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

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

Your Excellencies,

In alignment with the upcoming Special ASEAN Summit on Myanmar on 24 April 2021, we, the undersigned 744 individuals, 402 civil society organisations in Myanmar and 444 in other Southeast Asian nations and globally, call on the ASEAN, its leaders and Member States to come up with an effective and sustainable strategy jointly with the United Nations Security Council, the United Nations Human Rights Council, the International Criminal Court (ICC), and other international community actors in addressing the illegitimate and brutal coup and atrocity crimes committed by the military junta in Myanmar.

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

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

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

With the different interests and political will of ASEAN Member States at the moment, we are concerned to what extent the Special ASEAN Summit can create an immediate and meaningful intervention to resolve the situation of Myanmar. ASEAN's collective and meaningful action to uphold democracy is warranted at this time. Any decision by the ASEAN

leaders to treat the military junta as the legitimate representative of Myanmar in the Summit will serve to legitimize the military junta's crimes and will thus damage not only the relationship of ASEAN with the peoples of Myanmar but the people's movement for democracy and human rights in the region as a whole.

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

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

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

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

- Reject the presence of illegitimate military junta as the representative of Myanmar in the Summit;
- Give the seat of Myanmar in the ASEAN Summit to its legitimate representative, the NUG:
- Call for all violence against people and peaceful demonstrators as well as supporters and journalists to cease, for the release of all political prisoners, including human rights defenders, protesters and protest leaders and journalists, and the lifting of all restrictions on the internet and on communications more generally;
- Establish a solid and coordinated response among the ASEAN, the United Nations Security Council and the United Nations Human Rights Council with the aim of sending a joint delegation to Myanmar to monitor the situation, put ending the violence and helping negotiate a democratic, peaceful and human rights-based solution;

¹ Data from the Assistance Association for Political Prisoners (AAPP) as of 21 April 2021

² https://www.myanmar-now.org/en/news/following-deadly-airstrikes-junta-planes-seen-spying-on-knuterritory

- Fully support initiatives by the international community to impose a global arms embargo and targeted economic sanctions against the military, their personnel and business entities related to them and for the UN Security Council to refer the Myanmar situation to the ICC;
- Ensure access for humanitarian aid and health support to all affected areas in Myanmar including opening cross-border humanitarian aid corridors;
- Put the safety, security, and wellbeing of Myanmar asylum seekers and refugees, including the Rohingya, as one of its priorities;
- ASEAN countries must not return Myanmar migrant workers and refugees back home regardless of their status. ASEAN destination countries should extend the Myanmar migrant workers employment contracts for another year or more;
- Take substantial measures against Myanmar, including suspending Myanmar's membership of ASEAN. ASEAN shall only lift the suspension once the military junta accepts the authority of NUG, the military places itself fully, permanently and unconditionally under NUG control, the junta is brought to the ICC, and democracy is fully established.

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

Sincerely,

Asian Forum for Human Rights and Development (FORUM-ASIA)
Progressive Voice
ALTSEAN Burma
ASEAN SOGIE Caucus
ASEAN Youth Forum
Asia Pacific Forum for Women, Law, and Development (APWLD)
Initiatives for International Dialogue (IID)
SHAPE-SEA

Signatory:

- 744 Individuals

- 402 Civil society organisations based in Myanmar³
- 444 Civil society organisations based in other Southeast Asian countries and globally

For further information, please contact <u>ea-asean@forum-asia.org</u>

³ Due to safety and security reasons, names of individuals and civil society organisations based in Myanmar will not be disclosed.

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

1.	ACT4DEM			
2.	. Action & Solidarity in Korea			
3.	Activists Group for Human Rights 'BARAM'			
4.	Activists Group on the Street			
5.	AKKMA NATIONAL COALITION PILIPINAS			
6.	Aksi Lilin Jakarta			
7.	AKUKFEM			
8.	Aliran Malaysia			
9.	All Indonesian Trade Union Confederation (KASBI)			
10.	Alliance for Conflict Transformation (ACT) Cambodia			
11.	Alternatives to Violence Project In Korea			
12.	ALTSean Burma			
13.	Andong YWCA			
14.	Ansan YWCA			
15.	AnYang YWCA			

16. Areum Nara

17. ASEAN Parliamentarian for Human Rights (APHR) 18. ASEAN SOGIE Caucus (ASC) 19. ASEAN Trade Union Council (ATUC) 20. ASEAN Youth Forum (AYF) 21. Asia Democracy Network (ADN) 22. Asia Floor Wage Alliance (AFWA) 23. Asia Justice and Rights (AJAR) 24. Asia Pacific Forum for Women Law and Development (APWLD) 25. Asian Companions Against Brutality 26. Asian Culture Forum on Development Foundation (ACFOD) 27. Asian Dignity Initiative 28. Asian Forum for Human Rights and Development (FORUM-ASIA) 29. Asian Migrant Women Center 30. Asian Network for Free Elections (ANFREL) 31. Assistance Association For Political Prisoners (AAPP) 32. Association of Korea Minjung Theologians 33. Asylum Access Malaysia (AAM) 34. Ateneans for Governance, Innovation, Leadership and Service (AGILAS) 35. Australia Karen Organizations

36. BALAOD Mindanaw 37. Blooming School 38. Boat People SOS 39. BUCHEON YWCA 40. Buddhist Solidarity for Reform 41. Building and Wood Workers International Asia Pacific Region 42. Burma Action Ireland 43. Burma Human Rights Network (BHRN) 44. Burmese Rohingya Organisation UK 45. BUSAN YWCA 46. BUTTL' Chunganm Human Rights Educational Activist Group 47. Cambodian Human Rights and Development Association (ADHOC) 48. Cambodian Institute for Democracy (CID) 49. Canadian Buddhist Civil Liberties and Human Rights Association 50. Coalition of Cambodia Farmers Community Association (CCFC) 51. Catholic Association Of Labour And Elderly (Masan Diocese) 52. Catholic Women's Center 53. Center for Alliance of Labor and Human Rights (CENTRAL) 54. Center for Freedom of Information

- 55. Centre for Architecture and Human Rights
- 56. Centre for Human Rights Research & Advocacy (CENTHRA)
- 57. CHANGJAK21
- 58. Changnyeong Environmental Movement Union
- 59. Changwon Icoup Consumer Life Cooperative
- 60. Changwon Minyechong
- 61. Changwon Sustainable Development Council
- 62. Changwon Women's Association
- 63. Changwon Women's Center Jinhae Hall
- 64. Changwon YMCA
- 65. Cheonan YWCA
- 66. Cheongju YWCA
- 67. Cheongma History Meeting
- 68. Cheongman Haengwoong
- 69. Child Fund Korea Gyeongnam Children's Protection Center
- 70. Children's Book
- 71. Children's Peace Library
- 72. Christian Association for Community Organizing
- 73. Christian Youth Academy

75.	Chung Soon-Wook Of Changwon City	
76.	Chungju YWCA	
77.	Church and Society Committee of PROK	
78.	Chanwon Ywca	
79.	Citizen's Radio	
80.	Citizens' Coalition For Democratic Press Of Gyeongsangnam-Do Province	
81.	Citizens' Coalition For Economic Justice In Geoje	
82.	Citizens' Solidarity Tongyeong Branch	
83.	Civic Association Of Masan, Changwon And Jinhae With Grandmothers Military Sexual Slavery'	'Japanese
84.	Civic Association Of Tongyoung Geoje With Grandmothers Military Sexual Slavery'	'Japanese
85.	Civil Rights Defenders	
86.	Coalition of Cambodian Farmers Community-CCFC	
87.	Coalition of Industrial Accidents Prevention in Ulsan	
88.	Coalition to Abolish Modern-day Slavery in Asia (CAMSA)	
89.	Commission for the Disappeared and Victims of Violence (KontraS)	
90.	Committee for Free and Fair Elections in Cambodia (COMFREL)	
91.	Cooperative Unnine(Sister's)	
92.	Critical_group Sigak	

74. CHUNCHEON YWCA

93. Cross Cultural Foundation 94. Cultural Incheon Network 95. D4B - Democracy for Burma 96. DAEGU YWCA 97. Daejeon YWCA 98. DAPLS 99. Dasan Human Rights Center 100. Doingle Around 101. Donghae YWCA 102. Dongyo Childish Grownups 103. Ecological Environmental Education And Cultural Center 104. Ecumenical Youth Council in Korea 105. Education Hope Gimhae Parent Association 106. Education Hope Gyeongnam Parent Association 107. Education Hope Sacheon Parent Association 108. Ekta Parishad Manipur 109. Empower Foundation 110. Enjoyable SW Thinking Lab

111. Eyes Of Citizens

- 112. Fellowship with the Sufferers
- 113. Fine Dust Resolution Gyeongnam Citizens' Headquarters
- 114. FKTU Ulsan Regional Office
- 115. Foinsa'e Hahu Futuru Timor
- 116. Forest Of Life In Gyeongsangnam-Do
- 117. Freedom Dignity and Asia
- 118. Gangneung YWCA
- 119. Gathering Of Gyeongnam Teachers To Protect The Environment And Life
- 120. Geoje Civic Energy Cooperative
- 121. Geoje Sustainable Development Council
- 122. GEOJE Young Womens Christian Associaton
- 123. Gimhae Education Solidarity
- 124. Gimhae Sustainable Development Council Ecological Division
- 125. GIMHAE YWCA
- 126. GJIF(Gwangju independent film)
- 127. Global Child Advocates
- 128. Global Movement for Myanmar Democracy
- 129. Global Partnership for the Prevention of Armed Conflict Southeast Asia (GPPAC SEA)
- 130. Goesan Gender Equality Lecturer's Group

131.	Gommasil Children					
132.	GongGam Human Rights Law Foundation					
133.	Good Friends					
134.	GOYANG YWCA					
135.	Green Party Korea					
136.	. Green Party Seoul					
137.	. GREENKOREA INCHEON					
138.	. GreenKorea Legal Center					
139.	. Greenpeace Southeast Asia					
140.	Groups of Social and Political Commentators in Cambodia					
141.	GUNSAN YWCA					
142.	Gwangju Alliance Against Opposing the Military Regime and Supporting Democratization in Myanmar					
143.	Gwangju Asia Sisterhood Network					
144.	Gwangju Cinema Solidarity					
145.	Gwangju Greenkorea United					
146.	Gwangmyeong Young Women's Christion Association					
147.	Gwangyang YWCA					
148.	Gyeongnam Amphibian Network					
149.	Gyeongnam Energy Transition Network					

150. Gyeongnam Grass Root Environmental Education Center 151. Gyeongnam Green Party 152. Gyeongnam Migrant Center 153. Gyeongnam Solidarity For Safe School Meals 154. Gyeongnam Sunlight Development Cooperative 155. Gyeongsangnam-Do Branch Of The National School Non-Regular Workers' Union 156. Gyeongsangnam-Do Civic Environment Research Institute 157. Gyeongsangnam-Do Information Society Research Institute 158. Gyeongsangnam-Do Women, Moms, Peoples' Party 159. Gyeongsangnam-Do Women's Human Rights Counseling Center Of Women's Association 160. GZO Peace Institute 161. Haein church 162. Haemalgeum(Sunny) Cultural Activity Center 163. Haman Women's Association 164. Han Church 165. Hana Church 166. Hanam YWCA 167. HANBAIK CHURCH YOUNG ADULT 168. Hansalim Gyeongsangnam-Do

169. HANSALIMKYUNGNAM 170. HAPPYCLASS MEDITATION COMMUNITY 171. Homeless Action 172. Hope Woongsang 173. Human Rights and Sport 174. Human Rights Center of the National Council of Churches in Korea(NCCK) 175. Human Rights Working Group (HRWG) 176. I Coop Consumer Life Cooperative In Jang Yu 177. Immigrants Advocacy Center Gamdong 178. Incheon Civil Society in Solidarity 179. Incheon People Solidarity 180. Incheon Solidarity Against Disability Discrimination 181. INCHEON YWCA 182. Incorporated Organization Silcheon Bulgyo 183. Independent Democracy of Informal Economy Association (IDEA) 184. Indonesia for Global Justice (IGJ) 185. Indonesian Legal Aid Foundation (YLBHI) 186. Initiative for International Dialogue (IID) 187. Institute For Deliberative Democracy And Environment

- 188. Institute for Green Transformation
- 189. Inter-religious Climate and Ecology Network
- 190. International Child Rights Center
- 191. International Development Community Alliance in Korea
- 192. International Domestic Workers Federation (IDWF)
- 193. International Trade Union Confederation Asia Pacific (ITUC AP)
- 194. International Women's Rights Action Watch (IWRAW) Asia Pacific
- 195. Ivy Humanities School
- 196. Jakarta Candlelight Action
- 197. Jecheon YWCA
- 198. Jeju Dark Tours
- 199. JEJU YWCA
- 200. Jeonggeum Church
- 201. Jeonju Youth Counseling & Welfare Center
- 202. JEONJU YWCA
- 203. Jeonju's Solidarity for Democracy in Myanmar
- 204. Jeonkyojo Incheon
- 205. JH YWCA
- 206. Jinhae Women's Association

- 207. Jinhae YWCA
- 208. Jinju Environmental Movement Union
- 209. Jinju Regional Economic Research Institute
- 210. Jinju Women's Association
- 211. Jinju YMCA
- 212. JINJU YWCA
- 213. Joint Committee on Freedom of Expression and Press Repression
- 214. June 10 Minju Gyeongnam
- 215. June 15 Joint Declaration Changwon Branch
- 216. June Democratic Resistance Spirit Succession Gyeongnam Association
- 217. Justice Party Gyeongnam Youth Student Committee
- 218. Justice Party Gyeongsangnam-Do Party
- 219. Justice Party Yangsan Regional Committee
- 220. Justice Party's Namhae Hadong Regional Committee
- 221. Kaladan Press Network
- 222. Kangzinoop Church
- 223. KctuLaw Ulsan
- 224. KCTUUl
- 225. KFEM

226. KHMU (Korea Health and Medical labor Union) 227. KIDOKYOMINHOE 228. Kilusang Mayo Uno 229. Korea Christian Action Organization 230. Korea Eco Farmers Association 231. Korea Federation for Environmental Movements in Incheon 232. Korea Federation Of Environmental Movements In Gimhae And Yangsan 233. Korea Federation Of Environmental Movements In Machangjin 234. Korea Federation Of Environmental Movements In Sacheon 235. Korea Federation Of Producers In Gyeongsangnamdo Province 236. Korea Institute for Religious Freedom 237. Korea Institute Of Ecological Environment 238. Korea Rurban Regeneration Citizen's Solidarity 239. Korea Teachers Union-Ulsan 240. Korea Women's Associations United (KWAU) 241. Korean Civil Society in Solidarity with Rohingya 242. Korean Civil Society in Support of Democracy in Myanmar

243. Korean Confederation Of Trade Unions Women's Committee

244. Korean Disability Forum

- 245. Korean House for International Solidarity
- 246. Korean Pharmacists for Democratic Society(Ulsan district)
- 247. Korean Producers & Directors' Association
- 248. Korean Solidarity for Overseas Community Organization
- 249. KSCF
- 250. KSPI CITU (Confederation of Indonesia Trade Union)
- 251. KTU Yangsan Middle School Branch
- 252. Kurawal Foundation
- 253. Kwangju YWCA
- 254. Kyungnam University Alumni Community
- 255. Kyungnam University Environmental Group
- 256. Labour Party Gyeongsangnam-Do Provincial Party
- 257. Lawyers for a Democratic Society, Ulsanjibu
- 258. LICADHO
- 259. Like Pearls
- 260. List of Signatory (Southeast Asia and Global)
- 261. M.M.C
- 262. Mandooparty to prepare a new church
- 263. Manushya Foundation

264.	MARCO(Migration Action Research Community)
265.	Maruah
266.	Masan Icoup Consumer Life Cooperative
267.	MASAN YWCA
268.	Media Christian Solidarity
269.	Migrant CARE
270.	Migrant World Film Festival
271.	Migrant World TV
272.	Migrants Trade Union(MTU)
273.	Militants for Workers' Liberty(Ulsan)
274.	Milk Tea Alliance Indonesia
275.	Milk Tea Alliance Philippines
276.	MINBYUN - Lawyers for a Democratic Society International Solidarity Committee
277.	Mindanao Peacebuilding Institute Foundation, Inc.
278.	MOKPO YWCA
279.	My Neighborhood Small Library
280.	My Sister's Home
281.	My Sister's Place
282.	Myanmar Alliance in Malaysia (MAM)

- 283. Myanmar Club, Singapore
- 284. Myanmar Democracy Network in Korea
- 285. Myanmar Ethnic Rohingya Human Rights Organisation Malaysia (MERHROM)
- 286. Myanmar Human Rights Alliance Network (MHRAN)
- 287. Myanmar Queer Straight Alliance
- 288. Naeseo Village School
- 289. Namhae Women's Association
- 290. Namwon YWCA
- 291. Namyangju Women's Center for Migrant Workers
- 292. National Clergy Conference for Justice and Peace
- 293. National Farmers Association Busan Gyeongnam Federation
- 294. National Trade Union Center Philippines
- 295. National Women Farmers Association Gyeongsangnam-Do Union
- 296. National YWCA of KOREA
- 297. Nature And People
- 298. Negrosanon Young Leaders Institute Inc.
- 299. New Bodhisattva Network
- 300. NEVER AGAIN' Association
- 301. Non San Young Women's Christian Assosiation

302. NYJ YWCA 303. OFM KOREA JPIC 304. Organisation Of Karenni Development (OKD) 305. Osan Welfare Community Center 306. Paju YWCA 307. ParkJongCheol Memorial Foundation 308. Pax Christi Korea 309. Peacemakers 310. PEACEMOMO 311. People In My Neighborhood (Community For Life And Autonomy) 312. People, not Profit 313. People's Party Gyeongsangnam-Do 314. People's Solidarity for Participatory Democracy (PSPD) 315. Peoples Empowerment Foundation (PEF) 316. PIDA (People's Initiative for Development Alternatives) 317. Platform.C 318. Pohang YWCA 319. Power-Sentro 320. Progressive 3.0

321. Progressive Korea 322. Progressive Voice 323. PROK 324. PROK Namsindo 325. Prun Naeseo Community Association 326. Pusat KOMAS 327. Pyeongtongsa In Masan, Changwon And Jinhae 328. Rainbow Vision 329. Refresh Community 330. Refugee Rights Center NANCEN 331. Representative Of The Institute Of Life And Arts 332. Resident Association For Safe And Happy Yangsan 333. Residents' Committee For Coal Power Plant In Sacheon, Namhae And Hadong 334. Rohingya Arakanese Refugee Committee (RARC) 335. Rohingya Community Development Campaign (RCDC) 336. Rohingya Union for Women Education and Development (RUWED) 337. Rural Infrastructure and Human Resource Development Organization (RIHRDO) 338. Sacheon Ecological Environment Research Society 339. Sacheon Women's Association

- 340. Sacheon YWCA
- 341. Sahmakum Teang Tnaut Cambodian Urban NGO (STT)
- 342. Sangnam Film Production Center
- 343. SEA Junction
- 344. SEBASA
- 345. Sejong YWCA
- 346. Seochon YWCA
- 347. Seomjingang River And Jiri Mountain People
- 348. Seong-Mun-Bakk Church
- 349. Seongnam YWCA
- 350. Seoul Disabled People's Right Film Festival
- 351. Seoul National University MEARI Alumni Association
- 352. SGPO YWCA
- 353. Shancheong Humanities Meeting Leadership Society
- 354. SHAPE-SEA
- 355. Sidaebogjigong-gam
- 356. Social Cooperative Celandine
- 357. Social Cooperative Containing A Village
- 358. Social Cooperative Handle Sandeul

- 359. Socialist Revolutionary Workers Party Ulsan
- 360. Society for the Promotion of Human Rights (PROHAM)
- 361. SOK-CHO YWCA
- 362. Sokcho YWCA
- 363. Solidarity Against Disability Discrimination
- 364. Solidarity for Another World
- 365. Solidarity for Peace & Humanrights
- 366. South North Korea Railway
- 367. Southeast Asia Freedom of Expression Network (SAFEnet)
- 368. SSSWC
- 369. Students' March
- 370. Sumdol Presbyterian Church
- 371. SUNCHEON YWCA
- 372. Sungmisan School
- 373. Supporters Group for Migrant Workers Movement
- 374. SUWONYWCA
- 375. Swedish Burma Committee
- 376. Taiwan Alliance for Thai Democracy (台灣推動泰國民主聯盟)
- 377. Task Force on ASEAN Migrant Workers

- 378. TEN FOR ONE
- 379. Thai Action Committe for Democracy in Burma (TACDB)
- 380. Thai Democrats Without Borders Association
- 381. The Alliance of Independent Journalists (AJI)
- 382. The Anglican Church of Ulsan
- 383. the Declaration of Global Citizen
- 384. The Federation Of Korean Artists In South Gyeongsang Province Geoje Branch
- 385. The Indonesian Human Rights Monitor (IMPARSIAL)
- 386. The Jeonnam National Church Man's
- 387. The Power of Incheon Citizens
- 388. The Research Insititute of the Differently Abled People In Incheon
- 389. The Society For The Making Of A Real Village To Live In.
- 390. Think Centre
- 391. TMDU Myanmar Students Association
- 392. Tongyeong Citizens' Culture Group 'Tongro(Aisles)'
- 393. Tongyeong City Committee Of The Korean Confederation Of Trade Union
- 394. Tongyeong Geoje Environmental Movement Union
- 395. Tongyeong Sustainable Development Council
- 396. TongYeong Young Women's Christian Association

397. TRANSCEND Pilipinas 398. Transgender Liberation Front (TLF) 399. Transparency International Cambodia 400. Uijeongbu YWCA 401. Ulsan Bukgu Contingent Workers Center 402. Ulsan Civil Organizations that support Myanmar's democracy (66 organizations) 403. Ulsan Green Party 404. Ulsan Labor Education Community 405. Ulsan Labor Humanrights Center 406. ULSAN MIGRANT CENTER 407. Ulsan Parents EduCoop 408. Ulsan People's Solidarity 409. Ulsan Solidarity For Human Rights 410. Ulsan worker group for Workplace struggle and Class solidarity 411. Ulsan YMCA 412. UNION 413. US Campaign for Burma 414. Vegetarian Peace Solidarity 415. Vietnam Committee on Human Rights

416.	Vietnamese Women for Human Rights
417.	Wewood Small Library
418.	WFFIG
419.	WITNESS
420.	WomenHealth Philippines
421.	Won Buddhist Civil Society Network
422.	WONJU YWCA
423.	Woongsang Labor Counseling Center Woongsang Story
424.	Worker's Solidarity from Below in Jeonbuk
425.	Yangsan Foreign Workers Support Center
426.	Yangsan Icoup Life Cooperative
427.	Yangsan Parent Movement
428.	Yangsan Women's Association
429.	YANGSAN YWCA
430.	Yayasan Perlindungan Insani Indonesia
431.	YEOSUYWCA
432.	YMCA Geoje
433.	YMCA Gimhae
434.	YMCA Masan

- 435. YMCA Yangsan
- 436. Yoon Sang-Won Memorial Association
- 437. Young Deung Po Urban Industrial Mission
- 438. Young Kang Church
- 439. YOUNGPA Church
- 440. Youth Resource Development Program (YRDP)
- 441. YWCA Gimhae
- 442. YWCA Masan
- 443. YWCA Pyeongtaek
- 444. YWCA Ulsan