
INVESTING IN POST-HARVEST TECHNOLOGIES IS A MUST

Vol. VII, No. 304, 3rd Waxing of Tabodwe 1382 ME	 www.gnlm.com.mm	 Sunday, 14 February 2021

PAGE-8 (OPINION)

NATIONAL NATIONAL

PAGE-2 PAGE-14

Special Session of Human Rights
Council on Myanmar held

Chindwin Bridge (Htamanthi) under construction
for development of Naga mountain ranges

Republic of the Union of Myanmar
State Administration Council

State Administration Council Law No (4/2021)

Amendment of Law Protecting the Privacy and Security of the Citizens

2nd Waxing of Tabodwe 1382ME
13 February 2021

1.	 The State Administration Council enacts this law according to Article 419 of the State Constitution of the Republic of the Union of Myanmar.

2.	 This law shall be called the Amendment of Law Protecting the Privacy and Security of the Citizens.

3.	 The stipulations of Sections 5, 7 and 8 of the Law Protecting the Privacy and Security of the Citizens shall be suspended in accordance with Article 420 of State

Constitution.

4.	 This law shall be deemed to be effective only during the period when the State Administration Council is assigned to the State Power according to Article 419 of

the State Constitution.

I hereby sign under Article 419 of the State Constitution. 	
					 Sd/ Min Aung Hlaing
			 	 Senior General
					 Chairman

 State Administration Council

THE Ministry of Health and Sports received K300 million for COV-
ID-19 prevention and control activities from Aung family lived in Pyay
Avenue (2), Mayangon Township, yesterday morning in Nay Pyi Taw.

At the donation ceremony, Union Minister Dr Thet Khine Win
said the first wave and the second wave of COVID-19 were overcome
as well as the COVID-19 control measures were optimized with the
participation of the people, volunteers, the staff from the Ministry of
Health and Sports and donations from the generous donors.

He added the measures to prevent the coming waves by the
Central Epidemiology Unit, the importance of the COVID-19 vac-
cination, the Standard Operation Procedure for relevant sectors
to generate the socio-economic activities, keeping cash assistance
at the relevant banks and money usage with the permission of the
Central Committee without any waste.

After receiving the cash assistance, the Union Minister returned
the certificate of honour and expressed words of thanks.—MNA

MoHS receives cash assistance for COVID-19 prevention

Union Minister Dr Thet Khine Win presents the certificate of honour to
the donor on 13 February.  PHOTO: MNA

2 14 FEBRUARY 2021
THE GLOBAL NEW LIGHT OF MYANMARNATIONAL

Special Session of Human Rights Council on Myanmar held
AT the request of the United
Kingdom of Great Britain and
Northern Ireland, a special
session of the Human Rights
Council on Myanmar was held
on 12 February 2021 in Geneva,
Switzerland. During the session,
the United Kingdom and the
European Union jointly tabled
a resolution on the current sit-
uation in Myanmar.

	 Before the submis-
sion of the draft resolution, the
Permanent Representative of
Myanmar, Ambassador U My-
int Thu, made a statement and
explained the present situation
in Myanmar, including the as-
sumption of the State respon-
sibility by the Tatmadaw on 1
February 2021 in accordance
with State Constitution (2008),

the policies of the State Admin-
istration Council and plans to be
implemented during the period
of State of Emergency. He also
said that Myanmar will continue
to adhere to the Independent,
Active and Non-aligned For-
eign Policy; uphold the princi-
ples of peaceful co-existence
and engage with the United
Nations towards lasting peace
and stability and sustained
development to the benefit of
the people. Furthermore, he
stated that Myanmar has nev-
er accepted a country specific
resolution which is politicized
and unbalanced. He added that
such attempt can further com-
plicate the prevailing situation
in the country and hamper the
prevalence of maintaining law

and order, peace and stability
and the socio-economic devel-
opment of the people. In this

manner, Myanmar dissociated
itself from the resolution. Chi-
na, Russia, Venezuela, Bolivia

and Philippines also dissociated
themselves from the resolution.
—MNA

Republic of the Union of Myanmar
State Administration Council

State Administration Council Law No (3/2021)
Fourth Amendment of the Ward or Village-Tract Administration Law

2nd Waxing of Tabodwe 1382ME
13 February 2021

1.	 The State Administration Council hereby enacts this Law according to Article 419 of the State Constitution of the Republic of the Union of Myanmar.
2.	 This Law shall be called the Fourth Amendment of the Ward or Village-Tract Administration Law.
3.	 The sub-section (g) of Section 13 of the Ward or Village-Tract Administration Law shall be substituted as follows:
	 (g) receiving and granting the information of guest list for overnight guests from other wards or village-tracts, inspecting the guest list and taking action if failed

to inform the guest list;
4.	 After sub-section (c) of Section 16, sub-section (d) shall be added as follows:
	 (d) if it fails to carry out in accordance with sub-section (a), (b) and (c), the Township Administrator can assign a person to the duties of acting ward or village-tract

administrators by seeking the permission of respective region or state administration councils or Nay Pyi Taw council.
5.	 Section 17 shall be substituted as follows:
	 17. The person residing in the ward or village-tract shall inform the relevant Ward or Village-Tract Administrator if any of the following cases arises
	 (a) coming and putting up as the overnight guest who is not listed in his family unit and is residing in other ward or village-tract.
	 (b) departure of the guest who comes and puts up.
6. 	 Section 27 shall be substituted as follows:
	 27. Whoever fails to carry out duty contained in sections 17, 18 and 19 shall be punished with fine not exceeding ten thousand kyats. If default to pay the fine, he

shall be punished with imprisonment not exceeding seven days by the relevant court.
7.	 Subsections (b) and (c) of Section 28 shall be substituted as follows:
	 (b) subsidy to those temporarily appointed in accordance with sub-section (c) or (d) of Section 16
	 (c) lump-sum subsidy if he serves the entire term of duty efficiently;
8. 	 Section 33 shall be substituted as follows:
	 33. The Ward or Village-Tract Administrator shall not collect any currency in respect of guest list information.
	 I hereby sign under Article 419 of the State Constitution.

Sd/ Min Aung Hlaing
Senior General

Chairman
State Administration Council

Request to Public
1.	 Democracy practices have granted the public freedom of speech, practices and living. Such freedoms should not harm others. Diverse views of others should

be understood, but should not be disturbed or harassed. However, with the reason for human rights, some persons are now under pressure, harassed and
threatened in breaching the laws. Undisciplined acts could lead to tarnishing the image of democracy.

2.	 For preventing destructive actions against the stability of the State, the safety of the public and the rule of law, it is also required to take proper actions in line
with the law.

3.	 All the people who favour justice, freedom, equality and safety are requested to oppose breaching the laws and prevent such actions for the benefit of country
and people.

The special session of the Human Rights Council on Myanmar was held in Geneva on 12 February 2021. 
PHOTO: MNA

3NATIONAL14 FEBRUARY 2021
THE GLOBAL NEW LIGHT OF MYANMAR

Announcement to the civil servants who fail to perform
their duties for various reasons

1.	 Civil servants are the people who are working to make the whole state machinery function well. No matter how much the political, economic or government changes,
civil servants must perform the duties to function the state machinery. They must abide by the rules and regulations regarding working hours, performance, and
conduct in the workplace in accordance with the Civil Service Law and Employee Ethics. Those who breach the employee ethics and misconduct can be taken
action in accordance with the provisions of the Civil Service Law. If an employee’s act or fail to serve is a possible offence, legal action will be taken.

2.	 Therefore, it is announced to the civil servants who fail to perform their duties for various reasons to return to work as soon as possible while urging employees
to return to work.

THE Myanmar Police Force has issued a statement saying to report about those

who have been issued the arrest warrants, for peace and stability in the country.

The statement said that a state of emergency had been declared in the country

since 1 February, 2021, in accordance with Article 417 of the 2008 State Constitution

of the Republic of the Union of Myanmar and efforts are being made to ensure

the rule of law and regular functioning of the state machinery. Meanwhile, Min

Ko Naing (a) Paw Oo Tun, Kyaw Min Yu (a) Jimmy, Htwe Lin (a) Lin Lin, Innsein

Aung Soe, Myo Yan Naung Thein, Eaint Poe U (a) Ei Pansalo and Maung Maung

Aye have been charged under Section 505 (b) of the Penal Code in the relevant

courts for writing articles and speeches by using their popularity on social media

that could harm the peace and order of the country, and the relevant courts have

issued arrest warrants under the Code of Criminal Procedure.

As every citizen is responsible for the stability and peace of the country, if

you find any fugitives mentioned above or if you have information about them,

report to the nearest police station or call the telephone numbers issued in each

state, region and Nay Pyi Taw and those who receive them will be taken action in

accordance with the law.

NOTICE TO INFORM

PEOPLE paid homage at famous pago-
das yesterday in Myanmar by following
COVID-19 safety rules.

Famous pagodas are now opening
across the nation starting from 8 Feb-
ruary, and people could pay homage at
these pagodas.

Pagoda has been closed off for more
than 10 months since 9 April 2020 during
COVID-19 pandemic.

People including Buddhist monks

and nuns paid their special homage
at the Shwedagon Pagoda in Yangon,
Maha Muni Pagoda in Mandalay, and
Uppatasanti Pagoda in Nay Pyi Taw
yesterday.

People can pay homage the Shwed-
agon Pagoda in Yangon at three times in
the morning: 6 am to 7 am, 8 am to 9 am,
and 10 am to 11 am, and three times in
the afternoon: 1pm to 2 pm, 3 pm to 4 pm,
and 5 pm to 6 pm respectively.—MNA

People pay homage at famous
pagodas across MyanmarPublic Announcement

8 February 2021

Local banks are providing daily services with helps in livelihoods and busi-

nesses of the people. Regular banking services are fundamental to economy

of the country. The Central Bank of Myanmar is supervising the systematic

operation of banking services in the country. People are requested to take part

in this process for ensuring economic stability of the country.

Central Bank of Myanmar

To foster the multiparty democracy
expected by the people

ဖေဖော်ဝါရီ ၁၁၊ ၂၀၂၁

ဗဟိုဘဏ် အဖွဲ့ ဝင်များအဖဖစ် ခန့်အပ်တာဝန်ပပး

မန္တပေးမမို့ပတာ်စည်ပင်သာယာပေးပော်မတီ ဖွဲ့ စည်း

ေန်ေုန်မမို့ပတာ်စည်ပင်သာယာပေးပော်မတီ ဖွဲ့ စည်း

ဖမန်မာနိုင်ငံဖပန်တမ်း

ပြည်ဖောင်စုသမ္မတပမန်မာနိုင်ငံဖတာ်

နိုင်ငံဖတာ်စီမံအုြ်ချုြ်ဖရးဖောင်စီ

အမိန့်အမှတ် (၄၆/ ၂၀၂၁)

၁၃၈၂ ခုနှစ်၊ ပြာသိုလပြည့်ဖေျာ် ၁၄ ရေ်

၂၀၂၁ ခုနှစ်၊ ဖေဖော်ဝါရီလ ၁၀ ရေ်

ဗဟိုဘဏ်အဖွဲ့ ဝင်များအဖဖစ် ခန့်အပ်တာဝန်ပပးဖခင်း
နိုင်ငံတော်စီမံအုပ်ချုပ်တေးတောင်စီသည် ဖွဲ့စည်းပုံအတြခခံဥပတေ ပုေ်မ ၄၁၉ အေ တအာေ်ပါပုဂ္ဂိုလ်များေို

ဗဟိုဘဏ် အဖွဲ့ဝင်များအြဖစ် ခန့်အပ်ောဝန်တပးလိုေ်သည် -

(၁) တေါေ်ော ခင်နိုင်ဦး

(၂) ဦးတအာင်တေျာ်သန်း

အမိန့်အရ

(ြုံ)ဖအာင်လင်းဖွေး

 ွုတိယဗိုလ်ချုြ်ကေီး

အတေင်းဖရးမှူး

နိုင်ငံဖတာ်စီမံအုြ်ချုြ်ဖရးဖောင်စီ

ပြည်ဖောင်စုသမ္မတပမန်မာနိုင်ငံဖတာ်

နိုင်ငံဖတာ်စီမံအုြ်ချုြ်ဖရးဖောင်စီ

အမိန့်အမှတ် (၄၈ / ၂၀၂၁)

၁၃၈၂ ခုနှစ်၊ ပြာသိုလပြည့်ဖေျာ် ၁၄ ရေ်

၂၀၂၁ ခုနှစ်၊ ဖေဖော်ဝါရီလ ၁၀ ရေ်

မန္တပေးမမို့ပတာ်စည်ပင်သာယာပေးပော်မတီ ဖွဲ့ စည်းဖခင်း
နိင်ုငတံော်စမီအံပ်ုချုပ်တေးတောင်စသီည် မန္တတလးမမို့တော်စည်ပင်သာယာတေးတော်မေေီိ ုတအာေ်ပါအေိင်ုး

ဖွဲ့စည်းလိုေ်သည် -

(၁) ဥေ္ကဋ္ဌ၊ မမို့တော်ဝန်

(၂) ေုေိယဥေ္ကဋ္ဌ ၊ ေုေိယမမို့တော်ဝန်

(၃) အဖွဲ့ဝင်(၂)ဦး

(၄) အေွင်းတေးမှူး

အမိန့်အရ

(ြုံ)ဖအာင်လင်းဖွေး

 ွုတိယဗိုလ်ချုြ်ကေီး

အတေင်းဖရးမှူး

နိုင်ငံဖတာ်စီမံအုြ်ချုြ်ဖရးဖောင်စီ

ပြည်ဖောင်စုသမ္မတပမန်မာနိုင်ငံဖတာ်

နိုင်ငံဖတာ်စီမံအုြ်ချုြ်ဖရးဖောင်စီ

အမိန့်အမှတ် (၄၇ / ၂၀၂၁)

၁၃၈၂ ခုနှစ်၊ ပြာသိုလပြည့်ဖေျာ် ၁၄ ရေ်

၂၀၂၁ ခုနှစ်၊ ဖေဖော်ဝါရီလ ၁၀ ရေ်

ေန်ေုန်မမို့ပတာ်စည်ပင်သာယာပေးပော်မတီ ဖွဲ့ စည်းဖခင်း
နိင်ုငတံော်စမီအံပ်ုချုပ်တေးတောင်စသီည် ေန်ေန်ုမမို့တော်စည်ပင်သာယာတေးတော်မေေီိ ုတအာေ်ပါအေိင်ုး

ဖွဲ့စည်းလိုေ်သည် -

(၁) ဥေ္ကဋ္ဌ၊ မမို့တော်ဝန်

(၂) ေုေိယဥေ္ကဋ္ဌ ၊ ေုေိယမမို့တော်ဝန်

(၃) အဖွဲ့ဝင်(၄)ဦး

(၄) အေွင်းတေးမှူး

အမိန့်အရ

(ြုံ)ဖအာင်လင်းဖွေး

 ွုတိယဗိုလ်ချုြ်ကေီး

အတေင်းဖရးမှူး

နိုင်ငံဖတာ်စီမံအုြ်ချုြ်ဖရးဖောင်စီ

ဝန်ထမ်းအဖွဲ့အစည်းအကေီးအမှူးများ အတည်ဖပုခန့်ထားဖခင်း
တအာေ်တဖာ်ြပပါ ဝန်ထမ်းအဖဲွ့အစည်းအကေီးအမှူးများေိ ုအစမ်းခန့်ောလ (၁) နှစ် ြပည့တ်ြမာေ်သည့တ်န့မှစ၍

အေည်ြပုခန့်ထားလိုေ်သည် -

အမည် ဝန်ေမ်းအေေဲ့အစည်းအကေီးအမှူး

ရာေူး၊ ဌာန

(၁) ဦးေဲေိုးသွင် ဦးတောင်ညွှန်ကေားတေးမှူး

လျှပ်စစ်ဓာေ်အားြဖန့် ြဖူးတေးလုပ်ငန်း

လျှပ်စစ်နှင့်စွမ်းအင်ဝန်ကေီးဌာန

(၂) ဦးဟိန်းထေ် ညွှန်ကေားတေးမှူးချုပ်

 တေအားလျှပ်စစ်အတောင်အထည်တဖာ်တေးဦးစီးဌာန

လျှပ်စစ်နှင့်စွမ်းအင်ဝန်ကေီးဌာန

(၃) ဦးဝင်းတော်တအာင် ညွှန်ကေားတေးမှူးချုပ်

 ြပည်သူ့အင်အားဦးစီးဌာန

အလုပ်သမား၊ လူဝင်မှုကေီးကေပ်တေးနှင့်

 ြပည်သူ့အင်အားဝန်ကေီးဌာန

NNMNMNNNMNMNNNNNNNNNNNNNNNNNNNNNNNN

NNMNMNNNMNMNNNNNNNNNNNNNNNNNNNNNNNN

N
M

N
N

N
N

N
N

N
N

N
N

N
N

N
N

N

N
M

N
N

N
N

N
N

N
N

N
N

N
N

N
N

N

ဖေဖော်ဝါရီ ၁၁၊ ၂၀၂၁

ဗဟိုဘဏ် အဖွဲ့ ဝင်များအဖဖစ် ခန့်အပ်တာဝန်ပပး

မန္တပေးမမို့ပတာ်စည်ပင်သာယာပေးပော်မတီ ဖွဲ့ စည်း

ေန်ေုန်မမို့ပတာ်စည်ပင်သာယာပေးပော်မတီ ဖွဲ့ စည်း

ဖမန်မာနိုင်ငံဖပန်တမ်း

ပြည်ဖောင်စုသမ္မတပမန်မာနိုင်ငံဖတာ်

နိုင်ငံဖတာ်စီမံအုြ်ချုြ်ဖရးဖောင်စီ

အမိန့်အမှတ် (၄၆/ ၂၀၂၁)

၁၃၈၂ ခုနှစ်၊ ပြာသိုလပြည့်ဖေျာ် ၁၄ ရေ်

၂၀၂၁ ခုနှစ်၊ ဖေဖော်ဝါရီလ ၁၀ ရေ်

ဗဟိုဘဏ်အဖွဲ့ ဝင်များအဖဖစ် ခန့်အပ်တာဝန်ပပးဖခင်း
နိုင်ငံတော်စီမံအုပ်ချုပ်တေးတောင်စီသည် ဖွဲ့စည်းပုံအတြခခံဥပတေ ပုေ်မ ၄၁၉ အေ တအာေ်ပါပုဂ္ဂိုလ်များေို

ဗဟိုဘဏ် အဖွဲ့ဝင်များအြဖစ် ခန့်အပ်ောဝန်တပးလိုေ်သည် -

(၁) တေါေ်ော ခင်နိုင်ဦး

(၂) ဦးတအာင်တေျာ်သန်း

အမိန့်အရ

(ြုံ)ဖအာင်လင်းဖွေး

 ွုတိယဗိုလ်ချုြ်ကေီး

အတေင်းဖရးမှူး

နိုင်ငံဖတာ်စီမံအုြ်ချုြ်ဖရးဖောင်စီ

ပြည်ဖောင်စုသမ္မတပမန်မာနိုင်ငံဖတာ်

နိုင်ငံဖတာ်စီမံအုြ်ချုြ်ဖရးဖောင်စီ

အမိန့်အမှတ် (၄၈ / ၂၀၂၁)

၁၃၈၂ ခုနှစ်၊ ပြာသိုလပြည့်ဖေျာ် ၁၄ ရေ်

၂၀၂၁ ခုနှစ်၊ ဖေဖော်ဝါရီလ ၁၀ ရေ်

မန္တပေးမမို့ပတာ်စည်ပင်သာယာပေးပော်မတီ ဖွဲ့ စည်းဖခင်း
နိင်ုငတံော်စမီအံပ်ုချုပ်တေးတောင်စသီည် မန္တတလးမမို့တော်စည်ပင်သာယာတေးတော်မေေီိ ုတအာေ်ပါအေိင်ုး

ဖွဲ့စည်းလိုေ်သည် -

(၁) ဥေ္ကဋ္ဌ၊ မမို့တော်ဝန်

(၂) ေုေိယဥေ္ကဋ္ဌ ၊ ေုေိယမမို့တော်ဝန်

(၃) အဖွဲ့ဝင်(၂)ဦး

(၄) အေွင်းတေးမှူး

အမိန့်အရ

(ြုံ)ဖအာင်လင်းဖွေး

 ွုတိယဗိုလ်ချုြ်ကေီး

အတေင်းဖရးမှူး

နိုင်ငံဖတာ်စီမံအုြ်ချုြ်ဖရးဖောင်စီ

ပြည်ဖောင်စုသမ္မတပမန်မာနိုင်ငံဖတာ်

နိုင်ငံဖတာ်စီမံအုြ်ချုြ်ဖရးဖောင်စီ

အမိန့်အမှတ် (၄၇ / ၂၀၂၁)

၁၃၈၂ ခုနှစ်၊ ပြာသိုလပြည့်ဖေျာ် ၁၄ ရေ်

၂၀၂၁ ခုနှစ်၊ ဖေဖော်ဝါရီလ ၁၀ ရေ်

ေန်ေုန်မမို့ပတာ်စည်ပင်သာယာပေးပော်မတီ ဖွဲ့ စည်းဖခင်း
နိင်ုငတံော်စမီအံပ်ုချုပ်တေးတောင်စသီည် ေန်ေန်ုမမို့တော်စည်ပင်သာယာတေးတော်မေေီိ ုတအာေ်ပါအေိင်ုး

ဖွဲ့စည်းလိုေ်သည် -

(၁) ဥေ္ကဋ္ဌ၊ မမို့တော်ဝန်

(၂) ေုေိယဥေ္ကဋ္ဌ ၊ ေုေိယမမို့တော်ဝန်

(၃) အဖွဲ့ဝင်(၄)ဦး

(၄) အေွင်းတေးမှူး

အမိန့်အရ

(ြုံ)ဖအာင်လင်းဖွေး

 ွုတိယဗိုလ်ချုြ်ကေီး

အတေင်းဖရးမှူး

နိုင်ငံဖတာ်စီမံအုြ်ချုြ်ဖရးဖောင်စီ

ဝန်ထမ်းအဖွဲ့အစည်းအကေီးအမှူးများ အတည်ဖပုခန့်ထားဖခင်း
တအာေ်တဖာ်ြပပါ ဝန်ထမ်းအဖဲွ့အစည်းအကေီးအမှူးများေိ ုအစမ်းခန့်ောလ (၁) နှစ် ြပည့တ်ြမာေ်သည့တ်န့မှစ၍

အေည်ြပုခန့်ထားလိုေ်သည် -

အမည် ဝန်ေမ်းအေေဲ့အစည်းအကေီးအမှူး

ရာေူး၊ ဌာန

(၁) ဦးေဲေိုးသွင် ဦးတောင်ညွှန်ကေားတေးမှူး

လျှပ်စစ်ဓာေ်အားြဖန့် ြဖူးတေးလုပ်ငန်း

လျှပ်စစ်နှင့်စွမ်းအင်ဝန်ကေီးဌာန

(၂) ဦးဟိန်းထေ် ညွှန်ကေားတေးမှူးချုပ်

 တေအားလျှပ်စစ်အတောင်အထည်တဖာ်တေးဦးစီးဌာန

လျှပ်စစ်နှင့်စွမ်းအင်ဝန်ကေီးဌာန

(၃) ဦးဝင်းတော်တအာင် ညွှန်ကေားတေးမှူးချုပ်

 ြပည်သူ့အင်အားဦးစီးဌာန

အလုပ်သမား၊ လူဝင်မှုကေီးကေပ်တေးနှင့်

 ြပည်သူ့အင်အားဝန်ကေီးဌာန

NNMNMNNNMNMNNNNNNNNNNNNNNNNNNNNNNNN

NNMNMNNNMNMNNNNNNNNNNNNNNNNNNNNNNNN

N
M

N
N

N
N

N
N

N
N

N
N

N
N

N
N

N

N
M

N
N

N
N

N
N

N
N

N
N

N
N

N
N

N

Free and fair elections are fundamental to strengthen the democratic system. In my 2020 New Year Message to the country,
I said that ‘the Year 2020 is an important year for the country. It is important to strengthen the multiparty democracy system
this year with the holding of the general elections. For ensuring free and fair elections and for prioritizing the national interest
sincerely in the politics, I said during the 3rd anniversary of Nationwide Ceasefire Agreement on 15 October 2018 that ‘Nothing is
as important as the ethnic affairs and the national interests, and only the politics with sincerity and fairness’.

During the 4th meeting of Union Peace Conference-21st Century Panglong, held on 20 August 2020, I also said that the concept
‘no one is above the law’ in establishing the democratic system as a fundamental rule in laying the democratic foundation, and
‘no one or no organization is above the national interest in state-building and nation-building’. These concepts of the Tatmadaw
are aimed to foster the multiparty democracy expected by the people.

(Excerpt from the speech to the public made by the Republic of the Union of Myanmar State Administration Council Chairman Senior General Min Aung Hlaing
on 9 February 2021)

4 14 FEBRUARY 2021
THE GLOBAL NEW LIGHT OF MYANMARNATIONAL

Mandalay Region Administration Council’s Announcement to Public
Some unscrupulous persons are putting various forms of pressures and posing threats to civil service personnel in performing their duties at present. The civil

service personnel who have encountered such pressures and threats shall contact the following phone numbers. Strong legal actions will also be taken against those
who make such pressures and threats.

Contact phone numbers -02 403 9635
-02 403 7199	

-02 403 6869
-02 403 6978

-09 797 144 144
-09 694 740 311

State Administration Council’s Announcement
Some unscrupulous persons are putting various forms of pressures and posing threats to civil service personnel in performing their duties at present. The civil

service personnel who have encountered such pressures and threats shall contact the following phone numbers. Strong legal actions will also be taken against those
who make such pressures and threats.

Contact phone numbers -067 412 168
-067 412 222

-067 412 246
-067 412 387

-067 412 388
-067 412 444

-067 412 598
-067 412 066

-067 412 539
-067 412 540

MYANMAR’S COVID-19 positive cases rose to 141,585 after 42 new cases were reported on 13 February 2021 according to the Ministry of Health and Sports. Among

these confirmed cases, 3,188 died, 130,103 have been discharged from hospitals.—MNA

42 new cases of COVID-19 reported on 13 February, total figure rises to 141,585

Ministry of Health and Sports

Updated at 8 pm, 13 February 2021

Total Cases 141,585

Total Death Tally 3,188

New Cases 42

130,103Discharged from Hospital

Request to health workers
1.	 It is appreciated for the strenuous efforts of the medical doctors, nurses, medical experts and other health works at the respective departments under the Ministry

of Health and Sports at the front-line in the fight against prevention, containment and treatment of Coronavirus Disease 2019 (COVID-19).
2.	 As the vaccination programme of COVID-19 is being conducted for the public and the real-time healthcare services are required for the people, all the staff mem-

bers at the respective departments under the Ministry of Health and Sports are strongly urged to return to their duties with taking the well-being of patients into
consideration.

Ministry of Health and Sports
8 February 2021

Republic of the Union of Myanmar
Ministry of Planning, Finance and Industry

Announcement No (2/2021)

2nd Waxing of Tabodwe 1382ME
13 February 2021

1.	 The government has been conducting relief measures on taxation to help ease the pain for businesses affected by COVID-19 pandemic and made an exemption

for the 2 per cent advance income tax on exports from 1.4.2020 to 31.1.2021.

2.	 There are still socio-economic impacts of COVID-19 pandemic, and the exemption for the 2 per cent advance income tax on exports will be extended to 28 February

2021 according to the permission of the State Administration Council.

		

							 Ministry of Planning, Finance and Industry

5NATIONAL14 FEBRUARY 2021
THE GLOBAL NEW LIGHT OF MYANMAR

THE Central Bank of Myanmar released an announcement on 3 February to wipe out rumours among the public about the monetary issue and possible closure of
banks.

The announcement said, “There were false rumours that K5,000 and K10,000 banknotes would be demonetized and banks would close in relation to the current
situations in the country. It was also learnt that some people were worried because of the rumours and were reportedly withdrawing their money from the banks.

The Central Bank of Myanmar has been working hard to stabilize the financial system, and the banks have been providing proper services in accordance with
the rules and regulations.

The general public can continue using the banknotes and banking services without any worries, and all the banks have been instructed to provide regular banking
services.”—MNA

CBM issues announcement on public rumours about monetary issue

Tatmadaw True News Information Team:
Healthcare services offered at military hospitals

THE Tatmadaw True News Information Team released a statement on 4 February 2021 that healthcare services are offered to all the national people at the military
hospitals.

The statement said that some persons who are creating disturbances, aiming to destabilize the administrative mechanism and stability of the State, have incited
Civil Disobedience Campaign through social networks, causing failure to perform duties among the health workers.

Doctors have vowed during their convocation that “ Health and well-being of the patients will be our own issues as the first priority ; I will practice my profession
with conscience and dignity and in accordance with a good medical practice; I will serve my medical profession regardless of nationality, race and social status; and I
will maintain the utmost respect for human life”.

It is also advised all the health workers not to follow the incitement that can jeopardize the interest of country and people, and keep their professional vows to the
public.

The Tatmadaw has received the permission of the State Administration Council to solve the current healthcare problems of people across the nation by the mil-
itary medics.

Therefore, people can get proper medical treatments at the nearest military hospitals.—MNA

TATMADAW hospitals from different
states and regions are giving medical
services to the people with support of
physician volunteers, according to the
Office of the Senior General (Army).

A total of 7,454 outpatient, and
3,176 inpatients were transferred to
the Tatmadaw hospitals in respective
military headquarters as of yesterday
from 5 February and doctors, nurses
and healthcare workers are giving nec-
essary treatment to those in need as
well as facilitating the foods and places

for hospitalized patients.
Among the patients, a total of 470

patients who were in need of major and
minor surgeries have been given nec-
essary operation, and other emergency
patients are being treated specially by
doctors and medical workers.

The Office of the Command-
er-in-Chief has announced that people
can have medical treatments at the
nearest Tatmadaw hospitals if there are
any medical difficulties at any time.—
MNA

Healthcare services offered at Tatmadaw hospitals

TATMADAW medical team from Dawei Battalion provided the
COVID-19 medical tests to a total of 49 domestic air travellers flown
from Dawei to Yangon yesterday.

The Tatmadaw medical corps in collaboration with departmen-
tal officials have been providing COVID-19 tests, medical care to
the positive patients and issuing COVID-19 health certificates to
domestic air travellers in accordance with the COVID-19 health
guidelines set by the Ministry of Health and Sports at Dawei airport
since 7 February, Tachilek airport since 8 February and Lashio
airport since 9 February.

The Tatmadaw is also opening temporary hospitals to provide
daily medical care to civilians in respective townships, according to
the report of the Office of the Commander-in-Chief.—MNA

Tatmadaw medical corps
provide COVID-19 test for
domestic air travellers

Commander Brig-Gen Saw Than Hlaing is providing foodstuffs to
the patient.  PHOTO: OFFICE OF THE COMMANDER-IN-CHIEF

The Tatmadaw medical corps are seen testing a traveller for COVID-19 in
Dawei yesterday.  PHOTO: OFFICE OF THE COMMANDER-IN-CHIEF

6 14 FEBRUARY 2021
THE GLOBAL NEW LIGHT OF MYANMARLOCAL NEWS

Call Thin Thin May, 09251022355, 09974424848

FARMERS from Thanlyin
Township grow monsoon pad-
dy, summer paddy and edible
oil crops annually. According
to the summer paddy growers,
this summer, the residents are
cultivating more summer pad-
dy because they have accessed
the irrigated water in their
township.

The Department of Agri-
culture in Thanlyin township
targeted to grow 3,096 acres of
summer paddy.

“I have cultivated 35 acres
of summer paddy. I have been
growing the summer paddy
for three years. In the past
two years, we have troubles
to access irrigated water. Ad-
ditionally, the summer paddy
prices have dropped in the local
market. I have also cultivated
37 acres of a green gram as

the winter crop. We have many
agricultural inputs. This year,
we hope to have access to suffi-
cient amount of irrigated water
and also expect that the price
of summer paddy and green
gram will be rising in the mar-
ket,” said U Zaw Min, a local
farmer from No 706, Group-B
farmland, Bawt Thabyay Kan
village, Thanlyin Town.

The department is also
providing the awareness train-
ing in time to the local farm-
ers from Thanlyin township
regarding the multi-crop cul-
tivation based on the cost-ef-
fective technology; how to
access high-quality seeds; the
farming techniques under GAP
system; production of crops in
line with the COVID-19 rules
and regulations. —Thet Khaing
(Thanlyin)/GNLM

UNDER the Phase-1 project of
National Electrification Project
(NEP), 43 villagers receive elec-
tricity in Magway township. On
13 February, two more villages
-- Thabyay San North village
and Thabyay San South village
accessed the electricity.

Similarly, another two vil-
lages named Tamoh village and
Yin Seik village have also access
to electricity.

To access electricity in
Thabyay San North village and
Thabyay San South village,

1,200-foot long 400-volt power
lines and 2.5-mile long 400-volt
power lines were installed with
the villagers’ contribution. And
11 kV power line, 11/0.4 kV and
100 kVA transformer for Thab-
yay San North village and 11/0.4
kV, 200 kVA two transformers for
Thabyay San South village were
installed under the NEP project.

Under the NEP project in
Magway Township, Thabyay
San North village is the 40th
village that accesses the elec-
tricity. In contrast, the Thab-

yay San South village is the
41st village that accesses the
electricity. There are 57 houses
in Thabyay San North village
and 420 houses in Thabyay San
South village, said U Soe Htay
Aung, the electrical engineer in
Magway Township.

“Under the NEP project, a
total of 51 villages will access to
the electricity supply. Recently,
about 43 villagers have already
access to the electricity,” he
added. —Magway Win Maung/
GNLM

ACCORDING to the figures
released by the Ministry of
Commerce, Myanmar’s total
border trade using Individual
Trading Cards (ITC) exceeded
K8.09 billion in the first three
months of this financial year
2020-2021.

From 1 October to 31
December 2020, the ministry
issued 17 individual trading
cards. Export using ICT cards
through land borders earned
over K1.62 billion while its im-
ports exceeded K6.46 billion.

During the period,
Myawady border checkpoint
recorded the highest ITC’s
trade with over K5.33 billion.

Individual trades topped
K737 million in the period
from 21 November 2012 to 31
March 2013, exceeded K6.6
billion in the 2013-2014FY,
reached K9.37 billion in the
2014-2015FY, stood at over
K6.4 billion in the 2015-2016FY,
rose above K18.5 billion in
the 2016-2017FY, touched

K45.9 billion in the 2017-
2018FY, K22.5 billion during
the 2018 mini-budget period
(April-September), K59 billion
in the 2018-2019FY and K43
billion in the 2019-2020FY.

The Trade Department
has issued 1,792 cards, reg-
istering its trade value of
over K220 billion so far since
the 2012-2013FY intending to
boost trade.

Myanmar mainly exports
agricultural products, animal
products, marine products,
minerals, forest products,
manufactured goods and oth-
er goods to foreign trade part-
ner countries. In contrast, the
capital goods, intermediate
goods and consumer goods
are imported into the country.

People in business can
trade goods worth K3 million
per day using ITCs, and the
Trade Department has per-
mitted the trade of up to K15
million per day over five days.
— Zwe/GNLM

Forty-three villages access
electricity in Magway Township

Thanlyin local farmers grow more summer
paddy, edible oil crops

Border trade using ITC
exceeds K8.09 bln in Q1
this financial year

The Department of Agriculture in Thanlyin township targeted to grow 3,096 acres of summer paddy. 
PHOTO: THET KHAING (THANLYIN)

Recently about 43 villages have already access to the electricity under the NEP project. 
PHOTO: MAGWAY WIN MAUNG

7GLOBAL NEWS14 FEBRUARY 2021
THE GLOBAL NEW LIGHT OF MYANMAR

WHO experts want ‘more
data’ from China on
possible early Covid cases

WHO expects ‘post-
COVID condition’ to
affect many globally

WHO experts voiced frustration
Saturday over the lack of access
to raw data during a recent mis-
sion to China to probe the pan-
demic’s origins, saying more was
needed to detect possible early
Covid cases.

“We want more data. We
have asked for more data,” Pe-
ter Ben Embarek, who headed
WHO’s expert mission to Wuhan,
told AFP in an interview.

“There is a mix of frustra-
tion but also a mix of realistic

expectations in terms of what
is feasible under which time
frame,” he said, adding he hoped
the requested data would be
made available going forward.

The four-week WHO mission
to China to uncover the origins
of the coronavirus wrapped up
earlier this week with no con-
clusive findings.

Experts believe the dis-
ease -- which has killed nearly
2.4 million people worldwide --
originated in bats and could have

WORLD Health Organization
(WHO) Director-General Dr
Tedros Adhanom Ghebreye-
sus said here on Friday that
given the scale of the current
COVID-19 pandemic, the
WHO expects many people
to be affected by “post-COVID
condition,” also referred to as
“long COVID.”Speaking at a
virtual press conference, he
also said that the best way to
prevent this condition is to
prevent COVID-19 in the first
place.According to the WHO
chief, earlier this week the
WHO held a global meeting of
patients, clinical experts and
other stakeholders to advance
the understanding of “long
COVID”. —AFP

been transmitted to humans via
another mammal.

But while the virus was first
discovered in Wuhan in Decem-
ber 2019, it remains unclear if
that is when and where the out-
break actually began.

The expert team deter-
mined that there were no signs
of large clusters of Covid-19 in
Wuhan or elsewhere prior to
December that year, but did not
rule out sporadic cases spread-
ing before that. —AFP

The team members have had to walk a diplomatic tightrop during their
mission.  PHOTO: AFP

At least 30 injured after 7.3-magnitude quake
strikes off northeastern Japan
AT least 30 people were injured
after an earthquake with a mag-
nitude of 7.3 struck off Fukush-
ima Prefecture in northeastern
Japan late Saturday.

The quake was preliminarily
measured with a magnitude of
7.1 and was later revised up to
7.3, the Japan Meteorological
Agency (JMA) said.

At least 30 people were in-
jured in Miyagi and Fukushima
prefectures, according to local
authorities. The temblor oc-
curred at around 11:08 pm local
time (1408 GMT), with its epicen-
tre at a latitude of 37.7 degrees
north and a longitude of 141.8
degrees east, and at depth of 60
km, according to the JMA.

So far no tsunami warning
has been issued. The quake
logged Upper 6 in some parts of
Fukushima Prefecture on the
Japanese seismic intensity scale
which peaks at 7. Chief Cabinet
Secretary Katsunobu Kato said

about 950,000 households were
left without electricity follow-
ing the strong earthquake. The

blackout affected 860,000 homes
under the area covered by Tokyo
Electric Power Company Hold-

ings Inc. and 90,000 homes under
Tohoku Electric Power Co., Kato
said.— Xinhua

A strong earthquake with a preliminary magnitude of 7.1 hit off the coast of eastern Japan on Saturday, shaking
buildings and triggering widespread blackouts, but there appeared to be no major damage and no tsunami
warning was issued.  PHOTO: EPA/AFP

Equatorial Guinea suspends transport links due to lack of virus kits
EQUATORIAL Guinea on Saturday said it was suspending air
and boat links between its capital Malabo, located on an island,
and its mainland due to a lack of Covid testing kits.

Equatorial Guinea, a country with 1.3 million people, has
officially recorded 5,663 cases of coronavirus, of which 87 have
been fatal.

The economic capital Bata is located on the mainland and
the suspended travel links will be a severe blow to the people
of the oil-rich country, where the vast majority lives in grinding
poverty.

The tiny state, ruled by 78-year-old President Teodoro
Obiang Nguema for the past 41 years, scaled back a rigorously
enforced range of restrictions in August.

“From Sunday February 14 until a date that will be decided
later, all flights and boat crossings are suspended between Mala-
bo and Bata and vice-versa because the Covid-19 testing kits have
been depleted,” the state television said late Friday.—AFP

Equatorial Guinea on Saturday said it was suspending air and boat links
between its capital Malabo, located on an island, and its mainland due to a
lack of Covid testing kits.  PHOTO: AFP

BRIEFIN
NEWS

Oil prices gain amid
stimulus hopes

OIL prices advanced on
Friday, bolstered by hopes
for a U.S. stimulus bill. The
West Texas Intermediate for
March delivery added 1.23
U.S. dollars to settle at 59.47
dollars a barrel on the New
York Mercantile Exchange.
Brent crude for April deliv-
ery increased 1.29 dollars to
close at 62.43 dollars a barrel
on the London ICE Futures
Exchange. Oil prices have
rallied recently amid signs of
tightening supplies.The U.S.
crude benchmark logged a
weekly rise of 4.6 percent,
while Brent surged 5.2 per
cent for the week. — Xinhua

Portugal prolongs
flight suspensions
with UK, Brazil
PORTUGAL on Saturday
extended the suspension of
flights from Britain and Bra-
zil to March 1, in an attempt
to check the spread of Covid
variants first detected in
those countries.

“In the context of the
epidemiological situation...
all flights from Brazil and
the United Kingdom” are
suspended, the interior
ministry said.

On Friday Portugal ex-
tended border controls with
neighbouring Spain until
March 1.—AFP

914 FEBRUARY 2021
THE GLOBAL NEW LIGHT OF MYANMAR

14 FEBRUARY 2021
THE GLOBAL NEW LIGHT OF MYANMAR NATIONAL/ARTICLE8 OPINION

Investing in
post-harvest
technologies is
a must

Call Thin Thin May,
09251022355,
09974424848

0 9 9 74 4 2 4 8 4 8
A d v e r t i s e

w it h u s /
H o t L i n e :

W HILE bearing the brunt of market difficulties brought
by the COVID-19 pandemic, many farmers counting
losses due to market difficulties and extreme weather

events caused by the climate change.
If they had post-harvest technologies or infrastructures,

they could store their produce for a long time and sell when
the situation stabilizes and they could harvest their products
in time before unseasonal weather came to them.

Hence, the private sector should seize this business op-
portunity and to invest in post-harvest handling technologies
including cold rooms, warehouses and many post-harvest

techniques.
Getting access to re-

quired technology which
can increase their produc-
tion and can ensure suita-
ble prices for their produce
in the market is also one of
the rights of the farmers.

Climate change caus-
es crop damage yearly in
Myanmar and thus the
Agriculture Research De-
partment has developed 25
hybrid strains which are
climate-resilient crops
suitable to the soil of the
nation.

In addition to growing
of paddy as a main food,
Myanmar is a country of
growing such edible oil
plant as peanut, sesame,
sunflower and varieties of
pea; such kitchen crops as
various kinds of vegetables;
and such perennial crops
as mango, rubber and cof-
fee. The post-harvest tech-

nology should focus on all crops grown in our soil.
Post-harvest infrastructure, such as storage and distribu-

tion facilities, is vital to a farmers’ market, according to the
current market-oriented economic system. To implement the
farmers’ market system, we need time and space to improve
such facilities and to encourage practices which can enable a
sustainable market situation.

Meanwhile, it’s worth noting that youth who have been
engaged in paddy works are searching green pastures in urban
areas or going abroad for their better future. As a result the
strength of workforce in agriculture sector decrease facing bad
consequences as rising in wages, failing to cultivate in time,
increasing in loss and wastage and decreasing in production.

Commitments to get rid of these kinds of loss and wastag-
es should be made by traders, experts and investors at home
and abroad.

It’s unacceptable for farmers to continue incurring such
losses after working so hard in a bid to improve their lives.

Getting access
to required
technology
which can
increase their
production
and can ensure
suitable prices
for their produce
in the market
is also one of
the rights of the
farmers.

COVID: Using AstraZeneca vaccine is ‘right thing to do’ for
everyone, says WHO expert panel

A World Health Organization (WHO) expert panel countered concerns over the ef-
ficacy of the AstraZeneca COVID vaccine on Wednesday, insisting that “it’s the right

thing to do” to use it – even in countries where variants had surfaced.

“Even if you have the circula-
tion of a variant in a country,
there is no reason that we

see for now, not to use the As-
traZeneca vaccine as indicated,
to be able to reduce the levels
of severe disease in that popula-
tion”, said Dr Alejandro Cravioto,
Chair of the Strategic Advisory
Group of Experts on Immuniza-
tion (SAGE).

The development follows
the recent release of data from a
study in South Africa indicating
that the AstraZeneca jab provided
little protection against a variant
of the new coronavirus among
older people.

At a press conference in Ge-
neva, SAGE Executive Secretary,
Dr Joachim Hombach, described
that study as “relatively modest”,
while Dr Cravioto added that few
over 65s had taken part in it.

Dr Kate O’Brien, WHO’s
head of immunization, said that
the South African study’s findings
were “inconclusive, albeit demon-
strating a low efficacy against
mild and moderate disease”.

Absence of data

Most important was the “ab-
sence of evidence from that trial
over whether the AZ product has
efficacy against severe disease,

The coronavirus vaccine developed by the University of Oxford and AstraZeneca is already being administered in
the UK.  PHOTO: UNIVERSITY OF OXFORD/JOHN CAIRNS

hospitalisation and death”, she
said, “and that is the outcome of
most interest and most impact for
early roll-out of vaccines”.

From research into the new
coronavirus’s response to vac-
cines in trials so far, Dr O’Brien
explained that the highest impact
had been among the most poorly
patients.

“For all of the vaccines there
is a gradient of response”, she
said. “The highest response is
against the most severe disease
and somewhat lower efficacy for
moderate and then further down
for milder disease…this is not
unique to coronavirus vaccine.”

No upper age limit
The vaccine should be ad-

ministered in two doses to people
over 18 years old “without any
upper age limit”, Dr Cravioto said,
adding that the “best” interval be-
tween the first and second doses
was eight to 12 weeks, to ensure
an increased immune response.

Although the vaccine is
“safe”, the SAGE Chair said that
owing to a lack of available data,
it was not yet possible to make a
recommendation about wheth-
er the vaccine should be given
to all pregnant or breastfeeding
women.

That decision should be tak-

en on an individual basis by a
general practitioner, he added.

And because of a lack of avail-
able vaccines and the need to con-
tinue limiting the potential for
the virus to spread, Dr. Cravioto
advised that international travel-
lers should not be given the jab.

No time to lose
Urging countries to use the

AstraZeneca vaccine – particu-
larly those for whom it would be
their sole protection against the
virus - WHO Chief Scientist, Dr
Soumya Swaminathan, insisted
that there was no time to lose.

“The vast majority of coun-

tries that are still waiting to intro-
duce a vaccine - and this vaccine
may be the first one - certainly
the benefits will far outweigh the
risks.”

Dr Swaminathan also issued
a call for greater genomic moni-
toring of COVID-19 transmission
in initiatives including the Africa
Pathogen Genomics Initiative.

“In many other countries the
situation may be that with very
limited sequencing they’ve been
able to detect this variant, but
they don’t know the spread. And
therefore, they’re very cautious in
making decisions based on very
limited data.”

To date, there have been
there have been 106,555,206 con-
firmed cases of COVID-19, includ-
ing 2,333,446 deaths, reported to
WHO.

Vaccine solidarity call
In a related development, the

heads of the WHO and UN Chil-
dren’s Fund UNICEF on Wednes-
day made an urgent appeal for
vaccine solidarity.

Tedros Adhanom Ghebreye-
sus and Henrietta Fore called on
leaders “to look beyond their
borders and employ a vaccine
strategy that can actually end the
pandemic and limit variants”.

Of the 128 million doses ad-
ministered so far, more than three
quarters of vaccinations have
been in just 10 of the wealthiest
nations, they said.

This is a “self-defeating
strategy” that will cost lives and
livelihoods, the UN officials said,
before warning that it would also
give the virus the chance “to mu-
tate and evade vaccines”, while
also undermining economic re-
covery.

So that vaccine rollouts can
begin in all countries of the world
in the first 100 days of 2021, the
WHO and UNICEF chiefs said it
was imperative that health work-
ers who have been on the front-
lines of the pandemic in lower and
middle income settings should be
protected first.

They also called for the COV-
ID response initiative known as
Access to COVID-19 Tools Accel-
erator (ACT) to be fully funded,
to help developing countries to
deploy vaccines.

If fully funded, the ACT Ac-
celerator could return up to $166
for every dollar invested, the UN
officials maintained.

SOURCE: AFP

No end to pandemic without equal
vaccine access: experts

DEVELOPING new Cov-
id-19 vaccines will fail to
end the pandemic unless

all countries receive doses in a
fast and fair manner, disease ex-
perts warned Saturday.

As several nations consid-
er implementing vaccine pass-
ports when international travel
resumes, the authors of an open
letter published in the Lancet
medical journal said vaccine
stockpiling in wealthier countries
would only prolong the global
health emergency.

They warned that "vaccine

nationalism" could leave the Co-
vax initiative aimed at getting vac-
cines to low- and middle-income
countries facing a huge dosage
shortfall for several years to come.

"The stark reality is that the
world now needs more doses
of COVID-19 vaccines than any
other vaccine in history in order
to immunise enough people to
achieve global vaccine immunity,"
said lead author Olivier Wouters
from the London School of Eco-
nomics and Political Science.

"Unless vaccines are distrib-
uted more equitably, it could be

years before the coronavirus is
brought under control at a global
level."

Despite there being more
than two dozen Covid-19 vac-
cines either in development or
approved for use, lower income
countries still have enormous
logistical challenges to procure
immunisations and deliver them
to populations.

These include a lack of funds
to purchase vaccines, as well as
poor infrastructure to transport
and store them -- especially since
the mRNA vaccines on the market

currently need to be kept ultra
cold throughout their delivery.

And despite unprecedented
public and private investment in
vaccine development and pro-
curement, Covax estimates it will
need an additional $6.8 billion in
2021 to secure supplies for 92 de-
veloping nations.

Based on available sales fig-
ures, the authors said that rich na-
tions representing 16 per cent of
the global population had already
secured 70 per cent of vaccine
doses -- enough to inoculate every
one of their owns citizen several

The authors of an open letter published in the Lancet medical journal said
vaccine stockpiling in wealthier countries would only prolong the global
health emergency.  PHOTO: NOAH SEELAM/AFP/FILE

times over.
"Securing large quantities

of vaccines in this way amounts
to countries placing widespread
vaccination of their own popula-
tions ahead of the vaccination of

health-care workers and high-risk
populations in poorer countries,"
said co-author Mark Jit from the
London School of Hygiene and
Tropical Medicine.

SOURCE: AFP

Myanmar Daily Weather Report
(Issued at 7:00 pm Saturday 13 February 2021)

BAY INFERENCE: Weather is partly cloudy to cloudy
over the South Bay and a few cloud to partly cloudy over
the Andaman Sea and elsewhere over the Bay of Bengal.
FORECAST VALID UNTIL NOON OF THE 14 Feb-
ruary 2021: Weather will be generally fair in Nay Pyi
Taw, Lower Sagaing, Mandalay, Magway regions and
Northern Shan, Chin, Kayin, Mon states and partly
cloudy in the remaining regions and states.
STATE OF THE SEA: Seas will be moderate in My-
anmar waters. Wave height will be about (4-7) feet off
and along Myanmar Coasts.
OUTLOOK FOR SUBSEQUENT TWO DAYS: Likeli-
hood of isolated light rain or thundershowers in Upper
Sagaing Region and Kachin State.
FORECAST FOR NAY PYI TAW AND NEIGHBOUR-
ING AREA FOR 14 February 2021: Generally fair
weather.
FORECAST FOR YANGON AND NEIGHBOURING
AREA FOR 14 February 2021: Partly cloudy.
FORECAST FOR MANDALAY AND NEIGHBOURING
AREA FOR 14 February 2021: Generally fair weather.

10 GLOBAL AFFAIRS 14 FEBRUARY 2021
THE GLOBAL NEW LIGHT OF MYANMAR

BRIEFIN
NEWSFrance, Germany, Britain urge Iran to stop production

of uranium metal in violation of nuclear deal
FRANCE, Germany and Brit-
ain on Friday urged Iran to
stop producing uranium metal
in violation of the 2015 nuclear
deal, according to a statement
released by the French foreign
ministry.

The three European coun-
tries (E3) noted “with grave con-
cern” the International Atomic
Energy Agency’s report in which
it confirmed that Iran was pro-
ducing uranium metal in viola-
tion of the nuclear deal, officially
known as the Joint Comprehen-
sive Plan of Action (JCPOA).

“We reiterate that Iran has
no credible civilian justification
for these activities, which are a

key step in the development of
a nuclear weapon,” the state-
ment read, adding that Iran,
under the JCPOA, “committed

not to engage in producing or
acquiring uranium metal or to
conduct research and develop-
ment on uranium metallurgy for

15 years.”
“We strongly urge Iran to

halt these activities without
delay and not to take any new
non-compliant steps on its nu-
clear programme. In escalating
its non-compliance, Iran is un-
dermining the opportunity for
renewed diplomacy to fully real-
ize the objectives of the JCPOA,”
the three countries said.

Iran said in early January
that it was starting to produce
20 per cent enriched uranium,
as part of the country’s Strategic
Action Plan to Counter Sanc-
tions which was approved by
parliament in December 2020.—
AFP

The UK, France and Germany condemned Iran’s decision to produce
uranium metal, which they said was contrary to Iran’s commitments to
the international community.  PHOTO: AFP

Cypriots protest against corruption, virus restrictions

CYPRIOT police on Saturday
used water cannon and tear gas
to break up a rare protest in the
capital, as hundreds demonstrat-
ed against government corrup-
tion and coronavirus restrictions.

Protesters, including fami-
lies with children and young men
and women in black hoodies and
balaclavas, moved through cen-
tral Nicosia, blocking traffic on
several major streets, an AFP

journalist said. Some beat drums
and shouted at dozens of police in
riot gear, while others held large
black banners that read in Greek,
“We have to go onto the streets
to fight fear”.

Police responded with water
cannon and tear gas to break up
the gathering, which is prohibited
under coronavirus restrictions.

One protester was seen lying
on the ground suffering from the
effects of tear gas.

Protest organizers on social
media had called for the protest
to say “enough” to “state author-
itarianism”, “the failed manage-
ment of the pandemic” and “cor-
ruption”.

Cyprus in January unveiled
a series of measures to tackle
corruption, months after alleged

abuses were uncovered in a con-
troversial “golden passports”
scheme for foreign investors.

Nicosia had long faced pres-
sure from Brussels to reform the
scheme over concerns it may
have helped organised crime
gangs infiltrate the European
Union.

“The government has lost
legitimacy after the passport
scandal and they are using the
pandemic as a reason to stop
protests,” Andreas, 26, a lawyer
and part of the organizers’ legal
team who declined to provide his
surname, told AFP.

Cyprus has begun cautiously
easing its national lockdown fol-
lowing a decline in the spread of
Covid-19 infections that peaked
after Christmas.—AFP

Cypriot protesters clash with police in Nicosia.  PHOTO: AFP

India’s domestic flights reach highest since
resumption after COVID-19 outbreak
INDIA’S Civil Aviation Minister Hardeep Singh Puri
said on Saturday that Feb. 12 recorded the highest
number of passengers on domestic flights since the
resumption of the services.

The number of domestic passengers on the day
rose to 297,102 on 2,349 flights, the highest since the
resumption of domestic flights on May 25 last year,
a statement issued by the Civil Aviation Ministry
quoted Puri as saying. The minister said with air
travel emerging as a preferred mode of travel due
to safety, efficiency and time saving, the numbers
are almost touching pre-COVID-19 levels. The total
flight movements of Feb. 12 were 4,697, and the
total number of footfalls on airports was 593,819,
the minister said. Domestic flight operations had
been suspended in India since March 24 last year
in wake of the outbreak of the COVID-19 pandemic,
before being resumed on May 25, 2020. — Xinhua

India’s Civil Aviation Minister Hardeep Singh Puri said on Saturday that Feb. 12 recorded
the highest number of passengers on domestic flights since the resumption of the
services.   PHOTO: AFP

UN concerned
about 1.3 mln
people facing
severe hunger in
Madagascar
HUMANITARIANS at the
United Nations said on Friday
they are seriously concerned
about the 1.3 million people
in the southern and eastern
parts of Madagascar facing
severe hunger in a “rapidly
deteriorating food situa-
tion”. Singling out southern
Madagascar, the UN Office for
the Coordination of Human-
itarian Affairs (OCHA) said
the area is facing its worst
drought in 10 years and the
third drought in a row. People
have minimal access to
essential services.“ According
to the Food and Agriculture
Organization, significant rain-
fall deficits in the Grand Sud
region have led to a decline in
the area planted with staple
foods and will likely compro-
mise food production this
year,” OCHA said in a release.
— Xinhua

Philippine leader
demands U.S. “pay”
to keep visiting
forces pact
PHILIPPINE President Rod-
rigo Duterte demanded on
Friday that the United States
“pay” if it wants his country
to continue a visiting forces
agreement with Washington.

The president’s remarks,
made during an address at an
air force base in the suburbs
of the capital Manila, were
likely made in half-jest in re-
sponse to a perceived lack of
military cooperation between
the two longtime defence
allies, but the words could be
taken negatively in the Unit-
ed States. Duterte said that
even though he asked former
U.S. President Donald Trump
for the United States to
provide the Philippines with
guided missiles, nothing has
come of it. “I’d like to put on
notice if there is an American
agent here that from now on,
you want the visiting forces
agreement done, you have to
pay,” the president said. The
Duterte government served
notice to the United States in
February last year that it in-
tends to cancel the pact. It has
since postponed the decision
twice. — Kyodo

11SOCIETY14 FEBRUARY 2021
THE GLOBAL NEW LIGHT OF MYANMAR

BRIEFIN
NEWS

Iran’s Rouhani warns of virus ‘fourth wave’

Iranians wearing protective masks amid the COVID-19 pandemic, leave a bus in the capital Tehran, on Dec 30,
2020. PHOTO /AFP

CAMBODIA officially approved
the emergency use of China’s
Sinovac COVID-19 vaccine, the
country’s Health Minister Mam
Bunheng said on Friday.

“Taking into account of the
pandemic of COVID-19, with
a view to protecting life and
health of Cambodian people, the
Ministry of Health of the King-
dom of Cambodia has decided
to grant Sinovac COVID-19 vac-
cine for the Emergency Use Au-
thorization (EUA) in Cambodia,
he said in a statement.

Sinovac COVID-19 vaccine
has been used safely in China

and other countries, the minis-
ter added.

The EUA of the vaccine will
take into effect immediately, he
said.

On Feb. 4, Cambodia also
approved the emergency use
of China’s Sinopharm COV-
ID-19 vaccine, saying that it is
used safely in China and other
countries.

The Southeast Asian na-
tion kicked off an anti-COVID-19
inoculation drive on Feb. 10,
days after receiving the first
batch of Sinopharm vaccine
from China. —AFP

Cambodia approves
emergency use of China’s
Sinovac COVID-19 vaccine

IRAN’S President Hassan
Rouhani warned Saturday of
a Covid-19 “fourth wave” as
cases rise in certain areas of
the Middle Eastern country
hardest hit by the pandemic.
“This is a warning for all of
us,” Rouhani said in televised
remarks.

He said some cities in
the southwestern province
of Khuzestan were now “red”
-- the highest on Iran’s col-
our-coded risk level -- after
weeks of low alert levels across
the country.

“This means the beginning
of moving towards the fourth
wave. We all have to be vigi-
lant to prevent this,” Rouhani

US biotech firm Moderna said
Friday it was seeking clearance
with regulators around the world
to put 50 per cent more coronavi-
rus vaccine into each of its vials

as a way to quickly boost current
supply levels.

The company issued a state-
ment after The New York Times
first reported the US Food and

Moderna wants to pack 50% more Covid
vaccine per vial

Drug Administration had already
cleared it to increase levels by 40
per cent.

“In order to better maximize
resources as well as maximize
opportunities to deliver more
doses into each market faster,
Moderna has proposed filling vi-
als with up to 15 doses of vaccine
versus the previous 10 doses,” a
spokesperson said in a statement
to AFP.

The spokesperson added the
company was engaging in dis-
cussions with the US Food and
Drug Administration (FDA) and
authorities in other countries,
and the increased level of doses
wouldn’t require different vials to

those currently in use.
“Any resulting change would

be subject to final approval from
the various regulatory authori-
ties. Implementation of any such
changes would be expected to
be completed in approximately
a two- to three-month period,”
it said.

Citing sources close to the
matter, the Times reported that
the FDA had agreed to Moderna
using 14 doses per vial, compared
to the previous 10.

This would require retooling
of production lines that would
take less than ten weeks, or be-
fore the end of April, the newspa-
per said. —AFP

PORTUGAL said Friday it
will extend border controls
with neighbouring Spain
until March 1, after impos-
ing the restrictions to try to
curb rampaging Covid-19
infections.

The measures intro-
duced in late January in-
volve controls at a number
of crossing points and limit
cross-border traffic, the
government said in a state-
ment. They do allow for the
flow of goods and emergen-
cy services and for people
living near the border to
pass from one country to
the other.

Portuguese nationals
and those with the right to
reside in the country will
also be allowed to return
from Spain, and foreign-
ers will be allow to leave.
—AFP

Portugal prolongs
Covid border
controls with Spain
till March

AUTHORITIES in Nige-
ria’s capital Abuja have
established an outdoor
mobile court in an effort to
prosecute individuals and
institutions violating rules
imposed to help reduce the
spread of the coronavirus.

Face masks are com-
pulsory in public spaces
and social distancing is
advised across the country,
but these rules are rarely
observed. Since early Feb-
ruary, the Abuja Covid-19
task force has prosecuted
violators at a court set up on
Eagle Square, steps away
from the Supreme Court
and National Assembly.

“I think today we had
about 46 people, three were
minors,” Attah Ikharo,
chairman of the task force
said on Wednesday.

Punishments can
include community service
and even jail time. Presi-
dent Muhammadu Buhari
signed a new law in January
prescribing a six months jail
sentence for those diso-
beying Covid-19 guidelines.
—AFP

Nigeria mobile court
hands out fines for
mask violations

Some ten percent of Americans have so far received at least one Covid
vaccine dose, with Moderna accounting for just under half the number.
PHOTO: AFP/FILE

added.
The country of more

than 80 million people has
lost close to 59,000 lives out

of more than 1.5 million cas-
es of Covid infection. —AFP

SEVERAL oil and liquid gas
tankers caught fire and gunshots
were heard in the customs office
of the dry port of Islam Qala that
connects Afghanistan to Iran on
Saturday, provincial government
spokesman Jilani Farhad said.

The fire devoured numer-
ous oil tankers and damaged
some other areas, the official
said.

The provincial govern-
ment has ordered the local
fire brigade to the scene and
has also sought help from the
NATO-led Resolute Support

(RS) mission to assist local
authorities in extinguishing
the fire, Farhad added.

Farhad did not say wheth-
er the incident was a terrorist
act, saying that investigation
could determine the reason.

Herat Provincial Gover-
nor Wahid Qatali, according
to local media, has sought the
support of Iran in fighting the
fire to save traders’ goods
stranded in the area.

Islam Qala is the biggest
dry port that links landlocked
Afghanistan to Iran.—Xinhua

Oil tankers catch fire, gun
shots heard in Islam Qala
port in W. Afghanistan

12 GLOBAL NEWS 14 FEBRUARY 2021
THE GLOBAL NEW LIGHT OF MYANMAR

FORMER European Central
Bank chief Mario Draghi was
formally sworn in as Italy’s
new prime minister on Satur-
day, against the backdrop of the
deadly coronavirus pandemic
and a crippling recession.

The appointment of the
73-year-old known as “Super
Mario” capped weeks of polit-
ical instability for the country
still in the grips of the health
crisis that has killed more than
93,000 people.

“I swear to be loyal to the
Republic,” recited Draghi, as he
stood before President Sergio
Mattarella in the ornate pres-
idential palace in a ceremony
broadcast live on television.

Members of his new cabinet,
who include technocrats, veter-
an politicians and ministers held
over from the previous govern-
ment, each took the oath of office.

Draghi was parachuted in
by Mattarella after the previous
centre-left coalition under pre-
mier Giuseppe Conte collapsed,

leading Italy rudderless at a crit-
ical time.

He spent the last 10 days
assembling a broad-based coali-
tion and on Friday night formally
accepted the post of premier in
a meeting with Mattarella, after
which he publicly revealed the
new cabinet for the first time.

On Wednesday, Draghi will
be presented to the Senate, the
upper house of parliament, fol-
lowed by the lower Chamber
of Deputies on Thursday for a
confidence vote that will give
the final official blessing to his
government.

“Break a leg,” read the
headline on La Stampa daily
Saturday, as an Ipsos poll in the
Corriere della Sera daily showed
that 62 per cent of Italians sup-
ported Draghi.
 Coalition, for now?

Draghi has the support of a
rainbow coalition ranging from
leftists to Matteo Salvini’s far-
right League.

It includes the populist Five

Star Movement (M5S), the cen-
tre-left Democratic Party (PD)
and Italia Viva -- who made-up
the previous government and

then fell out over the handling
of the Covid-19 pandemic.

M5S, the biggest party in
parliament which began life as

an anti-establishment move-
ment, was split over whether to
support a government led by an
unelected technocrat.—AFP

Draghi sworn in as Italian PM

Mario Draghi will be sworn as Italy’s new prime minister on Saturday, and will quickly face a raft of challenges.
PHOTO: AFP

PERU’S health minister re-
signed Friday, state TV re-
ported, amid a growing scan-
dal over claims that former
President Martin Vizcarra was
vaccinated against Covid-19 be-
fore the jab was available to
the public.

Pilar Mazzetti -- who
had served as the country’s
minister of health since July
last year -- has presented her
letter of resignation to Presi-

dent Francisco Sagasti, state
television network TV Peru
reported. The government is
yet to formally confirm she is
stepping down.

Her successor is due to be
sworn in Saturday, local me-
dia said, and will be the South
American nation’s fifth health
minister since the pandemic
first emerged in the country
11 months ago.

They will take office as the

country continues to be ham-
mered by a second wave of Cov-
id-19 -- hospitals are overrun
with more than 14,100 coronavi-
rus patients and have reported
a lack of oxygen to treat those
with breathing problems.

Peru only began its im-
munization program on Tues-
day, two days after receiving
300,000 vaccine doses from
state-owned Chinese company
Sinopharm. —AFP

Peru health minister resigns over
ex-president vaccine scandal: TV

Peru’s Health Minister stepped down Friday, amid a growing scandal over claims that former President Martin
Vizcarra was vaccinated against Covid-19. PHOTO: PERUVIAN MINISTRY OF HEALTH/AFP/FILE

THE US Senate is expected to deliver a verdict in Donald
Trump’s impeachment trial this weekend after his lawyers
argued late Friday that the former president bears no re-
sponsibility for an attack by supporters on Congress after
he failed to win reelection. Defence lawyers wrapped up
their presentation in just three hours, accusing Democrats
of persecuting Trump.

This followed two days of evidence from Democratic
impeachment managers, centred around harrowing video
footage of the mob assault against the Capitol on January 6.

The Senate is due to reconvene Saturday at 10 am (1500
GMT) for debate on whether to allow witness testimony, then
closing arguments. Expectations are that a verdict could be
voted the same day, with indications so far that Democrats will
not get enough Republican support for a conviction. —AFP

Trump impeachment trial nears
end with verdict expected

BRIEFIN
NEWS

MEXICAN President Andres Manuel Lopez Obrador on Friday
welcomed the decision by his US counterpart Joe Biden to cancel
the construction of a border wall separating the two countries,
calling it a “good” decision.

Lopez Obrador also welcomed Biden’s proposal to set up a
visa system for Mexican and Central American migrants. Both
measures are among Biden’s first actions since taking office in
January.

“It is an issue that we celebrate because the wall has been
under construction for some time ... so it is a historical step,”
Lopez Obrador told reporters during his usually daily press
conference at the National Palace in Mexico City. —Xinhua

Mexico’s president welcomes
US cancellation of constructing
border wall

13ECON/AD14 FEBRUARY 2021
THE GLOBAL NEW LIGHT OF MYANMAR

EXPORTS from six
Southeast Asian coun-
tries fell 2.2 per cent in
2020 from a year earlier
to a combined $1.35 tril-
lion, a relatively small
decline despite the
coronavirus pandem-
ic hitting the region
and other parts of the
world, according to data
from the Japan External
Trade Organization.

Of the six, only
Vietnam posted an in-

crease in exports for
the year, up 7.0 per cent
to $282.66 billion, with a
5.2 per cent drop to Ja-
pan more than offset by
a 25.7 per cent rise to
the United States and an
18.0 per cent expansion
to China, JETRO said,
citing Hanoi’s customs
authorities.

However, Vietnam’s
growing trade surplus
with Washington and
Hanoi’s interventions

in the foreign exchange
market prompted the
U.S. Treasury Depart-
ment last December to
label the country as a
currency manipulator
for the first time.

Among the five other
members of the Associa-
tion of Southeast Asian
Nations, the Philippines
logged a 10.1 per cent fall
in exports in 2020, fol-
lowed by a contraction of
6.0 per cent in Thailand,

4.1 per cent in Singapore
and 2.6 per cent each in
Malaysia and Indonesia,
according to JETRO, re-
ferring to statistics from
respective countries.

The combined trade
surplus of the six ASE-
AN members more than
triple to $133.66 billion,
as easing energy prices
and shrinking domestic
demand led to steeper
declines in imports than
exports.—Kyodo

Exports from 6 ASEAN states only
down 2.2% in 2020 despite pandemic

File photo of shipping containers at Tokyo Port in December 2019. (Kyodo)zoom photoFile photo of shipping
containers.  PHOTO: KYODO

MARYLAND on Friday
(Feb 12) became the first
US state to tax digital ad
money taken in by Inter-
net giants.

Legislators in the
state Senate mustered

enough votes to override
a veto by Republican
Governor Larry Hogan,
who had sought to derail
the tax on revenue taken
in from online ads shown
in Maryland.

“It’s all about taxes
and no results,” Mr Ho-
gan said in a video post-
ed at Twitter. “This is not
the end of this fight, this
is the only the beginning.
It cannot and it will not
stand.”

The tax is expected
to be challenged in court.

Supporters of the
tax, money from which
is to be funnelled into
education, touted its
passage as a victory for
schools that have gone
underfunded while In-
ternet firms have raked
in fortunes from target-
ed ads.

Mr Hogan vetoed
the Bill last year, con-

tending it would raise
taxes on people already
struggling due to the
pandemic.

A tax bite of up to 10
per cent would be taken
from the portion of dig-
ital advertising revenue
resulting from Internet
use in the state.

“Maryland will be-
come the first state in
the country to make
sure big tech pays their
fair share while making
billions of dollars a year
using our personal data
to sell digital ads,” state
senator Bill Ferguson
said in a Facebook post
supporting the Bill.—
AFP

Maryland becomes first US state
to tax digital ad revenue

Facebook and Google dominate the digital advertising
market, bringing in billions in revenue annually. 
PHOTO: AFP

WHEN a Botticelli painting
went under the hammer
last month at Sotheby’s in
New York for $92 million,
it was assumed the buy-
er was a Russian oligarch
since the bidding was done
by an adviser to wealthy
Russians.

But as art journalist
Scott Reyburn told “The
Week in Art” podcast, it’s
not always that simple:
“Sometimes very wealthy
collectors use telephone
bidders that imply a cer-
tain nationality just to
guarantee their own ano-
nymity... to throw us off the
scent,” he said.

The ultra-wealthy
prize that sort of confidenti-
ality, and it also helps build
the mystique and theatre
in which auction houses
like to drape themselves.

Lately, however, reg-
ulators in Europe and the
United States are out to
spoil the fun, arguing that
this culture of secrecy is
ripe for exploitation by
criminals.

New anti-money-laun-
dering rules mean art and
antiquities dealers in Brit-
ain and the EU must now
record the actual benefi-
ciaries of their sales for the
first time. US Congress ap-
proved similar legislation
last month that should be
in place by 2022.

Some high-profile cas-
es over the past decade
seem to justify the clamp-
down, such as disgraced
Brazilian financier Ede-
mar Cid Ferreira buying
an $8-million Jean-Michel
Basquiat painting and
shipping it to a New York
storage facility with a $100
label.

Or fugitive Malaysian
Jho Low, accused of spend-
ing some $137 million on
art with money he “bor-
rowed” from his country’s
1MDB sovereign wealth
fund.

But some in the art
market fear the new ap-
proach means they are be-
ing essentially hung out as
bait for criminals.—AFP

Will money laundering
laws end art world’s
culture of secrecy?

Botticelli’s ‘Young Man Holding a Roundel’ was sold in New
York last month for $92 million.  PHOTO: AFP/FILE

14 1514 FEBRUARY 2021
THE GLOBAL NEW LIGHT OF MYANMAR

14 FEBRUARY 2021
THE GLOBAL NEW LIGHT OF MYANMAR DEVELOPMENTDEVELOPMENT

Chindwin Bridge (Htamanthi)

under construction for development
of Naga mountain ranges

eyawady River near Myingyan.
Thanks to the bridge, local peo-
ple will have the opportunities
to overcome the challenges in
the development of the region
due to hindrances caused by
Chindwin River.

Indeed, four bridges have
been built crossing Chind-
win River. They are 2,656 feet
long Chindwin Bridge (Hkam-
ti), 2,763 feet long Chindwin
Bridge (Homalin), 2 ,815
feet long Chindwin Bridge
(Kalewa) and 4,730 feet long
Chindwin Bridge (Monywa).
The 2,624 feet long Chindwin
Bridge (Htamanthi), which is
under construction, is the fifth
facility of its kinds.

Really, the bridges built
crossing Chindwin River in
Sagaing Region help under-
take the tourism industry and
regional development tasks.
As Chindwin River passes
through Htamanthi wildlife
sanctuary and Hukaung Val-
ley Tiger Sanctuary, if all the
bridges have been completed
across Chindwin River, vari-
ous types of tourism industry
would have secured improve-
ment with momentum. Chind-
win Bridge (Htamanthi) will
create smooth transportation
facilities for the travellers
bound for Htamanthi wildlife
sanctuary.

Chindwin Bridge (Htaman-
thi) under construction is
located between Chindwin
Bridge (Hkamti) and Chindwin
Bridge (Homalin). The facility
links milepost 247/5 on Thet-
keikyin-Phaungpyin-Homa-
lin-Hkamti road and Htaman-

THE government is striv-
ing for ensuring smooth
transportation in hilly

areas of the country. As prior-
ity is being given to the con-
struction of roads and bridges
not only for local ethnic people
but for their regions, gradu-
al improvement can be seen
there. Currently, Chindwin

Bridge (Htamanthi) is being
built to link the Naga area and
the mainland of the country.

Construction Group (2)
of the Ministry of Construc-
tion is taking responsibilities
for building Chindwin Bridge
(Htamanthi) in Homalin
Township of Hkamti District
in upstream Chindwin area of

Sagaing Region. Stakes were
driven for the building of the
bridge on 19 January 2021
to launch the bridge project.
The facility will link Htamanthi
and Yinma villages in Homalin
Township. Upon completion,
local people will have easy
access to the mainland of the
country.

“Thanks to Chindwin
Bridge (Htamanthi), local peo-
ple from the Naga area can
drive throughout the route to
the mainland of the country
by car. The bridge will fulfil
the basic requirement of the
local people for regional devel-
opment and transportation,”
said U Myo Nyunt, Pyithu Hlut-
taw representative of Homalin
Township at the stake driving
ceremony. Local people are
pleasure with construction of
the bridge.

In fact, Chindwin Bridge
(Htamanthi) is bridging the
Naga Self-Administered Zone
and the mainland of the coun-
try. The project was launched
with K33,000 million of the
Union budget in 2020-21 fiscal
year. It is necessary to take
more than two years for con-
struction of the bridge which
will be 802 metres long and 9.4
metres wide.

At a time when the bridge
is completed, goods and prod-
ucts from Naga area can be
sent to Monywa, Mandalay
and other major cities direct-
ly. As transportation will be
smooth and swift all the year-
round, the bridge will contrib-
ute much to improvement of
health, economic and social
lives of the local people as well
as the development of tourism
industry of the region.

The areas in Naga up-
stream of Chindwin River in
Sagaing Region were diffi-
cult in transport. Moreover,
streaming of Chindwin was a
great barrier and challenge
for the local people. Chindwin
River, more than 750 miles
long, flows from the north to
the south, streaming into Ay-

By Swe Oo Wai
Translated by
Than Tun Aung

14 1514 FEBRUARY 2021
THE GLOBAL NEW LIGHT OF MYANMAR

14 FEBRUARY 2021
THE GLOBAL NEW LIGHT OF MYANMAR DEVELOPMENTDEVELOPMENT

JAPANESE CUISINE

AJISHIN

No.192, Kabar Aye Pagoda Road, Myanmar

Plaza, 4th Floor, Yankin Township, Yangon,

Myanmar. Ph; 09-970890390, Time- 10:00 to

23:00 (Open Daily)

ANAIMO

No. 300, Mahabandula Park Street, Kyauktada

Township, Yangon. Ph; 01-378022.Time- 11:30-

14;00/ 17;30-22;00

(Saturday only evening and Sunday off)

BIKKURA SUSHI & SASHIMI JAPANESE

RESTAURANT

No. 16, Natmauk Road, Tamwe Township,

Yangon.Ph:09-799566917, 09-36714873. 10:30-

22;30 (Open Daily)

BUSHIDO

No. 75/ AB Boyar Nyunt Street, Dagon Town-

ship, Yangon.Ph:09-260031197/ 09- 420231330.

10:00-22:00 (Sunday Off)

CHO JAPANESE DINNING & BAR

Level (1), Garden Wing, Beside Lobby

Lounge.(Inside Sedona Hotel), Yangon

Ph:09-258322223/ 09-261322223. Lunch 11:30-

14:30/ Tea Time 14:30-18:00/

Dinner 18:00-23:00(Open Daily)

DINNING FUKUROU

No. 37, Kabar Pagoda Road, Inside of Inya

Lake Hotel, Yangon. Ph:09-260031197 09-

420231330.11:00-22:00 (Open Daily)

EDOZUSHI

A-1, Star City, Kyaik Khauk Pagoda Road,

Thanlyin Township, Yangon.Ph:056-23150-53/

056- 23313-318(Ext-1183)/ 09-2560-75020.11:00-

21:00(Open Daily)

(3) YAKINIKU FUKAGAWA

A-1, Star City, Kyaik Khauk Pagoda Road,

Thanlyin Township, Yangon.Ph: 056-23150-53/

056- 23313-318(Ext-1183)/ 09-2560-75020,11:00-

21:00(Open Daily)

FUJINOBO

(Cherry Hill Hotel) No. 520/4 A, Kabar Aye

Pagoda Road, Shwe Gone Daing, Bahan

Township, Yangon.Ph: 09-450067052, 06:00-

09:30/ 11:30-14:00/ 17:00-22:30 (Open Daily)

FURUSATO

No. 137, West Shwe Gone Daing, Bahan

Township, Yangon.Ph: 01-556265/ 09-73081914.

11:00-14:00/ 17:00-22:00(Open Daily)

GEKKO

535, Merchant Street, Kyauktada Township,

4th Quarter, Yangon.Ph: 01-386986, 09:00-

23:00(Open Daily)

HIMARI MYANMAR

Pearl Condo, Block D, Ground Floor, Units-

G-10, Kabar Aye Pagoda Road, Bahan Town-

ship, Yangon,Ph: 09-775330494. 11:30-14:00/

14:00-22:00(Open Daily)

HOKKAIDO JAPANESE RESTAURANT

No. 24/ 26, Kabar Aye Pagoda Road, Golden

Hill Tower(A), Bahan Township, Yangon.Ph: 09-

250537315. 11:00-14:00/ 17:00- 21:30 (Open Daily)

HOT POT KING and Hot pot and BBQ

Buffet Restaurant

No - 26/27, Thitsar Road and Corner of Wai Za

Yan Dar Road, South Okkalapa, Yangon.Tel -

09 777777 008, 09 09 777777 009, 09 777777 883.

Hot Pot City 8 Miles

No(33), Kyaik Wine Pagoda Road (7.34 km) 095

Yangon, Ph:09 797 799111,11:00-22:00(Open Daily)

101 Hot Pot & Sushi

No.141, West Shwegondaing Road,Bahan T/s.

near Yuzana Hotel. (1.78 km), 11201 Yangon.

Get Directions

Highlights info row image, Ph: 09 777 799101.

4:00 PM to 10:00 PM

Little Sheep Hot Pot Myanmar

14/14B Kanbawza Street Golden Valley (1)

Bahan Township (1.71 km),Yangon.

Ph: 09443399701, 09443399702, 11:00-23:00

HOTEL

BELMOND GOVERNOR’S RESIDENCE

No. 35, Taw Win Road, Dagon Township,

Yangon. Ph: 01-229860 01-229861.

CHATRIUM

No. 40, Natmauk Road, Tamwe Township,

Yangon. Ph: 01-544500/ 01-544244.

CHERRY HILLS HOTEL

No. 520/4 A, Kabar Aye Pagoda Road, Shwe-

gon Daing, Bahan Township, Yangon.

 Ph:01-559722.

HOTLE 51

No. 154/ 156, 51st. Upper Pazundaung Town-

ship, Yangon. Ph: 01-200823/ 09-429918554.

HOTEL KAN KAW

No.93(A), Hnin Si Gone Road, Ahlone Town-

ship, Yangon.

Ph: 01-228566/ 01-2301700/ 01-1221731.

HOTLE SIDNEY

No. 8L/Mindhama Road, Between Kyaik

Wine Pagoda Road and Parami Road,

Mayangone Township.

Ph: 01-655770/ 01-9669600-02.

INYA LAKE HOTEL

No.37, Kabar Aye Pagoda Road, Yangon.Ph:

01-9662866/ 01-9662857-9.

LOTTEE HOTLES AND SERVICED

APARTMENTS YANGON

No.82, Sin Phyu Shin Avenue, Pyay Road, 6

mile, Hlaing Township. Ph: 01-9351000.

MERCURE HOTEL

No.17, Kabar Aye Pagoda Road, Yankin Town-

ship, Yangon. Ph: 01- 650933.

NOVOTEL YANGON MAX

No.459, Pyay Road, Kamayut Township, Yan-

gon. Ph: 01-2305858.

PAN PACIFIC YANGON

No. Corner of Bogyoke Aung San Road and

Shwedagon Pagoda Road, Yangon,

Ph:01-9253810.

PARK ROYAL

No.33, Alan Pya Phaya Road, Dagon Town-

ship, Yangon, Ph: 01-250388.

PULLMAN YANGON CENTREPOINT

No.65, Corner of Sule Pagoda Road and Mer-

chant Street.Ph: 01-382687.

ROSE GARDEN HOTEL

No.171, Upper Pasodan Road, Yangon.

Ph: 01-371992/09263440500.

SAVOY HOTEL

No.129, Corner of Dhammazedi Road and

Inya Road, Yangon.

Ph: 01-526289/ 01-526298/ 01-526305.

SEDONA HOTEL

No. 1, Kabar Aye Pagoda Road, Yankin

Township, Yangon. Ph: 01-8605377.

SULE SHANGRI-LA

No. 223, Sule Pagoda Road, Kyauktada

Township, Yangon. Ph: 01-242828.

SUMMIT PARKVIEW HOTEL

No. 350, Ahlone Road, Dagon Township,

Yangon. Ph: 01-211888/ 01-211966.

SUPER HOTEL

No. 51/ D, Kabar Aye Pagoda Road, 10th

Quarter, Mayangone Township, Yangon.

Ph:09-797109000/ 01-658210/ 01-658220.

Useful Information

thi Town crossing Chindwin
River. Upon completion, local
people from Homalin will pay
a direct visit to Leshi of Naga
region via Chindwin Bridge
(Htamanthi) by car.

Chindwin Bridge (Htaman-
thi) will help the improvement
of social, economic lives of local
ethnic people from Htamanthi
area upstream Chindwin Riv-
er and Leshi in Naga moun-
tain ranges and Somra area
on the hilly region. Moreover,

those ethnic people will have
the chance to make trips to
various towns in the mainland
of the country by car in any
seasons. In addition, when
transport facilities improve
in Leshi, Hkamti, Lahe and
Nanyun areas on Naga moun-
tain ranges, local ethnic people
will have the opportunities for
enhancement of their living
standard.

Chindwin Bridge (Htaman-
thi) will create links between

Naga area of India-Myanmar
border and Hkamti, Homa-
lin and Phaungpyin. In the
past, local people from Leshi
Township of Naga area relied
on waterway transportation
to pay visits to Monywa and
Homalin. They spent nights on
their route due to difficulties
in transportation. In conse-
quence, they spent their pre-
cious time. They faced many
hindrances to having trans-
port facilities to be used all the
year-round. As such, Chindwin
Bridge (Htamanthi) will solve
the transport problems of local
people soon.

Htamanthi Village where
Chindwin Bridge is under
construction is 41 miles from
Leshi Town. So, the bridge
would help smoothen trans-
portation between Lashi and
Somra from Naga area sharing
a border with India as well as
contribute a great deal to the
betterment of trade route to
India. Consequently, improve-
ment of transportation will
enhance not only the border
trade route but bilateral trade
between Myanmar and India.

Chindwin River called
Thallawady River cannot be
a hindrance to regional de-
velopment tasks thanks to
bridges crossing on it. As the
improvement of the region is
part of State development, con-
struction of Chindwin Bridge
(Htamanthi) is sure to be a
drive not only for the develop-
ment of Naga mountain ranges
but also for the whole country.

SPORT 14 FEBRUARY 2021
THE GLOBAL NEW LIGHT OF MYANMAR16

Inter, Juve continue title pursuit after cup skirmish
ROME—The pursuit of Serie A leaders AC
Milan heats up this weekend, as Juventus
and Inter Milan face key matches after clash-
ing on and off the pitch midweek.

Champions Juve, who travel to Napoli
on Saturday, knocked Inter out of the Italian
Cup with a dogged goalless draw at the Alli-
anz Stadium on Tuesday which gave them a
2-1 aggregate win over their fiercest rivals.

Inter coach Antonio Conte appeared to
show the finger to Juve’s directors at half-
time, while footage from broadcaster RAI at
the end of the match showed Juve chairman
Andrea Agnelli apparently telling Conte to
“shut up”.

Newpspaper Gazzetta Dello Sport re-
ported the pair clashed in the tunnel after
the final whistle, and speaking to Sky Sport

Italia on Thursday Juve’s Leonardo Bonucci
said “the images speak for themselves”.

Juve appeared to take particular delight
in seeing off their former coach Conte, who
left Italian football’s ‘Old Lady’ in July 2014
after leading them to a trio of league titles,
the first of their current run of nine in a row.

Conte was hired by Inter to knock Juve
off their perch and although they find them-
selves two points ahead of the third-placed
Turin giants they are being held at bay by
city rivals Milan.Â

Seven-time European champions Milan
have defied expectations under Stefano Pioli
and will be favourites to at least hold on to
their five-point lead at the summit as they
travel to lowly Spezia while Inter host red-hot
Lazio. —AFP

The pursuit of Serie A leaders AC Milan heats up this weekend, as Juventus and Inter
Milan face key matches after clashing on and off the pitch midweek.  PHOTO: AFP

Bayern Munich win race to sign Leipzig defender
Upamecano - reports
BERLIN—France defender
Dayot Upamecano will join
Bayern Munich from Bunde-
sliga rivals RB Leipzig next
season, according to reports
Friday. Both magazine Kick-
er and daily Bild say Bayern
will pay 43 million euros ($52
million) to activate the buy-out
clause in Upamecano’s Leipzig
contract, which runs until 2023.

European champions Bay-
ern appear to have fought off
competition from Liverpool and
Chelsea, who also wanted to

Like father,
like son: Ruud
makes Slam
last 16
MELBOURNE— Casper
Ruud became only the sec-
ond Norwegian to make
the last 16 of a Grand Slam
Saturday, emulating his fa-
ther Christian who made
the grade at the Australian
Open in 1997.

The 22-year-old outlast-
ed Radu Albot 6-1, 5-7, 6-4,
6-4 to book a fourth-round
Melbourne Park clash with
Russian Andrey Rublev and
said he was proud to match
his dad’s achievement.

“He was happy. He’s my
main coach, so it’s also an
achievement for him. Now
he has done it himself and
as a coach,” he said.

“So I think he’s happy
that I’ve been able to not
beat his record yet, but at
least do the same as he did.

“That was kind of the
last inch he had on me when
it comes to Norwegian re-
cords in tennis,” he added.—
AFP

Casper Ruud became only the
second Norwegian to make the
last 16 of a Grand Slam Saturday,
emulating his father.  PHOTO:
AFP

ONE Championship:
Fists of Fury event set to

launch on 26 Feb

A special event of the ONE
Championship named “Fists of
Fury” featuring bouts of world-
class fighters will be held on 26
February at Singapore Indoor
Stadium in Singapore.

There will be a total of six
fights: four men’s bouts and
two women’s bouts of women
fighters.

In the main card of the
event or Men’s Flyweight Kick-
boxing World Championship,
Ilias Ennahachi of Netherlands
will fight against Superlek Ki-
atmoo of Thailand.

In the Men’s Feather-
weight Kickboxing bout, Gior-
gio Petrosyan of Italy will take

on Davit Karia of Georgia.
In the Men’s Flyweight

Kickboxing bout, Rodtang
Jitmuangnon of Thailand will
fight with Alejandro Rivas of
Spain.

In the Men’s Bantam-
weight Kickboxing fight, Hi-
roki Akimoto of Japan will face
Zhang Chenglong of China.

In the Women’s Straw-
weight Muaythai fight, Won-
dergirl Fairtex of Thailand will
fight with Jackielou Buntan of
the United States.

In the Women’s Atom-
weight fight, Victoria Lee of
Singapore will take on Sunisa
Srisen of Thailand.

The ONE Championship
Fights will be broadcast live
free on ONE Super Applica-
tion and ONE Championship
YouTube Channel, according
to the statement with the ONE

Championship. The first two
fights will also be streamed
live on ONE Championship
Facebook page, officials stat-
ed.—GNLM

PHOTO: ONE CHAMPIONSHIP

expires in June after repeat-
edly turning down extension
offers. Bayern sports director
Hasan Salihamidzic told Bild
he could confirm the transfer
of the 22-year-old Upamecano.

“I can and we at FC Bay-
ern are very happy about it,”
said Salihamidzic. “We had
very good, intensive and pro-
fessional talks with Dayot and
his agent Volker Struth over
many months. “We knew that
we had very strong competi-
tion. —AFP

sign the centre-back.
Upamecano will replace

David Alaba, 28, who is set to
leave Bayern when his contract

France defender
Dayot Upamecano
will join Bayern
Munich from
Bundesliga rivals RB
Leipzig next season,
according to reports
Friday.   PHOTO:
AFP

	P1
	P2
	P3
	P4
	P5
	P6
	P7
	P8-9
	P10
	P11
	P12
	P13
	P14
	P15
	P16

