

International Federation
of Red Cross and Red Crescent Societies

4th SOUTH-EAST ASIA YOUTH NETWORK MEETING

September 8-9, 2016
KUALA LUMPUR, MALAYSIA

1. Introduction

The South East Asia Youth Network(SEAYN) was developed as a sub-network linked to a region-wide APYN in May 2013. It has a special characteristic as a youth network by ensuring equal participation of NS staff and Youth leaders in it. By nominating their NS youth staffs and youth leaders (volunteers) to be members of the SEAYN, each NSs in the SEA region follows the SEAYN terms of reference which was officially endorsed by the Southeast Asia Leadership Meeting held in Singapore in March 2014.

The SEAYN aims for enhancing NS service delivery by mobilizing the resources of youth in the region and by developing the regional youth action in the aspirations for positive change. It nominates its Coordination Team in the Network and develops its action plans to allow for SEA National Societies to strengthen youth and to encourage youth initiatives through the SEAYN, while also building capacity to extend peer to peer support among the SEAYN.

SEAYN conducted its first meeting in August 2014 in Phnom Penh, Cambodia where five National Societies (NSs) attended the meeting. The 2nd meeting was held in Singapore in December 2014 with the attendance of 11 NS youth leaders (volunteers only) as a response to the Beijing Call for Innovation adopted in the AP regional conference in Beijing, October 2014. The 3rd meeting was held in Jakarta, Indonesia with the attendance of 10NSs followed by the Regional CSR Forum in August 2015.

The 4th annual meeting has been held in Kuala Lumpur, Malaysia from September 8-9 2016 hosted by the SEAYN Chair and Malaysian Red Crescent with the part of funding support from the CSR unit(under the RRI), IFRC CCST Bangkok. It was followed by the Youth in School Safety (YSS) Facilitators Training from September 5-8 2016. Please find the detailed agenda in the **Annex 1**

The meeting has reviewed about 2015-2016 activities, briefed about the upcoming global and regional events such as the 7th Asian Ministerial Conference on Disaster Risk Reduction (7th AMCDRR) and International conference in 2017 for further better engagement. The members also presented their country specific action plans 2016-2017 and discussed about the thematic agenda such as YSS, SEAYN engagement into School Safety mapping, championing on Social media including a new development of SEAYN page. They finally developed 2016-2017 action plan looking at issues of Youth in each NS programming and by considering each NSs' expectations and commitment to SEAYN for their youth engagement and development.

Finally in the meeting the **4th Coordination Team members** has been nominated and a successful handover from its predecessors be carried with the aim to represent the SEAYN as a whole and assume greater leadership and ownership of the Network.

The 4th SEAYN meeting had its welcome dinner at the MRC HQ with some entertainment from 11 countries.

Objective of SEAYN Meeting

To engage youth in a meaningful way in order to implement the SEAYN action plans in a close connection with the Beijing youth commitment and the Beijing Call for Innovation as well as in an integration approach to the CSR.

Time and Venue

September 8-9, 2016 at Headquarter, Malaysian Red Crescent, Kuala Lumpur Malaysia.

Expected Outcomes of meeting

- To enhance roles and responsibilities of youth practitioners and leaders thru commitment of action plans and in a response to the Beijing call for innovation.
- To engage youths into the School Safety Programme in a more effective way
- To nominate and handover Coordination team to next team in a successful way.
- To affirm the importance of SEA RCRC Youth Network and “Youth-led and National Societies-owned” platforms

2. Opening Ceremony

The 4th SEAYN meeting was attended by 18 participants from eleven National Societies: Brunei Red Crescent, Cambodian Red Cross, Indonesian Red Cross, Malaysian Red Crescent, Myanmar Red Cross, Philippines Red Cross, Singapore Red Cross, Thai Red Cross, Timor

Leste (CVTL) and Viet Nam Red Cross. Please find a participants list in the **Annex 3**. IFRC CCST Bangkok and APRO also were invited as supporting members and moderators.

The MRC's Secretary General, Mr Dato' Sayed A Ranma b Sayed Mohd accompanied by IFRC's Disaster Risk Reduction Project Manager at IFRC CCSG Bangkok, Herve Gazeau officially opened the meeting.

Mr Dato Sayed has recalled Youth as the backbone of the movement and emphasized about their role as being agents of change. He also underlined Youth/volunteer development is an investment in Red Cross Red Crescent quality service delivery.

All participants agreed that the meeting is a good opportunity to build better relationship and partnership among NS.

3. Global Update

Naomi Akamatsu (OD and Youth Delegate, IFRC AP)

There was a presentation of upcoming events from 2016-2017 after an analysis of youth in the AP region. IFRC regional plans and highlights were briefed for 2016-2017

Pls find the attached Presentation slides in the [online library](#)

4. Review of SEAYN action plan and activities 2015-2016

Lai Wai Keat (Chair SEAYN)

In general, the SEAYN through online meetings has been so far successful, mostly engaged, and getting stronger. National Societies is encouraged to start/set up a webinar depending on what theme they want to share/discuss.

There have been 6 online meetings up till date with more than 15 participants on average for each online meeting. The online meeting provides a great platform for information dissemination, sharing and discussion from members.

Most of members implemented its action plans as below table and will continue until 2016

SEAYN Action Plan Implementation 2016					
No	Action plan	Indicators	NSs in PLAN	NSs completed action	Remarks
1	Case study	5NS	PMI, Myanmar, VNRC, SRC, BDRC, CRC	CRC, MaIRC	

2	Facebook opening	11NS			Not reporting
3	School Safety Tool	11NS	ALL	ALL	YSS Training in Malaysia
4.1	YABC	7NS	MaIRC, PMI, CVTL, VNRC, SRC,TRC, PRC	VNRC, SRC, PRC	Planning for Lao, MaIRC, CVTL, PMI
4.2	Leadership	7NS	MyRC, PMI, MaIRC, SRC, VNRC, BDRC, PRC	PRC, PMI	Planning for MyRC, SRC, BDRC
4.3	NVP	5NS	PMI, CVTL, TRC, MyRC, BDRC, PRC	PMI	
5	RCY Event for SEAYN	11NS	MaIRC	MaIRC	

Successes and challenges were analysed by the below;

Main successes were;

1. Coordination and Cooperation

- Active support from members to network.
- Frequency is raised to join the online meetings and Chair and CT ownership is increased.
- Meeting minutes shared in timely manner.

2. Recognition by Other Sectors and Management

- Sharing funds for the SEAYN Action from DM, IFRC, Donors
- Engagement of SEAYN Chair to events, listened to voice of youths

Main challenges were;

- Reporting to SEAYN was not carried on a regular basis. information update is limited and not captured thru Newsletter, FB
- Advocacy is limited to leadership (case study, SEAYN Page)
- CT engagement was not regular
- Members leave and replacement
- NS FB and National Youth Network Establishment was not implemented

Newsletter

To date, SEAYN have produced two edition of 2-page SEAYN newsletter in print/PDF & e-newsletter format. The frequency of newsletter publication is every four month with four sections in its content:

- **Youth Updates!** It will reflect highlights from SEAYN and the Region
- **Youth Speaks!** Features short interview of few Youths within the region
- **Youth Leads!** will contain reflections, comments of SEA NS Youth events
- **Youth Actions!** features Youth news from 11 NS in the region

All articles in the newsletter are credited to the SEAYN member/Youth from any NS who write the stories/articles. The SEAYN focal point selected updates from NSs and summarize them in the newsletter.

It was recommended to revise this system to have more articles and update to feed the SEAYN's webpage and Facebook page.

5. NS Youth update (Country plan)

All participants

NS	Plans
Brunei	<ul style="list-style-type: none"> • Leadership youth camp • Humanitarian workshop for youth • Yabc • Club 25 • Social media • Humanitarian education • First Aider Education
Cambodia	<ul style="list-style-type: none"> • Youth club and leaders meeting • Road safety promotion • Local youth and international youth exchange programme • YSS Facilitators training • Blood donation programme • YABC • Annual RCY Meeting • Youth event
Indonesia	<ul style="list-style-type: none"> • Collaborative working plan with MoE • Youth study and 2016 youth gathering evaluation • EHL implementation • Collaborative programme YABC, VP, SI • Routine activities and national action plan
Laos	<ul style="list-style-type: none"> • Internal discussion to make a plan • Conduct 6 school safety in Vientiane • Youth camp • Youth events • Draft Youth policy, Guidelines • Develop database • funding proposal for youth development • FA training with Thai RC • Study visit to similar structure
Malaysia	<ul style="list-style-type: none"> • Formation of National Youth council • Yearly guide for RCY member • DP camp by Youth for Youth • Sign language based FA training
Myanmar	<ul style="list-style-type: none"> • Training on humanitarian values and principles. YSS facilitators • Outstanding Youth V. Camp • Preliminary Assessment on Youth engagement (survey study on youth committee) • Youth Policy review workshop and Y. committee networking meeting • Youth exchange(SRC, DRC) • Routine programme(Blood, FA)
Philippines	<ul style="list-style-type: none"> • Drug abuse prevention forum • National leadership training/leaders' summit • Rcy excellent awards • Workshop on YSS on Philippines context • Racism training for facilitators • YSS training for youth volunteers and facilitators • NYC executive meeting • National YABC PE training/membership drive • Blood drive and pledge 25 • 5th SEAYN annual meeting

NS	Plans
	<ul style="list-style-type: none"> • ASEAN Youth forum • Youth events
Singapore	<ul style="list-style-type: none"> • RCY 65th anniversary • RCY Clubs • Red Wave Rising-Blood Relay 6500units Pledge • FR initiative launch for 4 RCY • RCY Charity concert • Young children (5-6 years old) programme • Online Database Management and reporting • Specific recruitment trainers • YES for Humanity Leadership Training.
Thailand	<ul style="list-style-type: none"> • RC and health promotion for RCY/V: RC Principles, value, FA, IHL, Elderly Care, Fact for life • Recruit new youth volunteers/Private sectors, Government units/offices/ International schools/academic sectors • Road Safety (training & event) • International Youth Camps • Voluntary services
CVTL	<ul style="list-style-type: none"> • CVTL youth board meeting • Youth leaders meeting • National youth assembly • Training of YSSF • Youth events
Viet Nam	<ul style="list-style-type: none"> • Cooperation with MoE and youth union to carry out YSS • Blood campaign in 63 RC branches • YSS programme in some projects • YABC training • Exchange RCY with other NS • RMS for RCY and RCV • National youth camp

6. Thematic area discussion

A. Youth in School Safety Programme roll out in 11 Countries. (All& consolidation by Kumju Ho)

There was a practical discussion how to roll out the YSS programme (which 11 NS learnt for 4 days from September 5-8) in a cluster of each NS group by indicating focal person, starting timeframe, and resource available and required.

Please find details in the **Annex 2**

B. Youth in School Safety Mapping Initiative (Herve GAZEAU)

Youth Development

A proposition: SEAYN to lead the process

- An **opportunity** for youth leaders and departments managing youths to engage in a dialogue with other departments of NSs (DM, Health, etc.) on school safety
- Role of SEAYN would be to **coordinate the research part**, with a focus on data collection within National Societies
- With **support and guidance from IFRC** (tools development, data analysis, reporting, etc.)

Youth Development

Proposed steps

1	Preparation and launch of the research	July-September 2016
2	Data collection in the countries	October – December 2016
3	Data analysis	January-February 2017
4	Reporting / translation, graphic design / printing	March – June 2017

There was a presentation from Herve Gazeau, DRR Manager IFRC CCST Bangkok. Rationale why we need a mapping exercise; To enhance **knowledge and information sharing** within and among National Societies, to **profile** the work of National Societies in School Safety and to support **technical advocacy** towards our partners (ASEAN, governments, NGOs, UN agencies...), influencing policies and tools and mobilizing new resources and last to **be accountable** to governments and partners about our contribution to their frameworks and plans

All NS members decided to discuss about this sign up in the SEAYN working group after the meeting. Please find the slides in the [online library](#)

C. SEAYN Social Media - Facebook Page opening and practical use (Naomi AKAMATSU)

There was a discussion why the SEAYN Facebook had developed last year is not so working well and why it is very important for members. The purpose of social media for members is to learn from each other, share information and best practices and to inspire and motivate international friendship, as well as to make announcement and to be updated about global events. The members wanted to link with existing NS Pages.

They all opened finally the SEAYN Webpage; [RC/RC Southeast Asia Youth Network](#)

7. Terms of Reference and Working System improvement

All participants

International Federation of Red Cross and Red Crescent Societies

Potential Actions

1. **SEAYN Advocacy on best practices**
(case study, FB, Social media, Newsletter, Reports)
2. **Youth and Volunteer Management**
(Youth Network/Council, Youth policy, Strategy)
3. **Youth Empowerment Programme**
(YSS, YABC, Youth Events, NVP, Youth Leadership)
4. **Peer to Peer support, Partnership and Fundraising**

There was a discussion how to improve the current ToR developed 4 years ago in 2013 and all participants shared its opinion. Practical elements such as Coordination Team chart, CT roles and responsibility were revised. However, Vision and mission of SEAYN would be revisited through more consultations among members after the SEAYN meeting([Revisit by next week](#)).

There was a discussion how to improve working system and all members decided to hold bi-monthly online meetings through a doodle calendar which can embrace all youth officers and youth volunteers. All member will log into the doodle calendar once it was established.

Newsletter development will be made on quarterly basis/ which every members realised 4 monthly newsletter is too long.

Deputy chair and officer will have different roles and responsibility with divided focal tasks.

8. SEAYN Action Plan 2016-2017

Lai Wai Keat, Chair of SEAYN and all participants

Traditional action framework which have been taken by the SEAYN was presented by Chair of SEAYN.

Small additions into the framework were partnership and fundraising opportunity.

All members reviewed the framework and decided to use the existing framework and signed up as key NSs based on **Challenge on Youth programme faced by NS from a discussion of 2015**

- Increase the number of volunteers and retention of volunteers (youth turnover after job)
- Peer to peer education of YABC
- Upgrade youth policy, national network
- Advocacy to programme people and leadership, programme integration
- How to keep motivational for youths
- No funds and connection to programmes
- Development of enjoyable activities for the RC Youth.
- Inclusion of education curricular
- Social media technology
- Online meeting webex use, Facebook

❖ Action Plan 2016-2017 and indicators

1. SEAYN Advocacy on best practices

- Case study: CVTL, Myanmar
- Facebook: All joined the SEAYN Facebook and linked to national Webpage
- Newsletter: Quarterly SEAYN Newsletter
- Reporting: CT officer's collection

2. Youth and Volunteer Management (Youth council/network, Youth policy/strategy)

- Youth Council: MaIRC, CVTL,
- Youth Policy and guideline: PRC(R-Revision), LRC(Draft), VNRC(Regulation-R), Myanmar(R), TRC(R), CRC(R -Guideline),

- Youth Strategy: SRC(potential), PRC, VNRC MoU updated (Guideline),
- 3. Youth Empowerment Programme. (YSS, SS mapping, YABC, Youth Events, NVP, Youth Leadership)**
- *YSS: ALL NS (please find attached annex 2)*
 - *SS mapping: ALL NSs*
 - *YABC: CVTL, MaIRC(suggested to invite YABC PE from SEA), PMI, LRC*
 - *NVP tool development: PMI, PRC*
- 4. Peer to Peer Support, Partnership and Fundraising**
- *Corporate volunteerism sharing by PMI or SRC for all members' knowledge*
 - *ideas, membership fee*

9. Handover and New Coordination Team

Lai Wai Keat, Chair of SEAYN and all participants

Lai Wai Keat, Chair of SEAYN presented a handover token to next Chair, Mr. Novey Robert S. Dolde, President of National Youth Council, Philippines Red Cross. Deputy Chair turned into Singapore Red Cross according to ToR and officer turned into Timor Leste RC since Thai RC (original planned NS) has informed they are not ready for being the officer in the CT.

New Coordination Team members are :

Chair	: Philippine RC (Novey and Elcy)
Co-Chair	: M. Zaidi (Singapore RC)
Deputy	: Singapore RC (Angeline and George?)
Officer	: Timor Leste RC (Vidiana and Vincent)

10. Closing and conclusion

The 4th SEAYN meeting was very significant in reaching important results to follow up. This was the first meeting with all members from 11 NSs joined and all members get acknowledged to have its ownership of network

All participants enjoyed their participation in this meeting. The dynamic and spirit among participants are always at high level in a very tight schedule. Participants also expressed their high appreciation to the Malaysian RC for their hospitality to host the event.

“ One of the best thing that happen in 2016 is being the Chair for South East Asia Youth Network (SEAYN). There's nothing can replace all this experience. My heartfelt gratitude to Malaysian Red Crescent Society (MRCS), The International Federation of Red Cross and Red Crescent Societies (IFRC) and colleagues from 11 different National Society for entrusting me to lead SEAYN. Not forgetting my team that has been working relentlessly to ensure SEAYN are moving forward. It's my wish to see SEAYN growing stronger in championing the empowerment of Youth in South East Asia in Red Cross and Red Crescent movement....” Said Lai Wai Keat, youth council President, MRC in his FB

ANNEX 1: MEETING AGENDA AND ABBREVIATIONS

4th South East Asia Youth Network September 8-9 2016. Malaysia Agenda

Date	Item	Presenter/facilitator
September 7	Welcome Dinner	<ul style="list-style-type: none"> • MRC HQ
September 8 (PM)	Welcome Opening Speech Agenda briefing and introductions	<ul style="list-style-type: none"> • MRC SG/ Hosting Chair
	1. Global Updates (statutory meetings, regional cooperation) 2. Review of SEAYN Action plan and activities (Q and A) Tea break	<ul style="list-style-type: none"> • Naomi, IFRC AP Office • Lai Wai Keat, Chair of SEAYN
	3. NS Youth Updates ➤ 2016-2017 Country Plan from all 11 Countries <ul style="list-style-type: none"> • Q and A 	<ul style="list-style-type: none"> • Brunei • Cambodia • Lao • Indonesia • Malaysia • Myanmar • Philippines • Singapore • Thailand • CVTL • Vietnam
September 9	4.1 Thematic Area discussion ➤ YSS consolidation <ul style="list-style-type: none"> • Focus on Youth in School Safety Facilitators Programme and rolling out in each country 	<ul style="list-style-type: none"> • Kumju and All
	4.2 Thematic Area discussion	<ul style="list-style-type: none"> • Herve and All

	<ul style="list-style-type: none"> ➤ School Safety Mapping Initiative with Youth engagement <ul style="list-style-type: none"> • Focus on mapping on School Safety in each NS through meaningful Youth engagement 	
	4.3. Thematic Area discussion <ul style="list-style-type: none"> ➤ SEAYN profile and ownership <ul style="list-style-type: none"> • Focus on how to use Social Media with FB 	<ul style="list-style-type: none"> • Naomi and All
	5. Term of Reference Revision and working system improvement	<ul style="list-style-type: none"> • All
	6. Development of Action plan 2016 -2017	All
	7. Hand over to Next Coordination Team	
	Closing	

Abbreviations

APYN	Asia Pacific Youth Network
YSS	Youth in School Safety
CT	Coordination Team
MRC	Malaysian Red Crescent
CSR	Community Safety Resilience
CVTL	Cruz Vermelha Timor Leste (East Timor Red Cross)
DRR	Disaster Risk Reduction
NS(s)	National Society (ies)
SEAYN	South East Asia Youth Network
Y.E.S	Youth Engagement Strategy
APYN SC and CC	Steering Committee, Coordination Committee
ToR	Terms of Reference
YEP	Youth Empowerment Project

ANNEX 2; YSS CONSOLIDATION

NS	Next Steps	Focal person	Start Timeframe	Resources Available	Resources Required	Remarks A: Full implementation on Module (Demo and ToT) B: Dismantle the contents and schedule of module and incorporate into existing tool C: Further discussion is needed
Brunei	1) bring the YSS module and plan to the upcoming Youth Camp 2016. 2) Discussion with department of education about a Training	Adinana	Dec-16	Facilitators	Facilitators from other NSs and IFRC	A
Cambodia	1) Incorporating Health and DM. 2) Approval first 3) Guideline translation, ToT training.	Sokhon	Nov-16	Facilitators	Budget from IFRC, Trainers	A
PMI	1) In the working plan of PMI, there is a plan of reviewing the current programme in the schools, thus to see and cross check how feasible it is to adapt the toolkit in line with such curriculum revision process 2) There is a plan of YABC with Singapore RC; to see how it could be linked with YABC and YSS 3) ToF and revise it according to Indonesia context 4) Trial of new guide and finalisation Starting with Jakarta chapter	Doddy and Training Unit	Sep-Nov 2016 Feb- Mar 2017	Existing manual, YSS guideline, Jakarta chapter facilitator, RRI Funding	DM department Training unit/ trainers, Technical facilitators from IFRC	B
Lao	1) a pilot project in 5 schools with the ECHO funding. 2) To have a ToT for the Lao trainers after a translation of guideline, later discuss with M&E	Khamla	Nov-16	DM and Youth team, Budget from Echo	IFRC support on funding and trainers	A

Malaysia	<p>1) Youth; MRCS is aiming to set up the very first Youth Council---and developing trainers from the Youth</p> <p>2) MoE; now we are focussing more on teachers. For the teachers to have it more interested and excited, the knowledge of YSS to be channelled through the teachers.</p> <p>3) Training and OD institute; to have the committee and the council to have a first-hand experience and also to have understanding about it.</p> <p>4) From such exercise, to have a development of the training programmes which may incorporate</p> <p>5) Developing and Yearly activity plan with details on what each month is aiming for.</p> <p>6) The most important part is need of funding and technical support.</p> <p>7) IFRC to support the localisation and adaptation process for MRCS</p>	Three trainers	2017	Training institution	Support from other Facilitators, IFRC Tech Trainers	B
Myanmar	<p>1) Integration with OD and DM</p> <p>2) University Programme</p> <p>a) There already is a developed approach for SBDRR (under IFRC and American RC)</p> <p>b) To take out only the Action Planning part and have it to be included in the existing toolkits and activity</p> <p>3) Youth Committee has been established in each universities. Introducing the knowledge and skills for DM is a part of MRCS's SP. This 1 day activity could be practical for the University students and adapt it to the University context.</p>	Two trainers	Sep/2016 (3 months)	YSS manual(updated), Facilitators	Funding required for translation, SEAYN facilitators	C

Philippines	1) Philippine has a SS programme managed by the Civil Services. Thus to have communication with Civil Services and see how the PRCY could collaborate and have a joint approach 2)Next month to have a YSS workshop to discuss and see how this could be adaptable to the PRCY 3) Upon the outcome and discussion with the PRCY, to reaching out to IFRC. The school based organisations and councils to be trained 4) Organising the leadership meeting. CS and DMS, RCY	Novey	Sep-16	Integrated into the existing plan	No resources required. In its Context	B
	Pilot testing on YV	RCY, Safety Service	Feb-17			
Singapore	9-12 years old: Links to primary school 13-17 years old: Links to cadets of SRC	Angeline and Angeline Yong (focal pt for SEAYN) & Vincent Toh (Units)	Jan or June 2017	MOE Funding (subjected to proposal acceptance) RCY Curriculum Planning Development budget	Incorporation of modules into context 1) Introductory talk or video on topic required from IFRC 2)Subject matter expert from IFRC will be required to help us revise modules. 3)Trainers from IFRC	B
	Kindergarten Children aged 5-6 years old	Focal person: Layteng (Senior Exec) & vol workgroup. Supported by George Tai (Recruitment).	Jan or June 2017		Incorporation of modules into context 1)Youth in School Safety's programme - '2 Boxes (linking to the 7 fundamental principle's Personal Skill set, Get Out of Here'.	

Thailand	<p>1) Next month Road Safety is important element for the children.</p> <p>2) Some parts of the YSS to be integrated with the Road Safety messaging and also approaches.</p>	Trinuch	2017	Manual, Facilitators	Facilitators from IFRC, NS	B
CVTL	<p>1) Already in 6 schools the school curriculum is been implemented. DM department</p> <p>2) The action plan of the YSS has involvement on the parents,</p> <p>3) There is an ongoing process of MoU</p> <p>4) Every Saturday a JRC programme in the school</p> <p>5) To cut the 1 day activity into 3 weeks activity, 4th week of Action Planning</p>	ss project officer	Oct, 2016, Jan 17 or June 17	Facilitators, Budget in school, DM IEC, Integrated into the current one, ICBDRR	Case study or lesson learnt from IFRC, teachers discussion	B
Vietnam	<p>1) Carry out YSS programme with supporting of MoE and Youth Union</p> <p>2) Carry out Youth activity after YABC Training in 7 Provinces</p> <p>a) translate YSS Guide and adapt</p> <p>b) ToT, ToF pilot training courses in 5 provinces</p> <p>c) YSS pilot training for students and action plan</p> <p>d) implement action plan and students</p> <p>e) revise YSS manual after pilot training courses</p> <p>f) completed YSS guide</p> <p>3) Prepare for Youth Camp in 2018</p> <p>4) Integrate into YSS in existing projects in programme</p>	Phuong and YABC group	Jan-17	Facilitators, Manual	Budget from IFRC, Technical Trainers	A and later B

ANNEX 3; ATTENDANTS LIST OF 4TH SEAYN ANNUAL MEETING

No.	Organization	Name	Sex	Position	Email
1	Brunei Darussalam Red Crescent Society	Mr. Mohd Saifuddin Bin Md Jumin	M	Assistant National Youth Leader (RC Youth Movement Division)	saifuddin969@gmail.com
2	Brunei Darussalam Red Crescent Society	Mr. Rosdi Bin Haji Ruslan	M	Director of Youth Cadet	rosdi.pbsmbrunei@gmail.com
3	Cambodian Red Cross	Mr. Khun Sameng	M	Head of the development sub-department HR	khunsameng@redcross.org.kh khunsamengcrc@gmail.com
4	Cambodian Red Cross	Mr. Roeurt Sokhon	M	Deputy head of the development sub-department HR	rcysokhon64@gmail.com
5	Indonesian Red Cross (PMI)	Mr. Exkuwin Suharyanto	M	Head of Volunteer Division – NHQ Indonesian Red Cross	exkuwin_suharyanto@pmi.or.id
6	Indonesian Red Cross (PMI)	Mr. Doddy Alfitra	M	Head of Youth Development Subdivision – NHQ Indonesian Red Cross	doddy_a@pmi.or.id
7	Lao Red Cross	Mr Khamla Phomphakdee	M	Red Cross Youth & Volunteer Management Officer/ Restoring Family	khamla_ppd@hotmail.com
8	Malaysian Red Crescent Society	Mr. Azmi Tajudin	M	Field Officer, OD	mrcsyouth@gmail.com
9	Malaysian Red Crescent Society	Mr. Lai Wai Keat	M	Youth Volunteer Leader	waikeat@redcrescent.org.my
10	Myanmar Red Cross Society	Ms. Hnin phyu phyu Myint	F	IR Coordinator / SEANYN - focal person	hninphyuphyumyint@redcross.org.m m
11	Myanmar Red Cross Society	Mr. Min Hteik Aung	M	Red Cross youth volunteer	
12	Philippine Red Cross	Mr. Novey Robert S. Dolde	M	President, National Youth Council, head, membership & volunteer	noveydolde@redcross.org.ph
13	Singapore Red Cross	Ms. Yong Shih Ting	F	Development, Red Cross Youth	angelina.yong@redcross.sg
14	Singapore Red Cross	Mr. George Tai	M	Executive, Membership and Volunteer Development	george.tai@redcross.sg
15	Thai Red Cross Society	Ms. Trinuch Suntikul	F	Head of International Relations Section	trinuch.s@redcross.or.th
16	Thai Red Cross Society	Ms. Thaniya Tuntrakul	F	RCY Instructor	thaniya.t@redcross.or.th
17	Timor-Leste Red Cross (CVTL)	Ms. Vidiana Xareal	F	Youth Coordinator	vidianaxareal_cvtl@redcross.tl
18	Vietnam Red Cross	Ms. Vu Thi Phuong	F	Deputy head of Human Resources Department	vphuong73@gmail.com