

Assistance Association for Political Prisoners (AAPP) နိုင်ငံရေးအကျဉ်းသားများကူညီစောင့်ရှောက်ရေးအသင်း

No. (75), 33 Extension Ward, Oakthaphayar Street, Dagon Myothit (North), Yangon, Myanmar E-mail: mfo@aappb.org Website: www.aappb.org

ARRESTS

No.	Name	Sex	Position	Date of Arrest	Current Condition	Address	Remark
1	(Daw) Aung San Suu Kyi	F	State Counsellor (Chairman of NLD)	1-Feb-21	House Arrest	Nay Pyi Taw	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
2	(U) Win Myint	M	President (Vice Chairman-1 of NLD)	1-Feb-21	House Arrest	Nay Pyi Taw	President U.Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U.Win Myint were detained. The NLD's
3	(U) Henry Van Thio	M	Vice President	1-Feb-21	House Arrest	Nay Pyi Taw	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
4	(U) Mann Win Khaing Than	М	Speaker of the Amyotha Hluttaw, the upper house of the Myanmar parliament	1-Feb-21	House Arrest	Nay Pyi Taw	President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD
5	(U) T Khun Myat	М	Speaker of the Union Assembly, the Joint House and Pyithu Hluttaw, the lower house of the Myanmar Deputy Speaker of the Pyithu Hluttaw,	1-Feb-21	House Arrest	Nay Pyi Taw	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD
6	(U) Tun Tun Hein	М	the lower house of the Myanmar	1-Feb-21	House Arrest	Nay Pyi Taw	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD
7	(U) Aye Thar Aung	М	Deputy Speaker of the Amyotha Hluttaw, the upper house of the Myanmar parliament	1-Feb-21	House Arrest	Nay Pyi Taw	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD
8	(U) Myo Thein Gyi	М	Minister for Education of Union of Myanmar	1-Feb-21	House Arrest	Nay Pyi Taw	leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
9	(U) Thant Sin Maung	М	Transport and Communications Minister of Union of Myanmar	1-Feb-21	House Arrest	Nay Pyi Taw	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD
10	Dr. Than Myint	М	Commerce Minister of Union of Myanmar	1-Feb-21	House Arrest	Nay Pyi Taw	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD
11	(U) Soe Win	М	Planning, Finance and Industry Minister of Union of Myanmar	1-Feb-21	House Arrest	Nay Pyi Taw	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD
12	Dr. Aung Thu	М	Agriculture, Livestock and Irrigation Minister of Union of Myanmar	1-Feb-21	House Arrest	Nay Pyi Taw	leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
13	Dr. Win Myat Aye	М	Social Welfare, Relief and Resettlement Minister of Union of Myanmar	1-Feb-21	House Arrest	Nay Pyi Taw	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
14	(U) Nyan Win	М	Personal Attorney of Daw Aung San Suu Kyi (Secretary of NLD)	1-Feb-21	Detained	Rangoon Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
15	Dr. Tin Myo Win	М	Personal Physician of Daw Aung San Suu Kyi	1-Feb-21	Detained	Nay Pyi Taw	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
16	Dr. Myo Aung	М	Nay Pyi Taw Council Chairman (Central Executive Committee Member of NLD)	1-Feb-21	Detained	Nay Pyi Taw	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
17	(U) Han Thar Myint	М	Secretary of NLD	1-Feb-21	Detained	Rangoon Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
18	Monywa Aung Shin	М	NLD Spokeman	1-Feb-21	Detained	Rangoon Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's

							Myanmar Military Seizes Power and Senior NLD
19	Dr. Myo Nyunt	M	NLD Spokesman (Central Executive Committee Member of NLD)	1-Feb-21	Detained	Rangoon Division	leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
20	(U) Thein Oo	M	Central Executive Committee Member of NLD	1-Feb-21	Detained	Rangoon Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
21	(U) Phyo Min Thein	М	Chief Minister of Yangon Region (Central Executive Committee Member of NLD)	1-Feb-21	House Arrest	Rangoon Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
22	Dr. Zaw Myint Maung	M	Chief Minister of Mandalay Region (Vice Chairman-2 of NLD)	1-Feb-21	House Arrest	Mandalay Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
23	(U) Win Thein	М	Chief Minister of Bago Region	1-Feb-21	House Arrest	Bago Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
24	Dr. Aung Moe Nyo	М	Chief Minister of Magway Region (Secretary of NLD)	1-Feb-21	House Arrest	Magway Division	President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
25	(U) Myint Maung	M	Chief Minister of Tanintharyi Region	1-Feb-21	House Arrest	Tanintharyi Region	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
26	Dr. Myint Naing	М	Chief Minister of Sagaing Region (Central Executive Committee Member of NLD)	1-Feb-21	House Arrest	Sagaing Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
27	(U) Hla Moe Aung	M+F	Chief Minister of Ayeyarwady Region	1-Feb-21	House Arrest	Ayeyarwady Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
28	(Daw) Nan Khin Htwe Myint	F	Chief Minister of Karen State (Central Executive Committee Member of NLD)	1-Feb-21	House Arrest	Karen State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
29	(U) Nyi Pu	M	Chief Minister of Rakhine State (Central Executive Committee Member of NLD)	1-Feb-21	House Arrest	Rakhine State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
30	Dr. Linn Htut	M	Chief Minister of Shan State	1-Feb-21	House Arrest	Shan State	President II Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President II Win Myint were detained. The NLD's
31	Dr. Aye Zan	M	Chief Minister of Mon State	1-Feb-21	House Arrest	Mon State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President IJ Win Myint were detained. The NLD's
32	Dr. Khet Aung	M	Chief Minister of Kachin State	1-Feb-21	House Arrest	Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
33	Salai Lian Luai	M	Chief Minister of Chin State	1-Feb-21	House Arrest	Chin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
34	(U) Boss Ko	M	Chief Minister of Kayah State	1-Feb-21	House Arrest	Kayah State	President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
35	(U) Zo Bwe	M	Chin State Hluttaw Speaker	1-Feb-21	Detained	Chin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
36	(U) Aung Kyaw Khaing	M	Ayeyarwady Region Hluttaw Speaker	1-Feb-21	Detained	Ayeyarwady Division (Detained in military near Kwinkauk)	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
37	San Kyaw Hla	M	Rakhine State Hluttaw Speaker	1-Feb-21	Released on 5 Feb 21	Rakhine State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
38	(U) Tin Tun	M	Kachin State Hluttaw Speaker	1-Feb-21	Detained	Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
39	Dain Khan Hphon	M	Kachin State Hluttaw Deputy Speaker	1-Feb-21	Released on 2 Feb 21	Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
40	(U) Tar	M	Magway Region Hluttaw Speaker	1-Feb-21	Detained	Magway Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
41	(U) Zaw Myo Win	M	Magway Region Hluttaw Deputy Speaker	1-Feb-21	Detained	Magway Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
42	(U) Tin Maung Tun	M	Rangoon Region Hluttaw Speaker	1-Feb-21	Detained	Rangoon Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's

			n n . 111 D .				Myanmar Military Seizes Power and Senior NLD
43	(U) Linn Naing Myint	M	Rangoon Region Hluttaw Deputy Speaker	1-Feb-21	Detained	Rangoon Division	leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
44	Saw Chit Khin	M	Karen State Hluttaw Speaker	1-Feb-21	Detained	Karen State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
45	(Daw) Nan Thuzar Khin	F	Karen State Hluttaw Deputy Speaker	1-Feb-21	Detained	Karen State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
46	(Daw) Tin Ei	F	Mon State Hluttaw Speaker	1-Feb-21	Detained	Mon State	President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
47	Dr. Aung Naing Oo	М	Mon State Hluttaw Deputy Speaker	1-Feb-21	Detained	Mon State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
48	(U) Aung Kyaw Oo	M	Mandalay Region Hluttaw Speaker	1-Feb-21	Detained	Mandalay Division	President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
49	(U) Khin Maung Htay	М	Mandalay Region Hluttaw Deputy Speaker	1-Feb-21	Detained	Mandalay Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
50	(U) Than	М	Sagaing Region Hluttaw Speaker	1-Feb-21	Detained	Sagaing Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
51	(U) Bo Than Nyunt	М	Sagaing Region Hluttaw Deputy Speaker	1-Feb-21	Detained	Sagaing Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
52	(U) Tin Myint	M	Kayah State Hluttaw Deputy Speaker	1-Feb-21	Detained	Kayah State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
53	(U) Khin Maung Yin	М	Bago Region Hluttaw Speaker	1-Feb-21	House Arrest	Bago Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President IJ Win Myint were detained. The NLD's
54	(U) Khin Maung Aye	М	Tanintharyi Region Hluttaw Speaker	1-Feb-21	Detained	Tanintharyi Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
55	Naw Pan Thinzar Myo	F	Minister of Karen Ethnic Affairs of Rangoon Region Government	1-Feb-21	Detained	Rangoon Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President IJ Win Myint were detained. The NLD's
56	(U) Naing Ngan Linn	M	Minister of Social Affairs of Rangoon Region Government	1-Feb-21	Detained	Rangoon Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
57	(U) Ye Min Oo	M	Minister of Planning and Finance of Rangoon Region Government	1-Feb-21	Detained	Rangoon Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD
58	(Daw) Nilar Kyaw	F	Minister of Electricity, Industry and Transportation of Rangon Region Government	1-Feb-21	Detained	Rangoon Division	leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
59	(Daw) Moe Moe Suu Kyi	F	Minister of Immigration and Human Resources Development of Rangon Region Government	1-Feb-21	Detained	Rangoon Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
60	(U) Chan Thar	M	Minister of Social Affairs of Rakhine State Government	1-Feb-21	Released on 2 Feb 21	Rakhine State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
61	(U) Aung Kyaw Zan	M	Minister of Electricity, Industry and Transportation of Rakhine State Government	1-Feb-21	Released on 2 Feb 21	Rakhine State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
62	(U) Kyaw Aye Thein	M	Minister of Planning, Finance, Tax and Economy of Rakhine State Government	1-Feb-21	House Arrest	Rakhine State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
63	(U) Kyaw Lwin	M	Minister of Agriculture, Livestock, Forestry and Mines of Rakhine State Government	1-Feb-21	House Arrest	Rakhine State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
64	(U) Pon Bway	M	Minister of Chin Ethnic Affairs of Rakhine State Government	1-Feb-21	House Arrest	Rakhine State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
65	(U) Maw	M	Minister of Planning and Finance of Kayah State Government	1-Feb-21	Detained	Kayah State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
66	(U) Soe Nyunt Lwin	M	Minister of Planning and Finance of Shan State Government	1-Feb-21	Detained	Shan State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's

	T		T		I		Myanman Military Cairos Bayyan and Canion M.D.
67	(U) Sai Hseng Tip Long	M	Minister of Electricity, Energy and Technology of Shan State Government	1-Feb-21	Detained	Shan State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
68	(U) Soe Htet	M	Minister of Municipal Affairs of Chin State Government	1-Feb-21	Detained	Chin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
69	(U) Wai Linn	М	Minister of Planning and Finance of Kachin State Government	1-Feb-21	Released on 2 Feb 21	Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
70	(U) Dar Shi La Sai	M	Minister of Natural Resources and Environment of Kachin State	1-Feb-21	Released on 2 Feb 21	Kachin State	President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
71	(U) Win Nyunt	M	Government Minister of Road, Communication, Electricity and Industry of Kachin	1-Feb-21	Released on 2 Feb 21	Kachin State	President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
72	(U) Nay Win	M	State Government Minister of Social Affairs of Kachin State Government	1-Feb-21	Detained	Kachin State	President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
73	(U) Naw Li	M	Minister of Municipal Affairs of Kachin State Government	1-Feb-21	Detained	Kachin State	President U Win Mvint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
74	(U) Kyaw Kyaw Win	M	Minister of Agriculture, Livestock and	1-Feb-21	Released on 2 Feb 21	Kachin State	President U Win Mvint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
75	(U) Zaw Win	M	Irrigation of Kachin State Government Minister of Immigration of Kachin	1-Feb-21	Detained	Kachin State	President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
76	(U) Arr Ti Yaw Han	M	State Government Minister of Lisu Ethnic Affairs of	1-Feb-21	Detained	Kachin State	President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
77	Dr. Min Kyi Win	M	Kachin State Government Minister of Natural Resources and Environment of Mon State	1-Feb-21	Detained	Mon State	President II Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
			Government				President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD
78	Dr. Htein Lin	M	Minister of Social Affairs of Mon State Government	1-Feb-21	Detained	Mon State	leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
79	(U) Shwe Myint	M	Minister of Bamar Ethnic Affairs of Mon State Government	1-Feb-21	Detained	Mon State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
80	(3) Ministers of Sagaing Division		Ministers of Sagaing Division Hluttaw	1-Feb-21	House Arrest	Sagaing Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
81	(U) Win Htay	М	Minister of Electricity, Energy, Industry and Transportation of Aveyarwady Region Government	1-Feb-21	House Arrest	Ayeyarwady Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
82	(U) Htay Win	M	Minister of Planning and Finance of Ayeyarwady Region Government	1-Feb-21	House Arrest	Ayeyarwady Division	President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
83	Tin Aung Win	М	Minister of Agriculture, Livestock, Natural Resources and Environment of Aveyarwady Region Government	1-Feb-21	House Arrest	Ayeyarwady Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
84	Dr. Hla Myat Thway	F	Minister of Social Affairs of Ayeyarwady Region Government	1-Feb-21	House Arrest	Ayeyarwady Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
85	Dr. Soe Win	M	Minister of Immigration and Human Resources of Ayeyarwady Region Government	1-Feb-21	House Arrest	Ayeyarwady Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
0,5							
86	Ga Moe Myat Myat Thu	F	Minister of Kayin Ethnic Affairs of Ayeyarwady Region Government	1-Feb-21	House Arrest	Ayeyarwady Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President II Win Myint were detained. The NLD's
86		F M	Minister of Kayin Ethnic Affairs of	1-Feb-21 1-Feb-21	House Arrest Detained	Ayeyarwady Division Ayeyarwady Division	leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
86	Ga Moe Myat Myat Thu		Minister of Kayin Ethnic Affairs of Ayeyarwady Region Government Minister of Municipal Affairs of Ayeyarwady Region Government Minister of Natural Resources and Environment and Mucicipal of Bago				leaders including Daw Aung San Suu Kyi and President II Win Myint were detained. The NI.D's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President II Win Myint were detained. The NI.D's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
86	Ga Moe Myat Myat Thu (U) Kyaw Myint	M	Minister of Kayin Ethnic Affairs of Ayeyarwady Region Government Minister of Municipal Affairs of Ayeyarwady Region Government Minister of Natural Resources and	1-Feb-21	Detained Detained in 77th Light	Ayeyarwady Division	leaders including Daw Aung San Suu Kyi and President II Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President II Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD

91	(U) Tun Tun Oo	M	Minister for Immigration and Human Resource Development of Bago Region	1-Feb-21	House Arrest	Bago Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
92	(Daw) Yee Yee Cho	F	Government Minister of of Planning and Finance of Tanintharyi Region Government	1-Feb-21	Detained	Tanintharyi Division	President II Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
93	(Daw) Khin Saw Wai	F	Member of Parliament (ANP)	1-Feb-21	Released on 1 Feb 21	Rakhine State	President II Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
94	(U) Ma Laung Aung Yan	M	Kachi State MP (Naung Mon)	1-Feb-21	Detained	Kachin State	President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
95	(U) Myo Kyaw	М	MP of Mohnyin of Kachin State	1-Feb-21	Detained	Kachin State	President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
96	(U) Mya Thein	М	Chairman of NLD party of Kachin State	1-Feb-21	Detained	Kachin State	President U.Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U.Win Myint were detained. The NLD's
97	(U) Zaw Lwin	М	NLD party member of Myitkyina Township	1-Feb-21	Released on 2 Feb 21	Myitkyina Township, Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
98	(U) Thein Tan	М	Chairman of NLD party of Bago Division	1-Feb-21	Detained in 77th Light Infantry Division)	Bago Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
99	Naw Pwal Say	М	Minister of Karen Ethnic Affairs of Bago Region Government	1-Feb-21	House Arrest	Bago Division	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD
100	(U) Win Zaw	M	Former NLD Member of Mohnyin Township	1-Feb-21	Detained	Kachin State	leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
101	(U) Tin Aung	M	Secretary of NLD of Mohnyin District	1-Feb-21	Detained	Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President IJ Win Myint were detained. The NLD's
102	(U) Hla Kyi	M	Vice Chairman of NLD party of Mogaung Township	1-Feb-21	Detained	Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President IJ Win Myint were detained. The NLD's
103	(U) Khi Zaw Maw	M	Vice Chairman of NLD party of Puta-O Township	1-Feb-21	Detained	Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President IJ Win Myint were detained. The NLD's
104	(U) Tun Pe	M	Secretary of NLD party of Puta-O Township	1-Feb-21	Detained	Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
105	(U) Ma Laung De Sarr	M	Vice Chairman of NLD party of Naung Mon Township	1-Feb-21	Detained	Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
106	(U) Ma Laung Dee	M	Chairman of Township Victory of NLD party	1-Feb-21	Detained	Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
107	(U) Naung Na Jar Tan	M	Chairman of NLD Party of Tanai Township	1-Feb-21	Detained	Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
108	(U) Zone Reinn	M	Youth In-charge of NLD Party of Tanai Township	1-Feb-21	Detained	Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
109	(U) Saw Min Aung	M	Treasurer of NLD Party of Tanai Township	1-Feb-21	Detained	Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
110	(U) Mo Han Sin	М	Chairman of NLD Party of Waimaw Township	1-Feb-21	Released on 2 Feb 21	Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U.Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD
111	(U) Chit Swe	M	NLD Member of Waimaw Township	1-Feb-21	Released on 2 Feb 21	Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD
112	(U) Thein Han	M	Chairman of NLD party of Hpakhant Township	1-Feb-21	Detained	Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President II Win Myint were detained The NLD's Myanmar Military Seizes Power and Senior NLD
113	(U) Zarni Min	М	Executive member of NLD party of Shwegu Township	1-Feb-21	Detained	Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD
114	(U) Nay Linn Aung	M	Joint Secretary of NLD party of Shwegu Township	1-Feb-21	Detained	Kachin State	leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD
115	(U) Myint Soe Chit	M	Secretary of NLD party of Shwegu Township	1-Feb-21	Detained	Kachin State	leaders including Daw Aung San Suu Kyi and President II Win Myint were detained The NLD's

	т — — — — — — — — — — — — — — — — — — —						IN MILE OF BOTH AND
116	(U) Kyaw	M	Vice Chairman of NLD party of Shwegu Township	1-Feb-21	Detained	Kachin State	Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President U Win Myint were detained. The NLD's
117	(U) Aye Ko Ko	M	Treasurer of NLD party of Shwegu Township	1-Feb-21	Detained	Kachin State	President I Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President I Win Myint were detained. The NLD's
118	(U) Tan Sai	М	Vice Chairman of NLD party of Sumprabum Township	1-Feb-21	Detained	Kachin State	President I Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
119	(U) La Yaw	М	NLD party member of Sumprabum Township	1-Feb-21	Detained	Kachin State	President II Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and President N.W. Myintawa datainad Tha NLD's Number of State Number 1 and Numbe
120	(U) Min Min	М	Chairman of NLD party of Mansi Township	1-Feb-21	Detained	Kachin State	President II Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
121	(U) La Zun	M	Vice Chairman of NLD party of Mansi Township	1-Feb-21	Detained	Kachin State	President II Win Myint were detained The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
122	(U) Yan Myo Aung	М	Joint Secretary of NLD party of Mansi Township	1-Feb-21	Detained	Kachin State	President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
123	(U) Nga Dan Htin	М	Chairman of NLD party of Machanbaw Township	1-Feb-21	Detained	Kachin State	President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
124	(U) Ka Roll Tue Aung	M	Former NLD Secretary of Machanbaw Township	1-Feb-21	Detained	Kachin State	President II Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
125	(U) Maung Maung Sein	M	Secretary of NLD party of Shan State	1-Feb-21	Detained	Shan State	President II Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
126	(U) Tin Ko Ko	М	Secretary of NLD party of Mandalay Division	1-Feb-21	Detained	Mandalay Division	President II Win Myint were detained The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
127	(U) Aye Thein	М	Executive member of NLD party of Mandalay Division	1-Feb-21	Detained	Mandalay Division	President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
128	(U) Tin Htut Oo	М	Executive member of NLD party of Mandalay Division	1-Feb-21	Detained	Mandalay Division	President U Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
129	(U) Thaung Htay	М	Chairman of NLD party of Kayah State	1-Feb-21	Detained	Kayah State	President II Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
130	(U) Sai Yu	М	Kayah	1-Feb-21	Detained	Kayah State	President II Win Myint were detained. The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
131	(U) Bo Bo Nge	М	Deputy Governor Central Bank of Myanmar	1-Feb-21	Detained	Rangoon Division	President II Win Myint were detained The NLD's Myanmar Military Seizes Power and Senior NLD leaders including Daw Aung San Suu Kyi and
132	(U) Win Htein	M	National League for Democracy (NLD) patron	5-Feb-21	Detained	Rangoon Division	President II Win Myint were detained. The NLD's NLD Patron U win Hielin was arrested for sedition after condemning coup. He was being held at Outton. Third Police Station and is abouted under
							Hattara Thur Police Station and is charged under

Total 134