Sr.	Section	Task	Implementation Department	Responsible Committee	Remark
1	Internally	A. While the Rakhine IDPs are adequately	Ministry of Border Affair	The Working	
	Displaced	resettled, there have been difficulties in	3	Committee for	
	Persons	resettling the Bengali IDPs. The	Rakhine State	Temporary	
	(IDP)	Rakhines have called for resettlement of	Government	Resettlement and	
	Situation	Bengali IDPs only after verification of		Reconstruction in the	
		their citizenship. However, it is	International	State	
		becoming extremely urgent to provide	Organizations		
	Temporary	the Bengali IDPs with access to safe and		The Working	
	Shelters	secure temporary shelters prior to the		Committee for	
	before the	monsoon season.		Coordination and	
	Monsoon			Cooperation with UN	
	Season.			Agencies and	
				International	
				Organizations	
	Resettlement.	B. There is a pressing need to address	Ministry of Border Affair	The Working	
		overcrowding in camps, provide access	D 111 G	Committee for	
		to clean water and sanitation, and take	Rakhine State	Temporary	
		necessary precautions against other risks	Government	Resettlement and	
		– such as outbreaks of disease – that can		Reconstruction in the	
		arise during the monsoon season at the	International	State	
		Bengali IDP camps.	Organizations		
	Reopening of	C. Schools should be reopened and access	Ministry of Border Affair	The Social and	
	Schools.	to education provided for students living		Economic	
		in Bengali IDP camps.	Rakhine State	Development Working	
			Government	Committee	
			International		
			Organizations		

Food	D. A concerted effort is needed to plan and	Ministry of Border Affair	The Working
Security and	prepare for longer-term food security.	1	Committee for
Malnutrition.	meet immediate food shortages, and	Rakhine State	Coordination and
	address malnutrition.	Government	Cooperation with UN
			Agencies and
		International	International
		Organizations	Organizations
			The Social and
			Economic
			Development Working
			Committee
Livelihoods.	E. The Government shoulders the	3	The Social and
	responsibility to meet the basic needs of		Economic
	the IDP populations until their		Development Working
	livelihoods are restored. It is vital		Committee
	therefore, to consider all possible means		
	to revitalize the livelihoods of the IDF		The Working
	populations.	Organizations	Committee for
			Coordination and
			Cooperation with UN
			Agencies and
			International
			Organizations
			The Working
			Committee for
			Drawing Long-Term
D		Million CD 1 ACC	Strategic Plans
Permanent	F. The Government should plan and		The Working
Settlement.	prepare strategies to settle the IDPs		Committee for
	permanently when law and order is	Rakhine State	Drawing Long-Term

		restored in the state.	Government	Strategic Plans
			International Organizations	
2	Social	A. Currently, there is a disconnect in the	Rakhine State	The Working
	Kaman	communication channels between the	Government	Committee for
	Ethnic Group	Rakhine and Bengali populations.		Temporary
	Issue.	Certain Rakhine leaders – relying on the		Resettlement and
		inflamed tensions and a renewed sense		Reconstruction in the
		of prejudice – have urged, and even		State
		taken steps to prevent, the Rakhine		
		public from conducting social and		The Security and Law
		economic interactions with the Bengali		Enforcement Working
		population. As a result of this "social		Committee
		and economic blockade", members of		
		the Kaman ethnic group, who have		
		traditionally worked in the education		
		and communication sectors of the civil		
		service, are also trapped in the IDP		
		camps. The Government should take		
		immediate action to meet the Kaman		
		ethnic group's demand to restore their freedom of movement.		
	Population	B. One factor that has fuelled tensions	Ministry of Immigration	The Immigration and
	Growth.	between the Rakhine public and Bengali	Willistry of Hillingration	Citizenship Review
	Glowin.	populations relates to the sense of	Rakhine State	Committee
		insecurity among many	Government	Committee
		Rakhinesstemming fromthe rapid		The Social and
		population growth of the Bengali	Na Sa Ka (Border	Economic
		population, which they view as a serious	Immigration Head	Development Working
		threat. If, as proposed, family-planning	Quarter)	Committee
		education is provided to the Bengali		
		population, the Government should		

		refrain from implementing non- voluntary measures which may be seen as discriminatory or that would be inconsistent with human rights standards.	
	Social Integration.	who are eligible to become citizens, the Government should screen for their ability to fully integrate into society by testing their knowledge of the country, local customs, and language. At the same time, the Government should make available educational resources that will provide information about the country's culture, traditional dress and practices, and social norms to those	
	Formation of Truth-Finding Committee.	wanting to become citizens. D. On a broader level, the Government should form a Truth-Finding Committee to determine the root causes of sectarian violence between the Buddhist and Islamic communities. One of the Committee's priorities should be to find ways to prevent as well as overcome future conflict, and if necessary, delegations from this Committee should be sent to interested countries to discuss their findings.	The Working Committee for Restoration of Stability, Peace and Rule of Law
3	Citizenship	A. The Government should immediately address the citizenship claims of the	of Immigration The Immigration and Citizenship Review Committee State

		Likewise, they will take more interest in Government	
		the recent developments in the country	
		and live as responsible citizens only	
		when they become citizens and can	
		enjoy the rights and responsibilities of	
		other citizens.	
		B. The Government should address the Ministry of Immigration The Immigration and	
		citizenship claims of the Bengalis in a Citizenship Review	
		transparent and accountable manner. In Ministry of Home Affairs Committee	
		dealing with stateless individuals, the	
		Government should do so in accordance Rakhine State	
		with existing laws and international Government	
		norms. The government should arrange	
		citizenship ceremonies to commemorate	
		those who become new citizens.	
4	Economy	A. The majority of the people living in Ministry of Agriculture The Social and	
		Rakhine State rely on resource-based and Irrigation Economic	
		economic activity such as agriculture Development Working	
		and fisheries for their livelihoods, Rakhine State Committee	
		primarily due to their lack of economic Government	
		opportunities and low individual	
		productivity. There are ways to improve	
		their earning power and benefit the	
		state, for example with regards to	
		agricultural development in northern	
		Rakhine State, there is a need to	
		distribute and grow high-grade paddy as	
		well as high-yield paddy.	
		B. The Government will have to meet the Ministry of Energy The Social and	
		basic needs of non-citizens if they are Economic	
		denied livelihoods. If there is no Ministry of Electricity Development Working	
		improvement in their situation, poverty Committee	
		and discontent will lead to further Ministry of Border	

	unrest. The responsible administrative	Affairs	The Working
	authorities and civil society groups		Committee for
	should work together to: rebuild homes	Rakhine State	Drawing Long-Term
	and revitalize communities; provide	Government	Strategic Plans
	access to water and electricity; improve		
	communication; promote economic		The Working
	activity and cooperation between		Committee for
	diverse groups; and encourage good		Temporary
	economic practices. In the strategic port		Resettlement and
	area of Kyaukphyu, there is a danger of		Reconstruction in the
	fostering local resentment or		State
	misunderstanding against the		
	Government if the township is unable to		
	utilize at least a portion of the natural		
	gas from Kyaukphyu offshore		
	development to supply electricity to the		
	Kyaukphyu area.		
	C. Hotel and tourism industry development	Related Ministries	The Social and
	should be promoted in Rakhine State,		Economic
	because it is steeped in colourful history	Rakhine State	Development Working
	and is well-endowed with fine beaches	Government	Committee
	and natural beauty. Other areas of		
	economic development may include:		The Working
	boat building shipyards; energy sector;		Committee for
	fisheries and cold storage facilities;		Drawing Long-Term
	Cutting, Making and Packing (CMP)		Strategic Plans
	activities; shrimp farming; hotel and		
	tourism; and recreational parks.		
	D. The Government should also consider	Related Ministries	The Social and
	ways to provide access to low-interest		Economic
	loans that could have a big impact on	Rakhine State	Development Working
	local social and economic activity.	Government	Committee

5	Health	A. There is an urgent need for access to clean water and sanitation in the IDP camps.	Ministry of Health Rakhine State Government INGOs and NGOs	The Working Committee for Temporary Resettlement and Reconstruction in the State
				The Working Committee for Coordination and Cooperation with UN Agencies and International Organizations
		B. While those living in Rakhine State are unlikely to suffer from hunger and starvation, inadequate nutritional resources may lead to cases of malnutrition among young children.	Ministry of Health Rakhine State Government INGOs and NGOs	The Working Committee for
		C. The government must make a priority of providing screening and treatment for post-traumatic stress and other mental health conditions experienced by the IDPs.	Ministry of Health Rakhine State Government INGOs and NGOs	The Working Committee for
				The Working Committee for Restoration of

				Stability, Peace and Rule of Law
6	Education	A. While the majority of the schools close amid sectarian violence last year hav been reopened for the Rakhine IDPs, th schools for the children living i Bengali IDP camps remained closed for	Rakhine State Government	The Social and Economic Development Working Committee
		the 2012-2013 school year. The government should plan to reopen these schools prior to the 2013-2014 school year.		The Working Committee for Coordination and Cooperation with UN Agencies and International Organizations
		B. The schools with a mixed population of Rakhine and Bengali students have see a sharp fall in attendance due to securit concerns. It is critical to establish an maintain security at these schools.	Rakhine State	The Security and Law Enforcement Working Committee
		C. The teachers who are assigned to schools in the Bengali villages and the areas where the Rakhine and Bengal populations are in close proximity to each other are fearful to return to these schools. Therefore, it is critical to state these schools with local teachers.	Rakhine State Government INGOs and NGOs	The Social and Economic Development Working Committee
		D. The Government should immediatel review the curricula of all religious schools and remove any inflammator texts and teachings to better promote sense of national pride and mutual understanding between communities.	Ministry of Religion Rakhine State	The Social and Economic Development Working Committee The Working

is of critical importance to teach citizenship and provide civic education to all children throughout Rakhine State.		Committee for Drawing Long-Term Strategic Plans
E. The Government should promote literacy programs (i.e. 3R programs) for the Bengali population to learn how to read, write and speak the Myanmar language.	Ministry of Education Rakhine State Government	The Social and Economic Development Working Committee The Working Committee for Coordination and Cooperation with UN Agencies and International Organizations
F. The Government should develop strategies and guarantees to establish and maintain security at schools with a mixed population of Rakhine and Bengali students as well as address the security concerns of teachers at schools in isolated areas.	Ministry of Education Rakhine State Government INGOs	The Security and Law Enforcement Working Committee The Working Committee for Restoration of Stability, Peace and Rule of Law The Social and Economic Development Working Committee
G. In order for communities to coexist peacefully, it is important to transcend	Ministry of Education	The Security and Law Enforcement Working

		past racial prejudices and hatred through	Rakhine State	Committee
		special education programs aimed at	Government	
		changing the mindset and promoting		The Working
		mutual understanding. The Government		Committee for
		should develop plans to establish an FM		Drawing Long-Term
		Radio Station to broadcast these		Strategic Plans
		educational programs in the local		_
		languages as well as consider the future		The Social and
		establishment of a TV Channel with		Economic
		similar aims.		Development Working
				Committee
7	Religion	A. Moderate Muslim leaders from Yangon	Ministry of Religion	The Working
		and Mandalay should be encouraged to		Committee for
		lead the reform efforts in the Islamic	Rakhine State	Drawing Long-Term
		religious schools in Rakhine State,	Government	Strategic Plans
		especially in place of more extremist		
		elements.		
		B. The Government should facilitate and	Ministry of Religion	The Working
		organize interfaith dialogue meetings		Committee for
		between representatives of all religions	Rakhine State	Drawing Long-Term
		to promote mutual understanding and	Government	Strategic Plans
		foster respect between Buddhist and		
		Muslim communities.		
		C. The Government should engage with	Ministry of Religion	The Social and
		and regulate religious schools that teach		Economic
		extremism and incite violence. To better	Rakhine State	Development Working
		promote mutual understanding, the	Government	Committee
		Government should form a governing		
		body comprised of religious educators,		The Working
		including the Mullahs, or religious		Committee for
		leaders, to develop and teach a tolerant		Drawing Long-Term
		curricula at these religious schools.		Strategic Plans

		D. The Government should conduct a review and inspection of all religious institutions within the Rakhine State, including Buddhist monasteries, Islamic mosques, Christian churches, Hindu temples, and individuals whose livelihoods depend on advancing religious beliefs. The Ministry of Religious Affairs should issue necessary permits only after determining that these institutions and individuals are operating within the legal framework to carry out their intended purpose.	Ministry of Religion Rakhine State Government	The Working Committee for Restoration of Stability, Peace and Rule of Law
8	INGO and LNGO Interaction	A. The Government, before cooperating with any international institutions or organizations on the Rakhine issue, should first ascertain the appropriateness of the proposed interaction in the local and national contexts, as well as take into consideration the attitudes, viewpoints and opinions of the general public.	Cabinet	The Working Committee for Coordination and Cooperation with UN Agencies and International Organizations
		B. The Government, the donor organizations, and the local experts and leaders should discuss and work together to revitalize the communities affected by the conflict. It is important for all parties involved to share the necessary information to ensure that the revitalization and humanitarian assistance programs are carried out in a transparent and accountable manner.	Union Government Rakhine State Government INGOs, NGOs and CBOs	The Working Committee for Coordination and Cooperation with UN Agencies and International Organizations The Working Committee for

				Drawing Long-Term
				Strategic Plans
		C. The National Government should lead a	Union Government	The Working
		concerted effort of local government,		Committee for
		NGOs, community-based organizations,	Rakhine State	Coordination and
		and other stakeholders in providing	Government	Cooperation with UN
		assistance to and revitalizing Rakhine		Agencies and
		State. Working together will help build	INGOs, NGOs and CBOs	International
		mutual trust and understanding, aid in		Organizations
		the development of strategies and		
		programs that meet international		The Working
		standards, and strengthen cooperation		Committee for
		between various entities during the		Drawing Long-Term
		implementation phase.		Strategic Plans
9	Security and	A. The Government should learn from	Union Government	The Working
	Administrati	other conflicts and establish a Conflict		Committee for
	on	Management Center that has the	Rakhine State	Drawing Long-Term
		authority to gather accurate data on the	Government	Strategic Plans
		root causes of the conflict, develop		
		appropriate courses of action to tackle		
		the conflict, and prepare strategies to		
		revitalize the conflict areas.		
		B. To diffuse future crises before they	Union Government	The Working
		occur, the Government should establish		Committee for
		an Early Warning System to obtain		Drawing Long-Term
		timely and accurate information,		Strategic Plans
		monitor the situation on the ground, and		
		carry out necessary precautionary		
		measures. Since there is still a risk of		The Working
		continuing conflict in the Rakhine State,		Committee for
		the Government should maintain the		Restoration of
		current levels of security personnel.		Stability, Peace and
		There is also a need to strengthen		

cooperation among various entities within the security apparatus. In addition, the Government should establish a Special Intelligence Team composed of both the military and civilian law enforcement personnel to safeguard against potential extremist action.		Rule of Law The Security and Law Enforcement Working Committee The Working Committee for Temporary Resettlement and Reconstruction in the State	
C. The Government should facilitate and organize community dialogues that bring together leaders and representatives from Rakhine and Bengali populations to determine the conditions under which the two communities can coexist peacefully. The Government's role in this should be limited to supportive and facilitative functions. The Government should also establish a Task Force composed of moderate leaders from both communities for this initiative.	President Office	The Working Committee for Drawing Long-Term Strategic Plans	
D. The Government and local civil society organizations should take the lead in organizing the community dialogues. International organizations wanting to facilitate these meetings must appear	President Office	The Working Committee for Drawing Long-Term Strategic Plans	

	impartial and be acceptable to both communities or else they risk			
	antagonizing one or both communities.			
I	E. The current conditions in Rakhine State		The Working	
	call for a temporary separation of		Committee for	
	Rakhine and Bengali communities.		Restoration of	
	While keeping the two communities		Stability, Peace and	
	apart is not a long-term solution, it must		Rule of Law	
	be enforced at least until the overt			
	emotions subside. Those who break the			
	law during this period must be		The Security and Law	
	prosecuted in accordance with the law.		Enforcement Working	
			Committee	
			The Working	
			Committee for	
			Temporary	
			Resettlement and	
			Reconstruction in the	
	7 D 11: 0: 1 1 1 1	II	State	
I	F. Rakhine State shares a land and	Union Government	The Security and Law	
	maritime border with Bangladesh,	D. I.I.	Enforcement Working	
	which is densely populated. Its	Rakhine State	Committee	
	possesses a coastline that stretches along	Government	777	
	the Bay of Bengal and serves as a		The Working Committee for	
	gateway to the Indian Ocean, making its			
	geographic location important both for		Restoration of	
	trade and national security. The		Stability, Peace and Rule of Law	
	Government should strengthen its navy and establish a Maritime Police Force to		Rule of Law	
			The Immigration and	
	safeguard its coastline and protect its		The Immigration and	
	territorial waters. The combined security		Citizenship Review Committee	
	forces should be placed under the		Committee	

	supervision of a commander. The			
	Government should also formulate a		The Working	
	national security strategy on the basis of		Committee for	
	holistic and preventative approaches and		Drawing Long-Term	
	paradigms.		Strategic Plans	
G.	As Bangladesh will hold elections this	President Office	The Security and Law	
	December, it is advisable to monitor the		Enforcement Working	
	developments in that country as well as	Union Government	Committee	
	the conditions near the Myanmar border.			
	In December 2012, soldiers from the		The Working	
	army corps of engineers were ambushed		Committee for	
	and killed by militant elements		Drawing Long-Term	
	operating out of Bangladesh while		Strategic Plans	
	constructing a fence along the border.			
	The Commission has also received			
	reports of other disturbing activity along			
	the border. The Government should take			
	necessary precautionary measures by			
	strengthening emergency security plans			
	and increasing the security personnel			
	along the border.			
H.	Under the current conditions, the Border	President Office	The Working	
	Security Force (Na-Sa-Ka) should		Committee for	
	continue to perform administrative	Union Government	Restoration of	
	duties along the border areas. However,		Stability, Peace and	
	the Border Security Force should focus		Rule of Law	
	its energies on restoring law and order			
	in these areas and refrain from		The Security and Law	
	infringing on the rights of the general		Enforcement Working	
	public under existing laws. Even when		Committee	
	interacting with those who break the			
	law, the Border Security Force			
	personnel should follow due process and			

	act within the legal framework. The		
	Border Security Force personnel mus		
	avoid unlawful acts and act in their		
	professional capacity. If any Border		
	Security Force personnel act extra-		
	judicially they should also be prosecuted		
	in accordance with the law.		
	I. The Government should establish a		The Security and Law
	professional riot control force to restore		Enforcement Working
	law and order in times of conflict. The		Committee
	riot control force should be wel		
	prepared, equipped, and trained in		
	physical, psychological, and technical		
	aspects of conflict resolution. It should		
	be given authority to act as soon as a		
	conflict occurs. The complex and		
	sensitive nature of the conflict ir		
	Rakhine State necessitates conflic		
	sensitivity training for the security		
	personnel tasked with restoring law and		
	order. It is equally important to provide		
	conflict sensitivity training to military		
	or Tatmadaw, units that may be		
	deployed in conflict areas.		
	J. The Government should double the	President Office	The Security and Law
	strength of the Tatmadaw, the police		Enforcement Working
	force, intelligence personnel, and Border		Committee
	Security Force (Na-Sa-Ka) personne		
	assigned to Rakhine State to control and		
	prevent further violence in Rakhine		
	State. The security and emergency		
	response personnel must carry out their		
	duties lawfully and those who break the		

	law must be held accountable under			
	existing laws.			
K.	According to Sittwe residents, there has	Union Government	The Working	
	been very little presence and		Committee for	
	participation on the part of the Union		Drawing Long-Term	
	Level Ministries in responding to the		Strategic Plans	
	conflict in Rakhine State. Specifically,			
	there is a need for the ministries of			
	Relief and Social Welfare, Home			
	Affairs, and Border Affairs to play			
	expanded roles in responding to the			
	crisis. The need for the union-level			
	involvement is even more pronounced			
	when taking into consideration the			
	limitations of the Rakhine State			
	Government to act effectively.			
L.	The Government may face accusations	President Office	The Working	
	of prejudice and unfairness if the	Union Government	Committee for	
	administrative and security personnel		Drawing Long-Term	
	tasked with management and rule of law	Rakhine State	Strategic Plans	
	implementation are mainly of Rakhine	Government		
	ethnic origin. The government should		The Security and Law	
	strive towards a diverse staff in the		Enforcement Working	
	administrative and security sectors in		Committee	
	the Rakhine State.			
M	. A major factor contributing to the	Union Government	The Working	
	difficulty in establishing rule of law and		Committee for	
	restoring order in Rakhine State is the	Rakhine State	Drawing Long-Term	
	chronic understaffing at the departments	Government	Strategic Plans	
	of general administration, immigration,		_	
	corrections, and the judiciary, making		The Security and Law	
	them ineffective as a result. Specifically,		Enforcement Working	
	the difficulties in restoring law and		Committee	

	order in Maungdaw, a flashpoint for		
	inter-communal tensions, can be		
	attributed to the instigators		
	outnumbering the security personnel. In		
	particular, the departments of		
	immigration, general administration,		
	and religious affairs must be		
	restructured and strengthened so that		
	they can carry out their duties		
	effectively at the grass-root level.		
	N. The natural geography and relatively	Union Government	The Working
	poor infrastructure of Rakhine State		Committee for
	makes quick responses a challenge. The	Ministry of Construction	Drawing Long-Term
	Government should make transportation		Strategic Plans
	infrastructure a priority and construct	Ministry of Border	
	roads and bridges to provide easy access	Affairs	The Social and
	to remote areas.		Economic
		Rakhine State	Development Working
		Government	Committee
	O. The officials who are responsible for	Union Government	The Working
	preventing violence and restoring law		Committee for
	and order should be entrusted also with	Rakhine State	Restoration of
	the authority to take legal and security	Government	Stability, Peace and
	measures that they deem necessary. The		Rule of Law
	government should also provide such		
	officials with all the assistance and		The Security and Law
	support they need.		Enforcement Working
	·		Committee
	P. The Border Security Force (Na-Sa-Ka)	President Office	The Security and Law
	is made up of four different		Enforcement Working
	governmental agencies and is placed	Union Government	Committee
	under the command of the Tatmadaw.		
	The government should review and	Rakhine State	The Working

	reform the structure and function of the	Government	Committee for
	Border Security Force to create an	Covernment	Drawing Long-Term
	environment in which all participating		Strategic Plans
	agencies can work well together.		Strategie Frans
	Although some people in local areas		
	noted that the performance of the Border		
	•		
	Security Force has improved to some		
	extent in the wake of violence, the		
	coordination and cooperation among the		
	participating agencies remains weak.		
	Given the emergency situation in		
	Rakhine State, all security forces except		
	the armed forces should answer to the		
	Chief Minister of the state. In order to		
	restore law and order effectively, all		
	security forces must work closely with		
	the officials responsible for civil		
	administration. Up to now, it has been		
	found that security forces take orders		
	only from the relevant line ministries of		
	the union-level government and do not		
	follow the instructions and requests		
	from the state government until they		
	receive authorization from their		
	ministerial superiors. There is a need for		
	a mechanism that will require all		
	security forces to work closely with the		
	State government in undertaking needed		
	action.		
	Q. Coordination and cooperation with the	President Office	The Security and Law
	Bangladesh Government is essential to	1 resident Office	Enforcement Working
	tackle migration problems originating	Rakhine State	Committee
			Committee
	from Bangladesh. Likewise, border	Government	

conflicts will require the involvement of the Bangladesh Government. In this respect, there is a need for improved bilateral communications between the Myanmar Government and the Bangladesh Government. The Working Committee for Restoration of Stability, Peace and Rule of Law A. Citizens and non-citizens who reside in Rakhine State have little awareness and knowledge of the Constitution, existing laws, administrative rules and regulations, and ordinances. It is vital for all inhabitants to be informed of the laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break — with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University, the Myanmar Bar Council, and law students from Yangon University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal for any political organization or			011 111 1 1 1	. [
respect, there is a need for improved bilateral communications between the Myanmar Government and the Bangladesh Government. Rule of Law A. Citizens and non-citizens who reside in Rakhine State have little awareness and knowledge of the Constitution, existing laws, administrative rules and regulations, and ordinances. It is vital for all inhabitants to be informed of the laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break — with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government and the Myanmar Bar Council, and law students from Yangon University. Drawing Long-Term Strategic Plans The Working Committee for Restoration of Stability, Peace and Rule of Law Committee for Restoration of Stability, Peace and Rule of Law The Working Committee for Stability, Peace and Rule of Law Stability, Peace and Committee for Peace and Rule of Law Stability, Peace and Committee for Drawing Long-Term Strategic Plans The Working Committee for Drawing Long-Term Strategic Plans			<u> </u>		
bilateral communications between the Myanmar Government and the Bangladesh Government. The Working Committee for Restoration of Stability, Peace and Rule of Law The Immigration and Citizenship Review Committee The Working Committee for Restoration of Stability, Peace and Rule of Law The Immigration and Citizenship Review Committee The Working Committee for Restoration of Stability, Peace and Rule of Law The Immigration and Citizenship Review Committee The Working Committee for Restoration of Government Stability, Peace and Rule of Law The Working Committee for Restoration of Government Stability, Peace and Rule of Law The Working Committee for Restoration of Government Stability, Peace and Rule of Law The Working Committee for Restoration of Government Stability, Peace and Rule of Law The Working Committee for Restoration of Government Stability, Peace and Rule of Law The Working Committee for Restoration of Restoration of Government Stability, Peace and Rule of Law The Working Committee for Restoration of Restoration of Government Stability, Peace and Rule of Law The Working Committee for Restoration of Restoration of Restoration of Government Stability, Peace and Rule of Law The Working Committee for Restoration of Restoration of Restoration of Stability, Peace and Rule of Law The Working Committee for Restoration of Restoration of Restoration of Restoration of Restoration of Stability, Peace and Rule of Law The Working Committee for Restoration of					
Myanmar Government and the Bangladesh Government. Myanmar Government and the Bangladesh Government. The Working Committee for Restoration of Stability, Peace and Rule of Law The Immigration and Citizenship Review Committee The Working Committee for Restoration of Stability, Peace and Rule of Law The Immigration and Citizenship Review Committee The Working Committee for Rakhine State have little awareness and knowledge of the Constitution, existing laws, administrative rules and regulations, and ordinances. It is vital for all inhabitants to be informed of the laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break — with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government The Working Committee for Rakhine State Restoration of Stability, Peace and Rule of Law The Working Committee for Rakhine State Restoration of Stability, Peace and Rule of Law The Working Committee for Rakhine State Restoration of Stability, Peace and Rule of Law Factorian and Citizenship Review Committee The Working The Work			<u>.</u>		Drawing Long-Term
Bangladesh Government. Bangla			bilateral communications between the		Strategic Plans
Committee for Restoration of Stability, Peace and Rule of Law Rule of Law A. Citizens and non-citizens who reside in Rakhine State have little awareness and knowledge of the Constitution, existing laws, administrative rules and regulations, and ordinances. It is vital for all inhabitants to be informed of the laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break - with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myammar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government The Working Committee for Restoration and Citizenship Review Committee for Rakhine State Government The Working Committee for Restoration of Stability, Peace and Rule of Law The Working Committee for Drawing Long-Term Strategic Plans			Myanmar Government and the		
Committee for Restoration of Stability, Peace and Rule of Law Rule of Law A. Citizens and non-citizens who reside in Rakhine State have little awareness and knowledge of the Constitution, existing laws, administrative rules and regulations, and ordinances. It is vital for all inhabitants to be informed of the laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break - with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Committee for Restoration of Stability, Peace and Rule of Law Committee for Restoration and Citizenship Review Committee for Restoration and Citizenship Review Committee for Restoration of Stability, Peace and Rule of Law The Working Committee for Drawing Long-Term Strategic Plans			Bangladesh Government.		The Working
Stability, Peace and Rule of Law The Immigration and Citizenship Review Committee Union Government The Working Committee for Rakhine State have little awareness and knowledge of the Constitution, existing laws, administrative rules and regulations, and ordinances. It is vital for all inhabitants to be informed of the laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break — with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government The Working Committee for Drawing Long-Term Strategic Plans					Committee for
Rule of Law A. Citizens and non-citizens who reside in Rakhine State have little awareness and knowledge of the Constitution, existing laws, administrative rules and regulations, and ordinances. It is vital for all inhabitants to be informed of the laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break — with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. Rakhine State Restoration of Stability, Peace and Rule of Law The Working Committee for Rakhine State Committee for The Working Committee for Drawing Long-Term Strategic Plans The Government The Working Committee for The Working Committee for Drawing Long-Term Strategic Plans The Working The Working The Working The Working					Restoration of
Rule of Law A. Citizens and non-citizens who reside in Rakhine State have little awareness and knowledge of the Constitution, existing laws, administrative rules and regulations, and ordinances. It is vital for all inhabitants to be informed of the laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break — with the help and cooperation of the Rakhine State governmental agencies, students from Sitwe University, the Myammar Bar Council, and law students from Yangon University. Rule of Law The Immigration and Citizenship Review Committee Rakhine State Government The Working Committee for Rakhine State Government The Working Committee for Drawing Long-Term Strategic Plans Strategic Plans The Working Committee for Drawing Long-Term Strategic Plans The Working The Working The Working The Working The Working					Stability, Peace and
Rule of Law A. Citizens and non-citizens who reside in Rakhine State have little awareness and knowledge of the Constitution, existing laws, administrative rules and regulations, and ordinances. It is vital for all inhabitants to be informed of the laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break — with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government The Working Committee for Rakhine State Government The Working Committee for Drawing Long-Term Strategic Plans The Immigration and Citizenship Review Committee Committee for Rakhine State Government Stability, Peace and The Working The Working The Morking Union Government The Working					
Rule of Law A. Citizens and non-citizens who reside in Rakhine State have little awareness and knowledge of the Constitution, existing laws, administrative rules and regulations, and ordinances. It is vital for all inhabitants to be informed of the laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break — with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government The Working Committee for Rakhine State Government The Working Committee for Stability, Peace and Rule of Law The Working Committee for Stability, Peace and Stability, Peace and Stability, Peace and Stability, Peace and The Working Committee for The Working Committee for The Working The Working					Traile of Earth
Rule of Law A. Citizens and non-citizens who reside in Rakhine State have little awareness and knowledge of the Constitution, existing laws, administrative rules and regulations, and ordinances. It is vital for all inhabitants to be informed of the laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break — with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government The Working Committee for Rakhine State Government The Working Committee for The Working Committee for Stability, Peace and Rule of Law The Working Committee for Stability, Peace and Strategic Plans The Working The Working					The Immigration and
Rule of Law A. Citizens and non-citizens who reside in Rakhine State have little awareness and knowledge of the Constitution, existing laws, administrative rules and regulations, and ordinances. It is vital for all inhabitants to be informed of the laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break — with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government The Working Committee Restoration of Stability, Peace and Rule of Law The Working Committee for Rakhine State Committee for Rakhine State Government Stability, Peace and Rule of Law Stability, Peace and Rule of Law Stability, Peace and Rule of Law The Working The Working The Working The Working					_
A. Citizens and non-citizens who reside in Rakhine State have little awareness and knowledge of the Constitution, existing laws, administrative rules and regulations, and ordinances. It is vital for all inhabitants to be informed of the laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break - with help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. A. Citizens and non-citizens who reside in Rakhine State Government Committee for Rakhine Stability, Peace and Rule of Law The Working Committee for Oreanize and Rule of Law The Working Committee for Drawing Long-Term Strategic Plans Trategic Plans Trategic Plans Union Government The Working The Working					<u> </u>
Rakhine State have little awareness and knowledge of the Constitution, existing laws, administrative rules and regulations, and ordinances. It is vital for all inhabitants to be informed of the laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break - with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government Committee for Rakhine Stateit Government Committee for Rakhine Stability, Peace and Rule of Law The Working Committee for Round Rule of Law The Working	10	Dula of Law	A Citizana and non aitizana who reside in	Union Covernment	
knowledge of the Constitution, existing laws, administrative rules and regulations, and ordinances. It is vital for all inhabitants to be informed of the laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break - with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. Rakhine State Government Rakhine State Government The Working Committee for Drawing Long-Term Strategic Plans Strategic Plans The Working The Working The Working	10	Rule of Law			
laws, administrative rules and regulations, and ordinances. It is vital for all inhabitants to be informed of the laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break - with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government Stability, Peace and Rule of Law The Working Committee for Drawing Long-Term Strategic Plans The Working					
regulations, and ordinances. It is vital for all inhabitants to be informed of the laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break - with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government Rule of Law The Working Committee for Drawing Long-Term Strategic Plans Trategic Plans					
for all inhabitants to be informed of the laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break - with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government The Working Committee for Drawing Long-Term Strategic Plans Strategic Plans The Working			,		I
laws so that they can enjoy protection under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break - with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government The Working Committee for Drawing Long-Term Strategic Plans Strategic Plans The Working					Rule of Law
under these laws. It is also important to organize regular legal capacity building seminars and initiatives — possibly during each summer break - with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government Committee for Drawing Long-Term Strategic Plans Strategic Plans The Working					
organize regular legal capacity building seminars and initiatives — possibly during each summer break - with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government Drawing Long-Term Strategic Plans Strategic Plans The Working			• • • •		
seminars and initiatives – possibly during each summer break - with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government Strategic Plans Strategic Plans The Working			1		
during each summer break - with the help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government The Working			organize regular legal capacity building		Drawing Long-Term
help and cooperation of the Rakhine State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government The Working			seminars and initiatives – possibly		Strategic Plans
State governmental agencies, students from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government The Working			during each summer break - with the		
from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government The Working			help and cooperation of the Rakhine		
from Sittwe University, the Myanmar Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government The Working			State governmental agencies, students		
Bar Council, and law students from Yangon University. B. The Government should make it illegal Union Government The Working			from Sittwe University, the Myanmar		
Yangon University. B. The Government should make it illegal Union Government The Working					
B. The Government should make it illegal Union Government The Working			, , , , , , , , , , , , , , , , , , ,		
			·	Union Government	The Working
1 - J r					<u> </u>
individual to exploit the sectarian divide Rakine State Government Drawing Long-Term			• 1		

		in Rakhine State for their own benefit or to inflame tensions.		Strategic Plans The Working Committee for Restoration of Stability, Peace and
		C. In line with rule of law promotion efforts, when prosecuting those who break the law, the Courts should guarantee their due process rights; not distinguish them based on their race, religion or ethnicity; and treat them equally before the law. In addition, laws	Rakhine State Government	Rule of Law The Working Committee for Restoration of Stability, Peace and Rule of Law
		and regulations related to public safety and restoration of order should be circulated widely to the general public in Rakhine State.		
		D. The Government must take firm action against any group or individual inciting or instigating conflict or violence on the basis of race, religion, language, or culture. The existing criminal laws must be applied and enforced effectively to not only punish those who break these laws, but to serve their deterrent purpose. Also, new legislation concerning such issues should also be promulgated from time to time as the need arises.	Union Government Rakhine State Government	The Working Committee for Restoration of Stability, Peace and Rule of Law
11	Peaceful Coexistence	A. While the citizenship status of some of the Bengalis living in the Rakhine State remains unclear, regardless, the	Union Government Rakhine State	The Security and Law Enforcement Working Committee

Government and civil society	Government	
organizations must protect their human		The Immigration and
rights and ensure that their security and		Citizenship Review
basic needs are met. Government		Committee
entities should also acknowledge the		
basic human rights of undocumented		
and illegal immigrants and deal with		The Working
them in a transparent manner under		Committee for
existing laws.		Restoration of
31111 8 11111		Stability, Peace and
		Rule of Law
B. The Government must enable Bengalis	Union Government	The Working
who have become Myanmar citizens the		Committee for
opportunity to enjoy all rights associated	Rakhine State	Restoration of
with citizenship. The Government has	Government	Stability, Peace and
the authority to infringe on the rights of		Rule of Law
all citizens in times of emergency and		11010 01 2011
for national security, but it must do so		The Security and Law
lawfully. If the Government can fully		Enforcement Working
safeguard the rights of individuals even		Committee
in times of crisis, it would avoid many		
unwanted criticisms.		
C. The Government must safeguard the	President Office	The Working
security and human rights of all people		Committee for
when responding to sectarian violence	Union Government	Restoration of
in Rakhine State. The Government		Stability, Peace and
under law may restrict the rights of		Rule of Law
certain individuals or groups when their		
actions affect national security concerns.	22.32	
However, the Government must first		The Security and Law
ascertain that the threat to national		Enforcement Working
security exists, and must recognize that		Committee
it bears the burden to demonstrate that		

	these unlawful actions amount to		
_	national security threats.	2 11 0 22	
D.	It is critical to strengthen existing	President Office	The Working
	judicial and other dispute-resolution		Committee for
	mechanisms within Rakhine State so	Union Government	Restoration of
	they can serve their intended purpose of		Stability, Peace and
	solving problems within the law The	Rakhine State	Rule of Law
	Rakhine and Bengali populations will	Government	
	turn to these institutions to solve their		The Working
	disputes only when such institutions are		Committee for
	properly functioning.		Drawing Long-Term
			Strategic Plans
E.	One issue that has undermined peaceful	President Office	The Working
	coexistence between Rakhine and other		Committee for
	groups in Rakhine State is the concern	Union Government	Coordination and
	expressed by many members of the		Cooperation with UN
	Rakhine public about recent rapid	Rakhine State	Agencies and
	growth of the Bengali population. This	Government	International
	has fuelled insecurity among some		Organizations
	Rakhines. On top of the widely-held	INGOs and NGOs	
	belief that all Bengalis are illegal		
	immigrants, such sentiments have		The Working
	driven the feeling among Rakhine		Committee for
	groups that they must act to prevent the		Drawing Long-Term
	Bengali population taking over		Strategic Plans
	RakhineState . According to many		7.2.2.2.2.6.2.2.2.2.2.2.2.2.2.2.2.2.2.2.
	Rakhines, the implementation of family		The Social and
	planning programs amongst Bengali		Economic and
	communities would go some way to		Development Working
	mitigating such concerns and would		Committee
	support the goal of peaceful coexistence.		Committee
	While family planning education should		
	be provided to the Bengali population,		
	be provided to the bengan population,		

		the Government and other civil society organizations should refrain from implementing mandatory measures which could seem unfair and abusive. In addition, any mandatory measures could be used by some elements of the Bengali population to stir up instability within the Rakhine State. Moreover, past efforts to outlaw the practice of polygamy among Bengali men have had little impact. Until the current Government came to power in early 2011, Bengali residents did not have the right to marry without local administrative approval. Not only did this requirement provide a loophole for corruption, it had little practical impact. The majority of the Bengali population marry in secret without the necessary administrative approval and children born under these circumstances remain unregistered. Currently, the number of unregistered children is estimated at 60,000 and this number can have significant consequences in determining population growth and density. The Government should take lessons from Pakistan and other Islamic countries that have implemented educational and legal	
12	Media	have implemented educational and legal measures in this regard. A. The communal violence in Rakhine President Office	re The Working
		State has drawn both national and international media attention.	Committee for Drawing Long-Term

	Government authorities must be vigilant	Union Government	Strategic Plans
	and avoid exacerbating the situation		
	either by words or action when briefing	Rakhine State	
	the media or interacting with	Government	
	international organizations. For	Government	
	example, Government authorities should		
	not readily discount the presence of		
	illegal immigrants in Rakhine State,		
	since such statements could provoke		
	further insecurity among the Rakhine		
	population. Instead, the Government		
	should make clear its intention to take		
	decisive action against all illegal		
	immigrants and corrupt civil servants		
	under existing laws.		
	B. It is impossible to ban or censor material	President Office	The Working
	related to communal conflict in Rakhine	Tresident Office	Committee for
	State on the internet. Therefore, the	Union Government	Drawing Long-Term
	Government should regularly release	Official Government	Strategic Plans
	factual and timely information	Rakhine State	Strategic Flans
	concerning events in Rakhine State.	Government	
	Inability to do so will allow instigators	Government	
	•		
	on both sides to spread rumors, thereby		
	worsening the situation. Recent events		
	indicate that the delay in releasing an official account of the situation created		
	an opportunity for instigators on both		
	sides to propagate rumors that fuelled further violence.		
	C. The communal violence in Rakhine	President Office	The Working
		Fresident Office	The Working Committee for
	State is monitored both locally and by	Hain Carramanant	
	the international community. Some	Union Government	Drawing Long-Term
	countries, such as those in ASEAN, are		

attempting to internationalize the issue.	Rakhine State	Strategic Plans
It is insufficient for the Myanmar	Government	5
Government to claim this is a domestic		
problem; the Government needs to		
demonstrate it is capable of resolving		
the problem internally, and publicize its		
actions through regular news updates.		
Even the diplomatic community in		
Yangon wrongly blames the		
Government based on information		
obtained from the internet and other		
social media outlets. In situations such		
as this, attempts to control such media		
outlets will only worsen the situation.		
Instead, the Government should release		
accurate, factual accounts as well as		
ensure greater openness and		
transparency, except when doing so		
affects national security. Briefing the		
media and issuing news bulletins on a		
regular basis would help greatly in		
combating misinformation and rumors.		
D. One of the main reasons why the	President Office	The Working
conflict escalated in June, August and		Committee for
September is because the Government	Union Government	Drawing Long-Term
did not have sufficient information on		Strategic Plans
Taing-Yin-Tha nationalist associations	Rakhine State	
and their activities in order to take	Government	The Working
precautionary measures. Consequently,		Committee for
the Government needs to put in place		Restoration of
mechanisms for obtaining timely and		Stability, Peace and
accurate information on politically		Rule of Law
active groups so that preventive		

measures can be in	nplemented.	The	e Security and Law	
		En	forcement Working	
		Co	ommittee	