

Mayur Mukati

Summer Intern, Urban Climate Resilience Southeast Asia- Myanmar


Research and Funding

Collaboration

Shared Learning Dialogues

UCRSEA's goal Enhancing Resilience

Synergizing actions of local think tanks and NGOs

Targeting Secondary Cities

Addressing Stakeholder's Voice

MYANMAF

Introduction

Urban development in Southeast Asia has following trends/implications:

- Economically high growth rates.
- Geographically shifting urban "center of mass" to incorporate transitioning cities.
- Shifting economic dependence from agriculture to industries.

Result: Unsustainable growth due to rapid land degradation, deforestation and resource insecurity (food, water and energy).

Objectives

- Organizational: Enhancing well-being and welfare of the local people while alleviating poverty and vulnerability in the regions of concern.
- Personal: Looking into specific urbanization scenarios of Myanmar and neighboring countries from the viewpoint of sustainability.

Findings for Future Research: Literature & Stakeholder Views

Challenges:

- Access to finance.
- Inevitable natural disaster occurrences.
- Corruption.
- Inefficient government bureaucracy.
- Inadequately educated workforce
- "Energy Poverty" due to infrastructural
 Industrial energy efficiency. gap.
- Limited private land ownership resulting in migration and conflicts.
- => Lack of Good Governance!

Climate Change Strategies:

- FDI and public-private partnership for funding.
- Potential for utilizing hydroelectric power.
- Share of renewable energy for rural electrification.
- Energy-efficient cook-stoves to reduce fuelwood use.
- New varieties of climate-resilient crops
- Weather index-based insurance schemes.
- Water and energy efficiencies, soil organic carbon, nutrient management.


Food for Thought:

Double Whammy for climate change?

- Rice-based economy (50%) cultivated land)
- > high contribution of methane
- Unsustainable urbanization due to corruption and institutional barriers-
- > eliminating net carbon sink country status.

Key Takeaways to address Poverty and Vulnerability:

- Considering high GDP growth rate: reducing institutional barriers is of high priority for the country.
- Considering migration and conflicts: providing voice to general public over social and environmental issues is necessary.
- •Considering large youth population: reducing gap in quality education and awareness is urgent need.