

ငြိမ်းချမ်းစွာအတူတူနေထိုင်ရေးပါဒ်မှည့်
စစ်မှန်သော စက်ဒရယ်ပြည့်စုံစာအုပ်စာအုပ်

စတုတ္ထတွဲ

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ်
(လွတ်မြောက်နယ်မြေ)

ဒုတိယအကြိမ်ညီလာခံမှတ်တမ်း

ဒေါက်တာ ဆလှိုင်းလျန်မူန်း ဆာခေါင်း
(Lian H. Sakhong)

နှင့်

စိုင်းမော (နီ)

စုဆောင်းတင်ပြသည်။

ငြိမ်းချမ်းစွာအထူထပ်တွဲနေထိုင်ရေးပါဒ်မှည့်
စစ်မှန်သော စက်ဒရယ်ပြည့်စုံစာအုပ်စုစနစ်ဆီသို့

စတုတ္ထတွဲ

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ်
(လွတ်မြောက်နယ်မြေ)

ဒုတိယအကြိမ်ညီလာခံမှတ်တမ်း

ဒေါက်တာ ဆလင်းလျန်မှန်း ဆာခေါင်း
(Lian H. Sakhong)

နှင့်

စိုင်းမော (နီ)

စုဆောင်းတင်ပြသည်။

ထုတ်ဝေသူ
ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများဒီမိုကရေစီအဖွဲ့ချုပ်
(လွတ်မြောက်နယ်မြေ)
ထိုင်းနိုင်ငံ
၂၀၀၃ ခုနှစ်
ပထမအကြိမ်
အုပ်စု ၁၀၀၀ အုပ်

UNLD Press
Chiang Mai, THAILAND
2003

With generous support from:
Natioanl Reconciliation Program (NRP)

မာတိကာ

အပိုင်း (၁) ညီလာခံဖွင့်လှစ်ခြင်း

– သဘာပတိအဖွဲ့မိန့်ခွန်း	1
– နာယကအဖွဲ့ဝင် စပ်ဆိုစပ်ဆိုဆက်စကား	6
– တက်ရောက်လာကြသော အဖွဲ့ချုပ်၏အဖွဲ့ဝင်အသီးသီးမှ ခေါင်းဆောင်များ၊ ကိုယ်စားလှယ်များ၊ အချင်းချင်း မိတ်ဆက်ခြင်းနှင့် မိန့်ခွန်းပြုကြားခြင်း	7

အပိုင်း (၂) ညီလာခံသို့တင်သွင်းသောစာတမ်းများ

2:1 UNLD (LA) Policy Making & External Affairs Committee's Report	25
2:2 Ethnic Nationalities Initiative for Tripartite Dialogue: Part (1) (Report on Divisions of Activities) of ENSCC	38
Part (2): ENSCC Policy Paper	45
Part (3): Statement & Declarations	53
2:3 Report on State Constitutions Drafting Process	61
2:4 UNLD (LA) Organizing & Alliance Affairs Committee's Report	74

အပိုင်း (၃) ညီလာခံသို့တင်သွင်းသောစာတမ်းများအပေါ် ပြန်လည်ဆွေးနွေး ဝေဖန်သုံးသပ်ခြင်းနှင့်အတည်ပြုခြင်း

၃:၁ UNLD(LA) Policy Making and External Affairs Committee's Report အပေါ် ပြန်လည်ဆွေးနွေးခြင်း (စာလိုင်းလွန်မှုများ)	83
၃:၂ ပြည်နယ်များဖွဲ့စည်းပုံအခြေခံဥပဒေရေးဆွဲရေးလုပ်ငန်းစဉ် အပေါ် ဆွေးနွေးခြင်း (စာလိုင်းလွန်မှုများ)	92
၃:၃ စည်းရုံးရေးနှင့်မဟာမိတ်ရေးရာလုပ်ငန်းအစီရင်ခံစာအပေါ် ဆွေးနွေးခြင်း (ရွှန်းမန်းကိုတန်း)	104
၃:၄ ယနေ့လက်ရှိနိုင်ငံရေးအခြေအနေများကို သုံးသပ်ချက်စာတမ်း တင်သွင်းခြင်း (မန်းညွန့်မောင်)	108
၃:၅ လက်ရှိနိုင်ငံရေးအခြေအနေများကို ဆွေးနွေးခြင်း (စပ်ဆိုစပ်ဆို)	113
၃:၆ သဘာပတိအဖွဲ့မိန့်ခွန်း (ရွှန်းမန်းကိုတန်း)	118

အပိုင်း (၄) UNLD (LA) ၏ဖွဲ့စည်းပုံအခြေခံဥပဒေကိုအတည်ပြုခြင်း၊ ဗဟိုအလုပ်
အမှုဆောင်ကော်မတီများကိုရွေးချယ်တင်မြှောက်ခြင်းနှင့် ညီလာခံ
ထုတ်ပြန်ကြေညာချက်များ။

၄:၁	ဖွဲ့စည်းပုံအခြေခံဥပဒေကို ပြင်ဆင်ပြည့်စုံစွာအတည်ပြုခြင်း	135
၄:၂	ကော်မတီဝင်များကိုရွေးချယ်တင်မြှောက်ခြင်း	142
၄:၃	ဗဟိုအလုပ်အမှုဆောင်ညီလာခံထုတ်ပြန်ကြေညာချက်များ	148

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ်
(လွတ်မြောက်နယ်မြေ)
ဒုတိယအကြိမ်ညီလာခံ
၂၀၀၃ ခုနှစ် ဖေဖော်ဝါရီလ (၉) ရက်မှ (၁၂) ရက်။
အခန်းအနားအစီအစဉ်များ

ပထမနေ့ (February 9, 2003)

12:00-13:00 နေ့လယ်စာသုံးဆောင်ခြင်း။

13:30-14:30 ပထမနေ့ ဒုတိယအကြိမ်ညီလာခံကျင်းပခြင်း။

- 1) ညီလာခံဖွင့်လှစ်ကြောင်းကြေညာခြင်း။
- 2) သဘာပတိအဖွဲ့မိန့်ခွန်း ခွန်းမန်းကိုဘန်း
- 3) နာယကဩဝါဒမိန့်ခွန်း စင်ဆိုင်စစ်
- 4) နာယကဩဝါဒမိန့်ခွန်း ခွန်တက်ဒီဘူးရီ

ညီလာခံဖွင့်ပွဲ ဒုတိယပိုင်း

14:30-15:30 UNLD(LA) အဖွဲ့ချုပ်၏အဖွဲ့ဝင်ပါတီအသီးသီးမှခေါင်းဆောင်
များအချင်းချင်း မိတ်ဆက်ခြင်းနှင့် မိန့်ခွန်းပြောကြားခြင်း။

15:30-16:00 ဆေတ္တရပ်နားခြင်း။

- 16:00-17:30
- 1) မူဝါဒရေးရာနှင့် နိုင်ငံခြားရေးရာကော်မတီမှ တင်သွင်းသော
သုံးပွင့်ဆိုင်ဆွေးနွေးပြန်ပေါ်လာရေးအပေါ် ကြိုးပမ်းလုပ်ဆောင်
ချက်များနှင့် ENSCC ဖွဲ့စည်းခြင်းစာတမ်းတင်သွင်းခြင်း။
(ဆလိုင်းလျန်မူန်း)
 - 2) ယနေ့လက်ရှိနိုင်ငံရေးအခြေအနေကိုသုံးသပ်ချက်စာတမ်းကို
တင်သွင်းခြင်း။ (မန်းညွန့်မောင်)
 - 3) လက်ရှိနိုင်ငံရေး အခြေအနေများကို ဆွေးနွေးခြင်း။
(နာယကစင်ဆိုင်စစ်)
 - 4) လက်ရှိနိုင်ငံရေး အခြေအနေများကို ဆက်လက်ဆွေးနွေးခြင်း။
 - 5) ညီလာခံတစ်လုံးအတွက် အခန်းအနားသဘာပတိနှင့် အခန်း
အနားများကိုရွေးချယ်ခြင်း။

ဒုတိယနေ့ (Monday, February 10, 2003)

- 09:00-10:30 စည်းရုံးရေးနှင့် မဟာမိတ်ရေးရာကော်မတီ၏ လုပ်ငန်းအစီရင်ခံစာ တင်သွင်းခြင်းနှင့် ၎င်းစာတမ်းအပေါ်ဆွေးနွေးခြင်း၊ မှတ်တမ်းတင်ခြင်း (ခွန်းမန်းကိုတန်း)
- 10:30-11:00 ဆွေးနွေးချက်များခြင်း။
- 11:00-12:30 မူဝါဒရေးရာကော်မတီ၏ ပြည်နယ်များဖွဲ့စည်းပုံအခြေခံဥပဒေရေးဆွဲရေးလုပ်ငန်းအစီရင်ခံစာတင်သွင်းခြင်း၊ ၎င်းစာတမ်းအပေါ်ဆွေးနွေးခြင်း၊ မှတ်တမ်းတင်ခြင်း။ (ဆလိုင်းလျန်မူနံ)
- 12:30-14:00 နေ့လယ်စာသုံးဆောင်ခြင်း။
- 14:00-15:30 ရုံးလုပ်ငန်းနှင့် ပြန်ကြားရေးကော်မတီ၏ လုပ်ငန်းအစီရင်ခံစာတင်သွင်းခြင်း၊ ဆွေးနွေးခြင်း၊ မှတ်တမ်းတင်ခြင်း။ (ခိုင်မျိုးခိုင်နှင့်စိုင်းမော(နီ))
- 15:30-16:00 ဆွေးနွေးချက်များခြင်း။
- 16:00-17:30 လုပ်ငန်းတာဝန်အသီးသီးမှ တင်သွင်းသောစာတမ်းများအပေါ်အခြေခံ၍ ဆွေးနွေးဝေဖန်သုံးသပ်ခြင်းနှင့် လာမည့် ၂ နှစ်တာကာလအတွက် စီမံချက်များချမှတ်လုပ်ဆောင်ခြင်း။

တတိယနေ့ (February 11, 2003)

- 09:00-10:30 UNLD(LA) ၏ ဖွဲ့စည်းပုံအခြေခံဥပဒေကို ပြန်လည်သုံးသပ်ပြင်ဆင်ခြင်း။ (ဖွဲ့စည်းပုံပြင်ဆင်ပြည့်စုံကိရန် သဘာပတိအဖွဲ့မှ တင်သွင်းသောအဆိုပြုချက်စာတမ်းကို ခွန်းမန်းကိုတန်းမှ ဦးဆောင်ဆွေးနွေးရန်)
- 10:30-11:00 ဆွေးနွေးချက်များခြင်း။
- 11:00-12:30 UNLD(LA) ၏ ဖွဲ့စည်းပုံအခြေခံဥပဒေကို ဆက်လက်ဆွေးနွေးခြင်း၊ အတည်ပြု ပြဌာန်းခြင်း။
- 12:30-14:00 နေ့လယ်စာသုံးဆောင်ခြင်း။
- 14:00-15:30 နာယကကြီးများ၊ သဘာပတိအဖွဲ့ဝင်များ၊ အမြဲတမ်းသဘာပတိအဖွဲ့ဝင်များ၊ အတွင်းရေးမှူးအဖွဲ့နှင့်လုပ်ငန်းကော်မတီအသီးသီးအတွက် ရွေးချယ်တာဝန်ပေးအပ်ခြင်း။
- 15:30-16:00 ဆွေးနွေးချက်များခြင်း။
- 16:00-17:30 အလုပ်အမှုဆောင်အဖွဲ့ CEC ၏ ရှေ့လုပ်ငန်းစဉ်များဆွေးနွေးခြင်း။

စတုတ္ထနေ့ (February 12, 2003)

09:00-10:00 မှတ်တမ်းတင်ခြင်းနှင့်ဆုံးဖြတ်ချက်များကိုအတည်ပြုခြင်း၊

10:00-11:00 ညီလာခံထုတ်ပြန်ကြေညာချက်ကို ထုတ်ပြန်ခြင်း၊

11:00-11:30 ရွှေ့ရပ်နားခြင်း၊

11:30-12:30 ဗဟိုအလုပ်အမှုဆောင် CEC ၏ ပထမအကြိမ်အစည်းအဝေး ကျင်းပခြင်း၊

12:30-14:00 နေ့လယ်စာသုံးဆောင်ခြင်း၊

14:00-15:30 ဗဟိုအလုပ်အမှုဆောင် CEC အစည်းအဝေးဆက်လက်ကျင်းပ ခြင်း၊

15:30-17:00 အခမ်းအနား ပြီးဆုံးခြင်း၊

အပိုင်း (၁)

ညီလာခံဖွင့်လှစ်ခြင်း

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ်
(လွတ်မြောက်နယ်မြေ)

ဗုဒ္ဓဘာသာကြိမ်ညီလာခံမှတ်တမ်း

သဘာပတိ ခွန်းမန်းကိုဘန်း
အခန်းအနားမှူး ဒေါက်တာဝေလှိုင်းလွန်း

အမြဲတမ်းသဘာပတိအဖွဲ့ဝင် အဖွဲ့မိန့်ခွန်း
သဘာပတိ ခွန်းမန်းကိုဘန်း

ကျနော်တို့ တိုင်းရင်းသားလူမျိုးများရဲ့နိုင်ငံရေးသမိုင်းကို ပြန်ကြည့်မယ်ဆိုရင် ကျနော်တို့ဟာ ကိုယ့်တုရင် ကိုယ့်စော်ဘွား ကိုယ့်ဂူဝါ ကိုယ့်စောယျာ ကိုယ့်တောင်ငူရပ်အုပ် ကိုယ့်စော်ကဲအသီးသီး လွတ်လပ်စွာနေထိုင်လာခဲ့ကြပါတယ်။ ကိုယ်ပိုင်ပြဌာန်းခွင့် အပြည့်အဝနဲ့ ကျနော်တို့နေထိုင်လာခဲ့ကြပါတယ်။ ဒါပေမယ့်လို့ လွတ်လပ်ရေးကြိုးပမ်းတဲ့ အချိန်ကာလမှာ မောပြည်မကလွတ်လပ်ရေးအတွက် ကြိုးစားသလို ကျနော်တို့ တိုင်းရင်းသားနယ်မြေအသီးသီးခေါင်းဆောင်တွေကလည်း လွတ်လပ်ရေးအတွက် ကြိုးစားလာတာကိုတွေ့ရှိရပါတယ်။ ဆိုတော့အဲဒီမှာ ဒီလွတ်လပ်ရေး ကြိုးပမ်းတဲ့ကာလကို ပြန်လည်သုံးသပ်ကြည့်မယ်ဆိုရင်တော့ ကျနော်တို့ တိုင်းရင်းသားဟာ ပထမဦးစွာ တိုင်းရင်းသားစည်းလုံးညီညွတ်ရေးကို တည်ဆောက်နိုင်တာ တွေ့ရှိရပါတယ်။

ကျနော်တို့ တိုင်းရင်းသားတွေဟာ ဟိုတုန်းကအဲဒီလွတ်လပ်ရေး တပြိုင်တည်း ရရှိတဲ့အတွက် ပြန်ကြည့်မယ်ဆိုရင်တော့ ဒီကျနော်တို့ တိုင်းရင်းသားတွေဟာ ပထမဆုံး ၄၇ ခု ဖေဖော်ဝါရီလ (၆) ရက် (၇) ရက်မှာစုစည်းကြပါတယ်။ ကျနော်တို့ သဘောတူညီမှု ရရှိပါတယ်။ အဲဒီရရှိတဲ့အပေါ်မှာကျမှ မောပြည်မအစိုးရကိုယ်စား ဗိုလ်ချုပ်အောင်ဆန်းနှင့် ထပ်မံညှိနှိုင်းပြီးတော့ နောက်ဆုံးပင်လုံစာချုပ်ကို ချုပ်ဆိုနိုင်တယ်။ ဆိုလိုတဲ့သဘောက ဘာကိုဆိုလိုလဲဆိုတာ ပြည်ထောင်စုတခုလုံးညီညွတ်စွာ အတွက်ဟာ ကျနော်တို့တိုင်းရင်းသားတွေကပဲ စတင်ပြီးတော့ ညီညွတ်ရေးတည်ဆောက်နိုင်ပြီး နောက်မှမောပြည်မနှင့် ညှိနှိုင်းပြီးတော့ ကျနော်တို့ပြည်ထောင်စုတခုလုံးရဲ့ညီညွတ်ရေးကို တည်ဆောက်နိုင်တယ်ဆိုတဲ့ နောက်ခံသမိုင်းကိုကျနော်တို့ လေးလေးနက်နက် ပြန်သုံးသပ်ကြရမှာဖြစ်တယ်။

ဒီပင်လုံစာချုပ်ကို ကျနော်တို့ပြန်ကြည့်ရင် အနိုင်အရှုံးစာချုပ်လည်း မဟုတ်ဘူး။ လူမျိုးအရ ကျနော်တို့ချုပ်ဆိုထားတဲ့ စာချုပ်လည်းမဟုတ်ဘူး။ ကျနော်

တို့ပြည်ထောင်အလိုက် နယ်မြေအလိုက် ကျနော်တို့ချုပ်ဆိုထားတဲ့ စာချုပ်ဖြစ်ပါတယ်။ မင်လုံစာချုပ်ရဲ့ အနှစ်သာရကို ပြန်ကြည့်မယ်ဆိုရင်

ပထမအချက်ကတော့ ကျနော်တို့သီးခြားနယ်မြေတည်ရှိနေကြတဲ့ တိုင်းရင်းသားနယ်မြေအသီးသီးဟာ တပြိုင်တည်းလွတ်လပ်ရေးရယူကြဖို့၊ ဒီဇာမိက နံပါတ်တစ်အချက် အနှစ်သာရဖြစ်ပါတယ်။

ဒုတိယအချက်ကဘာလဲဆိုတော့ တန်းတူရည်တူပြည်ထောင်စုတည်ဆောက်ဖို့ဆိုပြီးတော့ အဓိကအနှစ်သာရ ဒီနှစ်မျက်လဲ ဖြစ်ပါတယ်။ နောက်ပြီးတော့ အဲဒီမှာ မင်လုံစာချုပ်၊ မင်လုံစိတ်ဝါတ် အခြေခံမူသွေဖယ် အားနည်းရာမှ ၁၉၄၇ ခုနှစ် ဖွဲ့စည်းပုံရဲ့အားနည်းချက်ကြောင့်နဲ့ ပြည်တွင်းစစ်မီး စတင်လောင်ကျွမ်းတာ ဖြစ်ခဲ့တာပဲ။

အဲဒီ ၁၉၄၇ ခု ဖွဲ့စည်းပုံအားနည်းချက်တွေကို ပြင်ဆင်ဖို့အတွက် စစ်မှန်တဲ့ ဖက်ဒရယ်ပြည်ထောင်စုတည်ဆောက်ဖို့အတွက် ဆိုတာက ကျနော်တို့တိုင်းရင်းသားတွေကပဲ ကြိုးစားလာတာတွေ့ရပါတယ်။ နောက်ဆုံးကျတော့ ၁၉၆၁ ခုမှာ ကျနော်တို့ ပြည်နယ်ရှိပြီးသား ချင်း၊ ကချင်၊ ကရင်၊ သျှမ်း၊ ကရင်နီအပြင် ပြည်နယ်မရှိသေးဘဲ ရခိုင် နဲ့ မွန် ပါဝင်လာပြီးတော့ စောင့်ကြည့်မှည့်ညွှတ်မှုကို တည်ဆောက်နိုင်ခဲ့တယ်။ ကျနော်တို့တည်ဆောက်တဲ့ အဲဒီညီညွတ်မှုဟာ ဘာကိုမှ ချွန်ဆိုင်သလိုဆိုရင်တော့ ဒီမိုကရေစီနိုင်ငံဖြစ်ရမယ်။ စစ်မှန်တဲ့ဖက်ဒရယ် ပြည်ထောင်စု ဖြစ်ရမယ်။ ဗမာလည်း တပြည်နယ်ဖြစ်ရမယ်ဆိုတာကို တညီတညွတ်တည်း ဆုံးဖြတ်နိုင်ခဲ့တယ်။

ဒီဒုတိယအကြိမ် ပြည်ထောင်စုတည်ဆောက်ဖို့အတွက်ဆိုတာက ကျနော်တို့ တိုင်းရင်းသားကနေပြီးတော့ ဦးဆောင်ညီညွတ်ရေးကို ဒုတိယအကြိမ် တည်ဆောက်နိုင်တာတွေ့ရပါတယ်။ ဒီပေမယ့်လို့ ၆၂ ခုမှာ အဲဒီ ၄၇ ခု ဖွဲ့စည်းပုံအားနည်းချက်တွေ စစ်မှန်တဲ့ဖက်ဒရယ်ပြည်ထောင်စုတည်ဆောက်ရန် ပြင်ဆင်ကြိုးပမ်းနေတုန်း အချိန်မှာ ညီအကိုဖြစ်တဲ့ ဗမာပါတီများဖြစ်ကြတဲ့ ပြည်ထောင်စုပါတီတို့၊ ဗမာလပါတီတို့၊ နောက်ပြီးတော့ ယဉ်တပါတီတို့နှင့်ညီနိုင်း တဲ့အချိန်မှာပဲ အဲဒီမှာ အာဏာခမ်းခမ်းတက်ပြီးတော့ ကျနော်တို့တိုင်းရင်းသားများ တန်းတူရေးကို လုံအမလုံလားသည့် အပြင် လူမျိုးကြီးဝါဒကျင့်သုံးနေတဲ့ အဲဒီ ဗိုလ်ချုပ်စစ်အုပ်စုက အာဏာသိမ်းခဲ့တယ်။

အမှန်အဲဒီတုန်းက ကျနော်တို့ဒီမိုကရေစီနည်းကျကျ ဆက်လက်ဆွေးနွေးမယ်ဆိုရင်တော့ စစ်မှန်တဲ့ဖက်ဒရယ်ပြည်ထောင်စု တည်ဆောက်နိုင်မယ်ဖြစ်ပါတယ်။ ဘာဖြစ်လဲဆိုရင် အဲဒီတုန်းက ဝန်ကြီးချုပ်ဦးနု ကိုယ်တိုင်ကနေပြီးတော့ သူက

၆၀ ခု ရွေးကောက်ပွဲမှာ သူအနိုင်ရရင်တော့ သူကဒီဖွဲ့စည်းပုံကိုပြန်ပြင်မယ်။ တိုင်းရင်းသားညီအကိုတွေရဲ့ စည်းလုံးညီညွတ်မှုဟာ တစ်စတစ်ချို့နေပြီး အဲဒါကို ပြန်တည်ဆောက်နိုင်ဖို့လိုတယ်ဆိုတာကို သူကသဘောထားရှိတဲ့အတိုင်းပဲ အဲဒီရွေးကောက်ပွဲမှာလည်း သူက ၄ ပုံ ၃ ပုံ ကျော်အပြတ်အသတ်အနိုင်ရတယ်။ ရွေးကောက်ပွဲပြီးတာနဲ့ သူက (ပထမ) ပြည်ထောင်စုအစိုးရ လို့ခေါ်ပါတယ်။ အဲဒီ မှာ ၄ ပုံ ၃ ပုံ ကျော်နဲ့ ကျနော်တို့ ပြည်နယ်အင်အားနှင့်ပေါင်းလိုက်ရင် ဘယ်လိုဖြစ်ဖြစ် ဒီမိုကရေစီ ကျကျဆက်လက်ပြီးတော့ရွေးကောက်တော့ မလွဲမသွေကျနော်တို့ ပြည်ထောင်စုတည်ဆောက်နိုင်မှာ ဖြစ်ပါတယ်။ ဒါကိုမဟာလူမျိုးကြီးဝါဒကို ကျင့်သုံးလိုတဲ့ ဗိုလ်နေဝင်းတို့ စစ်အုပ်စုကနေပြီး အာဏာသိမ်းယူတာဖြစ်ပါတယ်။

ကျနော်တို့ ဒုတိယအချက်ကဘာကိုဆိုလိုတာလဲဆိုရင်တော့ ပြည်ထောင်စုတခုလုံးကို တည်ဆောက်ဖို့လိုအပ်တဲ့ အချိန်အခါတိုင်းမှာ ပထမဦးစွာ ကျနော်တို့ တိုင်းရင်းသားများက ညီညွတ်ရေးစတင်တည်ဆောက်နေကြတယ်ဆိုတာ ဒါ ဒုတိယအကြိမ် ပေါ်ပြလို့ခြင်းဖြစ်ပါတယ်။

နောက်တဆက်တည်းအနေနဲ့ ၁၉၆၂ ခုနောက်ပိုင်း ၂၆ နှစ်တာကာလ ပတ်လုံး ကျနော်တို့တိုင်းရင်းသားတွေ ဘာမှစုစည်းခွင့်မရခဲ့ဘူး။ အဲဒီတုန်းကဆိုရင် ကျနော်တို့ ကောင်စာန်းသားများ စည်းလုံးညီညွတ်ရေးအဖွဲ့ဆိုပြီးတော့ ဖွဲ့စည်းခဲ့တယ်။ နောက်ကျတော့ ၁၉၈၀ ပါတီစုံမှာ ကျနော်တို့ တိုင်းရင်းသားပါတီအသီးသီးမှ (၂၃) ပါတီကနေပြီး ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ်မှာ တစုတစည်းထဲမှာ စုစည်းနိုင်ခဲ့ပါတယ်။ အဲဒါ တတိယအကြိမ် ကျနော်တို့ တိုင်းရင်းသားအားလုံးရဲ့ ညီညွတ်မှုကို စုစည်းနိုင်ခဲ့တယ်။ အဲဒီကျနော်တို့ UNLD ရဲ့ အားကနေပြီးတော့ ညီညွတ်ရေးကို စုစည်းပြီး မူဝါဒသဘောထားတွေချမှတ်နိုင်ပြီးတော့ ကျနော်တို့မူဝါဒသဘောထားလည်း ပထမပင်လုံတုန်းကညီညွတ်မှုနဲ့ အတူတူပဲ။ ၆၀ ခု ကောင်ကြီးညီလာခံ ဒုတိယအကြိမ်မှာလဲ အတူတူပဲ။ တတိယအကြိမ်ဖြစ်တဲ့ UNLD ရဲ့မူဝါဒလည်း အတူတူပဲ။ သုံးကြိမ်စလုံးရဲ့ မူဝါဒလဲတူတယ်။ ကျနော်တို့တိုင်းရင်းသားအားလုံးတွေလည်း ကျနော်တို့ညီညွတ်မှုရတယ်။ ကျနော်တို့ ဒီမိုကရေစီရေး ပြည်ထောင်စုတည်ဆောက်ရေးဆိုတဲ့ တောက်လျှောက် ကျနော်တို့တိုင်းရင်းသားတွေကိုင်လာတဲ့ မူဝါဒပဲ ဖြစ်ပါတယ်။

အဲဒါကြောင့် ကျနော်တို့တိုင်းရင်းသားတွေဟာ ပထမဆုံးညီညွတ်ရေးတည်ဆောက်နိုင်ပြီး အဓိက ဒီမိုကရေစီအင်အားစုဖြစ်နေတဲ့ NLD နဲ့ ကျနော်တို့ UNLD ညှိနှိုင်းပြီးတော့ နောက်ဆုံးမှာ ၁၉၉၀ ခု ဩဂုတ်လ (၂၉) ရက်မှာ ဗိုလ်အောင်ကျော်လမ်းကြေညာချက် ကို ပူးတွဲထုတ်ပြန်နိုင်ခဲ့တယ်။ ကျနော်တို့

ဗိုလ်အောင်ကျော်လမ်းကြေညာချက်ကိုပြန်ကြည့်မယ်ဆိုရင် အဓိကအချက်က ဘာလဲဆိုတော့ “တိုင်းရင်းသားလူမျိုးများသည် လူမျိုးရေးတန်းတူညီမျှမှု၊ နိုင်ငံရေးတန်းတူညီမျှမှု၊ ကိုယ်ပိုင်ပြဌာန်းခွင့်အပြည့်အဝရှိရမည့်အပြင် ဒီမိုကရေစီနှင့် လူ့အခွင့်အရေးကို ကာကွယ်ပြဌာန်းနိုင်မည့် ပြည်ထောင်စုကို တိုင်းရင်းသားလူမျိုး များအားလုံး သွေးစည်းညီညွတ်စွာဖြင့် ပူးပေါင်းတည်ဆောက်သွားရန်လိုအပ်သည် ဟု သဘောတူပါကြောင်း” ဆိုပြီးတော့ NLD ခေါင်းဆောင် (၁၇) ဦးနဲ့ UNLD ခေါင်းဆောင် (၁၄) ဦးက လက်မှတ်ရေးထိုးထားတာ ဖြစ်ပါတယ်။ ဒါဟာကျနော်တို့ တိုင်းရင်းသားရဲ့ တတိယအကြိမ် အဲဒီမှာညီညွတ်တာဖြစ်ပါတယ်။ အဲဒီ ဗိုလ်အောင် ကျော်လမ်းကြေညာချက် အုတ်မြစ်ချနိုင်တဲ့ အတွက်ကြောင့် NLD နှင့်ကျနော်တို့ တိုင်းရင်းသားအင်အားစုမှာ CRPP နှင့် ကျနော်တို့ယနေ့အထိ ဆက်လက်ပြီးဆိုင်မှာ စွာ လက်တွဲနိုင်လာတာ ဖြစ်ပါတယ်။

ဒါပေမဲ့လို့ဒီကျနော်တို့ UNLD ကို နဝတကနေပြီးတော့ မတရားဖျက်သိမ်း လိုက်တဲ့နောက်ပိုင်းမှာ ခေါင်းဆောင်များကိုဖမ်းဆီးထောင်ချထား။ ဒါကြောင့် ကျနော်တို့နယ်စပ်မှာ မူလအဖွဲ့ဝင်များမှ (၁၁) ပါတီရောက်လာပြီး UNLD(LA) ဆိုပြီး ဖွဲ့ခဲ့တယ်။ ညီညွတ်ရေးအပြင် တိုင်းရင်းသားတွေရဲ့အသံတွေ၊ ကျနော်တို့မူဝါဒ သဘောထားတွေ ကို နိုင်ငံတကာကသိအောင် နောက်မဟာမိတ်အဖွဲ့အစည်းများ သိအောင် ကျနော်တို့လုပ်ဆောင်ကြတယ်။ ကျနော်တို့ UNLD(LA) အမည် ဖြင့်ခေါ်ရခြင်းဟာ အထဲက UNLD ရှိပါတယ်ဆိုတဲ့ ယုံကြည်ချက်နဲ့ ကျနော်တို့ LA ကိုပြုလုပ်ခြင်းသာဖြစ်တယ်။ ကျနော်တို့မူဝါဒလဲ အထဲကမူဝါဒအတိုင်းပဲ။ ပထမကျနော်တို့ညီညွတ်လာတဲ့ မင်လုံစိတ်ဓါတ်ဟာ ကျနော်တို့မူဝါဒသဘောထား အတိုင်းပဲ။ ၁၉၆၁ ခု ကျနော်တို့ တိုင်းရင်းသားညီညွတ်မှု မူဝါဒသဘောထား အတိုင်းပဲ။ ယခုလဲကျနော်တို့ UNLD အထဲက သဘောအတိုင်းပဲ UNLD(LA) ကို ဆက်လက်လုပ်ဆောင်သွားတာဖြစ်ပါတယ်။

ကျနော်တို့ တိုင်းရင်းသားများကို နဝတ၊ နအဖတွေက တိုင်းရင်းသားတွေ မညီ ညွတ်ပါဘူး ဆိုပြီးနိုင်ငံတကာမှာ အမျိုးမျိုးဝါဒဖြန့်ချိပါတယ်။ ဒါကြောင့် ကျနော်တို့က တော့ဘာပဲဖြစ်ဖြစ် UNLD ရဲ့ညီညွတ်မှုကို ကျနော်တို့တည်ဆောက် သွားတဲ့အပြင် ယခုလက်ရှိ NDF လက်နက်ကိုင်တဲ့ တိုင်းရင်းသားအင်အားစုနဲ့ ညီညွတ်မှုကို ကျနော်တို့တည်ဆောက်နိုင်ပါတယ်။

ထို့အပြင် ကျနော်တို့ NDF အဖွဲ့ဝင်မဟုတ်တဲ့ တိုင်းရင်းသားများ အင်အားစု နှင့်လည်း ကျနော်တို့နဲ့လက်တွဲနိုင်မှာဖြစ်ပါတယ်။ ဆိုတော့ကျနော်တို့ အဓိက လုပ် ဆောင်ရမယ့်အချက်တွေက ဘာတွေလည်း၊ ကျနော်တို့စစ်မှန်တဲ့ ဒီမိုကရေစီ

ဖက်ဒရယ် ပြည်ထောင်စုတည်ဆောက်ရေးဆိုတဲ့ အဓိက ရည်မှန်းချက်ပဲ ဖြစ်ပါတယ်။ ဒီလိုရောက်ရှိနိုင်ဖို့အတွက် တွေ့ဆုံဆွေးနွေးဖြစ်ပေါ်ဘို့ အင်မတန်မှ အရေးကြီးပါတယ်။ Tripartite သုံးပွင့်ဆိုင်က အင်မတန်အရေးကြီးပါတယ်။ ဒါတွေဖြစ်အောင် လုပ်ဖို့ ကျနော်တို့လုပ်ဆောင်ရမယ့် တာဝန်အများကြီးရှိပါတယ်။

ဒါကြောင့်ကျနော်တို့ UNLD(LA) အနေနဲ့ အခုရုတ်ယူအကြိမ် နှစ်ပတ်လည် ညီလာခံမှာ ကျနော်တို့ရဲ့ နောက်ခံသမိုင်းကြောင်း ညီညွတ်မှုတွေ၊ မင်္ဂလာစိတ်ဓါတ်တွေ၊ ၁၉၆၁ ခု တောင်ကြီးညီလာခံစိတ်ဓါတ်တွေ၊ နောက် ၁၉၇၀ ခု ဗိုလ်အောင်ကျော်လင်းရဲ့စိတ်ဓါတ်တွေကို ဆက်လက်စွဲကိုင်ပြီးတော့ ကျနော်တို့ရဲ့ UNLD(LA) ညီညွတ်ရေးကိုဆက်လက်တည်ဆောက်ရင်းနဲ့ ကျန်တဲ့ NDF လက်နက်ကိုင်၊ ကျနော်တို့ညီအကိုတပ်ပေါင်းစုများ နောက်ကျန်တဲ့တိုင်းရင်းသားများနဲ့ ဒီမိုကရေစီအင်အားစုများအပါအဝင် အားလုံးညီညွတ်ရေးအတွက် အဲဒီသုံးပွင့်ဆိုင်နဲ့ ကျနော်တို့ တိုင်းရင်းသားအင်အားစုအတွက် ဘယ်လိုနည်းဘယ်လိုနဲ့ လုပ်ဆောင်ရမယ်ဆိုတဲ့ဟာကို အလေးအနက် ဒီညီလာခံကာလ အတောအတွင်းမှာ ဆွေးနွေးသုံးသပ်ချမှတ်သွားရမှာ ဖြစ်ပါတယ်။

နောက်ဆုံးအနေနဲ့တင်ပြလိုတာကတော့ ကျနော်တို့ UNLD(LA) ဟာ ရည်မှန်းချက် ပူဝါဒချမှတ်ထားတဲ့အတိုင်းပဲ ဒီမိုကရေစီရေးနှင့် စစ်မှန်တဲ့ဖက်ဒရယ် ပြည်ထောင်စုတည်ဆောက်ရေး အဲဒီကို ရောက်ရှိနိုင်ရေးအတွက် သုံးပွင့်ဆိုင် တွေ့ဆုံဆွေးနွေးနေနည်းလမ်းကို ကျနော်တို့က ဒီမိုကရေစီအင်အားစုနှင့် တန်းတူရည်တူ လက်တွဲပြီး ဆောင်ရွက်သွားနိုင်ဖို့အတွက် ကျနော်တို့ရဲ့ ညီလာခံ အတောအတွင်းမှာ ပူဝါဒသဘောထားတွေ လုပ်ငန်းစဉ်တွေကို ဘယ်လိုချမှတ်သွားမည်ဆိုတာကို ကြိုးစားပြီးချမှတ် ဆောင်ရွက်သွားကြပါဖို့ ပြောကြားရင်း နိဂုံးချုပ်ပါတယ်။ ကျေးဇူးတင်ပါတယ်။

နာယကအဖွဲ့ဝင် စစ်ဆိုင်စစ် မိတ်ဆက်စကား။

ကျနော်တို့ဟာ တိုင်းရင်းသားခေါင်းဆောင်များဖြစ်နေတယ်။ ကိုယ့်ကိုယ်ကို အသိအမှတ်ပြုပြု မပြုပြု၊ ဘယ်သူကပဲ ကျနော်တို့ကိုအသိအမှတ်ပြုပြုမပြုပြု၊ တကယ့်စစ်မှန်တဲ့ပြည်ထောင်စုဖြစ်ရေးကို ခေါင်းဆောင်နေတဲ့ ခေါင်းဆောင်များဖြစ်တယ်။ အဲဒီအတွက်ကြောင့်မို့လို့ ကျနော်တို့ခေါင်းဆောင်များက ဒီတာဝန်ဟာ ပြောနေလို့မပြီဘူး။ အလုပ်ကိုလုပ်ကြရမယ်။ ကိုယ်ပိုင်တဲ့နေရာ ကိုယ်နိုင်တဲ့နေရာ ကိုယ်လုပ်နိုင်တဲ့နေရာက နေပြီးတော့ စိတ်ရောကိုယ်ပါ Sincerely (ရိုးသားစွာ) လုပ်ဆောင်သွားကြမယ်လို့ ကျနော်မျှော်လင့် ထားပါတယ်။

ဒီရှေ့ကိုလုပ်ရမယ့်ကိစ္စတွေမှာ ခေါင်းဆောင်ပီသတဲ့ စိတ်ဓါတ်ရှိမှ အလုပ်ကို လုပ်ချင်တဲ့ စိတ်ဓါတ်ရှိမှ အလုပ်ကိုတကယ် လုပ်ချင်တဲ့ဆန္ဒလည်းပြင်းပြမှ ကျနော်တို့ ရဲ့လုပ်ငန်းကြိုးဟာ အောင်တဲ့အထိလုပ်ဆောင်ပြီးဆုံးနိုင်မယ်လို့ ကျနော်ယုံကြည်ပါတယ်။ အဲဒီလိုသာမရှိဘဲနဲ့ တခါထဲတထွာလောက်ရှိတာလေးကို တလံလောက် ပြောပြီးတော့ အချိန်ကုန်နေတဲ့ဟာမျိုးတွေတော့ မဖြစ်စေဘဲနဲ့ တထွာလောက် ပြောပြီး တလံလောက် အလုပ်လုပ်နိုင်တဲ့ကိစ္စမျိုးတွေကို ရှာပြီး တော့လုပ်မယ် ဆိုရင်တော့ ကျနော်တို့အလုပ်ဟာပိုပြီးတော့ ထိထိရောက်ရောက် တိုးတက်မှု အောင်မြင်မှုရှိလာနိုင်တဲ့အထိ ရောက်ရှိသွားနိုင်မယ်လို့ ကျနော်ယုံကြည်ပါတယ်။

အဲဒီလိုကျနော်ယုံကြည်သလိုပဲ ဒီမှာလာရောက်တဲ့ခေါင်းဆောင်များ အဲဒီလို ဆန္ဒတွေရှိမယ်လို့ အဲဒီလိုဆုံးဖြတ်ချက်တွေရှိမယ် ကြိုးစားကြမယ်လို့ ကျနော်မျှော်လင့်ပါတယ်။ အဲဒီလိုယုံလည်ယုံကြည်ပါတယ်။ အဲဒီလို ယုံကြည်တဲ့ အတိုင်းလဲ အားလုံးကလက်သံပြောင်နိုင်ကြပါစေလို့ ဆုတောင်းရင်းနဲ့ ကျနော် နိဂုံးချုပ်ပါရစေ။

**မိမိကိုယ်ကိုမိတ်ဆက်ခြင်းနှင့် မိမိပါတီအကြောင်းကို အကျဉ်းချုပ်
တင်ပြခြင်း။**

အခန်းအနားများ ဒေါက်တာဆလွင်းလွန်းမှူးမှ ညီလာခံသို့ တက်ရောက်လာ
ကြသော ကိုယ်စားလှယ်များကို မိမိကိုယ်ကို မိတ်ဆက်စကားပြောရန် မေတ္တာ ရပ်ခံ
ပါသည်။

**ခွန်းမန်းကိုဘန်း (ကယန်းအမျိုးသားစည်းလုံးညီညွတ်ရေး ဒီမိုကရေစီအဖွဲ့)
Democratic Organization for Kayan National Unity**

ကျနော်တို့ ပါတီဝင်ရော ပြည်သူလူထုရော အထဲမှာရှိနေတယ်။ အချို့ကတော့
လွှတ်မြောက်နယ်မြေမှာရော နိုင်ငံတကာမှာပါ ကိုယ့်အဖွဲ့အစည်းတွေ ပါတီဝင်တွေ
ထုနဲ့ထည်နဲ့ ဖွဲ့စည်းတည်ဆောက်နိုင်ပေမယ့်လို့ တချို့အဖွဲ့အစည်းတွေက
ကျနော်တို့ စည်းရုံးကော်မတီအဆင့်မှာဘဲ တည်ဆောက်ထားတဲ့အဆင့်မှာဘဲ
ရှိတယ်။ ဆိုတော့ဘာဝဘဲဖြစ်ဖြစ် ကျနော်တို့ UNLD(LA) နဲ့ တပ်မတော်အဖွဲ့ဝင်
အသီးသီးတွေဟာ ကျနော်တို့ တပါတီနှင့်တပါတီ အဖွဲ့ဝင်ပါတီရဲ့ အနေအထားကို
အပြန်အလှန် သိကြည့်လိုအပ်မယ်ဆိုတဲ့အချက်အပေါ်မှာ ဒီအစီအစဉ်ကို ထည့်သွင်း
ရခြင်းဖြစ်ပါတယ်။

ကျနော်တို့ပါတီဟာ ပြည်တွင်းမှာဆိုရင် ပါတီဝင်အင်အား ၁၄၄၀၀ ဦးရှိပါ
တယ်။ ကျနော်တို့မြို့နယ်စည်းရုံးရေးကော်မတီ (၆) ခုဖွဲ့စည်းနိုင်ခဲ့ပါတယ်။ ကျနော်တို့
ပြည်သူ့လွှတ်တော်ကိုယ်စားလှယ် (၃) နေရာအရွေးခံတယ်။ (၂) ဦးရရှိပါတယ်။
ကျနော်တို့ ဒီမိုကရေစီလွှတ်တော်အဖွဲ့အစည်းမှာ ကျနော်တို့ကယန်းအမျိုးသားစည်းလုံး
ညီညွတ်ရေး ဒီမိုကရေစီအဖွဲ့ရဲ့ ပါတီအဖွဲ့အစည်းကို ကျနော်တို့ထူထောင်ခြင်းမရှိခဲ့
ပါဘူး။

ကျနော်တို့ ကယန်းအမျိုးသားစည်းလုံးညီညွတ်မှုဒီမိုကရေစီအဖွဲ့ရဲ့ စည်းရုံးရေး
ကော်မတီ (၅) ဦးနှင့်ပဲ ကျနော်တို့ဖွဲ့ထားပါတယ်။ အဲဒီ (၅) ဦးမှာ ကျနော်တို့
အထဲကလာတဲ့ပုဂ္ဂိုလ်တွေနဲ့ ဖွဲ့စည်းထားပြီးတော့ ဒီမှာရှိတဲ့ကယန်းလူထုတွေ
နယ်စပ်မှာရှိတဲ့ ကယန်းလူထုတွေ တော်တော်များများရှိပါတယ်။ ကရင်နီပြည်
မှာဆိုရင် ကယန်း (၄) ရွာသီးသန့် ရှိပါတယ်။ ကျန်တဲ့သူများနဲ့ရောနေတာလဲ
အများကြီး ရှိပါတယ်။ ကျနော်တို့ ဒီပါတီဝင်ထု လူထုအင်အားစာရင်းကို ကောက်ယူ
သတ်မှတ်ခြင်းမရှိပါဘူး။ အဓိကပါတီဝင်ထုဆိုတာက ပြည်တွင်းမှာခုနစ်က ကျနော်

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများဒီမိုကရေစီအဖွဲ့ချုပ်(လွတ်မြောက်နယ်မြေ)

တစ်ပြတု ၁၄၄၃၀၀၀၀ အဓိကထားပါတယ်။ နောက်ပြီးတော့ အထဲမှာရှိတဲ့ ဥက္ကဋ္ဌကြီးတို့ ဒုဥက္ကဋ္ဌတို့၊ အထွေထွေအတွင်းရေးမှူး၊ ကွဲဖက်အထွေထွေအတွင်းရေးမှူးတို့၊ ဗဟိုအလုပ်အမှုဆောင်တို့၊ မြို့နယ်စည်းရုံးရေးကော်မတီတို့ကို ကျနော်တို့အင်အားလို့ သတ်မှတ်ပါတယ်။

ဒါကြောင့်ကျနော်ပါတီအနေအထားနဲ့ပြောရမယ်ဆိုရင်တော့ ကျနော်တို့ပါတီအင်အားက ပြည်တွင်းမှာပဲ ရှိပါတယ်။ ကျနော်တို့ ပြည်သူတွေကလည်း အဓိက ပြည်တွင်းမှာပဲ ရှိပါတယ်။ ပြည်တွင်းနဲ့ဆက်စပ်မှုကိုလဲ အမြဲတမ်း ကြိုးစားပြီးတော့ ရယူပါတယ်။ ကျနော်တို့ဒီဖက်မှာ ကယန်းအမျိုးသား စည်းလုံး ညီညွတ်မှု ဒီမိုကရေစီ အဖွဲ့လည်း ပြည်တွင်းကအလုပ်အမှုဆောင်တွေ ပြည်သူလူထုတွေ အားပေးအား မြှောက်ရှိလို့သာ ကျနော်တို့ ဒီလိုမျိုး ရပ်တည်နိုင်ခြင်း ဖြစ်ပါတယ်။

နိဂုံးချုပ်အနေနဲ့ ကျနော်တင်ပြလိုတာက ကျနော်ပါတီအနေအထားဟာ အထဲကအဓိက ဖြစ်ပါတယ်။ ကျနော်တို့ ဗဟိုစည်းရုံးရေးကော်မတီတစ်ခုနှင့်သာ ဖွဲ့စည်းထားပြီးတော့လုပ်ဆောင်သွားတယ် ဆိုတဲ့အကြောင်းကို တင်ပြလိုပါတယ်။ ကျေးဇူးတင်ပါတယ်။

ဦးအယ်နီရယ်အောင် (လားဟူအမျိုးသားဖွံ့ဖြိုးတိုးတက်ရေးပါတီ)
Lahu National Development Party

ကျနော်တို့အင်အားဟာ ပြည်တွင်းမှာပဲရှိပါတယ်။ ပြည်ပမှာကမပြောပလောက်တဲ့ အင်အားရောက်လာကြပြီ။ ရောက်တဲ့နေရာမှာ ကျနော်တို့နိုင်ငံအတွက် လုပ်ဆောင်နေကြတယ်ဆိုတဲ့အနေအထားမှာ ကျနော်တို့ကြိုးစားလုပ်ဆောင်နေကြတာပါ။

ကျနော်တို့ “လားဟူအမျိုးသားဖွံ့ဖြိုးရေးပါတီ” (Lahu National Development Party) ဟာယနေ့အထိ ၈၀၀၊ ၈၀၀ တို့ဖျက်သိမ်းလိုက်တဲ့ပါတီတွေထဲမှာ မပါသေးပါဘူး။ လက်ရှိတည်ရှိနေသေးတဲ့ (၁၀) ပါတီထဲမှာ ပါနေပါသေးတယ်။ ဘာဖြစ်လို့အဖျက်သိမ်းမခံရပဲ ကျန်နေသေးသလဲလို့ ကျနော်ပြန်ဆန်းစစ်လိုက်တော့ တခါက “ဝ” လက်နက်ကိုင် ဗမာ့မဟာဖြစ်လဲ “ဝ” ပြည်သွေးစည်းညီညွတ်ရေးပါတီ ဥက္ကဋ္ဌကျောက်ညီလိုင် ပြောပြခဲ့တဲ့စကားကို ကျနော် သတိရမိပါတယ်။ ခင်ညွန့်သူ့ကိုပြောတယ်။ ဆယ်ပါတီကျန်နေတာဟာ များသေးတယ်။ ငါ့ပါတီ ထပ်ဖျက်ရဦးမယ်။ အဲဒီ ငါ့ ပါတီထဲမှာ “ဝ” ပါတီနဲ့ “လားဟူ” ပါတီတို့

ပါမယ်ဆိုပဲ။ ဒါနဲ့သူက “လားဟူပါတီ၊ ပါတီတွေဟာ ဝပြည်ကဖြစ်တယ်။ ဒါကြောင့် မို့လို့ ခင်ဗျားတို့ဖျက်ဖျက်၊ မဖျက်ဖျက် သူဟာသူရှိနေမှာပါ” လို့ပြောလိုက် ပါသတဲ့။ ကျနော်ပြောလိုတာက “ဝ” ပါတီနဲ့ လားဟူပါတီတို့ ယနေ့အထိရှိနေသေး တာဟာ နဝတ၊ နအဖ တို့ရဲ့တက်တော်သားတွေမို့လို့မဟုတ်ဘဲ ကျောက်ညီလိုင်း ဖျက်နှာ ကြောင့်ပါလို့ ဆိုလိုတာပါ။

ကျနော်တို့လားဟူပါတီအနေနဲ့ ပြည်တွင်းမှာစည်းရုံးလှုပ်ရှားခွင့်ရှိစဉ်က ပါတီဝင်အင်အား ၅၀၀၀၀ (ငါးသောင်း) ကျော်ကျော်ရှိပါတယ်။ ကျနော်တို့နာမည် စာရင်းကောက်ယူပြီး မှတ်ပုံတင်ပေးနေတဲ့အစီအစဉ်မှာပဲရှိပါသေးတယ်။ တပြည်နဲ့ ပြည်နဲ့အမျိုးမျိုးမိမိခိုင်ချုပ်ချယ် ခံခဲ့ရကနေ နောက်ဆုံးမှာတော့ လုံးဝလှုပ်ရှားလို့မရ တော့တာဟာ ယနေ့အထိပါ။ ပထမတော့ ကိုယ့်ပါတီတခုတည်း အမိန့်ခံရ တယ်လို့ ထင်ခဲ့မိတယ်။ နောက်တော့ ပါတီအားလုံးခံရတယ်ဆိုတာ သိရပါတယ်။ လက်ရှိအခြေ အနေမှာတော့ နအဖကနိုင်ငံရေးပါတီတွေ လွတ်လပ်ခွင့်ရှိတယ်။ ဘာ၊ ညာ၊ ဘယ်လိုပဲ ပြောနေပြောနေ အကန့်အသတ်နဲ့လှုပ်ရှားနိုင်တာဟာ အမျိုးသား ဒီမိုကရေစီအဖွဲ့ချုပ် (NLD) တပါတီပဲရှိပါတယ်။ ကျန်ပါတီအားလုံး ဘယ်လိုမှ လှုပ်ရှားလို့မရပါဘူး။

ကျနော်ပြည်တွင်းမှာရှိစဉ်တုန်းက ကျနော်တို့ပါတီမြို့နယ်ကော်မတီ တချို့ အဖျက်သိမ်းခံရပါတယ်။ ကျနော်သတင်းကြားကြားခြင်း ရန်ကုန်မြို့မှာရှိတဲ့ အထွေထွေရွေးကောက်ပွဲ ကော်မရှင်ရုံးကိုသွားပြီး အတွင်းရေးမှူးဦးအေးမောင်နဲ့ ရန်တွေ့ခဲ့ပါတယ်။ ဘာဖြစ်လို့ ဥက္ကဋ္ဌဖြစ်တဲ့ ကျနော်ကိုအသိမပေးပဲ ကျနော်ပါတီ မြို့နယ်ကော်မတီတွေကို ခင်ဗျားတို့ဖျက်သိမ်းရတာလဲလို့ ကျနော်မေးတော့သူက “သာမန်လူမှုရေးအ သင်းအဖွဲ့တွေတောင် အနည်းဆုံးငါးဦးတော့ရှိတာပဲ။ နိုင်ငံတခု လုံးကိုအုပ်ချုပ်မယ့် ပါတီက အဖွဲ့ဝင်ငါးဦးမှမရှိရင် ဘယ်လိုလုပ်ပြီးတိုင်းပြည်ကို အုပ်ချုပ်မလဲ” လို့စောတက တက်ပါတယ်။ ကျနော်က “ကျနော်တို့မြို့နယ်တိုင်းမှာ လစ်လပ်သွားတဲ့အဖွဲ့ဝင်နေရာမှာ အစားထိုးဖို့ လူအများကြီးရှိတယ်။ ဘာဖြစ်လို့ ခင်ဗျားတို့က ကိုယ့်ပါတီမဟုတ်ပဲနဲ့ ဖျက်သိမ်းရတာလဲ၊ ဖျက်မယ့်ဖျက် ကိုယ့်ဟာကိုယ် ဖျက်မှာပေါ့” လို့ပြောတော့သူက “ဦးအယ်နီရယ်အောင်ရယ် ခင်ဗျားလည်းဝန်ထမ်း ဘဝကနေလာတာပဲ၊ ခင်ဗျားသိပါတယ်၊ ဝန်ထမ်းတွေဆိုတာ ပွဲစားတွေပါ။ အထက် ကခိုင်းတာလုပ်ရတာပါ။ ကိုယ့်ပါတီကို ဘာမှမလုပ်နိုင်ပါဘူး။ ကျနော်တို့ကို နားလည် ပေးပါ” တဲ့။ မှန်ပါတယ်။ ဆိုလိုတာက ကျနော်တို့မြို့နယ်ပါတီရုံးတချို့ရှိနေပါ သေးတယ်။ ရုံးဖွင့်ထားတယ်။ ပါတီဌာနချုပ်ရုံး လည်းဖွင့်ထားတယ်။ ဒါပေမယ့် ဖွင့်ထားတာပဲရှိပြီးတော့ ဘာလှုပ်ရှားမှုမှ လုပ်လို့မရပါဘူး။ ပါတီရုံးအပြင်ထွက်ပြီး

စည်းရုံးရေးတရားဟောလို့မရပါဘူး။ တားမြစ်ထားတယ်။ ကျနော်တို့ပါတီ အမှုဆောင်တွေအနေနဲ့ ဘယ်ကိုပဲသွားသွား ဘာသွားလုပ်သလဲဆိုတာကို ထောက်လှမ်းရေးလူ (informer) တွေကလိုက်ကြည့်နေတယ်။ အဲဒီတော့ နိုင်ငံရေးပါတီတစ်ချို့ ယနေ့အထိ ရှိနေသေးပေမဲ့လည်း ဘာမှလုပ်လို့မရတဲ့အတွက် မရှိတော့တာနဲ့အတူတူပဲလို့ ကျနော်ဆိုချင်ပါတယ်။

အခုလိုအခြေအနေမျိုးမှာ ပြည်ပရောက်ကျနော်တို့ UNLD အဖွဲ့ဝင်ခေါင်းဆောင်ကြီးများအနေနဲ့ ဒီမိုကရက်တစ်ဖက်ဒရယ်ပြည်ထောင်စု တည်ဆောက်ရေး လုပ်ငန်းများမှာ တာဝန်အသီးသီးရှိနေကြတယ်လို့ ကျနော်ယုံကြည်ယုံထားပါတယ်။ ခေါင်းဆောင်ကြီးများအားလုံးကလည်း ခံယူထားကြမယ်ဆိုတာကျနော်လုံးဝ ယုံကြည်ပါတယ်။ ရှေ့ဆက်ပြီး ပြည်တွင်းမှာရှိနေတဲ့ ရှိနေဆဲဖြစ်တဲ့ ကျနော်တို့မိခင်ပါတီများ ပြန်လည်လုပ်ရှားခွင့်ရလာအောင် ကျနော်တို့ကြိုးစားလုပ်ဆောင်ကြရမှာ ဖြစ်ပါတယ်။ လူကြီးမင်းများအနေနဲ့ သန္နိဋ္ဌိန်ချထားပြီးသားလို့ ကျနော်ယုံကြည်ပါတယ်။

အခုလတ်တလောအချိန်မှာ ကျနော်အနေနဲ့ လွှတ်တော်ကိုယ်စားလှယ်များအဖွဲ့ (MPU) မှာဗုဒ္ဓကတော့ဝန်ကိုပါ ပူးတွဲတာဝန်ထမ်းဆောင်နေပါတယ်။ MPU ဗုဒ္ဓကတော့ ခွန်းတက်အတူရှိဖြစ်ပါတယ်။ ပြည်ပကိုရောက်လာကြတဲ့ MPs နှစ်ဆယ်ခန့်ရှိပါတယ်။ သတ္တရာဇ် ၂၀၀၀ အတွင်း MPU ကို အိုင်ယာလန်နိုင်ငံမြို့တော်အိပ်လင်မှာ တရားဝင်ဖွဲ့စည်းနိုင်ခဲ့ပါတယ်။ MPU ခဲ့အဓိကလုပ်ငန်းကတော့ ပြည်တွင်းမှာအကျဉ်းချုပ်နေရတဲ့ နိုင်ငံရေးလှုပ်ရှားသူများ အထူးသဖြင့် လွှတ်တော်ကိုယ်စားလှယ်များရဲ့အခြေအနေကို ကမ္ဘာ့ကသိရှိပြီး ဂရုဏာသက်လာအောင် ကျနော်တို့ဒီမိုကရေစီလှုပ်ရှားမှုကြီးကို ထောက်ခံလာအောင် ပြုလုပ်နေခြင်းပဲဖြစ်ပါတယ်။ နောက်ပြီးကျနော်တို့ရဲ့ MPU အနေနဲ့ ၁၉၉၀ ရွေးကောက်ပွဲရလဒ်ကို အကောင်အထည်ဖော်နိုင်ရေးအတွက် လိုအပ်နေတဲ့ နအဖအပေါ် ကမ္ဘာ့အားကိုးရရှိ အောင်လုပ်ဆောင်နေပါတယ်။ နိုင်ငံတကာ Lobby ကိုလုပ်နေပါတယ်။ အထူးသဖြင့် Inter-Parliamentary Union (IPU) လို့ခေါ်တဲ့ ကမ္ဘာ့လွှတ်တော်များအဖွဲ့ချုပ်အစည်းအဝေးတွေကို ကျနော်တို့တက်ရောက်ပြီး နိုင်ငံအသီးသီးမှ လွှတ်တော်ကိုယ်စားလှယ်များကို တဦးချင်းသော်၎င်း၊ တဖွဲ့ချင်းသော်၎င်း၊ တွေ့ဆုံပြီး ကျနော်တို့ပြည်တွင်းရေးအကြောင်းကို ပြောပြခွင့်ရသလို ထောက်ခံအားပေးမှုကိုလည်း ထိုက်သင့်သလောက်ရနေပါတယ်။

ကမ္ဘာ့ကုလသမဂ္ဂအထွေထွေညီလာခံ (United Nations General Assembly) နှစ်စဉ် အောက်တိုဘာနှင့် နိုဝင်ဘာလများအတွင်း ကျင်းပပါတယ်။

မြန်မာနိုင်ငံအပေါ်ချမှတ်တဲ့ ကုလသမဂ္ဂဆုံးဖြတ်ချက်များ (UN Resolution) တနှစ်ထက် တနှစ်ပိုမိုအားကောင်းအောင် "Strong" ဖြစ်အောင် သို့မဟုတ် ဗဟိုတား တဲ့ Resolutions အောက်အဆင့်မကျအောင် ကျနော်တို့လုပ်နေပါတယ်။ ပြီးခဲ့တဲ့ ၂၀၀၂-ခု အောက်တိုဘာ၊ နိုဝင်ဘာညီလာခံကြီးမှာ ကျနော်နှစ်ပါတ်ကြာပါစင်ခဲ့ ပါတယ်။ နိုင်ငံအတော်များများမှ ကိုယ်စားလှယ်တွေကိုတွေ့ဆုံခွင့်ရခဲ့ပါတယ်။ မြန်မာနိုင်ငံနဲ့ပါတ် သက်တဲ့ ဆုံးဖြတ်ချက်ကို EU လို့ခေါ်တဲ့ ဥရောပနိုင်ငံများသမဂ္ဂမှ ကမကထပြုရေးဆွဲ ပြီး ကျနော်တို့အဖွဲ့ကို ဖတ်ရှုပြင်ဆင်ဖြည့်စွက်ခွင့်ပြုပါတယ်။ အဲဒါကြောင့် လူနည်းစု (Minority) အစား ဗမာမဟုတ်သောတိုင်းရင်းသားများ (Non-Burman Nationalities) ဆိုတဲ့ အခေါ်အဝေါ်ကိုထည့်သွင်းခေါ်ပြုခွင့်ရခဲ့ပါ တယ်။ ထို့အပြင် Socialist International (SI) အစည်းအဝေးတွေကိုလည်း မှန်မှန်ထက်ရောက်ပြီး Lobby လုပ်နေပါတယ်။ နိုင်ငံတကာမှာရှိနေတဲ့ မြန်မာ မိသားစုအဖွဲ့အစည်းများ (Burmese Communities)၊ မြန်မာနိုင်ငံလွှတ်မြောက် ရေး အထောက်အကူပြုအဖွဲ့အစည်းများ (Free Burma support groups), NGOs ခေါ် အစိုးရမဟုတ်သော အသင်းအဖွဲ့များ၊ တာသားရေးအသင်းအဖွဲ့များ (Church groups)၊ လွှတ်တော်ကိုယ်စားလှယ်များ၊ အစိုးရဝန်ကြီးများ စသည်တို့ ကိုလည်း အခါအားလျော်စွာတွေ့ဆုံ၍ အမြင်ချင်းမလှယ်လျှက် အထောက်အကူ များကို လက်ခံရယူနေပါသည်။

ကျနော်နောက်ဆုံးတင်ပြလိုတာကတော့ အခုဒီမှာရောက်နေကြတဲ့ ခေါင်း ဆောင်ကြီးများအားလုံး ကျနော်တို့နိုင်ငံမှာ စောစောက သဘာပတိကြီး အမိန့်ရှိခဲ့ တဲ့ အတိုင်း နှစ်ပွင့်ဆိုင်စကားပိုင်း (Bipartite Dialogue) မှသည် သုံးပွင့်ဆိုင် စကားပိုင်း (Tripartite Dialogue) ဖြစ်လာနိုင်ရေးအတွက် မိမိတို့တတ်နိုင်တဲ့ ဘက်ကလုပ်ဆောင်ကြရင်း စစ်မှန်တဲ့ဖက်ဒရယ် ပြည်ထောင်စုကြီးဆီသို့ ဦးတည် ချီတက်ကြပါစို့လို့ တိုက်တွန်းရင်း နိဂုံးချုပ်ပါတယ်။ ကျေးဇူးတင်ပါတယ်။

ဦးသာနိုး (ရခိုင်ဒီမိုကရေစီအဖွဲ့ချုပ်)
Arakan League for Democracy

ကျနော်တို့ ALD ဆိုရင် ရန်ကုန်မြို့၊ တမြို့နယ်အပါအဝင် ရခိုင်ပြည်နယ် မှာ (၁၇) မြို့နယ် ပေါင်းလိုက်ရင် (၁၈) မြို့နယ်ညီလာခံကို စစ်တွေမြို့မှာ (၃) ရက် တိုင်တိုင်ကျင်းပပြီးတော့ CC Central Committee (၄၂) ဦး အဲဒီအထဲက လျှောက်မဲ ဆန္ဒနဲ့ (၁၅) ဦးကို CEC Central Executive Committee ရွေးပြီးတော့ ကျနော်တို့ ဆောင်ရွက်ကြတယ်။ ရွေးကောက်ပွဲမှာ (၁၅) မြို့နယ်အားလုံး ကျနော်တို့ ALD မှ ယှဉ်ပြိုင်တဲ့နေရာမှာ ကျနော်တို့ (၁၁) နေရာအနိုင်ရရှိပါတယ်။ မဲဆန္ဒ နေရာက အားလုံး (၂၆) နေရာရှိပါတယ်။ ကျနော်တို့ ALD က (၁၁) နေရာရပြီးတော့ ဘူးသီးတောင် မောင်းတောမှာ မူဆလင်အမျိုးသား ပါတီတွေက (၄) နေရာ ရပါတယ်။ နောက် မြို့ခေါ် ခမီးဆိုတဲ့ပါတီက ကျောက်တော်မြို့နယ်မဲဆန္ဒ နယ်မြေ တနေရာရပါတယ်။ နောက် NLD က (၉) နေရာရပါတယ်။ အားလုံးပေါင်း လိုက်ရင် (၂၆) နေရာဖြစ်ပါတယ်။

အဲဒီတော့ ကျနော်တို့ ALD ပါတီ ရခိုင်ပြည်မှာပြည်သူလူထုအများဆုံး ထောက်ခံတဲ့ ပါတီတခုဖြစ်နေတဲ့အချိန်မှာ ကျနော်တို့ ရွေးကောက်ပွဲကြေညာ စာတမ်းပါ အခြေခံနိုင်ငံရေးဦးတည်ချက်ကို ကျနော်တို့ဆောင်ရွက်လာတဲ့အချိန်မှာ နဝတက ကြေညာချက်အမှတ် ၁/၉၀ ထုတ်ပြန်ခဲ့ပါတယ်။ ရွေးကောက်ပွဲအပြီးမှာ နဝတကို ထောက်ခံသလား။ ကန့်ကွက်သလားဆိုပြီးမေးလာပါတယ်။ ကျနော်တို့က ရွေးကောက်ပွဲကြေညာစာတမ်းမှာ ပါတဲ့အတိုင်းပဲ အာဏာရှင်စနစ်ကို ကျနော်တို့ လုံးဝမထောက်ခံဘူး။ အာဏာရှင်စနစ်ပေါ်လာမယ်ဆိုရင်လဲ ကျနော်တို့ကာကွယ် မယ်။ ရှိနေရင်လဲတိုက်ဖျက်မယ် ဆိုတဲ့အချက်တွေ မူထဲမှာပါ ပါတယ်။

အဲဒီတော့ ၁/၉၀ ကတော့ စစ်အာဏာရှင်စနစ်သက်ဆိုးရှည်ခိုအတွက် ကြေညာတဲ့ကြေညာချက်ဖြစ်ပါတယ်။ အဲဒီလိုကျနော်တို့ပြတ်ပြတ်သားသား ရွေးကောက်ပွဲကြေညာချက်စာတမ်းထဲမှာပါတဲ့ အခြေခံပေါ်မှာရပ်တည်ပြီး ကန့်ကွက်တော့ ALD ဖျက်သိမ်းခံရပါတယ်။ ဒါပေမဲ့ “ဘယ်သူဖျက်ဖျက် ဒို့မပျက်” ဒို့ကို ပြည်သူတွေထောက်ခံထားတဲ့ပါတီဖြစ်တဲ့အတွက် ပြည်သူ့ဆီမှာကျနော်တို့ တင်ပြထားတဲ့ နိုင်ငံရေးဦးတည်ချက် ရပ်တည်ချက် လုပ်ငန်းစဉ်တွေကို အကောင် အထည်ဖော်သွားမယ် သစ္စာရှိရှိ တာဝန်သိသိနဲ့ ကျနော်တို့အကောင်အထည် ဖော်သွားမယ် ဆိုတဲ့ဆုံးဖြတ်ချက်အရ ပြည်တွင်းမှာလုပ်နိုင်တဲ့လူကလုပ် ပါတီဖျက် ပေမဲ့လဲ ဒို့အပြင်ထွက်လို့လုပ်နိုင်တဲ့လူကလုပ် ဆိုပြီးတော့ ကျနော်တို့တာဝန်ခံပြီး

အဲဒီတာဝန်အရ အတွင်းရေးမှူးဦးအေးသာအောင် ပြည်တွင်းမှာလုပ်ဖို့ကျန်ခဲ့တယ်။ နောက်ပြီး ဥက္ကဋ္ဌကြီး ဒေါက်တာစောမရအောင်က ပြည်တွင်းမှာလုပ်တယ်။

ကျနော်တို့တော့ အတွင်းရေးမှူးတဦးအနေနဲ့ ပြည်ပမှာသွားပြီးသံတမန် ရေးရာလောကမှာ လွတ်လွတ်လပ်လပ်လုပ်ဖို့အတွက် တာဝန်ပေးတဲ့အတိုင်း ၉၄ ခုနှစ် ဖေဖော်ဝါရီလ (၁၄) ရက်နေ့မှာ ပါတီခေါင်းဆောင်တချို့ကို ဦးဆောင်ပြီးတော့ ကျနော်တို့ပြည်ပကိုထွက်လာတယ်။ ကျနော်တို့အခုဆိုရင် ဘင်္ဂလားဒေ့၊ အိန္ဒိယ၊ ဩစတြေးလျ၊ မလေးရှား၊ ထိုင်း၊ အမေရိကန်၊ နယ်သာလန် စတဲ့နိုင်ငံတွေမှာ စည်းရုံးရေးကော်မတီတွေ တာဝန်ခံတွေတချို့ ဒေသကော်မတီတွေဖွင့်ပြီးတော့ ဆောင်ရွက်နေပါတယ်။

ပြည်တွင်းမှာလဲ ဦးအေးသာအောင်က တိုင်းရင်းသားတွေနဲ့လက်တွဲပြီး CRPP မှာအလွန်ကြီးမားတဲ့ အတွင်းရေးမှူးတာဝန်ကို ဆောင်ရွက်နေတာကို အားလုံး သိကြတဲ့အတိုင်းပါ။ ဒေါက်တာစောမရအောင်ဆိုရင်လဲ ဒီလောက် အသက်ကြီးပြီမှ ပြည်ထောင်စုတစ်ခုလုံးမှာ တာဝန်အကြီးမားဆုံးဖြစ်တဲ့ လွှတ်တော် တာဝန် ဥက္ကဋ္ဌတာဝန်ကို ဆောင်ရွက်နေတာလဲ အားလုံးသိကြတဲ့အတိုင်းပါ။ ရှေ့ကိုလဲ ကျနော်တို့ UNLD ခေါင်းဆောင်တွေနဲ့ ပြည်တွင်းမှာလက်တွဲပြီး တော့ ကျနော်တို့ ဖက်ဒရယ်ပြည်ထောင်စုတည်ဆောက်ရေး ဒီမိုကရေစီပြည်ထောင်စု ပေါ်ထွန်းရေး အတွက် မဟာမိတ်ခေါင်းဆောင်တွေနဲ့ လက်တွဲပြီးတော့ပြည်တွင်းမှာ အတက် ကြံဆုံး ဆောင်ရွက်နေသလို ပြည်ပမှာလဲ ကျွန်တော်တို့စည်းရုံးပြီးတော့ ALD (Exile) ဆိုပြီးတော့ မဟာမိတ် ခေါင်းဆောင်ကြီးများနှင့် လက်တွဲပြီးတော့ ဆောင်ရွက် နေပါတယ်။ ရှေ့ကိုလည်း ကျနော်တို့အောင်ပွဲရသည်အထိ သစ္စာရှိရှိ တာဝန်သိသိနဲ့ အောင်ပွဲရသည်အထိဆောင်ရွက်သွားမယ်လို့ ကတိပြုရင်း နိဂုံးချုပ် ပါတယ်။ အားလုံးကို ကျေနူးတင်ပါတယ်။

ပူထန်လွန်ပေါင် (ဗိုမီးအမျိုးသားကွန်ဂရက်)
Zomi National Congress

ကျနော်တို့ ZNC စတင်ဖွဲ့စည်းတဲ့အချိန်ကစပြီး ပါတီဖျက်သိမ်းတဲ့အထိ ပေါ့ ကျနော် UNLD သဘာပတိအဖွဲ့ထဲက ဖြစ်ပါတယ်။ ကိုလွန်မုန်းတို့က အတွင်း ရေးမှူး အဖွဲ့ထဲမှာ အဲဒီတုန်းကလုပ်ကြပါတယ်။ တချို့ကကျနော်တို့မေး ကြပါတယ်။ ဗိုမီးလူဦးရေ ဘယ်လောက်ရှိသလဲလို့မေးတော့ ပါတီတည်ထောင်တဲ့ အခါမှာ

ကျနော်မှာ ခံယူချက်အမျိုးမျိုးရှိကြတယ်။ ကျနော်ခံယူချက်အနေနဲ့ တချို့တွေက ချင်းဆို သက်သက်၊ ဇိုမီးဆိုရင်သက်သက်၊ ကိုကီးဆိုရင်သက်သက် မြင်ကြတယ်။

ကျနော်အမြင် ပါတီပုဂ္ဂိုလ်အရဆိုရင် ကျနော်တို့ကို ဗမာ၊ အင်္ဂလိပ်တွေက ကျနော်တို့ကို ချင်း လို့ခေါ်တယ်။ ကုလားတွေက ကိုကီး ခေါ်တယ်။ ကျနော်တို့က ဇိုကနေဆင်းသက်လာတဲ့အတွက်ကြောင့် ဇိုမီးလို့ ကျနော်တို့ပြောနေခြင်း ဖြစ်တယ်။ အဲကြောင့် ZNC (Zomi National Congress) ထောင်တာဖြစ်တယ်။ ချင်းနှင့် သက်သက်မဟုတ်ပါဘူး။ ချင်းကလဲဇိုမီး ဇိုမီးကလဲချင်းပဲလို့ ပထမဆုံးကျနော် ပြော ကြားလို့ပါတယ်။

ကျနော်တို့ပြည်တွင်းမှာ ရွေးကောက်ပွဲဝင်ပါတယ်။ (၄) နေရာဝင်ပြီး (၂) နေရာရကြတယ်။ ကျနော်တို့အပြင်ထွက်ပြီးမှ ဒီ UNLD ဖွဲ့စည်းလိုက်တဲ့အခါ ကြည့် ရင် ကျနော်တို့ပါတီအနေနဲ့ အပြင်ထွက်လာတဲ့ အတွင်းထဲပါတီမပျက်သိမ်းခင်နဲ့ ဖျက်သိမ်းတဲ့အထိပါတီဝင်များကသာလျှင် အပြင်မှာလဲ ကျနော်တို့ ZNC-LA အနေနဲ့ ကျနော်တို့ရပ်တည်တယ်။ စည်းရုံးရေးဆိုပြီးမှ အဲဒီအမျိုးသားထဲမှာ စည်းရုံးရေးမလုပ်တော့ပဲနဲ့ ပြည်တွင်းကိုအထောက်အကူပြုယင်းနဲ့ ဒီပြည်ပမှာ ကျနော်တို့ တိုင်းရင်း သားတွေ လူမျိုးစုခေါင်းဆောင်တွေ ဒီမိုကရေစီရေးအတွက် ဘယ်နေရာမှာ အထောက်အကူပြုတာလဲဆိုတဲ့ဥစ္စာက အဓိကဖြစ်တယ်ဆိုတာကို ကျနော်ပြောကြားလို့ပါတယ်။

ကျနော်တို့ပြည်ပမှာ ပါတီဝင်သက်သက်မရှိတော့ပဲနဲ့ ပြည်တွင်းမှာ ပါတီ ဝင်တွေကပဲ လှုပ်ရှားတယ်။ ပူးပေါင်းလှုပ်ရှားဖို့ဆိုရင် ပါတီကိုအထောက်အကူပြုဖို့ အပြင်မှာ အားလုံးကိုမိတ်ဆက်ပြီးမှ ကျနော်တို့အတွက်လုပ်ဆောင်ခြင်းဖြစ်ပါတယ်။ နောက်ဆုံးအနေနဲ့ ကျနော်ပြောလိုတာကတော့ ဒီပြည်ပမှာအလုပ်လုပ်ရင်းနဲ့ အဖွဲ့အစည်းအချင်းချင်း အထဲမှာရော ကျနော်အဖွဲ့အစည်းကိုကြည့်လိုက်တော့ စိတ်ထဲမှာဘာရှိသလဲဆိုတော့ ကျနော်တို့ပြည်ပရောက်တာပဲဖြစ်ဖြစ် ဘယ်နေရာ ဖြစ်ဖြစ် အဖွဲ့အစည်းအတွင်းမှာပဲဖြစ်ဖြစ် ကိုယ့်မှာဒီမိုကရေစီမရှိပဲနဲ့ ဒီမိုကရေစီ လိုချင်တယ်လို့ပြောတော့ ရယ်စရာကောင်းတယ်။ အာဏာရှင်စနစ်ကိုကျင့်သုံးရင်း နဲ့ အာဏာရှင်ကို တိုက်ပါတယ်ဆိုတဲ့ ရယ်စရာကောင်းလိမ့်မယ်လို့ ကျနော်ယူဆ တယ်။

ကျနော်တို့ ၁၁ ခုနှစ် Result ကိုအခြေခံပြီးမှ တိုင်းပြည်သစ်ထူထောင် ရေး၊ အမျိုးသားရင်ကြားစေရေး အမျိုးသားနိုင်ငံရေးကို လုပ်ဆောင်ကြပါတယ်လို့ ကျနော် နားလည်တယ်။ ကျနော်နားလည်တဲ့အတိုင်းပဲ ကျနော်တို့ပါတီကလက်ခံ ဆောင်ရွက်ပါတယ်။ အထူးပဲကျေးဇူးတင်ပါတယ်ခင်ဗျား။

နိုင်ငံထွန်းဝေ (မွန်အမျိုးသားဒီမိုကရေစီအဖွဲ့ချုပ်)
Mon National Democratic Front

ကျနော်တို့အနေနဲ့ ပြည်ထောင်စုတိုင်းရင်းသားတွေဟာ အားလုံးညီညီ ညွတ်ညွတ်မရှိဘဲဆိုရင်တော့ ကျနော်တို့ကနေကျရင် ခံကြရမှာပဲ။ အခုအခြေအနေ အရ ကြည့်မယ်ဆိုလို့ရုံရင် ကျနော်တို့ပြည်ထောင်စုတိုင်းရင်းသားတွေဟာ ဘေးကြပ်နံ့ကြပ် အခြေအနေရောက်အောင် တပြည်းပြည်းနဲ့ ဆင်ကိုကျုံးထဲ သွင်းသလိုသွင်း နေတယ်။ သို့သော်ကျနော်တို့ ဒါတွေကိုမပူပါပူး။

မွန်အမျိုးသားဒီမိုကရေစီအဖွဲ့ချုပ်ဟာ မွန်ပြည်နယ်မှာတစ်ခုပဲ ရှိပါတယ်။ မွန်နိုင်ငံရပ်လုံး တစ်ခုပဲရှိပါတယ်။ အဲဒါဆို လူအင်အားပြောရမယ်ဆိုရင် မုန်းဆွေတွက် ကြည့်ကြပါ။ အဲဒီတော့ ကျနော်တို့နိုင်ငံခြားကိုရောက်နေတဲ့ မွန်အမျိုးသား ဒီမိုကရေစီအဖွဲ့ အများကြီးရှိပါတယ်။ ဩစတြေးလျ၊ စင်ကာပူ၊ မလေးရှား၊ ထိုင်း၊ အမေရိကန်၊ ကနေဒါ၊ နော်ဝေ၊ ဖင်လန်၊ နယူးဇီလန်၊ ဂျပန်၊ တောင်ကိုးရီးယား၊ ဟော်လန်မှာရှိကြပါတယ်။ ဒီတော့ ကျနော်တို့အချင်းချင်း အားလုံးလက်တွဲနေကြ ပြီးသားပါ။

ကျနော်တို့ ပြည်ထောင်စုမြန်မာနိုင်ငံဟာ ဖက်ဒရယ်ပြည်ထောင်စုနိုင်ငံ မဖြစ်မချင်း ကွန်တော်တို့ကမရှိဘဲမသွန် အင်တိုက်အားတိုက်လုပ်ဆောင်မှာပဲ ဆိုတာ အားလုံးသောတိုင်းရင်းသားတွေ သိထားဖို့လိုအပ်ပါတယ်။ မွန်တွေဟာ ပြည်နယ်ပေါင်းစု ပြည်ထောင်စုပဲခေါ်ခေါ် ဖက်ဒရယ်ပြည်ထောင်စုပဲခေါ်ခေါ် အဲဒီအခြေအနေ မရောက်မချင်း အစွမ်းကုန်ကိုယ်စွမ်းရှိသ၍ ရအောင်တိုက်ခိုက် ယူမှာပဲ။ အဲဒါက ကျနော်တို့ရဲ့ရည်ရွယ်ချက်ပဲ။ အဓိကကျနော်တို့ တိုင်းရင်းသား အားလုံးဟာ စာစည်းတလုံးထဲရှိနေဖို့ လိုအပ်ပါတယ်။ အဲဒါကို ကျနော်အလေး အနက် တိုက်တွန်းလိုပါတယ်။

ဒုတိယအချက်ကတော့ ကျနော်တို့အလုပ်များများလုပ်ဖို့လိုအပ်ပါတယ်။ ကျနော်အသက်က (၇၂) နှစ်ရှိပြီ။ အခြေအနေအရ ကျနော်တို့ဟာလုပ်အားပဲလို တယ်။ စကားကြီးပဲမပြောနဲ့။ သင်းချိုင်းထဲရောက်ပါစေ တကယ်လို့ထလုပ်နိုင်မယ် ဆိုရင်ထလုပ်အုံးမှာပဲ။ ကျနော်တို့အလုပ်လုပ်နိုင်လို့ ဒီစင်မြင့်ပေါ်ရောက်လာတာ မဟုတ်ပူလား။ ဒီတော့အလုပ်ကို မွန်မွန်ကန်ကန်လုပ်ပါ။ စောက်ချလုပ်ပါ။ ငိုရိုသား သားလုပ်ပါ။ ဒါမှ ကျနော်တို့နိုင်ငံဟာ ဖက်ဒရယ်ပြည်ထောင်စု ဖြစ်လာနိုင်မယ်ဆိုတာ စွဲမြဲစွာ ယုံကြည်ထားတယ်။ အားလုံးကိုကျေးဇူးတင်ပါတယ်။

မန်းညွန့်မောင် (ပြည်ထောင်စုကရင်အဖွဲ့ချုပ်)
Union Karen League

ကျနော်တို့ကရင်အမျိုးသားနိုင်ငံရေးနယ်ပယ်မှာ ကေအင်န်ယူနဲ့ ယခု ပြည်ထောင်စုကရင်အဖွဲ့၊ ကေအင်န်ယူက လက်နက်ကိုင်တော်လှန်ရေး လုပ်တဲ့ အခါမှာ ကျနော်တို့ဥပဒေအတွင်းမှာ ထိမ်သိမ်းပြီးလုပ်ရတဲ့အလုပ်တွေ ရှိပါတယ်။ ကျနော်တို့ရန်ကုန်တိုင်း၊ ပဲခူးတိုင်း၊ ရော့ဂတီတိုင်း၊ အဲဒီ တိုင်းတွေကိုအခြေခံလုပ်တဲ့ အခါမှာ ကရင်အမျိုးသားထုဟာ ကရင်ပြည်နယ်မှာရှိတဲ့ ကရင်အမျိုးသားထုနဲ့ ဆယ်ဆမက ပိုနေတဲ့အခါမှာ ကရင်အမျိုးသားတွေရဲ့ အခွင့်အလမ်းနှင့် အကျိုးစီးပွား တွေကို ပြည်ထောင်စုကရင်အဖွဲ့က သမိုင်းကြောင်းအရပေါ့လေ ကျနော်မတိုင်ခင်က တော့ ကေအင်န်ယူနဲ့ ကေအိုင်အေ အတွေးအခေါ် အယူအဆတွေမတိုင်ခင်က ကိစ္စတွေဖြစ်ပါတယ်။

ကျနော် ဒီအဖွဲ့ချုပ်ကို၁၉၅၆ ခုနှစ်လောက်က ရောက်လာခဲ့တဲ့အခါမှာ တော့ ကျနော်တို့က အဲဒီလိုသဘောမထားတော့ပဲနဲ့ ကျနော်တို့အမျိုးသားပေါင်း စည်းရုံးကို အထဲမှာအာရုံစိုက်ပါတယ်။ ဒါကြောင့်မို့လို့ ကျနော်တို့ ပြည်ထောင်စု ကရင်အမျိုးသားတွေ လွှင့်ထားတဲ့အလံသည်ပင်လျှင် ၁၉၅၈ ခုနှစ်မှာ ပျက်သိမ်းရတဲ့ အနေအထားမျိုးရှိသည့်အတွက် ကျနော်တို့ UKL ပြည်ထောင်စုကရင် အမျိုးသားအဖွဲ့ချုပ်အလံကို ကျနော်တို့အခြားရွေးချယ်မှုမလုပ်ပဲနဲ့ ကရင်အမျိုးသား အလံကိုပဲ ကျနော်တို့ပါတီအလံအဖြစ်နဲ့ သူတို့ဖျက်လိုမရအောင်ဆိုပြီး ကျနော်တို့ လုပ်ခဲ့တာ ရှိပါတယ်။ နောက်ပြီးတော့ ပါတီစည်းရုံးရေးအနေနဲ့တော့ ကျနော်တို့ ကရင်အမျိုးသားတွေ ပြည်ပတိုင်းပြည်မှာ အများကြီးရှိတဲ့အတွက် ကျနော်တို့ အများကြီး အဖွဲ့ဝင်အဖြစ် ရယူနိုင်ပါတယ်။ သို့သော်လဲကျနော်တို့က အဲဒီကာလမှာ တွေးထားတဲ့အတွေးအခေါ် တခုကတော့ ကျနော်တို့ဟာ ဒီကိစ္စမပြီးသေးဘူး။ ဒီရွေးကောက်ပွဲနှင့် မပြီးသေးတဲ့အတွက် ဒီနိုင်ငံရေးနဲ့မပြီးသေးတဲ့အတွက် ကျနော် တို့အဖွဲ့ဝင်တွေကိုလက်ခံရင် ကျနော်တို့အဖွဲ့ဝင်တွေရန်ပြန်ရမယ့်အနေအထားကို ကျနော်တို့တွက်မိတဲ့အတွက် အဓိကကျတဲ့မြို့နယ်တွေမှာ စည်းရုံးရေးကော်မတီ လောက်ပဲ ဖွဲ့ပါတယ်။

အဲဒီတော့ ချုပ်ပြီးတော့လူကြီးမင်းတို့ကို ကျနော်တင်ပြချင်တာကတော့ ပြည်ထောင်စုကရင်အဖွဲ့အနေနဲ့ ဒီမှာလဲ KNU ရှိတဲ့အတွက် ဥပဒေတွင်းကိစ္စကို ကျနော်တို့အာရုံစိုက်ပြီးတော့ ကိုယ့်အမျိုးသားကို ထိမ်းသိမ်းစောင့်ရှောက်ခဲ့တဲ့ အလုပ် ကိုလုပ်ခဲ့ပါတယ်။ ၁၉၉၁ ဗိုလ်ကလေးတိုက်ပွဲ နောက်ပိုင်းမှာ ကျနော်နဲ့ ကျနော်အတွင်းရေးမှူး တတိယအကြိမ်မြောက် ထောင်ထဲရောက်ခဲ့ပါတယ်။ ထောင်

ထဲရောက်ပြီးတော့ ရွေးကောက်ပွဲကော်မရှင်က မိအားပေးမှုကြောင့် ကျနော် အထွေထွေအတွင်းရေးမှူးကနေ ထုတ်ပစ်ခံခဲ့ရပါတယ်။ ခပ်အစိုးရကော်မရှင်က ထုတ်တာဖြစ်ပါတယ်။ အဲဒီ နောက် KNU ခေါင်းဆောင်များက ကျနော်ဆီကို စစ်သားစေလွှတ်ဆက်သွယ်ကာ ကျနော်တော့ခိုလှာပါတယ်။

**တိုင်းဝင်းဖေ (သျှမ်းတိုင်းရင်းသားများ ဒီမိုကရေစီအဖွဲ့ချုပ်)
Shan Nationalities League for Democracy**

ကျနော်တို့ SNLD ပါတီကတော့အခြေအနေအရပ်ရပ်ကြောင့် သော် ၎င်း၊ ဒီခေါင်းဆောင်များရဲ့ လိမ္မာပါးနပ်မှုကြောင့်သော်၎င်း၊ အဖွဲ့ဝင်အင်အားကြောင့် သော်၎င်း ဖြစ်လိမ့်မယ်လို့ယူဆပါတယ်။ ကျနော်တို့ပါတီရဲ့ စတင်ထူထောင်သူများနဲ့ ပါတီရဲ့ အခြေခံလူများကတော့ ပြီးခဲ့တဲ့နှစ်ပေါင်း နှစ်ဆယ်ကျော် သုံးဆယ်လောက်က သျှမ်းအမျိုးသားများကို ဘာသာစကားနဲ့စာပေမြှင့်တင်ရေးလှုပ်ရှားမှုကြီး တခုလုပ် ပါတယ်။ အဲဒီလိုလုပ်ခဲ့တဲ့လူတော်တော်များများလဲ နောက်ပိုင်းမှာနိုင်ငံရေးလောက မှာ ပြန်ပါလာပါတယ်။ အဲဒီထဲမှာကျနော်က တတိယမျိုးဆက်လောက် ဖြစ်လိမ့်မယ်။

ပါတီထူထောင်တဲ့နေရာမှာတော့ လူတန်းစားအစစပေါင်းစုံ ပါဝင်ပါ တယ်။ သို့သော်အခြေခံကတော့ သျှမ်းစာပေပြန့်ပွားရေးလှုပ်ရှားမှုနဲ့ ဖွဲ့ခဲ့ပါတယ်။ ဒီအဖွဲ့အစည်းရဲ့အင်အားကြောင့်လို့ အဖွဲ့အစည်းရဲ့အကျိုးခံစားရတယ်လို့ ပြောရ မှာပဲ။ သျှမ်းပြည်နယ်မှာ (၂၃) နေရာအနိုင်ရပါတယ်။ ပါတီဆိုင်းဘုတ်ထောင်တဲ့ နေရာ အတော်များပါတယ်။ သျှမ်းပြည်တံခွင်လုံးတွင်မကပဲ ပဲခူးတိုင်း၊ တောကွဲတိုင်း၊ မြို့နယ် အထိပါ ဆိုင်းဘုတ်ထောင်ပါတယ်။ ကျနော်တို့ SNLD ဟာပြည်တွင်းမှာ UNLD နဲ့ ပူးပေါင်းလုပ်ဆောင်လာသလို လွှတ်မြောက်နယ်မြေမှာလည်း UNLD (LA) နဲ့ SNLD-MP တဦးအနေဖြင့် ပူးပေါင်းလုပ်ဆောင်လာတာ ဖြစ်ပါတယ်။ ကျနော်တို့ရဲ့ ပြည်ထောင်စုအရေး၊ ဒီမိုကရေစီအရေးနဲ့ တိုင်းရင်းသားလူမျိုးများရဲ့ အရေးနဲ့ ပတ်သက်ပြီးတော့ ကျနော်တို့ပါတီသည် ယခုအချိန်အထိ မားမားမတ်မတ် ရပ်တည်ပြီးတော့ တာဝန်များကို ထမ်းဆောင်လျက်ရှိကြောင်း ပြောကြားလိုပါတယ်။ ကျေးဇူးတင်ပါတယ်။

ပူရမ်ဟူး (ချင်းအမျိုးသားဒီမိုကရေစီအဖွဲ့ချုပ်)
Chin National League for Democracy

ကျနော်နာမည်ကတော့ Pu Hrang Hu ဖြစ်ပါတယ်။ ကျနော်က ချင်းအမျိုးသားဒီမိုကရေစီအဖွဲ့ချုပ် CNLD (Exile) ရဲ့ ဥက္ကဋ္ဌတာဝန်ကိုထမ်းဆောင်ပါတယ်။ ကျနော်တို့ရဲ့ဥက္ကဋ္ဌကတော့ အားလုံးသိတဲ့အတိုင်း ဒေါက်တာ Za Hlei Thang ဖြစ်ပါတယ်။ သူကိုယ်တိုင် ဒီညီလာခံကိုမတက်ရောက်နိုင်တဲ့အတွက် သူ့ကိုယ်စား ဒီညီလာခံကိုတက်ရောက်ခြင်းဖြစ်ပါတယ်။ ကျနော်တို့ပါတီအကြောင်းနဲ့ ပတ်သက်ပြီး ကျနော်မှာအထူးအထွေ ပြောစရာမရှိပါဘူး။ အားလုံးသိတဲ့အတိုင်းပဲ UNLD(LA) ရဲ့အထွေထွေအတွင်းရေးမှူး ဒေါက်တာဆလိုင်းလွန်မှုန်းဟာဆိုရင် ကျနော်တို့ CNLD ရဲ့အထွေထွေအတွင်းရေးမှူးလည်း ဖြစ်ပါတယ်။ သူ့အကြောင်းကို အားလုံးသိကြတဲ့အတိုင်း ကျနော်တို့ပါတီအကြောင်းကို သိမယ်လို့လည်း မျှော်လင့်ပါတယ်။ ကျနော်ပြောစရာကတော့ ဒီလောက်ပါပဲ။ ကျေးဇူးတင်ပါတယ်။

ဦးစောစ (နာဂအမျိုးသားဒီမိုကရေစီအဖွဲ့ချုပ်)
Naga National League for Democracy

၁၉၉၀ ရွေးကောက်ပွဲမှာ နာဂဆိုလဲ နာဂတောင်တန်းတိုးတက်ရေးအဖွဲ့ဆိုတဲ့နာမည်နဲ့ ဝင်အရွှေ့ခဲ့ပါတယ်။ ကျနော်တို့ကအပြင်ရောက်နေပြီ ဖြစ်ပါတယ်။ ရွေးကောက်ပွဲမှာ (၂) ယောက်အောင်ပါတယ်။ ခုတော့ ဒီအဖွဲ့အစည်းလဲဖျက်သိမ်းတဲ့ အထဲမှာပါသွားပါပြီ။ အခုဒီအဖွဲ့အစည်းဟာ ကျနော်တို့ပြည်ပရောက်ပြီးတော့ နာဂတော်လှန်ရေးနယ်မြေမှာ လှုပ်ရှားနေတဲ့အဖွဲ့အစည်းကနေ ကျနော်တို့ဖွဲ့ပြီးတော့ ဒီ UNLD(LA)အဖွဲ့ချုပ်ကိုအဖွဲ့ဝင်အနေနဲ့ ကျနော်တို့လျှောက်ပြီးပါလာပါတယ်။

ကျနော်တို့တော်လှန်ရေးလုပ်ငန်းစဉ်အတွက်မဟုတ်ပါဘူး။ ဘယ်လုပ်ငန်းဖြစ် ဖြစ် ကျနော်အနေနဲ့သဘောပေါက်တာက ‘ဗိုးသားပြောဗွတ်မှု’ ဆိုတဲ့ Sincerity and Honesty ဒီနှစ်ခုကိုတော့ ကျနော်တို့အခြေပြုလုပ်ရပါလိမ့်မယ်။ နောက်တခု ကျနော်တို့တော်လှန်ရေးတစ်ခုလုံးကို ခြုံကြည့်ရင် Divide and Rules ဆိုတဲ့ နဝတရဲ့ မူဝါဒကို ကျနော်တို့တိုင်းရင်းသားတွေ ဒါ Unity is Strength ခေါင်းစဉ်နဲ့ ကျနော်တို့ ဆန့်ကျင်နေရမယ်။ ဆိုတော့ ကျနော်တို့တိုင်းရင်းသားတွေက ဒီအင်အားကို ကျနော်

တို့က စည်းရုံးရေးကအင်အားဖြစ်တယ်ဆိုတဲ့ မူဝါဒနဲ့ပြန်တိုက်မယ်ဆိုတဲ့နေရာမှာ တယောက်နဲ့တယောက် ယုံယုံကြည်ကြည် လေးလေးစားစား ဆိုတဲ့အခြေအနေမှာ ရှိရမယ်။ ကျနော်တို့အချင်းချင်းအပေါ်မှာ သစ္စာရှိရှိ ကတိတည်တည်လုပ်သွားမှ အကျိုးရှိမယ်။ ကိုယ့်လူမျိုးစုကလေး ကောင်းစားရေး၊ ကိုယ့်နယ်မြေထွန်းကားရေး ဆိုတဲ့ ပုံစံမျိုးနဲ့ လုပ်မယ်ဆိုရင်တော့ ကျနော်တို့လုပ်ငန်းကတော့ ဘာမှအကျိုးရှိမယ် မဟုတ် ပါဘူး။

ကျနော်တို့ရဲ့ဒီမိုကရေစီအနှစ်သာရကတော့ Unity and Diversity ပဲ ဖြစ်သင့်တယ်။ ဒါဟာ ဒီမိုကရေစီရဲ့အနှစ်သာရလို့ ကျနော်တို့တော့မြင်တယ်။ ဒါတိုင်း ရင်းသားအချင်းချင်းလဲ စည်းရုံးရေးလိုဦးမှာ အဲဒါလူသားတွေရဲ့သဘာဝပါပဲ။ ဒီ ညီလာခံကိုလဲ အောင်အောင်မြင်မြင်ဖြစ်ပါစေလို့ ကျနော်တို့တောင်းပါတယ် ပြော ရင်းနဲ့ ကျနော်နိဂုံးချုပ်ပါတယ်။

မခေါ်ခွန်ဆာ (ကချင်ပြည်နယ်အမျိုးသားဒီမိုကရေစီကွန်ဂရက်)
Kachin State National Congress for Democracy (KNCD)

ဒါတွေက မဟာဝါဒကိုတိုက်ယင်းနဲ့ မဟာ ကချင်ဆိုတဲ့ဟာမျိုး မဖြစ်သွား အောင် ကျနော်တို့ထိမ်းသိမ်းဖို့လိုမယ်ဆိုတဲ့အပေါ်မှာမူတည်ပြီးတော့ ကျနော်တို့ ကချင်ပြည်နယ်အမျိုးသားဒီမိုကရေစီကွန်ဂရက် ဆိုပြီးတော့ ကျနော်တို့တည်ထောင် ခဲ့ပါတယ်။ ၁၉၉၀ ဇွှေကောက်ပွဲမှာ ကျနော်တို့ (၃) နေရာရပါတယ်။ ၁၉၉၁ ခုနှစ် စက်တင်ဘာလမှာ ကျနော်တို့စစ်အစိုးရက ဖမ်းပါတယ်။ ပုဒ်မ (၅) ညနဲ့ ထောင် (၁၀) နှစ်ချပါတယ်။ ကျနော်မန္တလေးထောင်မှာ (၇) နှစ်ကျော်နေလာပြီတဲ့ နောက် ဝိုင်းမှာ လွတ်လာပါတယ်။

ကျနော်ပြီးခဲ့တဲ့နှစ်က ဒီထိုင်းကိုရောက်လာပါတယ်။ ကျနော်အားလုံးနဲ့ ညှိနှိုင်းတိုင်ပင်ဆွေးနွေးပါတယ်။ အားလုံးကသဘောတူတယ်။ ပြီးတော့မှ ဖွဲ့စည်းဖို့အ တွက် နားလည်သဘောပေါက်လက်ခံလာတဲ့အတွက်ကြောင့်မို့လို့ ကျနော်တို့ KNCD-LA ကိုပြီးခဲ့တဲ့လ ဇန်နဝါရီလ (၂၈) ရက်နေ့မှာ ဖွဲ့စည်းခဲ့ပါတယ်။

ကနေ့ကျနော်နိဂုံးရဲအဖြစ်အရ ပြောရမယ်ဆိုရင်တော့ ကျနော်တို့ တိုင်းရင်းသားတွေဟာ ပြည်ထောင်စုအပေါ်မှာကျနော်တို့ကသစ္စာရှိတယ်။ ပြည်ထောင်စုဖြစ်အောင်လဲ ကျနော်တို့ကလုပ်ခဲ့တယ်။ ဒါပေမယ့်လို့ ကျနော်တို့လုပ်

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများဒီမိုကရေစီအဖွဲ့ချုပ်(လွတ်မြောက်နယ်မြေ)

ခွဲတဲ့ ကျနော်တို့ ထောင့်တဲ့စေတနာတွေဟာ စောစောကပြောခဲ့တဲ့ မဟာလူမျိုးကြီး ဝါဒကိုးခွဲတဲ့ လူတစ်စု ရဲ့ အာဏာတစ်ခုလက်ချက်ကြောင့် ကနေအထိပြုကွဲနေတယ်။

ကျနော်တို့ ပိုမိုပြည့်စုံတဲ့ပြည်ထောင်စုလက္ခဏာနဲ့ ပြည်ထောင်စုကြီး တည်ဆောက်နိုင်ဖို့အတွက် ဒီကနေ့ UNLD ကိုတိုင်းရင်းသားတွေအားလုံး စည်း ညီညွတ်စွာနဲ့ တနေ့တော်လွန်ရေးမှာ တိုက်ပွဲဝင်ကြဖို့လိုလိမ့်မယ်။ တော်လွန်ရေးပြီး သွားတာနဲ့ ကျနော်တို့ဒီအဖွဲ့အစည်းတော့ ဆက်လိုနေဦးမယ်။ တိုင်းရင်းသားတွေ အားလုံး စည်းလုံးညီညွတ်မှုရှိဖို့ကတော့ ကမ္ဘာ့ကုန်တည်သရွေ့ တိုင်းရင်းသားတွေရဲ့ စည်းလုံး ညီညွတ်ရေးဟာ ရှိဖို့လိုလိမ့်မယ်ဆိုတဲ့အကြောင်းကို ကျနော်အမြင်ကို တင်ပြလိုပါတယ်။ ကျနော်တို့တော့ Vision ရှိနေပြီး ဒီ Vision အောင်မြင်ဖို့ အတွက်တော့ ကျနော်တို့ Team-work လိုပါတယ်။ ကျေးဇူးတင်ရှိကြောင်း နိဂုံးချုပ် အပ်ပါတယ်ခင်ဗျား။

မှတ်ချက်၊ ညီလာခံသို့ နောက်ကျမှရောက်ရှိလာကြသော နာယက Teddy Buri နှင့် မရာပြည်သူ့ပါတီမှ Pu Thahe တို့၏ မိတ်ဆက်စကားကို ဒီနေရာ တွင်ထည့်သွင်း နိုင်ခြင်းမရှိကြောင်း လေးစားစွာ ပန်ကြားအပ်ပါသည်။

ကွယ်လွန်သွားသော UNLD ခေါင်းဆောင်များအပေါ် ပြန်လည်အောက်မေ့ခြင်းနှင့် အခန်းအနားမှူး ဆလိုင်းလွန်မှုနဲ့ ပြောဆိုချက်များ ကောက်နှုတ်ချက်

အခန်းအနားမရပ်နားခင် ခေါင်းဆောင်ကြီးများကို ကျနော်တစ်စုတင်ပြ လိုပါတယ်။ ဒါကတော့ UNLD စတင်ဖွဲ့စည်းကာတည်းက ထိပ်ဆုံးမှခေါင်းဆောင်မှု နေရာကို ယူဆခဲ့တဲ့ ခေါင်းဆောင်တချို့ဟာ ကွယ်လွန်အနိစ္စရောက်သွားကြကုန်ပြီ။ ဒါကြောင့် ကွယ်လွန်သွားကြပြီဖြစ်တဲ့ ခေါင်းဆောင်များကိုပြန်လည်အောက်မေ့ သတိရတဲ့အနေနဲ့ အားလုံးမတ်တပ်ရပ်ထပြီး တစ်နှစ်ငြိမ်သက်စွာရပ်ပေးဖို့ မေတ္တာ ရပ်ခံပါတယ်။

ကွယ်လွန်သွားကြပြီဖြစ်တဲ့ခေါင်းဆောင်များကတော့ UNLD အမြဲတမ်း သဘာပတိအဖွဲ့ဝင်နှင့် ရခိုင်ဒီမိုကရေစီအဖွဲ့ချုပ် အထွေထွေအတွင်းရေးမှူး ဦးအေးဖေ၊ UNLD အမြဲတမ်း သဘာပတိအဖွဲ့ဝင်နှင့် ချင်းအမျိုးသားဒီမိုကရေစီ

အဖွဲ့ချုပ် နာယကကြီး ဦးစီကေတိုက်ကွဲလ်၊ UNLD အမြဲတမ်းသဘာပတိအဖွဲ့ဝင်နှင့် မွန်အမျိုးသားဒီမိုကရေစီအဖွဲ့ချုပ် ဗဟိုကော်မတီဝင် ဦးနိုင်ခင်မောင်၊ UNLD အမြဲတမ်းသဘာပတိအဖွဲ့ဝင်နှင့် KNCD ခေါင်းဆောင်ဦးလဇာတို့ တို့ဖြစ်ပါတယ်။

ကျနော်အထူးတင်ပြလိုတာက UNLD စတင်ဖွဲ့စည်းတာတည်းက ဦးအေးဖေ၊ ဦးစီကေတိုက်ကွဲလ်နှင့် နိုင်ခင်မောင်တို့ဟာ ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုး များဒီမိုကရေစီအဖွဲ့ချုပ်ကို နိုင်ငံရေးအခြေအဆောင်မှပေးရုံတင်မကပဲ UNLD ရပ်တည် လှုပ်ရှားနိုင်အောင် ငွေရေးကြေးရေးအရ ကူညီပံ့ပိုးပေးခဲ့တဲ့ပုဂ္ဂိုလ်ကြီးများ ဖြစ် ပါတယ်။ အခု သူတို့ (၃) ဦးစလုံးမရှိတော့ပါဘူး။ ဦးစီကေတိုက်ကွဲလ်ဟာ ဆိုရင် နဝတစ်အစိုးရက သုံးလေးကြိမ်ဆက်တိုက်ဖမ်းဆီးစ မေးမြန်းစစ်ဆေးမှုကို အကြိမ် ကြိမ်ခံရပြီး နောက်ဆုံးအကြိမ် ဖမ်းဆီးမေးမြန်းလို့လွတ်လာပြီး သုံးလေးရက်အတွင်း မှာပဲ နှလုံးရောဂါနဲ့ ကွယ်လွန်သွားတာဖြစ်ပါတယ်။ ဒါကြောင့် သူကွယ်လွန်သွား တာ စစ်အစိုးရရဲ့ ညှဉ်းပန်း နှိပ်စက်ဒဏ် (Torture) ကြောင့်ကွယ်လွန်သွားတယ် ဆိုရင်မမှားပါဘူး။

တဆက်တည်း ကျနော်တင်ပြချင်တာက ဦးအေးဖေ၊ ဦးစီကေတိုက်ကွဲလ်၊ ဦးနိုင်ခင်မောင်တို့နှင့် အတူ UNLD ကိုတိုက်မတ်မတ် ဦးဆောင်မှုပေးခဲ့တဲ့ အခြား ပုဂ္ဂိုလ်များ အကြောင်းဖြစ်ပါတယ်။ ကျနော်တို့နဲ့အတူကျန်ရှိနေသေးတဲ့ ပုဂ္ဂိုလ်ကြီး များထဲမှာ အသက်အကြီးဆုံးကတော့ ရခိုင်ဒီမိုကရေစီအဖွဲ့ချုပ်က ခေါက်တာ စောမြအောင်ပဲ ဖြစ်ပါတယ်။ သူတစ်ယောက်ပါ။ “ငါနိုင်ငံရေးသမားမဟုတ်ဘူး၊ နိုင်ငံရေးစကားလည်း မပြောတတ်ဘူး၊ ဒါပေမဲ့ ငါ့အမျိုးကိုငါချစ်တယ်။ ဒီမိုကရေစီ ကိုလိုလားတယ်။ ငါပုဂ္ဂိုလ်ရေးအတွက်ဆို ဆယ်သက်စာထိုင်စားလို့ မကုန်အောင် ဥစ္စာခန့်ကြွယ်ဝနေပြီ။ ဒါကြောင့် ငါ့မိမိမှာလာလုပ်တာ ဥစ္စာခန့်လိုချင်လို့ မဟုတ်ဘူး။ ဂုဏ်ပကာသန လိုချင်လို့လည်း မဟုတ်ဘူး။ ငါ့အမျိုးသားရေးအတွက် ငါလုပ်တာ ဖြစ်တယ်” ဆိုပြီးသူ တခါကပြောဖူးတယ်။

ကျနော်တို့ပြည်တွင်းမှာတုန်းက နိုင်ငံရေးအရဝါအရင်ဆုံးနှင့် ဝါဒရေးရာ၊ စပေါ်လစီရေးရာဦးဆောင်မှုကို အပီပြင်ဆုံးပေးခဲ့တဲ့ပုဂ္ဂိုလ်ကတော့ နိုင်ငံ့သိမ်းပဲဖြစ် ပါလိမ့်မယ်။ သူကလွန်မတုန်းမှအသက်ကြီးပြီး ပြီးတော့ကျန်းမာရေးကလည်း သိပ်မ ကောင်းရှာဘူး။ တခါဆိုရင် ခွဲစိပ်ကုသမှုခံယူပြီး ဆေးရုံမှဆင်းခါစ ပဲရှိသေးတယ်။ ဒါပေမယ့် ခွဲစိပ်ကုသပြီးခါစဖြစ်တဲ့အတွက် ဆီးပုလင်းကိုကိုင်ပြီး ညီလာခံကိုလာ တက်ခဲ့ပါတယ်။ အင်မတန်မှ ချီးကျူးလေးစားဖို့ကောင်းတဲ့ပုဂ္ဂိုလ်ဖြစ်ပါတယ်။

ပြီးတော့ ZNC ဥက္ကဋ္ဌပုဂ္ဂိုလ်ရှင် သူ့ဘာအဖမ်းခံထိတယ်၊ ထောင်ကျတယ်၊ မျက်လုံးအဖွဲ့ခံရတယ်၊ ဒီလိုကာလတလျှောက်လုံးမှာ သူတို့အလံမလွဲဘဲနဲ့

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများဒီမိုကရေစီအဖွဲ့ချုပ်(လွတ်မြောက်နယ်မြေ)

လွတ်မြောက်လာလာခြင်း CRPP အရေးနဲ့ UNLD ပြန်လည်ထူထောင်ဖို့အတွက် ဦးဆောင်မှုတွေသူတို့ပေးနေပါတယ်။ ဦးအေးသာအောင်၊ ဦးသာဘန်၊ မောင်လင်း ယုန် (သျှမ်းပြည်) လို့လူသိများတဲ့ ကဗျာဆရာ၊ ဦးမြင့်ဦးဆိုတော့ ဒီခေါင်းဆောင် တွေကျနော်တို့ ပြည်တွင်းက စလုပ်ကတည်းက လုပ်ဆောင်နေတဲ့ခေါင်းဆောင်တွေရဲ့ အခန်းကဏ္ဍအလွန် အင်မတန်မှ ကြီးမားပါတယ်။ အခု UNLD(LA) လုပ်နေ တာဟာ အထဲကခေါင်းဆောင်တွေမလုပ်နိုင်တဲ့ အခန်းကဏ္ဍကိုကျနော်တို့ ဖြည့်စွက်ပေးဖို့ ဒီကနေ့လုပ်နေတာဖြစ်ပါတယ်။ ကျနော်တို့မူဝါဒအားဖြင့် သူတို့ချမှတ်ခဲ့တဲ့မူဝါဒနဲ့လုံ့လ မသွေမမီ ယ့်နဲ့ လုပ်နေတာဖြစ်တယ်။ သူတို့အားလုံးကို လည်း ဂုဏ်ယူလေးစားကြောင်း မှတ်တမ်းတင်ပြောကြားလိုပါတယ်။

မှတ်တမ်းတင်ခြင်း။

အခန်းအနားမျိုး ဒေါက်တာဆလောင်းလျန်မူနီက ပြည်ထောင်စုမြန်မာနိုင်ငံရဲ့ ပထမဦးဆုံး နိုင်ငံတော်သမ္မတတာဝန်ကို ထမ်းဆောင်ခဲ့သူ ညောင်ရွှေစော်ဘွာကြီး စပ်ရွှေသိုက်၏ဇနီးသည်၊ UNLD(LA) ၏ နာယကကြီး Dr. Chao Tzang Yawngghwe ၏ မိခင်၊ မဟာဒေဝီသည် သက္ကရာဇ် ၂၀၀၃ ခုနှစ် ဇန်နဝါရီလ (၂၀) ရက်နေ့တွင် ကွယ်လွန်သွားသည့်အတွက် UNLD(LA) အဖွဲ့ဝင် နိုင်ငံရေးပါတီများ နှင့် ဒီမိုကရေစီအရေးနှင့် တိုင်းရင်းသားလူမျိုးများ နိုင်ငံရေးတန်းတူရေးအတွက် တိုက်ပွဲဝင်နေကြသော တိုင်းရင်းသားဒီမိုကရေစီအင်အားစုများကိုယ်စား အထူး ဝမ်းနည်းကြေကွဲကြောင်း၊ မဟာဒေဝီကွယ်လွန်သည့်အတွက် Dr. Chao Tzang Yawngghwe မှ UNLD(LA) ခုတိယအကြိမ်ညီလာခံသို့ မတက်ရောက်နိုင် ကြောင်းကို ညီလာခံမှ မှတ်တမ်းတင်ရန် ပန်ကြားအပ်ပါသည်။

အပိုင်း (၂)

ညီလာခံသို့တင်သွင်းသောစာတမ်းများ

POLICY MAKING AND EXTERNAL AFFAIRS
COMMITTEE'S REPORT

Submitted by
Dr. Lian H. Sakhong
(General Secretary)

Introduction

The UNLD was established in 1989 as an umbrella political organization for the non-Burman nationalities in Burma. From the very beginning, the UNLD political platform called for the establishment of a genuine federal union based on democratic rights for all citizens, political equality for all nationalities and the right of self-determination for all member states of the Union.

The member parties of the UNLD contested the 1990 general election under the slogan of "democracy and equality" and won 35% of the popular vote and 16% of parliamentary seats (67 seats) in the national parliament of the Union of Burma. The election results established the UNLD as the second largest political party in Burma.

Organized democratic opposition in Burma has been difficult to sustain in the face of the military regime's tactics of terror, torture, intimidation, and censorship. Like many other opposition political parties, the UNLD has been suffering from all kinds of the regime's tactics of harassment. Especially after the 1990 general election, the military government targeted the UNLD as a most dangerous opponent, second only to NLD, which therefore must be crushed. The UNLD was banned and declared illegal in 1992.

Although the UNLD and seventeen of its member parties had been declared dissolved and illegal, they are still very much alive and in operation both inside Burma and in liberated areas, and are doing everything possible to continue the struggle for democracy and federalism. Inside Burma, the UNLD and its member parties are operating in close coordination with the

NLD under the leadership of Daw Aung San Suu Kyi. The cooperation between the UNLD and NLD is especially effective in "the Committee Representing the People Parliament" (CRPP) in which Dr. Saw Mra Aung, one of the most prominent leaders of the UNLD, is serving as a chairperson. Unfortunately, the military junta arrested him because of his strong leadership role in the Committee Representing the People Parliament.

The UNLD-LA and Its First Conference

The UNLD in exile was officially re-established as the UNLD (LA) in 1998 by its original members, most of whom had been forced to flee the country. The Inaugural Conference of the UNLD (LA) was held, from January 15-19, 2001, with the aims and objectives of:

1. Official Re-Establishment of UNLD
2. Adoption of UNLD Political Agenda
 - Concept & Principles on the Federal Constitution
 - Concept & Principles on State Constitutions
 - Concept & Principles on Political Dialogue
 - Concept & Principles on a National Convention
3. Strengthening & Expansion of UNLD
4. Building Understanding with Allied Forces
 - Preparation for Tripartite Dialogue
 - Preparation for State Constitutions

At the conference, the UNLD (LA) reconfirmed its original aims and objectives, which read as follows:

- 1) To establish a genuine federal union.
- 2) To guarantee democratic rights, political equality and self-determination for all nationalities of the Union.
- 3) To build a firm unity of all nationalities in the Union based the principles of equality and justice.
- 4) To promote the development of all member states of the Union.
- 5) To abolish all types totalitarianism in Burma.

- 6) To establish internal peace and tranquillity through dialogue.

The UNLD Inaugural conference re-confirmed the seven principles of federalism for the future constitution of the Union of Burma, which had been adopted by the UNLD conference held in 1990 at the YMCA Hall in Rangoon.

These seven principles are:

- (1) The constitution of the Federal Union of Burma shall be formed in accordance with the principles of federalism and democratic decentralization;
- (2) The Union Constitution shall guarantee the democratic rights of all citizens of Burma including the principles contain in the United Nation's declaration of universal human rights;
- (3) The Union Constitution shall guarantee political equality among all ethnic national states of the Federal Union of Burma;
- (4) The Federal Union of Burma shall be composed of National States; and all National States of the Union shall be constituted in terms of ethnicity, rather than geographical areas. There must be at least eight National States, namely, Chin State, Kachin State, Karen State, Kaya (Karenni) State, Mon State, Myanmar or Burman State, Rakhine (Arakan) State, and Shan State;
- (5) The Union Assembly shall consist of two legislative chambers: the Chamber of Nationalities (Upper House) and the Chamber of Deputies (Lower House).
 - (i) The Chamber of Nationalities (Upper House) shall be composed of equal numbers of elected representatives from the respective National States; and
 - (ii) The Chamber of Deputies (Lower House) shall be composed of elected representatives from the respective constituencies of the peoples.

The creation of Chamber of Nationalities based on equal representation of the member states of the Union is intended to safeguard the rights of National States and minorities in the Union government. It is also intended as a symbol of equality among all the nationalities of the Union. All National States of the Union of Burma shall be represented equally in the Chamber of Nationalities at the Union Assembly.

- (6) In addition to the Union Assembly, all member states of the Union shall form Legislative Assemblies for their own respective National States. There must be a clear separation of Union Assembly, or Federal Parliament, from the Legislative Assemblies of the member states of the Union. The residual powers, that is, all powers, except those given by member states to the federal center, or the Union, must be vested in the Legislative Assembly of each National State. In this way, the Union Constitution automatically allocates political authority of legislative, judiciary, and administrative powers to the Legislative Assembly of each National State. Thus, all member states of the Union can freely exercise the right of self-determination through the right of self-government within their respective National States.
- (7) The sovereignty of the Union shall be vested in the people of the Union of Burma, and which shall be exercised by the Union Assembly. Moreover, the federal government shall have authority to decide on action for:
 - (i) monetary policy,
 - (ii) defense,
 - (iii) foreign relation, and
 - (iv) Such other authorities as may be temporarily vested in the federal government of the Union by member states of the Union.

The UNLD Inaugural conference elected a panel of patrons and the members of the UNLD presidium and the UNLD secretariats as following:

Advisors:

1. Dr. Chao Tzang Yawngghwe, (Shan)
2. Pu Lian Uk, M.P., (Chin)
3. Teddy Buri, M. P., (Kayang)
4. Daniel Aung, M. P., (Lahu)
5. Dr. Maran La Raw, (Kachin)
6. U Khin Maung Kyi (Rakhine)
7. Sao Seng Surk (Shan)

Members of Presidium:

1. Khun Manko Ban, M. P., (Democratic Organization for Kayan National Unity)
2. Dr. Za Hlei Thang, M. P., (Chin National League for Democracy)
3. U Tha Noe, M. P., (Arakan League for Democracy)
4. Sai Win Pay, M. P., (Shan Nationalities League for Democracy)
5. Pu Thang Lian Pau, M.P., (Zomi National Congress)
6. Nai Tun Wai, M. P., (Mon National Democratic Front)
7. Sao Ood Kesi (Shan State National Races League for Democracy)
8. Mahn Nyunt Maung (Union Karen League)
9. Khu Shar Reh (Kayah State All Nationalities League for Democracy)
10. Kya Aye Maung (Lahu National Development Party- LA)
11. Khun Tet Lu (Union Pa-O National League)

Standing Body of Presidiums:

1. Khun Manko Ban (Chairman)
2. Dr. Za Hlei Thang
3. U Tha Noe
4. Sai Win Pay
5. Khu Shar Reh

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများအဖွဲ့အစည်းချုပ်(လွှတ်မြောက်နယ်မြေ)

Secretariats:

- 1. Dr. Lian H. Sakhong (Secretary General)
- 2. Sai Doue

Working Committees

I. Policy Making & External Affairs

- | | |
|-----------------------------|----------------|
| 1. Dr. Chao Tzang Yawngghwe | (Leader) |
| 2. Teddy Buri | (Asst. Leader) |
| 3. Pu Lian Uk | (member) |
| 4. Dr. Maran La Raw | (member) |
| 5. Daniel Aung | (member) |
| 6. Dr. Lian H. Sakhong | (Secretary) |

II. Organizing & Alliance Affairs

- | | |
|------------------------|----------------|
| 1. Khun Manko Ban | (Leader) |
| 2. Sai Win Pay | (Asst. Leader) |
| 3. Khu Shar Reh | (member) |
| 4. Khine Myo Khine | (member) |
| 5. Pu Thang Lian Pau | (member) |
| 6. Kya Aye Maung | (member) |
| 7. Dr. Lian H. Sakhong | (Secretary) |

III. Information & Office

- | | |
|---------------------|----------------|
| 1. Manh Nyunt Maung | (Leader) |
| 2. Sai Kyaw Thet | (Asst. Leader) |
| 3. Khun Tet Lu | (member) |
| 4. Sai Win Kyaw | (member) |
| 5. Saw John Lulay | (member) |
| 6. Zo Suan | (member) |
| 7. Aaron Ngun Ceu | (member) |
| 8. Sai Doue | (Secretary) |

IV. Finance Committee

- | | |
|----------------------------|------------------|
| 1. Khun Manko Ban | (Chairma) |
| 2. Dr Lian H Sakhong | (Secretary) |
| 3. Sao Seng Suk | (Treasurer) |
| 4. Khu Shia Re | (Auditor) |
| 5. Dr Chao Tzang Yawngghwe | (Senior Advisor) |

The Implementation of Decisions of Inaugural Conference

A. Preparation for Tripartite Dialogue

At its first conference, the UNLD (LA) officially and firmly endorsed the United Nations General Assembly's resolution for a Tripartite Dialogue between the military government, the NLD led by Daw Aung San Suu Kyi, and the democratic movement of the ethnic nationalities. The UNLD welcomes the efforts of the United Nations to mediate such a dialogue. Pre-dialogue discussions have been started most as a result of initiative taken by Mr. Razali Ismail who is, Mr. Koffi Annan's special envoy to Burma.

As an important part of preparation for a tripartite dialogue, and also to create an ethnic nationalities platform for a tripartite dialogue, the UNLD has taken the initiative and conducted consultative meetings with other ethnic nationalities organizations, especially the National Democratic Front (NDF) and its member organizations of armed resistance groups, such as Karen National Union (KNU), and Chin National Front (CNF), and others. The NDF is composed of armed resistance organizations of ethnic nationalities. The UNLD also sent a team to meet with non-NDF member armed groups such as Karenni National Progressive Party (KNPP) and Shan State Army (SSA- South), and also met with ceased-fire group, namely, the Mon New State Party (MNSP).

A.1. UNLD-NDFs Joint Action Committee

As a result of these consultative meetings, the UNLD and NDF—two of a largest ethnic nationalities organizations—formed a "Joint Action Committee (JAC) of UNLD-NDF" on March 20, 2001. The committee members of "JAC of UNLD-NDF" are:

Saw Ba Thein (Chairman of KNU- NDF),
Khang Soe Niang Aung (Secretary- NDF),
Dr. Sui Khar (Foreign Secretary of CNF - NDF).

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများစိမ့်ကရစ်အဖွဲ့ချုပ်(လွတ်မြောက်ရေး)

Dr. Chao Tzang Yawngghwe (UNLD),
Khun Marko Ban (Elected MP- UNLD)
Dr. Lian H. Sakhong (Secretary- UNLD);

A.2. UNLD-NDF's Mission to the United Nations
Headquarter in New York

The UNLD and NDF also sent a mission consisting of Dr. Chao Tzang Yawngghwe (UNLD), David Taw (NDF), and Dr. Lian H. Sakhong (Secretary- UNLD) to the United Nations HQ in New York City, who met with Mr. Razali Ismail, Mr. Koffi Annan's special envoy to Burma, and other high ranking UN's officers, including Mr. Danilo Turk, Under-Secretary General for Political Affairs, and Mr. Hitoki Den, senior officer for Political Affair at the UN. The mission explained the ethnic nationalities standpoint on tripartite dialogue and the UNLD-NDF's policy on the future Federal Union of Burma.

A.3. Ethnic Nationalities Seminar and the Formation of
ENSCC

As far as the UNLD's preparation for a tripartite dialogue is concerned, the most outstanding achievement undoubtedly is the formation of the "Ethnic Nationalities Solidarity and Cooperation Committee" (ENSCC) at the seminar held in Kawthulee on August 26-30, 2001. The seminar was attended by all major organizations of ethnic nationalities from three blocs; namely political parties under the leadership of UNLD, armed groups which are members of National Democratic Front (NDF), and armed groups but not members of NDF.

The ENSCC has been entrusted with task of fostering unity and cooperation between all Ethnic nationalities forces and promote peaceful political settlement in Burma through Tripartite dialogue. It was also resolved that the ENSC would:

- Undertake pro-active and constructive actions to bring about peaceful resolution to the political conflict in Burma through a dialogue process involving the SPDC, the NLD

led by Daw Aung San Suu Kyi, and the Ethnic Nationalities dialogue partners;

- Consult widely, cooperate, and work closely with all stakeholders in Burma and with the international community, international bodies and agencies, the UN, and humanitarian organizations to resolve the grave humanitarian crises in Burma, which most seriously affect the Ethnic nationalities populations;
- Strive to facilitate an orderly and peaceful democratic transition in Burma, and to rebuild the country in accordance with the spirit of Panglong, the principle of Equality, Self-determination, Democracy, and Justice.

The ENSCC committee members are:

1. Saw Ba Thin, (Chairman of KNU, NDF)
2. Dr. Chao Tzang Yawngkhwe (Director of NRP Program Team)
3. Hteh Bupeh (Chairman of KNPP)
4. Sao Seng Suk (Chairman of Shan Democratic Union)
5. Teddy Buri (President of MPU)
6. Khun Okka (PNLO, Joint Secretary General of NDF)
7. Dr. Lian H. Sakhong (Secretary of UNLD)

The ENSCC has sent international lobby team to Europe in December 2001, and to North America and Asia-Pacific regions in January and February of the year 2002.

B. Preparation for the State Constitutions

The UNLD strongly believes that political crisis in present Burma is not merely ideological confrontation between a democracy and totalitarianism, but a constitutional problem rooted in the question of self-determination for non-Burman nationalities. The best means of solving political crisis in Burma, therefore, is the establishment of a genuine federal union based on the principles of equality for all nationalities and the right of self-determination for all member states of the union, and the democratic rights for all citizens of the Union of Burma.

In order to establish a genuine Federal Union, all member states of the Union should have their own separate state constitutions, their own organs of state, that is, State Assembly, Administrative Body, and Judiciary. Indeed, the state constitutions are inherent and necessary components of a federal system where power is shared between two levels of governments. The UNLD therefore view drafting of state constitutions as not only an important process of the establishment of a federal union, but also as a preparation for a tripartite dialogue because this is the issue on which all ethnic nationalities in Burma can easily find their common ground.

The UNLD, therefore, organized the state constitutions seminar, together with the NDF, from August 20-25, 2001. The seminar was attended by the state constitutions drafting committee members from Chin State, Karen State, Karenni State, Mon State, and Shan State. Observers from Arakan State and Kachin State also were invited for they are still under preparation for forming their state constitutions drafting committees. Members of democratic forces from the Burman ethnic group and federal constitution drafting committee members also were invited to the seminar. The seminar focused on the basic principles of state constitutions based on the "model of state constitution" in America. The skeletons of state constitution, such as—Bill of Rights, Suffrage and Elections, Legislature, Initiative and Referendum, The Executive, Judiciary, Finance (including Revenue and taxation), Local Government, etc., were thoroughly discussed.

As a follow up of that seminar, 17 members of state constitutions drafting committees from seven states, namely, Chin, Kachin, Karen, Karenni, Mon, Rakhine, Shan and two representatives of Burma Lawyer Council, went a study trip to Germany for ten days, from 5-15 December 2001. This study trip emphasized the function and structure of German Federalism in the light of how federal government and state governments are functioning, how federal and state government are related with each other and at the same time separated,

and how two levels of government can co-exist and shared power or separate power in a federal system.

In October and November 2002, the UNLD organized two seminars in New Delhi, India, and Chiang Mai, Thailand, under the title of *The Role of State Constitutions in the Protection of Nationality and Minority Rights Under Federalism: Dialogues in support of a democratic transition in Burma*. The seminars were conducted under the NRP program, and funded by International Institute for Democracy and Electoral Assistance (IDEA) in Stockholm. The specific themes of the seminars include: The rationale for federalism (Is it affordable? Will it exacerbate religious and ethnic conflict, be an impetus for secession?); Boundary delimitation (How is the federal unit to be structured? On the basis of historical boundaries or ethnic/linguistic or religious lines? The advantage/disadvantage of using historical boundaries/ethnic/religious criteria, and or the creative drafting of new boundaries? How federalism and decentralization can ensure ethnic rights?); Conceptualizing state constitutions (Should they be uniform, contain core features, represent the unique features, history and aspirations of the state?); Powers and functions of the Central government and State governments (Scope of the legislative/ executive powers, Subject matters under the control of Central government and State governments, How power is shared between State and Federal governments, e.g. health, education, Role of National/State Institutions (Planning commissions, Ombudsman, Auditors, Central Bank); Challenging issues (Fiscal powers - taxation, police, judiciary, land rights). Scholars from Australia (Professor Cheryl Saunders, Australia National University, Melbourne), India (Professor Yogendra Yadav, Centre for the Study of Developing Societies, New Delhi), and Nigeria (Dr. Otiye Igbuzor, Secretary, Citizens' Forum for Constitutional Reform, Lagos) were invited to present their papers and to share their countries experiences.

In November and December 2002, a study trip to Germany and Belgium was conducted by the UNLD for the second

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများအပေါ်ကန့်သတ်ချက်(လွှတ်ပြောစာချုပ်)

time. The specific theme of this study trip was to see how local government are functioning and how local and state governments shared power in federal system. Seventeen members from seven state constitution committees and federal constitution drafting committee members participated in the study trip.

(See also a separate report on state constitutions drafting process)

Working Plan and Schedule

January 2001+

Consultations and Preparation for Three-year Programme
NATIONAL CONSULTATIONS - INAUGURAL
CONGRES

February 2001 +

Implementation of Decisions of Inaugural Congress:

- Strengthening UNLD and Building understanding with Allied Forces (A series of meetings and consultations with Ethnic Forces, especially with NDF; to create underground channels to contact with inside UNLD members and Cease-fire groups)
- Seminar on 'State Constitutions' (with NDF)
- Conducting ethnic nationalities seminar as part of preparation for Tripartite Dialogue (with NDF, non-NDF armed groups)
- Workshop on Negotiation Techniques and Strategies (with NRP)
- Publication: *Peaceful Co-existence: Towards Federal Union of Burma*, Vol. 2.

February 2002

NATIONAL CONSULTATION - ANNUAL MEETING

March 2002 +

Implementation of Decisions of Annual Meeting:

- Strengthening and Expansion of UNLD, especially in India side, by opening a branch office in New Delhi.
- Strengthening inside activities through UG-channels
- Seminars/ workshops on a 'State Constitutions' (with NDF)
- Conducting Ethnic Nationalities Seminar (with NDF)
- Preparation for Tripartite Dialogue (and strengthening the ENSCC)
- Workshop on Negotiation Techniques and Strategies for ENSCC and other top leaders (with NRP-DHF)
- Publication: *Peaceful Co-existence: Towards Federal Union of Burma*, Vol. 3.

January 2003

NATIONAL CONSULTATION - 2nd CONGRESS

February 2003 +

Implementation of Decisions of 2nd Congress:

- Strengthening inside activities
- Finalizing the Preparation/Drafting State Constitutions
- Workshop on power sharing and relation between Federal and States
- Preparation for Tripartite Dialogue (ENSCC)
- Preparation for Transitional Government (ENSCC, NDF)
- Seminar on a 'National Convention' (with NDF)
- Publication: *Peaceful Co-existence: Towards Federal Union of Burma*, Vol. 4.

Submitted by
Lian H. Sakhong
General Secretary

ETHNIC NATIONALITIES INITIATIVE FOR TRIPARTITE DIALOGUE

Submitted by Dr. Lian H. Sakhong
General Secretary

Part (1)

Report on Activities of

Ethnic Nationalities Solidarity And Cooperation Committee (ENSCC)

1. Background History, Mandate and Mission

The " Ethnic Nationalities Solidarity and Cooperation Committee" (ENSCC) was formed at the Ethnic Nationalities Seminar held in Kawthulee on August 26-30, 2001, to coordinate the following non-Burman political groupings:

1. Political parties under the leadership of United Nationalities League for Democracy (UNLD)
2. Armed groups which are members of National Democratic Front (NDF),
3. Armed groups but not members of NDF, such as Karenni National Progressive Party (KNPP) and Shan State Army (SSA-South).
4. Ceasefire groups.

The ENSCC, therefore, has been entrusted with task of fostering unity and cooperation between all Ethnic nationalities forces and promotes peaceful political settlement in Burma through Tripartite dialogue. It was also resolved that the ENSCC would:

- (i) Undertake pro-active and constructive actions to bring about peaceful resolution to the political conflict in Burma through a dialogue process involving the SPDC,

the NLD led by Daw Aung San Suu Kyi, and the Ethnic Nationalities dialogue partners;

- (ii) Consult widely, cooperate, and work closely with all stakeholders in Burma and with the international community, international bodies and agencies, the UN, and humanitarian organizations to resolve the grave humanitarian crises in Burma, which most seriously effect the Ethnic nationalities populations;
- (iii) Strive to facilitate an orderly and peaceful democratic transition in Burma, and to rebuild the country in accordance with the spirit of Panglong, the principle of Equality, Self-determination, Democracy, and Justice.

Mission

- Promote the Profile of the Ethnic Nationalities on the international stage.
- ENSCC, coordinate and work for Tripartite Dialogue.
- Reviving the Panglong Spirit, and nation-building.
- Build or facilitate Unity and Cohesion among all Ethnic Nationalities forces, inside and outside, including promoting and supporting political actions inside.

2. Dialogue Strategy

2.1. Tripartite Dialogue

One of the main objectives of forming the ENSCC, as mentioned above, is to take pro-active and constructive actions to bring about peaceful resolution to the political conflict in Burma through a dialogue process. In lines with this objective, the ENSCC has launching international and national campaigns, and produced its position papers under the title of "*The New Panglong Initiative: Re-Building the Union of Burma*".

The ENSCC position is that any transitional authority arrangement before prior to tripartite dialogue will not be useful and could create serious problems for a smooth and orderly transition. The ENSCC, therefore, wants a tripartite dialogue before the formation of the interim government. The ENSCC

believes that this arrangement will ensure the smooth transition by forming widely accepted interim authority. In other words the tripartite element of the dialogue constitutes a strategic component of the ENSCC's strategy objective.

To ensure that there is tripartite dialogue and meaningful participation of the Ethnic Nationalities in the transition process, the ENSCC will work toward - push for - the convening of an Ethnic Nationalities Conference as broached very earlier on by Razali and the UN team. The ENSCC believes that the time is now ripe and conditions are now favorable for such a conference. In other words, a country-wide Ethnic Nationalities Conference (preferably outside Burma, in Malaysia, for example) will be a major lobbying and action platform of the Ethnic Nationalities and the ENSCC.

2.2. *Ethnic Nationalities Conference*

1. The ENSCC shall conduct Ethnic Nationalities Conference as soon as possible.
2. The ENSCC should do the coordination for ethnic nationalities/organizations both inside and outside. (Detail work plan is not mentioned here).
3. The criteria for selection of representatives to the Ethnic Nationalities shall be both state-based and ethnic-based representation.
4. The preparation for the Ethnic Nationalities Conference would be composed of three parts:

ONE: Letters to Taksin, Razali, Mahathir, Italy, Germany, and France broaching this idea.

TWO: International lobby trips - e.g., a lobby tour of Europe and/or lobbying EU

THREE: Coordination works (preparation) between Inside and Outside Ethnic Nationalities forces.

2.3. *International Lobby Trips*

- (i) The UN and USA trips.
- (ii) The EU Lobby trip: ASEM conference in Copenhagen, Denmark, 22 September 2002.

2.4.Panglong Initiative: More Concrete Plan (on Humanitarian Aid, Cease Fire, and Political Dialogue)

- (i) The most important decision is an agreement on going ahead with the H-Aid initiative (as a strategic link of the PangLong Initiative). HY is charged with the task of preparing a concrete H-Aid Initiative DRAFT Plan.
- (ii) To be included in the plan are the 10 points on H-Aid agreed upon at the SCC Meeting in February 2002 (See appendix). Other components agreed upon are Cross-Border aid (to reach the most vulnerable population and most in need), Official Consultation (as opposed to mere "consultation" or informal consultation), and multilateral (joint) implementation and mechanism. An issue which could be worked into the DRAFT plan is "nation-wide" cease-fire, if needed or suitable.
- (iii) The H-Aid Initiative DRAFT Plan is to be submitted to the ENSCC for further consultation and decision. If the ENSCC agrees to adopt the H-Aid plan (after making necessary changes as needed), the ENSCC will consult with the mother organizations and push for support.
- (iv) The ENSCC agreed that there should be an "independent" Ethnic Nationalities stand on H-Aid and initiative because their population is the worst affected and most vulnerable. Also, the ENSCC is of the opinion that unless clear condition are established, or are tabled and debated, the "free" or unconditional flow of H-Aid will mostly, if not only, the regime directly and indirectly.

3.1. Tactics & Strategy :Federalism vs. independence

- 3.1.1. Regarding policy goals and tactical positions, the ENSCC recognized that the Karenni (KNPP) position regarding independence vs. federalism is or should be

the model, and the SSA/S tactical position is the most suitable. The SSA/S tactical position is that it accepts Tripartite Dialogue, and that it recognizes that the people will decide what is best for the people of Shan State. The RCSS representative stated that if the SSA/S do not recognize and accept reality, it will be marginalized and will wither away.

- 3.1. 2. It was clarified and agreed that federalism is an issue that is separate from "Joining with Burma Proper", and that there is another option - i.e., establishing a federal union without Burma Proper (. . . . if Burman leaders do not want to be part of a federal union).

NOTE: The above option, a Federal Union among territorial states that are committed to federalism (i.e., the Panglong spirit and principle), is a strategically relevant, strategically useful, option - vis-a-vis both the Burman and international actors — which has not been much thought about and/or developed by the Ethnic Nationalities. The unfortunate fact is that federalism has been confused with "joining with Burma Proper". As a result, the thinking of the Ethnic Nationalities on federalism have been dominated by an issue that has nothing much to do with federalism - i.e., the "joining with Burma Proper" issue.

3.2. The Mode of Representation: States- or Ethnic-based?

- 3.2.1 On the matter of representation mode, the ENSCC prefers a flexible mode where both the state-based and ethnic-based representation mode is recognized.

[NOTE: it was earlier suggested the ENSCC should adopt a " States representation" mode at the EU-ASEM lobbying and other tours.]

- 3.2.2. It was clarified that the Karen were very earlier on oriented to the notion of ethnic equality and ethnic rights - from the colonial period - because they were

part of Burma Proper, did not have a separate state. Whereas the Shan and Karenni are state-oriented because they "possessed" their own states since pre-colonial times, and as well in the colonial period.

- 3.2.3. Because of the above historical-political context, there has been much confusion over who represents what. For example, the NDF's goal is federalism, a federation of equal and self-determining states, but its political language is about ethnic equality, ethnic self-determination, not about states.

NOTE: The ethnic equality, ethnic representation, ethnic self-determination orientation can be very confusing for international and academic actors as well because it implies that politics in Burma is about ethnicity, ethnic equality, ethnic self-determination - and not about federalism (or Panglong). The SPDC has used the ethnic oriented language (of the Ethnic Nationalities) to say that there are over 130 ethnic groups, thus making it necessary to have a military-dominated centralized state, to prevent ethnic conflict and the disintegration of the country.

4. Statement on the Release of Daw Aung Suu Kyi:

(Date: 9 May 2002)

The Ethnic Nationalities Solidarity and Cooperation Committee (ENSCC) commends the unconditional release by the SPDC of Daw Aung San Suu Kyi from a 19-months unlawful house arrest, and with respect to the meeting of Daw Aung San Suu Kyi with Khun Htun Oo and other ethnic nationalities leaders, the ENSCC welcomes Daw Aung San Suu Kyi's statesman-like and correct stand on the right of the ethnic nationalities: their right to self-determination and the right to resolve their own problems within the national reconciliation framework.

The ENSCC, formed to achieve national reconciliation in Burma through tripartite dialogue, is encouraged by the recent development in Burma owed to the efforts and good office of

Special Envoy H.E. Razali Ismail, and will continue to work closely with all parties in Burma, with the U.N., and with international supporters of peace and national reconciliation.

The ENSCC calls upon the SPDC to respond constructively to the high expectations raised by its release of Daw Aung Suu Kyi and urge the SPDC to recognize the rights of the ethnic nationalities to fully and meaningfully participate in the national reconciliation process. In this respect, there is a need for ethnic national leaders and organizations to meet to resolve Burma's problem. Specifically, the ENSCC looks forward to the SPDC's cooperation in the on-going efforts of the ethnic nationalities to build a peaceful and harmonious federal Union of Burma in accordance with the Panglong spirit.

5. The ENSCC Committee Members:

1. Saw Ba Thin,

Chairman, Karen National Union
2. Dr. Chao Tzang Yawngghwe

National Reconciliation Program
3. Hteh Bupeh

Chairman, KNPP
4. Sao Seng Suk

Shan Democratic Union
5. Teddy Buri

President, MPU
6. Khun Okka

Joint Secretary General of NDF
7. Dr. Lian H. Sakhong

Secretary of UNLD-LA
- Mr. Harn Yawngghwe

Official Advisor
- Saw David Taw

Personal Assistant to Saw Ba Thin

Part (2)
ENSCC POLICY PAPER
The New Panglong Initiative:
RE-BUILDING THE UNION OF BURMA

Preamble

Over five decades ago, while our leaders were meeting in Panglong to deliberate the possibility of a future together after the proposed withdrawal of British protection, General Aung San, the Burman leader of the independence struggle in Ministerial Burma arrived. He instead proposed that our separate homelands in the Frontier Areas be joined to Ministerial Burma as equal partners in a new 'Union of Burma' to hasten the process of achieving independence from Britain. On 11 February 1947, he said:

The dream of a unified and free Burma has always haunted me ... We who are gathered here tonight are engaged in the pursuit of the same dream.... We have in Burma many indigenous peoples: the Karen, the Kachin, the Shan, the Chin, the Burmans and others. In other countries too there are many indigenous peoples, many "races."... Thus "races" do not have rigid boundaries. Religion is no barrier either, for it is a matter of individual conscience... If we want the nation to prosper, we must pool our resources, manpower, wealth, skills and work together. If we are divided, the Karen, the Shan, the Kachin, the Chin, the Burman, the Mon and the Arakanese, each pulling in a different direction, the Union will be torn, and we will come to grief. Let us unite and work together.

Our forefathers agreed and the Panglong Agreement came into being, providing a legal framework within which the different ethnic peoples would cooperate as equals. The Aung San-Attlee Agreement, which paved the way for Burma's

ပြည်ထောင်စုတိုင်းသားလူမျိုးများအိမ်ထောင်စုအဖွဲ့ချုပ်(လွတ်မြောက်ရေး)

independence, had called for the "unification of the Frontier Areas and Ministerial Burma with the free consent of those areas." The Panglong Agreement, therefore, became the basis for the 1947 Union Constitution and the Republic of the Union of Burma gained independence in 1948.

We, the representatives of the Arakan, Chin, Kachin, Karen, Karenni, Mon and Shan peoples, therefore, in the spirit of Panglong, are putting forward our vision of how our peoples can once again work together voluntarily as equals with the Burmans to rebuild the Republic of the Union of Burma, which has been devastated by five decades of war.

Background

Our new nation, the Republic of the Union of Burma, started well with the Panglong Agreement on 12 February 1947. But five months later on 19 July, General Aung San was assassinated. However, it was not only the Burmans who lost their leader, two of our leaders, Sao Sam Htun, the Shan Sawbwa of Mong Pawn, and Mahn Ba Khaing, a Karen, also died for their dream of a united country together with Aung San.

In spite of the fact that in the aftermath of the assassination, the 1947 Union Constitution was rushed through to completion without reflecting the spirit of Panglong - a voluntary union of equal partners - our leaders continued to support the government of U Nu who had succeeded Aung San. When the Communist Party of Burma started their armed revolution; when the war veterans of the People's Volunteer Organization went underground; when Burman units of the Burma Army mutinied; our leaders remained loyal to the spirit of Panglong and their promise to work together to build a new nation.

The loyalty of our leaders was, however, not rewarded. Instead of moving to conform more to the spirit of Panglong as the Union Government stabilized, the opposite was true.

Our ethnic identities and equality, which were specifically recognized at Panglong, were slowly eroded away. Even the

constitutional right of the Shan people to disassociate from the Union after 10 years, guaranteed in the 1947 Union Constitution, was denied them. Our leaders tried to return to the spirit of Panglong by proposing to amend the 1947 Constitution.

But General Ne Win launched a coup d'etat in 1962 supposedly 'to save the nation from disintegration' and further denied us our rights even those guaranteed in the Union constitution. This increasing repression of our rights unfortunately led to more and more abuses until it finally led to the unhappy massacre of unarmed civilians in 1988.

The State Law and Order Restoration Council (SLORC) and now the State Peace and Development Council (SPDC) arranged separate cease-fire arrangements with different non-Burman ethnic armies. It has represented the cease-fire as correcting the wrongs of the past, as building peace and rebuilding the country.

However, while the fighting has stopped in some areas, it has intensified in others causing more suffering for the people. This is because the root of the problem has not been dealt with by the ceasefires. No political negotiations have taken place since the ceasefires started in 1989 and no political settlements have been reached between the ethnic armies and the Burmese military. A comprehensive political solution for the whole nation is needed, not just temporary military ceasefires which can be revoked at any time.

The Union of Burma today is facing an unprecedented crisis - economic, social and political. The survival of the Union as we know it may even be at stake.

Therefore, while remembering the past, we must look to the future. The question is - Can we overcome our differences and prevent the Union of Burma from disintegrating? Can we work together to perpetuate the sovereignty of the Union of Burma? Can we unite to raise the quality of life of all the peoples of Burma?

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများအပေါ် အာဏာသိမ်းစိုးစံမှုများ (လွတ်မြောက်ရေး)

We, the non-Burmans believe that all these can be achieved, if the spirit of Panglong is respected.

Vision for the Future

We firmly believe that the crisis in the Union of Burma today is rooted in a political problem, specifically a constitutional one - the non-adherence to the spirit of Panglong.

As such, we believe that our differences can be resolved through political means, i.e. through political dialogue, negotiations and compromise. We, therefore, warmly welcome the current 'Secret Talks' between Daw Aung San Suu Kyi and the ruling State Peace and Development Council (SPDC) led by Senior General Than Shwe.

We are confident that these talks will lead to a wide-ranging and in-depth political dialogue, the Tripartite Dialogue, involving all stakeholders that will eventually lead to a new constitutional arrangement between the various states of the Union of Burma as was envisioned in 1947.

We recognize that in a mature democracy, there is no room for a political role for the military but we also recognize that the military played a key role in the struggle for independence from Britain. Non-Burman military forces have also played key roles in the defence of our homelands and to uphold the political aspirations of our people. In times of crisis, the military has to ensure that the rights of the people are protected.

We further recognize that in 1990, the people of the Union voted for the National League for Democracy (NLD) under the leadership of Daw Aung San Suu Kyi. We believe that, she should have been able to form a government.

Therefore, given the crisis Burma is facing, we believe that it is within Daw Aung San Suu Kyi's mandate - if she wishes - to invite the State Peace and Development Council and non-Burmans nationalities, including those with ceasefires arrangement as well as those without, to form a transition government to oversee a smooth transition to democracy.

The ' Transition Government' should, however, make it a priority to convene a new 'Panglong Conference' of representatives of the constituent states to determine how we can work together to rebuild the nation.

Interim Measures to facilitate the transition

The ' Transition Government' , however, will face tremendous challenges. How can it convene a new 'Panglong Conference' or 'National Convention' , without also dealing with the huge problems facing the nation - both economic and social?

The ' Transition Government' will need to alleviate the suffering of those most deprived if it wants to convince the people of Burma that they will benefit if they participate in efforts to rebuild the nation. Our ethnic homelands have been devastated by five decades of war. Fertile lands lie fallow, hundreds of thousands have been displaced from their homes. They have been deprived of security, their livelihood, education and medical care, and many are refugees or living sub-standard lives as migrant labourers in foreign lands.

We, therefore, call upon the international community to, within the framework of the current 'Secret Talks' between the SPDC and Daw Aung San Suu Kyi, explore ways and means to begin delivering humanitarian aid directly and without political interference to those in most urgent need, especially in the non-Burman ethnic states.

The delivery of humanitarian aid to areas of most urgent need, however, cannot be done effectively and efficiently in a war zone. We are, therefore, ready to cease all hostilities if SPDC will also agree to cease hostilities. We are even willing to unilaterally declare a ceasefire in our respective areas if the United Nations can ensure that the SPDC will accept the ceasefire and the international community is willing to monitor the ceasefire.

Such a nationwide ceasefire will demonstrate irrevocably that the current 'Secret Talks' are being taken seriously by all parties and that it will develop into an all encompassing political

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများအပေါ်တရားစွဲချုပ်(လွှတ်ပြောချက်နယ်မြေ)

dialogue to resolve the crisis in Burma. The nationwide ceasefire will help reduce the incidence of forced labour (including military portorage), anti-religious activities, forced relocations and human rights abuses. It will also reduce the flow of refugees into neighbouring countries.

Furthermore, as the 'Transition Government' moves to convene a new 'Panglong Conference', or 'National Convention', it will need to ensure that all segments of society including non-Burmans, Burmans, exiles and the military, can actively participate in the political deliberations and contribute to the rebuilding of the Union of Burma.

Therefore, we urge all parties to seriously consider the possibility that the ' Transition Government' grant - immunity from arrest for those considered to be outside the law by the SPDC and immunity from prosecution for military leaders considered to have committed abuses by the world community. A truth and reconciliation process as was carried out in South Africa could be considered at a later date.

Principles to Ensure Political Stability

In addition to the above interim measures, we propose that the following principles be agreed upon by all participants, to enable the 'Transition Government' and the new 'Panglong Conference' or 'National Convention' to resolve the many problems we face in a systematic and step-by-step process:

MORATORIUM - In the initial stage of the transition, before we have decided on a constitutional arrangement between the historic states of the Union, we should agree to refrain from attempting to subdivide or change the boundaries or names of the current states and divisions. All issues of concern should be addressed in subsequent constitutional talks.

HUMAN AND CITIZENSHIP RIGHTS - Agree that all citizens of the Union regardless of their ethnic or social background, religion or state of residence, have the same basic human and democratic rights. It should be further agreed that illegal immigrants have the basic human rights as set up in the

Universal Declaration of Human Rights. They, however, do not have the same democratic rights as citizens. It should be further agreed that cultural and religious rights must be respected.

DECENTRALIZATION - Agree that all states within the Union should consider decentralizing their administrative structures to enable the multi-ethnic societies in their midst to function in harmony with their respective neighbours and prevent the unjust domination of one group over the other. Decentralization, however, should not be taken to mean that the national government cannot have national policies that will benefit the whole nation.

PROPORTIONAL REPRESENTATION - Agree that proportional representation should be considered for all electoral processes within the Union including state and local elections, in order to enable smaller grouping to participate fully in the political process. Such a system will enable multi-ethnic societies to function in harmony with their respective neighbours and prevent the unjust domination of one group over the other.

Conclusion

The Union of Burma came into being as an independent sovereign nation in 1948 because all the different ethnic nationalities agreed to work together as equals. Today, the Union of Burma is facing a very serious crisis due to the non-adherence to the spirit of and the agreement reached at Panglong.

The current 'Secret Talks' between Daw Aung San Suu Kyi and the ruling State Peace and Development Council (SPDC) led by Senior General Than Shwe is a very crucial and important first step in the right direction.

We, the non-Burman ethnic nationalities, warmly welcome this development and are confident that these talks will lead to a wide-ranging and in-depth political dialogue that will in turn lead to a new just and voluntary constitutional arrangement

ပြည်ထောင်စုတိုင်းသားလူမျိုးများအပေါင်းတစ်ဆူ (လွတ်မြောက်ရေး)

between the various states of the Union of Burma as was envisioned in 1947.

We believe that if we adhere to the spirit of Panglong, we can overcome our many and long-fought-over differences and rebuild a nation that will benefit all our peoples.

Part (3)

STATEMENTS AND DECLARATION

COPENHAGEN DECLARATION

22 September 2002

**Declaration on behalf of the people of
Arakan, Chin, Kachin, Karen, Karenni, Mon, and
Shan, & the NCGUB.**

When General Ne Win seized power in 1962 and ended democracy, he claimed that the military was saving the Union of Burma from disintegration. The military claimed that the move by the ethnic nationalities to legally amend the Union Constitution to allow a federal system of government would break up the country. By ending a legitimate political dialogue and imposing a military solution, Ne Win plunged the nation into a civil war.

The creation of the Union of Burma was based on the 1947 Panglong Agreement between the ethnic nationalities leaders and Aung San. The principles guiding the Agreement were - equal rights of the ethnic nationalities, self-determination, and democracy. Unfortunately Aung San was assassinated and the Panglong Agreement was not fully implemented.

Successive military regimes have tried without success in the last 53 years to suppress the ethnic nationalities who make up at least 40% of the population and whose homelands cover 60% of the nation. This eventually led to such human rights abuses and excesses that the nation exploded in 1988 with nation-wide demonstrations calling for a return to democracy.

The military once again seized power from itself in 1988 to 'save' the nation from disintegration. The junta claims that without a strong military to hold the country together the Union of Burma will break up like the former Yugoslavia. The military

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများအပေါ်ကန့်သတ်ချက်(လွတ်မြောက်ရေး)

claims that there are 135 races in Burma, each with an agenda to establish a separate nation.

This is not true. There are only eight constituent states in the Union of Burma and we primarily want the military to recognize the basic human and political rights of the people of Burma irrespective of their ethnic or state backgrounds. This cannot be denied.

Secondly, we want the ruling State Peace and Development Council to recognize that there is no military solution to Burma's problems. The only way forward is political dialogue, negotiations, compromises, and a willingness to work together to rebuild the nation.

Therefore, we the ethnic nationalities welcome the talks between the SPDC and Daw Aung San Suu Kyi that started in October 2000. However, we are disappointed that there has been no political progress nearly 2 years since the confidence building talks began.

We are even more concerned and disappointed that the military has not made peace or sought to gain the confidence of the ethnic nationalities who make up at least 40% of the population. Military operations with its accompanying human rights abuses, rape, summary executions forced labour and forced relocations have intensified in the border states.

In order to resolve Burma's problems, we the ethnic nationalities of Burma call on the SPDC to put the interest of the nation before its own self interest and:

1. Immediately begin a political dialogue with Daw Aung San Suu Kyi;
2. Immediately stop the use of forced labour, forced relocations, rapes, summary executions, and other human rights abuses by the military especially in ethnic nationalities areas;
3. Immediately cease hostilities and military operations against the ethnic nationalities;
4. Immediately free political prisoners and allow their participation in the political process;

5. Allow the ethnic nationalities armies that have signed military cease-fires with the SPDC to freely meet and discuss amongst themselves how they can support the dialogue process and help rebuild the nation;
6. Allow the ethnic nationalities-based political parties to freely meet and discuss amongst themselves how they can support the dialogue process and help rebuild the nation; and
7. Expand the political dialogue process to include the ethnic nationalities in a 'Tripartite Dialogue'.

We the ethnic nationalities of Burma, further call on the international community to:

1. Stop the systematic use of rape by the Burmese military as a political weapon against the ethnic nationalities of Burma;
2. Provide a safe haven, social welfare and psycho-counselling for the survivors of rape;
3. Provide humanitarian relief and assistance to the people of Burma especially in the ethnic nationalities areas that have experienced the military's scorched earth policies;
4. Implement United Nations General Assembly resolutions since 1994 that call for a 'Tripartite Dialogue' amongst the military, the democracy movement led by Daw Aung San Suu Kyi, and the ethnic nationalities of Burma;
5. Implement the terms of the International Labour Organization resolution to end the practice of forced labour in Burma, especially in the ethnic nationalities areas; and
6. Strengthen international sanctions and introduce new measures against the military until they take concrete steps to enter into a political dialogue.

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများအပေါ်ကန့်သတ်ချက်(လွတ်မြောက်ရေး)

For our part, the ethnic nationalities of Burma:

- 1. Re-affirm our commitment to a 'Tripartite Dialogue' as the best means to achieve national reconciliation and democracy;
- 2. Are ready to cease hostilities against the Burma Army, if the Burmese military is willing to declare a nationwide cease-fire;
- 3. Will continue to consult our fellow ethnic nationalities organizations inside and outside Burma, cease-fire and non-cease-fire armies, on how we can truly help to rebuild the Union of Burma in the spirit of the Panglong Agreement;
- 4. Will continue to work with the international community and the United Nations to find an equitable and just political solution in Burma; and
- 5. Are ready to talk to the SPDC to find ways and means by which we can work together for the good of the nation and the welfare of our people.

Signed: Khaing Myo Min (Arakan State)
Salai Lian H Sakhong (Chin State)
Mahkaw Khun Sa (Kachin State)
Saw David Taw (Karen State)
Hteh Bupeh (Karenni State)
Nai Banya (Mon State)
Sai Myo Win (Shan State)
Dr Sein Win (NCGUB)

Copenhagen, Denmark
22 September 2002

A STATEMENT CALLING FOR
"TRIPARTITE DIALOGUE"

Date: May 17, 2002

1. Since Daw Aung San Suu Kyi was released from 19 months long house arrest, the so-called "confidence building process" is over, and the political process is now beginning. The UNLD (LA) welcomes the recent political developments.
2. The UNLD (LA) firmly endorses the statement issued jointly by the SNLD under the leadership of Khun Tun Oo, and other ethnic nationalities, in which they called for a "tripartite dialogue". Tripartite dialogue is negotiations between the SPDC, the democratic forces led by Daw Aung San Suu Kyi, and ethnic nationalities aimed at resolving the country's problems together peacefully, through dialogue.
3. The UNLD (LA) strongly believes that political crisis in Burma is rooted not just in an ideological confrontation between democracy and dictatorship, but in a constitutional problem — a protracted constitutional crisis — revolving around the question of the right of self-determination for the ethnic nationalities who co-founded the Union in 1947 at the Panglong Conference.
4. In order to resolve the constitutional problem of Burma's political crisis, ethnic nationalities' participation in the national reconciliation process is indispensable. We believe that without ethnic nationalities participation, the government in Rangoon might change, but the political crisis, including the five long decades of civil war, will not be resolved. Tripartite dialogue and three ways negotiation must begin without any further delay.
5. The UNLD (LA) further believes that tripartite dialogue must come first, before any transitional arrangement. The UNLD position is that any transitional arrangement prior to tripartite dialogue will not be useful and could create serious problem for a smooth and orderly transition.

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများဒီမိုကရေစီအဖွဲ့ချုပ်(လွှတ်တော်မှယ်မြေ)

6. In preparation for the tripartite dialogue and a smooth transition, the UNLD (LA) sees the need for a nation-wide conference of all Ethnic Nationalities leaders and forces, and as well as United Nations sponsored international conference on national reconciliation in Burma.
7. The main objectives of tripartite dialogue should be the formation of transitional authority and a National Convention, or the Second Panglong. The Transitional Authority shall be a political body granted with limited administrative power during the transition period.
8. As the founding members of the Union, we -- the Ethnic Nationalities -- believe that we have the responsibility to solve our country problems and rebuild our nation. No matter how big the problems, we can -- we believe -- resolve them in the context of the Panglong Spirit, the spirit that gave birth to the Union of Burma.

SCC POSITION ON HUMANITARIAN AID:

Decision made at the SCC meeting held in January 2001.

1. The Strategy Consultation:
 - a. Believes that the root cause of the on-going humanitarian crisis in Burma is the lack of a democratic government accountable to the people and the military' s focus of holding on to power instead of promoting the interest of the nation. These fundamentals need to be exposed.
 - b. Contends that humanitarian assistance from the international community should be designed to contribute to positive democratic changes in Burma.
 - c. Defines humanitarian assistance as food, clothing, shelter and health care, which are the basic necessities of the people.
 - d. If humanitarian assistance is to be delivered to the people of Burma, the following criteria must be met. The assistance must -
 1. Be delivered directly to people.
 2. Be delivered to the most needy areas.
 3. Be delivered through credible international NGOs.
 4. Not be delivered through the SPDC or organizations under its control.
 5. Be delivered only after prior consultation with Daw Aung San Suu Kyi and the NLD.
 6. Be delivered to border areas where the need is greatest. In order to do this, SPDC should declare a nation-wide cease-fire.
 7. Be delivered only after prior consultation with independent local leaders and community organizations.
 8. Be monitored by an independent impartial body.
 9. Be delivered by NGOs that abide by an international Code of Conduct, which will be agreed to by all parties.

10. The Strategy Consultation further agrees to encourage the delivery of humanitarian assistance across national borders.
2. The Strategy Consultation supports the formation of the ENSCC to prepare the ethnic nationalities for a tripartite dialogue and its efforts to bring about a tripartite dialogue.
3. The Strategy Consultation further supports the ENSCC's 'New Panglong Initiative', which is aimed at national reconciliation. The organizations participating in the Strategy Consultation undertake to work together to promote the concepts and principles of the 'Initiative' and for their acceptance national-wide.

REPORT ON STATE CONSTITUTIONS DRAFTING PROCESS (2001-2002)

Submitted by
Dr. Lian H. Sakhong
General Secretary

Introduction

Political crisis in present Burma is not merely ideological confrontation between a democracy and totalitarianism, but a constitutional problem rooted in the question of self-determination for non-Burman nationalities. The ultimate goal of democracy movement in Burma, therefore, is to establish a genuine federal union based on the principles of equality for all nationalities and the right of self-determination for all member states of the union, and the democratic rights for all citizens of the Union of Burma.

In a federal system where power is shared between two levels of governments: federal government and state governments, all member states of the Union should have their own separate state constitutions, their own organs of state, that is, State Assembly, Administrative Body, and Judiciary. The state constitutions, therefore, are inherent and necessary components of a federal system. It is, therefore, believed that looking into federalism, the concepts and principles of federalism, federal structures and mechanisms, and importantly, looking at state constitutions, will enhance the capacity of nationalities leaders to help their ethnic nations determine their future in a peaceful and democratic manner. Moreover, the process of drafting state constitutions constitutes a very important step in reaching the goals of the democratic movement. The state constitution seminar would, therefore, lay a firm, bottom-up foundation for federalism (i.e., genuine federalism), and the draft state constitutions could and would collectively serve as a solid political platform for nationalities leaders and forces in negotiation with other players and actors on the Burma stage.

This report is divided into four parts; part one is dealing with historical and political backgrounds for the need of state constitutions, part two is the UNLD initiative for drafting the state constitutions and its follow-up activities. In part three the role of NRP in this process is briefly mentioned, and part four concluded with the formation of "Suppurating Committee for State Constitutions" (SCSC).

Part One

Background History

The Union of Burma is a multi-ethnic, multi-cultural "nation-state", which was founded on the basis of the 1947 Panglong Accord. The aspiration of the signers of the Accord was to jointly gain independence from the British, and to establish a Union of equal and co-independent states, i.e., with no nationalities or state being subordinated to any other state within the Union. That is, all constituent states of the Union were envisioned as being the equal partners of Burma Proper or Ministerial Burma, the home state of the largest ethnic nationality, the Burman.

However, as history or political events would have it, the Union of Burma that came into actual being was not in accordance with the aspiration of the non-Burman nationalities. Contrary to the Spirit of Panglong, the 1947 Constitution (finalized in September) created a "Union" where Burma Proper enjoyed the status of the Mother Country, i.e., whose cabinet, government, and parliament were also those of the whole country. This kind of arrangement made the other states of the Union subordinate to Burma Proper. Their relationship to Burma Proper (or the Burma State) was like that of Scotland and/or Wales to England.

An attempt was made by leaders of the non-Burman ethnic nationalities and states in 1961-1962 to address the issue of inequality and other problems related to the dominance of Burma Proper over other member or constituent states. They

proposed constitutional reform aimed at making the Union a genuinely federal one as agreed at Panglong. This move - the federal movement - was squashed in 1962 by the military, dominated and controlled by Burman officers.

In 1974, General Ne Win, the military dictator and chauvinist, imposed a new constitution, the Lanzin Constitution. A notable fact about this constitution was that the state structures and arrangements, as outlined on paper, looked highly decentralized, even federal-like. However, the only and ruling party, the Lanzin Party, which held all powers was not democratic, and was moreover controlled and dominated by military officers (in, and out, of uniform). The Lanzin state-order was therefore one where its formal (on paper) decentralized, federal-like, features cloaked a highly centralized state where military subordinates of General Ne Win exercise real and significant power.

In the post-1988 period of struggle, the Burmese opposition forces and nationalities organizations have adopted as its goals, ONE, the restoration of democracy and TWO, the establishment of a new Union, one based on the principles of federalism, national self-determination, and equality. There have been signed several accords re-affirming the goals mentioned. These agreements are the Manerplaw, the MaeThaRawtha, and the ThooMweKlo Agreements. It might be added that Democracy, and Federalism have been the aspiration of the peoples of Burma and the nationalities since before the obtaining of independence.

State Constitutions: Its Meaning and Significance

Unfortunately, Burma never has had any experience of federalism. Noteworthy in this regard is that none of the constituent or member states of the 1948 Union of Burma had constitutions of their own.

The absence of state constitutions in what was supposedly a Union of equal states is a very serious flaw. What this situation indicates is this: namely, that whatever power the

governments of states enjoyed and exercised in the 1948 Union were given to them by a central government - and this is a characteristic of a unitary state order. In a unitary state order, power lies in the hand of the central government, and the powers of local governing or administrative units are derived from, or devolved to them by the central government.

In contrast, in a federal state order, the member or constituent states are the basic and founding units of the federation, and whatever powers they exercise or possess are not given to them by the center. The powers of the constituent states of a federation are, in principle, derived from the people of the respective states, and it is thus stated in most state constitutions in countries that are federal in form.

A federation is formed when a number of states agree for some reasons to live and work together under one flag. And because there is an agreement among founding states to band together as equal partners, there arises a need for another category or level of government to handle matters of common interest. Accordingly, this government - the federal or national government - is given, or vested with some powers by the member states. In a federation therefore it is the power of the federal government (or center) that is derived - i.e., given to the federal center by the member or constituent states.

In federalism therefore, the federal or national government is not a superior government that holds all power. Various and significant powers are held by the member states, and this is spelled out clearly in the state constitutions. As well, some powers, which are shared by all, are given to the federal government, and this is also spelled out or defined in the federal constitution.

There is therefore in a federation, two levels of power, and two levels of government. It might also be said that there are two "sovereignties", but which are intertwined, yet separated. Hence, there are in federalism two constitutions. One is the federal (or national) constitution, and there exist concurrently, another set of constitutions, i.e., the constitutions of member or constituent states.

In Burma, however, although state constitutions are basic to the idea or concept of federalism, they did not exist, and not much attention has been given, until recently, to state constitutions on the part even of nationalities leaders and organizations. This is indeed a strange situation.

Part Two:

The UNLD-LA Initiative

The UNLD was established in 1989 as an umbrella political organization for the non-Burman nationalities in Burma. From the very beginning, the UNLD political platform called for the establishment of a genuine federal union based on democratic rights for all citizens, political equality for all nationalities and the right of self-determination for all member states of the Union.

The member parties of the UNLD contested the 1990 general election under the slogan of "democracy and equality" and won 35% of the popular vote and 16% of parliamentary seats (67 seats) in the national parliament of the Union of Burma. The election results established the UNLD as the second largest political party in Burma. The UNLD was unilaterally dissolved and declared illegal by the ruling military junta. The UNLD political platform stood in direct contrast to the policies of the military regime that was intent on establishing a unitary state dominated by the central government.

The UNLD was re-established as the UNLD (LA) in 1998 by its original members, most of whom had been forced to flee the country. The Inaugural Conference of the UNLD (LA) was held, as mentioned, from January 15-19, 2001, with the aims and objectives of:

- Preparation for Tripartite Dialogue
- Preparation for State Constitutions

The UNLD believes that for building a genuine federal union, the Union constitution must be based on a democratic administrative system, because democracy is an essential pre-

condition for federalism. Federalism will not work in a polity where there is no democracy because federalism is, at the bottom, about decentralization of power and limits placed on power. In federalism the above is achieved via a set of arrangement that limits and divides or disperses power, so that parts of the whole are empowered and are further enabled to check central power and prevent the concentration of power. In short, democracy and federalism are inseparable, as head and tail of a coin, in a pluralistic and multi-ethnic country like Burma.

On the formation of a genuine Federal Union, the UNLD has adopted seven principles of federalism for the future constitution of the Federal Union of Burma, at its conference held in Rangoon, on June 29 - July 2, 1990, and re-confirmed at the Inaugural Conference of the UNLD-LA. These seven principles are:

- (1) The constitution of the Federal Union of Burma shall be formed in accordance with the principles of federalism and democratic decentralization.
- (2) The Union Constitution shall guarantee the democratic rights of citizens of Burma including the principles contain in the United Nation's declaration of universal human rights.
- (3) The Union Constitution shall guarantee political equality among all ethnic national states of the Federal Union of Burma.
- (4) The Federal Union of Burma shall be composed of National States; and all National States of the Union shall be constituted in terms of ethnicity, rather than geographical areas. There must be at least eight National States, namely, Chin State, Kachin State, Karen State, Kaya State, Mon State, Myanmar or Burma State, Rakhine (Arakan State), and Shan State.
- (5) The Union Assembly shall be consisting of two legislative chambers: the Chamber of Nationalities (Upper House) and the Chamber of Deputies (Lower House).

- (i) The Chamber of Nationalities (Upper House) shall be composed of equal numbers of elected representatives from the respective National States; and
- (ii) The Chamber of Deputies (Lower House) shall be composed of elected representatives from the respective constituencies of the peoples.

The creation of Chamber of Nationalities based on equal representation of the member states of the Union is intended to safeguard the rights of National States and minorities in the Union government. It also intended as a symbol and instrument of the principle of equality among all nationalities of the Union.

- (6) In addition to the Union Assembly, all member states of the Union shall form their own separate Legislative Assemblies for their respective National States. In Federalism there must be a clear separation of Union Assembly, or Federal Parliament, from the Legislative Assemblies of the member states of the Union. Moreover, the residual powers, that is, all powers, except those given by member states to the federal center, or the Union, must be vested in the Legislative Assembly of the National State. In this way, the Union Constitution automatically allocates political authority of legislative, judiciary, and administrative powers to the Legislative Assembly of the National States. Thus, all member states of the Union can freely exercise the right of self-determination through the right of self-government within their respective National States.
- (7) The Sovereignty of the Union shall be vested in the people of the Union of Burma, and shall be exercised by the Union Assembly. Moreover, the central government of the Federal Union shall have authority to decide on action for: (i) monetary system, (ii) defense, (iii) foreign relation, and (iv) other authorities which temporarily vested in the central government of Federal Union by member states of the Union.

***The UNLD-NDF State Constitutions Seminar
(August 20-25, 2001)***

State constitutions are inherent and necessary components of a federal system where power is shared between two levels of governments. Due to the multiethnic composition in the Union of Burma, and owing to long years of confrontational politics based on ethno-nationalistic perceptions and demands, it is important for all ethnic nationalities (including ethnic Burma) leaders to seriously study or look into state constitutions together at a seminar, so that leaders from various nationalities can not only participate but share their different experiences and learn the new insight together. The reason why this is important is because how the state constitution is drafted—and the mechanisms and structures that it provides—will significantly determine how different ethnic groups will live and work together within each member state of the future democratic, federal Union.

In line with this policy, the UNLD organized the state constitutions seminar, together with the NDF, on 20-25 August 2001. The seminar was attended by the state constitutions drafting committee members from Chin State, Karen State, Karenni State, Mon State, and Shan State. Observers from Arakan State and Kachin State also were invited for they are still under preparation for forming their state constitutions drafting committees. Members of democratic forces from the Burman ethnic group and federal constitution drafting committee members also were invited to the seminar.

The seminar particularly focused on:

1. The basic principles of federalism.
2. The structures and functions of state constitutions, including:
 - (i) Bill of Rights
 - (ii) Suffrage and elections
 - (iii) The Legislature
 - (iv) Initiative and referendum
 - (v) The Executive

- (vi) The Judiciary
- (vii) Finance
- (viii) Local government
- (ix) Civil service
- (x) Public welfare
- (xi) General provisions
- (xii) Constitutional revision

The First Study Trip to Germany (December 5-15, 2001)

As a follow up of that seminar, 17 members of state constitutions drafting committees from seven states, namely, Chin, Kachin, Karen, Karenni, Mon, Rakhine, Shan and two representatives of Burma Lawyer Council, went to Germany for a study trip, from 5-15 December 2001. This study trip emphasized the function and structure of German Federalism in the light of how federal government and state governments are functioning, how federal and state government are related with each other and at the same time separated, and how two levels of government can co-exist and shared power or separate power in a federal system.

***The Second State Constitutions Seminar
(October 29-November 6, 2002)***

In October and November 2002, the UNLD organized two seminars in New Delhi, India, and Chiang Mai, Thailand, under the title of *The Role of State Constitutions in the Protection of Nationality and Minority Rights Under Federalism: Dialogues in support of a democratic transition in Burma*. The seminars were conducted under the NRP program, and funded by International Institute for Democracy and Electoral Assistance (IDEA) in Stockholm.

The specific themes of the seminars include:

- (i) The rationale for federalism:
 - Is it affordable?

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများအပေါ်ကန့်သတ်ချက်(လွှတ်ပြောကြားချက်)

- Will it exacerbate religious and ethnic conflict, be an impetus for secession?
- (ii) Boundary delimitation:
 - How is the federal unit to be structured?
 - On the basis of historical boundaries or ethnic/ linguistic or religious lines?
 - The advantage/disadvantage of using historical boundaries/ ethnic/ religious criteria, and or the creative drafting of new boundaries?
 - How federalism and decentralization can ensure ethnic rights?
- (iii) Conceptualizing state constitutions:
 - Should they be uniform, contain core features, represent the unique features, history and aspirations of the state?
- (iv) Powers and functions of the Central government and State governments:
 - Scope of the legislative/ executive powers
 - Subject matters under the control of Central government and State governments
 - How power is shared between State and Federal governments, e.g. health, education, ect.
 - Role of National/State Institutions (Planning commissions, Ombudsman, Auditors, Central Bank)
 - Challenging issues (Fiscal powers - taxation, police, judiciary, land rights).

Scholars from Australia (Professor Cheryl Saunders, Australia National University, Melbourne), India (Professor Yogendra Yadav, Centre for the Study of Developing Societies, New Delhi), and Nigeria (Dr. Otiye Igbuzor, Secretary, Citizens' Forum for Constitutional Reform, Lagos) were invited to present their papers and to share their countries experiences.

***The Second Germany Trip
(November 25- December 4, 2002)***

In November and December 2002, a study trip to Germany and Belgium was conducted by the UNLD for the second time. The specific theme of this study trip was to see how local government are functioning and how local and state governments shared power in federal system. Seventeen members from seven state constitution drafting committees and federal constitution drafting committee members participated in the study trip.

Part Three:

The Role of NRP in State Constitutions Drafting Process

The National Reconciliation Program (NRP) was established in 1998 with the aims and objectives of:

- to bring about a peaceful transition to democracy and the establishment of a Federal Union of Burma by assisting the ethnic nationalities in preparing for a tripartite dialogue.
- to introduce a culture of dialogue and conflict resolution/management skills and institutions to Burmese society.
- to assist political stakeholders in increasing their capacity building efforts as part of the preparation for tripartite dialogue and transition to democracy.

The Program encourages and empowers all ethnic nationalities to:

1. Discuss and define their own political futures,
2. Dialogue with other nationalities regarding their political future,
3. Engage in preparing for political structures they wish to establish,
4. Create conditions to safeguard and promote democratic and political structures that will be established.

In order for political stakeholders to achieve the goal of national reconciliation, the NRP has supported capacity building projects designed to equip political organizations with knowledge and understanding of dialogue and conflict resolution techniques. As participation of women and youth in the political process is crucial, the NRP has implemented programs among women and youth of various ethnic backgrounds. The primary task of NRP though is to see that projects and related activities - seminars, workshops, training, etc. - are relevant to the strategy, need and focus of the national reconciliation goals.

The NRP program not only encourages but empowers all ethnic nationalities to discuss and define their own political futures. In doing this, the NRP supports the state constitutions drafting as part and partial of intra/inter ethnic dialogue in national reconciliation process, through which all ethnic nationalities can engage in their preparation for political structures that they wish to establish, and create conditions to safeguard and promote democratic and political structures that will be established. The NRP program, therefore, assists the state constitutions drafting process, initiated by the UNLD and NDF, by providing financial assistance and technical needs.

Part Four:

The Formation of Supporting Committee for State Constitutions (SCSC)

In order to assist the state constitutions drafting process effectively, the UNLD and NDF jointly formed the "Supporting Committee for State Constitutions" at the meeting held in Mae Sod on August 17, 2003.

The SCSC committee members are:

1. Dr. Chao Tzang Yawngghwe (Chairperson)
2. Col. Htoo Htoo Lay (NFD, Coordinator)
3. Col. Hkun Okker (NDF, member)
4. Khun Marko Ban (UNLD, member)
5. Dr. Lian Hmung Sakhong (UNLD, Coordinator)

The SCSC will as a coordinating body of the following state constitution drafting committees and study groups:

1. Chinland Constitution Drafting Committee (led by Lian Uk, formed as Working Group 1 of Chin Forum in 1998).
2. Kachin State Constitution Drafting Committee (led by U Khun Sa, formed under the KNO leadership).
3. Karen State Constitution Drafting Committee (led by Col Htoo Htoo Lay, formed under the KNU leadership)
4. Karenni State Constitution Drafting Committee (led by Abel Twide, formed under the KNPP leadership).
5. Mon State Constitution Drafting Committee (led by Nai Hongsar, formed under the leadership of MUL and NMSP).
6. Rakhine (Arakan) State Constitution Drafting Committee (under the process of formation).
7. Shan Democratic Union, which undertaking the task of drafting Shan State Constitution (led by Sao Seng Suk).
8. A study group of the Burman State Constitution (led by U Than Tun).

Submitted by
Dr. Lian H Sakhong
General Secretary- UNLD
January 2003, Chiang Mai.

၂.၄ စည်းရုံးရေးနှင့်မဟာမိတ်ရေးရာလုပ်ငန်းကော်မတီ၏ အစီရင်ခံစာတင်သွင်းခြင်း

ခွန်မန်းကိုတန်း တင်သွင်းသည်။

စည်းရုံးရေးလုပ်ငန်းနှင့်မဟာမိတ်ရေးရာလုပ်ငန်းကော်မတီ၏အစီရင်ခံစာ

UNLD(LA) ၏ဖွဲ့စည်းပုံ စည်းမျဉ်း (ယာယီ/မူကြမ်း) အခန်း (၅) ပုဒ်မ (၁၁) အရ ပုံမှန် ညီလာခံကို (၂) နှစ်တကြိမ် ကျင်းပရမည်ဟု သတ်မှတ်ထားပါသည်။ ထို့ကြောင့် (၂) နှစ်တာ စည်းရုံးရေးလုပ်ငန်းနှင့် မဟာမိတ်ရေးရာလုပ်ငန်းများကို အကျဉ်းချုံးပြီး အောက်ပါအတိုင်းတင်ပြအပ်ပါသည်။

UNLD(LA) ပထမအကြိမ်ညီလာခံကို ၂၀၀၁ ခု ဇန်နဝါရီလ (၁၅) ရက်နေ့မှ (၁၉) ရက်နေ့အထိ အောင်မြင်စွာကျင်းပပြုလုပ်ခဲ့ပါသည်။ ညီလာခံမှ နာယက အဖွဲ့ဝင်များ၊ သဘာပတိအဖွဲ့ဝင်များ၊ တာဝန်ခံသဘာပတိအဖွဲ့ဝင်များ၊ အတွင်းရေးမှူးအဖွဲ့ဝင်များအပြင် ရှေ့လုပ်ငန်းစဉ်များအကောင်အထည်ဖော် ဆောင်ရွက်နိုင်ရန်အတွက်

- (၁) မူဝါဒရေးရာနှင့် နိုင်ငံခြားရေးရာကော်မတီ
- (၂) စည်းရုံးရေးလုပ်ငန်းနှင့် မဟာမိတ်ရေးရာကော်မတီ
- (၃) ရုံးလုပ်ငန်းနှင့် ပြန်ကြားရေးရာကော်မတီဝင်များကို အသီးသီးဖွဲ့စည်းတာဝန်ပေးအပ်ခဲ့ပါသည်။

စည်းရုံးရေးလုပ်ငန်းနှင့် မဟာမိတ်ရေးရာ ကော်မတီဝင်များ

- | | |
|-----------------------|--|
| ၁) ခွန်မန်းကိုတန်း | ခေါင်းဆောင် |
| ၂) ဣဂူးရယ် | ဒု-ခေါင်းဆောင် |
| ၃) ဇိုင်းဝင်းစေ | ကော်မတီဝင် |
| ၄) ဇိုင်မျိုးခိုင် | ၊ |
| ၅) ကျာအေးမောင် | ၊ |
| ၆) ပူထန်လွန်းပေါင် | ၊ |
| ၇) ဆလှိုင်းလွန်းမူန်း | ၊ |
| ၈) ဇိုင်းတို့ | ၊ (၈) ဦးပါဝင်ဖွဲ့စည်းတာဝန် ပေးအပ်ခဲ့ပါသည်။ |

စည်းရုံးရေးနှင့်မဟာမိတ်ရေးရာကော်မတီဆောင်ရွက်ချက်များ

UNLD(LA) ၏နောက်ဆုံး ရည်မှန်းချက်ပန်တိုင်သည် ပြည်တွင်းမူလ UNLD ရည်မှန်းချက် ပန်းတိုင်ချမှတ်သည့်အတိုင်း တိုင်းရင်းသားလူမျိုးများတန်းတူရည်တူ ကိုယ်ပိုင်ပြဌာန်းခွင့် အပြည့်အဝရှိပြီး အမျိုးသားပြည်နယ်များ စုပေါင်းပါဝင်သည့် စစ်မှန်သောဒီမိုကရေစီဖယ်ဒရယ်ပြည်ထောင်စု ထူထောင်ရေးပင်ဖြစ်သည်။ ထို ရည်မှန်းချက်ပန်းတိုင် ရောက်ရှိနိုင်ရန်အတွက် တိုင်းရင်းသားများအားလုံး သွေးစည်းညီညွတ်ရန် အခြေခံလိုအပ်ချက်ဖြစ်သည်။

ထိုသို့ တိုင်းရင်းသားအဖွဲ့များ၊ အစုများ၊ ညီညွတ်ရေးတည်ဆောက်နိုင်ရန် ယူဆနိုင်အောင်လိမ့်မီ ပထမအကြိမ်ညီလာခံမှချမှတ်ထားသည့် အတိုင်းအတာကျိပ် အတိုင်း စည်းရုံးရေးနှင့်မဟာမိတ်ရေးရာ လုပ်ငန်းဆောင်ရွက်ပါကြောင်း အစီရင်ခံ အပ်ပါသည်။

မဟာမိတ် အဖွဲ့အစည်းများနှင့် သွားရောက်တွေ့ဆုံခြင်း

UNLD(LA) ပဌမညီလာခံမှ တာဝန်ပေးအပ်ချက်အရ UNLD(LA) ဖွဲ့စည်းရခြင်း မူဝါဒသဘောထားများ တိုင်းရင်းသားအဖွဲ့အစည်းများ ရှင်းလင်းစွာ သိရှိနိုင်ရန်အတွက် နာယကအဖွဲ့ဝင် စင်ဇန့်ယောင်ဟွေ၊ သဘာပတိအဖွဲ့ဝင် ခွန်း မန်းကိုတန်း၊ အတွင်းရေးမှူး ဆလိုင်လွန်းမုန်းတို့ (၃) ဦးသည် ၂၀၀၁ -ခုနှစ် ဇန်နဝါရီ (၂၄) ရက်မှ (၂၈) ရက်နေ့အထိ KNPP ကရင်နီခေါင်းဆောင်များနှင့် မယ်ဟောင် ဆွန်မြို့ပေါ်တွင်တက်ကြွ၊ တောတွင်းစခန်းတွင်တက်ကြွ သွားရောက်ပြီး UNLD(LA) ဖွဲ့စည်းရခြင်းနှင့် မူဝါဒသဘောထားများကို ရှင်းလင်းတင်ပြခဲ့ကြ ရပါသည်။

၂၀၀၁ ခု ဇန်နဝါရီ (၂၉) ရက်နေ့မှ ဖေဖော်ဝါရီလ (၃) ရက်နေ့အထိ KNU ခေါင်းဆောင်များနှင့် ကော်သူလေးနယ်မြေအတွင်းသို့အရောက် သွားရောက် ရှင်း လင်းတင်ပြခဲ့သည်။ ၂၀၀၁ ခု ဖေဖော်ဝါရီ (၅) ရက်နေ့မှ (၈) ရက်နေ့အထိ မွန် ခေါင်းဆောင်များနှင့် ဆန်ခရုရီတွင်၎င်း၊ မွန်ပြည်တွင်းနယ်မြေအရောက်၎င်း သွားရောက်ရှင်းလင်း တင်ပြခဲ့ပါသည်။

ထို့ပြင် ပြည်တွင်းမှ UNLD ခေါင်းဆောင်များနှင့်လည်း UNLD (LA) ဖွဲ့စည်းရ ခြင်း မူဝါဒသဘောထားများသည် UNLD ၏မူဝါဒသဘောထားအတိုင်း စွဲကိုင်ပြီး လှုပ်ရှားသွားမည်ဖြစ်ကြောင်း အသိပေးတင်ပြနိုင်ခဲ့သည်။ ထို့ပြင် ပြည်တွင်းပြည်ပ ဆက်စပ်ရေးလုပ်ငန်းများကိုလည်း ဖလှယ်နိုင်ခဲ့သည်။

၂၀၀၁ ခု မတ်လ ၂၀ ရက်နှင့် (၂၁) ရက်နေ့တွင် NDF ခေါင်းဆောင်များနှင့် တွေ့ဆုံဆွေးနွေးပြီး UNLD(LA) နှင့် NDF ပူးတွဲအစည်းအဝေးပြုလုပ်ခဲ့သည်။

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများအဖွဲ့အစည်းချုပ်(လွတ်မြောက်နယ်မြေ)

ရှေ့လုပ်ငန်းများနှင့် လက်တွဲနိုင်သည့် လုပ်ငန်းများတွင်ဆောင်ရွက်သွားနိုင်ရန် (၃) ဦး စီပါဝင်သော (၆) ဦး ကော်မတီတစ်ရပ်ကိုဖွဲ့စည်းနိုင်ခဲ့သည်။ ၎င်းတို့မှာ

- | | |
|------------------------|----------|
| ၁) Dr. စင်ဂျင်းသိုက် | UNLD(LA) |
| ၂) ခွန်းမန်းကိုဘန်း | UNLD(LA) |
| ၃) ဆလိုင်းလျန်မူန်း | UNLD(LA) |
| ၄) ဒဂိုဘသင် | NDF |
| ၅) ခိုင်စိုးနိုင်အောင် | NDF |
| ၆) Dr. ရွှေခါး | NDF |

UNLD(LA) မှ NDF နှင့် Joint Committee ဆက်လက်ထားရှိလိုကြောင်း စာဖြင့်သဘောထားညှိနှိုင်းခဲ့သော်လည်း NDF မှ အလုပ်ပေါ်ပေါက်လာမှ သာလျှင် လုပ်ငန်းတစ်ခုချင်းအလိုက် ယာယီကော်မတီဖြင့် လုပ်ငန်းလုပ်ဆောင်သွား လိုကြောင်း စာဖြင့်သဘောထားပြန်ကြားလာပါသည်။

UNLD(LA) သီးခြားလုပ်ငန်းများ၊ NDF နှင့်ပူးတွဲလုပ်ဆောင်နိုင်မည့်လုပ်ငန်းများ

- | |
|---|
| ၁) UN နှင့် နိုင်ငံတကာဆက်သွယ်ရေးလုပ်ငန်းများ |
| ၂) NDF အဖွဲ့ဝင်မဟုတ်သော အဖွဲ့အစည်းများနှင့် ဆက်သွယ်ရေး လုပ်ငန်း |
| ၃) ပြည်တွင်းအဖွဲ့များနှင့် ဆက်သွယ်ရေးလုပ်ငန်း |
| ၄) ပြည်နယ်များတွဲစည်းပုံအခြေခံဥပဒေမျက်နှာပြင်၊ မျက်နှာပြင်ရေးဆွဲရေး ကော်မရှင်များ၊ သင်တန်းများ၊ နှိုင်းနှိုင်းလေ့လာမှုများ |
| ၅) တိုင်းရင်းသားများနှိုင်းနှိုင်းယှဉ်းကြည့်ကွင်းပရေးလုပ်ငန်းများနှင့် တိုင်းရင်း သားများအသားလုံးအရေး ပါဝင်သောလုပ်ငန်းများ စသည်တို့ဖြစ်သည်။ |

၂၀၀၁ ခု မေ (၂၁) ရက်နေ့ ခွန်းမန်းကိုဘန်းနှင့် ဆလိုင်းလျန်မူန်းတို့သည် Mr. Leon နှင့် တိုင်းရင်းသားသုံးပွင့်ဆိုင်တွေ့ဆုံရေးနှင့် ပါတ်သက်၍ ဆွေးနွေးတင် ပြသည်။ ၂၀၀၁ ခု ဇွန်လ (၈) ရက်၊ (၉) ရက် နေ့တွင် NDF ခေါင်းဆောင်များနှင့် UNLD(LA) ကော်မတီဝင်များ ကရင်နီတွင်တိုင်းရင်းသားများ Seminar ကြီးကျယ်ပ ရေးအတွက် လုပ်ငန်းအပြီးညှိနှိုင်းဆုံးဖြတ် ချမှတ်နိုင်ခဲ့ကြသည်။ ၎င်း Seminar မှ ENSCC ကိုလည်း ဖွဲ့စည်းတာဝန် ပေးအပ်နိုင်ခဲ့သည်။

၂၀၀၁ ခုနှစ် ဒီဇင်ဘာလ (၆) ရက်နေ့တွင် UNLD(LA) နှင့် NDF ခေါင်း ဆောင်များအပြင် အခြားတိုင်းရင်းသားခေါင်းဆောင်များပါဝင်ပြီး မန္တတာ ရာဇာလီ မှ စေလွှတ်သော Mr. Leon နှင့် တိုင်းရင်းသားသုံးပွင့်ဆိုင် ပါဝင်နိုင်ရေးကိစ္စ

အကျယ်တဝင့် တွေ့ဆုံဆွေးနွေးခဲ့ကြပါသည်။ ၂၀၀၂ ခုနှစ် ဇန်နဝါရီလ (၁၀) ရက်နေ့ လူ့ဘောင်သစ်ဒီမိုကရက်စီတီညီလာခံ ဖွင့်ပွဲတွင် UNLD (LA) ၏ မူဝါဒသဘောထားကိုသွားရောက်ရှင်းလင်းတင်ပြခဲ့သည်။

၂၀၀၂ ခုနှစ် ဇန်နဝါရီလ (၂၅) ရက်နေ့တွင် မွန်ပြည်သစ်ပါတီဗဟိုဌာနချုပ်သို့ သွားရောက်ပြီး UNLD(LA) ၏ မူဝါဒသဘောထား၊ လုပ်ငန်းစဉ်များ၊ သုံးပွင့်ဆိုင်တွေ့ဆုံဆွေးနွေးပွဲ သဘောထားနှင့်ပတ်သက်၍ သွားရောက်တွေ့ဆုံ ဆွေးနွေးသည်။ ၂၀၀၂ ခုနှစ် ဖေဖော်ဝါရီ (၅) ၇က်မှ (၇) ရက်နေ့အထိ UNLD(LA) နှစ်ပတ်လည် ပုံမှန်အစည်းအဝေးကို အောင်မြင်စွာကျင်းပ ပြုလုပ်သည်။

၂၀၀၂ ခုနှစ် မတ်လ (၉) ရက်နေ့ ကရင်နီဗဟိုဌာနချုပ်သို့ ရောက်လာသော ပြည်တွင်းနိုင်ငံရေးသမားများနှင့် တွေ့ဆုံပြီး UNLD(LA) ဖွဲ့စည်းခြင်းနှင့် မူဝါဒသဘောထားများ၊ လုပ်ငန်းစဉ်များ၊ သုံးပွင့်ဆိုင်တွေ့ဆုံဆွေးနွေးမှုများကို ရှင်းလင်းတင်ပြသည်။ ၂၀၀၂ ခုနှစ် မတ်လ (၁၃) ရက်နေ့မှ (၁၄) ရက်နေ့အထိ ဘန်ကောက်တွင်ရှိသော ORO ကရင်လူငယ်အဖွဲ့နှင့် ရခိုင်လူငယ်အဖွဲ့တို့အား UNLD(LA) ဖွဲ့စည်းခြင်း၊ မူဝါဒသဘောထားနှင့် လုပ်ငန်းစဉ်များ၊ ဖက်ဒရယ်ပြည်ထောင်စုတည်ဆောက်ရေးရာနှင့် ပတ်သက်သည်များကို သွားရောက်ဆွေးနွေးရှင်းလင်းတင်ပြသည်။

၂၀၀၂ ခုနှစ် ဧပြီလ (၃၀) ရက်နေ့ နယ်စပ်တွင်အခြေစိုက်ထားသော နိုင်ငံရေးအဖွဲ့အစည်းများ ဘောင်ဆိုချက်အရ UNLD(LA) ၏မူဝါဒလုပ်ငန်းစဉ်များ၊ သုံးပွင့်ဆိုင် တွေ့ဆုံဆွေးနွေးရေး သဘောထားများကို ရှင်းလင်းတင်ပြသည်။ ၂၀၀၂ ခုနှစ် မေလ (၇)ရက်နေ့တွင် UNLD(LA) ၃ လပတ်အစည်းအဝေး ပြုလုပ်ပြီး အနောက်ဘက်ခရီးစဉ်၊ ထိုင်းနယ်စပ်ခရီးစဉ်များ ချမှတ်သွားသည်။ ၂၀၀၂ ခုနှစ် မေလ (၁၀) နှင့် (၁၂) ရက်နေ့တွင် SSA တောင်ပိုင်း ခေါင်းဆောင်များ နှင့် သွားရောက်တွေ့ဆုံပြီး UNLD(LA) ၏မူဝါဒများ၊ လုပ်ငန်းစဉ်များ၊ သုံးပွင့်ဆိုင်ကိစ္စ၊ ဖက်ဒရယ်ပြည်ထောင်စု တည်ဆောက်ရေးများ ညှိနှိုင်းဆွေးနွေးသည်။

၂၀၀၂ ခုနှစ် ဇွန်လ (၅)ရက်နေ့တွင် ဘန်ကောက်ရှိ နော်ဝေးသံရုံး ဖိတ်ခေါ်ချက်အရ UNLD (LA) ၏ မူဝါဒများ၊ လုပ်ငန်းစဉ်များ၊ ENSCC လုပ်ငန်းများ၊ သုံးပွင့်ဆိုင်ကိစ္စများ သွားရောက်ရှင်းလင်း တင်ပြသည်။ ၂၀၀၂ ခုနှစ် ဇွန်လ (၁၁) ရက်နေ့တွင် နိုင်ငံတကာရောက် UNLD(LA) ကိုယ်စားလှယ်များသို့ တာဝန်ပေးအပ်ကြောင်း စာထုတ်ပေးသည်။ ၂၀၀၂ ခုနှစ် ဇွန်လ (၁၅) ရက်နေ့ မွန်ပြည်နယ်သို့ သွားရောက်ပြီး ပြည်တွင်းမှ ခေါင်းဆောင်များနှင့် သုံးပွင့်ဆိုင်ဆွေးနွေးရေးတွင် UNLD(LA) အနေအထား များနှင့် ပတ်သက်၍ ဆွေးနွေးကြသည်။

၂၀၀၂ ခုနှစ် ဇွန်လ (၂၇) ရက်နေ့တွင် KNPP ဌာနချုပ်တွင် NDF ခေါင်းဆောင်များ၊ UNLD (LA) ခေါင်းဆောင်များ၊ ENSCC ခေါင်းဆောင်များ တို့သည် တိုင်းရင်းသားများသုံးပွင့်ဆိုင်ဆွေးနွေးပွဲ ပြင်ဆင်ရေးအတွက် ညှိနှိုင်းဆွေးနွေးကြသည်။ ၂၀၀၂ ခုနှစ် ဇွန်လ (၂၈) ရက်နေ့တွင် NDF ခေါင်းဆောင်များ၊ UNLD(LA) ခေါင်းဆောင်များနှင့်အတူ UN အထူးကိုယ်စားလှယ် Mr. ရာဇာလီ ကိုယ်စားလှယ် Mr. Leon နှင့် သုံးပွင့်ဆိုင်တွေ့ဆုံရေးကိစ္စ ဆွေးနွေးကြသည်။

၂၀၀၂ ခု ဩဂုတ်လ (၂၁) ရက်နေ့တွင် UNLD(LA) နှင့် NDF ပူးတွဲ၍ Dag Hammarskjold Foundation နှီးနှောဖလှယ်ပွဲကျင်းပရန်အတွက် ပူးတွဲကော်မတီတာရပ်ကို ဖွဲ့စည်းလိုက်သည်။ ၂၀၀၂ ခု ဩဂုတ်လ (၂၃) ရက်နေ့တွင် UNLD(LA) နှင့် NDF ပူးတွဲ ကျင်းပ ပြုလုပ်မည့် ပြည်နယ်များ ဖွဲ့စည်းအုပ်ချုပ်ပုံ အခြေခံဥပဒေရေးဆွဲရေး နှီးနှောဖလှယ်ပွဲ ကျင်းပရန်အတွက် SCSC ကျင်းပရေး ကော်မတီတာရပ်ကို ဖွဲ့စည်းလိုက်သည်။

၂၀၀၂ ခု ဇန်နဝါရီလ (၂၁) ရက်မှ အောက်တိုဘာ (၂၁) ရက်အထိ ဩစတေးလျတွင် နေထိုင်စဉ်အတွင်း တိုင်းရင်းသားအင်အားစု အဖွဲ့အစည်းများ၊ ဒီမိုကရေစီအင်အားစုများ၏ တောင်းဆိုချက်အရ UNLD(LA) ၏ မူဝါဒနှင့် လုပ်ငန်းစဉ်များ၊ ဖက်ဒရယ်ပြည်ထောင်စု တည်ဆောက်ရေး၊ သုံးပွင့်ဆိုင်တွေ့ဆုံ ဆွေးနွေးရေးအပေါ် သဘောထားအမြင်များကို နှစ်ကြိမ်တိုင် တိုင်ရင်းလေ့လာပြသည်။ ၂၀၀၂ ခု အောက်တိုဘာလ (၂၃) ရက်နေ့တွင် UNLD(LA) နှင့် NDF မှ ပူးတွဲ ဖွဲ့စည်းထားသော ပြည်နယ်များဖွဲ့စည်းအုပ်ချုပ်ပုံ အခြေခံဥပဒေ နှီးနှောဖလှယ်ပွဲ ကျင်းပရေးကော်မတီ SCSC အစည်းအဝေးပြုလုပ်သည်။ ၂၀၀၂ ခု အောက်တိုဘာ (၁၈) ရက်မှ နိုဝင်ဘာလ (၁) ရက် UNLD(LA) နှင့် NDF ပူးတွဲ ဖွဲ့စည်းထားသော SCSC ကော်မတီသည် နှီးနှောဖလှယ်ပွဲကျင်းပရန်အတွက် အပြီးသပ်ညှိနှိုင်း အစည်းအဝေး ပြုလုပ်သည်။ ၂၀၀၂ ခု နိုဝင်ဘာလ (၄) ရက်မှ (၆) ရက်နေ့အထိ ပြည်နယ်များဖွဲ့စည်း အုပ်ချုပ်ပုံအခြေခံ ဥပဒေနှီးနှောဖလှယ်ပွဲကြီးကို အောင်မြင်စွာ ကျင်းပပြုလုပ်ခဲ့သည်။

၂၀၀၂ ခု နိုဝင်ဘာလ (၁၃) ရက်နေ့တွင် UNLD(LA) ခေါင်းဆောင်များနှင့် NDF ခေါင်းဆောင်များပူးတွဲ၍ Dag Hammarskjold Foundation ကိုယ်စားလှယ်များတို့နှင့် နှီးနှောဖလှယ်ပွဲကျင်းပရန်အတွက် ညှိနှိုင်းအစည်းအဝေး ပြုလုပ်သည်။ ၂၀၀၂ ခုနှစ် နိုဝင်ဘာလ (၁၈) ရက်မှ (၂၁) ရက်အထိ UNLD(LA) နှင့် NDF ဦးဆောင်ပြီး တိုင်းရင်းသားအင်အားစု အဖွဲ့အစည်းများ ပါဝင်သော တိုင်းရင်းသားများနှင့် အမျိုးသားပြန်လည်သင့်မြတ် ရင်ကြားစေရေးပြဿနာ၊ တိုင်းရင်းသား

များနှင့် မူးယစ်ဆေးဝါးပြဿနာ၊ တိုင်းရင်းသားများ လူမှုအကြပ်အတည်း ပြဿနာများ စသည့်ခေါင်းစဉ် ၃ ရက်အပေါ် နှီးနှောဖလှယ်ပွဲ ကျင်းပပြုလုပ်ခဲ့သည်။ ၂၀၀၂ ခုနှစ် ဒီဇင်ဘာလ (၁၆) ရက်နေ့မှ (၁၈) ရက်နေ့အထိ UNLD(LA) ၂၀၀၃ ခုအတွက် ခန့်မှန်းခြေဘတ်ဂျက် ငွေစာရင်းရေးဆွဲပြုစုသည်။ ၂၀၀၃ ခု ဇန်နဝါရီလ (၈) ရက်မှ (၁၂) ရက်နေ့အထိ UNLD(LA) နှင့် NDF တို့မှ ပူးတွဲ၍ နိုင်ငံတကာ ယဉာရှင်များ နှင့် တော်လှန်ရေးအဖွဲ့အစည်း ထိပ်ပိုင်းခေါင်းဆောင်များ အသီးသီး ပါဝင်သော Dag Hammarskjold Foundation နှီးနှော ဖလှယ်ပွဲကို ကျင်းပပြုလုပ်ခဲ့သည်။ ၂၀၀၃ ခု ဇန်နဝါရီလ (၂၃) ရက်နေ့မှ (၂၆) ရက်နေ့အထိ SCC မှ ကြီးမှူးကျင်းပသော မဟာဗျူဟာညှိနှိုင်းရေး အစည်းအဝေးသို့ UNLD(LA) ကိုယ်စား ပါဝင် တက်ရောက်ခဲ့သည်။

စည်းရုံးရေး ကော်မတီလုပ်ငန်းနှင့် မဟာမိတ်ရေးရာ ကော်မတီလုပ်ငန်းများသည် မူဝါဒရေးရာကော်မတီနှင့် နိုင်ငံခြားရေးရာကော်မတီတို့နှင့် လုပ်ငန်းဆက်စပ် နေပါသဖြင့် သီးခြား၍၎င်း၊ ပူးတွဲ၍၎င်း လုပ်ဆောင်လာခဲ့ကြောင်း တင်ပြအပ်ပါသည်။ UNLD(LA) နှစ်နှစ်တာကာလ ဆောင်ရွက်သည့် လုပ်ငန်းများအနက် မူဝါဒရေးရာ နှင့် နိုင်ငံတကာရေးရာ လုပ်ငန်းတွင်၎င်း၊ မဟာမိတ်နှင့်စည်းရုံးရေးရာ လုပ်ငန်းများတွင်၎င်း အောင်မြင်မှုများစွာ တွေ့ရှိရကြောင်းတင်ပြအပ်ပါသည်။ သို့ရာတွင် UNLD(LA) ၏ ပြန်ကြားရေးလုပ်ငန်း အားနည်းလျက်ရှိပြီး ဤညီလာခံကြီးမှ ဝိုင်းဝန်းပြီး အကြံပြုချက်များကို ကြုံဆိုလျက်ရှိကြောင်း တင်ပြအပ်ပါသည်။

နောက်ဆုံးအနေဖြင့် တင်ပြလိုသည်မှာ ပြည်တွင်းဆက်သွယ်ရေးလုပ်ငန်းကို အထူးဦးစားပေး လုပ်ဆောင်လျက်ရှိပြီး တိုး၍လုပ်ဆောင်သွားရန်ရှိကြောင်း တင်ပြလိုပါသည်။

လေးစားစွာဖြင့်

ဥက္ကဋ္ဌ

မဟာမိတ်ရေးရာနှင့် စည်းရုံးရေးရာ ကော်မတီ

၂၀၀၃ ခု ဖေဖော်ဝါရီလ (၁၀) ရက်နေ့။

အပိုင်း (၃)

ညီလာခံသို့တင်သွင်းသောစာတမ်းများအပေါ်
ပြန်လည်ဆွေးနွေးဝေဖန်ခြင်းနှင့်အတည်ပြုခြင်း။

မူဝါဒရေးရာမှတစ်သွင်းသောစာတမ်းများကို ရှင်းလင်းတင်ပြဆွေးနွေးခြင်း။

၃:၁ မူဝါဒရေးရာနှင့် နိုင်ငံတကာဆက်ဆံရေးကော်မတီကိုယ်စား
အတွင်းရေးမှူး၊ ဆလိုင်းလျန်မှုန်းက အင်္ဂလိပ်ဘာသာဖြင့်ရေး
သား တင်သွင်းသောစာတမ်းကို ရှင်းလင်းတင်ပြခြင်း။

ကျနော်တို့တမ်းကို ကြိုတင်ဖြန့်ဝေထားပြီးဖြစ်တဲ့အတွက် စာတမ်းမှာပါတဲ့အတိုင်း
အသေးစိတ်တင်ပြခြင်းမလုပ်တော့ပဲ အတတ်နိုင်ဆုံးအကျဉ်းချုံးပြီး တင်ပြသွားဖို့ ကြိုး
စားသွားမှာ ဖြစ်ပါတယ်။

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ်ဟာ ဒီမိုကရေစီရေး
နှင့် စစ်မှန်သောဖက်အရယ် ပြည်ထောင်စုထူထောင်ရေးအတွက် တိုင်းရင်းသားလူမျိုး
ပေါင်းစုံ လက်တွဲတိုက်ပွဲဝင်နိုင်ဖို့ ဖွဲ့စည်းထူထောင်ခဲ့တဲ့ နိုင်ငံရေးအဖွဲ့ချုပ်ကြီးတခု
ဖြစ်ပါတယ်။ ဒါကြောင့် UNLD(LA) ကို လွှတ်မြောက်နယ်မြေမှာ ပြန်လည်ဖွဲ့စည်း
တဲ့အခါမှာ - မူလ UNLD ပြည်တွင်းမှာချမှတ်ထားခဲ့တဲ့ မူဝါဒနှင့်ပေါ်လစီများကို
တသွေမတိမ်း လိုက်နာသွားမယ် ဆက်လက်ထိန်းသိမ်း သွားမယ်ဆိုပြီး UNLD (LA)
ရဲ့ ပထမအကြိမ်ညီလာခံတုန့်အား ဆုံးဖြတ်သွားခဲ့ပါတယ်။ ဒါကြောင့် ကျနော်တို့တမ်း
ထဲမှာ UNLD ရဲ့ရည်ရွယ်ချက် (၆) ရပ်နှင့် အနာဂါတ်ဖက်အရယ် နိုင်ငံတော်ထူထောင်
နိုင်ရေးအတွက် UNLD ချမှတ်ထားတဲ့ လမ်းညွှန်မူ (၇) ရပ်တို့ကို ကျနော်ပြန်လည်
ဖော်ပြထားပါတယ်။ (*)

ဒီနေ့ကျနေ့အထူးတင်ပြချင်တဲ့အပိုင်းကတော့ UNLD(LA) ရဲ့ပထမ
အကြိမ်ညီလာခံက ချမှတ်ထားခဲ့တဲ့ မူဝါဒရေးရာနှင့် ပေါ်လစီတိုင်းဆိုင်ရာကိစ္စများကို
ဘယ်လို ဆောင်ရွက်အကောင်အထည် ဖော်ခဲ့တဲ့အပိုင်းကို ဦးစားပေးတင်ပြသွားမှာ
ဖြစ်ပါတယ်။ မူဝါဒရေးရာနှင့်ပတ်သက်ပြီး ပထမညီလာခံတုန့်အား ချမှတ် ဆုံးဖြတ်ချက်
များထဲမှာ အဓိကအားဖြင့်အချက်နှစ်ချက်ပါဝင်ခဲ့ပါတယ်။ ဒါတွေက

တစ် - ၁၉၉၄ ကမ္ဘာ့ကုလသမဂ္ဂအဖွဲ့ချုပ်ကြီးရဲ့ အထွေထွေညီလာခံ (UNGA)
ချမှတ်ထားတဲ့အတိုင်းကျနေ့တို့ပြည်ထောင်စုပြဿနာများကိုသုံးပွင့်
ဆိုင်ဆွေးနွေးပွဲနဲ့ ပြေငြိမ်းရေး၊ ၎င်းသုံးပွင့်ဆိုင်ဆွေးနွေးပွဲ ဖြစ်ပေါ်လာရေး
အတွက် တိုင်းရင်းသားတို့ဖက်မှ ပြင်ဆင်မှုများပြုလုပ်နိုင်ရန် UNLD
(LA) မှတတ်နိုင်သရွေ Initiative ယူပြီး ဆောင်ရွက်သွားရန်။

(*) စာမျက်နှာ ၂၇ - ၂၈ တွင်ရှိပါ။

နှစ် - နံပါတ်နှစ်ကတော့ ကျနော်တို့ UNLD(LA) ၏နိုင်ငံရေး မန်းတိုင်ဖြစ်တဲ့ စစ်မှန်သော ဖက်ဒရယ်နိုင်ငံတော် ထူထောင်ရေးနှင့် ပတ်သက်ပါတယ်။ ကျနော်တို့ အနာဂါတ်ပြည်ထောင်စုကို စစ်မှန်သောဖက်ဒရယ်နိုင်ငံတော် နဲ့ ထူထောင်နိုင်ရင်၊ ကျနော်တို့ရဲ့ နိုင်ငံတော်ဖွဲ့စည်းပုံအခြေခံဥပဒေကို ဖက်ဒရယ်အင်္ဂါရပ်တွေနဲ့အညီရေးဆွဲပြဋ္ဌာန်းဖို့ လိုအပ်ပါတယ်။ ဖက်ဒရယ် အင်္ဂါရပ်တွေနဲ့အညီ နိုင်ငံတော်ဖွဲ့စည်းပုံ အခြေခံဥပဒေကို ရေးဆွဲဖို့ ဆိုတဲ့နေရာမှာလည်းပဲ ကျနော်တို့ဆိုလိုတာက ပြည်ထောင်စု ဖွဲ့စည်းပုံအခြေခံဥပဒေ (Federal Constitution) တခုထဲကို ဆိုလိုတာ မဟုတ်ဘူး။ ဖက်ဒရယ်စနစ်ကို ကျင့်သုံးမယ်ဆိုရင် Federal Constitution တခုထဲနဲ့ မလုံလောက်ပါဘူး။ ပြည်ထောင်စုအဖွဲ့အဖွဲ့ဝင် အမျိုးသားပြည်နယ်များဟာ မိမိတို့ရဲ့ပြည်နယ်ဖွဲ့စည်းပုံ အခြေခံဥပဒေ ကို သီးခြားရေးသား ပြဋ္ဌာန်းနိုင်ရမှာဖြစ်ပါတယ်။ ကျနော် ဆိုလိုတာက ပြည်နယ်များရဲ့ ဖွဲ့စည်းပုံအခြေခံဥပဒေမရှိပဲ စစ်မှန်တဲ့ပြည်ထောင်စုစနစ်၊ ဖက်ဒရယ်ပြည်ထောင်စုဆိုတာ မရှိနိုင်ဘူး။ ဖြစ်လည်း မဖြစ်နိုင်ပါဘူး။

ဒါကြောင့်ကျနော်တို့ ပထမအကြိမ်ညီလာခံတုန်းက UNLD(LA) အနေဖြင့် ပြည်ထောင်စုအဖွဲ့ဝင် အမျိုးသားပြည်နယ်အသီးသီးက မိမိတို့ပြည်နယ်ဖွဲ့စည်းပုံ အခြေခံဥပဒေ ရေးဆွဲပြဋ္ဌာန်းနိုင်ရေးအတွက် အားပေးကူညီသွားမည် ဆိုပြီး ဆုံးဖြတ် ထားခဲ့ပါတယ်။ ဒါပေမယ့် ပြည်နယ်များရဲ့ ဖွဲ့စည်းပုံအခြေခံဥပဒေရေးဆွဲရေးလုပ်ငန်း နဲ့ ပတ်သက်တဲ့အစီရင်ခံစာကို သီးခြားအချိန်မှာ တင်သွင်းသွားမှာဖြစ်တဲ့အတွက် အခု တော့ သုံးပွင့်ဆိုင်ခေတ္တခွေပွဲ ပေါ်ဆောင်နိုင်ရေးအတွက် ကျနော်တို့ရဲ့နှစ်နှစ်တာ ကာလ ကြိုးပမ်းဆောင်ရွက်မှုများကို အကျဉ်းချုံးပြီး တင်ပြသွားမှာဖြစ်ပါတယ်။

သုံးပွင့်ဆိုင်ဆွေးနွေးပွဲ ဖြစ်ပေါ်နိုင်ရေးအတွက် UNLD(LA) ၏ကြိုးပမ်း ဆောင်ရွက် ချက်များ။

သုံးပွင့်ဆိုင်ဆွေးနွေးပွဲ ဖြစ်ပေါ်နိုင်ရေးအတွက် ကျနော်တို့ရဲ့ကြိုးပမ်း ဆောင်ရွက် ချက်များနဲ့ ပတ်သက်ပြီး ကျနော်အကျယ်တဝင့်ရှင်းလင်း တင်ပြလိုပါတယ်။ တချို့ အပိုင်းက ကျနော်စာတမ်းထဲမှာ အသေးစိတ်မထည့်ခဲ့တာတွေ ရှိပါတယ်။ ဒါတွေကို ခေါင်းဆောင်ကြီးများ သိရှိနိုင်အောင် တင်ပြလိုပါတယ်။

ကျနော်တို့ ကျောင်းသားများ ခုနစ်က တည်းကပြီးဆောင် ဆင်နွှဲတဲ့ ဒီမိုက ရေစီအရေးတော်ပုံကြီးဟာ အပြီးသတ်အောင်ပွဲ မဆင်နွှဲနိုင်သေးပေမယ့် သမိုင်းမှာ မှတ်တမ်းတင်ထိုက်တဲ့ အောင်မြင်မှု ၂-ခု ကတော့ ကျနော်တို့ ရရှိထားပါတယ်။

ဒါတွေကတော့ ၁၉၇၀ ခုမေလမှာ ကျင်းပခဲ့တဲ့ ရွေးကောက်ပွဲအောင်ပွဲနဲ့ ၁၉၇၄ ခုမှာ ကမ္ဘာ့ကုလသမဂ္ဂအထွေထွေ ညီလာခံမှာ ဆုံးဖြတ်ခဲ့တဲ့ သုံးပွင့်ဆိုင် ဆွေးနွေးပွဲနဲ့ ကျနော်တို့ ပြည်ထောင်စုရဲ့နိုင်ငံရေး ပြဿနာကကို ဖြေရှင်းရေး တို့ပဲဖြစ်ပါတယ်။ ၁၉၇၀ ရွေးကောက်ပွဲက ဒီမိုကရေစီအင်အားစုများကိုနိုင်ငံရေး Legitimacy ပေးခဲ့သလို ၁၉၇၄ UNGA ရဲ့ဆုံးဖြတ်ချက်က ကျနော်တို့ တိုင်းရင်းသားလူမျိုးများရဲ့ အခန်းကဏ္ဍကို အသိအမှတ်ပြုပြီး နိုင်ငံရေး Legitimacy ကိုပေးနိုင်ခဲ့ပါတယ်။

UNLD ကနေပြီး သုံးပွင့်ဆိုင်ဆွေးနွေးပွဲဆိုင်ရာ ဆုံးဖြတ်ချက်ကို ၁၉၇၄ ကတည်း ကဏ္ဍမှတ်ခဲ့ပြီး ဖြစ်ပေမယ့် ကျနော်တို့တိုင်းရင်းသားဘက်က ဒါကို အဓိအရ ဆုပ်ကိုင်ပြီး နိုင်ငံရေးတိုက်ကွက်အဖြစ် နိုင်ငံရေးမဟာဗျူဟာနဲ့ နည်းဗျူဟာ အဖြစ်အသုံး မချွေနိုင်ခဲ့ပါဘူး။ တဖက်မှာလည်း နဝတစ်ဘဏ္ဍိရာနည်းမျိုးရုံနဲ့ ဒါကို ချေချက်ဖို့ ကြိုးစားခဲ့ပါတယ်။ နဝတရဲ့ထိုးစစ်ထဲမှာ ကျနော်တို့ဘက်က အနာဆုံးထိုးစစ်ကတော့ တချို့သော ကျနော်တို့ တိုင်းရင်းသားလူမျိုးများရဲ့ လက်နက်ကိုင်တော်လှန်ရေး အင်အားစုများနဲ့ Cease-fire လုပ်သွား နိုင်တာ ပဲဖြစ်ပါတယ်။ ကျနော်တို့ တိုင်းရင်းသားဘက်မှာ အင်အားကြီးမားတဲ့ လက်နက်ကိုင် တော်လှန်ရေးအင်အား — အထူးသဖြင့် KIO, နှင့် NMSP, တို့ Cease-fire လက်မှတ်ရေးထိုးပြီးတဲ့ နောက်ပိုင်း နဝတကဘာပြန် ပြောသလဲဆိုတော့ — သုံးပွင့်ဆိုင် ဆွေးနွေးပွဲဆိုတာ လုံးဝမလိုပါဘူး။ တိုင်းရင်းသား လက်နက်ကိုင် အဖွဲ့အစည်းတွေနဲ့ ငါတို့ Cease-fire တွေလုပ်နေပါတယ်။ စာချုပ်တွေ လက်မှတ်တွေ ထိုးနေပါတယ်။ ဒါကြောင့် သုံးပွင့်ဆိုင်ဆွေးနွေးပွဲ ဆိုတာမလိုပါဘူး လို့ နိုင်ငံတကာကို ဝါဒပိုင်းတိုက်ခဲ့ပါတယ်။ ဒါကကျနော်တို့ ဒီမိုကရေစီအင်အားစု များကို တော်တော်အထိနာစေခဲ့ပါတယ်။

ဒီလိုနဲ့ — ၁၉၉၈ ခုနှစ် ကနေဒါနိုင်ငံအာတဝါဒမြို့မှာ ကျင်းပခဲ့တဲ့စည်းစည်း တရမှာ — NCGUB ဝန်ကြီးချုပ် ဒေါက်တာစိန်ဝင်းက ကနေဒါသံပါလီမန်မှာမိန့်ခွန်း ပြောခဲ့ပါတယ်။ အဲဒီမိန့်ခွန်းမှာ သူတာပြောခဲ့သလဲဆိုတော့ — ကျနော်တို့တိုင်းပြည် ရဲ့ နိုင်ငံရေးပြဿနာကြီးကို ဖြေရှင်းရန်အကောင်းဆုံးနည်းလမ်းကတော့ UNGA ဆုံးဖြတ်ချက်အတိုင်း Tripartite Dialogue နဲ့ဖြေရှင်းရေးပဲ ဖြစ်ပါတယ်။ ဒီ Tripartite Dialogue မှာ —

- (၁) စစ်အစိုးရ
- (၂) ဒေါ်အောင်ဆန်းစုကြည်ဦးဆောင်တဲ့ ဒီမိုကရေစီအင်အားစုများ
- (၃) တိုင်းရင်းသားလူမျိုးစုများ

ပါဝင်ဆွေးနွေးပြီး နိုင်ငံရေးပြဿနာအားလုံးကို ဖြေရှင်းအဖြေရှာဖို့ဖြစ်ပါတယ် လို့ သူပြောခဲ့ပါတယ်။

ဝန်ကြီးချုပ်ဒေါက်တာစိန်ဝင်းက ကနေဒီယံပါလီမန်မှာ မိန့်ခွန်းပေးပြီးတဲ့နောက် မေးခွန်းထွက်လာတာက၊ ဟုတ်ပြီ — သုံးပွင့်ဆိုင်မှာပါဝင်ဆွေးနွေးဖို့ နဝတက တခုတည်းထဲဖြစ်နေကြတယ်။ ဒီမိုကရေစီအင်အားစုများလဲပဲ ဒေါ်စုရှ်ဦးဆောင်မှု အောက်မှာ ညီညွတ်နေကြတယ်။ ဒါပေမယ့် — တိုင်းရင်းသား လူမျိုးများ ကျတော့ ဘယ်လိုလုပ်မလဲ။ လူမျိုးပေါင်းဒီလောက်များတာ၊ ပါတီပေါင်း ဒီလောက်များတာ၊ ဘယ်လိုလုပ်ပြီးညီညွတ်အောင်လုပ်မလဲ။ ဘယ်သူက ဦးဆောင်မလဲ — ဆိုပြီးတော့ မေးခွန်းတွေထွက်လာပါတယ်။

ဒါကြောင့် ကျနော်တို့စဉ်းစားကြည့်တဲ့အခါကျတော့ — ၁၉၉၀ ရွေးကောက်ပွဲ မှာ NLD တပါတီထဲတာအနိုင်ရတာမဟုတ်ဘူး။ တိုင်းရင်းသားလူမျိုးများရဲ့ နိုင်ငံရေး ပါတီတွေလည်း အနိုင်ရတာပါပဲ။ UNLD ရဲ့အဖွဲ့ဝင်ပါတီတွေက ဆိုရင် အမတ်နေရာ (၆၇) နေရာတောင်နိုင်ခဲ့တာပဲ။ ဒါကြောင့်သုံးပွင့်ဆိုင်မှာ တိုင်းရင်းသားများ ပြင်ဆင်နိုင်ဖို့၊ ၁၉၉၀ ရွေးကောက်ပွဲမှာ အနိုင်ရခဲ့တဲ့ UNLD ကိုနိုင်ငံရေး Legitimacy ရှိတဲ့ အဖွဲ့ချုပ်ဖြစ်တဲ့အတွက် ၎င်းကိုအခြေပြုပြီး တိုင်းရင်းသားလူမျိုးများရဲ့ Legitimacy ရှိတဲ့ နိုင်ငံရေး Platform အဖြစ်အသုံးပြုပြီး သုံးပွင့်ဆိုင်ဆွေးနွေးပွဲ အတွက် ပြင်ဆင်မှုများကို လုပ်ဆောင်သွားကြဖို့ သဘောတူခဲ့ကြပါတယ်။

တဆက်တည်းမှာပဲ ကနေဒါအစိုးရက ၎င်းသုံးပွင့်ဆိုင်ဆွေးနွေးပွဲအတွက် ပြင်ဆင်နိုင်ရေး အထူးသဖြင့်တိုင်းရင်းသားလူမျိုးများ ပြင်ဆင်နိုင်ရေးအတွက် ရံပုံငွေပါ ပေးလာခဲ့ပါတယ်။ အဲဒီရံပုံငွေဟာ အခု ဘာဖြစ်သွားသလဲဆိုတော့ National Reconciliation Program (NRP) ဖြစ်သွားပါတယ်။ အစက ကျနော်တို့ စဉ်းစားခဲ့တာကတော့ NRP Program ကို UNLD အောက်မှာထားပြီး ဆောင်ရွက်ဖို့ပဲ။ သို့သော် နောက်ပိုင်းကျနော်တို့ ဆွေးနွေးဆိုင်မင်ကြည့်တဲ့အခါ ကျတော့ — NRP Program ဟာကျယ်ကျယ်ပြန့်ပြန့် လုပ်သင့်တယ်။ UNLD တခုထဲနဲ့လုပ်တာထက် ပိုပြီး ကျယ်ပြန့်အောင် — တိုင်းရင်းသားလက်နက်ကိုင် အဖွဲ့အစည်းအားလုံးလည်း ချုံငုံနိုင်အောင်၊ ဒီမိုကရေစီအင်အားစု အားလုံးအတွက်လည်း အကျိုးရှိအောင် လုပ်ဆောင်ရမယ်ဆိုပြီး ဆုံးဖြတ်ခဲ့ပါတယ်။ တဖက်မှာလည်း အဲဒီတုန်းက UNLD ကိုကျနော်တို့ ဝီပီပြင်ပြင်ပြန်လည် မပွဲစည်းနိုင်ခဲ့သေးဘူး။ ပြီးတော့လွှတ်မြောက် နယ်မြေကို ရောက်ရှိလာတဲ့ UNLD အဖွဲ့ဝင်အင်အားကလည်း နည်းပါတယ်။ နည်းပါးရုံတင်မကဘူး ကမ္ဘာ့အနှံ့ပြန့်ကျဲနေကြတဲ့အတွက် စုစည်းဖို့ကလည်း ခက်ခဲခဲ့ပါတယ်။ ဒါကြောင့် NRP ပေါ်လာတော့ UNLD က NRP ရဲ့ Component တခု အဖြစ်ပါလာတာ ဖြစ်ပါတယ်။ အမှန်က NRP ကို UNLD အောက်မှာ ဆောင်ရွက် အကောင်အထည်ဖော်ဖို့၊ ဘာဘဲဖြစ်ဖြစ်အခုလို NRP ကိုကျယ်ကျယ် ပြန့်ပြန့် ပွဲစည်းနိုင်တာကို ကျနော်တို့ အားလုံးဝမ်းသာကြိုဆိုရမှာ ဖြစ်ပါတယ်။ UNLD

ကိုလည်း LA အဖြစ်နဲ့ ပြန်လည်ထူထောင် ဖြစ်တယ်။ အားလုံးအတွက် အကျိုးရှိတဲ့ NRP လုပ်ငန်းစဉ်ကိုလည်း လုပ်ဖြစ်သွားပါတယ်။

UNLD(LA) - NDF Joint Action Committee ကိစ္စစည်းခြင်း။

ဆိုတော့ကျနော်တင်ပြချင်တဲ့ အကြောင်းရင်းကတော့ သုံးပွင့်ဆိုင် Tripartite Dialogue ဖော်ဆောင်နိုင်ရေးအတွက် ကျနော်တို့ရဲ့ကြိုးပမ်းချက်ပဲ ဖြစ်ပါတယ်။ UNLD(LA) ရဲ့ပထမညီလာခံမှာ ဆုံးဖြတ်ထားတဲ့အတိုင်း သုံးပွင့်ဆိုင်ဆွေးနွေးပွဲ ဖြစ်ပေါ်နိုင်ရေးကို ကျနော်တို့ကြိုးပမ်းတဲ့အခါမှာ ပထမအဆင့်အနေနဲ့ကျနော်တို့ လုပ်ဆောင်သွားတာကတော့ — ကျနော်တို့ရဲ့ မဟာမိတ်အင်အားစုများနဲ့ နားလည်မှုရယူပြီး လက်တွဲအလုပ်လုပ်ဆောင်နိုင်ရေး — ဖြစ်ပါတယ်။ ဒါကြောင့် ညီလာခံပြီးပြီးချင်း ကျနော်တို့ရဲ့နာယကကြီး Dr. Chao Tzang Yawnglwe ဦးဆောင်ပြီး အမြဲတမ်းသဘာပတိအဖွဲ့ဝင် အမတ်ကြီး ခွန်းမန်းကိုဘန်းနှင့် အတွင်းရေးမှူး ကျနော်ဆလွှဲလွန်းတို့သွားပြီးတော့ NDF, KNU, KNPP နဲ့ NMSP တို့ကိုသွားတွေ့ ခဲ့ပါတယ်။ နောက်ပိုင်းလည်း တဖြည်းဖြည်း SSA, CNF စတဲ့အဖွဲ့အစည်းများကိုလည်း ညှိနှိုင်းတိုင်ပင်ဆွေးနွေးပြီး သူတို့ရဲ့အကြံကိုယူတယ်။ သူတို့ရဲ့ ပူးပေါင်းဆောင်ရွက်မှုကို ဖိတ်ခေါ်ခဲ့ပါတယ်။

ပထမအဆင့်အနေနဲ့ ကျနော်တို့လုပ်ဆောင်နိုင်ခဲ့တာက UNLD(LA) - NDF Joint Action Committee ကိစ္စစည်းနိုင်ခဲ့ခြင်း ဖြစ်ပါတယ်။ အဲဒီ Joint Action Committee မှာ NDF ဖက်မှ KNU ဥက္ကဋ္ဌကြီးစောတာသပ်၊ NDF ရဲ့အဲဒီတုန်းက အထွေထွေအတွင်းရေးမှူးတာဝန်ကို ထမ်းဆောင်ခဲ့တဲ့ ဇိုင်စိုးနိုင်အောင် နှင့် NDF အဖွဲ့လည်းဖြစ် CNF ရဲ့နိုင်ငံခြားရေးတာဝန်ခံလည်း ဖြစ်တဲ့ Dr. Sui Khar တို့ပါဝင်ခဲ့ ပါတယ်။ ကျနော်တို့ UNLD(LA) ဖက်မှာကတော့ နာယကကြီး Dr. Chao Tzang Yawnglwe အမြဲတမ်းသဘာပတိအဖွဲ့ဝင် ခွန်းမန်းကိုဘန်းနှင့် အတွင်းရေးမှူး ကျနော်ဆလွှဲလွန်း တို့ပါဝင်ခဲ့ပါတယ်။

သတ္တရာဇ် ၂၀၀၂ မတ်လမှာ UNLD နှင့် NDF ပူးပေါင်းပြီးတော့ — ကမ္ဘာ့ ကုလသမဂ္ဂအဖွဲ့ချုပ်ကြီး ရုံးစိုက်ရာနယူးယောက်မြို့ကို ကိုယ်စားလှယ်သုံးဦးစေလွှတ် ပြီး ကမ္ဘာ့ကုလသမဂ္ဂ အထွေထွေအတွင်းရေးမှူးရဲ့ မြန်မာနိုင်ငံဆိုင်ရာ အထူး ကိုယ်စားလှယ် ရာဇာလီအစစ်ဆေးနဲ့ သွားရောက်တွေ့ဆုံဆွေးနွေးပြီး တိုင်းရင်းသား လူမျိုးများရဲ့အခြေအနေ၊ အဘယ်ကြောင့် နှစ်ရှည်လများ လက်နက်ကိုင် တော်လှန်ရေးကို ဆင်နွှဲနေရသလဲ၊ ဒီပြဿနာကြီးငြိမ်းချမ်း စွာဖြေရှင်းနိုင်ဖို့ ဘာတွေ လိုအပ်သလဲ၊ မိမိတို့ရဲ့ရပ်တည်ချက်က ဘာရှိသလဲ စသည်တို့ကို သွားရောက်

တင်ပြခဲ့ပါတယ်။ ကိုယ်စားလှယ်အဖွဲ့မှ အထူးတင်ပြခဲ့တဲ့ အချက်ကတော့ — ယနေ့ကျနေ့ကို ရင်ဆိုင်နေရတဲ့ နိုင်ငံရေးပြဿနာဟာ နဝတ (နအဖ) စစ်အစိုးရ ပြောသလို “လူမျိုးရေးပဋိပက္ခ” (Ethnic Conflict) မဟုတ်ကြောင်း၊ ဘာဖြစ်လို့လဲ ဆိုတော့ ကျနော်တို့ဆင်နွှဲနေတဲ့ တော်လှန်ရေးဟာ လူမျိုးရေး မုန်းတီးမှု အပေါ်မှာအခြေခံတဲ့ တော်လှန်ရေးလုံးဝ (လုံးဝ) မဟုတ်ကြောင်း၊ တိုင်းရင်းသား အချင်းချင်းအကြားမှာ တိုက်ခိုက်မှုလည်း မရှိကြောင်း၊ ဗမာနှင့်သျှမ်း၊ သျှမ်းနှင့်ရှမ်း၊ ချင်းနှင့် ကချင် စသည် အားဖြင့်လူမျိုး တမျိုးနှင့်တမျိုးအကြားမှာ တိုက်ပွဲရန်လိုမှု လုံးဝမရှိကြောင်း၊ ထို့ကြောင့် တခြားကမ္ဘာမှာ ဖြစ် ပွားနေတဲ့ Ethnic Conflict မျိုးလို — ဥပမာ Former Yugoslavia မှာဖြစ်ပွားတဲ့ Ethnic Conflict လို လူမျိုး တမျိုးနှင့် တမျိုးအကြားမှာ အချင်းချင်းတိုက်ခိုက်မှုမျိုး ကျနော်တို့ဆီမှာ လုံးဝမရှိတဲ့ အကြောင်း၊ အကယ်လို့ ကျနော်တို့ရဲ့ ပြဿနာကို Ethnic Conflict လို့ခေါ်ရင် တောင်မှ Horizontal Conflict လို့ခေါ်တဲ့ အလျားလိုက် ဖြစ်ပွားတဲ့ လူမျိုး အချင်းချင်း တိုက်ခိုက်တာ မျိုးမဟုတ်ဘဲ Vertical Conflict လို့ခေါ်တဲ့ ထောင်လိုက် ဖြစ်ပွားတဲ့ ပဋိပက္ခ — အစိုးရ နှင့်တိုင်းရင်းသားလူမျိုးစု အပါအဝင် ဗမာလူထု တရပ်လုံးပါ ပါဝင်ပတ်သက်တဲ့ ပဋိပက္ခသာလျှင် ဖြစ်ကြောင်း၊ စစ်အစိုးရအနေဖြင့် ကျနော်တို့ရဲ့ နိုင်ငံရေးပြဿနာကို Ethnic Conflict ဟုကမ္ဘာကို ကြေညာခြင်းမှာ သူတို့ အာဏာတည်မြဲရေးကို ရည်ရွယ်ချက် ရှိရှိနဲ့လုပ်ဆောင်နေတာဖြစ်ကြောင်း၊ သူတို့ဆိုလိုရင်းကို ဆန်းစစ်လျှင် အဖြေက — “ငါတို့သာမရှိလျှင် တိုင်းရင်းသား အချင်းချင်းတိုက်ခိုက်ပြီး တိုင်းပြည်ပြိုကွဲသွားမည်။ ဒါကြောင့် အင်အားကြီးမားတဲ့ စစ်အစိုးရလိုအပ်တယ်” ဆိုပြီး ကမ္ဘာကိုလိမ်လည်ခြင်း သာဖြစ်ကြောင်း၊ အမှန် စင်စစ် ကျနော်တို့တိုင်းပြည်ရဲ့ နိုင်ငံရေးပြဿနာကြီးဟာ နိုင်ငံတကာဖွဲ့စည်းပုံ အခြေခံဥပဒေနှင့် တိုက်ရိုက်ပတ်သက်တဲ့ပြဿနာဖြစ်ကြောင်း၊ တနည်းအားဖြင့် “ပင်လုံစာချုပ်” ကိုအကောင်အထည်မပေါ်နိုင်ခြင်း၊ တိုင်းရင်းသား လူမျိုးများ ကိုယ်ပိုင်ပြဌာန်းခွင့် (Self-determination) ဆုံးရှုံးမှုအပေါ်များ အခြေစိုက်တဲ့ ပြဿနာဖြစ်ကြောင်း၊ စာတမ်းနှင့်တကွ တင်ပြခဲ့ပါတယ်။ ၎င်း UNLD-NDF ကိုယ် စားလှယ်အဖွဲ့က ကမ္ဘာ့ကုလသမဂ္ဂအထူးကိုယ်စားလှယ် မစ္စတာရာဇာလီ အပါအ ဝင် ကမ္ဘာ့ကုလသမဂ္ဂအဖွဲ့ချုပ်ကြီးရဲ့ နိုင်ငံရေးဌာနမှာ အကြီးဆုံးဖြစ်တဲ့ Mr Daniele Turk (Under Secretary General of Political Affair), နှင့် UN မှာရှိတဲ့ EU Commission, ပြီးတော့ Washington DC မှာလည်း State Department က ပုဂ္ဂိုလ်များနှင့် တွေ့ဆုံဆွေးနွေးမှုများ ပြုလုပ်ခဲ့ပါတယ်။ ၎င်း UN Mission မှာ ပါဝင်တဲ့ ကိုယ်စားလှယ်များကတော့ Dr. Chao Tzang Yawngliwe, Saw David Taw (KNU/NDF) နှင့် UNLD အတွင်းရေးမှူး Dr. Lian Hmung Sakhong တို့ဖြစ်ပါတယ်။

ENSCC ပေါ်လာခြင်း

သုံးပွင့်ဆိုင်ဆွေးနွေးပွဲ ဖေါ်ဆောင်ရေးလုပ်ငန်းစဉ်များကို ဆောင်ရွက်ဖို့ UNLD-NDF Joint Action Committee ကိုကျနော်တို့ ဖွဲ့စည်းနိုင်ခဲ့ပေမယ့် အဲဒီကော်မတီမှာမပါနိုင်တဲ့ — NDF အဖွဲ့ဝင်မဟုတ်တဲ့ လက်နက်ကိုင်အဖွဲ့အစည်းအတော်များများ ရှိနေသေးတယ်ဆိုတာကို ကျနော်တို့ သွားတွေ့ရပါတယ်။ အထူးသဖြင့် KNPP နှင့် SSA(S) တို့မပါဝင်နိုင်ခဲ့တာ ကျနော်တို့အင်အားကို လျော့စေခဲ့တယ်လို့ သုံးသပ်ခဲ့မိပါတယ်။

ဒါကြောင့် Tripartite Dialogue အတွက် ကျယ်ကျယ်ပြန့်ပြန့် ပြင်ဆင်နိုင်ရေးအတွက် ENSCC (Ethnic Nationalities Solidarity and Cooperation Committee) သက္ကရာဇ် ၂၀၀၀ ခုနှစ် ဩဂုတ်လမှာကျင်းပတဲ့ “တိုင်းရင်းသားလူမျိုးများနှီးနှောလှယ်ပွဲ” (Ethnic National Seminar) မှာဖွဲ့စည်းခဲ့ပါတယ်။ ၎င်း ENSCC မှာ UNLD နှင့် NDF မှကိုယ်စားလှယ်များအပြင် KNPP မှကိုယ်စားလှယ်များလည်း ပါဝင်လာနိုင်ခဲ့ပါတယ်။ SSA(S) နှင့်အခြားလက်နက်ကိုင် အဖွဲ့အစည်းတချို့လည်း ကျနော်တို့နဲ့ လက်တွဲပြီး ဆောင်ရွက်လာ ကြပါတယ်။ (တင်းပြည့်အဖွဲ့ဝင် အနေနဲ့တော့ အခြေအနေအရ မပါဝင်နိုင်သေးပါဘူး)။

ENSCC ရဲ့ အဓိကရည်ရွယ်ချက်ကတော့ သုံးပွင့်ဆိုင်ဆွေးနွေးပွဲဖြစ်ပေါ်လာနိုင်ရေးအတွက် ဝေဖန်မဟုတ်တဲ့ တိုင်းရင်းသားလူမျိုးများရဲ့ နိုင်ငံရေးပါတီများနှင့် လက်နက်အဖွဲ့အစည်းများကို စုစည်းနိုင်ရေးပဲ ဖြစ်ပါတယ်။ ၎င်းအင်အားစုများကို အကြမ်းအားဖြင့် (၄) မျိုး (၄) အုပ်စုအဖြစ် ခွဲခြားနိုင်ပါတယ်။ ၎င်း (၄) အုပ်စုကတော့

- (၁) UNLD မှာစုစည်းပါဝင်နေကြတဲ့ နိုင်ငံရေးအဖွဲ့အစည်းများ
- (၂) NDF အဖွဲ့ဝင် လက်နက်ကိုင်အင်အားစုများ
- (၃) NDF အဖွဲ့ဝင်မဟုတ်တဲ့ လက်နက်ကိုင်အင်အားစုများ
- (၄) Cease-fire အဖွဲ့များဆိုပြီး (၄) မျိုးနဲ့ သတ်မှတ်နိုင်ပါတယ်။

ENSCC အနေနဲ့ Tripartite Dialogue ဖြစ်ပေါ်လာနိုင်ရေးအတွက် ဆောင်ရွက်တဲ့အခါမှာ ကျနော်တို့ပေါ်လစီကတော့ သူများလုပ်တာကို ဝိုင်းစောင့်မနော် ကိုယ်က Initiative ယူပြီး Proactive ဖြစ်ဖို့ပဲဖြစ်ပါတယ်။ ဒါကြောင့် ကျနော်တို့ ENSCC ရဲ့ Policy Paper ကိုလည်းထုတ်ပြန်ခဲ့ပါတယ်။ ဒီ Policy Paper ကတော့ “The New Panglong Initiative: Re-Building the Union of Burma” (ပင်လုံစိတ်ဓါတ်ကို အခြေခံသော ပြည်ထောင်စုပြန်လည် တည်ဆောက်ရေး စီမံချက်) ပဲဖြစ်ပါတယ်။ အဲဒီ စာတမ်းကိုကျနော်တို့ ဒုတိယစာတမ်းဖြစ်တဲ့ “Ethnic Nationalities Initiative on Tripartite Dialogue: Report on Activi-

ties of ENSCC" ဆိုတဲ့စာတမ်းမှာ နောက်ဆက်တွဲအဖြစ်နဲ့ တွဲပေးထားပါတယ်။ လူကြီးမင်းများ အသေးစိတ် လေ့လာဖတ်ရှုဖို့ တိုက်တွန်းချင်ပါတယ်။ (*)

ENSCC ရဲ့ Policy Paper ဖြစ်တဲ့ The New Panglong Initiative ကို ကျနော်တို့ရဲ့ မဟာမိတ်အင်အားစုများထဲ ချပြီး ကျယ်ကျယ်ပြန့်ပြန့် ဆွေးနွေးမှုများ ပြုလုပ်ခဲ့ပါတယ်။ ဒါကြောင့် ဒါကို ဒီမိုကရေစီအင်အားစုများက သတ္တရာရဲ့ ၂၀၀၁ ခု ဇန်နဝါရီလမှာ Strategy Consultation Committee (SCC) က ဦးဆောင် ကျင်းပတဲ့ နှီးနှောဖလှယ်ပွဲမှာ တစ်နက်ထောက်ခံ အားပေးသွားပါတယ်။ ဒါ့အပြင် ဒီပေါ်လစီကို ကျနော်တို့စွဲကိုင်ပြီး နိုင်ငံတကာကိုလည်း Lobby သွားခဲ့ပါတယ်။ သတ္တရာရဲ့ ၂၀၀၁ ဒီဇင်ဘာလ (၁၀) ရက်မှာကျရောက်တဲ့ ဒေါ်အောင်ဆန်းစုကြည်ရဲ့ နိဂုံးသုတေသန အနှစ်တာရာပြည့်မင်္ဂလာမှာ ကျနော်တို့ ENSCC ခေါင်းဆောင်များ က နော်ဝေးနိုင်ငံ အော်စလိုမြို့ကိုသွားရောက်ပြီး ENSCC ရဲ့ပေါ်လစီများကို နိုင်ငံ တကာ ခေါင်းဆောင်ကြီးများရှေ့မှာ ချပြဆွေးနွေးနိုင်ခဲ့ပါတယ်။ အော်စလိုစရီးစဉ် အပြီးမှာလည်းကပ် ကျနော်တို့ EU ဌာနချုပ်ရှိရာဘယ်လ်ဂျီယံနိုင်ငံ ဘရာဆယ်မြို့၊ အီတလီနိုင်ငံ ရောမမြို့ (အီတလီနိုင်ငံက EU ဥက္ကဋ္ဌလုပ်ခဲ့တဲ့အချိန်က) တို့ကို သွားပြီး စည်းရုံးရေးစရီးစဉ်များ ပြုလုပ်နိုင်ခဲ့ပါတယ်။

ပြီးတော့ သတ္တရာရဲ့ ၂၀၀၂ ခု ဇန်နဝါရီလမှာ ဒိန်းမတ်နိုင်ငံ ကိုပင်ဟေဂင် မြို့မှာ ကျင်းပတဲ့ EU-ASEAN SUMMIT နဲ့ချိန်ကိုက်ပြီး ကျနော်တို့ကလည်း Burma Summit တရပ်ကို ကျင်းပခဲ့ပါတယ်။ အဲဒီမှာ "Copenhagen Declaration" ကိုပင်ဟေဂင် ထုတ်ပြန်ကြေညာစာတမ်း ကိုထုတ်ပြန်နိုင်ခဲ့ပါတယ်။ ကိုပင်ဟေဂင် ထုတ်ပြန်ကြေညာစာတမ်းကို ကျနော်တို့စာတမ်းရဲ့ နောက်ဆက်တွဲ (၂) အနေနဲ့ တွဲပေးထားပါတယ်။

ENSCC ရဲ့သုံးပွင့်ဆိုင်ဆွေးနွေးပွဲ ဖြစ်ပေါ်လာရေးလုပ်ဆောင်မှု အားလုံးကို ပြန်သုံးသပ်ကြည့်တဲ့ အခါကျတော့ ကျနော်တို့အနေနဲ့ အထူးအားရစရာကောင်း တယ်လို့ပဲ သုံးသပ်မိပါတယ်။ ENSCC မစွဲမိဘဲတုန်းက နိုင်ငံတကာက ကျနော်တို့ရဲ့ Ethnic Issues ကိုအရေးကြီးတဲ့ အခန်းကဏ္ဍမှာ မထားခဲ့ဘူး။ ကျနော်တို့အတွက် အကြံ တခုကို ဥပမာအနေနဲ့တင်ပြရင် တခါက—ဘိုင်ယာလန်နိုင်ငံ ဒပ်ပလင်မြို့မှာ သူတို့ရဲ့ ပါလီမန်နိုင်ငံခြားရေးကော်မတီမှာ ကျနော်တို့အရေးကိုသွားရောက် တင်ပြ ခဲ့ပါတယ်။ အဲဒီတုန်းက ကျနော်တို့တိုင်းရင်းသားအရေးကို သူတို့နားမလည်တဲ့အပြင် ဘာဖြစ်လို့သုံးပွင့်ဆိုင်ဆွေးနွေးပွဲဆိုတာ လိုအပ်နေတာလဲ၊ ဒီမိုကရေစီအင်အားစု အားလုံးကို ဒေါ်အောင်ဆန်းစုကြည်က ကိုယ်စားပြုလို့ မရဘူးလားဆိုပြီး မေးခွန်း

(*) စာမျက်နှာ ၃၉ - ၆၁ တွင်ရှိပါ။

တွေ့ အကြီးအကျယ်မေးခဲ့ပါတယ်။ ကျနော်လည်းအတတ်နိုင်ဆုံး ရှင်းပြခဲ့ပါတယ်။ ဒါ့ကြောင့်တို့ရဲ့ လှုပ်ရှားမှုကို အထူးအားပေးထောက်ခံတဲ့ အိုင်ယာလန်လို တိုင်းပြည် မှာတောင် ကျနော်တို့အရေးကို နားမလည်ဘူးဆိုရင် တခြားတိုင်းပြည်တွေမှာ မပြော နဲ့တော့။ အထူးသဖြင့် အာဆီယံနိုင်ငံများ၊ ဂျပန်နှင့် အမေရိကန်တောင် ပါသေး တယ်။ သူတို့ကကျနော်တို့ တိုင်းရင်းသားအရေးကို ဘယ်တော့မှရှေ့တန်းတင်ပြီး အရေးပေး လေ့မရှိတော့။ ဒါပေမယ့် ကျနော်တို့ ENSCC ဖွဲ့ပြီး Panglong Initia- tive ကိုလုပ်လာတဲ့အခါကျတော့ EU နိုင်ငံအားလုံးနဲ့ အမေရိကန်ပြည်ထောင်စုက ကျနော်တို့ရဲ့ တိုင်းရင်းသားအရေးကို တပြိုင်နက်တည်း မစဉ်းစား မဖြေရှင်းလို့ရှိရင် ဗမာပြည်နိုင်ငံရေးပြဿနာ ဖြေရှင်းလို့ မရဘူးဆိုတာ နားလည်လာကြပါတယ်။

ဂျပန်ကလည်း Ethnic Nationalities တွေ Dialogue Process မှာ ပါလာ ဖို့လိုအပ်တဲ့အကြောင်း ထောက်ခံဆွေးနွေးလာပါတယ်။ ပြီးခဲ့တဲ့နှစ် မေလတုန်းက မလေးရှားဝန်ကြီးချုပ် ဒေါက်တာမဟာသီယာ ကလည်း Ethnic Nationalities တွေ Dialogue Process မှာပါဝင်ဖို့လိုအပ်ကြောင်း ပြောလာပါတယ်။ ပြီးတော့ အခုဆိုရင် တိုင်းနိုင်ငံဝန်ကြီးချုပ် တပ်ဆင်က နအဖစစ်အစိုးရနှင့် တိုင်းရင်းသား လက်နက်ကိုင်တော်လှန်ရေး အင်အားစုများ ဆွေးနွေးနိုင်အောင် Mediation ကြားလူ အဖြစ်ဆောင်ရွက်ပေးမယ်လို့ ပြောလာပါတယ်။ ဒါတွေအားလုံးကို ကြည့်မယ်ဆိုရင် ENSCCC ရဲ့ ဖော်လစီနဲ့ နိုင်ငံတကာထိုးဖောက်မှုဟာ အတိုင်း အတာတခုအထိ အောင်မြင်နေပါတယ်လို့ သုံးသပ်မိပါတယ်။ ဒါပေမယ့် ကျနော်တို့ တာဝန်က ENSCC အပါအဝင် ကျနော်တို့ ဒီမိုကရေစီအင်အားစုများ ဒီထက်မက အလုပ်လုပ်ပြီး အပြီးသတ်အောင်ပွဲဆင်နွှဲနိုင်တဲ့အထိ ဆက်ပြီးကြိုးစားဖို့ လိုအပ်နေ ပါတယ်။

နိဂုံးချုပ်

နိဂုံးချုပ်အနေနဲ့ ကျနော်တပ်ပြချင်တာက အခုကျနော်ဆွေးနွေးသွားတာ ကျနော်ရဲ့ ပထမနဲ့ဒုတိယစာတမ်း UNLD(LA) ရဲ့ Policy Making and Exter- nal Affair Committee Report နှင့် Ethnic Nationalities Initiative on Tripartite Dialogue: Report on Activities of ENSCC တို့ကိုခြုံပြီးတော့ ပူးတွဲ တင်ပြထားတာဖြစ်ပါတယ်။ ကျနော်ရဲ့ ပြည်နယ်ဖွဲ့စည်းမှုအခြေခံ ဥပဒေရေးဆွဲ ရေးလုပ်ငန်းစဉ်နှင့် ပတ်သက်တဲ့ Report on State Constitutions Drafting Process ကို မနက်ဖြန်ကျရင်ထပ်ပြီး တင်ပြပါလိမ့်မယ်ဆိုတဲ့ အကြောင်းတင်ပြရင်း နိဂုံးချုပ် အပ်ပါတယ်။ အားလုံးကိုကျေနူးတင်ပါတယ်။

၃:၂ မူဝါဒရေးရာကော်မတီကိုယ်စား ဒေါက်တာဆလိုင်းလျန်မူန်းမှ
တင်သွင်းသော ပြည်နယ်ဖွဲ့စည်းပုံအခြေခံဥပဒေများရေးဆွဲရေး
လုပ်ငန်းအစီရင်ခံစာ

ဒေါက်တာဆလိုင်းလျန်မူန်း၏ ရှင်းလင်းတင်ပြချက်

အင်္ဂလိပ်ဘာသာနဲ့ ရေးသားပြုစုထားတဲ့ ကျနော်တို့ရဲ့စာတမ်းကို ညီလာခံ
ကိုယ်စားလှယ်များ အားလုံးထံကြိုတင်ပြန်ဝေထားပြီး ဖြစ်တဲ့အတွက် စာတမ်းမှာ
ပါတဲ့ အချက်အလက်တွေကို အသေးစိတ်မဖတ်ပြဘော့ပဲ ကျနော်တို့ရဲ့လုပ်ငန်းစဉ်
- State Constitutions Drafting Process - နဲ့ပတ်သက်တဲ့ အချက်အလက်တွေ၊
ဒီလုပ်ငန်းစဉ်ရဲ့ နောက်ခံသမိုင်းနှင့် ဒီလုပ်ငန်းစဉ်ကို ဘာဖြစ်လို့အလေးအနက်
ထားပြီး ဆောင်ရွက်သလဲဆိုတာကို ဦးစားပေးတင်ပြသွားမှာဖြစ်ပါတယ်။

ကျနော်တို့ယနေ့ဆင်နွှဲနေတဲ့ ဒီမိုကရေစီအရေးတော်ပုံကြီးကို **“ဒုတိယ
အကြိမ်လွတ်လပ်ရေးတိုက်ပွဲ”** လို့ခေါ်အောင်ဆန်းစုကြည်က ကင်္ဂန်း တပ်စွဲပါတယ်။
ဒါကိုကျနော်တို့ အားလုံးကလည်းလက်ခံ သဘောတူကြပါတယ်။ သဘောတူရခြင်း
အကြောင်းအရင်းက — လွတ်လပ်ရေးတိုက်ပွဲကာလ အထူးသဖြင့် ပင်လုံညီလာခံမှာ
ကျနော်တို့ တိုင်းရင်းသားခေါင်းဆောင်များနဲ့ ဗိုလ်ချုပ်အောင်ဆန်း သဘောတူညီ
ခဲ့တဲ့ သဘောတူညီချက် — စစ်မှန်သောပြည်ထောင်စုစနစ် တည်ဆောက်ရေး
ဆိုတာကို ယနေ့တိုင် အကောင်အထည် မဖော်နိုင်သေးတဲ့ အတွက်ကြောင့်ပဲ
ဖြစ်ပါတယ်။ ဒါကြောင့်ယနေ့ ကျနော်တို့ဆင်နွှဲနေတဲ့ ဒီမိုကရေစီအရေးတော်ပုံကြီးရဲ့
အန္တိမပန်းတိုင် (Ultimate Goal) ဟာ စစ်မှန်တဲ့ဖက်ဒရယ် ပြည်ထောင်စုစနစ်
တည်ဆောက်ရေးပဲ ဖြစ်တယ်ဆိုတာ ပထမဦးစွာတင်ပြလိုပါတယ်။

ဟုတ်ပြီ၊ ကျနော်တို့ရဲ့ပန်းတိုင်ဟာ စစ်မှန်တဲ့ပြည်ထောင်စုစနစ် ထူထောင်ရေး
ဖြစ်တယ်ဆိုရင် အနှစ်ငါးဆယ် ပြည်ထောင်စုသမိုင်းမှာ ကျနော်တို့ဘာတွေမှားခဲ့
သလဲ၊ ဘယ်အားနည်းချက်တွေရှိလို့ စစ်မှန်တဲ့ပြည်ထောင်စုစနစ်ကို ကျနော်တို့
မတည်ဆောက် နိုင်ခဲ့သလဲ၊ ဆိုတာကို ပြန်လည်ခန်းစစ်ဖို့ လိုအပ်လာပါတယ်။ ဒီလို
ဆန်းစစ်တဲ့အခါမှာ — ၁၉၄၇ နိုင်ငံတော်ဖွဲ့စည်းပုံအခြေခံဥပဒေရဲ့ အားနည်းချက်
ကို ဆန်းစစ်သွားမှာဖြစ်ပါတယ်။ ဘာဖြစ်လို့လဲဆိုတော့ — ၁၉၄၇ နိုင်ငံတော်
ဖွဲ့စည်းပုံအခြေခံဥပဒေဟာ ပင်လုံစာချုပ်ကိုအကောင်အထည် ဖော်ဖို့ရေးဆွဲခဲ့တဲ့
ဖွဲ့စည်းပုံအခြေခံဥပဒေဖြစ်လို့ပဲ ဖြစ်ပါတယ်။ ဒါကြောင့် ၁၉၄၇ နိုင်ငံတော်ဖွဲ့စည်းပုံ
အခြေခံဥပဒေရဲ့ အားနည်းချက်လို့ဆိုတဲ့အခါမှာ — ကျနော်ဆိုလိုရင်းက ဘယ်
အချက်ပေါ်မှာ ၁၉၄၇ နိုင်ငံတော်ဖွဲ့စည်းပုံ အခြေခံဥပဒေက **“ပင်လုံစာချုပ်”** ကို

အကောင်အထည် မပေါ်နိုင်ခဲ့သလဲ။ ကနည်းအားဖြင့်ပြောရရင် ဘယ်အချက် အလက်တွေအပေါ်မှာ ၁၉၄၇ နိုင်ငံတော်ဖွဲ့စည်းပုံအခြေခံဥပဒေက “ပင်လုံစာချုပ်” ကနေ လမ်းလွဲ ခဲ့သလဲဆိုတဲ့ အချက်ပါဖြစ်ပါတယ်။ (၁၉၄၄ မဆလ ဖွဲ့စည်းပုံအခြေခံ ဥပဒေကတော့ ဖက်ဒရယ်စနစ်နဲ့ ဘာမှသက်ဆိုင်ခြင်းမရှိတဲ့အတွက် ဒီနေရာမှာ ဆွေးနွေးမှာ မဟုတ်ပါဘူး)။

ပင်လုံစာချုပ်နှင့် ၁၉၄၇ နိုင်ငံတော်ဖွဲ့စည်းပုံအခြေခံဥပဒေ

၁၉၄၇ ဖွဲ့စည်းပုံအခြေခံဥပဒေကြီးရဲ့ အားနည်းချက်တွေကို မဆန်းစစ်ခင်မှာ ဘာဖြစ်လို့ ပင်လုံစာချုပ်လက်မှတ်ရေးထိုးဖို့လိုအပ်သလဲ ဆိုတာကို နည်းနည်း လေး ပြန်ဆန်းစစ်ကြည့်ချင်ပါတယ်။ ဘာဖြစ်လို့လဲဆိုတော့ “၁၉၄၇ နိုင်ငံတော်ဖွဲ့စည်းပုံ အခြေခံဥပဒေနှင့် ပင်လုံစာချုပ်” ကိုခွဲခြားပြီး သီးခြားစီကြည့်လို့ မရပါဘူး။ ဒီနှစ်ခုဟာ ဓလေ့အတိုင်းတစ်ခုရဲ့ ခေါင်းနဲ့ ပန်းလို ဆက်စပ်နေပါတယ်။ ဒါကြောင့်ဒီနှစ်ခုကို ခွဲခြားပြီး ကြည့်ရင် အဓိပ္ပါယ်မပြည့်စုံနိုင်ဘူး။ နှစ်ခုစလုံးကို ပေါင်းစပ်ကြည့်ပြီးမှ ဆက်စပ်ပြီး ကြည့်မှ အဓိပ္ပါယ်ပေါ်နိုင်ပါတယ်။

အားလုံးသိထားတဲ့အတိုင်း ပင်လုံစာချုပ်ဟာ ချင်း၊ ကချင်၊ သျှမ်း၊ ခေါင်းဆောင် များနှင့် လိုစဉ်က Interim Burmese Government & (Chief Minister ဗိုလ်ချုပ်အောင်ဆန်းတို့ လက်မှတ်ရေးထိုးခဲ့တဲ့ စာချုပ်ဖြစ်ပါတယ်။ ဒါကို လေးလေး နက်နက် ထပ်မံဆန်းစစ်ဖို့ လိုပါတယ်။ ချင်း၊ ကချင်၊ သျှမ်း၊ ခေါင်းဆောင်များနှင့် ဗိုလ်ချုပ်အောင်ဆန်းတို့ဟာ ဘယ်လိုနိုင်ငံရေးအာဏာနှင့် Legitimacy ကိုကိုင်ဆွဲပြီး လက်မှတ်ရေးထိုး နိုင်ခဲ့သလဲ။ သူတို့ လက်မှတ်ရေးထိုးခွင့်အာဏာ Legitimacy ကဘာလဲ။ ဒါကိုသေသေချာချာ ဆန်းစစ်ဖို့လိုအပ်ပါတယ်။ ဒါကို သေသေချာချာ မဆန်းစစ်ရင် ပင်လုံစာချုပ်ဟာ သာမန်လူတစ်စု စုစည်းပြီး သဘောတူညီလက်မှတ် ရေးထိုးထားခဲ့တဲ့ သာမန်စာချုပ်၊ နိုင်ငံရေး အဓိပ္ပါယ်မရှိတဲ့စာချုပ် ဖြစ်သွားပါလိမ့် မယ်။ ဒါပေမယ့် ပင်လုံစာချုပ်ဟာ သမိုင်းကြောင်းအရရော၊ နိုင်ငံရေးအရရော အလွန်အဓိပ္ပါယ်ပြည့်စုံတဲ့ စာချုပ်တစ်ရပ်ဖြစ်ပါတယ်။ ဒါကြောင့် ဒီအချက်ကို အလေးအနက် ဆန်းစစ်ကြည့်ဖို့ လိုပါတယ်။

အမှန်စစ်စစ် ပင်လုံစာချုပ်ဟာ သာမန်လူမျိုးတမျိုးနှင့် တမျိုးအကြား ချုပ်ဆို ထားတဲ့စာချုပ် မဟုတ်ပါဘူး။ ပြည်ထောင်စုအချင်းချင်း ချုပ်ဆိုထားတဲ့ နိုင်ငံတကာ စာချုပ်တစ်ရပ်နဲ့ အသွင်တူပါတယ်။ သို့သော် တခြားနိုင်ငံတကာစာချုပ်နဲ့ ကွဲပြား သွားတဲ့အချက်က အဲဒီစာချုပ်ချုပ်ဆိုပြီး နောက်ပိုင်း ပြည်ထောင် ၄-ခု ဟာ “ပြည်ထောင်စု” — ပြည်ထောင်စုတွေထားတဲ့ “ပြည်ထောင်စု” — တခုထဲမှာ

ပူးပေါင်းနေထိုင် သွားခဲ့ကြတဲ့အတွက် နိုင်ငံတကာစာချုပ်အဖြစ်နဲ့တော့ ကျနော် တို့သတ်မှတ်လို့ မရပါဘူး။ ဒီလိုကျနော်ပြောရခြင်းက “ပင်လုံစာချုပ်” ရဲ့လေးနက်မှု ကို ကျနော်ပုံ ဖော် ချင်လို့ ဖြစ်ပါတယ်။

ကျနော်ဆိုလိုရင်းက ပင်လုံစာချုပ်ဆိုတာဟာ ကိုလိုနီခေတ်မတိုင်ခင်က သီးခြားစီ လွတ်လပ်ပြီး ကိုလိုနီခေတ်တလျှောက်လုံး သီးခြား “ဖွဲ့စည်းပုံအခြေခံ ဥပဒေ” နဲ့အုပ်ချုပ်ခံခဲ့ရတဲ့ ပြည်ထောင်စုလေး ပြည်ထောင်ချုပ်ဆိုထားတဲ့ စာချုပ် ဖြစ်ပါတယ်။ ဥပမာ ချင်းပြည်ထောင် — ကျနော်ကတော့ ချင်းလူမျိုးဆိုတော့ ချင်းပြည်ထောင် (Chinram) ကို ဥပမာပေးပြီး ပြောချင်ပါတယ်။ ကျနော်တို့ ချင်း လူမျိုးများဟာ ဗြိတိသျှကိုလိုနီခေတ် မတိုင်ခင်တုန်းက သီးခြားလွတ်လပ်တဲ့ လူမျိုး တမျိုး ဖြစ်ပါတယ်။ ဗြိတိသျှကိုလိုနီခေတ် တလျှောက်လုံးမှာလည်း သီးခြားဖွဲ့စည်းပုံ အခြေခံဥပဒေ (1896 Chin Hills Regulation) နဲ့အုပ်ချုပ်ခဲ့တာ ဖြစ်ပါတယ်။ ဒါကြောင့် ပင်လုံစာချုပ်ချုပ်ဆိုခဲ့ကြတဲ့ ကျနော်တို့ ချင်းခေါင်းဆောင်များဟာ 1896 Chin Hills Regulation အရ သီးခြားအုပ်ချုပ်ခဲ့တဲ့ သီးခြားပြည်ထောင်တခုကို ကိုယ်စားပြုခဲ့တဲ့ ခေါင်းဆောင်များ ဖြစ်ပါတယ်။ ကချင်ခေါင်းဆောင်များလည်း ဒီ အတိုင်းပဲ၊ သျှမ်းခေါင်းဆောင်များလည်း ဒီအတိုင်းပဲ၊ သျှမ်းပြည်ထောင်က ကိုယ်စား လှယ်များ ဆိုလိုရင် သူတို့က Federated Shan State ကိုကိုယ်စားပြုခဲ့တာဖြစ်ပါ တယ်။ ပြည်ထောင်တခုစီကို ကိုယ်စားပြုခဲ့ပါတယ်။ ဒီလိုပဲ — ဗိုလ်ချုပ်အောင်ဆန်း ကလည်း ဒီအတိုင်းပဲ။ 1935 Burma Act လို့ခေါ်တဲ့ ဖွဲ့စည်းပုံအခြေခံ ဥပဒေအရ အုပ်ချုပ်ခဲ့တဲ့ Burma Proper လို့ခေါ်တဲ့ ပြည်ထောင်တခုကို သူကိုယ်စား ပြုသွား တာဖြစ်ပါတယ်။ အဲ — တခုတော့ရှိတာပေါ့။ အဲဒီ Burma Proper ထဲမှာ 1935 Burma Act အရ ရခိုင်ရယ်၊ မွန်ရယ်၊ ကရင်ရယ်ကိုထည့်သွင်း ခံခဲ့ရပါတယ်။ အဲဒါကြောင့် ပင်လုံစာချုပ်မှာ မွန်၊ ရခိုင်နဲ့ ကရင်လူမျိုးများကို သီးခြားမစိတ်ပဲ ဗိုလ်ချုပ်အောင်ဆန်းက ကိုယ်စားပြု လက်မှတ်ရေးထိုးခဲ့တာ ဖြစ်ပါတယ်။ ဒါကြောင့် ပင်လုံစာချုပ်ဟာ ပြည်ထောင် ၄- ခု အကြားမှာ ချုပ်ဆိုထားတဲ့စာချုပ်၊ သီးခြား ဖွဲ့စည်းပုံ အခြေခံဥပဒေရှိပြီး သမိုင်းစဉ်တလျှောက် သီးခြားလွတ်လပ်တဲ့ ပြည်ထောင် လေးပြည်ထောင်ချုပ်ဆိုတဲ့ စာချုပ် တရပ်ဖြစ်ပါတယ်။

ဒီအခြေခံသဘောတရား၊ ပင်လုံစာချုပ်ရဲ့အနှစ်သာရဖြစ်တဲ့ ပြည်ထောင် လေး ပြည်ထောင်ဆိုတဲ့ အခြေခံသဘောတရားနှင့်အနှစ်သာရကို ၁၉၄၇ နိုင်ငံတော် ဖွဲ့စည်းပုံ အခြေခံဥပဒေက ရှင်းလင်းထင်ဟပ် အကောင်အထည်ဖော်ရမှာ ဖြစ်ပါ တယ်။ ဒါပေမယ့် ကံမကောင်းအကြောင်းမလှတော့ ပင်လုံစာချုပ်ချုပ် ဆိုပြီးနောက် ပိုင်း ပြည်ထောင်စုတခုလုံးရဲ့ အမျိုးသားခေါင်းဆောင်ဖြစ်သွားတဲ့ ဗိုလ်ချုပ်အောင် ဆန်း လုပ်ကြံခံ သွားရပါတယ်။ ဗိုလ်ချုပ်အောင်ဆန်း လုပ်ကြံခံ သွားရပြီး နောက်ပိုင်း

မှ အတည်ပြု ပြဌာန်းသွားတဲ့ ၁၉၄၇ နိုင်ငံတော်ဖွဲ့စည်းပုံ အခြေခံဥပဒေက ကျနော်တို့ ပင်လုံမှာ မျှော်မှန်းခဲ့တဲ့ စစ်မှန်သောပြည်ထောင်စုစနစ်ကို အကောင်အထည်မစေနိုင်ခဲ့ပါဘူး။ ဒီအထဲမှာ — ၁၉၄၇ နိုင်ငံတော်ဖွဲ့စည်းပုံ အခြေခံဥပဒေရဲ့ အားနည်းချက်ထဲမှာ — အဓိကကျတဲ့အချက်သုံးချက်ကို ကျနော် မီးမောင်းထိုးပြီး ဆွေးနွေး လိုပါတယ်။

၁၉၄၇ နိုင်ငံတော်ဖွဲ့စည်းပုံအခြေခံဥပဒေရဲ့အားနည်းချက်များ။

ပထမ အားနည်းချက်ကတော့ ပြည်ထောင်စုတွေရဲ့ “ပြည်ထောင်စု” စနစ်အရ အဲဒီ “ပြည်ထောင်စု” ရဲ့အဖွဲ့ဝင် “ပြည်ထောင်” ၊ ကျနော်တို့ အခုခေတ်မှာ အသုံးများတာက ပြည်ထောင်စုရဲ့ အဖွဲ့ဝင်အမျိုးသားပြည်နယ် ဖြစ်ပါတယ်။ အဲပြည်ထောင်ပဲခေါ်ခေါ်၊ အမျိုးသားပြည်နယ်ပဲ ခေါ်ခေါ် — ပြည်ထောင်စုအဖွဲ့ “ပြည်ထောင်” များဟာ မိမိတို့ရဲ့ “ပြည်ထောင်” သို့မဟုတ် “ပြည်နယ်” ဖွဲ့စည်းပုံ အခြေခံဥပဒေများ သီးခြားစီရှိရမှာ ဖြစ်ပါတယ်။ ဒါဟာ အသစ်အဆန်း မဟုတ်ပါဘူး။ ဒီပြည်ထောင်စုတွေဟာ ကိုလိုနီခေတ်ကလျှောက်လုံးမှာလည်း သီးခြားဖွဲ့စည်းပုံ အခြေခံဥပဒေများ ရှိခဲ့ကြတာပဲဖြစ်ပါတယ်။ ဒါကြောင့် ကျနော်ဆိုလိုရင်းက ပြည်ထောင်စုစနစ်ကို ထူထောင်မယ်၊ Federal နိုင်ငံတော်ကိုတည်ဆောက်မယ် ဆိုရင် အဲဒီပြည်ထောင်စုအဖွဲ့ဝင် ပြည်ထောင်အသီးသီးခေါ်မလား၊ ပြည်နယ်အသီးသီးခေါ်မလား — အဲဒီပြည်နယ်များဟာ မိမိတို့ပြည်နယ်ဖွဲ့စည်းပုံ အခြေခံဥပဒေများ သီးခြားစီရှိရမည်မှာ ဖြစ်ပါတယ်။

ဒါပေမယ့် ၁၉၄၇ နိုင်ငံတော်ဖွဲ့စည်းပုံ အခြေခံဥပဒေ မှာကျတော့ ပြည်နယ်များရဲ့ဖွဲ့စည်းပုံအခြေခံဥပဒေကို သီးခြားရေးဆွဲ ပြဌာန်းခြင်းမရှိပဲ ပြည်ထောင်စုဖွဲ့စည်းပုံ အခြေခံဥပဒေမှာ နောက်ဆက်တွဲ သဘောမျိုးနဲ့ လုံးဆွဲပြီး ပြဌာန်းသွားခဲ့ ပါတယ်။ ဒါကြောင့် ပြည်နယ်တစ်ခုရဲ့ အရေးအရာကိစ္စများကို ပြည်နယ်အတွင်း လွှတ်လှံစွာ ဆုံးဖြတ်ပြဌာန်းပိုင်ခွင့် မရှိပဲ ပြည်ထောင်စုလွှတ်တော်ကနေ တဆင့် သွားခဲ့ပါတယ်။

ပြဿနာက အဲဒီပြည်ထောင်စုလွှတ်တော်ကလည်း ပြည်ထောင်စုလွှတ်တော်သာခေါ်တယ်။ စစ်မှန်တဲ့ပြည်ထောင်စုစနစ်ကို အခြေခံထားတဲ့လွှတ်တော် မဟုတ်ပြန်ဘူး။ အဲဒါ ၁၉၄၇ နိုင်ငံတော်ဖွဲ့စည်းပုံ အခြေခံဥပဒေကြီးရဲ့ ဒုတိယအားနည်းချက် ဖြစ်ပါတယ်။ ၁၉၄၇ နိုင်ငံတော်ဖွဲ့စည်းပုံအခြေခံဥပဒေဟာ ပြည်ထောင်စုစနစ်ကို အခြေခံတာဖြစ်လေတော့ တိုင်းတစ်ခုအားဖြင့်တော့ ပြည်ထောင်စုစနစ်ရဲ့ ဂုဏ်အင်္ဂါရပ် တွေရှိသင့်သလောက်တော့ ရှိခဲ့ပါတယ်။ အဲဒါကတော့ ပြည်ထောင်စုလွှတ်တော်မှာ လွှတ်တော်နှစ်ရပ် ထားရှိပြီး — အထက်လွှတ်တော် သို့မဟုတ် လူမျိုးစု

လွှတ်တော်ကို ထားရှိတဲ့ အချက်ဖြစ်ပါတယ်။ ဒါပေမယ့် — ဒဲဒီ လူမျိုးစုလွှတ်တော်ဆိုတဲ့ အထက်လွှတ်တော်ကို ပြည်ထောင်စုစနစ်အင်္ဂါရပ် ပြည့်စုံစေဖို့ ထားတာဖြစ်ပေမဲ့ ဒဲဒီမှာလဲအားနည်းချက်ကြီး ဖို့ယွင်းချက်ကြီး ပြန်ပါလာပါတယ်။ လူမျိုးစုတွေ လွှတ်တော်ဆိုတာ အမှန်စင်စစ်က ပြည်ထောင်စုအဖွဲ့ဝင် အမျိုးသားပြည်နယ်ကို ကိုယ်စားပြုတဲ့ — ပြည်နယ်ကို ကိုယ်စားပြုတဲ့ လွှတ်တော်သာ ဖြစ်သင့်တယ်။ လူဦးရေကို ကိုယ်စားပြုတဲ့ လွှတ်တော်မဖြစ်စေရဘူး။ ဒါပေမယ့် ၁၉၄၇ နိုင်ငံတော် ဖွဲ့စည်းပုံအရ လူမျိုးစုလွှတ်တော်ကို လူဦးရေအနည်းအများ အပေါ် အခြေခံပြီး ဖွဲ့စည်းလေတော့ အထက်လွှတ်တော် — လူမျိုးစုလွှတ်တော် — မှာလည်းပဲ လူဦးရေ ပိုများတဲ့ ဗမာတွေကပဲ ထင်တိုင်းကြံပြီး ချယ်လှယ်ရင်တိုင်း ချယ်လှယ်လို့ရခဲ့ပါတယ်။

နောက်တစ်ယာ အားနည်းချက်က — ဒီလိုလူဦးရေပိုများတဲ့ ဗမာတွေက — ဒီလိုပြောတော့ ဗမာကိုမုန့်လို့ မဟုတ်ဘူးနော်။ လူမျိုးရေးကိစ္စကို ဒီမှာပြောနေတာ မဟုတ်ဘူး။ နိုင်ငံတော်ဖွဲ့စည်းပုံရဲ့ အားနည်းချက်ကိုပြောနေ — အထက်လွှတ်တော်ရော၊ အောက်လွှတ်တော်ရော၊ ပြည်ထောင်စုလွှတ်တော် တရပ်လုံးကို ချုပ်ကိုင်နိုင်တဲ့ အနေအထားရောက်သွားတဲ့ အပြင် ၁၉၄၇ နိုင်ငံတော်ဖွဲ့စည်းပုံအခြေခံဥပဒေရဲ့ အကြီးမားဆုံး အားနည်းချက်က ပြည်ထောင်စုအဖွဲ့ဝင် ပြည်ထောင်စုတစ်ခုတည်း — ဟိုတုန်းက အခေါ် Burma Proper — လူမျိုးအရခေါ်ရင်တော့ ဗမာ၊ အဲဘယ်လိုခေါ်ခေါ် Burma Proper ကိုသီးခြားပြည်နယ် အဖြစ်နဲ့ ဖွဲ့စည်းခြင်းမရှိစေပဲ။ ဒဲဒီပြည်နယ်ကို ပြည်ထောင်စုတစ်ခုလုံးနဲ့ တွဲဖက်ပြီးရောစပ် သွားခဲ့ပါတယ်။ ဒဲဒီလိုလုပ်တဲ့အခါကျတော့ — အဓိပ္ပါယ်ကတာဖြစ်သွားသလဲဆိုတော့၊ ဗမာပြည်နယ် (ဗမာပြည်နယ် ခေါ်ရင်ပို ကောင်းမယ်ထင်တယ်။ Burma Proper ခေါ်တာထက်၊ ဘာဖြစ်လို့လည်းဆိုတော့ နောက်ပိုင်း Burma Proper မှာပါမဲ့တဲ့ ကရင်၊ မွန်နှင့် ရခိုင်တို့ကိုသီးခြား ပြည်နယ် တွေပေးခဲ့တယ်။) နှင့် ပြည်ထောင်စုအာဏာတစ်ခုလုံးကို ပေါင်းစပ်၊ ရောစပ်သွားခဲ့ပါတယ်။ ဆိုတော့ — ဒဲဒီလိုလုပ်ခြင်းအားဖြင့် ဘာဖြစ်သွားသလဲဆိုတော့ — ပြည်ထောင်စုရဲ့ အချုပ်အခြာအာဏာ တရပ်လုံးကို ပြည်နယ်တစ်ခု၊ လူမျိုးတစ်မျိုးကို ထိုးအပ်ပေးခဲ့သလို ဖြစ်သွားပါတယ်။ ဒီလို နိုင်ငံတော်ဖွဲ့စည်းပုံ အခြေခံ ဥပဒေက ပြဋ္ဌာန်းလမ်းဖွင့်ပေးလိုက်တော့ — မဟာလူမျိုးကြီးဝါဒ ဗမာလဲက ပေါ်လာတာ အမှန်ကတော့မဆန်းပါဘူး။ နိုင်ငံတော်ဖွဲ့စည်းပုံ အခြေခံဥပဒေက လမ်းဖွင့်ပေးခဲ့တာကိုး။ ဒါကြောင့် ဗမာမဟာလူမျိုးကြီး အသီးအပွင့်အဖြစ် ပြည်ထောင်စုသမိုင်းမှာ ပြန်ကြည့်ရင် — ဗုဒ္ဓဘာသာကို နိုင်ငံတော်ဘာသာအဖြစ် ပြဋ္ဌာန်းခဲ့တယ်။ စစ်အာဏာရှင်စနစ်၊ စစ်ဝါဒ လည်းပဲကြီးစိုးသွားခဲ့ပါတယ်။ အမှန်စင်စစ် စစ်ဝါဒ ဒီလောက်ကြီးစိုးသွားတာ၊ ၁၉၆၂ အာဏာသိမ်းပြီးမှသာ ပေါ်လာတာ မဟုတ်ပါဘူး။ ပါလီမန်ဆွေတံ ကတည်းက ဖြစ်ခဲ့တာပါပဲ။ ဒဲဒီမိစောင့် အစိုးရပေါ်တာ၊

ဒီလိုပေါ်အောင် ဖန်တီးသွားခဲ့တာတွေဟာ ၁၉၄၇ နိုင်ငံတော် ဖွဲ့စည်းပုံအခြေခံ ဥပဒေ အားနည်းချက်အပြင်၊ အာဏာရအစိုးရက နိုင်ငံတော် ဖွဲ့စည်းပုံအခြေခံ ဥပဒေ အားနည်းချက်ကို အခွင့်ကောင်းယူပြီး မိမိအာဏာ ရပ်တည်ရေးအတွက် ချယ်လှယ် ချင်တိုင်းချယ်လှယ်ခဲ့လို့ ဖြစ်ပါတယ်။

UNLD ရဲ့ ပြည်နယ်ဖွဲ့စည်းပုံအခြေခံဥပဒေများရေးဆွဲရေးလုပ်ငန်းစဉ်။

ဆိုတာ? — ကျနော်တို့ UNLD ကဘယ်လိုဖြစ်လို့ ပြည်နယ်ဖွဲ့စည်းပုံ အခြေခံ ဥပဒေများကို ရေးဆွဲဖို့လုပ်ငန်းစဉ် စတင်ခဲ့သလဲဆိုတာ — ဒီသမိုင်းကြောင်းတွေ၊ နိုင်ငံရေးဖြစ်စဉ်တွေနဲ့ ကျနော်တို့ရင်ဆိုင်နေရတဲ့ နိုင်ငံတွေ ဖွဲ့စည်းပုံအခြေခံ ဥပဒေနှင့် နှိုင်းနှိုင်းနေတဲ့ နိုင်ငံရေးပြဿနာတွေကြောင့်ပဲ ဖြစ်ပါတယ်။ ဒါကြောင့် ကျနော်တို့ကဘယ်လောက်အထိ ပြောချင်သလဲဆိုတာ? — ကျနော်တို့ရင်ဆိုင် နေရတဲ့ အတွေ့တွေ၊ နိုင်ငံရေးပြဿနာကြီးဟာ သာမန်ဝါဒရေး တိုက်ပွဲမဟုတ်ပါဘူး။ Constitutional Crisis ဖြစ်တယ်လို့ ပြောနေတာဖြစ်ပါတယ်။ ကျနော်တို့ရင်ဆိုင် နေတဲ့ အခြေခံနိုင်ငံရေးပြဿနာကိုက Constitutional Crisis ဖြစ်နေလို့ ကျနော် တို့ တော်လှန်ရေးရဲ့ အဓိကပန်းဆိုင်ဟာလည်း “စစ်မှန်သော ဖက်ဒရယ်နိုင်ငံတော် ထူထောင်ရေး” ဖြစ်လို့ ပြောနေခြင်းဖြစ်ပါတယ်။

ဒါကြောင့် ကျနော်တို့ရဲ့ပန်းတိုင်ဖြစ်တဲ့ စစ်မှန်သောဖက်ဒရယ်နိုင်ငံ ထူထောင် ရေးအတွက် ဆိုလိုရုံရင် ကျနော်တို့ဖွဲ့စည်းရမယ့် အနာဂတ်ဖက်ဒရယ် ပြည်ထောင်စု ရဲ့ဖွဲ့စည်းပုံ အခြေခံဥပဒေကြီးဟာ ဖက်ဒရယ်အင်္ဂါရပ်တွေနဲ့ ပြည့်စုံဖို့ လိုအပ်ပါတယ်။ ပြီးတော့ — စစ်မှန်တဲ့ပြည်ထောင်စုစနစ်ရဲ့ အခြေခံ အင်္ဂါရပ်ထဲမှာ — ပြည်ထောင်စု အဖွဲ့ဝင် အမျိုးသားပြည်နယ်များဟာ မိမိတို့ရဲ့ ပြည်နယ်ဖွဲ့စည်းပုံ အခြေခံဥပဒေများ ကို သီးခြားလွှတ်လပ်စွာ ရေးဆွဲပြဋ္ဌာန်းနိုင်ရမှာ ဖြစ်ပါတယ်။ ဒါကြောင့် ကျနော်တို့ UNLD က ဒီလုပ်ငန်းစဉ်ကို အဓိကလုပ်ငန်းအဖြစ် UNLD(LA) စတင်ဖွဲ့စည်း ကတည်းက ဆောင်ရွက်လာခဲ့ခြင်း ဖြစ်ပါတယ်။

ဒီလို State Constitutions Drafting Process ကိုဆောင်ရွက်တဲ့အခါ မှာ လည်းကောင်း ကျနော်တို့ UNLD(LA) အနေနဲ့ မိမိတို့တကိုယ်တည်း Exclusively လုပ်ဆောင်တာမျိုး မလုပ်ပဲ မိမိတို့တိုင်းရင်းသားတော်လှန်ရေးအဖွဲ့အစည်းထဲမှ လက်နက်ကိုင်တော်လှန်ရေး အင်အားစုများရဲ့ တပ်မတော်စုကြီးဖြစ်တဲ့ အမျိုးသား ဒီမိုကရေစီတပ်မတော် NDF နဲ့တွဲပြီးလုပ်လာခဲ့ပါတယ်။ UNLD(LA)-NDF ပူးတွဲ ကော်မတီအကြောင်းကိုလည်း ကျနော်တို့နေ့ကတင်ပြပြီးဖြစ်ပါတယ်။ အဲဒီ ကော်မတီကပဲ သက္ကရာဇ် ၂၀၀၁ ခု ဩဂုတ်လမှာ ပထမအကြိမ် State Consti-

tutions Seminar တရုတ်ကိုခေါ်ယူပြီး ပြည်နယ်အသီးသီးကို မိမိတို့ပြည်နယ် ဖွဲ့စည်းပုံ အခြေခံဥပဒေများ ရေးဆွဲရန် ပြင်ဆင်ကြရုံတိုက်တွန်းခဲ့ပါတယ်။ ဒီလို တိုက်တွန်းတဲ့ နေရာမှာလည်းပဲ တချို့ကပြည်နယ်ဖွဲ့စည်းပုံရေးဆွဲရေး ကော်မတီများ ဖွဲ့စည်းပြီးပြီး တချို့ဆိုရင် မူကြမ်းတွေကောင်စီပြီး အတူသေဖြင့် ကျနော်တို့ ချင်းအဖွဲ့ ဆိုရင် ၁၉၉၈ ကနေဒါနိုင်ငံ အော်တဝမ်းမြို့မှာကျင်းပတဲ့ Chin Seminar ကနေ Chinland Constitution ရေးဆွဲဖို့ ဆုံးဖြတ်ပြီး Chinland Constitution Drafting Committee တရုတ်ကိုလည်း Chin Forum ရဲ့ Working Committee One အဖြစ်ရွေးချယ် တာဝန်ပေးခဲ့တယ်။

ကျနော်တို့ UNLD(LA) - NDF ကကျင်းပတဲ့ပထမ Seminar မှာ ကျနော်တို့ ဘာကို ဦးစားပေး ကြည့်ခဲ့သလဲဆိုတော့ Federalism ရဲ့အဓိပ္ပါယ်၊ အနှစ်သာရ၊ ဒါတွေကို ကြည့်ပါတယ်။ ကျနော်တို့ UNLD ကတော့ Federal စနစ်နဲ့ ပတ်သက်လို့ ရှိရင် အနာဂတ်ပြည်ထောင်စုဖွဲ့စည်းပုံ အခြေခံဥပဒေရေးဆွဲနိုင်ရေးအတွက် အခြေခံ လမ်းညွှန်ချက် (၇) ရပ်ကို ချမှတ်ထားပြီး ဖြစ်ပါတယ်။ ဒီလမ်းညွှန် (၇) ရပ်ဟာ ပြည် တွင်းကတည်းကချမှတ်တာ ဖြစ်ပါတယ်။ ၁၉၉၀ ဇွန်၊ ဇူလိုင်လမှာ ဂိုဏ်းအမိန့်အေ ခန့်မှ မှာကျင်းပတဲ့ UNLD အဖွဲ့ချုပ်ကြီးရဲ့ ဥတိယညီလာခံမှာ အတည်ပြုချမှတ်တာ ဖြစ်ပြီး UNLD(LA) ရဲ့ ပထမညီလာခံမှာ ထပ်မံအတည်ပြုခဲ့တာဖြစ်ပါတယ်။ ကျ နော်စာတမ်းမှာ ပေါ်ပြထားပြီးဖြစ်တဲ့အတွက် အသေးစိတ် မဖတ်တော့ပါဘူး။ (*)

ဆိုတော့ — ကျနော်တို့ရဲ့ UNLD(LA) - NDF ကကျင်းပတဲ့ ပထမ Semi- nar မှာ Federalism အပြင် — ကျနော်တို့ဘာကို အဓိကထားပြီး လေ့လာခဲ့သလဲ ဆိုတော့ ပြည်နယ်ဖွဲ့စည်းပုံအခြေခံ ဥပဒေများရေးဆွဲလို့ရှိရင် ဘယ်အင်္ဂါရပ်တွေ ပါဝင်သင့်သလဲ? ဘယ်လိုအင်္ဂါရပ်တွေနဲ့ ပြည့်စုံမှ ကျနော်တို့မျှော်မှန်းတဲ့ စစ်မှန်တဲ့ ပြည်ထောင်စုစနစ်ကို ချိတ်ကပ်တဲ့အခါမှာ အထောက်အကူပြုနိုင်မည်။ ဒါတွေကို ကျနော်တို့ အတူဦးစားပေးပြီး လေ့လာခဲ့ပါတယ်။ အဲဒီ Seminar မှာအမေရိကန် ပြည်ထောင်စုမှာ ရှိတဲ့ ပြည်နယ် ၅၀ တို့ဖွဲ့စည်းပုံ အခြေခံဥပဒေအားလုံးကို လေ့ လာပြီးမှ ပြုစုရေးသားထားတဲ့ "Model of State Constitutions" ဆိုတဲ့စာတမ်း ကို အခြေခံခဲ့ပါတယ်။ သြစတြေးလျမှ ပြည်နယ်ဖွဲ့စည်းပုံ အခြေခံဥပဒေဆိုင်ရာ ပညာရှင် တဦးလည်းဖြစ်သြစတြေးလျပြည်နယ်တခုရဲ့ ပြည်နယ်လွှတ်တော် ကိုယ်စား လှယ် တဦးလည်းဖြစ်တဲ့ Janelle Saffin ကိုဖိတ်ခေါ်ပြီး သင်တန်းပို့ချ ဆွေးနွေးမှု များကို ပြုလုပ်ခဲ့ပါတယ်။ ပြီးတော့ ကျနော်တို့ဖက်မှ နိုင်ငံရေးသိပ္ပံပညာရှင် Dr. Chao Tzang Yawngwe ကလည်း သင်တန်းပို့ချဦးဆောင်မှု ပေးခဲ့ပါတယ်။

(*) စာမျက်နှာ ၆၇ - ၆၈ တွင်ရှိပါ။

အဲဒီ Seminar မှာဆိုရင် NDF ဥက္ကဋ္ဌဗိုလ်ချုပ်ကြီးရွှေဆိုင်က Seminar ကို ဖွင့်လှစ်ပေးခဲ့ပါတယ်။ အဖွင့်မိန့်ခွန်းလည်း ပြောကြားသွားခဲ့ပါတယ်။ အဲဒီ Seminar ဖွင့်ပွဲမှာ ဗိုလ်ချုပ်ကြီးရွှေဆိုင်ပြောခဲ့သလို — ဒီ Seminar ကပြည်ထောင်စု သမိုင်းမှာ ဗမာမဟုတ်တဲ့တိုင်းရင်းသားလူမျိုးများစုစည်းပြီး မိမိတို့ပြည်နယ်ဖွဲ့စည်းပုံ အခြေခံဥပဒေများကို မိမိတို့စိတ်တိုင်းကျရေးဆွဲပြဋ္ဌာန်း နိုင်ဖို့အတွက် ပထမဦးဆုံး စုစည်းကျင်းပတဲ့ Seminar တရပ်ဖြစ်ပါတယ်တဲ့။ အဲဒီ Seminar မှာဆိုရင် — ပြည်နယ် (၇) ခုက ပြည်နယ်ဖွဲ့စည်းပုံအခြေခံဥပဒေ (မူကြမ်း) ရေးဆွဲရေးကော်မတီဝင်များ၊ တချို့ပြည်နယ် ဖွဲ့စည်းပုံအခြေခံ ဥပဒေရေးဆွဲရေးကော်မတီ မဖွဲ့နိုင်သေးတဲ့ ပြည်နယ် မှ နိုင်ငံရေးခေါင်းဆောင်ကြီး များ၊ ဒီမိုကရေစီအင်အားစုမှခေါင်းဆောင်များ၊ ဖက်ဒရယ်ပြည်ထောင်စု ဖွဲ့စည်းပုံအခြေခံဥပဒေရေးဆွဲရေးကော်မတီမှ တာဝန်ရှိ ပုဂ္ဂိုလ်များကိုလည်း စုံညီစွာဖိတ်ကြားတက်ရောက်စေခဲ့ကြပါတယ်။

ဒါပေမယ့် — အဲဒီ Seminar နောက်ပိုင်းမှာ တော်တော်များများကကျနော် တို့ State Constitutions Drafting Process အစပြုတာကို အတော်ပြင်းပြင်း ထန်ထန်ကန့် ကွက်ဆန့်ကျင်ခဲ့ ကြပါတယ်။ ပြည်နယ်တွေသီးခြားဖွဲ့စည်းပုံ အခြေခံ ဥပဒေရေးဆွဲဖို့ ပြင်ဆင်နေတာ “ခွဲထွက်ရေးလား”? Independent ကို ဦးစည် နေပြီလား? Confederation ကိုသွားတော့မှာလား? အမျိုးစုံပဲစွပ်စွပ်မှုတွေ အတော်ကြီးကို ပြင်းထန်ခဲ့ပါတယ်။ ကျနော်တို့ကတော့ သည်းခံပြီး နားထောင်ခဲ့ ပါတယ်။ တချို့ကတော့ တကယ်မသိနားမလည်လို့ “စိုးရိမ်” တာဖြစ်ပါတယ်။ ဒီလို စိုးရိမ်မှုများ သူတို့ဆိုတာရှိတာကလည်း အမှန်ကတော့ ဗိုလ်နေဝင်း စစ်အစိုးရရဲ့ ဝါဒမှိုင်း တိုက်မှုကြောင့်ပါပဲ။ ၁၉၆၂ စစ်တပ်အာဏာသိမ်းကတည်းက “Federal” ဆိုတာ ခွဲထွက်ရေးလို့ပဲ နားလည်ခဲ့ကြတာကိုး။ ဒါကြောင့်ကျနော်တို့ကတော့ စိတ်ရှည်ရှည်နဲ့ပဲ လုပ်စရာရှိတာ ဆက်လုပ်ပါတယ်။ သူတို့နားလည်လာတဲ့ တနေ့ ကျရင် သူတို့သံသယတွေ၊ စိုးရိမ်မှုတွေ ပျောက်သွားလိမ့်မယ်လို့ မျှော်လင့်မိပါတယ်။

ဂျာမဏီဖက်ဒရယ်လေ့လာရေးခရီး

အဲဒီ Seminar ရဲ့ နောက်ဆက်တွဲအဖြစ်နဲ့ သက္ကရာဇ် ၂၀၀၀ ခု ဒီဇင်ဘာ လမှာ ကျနော်တို့ ဂျာမဏီကိုလေ့လာရေး ခရီးသွားခဲ့ပါတယ်။ အဲဒီမှာ ပြည်နယ် (၇) ခုကကိုယ်စားလှယ်များအဖြစ်၊ ဖက်ဒရယ်ပြည်ထောင်စု ဖွဲ့စည်းပုံ အခြေခံဥပဒေ ရေးဆွဲရေးကော်မတီက ပုဂ္ဂိုလ်များကိုပါ ဖိတ်ခေါ်ခဲ့ပါတယ်။ အဲဒီခရီးစဉ်ရဲ့ ရည်ရွယ် ချက်ကတော့ — ကျနော်တို့ Seminar မှာစာတွေနဲ့ သင်ကြားခဲ့တာကို လက်တွေ့ လေ့လာရေး တရပ်ပါပဲ။ ပထမ ဘာလင်မြို့မှာ “Federalism: A German Bur- mese Dialogue” ဆိုပြီး Seminar တခုလုပ်ခဲ့ပါတယ်။ အဲဒီမှာတော့ Federal-

ism ကိုပဲခြုံငုံ လေ့လာတဲ့သဘော ဖြစ်ခဲ့ပါတယ်။ ပြီးတော့ ကျနော်တို့ Hanova ကို သွားပြီး Hanova University မှာရှိတဲ့ Federal Institution ကပညာရှင်များနဲ့ ပူးတွဲပြီး Seminar လုပ်ခဲ့ပါတယ်။ ဒါတော့ — ကျနော်တို့ အနေနဲ့ ဂျာမဏီရဲ့ ဖက်ဒရယ်စနစ် အပါအဝင် သူတို့နဲ့နှိုင်းရင်းသမိုင်း တစုတစောင်းကိုလည်း ဖွဲ့စည်းပုံ အခြေခံဥပဒေရေးဆွဲရေး ရှုထောင့်ကနေ လေ့လာခွင့် ရရှိခဲ့ပါတယ်။

နောက်တော့ကျနော်တို့ Rheinland Ptalz State ပြည်နယ်ကိုသွားပြီး သူတို့ ရဲ့ပြည်နယ်လွှတ်တော်ကြီးကို သွားလေ့လာခဲ့ပါတယ်။ ကျနော်တို့ Rheinland Ptalz State ပြည်နယ်သွားခဲ့တာဟာ အဲဒီခရီးရဲ့ အကျိုးတရား အထွတ်အထိပ်ကို ရောက် စေတယ်လို့ လေ့လာသုံးသပ်မိပါတယ်။ အဲဒီကို သွားတဲ့အခါကျတော့ — သူတို့ရဲ့ ပြည်နယ်ဖွဲ့စည်းပုံ အခြေခံဥပဒေကို လေ့လာခဲ့တဲ့အပြင်၊ သူတို့ရဲ့ပြည်နယ် လွှတ်တော်၊ ပြည်နယ်အစိုးရ၊ ပြည်နယ်တရားရုံး စတဲ့တာတွေကို မျက်မြင်ကိုယ်တွေ့ သွားကြည့်ခဲ့ရ လေ့လာခဲ့ရပါတယ်။ ပြည်နယ်လွှတ်တော်ရှေ့မှာ လွှင့်ထူထားတဲ့ ပြည်နယ်အလံတော်ကို ကြည့်လို့ခွင့် ရရှိသွားပါတယ်။ ကျနော်တို့ မေးကြည့်တယ်။ ခင်ဗျားတို့ ပြည်နယ်ဖွဲ့စည်းပုံ အခြေခံဥပဒေကို ဘယ်လိုရေးဆွဲပြဋ္ဌာန်း ခဲ့ပါသလဲ? ဖက်ဒရယ်အစိုးရ ခွင့်ပြုမှု ဒါမျိုးလုပ်လို့ရတာလား — ဒါ့ပြီးမေးကြည့် ပါတယ်။ အဖြေက လက်ရှိဂျာမဏီပြည်ထောင်စု မပေါ်ခင် လက်ရှိဖက်ဒရယ်ဖွဲ့စည်းပုံ အခြေခံ ဥပဒေမပေါ်ခင် (ဒုတိယကမ္ဘာစစ်အပြီးမှာ လက်ရှိကျင့်သုံးတဲ့ ဂျာမဏီနိုင်ငံဖွဲ့စည်းပုံ အခြေခံဥပဒေကို ရေးဆွဲပြဋ္ဌာန်းတာဖြစ်တယ်) ကတည်းက ကျနော်တို့ပြည်နယ် ဖွဲ့စည်းပုံ အခြေခံဥပဒေ၊ ပြည်နယ်လွှတ်တော်တွေဟာရှိခဲ့ပြီး နှစ်ပေါင်းရာနဲ့ချီပြီး ရှိခဲ့ပြီလို့ သူတို့ပြန်ပြောကြား ခဲ့ပါတယ်။

အဲဒီလိုမျက်မြင်ကိုယ်တွေ့ သွားရောက်လေ့လာခဲ့တော့ ကျနော်တို့ထဲမှာပါ လာတဲ့ ခေါင်းဆောင်တချို့ အစက “မင်းတို့ပြည်နယ်ဖွဲ့စည်းပုံအခြေခံဥပဒေရေးဆွဲ ရေးလုပ်ငန်း စလုပ်တာခွဲထွက်ရေးလား? Confederation လား? လို့မေးခွန်း တွေ အကြီးအကျယ်မေးပြီး ဆန့်ကျင်ကန့်ကွက်ခဲ့တဲ့ ပုဂ္ဂိုလ်တချို့လည်း ဂျာမဏီ ခရီးစဉ် နှစ်ခါလုံးမှာ ပါလာပါတယ်။ အဲဒီဂျာမဏီခရီးစဉ်အပြီးမှာတော့ ပြည်နယ် ဖွဲ့စည်းပုံအခြေခံဥပဒေ ရေးဆွဲရေးဆိုတာ ခွဲထွက်ရေးမဟုတ်။ စစ်မှန်သော ပြည် ထောင်စုစနစ်မှာ မရှိမဖြစ်လိုအပ်တဲ့ အခြေခံအင်္ဂါရပ် တွေပဲလို့ သူတို့နားလည် လာကြပါတယ်။ ကောင်းပုံ တခုရှိသလိုပေါ့ — Seeing is believing (မြင်ခြင်းဟာ ယုံကြည်ခြင်း) ဆိုတာမျိုးဖြစ်ပါတယ်။ ကျနော်တို့ ဂျာမဏီခရီးစဉ်ကို စာအုပ်ထုတ်ဖို့ ပြင်ဆင်ထားတဲ့အတွက် အသေးစိတ်ကိုကျနော်မတင်ပြ တော့ပါဘူး။ စာအုပ်ထွက် လာတဲ့အခါ အသေးစိတ်ရေးသား တင်ပြဖို့ ပြင်ဆင်ထားပါတယ်။

International IDEA နှင့်ပူးပေါင်းကျင်းပတဲ့ Seminar (၂) ခု

သက္ကရာဇ် ၂၀၀၂ အတွင်း ကျနော်တို့ရဲ့ လှုပ်ရှားမှုများကိုကြည့်ရင် ဆွီဒင်နိုင်ငံ စတော့ဟုန်းမြို့မှာအခြေစိုက်ထားတဲ့ International Institute for Democracy and Electoral Assistance (IDEA) နဲ့ပူးပေါင်းကျင်းပတဲ့ Seminar (၂) ခု ကိုအရင်တင်ပြချင်ပါတယ်။ International IDEA နဲ့လုပ်တဲ့ Seminar ကို “The Role of State Constitutions on the Protection of Nationality and Minority Right Under Federalism” ဆိုတဲ့ခေါင်းစဉ်အောက်မှာ (၂) ခု ကျင်းပခဲ့တာ ဖြစ်ပါတယ်။ ပထမ တခုကို အိန္ဒိယနိုင်ငံ၊ နယူးဒေလီမြို့မှာ ကျင်းပခဲ့ပြီး၊ ဒုတိယကို ထိုင်းနိုင်ငံ၊ ဇင်းမယ်မြို့မှာကျင်းပတာ ဖြစ်ပါတယ်။

အဲဒီ Seminar မှာတော့ — ကျနော်တို့ဘယ်ဟာကိုအဓိကထားပြီး ကြည့် သလဲဆိုတော့ ဖက်ဒရယ်စနစ်မှာ ပြည်နယ်ဖွဲ့စည်းပုံ အခြေခံဥပဒေများ သီးခြားရေး ဆွဲပြဌာန်းခြင်းအားဖြင့် တိုင်းရင်းသားလူမျိုးများရဲ့ ကိုယ်ပိုင်ပြဌာန်းခွင့်နှင့် နိုင်ငံရေး တန်းတူခွင့်ကို ဘယ်လိုအာမခံချက် ပေးနိုင်သလဲဆိုတာကို ဦးတည်ပြီး၊ အဲဒီထဲမှာ ပြည်ထောင်စုအစိုးရနှင့် ပြည်နယ်အစိုးရများ ဘယ်လိုဆက်စပ်မှုရှိရမလဲ? (Federal-State Relation) ပြီးတော့ ဘယ်အာဏာတွေကိုတော့ဖြင့် ပြည်ထောင်စု အပ်ထားသင့်တယ် ဆိုတဲ့အပိုင်းကို ဦးစားပေးပြီး ကျနော်တို့ရဲ့ခေါင်းဆောင် Dr. Chao Tzang Yawng hwe ရဲ့စာတမ်းအပေါ်မှာ အခြေပြုပြီး ဆွေးနွေးမှုတွေ လုပ်ခဲ့ ပါတယ်။ Dr. Chao Tzang Yawng hwe အပြင် ဩစတြေးလျက ပညာရှင်တစ်ဦး၊ အိန္ဒိယက ပညာရှင်တစ်ဦး၊ နိုင်ဂျီးရီးယားက ပညာရှင်တစ်ဦးတို့ကိုလည်း ဖိတ်ခေါ်ပြီး စာတမ်းများကို တင်သွင်းဆွေး နွေးစေခဲ့ပါတယ်။

ဒီမှာကျနော် အလေးထားပြီး တင်ပြချင်တာက ပြည်ထောင်စုအစိုးရနှင့် ပြည် နယ်အစိုးရများ ဆက်ဆံရေး၊ အာဏာခွဲဝေကျင့်သုံးရေးနှင့် ပူးပေါင်းဆောင်ရွက်မှု တို့ကို လေ့လာတဲ့အခါ — ဖက်ဒရယ်စနစ် အလွန်အောင်မြင်ပြီး တိုးတက်ချမ်းသာ တဲ့ ဂျာမဏီနဲ့ ဩစတြေးလျတို့ရဲ့ အတွေ့အကြုံကိုလေ့လာခဲ့သလို၊ ကျနော်တို့ရဲ့ ခဏ္ဍာ နိုင်ငံတော်ဖွဲ့စည်းပုံအခြေခံဥပဒေလိုပဲ “**ဖီးတပိုင်း ငါးတပိုင်း**” စနစ်ကို ကျင့်သုံးတဲ့ အိန္ဒိယ လိုနိုင်ငံမျိုးကိုလည်း လေ့လာထားပါတယ်။ အိန္ဒိယမှာ ဆိုရင် ပြည်နယ်များအတွက် သီးခြားဖွဲ့စည်းပုံ အခြေခံဥပဒေဆိုတာ မရှိပါဘူး။ အဲဒီလို နိုင်ငံမျိုးမှာ ပြည်ထောင်စုအစိုးရနှင့် ပြည်နယ်အစိုးရများ ဘယ်လိုဆက်ဆံ နေကြသလဲ? ပြည်နယ်ဖွဲ့စည်းပုံ အခြေခံဥပဒေမရှိတဲ့အတွက် ဘယ်လိုပြဿနာမျိုး တွေကြုံ နေရသလဲ? သူတို့ဆီမှာ ရင်ဆိုင်နေရတဲ့ပြည်တွင်းစစ်နှင့် ခွဲထွက်ရေး ပြဿနာများဟာ ဒီတွေနဲ့ဆက်စပ်မှုရှိသလား? ဒါတွေကိုကျနော်တို့ အကောင်း

ဖက်ကရော၊ အဆိုးဖက်ကပါ လေ့လာထား ပါတယ်။ ဥပမာ နိုင်ငံတော်ရေးရာသိပ္ပံဆိုင်ရာ — သူတို့ဆီမှာ လူမျိုးရေးပြဿနာ၊ ဘာသာရေးစစ်ပွဲ၊ စစ်အာဏာသိမ်းမှုစတဲ့ ပြဿနာပေါင်းစုံကို ရင်ဆိုင်နေရတဲ့ တိုင်းပြည်ဖြစ်ပါတယ်။ ဒါကိုလည်း ကျနော်တို့ လေ့လာပြီး သင်ခန်းစာ ယူရပါတယ်။

ဒုတိယဂျာမဏီခရီးစဉ်

International IDEA နဲ့ Seminar (၂) ခါကျင်းပပြီးတဲ့နောက်ပိုင်း ကျနော်တို့ ဂျာမဏီကို ဒုတိယအကြိမ် လေ့လာရေးခရီး သွားခဲ့ပါတယ်။ ဒီတခါ ကျနော်တို့ ဘာကို ဦးစားပေးပြီး လေ့လာခဲ့သလဲဆိုတော့ — ပြည်နယ်အစိုးရများရဲ့ လုပ်ပိုင်ခွင့် အာဏာ နှင့် ဖွဲ့စည်းပုံသဏ္ဌာန် (Structure and Function of States) အပြင် ၎င်း ပြည်နယ်များအတွင်းမှာရှိတဲ့ ဒေသန္တရအစိုးရများ (Local governments) တွေရဲ့အကြောင်းကို အထူးဦးစားပေးပြီး လေ့လာခဲ့ရပါတယ်။ State နှင့် Local Governments Relation, ဒီအဆင့်မှာရှိတဲ့ အာဏာခွဲဝေမှု၊ ကျင့်သုံးမှု၊ ပြီးတော့ Local Governments တွေရဲ့ Structure & Function တွေကို လေ့လာခဲ့ပါတယ်။ ဂျာမဏီအတွင်းမှာ ရှိတဲ့ Local Governments တွေအပြင်၊ ဘယ်လိုဂျီယန်နိုင်ငံ မှာရှိတဲ့ Local Governments တွေကိုပါကျနော်တို့ သွားရောက်လေ့လာ ခဲ့ပါတယ်။ (ဒီခရီးစဉ် အကြောင်းကိုလည်း စာအုပ်ထုတ်ဖို့ပြင်ဆင်ထားပါတယ်)။

Supporting Committee for State Constitutions (SCSC)

အခုကျနော် တင်ပြရတဲ့လုပ်ငန်းစဉ်တွေ ပြန်ချဲ့ပြီးတင်ပြရရင် ကျနော်တို့ရဲ့ လေ့လာမှုအပိုင်းပေါ်ရောင် — အဲဒီမှာအပိုင်း (၄) ပိုင်းရှိတာကိုတွေ့ရမှာ ဖြစ်ပါတယ်။ ပထမအပိုင်း က (Federalism) စစ်မှန်သောပြည်ထောင်စုစနစ် အကြောင်းကို နားလည်အောင်လေ့လာခြင်း၊ ဒုတိယအပိုင်း က ပြည်နယ်ဖွဲ့စည်းပုံအခြေခံဥပဒေ များ၏ အခြေခံအင်္ဂါရပ်များကို လေ့လာခြင်း ဖြစ်ပါတယ်။ တတိယအပိုင်း ကတော့ ဒေသန္တရအုပ်ချုပ်ရေး (Local Governments) အကြောင်းဖြစ်ပြီး စတုတ္ထအပိုင်း အနေနဲ့ ကျနော်တို့ ဘာကိုကြည့်သလဲဆိုတော့ — ပြည်ထောင်စုအစိုးရနှင့် ပြည်နယ် အစိုးရများ အကြားဆက်ဆံရေး (အာဏာခွဲဝေရေးနှင့် ကျင့်သုံးရေး) အပါအဝင် — ပြည်နယ်အစိုးရများနှင့်ဒေသန္တရအစိုးရများအကြား ဆက်ဆံရေးတို့ဖြစ်ပါတယ်။

အားလုံးသိထားတဲ့အတိုင်း ပြည်နယ်များရဲ့ဖွဲ့စည်းပုံ အခြေခံဥပဒေများ ရေးဆွဲရေး လုပ်ငန်းစဉ်ကြီးဟာ ရေရှည်လုပ်ငန်းဖြစ်ပါတယ်။ ဒါကြောင့် ကျနော်တို့

တဖွဲ့တည်း လုပ်လို့မရပါဘူး။ ဒါကြောင့် ကျနော်တို့ UNLD နဲ့ NDF တို့ညှိနှိုင်းပြီး ၎င်းကို Joint Action Committee နဲ့ adhoc ပုံစံမျိုးလုပ်တာထက်၊ အမြဲတမ်း ကော်မတီတရပ် ဖွဲ့စည်းပြီး ဒီလုပ်ငန်းစဉ်ကြီးကို တစိုက်မတ်မတ် ဆောင်ရွက်သွားဖို့ သဘောတူခဲ့ပါတယ်။ အဲဒီ သဘောတူညီချက်အတိုင်းပဲ Supporting Committee for State Constitution (SCSC) ဖွဲ့စည်းခဲ့ပါတယ်။ ၎င်း ကော်မတီမှာ Dr. Chao Tzang Yawng hwe ကဥက္ကဋ္ဌအဖြစ် ဆောင်ရွက်ပြီး NDF မှ ဗိုလ်မှူးကြီး ထူးထူးလေးနှင့် ဗိုလ်မှူးကြီးခွန်ဥက္ကဋ္ဌ၊ UNLD မှ ကိုမှန်မန်းကိုတန်းနှင့် ကျနော် ဆလောင်းလွန်မူန်းတို့က ပါဝင်ဆောင်ရွက် ပေးနေပါတယ်။

၎င်း SCSC ကော်မတီက ပြည်နယ်ဖွဲ့စည်းပုံ အခြေခံဥပဒေရေးဆွဲရေး ကော်မတီများကို တတ်နိုင်သလောက် ကူညီပံ့ပိုးပေးမှာ ဖြစ်ပါတယ်။ အခုဆိုရင် ကျနော်တို့ မှာ ပြည်နယ်အားလုံးနီးပါး (ရခိုင်ပြည်နယ်ကလွဲလို့) မှာ ပြည်နယ်ဖွဲ့စည်းပုံ အခြေခံဥပဒေရေးဆွဲရေးကော်မတီ များရှိပါပြီ။ ပြီးတော့ ဗမာပြည်နယ်ဖွဲ့စည်းပုံ အခြေခံဥပဒေရေးဆွဲ ပြဌာန်းနိုင်ရေးအတွက် လေ့လာရေးကော်မတီ တရပ်လည်း ဖော်ထွန်းနေပါပြီ။ ဒါတွေ ကိုကြည့်ခြင်းအားဖြင့် ကျနော်တို့ အနာဂါတ်ပြည်ထောင်စု အတွက် အလားအလာ ကောင်းတဲ့ လက္ခဏာပဲလို့ ကျနော်သုံးသပ်မိပါတယ်။

နိဂုံးချုပ်

နိဂုံးချုပ်အနေနဲ့ ကျနော်တင်ပြချင်တာက ကျနော်စာတမ်းမှာ NRP အကြောင်း ကိုလည်း ထည့်သွင်းပါတယ်။ ဒါပေမယ့် — အချို့ကလည်း အတော်ကြာ နေပြီ ဖြစ်တဲ့အတွက်၊ ဒီကဏ္ဍကို ကျနော်မတင်ပြတော့ပါဘူး။ ကျနော်တို့ အခုလို အရေးကြီးတဲ့ လုပ်ငန်းစဉ်တရပ်မှာ UNLD ကိုယ်စား ဆောင်ရွက်ခွင့် တာဝန်ပေး အပ်ထားတဲ့အတွက် အများကြီးဝမ်းသာ ဂုဏ်ယူပါတယ်။ အခုလိုကျနော်တို့စာတမ်း အပေါ် ရှင်းလင်း တင်ပြခွင့်ရတဲ့အတွက်လည်း ဝမ်းသာဂုဏ်ယူတဲ့အကြောင်း တင်ပြရင်း နိဂုံးချုပ်အပ်ပါ တယ်။ ကျေးဇူးတင်ပါတယ်။

၃:၃ စည်းရုံးရေးနှင့်မဟာမိတ်ရေးရာလုပ်ငန်းအစီရင်ခံစာအပေါ်
ခွန်းမန်းကိုဘန်း မှ ဆွေးနွေးတင်ပြခြင်း။

၂၀၀၂ ခု ဇွန်လ (၅)ရက်နေ့ မွန်ပြည်နယ်ခရီးစဉ်

ဘာဖြစ်လဲဆိုတော့ တချို့ကဘယ်လိုပြောလဲဆိုတော့ နေပါစေ နှစ်ပွင့်လောက်
ပဲပြုပါ လုပ်ပါဆိုတဲ့ ပြည်တွင်းက သူ့အနေအထားအရ သူလုပ်ရတာကိုး သူ့ အနေ
အထားအရ ပြောင်ပြောင်တင်းတင်း ဆွေးနွေးလို့မရဘူး၊ အဲဒီနယ်စပ်မှာရှိတဲ့
တိုင်းရင်းသားတွေ ဘယ်လိုပြောလဲလဲ ဆိုတော့ ခင်ဗျားတို့ UNLD အထဲက
ဘယ်လိုလဲ၊ နှစ်ပွင့်ဆိုလဲ၊ သွားမလား၊ သုံးပွင့်ဆိုလဲကို ပီပီပြင်ပြင်မပြောဘူး၊ ဒါကိုယ့်ခွဲ
တစ်ခုလုံး ရှိတဲ့ဟာကို ဘာဖြစ်လို့အဲဒါမျိုး မားမားမတ်မတ် မရပ်တည်သလဲ၊ ဒါတွေ
ဟာခင်ဗျားတို့ ဒီအတိုင်း ရပ်တည်မယ် ဆိုရင်တော့ ကိုယ်ပိုင်ထားတဲ့ သုံးပွင့်ဆိုလဲ
ကုလားထိုင်တခုက ကုလသမဂ္ဂချမှတ်ပေးတဲ့ဟာ တခုထဲပိုင်ထားတောင်မှ ယခု
အင်တာဗျူး လုပ်တဲ့အခါမှာ သူတို့ဆွေးနွေးကြပါ၊ သူတို့ပေးတဲ့ တာဝန်ကို လုပ်ပါမယ်
ဆိုတဲ့ ဓလသံတွေ ဘာဖြစ်လို့ထွက်လာသလဲဆိုတဲ့ တိုင်းရင်းသားရဲ့ အင်အားစု
ဆန်မှုအပေါ်မှာ ကျနော်တို့ဆက်သွယ်ပြီးတော့ သေချာတော့ဆိုမှဖြစ်မယ် ဆိုတော့
သူတို့နဲ့ ညှိနှိုင်းတိုင်ပင်ပြီးတော့ မွန်ပြည်နယ်အတွင်းမှာ ကျနော်တို့သွားရောက်
ဆွေးနွေး ခဲ့ပါတယ်။

သူတို့လဲသူတို့ရဲ့အနေအထားက ဒေါ်စုကလဲ ပြောပြီးသားပါ၊ ကျနော်တို့
သုံးပွင့်ဆိုလဲကြတော့ NLD လည်တောကယ် မရှိမဖြစ် လက်ခံပြီးသားပါ၊ ကျနော်တို့လဲ
ဒါ သုံးပွင့်ဆိုလဲမဖြစ်တဲ့အချိန်မှာ နှစ်ပွင့်ဆိုလဲ အရင်စပါ ဆိုတဲ့သဘောမျိုးနဲ့ ကျနော်
တို့ ပြောတာပါ၊ ကျနော်တို့အထဲက အနေအထားကိုလဲ နားလည်ပေးပါ၊ ဒါပေမဲ့
ကျနော်တို့ရဲ့ ရပ်တည်ချက်ကတော့ သုံးပွင့်ဆိုလဲပါ၊ သူတို့ ပြန်ဆွေးနွေးတယ်၊ အဲဒီ
အကြောင်းကိုလဲ မဒေတာနဲ့ကျနော်တို့နဲ့ ကျန်တဲ့တိုင်းရင်းသားတွေကို သူတို့ရဲ့
ပြည်တွင်းကသဘောထားတွေကို ကျနော်တို့က ပြန်လည်ပြီးတော့ ရှင်းလင်း တစ်ပြု
တယ်။ အဲဒီပြဿနာကလဲ ယုံကြည်ချက် နှင့် ကျနော်တို့ဟာ သုံးပွင့်ဆိုလဲကို ဒါ
လောက်ဆိုင်ရာ ထားပြီးတော့ ဒီကိစ္စ ဒီလိုမျိုးပေါ့ပေါ့တန်တန် ဖြစ်သွားသလားဆိုတဲ့
အပေါ်မှာလဲ ဒီကြားမှာ ကျနော်တို့တော်တော်လေး ကြိုးစားပြီး အဲဒီကိစ္စတွေကို
ညှိနှိုင်းပြီးတော့ ဒီမှာရှိနေတဲ့ တိုင်းရင်းသားအင်အားစုတွေ ကျနော်တို့ ပြန်လည်
ရှင်းပြမှ သူတို့သံသယ နှိမ်နင်းပြီးတော့ ရှင်းလာပါတယ်။

၂၀၀၂ ဇွန်လ (၂၈) ရာဇာဓိပတိကိုယ်စားလှယ် Leon နှင့်တွေ့ဆုံခြင်း

သူပြောသွားတာက ဘာလဲဆိုတော့ သူကညီလာခံတခုလုပ်လိုက်ရင် မကောင်းဘူးလားဆိုတဲ့ လေသံမျိုးကို သူကပစ်သွားပါတယ်။ ဆိုတော့ကျနော်တို့ ပြောပါတယ်။ ညီလာခံဆိုရင်လဲ ကျနော်တို့က နဝတလက်အောက်မှာ ကြီးမှူးတဲ့ ညီလာခံမျိုးကို ကျနော်တို့တိုင်းရင်းသားအနေနဲ့ လုံးဝလက်မခံ နိုင်ပါဘူး။ အဲဒါ ကျနော်တို့ ညီလာခံဖြစ်မယ်ဆိုရင်လဲ သုံးပွင့်ဆိုင်တွေ့ဆုံ ဆွေးနွေး နှ့်ရလားအပေါ်မှာ အခြေခံပြီး ဖြစ်ပေါ်လာတဲ့ အဲဒီအမျိုးသားညီလာခံမျိုးကို ကျနော်တို့က လက်ခံ တယ်။ ဒါက ကျနော်တို့ တိုင်းရင်းသားတွေရဲ့ ပြတ်ပြတ်သားသား ကျနော်တို့ ရပ်တည်ချက် ဖြစ်ပါတယ်။ ကျနော်တို့ အဲဒီနှစ်ပွင့်ဆိုင်နဲ့ ကျနော်တို့ကို ကိုယ်စားပြု ပြီးတော့ ဒေါ်စု NLD ကလဲ ကျနော်တို့အတွက် အဆုံးအဖြတ် လုပ်ပေးနိုင်မှာ မဟုတ်ပါဘူး။ သူတို့ကိုယ်တိုင်ကလဲ တိုင်းရင်းသား အရေး တိုင်းရင်းသား ကိုယ်တိုင် ပါဝင်ဆုံးဖြတ် ရမယ်။ သူတို့ကလဲသဘောထား ဆုံးဖြတ်ချက်ပြုသားပါ။ တိုင်းရင်းသား အရေးကို ကျနော်တို့တာဝန်ယူ လုပ်ဆောင်မယ်ဆိုတဲ့ ဒေါ်စုရဲ့ NLD ကလဲ စာခံမှ ဒီလိုမပြော ဖူးပါဘူး။

ဒါကြောင့် ကျနော်တို့သုံးပွင့်ဆိုင်တွေ့ဆုံဆွေးနွေးပွဲကနေပြီးတော့ ဖြစ်ပေါ် လာတဲ့ အမျိုးသားညီလာခံတို့ ကြားကာလ၊ ကြားဖြတ်အစိုးရတို့ အဲဒါမျိုးသာ ကျ နော်တို့ လက်ခံနိုင်ပါတယ်ဆိုတာ ကျနော်တို့ပြတ်ပြတ်သားသား UNLD-NDF ကနေပြီးတော့ ကရင်နီတို့အပါအဝင် ကျနော်တို့က မစ္စတာရာဇာဓိပတိကိုယ်စားလှယ် Leon နှင့်ကျနော်တို့ချုံ့ ဆွေးနွေးနိုင်ခဲ့ပါတယ်။

ပြည်နယ်များဖွဲ့စည်းပုံ အခြေခံဥပဒေနှီးနှောဖလှယ်ပွဲကိုထပ်မံဆွေးနွေးခြင်း

ကျနော်ပြည်နယ်များ ဖွဲ့စည်းပုံနဲ့ပတ်သက်ပြီး နဲ့နဲ့တင်ပြလိုသာကတော့ အရင်ဘုန်းက ပြည်နယ်ဖွဲ့စည်းပုံဇယားဆွဲရေး ပေါ်လာတဲ့အချိန်ကျတော့ ပြည်ထောင် စု ဖွဲ့စည်းပုံအခြေခံဥပဒေရေးဆွဲရေး ကော်မတီကနေပြီးတော့ ဒါတွေဟာ ပြည်နယ် ဖွဲ့စည်းပုံ အခြေခံဥပဒေရေးဆွဲရေး ကော်မတီပေါ်လာတာဟာ သူတို့နဲ့ယှဉ်ပြိုင်သလို သူတို့က ထင်မြင်လာတယ်။ နောက်ပြီးတော့ ဒီပြည်နယ်ဖွဲ့စည်းပုံ ပေါ်ပေါက်လာ ခြင်းအားဖြင့် သူတို့အတွက် ဘာမှလုပ်စရာမရှိဘူး။ ဆိုတဲ့ပုံစံမျိုးကိုလဲ ဆွေးနွေး လာတယ်။ အထူးသဖြင့် NCUB ရဲ့ ညီလာခံကနေပြီးတော့ သူတို့တင်သွင်းလာ တယ်။ ဒါတွေကို ပြည်ထောင်စုဖွဲ့စည်းပုံက မလိုအပ်တော့ဘူး။ ပြည်နယ်ရှိနေပြီပဲ ဆိုတဲ့ အမြင်မျိုးကို သူတို့က ဆွေးနွေးလာတယ်။

ဒါပေမဲ့လို့ ကျနော်တို့က UNLD ကိုယ်စားလဲပြောလို့ရပါတယ်။ ကျနော် ဘယ်လို ဆွေးနွေးသလဲဆိုတော့ ပြည်နယ်ဖွဲ့စည်းပုံပေါ်လာတဲ့အချိန်မှာကျမှ ပြည်

ထောင်စု ဖွဲ့စည်းပုံအတွက် ပိုပြီးတော့ ကျနော်တို့ကြိုးစားပြီးတော့ လုပ်ဆောင်သွား
မှာ ဖြစ်ပါတယ်။ ကျနော်တို့ ယှဉ်ပြီးသွားမှာ ဖြစ်ပါတယ်။ အခုကျနော်တို့ ဆွဲနေတဲ့
ပြည်ထောင်စုဖွဲ့စည်းပုံကလဲ ဒီပထမမူကြမ်းလို့ ကျနော်တို့ပြောထားတဲ့ အတိုင်းပါပဲ
ဒီ ၃၊ ၄ နှစ်အတောအတွင်းမှာ လေ့လာတာက ဒီပထမမူကြမ်း ပြင်ဆင်စရာ ပြည်
စွက်စရာတွေ အများကြီးရှိတယ်။ ပြည်ထောင်စုဖွဲ့စည်းပုံကိုလဲ ကျနော်တို့
ဆက်သွားမှာ ဖြစ်ပါတယ်။

ဒီပြည်နယ် ဖွဲ့စည်းပုံပေါ်ပေါက်တာနဲ့ ပြည်ထောင်စုဖွဲ့စည်းပုံကို ဒီကော်မတီ
လုပ်ငန်းကို ဖျက်ဆီးပါတယ်လို့ မြင်တဲ့အမြင်ကို လုံးဝမှားတယ်။ ဒါ့ကျနော်တို့
ယှဉ်တဲ့ရမယ် ကိစ္စတွေဖြစ်ပါတယ်။ ပြည်ထောင်စုဖွဲ့စည်းပုံ ဘာဖြစ်လို့မူကြမ်း
မရေးဆွဲသလဲ ဆိုရင်တော့ ကျနော်တို့ပြည်ထောင်စုမှာရှိတဲ့ တိုင်းရင်းသားတွေတာ
အနာဂတ်မှာ ကျနော်တို့ဘယ်လိုယှဉ်တွဲပြီးတော့ ဘယ်လိုနေထိုင် နိုင်မလဲဆိုတဲ့
ပုံကြမ်းကို ယုံကြည်မှုကို ကျနော်တို့ပေါ်ဆောင်ခြင်း ဖြစ်တယ်။ ထိုနည်းအတိုင်း
ကျနော်တို့ ပြည်နယ်မှာလဲ အဲဒီပြည်နယ်အတွင်းမှာရှိတဲ့ တိုင်းရင်းသားများက
ဘယ်လို အတူယှဉ်တွဲနေထိုင်မလဲ ဆိုတဲ့ ကျနော်တို့ရဲ့ ယုံကြည်မှုမူကြမ်းကို ချမှတ်
ထားပေးဖို့လိုမယ်။

ဒီပြည်နယ်ဖွဲ့စည်းပုံက အဲဒီလိုကျနော်တို့ ပုံဖော်ထားခြင်းဖြင့် ပြည်နယ်တိုင်း
ပြည်နယ်တိုင်းမှာ ကျနော်တို့ ပြင်ဆင်မှုကိုရရှိသွားမယ်ဆိုရင် ပြည်ထောင်စုအတွက်
အခြေခံက မရဘူးလား။ ပြည်နယ်ဖွဲ့စည်းပုံနဲ့ ကျနော်တို့ ပြည်ထောင်စုဖွဲ့စည်းပုံက
နှိုင်းယှဉ်သွားခြင်းအားဖြင့် ပြည်ထောင်စုဖွဲ့စည်းပုံကို ဘာအာဏာ အားနည်းမလဲ၊
ပြည်ထောင်စုက ကျနော်တို့ပြည်နယ်ကို ကျန်တဲ့ပြည်နယ် အသီးသီးကနေပြီးတော့
ဘယ်လိုရေးဆွဲမလဲ ဆိုတာလုပ်ခြင်းအားဖြင့် အများကြီးကောင်းသွားပါတယ်။ ဒါ
ကြောင့် ကျနော်တို့ပြည်နယ်များ ဖွဲ့စည်းပုံပေါ်လာလို့ ပြည်ထောင်စုဖွဲ့စည်းပုံ
လုပ်ငန်းကို ထိခိုက်ပါတယ်ဆိုတဲ့ အမြင်မျိုးဟာ လုံးဝမဖြစ်သင့်ဘူး။ ဒါဟာ ကျနော်တို့
ပြည်ထောင်စုဖွဲ့စည်းပုံရဲ့ ပထမမူကြမ်းပဲ လုပ်သေးတယ်။ ကျနော်တို့ ပြည်နယ်ဖွဲ့စည်း
ပုံလဲ ဆက်လက်ရေးဆွဲရမှာ ဖြစ်ပါတယ် ဆိုပြီးတော့ ကျနော်တင်ပြတယ်။

ပြည်ထောင်စုဖွဲ့စည်းပုံ ရေးဆွဲရေးအဖွဲ့က ပြည်နယ်ဖွဲ့စည်းပုံပါ ကြိုးကိုင်ပြီး
တော့ အကုန်လုံးဝင်စွက်ပြီးတော့ ကြိုးကိုင်ချင်တဲ့ပုံစံမျိုးနဲ့ ဆိုရင်တော့ သီးခြား
ကိုယ်ပိုင်ပြဌာန်းခွင့်ဆိုတာက ဘယ်မှာရှိတော့မလဲ။ ဒီမှာ ပြည်နယ်ရေးဆွဲရေး
လုပ်ထားတဲ့ ကော်မရှင်မှာ ရေးတဲ့ပုဂ္ဂိုလ်ကလဲ နိုင်ငံရေးအနှစ်ပေါင်း ၃၀၊ ၄၀ မှာ
လုပ်လာတဲ့ အတွေ့အကြုံများစွာရှိတဲ့ ပုဂ္ဂိုလ်တွေ ဖြစ်ပါတယ်။ ဒါကြောင့်
ဆင်ဖျားတို့ပြည်နယ် ဖွဲ့စည်းပုံတွေကို အဲလိုမျိုးရေးဆွဲခြင်းနဲ့ ပါတ်သက်ပြီးတော့ ဒီလို

သဘောထားမယ် ဆိုရင် ကျနော်တို့တိုင်းရင်းသား စည်းလုံးညီညွတ်ရေးကို လုံးဝ အိမ်ဌာားတို့ ထိခိုက် စေနိုင်တယ်။ အဲဒါကြောင့် ကျနော်တို့က ပြည်ထောင်စုစည်းပုံ လဲလှယ်ပါ။ ပြည်နယ်အသီးသီးရှိ စည်းပုံ လဲလှယ် ဆိုပြီးတော့ ကျနော်က ညီလာခံ မှာ ဆွေးနွေးပါတယ်။

နောက်ဆုံးတော့ အဲဒီညီလာခံက ပြည်ထောင်စုစည်းပုံ ဒုတိယမူကြမ်းကို ဆက်သွားပါ။ ပြည်နယ်အသီးသီးရှိ စည်းပုံကလဲ ဆက်လက်ပြီးတော့ လုပ်ဆောင် သင့်တယ်ဆိုတဲ့အမြင်ကို ညီလာခံကချမှတ်တဲ့အတွက်ကြောင့် ယခုပြည်ထောင်စု စည်းပုံ ဒုတိယမူကြမ်းကိုလဲ ပြင်ဆင်ထားပါတယ်။ ကျနော်တို့ပြည်နယ် အသီးသီးရှိ စည်းပုံကိုလဲ ကျနော်တို့ လုံးပမ်းနေကြပါတယ်။

ဓမာပြည်နယ်စွဲစည်းပုံအခြေခံဥပဒေ ရေးဆွဲလေ့လာရေးအဖွဲ့ဆိုပြီးတော့ အဖွဲ့ဝင် (၉) ဦးပါဝင်တဲ့ အဖွဲ့တဖွဲ့ကို စည်းစဲ့တယ်။ အခုဆိုရင်တော့ တိုးပြီးတော့စွဲ စည်းစဲ့တယ်။ ဒါလဲကျနော်တို့ရှိ ပြည်ထောင်စု နှင့် ပြည်နယ်များရှိ ဆွေးနွေးမှုကနေပြီး တော့ ဖြစ်ပေါ်လာတဲ့ရလဒ်ကောင်း တခုဖြစ်ပါတယ်။

အခုဟာ ဒီပြည်နယ်စွဲစည်းပုံနဲ့ ပြည်ထောင်စုစည်းပုံ ဘယ်လိုမျိုးသဘော တူညီမှု ရရှိသလဲဆိုရင် ပထမအချက်အနေနဲ့ ကျနော်တို့က ပြည်နယ်စွဲစည်းပုံ ရေးဆွဲတဲ့နေရာမှာ နံပါတ်တစ်အချက်က ဘာလဲဆိုတော့ ပြည်ထောင်စုစည်းပုံကို အခြေခံရမယ်။ သဘောက သီးခြားလွတ်လပ်တဲ့နိုင်ငံ အနေနဲ့ ပြည်နယ်ဥပဒေ ရေးဆွဲလို့မရဘူး။ Confederation ဆိုတဲ့အနေနဲ့ ရေးဆွဲလို့မရဘူး။ စစ်မှန်တဲ့ ဖက်ဒရယ် ပြည်ထောင်စုစနစ်အပေါ်မှာ အခြေခံရမယ်။ ဆိုပြီးတော့ ကျနော်တို့က ပြည်ထောင်စုစည်းပုံနဲ့ ပြည်နယ်စွဲစည်းပုံ သဘောတူညီမှု ရပါတယ်။

နောက်တချက်အနေနဲ့ ကျနော်တို့ ပြည်နယ်စွဲစည်းပုံဟာ ပါတီစုံဒီမိုကရေစီ စနစ်ကို လက်ခံရမယ်။ ဒါကိုလဲ ကျနော်တို့မူကြမ်းကို ချမှတ်နိုင်ခဲ့တယ်။ သို့မဟုတ်ရင် တပါတီအာဏာရှင် သွားလုပ်လို့မရဘူး။ ဘုရင်စနစ် စော်ဘွားစနစ် ဥပဒေစနစ်တွေ ပြန်သွားလို့မရဘူး။ ပါတီစုံစနစ်ကိုအခြေခံရမယ်ဆိုတဲ့ အချက်တချက်ပါတယ်။ နောက် တချက်ကဘာလဲဆိုတော့ ကျနော်တို့ပြည်နယ်စွဲစည်းပုံမှာလဲ ဒီမိုကရေစီ အခြေခံပြီး လူ့အခွင့်အရေးကို အကာအကွယ် ပြဌာန်းနိုင်ရမယ်။ ဒါလဲကျနော်တို့ ပြည်နယ်စွဲစည်းပုံမှာ ထဲရမည့် အချက်ဖြစ်ပါတယ်။ နောက်တခုကတော့ ပြည်နယ် အတွင်းမှာ ရှိနေတဲ့ လူမျိုးစုတွေ ကျနော်တို့တန်းတူရေးကို အခြေခံရမယ်ဆိုတဲ့ အချက်ကိုလည်း ကျနော်တို့ အဲဒီနှိုင်းနှိုင်းယှဉ်းယှဉ်းမှာ ကျနော်တို့ချမှတ် နိုင်ခဲ့ပါတယ်။ ကျေးဇူးတင်ပါတယ်။

၃:၄ လက်ရှိနိုင်ငံရေးအခြေအနေများ သုံးသပ်ချက်စာတမ်း

မန်းညွန့်မောင်

နိဒါန်း

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက် နယ်မြေ)သည် တိုင်းရင်းသားလူမျိုးနိုင်ငံရေး အင်အားစုအသီးသီးကို ကိုယ်စားပြု၍ စည်းထားသော အဖွဲ့ချုပ်တစ်ခုဖြစ်ခြင်းကြောင့် တိုင်းရင်းသားလူမျိုးများ၏ ပြဿနာ အရပ်ရပ်ကို လက်တွေ့ကျကျ လေ့လာချဉ်းကပ်ရန် တာဝန်ရှိသကဲ့သို့ ယင်း ပြဿနာရပ်များကို ဦးဆောင်ဖြေရှင်းရန်လည်း တာဝန်ရှိနေပေသည်။

ယနေ့ မြန်မာနိုင်ငံတွင် စစ်အာဏာသိမ်းခေါင်းဆောင်များ ကျင့်သုံးနေသော စစ်အာဏာရှင်စနစ်တွင် ဇောင်းနှစ်ဖက်ထား၍ ရက်စက်ကြမ်းကြုတ်မှုများ ပြု လုပ်ရာ၌ တဘက်တောင်းဖြစ်သော ဒီမိုကရေစီအင်အားစုများအပေါ်တွင် အလျော့ အတင်းနည်းဗျူဟာကို ကျင့်သုံးနေပြီး တဘက်တောင်းဖြစ်သော တိုင်းရင်းသားလူမျိုး များအပေါ်၌ ရာဇဝတ်မှုဆန့်သော အစုလိုက်အပြုံလိုက် သတ်ဖြတ်မှုနှင့် အစုလိုက် အပြုံလိုက် အဓမ္မပြုကျင့်မှုများ အပါအဝင်ဖြစ်သော မျိုးပြုတ်နည်းဗျူဟာကို ကျင့် သုံးနေပေသည်။

ယနေ့ ကျင်းပသော ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ ချုပ် (လွတ်မြောက်နယ်မြေ) ၏ ဒုတိယအကြိမ်ညီလာခံတွင် အမျိုးသားရေး ပြဿနာတရပ်အဖြစ် ယင်းကိစ္စကို အထူးတလည် အာရုံစိုက်နိုင်စေရန် စစ်အစိုးရ ၏ အလျော့အတင်း နည်းဗျူဟာနှင့် မျိုးပြုတ်နည်းဗျူဟာတို့ကို အလေးပေးတင်ပြ လိုက်ပါသည်။

လျော့တင်းနည်းဗျူဟာ

၁၉၈၈ ခုနှစ် စစ်တပ်ကအာဏာသိမ်းပြီးနောက်တွင် မြန်မာနိုင်ငံ၌ နိုင်ငံရေးအင်အားစုအရ ဒီမိုကရေစီအင်အားစု၊ စစ်ရေးအင်အားစု နှင့် လူမျိုးရေး အင်အားစု သုံးစု ပေါ်ပေါက်လာသည်။ ယင်းအင်အားစု သုံးစုတွင် ဒီမိုကရေစီအင် အားစုနှင့် လူမျိုးရေးအင်အားစုတို့သည် ဒီမိုကရေစီရေးကို အကြောင်းပြု၍ မိတ်ဖက်အသွင်ရပ် တည်လာခဲ့သည်။ စစ်ရေးအင်အားစုနှင့်ကား နိုင်ငံရေးအရ ရန်ဘက်အဖြစ် တောက်လျှောက်ဆန့်ကျင် ရပ်တည်လာခဲ့ကြပေသည်။

ယင်းသို့ စစ်အုပ်စုနှင့် ဆန့်ကျင်ဘက်အဖြစ် ရပ်တည်လာခဲ့ကြရာတွင် စစ်အုပ်စုသည် ပြည်တွင်းနိုင်ငံရေး အနေအထားနှင့် နိုင်ငံတကာအနေအထားကို အကြောင်းပြု၍ ဒီမိုကရေစီ အင်အားစုအပေါ်တွင် အလျော့အတင်းနည်းဗျူဟာကို ကျင့်သုံး၍ နိုင်ငံရေးအရ အပေါ်စီးမှ ရရှိရေးနှင့် စစ်အာဏာ သက်ရှည်ကြာရေးကို ကြိုးပမ်းအားထုတ်လာခဲ့သည်။ စစ်အုပ်စုသည် လူမျိုးရေးအင်အားစုအပေါ် ထိုးနှက်တိုက်ခိုက်ရာ၌ စစ်ရေးကိုအဓိကထား၍ ထိုးနှက်တိုက်ခိုက်လာခဲ့ရာ ပထမတွင် စစ်အုပ်စုသည် ၁၉၇၀ ခုနှစ် ရွေးကောက်ပွဲအပြီး၌ (UNLD) အပါအဝင် လူမျိုးစုနိုင်ငံရေးပါတီများကို မတရား ဖျက်သိမ်းပစ်ခဲ့သည်။ တဘက်တွင် “ဝ” လက်နက်ကိုင်အပါအဝင် (NDF) အဖွဲ့ဝင် လူမျိုးစု လက်နက်ကိုင်များအပေါ် တဘက်၌စစ်ရေးအရ ထိုးနှက် တိုက်ခိုက်၍ တဘက်၌ မိမိလက်နက် မိမိကိုင်ထားသည့် အပစ်အခတ်ရပ်စဲရေး မျှော်နှာပုံကို စွပ်၍ တစတစဖြင့် ဝိုင်းပတ် ချွေနှိမ်းရေးနည်းဗျူဟာကို ကျင့်သုံးလာခဲ့သည်။ ယင်းသို့ အပစ်အခတ် ရပ်စဲထားသော လူမျိုးစုလက်နက်ကိုင်အဖွဲ့များနှင့် ၁၀ နှစ် ကျော်ကြာသည်အထိ နိုင်ငံရေးအရ ဆွေးနွေးမှုကိုမပြုဘဲ နိုင်ငံတကာသို့ အမျိုးသားညီညွတ်ရေး ရရှိနေသယောင် အာဏာသိမ်း စစ်ခေါင်းဆောင်များက ဝါဒဖြန့်နေသည်။ အလားတူပင် စစ်အုပ်စုသည် ဒီမိုကရေစီအင်အားစုအပေါ်၌ လျော့တင်းအချိန်ခွဲနည်းဗျူဟာကို ကျင့်သုံးနေရာမှ ယခုအခါနိုင်ငံရေးအရ အပေါ်စီးမှ မိမိတို့ရရှိလာပြီဟု ယူဆသည်နှင့် မိမိတို့ကိုယ်တိုင် ဒီမိုကရေစီရေးကို ချိုးထောင်နေပါသည်ဟု ကြွေးကြော် စပြုလာသည်။

ပြန်လည်ဆန်းစစ်ရန်

မိတ်ဆက်အဖြစ် အတူတကွရပ်တည်ကြလျက် စစ်အာဏာရှင်စနစ်အား ဘုံရန်သူအဖြစ် ဆန့်ကျင်တိုက်ခိုက်နေကြသော လူမျိုးရေးအင်အားစုနှင့် ဒီမိုကရေစီ အင်အားစုတို့သည် ရဲရင့်ပွင့်လင်းစွာဖြင့် စစ်အစိုးရ၏ ကောက်ကျစ် စဉ်းလဲသော နည်းဗျူဟာကိုအစမှအဆုံး ပြန်လည်သုံးသပ်ရန် လိုအပ်သကဲ့သို့ မိမိတို့ ချမှတ်ကျင့်သုံးခဲ့သော နည်းဗျူဟာများကိုလည်း ရိုးသားပွင့်လင်းစွာ ပြန်လည် သုံးသပ်ရန် အထူးတလည် လိုအပ်နေပေသည်။

- ၁။ ၁၉၉၀ ခုနှစ်မှ ၁၉၉၇ ခုနှစ်အထိ စစ်အစိုးရသည် တရုတ်တို့ထံမှ ကာကွယ်ရေး ပစ္စည်းနှင့် လူသုံးကုန်ပစ္စည်းအချို့ရယူ၍ စစ်အစိုးရသည် တရုတ်ပြည်အား သစ်နှင့် စားကုန်အချို့ကို ပြန်ပေး၍ ရပ်တည်ခဲ့ရသည်။
- ၂။ ထိုင်းနိုင်ငံသည် မြန်မာနိုင်ငံမှ သစ်တောထွက်နှင့် မင်္ဂလာထွက်ပစ္စည်း ရရှိရေးကိုအကြောင်းပြုလျက် မြန်မာနိုင်ငံအား အာဆီယံအဖွဲ့ အတွင်း

ဝင်ခွင့်ရရှိရန် အပြုသဘောဆောင်သောဆက်ဆံရေး (Constructive Engagement) လမ်းစဉ်ဖြင့် စစ်အစိုးရအား အာဆီယံအဖွဲ့ဝင် ဖြစ်စေခဲ့သည်။

- ၃။ ထိုစဉ် စစ်အစိုးရသည် နိုင်ငံတကာ၌ အထီးကျန်ဘဝတွင်ရှိနေ၍ နိုင်ငံရေး အခါအားလျော်စွာအတွက် ပြည်တွင်းဒီမိုကရေစီ အင်အားစုအား အမွေရရှိ၍ အချို့သော လူမျိုးစုလက်နက်ကိုင်အင်အားများအား စစ်ရေးဖြင့် ဖြိုခွဲရာတွင် အပစ်အခတ်ရပ်စဲမှုကို ပြုနိုင်ခြင်းဖြင့် ၎င်းအတွက် နိုင်ငံရေးအရ ထွက်ပေါက် တခုကို ရရှိနိုင်စေခဲ့သည်။
- ၄။ ၁၉၉၇ ခုနှစ်တွင် စစ်အစိုးရသည် အင်ဒိုချိုင်းနား သုံးနိုင်ငံနှင့် အတူရှေ့နောက် ဆင့်၍ အာဆီယံအဖွဲ့အတွင်း အဖွဲ့ဝင်အဖြစ် ဝင်ခွင့်ရခဲ့သည်။ စစ်အစိုးရ သည် ဝမ်းသာအားရဖြင့် အခမ်းအနားကျင်းပ၍ ကြိုဆိုခဲ့သည်။ ထိုနှစ်တွင် အာဆီယံအဖွဲ့ဝင်နိုင်ငံများ၏ စီးပွားရေးပြုလဲသွား၍ စစ်အစိုးရအတွက် စီးပွားရေးအရ အကျိုးအမြတ်မရခဲ့သော်လည်း အရှေ့တောင်အာရှတွင် ပထမဆုံးအကြိမ် အရာဝင်ခဲ့သည်။

မယုံကြည်ရသောသူနှင့် ယုံကြည်မှုတည်ဆောက်ခြင်း

စစ်အစိုးရသည် တရုတ်တို့ထံမှ ပုံစံအမျိုးမျိုးဖြင့် ရရှိထားသော လက်နက်များ ဖြင့် ယင်းစစ်တပ်ကို (၁၉၉၀) ခုနှစ်နောက်ပိုင်း၌ ဆယ်ဆမက တိုးချဲ့လာခဲ့သည်။ ယင်း စစ်တပ်အင်အားနှင့် စစ်တပ်အစိုးရသည် ၁၉၉၀ ခုနှစ်နောက်ပိုင်း ဗမာပပြိုကွဲ သွားပြီးနောက် ယင်းတို့၏ လူမျိုးစုတမျိုးတည်း၊ ဘာသာတခုတည်းဖြစ်ရေး မဟာဗျူဟာအရ လူမျိုးစုလက်နက်ကိုင်များအား ပထမအဆင့် ဝိုင်းပတ်ထားရေးမှ အပြီးသတ် ချေမှုန်းရေးကို စတင်ခဲ့သည်။

ယင်းသို့ စစ်အစိုးရသည် တဘက်တွင်လူမျိုးစုများအား စစ်ရေးအောက်၌ အသံပျောက်အောင် စီနိုင်ထားစဉ် (၂၀၀၀ - ၂၀၀၁) ခုနှစ် အရောက်၌ ဒေါ်အောင်ဆန်းစုကြည်အား ဒုတိယအကြိမ်အကျယ်ချုပ်ဖြင့် ချုပ်နှောင်ထားပြီး ပူးကပ်ခွာ နိုင်ငံရေးနည်းဗျူဟာအရ အရေးကြီးသော နိုင်ငံရေးကစားကွက် တခုကိုပြုလုပ်ခဲ့သည်။

ယင်း ပူးကပ်ခွာနည်းဗျူဟာမှာ တဘက်မှ ထိုးနှက်မှုပြင်ဆန်နေစဉ် ဗျော့ပြောင်းစွာမိတ်ဆွေသဖွယ် ပူးကပ်နေ၍ တဘက်မှ အယုံလွယ်လာသောအခါ မိမိဘက်မှ ပြန်လည်တိုက်ခတ်ပစ်သော နည်းဗျူဟာပင်ဖြစ်သည်။ ယင်း စစ်အစိုးရ

၏ နှစ် နှစ်နီးပါး ကျင့်သုံးခဲ့သော ပူကပ်ခွာ နိုင်ငံရေးဗျူဟာကို အချို့ကယုံမှားစွာဖြင့် ယုံကြည်မှု တည်ဆောက်ခြင်းအဖြစ် ပြောဆိုမှတ်ယူခဲ့ ကြသည်။

ယင်းသို့ စစ်အစိုးရ၏ ပူကပ်ခွာဗျူဟာကာလအတွင်း၌ ကုလသမဂ္ဂ အပါအဝင် နိုင်ငံတကာ အဖွဲ့အစည်းအသီးသီးမှ ပုဂ္ဂိုလ်များနှင့် နိုင်ငံတစ်ချင်းမှ အစိုးရ တာဝန်ခံများသည် မြန်မာနိုင်ငံသို့ အဆက်မပြတ်ရောက်ရှိလာကြပြီး အချို့ဆိုလျှင် စစ်ဘက်နှင့် ဒီမိုကရေစီဘက်မှ ခေါင်းဆောင်များအပြင် လူမျိုးစုအဖွဲ့အစည်းများမှ ခေါင်းဆောင်များနှင့် ပါတီတို့အဖွဲ့ကြသည်။ ယင်းပုဂ္ဂိုလ်များ၏ မြန်မာနိုင်ငံ အတွင်း ဝင်ထွက် သွားလာမှုနှင့် တွေ့ဆုံမှုကိုအကြောင်းပြု၍ အချို့သည် အကောင်းမြင် လွန်းလှသဖြင့် မကြာမီ နှစ်ပွင့်ဆိုင်ဆွေးနွေးပွဲ လိုမမကြာမီ သုံးပွင့်ဆိုင်ဆွေးနွေးပွဲ ထိုကမှတဆင့် အနှစ် ဝါးဆယ်ကျော် ပျက်ပြားနေသော အမျိုးသားညီညွတ်ရေးကို ပြန်လည်တည် ဆောက် ပေါင်းစည်းနိုင်တော့မည်ဟု လွှဲမှားစွာယုံကြည်ခဲ့ကြသည်။

ယုံကြည်မှုမျက်နှာမူကွာပြီ

၂၀၀၂ ခုနှစ်အတွင်း ဘဂ္ဂုနိုင်ငံ နိုင်ငံတွင်ကျင်းပသော အာဆီယံနှစ်ပါတ်လည် အစည်းအဝေး၌ တရုတ်ဝန်ကြီးချုပ်သည် ဒေါ်လာဘီလီယံရှိ၍ မတည်သော မဟာ အာရှ မီးရထားလမ်းမကြီးစီမံကိန်းနှင့် အိန္ဒိယနိုင်ငံအပါအဝင် အရှေ့တောင် အာရှနိုင်ငံများ ချင်းသာကြွယ်ဝရေး ဒေါ်လာကုဋေချီသည့် လွတ်လပ်သော အရှေ့ တောင်အာရှစွေကွက်စီမံကိန်းကြီး နှစ်ရပ်ကို တင်သွင်းခဲ့သည်။ စကားများများ ပြောတတ်သော မလေးရှားဝန်ကြီးချုပ်သည်ပင် စကားကို နည်းနည်းသာပြောနိုင်ပြီး ကျန်အာဆီယံနိုင်ငံ ခေါင်းဆောင်များသည် ကျေနပ် အားရကြသဖြင့် စကား မပြောနိုင်အောင် ဖြစ်ခဲ့ကြသည်။ ယင်း အစည်းအဝေး အပြီးတွင် အိန္ဒိယနိုင်ငံ ပါဝင် ရေးကို တာဝန်ယူထားရသော မြန်မာစစ်ခေါင်းဆောင်များသည် အလုပ်အများဆုံး ရခဲ့ကြသည်။

ယင်းသို့ တရုတ်တို့၏ ကျောထောက်နောက်ခံပြုမှုဖြင့် အာဆီယံအဖွဲ့တွင် နေရာရလာသော စစ်အစိုးရသည် ၂၀၀၃ ခုနှစ် ဇန်နဝါရီလ နောက်ဆုံးပါတ်၌ ဘယ်(လ်)ဂျီယန် (Belgium) နိုင်ငံတွင်ကျင်းပသော အာဆီယံ-အီးယူ ပူးတွဲ အစည်းအဝေးသို့ ပထမဆုံးအကြိမ် တက်ရောက်ခွင့်ရသွားသည်။ ယင်း အခြေအနေ သည် စစ်အစိုးရအား နိုင်ငံတကာနယ်ပယ်တွင် ပထမဆုံးအကြိမ် အရာဝင် စေသည်ဟု သုံးသပ်ခဲ့ကြပေသည်။

စစ်အစိုးရသည် အာဆီယံအဖွဲ့အတွင်းနှင့် နိုင်ငံတကာနယ်ပယ်အတွင်း ဝင်ဆန့်ကျင်လာသည်ကို အကြောင်းပြု၍ ထိုင်းနိုင်ငံဘက်နှင့် အိန္ဒိယနိုင်ငံ ဘက်

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများဒီမိုကရေစီအဖွဲ့ချုပ်(လွတ်မြောက်နယ်မြေ)

ရောက် လူမျိုးစုများအပေါ် ရာဇဝတ်မှုဆန့်သော ရက်စက်ကြမ်းကြုတ်မှု များကို တိုးမြှင့် ပြုလုပ်လာသည်။ ဒေါ်အောင်ဆန်းစုကြည်နှင့် ၂ နှစ်ကျော် ယုံကြည်မှု တည်ဆောက်ထားပါ သည်ဆိုသော သူတို့၏ ပူးကပ်ခွာဗျူဟာအရ ရခိုင်ပြည်စရိး အပြီး၌ ရုပ်ပျက်ဆင်းပျက် အပြီးအပိုင်မျက်နှာဖုံးခွာချ ပစ်လိုက်သည်။

အတွေးသစ်နှင့် နည်းဗျူဟာသစ်

ယနေ့ ရောက်ရှိနေသောအခြေအနေနှင့် အမြစ်အပျက်များအရ စစ်အာဏာရှင်စနစ်အပေါ် ရှုမြင်ရာတွင်၎င်း၊ စစ်အာဏာသိမ်းခေါင်းဆောင်များ အပေါ် ရှုမြင်ရာတွင်၎င်း၊ မိမိ၏စိတ်ဆန္ဒကို အကြောင်းပြုလျက် အပြုသဘောဆောင် အကောင်းမြင်ဝါဒဖြင့် ရှုမြင်သုံးသပ်ရုံဖြင့် လုံလောက်ခြင်း မရှိတော့သည်ကို တွေ့မြင် နိုင်ကြမည်။ စစ်အာဏာသိမ်းခြင်း အကြောင်းရင်းခံများနှင့် စစ်အာဏာသိမ်း ခေါင်းဆောင်များ၏ တရားကိုယ်နှင့် ကိုယ်ကျင့်တရားအပေါ် ခြုံလက်တွေ့ကျကျ ဆန်းစစ်နိုင်ခြင်းသာ ယခု စစ်ရာဇဝတ်မှုများကို ဟန့်တားနိုင်မည် ဖြစ်ပေသည်။

ယင်းအတွက် ယခုကျင်းပနေဆဲဖြစ်သော ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုး များ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) ညီလာခံ၌ လူမျိုးစု အမျိုးသားများ အပေါ် စစ်အစိုးရ၏ရက်စက် ကြမ်းကြုတ်သောအစုလိုက်အပြုံလိုက် သတ်ဖြတ်မှုနှင့် အဓမ္မပြုကျင့်မှုများ အပါအဝင်ဖြစ်သော မျိုးပြုတ်စစ်ပွဲကို ဟန့်တားနိုင်ရေးအတွက် အတွေးအခေါ်သစ်ဖြင့် နည်းဗျူဟာအသစ်တရပ် ချမှတ်နိုင်ရန် အထူးမင်လိုအပ်လှပါ သည်။ တို့မှ ပြည်ထောင်စုလုံအိုင်ရာ ဒီမိုကရေစီစနစ်အောင်မြင်ရေးနှင့် လျင်မြန်စွာ ထူထောင်နိုင်ရေးအတွက် လူမျိုးစုအင်အားစုနှင့် ဒီမိုကရေစီအင်အားစုတို့သည် လျင်မြန်စွာ ပေါင်းစည်းကြလျက် အတွေးသစ်ဖြင့် နည်းဗျူဟာသစ်တရပ်ကို ချမှတ်ရေးဆွဲရန်လို အပ်နေကြောင်း နိဂုံးချုပ်တင်ပြအပ်ပါသည်။

မန်းညွန့်မောင်
သဘာပတိအဖွဲ့ဝင်

၃:၅ လက်ရှိနိုင်ငံရေးအခြေအနေများကို ဆွေးနွေးခြင်း

နာယက စင်ဆိုင်စစ်

SCC အစည်းအဝေးကို ကျနော်တက်ပါတယ်။ SCC လုပ်တဲ့ဥစ္စာ အထူးသဖြင့် ကျနော်တို့ လိုက်ရတာကတော့ အများစုကသုံးသပ်တဲ့နေရာမှာပေါ့လေ ပြည်တွင်း အခြေအနေ ပြည်ပအခြေအနေကိုသုံးသပ်တဲ့အခါမှာ အထူးသဖြင့်တွေ့ရတာက နိုင်ငံရေးနှင့် လူမှုရေးအပေါ်မှာသွားပြီးတော့မှ ဦးစားပေးနေကြတယ်။ များနေတာ ကိုတွေ့ရတယ်။ နောက်ပြီးတော့ သုံးသပ်ချက်တွေကလည်း သိပ်မကွာကြဘူး။ အတူတူလောက်ပဲ ကျနော်တွေ့ရတယ်။ ဒီ Altsean ကနေပြီးတော့ သုံးသပ်ပေး ထားတာ တော်တော်ကောင်းတယ်။ တိုတိုတုတ်တုတ်လေးနဲ့ အရေးကြီးတဲ့အချက် တွေကို ပြောထားတာရှိတယ်။ အဲဒီလိုမျိုး ကျနော်တို့လုပ်နိုင်ရင်ကောင်းမယ်။

ကျနော်လဲ စောစောက ဆရာမနဲ့ညှိနှိုင်းမောင် တင်သွင်းတဲ့စာတမ်းမျိုး ကျနော် လဲနှစ်သက်တယ်။ ဒီလိုမျိုး ဖြစ်သင့်တယ်။ ကျနော်တို့အဲဒီ Leadership Meeting မှာဒီလိုမပြစ်ဖို့ တိုတိုတုတ်တုတ်နဲ့ လိုရင်းကိုသိပ်မရောက်ဘူး။ ဒါပေမဲ့ ဒီတာက တော့ နည်းနည်းတိုတိုတုတ်တုတ်နဲ့ လိုရင်းကိုရောက်တာတွေ့ရပါတယ်။

နိုင်ငံရေးနဲ့ လူမှုရေးကိုပဲ အဓိကထား စကားပြောနေကြတာကို တွေ့ရပါတယ်။ ဒါပေမဲ့ ကနေ့ကျွန်ုပ်တို့က ကျနော်တို့သိလိုက်ရတာကတော့ ဒီနေ့ကျွန်ုပ်တို့ရဲ့ Trend က ကျနော်အထင်ပေါ့လေ သူကစီးပွားရေးကို အထူးအဓိကထားတဲ့အချက် မှာ ရောက်နေတယ်။ အဲဒီတော့ကာလက “စီးပွားရေးကာလ” အဲဒီလိုပဲခေါ်ရလား မသိဘူး။ အဲဒီလို ဖြစ်နေတဲ့အခါကျတော့ Know yourself, Know your enemy လို့ ဇွန်နူးကပြောတာကို ကြည့်မယ်ဆိုရင် ကျနော်တို့က ကျနော်တို့ကို ဘယ်လောက်သိသလဲဆိုတဲ့ အပေါ်မှာရယ် ကျနော်တို့ ရန်သူအပေါ်မှာ ဘယ် လောက်သိသလဲ ဆိုတဲ့ နေရာမှာရယ် ကျနော်တို့စဉ်းစားတဲ့နေရာမှာ ကျနော် ထင်တာမပြည့်ဘူး။ သိပ်မပြည့် ဘူး။ ဘာလို့လဲဆိုတော့ စီးပွားရေးမှာ ကျနော်တို့ အများကြီး မသိသဘာများတယ်။

ဥပမာပြောရရင် Altsean ကထုတ်ပြောသေးတယ်။ တရုတ်အစိုးရက နဝတ ကို စစ်အကူအညီ ပေးတဲ့အခါကြတော့ Navy Base တွေကို လုပ်တဲ့နေရာမှာ Two Billion \$ အထိ သူပေးတယ်။ ဒါပေမဲ့ Air Force ကတော့ဘယ် လောက်ပေး တယ်။ Army ကိုတော့ဘယ်လောက်ပေးလိုက်တာ ရောင်းပေးလိုက်တာ Two Billion US\$ နောက်ပြီးတော့မှ Navy Base Development ကျတော့ Two

Billion US\$ နောက်တော့ ကျန်ဒီမင်း သွားတုန်း က 200 Million US\$ အဲဒီလို ပေးတယ်။ ဒါပေမဲ့ ကျနော်တို့မသိလိုက်တာက တာလဲဆိုတော့ အဲဒီငွေတွေနဲ့ ထိလာတဲ့ပမာဏ တကယ့်တရုတ်တို့ရဲ့ရင်းနှီးမြှုပ်နှံမှုပမာဏကို ကျနော်တို့ မသိဘူး။ အခုထက်ထိလဲ ဘယ်သူမှရှာမဲ့ လှလဲမရှိဘူး။

အဲဒီတော့ အထူးသဖြင့်ကျနော်တို့ကဒီမှာပြောနေတယ် ဘဏ် (၄) ဘဏ်ရှိတယ်။ အဲဒီ Four Banks are dominated by the Mafia Bosses အဲဒီလိုပြောတယ်။ ဥပမာ မေလားဝါးဆိုလို့ရှိရင် ဝေရှောင်ကန်းတို့ရဲ့ဘဏ် အဲဒီဘဏ်ထဲကို China Bank ကနေပြီးတော့ သွယ်ဝိုက်သောနည်းနဲ့ ဥပမာ Development ဆိုတဲ့ ကုမ္ပဏီတွေရှိတယ်။ လမ်းဆောက်တဲ့ ကုမ္ပဏီတွေလည်းရှိတယ်။ ဒီကုမ္ပဏီတွေရဲ့ အရင်းစသည့်ဝင်ငွေ ဘယ်လောက်လဲ၊ နောက်ပြီးတော့မှ တခြား ကုမ္ပဏီတွေပေါ့။ ထုတ်လုပ်ရေး ကုမ္ပဏီတွေ၊ အဲဒီကုမ္ပဏီတွေကို တရုတ်ပြည်က ဘယ်လောက်ပေးလဲ၊ အရင်းစသည့်ဝင်ငွေ ဘယ်လောက်လဲ၊ တရုတ် China Bank ကနေလဲဘယ်လောက် ထောက်ပံ့တဲ့ငွေ ရရှိသလဲ၊ ကျနော်တို့ ဒီမိုကရက်တစ်အဖွဲ့တွေသိပြီလား၊ ကျနော် မေးကြည့်ပါတယ်။ ဘုဂျပ် ဗု သူတို့ဖွဲ့တဲ့ Economy အဖွဲ့ TAN ကိုဘယ်လောက် သိသလဲ ဆိုတော့ ကျနော်ကနေ မေးတယ်။ NCUGB ကိုတို့က ဘယ်လောက်ရှိသလဲ သိလားဆိုမေးတော့ ကျနော် ဆီကိုပို့ပေးလာတာ ဘာခေါ်မလဲနုတ်က Economy Report စာတမ်းပဲရှိတယ်။

အဲဒီတော့ ဒီမှာကျနော်ထင်တာ အရေးကြီးတာက ကျနော်တို့ရဲ့ လုပ်ငန်း ရှေ့လုပ်ငန်းတချို့ဖြစ်သင့်တယ်လို့ ကျနော်ယူဆပါတယ်။ ဘာကြောင့်လဲဆိုတော့ ဥပမာ ကျနော်တို့ကတော့ နိုင်ငံရေးအဖွဲ့တွေ NCUB/ NCGUB အားလုံးပေါ့လေ နိုင်ငံရေးကိုပဲ ဖြိုပြီးတော့ သွားလုပ်နေကြတယ်။ သွားလုပ်နေကြတဲ့အချိန်မှာ ကျနော်တို့က ရှုံးတော့မယ်။ ဘယ်လိုရှုံးလဲဆိုရင်တော့ အမေရိကန်က ဒီ နအဖကို ဘိန်းကြောင့်မို့လို့ သူကလျော့ချမယ်ဆိုပြီး အကြောင်းပြချက်နဲ့ စမာပြည်ထဲဝင်ဖို့ အမေရိကန်ကစဉ်းစားနေပြီ။ အဲဒီအချိန်ကျတဲ့အခါမှ ကံကောင်းထောက်မလို့ SWAN နဲ့ SHRF ကနေပြီးတော့ Licence to Rape, ကိုထုတ်တဲ့အခါမှာ တခါထဲ US က နအဖ ကိုပေးမဲ့ငွေတွေ အကုန်လုံးပိတ်သွားတယ်။ အဲဒီတော့ ကျနော်တို့ ဒီနေရာမှာ Strategies ကိုစဉ်းစားပေးတဲ့နေရာမှာ ဒီလိုမျိုး Effective ဖြစ်တဲ့ လက်နက်တွေ တကယ့်ကိုထိရောက်တဲ့လက်နက်တွေ သုံးနိုင်ဖို့ အတွက် ကျနော်တို့ စဉ်းစားဖို့လိုတယ်။ တချို့က NGOs တွေလုပ်နေတယ် အဲဒါတာလဲ ဆိုတော့ Internally Displaced People ဆိုတာအဲဒါကို နောက်တဆင့် တက်ပြီး တော့ SWAN တို့လိုလုပ်တဲ့ပုံစံမျိုး အချက်အလက်နဲ့ လုပ်ဖို့ဆိုတာ စဉ်းစားနေ ကြတယ်။ အထူးသဖြင့် Burma Issue က စိတ်ပါဝင်စားစွာ လုပ်မယ့်အချက်တွေ ရှိတယ်။

နောက်တချက်ကတော့ ဘိန်းနဲ့ပါတ်သက်ပြီးတော့ NCGUB ကတော်တော် စိတ်ပါ လာပါတယ်။ ဘိန်းနဲ့ပါတ်သက်ပြီးတော့ ဘယ်လိုမျိုးထုချေရမယ် ဆိုတဲ့ဟာ ဒါပေမဲ့ ကျနော်ပြင်တာက ကျနော်လဲသတင်းပေးပါတယ်။ အဲဒီ Top Leader မှာ ပေါ့လေ “ဘိန်းနဲ့ပါတ်သက်ပြီးတော့ ခင်ဗျားတို့သွားဝင် လိုက်လို့ရှိရင် ကျနော်တို့ အတွေ့အကြုံအရ ခင်ဗျားတို့ ဥက္ကဋ္ဌရောက်နိုင်တယ်။ ဘာကြောင့်ရောက်နိုင်လဲ ဆိုတော့ ခင်ဗျားတို့ဘိန်းကို သွားကိုင်တာနဲ့တပြိုင်နက် You are walking in the mine field အဲဒါကို ခင်ဗျားတို့သတိထားဖို့လိုပါတယ်။ ဘာဖြစ်လဲဆိုတော့ ဒီ Mine Field ကို ကျနော်တို့ ချထားတာလဲမဟုတ်ဘူး၊ မမာအစိုရကလဲ ချနိုင်တာမဟုတ် ဘူး၊ ဒီကိစ္စဟာ အဲဒီ စီအိုင်အေ DEA တို့ ချထားတဲ့ Mine Field ဒါ့ပျောက် Interest အတွက် လုပ်တာပဲ၊ ကျနော်တို့က ဘိန်းအကြောင်းနဲ့ပါတ်သက်ပြီး လုပ်တူး တယ်။ ဒါကို ကျနော်တို့ စာလည်းရေးဘူးတယ်။

အဲဒီတော့ ကျနော်တို့သတိထားဖို့ ကောင်းတာကတော့ ကျနော်တို့လုပ်နိုင် တာဘာလဲ၊ အကောင်းဆုံးကဘာလဲ၊ ဥပမာ Licence to Rape လိုတာမျိုးတွေ၊ အဲဒီတော့ အားလုံးကပေါင်းစည်းပြီးတော့လုပ်ရမဲ့ ကိစ္စတွေဖြစ်တယ်။ ဥပမာ ဆိုလို့ရှိရင် ကျနော်တို့ရှာဖွေသိရှိဖို့ ကိစ္စတွေကတော့ ဒီ China Investment Volume မှာ ဘယ်လောက်ရှိလဲ နောက် Investment Volume က Military Field ဘယ်လောက်ရှိလဲ ဒါတွေသိအောင် ရှာဖို့လိုလိမ့်မယ် နောက်တခါကျတော့ ဥပမာ မေဖလားဝါးဘဏ်မှာ လာပြီးတော့မှ Involve ဖြစ်နေလို့ရှိရင် ဒီကိစ္စနဲ့ ပါတ်သက်ပြီး ကျနော်တို့ရဲ့ လက်နက်အဖြစ် အသုံးပြုနိုင်တယ်။ ဘာလက်နက်လဲ ဆိုတော့ Money Laundering, လက်နက်ဖြစ်တယ်။ Drug နဲ့ပါတ်သက်တဲ့ Drug ကိုတိုက်ရိုက် မတိုက်ပဲနဲ့ သွယ်ဝိုက်သောနည်းအားဖြင့် အဲဒီ Licence to Rape လုပ်သလိုမျိုး ကျနော်တို့က အဲလိုမျိုး လက်နက်တွေလုပ်နိုင်မယ်။ ဒီဥစ္စာကို ရှာယူနိုင်မယ်ဆိုရင်တော့ ရှာနိုင်တဲ့အဖွဲ့တွေကို အားပေးပြီး လက်တွဲ လုပ်နိုင်မယ်။ ဒီလိုမျိုး တွေ့ကြုံကြည့်မယ် ဆိုရင်တော့ ရတော့ရနိုင်မယ်လို့ ကျနော်ထင်တယ်။ အဲဒီ တဆက်တည်းမှာပဲ နအဖကိုတော့ Economic Development Assistance, Military Aid, Cultural Right and Social Aid စသည်ဖြင့် ပေါ့လေ Trade ဘာညာဆိုတာမျိုးနဲ့ တရုတ်ကူညီပြီး သူကဝေမာပြည်ကို ဝါးမျိုဖို့စဉ်းစား ထားတယ်။

သျှမ်းပြည်ကို တရုတ်ဝင်လာခြင်း

ဒါကြောင့်မို့လို့ စမာပြည် Conflict ကကြာလေလေ၊ စီးပွားရေးက သူတို့ လက်ထဲ ရောက်လေလေဖြစ်ပြီး နောက်ဆုံး အကုန်ရောက်တော့မယ်။ သူတို့က Population Transfer လဲရှိနေတော့ ၉၆ ခုနှစ်ကစတယ်။ ၉၇ အောက်တိုဘာ၊ ဒီဇင်ဘာ ဆိုလို့ရှိရင် ၁၈၀၀၀၀ (တသိန်းရှစ်သောင်း) Sai Larn နယ်မြေကို ရောက်ရှိခဲ့တယ်။ ဒါကတော့ Confirm ဘဲ၊ ဒါ Sai Larn ရဲ့ Special Region 4 သူတို့ရဲ့ စာရင်းအရ အဲဒီနအဖရဲ့ စာရင်းအရကျနော်တို့ သိရှိရတယ်။

အခုဆိုရင်နာမည်ကြီးနေတာက “ဝ” Population Transfer ပေါ့ တကယ်ဆို တော့ တရုတ်ရဲ့ Population Transfer ဘဲဖြစ်တယ်။ အဲဒါတရုတ် အစိုးရကနေ ပြီးတော့ One family ကို ၂၀၀၈-၅ ယောက်ရှိတဲ့မိသားစုကို Three Gorge Dam ကနေ Displaced ဖြစ်နေတဲ့ လူတွေ၊ Flooding ကနေ Displace ဖြစ်တဲ့သူတွေ၊ နောက်ပြီးတော့ North-Eastern Industrial Zone ကနေပြီးတော့ Distitutes ဖြစ်နေတဲ့သူတွေကို ပြောင်းရွှေ့တယ်။ အဲဒီလို ပြောင်းရွှေ့တဲ့လူတွေကို သူတို့က စမာပြည်ထဲကို ပို့လိုက်တယ်။ One Family ကို (၅ ယောက်) တရုတ်ယွမ် ၃၀၀၀၀ (သုံးသောင်း) လျော်ကြေးပေးတယ်။ သျှမ်းပြည်ထဲရောက်တော့ စိုင်းလင်းက ၅၀၀၀ ယွမ် (ငါးထောင်ယွမ်) ကောက်ယူပြီး သူ့နယ်ထဲမှာ ပြန်လည်နေရာ ချထားပေးတယ်။ မိုင်းလား ဆိုတခါထဲ တရုတ်အမျိုးကြီး ဖြစ်နေပြီ။

ကျနော်တို့သိရသလောက်ကတော့ ဒီ Population Transfer က Massive, Massive ဖြစ်ဖို့က Intention ရှိတယ်။ တရုတ်ကအဲဒီတော့ တကယ့် အများကြီးကို လူတွေရွှေ့ပြောင်းလာတယ်။ အဲဒီတော့ကျနော်တို့အချင်းချင်းတွေ ဖာလဲ လက်သီးနဲ့ထိုးကြသတိကြ၊ ကျနော်တို့ Bigger Picture ကိုမကြည့်နိုင်ဘူး ဆိုရင် ကျနော်တို့က သူများလုပ်နေတာတွေလဲ နားလည်မှာမဟုတ်။ ဘာကြောင့်လဲ ဆိုတော့ Bigger Picture ကိုမှမတွေ့တာ။ ကျနော်တို့က ကျနော်တို့ရဲ့ ငှုစည်ပေါင်း လေးထဲမှာပဲ တွေ့နေတာကိုး။ အဲဒီတော့ အပြင်ကလာတဲ့ ဘေးတွေ မသိတဲ့အခါကျ တော့ အပြင်ကလာတဲ့ ဘေးကို သိတဲ့အစိုးရတွေက ကြောက်တယ်။ ကြောက်တဲ့ အခါကျတော့ စမာပြည်ကို တရုတ်မဖြစ်ရေးဟာ အဓိကကျလာတယ်ဆိုတဲ့ တွက်ချက်မှု တွေဖြစ်လာတယ်။ အဲဒါကြောင့် မို့လို့ ဒီ Strategy ကိုစဉ်းစားတဲ့ အခါမှာလဲ ဒီ အချက် တွေပါဝင်ပြီးတော့ စဉ်းစားသင့်တယ်လို့ ကျနော်တင်ပြ လိုပါတယ်။

နောက်တစ်ခုက ကျနော်တို့ဒီလိုစဉ်းစားတယ် ဆိုတာနဲ့ ကျနော်တို့နဲ့ဘဲ မပြီး ပါစေနဲ့၊ ပြီးလို့လဲမရဘူး၊ ကျနော်တို့မှာ ဘာလုပ်အားမှ မရှိဘူး၊ ကျနော်တို့တတ်နိုင်

တဲ့ ကိစ္စ၊ တနေရာမှာ တော်တော်တန်တန်ရှိမယ် အဲဒီတော့ ကျနော်တို့လုပ်နိုင်တဲ့ အပေါ်မှာ “ဘာလုပ်နိုင်လဲ” ဆိုတာအဓိကစဉ်းစားပြီးတော့ အဲဒါကိုဘဲ ချလုပ်မယ် ဥပမာ ENSCC ဖွဲ့တဲ့ပုံစံမျိုး အဲဒီလိုပဲ ကျနော်တို့ဒီမှာ ဘယ်လိုဘယ်နည်းနဲ့ အကူအညီ ပြစ်ပြီးတော့ နိုင်ငံရေးတခြား Issue တွေကိုကိုင်ခြင်းအားဖြင့် နိုင်ငံရေးရဲ့ Tripartite dialogue ပြစ်လာရေးအတွက် ကမ္ဘာ့ကနားလည်နိုင်တဲ့ လမ်းတွေကို ကျနော်တို့ ရှာဖွေတွေ့ရှိပြီး ပံ့ပိုးရန် ကြိုးစားနိုင်ပါတယ်။

ကျနော်ထင်တာကတော့ တရုတ်ပြည်မှ ငွေကြေးအကူအညီရသော Company များမည်မျှရှိသလဲ၊ အဲဒါကျနော်တို့ စုံစမ်းလို့ရမယ်။ ဗမာပြည်ထဲမှာရှိတဲ့ ဘဏ်လေးခုစလုံး ဥပမာ ဓမ္မလားဝါးငွေကြေးပမာဏ ဘယ်လောက်ရှိသလဲ သူ့ရဲ့ Share Holder တွေက ဘယ်သူတွေလဲ နောက်ပြီးတော့ ထိုင်ဇာက Share holder တွေရှိလား၊ စသည်ဖြင့်ပေါ့၊ အဲဒါတွေကျနော်တို့ လုပ်နိုင်လို့ရှိရင် ဒီဥစ္စာကိုဖွင့်ချခြင်း အားဖြင့် Licence to Rape နဲ့တူတဲ့ ထိုးစစ်မျိုး ဆင်နွှဲနိုင်တယ်။

Population Transfer ရယ် China Investment တရုတ် Company တွေရဲ့ Holding အကြောင်းတို့ လမ်းဆောက်တာတို့၊ ကျနော်တို့လူထု ရဲ့ လယ်ယာပစ္စည်း အိုးအိမ် အသိမ်းခံရတာဘယ်လောက်ရှိလဲဆိုတဲ့ ဥစ္စာတွေကလဲပါ လာနိုင်တယ်။ အဲဒါတွေကို Population Transfer နဲ့စပ်လိုက်မယ်။ Forced Relocation နဲ့စပ်လိုက်မယ်။ Logging Concession ဆိုတာဘယ်သူ့ကိုပေးလဲ ဘယ်မှာပေးလဲ ဘယ်လောက်ပေးလဲ ဘယ်လောက်ပျက်လဲ၊ အဲဒါကြောင့်မို့လို့ Displacement ကဘယ်လောက်ရှိလဲ စတဲ့ အချက်တွေအပေါ်မှာ ပြုစုနိုင်ပါတယ်။ Mining Concession အဲဒါတွေအပြင် သူများတွေ ဂျမဆိုင်ကသေးတဲ့ ကိစ္စရပ်များ ကိုရှာဖွေ စုဆောင်းနိုင်ပါတယ်။ ကျနော်ဒီလောက်နဲ့ ခြွေးနှွေးတင်ပြချင်ပါတယ်။

၃:၆ သဘာပတိနိဂုံးချုပ်မိန့်ခွန်း

ခွန်းမန်းကိုဘန်း

သဘာပတိအဖွဲ့ဝင်များနှင့် ညီလာခံသို့တက်ရောက်လာသည့် ကိုယ်စားလှယ်များအားလုံးခင်ဗျား၊

ကျွန်ုပ်တို့ ၂၀၀၃ ခုနှစ်မေလ ၁၆ ရက်နေ့ ကနေပြီတော့ ဒီနေ့ (၁၂) ရက်နေ့အထိ ကျင်းပပြုလုပ်တဲ့ ကျွန်ုပ်တို့ညီလာခံ မကြာခင်ပြီးဆုံးသွားမှာ ဖြစ်ပါတယ်။ အဲဒီညီလာခံကနေပြီတော့ ကျွန်ုပ်တို့ ဥက္ကဋ္ဌ အဖြစ်တာဝန်ပေးတဲ့ အတွက် ကြောင့်လည်း ကျွန်ုပ်တို့ဝမ်းသာ အားရဂုဏ်ယူကြောင်း ဦးစွာပြောကြားလိုပါတယ်။

ကျွန်ုပ်တို့ညီလာခံမှာ ဖုတ်တမ်းတင်ခြင်းတရပ်ကိုလည်း ကျွန်ုပ်တို့ပြုလုပ်နိုင်တယ်။ ကျွန်ုပ်တို့ ညောင်ရွှေစော်ဘွားကြီးစပ်ရွှေသိုက်၊ ပထမဆုံးဗမာပြည်သမ္မတဖြစ်တဲ့ စပ်ရွှေသိုက်ရဲ့ မဟာဒေဝီ၊ ကျွန်ုပ်တို့ရဲ့ နာယကကြီးရဲ့ မိခင်ဆုံးသွားတာ ကျွန်ုပ်တို့က သူတို့နဲ့ထပ်တူထပ်မျှ ဝမ်းနည်းကြောင်း ဆိုတဲ့ဖုတ်တမ်းတင်တရပ်ကို ကျွန်ုပ်တို့ ပြုလုပ်နိုင်ပါတယ်။

နောက်ပြီးတော့ အရေးကြီးတဲ့ (၃) ပွင့်ဆိုင်ကိစ္စ ကျွန်ုပ်တို့ ရည်မှန်းချက် ဖြစ်တဲ့ တန်းတူပတ်ဝရယ်ပြည်ထောင်စု တည်ဆောက်နိုင်ဖို့အတွက် (၃) ပွင့်ဆိုင်တက်လှမ်းနိုင်ဖို့အတွက် ကျွန်ုပ်တို့ ENSCC လုပ်ငန်း၊ NDF နဲ့ UNLD နှင့် တခြားတိုင်းရင်းသားများ စုစည်းထားတဲ့ ENSCC ကိုလည်း ဆက်လက်ပြီးတော့ ထောက်ခံကြောင်း ကျွန်ုပ်တို့ဆုံးဖြတ်နိုင်ခဲ့ပါတယ်။

နောက်ပြီးတော့ ကျွန်ုပ်တို့ UNLD နဲ့ NDF ကနေပြီးတော့ ပူးတွဲပြုလုပ်သွားတဲ့ တာဝန်ပေးအပ်တဲ့ SCSC ပြည်နယ်များဖွဲ့စည်းအုပ်ချုပ်ပုံ အခြေခံဥပဒေ မူကြမ်းရေးဆွဲရေး လုပ်ငန်းကိုလည်း ဒီညီလာခံကနေပြီးတော့ SCSC ရဲ့လုပ်ငန်းကိုလည်း ဆက်လက်လုပ်ဆောင်ဖို့အတွက် ဆုံးဖြတ်ချက်ချမှတ်ပေးနိုင်ခဲ့ပါတယ်။

တို့အပြင် ပြည်တွင်းမှာ ကျွန်ုပ်တို့တိုင်းရင်းသားအင်အားစုနဲ့ NLD နောက်အခြားဒီမိုကရေစီ အင်အားစုများ စုစည်းထားတဲ့ CRPP ပြည်သူ့လွှတ်တော်ကိုယ်စားပြုကော်မတီရဲ့ (၃) ပွင့်ဆိုင်အတွက် ကြိုးပမ်းမှုတွေ၊ ပြည်သူ့လွှတ်တော်ပေါ်ပေါက်ရေးအတွက် ကြိုးပမ်းမှုတွေ နောက်ပြီးတော့ ကျွန်ုပ်တို့ UNA တိုင်းရင်းသားများစုစည်းထားတဲ့အဖွဲ့ ကျွန်ုပ်တို့ UNLD ရဲ့ (၃) ပွင့်ဆိုင်ကြိုးပမ်းမှုတွေ ကျွန်ုပ်တို့ ထောက်ခံချက်၊ သဘောတူညီချက်ရရှိကြပါတယ်။

နောက်ပြီးတော့ ကျနော်တို့ညီလာခံအတွက် အရေးကြီးဆုံးအသက်သွေးကြောဖြစ်တဲ့ ကျနော်တို့ UNLD ရဲ့ ဖွဲ့စည်းပုံအခြေခံဥပဒေကိုလည်း ပြင်ဆင်ချက်အဖြစ် ကျနော်တို့ အတည်ပြုပြဋ္ဌာန်းနိုင်ခဲ့ပါတယ်။ နောက်ကျနော်တို့ UNLD(LA) ရဲ့ ယန္တရားစနစ်လုံး လည်ပတ်လှုပ်ရှား လုပ်ကိုင်နိုင်ရန်အတွက် နာယကကြီးအဖွဲ့၊ သဘာပတိအဖွဲ့၊ အတွင်းရေးမှူးအဖွဲ့၊ ဗဟိုအလုပ်အမှုဆောင်အဖွဲ့နဲ့ ရေးရာကော်မတီ အသီးသီးတွေကို ကျနော်တို့ ရွေးချယ်တင်မြှောက်ရရှိကြပြီဖြစ်ပါတယ်။ ကျနော်အလေးအနက် မှာကြားလိုတာကတော့ UNLD ရဲ့ စည်းရုံးရေးကွပ်ကဲလမ်းညွှန်မာရေးဟာ ဖွဲ့စည်းပုံပါရှိတဲ့အတိုင်းဘဲ ကျနော်တို့ ခေါင်းဆောင်များဟာ ပါတီ အဖွဲ့အစည်းအသီးသီးရဲ့ အပြည့်အဝကိုယ်စားပြုမှုနှင့် ကျနော်တို့ညီလာခံ တက်ရောက်တဲ့အတွက်ကြောင့် ကျနော်တို့ ရေးဆွဲချမှတ်ထားတဲ့ ဖွဲ့စည်းပုံပါအတိုင်းဘဲ ကျနော်တို့ UNLD(LA) စုစည်းရေးကို အစွမ်းကုန်ထိန်းသိမ်းကြပါလို့ ကျနော်မှာကြားလိုပါတယ်။

နောက်ဆုံးအနေနဲ့ ပြောကြားလိုတာကတော့ ဗီညီလာခံမှချမှတ်ထားတဲ့ သဘောတူဆုံးဖြတ်ထားတဲ့ အချက်များအားလုံးကို ကျနော်တို့ နာယကအဖွဲ့ရော၊ သဘာပတိအဖွဲ့ရော၊ ဗဟိုအလုပ်အမှုဆောင်အဖွဲ့ရော၊ ရေးရာကော်မတီအဖွဲ့များအားလုံးဟာ ကျရာတာဝန်ကနေပြီးတော့ နောက်ညီလာခံပြန်ရောက်တဲ့အထိ အစွမ်းကုန် ကျနော်တို့ UNLD(LA) ရဲ့ လုပ်ငန်းများကို ကြိုးစားဆောင်ရွက်ကြပါစို့လို့ ပြောကြားရင်းနဲ့ အားလုံးကိုဘဲ ကျေးဇူးတင်ပါတယ်။

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများဒီမိုကရေစီအဖွဲ့ချုပ်(လွှတ်မြောက်နယ်ပြေ)

UNLD(LA) မှတ်တမ်းခေါက်စုံများ

UNLD(LA) ဒုတိယအကြိမ်ညီလာခံသို့
တက်ရောက်လာကြသော ကိုယ်စားလှယ်များ

UNLD(LA) ဒုတိယအကြိမ်ညီလာခံတွင်
ရွေးချယ်တင်မြှောက်ခြင်း ခံကြရသော သဘာပတိအဖွဲ့ဝင်များ

ဒုတိယအကြိမ်ညီလာခံမှတ်တမ်း

UNLD(LA) အနောက်တက်ဒေသ (အိန္ဒိယနယ်စပ်) မှ
တက်ရောက်လာကြသော ကိုယ်စားလှယ်များ

ဒုတိယအကြိမ်ညီလာခံတွင် ရွေးချယ်တင်မြှောက်ခြင်း ခံကြရသော
ဗဟိုအလုပ်အမှုဆောင်ကော်မတီဝင်များ

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများသိရှိကရစ်အဖွဲ့ချုပ်(လွတ်မြောက်နယ်မြေ)

နာယကအဖွဲ့ဝင် Sao Seng Suk နှင့် Teddy Buri (MP)

အထွေထွေအတွင်းရေးမှူး ဒေါက်တာ ဆလောင်းလျန်မှုန်း ဆာခေါင်းနှင့်
ရုံးအဖွဲ့သားများ (ဝဲယာမှ) စောဟန်ညွန့်၊ ဒေါက်တာ ဆလောင်းလျန်မှုန်း
ဆာခေါင်း၊ နိုင်ဟံသာ၊ စိုင်းမော (နံ)

ဒုတိယအကြိမ်ညီလာခံမှတ်တမ်း

UNLD(LA) ဥက္ကဋ္ဌ ခွန်းမန်းကိုဘန်း (MP) နှင့် အထွေထွေအတွင်းရေးမှူး
ဒေါက်တာ ဆလင်းလျှန်မှုန်းကို ညီလာခံကို ဦးဆောင်ကျင်းပနေစဉ်

UNLD(LA) ဒုတိယအကြိမ်ညီလာခံသို့ တက်ရောက်လာကြသော
ကိုယ်စားလှယ်များ၏ ညီလာခံမြင်ကွင်း

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများဒီမိုကရေစီအဖွဲ့ချုပ်(လွတ်မြောက်နယ်မြေ)

မူဝါဒရေးရာကော်မတီမှ တင်သွင်းသောစာတမ်းကို အထွေထွေအတွင်းရေးမှူး
ဒေါက်တာ ဆလိုင်းလျန်မှုန်းမှ ရှင်းလင်းတင်ပြစဉ်

သဘာပတိအဖွဲ့ဝင် မန်းညွန့်မောင်မှ လက်ရှိနိုင်ငံရေးအခြေအနေ
စာတမ်းကို ဖတ်ကြားတင်သွင်းစဉ်

ပုဂံယသကြိမ်ညီလာခံပုဂံတမ်း

နာယကကြီး Teddy Buri နှင့် အတွင်းရေးမှူး နိုင်မျိုးနိုင်တို့
အခန်းအနားကို ဦးဆောင်နေစဉ်

သဘာပတိအဖွဲ့ဝင် ဦးသာနိုး (MP) ဆွေးနွေးစဉ်

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများဒီမိုကရေစီအဖွဲ့ချုပ်(လွတ်မြောက်နယ်မြေ)

အလှည့်ကျသဘာပတိ ပူထန်လွန်ပေါင် (MP)

မရာပြည်သူ့ပါတီ ကိုယ်စားလှယ် Pu Thahe ဆွေးနွေးစဉ်

ရဟန်းတော်ကြီးတို့၏အားပေးမှု

နာဂအမျိုးသားဒီမိုကရေစီအဖွဲ့ချုပ်မှ ဦးစောစ ပါဝင်ဆွေးနွေးစဉ်

သဘာပတိအဖွဲ့ဝင် ဦးစောစ (MP) ပါဝင်ဆွေးနွေးစဉ်

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများအဖွဲ့အစည်းချုပ်(လွှတ်မြောက်နယ်မြေ)

သဘာပတိအဖွဲ့ဝင် ဦးအယ်နီရယ်အောင်(MP) ရှင်းလင်းတင်ပြစဉ်

ချင်းအမျိုးသားဒီမိုကရေစီအဖွဲ့ချုပ် CNLD ၏ Pu Hrang Hu
ပါဝင်ဆွေးနွေးစဉ်

စုတိယအကြိမ်ညီလာခံပုဂံတမ်း

ရုံးအဖွဲ့အိတ်လုပ်ငန်းစဉ်များကို ရုံးအဖွဲ့ဝင် စိုင်းမော(နီ) က ရှင်းလင်းတင်ပြစဉ်

နာယကကြီး စင်ဆိုင်စစ် (Sao Seng Suk) မှ
လက်ရှိနိုင်ငံရေးအခြေအနေများကို ဆွေးနွေးစဉ်

UNLD(LA) ဥက္ကဋ္ဌ ခွန်းမန်းကိုဘန်း ပြည်နယ်များသို့ စည်းပုံ အခြေခံဥပဒေ ရေးဆွဲရေးနှီးနှောဖလှယ်ပွဲတွင် အဖွင့်မိန့်ခွန်း ပြောကြားစဉ်

အထွေထွေအတွင်းရေးမှူး ဒေါက်တာဆေလိုင်းလျန်မှန်း UNLD (LA) နှစ်ပတ်လည်အစည်းအဝေးတွင် လုပ်ငန်းစဉ်များရှင်းလင်းတင်ပြစဉ်

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဖိနှိပ်ရေးအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ)

Photos: Heng Young Latimer

UNLD (LA) နာယကကြီး Dr. Chao Tzang Yawng hwe

အပိုင်း (၄)

UNLD(LA) ပွဲစည်းပုံအခြေခံဥပဒေကို
ပြင်ဆင်ဖြည့်စွက်အတည်ပြုခြင်း၊
အလုပ်အမှုဆောင်ဆောင်ကော်မတီများကို
ရွေးချယ်တင်မြှောက်ခြင်း၊ တာဝန်ပေးအပ်ခြင်းနှင့်
ညီလာခံထုတ်ပြန်ကြေညာချက်များ

ပြည်ထောင်စု တိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ်
(လွတ်မြောက်နယ်မြေ)
United Nationalities League for Democracy
(Liberated Areas)

ဖွဲ့စည်းပုံအခြေခံဥပဒေ

Constitution

အခန်း (၁)

အမည်နှင့်အဓိပ္ပါယ်ဖွင့်ဆိုချက်

ပုဒ်မ (၁)

က။ အမည်

ဤအဖွဲ့ချုပ်၏အမည်ကို “ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ)” ဟုခေါ်တွင်စေရမည်။

ခ။ အဓိပ္ပါယ်ဖွင့်ဆိုချက်

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ)သည် လွတ်မြောက်နယ်မြေရောက် မူလပြည်ထောင်စု တိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ်၏ အဖွဲ့ဝင်ပါတီများကို အခြေခံ၍ ဖွဲ့စည်းထားသော အဖွဲ့ချုပ်ဖြစ်သည်။

အခန်း (၂)

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများဒီမိုကရေစီအဖွဲ့ချုပ်
(လွတ်မြောက်နယ်မြေ) ဖွဲ့စည်းခြင်း

ပုဒ်မ (၂)

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) ကို ပြည်တွင်းမှ လွတ်မြောက်နယ်မြေသို့ ရောက်ရှိလာကြသော အဖွဲ့ချုပ် အဖွဲ့ဝင် အဖွဲ့အစည်းများ၊ ပြည်တွင်းအဖွဲ့ချုပ်နှင့် နိုင်ငံရေးပုဂ္ဂိုလ် ပူးပေါင်းလက်တွဲ လုပ်ဆောင်လာခဲ့ကြသည့် အဖွဲ့အစည်းများမှ ဗဟိုအလုပ်အမှုဆောင်ကော်မတီ ဥက္ကဋ္ဌများ၊ ဒု-ဥက္ကဋ္ဌများ၊ အတွင်းရေးမှူးများ၊ အဖွဲ့ဝင်များမှဦးဆောင်၍ ဖွဲ့စည်းထားသော အဖွဲ့အစည်းများ၊ စည်းရုံးရေးကော်မတီများနှင့် တသီးပုဂ္ဂလပြည်သူ့လွှတ်တော်ကိုယ်စားလှယ် များတို့ဖြင့် အခြေခံ၍ ဖွဲ့စည်းထားသည်။

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများဒီမိုကရေစီအဖွဲ့ချုပ်(လွှတ်မြောက်နယ်မြေ)

အခန်း (၃)
အဖွဲ့ဝင်သစ် လက်ခံခြင်း။

ပုဒ်မ (၃)

- က။ ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ်၏ မူလ အဖွဲ့ဝင်များ၊ အဖွဲ့ချုပ်နှင့် နိုင်ငံရေးမူဝါဒအရ ပူးပေါင်းလက်တွဲ လုပ်ဆောင် လာခဲ့ကြသော အဖွဲ့များမှ လွတ်မြောက်နယ်မြေသို့ရောက်ရှိ လာကြသည့် ဥက္ကဋ္ဌများ၊ ဒု-ဥက္ကဋ္ဌများ၊ အတွင်းရေးမှူးများ၊ အလုပ်အမှုဆောင်အဖွဲ့ဝင်များဦးဆောင်ပြီး ဖွဲ့စည်းထားသော အဖွဲ့အစည်းများ၊ စည်းရုံးရေးကော်မတီများသည် အဖွဲ့ချုပ်အဖွဲ့ဝင် အဖြစ်လျှောက်ထားလာပါက လက်ရှိအဖွဲ့အစည်းအဖွဲ့ဝင်များ၏ သုံးပုံနှစ်ပုံ ထောက်ခံမှုဖြင့် အဖွဲ့ချုပ်အဖွဲ့ဝင်အဖြစ် လက်ခံရမည်။
- ခ။ လွတ်မြောက်နယ်မြေတွင် လက်နက်ကိုင်ဆောင်ထားခြင်း မရှိသော တိုင်းရင်းသားနိုင်ငံရေးအဖွဲ့အစည်းများသည် မူဝါဒပူးပေါင်းဆောင်ရွက်လိုကြောင်း လျှောက်ထားလာပါက လက်ရှိပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) အဖွဲ့ဝင်များ၏ သုံးပုံနှစ်ပုံထောက်ခံမှုဖြင့် မူဝါဒပူးပေါင်းလုပ်ဆောင်သည့်အဖွဲ့ဝင် (Affiliated Members) အဖြစ်လက်ခံရမည်။
- ဂ။ ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) အဖွဲ့ဝင်များသည် (၂) နှစ်တိုင်တိုင်ပူးပေါင်းဆောင်ရွက်မှုအဖွဲ့ (Affiliated Members) အဖြစ်ပြီးမြောက်သွားပါက အဖွဲ့ချုပ်၏ အလိုအလျောက် တင်းပြည့်အဖွဲ့ဝင် ဖြစ်စေရမည်။
- ဃ။ ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) တွင် တင်းပြည့်အဖွဲ့ဝင်ဖြစ်ပြီးပါက တခြားမဟာမိတ်အဖွဲ့ဝင်အဖြစ် မဖြစ်စေရ။

အခန်း (၄)

ဦးဆောင်အဖွဲ့၊ ဦးဆောင်မှုစနစ်၊ အာဏာပိုင်ဆိုင်မှုနှင့် ဖွဲ့စည်းပုံအဆင့်ဆင့်။

ပုဒ်မ (၄)

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) ၏ ညီလာခံသည် အဖွဲ့ချုပ်၏အမြင့်ဆုံးအာဏာပိုင် ဖြစ်သည်။

ပုဒ်မ (၅)

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) ၏ ညီလာခံမှ နာယကအဖွဲ့ဝင်များကို ရွေးချယ်ရမည်။

ပုဒ်မ (၆)

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) အဖွဲ့ဝင်ပါတီအသီးသီးတို့သည် သက်ဆိုင်ရာအဖွဲ့အစည်း ကိုယ်စားလှယ်တစ်ဦးစီကို အဖွဲ့ချုပ်သဘာပတိအဖွဲ့ဝင်အဖြစ် ရွေးချယ်စေလွှတ်ကြရမည်။

ပုဒ်မ (၇)

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) အဖွဲ့ဝင်ပါတီ အသီးသီးတို့သည် ညီလာခံတက်ရောက်ရန် အဖွဲ့ချုပ်က သတ်မှတ်ထားသော ကိုယ်စားလှယ်ဦးရေကို စေလွှတ်ကြရမည်။

ပုဒ်မ (၈)

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) ညီလာခံသည် သဘာပတိအဖွဲ့ဝင်များထဲမှ သင့်သော်သော ဦးရေဖြင့် တာဝန်ခံသဘာပတိအဖွဲ့ကို ရွေးချယ်ပေးရမည်။

ပုဒ်မ (၉)

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) ၏ညီလာခံသို့ တက်ရောက်ခွင့်ရှိသော ကိုယ်စားလှယ်များထဲမှ သင့်သော်သောဦးရေဖြင့် အတွင်းရေးမှူးအဖွဲ့ကို ညီလာခံမှ ရွေးချယ်ပေးရမည်။

ပုဒ်မ (၁၀)

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) ညီလာခံမှ ရွေးချယ်တာဝန်ပေးသည့် တာဝန်ခံသဘာပတိအဖွဲ့နှင့် အတွင်းရေးမှူးအဖွဲ့ တို့သည် ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) ၏ ဗဟိုအလုပ်အမှုဆောင်ကော်မတီ အဖြစ် တာဝန်ခံ လုပ်ဆောင်သွားရမည်။ ဗဟို အလုပ်အမှုဆောင်ကော်မတီ၏ ဥက္ကဋ္ဌ၊ ဒု-ဥက္ကဋ္ဌများ၊ အထွေထွေအတွင်းရေးမှူး၊ အတွင်းရေးမှူးအဖွဲ့ဝင်များနှင့် အလုပ်အမှုဆောင် ကော်မတီဝင်များကို ဗဟိုအလုပ်အမှုဆောင်ကော်မတီဝင်များထဲမှ အချင်းချင်း ရွေးချယ်တာဝန်ပေး၍ ညီလာခံက အတည်ပြုပေးရမည်။

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများဒီမိုကရေစီအဖွဲ့ချုပ်(လွတ်မြောက်နယ်မြေ)

ပုဒ်မ (၁၀)

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) ၏ အနောက်ဒေသစည်းရုံးရေးကော်မတီကို ဗဟိုအလုပ်အမှုဆောင်ကော်မတီကွင်း ပါဝင်သော အနောက်ဒေသရှိဗဟိုအလုပ်အမှုဆောင်ကော်မတီဝင်များ၏ ဦးဆောင်မှုဖြင့် အဖွဲ့ချုပ်အဖွဲ့ဝင်ပါတီများ တပါတီလျှင် အနည်းဆုံး ကိုယ်စားလှယ် ဘဦးစီပါဝင်၍ ဖွဲ့စည်းရမည်။

ပုဒ်မ (၁၂)

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) အနောက်ဌာနခွဲစည်းရုံးရေးကော်မတီ၏ ဥက္ကဋ္ဌ၊ ဒု - ဥက္ကဋ္ဌ၊ အတွင်းရေးမှူးနှင့် အမှုဆောင်ကော်မတီအဖွဲ့ဝင်များကို အနောက်တက်ဒေသရှိ အဖွဲ့ချုပ်အဖွဲ့ဝင်ပါတီ ကိုယ်စားလှယ်များထဲမှ အချင်းချင်းရွေးချယ်တာဝန်ပေးအပ်ကြရမည်။

ပုဒ်မ (၁၃)

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) အနောက်တက်ဒေသစည်းရုံးရေးကော်မတီသည် ဗဟိုအလုပ်အမှုဆောင်ကော်မတီ၏လုပ်ငန်းများကို အထောက်အကူပြုသည့်အဖွဲ့ဖြစ်သည်။

ပုဒ်မ (၁၄)

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) ဗဟိုအလုပ်အမှုဆောင်ကော်မတီသည် ညီလာခံမှချမှတ်ထားသော မူဝါဒနှင့် လုပ်ငန်းများကို တာဝန်ခံလုပ်ဆောင်သွားရမည်။

ပုဒ်မ (၁၅) ရေးရာကော်မတီများ

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) ၏ ရေးရာကော်မတီများကို အောက်ပါအတိုင်း ဖွဲ့စည်း၍ တာဝန်များ ခွဲဝေအပ်နှံရမည်။

- ၁။ မူဝါဒရေးရာ နှင့် နိုင်ငံတကာရေးရာကော်မတီ
- ၂။ စည်ရုံးရေး နှင့် မဟာမိတ်ရေးရာကော်မတီ
- ၃။ ပြန်ကြားရေးရာ နှင့် လူထုဆက်ဆံရေးကော်မတီ
- ၄။ ဘဏ္ဍာရေးကော်မတီ

အခန်း (၅)
အစည်းအဝေးကျင်းပခြင်း။

ပုဒ်မ (၁၆) ပုံမှန်ညီလာခံ

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွှတ်မြောက်နယ် မြေ) ပုံမှန်ညီလာခံကို (၂) နှစ် တကြိမ် ကျင်းပရမည်။

ပုဒ်မ (၁၇) အရေးပေါ်ညီလာခံ။

နာယကအဖွဲ့၏ အကြံပေးချက်အရသော်၎င်း၊ သဘာပတိအဖွဲ့ဝင်များ၏ လေးပုံ သုံးပုံသဘောထားအရသော်၎င်း၊ အလုပ်အမှုဆောင်ကော်မတီ၏ တင်ပြချက်အပေါ် သဘာပတိအဖွဲ့ဝင်များနှင့်၊ နာယကအဖွဲ့ဝင်များ၏ သဘောတူညီချက်အရ အရေးပေါ်ညီလာခံကို ခေါ်ယူကျင်းပနိုင်သည်။ အရေး ပေါ်ညီလာခံ၏ ဆုံးဖြတ်ချက်များအရ ဆက်လက်ဆောင်ရွက်ချက်များကို အနီးကပ်ဆုံး ပုံမှန်ညီလာခံတွင် အတည်ပြုချက်ရယူရမည်။

ပုဒ်မ (၁၈) ပုံမှန်အစည်းအဝေးများ။

- က။ နာယကအဖွဲ့၊ သဘာပတိအဖွဲ့နှင့် အလုပ်အမှုဆောင်ကော်မတီ၏ ပုံမှန် အစည်းအဝေးများကို တနှစ်တကြိမ် ကျင်းပရမည်။
- ခ။ ရေးရာကော်မတီ အသီးသီးတို့သည် ၎င်းတို့၏သက်ဆိုင်ရာလုပ်ငန်းများ အလိုက် ပုံမှန်အစည်းအဝေးများကို (၆) လတကြိမ် ကျင်းပရမည်။

ပုဒ်မ (၁၉) အစည်းအဝေးအထမြောက်ခြင်း။

- က။ (၂) နှစ် တကြိမ်ကျင်းပသော ပုံမှန်ညီလာခံသည် အဖွဲ့ဝင်ပါဝါကိုယ်စား လှယ်များ၏ သုံးပုံ နှစ်ပုံထက်မနည်း တက်ရောက်လာပါက ညီလာခံအထ မြောက်သည်။
- ခ။ နှစ်ပတ်လည်ပုံမှန်အစည်းအဝေးတွင် နာယကအဖွဲ့၊ သဘာပတိအဖွဲ့၊ ဗဟိုအလုပ်အမှုဆောင်ကော်မတီဝင်များ ထက်ဝက်ကျော် တက်ရောက် လာပါက အစည်းအဝေးအထမြောက်သည်။
- ဂ။ ဗဟိုအလုပ်အမှုဆောင်ကော်မတီ၏ ပုံမှန်အစည်းအဝေးတွင် အဖွဲ့ဝင် များထက်ဝက်ကျော် တက်ရောက်လာပါက အစည်းအဝေးအထမြောက် သည်။
- ဃ။ ရေးရာကော်မတီအသီးသီးတို့၏ ပုံမှန်အစည်းအဝေးများတွင် ကော်မတီ ဝင်ထက်ဝက်ကျော် တက်ရောက်ပါက အစည်းအဝေးအထမြောက် သည်။

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများဒီမိုကရေစီအဖွဲ့ချုပ်(လွှတ်မြောက်နယ်မြေ)

ပုဒ်မ (၂၀) ဆန္ဒမဲပေးခြင်း

- က။ ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွှတ်မြောက်နယ်မြေ) အဖွဲ့ဝင်ပါတီအဖွဲ့အစည်းများသည် အဖွဲ့ချုပ်ညီလာခံတွင် တပါတီလျှင် တမဲကျ ဆန္ဒမဲပေးပိုင်ခွင့် ရှိသည်။
- ခ။ ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွှတ်မြောက်နယ်မြေ) အဖွဲ့ဝင်တသီးပုဂ္ဂလပြည်သူ့လွှတ်တော်ကိုယ်စားလှယ်များသည် အဖွဲ့ချုပ်ညီလာခံတွင် တဦးလျှင် တမဲကျ ဆန္ဒမဲပေးပိုင်ခွင့် ရှိသည်။
- ဂ။ ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွှတ်မြောက်နယ်မြေ) နှင့် မူဝါဒပူးပေါင်းလုပ်ဆောင်သည့် ပါတီများသည် ရွေးချယ်တင်မြှောက်ခြင်းဆိုင်ရာမှတစ်ဆင့် မူဝါဒနှင့်ပတ်သက်၍ တပါတီလျှင် တမဲကျ ဆန္ဒမဲ ပေးပိုင်ခွင့် ရှိသည်။

အခန်း (၆)

အရေးယူခြင်း၊ ထုတ်ပယ်ခြင်း နှင့် အစားထိုးခန့်အပ်ခြင်း။

ပုဒ်မ (၂၁)

- က။ ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွှတ်မြောက်နယ်မြေ) အဖွဲ့ဝင်ပါတီအဖွဲ့အစည်းတစ်ခုကို၎င်း၊ ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွှတ်မြောက်နယ်မြေ) နှင့် မူဝါဒပူးပေါင်းလုပ်ဆောင်သည့် ပါတီအဖွဲ့အစည်းတစ်ခုကို၎င်း၊ အဖွဲ့ချုပ်အဖွဲ့ဝင်နှင့် ပူးပေါင်းလက်တွဲလုပ်ငန်းများဆောင်ရွက်သော အဖွဲ့ဝင်မူပုဂ္ဂိုလ်တဦးဦးသည်၎င်း၊ အဖွဲ့ချုပ်၏ဦးတည်ချက်၊ အခြေခံမူဝါဒလမ်းစဉ်နှင့်လုပ်ငန်းစဉ်များကို ဆန့်ကျင်ဆောင်ရွက်လျှင်သော်၎င်း၊ ပေးအပ်ထားသောတာဝန်ကို ထမ်းဆောင်ရန် အကြောင်းမဲ့ တမင်တကာပျက်ကွက် လျှင်သော်၎င်း၊ လုပ်ပိုင်ခွင့်ကို အလွဲသုံးစားပြုလျှင်သော်၎င်း၊ ဘဏ္ဍာငွေ အလွဲသုံးစားပြုလျှင်သော်၎င်း၊ ကိုယ်ကျင့်တရားအလွန်အကျွံ ပျက်ပြားလျှင်သော်၎င်း၊ တိကျစွာမသော အထောက်အထားများတွေ့ရှိပါက သဘာပတိအဖွဲ့ဝင်၏ သုံးပုံနှစ်ပုံ သဘောတူညီချက်ဖြင့် သတိပေးခြင်း၊တာဝန်မှရပ်စဲခြင်း၊ ပြန်လည်ရုပ်သိမ်းခြင်း၊ ထုတ်ပယ်ခြင်းဖြင့် အရေးယူနိုင်သည်။
- ခ။ သဘာပတိအဖွဲ့ဝင်များ သုံးပုံနှစ်ပုံဆန္ဒသဘောထားဖြင့်ထုတ်ပယ်ထားသော အဖွဲ့အစည်းတစ်ခုသည် အပြီးဖြစ်စေရမည်။

- ဂ။ သဘာပတိအဖွဲ့ဝင်များ သုံးပုံနှစ်ပုံဆန္ဒသဘောထားအရ ထုတ်ပယ်ခြင်း ခံရသော ပုဂ္ဂိုလ်တိုင်းဦးအစား သက်ဆိုင်ရာပါတီအဖွဲ့အစည်းများမှ အစားထိုးရွေးချယ်စေလွှတ်ပိုင်ခွင့် ရှိစေရမည်။
- ဃ။ ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက် နယ်မြေ) သဘာပတိအဖွဲ့ဝင်တိုင်းကို ပုံမှန်ညီလာခံကျင်းပစဉ် ကာလ တွင် သက်ဆိုင်ရာပါတီအဖွဲ့အစည်းသဘောတူညီချက်ဖြင့်သာ ပြောင်းလဲ ခွင့် ရှိစေရမည်။

အခန်း (၇)
ဖွဲ့စည်းပုံအခြေခံဥပဒေပြင်ဆင်ခြင်း။

ပုဒ်မ (၂၂)

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ် မြေ) ဖွဲ့စည်းပုံဥပဒေကို ညီလာခံတွင်တက်ရောက်သော ပါတီကိုယ်စားလှယ် သုံးပုံနှစ်ပုံ ဆန္ဒခံသဘောတူညီချက်ဖြင့် ပြင်ဆင်ခြင်း၊ ဖြည့်စွက်ခြင်း၊ ပယ်ဖျက် ခြင်းများကို ပြုလုပ်နိုင်သည်။

ပထမအကြိမ်မှ အတည်ပြုထားခဲ့သော ဖွဲ့စည်းပုံအခြေခံဥပဒေကို ၂၀၀၃ ခုနှစ် ဖေဖော်ဝါရီလ (၉) ရက်နေ့မှ (၁၂) ရက်နေ့အထိ ကျင်းပပြုလုပ်သော ပြည် ထောင်စုတိုင်းရင်းသားလူမျိုးများဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) ဘက်ယ အကြိမ်ညီလာခံမှ ပြင်ဆင်ဖြည့်စွက်ခြင်းဖြင့် အတည်ပြုပြဌာန်းသည်။

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) နေ့စွဲ၊ ။ ၂၀၀၃ ခုနှစ် ဖေဖော်ဝါရီလ (၁၂) ရက်

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ်
(လွတ်မြောက်နယ်မြေ) ၏
ဒုတိယအကြိမ် ညီလာခံမှ
နာယကများ၊ သဘာပတိအဖွဲ့ဝင်များ၊ အမြဲတမ်းသဘာပတိအဖွဲ့ဝင်များ၊
အတွင်းရေးမှူးအဖွဲ့နှင့်
လုပ်ငန်းကော်မတီအသီးသီးအတွက် ရွေးချယ်တာဝန်ပေးအပ်ခြင်း။

၂၀၀၃ ခုနှစ် ဖေဖော်ဝါရီလ ၉-၁၂ ရက်

ဗဟိုအလုပ်အမှုဆောင်ကော်မတီဝင်များ

နာယကအဖွဲ့

ဒေါက်တာ စစ်ဇွန်ယောင်ဟွေ

စပ်ဆိုင်စစ်

ခွန်းဒက်ဒီကူရီ

ဦးအောင်မောင်ကြည်

နိုင်သောင်းရှိန်

သဘာပတိအဖွဲ့ဝင်များ

ခွန်းမန်းကိုတန်း (Democratic Organization for Kayan National Unity)

ဒေါက်တာလေးထွန်း (Chin National League for Democracy)

ဒယ်နီရယ်အောင် (Lahu National Development Party)

ဦးသာနိုး (Arakan League for Democracy)

ဝိုင်းဝင်းဝေ (Shan Nationalities League for Democracy) Independent

ပူထန်လျန်းပေါင် (Zomi National Congress)

ပူလျန်အုပ် (Independent M.P)

နိုင်ထွန်းဝေ (Mon National Democratic Front)

မန်းညွန့်မောင် (Union Karen League)

ရှုရှာရယ် (Kayah State All Nationalities League for Democracy)

မဆီခွန်ဆာ (Kachin State National Congress for Democracy)

ဆလိုင်းချင်းစ (Mara People's Party)

ဦးစောစော (Naga National League for Democracy)

တာဝန်ခံသဘာပတိအဖွဲ့

ခွန်းမန်းကိုတန်း	(ဥက္ကဋ္ဌ)
ဦးသာနိုး	(အဖွဲ့ဝင်)
ပုထန်လျန်းပေါင်	(အဖွဲ့ဝင်)
မခေါ်ခွန်ဆာ	(အဖွဲ့ဝင်)
စိုင်းဝင်းမေ	(အဖွဲ့ဝင်)

အတွင်းရေးမှူးများ

ဒေါက်တာလျန်းမုန်းဆာခေါင်း	(အထွေထွေအတွင်းရေးမှူး)
ဒိုင်မျိုးဒိုင်	(အရှေ့ဖက်ဒေသ)
ဝိစုမ်	(အနောက်ဖက်ဒေသ)

ဗဟိုအလုပ်အမှုဆောင်ကော်မတီဝင်များ

ခွန်းမန်းကိုတန်း	(ဥက္ကဋ္ဌ)
မခေါ်ခွန်ဆာ	(ဒု-ဥက္ကဋ္ဌ၊ အရှေ့ဖက်ဒေသ)
ပုထန်လျန်းပေါင်	(ဒု-ဥက္ကဋ္ဌ၊ အနောက်ဖက်ဒေသ)
ဒေါက်တာလျန်းမုန်းဆာခေါင်း	(အထွေထွေအတွင်းရေးမှူး)
ဒိုင်မျိုးဒိုင်	(အတွင်းရေးမှူး၊ အရှေ့ဖက်ဒေသ)
ဝိစုမ်	(အတွင်းရေးမှူး၊ အနောက်ဖက်ဒေသ)
စိုင်းဝင်းမေ	(အဖွဲ့ဝင်)
ဦးသာနိုး	(အဖွဲ့ဝင်)

ရေးရာကော်မတီများ

(က) မူဝါဒရေးရာနှင့် နိုင်ငံခြားရေးရာ

ဒေါက်တာ စစ်ဇန့်ယောင်ဟွေ	(အဖွဲ့ခေါင်းဆောင်)
ခွန်ဒက်ဒီဘူးရီ	(ဒု-အဖွဲ့ခေါင်းဆောင်)
ပုလျန်အုပ်	(ကော်မတီဝင်)
စင်ဆိုင်စစ်	(ကော်မတီဝင်)
ဒယ်နီရယ်ဒေဘင်	(ကော်မတီဝင်)
ဦးစောစ	(ကော်မတီဝင်)
ဒေါက်တာလျန်းမုန်းဆာခေါင်း	(တာဝန်ခံအတွင်းရေးမှူး)

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများဒီမိုကရေစီအဖွဲ့ချုပ်(လွတ်မြောက်ရေး)

(ခ) စည်းရုံးရေးလုပ်ငန်းနှင့် မဟာမိတ်ရေးရာ

ခွန်းမန်းကိုဘန်း	(အဖွဲ့ခေါင်းဆောင်)
စိုင်းဝင်းစေ	(ဒု-အဖွဲ့ခေါင်းဆောင်)
ခူရှားရယ်	(ကော်မတီဝင်)
ပူထန်လွန်းပေါင်	(ကော်မတီဝင်)
ဆလိင်းချင်းစ	(ကော်မတီဝင်)
ပုဂ္ဂိုလ်ကူး	(ကော်မတီဝင်)
ဦးစောစ	(တာဝန်ခံအတွင်းရေးမှူး)

(ဂ) ရုံးလုပ်ငန်းနှင့် ပြန်ကြားရေးရာကော်မတီ

မန်းညွန့်မောင်	(အဖွဲ့ခေါင်းဆောင်)
မခေါ်ခွန်ဆာ	(ဒု-အဖွဲ့ခေါင်းဆောင်)
စတီဗင်ဆွန်မန်း	(ကော်မတီဝင်)
ဗညာဗာသာ	(ကော်မတီဝင်)
စောဟန်ညွန့်	(ကော်မတီဝင်)
စိသာဟဲ	(ကော်မတီဝင်)
ခိုင်မျိုးခိုင်	(တာဝန်ခံအတွင်းရေးမှူး)

(ဃ) ဘဏ္ဍာရေးရာကော်မတီ

ခွန်းမန်းကိုဘန်း	(ဓာရင်းစစ်)
စဝ်ဆိုင်စစ်	(ဘဏ္ဍာရေးမှူး)
မခေါ်ခွန်ဆာ	(ဓာရင်းကိုင်)
ဦးသာခိုး	(ကော်မတီဝင်-အနောက်ဖက်ဒေသ)
ဇိဇွမ်	(ကော်မတီဝင်-အနောက်ဖက်ဒေသ)
ဒေါက်တာလျန်မူန်းဆာခေါင်း	(တာဝန်ခံအတွင်းရေးမှူး)

**UNITED NATIONALITIES LEAGUE FOR
DEMOCRACY (UNLD - LA)**

The Second Conference

9-12 February 2003

**CENTRAL EXECUTIVE COMMITTEE
MEMBERS**

ADVISORS:

- 1. Dr. Chao Tzang Yawngghwe
- 2. Sao Seng Suk
- 3. Teddy Buri
- 4. U Khin Maung Kyi
- 5. Nai Taung Sein

MEMBERS OF PRESIDIUM:

- 1. Khun Manko Ban, M. P., (Democratic Organisation for
Kayan National Unity)
- 2. Dr. Za Hlei Thang, M. P., (Chin National League for
Democracy)
- 3. Daniel Aung, M.P., (Lahu National Development
Party)
- 4. U Tha Noe, M. P., (Arakan League for
Democracy)
- 5. Sai Win Pay, M. P., (Shan Nationalities League for
Democracy)Independent
- 6. Pu Thang Lian Pau, M.P., (Zomi National Congress)
- 7. Pu Lian Uk, M.P., (Independent MP)
- 8. Nai Tun Way, (Mon National Democratic
Front)
- 9. Mahn Nyunt Maung (Union Karen League)
(Kayah State All Nationalities
League for Democracy)
- 10. Khu Sha Reh (Kachin National Congress for
Democracy)
- 11. Mahkaw Khun Sa (Mara People's Party)
- 12. Salai Cinzah (Naga National League for
Democracy)
- 13. U So Sa

STANDING BODY OF PRESIDIUMS:

- | | |
|-------------------|------------|
| 1. Khun Manko Ban | (Chairman) |
| 2. U Tha Noe | (Member) |
| 3. Thang Lian Pau | (Member) |
| 4. Mahkaw Khun Sa | (Member) |
| 5. Sai Win Pay | (Member) |

SECRETARIATS:

- | | |
|------------------------|---------------------|
| 1. Dr. Lian H. Sakhong | (General Secretary) |
| 2. Khiang Myo Khiang | (Secretary - East) |
| 3. Zo Suan | (Secretary - West) |

CENTRAL EXECUTIVE COMMITTEE MEMBERS

- | | |
|---------------------------|----------------------|
| 1. Khun Manko Ban | Chairman |
| 2. Mahkaw Khun Sa | Vice-Chairman (East) |
| 3. Pu Thang Lian Pau | Vice Chairman (West) |
| 4. Dr. Lian Hmung Sakhong | General Secretary |
| 5. Khiang Myo Khiang | Secretary (East) |
| 6. Zo Suan | Secretary (West) |
| 7. Sai Win Pay | Member |
| 8. U Tha Noe | Member |

WORKING COMMITTIES

Policy Making & External Affairs

- | | |
|-----------------------------|----------------|
| 1. Dr. Chao Tzang Yawngghwe | (Leader) |
| 2. Teddy Buri | (Asst. Leader) |
| 3. Pu Lian Uk | (member) |
| 4. Sao Seng Suk | (member) |
| 5. Daniel Aung | (member) |
| 6. U So Sa | (member) |
| 7. Dr. Lian H. Sakhong | (Secretary) |

II. Organizing & Alliance Affairs

- | | |
|-------------------|----------------|
| 1. Khun Manko Ban | (Leader) |
| 2. Sai Win Pay | (Asst. Leader) |
| 3. Khu Sha Reh | (member) |

- 4. Pu Thang Lian Pau (member)
- 5. Salai Cinzah (member)
- 6. Pu Hrang Hu (member)
- 7. Zo Suan (Secretary)

III. Information & Public Relations

- 1. Manh Nyunt Maung (Leader)
- 2. Mahkaw Khun Sa (Asst. Leader)
- 3. Steven Suanmang (member)
- 4. Banya Hongsar (member)
- 5. Saw Han Nyunt (member)
- 6. C. Thahe (member)
- 7. Kiang Myo Kiang (Secretary)

IV. Finance Committee

- 1. Khun Manko Ban (Auditor)
- 2. Sao Seng Suk (Treasurer)
- 3. Mahkaw Khun Sa (Accountant)
- 4. U Tha Noe (Member - West)
- 5. Zo Suan (Member - West)
- 6. Dr Lian H Sakhong (Secretary)

ဒုတိယအကြိမ်ညီလာခံထုတ်ပြန်ကြေညာချက်။

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ)

U.N.L.D (L.A)
UNITED NATIONALITIES LEAGUE FOR
DEMOCRACY (LIBERATED AREAS)

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ်
(လွတ်မြောက်နယ်မြေ)
ဒုတိယအကြိမ်ညီလာခံ
သတင်းထုတ်ပြန်ချက် (၀၁/၂၀၀၃)

နေ့စွဲ။ ၂၀၀၃ ခုနှစ် ဖေဖော်ဝါရီလ (၁၂) ရက်။

၁။ ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) ၏ ဒုတိယအကြိမ်ညီလာခံကို လွတ်မြောက်ဒေသ၌ သက္ကရာဇ် ၂၀၀၃ ခုနှစ် ဖေဖော်ဝါရီလ (၉) ရက်မှ (၁၂) ရက်နေ့အထိ အောင်မြင်စွာကျင်းပခဲ့ပါသည်။ ယင်း ညီလာခံသို့ အဖွဲ့ချုပ်အဖွဲ့ဝင်တိုင်းရင်းသားပါတီ (၁၂) ပါတီမှခေါင်းဆောင်များ ဗိုလ်မှူး တက်ရောက်ခဲ့ကြပါသည်။

၂။ ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) ၏ ဒုတိယအကြိမ်ညီလာခံကျင်းပချိန်တွင် (၅၆) နှစ်မြောက် ပြည်ထောင်စုနေ့ နှစ်ပတ်လည်အထိမ်းအမှတ်ပြုလုပ်အောင်ဆန်းနှင့် တိုင်းရင်းသားခေါင်းဆောင်ကြီးများ ချုပ်ဆိုခဲ့သည့်ပင်လုံစာချုပ်ပါ တိုင်းရင်းသားလူမျိုးများ၏ တန်းတူရေးနှင့် ကိုယ်ပိုင်ပြဌာန်းခွင့်အခြေခံမူများကို လိုက်နာစောင့်ထိန်းရန်လိုအပ်ကြောင်း တိုင်းရင်းသားပါတီ အသီးသီးက ဖော်ပြခဲ့ကြပါသည်။

၃။ ယခုအခါ အာဏာသိမ်းစစ်ခေါင်းဆောင်များသည် ပင်လုံစာချုပ်ပါ အခြေခံမူများကို ဖောက်ဖျက်လျက် အာဏာသိမ်းရာတွင် တိုင်းရင်းသားလူမျိုးများ အပေါ် အဓမ္မလိုက် အပြုလိုက်သတ်ဖြတ်ခြင်းနှင့် အစီအစဉ်ရှိရှိ အဓမ္မပြုကျင့်ခြင်း အပါအဝင် မျိုးဖြတ်စစ်ဆင်မှုကို ပြုလုပ်နေသည်ဖြစ်ရာ ယင်းရာဇဝတ်မှုကို အမြန်ဆုံး ရပ်ဆိုင်း၍ ကျူးလွန်သူများအား ကမ္ဘာ့ကုလသမဂ္ဂအဖွဲ့ချုပ်မှတရားဝင်ဖော်ထုတ် အရေးယူပေးပါရန် ညီလာခံက ဆုံးဖြတ်ခဲ့ပါသည်။

၄။ စစ်အုပ်စုနှင့် ဆယ်နှစ်ကျော်အပစ်အခတ်ရပ်စဲထားသော လူမျိုးစုလက်နက် ကိုင်တပ်များနှင့်၎င်း၊ စစ်အုပ်စုအားဆက်လက်တိုက်ပွဲဝင်နေသော လူမျိုးစုလက်နက် ကိုင်တပ်များနှင့်၎င်း၊ နိုင်ငံရေးအရ အမြန်ဆုံးတွေ့ဆုံဆွေးနွေး၍ စစ်မှန်သော ငြိမ်းချမ်းရေးဖော်ဆောင်ရန် လိုအပ်ကြောင်းကိုလည်း ညီလာခံက တောင်းဆို လိုက်ပါသည်။

၅။ အမျိုးသားဒီမိုကရေစီအဖွဲ့ချုပ်အပါအဝင် တိုင်းရင်းသားနိုင်ငံရေးပါတီ ပေါင်းစုံ ပါဝင်သည့် ပြည်သူ့လွှတ်တော်ကိုယ်စားပြုကော်မတီ (CRPP) ၊ စည်းလုံးညီညွတ် သောလူမျိုးစုများမဟာမိတ်အဖွဲ့ (UNA) နှင့် တိုင်းရင်းသားလူမျိုးများ သွေးစည်း ညီညွတ်ရေးနှင့် ပူးပေါင်းဆောင်ရွက်ရေးကော်မတီ (ENSCC) တို့၏ ဆောင်ရွက်ချက် များသည် သုံးပွင့်ဆိုင်ဆွေးနွေးပွဲအပါအဝင်ရေးကို အထောက်အကူ ပြုသောကြောင့် ညီလာခံကအပြည့်အဝထောက်ခံသည်။ နှစ်ပေါင်း (၅၀) ကျော် အမျိုးသားညီညွတ် ရေး ပျက်ပြားနေသော အမျိုးသားအင်အားစုများအတွင်း ပြန်လည်ရပ်ကြားစေ နိုင်ရန် သုံးပွင့်ဆိုင်ဆွေးနွေးပွဲကို အမြန်ဆုံးစတင်ရန် ညီလာခံက အလေးအနက် တောင်းဆိုထားပါသည်။

၆။ ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ် မြေ) ၏ လက်ရှိ နိုင်ငံရေးနှင့်စည်းရုံးရေးလိုအပ်ချက်အရ နာယကအဖွဲ့၊ သဘာပတိ အဖွဲ့၊ အတွင်းရေးမှူးများအဖွဲ့နှင့် ရေးရာကော်မတီများ ဖွဲ့စည်းပြီးနောက် ဗဟို အလုပ်အမှုဆောင်အဖွဲ့ကိုပါ ညီလာခံကတိုးချဲ့ဖွဲ့စည်းလိုက်သည့်အပြင် ညီလာခံ နောက်ဆုံးနေ့ (၅၆) ကြိမ်မြောက်ပြည်ထောင်စုနေ့ အထူးအကြံဉာဏ်ချက် တစောင် ကိုပါ ထုတ်ပြန်ခဲ့ပါသည်။

၇။ ထိုင်းဝန်ကြီးချုပ်တပ်ဆင်ရှင်နယ်၏ ဖေဖေါ်ဝါရီလ (၉) ရက်နေ့မှ (၁၀) ရက်နေ့ အတွင်း မြန်မာနိုင်ငံသို့ သွားရောက်စဉ် မြန်မာစစ်အုပ်စုခေါင်းဆောင်များနှင့် တွေ့ဆုံပြီး လက်နက်ကိုင်တိုင်းရင်းသားတော်လှန်ရေးအင်အားစုများနှင့် စစ်အုပ်စု အကြားတွင်တွေ့ဆုံဆွေးနွေးပွဲတရပ် ပေါ်ပေါက်လာရေးအတွက် ကြိုးပမ်းသွားမည် ဟု ထုတ်ဖော်ပြောကြားချက်ကို ညီလာခံကကြိုဆိုပြီး တရားမျှတသောနိုင်ငံရေး ဆွေးနွေးပွဲဆီသို့ စွမ်းဆောင်သွားနိုင်လိမ့်မည်ဟု ယုံကြည်ပါသည်။

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ)

(၅၆) နှစ်မြောက် ပြည်ထောင်စုနေ့ ထုတ်ပြန်ကြေညာချက်

ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ခံစိတ်ဒဏ်ခံခဲ့ရသူ (ခွဲခွာခြားခံရသူ)

**U.N.L.D (L.A)
UNITED NATIONALITIES LEAGUE FOR
DEMOCRACY (LIBERATED AREAS)**

(၅၆) နှစ်မြောက် ပြည်ထောင်စုနေ့ ထုတ်ပြန်ကြေညာချက်။

၂၀၀၃ ခု မေပေါ်ဝါရီလ (၁၂) ရက်နေ့သည် ပင်လုံစာချုပ်မှ မွေးဖွားပေးလိုက်သော (၅၆) နှစ်မြောက်ပြည်ထောင်စုနေ့ ရက်မြတ်မင်္ဂလာကျရောက်သောအခါ သမယနေ့ ဖြစ်ပေသည်။

ဧမာပြည်မအစိုးရကိုယ်စား ဗိုလ်ချုပ်အောင်ဆန်းနှင့် သျှမ်းပြည်၊ ကချင်ပြည်နှင့် ချင်းပြည်မှ ခေါင်းဆောင်များချုပ်ဆိုခဲ့သော ပင်လုံစာချုပ်သည် အနိုင်အပျော်စာချုပ် မဟုတ်ပေ။ တိုင်းရင်းသားပြည်ထောင်များ တပြိုင်တည်းလွတ်လပ်ရေးရယူရန် နှင့် တန်းတူရည်တူ ပြည်ထောင်စုတည်ဆောက်ရေး ပင်ဖြစ်ပေသည်။

သို့ရာတွင် ဗိုလ်ချုပ်အောင်ဆန်း ကျဆုံးသွားပြီးသည့်နောက် ၁၉၇၇ ခု နိုဝင်ဘာတွဲစည်းပုံအခြေခံဥပဒေသည် ပင်လုံစိတ်ဓါတ်အခြေခံနှင့် လမ်းလွှဲသွေဖီသွားသဖြင့် လွတ်လပ်ရေးသက်တမ်းနှင့်အတူ ပြည်တွင်းစစ်မီး စတင်တောက်လောင်ခြင်း ဖြစ်ပေသည်။

ပြည်တွင်းစစ်မီးအရှိန်မြင့်လာသည့်နှင့်အမျှ စစ်တပ်အခန်းလည်းတိုးလာသည်။ ဗိုလ်ချုပ်နေဝင်းဦးဆောင်သောမက်ဆစ်အုပ်စုသည် အာဏာဝမ်းငမ်းတက်နေသည်မက နိုဝင်ဘာတွဲစည်းပုံအခြေခံဥပဒေပြဋ္ဌာန်းထားသည့် အတိုင်းတန်းတူညီတူ ဖက်ဒရယ်ပြည်ထောင်စုတည်ဆောက်ရေးအတွက် တိုင်းရင်းသားလူမျိုးစုံ နှီးနှောဖလှယ်ပွဲ ကျင်းပနေကျစဉ် တိုင်းရင်းသားများတန်းတူရေးကို လုံးဝလက်မခံဘဲ လူမျိုးကြီးဝါဒစွဲကိုင်ပြီး တိုင်းရင်းသားလူမျိုးများ အမျိုးပြုတ်လိုသဖြင့် စစ်အုပ်စုသည် ပြည်သူလူထုအစိုးရဝန်ကြီးချုပ်ဦးနုထံမှ အာဏာကို ၁၉၆၂ ခု မတ်လ (၂) ရက်နေ့တွင် သိမ်းယူလိုက်သဖြင့် ပြည်တွင်းစစ်မီးသည်လည်း အတွတ်အထိပ်သို့ လောင်ကျွမ်းမဆုံး တောက်လောင်ခြင်း ဖြစ်ပေသည်။

၁၉၆၂ ခုမှစ၍ ယနေ့အထိ မဆလ၊ နဝတ၊ နအဖ ဗက်ဆစ်စစ်အုပ်စုအုပ်စိုးသည့် နှစ်ပေါင်း ၄၀ ကျော်ကာလတွင် ဒီမိုကရေစီ လူ့အခွင့်အရေးဟူသမျှ လုံးဝမိတ်သုန်းသွားသည်။ တိုင်းရင်းသားများ အခွင့်အရေးအားလုံးသည်လည်း ဆုံးရှုံးသွားကြရသည်။ ကမ္ဘာ့နိုင်ငံတကာများအနက် အဆင်မဲ့ဆုံး နိုင်ငံဘဝအဖြစ် ရောက်ရှိသွားပြီး ပြည်သူလူထုတစ်လုံး၏ စားဝတ်နေရေးကပ်သည်လည်း ဒုက္ခနိမ့်ကျစွာ ခံစားနေရသည်။ ဗိုလ်ချုပ်အောင်ဆန်းနှင့် တိုင်းရင်းသားခေါင်းဆောင်များ တည်ဆောက်ထားသော ပင်လုံစိတ်ဓါတ် အမျိုးသားစိတ်ဓါတ်သည်လျှင် လုံးဝ ပြိုလဲပျက်စီးသွားပြီး ဖြစ်ပေသည်။

ထို့ကြောင့် ၅၆ နှစ်မြောက် ပြည်ထောင်စုနေ့ မင်္ဂလာအခါသမယရက်မြတ်တွင် ပြည်ထောင်စု တိုင်းရင်းသားလူမျိုးများဒီမိုကရေစီ (လွတ်မြောက်နယ်မြေ) အနေဖြင့် တိုင်းရင်းသားလူမျိုးများ အားလုံးသည် ပင်လုံစာချုပ်မှမွေးထုတ်ပေးလိုက်သော အမျိုးသားစိတ်ဓါတ်၊ ပင်လုံစိတ်ဓါတ် ပြန်လည်ရှင်သန်ပေါ်တောင်ရေးမှ စစ်မှန်သော ဒီမိုကရေစီဖက်ဒရယ်ပြည်ထောင်စုတည်ဆောက်ရေးဆီသို့ နိုင်ငံရေးအားဖြင့် ချက်ကို ခံယူချက်အပြည့်အဝဖြင့် ပြည်ထောင်စုနေ့ကို ကျင်းပဆင်နွှဲကြပါစို့ ဟု တိုက်တွန်းလိုက်ရပေသည်။

နောက်ဆုံးအနေဖြင့် ပြည်ထောင်စုတိုင်းရင်းသားလူမျိုးများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ) သည် ဒီမိုကရေစီအင်အားစုများ၊ တိုင်းရင်းသားအင်အားစုများ၊ နအဖစစ်အုပ်စုများအပါအဝင် တိုင်းပြည်နှင့်ပြည်သူများ ဆင်းရဲမှုသံသရာ ခံစားနေရခြင်းမှ လွတ်မြောက်နိုင်ရန် အမျိုးသားပြန်လည်ရပ်ကြားစေရေးဖြစ်သော သုံးပွင့်ခိုင်နိုင်ငံရေး စာပွဲတိုင်းတွင် ဆုံဆွေနှွေမှုကို ငဲ့ရှောင် အမြန်ဆုံးစတင်ရန် နအဖစစ်အုပ်စုအား အလေးအနက်တိုက်တွန်းကြောင်း ထုတ်ပြန်လိုက်သည်။

၂၀၀၃ ခုနှစ် ဖေဖော်ဝါရီ (၁၂) ရက်နေ့၊

ပြည်ထောင်စုတိုင်းရင်းသားများ ဒီမိုကရေစီအဖွဲ့ချုပ် (လွတ်မြောက်နယ်မြေ)