

1 DAYS TO GO
EXCLUSIVE DIGITAL CONTENT UPDATED EVERY HOUR AT MYANMAR TIMES

HEARTBEAT OF THE NATION

MYANMAR TIMES

Wednesday, June 13, 2018

| [Myanmar Edition](#)

Re-Advertisement-
Vacancy Announcement
043/UNDP HR/2018
Integrated Land and
Seascape Management
Specialist

Empowered lives
Resilient nations

[CLICK HERE](#)

1. [Home](#)
2. » [Mandalay & Upper Myanmar](#)
3. » [Sagaing Region farmers demand land back from factory](#)

Sagaing Region farmers demand land back from factory

Sagaing Region farmers demand land back from factory

Khin Su Wai 14 Nov 2016

Farmers in Sagaing Region's Htityaung township stage a protest against the Tagaung Taung nickel mine on November 10. Photo: Supplied
Sagaing Region farmers demand land back from factory

About 300 farmers in Sagaing Region's Htityaung township protested a longstanding feud with a Chinese-backed nickel-processing plant on November 10, claiming that the factory confiscated their lands without proper compensation.

The farmers have been protesting against the company since 2012, without result.

The Tagaung Taung [nickel mine signed a contract](#) with China Nonferrous Metal Mining Co (CNMC) in Nay Pyi Taw in 2007. The project entailed the seizure of more than 3000 acres (1200 hectares) of land with crop compensation of K50,000 an acre payable to 122 farmers - including 17 who had registered their land - in five villages of Maung Kone village tract.

This year, in September, farmers submitted their complaints to the Union and regional governments, and [sent a letter to State Counsellor](#) Daw Aung San Suu Kyi with questions about job creation, land compensation, solid waste pollution, the dismissal of the factory boss, and issues around the transportation of coal from Maung Kone port.

"The local authorities told us this was forest land. But before the Tagaung forest area was recognised, our ancestors farmed those lands," Sagaing Region Farmers Association executive member U Nay Win told *The Myanmar Times* in September.

On September 20, 95 of the concerned 122 farmers met the local authorities and the company, but did not appear to reach an agreement.

The local MP, U Thein Han (NLD; Htigyaing 2), said that one of the main problems in resolving the dispute is that the contested territory is considered protected forest area.

Most Read

[Restoration of Shwe Nan Daw monastery to...](#)
Kyaw Ko Ko 13 Jun 2018

[Mandalay city official sacked for asking for...](#)
Si Thu Lwin 13 Jun 2018

M

[Mandalay to spend K9.9 billion on vehicles,...](#)
Si Thu Lwin 13 Jun 2018

M

[German expert suggests replacing over 100...](#)
Phyo Wai Kyaw 12 Jun 2018

[Government encourages subsistence fish...](#)
Si Thu Lwin 11 Jun 2018

More In [Mandalay & Upper Myanmar](#)

[Restoration of Shwe Nan Daw monastery to cost at least \\$1.5M](#)
[Mandalay & Upper Myanmar](#) 13 Jun 2018

M
HEARTBEAT OF THE NATION

[Mandalay city official sacked for asking for bribe](#)
[Mandalay & Upper Myanmar](#) 13 Jun 2018

M
HEARTBEAT OF THE NATION

[Mandalay to spend K9.9 billion on vehicles, machinery](#)
[Mandalay & Upper Myanmar](#) 13 Jun 2018

[German expert suggests replacing over 100 teak pillars on old U Bein Bridge](#)
[Mandalay & Upper Myanmar](#) 12 Jun 2018

[Government encourages subsistence fish farming in rivers, lakes](#)
[Mandalay & Upper Myanmar](#) 11 Jun 2018

[Monk files case against boy over theft of mangoes](#)
[Mandalay & Upper Myanmar](#) 11 Jun 2018

Latest News

[Goethe Villa reopens on high note](#)
[The Pulse](#) 13 Jun 2018

[The Colours of Friendship: an artistic...](#)
[The Pulse](#) 13 Jun 2018

[Myanmar mindful of Sri Lanka's debt crisis...](#)
[Business](#) 13 Jun 2018

[Information Committee release progress...](#)
[Business](#) 13 Jun 2018

[Construction of Dala Bridge still waylaid by...](#)
[Business](#) 13 Jun 2018

[Mine sparks tailings tussle in Indonesia](#)
[Opinion](#) 13 Jun 2018

[Restoration of Shwe Nan Daw monastery to...](#)
[Mandalay & Upper Myanmar](#) 13 Jun 2018

[Home](#)
[National News](#)
[Business](#)
[The Pulse](#)
[Sports](#)
[Opinion](#)
[In Depth](#)
[Special Features](#)
[In Pictures](#)
[Nay Pyi Taw](#)
[Yangon](#)
[Mandalay and Upper Myanmar](#)
[Property News](#)
[Technology](#)
[Travel](#)

- [Dining](#)
- [About Us](#)
- [Contact Us](#)
- [Privacy Policy](#)
- [Subscription](#)

[Facebook](#) [Twitter](#)

Newsletter

Name

Email *

© Copyright 2018 The Myanmar Times. All rights reserved.

