
IMYANMAR CASE STUDY

2019

GENDER EQUALITY
IN PUBLIC
ADMINISTRATION
MYANMAR CASE
STUDY

Where are women
in the civil service
in Myanmar public
administration?

GENDER EQUALITY IN PUBLIC ADMINISTRATION II

Cover: © UN Photo/Mark Garten

2019

GENDER EQUALITY
IN PUBLIC
ADMINISTRATION
MYANMAR CASE
STUDY

Where are women
in the civil service
in Myanmar public
administration?

ACRONYMS... 1
ACKNOWLEDGEMENTS... 3
EXECUTIVE SUMMARY... 5

1. Methodology and sources of information.. 15
1.1 Myanmar case study: Adapted UNDP-OECD methodology... 18
1.2 Data: Sources and collection methods... 20

2. National gender equality context... 23
2.1 Institutional framework and resources.. 24
2.2 Strategies and policies for promoting gender equality and mainstreaming.. 26
2.3 Implementation and coordination of gender equality mainstreaming... 27
2.3.1 Gender analysis.. 27
2.3.2 Accountability, monitoring and evaluation... 27

3. Gender equality in public administration.. 29
3.1 Introduction to government institutions with civil servants.. 31
3.1.1 Overview of women and men in Myanmar public administration... 32
3.1.2 Civil servants in state/region-level governments... 34
3.1.3 Rotation mechanism and deployment of civil servants from Union level to state/region level...... 35
3.1.4 Gazetted vs. non-gazetted civil servants... 37
3.2 National (Union) level of public administration... 39
3.2.1 Union-level organizations.. 39
3.2.2 Ministries... 41
3.3 Subnational level of public administration... 53
3.3.1 Nay Pyi Taw City Development Committee... 53
3.3.2 State- and region-level governments: Civil servants under own human resource management... 54
3.3.3 State- and region level: All civil servants... 56
3.4 Human resource management.. 58
3.4.1 Legal framework... 58
3.4.2 Recruitment... 60
3.4.3 Career stream... 62
3.4.4 Remuneration... 66
3.4.5 Work–life balance... 68
3.4.6 Workplace environment.. 70
3.5 Gender equality in accessing decision-making positions... 71
3.5.1 Barriers and challenges for women... 71
3.5.2 Policy solutions... 73

4. Conclusions... 77

ANNEXES... 79
Annex A: Adaptation of UNDP-OECD methodology to Myanmar context... 80
Annex B: Bibliography... 86
Annex C: Focus group discussions and interviews.. 89
Annex D: Tables 1–43... 93

TABLE OF CONTENTS

1MYANMAR CASE STUDY

ADB	 Asian Development Bank

CEDAW	 Convention on the Elimination of All Forms of Discrimination against Women

CSO	 civil society organization

CSR	 Civil Service Reform

DFAT	 Department of Foreign Affairs and Trade (Australia)

GEN	 Gender Equality Network

GEPA	 Gender Equality in Public Administration

GoM	 Government of Myanmar

MNCW	 Myanmar National Committee for Women (previously MNCWA—
	 Myanmar National Committee for Women ‘s Affairs)

MSDP	 Myanmar Sustainable Development Plan

MWAF	 Myanmar Women’s Affairs Federation

NSPAW	 National Strategic Plan for Advancement of Women 2013–2022

OECD	 Organisation for Economic Co-operation and Development

PAPRD	 Project Appraisal and Progress Reporting Department

UCSB	 Union Civil Service Board

UNDP	 United Nations Development Programme

UNFPA	 United Nations Population Fund

UN Women	 The United Nations Entity for Gender Equality and the Empowerment of Women

ACRONYMS

3MYANMAR CASE STUDY

ACKNOWLEDGEMENTS

UNDP would like to thank Government of Myanmar, all colleagues, key re-
spondents, interviewees and international partners, who contributed with their
knowledge and time towards this document. The lead author of this report is
Henny Andersen.

Methodological guidance and substantive and technical inputs were provided by
the GEPA initiative in New York: Pelle Lutken (UNDP), Ciara Lee (consultant), Jose
Cruiz-Osario (UNDP), Regev Ben Jacob (UNDP), Dr Anki Dellnas (UNDP) and Chris-
toporos Politis (UNDP). Sincere thanks go to Koh Miyaoi from the UNDP Regional
Hub in Bangkok, and to UNDP Country Office in Myanmar, particularly Elina Kor-
honen, Valentina Bianchini, War War Mon, Thin Thin Aung and Dr Mya Mya Thet
for their invaluable support to this case study, both practical and technical.

We would also like to thank the peer reviewers of the report for their useful feed-
back and comments: Alexandra Wilde, Oslo Governance Center (UNDP), Barkhas
Losolsuren (UNDP Mongolia) and Nicolas Burniat (UN Women). This case study
is the very first amongst GEPA studies that also includes the subnational level.

This case study was written as part of the first phase of a cross practice and
cross-thematic global UNDP initiative on Gender Equality in Public Administra-
tion (UNDP GEPA initiative), launched in 2011, under the leadership of Winnie
Byanyima and Geraldine Fraser-Moleketi.

GENDER EQUALITY IN PUBLIC ADMINISTRATION 4

© UN Photo/Evan Schneider

EXECUTIVE
SUMMARY

GENDER EQUALITY IN PUBLIC ADMINISTRATION 6

The Government of Myanmar (GoM) has, through the Union Civil Service Board
(UCSB), developed a Civil Service Reform Strategic (CSR) Action Plan (2017–2020)
building on the principles of transparency, accountability, responsiveness, inclu-
siveness and equality. The leadership and participation of women in the civil
service are important for ensuring truly inclusive development and democratic
governance. The UNDP Myanmar Country Office and the GoM have agreed on
this study, aiming to inform the GoM’s policy directives that are embedded in the
CSR Action Plan with regard to improving gender equality within the Myanmar
public administration.

UNDP has globally initiated a ‘Gender Equality in Public Administration’ (GEPA)
research and policy development initiative. This study applies the GEPA method-
ology, jointly developed by UNDP-OECD, and adapted to the Myanmar context.
In particular, by using subnational data, the Myanmar case study offers a greater
level of granularity on women’s participation in public administration than is pos-
sible with the general UNDP-OECD methodology applied in previous GEPA case
studies. Quantitative data from 2018 have been compiled into a database by the
Project Appraisal and Progress Reporting Department (PAPRD) of the Ministry of
Planning and Finance (MoPF). Qualitative data have been gathered through a se-
ries of focus group discussions and interviews at national and subnational levels.

There is a total of 1,007,095 civil servants in the database (excluding the civ-
il servants from the military, the Myanmar Police Force and the Union Attor-
ney General’s Office), of whom 968,222 (96.1 percent) are employed within the
21 ministries, 17,207 (1.7 percent) are affiliated to the 12 Union organizations,
19,260 (1.9 percent) are employed by the 14 state/region-level governments, and
2,406 (0.3 percent) by the Nay Pyi Taw City Development Committee. Women
make up 62.6 percent of Myanmar’s civil servants. Shares of women vary across
the different types of government institutions, from 66.0 percent in Union organ-
izations, to 62.9 percent in ministries, down to 46.8 percent in state/region-level
governments, and 43.2 percent in the Nay Pyi Taw City Development Committee.

The Union-level organizations and ministries all deploy civil servants to state/region
level on a rotational basis. These civil servants remain under the mother agencies’
human resource management no matter where in the country they are posted.
State/region-level governments’ own civil servants are, however, under the direct
human resource management of the respective state/region-level government.

Civil servants across all government institutions are categorized into six ‘gazetted’
officer positions (management and professional staff) or into six ‘non-gazetted’
officers (administrative and service staff). The six gazetted positions are the high-
est civil servant positions, and overall only 8.7 percent of civil servants belong
to this category. However, within Union organizations and the Nay Pyi Taw City
Development Committee, gazetted civil servants make up close to 21 percent.

METHODOLOGY.

OVERVIEW OF WOMEN
AND MEN IN MYANMAR
PUBLIC ADMINISTRATION.

1,007,095
civil servants

62.6%
are women

7MYANMAR CASE STUDY

Women generally hold somewhat higher shares within the lower-level non-gazet-
ted positions than in the higher-level gazetted positions, and this is particularly
true in the two top management positions (Director General/Managing Director
and Deputy Director General/General Manager). However, across government
institutions, the shares of women vary. Three Union organizations stand out as
female dominated across all positions, including in top management positions.
In the Office of the Auditor General and the Union Attorney General’s Office,
women hold around 80 percent of the 14 top management positions. However,
there are five Union organizations with no women in the 27 top management
positions (the President Office, the Office of the Union Government, the Consti-
tutional Tribunal of the Union, the Union Election Commission and the Anti-Cor-
ruption Commission).

The total number of civil servants varies considerably across ministries, with the
Ministry of Education alone employing 494,261 civil servants and the Ministry of
Health and Sports another 111,700. In the remaining 19 ministries, the total num-
ber of civil servants ranges from below 5,000 to just above 65,000. The share of
gazetted civil servants also varies, from highs of 51 percent in the Ministry of the
Office of the State Counsellor and 43 percent in the Ministry of Foreign Affairs,
down to below 2 percent in the Ministry of Defence and below 5 percent in the
Ministry of Home Affairs.

There are female-dominated and there are male-dominated ministries. The Min-
istry of Education stands out with women accounting for 79 percent of non-ga-
zetted civil servants and 77 percent of gazetted civil servants. The Ministry of
Education also clearly demonstrates that, even within strongly female-domi-
nated ministries, women do not necessarily hold an equal share of top man-
agement positions: only 32 percent of the 60 Directors General are women. On
the positive side, 54 percent of 199 Deputy Directors General are female. Other
ministries with shares of women reaching above or close to 60 percent in both
non-gazetted and gazetted positions are the Ministries of Ethnic Affairs, of Social
Welfare, Relief and Resettlement, of Planning and Finance, of Health and Sports,
and of Foreign Affairs.

WOMEN IN UNION
ORGANIZATIONS.

WOMEN ACROSS
AND WITHIN MINISTRIES.

MINISTRY OF EDUCATION

494,261
CIVIL SERVANTS

WOMEN ACCOUNTING FOR

79%
OF NON-GAZETTED CIVIL SERVANTS

77%
OF GAZETTED CIVIL SERVANTS

32%
OF THE 60 DIRECTORS
GENERAL ARE WOMEN

54%
OF 199 DEPUTY DIRECTORS
GENERAL ARE FEMALE

GENDER EQUALITY IN PUBLIC ADMINISTRATION 8

In four more male-dominated ministries (Ministries of Home Affairs, of Trans-
port and Communication, of Natural Resources and Environmental Conserva-
tion, and of Electricity and Energy), the proportion of women varies between 10
percent and about 30 percent in both non-gazetted and gazetted positions. The
average share of women in the two top-level positions ranges from 2 percent in
the Ministry of Natural Resources and Environmental Conservation to 4 percent
in the Ministry of Home Affairs, 5 percent in the Ministry of Transport and Com-
munication, and at the most 14 percent in the Ministry of Electricity and Energy.
The Ministry of Defence has a very high share (70 percent) of women in non-ga-
zetted positions, but only 40 percent in gazetted positions and 8 percent at the
Director General and Deputy Director General levels.

Men hold 63 percent or more of Director General positions in all ministries, in-
cluding in strongly female-dominated ministries. Men hold more than 50 per-
cent of Deputy Director General positions in all ministries but two (46 percent in
both the Ministry of Education and the Ministry of Health and Sports). Women,
on the other hand, hold less than 30 percent of Director General positions in all
but three ministries, and less than 30 percent of Deputy Director General posi-
tions in all but five ministries.

© World Bank/ Tom Cheatham

9MYANMAR CASE STUDY

As with ministries, a similar picture emerges from the state/region-level govern-
ments. The highest-level position in state/region-level governments is Deputy
Director General in the Yangon and Mandalay regions, with Director being the
highest position in the other 12 states/regions. Although the overall shares of
women vary from 32.5 percent to 51.9 percent, women hold none of the Director
positions in any of the 12 states and regions. In Mandalay and Yangon regions,
women hold 13 percent and 12 percent respectively of Director positions.

The quantitative evidence in general thus paints a picture of women being
strongly represented in the civil service in Myanmar, but remaining underrep-
resented in decision-making positions. The focus group discussions helped pro-
vide insights into how Myanmar’s human resource management system shapes
the overall gender equality outcomes. The legal framework emphasizes non-dis-
crimination and equal opportunities for men and women. Yet there is scope for
improvement. In recruitment, for instance, it is still permissible to announce va-
cancies as ‘male only’ (supported by the formulation in the Constitution, Article
352, that ‘nothing shall prevent appointment of men to the positions that are
suitable for men only’). Each recruiting government agency has considerable
discretionary power to interpret this article.

Each Union-level organization and ministry, as well as each state and region-lev-
el government, has the authority to recruit its own staff according to the rules
and regulations laid down by the government, except for the gazetted Staff Of-
ficer post. Recruitment and selection to this entry level of gazetted positions are
under the authority of UCSB, with an open and competitive recruitment and se-
lection process. Methods for recruitment of non-gazetted personnel vary across
government institutions, but the processes are generally less transparent. More
women than men apply and successfully enter the civil service at the gazetted
Staff Officer level. Even though this is a promising finding, there are potential
institutional barriers to women’s access to the higher decision-making positions,
and in particular to the top management positions.

Although the expressed trust in the fairness of UCSB procedures was high, there
were nevertheless concerns regarding weaknesses in transparency, including
not enabling applicants to objectively verify whether men and women were
short-listed based on equal marks. These concerns were linked to existing prac-
tices in other institutions, such as medical schools and education colleges, where
lower marks are required for young men than for young women for acceptance.

WOMEN IN STATE/
REGION-LEVEL
GOVERNMENTS.

RECRUITMENT AND
GENDER EQUALITY.

GENDER EQUALITY IN PUBLIC ADMINISTRATION 10

Each Union-level organization and ministry, as well as each state and region-level
government, has the authority to promote its non-gazetted staff to the gazetted
staff officer level (i.e. to the entry level of gazetted positions), subject to final ap-
proval of the selected candidate by UCSB. A lack of transparency in executing the
procedures, however, implies that it is not possible for civil servants to objective-
ly monitor whether or not promotion opportunities are offered in the intended
fair fashion, i.e. in accordance with rankings on the respective waiting list. Final
decisions about promotions are taken by supervisors and higher-level manage-
ment in closed performance evaluation and waiting list procedures. Women are
particularly vulnerable to being passed over in promotions in a closed system
owing to decision-makers’ prevailing stereotyped views. The Ministry of Educa-
tion is an exception: waiting lists and promotion decisions are published on the
ministry’s website, open for all to see. This has resulted in more women reaching
decision-making positions.

Promotions are most often linked to a civil servant’s transfer to a new duty sta-
tion. If civil servants express limits as to which duty stations they are willing to
accept, this implies that fewer openings for promotion will be available. Equally,
if traditional views prevail that certain duty stations are not suitable for women,
then fewer openings for promotion will be available to women. In discussions,
men more often expressed the view that women did not want to transfer to
insecure and/or remote areas. Although some women confirmed this was the
case for them, the majority of women held the view that they would be willing
to transfer to any location if they were given the opportunity. The stereotypical
opinion that men are better than women in decision-making arose in discus-
sions. Even if women declare a willingness to transfer anywhere, supervisors or
managers with the mandate to decide on promotions may themselves consider
that the available duty station is not suitable for women and therefore do not
offer it to a woman but move down the waiting list to find the first man, arguing
that this is done in order to protect women from an unsafe or remote assign-
ment. Discussions with police officers revealed that having women assigned to
remote and/or insecure areas was not seen as a problem. Police officers always
work in pairs of one woman and one man, which was perceived by both men and
women to be a good solution.

CAREER STREAM AND
GENDER EQUALITY.

11MYANMAR CASE STUDY

Civil service remuneration in Myanmar is based on rank and is strictly regulated
by the Civil Service Law and other relevant regulations. It applies equally to men
and women at a similar rank. Differences in civil service salaries between men
and women are thus related to equal vs. unequal opportunities for promotion,
which are in turn closely related to equal vs. unequal opportunities for transfers.
There are several components of civil service compensation, both in monetary
form and in kind, some available now and others in the future. Total monetary
earnings increase in a clear, systematic manner as civil servants move up the
scale from lower positions or pay grades. In-kind benefits include free or sub-
sidized housing, health care and a work vehicle for some. Such in-kind benefits
may vary across government institutions because each organization, ministry
and state and regional-level government is entitled to decide which benefits to
provide. Job security until retirement age is a benefit for all.

It was suggested that men did not want to become teachers owing to the low
level of pay. However, as also pointed out, men continue to be attracted to
male-dominated ministries (such as the Ministry of Agriculture, Livestock and
Irrigation or the Ministry of Home Affairs/General Administration Department)
where the levels of pay are equally as low. Salary level would thus seem not to
provide the full explanation. One would need to probe into why it is appropriate
to attract men as civil servants to some government institutions but not to oth-
ers, despite proactive efforts such as within education.

REMUNERATION
AND GENDER EQUALITY.

© Markus Kostner

GENDER EQUALITY IN PUBLIC ADMINISTRATION 12

It was unanimously agreed by both men and women in all focus group discus-
sions that women do find it more difficult to achieve a work–life balance. The tra-
ditional view remains strong that women bear the main responsibility for house-
hold chores and family matters and for raising children, as well as for looking
after elderly parents. Single women with no children are typically presumed not
to have family obligations, whereas they might in fact be responsible for taking
care of elderly parents. At the same time, being a civil servant in Myanmar is de-
manding: it implies hard work with long working hours and at times considera-
ble overtime; it requires regular transfers between duty stations, which is in turn
related to promotions; and it requires out-of-office studies in order to pass the
mandatory exams for promotion. Traditional roles and family circumstances are
more likely to prevent women than men from freeing time for required study.

The rotation mechanism, with transfers linked to promotion, complicates the
work–life balance for all civil servants. Many families do not want their children
to constantly move, and therefore family decisions are made in such a way that
children remain in one location. In most cases, and in keeping with traditional
values and norms, the women/wives are the ones to ‘sacrifice work career for
family’, staying with and looking after the children while the men/husbands to
a larger extent ‘sacrifice family for work’, in the sense that they would like to be
with their families but nevertheless accept transfers. This is particularly the case
when promotion, or the prospect of future promotion, together with a higher
salary accompanies transfers. In effect, however, both men and women suffer
from divided families, and the need to weigh up promotion vs. transfers vs. fam-
ily is energy consuming for both men and women.

The six months’ maternity leave was highly valued and the right of the mother
to take this leave was not questioned. It was, however, frequently pointed out
that this caused difficulties in the workplace because no replacement would be
hired. Work places with a high proportion of young women were naturally more
vulnerable to becoming overburdened by maternity leaves. The two weeks’ pa-
ternity leave for men to spend with their family and new-born child were equally
highly valued. However, it was mentioned in the discussions that, for men with
duty stations far away from family, these two weeks with the family were in real-
ity considerably reduced owing to travel time.

Transforming traditional gender values and attitudes—which place a heavier
burden on women in terms of household chores and children, which may pre-
vent women from receiving the necessary support from husband and family and
even communities—is a work–life balancing issue as discussed above. However,
it is equally a societal challenge and barrier to overcome in order to achieve en-
hanced gender equality in decision-making within the civil service.

WORK–LIFE BALANCE
AND GENDER EQUALITY.

13MYANMAR CASE STUDY

The findings regarding the functioning of human resource management show
that addressing gender inequality within public administration cannot be seen
in isolation from persisting traditional values and norms in society. The barri-
ers and challenges for women’s access to decision-making positions partly stem
from stereotyping remaining in play, not only in society but also in the mind-sets
of those who influence or take human resource management decisions in public
administration.

Traditional norms and values cannot be eradicated by regulations or rules. Pol-
icy solutions within the more immediate time frame would therefore need to
be geared towards limiting the current space for the subjective discretionary
application of those traditional norms and values that work against women’s
equal access to job and promotion opportunities within public administration.
Proposed policy actions that might be undertaken within the short to medium
term are as follows:

	→ Enhancing transparency in all steps of recruitment and promotion procedures
and processes, to increase confidence in the envisioned and intended merito-
cratic civil service system. A unified policy to guide and subsequently hold to ac-
count the various government agencies would be required to set the standards.

	→ Setting criteria and unified standards for designating the ‘nature of work suitable
for men only’; what (if anything) does or does not constitute a legal reason for this.

	→ Taking measures within the rotation system to ease the current difficult work–
life balance situation of civil servants. These might include, for instance, speci-
fying the length of the posting when assigning and transferring civil servants to
new duty stations, facilitating postings in home states or regions, and/or imple-
menting the integration policy.

	→ Considering women’s work–life situation when planning capacity-building and in
providing leadership/management training to civil servants.

	→ Introducing proactive measures to enhance the proportions of women and/or
men as required to achieve enhanced gender equality within the civil service.
Preferential treatment is currently given to men in order to obtain opportunities
for them to enter, for instance, education and medical colleges/universities and
to be selected at gazetted Staff Officer level. Similar actions should be taken
to promote women into male-dominated professional areas and government
institutions.

POLICY SOLUTIONS.

GENDER EQUALITY IN PUBLIC ADMINISTRATION 14

© UNDP/Tom Cheatham

METHODOLOGY
AND SOURCES OF
INFORMATION

CHAPTER ONE

GENDER EQUALITY IN PUBLIC ADMINISTRATION 16

Public administration is the bedrock of government and the central instrument
through which national policies and programmes are implemented. An ac-
countable and inclusive public administration is at the core of sustainable de-
velopment. The participation and leadership of women in the civil service are
therefore important for ensuring truly inclusive development and democratic
governance, as well as enhancing the sustainability and responsiveness of public
policies implemented by governments that mirror the diversity of the population
they serve. Despite some global improvement and the targets set by the 2030
Agenda for Sustainable Development, women remain underrepresented in de-
cision-making in the public administration, thus undermining economic growth,
human development and poverty reduction. Empirical research suggests that
there is a correlation between gender equality in public administration and im-
proved outcomes in basic service delivery and growth.1

1	 McKinsey&Company and UNDP, Gender Diversity in the State (2017).

© UN Photo/Mark Garten

17MYANMAR CASE STUDY

In response to these challenges and opportunities, UNDP’s “Gender Equality in
Public Administration” (GEPA) initiative seeks to analyse the situation of women in
decision-making in public administration to identify the challenges that contrib-
ute to ongoing gaps in gender parity, even when laws and policies have already
been developed, and to propose recommendations to address these gaps.2

The Government of Myanmar (GoM) has through the Union Civil Service Board
(UCSB) developed a Civil Service Reform (CSR) Strategic Action Plan 2017–2020.3
The vision statement4 and the four focus areas5 of the Strategic Action Plan build
on the values and principles of transparency, accountability, responsiveness,
inclusiveness and equality. These principles and values are not only aimed at
improving the internal dealings and status of civil service personnel but also
geared towards improving the interaction of civil service personnel with the gen-
eral public.

This study aims to inform the GoM’s policy directives, which are embedded in
the CSR Strategic Action Plan, with regard to improving inclusiveness and equal-
ity in the Myanmar civil service. The study will contribute to providing baseline
information for gender equality and inclusive policies in the civil service and will
also have a direct bearing on several of the activities included in the CSR Plan,
namely the Senior and Executive Leadership Development System that the GoM
is currently developing and the human resource management systems review
(recruitment, promotion and transfers in particular).

2	 General information about the GEPA initiative, together with 13 published country case studies and one global study, is available
online at: http://www.undp.org/content/undp/en/home/ourwork/democratic-governance-and-peacebuilding/responsive-and-ac-
countable-institutions/GEPA/ (accessed 2 November 2019).

3	 Republic of the Union of Myanmar, Union Civil Service Board, Civil Service Reform Strategic Action Plan for Myanmar 2017–2020
(2017).

4	 CSR Vision statement: “Ethical, merit-based, inclusive and responsive Civil Service promoting public participation and strength-
ening the trust of the people.” Available online at: https://www.undp.org/content/dam/myanmar/docs/Documents/2017/UNDP_
MM_Launch_CSR_SAP_Knowledge_Forum_ENG.pdf (accessed 2 November 2019).

5	 Four focus areas: (i) New civil service governance; (ii) Merit-based and performance-driven culture and systems; (iii) People-cen-
tred civil service leadership and capacity development; and (iv) Transparency and accountability in the civil service. Available
online at: https://www.undp.org/content/dam/myanmar/docs/Documents/2017/UNDP_MM_Launch_CSR_SAP_Knowledge_Fo-
rum_ENG.pdf (accessed 2 November 2019).

TRANSPARENCY
ACCOUNTABILITY
RESPONSIVENESS
INCLUSIVENESS
EQUALITY

CIVIL SERVICE REFORM
(CSR) STRATEGIC ACTION
PLAN 2017–2020

GENDER EQUALITY IN PUBLIC ADMINISTRATION 18

Training and capacity development opportunities, and in par-
ticular leadership training, are prerequisites for promotion and
advancement. Special attention was therefore paid to assessing
the selection process and selection criteria for training (includ-
ing clarification of whether there are written guidelines related
to the training selection process within each ministry and other
government agencies covered in the study).

CAPACITY
DEVELOPMENT.

The Myanmar study limits its focus to the mapping and analy-
sis of women in public administration, whereas the UNDP-OECD
framework/methodology has the broader scope of gender
equality and women’s leadership in public life, thus also includ-
ing sections related to women in elected functions/positions.
Sections in the UNDP-OECD framework/methodology that are
related to women in elected functions/positions and to women
in the Union Peace Conference, the Supreme Court of the Union,
the Yangon City Development Committee and the Mandalay City
Development Committee will not be part of the Myanmar study.
The Myanmar study focuses on the Union (national) and the
state/Region (subnational) levels, but is not disaggregated to the
lowest two subnational levels under the Myanmar government
(the district level and the township/ward/village level).

STUDY SCOPE.

1.1	� MYANMAR CASE STUDY:
ADAPTED UNDP-OECD METHODOLOGY

A joint UNDP-OECD methodology has been developed to collect international
data on questions related to the mechanisms for gender mainstreaming and the
machinery for the advancement of women in UNDP and OECD and non-UNDP
and non-OECD countries at the central/national/federal and subnational govern-
ment levels. The general set of survey tools in the UNDP-OECD methodology was
adapted to the Myanmar context before being applied in this study on women in
public administration in Myanmar.

An overview of all sections and sub-sections of the UNDP-OECD methodology is
shown in Annex A, with indications of which of these were/were not included in
this Myanmar study. Comments are inserted to summarize decisions and/or to
explain additional aspects that were considered. Key details regarding how the
general UNDP-OECD methodology was adapted to the Myanmar context, togeth-
er with details of sources of information used in this study, are outlined below.

19MYANMAR CASE STUDY

DISAGGREGATED DATA.

PERCEPTION SURVEY.

ROTATION
MECHANISM.

An important innovation introduced in this report is the disag-
gregated analysis of women in public administration at both the
national (Union) and the subnational (state and region) levels. By
using subnational data, the report offers a greater level of gran-
ularity on women’s participation in public administration than is
possible with the UNDP-OECD general methodology and for pre-
viously published GEPA case studies.

The distinction in Myanmar between ‘gazetted’ and ‘non-gazet-
ted’ officers has been reflected in the survey tools. The gazetted
staff are management and professional staff, supported by the
non-gazetted administrative officers, who include service staff
such as drivers, cleaners and cooks.

A perception survey on ethics, meritocracy and equal opportuni-
ties in the Myanmar civil service has recently been conducted.6
The results of the 2016 UCSB-UNDP perception survey were used
to supplement the new data and analysis in this study. The per-
ception survey section in the UNDP-OECD general methodology
was therefore excluded.

6	 UCSB-UNDP, Perception Survey on Ethics, Meritocracy and Equal Opportu-
nities in the Myanmar Civil Service (2016).

In Myanmar, civil servants are obliged to rotate and to accept
transfers to new locations of service on a regular basis. This
prompted the addition of data to some questions in the survey
tools in order to assess potential differing consequences for
women and men. Transfers to specific hardship areas pose a po-
tential impediment for women to advance in their careers unless
life-cycle aspects—which differ for men and women—are taken
into account. The report therefore assesses potential differing
consequences for women and men, and how and to what extent
gender stereotypes and related perceptions affect women’s ca-
reer progression opportunities.

GENDER EQUALITY IN PUBLIC ADMINISTRATION 20

1.2	� DATA: SOURCES AND
COLLECTION METHODS

In the UNDP-OECD methodology, requests to complete the survey tools are sent
by the OECD and/or UNDP to government officials identified as policy leaders
and subject-matter experts on human resource management in their countries.
These respondents are strongly encouraged to consult with national/regional/
local stakeholders as appropriate when responding to the survey. The quality of
the research following the UNDP-OECD methodology relies heavily on compre-
hensive responses and the provision of reliable information.

In Myanmar, quantitative as well as qualitative data and information requests
were directed through personal visits to targeted government representatives at
national (Union) level and at subnational (state/region) level.

A. NATIONAL GENDER EQUALITY FRAMEWORKS AND POLICY CONTEXT

The assessment of national gender equality frameworks and policy context re-
lied mainly on a desk review of recent and available studies (see Annex B), com-
bined with information gathered in interviews and focus group discussions with
targeted government representatives. The government agencies consulted are
listed in Annex C.

B. OVERALL ‘QUANTITATIVE’ DISTRIBUTION OF CIVIL SERVANTS

The study aims at providing as full a picture as possible of gender equality in
public administration in Myanmar, where the female and male civil servants are
posted and what their functions are. It offers an overall ‘snapshot’ of the distri-
bution of the civil servants by sex across positions/functions within government
entities by departments at national and subnational levels—for both gazetted
and non-gazetted civil servants and/or officers (excluding parliamentarians and
judges, but including law officers who are part of the Union Attorney General’s
Office, the executive). This requires statistics/quantitative data for positions/func-
tions disaggregated by department within each government entity and at all rel-
evant levels of government.

The Project Appraisal and Progress Reporting Department (PAPRD) of the Minis-
try of Planning and Finance (MoPF) compiled a database of Myanmar civil serv-
ants in public administration (May 2018).7 The data base comprises a total of
1,007,095 civil servants, consisting of people working in government organiza-
tions, ministries and agencies at Union level and at region and state levels; 62

7	 The database builds on statistics available at the beginning of 2018. During the field focus group discussions in October 2018
it became evident that new recruitments and promotions had changed the numbers and proportions of male and female civil
servants in some positions. One example was that the number of female staff officers had more than doubled in Rakhine.

21MYANMAR CASE STUDY

percent of these civil servants are women.8 Because the data are gender disag-
gregated,9 it is possible to provide analysis of evidence on the distribution of
female and male civil servants across (i) different government entities/institu-
tions; and (ii) departments and positions within each institution. In addition to
an analysis of civil servants at Union level, the database allows an analysis of the
composition of civil servants at state and region level (but not at the lower town-
ship/district/village levels10).

This database and the analysis in this report provide a baseline against which to
measure future progress and achievements.

C. RECRUITMENT, CAPACITY DEVELOPMENT, PROMOTIONS AND TRANSFERS

The quantitative information from the database has been complemented by
qualitative information from interviews and focus group discussions with civil
servants in 10 ministries at Union level and with civil servants at subnational
level in Bago, Mon and Rakhine states and regions (see Annex C for details of
interviews and meetings). The UNDP-OECD semi-structured questionnaire for
focus group discussions (slightly revised as discussed above) was used to collect
important qualitative information about recruitment, career stream, work–life
balance, etc.

Each government institution has a mandate to influence its own human resource
management practices in various ways. Therefore, the availability of documenta-
tion related to human resource management, such as the selection criteria used,
long-listing/short-listing, was explored in the focus group discussions and in the
in-depth personal interviews. Considering the importance of women’s access to
and influence on decision-making, only participants holding gazetted-level posi-
tions were selected to be invited.11

Discussions were held with focus groups of men only, of women only, and some-
times mixed in an effort to ensure all perspectives would be heard.

The selection of which ministries and states/regions to include was not done in a
strictly representative fashion. Ministries at national (Union) level were selected
so as to ensure that both male- and female-dominated ministries were included.
At subnational level, government entities were approached in the three states
and regions with which UNDP currently cooperates on local governance.

It is, however, observed that the triangulation of findings from focus group dis-
cussions with findings from quantitative data analysis and from the desk review of
previous studies does provide an acceptably robust basis for drawing conclusions.

8	 There is as yet no consolidated and centralized payroll and human resource management system with a unique identification for
each civil servant. Therefore, the fact that civil servants are deployed from Union-level institutions to the state/region level creates
some risk of ‘double entries’, i.e. reporting one individual civil servant at both Union and state/regional levels. This database has
therefore been carefully reviewed by PAPRD/MoPF to avoid such ’double reporting’ to the extent possible.

9	 Data limitations, however, prevented efforts to collect in-depth data regarding population groups and disability (in support of
analysis along the lines of Sustainable Development Goal indicator 16.7.1).

10	 When/if available, renewed efforts should be made to cross-reference the distribution of male and female civil servants at town-
ship/village level with the available ‘hardship classification’ in order to contribute to further understanding the extent to which
women as well as men are assigned to the hardship areas.

11	 Thereby differing from the 2016 UCSB-UNDP perception study, in which mainly non-gazetted officers participated.

GENDER EQUALITY IN PUBLIC ADMINISTRATION 22

© World Bank/ Tom Cheatham

NATIONAL
GENDER
EQUALITY
CONTEXT 12

12	 For an analysis of the overall situation of women in Myanmar, and the challenges they face, refer to e.g. ADB, UNDP, UNFPA and
UN Women, Gender Equality and Women’s Rights in Myanmar (2016).

CHAPTER TWO

GENDER EQUALITY IN PUBLIC ADMINISTRATION 24

2.1	� INSTITUTIONAL FRAMEWORK
AND RESOURCES

The designated national machinery for promoting gender equality is the Myan-
mar National Committee for Women (MNCW). The Union Minister of the Ministry
of Social Welfare, Relief and Resettlement has taken on the responsibility as the
chairperson of the MNCW, which was first set up as the Myanmar National Com-
mittee for Women’s Affairs (MNCWA) in 1996 in order to fulfil the commitment
made in Beijing to implement CEDAW (the Convention on the Elimination of All
Forms of Discrimination Against Women)13 and the Beijing Platform for Action.
In 2012, with new policies of the new government, the MNCWA was re-estab-
lished, and in June 2018 it was reorganized into the MNCW.

The MNCW is an inter-ministerial and multi-stakeholder committee, under the
leadership of the Ministry of Social Welfare, Relief and Resettlement, with its
minister as chairperson, a deputy minister as vice chairperson and a Director
General as secretary. Members of the MNCW are Directors General from eight
line ministries,14 Directors General from five union organizations and commis-
sions15 and representatives from seven women’s rights civil society organiza-
tions (CSOs), some of which are organized by government.16

The MNCW holds responsibility for the CEDAW reporting. Women’s Committees
have been formed at the Union level, at the state/region level and at the district
and township levels to carry out activities in the 12 critical areas of concern iden-
tified in the Beijing Platform for Action.

13	 Myanmar has been a signatory to CEDAW since 1997.
14	 Ministry of Information; Ministry of Agriculture, Livestock and Irrigation; Ministry of Labour, Immigration and Population; Minis-

try of Education; Ministry of Health and Sports; Ministry of Planning and Finance; Ministry of Social Welfare, Relief and Resettle-
ment; and Ministry of Ethnic Affairs.

15	 Myanmar National Human Rights Commission; Women and Children’s Rights Committee; the Supreme Court of the Union; the
Office of the Union Government; and the Union Attorney General’s Office.

16	 Orphans Reduction and Protection Association; Myanmar Women’s Affairs Federation; Myanmar Maternal and Child Welfare
Association; Myanmar Women Entrepreneur’s Association; Myanmar Women and Children Development Foundation; Gender
Equality Network; and Women’s Organization Network.

1996
first set up as

MNCWA
re-establishment

of MNCWA
reorganization
into the MNCW

2012 2018

25MYANMAR CASE STUDY

Myanmar Women’s Affairs Federation (MWAF) is a voluntary non-governmental
organization (NGO) formed in 2003, with government staff assigned to it. It was
established in response to a perceived weakness in implementation and in the
range of activities of the working committees of the (at that time) MNCWA. Only
members of the MNCWA implemented the activities of its working committees,
implying that activities that were not directly related to the areas of the mem-
bers of the MNCWA were not given any attention. The MWAF was consequently
formed with the aim of achieving a broader and more effective coverage of ac-
tivities targeting women, through enhanced coordination and linkages with na-
tional and international NGOs.17 MWAF today works in partnership with national
and international non-governmental networks to support the MNCW in imple-
menting gender equality measures at different administrative levels. At state
and/or region level and township and district level it coordinates with Working
Committees for Women’s Affairs.

The Gender Equality Network (GEN) in its current form was established in 2012
and comprises more than 100 CSOs, national and international NGOs, and tech-
nical resource persons engaging in advocacy activities to bring about gender
equality and the fulfilment of women’s rights in Myanmar. One of GEN’s main
objectives is gender equality in governance and public life. GEN presented the
civil society shadow report to CEDAW at its most recent review of Myanmar’s
progress as a CEDAW signatory.18

17	 See the MWAF website at: http://www.mwaf.org.mm/en/ (accessed 2 November 2019).
18	 Gender Equality Network & Global Justice Center, Shadow Report on Myanmar for the 64th Session of the Committee on the Elimina-

tion and Discrimination against Women (2016).

© International Federation of Red Cross and Red Crescent Societies

GENDER EQUALITY IN PUBLIC ADMINISTRATION 26

2.2	� STRATEGIES AND POLICIES FOR
PROMOTING GENDER EQUALITY
AND MAINSTREAMING

The main document guiding the promotion of gender equality in Myanmar is the
‘National Strategic Plan for the Advancement of Women 2013–2022’ (NSPAW). It
was developed in collaboration with the ministries, agencies and organizations
concerned, under the guidance of the Department for Social Welfare of the Min-
istry of Social Welfare, Relief and Resettlement, supported by the UN Gender
Theme Group and GEN.

The NSPAW includes promotion of gender equality across the 12 priority areas
of the Beijing Platform for Action and CEDAW. For each priority area there is a
list of planned activities summarized under four sub-headings: (a) research and
surveys; (b) awareness raising; (c) implementation; and (d) budget and policy-
making. Priority areas include to ensure women’s equal participation in deci-
sion-making and leadership at all levels of society, to establish and strengthen
institutional mechanisms for the advancement of women, and to ensure wom-
en’s participation as equal partners in national development strategies and de-
cision-making processes.19

The Myanmar Sustainable Development Plan (MSDP) was designed in 2018. The
MSDP mediates between local developmental needs and the global sustainable
development agenda by aligning the MSDP action plans with the global Sustain-
able Development Goal targets. The following three strategies for promoting
gender equality and mainstreaming are addressed in the MSDP: (i) strive for at
least 30 percent participation of women in political dialogues (action plan 1.1.5);
(ii) place equity, inclusivity and gender empowerment at the centre of develop-
ment strategies and policies at all levels and in all sectors (action plan 1.5.7); and
(iii) integrate gender-responsive budgeting at all levels to ensure the budget is
adequately structured to address gender inequality (action plan 2.4.7).20

19	 For further details, refer to Ministry of Social Welfare, Relief and Resettlement, National Strategic Plan for the Advancement of Wom-
en 2013–2022 (2013).

20	 As yet, Myanmar does not have a National Action Plan for the Implementation of UN Security Council Resolution 1325.

30%
participation of

women in political
dialogues

Strive for

↓ ↓

Place equity,
inclusivity and gender
empowerment at the

centre of development
strategies and

policies

↓

Integrate
gender-responsive

budgeting

STRATEGIES FOR PROMOTING GENDER EQUALITY

27MYANMAR CASE STUDY

2.3	� IMPLEMENTATION AND COORDINATION
OF GENDER EQUALITY MAINSTREAMING

2.3.1	 Gender analysis

The NSPAW is to be implemented through the establishment of a NSPAW Man-
agement Committee under the guidance of the MNCW.

The NSPAW is expected to be implemented by government agencies, nation-
al and international NGOs, UN agencies, private agencies, CSOs and individual
donors through the contribution of financial, technical and material assistance.
However, all the responsibilities for implementation, budgeting and policymak-
ing relating to the government are expressed in general terms, without detailing
which ministry holds particular responsibility for which activities. The MNCW is
an institution with little negotiating power, a limited budget and limited capacity
to implement NSPAW. The inclusion in the reorganized MNCW structure of CSOs,
which are not organized by government, is a recent measure.21

Gender units have been established within many ministries since 2015. These
units are, however, at relatively low institutional levels, which might significantly
limit their authority, influence and access to resources.

Gender equality perspectives remain to be integrated into sectoral policies, and
the state of overall gender analysis in policies and strategies remains weak. For
instance, the ‘Framework for Economic and Social Reforms’ and the ‘Compre-
hensive National Development Plan 2011–2030’ do not address gender equality
and women’s rights comprehensively across all sectors and spheres and do not
fully take into account the inequalities in the lived realities of men, women, boys
and girls. There are also no requirements to perform gender analyses in order to
assess possible differences in the impacts on men and women of reform policies
and programmes.22

2.3.2	� Accountability, monitoring and evaluation

The weaknesses in overall implementation leverage when it comes to enhanc-
ing gender equality across sectors inevitably lead to weaknesses in demanding
accountability and in requesting evidence-based progress reporting. No evalua-
tion of the implementation of the NSPAW has so far been undertaken.

In 2016, a Mapping Analysis of actions under the NSPAW was undertaken by The
Department of Social Welfare, under the leadership of the Myanmar National
Committee for Women.

21	 In the 2016 Shadow Report on Myanmar for the 64th Session of the CEDAW (Gender Equality Network & Global Justice Center, 2016) it
was noted that CSOs had not yet been included in the MNCWA structure, while government-organized NGOs held seats as members.

22	 See, for instance, Gender Equality Network, Raising the Curtain (2015).

GENDER EQUALITY IN PUBLIC ADMINISTRATION 28

© UN Photo/Evan Schneider

GENDER
EQUALITY
IN PUBLIC
ADMINISTRATION

CHAPTER THREE

GENDER EQUALITY IN PUBLIC ADMINISTRATION 30

This chapter starts by presenting evidence of where women are in the civil ser-
vice in Myanmar’s public administration. The information collected from the da-
tabase has been organized into a set of comprehensive tables, which serve as
the basis for this discussion and analysis. In all tables the relevant numbers of
civil servants together with the percentage female are presented. The full set of
tables is attached in Annex D.

Section 3.1 offers an introduction to Myanmar government institutions with civil
servants, together with an overview of where women and men are across these
government entities. Then follows a presentation and discussion of evidence
emerging from an analysis of where, at which positions, within each of the gov-
ernment institutions the men and women are—section 3.2 presents the findings
for national (Union) level organizations and ministries, and section 3.3 the find-
ings for subnational levels of government.

Human resource management is key to understanding the dynamics underlying
where women and men are in Myanmar public administration. This is discussed
in section 3.4, based largely on findings from the national- and subnational-level
focus group discussions, together with a review of procedures as expressed in
relevant documentation. A discussion on the barriers and challenges for women
in accessing decision-making and policy solutions ends this chapter (section 3.5.1).

© IOM/Rilian Agunos

31MYANMAR CASE STUDY

3.1	� INTRODUCTION TO GOVERNMENT
INSTITUTIONS WITH CIVIL SERVANTS

The Myanmar public administration consists of 12 Union organizations and 21
ministries at Union level. There are further independent state/region-level gov-
ernments in each of Myanmar’s 14 states/regions. In the Nay Pyi Taw Union
Territory, there is a Nay Pyi Taw City Development Committee (details in Table 1).

UNION-LEVEL ORGANIZATIONS MINISTRIES (UNION LEVEL) STATE/REGION-LEVEL GOVERNMENTS
/ CITY DEVELOPMENT COMMITTEE

PRESIDENT OFFICE
OFFICE OF THE UNION GOVERNMENT
OFFICE OF THE UNION PARLIAMENT
(PYIDAUNGSU HLUTTAW)
HOUSE OF REPRESENTATIVES OFFICE
(PYITHU HLUTTAW)
HOUSE OF NATIONALITIES
(AMYOTHA HLUTTAW)
THE CONSTITUTIONAL TRIBUNAL OF THE
UNION

UNION ATTORNEY GENERAL’S OFFICE
OFFICE OF THE AUDITOR GENERAL
CENTRAL BANK OF MYANMAR
UNION CIVIL SERVICE BOARD
UNION ELECTION COMMISSION
ANTI-CORRUPTION COMMISSION

MINISTRY OF FOREIGN AFFAIRS
MINISTRY OF HOME AFFAIRS
MINISTRY OF DEFENCE
MINISTRY OF BORDER AFFAIRS
MINISTRY OF THE OFFICE OF THE STATE
COUNSELLOR

MINISTRY OF INFORMATION
MINISTRY OF RELIGIOUS AFFAIRS AND CULTURE
MINISTRY OF AGRICULTURE, LIVESTOCK AND
IRRIGATION

MINISTRY OF TRANSPORT AND COMMUNICATION
MINISTRY OF NATURAL RESOURCES AND
ENVIRONMENTAL CONSERVATION

MINISTRY OF ELECTRICITY AND ENERGY
MINISTRY OF LABOUR, IMMIGRATION AND
POPULATION

MINISTRY OF INDUSTRY
MINISTRY OF COMMERCE
MINISTRY OF EDUCATION
MINISTRY OF HEALTH AND SPORTS
MINISTRY OF PLANNING AND FINANCE
MINISTRY OF CONSTRUCTION
MINISTRY OF SOCIAL WELFARE, RELIEF AND
RESETTLEMENT

MINISTRY OF HOTELS AND TOURISM
MINISTRY OF ETHNIC AFFAIRS

KACHIN STATE GOVERNMENT
KAYAH STATE GOVERNMENT
KAYIN STATE GOVERNMENT
CHIN STATE GOVERNMENT
SAGAING REGION GOVERNMENT
TANINTHAYI REGION GOVERNMENT
BAGO REGION GOVERNMENT
MAGWAY REGION GOVERNMENT
MANDALAY REGION GOVERNMENT
MON STATE GOVERNMENT
RAKHINE STATE GOVERNMENT
YANGON REGION GOVERNMENT
SHAN STATE GOVERNMENT
AYEYARWADY REGION GOVERNMENT

NAY PYI TAW CITY DEVELOPMENT
COMMITTEE

TABLE 1: MYANMAR GOVERNMENT INSTITUTIONS WITH CIVIL SERVANTS

GENDER EQUALITY IN PUBLIC ADMINISTRATION 32

3.1.1	� Overview of women and men
in Myanmar public administration

23	 See Public Service Personnel Act (Republic of the Union of Myanmar, 2013).

In Myanmar, a civil servant is defined as any person
serving as a permanent employee in a public sector or-
ganization, in any capacity, across different branches
and regardless of working at Union or at subnation-
al levels.23 As can be seen in Chart 1, the vast majori-
ty of civil servants are found within the 21 ministries
(968,222 civil servants, or 96.1 percent of the total). The

remaining 3.9 percent are distributed as follows: 1.9
percent (equivalent to 19,260 civil servants) in state/
Region-level governments, 1.7 percent (or 17,207 civil
servants) affiliated to union organizations, and 0.3 per-
cent (corresponding to 2,406 civil servants) in the Nay
Pyi Taw City Development Committee (figures from Ta-
ble 1 in Annex D).

CHART 1

SHARES OF CIVIL SERVANTS
IN GOVERNMENT INSTITUTIONS

Union Organizations Ministries NPT CIty Development Commettee State- and region-level government

32

33MYANMAR CASE STUDY

CHART 2

SHARES OF MEN/WOMEN
IN GOVERNMENT INSTITUTIONS

Union Organizations Ministries NPT CIty Development Commettee State- and region-level government

0%

10%

20%

30%

40%

50%

60%

70%

% men % women

33

Women make up 62.6 percent of Myanmar’s civil serv-
ants. However, the percentages vary across the differ-
ent types of administration entity, from 66.0 percent in
Union organizations, to 62.9 percent in ministries, and
down to 43.2 percent in Nay Pyi Taw City Development
Committee (Chart 2).

24	 An overall share of women of 62.6% implies an 8.6% increase in the share of women over a period of six years. In 2011, the share
of women in the civil service was reported to be 53.96% (see Republic of the Union of Myanmar, Ministry of Planning and Finance,
2016 Myanmar Statistical Yearbook, 2016).

In state/region governments, the average share of
women is 46.8 percent. Thus, 97.8 percent of all civil
servants work within government institutions (Union
organizations and ministries) with shares of women of
above 62.0 percent.24

GENDER EQUALITY IN PUBLIC ADMINISTRATION 34

3.1.2	� Civil servants in
state/regional-level governments

The governments of each of the 14 states and regions were established following
the 2010 elections and the transition to constitutional, civilian-led government
in 2011. The structure, powers and relationships with the Union government are
regulated in detail in the 2008 Constitution and the respective subsidiary legis-
lation enacted by the State Peace and Development Council (SPDC) in 2010,25
which to some extent guarantees the separation of powers.26

Each state/region-level government has its own Development Affairs Depart-
ment/Committee, which does not have a Union-level mother organization or
ministry. For civil servants employed within these departments/committees, the
human resource management and budgetary responsibilities rest with their re-
spective state/region-level government, and they rely on their own resources to
cover salaries and other costs. Some states/regions also have additional small
departments (e.g. freight handling/cargo committees, cinema/motion picture
development departments, specific cultural sites departments) under their di-
rect human resource management. Mandalay and Yangon regions further have
City Development Committees. Details of civil servants within state/region-level
government is discussed below in sub-section 3.3 (The subnational level of pub-
lic administration).

Most civil servants serving at state/region level are, however, staff under the
human resource management of a Union-level mother organization or ministry.
State/region-level governments’ own civil servants (i.e. civil servants which are
not under a Union level mother organization or ministry) typically account for
1–2 percent of total number of civil servants serving in a state/region. A signif-
icant exception is Yangon region, where 5 percent of all civil servants are the
region-level government’s own staff (see Table 2 in Annex D).

25	 SPDC was dissolved in 2011 – after being in power since 1988 and having completed its mission.
26	 See, for instance, UNDP, Local Governance Mapping (2015), for further details about local governance structures.

35MYANMAR CASE STUDY

3.1.3	� Rotation mechanism and
deployment of civil servants from
Union level to state/region level

Civil servants employed within Union organizations and ministries are liable to
rotate throughout their career and to accept transfers from one duty station to
another after serving a defined period. The civil servants can be assigned to any
part of the country, including to remote areas. The designated period for each
assigned duty station is most often three years but may vary depending on the
needs of the different government institutions.27 For staff under the human re-
source management of state and region-level governments, rotation is limited to
the state or region in question.

Chart 1 shows that a significant majority of civil servants are affiliated to a Un-
ion-level organization or ministry. On the rotational basis, the majority of civil
servants affiliated to a Union-level organization or ministry are thus assigned to
serve in states and regions at various levels: state and region level, township/
district level or at village level. These civil servants are located within state/re-
gion departments and under the daily supervision of a state/region minister
(state/region ministers typically have several departments under their daily su-
pervision). However, they remain on the payroll and under the technical super-
vision of their mother Union-level organization or ministry, and thus have dual
lines of accountability. A recent study acknowledged that relations between cen-
tral and local government levels constitute a centrepiece in Myanmar’s efforts
to redefine the organization of the public sector, which has a bearing on key civil
service functions (including workforce planning and control). The civil service
nevertheless currently remains a deconcentrated service despite efforts to dele-
gate authority to the state/region levels.28

All but three ministries have civil servants assigned to serve in all states and
regions. The Ministry of Foreign Affairs has staff posted at Union level in Nay
Pyi Taw and in Yangon Region, and the Ministry of Defence and the Ministry of
the Office of the State Counsellor have all their staff concentrated in Nay Pyi
Taw. Four Union organizations—the Union Parliament Office, the Union Attor-
ney General’s Office, the Office of the Auditor General and the Election Commis-
sion—also have civil servants assigned to serve in all states/regions. The Central
Bank of Myanmar and the USCB have civil servants in Nay Pyi Taw and in Man-
dalay and Yangon regions. Civil servants from the remaining six Union organiza-
tions are concentrated at the Union level in Nay Pyi Taw (see Table 2 in Annex D
for details). The assignment of civil servants to each state and region is further
discussed in sub-section

27	 Within the Ministry of Education for instance, rotation is mandatory and civil servants must go where they are assigned, although
they can request a transfer after two years. On the other hand, civil servants who like the assignment can stay as long as they like.

28	 Davidsen et al., Myanmar Pay, Compensation, and Human Resource Management Review (2018).

GENDER EQUALITY IN PUBLIC ADMINISTRATION 36

3.1.4	� Gazetted vs. non-gazetted civil servants

Civil servants across all government institutions are categorized as ‘gazetted’ or
‘non-gazetted’ officers. There are six gazetted and six non-gazetted civil service
officer positions/posts, with the six gazetted posts being the highest level (see
the column headings in Table 1). In broad terms, gazetted civil servants are pro-
fessional and management staff, supported by non-gazetted administrative of-
ficers, including service staff such as drivers, cleaners and cooks. The share of
gazetted civil servants across all government institutions is 8.7 percent, ranging
from 8.4 percent in ministries to 20.6 percent in Nay Pyi Taw City Development
Committee and to 20.8 percent in Union organizations. The share of gazetted
civil servants in state/region-level governments is 9.1 percent.

8.7%
SHARE OF GAZETTED CIVIL SERVANTS
ACROSS ALL GOVERNMENT INSTITUTIONS

9.1%
SHARE OF GAZETTED CIVIL SERVANTS
IN STATE/REGION-LEVEL GOVERNMENTS

8.4%
IN MINISTRIES

20.6%
IN NAY PYI TAW CITY
DEVELOPMENT COMMITTEE

20.8%
IN UNION
ORGANIZATIONS

© IOM/Olivia Headon

37MYANMAR CASE STUDY

CHART 3

SHARE OF WOMEN IN NON-GAZETTED VS. GAZETTED
POSITIONS AND IN TOP-LEVEL MANAGEMENT POSITIONS:
ALL GOVERNMENT INSTITUTIONS (%)

37

Women’s share of gazetted positions varies (see Chart
3 and Table 1 in Annex D). Women hold 65.0 percent
in Union organizations, 57.9 percent in ministries, 38.6
percent in Nay Pyi Taw Development Committee and
36.2 percent in state/region-level governments. In
Union organizations, women’s share in gazetted posi-
tions compared with their share in non-gazetted po-
sitions is relatively equal (with a difference of only 1.2
percent). In ministries as well as in Nay Pyi Taw City De-
velopment Committee, the share of women in gazet-
ted positions is approximately 5.5 percent less than in
non-gazetted positions, and this gap is 11.6 percent in
state/region-level governments. The highest share of

women in the two top management positions (Director
General and Deputy Director General) is found within
Union organizations (31.0 percent and 32.9 percent,
respectively), although the share within ministries is
close to 29% percent. In Nay Pyi Taw City Development
Committee, the share of female Directors General and
Deputy Directors General reaches 14 percent. There
are no Director General positions in any of the state/
region-level governments, and there are Deputy Di-
rector General positions only in two region-level gov-
ernments (Mandalay and Yangon); of these, women
account for only 5.9 percent.

Non-gazetted positions Gazetted positions Directors General and Deputy Directors General

0%

Union-level organizations

10% 20% 30% 40% 50% 60% 70%

State- and region-level governments

Nay Pyi Taw City
Development Committee

Ministries

GENDER EQUALITY IN PUBLIC ADMINISTRATION 38

The lower share of women in gazetted positions as compared with non-gazet-
ted positions is a first indication that women are more prevalent at lower-level
positions (given that the six non-gazetted posts are the lowest positions). The
shares of women in the four lower-level gazetted positions are nevertheless high
overall and appear to provide a strong basis for the future promotion of more
women to the two top management positions (Director General and Deputy Di-
rector General). Even though this is a promising finding, there are potential in-
stitutional barriers to women’s access to the top management positions. First,
discretionary power in promotion selection procedures may be an obstacle to
women’s ability to reach these positions. Second, Myanmar offers strong job
security for its civil servants, with guaranteed employment until retirement age.
Inherited age structures, together with possible low turnover and a long time to
retirement in the top management positions, might also pose an obstacle. Hu-
man resource management in Myanmar public administration is discussed and
analysed below (section 3.4).

The findings above provide a broad aggregate overview of the role of women
within Myanmar’s government institutions. In the following sections, the focus is
narrowed down to analyse how men and women are distributed across and within
the different Union-level organizations and various ministries, as well as the loca-
tions where men and women are assigned to serve. This focus provides a better
picture of what gender equality looks like beneath the overall aggregate figures.

The gender disaggregated distribution of civil servants across positions within
the various government institutions at both national and subnational levels will
reveal any potential variation hidden by the above figures. The focus continues
to be on comparing the proportions of women in non-gazetted and in gazetted
positions, and in addition separating out the two top management positions of
Director General and Deputy Director General.

↘ �DISCRETIONARY POWER
IN PROMOTION SELECTION

↘ �INHERITED AGE STRUCTURES,
TOGETHER WITH POSSIBLE LOW
TURNOVER AND A LONG TIME
TO RETIREMENT IN THE TOP
MANAGEMENT POSITIONS

POTENTIAL INSTITUTIONAL
BARRIERS TO WOMEN’S ACCESS
TO THE TOP MANAGEMENT
POSITIONS

39MYANMAR CASE STUDY

3.2	� THE NATIONAL (UNION)
LEVEL OF PUBLIC ADMINISTRATION

For Union-level organizations and ministries, human resource management de-
cisions are taken at the national level, regardless of whether the civil servants
are deployed to serve in a state or a region or to serve at the Union level of the
particular Union organization or ministry. These government institutions, and
the gender distribution across positions within them, are thus discussed as the
national level of public administration. The deployment of men and women to
different positions in states and regions is discussed in the section on the sub-
national level of public administration (section 3.3).

3.2.1	 Union-level organizations

Union-level organizations account for only 1.7 percent of all civil servants in
Myanmar. Data are available by Union-level organization, but no disaggregat-
ed data are available by department within each Union-level organization.

Of the 12 Union-level organizations, two stand out in terms of size: the Office of
the Auditor General (with 6,621 civil servants) and the Union Attorney General’s
Office (with 3,082 civil servants). Six Union-level organizations have fewer than
600 civil servants each, with the lowest numbers of civil servants in the Con-
stitutional Tribunal of the Union (117) and in the Anti-Corruption Commission
(144). The number of civil servants in the remaining four Union organizations is
between 1,000 and 2,000 per organization (see Table 3 in Annex D).

An important feature of Union-level organizations is that the share of gazetted
positions (the six highest-level positions) within these organizations is compar-
atively high at 20.8 percent, but there is nevertheless considerable variation
across the individual organizations. Shares of gazetted positions range from
41.6 percent in the President Office and 38.2 percent in the House of Nationali-
ties, down to 11.1 percent in the Office of the Auditor General and 17.9 percent
in the Union Parliament Office (Table 3 in Annex D). In comparison, the propor-
tion of gazetted positions is only 8.7 percent across all civil servants in Myanmar
(Table 1 in Annex D).

6,621 CIVIL SERVANTS

OFFICE OF THE AUDITOR GENERAL

3,082 CIVIL SERVANTS

UNION ATTORNEY GENERAL’S OFFICE

12
UNION-LEVEL
ORGANIZATIONS

BIGGEST

GENDER EQUALITY IN PUBLIC ADMINISTRATION 40

Chart 4 shows the distribution of women across
non-gazetted and gazetted positions, respectively, to-
gether with the proportion of women in top manage-
ment positions (Director General and Deputy Director
General). Three Union-level organizations stand out as
female dominated across all positions, and together
they account for close to two thirds (63 percent) of all
civil servants within Union-level organizations. In the

Office of the Auditor General and the Union Attorney
General’s Office, no less than 80 percent and 78 percent
of Directors and Deputy Directors General, respective-
ly, are women. Similarly, in the Central Bank of Myan-
mar, 52 percent of the two top management positions
are held by women. In these three organizations the
shares of women at both gazetted and non-gazetted
levels are also close to or above 50 percent.

CHART 4

SHARE OF WOMEN IN NON-GAZETTED VS. GAZETTED
POSITIONS AND IN TOP-LEVEL MANAGEMENT POSITIONS
WITHIN UNION-LEVEL ORGANIZATIONS (%)

Non-gazetted positions Gazetted positions Directors General and Deputy Directors General

40

Anti-Corruption Commission

Union Election Commission

President Office

Office of the Union Government

Union Parliament Office

Pyithu Hluttaw Office

House of Nationalities

The Constitutional Tribunal of the Union

Union Attorney General's Office

Office of the Auditor General

Central Bank of Myanmar

Union Civil Service Board

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

41MYANMAR CASE STUDY

The UCSB has a high share of women in the six gazetted positions (78 percent),
although women currently hold only 10 percent of the Director General and
Deputy Director General positions. The share of women at the Director level is,
however, a high 78.8 percent and it would therefore seem reasonable to expect
that a women might be appointed if an opening occurs at the Deputy Director
General level.

However, there are five Union organizations with no woman out of a total of 9
Directors General and 18 Deputy Directors General (the President Office, Office
of the Union Government, the Constitutional Tribunal of the Union, Union Elec-
tion Commission and the Anti-Corruption Commission). These five union organ-
izations also appear to play a stronger role in policymaking importance than the
Union organizations with a high proportion of female top managers.

3.2.2	 Ministries

A.	 ACROSS MINISTRIES
Ministries together employ 96.1 percent of all civil servants. Table 4 in Annex D
offers an overview of civil servants in ministries, and Tables 5–25 in Annex D show
disaggregated data by department for each ministry. The relative size of minis-
tries in terms of civil servants varies considerably—from lows of 148 in the Minis-
try of the Office of the State Counsellor and 314 in the Ministry of Ethnic Affairs to
a high of 494,261 in the Ministry of Education.

Together the Ministry of Education and Ministry of Health and Sports account
for 62 percent of all civil servants (Education 51 percent and Health and Sports
11 percent). Besides these ministries, only five ministries have more than 30,000
civil servants (Ministry of Agriculture, Livestock and Irrigation, Ministry of Home
Affairs, Ministry of Transport and Communication, Ministry of Electricity and En-
ergy, and Ministry of Defence). Six ministries have fewer than 5,000 civil servants
each (ministries of Hotels and Tourism, of Foreign Affairs, of Border Affairs, of
Religious Affairs, of Commerce, and of Social Welfare, Relief and Resettlement).
The remaining six ministries thus have between 5,000 and 30,000 civil servants
each: the ministries of Information, of Labour, Immigration and Population, of
Construction, of Natural Resources and Environmental Conservation, of Indus-
try, and of Planning and Finance. The details are in Table 4 in Annex D.

The share of gazetted civil servants in ministries as a whole is just above 8 per-
cent, but it ranges from a high of 51 percent in the Ministry of the Office of the
State Counsellor and 43 percent in the Ministry of Foreign Affairs, down to below
2 percent in the Ministry of Defence and below 5 percent in the Ministry of Home
Affairs. There are five ministries with 20–25 percent of gazetted civil servants:
Border Affairs, Religious Affairs and Culture, Commerce, Planning and Finance,
and Hotels and Tourism. In the two ministries accounting for 62 percent of all
civil servants, the share of gazetted civil servants is 6 percent in Ministry of Edu-
cation and 15 percent in the Ministry of Health and Sports.

MINISTRIES TOGETHER

96.1%
OF ALL CIVIL SERVANTS

GENDER EQUALITY IN PUBLIC ADMINISTRATION 42

Chart 5 shows a comparison of the proportions of
women in non-gazetted vs. gazetted positions and in
the two top management positions across ministries.
It reveals that some ministries are clearly ‘female dom-
inated’ whereas others are ‘male dominated’.

The Ministry of Education stands out with a share of
women standing at 79 percent of non-gazetted and 77
percent of gazetted civil servants. However, the Minis-
try of Education also shows that, even within a strongly
female-dominated ministry, women do not necessar-
ily hold an equal share of the highest management
positions: only 32 percent of the 60 Directors General

are women. Nonetheless, a positive indication is that
currently 54 percent of the 119 Deputy Directors Gen-
eral are female (thus on average reaching 47 percent
across the two top management-level positions).

Ministries with shares of women reaching above or
close to 60 percent in both non-gazetted and gazetted
positions include the ministries of Ethnic Affairs, of So-
cial Welfare, Relief and Resettlement, of Planning and Fi-
nance, of Health and Sports, and of Foreign Affairs. How-
ever, the Ministry of Health and Sports is the only one
where women hold more than 50 percent of Director
General and Deputy Director General positions as well.

CHART 5

SHARE OF WOMEN IN NON-GAZETTED VS. GAZETTED
POSITIONS AND IN TOP-LEVEL MANAGEMENT POSITIONS
WITHIN MINISTRIES (%)

42

Ethnic Affairs
Hotels and Tourism

Social Welfare, Relif and...
Construction

Planning and Finance
Health and Sports

Education
Commerce

Industry
Labour, Immigration and...

Electricity and Energy
Natural Resources and...

Transport and Communications
Agriculture, Livestock and Irrigation

Religious Affairs and Culture
Information

The Office of State Counsellor
Border Affairs

Defence
Home Affairs

Foreign Affairs

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

Non-gazetted positionsGazetted positionsDirectors General and Deputy Directors General

43MYANMAR CASE STUDY

Nevertheless, disaggregating the two top-level management positions reveals
that this high average share is achieved through 54 percent of 288 Deputy Di-
rectors General being women, whereas their share of the 15 Director General
positions is only 27 percent.

The Ministry of Defence shows a very high share of women in non-gazetted posi-
tions (72 percent) but only 40 percent in gazetted positions (with a low 8 percent
at the Director General and Deputy Director General levels). A similar pattern is
found in the Ministry of Hotels and Tourism, where women are in 65 percent of
non-gazetted positions and in 40 percent of gazetted positions (with 14 percent
at Director and Deputy Director level). Similarly, in five ministries with a share of
women in non-gazetted and gazetted positions ranging from 40 percent to 50
percent, the share of women at the Director General and Deputy Director Gener-
al levels ranges from a low of 4 percent in the Ministry of Religious Affairs to 20
percent in the Ministry of Commerce; the proportions in the ministries of Agri-
culture, Livestock and Irrigation, of Labour, Immigration and Population, and of
Construction lie in between.

At the other end of the scale, the more male-dominated ministries have pro-
portions of women ranging from 10 percent to just about 30 percent in both
non-gazetted and gazetted positions (ministries of Home Affairs, of Transport and
Communication, of Natural Resources and Environmental Conservation, and of
Electricity and Energy). In these four ministries the average share of women in the
two top-level positions ranges from 2 percent in the Ministry of Natural Resources
and Environmental Conservation, to 4 percent in the Ministry of Home Affairs and
5 percent in the Ministry of Transport and Communication, up to 14 percent in the
Ministry of Electricity and Energy. The Ministry of Home Affairs in particular stands
out with its share of women falling below 10 percent at the four lowest gazetted
levels as well. As such, it faces the steepest challenges both in reaching both gen-
der parity and in promoting women to the highest-level management positions.

© IOM/Olivia Headon

GENDER EQUALITY IN PUBLIC ADMINISTRATION 44

Foreign Affairs
Home Affairs

Defence
Border Affairs

The Office of the State Counsellor
Information

Religious Affairs and Culture
Agriculture, Livestock and Irrigation

Transport and Communications
Natural Resources and Environmental Conservation

Electricity and Energy
Labour, Immigration and Population

Industry
Commerce
Education

Health and Sports
Planning and Finance

Construction
Social Welfare, Relief and Resettlement

Hotels and Tourism
Ethnic Affairs

0% 20% 40% 60% 80% 100%

Foreign Affairs
Home Affairs

Defence
Border Affairs

The Office of the State Counsellor
Information

Religious Affairs and Culture
Agriculture, Livestock and Irrigation

Transport and Communications
Natural Resources and Environmental Conservation

Electricity and Energy
Labour, Immigration and Population

Industry
Commerce
Education

Health and Sports
Planning and Finance

Construction
Social Welfare, Relief and Resettlement

Hotels and Tourism
Ethnic Affairs

0% 20% 40% 60% 80% 100%

CHART 6

DIRECTORS GENERAL: PERCENTAGE SHARES
OF WOMEN AND MEN WITHIN MINISTRIES

CHART 7

DEPUTY DIRECTORS GENERAL: PERCENTAGE SHARES
OF WOMEN AND MEN WITHIN MINISTRIES

Women Men

44

45MYANMAR CASE STUDY

A 30 percent threshold is generally considered to be the minimum required to
ensure a ‘critical mass’ of any underrepresented group to be in a position to
influence decision-making processes and policy agendas.29 With fewer women
represented at decision-making levels, it is difficult for women to have their
voice heard. Chart 6 shows that men reach or surpass this 30 percent thresh-
old at Director General level (the highest level of decision-making) in all minis-
tries, including in strongly female-dominated ministries. Women, on the other
hand, reach this threshold in only three ministries: the Ministry of Planning and
Finance (36.8 percent), the Ministry of Social Welfare, Relief and Resettlement
(33.3 percent) and the Ministry of Education (31.7 percent)—three ministries
with overall high shares of women. The Ministry of Industry and the Ministry of
Health and Sports are approaching 30 percent (with 28.6 percent and 26.7 per-
cent, respectively). However, in 11 ministries, with a total of 92 Directors General,
there is no woman represented at this highest decision-making level (see also
Table 4 in Annex D).

At the second highest-level, the Deputy Director General level, Chart 7 shows
that the share of women is above the 30 percent threshold in five ministries:
the Ministry of Health and Sports, the Ministry of Commerce and the three min-
istries that also have more than 30 percent of Directors General (the Ministry
of Education, the Ministry of Planning, and Finance and the Ministry of Social
Welfare, Relief and Resettlement). There are no female Deputy Directors General
in three ministries; indeed, the Ministry of the Office of the State Counsellor has
neither a female Director General nor a female Deputy Director General.

29	 The notion of a ‘critical mass’ was first supported by a 1992 study by the United Nations (see, for example, Equal Opportunities
Commission, 2003).

© UNDP

GENDER EQUALITY IN PUBLIC ADMINISTRATION 46

B.	 WITHIN MINISTRIES
The professional functions covered by each of the 12 gazetted and non-gazetted
positions in the civil service differ according to the professional expertise needed
within each ministry (and other government institutions). The differing service
delivery needs of the various ministries is one explanation for the huge variation
in the number of civil servants they employ. The civil servants discussed below
cover professional functions such as teachers, nurses, medical doctors, agricul-
tural extension officers, and police officers all categorized into one of the 12 civil
service positions according to the regulated salary levels.

The Ministry of Education is the largest of Myanmar’s ministries, having
494,261 civil servants. Approximately 91 percent of its civil servants fall within
the Department of Basic Education, which comprises teachers serving in prima-
ry schools across the entire country (Table 19 in Annex D). With a focus on provid-
ing basic education across the country, the Ministry of Education represents the
only ministry with staff assigned to serve in every village in the country, provided
there is a primary school in the village. More than 80 percent of primary school
teachers are women.

The Ministry of Education is also one of three ministries in which women hold
above 30 percent of Director General positions, as discussed above. However, all
the female Directors General are in the Department of Higher Education (which
has 50 Directors General in total). There are an additional 11 departments within
the Ministry of Education, 10 of which have one Director General each – all of
whom are male. University rectors, many of whom are women, are classified as
Directors General, which is one explanation for the concentration of female Di-
rectors General—and the high number of Directors General—within the Depart-
ment of Higher Education. At the Deputy Director General level, there are women
in 4 of the 11 Departments with a Deputy Director General, including two women
out of six Deputy Directors General in the Department of Basic Education.

MINISTRY OF EDUCATION

494,261
CIVIL SERVANTS

MORE THAN

80%
OF PRIMARY TEACHERS
ARE WOMEN

MINISTRY OF EDUCATION IS
ALSO ONE OF THREE MINISTRIES
IN WHICH WOMEN HOLD ABOVE

30%
OF DIRECTOR GENERAL POSITIONS

47MYANMAR CASE STUDY

The Ministry of Health is the second-largest ministry in terms of civil servants,
totalling 111,700 in number. Two departments (the Department of Medical Ser-
vice and the Department of Public Health) together account for 86.4 percent of
the ministry’s civil servants, including nurses and medical doctors assigned to
serve across the country, and both departments have above 50 percent female
employees. The two departments with the highest overall share of women are
the Department of Human Resources for Health and the Department of Tra-
ditional Medicine, although the latter has very few women in higher positions
(Table 20 in Annex D).

With more than 65,000 civil servants, the Ministry of Agriculture, Livestock
and Irrigation is the third- largest ministry in terms of numbers of employees.
Its proportions of women in both gazetted and non-gazetted positions is roughly
the same, but there is considerable variation across its departments. In the De-
partment of Agricultural Land Management and Statistics, only 7.3 percent are
women, whereas in the Co-operative Department no less than 67.3 percent are
women, also reflected at Director General and Deputy Director General levels. In
most other departments with more than 50 percent of women, this is not reflect-
ed in the top management positions (as in the Minister’s Office, the Department
of Planning, the Department of Agriculture, the Department of Agricultural Re-
search, and the Small-Scale Industries Department) (Table 12 in Annex D).

MINISTRY OF AGRICULTURE,
LIVESTOCK AND IRRIGATION

65,000
CIVIL SERVANTS

MINISTRY OF HEALTH

111,700
CIVIL SERVANTS

© World Bank/Meriem Gray

GENDER EQUALITY IN PUBLIC ADMINISTRATION 48

The Ministry of Home Affairs is one of four ministries with an overall share of
women below 30 percent (see above). There is no female Director General and
only one out of a total of 23 Deputy Directors General is a woman (in the General
Administration Department). The General Administration Department is the de-
partment with the highest number of civil servants, accounting for 63 percent of
the ministry’s civil servants, and furthermore is the only department with more
than one third female civil servants overall (38 percent). Nevertheless, the share
of women in gazetted positions remains below 10 percent in this department
too (Table 6 in Annex D). The Myanmar Police Force falls within this ministry.
However, information about the Police Force/Department was left out of the da-
tabase, and information on numbers of police men and women is therefore not
included in Table 6 in Annex D. A drive to recruit more police women began in
2012, and it has been reported that by 2018 the Myanmar Police Force had 12
percent female officers.

Whereas the Ministry of Transport and Communication overall has a low
27.8 percent of women among its civil servants, disaggregated by department
the shares of women range from 11.7 percent (Myanmar Railways) to 73.3 per-
cent in Myanmar Maritime University (the department with the fewest civil serv-
ants). Myanmar Railways is, however, one of only three departments with a fe-
male Deputy Director General (2 women and 12 men). However, within Myanmar
Maritime University there is an exceptional dominance of women at the level of
Director (91 percent being female), and the dominance of women continues at
lower-level positions. In between the two extremes in terms of shares of wom-
en, a majority of departments do have comparatively equal shares of men and
women—ranging from 46.3 percent to 63.1 percent—although most of them are
small in terms of the number of civil servants (Table 13 in Annex D).

The Ministry of Electricity and Energy is also a ministry with shares of both
gazetted and non-gazetted women below 30 percent. However, there is with
considerable variation across its departments, from 11.1 percent in Myanmar
Oil and Gas Enterprise to over 60 percent in the three smallest departments
in terms of civil servants (the Union Minister’s Office, the Oil and Gas Planning
Department, and the Department of Electric Power Planning). The Department
of Electric Power Planning is also the only department (out of 11) in which the
Director General is a woman (Table 15 in Annex D).

	

MINISTRY OF TRANSPORT
AND COMMUNICATION
 -27,8%
OF WOMEN

MINISTRY OF ELECTRICITY
AND ENERGY

-30% OF WOMEN

91%
OF WOMEN AT THE LEVEL
OF DIRECTOR IN MYANMAR
MARITIME UNIVERSITY

FROM

	 11.1%
	 IN MYANMAR OIL AND
	 GAS ENTERPRISE

TO
 	 + 60%
	 IN THE THREE SMALLEST 	
	 DEPARTMENTS

MINISTRY OF HOME AFFAIRS
 -30% OF WOMEN

49MYANMAR CASE STUDY

Within the Ministry of Defence the dominating department is the Office of the
Commander-in-Chief, which manages 99.6 percent of the ministry’s civil serv-
ants. The distribution of men and women has a pattern of high shares of women
in non-gazetted positions and considerably lower shares of women in gazetted
positions. The International and Internal Affairs Department has no female civil
servant in any position (Table 7 of Annex D).

Within the Ministry of Natural Resources and Environmental Conservation
two departments account for 82 percent of the ministry’s civil servants—the My-
anmar Timber Enterprise and the Forest Department. They have an overall share
of women of 23.6 percent and 19.8 percent respectively.

The correlation between proportions of women and female top managers is,
however, weak. The only female top manager—a Deputy Director General—is
within the Myanmar Timber Enterprise (which has a low overall share of wom-
en). In contrast, in the five departments with proportions of women ranging
from 50.7 percent to 57.8 percent, the representation of women in top manage-
ment remains zero (the Union Minister’s Office, the Environmental Conservation
Department, the University of Forestry and Environmental Science, the Myan-
mar Gems Enterprise, and the Myanmar Pearl Enterprise). However, women are
represented at Director level in three of these departments. In Myanmar Pearl
Enterprise the first woman is found at the level of Deputy Director; in the Univer-
sity of Forestry and Environmental Science a woman is found only at the level of
Assistant Director (the second- lowest gazetted position) (Table 14 in Annex D).

MINISTRY OF DEFENCE

THE INTERNATIONAL
AND INTERNAL AFFAIRS
DEPARTMENT HAS NO
FEMALE CIVIL SERVANT
IN ANY POSITION

MINISTRY OF NATURAL
RESOURCES AND
ENVIRONMENTAL
CONSERVATION

23.6% AND 19.8% OF WOMEN

© IOM/Olivia Headon

GENDER EQUALITY IN PUBLIC ADMINISTRATION 50

As mentioned above, the Ministry of Planning and Finance is the ministry with
the highest share of female Directors General. This ministry is overall female
dominated. There are, however, three departments in which men dominate:
Central Equipment and Statistical Inception, Internal Revenue, and Customs—
all of which have a total share of women below 50 percent, with the lowest share
(27 percent) in the Customs Department. In these three male-dominated de-
partments there is also a strong male dominance in the highest-level positions.
In the female-dominated departments, however, there is a mix of female and
male dominance in top management. Women dominate at top management
level in some departments (the Central Statistical Organization, the Project Ap-
praisal and Progress Reporting Department, the Budget Department, the My-
anmar Investment and Commercial Bank, the Treasury Department, and the
Securities and Exchange Commission of Myanmar), whereas men dominate at
the top management level in other departments (such as the Union Minister’s
Office, the Planning Department, the Pension Department, the Financial Regula-
tory Department) (Table 21 in Annex D).

The Ministry of Industry is seemingly female dominated, with overall shares of
women surpassing 70 percent in three departments: Myanmar Pharmaceutical
Industrial Enterprise, No(3) Heavy Industrial Enterprise, and the Directorate of
Industrial Supervision and Inspection (Table 17 in Annex D). There is also a high
proportion of women in the Union Minister’s Office (67.4 percent) and in the Di-
rectorate of Industrial Collaboration (59.9 percent). However, these high overall
shares are not reflected in the shares of women in top management positions.

Within the Ministry of Labour, Immigration and Population women are
particularly strongly represented in the Department of Labour and in the Social
Security Board, and are also represented at the Deputy Director General level
in these two departments. There is, however, no woman at either Director Gen-
eral or Deputy Director General level in any of the other six departments, even
though their representation overall in five of the other departments ranges from
55.8 percent to 68.0 percent. In the Minister’s Office the share of women is a
comparatively low 33.4 percent (Table 16 in Annex D).

Within the Ministry of Construction the shares of women at departmental lev-
el range between 38.2 percent in the Department of Bridges and 56.9 percent
in the Department of Rural Road Development. At the top management level,
out of a total of six there is not one female Director General and only 3 out of 41
Deputy Directors General are female (Table 22 in Annex D).

MINISTRY OF PLANNING
AND FINANCE

HIGHEST
SHARE OF
FEMALE
DIRECTORS
GENERAL

MINISTRY OF INDUSTRY

 +70% OF WOMEN

MINISTRY OF LABOUR,
IMMIGRATION AND
POPULATION

STRONGLY REPRESENTED IN
THE DEPARTMENT OF LABOUR
AND IN THE SOCIAL SECURITY
BOARD

MINISTRY OF CONSTRUCTION

FROM

38.2%
IN THE DEPARTMENT
OF BRIDGES

TO

56.9%
DEPARTMENT OF RURAL
ROAD DEVELOPMENT

51MYANMAR CASE STUDY

The Ministry of Information is one of the ministries where the shares of men
and women are seemingly comparatively equal; there are more women in some
departments and more men in others (Table 10 in Annex D). However, women
are generally more strongly represented in the lower-level positions, as also indi-
cated by a lower proportion of women in gazetted compared with non-gazetted
positions (48 percent vs. 55 percent).
Within the Ministry of Religious Affairs women are particularly underrepresent-
ed in the Religious Minister’s Office (29.6 percent of women) and no women
holds any of the top three positions within this department. The three depart-
ments or dependencies in which women are most strongly represented are the
Department of Historical Research and National Library (68.9 percent women),
the International Theravada Buddhist Missionary University (60.0 percent) and
the Fine Arts Department (59.1 percent). However, only in the Fine Arts Depart-
ment is there a woman Director General (Table 11 in Annex D).

Within the Ministry of Border Affairs the share of women stands at 57.8 per-
cent in the Education and Training Department, but at lower rates in the Minis-
ter’s Office and in the Progress of Border Areas and national Races Department
(Table 8 in Annex D).

MINISTRY OF INFORMATION

 EQUAL
MEN AND WOMEN SHARES
OF THE MINISTRIES

MINISTRY OF BORDER AFFAIRS

 57.8%
OF WOMEN IN THE EDUCATION
AND TRAINING DEPARTMENT

© IOM/Olivia Headon

GENDER EQUALITY IN PUBLIC ADMINISTRATION 52

Within the Ministry of Social Welfare, Relief and Resettlement—the third
ministry with the proportion of women surpassing the 30 percent threshold at
Director General level—the high overall share of women basically stems from
the size of the Department of Social Welfare and its female dominance. In the
other three departments there are relatively even shares of men and women ex-
cept in top management positions, where men dominate (Table 23 in Annex D).

All four departments of the Ministry of Commerce have comparatively equal
shares of men and women, with the proportion of women being highest in My-
anmar Trade Promotion (59 percent) and lowest in the Department of Trade (45.8
percent). There is, however, no woman among the four Directors General, al-
though two out of six Deputy Directors General are women (Table 18 in Annex D).

Within the Ministry of Foreign Affairs the Embassy/Consulate General Of-
fice is the largest department in terms of civil servants, followed by the Planning
and Administrative Department. These two departments are also the ones with
the lowest shares of women among their civil servants (47.2 percent and 43.1
percent, respectively), and with 4 female ambassadors (out of 38 ambassadors).
In the Planning and Administrative Department, a woman appears only at the
level of Deputy Director. The highest share of women (80.3 percent) is within
the ASEAN Affairs Department, followed by 76.5 percent in the Strategic Stud-
ies and Training Department; both of these departments also have women in
top management positions. The Protocol Department stands out as particularly
male dominated in the sense that there are no women in the four highest-level
gazetted positions; only at Assistant Director level are there women (Table 5 in
Annex D).

The Ministry of Hotels and Tourism also has one dominating department. The
pattern of distribution of men and women shows high proportions of women
in non-gazetted positions and considerably lower shares of women in gazetted
positions (Table 24 in Annex D).

MINISTRY OF SOCIAL WELFARE,
RELIEF AND RESETTLEMENT

 +30% OF WOMEN
AT DIRECTOR GENERAL LEVEL

MINISTRY OF COMMERCE
EQUAL SHARES OF MEN
AND WOMEN

MINISTRY OF FOREIGN AFFAIRS
THE EMBASSY/CONSULATE
GENERAL OFFICE

47.2% OF WOMEN

PLANNING AND
ADMINISTRATIVE DEPARTMENT

43.1% OF WOMEN

MINISTRY OF HOTELS AND TOURISM
 + �HIGH PROPORTIONS OF WOMEN

IN NON-GAZETTED POSITIONS

– ��LOWER PROPORTION OF WOMEN
IN GAZETTED POSITIONS

4 FEMALE
AMBASSADORS
(OUT OF 38 AMBASSADORS)

53MYANMAR CASE STUDY

The Ministry of Ethnic Affairs is the second-smallest ministry. Its civil servants
are distributed across three departments. The variation in the distribution of
women across the three departments is not striking, ranging from 50.7 percent
in the Union Minister’s Office to 63.7 percent in the Department of Ethnic Rights.
The ministry has no Director General but three Deputy Directors General, all
male. Similarly, at the level of Director there are not yet any women (Table 25 in
Annex D).

The Ministry of the Office of the State Counsellor is the smallest ministry and
all its civil servants are within the Union Minister’s Office. There is no female Direc-
tor General or Deputy Director General, but women are in the majority in three of
the four lower-level gazetted positions (Table 9 of Annex D).

3.3	� THE SUBNATIONAL LEVEL
OF PUBLIC ADMINISTRATION

Each state/region-level government has civil servants under its own direct hu-
man resource management. These civil servants are not under the technical su-
pervision of any mother Union-level organization or ministry, and thus they have
a single line of accountability to their respective state/region-level government.

Most civil servants within the subnational level of public administration are, how-
ever, assigned by a Union-level organization or ministry to serve at the subna-
tional level, and thus have dual lines of accountability—to their respective state/
region-level government and to their respective Union-level organization or min-
istry (as discussed above in section 3.1).

3.3.1	� Nay Pyi Taw City
Development Committee

The Nay Pyi Taw City Development committee is independent of a Union-level
institution. It has a mandate to develop the Union territory of Nay Pyi Taw only,
but it is not classified as a state- or region-level government.
The share of women in non-gazetted positions stands at 44.4 percent and in ga-
zetted positions at a lower 38.6 percent. At top management level, women hold
16.7 percent of the Director General positions, and 13.0 percent of the Deputy
Director Generals are women (Table 26 in Annex D).

MINISTRY OF ETHNIC AFFAIRS

FROM 50.7%
IN THE UNION MINISTER’S
OFFICE

TO 63.7%
IN THE DEPARTMENT OF ETHNIC
RIGHTS

MINISTRY OF THE OFFICE OF
THE STATE COUNSELLOR
SMALLEST MINISTRY

WOMEN ARE IN THE MAJORITY IN
THREE OF THE FOUR LOWER-LEVEL
GAZETTED POSITIONS

GENDER EQUALITY IN PUBLIC ADMINISTRATION 54

3.3.2	� State- and region-level governments:
Civil servants under their own human
resource management

There is a total of 19,260 civil servants across the 14 states and regions under
the direct human resource management of state- and region-level governments.
The distribution by position across the states and regions is shown in Table 27
in Annex D.

In each state/region-level government there is a Development Affairs Depart-
ment/Committee, which is the main department under the direct human re-
source management of the state/region-level governments. In some states and
regions there are additional smaller departments. In Mandalay and Yangon re-
gions there are further City Development Committees under the independent
management of the respective region-level government. Table 28 in Annex D
specifies which departments exist under the direct supervision of the respective
state/region-level government.

Yangon region government stands out in terms of size: it employs 7,365 civil serv-
ants and is thus double the size of the Mandalay region government (the second
largest with 3,247 civil servants). At the other end of the scale, there are four gov-
ernments employing between 224 and 271 civil servants (Kayah, Kayin and Chin
state governments and Taninthaui region government). In an additional four, the
number of civil servants ranges from 518 to 939 (Rakhine, Mon and Kachin state
governments and Magway region government). Sagaing, Bago and Ayeyarwady
region governments and Shan state government each have between 1,001 and
1,334 civil servants (Table 27 in Annex D).

The average share of gazetted civil servants in state/region-level governments
is 9.1 percent, but the proportion varies from a low 3.1 percent in Kayah state
to 11.6 percent in Yangon region (Table 27 in Annex D). The average share of
gazetted officers in state/region-level governments is thus higher than the av-
erage share of gazetted officers in ministries, but the highest-level proportions
are considerably lower than in ministries (above 45 percent in three ministries
and above 20 percent in an additional six ministries, compared with above 10
percent in two regions).

The highest-level position in state/region-level governments is Deputy Director
General (there is no Director General position). Mandalay region government
has 1 Deputy Director General and Yangon region government has 16 Deputy
Directors General. The Director position is thus the highest-level position in the
remaining 12 state/region-level governments, and these are all within the Devel-
opment Affairs Department/Committee. Mandalay and Yangon regions differ in
that they have Directors and Deputy Directors in their respective City Develop-
ment Committees as well, and Mandalay in addition has a Deputy Director in its
Motion Picture Development Department (Table 28 in Annex D).

In the same way as previously for Union organizations and ministries, Chart 8
illustrates the shares of women in gazetted vs. non-gazetted positions and in the
two top management positions (i.e. Director and Deputy Director in all states
and regions except for Mandalay and Yangon).

55MYANMAR CASE STUDY

CHART 8

SHARE OF WOMEN IN NON-GAZETTED VS. GAZETTED POSITIONS
AND IN TOP-LEVEL MANAGEMENT POSITIONS UNDER THE
DIRECT HUMAN RESOURCE MANAGEMENT OF THEIR RESPECTIVE
LOCAL-LEVEL GOVERNMENTS (PERCENTAGE)

55

Non-gazetted positions Gazetted positions Directors General and Deputy Directors

Kachin State Government

Kayah State Government

Kayin State Government

Chin State Government

Sagaing Regin Government

Taninthayi Region Government

Bago Region Government

Magway Region Government

Mandalay Region Government

Mon State Government

Rakhine State Government

Yangon Region Government

Shan state Government

Ayeyarwady Region Government

0% 10% 20% 30% 40% 50% 60%

Chin state stands out as the only state or region in
which the share of women is higher in gazetted po-
sitions than in non-gazetted positions (38 percent vs.
34 percent, respectively). In contrast, in several states
and regions the share of women in gazetted positions
is considerably lower than the share of women in
non-gazetted positions—indicating that women are in
general further away than men from decision-making
power. In two states (Kayah and Kayin) the women’s
shares in gazetted positions are close to 40 percent
lower than their shares in non-gazetted positions, and
in three more states (Kachin, Rakhine and Shan) this
difference is greater than 25 percent (Chart 8).

There are no women in either Director or Deputy Di-
rector positions in nine states and regions. In Manda-
lay and Yangon regions there are female Directors, as
well as female Deputy Directors, but in Sagaing, Mag-
way and Ayeyarwady regions women hold only Deputy
Director positions. Sagaing and Yangon regions both
reach the 30 percent threshold for female Deputy Di-
rectors (Table 27 in Annex D).

GENDER EQUALITY IN PUBLIC ADMINISTRATION 56

3.3.3	 State and region level: All civil servants

The civil servants located in each state/region are, as discussed above, com-
posed of civil servants assigned from Union organizations and ministries togeth-
er with civil servants under its state/region-level government’s own human re-
source management. An overview of the combined total number of civil servants
in states and region, including in Nay Pyi Taw, and their distribution by position,
shows that the number of civil servants in both Yangon and Mandalay regions
exceeds the number in Nay Pyi Taw, where the national level of Union organiza-
tions and ministries are located together with the Nay Pyi Taw City Development
Committee (Table 29 in Annex D).

Only a small fraction of the total of civil servants in each state and region is under
the direct human resource management of each state/region-level government.
Comparing the total numbers of civil servants under the direct human resource
management of each state/region-level government with the total numbers of
civil servants in each state and region (from Table 29 in Annex D) (Table 27 in
Annex D) immediately reveals that between 95 percent and 99 percent of civil
servants are assigned from Union-level organizations or ministries.

Among the total civil servants in the states and regions, the shares of gazetted
civil servants vary from below 5 percent (Chin and Rakhine states) to 13.7 percent
in Yangon region (Table 29 of Annex D). There is a total of 106 Directors General
serving in the states and regions, including 61 located in Yangon region and 19
in Mandalay region. At least one Director General is deployed by the Ministry of
Education in all states and regions, except in Kayah state and Chin state. This im-

© IOM/Joe Lowry

57MYANMAR CASE STUDY

plies that the highest-level position in the states and regions is under the human
resource management of a Union ministry. All states and regions also have Dep-
uty Directors General posted to their subnational level of public administration.

For each of the 14 states and regions, the total number of civil servants—distrib-
uted by government institution and by position—is shown in Tables 30–43 in An-
nex D. From these tables it can be seen that, as for highest-level management,
the Ministry of Education is the only ministry with a Director General assigned to
each of the states and regions (except for Kayah and Chin states). In Mandalay
and Yangon, several ministries are represented by Directors General. Besides
these two regions, only two ministries have assigned Directors General to state/
region level: the Ministry of Border Affairs in Sagaing region, and the Ministry of
Health in Magway region and Shan state. Across the states and regions, women
hold 38 percent of the Director General positions from the Ministry of Education
(19 out of 50 positions), which is a higher share than within the Ministry of Edu-
cation as a whole (32 percent, Table 19 of Annex D).

From Union-level organizations, one Director General is assigned from the UCSB
to Mandalay and Yangon, respectively, and both are men. At Deputy Director
General level, only the Union Parliament Office is represented in 13 of the 14
states and regions, with six of the positions being filled by women. In Kayin state,
the Director level is the highest position of representation. The Director level is
also the highest position of representation for all other Union-level organiza-
tions, except in Mandalay and Yangon where several Union-level organizations
are represented at the Deputy Director General level.

A summary of the overall shares of women assigned by each government in-
stitution to each state and region is given in Table 2 in Annex D. The shares of
women in both gazetted and non-gazetted positions in each state and region
are shown in Tables 30–42 in Annex D, together with information about the aver-
age proportion of women among all civil servants in each state and region. The
share of women in gazetted positions ranges from 32 percent in Chin state and
42 percent in Rakhine state, to 65 percent in Yangon and 63 percent in Mandalay.
The proportion of women in non-gazetted positions ranges from 52 percent in
Chin state to 74 percent in Taninthayi region.

Overall, the proportions of women posted by ministries to Chin and Rakhine
states are lower than the average total shares of women in the corresponding
ministries, with the exception of staff posted by the Ministry for Transport and
Communications to both Rakhine and Chine states. As for Yangon region, the
pattern is the opposite, with the shares of women posted by ministries generally
higher than the average shares of women in the corresponding ministry. Seen
across ministries, there is no unambiguous pattern of any ministry consistently
posting lower or higher shares of women to states and regions in comparison
with the average shares of women in the corresponding ministries.

GENDER EQUALITY IN PUBLIC ADMINISTRATION 58

3.4	 HUMAN RESOURCE MANAGEMENT

The quantitative evidence discussed above paints a broad picture of women
being strongly represented in the civil service in Myanmar, but remaining un-
derrepresented in decision-making positions within a majority of these same
government institutions. The aim of this section is to help provide insights into
how Myanmar’s civil service human resource management system shapes
where women are in the civil service as evidenced by the quantitative findings.
Whereas the intentions expressed in the legal framework and policies provide
the formal basis, the testimonies from the national and subnational focus group
discussions provide insights into the underlying dynamics of the findings from
the quantitative data analysis.

3.4.1	 Legal framework

There are four principal documents that govern the management of the civil
service. The legal framework for civil service human resource management pro-
vided by these four documents is comprehensive and regulates all aspects of
civil service resource management.30

The 2008 Constitution contains articles with direct reference to the civil service in
general but also articles with a direct bearing on gender equality within the civil
service. It states that civil servants are to be politically neutral, and that the Pres-
ident may appoint and dismiss the heads of the civil service bodies and appoint
the chair and members of the UCSB (Articles 26a, 208 and 246 respectively). It
is specified that citizens shall enjoy equal opportunity in carrying out public em-
ployment (Article 349a) and that the Union shall, upon specified qualifications
being fulfilled, in appointing or assigning duties to civil service personnel, not
discriminate for or against any citizen of the Republic of the Union of Myanmar,
based on race, birth, religion, and sex. It is added, however, that nothing shall
prevent appointment of men to the positions that are suitable for men only (Ar-
ticle 352). The armed forces and police personnel (who are also civil servants) are
governed by the relevant military and police laws (clauses 291 and 292).

The 2010 Law on the Union Civil Service Board31 outlines the mandate and func-
tions of the UCSB in recruitment, selection, training, promotion, and advising the
government on civil service policy issues. The UCSB mainly supports selection
at the gazetted officer level, approving promotions and providing mandatory
training up to Deputy Director General level.

The 2013 Public Service Personnel Act regulates all functions embodied in civil
service management (recruitment and selection, appointment, right to pay and
compensation, including leave and pension entitlements, retirement, promotion
procedures, disciplinary and accountability measures, and learning and capacity
development). It further codifies a unitary civil service. All public sector employ-

30	 For more details see, for instance, Davidsen et al., Myanmar Pay, Compensation, and Human Resource Management Review (2018).
31	 State Peace and Development Council Law No. 24/2010.

2008

2010

2013

59MYANMAR CASE STUDY

ees across different government institutions, whether working at Union or sub-
national levels, and in whatever capacity, including doctors, nurses and teachers
but excluding armed forces and the police (because of the nature of their work
and their responsibilities, although they are civil service personnel), are admin-
istered by the Public Service Personnel Act. Civil servants are classified into the
two categories of gazetted and non-gazetted officials (see above, section 3.1).

The 2014 Civil Service Personnel Rules and the 2017 Rules Amending the Civil
Service Personnel Rules (issued by the UCSB) provide guidance on the imple-
mentation of the Public Service Personnel Act by clarifying in some detail how
the human resource management shall be exercised, as well as responsibility for
the recruitment and appointment of gazetted positions under the UCSB.32 The
recruitment process for non-gazetted officers is the responsibility of selection
boards in individual institutions or within departments of the institutions.

Civil service human resource management functions are thus performed across
UCSB, concerned union organizations and ministries, and state- and region-level
governments with a great deal of practical autonomy, thus implying scope for dif-
ferences in interpretation and practices. In this section we assess the procedures
and practices from a gender equality perspective, drawing primarily on findings
and understandings from focus group discussions and personal interviews while
referring to relevant documents and findings in previous studies as appropriate.

32	 Republic of the Union of Myanmar, Union Civil Service Board, Civil Service Personnel Rules (2014); Rules Amending the Civil Service
Personnel Rules (2017).

2014

© IOM/Olivia Headon

GENDER EQUALITY IN PUBLIC ADMINISTRATION 60

3.4.2 	 Recruitment

Each Union level organization and ministry as well as each state- and region-lev-
el government has the authority to recruit its own staff according to the rules
and regulations laid down by the government, except for the gazetted Staff Of-
ficer post. Recruitment and selection to this entry level of gazetted positions
are under the authority of UCSB. Most people apply to the gazetted civil service
at this entry point. However, the government also has at its discretion directly
appointed people (for example former military personnel) to the civil service.33

The UCSB recruitment and selection process is open and competitive, and com-
prises a written exam followed by personal interviews of short-listed applicants.
In the recruitment of police officers, additional tests are required, including
physical and psychological tests. For UCSB to initiate a recruitment procedure,
the hiring government institution has to submit a request to UCSB indicating
how many Staff Officers are to be recruited and what are the required criteria in
terms of education, experience, etc. UCSB will then announce the vacancies via
newspapers and on its notice board. Anyone—men and women alike (outside
the civil service as well as inside civil service as a non-gazetted officer)—who ful-
fils the required criteria can apply to sit for the exam. Promotion procedures for
civil servants to move up to the higher gazetted positions are carried out by the
relevant government institution, subject to final approval by UCSB.

The methods for recruiting non-gazetted personnel vary across government
institutions. In line with the basic requirements in the Civil Service Personnel
Rules, potential candidates take a written and/or practical test or oral exam. It
is, however, generally a more closed recruitment process; the dissemination of
vacancies and job postings is more limited than through UCSB. For non-gazetted
positions with state- and region-level governments, the dissemination tends to
be restricted to the state or region.

UCSB statistics show that more women than men apply to enter the civil service
at the gazetted Staff Officer level, and that more women than men are success-
ful in passing the written entry exam and in being short-listed for interviews.
This issue was frequently raised in focus group discussions and pointed to as
evidence that women would soon advance to the higher-level positions as well.
Women do nevertheless for the time being remain in a minority at this gazet-
ted Staff Officer level within many Union-level organizations and ministries and
within state- and region-level governments. Attention to gender equality within
promotion procedures (discussed below) will be crucial for ensuring that women
advance to the highest-level positions as is presumed.

33	 Primarily when Myanmar moved from military to civil government.

61MYANMAR CASE STUDY

“If there are more women in higher positions, it will inspire other women”

One discussion point in the UNDP-OECD questionnaire relates to efforts to pro-
mote and advance young women within the civil service. In Myanmar there are
male-dominated as well as female-dominated government institutions. In focus
group discussions, attention was frequently drawn to how to ensure that young
men would not be overwhelmingly out-competed by young women at the entry
point of gazetted Staff Officer and how to attract men to non-gazetted positions
in female-dominated institutions, with a particular focus on education. Focus
group discussions with both men and women expressed a need to achieve a
better gender balance in education; the aspiration was that at least one third of
teachers should be men. It was proposed that, in order to attract and retain male
teachers, men’s opportunities for promotion should be clear. A similar argument
around how to attract and retain women in male-dominated institutions was
considered in discussions, but less frequently and only in female focus groups.

“There are benefits of more recruitment of male teachers –
they are better at class control and discipline. Children prefer
female teachers because they are less strict and more caring”
“More male teachers are needed because they are role models
for children, who see them as ‘heroes’ “
“We need balance; we should have quotas for men”

In discussions at both national and subnational levels, the recruitment and se-
lection process through UCSB was described as highly competitive and largely
fair and equal—although not yet fully transparent. Information is not published
about who passed the written exams and the scores achieved. Only when invit-
ed to a personal interview will applicants know that they have been short-listed
after passing the written exam. The successful candidates will never know their
ranking as compared with other successful candidates.

Although the expressed trust in the fairness of UCSB procedures was high
among all discussion participants, there were nevertheless concerns regarding
weaknesses in transparency. Concerns were expressed, for instance, that men
might be short-listed even if their exam marks were lower than the marks of
some non-short-listed female applicants, in order to lessen the female domi-
nance in passing entry exams. These concerns were linked to existing practic-
es in other institutions, such as medical schools and education colleges, where
lower marks are required for young men than for young women for acceptance.
Job descriptions are always developed by the hiring government institution. The
Article in the Constitution that allows posts to be announced as suitable for men
only continues to be applied by government institutions. In male focus group
discussions, this practice was generally argued to be not a matter of gender
inequality but a mere adaptation to requirements owing to the ‘nature of work’.
There is no written guidance on how to interpret ‘suitable for men only’, but in
most focus group discussions mention was of, for instance, a position that re-
quired working night shifts or travelling to remote areas.

GENDER EQUALITY IN PUBLIC ADMINISTRATION 62

“In Myanmar culture there are limitations on women staff,
for instance if the work necessitates working all night”

Although some women also held this view, others strongly opposed it, voicing
their right to be allowed to decide themselves whether or not they were suitable
and to apply for all jobs/positions advertised. There were also differing percep-
tions among participants about the extent to which announcing a vacancy as
only for males continues to be applied. In discussions with UCSB it was not-
ed that some ministries still apply this, whereas some participants in the focus
group discussions believed that this practice had ended.

3.4.3 	 Career stream

Government institutions have the authority to promote their own non-gazetted
personnel to the gazetted Staff Officer level, which is the entry point of gazetted
positions and subject to final approval of selected candidates by UCSB. The gen-
eral recruitment and selection to this entry level of gazetted positions, open to
all, are under the authority of UCSB (see the previous section). Government in-
stitutions do not need final approval from UCSB of candidates for the promotion
of their own gazetted personnel to Assistant Director, Deputy Director, Director
and Deputy Director General positions. Directors General are appointed by the
President.

In compliance with the general guidelines in the 2014 Civil Service Personnel
Rules, a qualification inspection board for promotion is to be formed to con-
duct the chosen written and/or practical tests and/or interviews and to award
marks. Academic qualifications and skills will be considered, as will the com-
pletion of mandatory training conducted by UCSB and the number of years of
service. Some government institutions have their own mandatory training ar-
rangements.

A performance evaluation report is prepared to assess the qualifications and
skills of the service personnel considered for promotion, participation in manda-
tory capacity-building programmes, and results in written tests, and also taking
into account years of experience. In preparing the performance evaluation re-
port, ratings against 10 specified criteria, together with comments, are provided
first by the immediate supervisor and then evaluated by successively higher su-
pervisors; the report is subject to final approval by UCSB or an authorized person
accredited by the region or state government. Successful candidates are put on
waiting lists that are valid for two years from the date of their signing. Separate
waiting lists are created for the various positions. When vacancies occur, the
promotion opportunities should be offered to the civil servants in turn according
to their place on the relevant waiting list.

63MYANMAR CASE STUDY

“There is no transparency in knowing who is next on the list for promotion.
Often the opinion of senior management is a deciding factor, and it is easier
for men to be close to senior management”

The performance evaluation system and its limited transparency were an issue
raised by participants in all focus groups. The results of the performance eval-
uation are not shared with the civil servant being evaluated. Applicants will be
informed only of whether or not they made it to the relevant waiting list; they
will not know how they were rated and thus not know where they are ranked on
the waiting list. Furthermore, the waiting lists are not made public (except in the
Ministry of Education). This lack of transparency implies that it is not possible
for civil servants to objectively monitor whether or not promotion opportunities
are offered in the intended fair fashion, i.e. in accordance with rankings on the
respective waiting list.

Concerns were unanimously expressed in nearly all focus group discussions that
the lack of transparency around the waiting lists made it impossible for appli-
cants to know if they were actually offered upcoming promotion opportunities
in due order. Many expressed a feeling, either from their own experience or
from colleagues’ experiences, that opportunities were more strongly linked to
personal relationships than to merit. Decisions about promotions are taken by
supervisors and higher-level management and it was concluded that the closed
performance evaluation and waiting list procedures were subject to the personal
views of the decision makers. Women across focus groups expressed concerns
that women were particularly vulnerable to being passed over in promotions in
a closed system owing to decision makers’ prevailing stereotyped views. Con-
cerns were also raised that the performance evaluation criteria did not objective-
ly describe the qualities of candidates. Attention was drawn to the absence of a
mechanism to assess work performance on the ground.34

“Now, the process is changing and improving. Previously, no one could see
what was happening in the process and now, everyone can see the process of promotion/
transfer and anyone can ask if she/he has questions or complaints” [education]

The merit and advantages of transparency were evident in discussions with par-
ticipants from the education sector. In the Ministry of Education, the waiting lists
have been published on the ministry’s website since 2015,35 and transfer lists are
also published. This has made the process more visible and there are now more
women in decision-making positions. Competition for attractive assignments is
fierce and it was unanimously considered in the focus group discussions that,
even if not perfect, making the waiting lists public and available to all the minis-
try’s staff had contributed to improving fairness in appointments. Attention was

34	 The system puts more weight on traits than on performance, emphasizing personal characteristics such as responsibility, com-
petence and confidentiality. One problem with trait rating is that the traits themselves are difficult to define and may be subject
to varying subjective interpretation by managers (see Davidsen et al., Myanmar Pay, Compensation, and Human Resource Manage-
ment Review, 2018).

35	 Two waiting lists are published: one based on number of years of experience; one based on marks from test results. It was howev-
er mentioned that there was a persisting gap in transparency over the waiting list for being promoted from Middle School Principal
(Staff Officer level) to High School Principal (Assistant Director level).

GENDER EQUALITY IN PUBLIC ADMINISTRATION 64

drawn to the fact that, even though the names on the waiting lists are published,
there is no public information on why a certain civil servant was selected. There is
a remaining feeling that civil servants serving in Nay Pyi Taw had better opportu-
nities for safeguarding their interests through, for instance, establishing direct re-
lationships with the individuals involved in promotion and assignment decisions.

Promotions are most often (although not always) linked to transfers to new duty
stations with relevant vacancies. The base for promotion opportunities for civ-
il servants under the human resource management of state- and region-level
governments is restricted to the respective state and region. Competition for
duty stations is high; some duty stations are very popular whereas others are
equally unpopular. As for promotions in general, there is no transparency in how
transfers are decided, although it was mentioned in several focus groups that
transparency had improved since the involvement of UCSB.

If civil servants express limitations as to which duty stations they are willing to
accept, this obviously implies that fewer openings for promotion will be availa-
ble. Equally, if traditional views prevail that certain duty stations are not suitable
for women, then fewer openings for promotion will be available to women. In
the views and experiences of the focus group participants, men were in a better
position to accept a transfer to any location, whereas women were more re-
stricted. On this issue, however, perceptions of why women were more restrict-
ed differed in discussions between male and female focus groups. Men more
often expressed the view that women did not want to transfer to insecure and/or
remote areas. Although some women confirmed that this was the case for them,
the majority of women held the view that they would be willing to transfer to any
location if they were given the opportunity. Their main restriction nowadays was
their heavier burden of family responsibilities, combined with poorly functioning
support services in many duty stations (discussed further under work–life bal-
ance in section 3.4.5 below).

“To get promoted women will have to go to remote areas as we [men] do,
but they have to take care of children”
“Women are not willing to rotate to become promoted; men are willing
to go everywhere. Values differ between men and women”

In focus group discussions with women, they shared the experience that it was
often seen that women were bypassed by men when promotions were decided.
This was referred to as a structural problem based on traditions and stereotyped
views that men are better at decision-making than women, and the similarly ste-
reotyped view that some transfers are not suitable for women. In promotions,
the concern should be to select the right person, rather than to look at where is
the right place for someone to go.

65MYANMAR CASE STUDY

“Male supervisors do not need ‘excuses’ such as children;
they discriminate against women by tradition—but if we are given
the opportunity we are as serious in our work as men”

Even if women declare a willingness to transfer anywhere, supervisors or man-
agers with the mandate to decide on promotions may themselves consider that
the available duty station is not suitable for women and therefore do not offer
it to a woman but move down the waiting list to find the first man, arguing that
this is done in order to protect women from an unsafe or remote assignment.
In the focus group discussions, men tended to find it acceptable to bypass a
women if the duty station with a vacancy is seen as unsuitable for women. Some
women also expressed appreciation for such concerns from the higher levels,
which in their view would save them from having to reject a proposed promotion
to an unwanted new duty station. The majority of women, however, considered
that they should be offered the opportunities, allowing them to decide whether
or not to reject them, being aware of the potential consequences. In several
discussions, women stated that the fact that some women did not accept all
assignments should not be translated into setting unequal standards and be-
haviour, which in effect prevent all women from being offered opportunities for
promotion on equal terms with men.

“It is mainly men who are promoted to fill the position of secretary
of township administration. This isn’t a written rule but the position
is seen as more appropriate for men. This situation is changing now”

In the police focus group discussions, no problems were raised about having
women assigned to remote and/or insecure areas. Police officers always work in
pairs of one woman and one man, which was perceived by both men and women
to be a good solution. Some specific tasks were nevertheless assigned only to
men, such as guarding football matches or other crowds of mainly men. Howev-
er, this was not perceived as hampering women’s opportunities for promotion.
The lagging behind of women in Police Colonel positions and above was felt to be
entirely due to the previous lack of women in the Police Force (the policy to recruit
more women to the police was introduced only in 2014). Military experience was,
however, taken into account when promoting staff, and consequently a military
person transferred to the police may be rapidly promoted. Military experience
is a qualification that no woman has, and it was concluded that if this practice
continued women are at risk of being passed over in promotions. A need to intro-
duce transparency in ranking order on the waiting list was seen as an important
measure for all to be able to see for themselves if there is equality or not.

GENDER EQUALITY IN PUBLIC ADMINISTRATION 66

“Some [police] procedures men cannot undertake,
such as a body scan of women, so we have mixed teams”

Perceptions of the rapid promotion of former military staff were confirmed also
in other focus group discussions. The promotion procedures were bypassed by
the transfer of former military personnel to their current civil service positions,
and former military service years were more highly valued than civil service expe-
rience in performance evaluations for continued promotion. Such appointments
and rapid promotions also seemed to have contributed to the undermining of
trust in the expressed intentions to apply merit-based procedures, implying that
lower-level civil servants ‘get stuck’ in lower-level positions.36

“Women’s chances for promotion are less because they do not have time to study”

To be considered for promotion, civil servants need to pass mandatory promo-
tion exams. All civil servants have equal opportunities in the sense that any civil
servant (regardless of sex) who qualifies can apply for training and to sit promo-
tion exams. This training would last for some three months. In the focus group
discussions, it was reflected that in reality the planning and execution of the
offered training work against women. Women face more and different obstacles
from men, in particular women assigned to state- and region-level duty stations.
Young women with family responsibilities would not be in a position to be away
from home for the required three-month period. It was proposed that training
should either be divided up into shorter modules offered on separate occasions
to facilitate participation by all civil servants and/or be offered at more places in
the country and thus be closer to more duty stations. The training period of the
basic course for junior civil service offices and the basic course for clerical staff
have already been reduced to one month, and, in the invitation letter to trainees,
ministries are requested to send them to the Central Institutes of Civil Service
(upper or lower) that is closest to their duty stations. A related aspect brought to
attention is that women have less time to study for the mandatory exams given
their heavier household and family responsibilities. These were consistent views
raised by both male and female participants in the focus group discussions.

3.4.4. 	 Remuneration

Civil service remuneration in Myanmar is based on rank and is strictly regulated
by the Civil Service Law and other relevant regulations. It applies equally to men
and women at a similar rank. Differences in civil service salaries between men
and women are thus related to equal vs. unequal opportunities for promotion,
which are in turn closely related to equal vs. unequal opportunities for transfers
(discussed in section 3.4.3 above).

36	 This is consistent with findings in the 2016 UCSB-UNDP civil service perception study that there is a perception that political con-
siderations influence the promotion process of civil servants.

67MYANMAR CASE STUDY

There are several components of civil service compensation, both in monetary
form and in kind, some available now and others in the future. The two compo-
nents of monetary earnings are base salary and regional allowances for hard-
ship areas, which are to be an amount equal to the civil servant’s monthly pay.
Hardship areas are considered to be the townships where regional allowances
are authorized by the approval of the Union Government or by the government
department/institution delegated by the Union Government and which are list-
ed in the UCSB 2017 amendments of the Civil Service Personnel Rules (Article
152).37 Total monetary earnings increase in a clear, systematic manner as civil
servants move up the scale from lower positions or pay grades.

In-kind benefits include free or subsidized housing, health care and a work ve-
hicle for some. Such in-kind benefits may vary across government institutions
because each organization, ministry and state- and regional-level government
is entitled to decide which benefits to provide. There are further various kinds of
leave (including maternity and paternity leave) and a pension for all. Job security
up to retirement age is an intangible universal benefit that in focus group discus-
sions women in particular seemed to appreciate. Prestige and status were also
mentioned in a few discussions.

“If a staff member moves to a new area, they should be given housing and facilities.
At present, housing takes up one third to one half of the salary and the cost of living
is higher in a new area. No housing is provided at township level”

Participants in focus group discussions consistently expressed the view that free
housing in particular was most often not provided in many duty stations, par-
ticularly at township level. For teachers, for instance, housing is available only if
arranged by the communities themselves. Paying for accommodation was said
to eat up between one third and half the monthly salary. Nevertheless, all partic-
ipants preferred to keep housing as an in-kind benefit, and in some cases pro-
posed adding in-kind benefits (e.g. food rations) because they are not vulnerable
to inflation.

“The low salary does not attract male teachers”
“Teachers are not well paid, so as bread-winners men cannot support their family”

In the focus group discussions, the level of pay was frequently raised, in particular
when discussing why men were not interested in joining, for instance, the Ministry
of Education. It was suggested that men did not want to become teachers owing
to the low level of pay. However, as pointed out in one focus group discussion,
men continued to be attracted to male-dominated ministries (such as the Ministry
of Agriculture, Livestock and Irrigation or the Ministry of Home Affairs/General
Administration Department) where the levels of pay are equally as low. Salary level
would thus seem not to provide the full explanation. One would need to probe
into why it is appropriate to attract men as civil servants to some government
institutions but not to others, despite proactive efforts such as within education.

37	 The selection of townships eligible for the regional hardship allowance may be revised from time to time. The criteria for classify-
ing townships as hardship areas have, however, not been published

GENDER EQUALITY IN PUBLIC ADMINISTRATION 68

3.4.5 	 Work–life balance

It was unanimously agreed by both men and women in all focus group discussions
that women find it more difficult to achieve a work–life balance. The traditional
view remains strong that a woman bears the main responsibility for household
chores and family matters and for raising children, as well as looking after elderly
parents (her own and/or her husband’s). Single women with no children are typi-
cally presumed not to have family obligations, though this is not always the case,
because they might be responsible for taking care of elderly parents. At the same
time, being a civil servant in Myanmar is demanding: it implies hard work with
long working hours and at times considerable overtime; it requires regular trans-
fers between duty stations, which is in turn related to promotions; and it requires
out-of-office studies in order to pass the mandatory exams for promotion.

There were signs during focus group discussions of slowly changing attitudes
towards less of a gendered division of household labour. The slowness of the
change may be exemplified by overt statements by some men in focus group
discussions that ‘some household tasks could just not be done by men, such
as cooking, washing, cleaning’. There was, however, also a clear generational
division between men that seems to stem from an insight that nowadays most
families need two incomes to support a family, in contrast to earlier days when
one salary was enough to provide for one family. In addition, more young wom-
en receive an education today and thus do want to enter the workforce. The at-
titude nevertheless remains that ‘women hold responsibilities, while men help’.

“To have substantive change will require less of a gendered division
of household labour —education in school at an early age is key for this”

Although women consistently maintained they have the personal capacity to
perform equally as well as men, they also frequently referred to the prerequisite
of having strong support from husband and family in order to be in a position to
compete on a more equal footing with male colleagues at work, i.e. to take on
the necessary overtime and other work to qualify for promotion. Family circum-
stances may prevent a woman’s participation in mandatory training or in freeing
time for out-of-office study to sit for mandatory exams.

The rotation mechanism, with transfers linked to promotions, complicates the
work–life balance for all civil servants. Many families do not want their children
to constantly move and therefore family decisions are made in such a way that
children remain in one location. In most cases, and following traditional values
and norms, the women/wives are the ones to sacrifice work career for family,
staying with and looking after the children, while the men/husbands to a larger
extent sacrifice family for work, in the sense that they would like to be with their
families but nevertheless accept transfers, in particular when promotion, or the
prospect of future promotion, together with a higher salary, accompanies trans-
fers. In effect, both men and women suffer from divided families and the need
to weigh up promotion vs. transfers vs. family is energy consuming for both men
and women. There is an integration policy indicating that wife and husband (if
both are civil servants) should be posted to the same (or nearby) duty station,
although this has not yet been fully implemented. Full implementation of this
policy would require strong coordination across department within ministries—
and possibly across ministries and government organizations.

69MYANMAR CASE STUDY

“ Posts should be linked to the home region —this is important as people from that area
understand local issues better and are more engaged in the work”

In a few focus group discussions the view was expressed that whether or not
to accept a transfer was an entirely personal choice, made by each civil servant,
rather than a gender equality and structural issue. Simultaneously, however, it
was agreed that support policies and access to support services might facilitate
different choices by women. In particular, access to appropriate housing and
to education and health services for children was seen as possibly influencing
women’s willingness to transfer and take their family to a new duty station. This
is in turn linked to the practical non-functioning of in-kind benefits such as hous-
ing and subsidized health care. Nursery and pre-school services for children un-
der school age were also proposed.

“Health insurance would give women more confidence to apply for higher positions ”

In all discussions, the six months’ maternity leave was highly valued, and in
no focus group discussion was the right of the mother to take this leave ques-
tioned. The work tasks of the mother on leave would be distributed across her
colleagues at similar rank. It was, however, frequently pointed to that this leave
right caused difficulties in the workplace because no replacement would be
hired. Workplaces with a high proportion of young women were naturally more
vulnerable to becoming overburdened by maternity leaves.

“ Maternity leave is a positive development —this hasn’t damaged
the promotion opportunities of women in our department”
“Maternity leave creates problems because we do not have replacements”

The two weeks’ paternity leave for men to spend time with their family and new-
born child was equally highly valued. However, it was mentioned in the discus-
sions that, for men with duty stations far away from family, these two weeks with
the family were in reality considerably reduced owing to travel time.

In focus group discussions around long working hours, a common experience
was that overtime was in many cases caused by ‘emergency/ad hoc requests’
for data, information or reporting from higher-level management and/or from
headquarters when assigned to a state or region. Another important reason is
the general decision by government that, owing to the government’s budgetary
constraints, only two thirds of approved civil servant positions within a govern-
ment institution can be staffed.

GENDER EQUALITY IN PUBLIC ADMINISTRATION 70

3.4.6	 Workplace environment

Both men and women affirmed in focus group discussions that women’s voices
would be heard equally as well as men’s at a similar rank and position, and that
women would feel as comfortable as men in expressing themselves.38 It was
maintained that within the hierarchical civil service structure in Myanmar, once
you are appointed to a management position, those below you in the hierarchy
will obey your orders. It was, however, added that, of course, women in manage-
ment positions could not know the true feelings of men under their supervision,
although they would obey orders.

“It will make management more effective. It will inspire more of a team
feeling because the treatment of juniors by men and women is different”
“It is very important to have women in planning positions because women’s
needs are different—greater priority on roads, health and education.
Women can help other women to voice these needs”

[on gender equality]

Professional equality/ inequality was revealed during the various focus group dis-
cussions to be an issue that was never discussed within the workplace. Dwelling
on the issue of whether gender equality in workplaces would make a difference,
the participants in most cases reflected that men and women have different
strengths. Both male and female viewpoints are needed in decision-making; men
and women may have different viewpoints to contribute based on their respec-
tive experiences and roles in today’s society: ‘only women can accurately know
the needs of women and vice versa’. The varying needs of both men and women
must be taken into account when making decisions in order to render manage-
ment more effective by inspiring the entire team. In some focus groups it was
also emphasized that every workplace needs both male and female role models.

The issue of sexual harassment is included in the UNDP-OECD methodology.
Sexual harassment policies were not encountered and there was no mention in
any focus group discussion of sexual harassment. In light of the sensitivity and
delicacy of the subject, and the stigma attached to it, possible experiences may
also not be expected to be shared and discussed in a focus group setting. This
study can therefore neither deny nor confirm the existence of sexual harass-
ment in the workplace.39

38	 Trade unions or formal networks are not allowed within the civil service so this questionnaire question was not raised in the
focus group discussions.

39	 This issue might be better addressed in a study of its own, specifically designed for such a highly sensitive purpose.

71MYANMAR CASE STUDY

3.5		� GENDER EQUALITY IN ACCESSING
DECISION-MAKING POSITIONS

3.5.1 	 Barriers and challenges for women

The findings from focus group discussions draw attention to several barriers
and challenges for women in accessing decision-making positions within the civ-
il service. As such, these findings strongly support similar findings from previous
studies on gender equality in Myanmar.40

Although job security up to retirement is perceived as a valuable in-kind bene-
fit, it simultaneously carries the risk of hampering civil servants’ movement up
the career ladder. The current age structure at the top levels becomes an impor-
tant determinant of future openings for promotion to top-level positions. The age
structure was not identified during this study but it would merit being looked into
to reassess the prevailing presumptions that a high share of women in lower-level
positions in itself guarantees the rapid promotion of women to top-level positions
in the near future. The proportionally greater share of men in top-level manage-
ment positions even in a heavily female-dominated ministry such as the Ministry
of Education serves as an actual example that having a majority of women at low-
er levels is no guarantee of equal shares of women in higher-level positions.

40	 See, for instance, ADB, UNDP, UNFPA and UN Women, Gender Equality and Women’s Rights in Myanmar (2016).

© UN Photo/Mark Garten

GENDER EQUALITY IN PUBLIC ADMINISTRATION 72

Women’s access to decision-making positions is challenged by inherited struc-
tures from previous regimes in power. In some ministries, women were only
recently accepted for recruitment into gazetted management positions. Further-
more, the appointment of former military staff to higher-level positions in the
civil service (from 2012) implies that the stock of civil servants awaiting promo-
tion has piled up.

There is in today’s Myanmar an ongoing tension or ‘trade-off’ between tradi-
tional values and the aspirations for gender equality within the civil service. Ste-
reotypes remain at play in thinking that some jobs are not suitable for wom-
en because of the ‘nature of work’, a term that seems to be used both when
referring to duty stations in remote and less secure areas and when referring
to certain professional areas of work (mainly in male-dominated government
institutions).41 There is an absence of a more precise definition of what is the
intended interpretation of ‘nature of work suitable for men only’, which leaves
the door open for subjective interpretations across government institutions, and
even across departments within one ministry. When probing into what more
specifically makes work not suitable for women, arguments were often voiced
about the need to travel sometimes at night or where infrastructure is not good,
and the need to work night shifts. A perceived need to ‘protect women’ was also
frequently referred to.42

“Between 2006 and 2010 most township planning officers were men because
they have to work during the night, visit houses to check for strangers.
This wasn’t safe for women. The security situation has changed since then”

A traditional mind-set among senior leadership may consequently prevent wom-
en from being offered opportunities they should have been offered given their
performance in exams and the number of service years. If, for instance, women
are ‘protected’ from going to remote and/or insecure areas, this implies women
will never have the opportunities to amass the same broad range of experience
as men, and consequently are at risk of always being rated as less experienced
than men. Limited experience will in turn pose a risk for women of not being pro-
moted. Women who do not welcome this mind-set and decisions being made on
their behalf about what is and is not suitable for women will thus have to work
harder than men in order to overcome this barrier.

Transforming traditional gender values and attitudes—which place a heavier
burden on women in terms of household chores and children, which may pre-
vent women from receiving the necessary support from husband and family and
even communities—is a work–life balancing issue as discussed above. However,
it is equally a societal challenge and barrier to overcome in order to achieve en-
hanced gender equality in decision-making within the civil service.

41	 Recent evidence has proved that women are suitable to serve in insecure areas. For instance, female village tract administrators
have proved to be trusted in uniting communities in insecure and conflict situations (see UNDP, Women & Local Leadership, 2015).

42	 There are also repeated references in the 2008 Constitution that reinforce the gender role stereotype of women as in need of
protection (see CEDAW, Concluding Observations of the Committee on the Elimination of Discrimination against Women: Myanmar,
2008).

73MYANMAR CASE STUDY

3.5.2 	 Policy solutions

Following from the study findings and discussion above, this section outlines
key areas for further policy and action to promote greater gender equality in
Myanmar’s public administration. It is, however, for the Government of Myan-
mar and its policymakers to decide whether and how these proposals might
best be taken forward. One crucial aspect to consider is to regularly update the
2018 database in order to track changes regarding gender equality in public
administration.

The findings regarding the functioning of human resource management show
that addressing gender inequality within public administration cannot be seen
in isolation from persisting traditional values and norms in society. The barri-
ers and challenges for women’s access to decision-making positions partly stem
from stereotyping remaining in play, not only in society but also in the mind-sets
of those who influence or take human resource management decisions in public
administration.

Traditional norms and values cannot be eradicated by regulations or rules. Policy
solutions within the more immediate time frame would therefore need to be
geared towards limiting the current space for the subjective discretionary appli-
cation of those traditional norms and values that work against women’s equal
access to job and promotion opportunities within public administration. To a
certain extent, the space for subjective application of traditional norms and val-
ues has its basis in formulations/writings in legal documents/regulations, which
seem to have been ‘weighted on the male norms’, including in the Constitution
(Article 352). Women are expected to compete with men based on norms set by
men, whereas ideally legal documents and regulations would be based on the
norms both of men and of women. A fragmented human resource management
system, with a high degree of discretionary power not only across but also with-
in government institutions, further adds to the complexity of addressing prac-
tices that work against gender equality in access to opportunities, and therefore
increases the need for a unified policy.

Proposed policy actions that might be undertaken within the short to medium
term are as follows:

Enhanced transparency in all steps of recruitment and promotion proce-
dures and processes could increase confidence in the envisioned and intend-
ed meritocratic civil service system. A unified policy to guide and subsequently
hold to account the various government agencies would be required to set the
standards. This would obviously include issues such as publishing exam marks
for all candidates, providing feedback and making the results of performance
evaluations known to civil servants, and publishing waiting lists with rankings
and subsequent decisions on promotion for all civil servants to see.

One potential immediate action, in order to clarify whether the expressed con-
cerns about women being passed over are justified, might be to review a collec-
tion of performance evaluation rankings and compare these with the actually
resulting promotions in a few selected ministries.

GENDER EQUALITY IN PUBLIC ADMINISTRATION 74

© IOM

75MYANMAR CASE STUDY

Criteria for designating the ‘nature of work suitable for men only’ would
be helpful in order to set unified standards for when this is or is not applica-
ble; what (if anything) does or does not constitute a legal reason for this. The
‘nature of work’ is raised in relation to transfer postings and promotion, and it
is perceived to be an argument that justifies passing over women in favour of
men with fewer qualifications. There is further a continued practice of excluding
women from applying to certain positions by stating ‘for men only’ in job de-
scriptions. Such criteria should be integrated into relevant laws and regulations.

A potential immediate preparatory action would be to review a range of job de-
scriptions to systematically map how often the restriction to men only’ is used,
in which government institutions it is applied, and for which positions it is most
frequently used.

Implementing the integration policy and/or revising the rotation system
to facilitate postings in home states or regions would allow more civil serv-
ants to be with their families, and thereby ease the current difficult work–life bal-
ance situation. This would require a government policy requesting government
institutions to coordinate across departments within ministries or even across
government institutions. If this is not seen as viable, revising the rotation poli-
cy should be considered to allow civil servants to apply to be assigned to duty
stations near to their home town or in their home state/region. Specifying or
mentioning the exact length of the assignment when transferring civil servants
to new duty stations would enhance transparency and facilitate civil servants’
work–life planning.

Revised planning and execution of mandatory training for promotion
might address the current limitations on women’s participation, given tradition-
al values regarding family responsibilities. The policy solutions emerging from
the focus group discussions are to divide longer-term training into several short-
er-term modules to be delivered on separate occasions.

Proactive measures to enhance the proportions of women and/or men as
required to achieve enhanced gender equality might be considered. Preferential
treatment is currently given to men in order to obtain opportunities for them to
enter, for instance, education and medical colleges/universities and to be select-
ed for the civil service at gazetted Staff Officer level. If the men had to compete
solely on their merits they would have been out-competed by women.

Given that preferential treatment is sometimes given to men in order to obtain
more men in female-dominated professional areas, it should also be possible to
take similar actions to promote women into male-dominated professional areas
and government institutions. A policy only encouraging men when men are in
minority, but not encouraging women when women are in minority, would seem
to be discriminatory. Gender balance is needed across all ministries. A change of
mind-set would be needed to start implementing equally supportive measures
for women as are already taken in support of men.

GENDER EQUALITY IN PUBLIC ADMINISTRATION 76

© IOM/Piers Benatar

CONCLUSIONS

CHAPTER FOUR

GENDER EQUALITY IN PUBLIC ADMINISTRATION 78

Women are strongly represented in Myanmar’s civil service, with 62.6 percent
of all civil servants being women. However, the representation of women var-
ies across and within government institutions. There are female-dominated and
there are male-dominated ministries. Within ministries, there are female-domi-
nated departments and there are male-dominated departments.

Women tend to be most strongly represented in the lower-level civil service posi-
tions. Women’s overall strong representation is not yet reflected in decision-mak-
ing positions. The share of women in top-level management falls well below the
overall proportion of women in the civil service. For instance, out of a total of
279 Directors General within the 21 ministries, 41 are women (which is less than
15 percent). In Union organizations, women hold 9 out of 29 Director General
positions (or 31 percent). Among civil servants under the direct human resource
management of state/region-level governments there are no Directors General,
and women account for only 6 percent of the 17 Deputy Directors General.

It is generally assumed that, given the high intake of women at the gazetted Staff
Officer level, women will soon also be in a majority in top management positions.
There are, however, inherited structural issues that may prevent this. Although
civil servants’ job security up to retirement age is appreciated, this implies that
the number of openings for promotion will depend on the age structure among
the current Directors General (which was not identified in this study). There are
also issues of traditional values and norms that may work against women reach-
ing the highest level of decision-making within the near future. The lack of trans-
parency in all steps of the promotion procedure is a factor of concern when it
comes to guaranteeing equal promotion opportunities for women and men. The
practice of granting higher value to previous military experience than to civil ser-
vice experience in performance assessments also works against women’s pro-
motion opportunities because no women possess military experience. The lack
of unitary rules against designating certain promotions and transfers as suitable
for men only is yet another barrier to equal access.

The rotation system, which in theory provides equal opportunities for men and
women to be appointed to, and to accept, regular transfers to new postings, in
reality places a greater burden on women than on men. This is in turn related to
the gendered division of responsibilities for overall family well-being and for car-
ing for children and elderly parents, duties and responsibilities that women are
traditionally expected to take on. Women therefore tend to sacrifice work career
for family, whereas men to a larger extent tend to pursue their work career and
entrust looking after the children to their wife.

The overall framework for promoting gender equality remains weak in Myan-
mar. To date, the only evident proactive preferential measures have been direct-
ed towards safe-guarding men’s access to certain professional studies (e.g. med-
ical and education colleges and universities) by setting the entry requirements
for men at a lower level than those for women. A similar situation is perceived to
exist for men’s entry to gazetted Staff Officer rank. Given that such preferential
treatment is in place for men, preferential treatment should also be encouraged
as a minimum measure to promote women’s inclusion into male-dominated pro-
fessions and into the civil service in male-dominated ministries.

ANNEX A
ADAPTION OF UNDP-OECD
METHODOLOGY
TO MYANMAR CONTEXT

ANNEX B
BIBLIOGRAPHY

ANNEX C
FOCUS GROUP DISCUSSIONS
AND INTERVIEWS

ANNEX D
TABLES 1–43

ANNEXES

GENDER EQUALITY IN PUBLIC ADMINISTRATION 80

Annex A: Adaptation of UNDP-OECD Methodology to Myanmar Context

Research Instrument Section Sub-Section Include for
Myanmar
Study?

Institution(s) and/or Sources to Consult (identified
during inception)

Comments / Clarifications

National Frameworks
and Public Policy Survey

I. Institutional framework, resources
and policy coherence for the
advancement of gender equality

I.1 Ministry/department/agency for
promoting gender equality

Yes Desk review of documents in Annex B.

Ministry of Social Welfare, Relief and Resettlement,
Department of Social Welfare.

Relevant representative and/or Gender focal points (as
feasible) in selected ministries.

I.2 Gender equality in ministries/
departments/agencies not primarily
dealing with gender equality and a
mainstreaming portfolio

Yes

I.3 Parliamentary Committees on Gender
Questions

Partly Desk review of documents in Annex B. Elected positions/functions fall outside
of ‘public administration’.

Select parliamentary questions only as
relevant for background and context
+ to understand their role in oversight
and coordination.

I.4 Women’s Parliamentary Caucuses No n/a

II. Strategies and policies for promoting
gender equality and mainstreaming

II.1 Gender equality strategies Yes Desk review of documents in Annex B.

Relevant representative and/or Gender focal point (as feasible)
in selected ministries.II.2 Gender mainstreaming policies Yes

III. Implementation and coordination
of gender equality / mainstreaming
policies

n/a Yes Desk review of documents in Annex B.

Ministry of Social Welfare, Relief and Resettlement,
Department of Social Welfare.

Relevant representative and/or Gender focal point (as feasible)
in selected ministries.

Include interviews with gender focal
points (where they exist). Where do
they fit in the organigram? Understand
where they have integrated gender
into sectoral policies.

IV. Public consultations n/a Yes Ministry of Social Welfare, Relief and Resettlement,
Department of Social Welfare.

Relevant representative and/or Gender focal point (as feasible)
in selected ministries.

Community representatives as/if feasible.

Relevant for local governance in
particular.

V. Accountability, Monitoring
and Evaluation

n/a Yes Ministry of Social Welfare, Relief and Resettlement,
Department of Social Welfare.

Relevant representative and/or Gender focal point (as feasible)
in selected ministries.

Central Statistical Organization.

VI. Gender Analysis n/a Yes Desk review of documents in Annex B.

Ministry of Social Welfare, Relief and Resettlement,
Department of Social Welfare.

Relevant representative and/or Gender focal point (as feasible)
in selected ministries.

VII. Gender-Responsive Budgeting n/a No Falls outside of ‘women in public
administration’.

VIII. Participation and Leadership n/a Yes Desk review of documents in Annex B.

Ministry of Social Welfare, Relief and Resettlement,
Department of Social Welfare.

Raw data to be collected as available
– but no deep analysis on judges,
parliamentarians, or political parties.

81MYANMAR CASE STUDY

Annex A: Adaptation of UNDP-OECD Methodology to Myanmar Context

Research Instrument Section Sub-Section Include for
Myanmar
Study?

Institution(s) and/or Sources to Consult (identified
during inception)

Comments / Clarifications

National Frameworks
and Public Policy Survey

I. Institutional framework, resources
and policy coherence for the
advancement of gender equality

I.1 Ministry/department/agency for
promoting gender equality

Yes Desk review of documents in Annex B.

Ministry of Social Welfare, Relief and Resettlement,
Department of Social Welfare.

Relevant representative and/or Gender focal points (as
feasible) in selected ministries.

I.2 Gender equality in ministries/
departments/agencies not primarily
dealing with gender equality and a
mainstreaming portfolio

Yes

I.3 Parliamentary Committees on Gender
Questions

Partly Desk review of documents in Annex B. Elected positions/functions fall outside
of ‘public administration’.

Select parliamentary questions only as
relevant for background and context
+ to understand their role in oversight
and coordination.

I.4 Women’s Parliamentary Caucuses No n/a

II. Strategies and policies for promoting
gender equality and mainstreaming

II.1 Gender equality strategies Yes Desk review of documents in Annex B.

Relevant representative and/or Gender focal point (as feasible)
in selected ministries.II.2 Gender mainstreaming policies Yes

III. Implementation and coordination
of gender equality / mainstreaming
policies

n/a Yes Desk review of documents in Annex B.

Ministry of Social Welfare, Relief and Resettlement,
Department of Social Welfare.

Relevant representative and/or Gender focal point (as feasible)
in selected ministries.

Include interviews with gender focal
points (where they exist). Where do
they fit in the organigram? Understand
where they have integrated gender
into sectoral policies.

IV. Public consultations n/a Yes Ministry of Social Welfare, Relief and Resettlement,
Department of Social Welfare.

Relevant representative and/or Gender focal point (as feasible)
in selected ministries.

Community representatives as/if feasible.

Relevant for local governance in
particular.

V. Accountability, Monitoring
and Evaluation

n/a Yes Ministry of Social Welfare, Relief and Resettlement,
Department of Social Welfare.

Relevant representative and/or Gender focal point (as feasible)
in selected ministries.

Central Statistical Organization.

VI. Gender Analysis n/a Yes Desk review of documents in Annex B.

Ministry of Social Welfare, Relief and Resettlement,
Department of Social Welfare.

Relevant representative and/or Gender focal point (as feasible)
in selected ministries.

VII. Gender-Responsive Budgeting n/a No Falls outside of ‘women in public
administration’.

VIII. Participation and Leadership n/a Yes Desk review of documents in Annex B.

Ministry of Social Welfare, Relief and Resettlement,
Department of Social Welfare.

Raw data to be collected as available
– but no deep analysis on judges,
parliamentarians, or political parties.

GENDER EQUALITY IN PUBLIC ADMINISTRATION 82

UNDP-OECD Survey on Gender
Equality in Public Administration
– Overview

(survey questions same as in
survey below - specific for each
agency / department / ministry)

Section A: General n/a Yes Central Statistical Organization.

Ministry of Planning and Finance, Project Appraisal and
Progress Reporting Department.

Union Civil Service Board.

Ministry of Home Affairs, General Administration Department
(for sub-national levels).

Individual ministries and agencies as required to complement
statistics available from Central Statistical Organization.

Distinguish between: ‘Gazetted’ and
‘non-gazetted’ officers.

Disaggregate further than in survey
tool: women (compared to total) by
each position/civil service grade in
each department within each agency/
ministry of public administration – at
national/union and sub-national (state
and regional) levels.

Section B: Recruitment n/a Yes Union Civil Service Board.

Ministry of Home Affairs, General Administration Department
(for sub-national levels).

Distinguish between procedures for:
‘Gazetted’ and ‘non-gazetted’ officers -
national/union and sub-national (state
and regional) levels.

Requirements for short-listing and
selection respectively.

Section C: Career Stream n/a Yes Union Civil Service Board.

Ministry of Home Affairs, General Administration Department
(for sub-national levels).

Requirements for promotion.

Add additional questions to clarify the
rotation/ relocation mechanism.

Review the recent UCSB-UNDP
Perception Survey on Ethics,
Meritocracy and Equal Opportunities
(2016) and consider adding additional
questions on performance evaluations.

Section D: Remuneration n/a Yes Ministry of Planning and Finance, Budget Department.

Section E: Work-Life Balance n/a Yes Civil Service Personnel Act and Civil Service Rules.

Union Civil Service Board.

Relate also to rotation / relocation
mechanism.

Section F: Workplace Harassment n/a Yes Ministry of Social Welfare, Relief and Resettlement,
Department of Social Welfare.

Relevant representative and/or Gender focal point (as feasible)
in selected ministries.

UNDP-OECD Survey on Gender
Equality in Public Administration
– Agency/

Department/

Ministry-Specific

(survey questions same as
in survey above - oveview)

Section A: General n/a Yes Individual ministries and agencies as required to complement
gaps (if any) in statistics made available.

Section B: Recruitment n/a Yes In line with adaptations made to Public
Administration Overview Survey;
revise this survey to make additions on
rotation mechanism and performance
evaluation.

Add questions on conditions/
requirements in order to be offered
training opportunities. Who selects,
based on what? Is sex disaggregated
statistics available?

Job Descriptions to be reviewed as
feasible.

Section C: Career Stream n/a Yes

Section D: Remuneration n/a Yes

Section E: Work-Life Balance n/a Yes Relate also to rotation / relocation
mechanism.

Section F: Workplace Harassment n/a Yes

83MYANMAR CASE STUDY

UNDP-OECD Survey on Gender
Equality in Public Administration
– Overview

(survey questions same as in
survey below - specific for each
agency / department / ministry)

Section A: General n/a Yes Central Statistical Organization.

Ministry of Planning and Finance, Project Appraisal and
Progress Reporting Department.

Union Civil Service Board.

Ministry of Home Affairs, General Administration Department
(for sub-national levels).

Individual ministries and agencies as required to complement
statistics available from Central Statistical Organization.

Distinguish between: ‘Gazetted’ and
‘non-gazetted’ officers.

Disaggregate further than in survey
tool: women (compared to total) by
each position/civil service grade in
each department within each agency/
ministry of public administration – at
national/union and sub-national (state
and regional) levels.

Section B: Recruitment n/a Yes Union Civil Service Board.

Ministry of Home Affairs, General Administration Department
(for sub-national levels).

Distinguish between procedures for:
‘Gazetted’ and ‘non-gazetted’ officers -
national/union and sub-national (state
and regional) levels.

Requirements for short-listing and
selection respectively.

Section C: Career Stream n/a Yes Union Civil Service Board.

Ministry of Home Affairs, General Administration Department
(for sub-national levels).

Requirements for promotion.

Add additional questions to clarify the
rotation/ relocation mechanism.

Review the recent UCSB-UNDP
Perception Survey on Ethics,
Meritocracy and Equal Opportunities
(2016) and consider adding additional
questions on performance evaluations.

Section D: Remuneration n/a Yes Ministry of Planning and Finance, Budget Department.

Section E: Work-Life Balance n/a Yes Civil Service Personnel Act and Civil Service Rules.

Union Civil Service Board.

Relate also to rotation / relocation
mechanism.

Section F: Workplace Harassment n/a Yes Ministry of Social Welfare, Relief and Resettlement,
Department of Social Welfare.

Relevant representative and/or Gender focal point (as feasible)
in selected ministries.

UNDP-OECD Survey on Gender
Equality in Public Administration
– Agency/

Department/

Ministry-Specific

(survey questions same as
in survey above - oveview)

Section A: General n/a Yes Individual ministries and agencies as required to complement
gaps (if any) in statistics made available.

Section B: Recruitment n/a Yes In line with adaptations made to Public
Administration Overview Survey;
revise this survey to make additions on
rotation mechanism and performance
evaluation.

Add questions on conditions/
requirements in order to be offered
training opportunities. Who selects,
based on what? Is sex disaggregated
statistics available?

Job Descriptions to be reviewed as
feasible.

Section C: Career Stream n/a Yes

Section D: Remuneration n/a Yes

Section E: Work-Life Balance n/a Yes Relate also to rotation / relocation
mechanism.

Section F: Workplace Harassment n/a Yes

GENDER EQUALITY IN PUBLIC ADMINISTRATION 84

UNDP-OECD Perception Survey
on Gender Equality in Public
Administration

Sections A-F n/a No n/a Refer to the recent UCSB-UNDP
Perception Survey on Ethics,
Meritocracy and Equal Opportunities
(2016).

Interview Guide:
Women in Parliament

Section A: Barriers faced by women in
accessing decision-making positions

n/a No n/a This study is limited to women in
public administration and in-depth
interviews or focus group discussions
will therefore not include elected
parliamentarians.

Section B: Policy Solutions Past/Ongoing Actions No n/a

Quotas

Institutional Solutions

Networks, Caucuses + Committees

Others

Interview Guide: Women
in the Judiciary

Section A: Barriers faced by women in
accessing decision-making positions

n/a No Exclude judges – but include law
officers who are part of the Union
Attorney General’s Office (part of the
executive).

Section B: Policy Solutions n/a No

Interview Guide: Women
in Public Administration

(for women in senior
management roles)

Section A: Recruitment n/a Yes Add questions to get clearer picture of
professional background.

Section B: Career Stream n/a Yes

Section C: Remuneration n/a Yes

Section D: Work-life Balance n/a Yes Relate to rotation / relocation
mechanism.

Section E: Behaviours n/a Yes

Section F: General n/a Yes

Focus Group Discussion Guide:
Women in Public Administration

Section A: Recruitment n/a Yes Add questions to get clearer picture of
participants’ professional background
and positions.

Section B: Career Stream n/a Yes Relate also to rotation / relocation
mechanism and performance
evaluation

Section C: Remuneration n/a Yes

Section D: Work-life Balance n/a Yes Relate also to rotation / relocation
mechanism.

Section E: Behaviours n/a Yes

Section F: General n/a Yes

85MYANMAR CASE STUDY

UNDP-OECD Perception Survey
on Gender Equality in Public
Administration

Sections A-F n/a No n/a Refer to the recent UCSB-UNDP
Perception Survey on Ethics,
Meritocracy and Equal Opportunities
(2016).

Interview Guide:
Women in Parliament

Section A: Barriers faced by women in
accessing decision-making positions

n/a No n/a This study is limited to women in
public administration and in-depth
interviews or focus group discussions
will therefore not include elected
parliamentarians.

Section B: Policy Solutions Past/Ongoing Actions No n/a

Quotas

Institutional Solutions

Networks, Caucuses + Committees

Others

Interview Guide: Women
in the Judiciary

Section A: Barriers faced by women in
accessing decision-making positions

n/a No Exclude judges – but include law
officers who are part of the Union
Attorney General’s Office (part of the
executive).

Section B: Policy Solutions n/a No

Interview Guide: Women
in Public Administration

(for women in senior
management roles)

Section A: Recruitment n/a Yes Add questions to get clearer picture of
professional background.

Section B: Career Stream n/a Yes

Section C: Remuneration n/a Yes

Section D: Work-life Balance n/a Yes Relate to rotation / relocation
mechanism.

Section E: Behaviours n/a Yes

Section F: General n/a Yes

Focus Group Discussion Guide:
Women in Public Administration

Section A: Recruitment n/a Yes Add questions to get clearer picture of
participants’ professional background
and positions.

Section B: Career Stream n/a Yes Relate also to rotation / relocation
mechanism and performance
evaluation

Section C: Remuneration n/a Yes

Section D: Work-life Balance n/a Yes Relate also to rotation / relocation
mechanism.

Section E: Behaviours n/a Yes

Section F: General n/a Yes

GENDER EQUALITY IN PUBLIC ADMINISTRATION 86

Annex B: Bibliography

ADB, UNDP, UNFPA and UN Women (Asian Development Bank, United Nations
Development Programme, United Nations Population Fund, and the United Na-
tions Entity for Gender Equality and the Empowerment of Women) (2016) Gender
Equality and Women’s Rights in Myanmar: A Situation Analysis. Available online at:
http://mm.one.un.org/content/dam/unct/myanmar/docs/unct_mm_UNWom-
en_Report_Gender%20Situation%20Analysis.pdf (accessed 2 November 2019).

CEDAW (UN Committee on the Elimination of Discrimination Against Women)
(2008) Concluding Observations of the Committee on the Elimination of Discrimina-
tion against Women: Myanmar. 7 November 2008, CEDAW/C/MMR/CO/3. Availa-
ble online at: https://www.refworld.org/docid/494ba8d00.html (accessed 2 No-
vember 2019).

Davidsen, Soren, Jana Orac, Zac Mills, Nandar Linn, Daw Soe and Andy Ragatz
(2018) Myanmar Pay, Compensation, and Human Resource Management Review (Eng-
lish). Washington, DC: World Bank Group. Available online at: http://documents.
worldbank.org/curated/en/167501522309579124/Myanmar-pay-compensa-
tion-and-human-resource-management-review (accessed 4 November 2019).

Equal Opportunities Commission (2003) United Nations Targets for Proportion
of Women in Leadership and Decision-Making Positions. Information Paper. LC
Paper No. CB(2)1636/02-03(01), Hong Kong: Census and Statistics Department
Equal Opportunities Commission, March. Available online at (accessed 9 No-
vember 2019): https://www.legco.gov.hk/yr02-03/english/panels/ha/papers/
ha0314cb2-1636-1e.pdf.

Gender Equality Network (2015) Raising the Curtain: Gender Norms, Social Practic-
es and Gender Equality in Myanmar. Yangon: Gender Equality Network. Available
online at: http://www.genmyanmar.org/research_and_publications?page=3 (ac-
cessed 5 November 2019).

Gender Equality Network & Global Justice Center (2016) Shadow Report on My-
anmar for the 64th Session of the Committee on the Elimination and Discrimination
against Women. Available online at: http://www.burmalibrary.org/docs22/Myan-
mar-CEDAW64-Session-GEN&GJC.pdf (accessed 2 November 2019).

McKinsey&Company and UNDP (2017) Gender Diversity in the State: A Develop-
ment Accelerator? Available online at: http://www.undp.org/content/dam/undp/
library/Democratic%20Governance/Public%20Administration/gender%20diver-
sity%20in%20the%20state.pdf (accessed 2 November 2019).

Ministry of Social Welfare, Relief and Resettlement, Department of Social Welfare
(2013) National Strategic Plan for the Advancement of Women 2013–2022. Nay Pyi
Taw: Myanmar National Committee for Women’s Affairs, with support from the
United Nations Population Fund. Available online at: https://myanmar.unfpa.org/
sites/default/files/pub-pdf/NSPAW2013-2022_0.pdf (accessed 2 November 2019).

http://mm.one.un.org/content/dam/unct/myanmar/docs/unct_mm_UNWomen_Report_Gender%20Situation%20Analysis.pdf
http://mm.one.un.org/content/dam/unct/myanmar/docs/unct_mm_UNWomen_Report_Gender%20Situation%20Analysis.pdf
https://www.refworld.org/docid/494ba8d00.html
http://documents.worldbank.org/curated/en/167501522309579124/Myanmar-pay-compensation-and-human-resource-management-review
http://documents.worldbank.org/curated/en/167501522309579124/Myanmar-pay-compensation-and-human-resource-management-review
http://documents.worldbank.org/curated/en/167501522309579124/Myanmar-pay-compensation-and-human-resource-management-review
https://www.legco.gov.hk/yr02-03/english/panels/ha/papers/ha0314cb2-1636-1e.pdf
https://www.legco.gov.hk/yr02-03/english/panels/ha/papers/ha0314cb2-1636-1e.pdf
http://www.genmyanmar.org/research_and_publications?page=3
http://www.burmalibrary.org/docs22/Myanmar-CEDAW64-Session-GEN&GJC.pdf
http://www.burmalibrary.org/docs22/Myanmar-CEDAW64-Session-GEN&GJC.pdf
http://www.undp.org/content/dam/undp/library/Democratic%20Governance/Public%20Administration/gender%20diversity%20in%20the%20state.pdf
http://www.undp.org/content/dam/undp/library/Democratic%20Governance/Public%20Administration/gender%20diversity%20in%20the%20state.pdf
http://www.undp.org/content/dam/undp/library/Democratic%20Governance/Public%20Administration/gender%20diversity%20in%20the%20state.pdf
https://myanmar.unfpa.org/sites/default/files/pub-pdf/NSPAW2013-2022_0.pdf
https://myanmar.unfpa.org/sites/default/files/pub-pdf/NSPAW2013-2022_0.pdf

87MYANMAR CASE STUDY

Minoletti, Paul (April 2016) Gender (in)Equality in the Governance of Myanmar: Past,
Present, and Potential Strategies for Change. Yangon: The Asia Foundation, UKaid,
Department of Foreign Affairs and Trade. Available online at: https://asiafoun-
dation.org/wp-content/uploads/2016/05/Gender_in_Equality_in-the-Govern-
ance-of-Myanmar_ENG.pdf (accessed 5 November 2019).

Minoletti, Paul (2017) ‘Gender Inequalities in a Decentralized Myanmar’. Yan-
gon, May. Available online at: https://www.idrc.ca/sites/default/files/sp/Docu-
ments%20EN/background-paper-minoletti-june-2017.pdf (accessed 2 Novem-
ber 2019).

Republic of the Union of Myanmar (2004) Personnel Code of Conduct. Union of
Myanmar, Staff Recruitment, Selection and Training Association.

Republic of the Union of Myanmar (2008) Constitution of the Republic of the Union
of Myanmar (2008). Available online at: http://www.burmalibrary.org/docs5/My-
anmar_Constitution-2008-en.pdf (accessed 4 November 2019).

Republic of the Union of Myanmar (2013) Legislation for Public Service Personnel –
Public Service Personnel Act. Pyi Htaung Su Hluttaw Act. 5, March.

Republic of the Union of Myanmar, Ministry of Planning and Finance (2016) 2016
Myanmar Statistical Yearbook. Nay Pyi Taw, Myanmar: Central Statistical Organ-
ization. Available online at: http://mmsis.gov.mm/sub_menu/statistics/fileDb.
jsp?code_code=001 (accessed 4 November 2019).

Republic of the Union of Myanmar, Union Civil Service Board (2014) Civil Service
Personnel Rules, Notification No. 12/2014, 26 March. The 11th Waning Tabaung,
1375 M.E. Enacting rules in exercise of the power conferred by sub-section (a)
of Section 76 of the Civil Service Personnel Law with the approval of the Un-
ion government. Available online at: http://www.ucsb.gov.mm/wp-content/up-
loads/2017/09/Civil-Law-Inside-Eng.pdf (accessed 5 November 2019).

Republic of the Union of Myanmar, Union Civil Service Board (2017) The Rules
Amending the Civil Service Personnel Rules. Notification No. 35/2017, June. The
15th Waxing Nayone, 1379 M.E.

Republic of the Union of Myanmar, Union Civil Service Board (2017) Civil Ser-
vice Reform Strategic Action Plan for Myanmar 2017–2020. July. Nay Pyi Taw: Union
Civil Service Board. Available online at: http://www.ucsb.gov.mm/wp-content/
uploads/2017/07/UNDP_MM_Myanmar-_Civil_Service_Reform_Strategic_Action_
Plan_3.pdf (accessed 2 November 2019).

Saw, Kyi Pyar Chit, and Matthew Arnold (October 2014) Administering the State in
Myanmar. An Overview of the General Administration Department. Subnational Gov-
ernance in Myanmar Discussion Paper Series, Discussion Paper No. 6. Yangon:
The Asia Foundation and MDRI-CESD. Available online at: https://asiafoundation.
org/wp-content/uploads/2014/10/Administering-the-State-in-Myanmar.pdf (ac-
cessed 5 November 2019).

https://asiafoundation.org/wp-content/uploads/2016/05/Gender_in_Equality_in-the-Governance-of-Myanmar_ENG.pdf
https://asiafoundation.org/wp-content/uploads/2016/05/Gender_in_Equality_in-the-Governance-of-Myanmar_ENG.pdf
https://asiafoundation.org/wp-content/uploads/2016/05/Gender_in_Equality_in-the-Governance-of-Myanmar_ENG.pdf
https://www.idrc.ca/sites/default/files/sp/Documents%20EN/background-paper-minoletti-june-2017.pdf
https://www.idrc.ca/sites/default/files/sp/Documents%20EN/background-paper-minoletti-june-2017.pdf
http://www.burmalibrary.org/docs5/Myanmar_Constitution-2008-en.pdf
http://www.burmalibrary.org/docs5/Myanmar_Constitution-2008-en.pdf
http://mmsis.gov.mm/sub_menu/statistics/fileDb.jsp?code_code=001
http://mmsis.gov.mm/sub_menu/statistics/fileDb.jsp?code_code=001
http://www.ucsb.gov.mm/wp-content/uploads/2017/09/Civil-Law-Inside-Eng.pdf
http://www.ucsb.gov.mm/wp-content/uploads/2017/09/Civil-Law-Inside-Eng.pdf
http://www.ucsb.gov.mm/wp-content/uploads/2017/07/UNDP_MM_Myanmar-_Civil_Service_Reform_Strategic_Action_Plan_3.pdf
http://www.ucsb.gov.mm/wp-content/uploads/2017/07/UNDP_MM_Myanmar-_Civil_Service_Reform_Strategic_Action_Plan_3.pdf
http://www.ucsb.gov.mm/wp-content/uploads/2017/07/UNDP_MM_Myanmar-_Civil_Service_Reform_Strategic_Action_Plan_3.pdf
https://asiafoundation.org/wp-content/uploads/2014/10/Administering-the-State-in-Myanmar.pdf
https://asiafoundation.org/wp-content/uploads/2014/10/Administering-the-State-in-Myanmar.pdf

GENDER EQUALITY IN PUBLIC ADMINISTRATION 88

Schwe Schwe Sein Latt, Kim N.B. Ninh, Mi Ki Kyaw Myint and Susan Lee (2017) Wom-
en’s Political Participation in Myanmar. Experiences of Women Parliamentarians 2011–
2016. April. The Asia Foundation and Phan Tee Eain. Available online at: https://
asiafoundation.org/publication/womens-political-participation-myanmar-experi-
ences-women-parliamentarians-2011-2016/ (accessed 5 November 2019).

Stokke, Kristian, Roman Vakulchuk and Indra Øverland (2018) Myanmar: A Polit-
ical Economy Analysis. Report commissioned by the Norwegian Ministry of For-
eign Affairs. Oslo: Norwegian Institute of International Affairs. Available online
at: https://nupi.brage.unit.no/nupi-xmlui/handle/11250/2483349 (accessed 5
November 2019).

Thein, Pansy Tun (2015) ‘Gender Equality and Social Norms in Myanmar’. Interna-
tional Conference on Burma/Myanmar Studies, ‘Burma/Myanmar in Transition:
Connectivity, Changes and Challenges’, Chiang Mai University, Thailand, 24–25
July 2015. Available online at: http://www.burmalibrary.org/docs21/Society%20
and%20Culture/Pansy-Tun-Thein-2015-Gender_Equality_and_Cultural_Norms_
in_Myanmar-en.pdf (accessed 2 November 2019).

UCSB-UNDP (2016) Perception Survey on Ethics, Equal Opportunities and Meritocracy
in the Myanmar Civil Service. United Nations Development Programme / Union Civil
Service Board. Available online at: https://www.mm.undp.org/content/myanmar/
en/home/library/democratic_governance/perception-survey-on-ethics-equal-op-
portunities-and-meritocracy-.html (accessed 5 November 2019).

UNDP (2016) ‘Myanmar Civil Service Reform (CSR) Strategic Action Plan. Concept
Note’. Unpublished.

UNDP Myanmar (2015) Local Governance Mapping. The State of Local Governance:
Trends in Yangon. Yangon: UNDP Myanmar. Available online at: https://themimu.
info/sites/themimu.info/files/documents/Report_Local_Governance_Mapping_
Yangon_UNDP_Feb2015.pdf (accessed 5 November 2019).

UNDP Myanmar (2015) Women & Local Leadership. Leadership Journeys of My-
anmar’s Female Village Tract/Ward Administrators. Yangon: UNDP Myanmar,
November. Available online at: https://www.mm.undp.org/content/dam/my-
anmar/docs/Publications/PovRedu/UNDP_Women_and_Local_Leadership.pdf
(accessed 5 November 2019).

UNDP (2014) Gender Equality in Public Administration. New York: United Nations
Development Programme.

UNDP (2012) Gender Equality and Women’s Empowerment in Public Administration.
Bangladesh Case Study. New York: United Nations Development Programme.

UNDP (2012) Gender Equality and Women’s Empowerment in Public Administration.
Cambodia Case Study. New York: United Nations Development Programme.

UNDP (2012) Gender Equality and Women’s Empowerment in Public Administration.
Somalia (Puntland & Somaliland) Case Study. New York: United Nations Develop-
ment Programme.

https://asiafoundation.org/publication/womens-political-participation-myanmar-experiences-women-parliamentarians-2011-2016/
https://asiafoundation.org/publication/womens-political-participation-myanmar-experiences-women-parliamentarians-2011-2016/
https://asiafoundation.org/publication/womens-political-participation-myanmar-experiences-women-parliamentarians-2011-2016/
https://nupi.brage.unit.no/nupi-xmlui/handle/11250/2483349
http://www.burmalibrary.org/docs21/Society%20and%20Culture/Pansy-Tun-Thein-2015-Gender_Equality_and_Cultural_Norms_in_Myanmar-en.pdf
http://www.burmalibrary.org/docs21/Society%20and%20Culture/Pansy-Tun-Thein-2015-Gender_Equality_and_Cultural_Norms_in_Myanmar-en.pdf
http://www.burmalibrary.org/docs21/Society%20and%20Culture/Pansy-Tun-Thein-2015-Gender_Equality_and_Cultural_Norms_in_Myanmar-en.pdf
https://www.mm.undp.org/content/myanmar/en/home/library/democratic_governance/perception-survey-on-ethics-equal-opportunities-and-meritocracy-.html
https://www.mm.undp.org/content/myanmar/en/home/library/democratic_governance/perception-survey-on-ethics-equal-opportunities-and-meritocracy-.html
https://www.mm.undp.org/content/myanmar/en/home/library/democratic_governance/perception-survey-on-ethics-equal-opportunities-and-meritocracy-.html
https://themimu.info/sites/themimu.info/files/documents/Report_Local_Governance_Mapping_Yangon_UNDP_Feb2015.pdf
https://themimu.info/sites/themimu.info/files/documents/Report_Local_Governance_Mapping_Yangon_UNDP_Feb2015.pdf
https://themimu.info/sites/themimu.info/files/documents/Report_Local_Governance_Mapping_Yangon_UNDP_Feb2015.pdf
https://www.mm.undp.org/content/dam/myanmar/docs/Publications/PovRedu/UNDP_Women_and_Local_Leadership.pdf
https://www.mm.undp.org/content/dam/myanmar/docs/Publications/PovRedu/UNDP_Women_and_Local_Leadership.pdf

89MYANMAR CASE STUDY

Annex C: Focus Group Discussions and Interviews

National Level:

MINISTRY OF INFORMATION:
	→ Deputy Director General - Female
	→ Focus Group - Female Directors (6)
	→ Focus Group - Male Directors (5)

MINISTRY OF NATURAL RESOURCES AND ENVIRONMENTAL CONSERVATION:
	→ Managing Director - Male
	→ Focus Group - Female Directors (7)
	→ Focus Group - Male Directors (6)

MINISTRY OF EDUCATION:
	→ Senior Rector - Female
	→ Focus Group - Female Directors (6)
	→ Focus Group - Male Directors (5)

MINISTRY OF AGRICULTURE, LIVESTOCK AND IRRIGATION:
	→ Deputy Director General - Female
	→ Focus Group - Female Directors (7)
	→ Focus Group - Male Directors (6)

MINISTRY OF SOCIAL WELFARE, RELIEF AND RESETTLEMENT:
	→ Director General - Female
	→ Focus Group - Female Directors (7)
	→ Focus Group - Male Directors (2)

MINISTRY OF PLANNING AND FINANCE:
	→ Director General - Female
	→ Focus Group - Female Directors (8)
	→ Focus Group - Male Directors (5)

MINISTRY OF FOREIGN AFFAIRS:
	→ Director General - Female
	→ Focus Group - Female Directors (7)
	→ Focus Group - Male Directors (7)

MINISTRY OF LABOUR, IMMIGRATION AND POPULATION:
	→ Deputy Director General - Female
	→ Focus Group - Female Directors(6)
	→ Focus Group - Male Directors (6)

MINISTRY OF TRANSPORT AND COMMUNICATIONS:
	→ Deputy Director General - Female
	→ Focus Group - Female Directors (7)
	→ Focus Group -Male Directors (5)

GENDER EQUALITY IN PUBLIC ADMINISTRATION 90

MINISTRY OF HOME AFFAIRS:
	→ Focus Group - Mixed:

	→ Deputy Director General - Female
	→ Female Directors (4)
	→ Male Directors (3)

Sub-National Level:

Bago Region:

MINISTRY OF HOME AFFAIRS, GENERAL DEPARTMENT OF ADMINISTRATION:
	→ Focus Group - Male Directors, Township Administrators, Staff Officers (11)
	→ Focus Group - Female Assistant Directors, Staff Officers (6)
	→ Police Officers - Mixed:

	→ Male Majors, Captains (5)
	→ Female Majors, Captains (5)

MINISTRY OF EDUCATION:
	→ Focus Group - Male Assistant Directors, Staff Officers (10)
	→ Focus Group - Female Assistant Directors, Staff Officers (10)

MINISTRY OF PLANNING AND BUDGET:
	→ Focus Group - Female Assistant Directors, Staff Officers (10)
	→ Focus Group - Male Deputy Director, Assistant Directors, Staff Officers (6)

MINISTRY OF SOCIAL WELFARE, RELIEF AND RESETTLEMENT:
	→ Deputy Director General - Female

MINISTRY OF LABOUR, IMMIGRATION AND POPULATION:
	→ Focus Group - Mixed:

	→ Female Assistant Directors, Staff Officers (6)
	→ Male Assistant Directors (3)

BAGO REGION GOVERNMENT - DEPARTMENT OF DEVELOPMENT AFFAIRS:
	→ Focus Groups - Mixed:

	→ Male Assistant Directors, Staff Officers (5)
	→ Female Assistant Directors, Staff Officers (5)

91MYANMAR CASE STUDY

Mon State:

MINISTRY OF HOME AFFAIRS, GENERAL DEPARTMENT OF ADMINISTRATION:
	→ Focus Group - Male Deputy Directors, Assistant Directors , Deputy Township Administrators (9)
	→ Focus Group - Female Assistant Directors, Staff Officers (10)
	→ Police Officers - Mixed:

	→ Male Majors, Deputy Majors, Lieutenants (7)
	→ Female Captains, Lieutenants (3)

MINISTRY OF EDUCATION:
	→ Focus Group - Male Assistant Directors, Head Masters, Staff Officers (10)
	→ Focus Group - Female directors, Assistant Directors,Head Mistresses, Staff Officers (9)

MINISTRY OF PLANNING AND BUDGET:
	→ Focus Group - Female Assistant Directors, Staff Officers (10)
	→ Focus Group - Male Deputy Director General, Assistant Directors, Staff Officers (9)

MINISTRY OF SOCIAL WELFARE, RELIEF AND RESETTLEMENT:
	→ Deputy Director General - Male
	→ Director - Female

MINISTRY OF LABOUR, IMMIGRATION AND POPULATION:
	→ Focus Group - Mixed:

	→ Female Staff Officers (3)
	→ Male -Director, Assistant Directors (5)

MON STATE GOVERNMENT - DEPARTMENT OF DEVELOPMENT AFFAIRS:
	→ Focus Groups - Mixed:

	→ Male Assistant Deputy Directors (4)
	→ Female Assistant Directors, Staff Officers (5)

Rakhine State - Sittwe Township:

MINISTRY OF HOME AFFAIRS, GENERAL DEPARTMENT OF ADMINISTRATION:
	→ Focus Group - Male Assistant Directors, Staff Offices, Branch Clerks (9)
	→ Focus Group - Female Deputy Staff Officers, Branch Clerks (9)

MINISTRY OF EDUCATION:
	→ Focus Group - Male Assistant Directors, Head Masters, Staff Officers (9)
	→ Focus Group - Female Head Mistresses, Assistant Directors, Staff Officers (10)

MINISTRY OF PLANNING AND BUDGET:
	→ Focus Group - Female Deputy Directors, Assistant Directors, Staff Officers (10)
	→ Focus Group - Male Director, Assistant Directors, Staff Officers (7)

MINISTRY OF SOCIAL WELFARE, RELIEF AND RESETTLEMENT:
	→ Director - Male

MINISTRY OF LABOUR, IMMIGRATION AND POPULATION:
	→ Focus Group - Mixed:

	→ Female Staff Officers, Deputy Staff Officers (3)
	→ Male Assistant Directors, Staff Officers (4)

GENDER EQUALITY IN PUBLIC ADMINISTRATION 92

RAKHINE STATE GOVERNMENT - DEPARTMENT OF DEVELOPMENT AFFAIRS:
	→ Focus Groups - Mixed:

	→ Male Staff Officers, Deputy Staff Officers, Engineers (5)
	→ Female Assistant Directors, Deputy Staff Officers (4)

Rakhine State - Thandwe Township:

MINISTRY OF HOME AFFAIRS, GENERAL DEPARTMENT OF ADMINISTRATION:
	→ Focus Group - Male Assistant Directors, Staff Officers, Township Administrators (9)
	→ Focus Group - Female Assistant Directors, Staff Officers (6)

MINISTRY OF EDUCATION:
	→ Focus Group - Male Assistant Director, School Principles (10)
	→ Focus Group - Female School Principles, Staff Officers (10)

MINISTRY OF PLANNING AND BUDGET:
	→ Focus Group - Female Assistant Directors, Staff Officers, Deputy Staff Officers (6)
	→ Focus Group - Male Assistant Directors, Staff Officers (6)

MINISTRY OF LABOUR, IMMIGRATION AND POPULATION:
	→ Focus Group - Mixed Assistant Directors, Staff Officers (6)

RAKHINE STATE GOVERNMENT - DEPARTMENT OF DEVELOPMENT AFFAIRS:
	→ Focus Groups - Mixed: Assistant Directors, Deputy Staff Officers, Engineers (9)

93MYANMAR CASE STUDY

Annex D: Tables 1-43

List of Tables:

Table 1:	� Distribution of Civil Servants by Government Institution, Position and Gender	
Table 2:	� Distribution of Civil Servants by Government Institution and State/Region Location of Service, and Gender	
Table 3:	� Distribution of Civil Servants by Union Organisation, Position and Gender
Table 4: 	 Distribution of Civil Servants by Ministry, Position and Gender
Table 5: 	� Ministry of Foreign Affairs - Distribution of Civil Servants by Department, Position and Gender
Table 6:	� Ministry of Home Affairs - Distribution of Civil Servants by Department, Position and Gender
Table 7:	� Ministry of Defence - Distribution of Civil Servants by Department, Position and Gender
Table 8:	� Ministry of Border Affairs - Distribution of Civil Servants by Department, Position and Gender
Table 9:	� Office of the State Counsellor - Distribution of Civil Servants by Department, Position and Gender
Table 10:	� Ministry of Information - Distribution of Civil Servants by Department, Position and Gender
Table 11:	� Ministry of Religious Affairs and Culture - Distribution of Civil Servants by Department, Position and Gender
Table 12:	� Ministry of Agriculture, Livestock and Irrigation - Distribution of Civil Servants by Department, Position and Gender
Table 13:	� Ministry of Transport and Communications - Distribution of Civil Servants by Department, Position and Gender
Table 14:	� Ministry of Natural Resources and Environmental Conservation - Distribution of Civil Servants by Department,

Position and Gender
Table 15:	� Ministry of Electricity and Energy - Distribution of Civil Servants by Department, Position and Gender
Table 16:	� Ministry of Labour - Distribution of Civil Servants by Department, Position and Gender
Table 17:	� Ministry of Industry - Distribution of Civil Servants by Department, Position and Gender
Table 18:	� Ministry of Commerce - Distribution of Civil Servants by Department, Position and Gender
Table 19:	� Ministry of Education - Distribution of Civil Servants by Department, Position and Gender
Table 20:	� Ministry of Health and Sports - Distribution of Civil Servants by Department, Position and Gender
Table 21:	� Ministry of Planning and Finance - Distribution of Civil Servants by Department, Position and Gender
Table 22:	� Ministry of Construction - Distribution of Civil Servants by Department, Position and Gender
Table 23.	� Ministry of Social Welfare, Relief and Resettlement - Distribution of Civil Servants by Department, Position and Gender
Table 24:	� Ministry of Hotels and Tourism - Distribution of Civil Servants by Department, Position and Gender
Table 25:	� Ministry of Ethnic Affairs - Distribution of Civil Servants by Department, Position and Gender
Table 26:	� Distribution of Civil Servants in Nay Pyi Taw City Development Committee by Position and Gender
Table 27:	� Distribution of Civil Servants by State/Region Level Government, Position and Gender
Table 28: 	� State/Region Level Government by Department, Position and Gender
Table 29:	� Distribution of Civil Servants by State and Region, Position and Gender
Table 30:	� Kachin State - Distribution of Civil Servants by Government Institution, Position and Gender
Table 31:	� Kayah State - Distribution of Civil Servants by Government Institution, Position and Gender
Table 32:	� Kayin State - Distribution of Civil Servants by Government Institution, Position and Gender
Table 33:	� Chin State - Distribution of Civil Servants by Government Institution, Position and Gender
Table 34:	� Sagaing State - Distribution of Civil Servants by Government Institution, Position and Gender
Table 35:	� Taninthayi State - Distribution of Civil Servants by Government Institution, Position and Gender
Table 36:	� Bago Region - Distribution of Civil Servants by Government Institution, Position and Gender
Table 37:	� Magway Region - Distribution of Civil Servants by Government Institution, Position and Gender
Table 38: 	� Mandalay Region - Distribution of Civil Servants by Government Institution, Position and Gender
Table 39:	� Mon State - Distribution of Civil Servants by Government Institution, Position and Gender
Table 40:	� Rakhine State - Distribution of Civil Servants by Government Institution, Position and Gender
Table 41:	� Yangon Region - Distribution of Civil Servants by Government Institution, Position and Gender
Table 42:	� Shan State - Distribution of Civil Servants by Government Institution, Position and Gender
Table 43:	� Ayeyarwasy Regiopn - Distribution of Civil Servants by Government Institution, Position and Gender

GENDER EQUALITY IN PUBLIC ADMINISTRATION 94

TABLE 1: DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Government Institution Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

314 16,2% 967 32,2% 4243 49,3% 7348 49,4% 23015 61,7% 51682 58,4% 20269 59,2% 111975 67,6% 292053 74,8% 329174 66,5% 58383 29,5% 107672 34,8% 1007095 62,6%

Gazetted (8.7% of Civil Servants) 87569 57,7%

Non- Gazetted 919526 63,1%

Union Organizations
(1.7% of Total Civil Servants)

29 31,0% 70 32,9% 184 46,7% 480 49,6% 854 63,0% 1968 73,1% 1762 85,5% 1978 66,7% 5028 78,9% 2166 64,5% 767 25,2% 1921 33,2% 17207 66,0%

Gazetted (20.8% of Civil Servants) 3585 65,0%

Non- Gazetted 13622 66,2%

Ministries
(96.1% of Total Civil Servants)

279 14,7% 857 33,1% 3951 50,5% 6589 50,6% 21567 62,4% 48500 58,2% 17812 56,7% 106420 67,9% 283063 75,0% 322235 66,8% 54355 29,5% 102594 34,8% 968222 62,9%

Gazetted (8.4% of Civil Servants) 81743 57,9%

Non- Gazetted 886479 63,4%

Nay Pyi Taw City Development Committee
(0.3% of Total Civil Servants)

6 16,7% 23 13,0% 40 7,5% 81 22,2% 137 36,5% 208 55,8% 102 68,6% 433 55,9% 367 33,5% 560 49,5% 248 28,2% 201 33,3% 2406 43,2%

Gazetted (20.6% of Civil Servants) 495 38,6%

Non- Gazetted 1911 44,4%

State/Region-level Governments
(1.9% of Total Civil Servants)

0 17 5,9% 68 10,3% 198 20,2% 457 34,8% 1006 42,2% 593 53,5% 3144 58,4% 3595 60,0% 4213 49,4% 3013 30,3% 2956 36,3% 19260 46,8%

Gazetted (9.1% of Civil Servants) 1746 36,2%

Non- Gazetted 17514 47,8%

95MYANMAR CASE STUDY

TABLE 1: DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Government Institution Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

314 16,2% 967 32,2% 4243 49,3% 7348 49,4% 23015 61,7% 51682 58,4% 20269 59,2% 111975 67,6% 292053 74,8% 329174 66,5% 58383 29,5% 107672 34,8% 1007095 62,6%

Gazetted (8.7% of Civil Servants) 87569 57,7%

Non- Gazetted 919526 63,1%

Union Organizations
(1.7% of Total Civil Servants)

29 31,0% 70 32,9% 184 46,7% 480 49,6% 854 63,0% 1968 73,1% 1762 85,5% 1978 66,7% 5028 78,9% 2166 64,5% 767 25,2% 1921 33,2% 17207 66,0%

Gazetted (20.8% of Civil Servants) 3585 65,0%

Non- Gazetted 13622 66,2%

Ministries
(96.1% of Total Civil Servants)

279 14,7% 857 33,1% 3951 50,5% 6589 50,6% 21567 62,4% 48500 58,2% 17812 56,7% 106420 67,9% 283063 75,0% 322235 66,8% 54355 29,5% 102594 34,8% 968222 62,9%

Gazetted (8.4% of Civil Servants) 81743 57,9%

Non- Gazetted 886479 63,4%

Nay Pyi Taw City Development Committee
(0.3% of Total Civil Servants)

6 16,7% 23 13,0% 40 7,5% 81 22,2% 137 36,5% 208 55,8% 102 68,6% 433 55,9% 367 33,5% 560 49,5% 248 28,2% 201 33,3% 2406 43,2%

Gazetted (20.6% of Civil Servants) 495 38,6%

Non- Gazetted 1911 44,4%

State/Region-level Governments
(1.9% of Total Civil Servants)

0 17 5,9% 68 10,3% 198 20,2% 457 34,8% 1006 42,2% 593 53,5% 3144 58,4% 3595 60,0% 4213 49,4% 3013 30,3% 2956 36,3% 19260 46,8%

Gazetted (9.1% of Civil Servants) 1746 36,2%

Non- Gazetted 17514 47,8%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 96

TABLE 2: DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION AND STATE/REGION LOCATION OF SERVICE AND GENDER

State/Region Nay Pyi Taw Kachin State Kayah State Kayin State Chin State Sagaing Region Taninthay Region Bago Region Magway Region Mandalay Region Mon State Rakhine State Yangon Region Shan State Ayeyrawady Region Total

Government Institution Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servant and
Percentage Female

110277 60,3% 31233 67,2% 10871 63,9% 24361 70,7% 20283 51,7% 99296 61,9% 25005 73,9% 90247 63,4% 86611 56,0% 112624 61,9% 32642 71,6% 46741 55,2% 137029 62,5% 82781 68,4% 97094 63,4% 1007095 62,6%

Union-level organizations 4699 66,6% 509 63,1% 274 60,2% 324 59,9% 336 50,3% 1123 62,3% 347 70,9% 983 70,4% 881 62,8% 1814 66,9% 419 74,9% 575 48,2% 2810 69,7% 1183 70,7% 930 62,5% 17207 66,0%

President Office 425 51,5% 425 51,5%

Office of the Union Government 255 55,3% 255 55,3%

Union Parliament Office 311 60,1% 56 60,7% 52 57,7% 62 56,5% 54 51,9% 55 45,5% 46 71,7% 71 74,6% 76 53,9% 62 88,7% 57 66,7% 57 49,1% 73 65,8% 56 64,3% 60 48,3% 1148 61,0%

House of Representatives Office 597 72,4% 597 72,4%

House of Nationalities Office 408 67,2% 408 67,2%

The Constitutional Tribunal of the Union 117 53,0% 117 53,0%

Union Attorney General’s Office 509 59,1% 139 41,0% 63 55,6% 80 40,0% 61 36,1% 284 38,7% 71 50,7% 229 51,5% 180 38,3% 336 56,5% 102 59,8% 145 33,1% 389 57,3% 253 48,6% 241 41,9% 3082 49,5%

Office of the Auditor General 939 82,6% 236 76,7% 122 65,6% 140 80,0% 175 59,4% 608 75,2% 186 83,3% 555 78,2% 490 73,9% 614 77,7% 213 86,4% 294 60,5% 891 86,1% 667 82,2% 491 76,6% 6621 78,4%

Central Bank of Myanmar 571 69,0% 228 76,8% 660 73,6% 1459 72,3%

Union Civil Service Board 263 67,3% 418 53,8% 619 52,0% 1300 55,7%

Union Election Commission 160 55,0% 78 62,8% 37 54,1% 42 35,7% 46 32,6% 176 61,4% 44 50,0% 128 68,0% 135 60,0% 156 59,0% 47 66,0% 79 29,1% 178 63,5% 207 62,3% 138 54,3% 1651 57,4%

Anti-Corruption Commission 144 54,9% 144 54,9%

Ministries 103172 60,4% 30046 67,8% 10373 64,3% 23788 71,1% 19733 51,9% 97172 62,1% 24387 74,2% 87930 63,8% 84791 56,0% 107563 62,4% 31633 71,9% 45648 55,4% 126854 62,9% 80273 68,7% 94859 63,8% 968222 62,9%

Ministry of Foreign Affairs 1117 54,3% 85 76,5% 1202 55,8%

Ministry of Home Affairs 3107 32,7% 2504 28,7% 960 34,4% 1646 25,1% 1648 25,6% 5651 24,8% 1701 32,2% 4630 27,2% 4233 28,4% 5742 27,6% 2125 31,6% 3401 19,6% 5630 31,6% 6739 32,1% 5080 22,0% 54797 27,9%

Ministry of Defence 32935 71,4% 32935 71,4%

Ministry of Border Affairs 543 51,9% 205 49,3% 97 44,3% 145 37,9% 290 43,1% 868 59,3% 98 48,0% 11 90,9% 83 78,3% 21 66,7% 120 56,7% 216 34,7% 365 65,5% 499 30,5% 68 50,0% 3629 50,3%

Ministry of the Office of the State Counsellor 148 56,1% 148 56,1%

Ministry of Information 2615 59,8% 219 38,4% 73 39,7% 104 47,1% 119 37,8% 385 42,6% 133 54,1% 188 55,3% 215 47,0% 343 53,4% 107 51,4% 184 37,0% 1441 61,8% 636 44,0% 212 55,2% 6974 54,6%

Ministry of Religious Affairs and Culture 1530 51,4% 65 30,8% 48 29,2% 42 21,4% 56 21,4% 115 35,7% 28 39,3% 151 53,0% 108 38,9% 868 55,3% 36 41,7% 127 26,0% 849 60,9% 148 34,5% 47 38,3% 4218 50,5%

Ministry of Agriculture, Livestock and
Irrigation

9692 55,9% 1584 34,9% 931 40,5% 1062 39,1% 1180 31,2% 6846 37,6% 1277 41,1% 6948 35,1% 6130 33,9% 8743 38,2% 1931 47,7% 2332 29,0% 7003 43,3% 4742 37,1% 5341 33,6% 65742 40,0%

Ministry of Transport and Communication 3843 39,5% 1062 24,6% 186 54,3% 314 40,4% 285 41,8% 3175 22,7% 527 37,8% 3066 19,9% 2680 22,4% 7420 18,2% 1406 24,7% 1025 27,8% 16931 30,9% 2240 32,8% 1776 30,8% 45936 27,8%

Ministry of Natural Resources and
Environmental Conservation

4248 36,5% 736 24,3% 167 32,9% 226 21,7% 442 13,3% 4211 17,5% 582 36,1% 3110 15,9% 2424 18,6% 2462 27,8% 337 22,0% 787 16,9% 5476 38,1% 1530 17,5% 1478 20,6% 28216 26,0%

Ministry of Electricity and Energy 6995 37,4% 413 15,0% 377 16,2% 175 20,0% 192 9,4% 1196 25,6% 173 19,1% 2271 20,7% 8369 17,7% 3962 29,5% 564 24,6% 528 14,4% 7860 27,8% 1906 19,7% 1792 20,8% 36773 25,6%

Ministry of Labour, Immigration and
Population

2102 62,2% 383 21,7% 146 29,5% 269 30,9% 172 22,7% 791 38,6% 322 29,8% 735 54,1% 677 48,3% 991 60,9% 346 55,5% 655 22,9% 1853 68,0% 1157 24,5% 630 54,0% 11229 49,1%

Ministry of Industry 1706 70,0% 57 68,4% 40 67,5% 70 52,9% 33 51,5% 3231 74,9% 80 56,3% 4326 59,8% 4229 64,1% 4535 67,4% 1104 49,3% 81 58,0% 2813 68,1% 448 53,6% 2709 40,2% 25462 62,7%

Ministry of Commerce 1800 52,0% 43 39,5% 23 52,2% 50 48,0% 22 22,7% 138 51,4% 33 39,4% 181 37,0% 94 50,0% 96 55,2% 57 50,9% 95 24,2% 165 50,3% 98 38,8% 181 31,5% 3076 48,0%

Ministry of Education 10765 78,2% 17808 85,7% 5095 83,3% 16045 83,8% 11414 60,4% 57465 75,7% 15654 88,8% 51564 80,2% 44406 72,1% 55713 78,5% 19011 89,1% 29611 66,4% 49470 85,3% 46709 87,1% 63531 75,2% 494261 78,9%

Ministry of Health and Sports 8974 61,1% 3841 62,5% 1694 61,4% 2801 61,1% 3080 57,0% 10339 58,8% 2818 65,9% 8419 57,0% 9110 57,5% 13673 65,8% 3356 59,7% 5054 52,5% 18602 68,4% 10244 63,2% 9695 57,3% 111700 61,6%

Ministry of Planning and Finance 4123 66,1% 703 56,3% 330 59,1% 535 54,8% 490 49,4% 1968 53,6% 651 60,8% 1696 61,8% 1413 55,9% 2063 58,7% 768 66,1% 1067 49,8% 6872 67,4% 2059 56,8% 1566 59,1% 26304 61,3%

Ministry of Construction 5529 44,9% 293 37,9% 138 47,8% 207 45,4% 202 34,2% 591 47,7% 184 41,3% 452 55,1% 453 54,1% 514 58,6% 204 54,4% 307 39,7% 671 53,7% 839 38,4% 481 53,8% 11065 46,6%

Ministry of Social Welfare, Relief and
Resettlement

645 61,1% 104 71,2% 44 50,0% 79 63,3% 95 50,5% 150 68,7% 90 65,6% 131 74,8% 134 71,6% 332 80,4% 128 74,2% 127 52,8% 729 76,5% 226 70,4% 213 68,5% 3227 69,3%

Ministry of Hotels and Tourism 529 62,6% 18 33,3% 17 35,3% 10 50,0% 12 50,0% 43 65,1% 34 32,4% 43 58,1% 32 53,1% 77 66,2% 23 56,5% 41 48,8% 32 84,4% 52 61,5% 51 52,9% 1014 59,7%

Ministry of Ethnic Affairs 226 56,2% 8 75,0% 7 42,9% 8 75,0% 1 0,0% 9 66,7% 2 100,0% 8 87,5% 1 100,0% 8 50,0% 10 40,0% 10 50,0% 7 57,1% 1 100,0% 8 62,5% 314 57,6%

Nay Pyi Taw City Development Committee 2406 43,2% 2406 43,2%

State/Region Government 678 44,0% 224 51,3% 249 51,0% 214 34,1% 1001 44,6% 271 44,3% 1334 32,5% 939 44,7% 3247 43,3% 590 51,9% 518 43,4% 7365 52,6% 1325 47,7% 1305 41,1% 19260 46,8%

97MYANMAR CASE STUDY

TABLE 2: DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION AND STATE/REGION LOCATION OF SERVICE AND GENDER

State/Region Nay Pyi Taw Kachin State Kayah State Kayin State Chin State Sagaing Region Taninthay Region Bago Region Magway Region Mandalay Region Mon State Rakhine State Yangon Region Shan State Ayeyrawady Region Total

Government Institution Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servant and
Percentage Female

110277 60,3% 31233 67,2% 10871 63,9% 24361 70,7% 20283 51,7% 99296 61,9% 25005 73,9% 90247 63,4% 86611 56,0% 112624 61,9% 32642 71,6% 46741 55,2% 137029 62,5% 82781 68,4% 97094 63,4% 1007095 62,6%

Union-level organizations 4699 66,6% 509 63,1% 274 60,2% 324 59,9% 336 50,3% 1123 62,3% 347 70,9% 983 70,4% 881 62,8% 1814 66,9% 419 74,9% 575 48,2% 2810 69,7% 1183 70,7% 930 62,5% 17207 66,0%

President Office 425 51,5% 425 51,5%

Office of the Union Government 255 55,3% 255 55,3%

Union Parliament Office 311 60,1% 56 60,7% 52 57,7% 62 56,5% 54 51,9% 55 45,5% 46 71,7% 71 74,6% 76 53,9% 62 88,7% 57 66,7% 57 49,1% 73 65,8% 56 64,3% 60 48,3% 1148 61,0%

House of Representatives Office 597 72,4% 597 72,4%

House of Nationalities Office 408 67,2% 408 67,2%

The Constitutional Tribunal of the Union 117 53,0% 117 53,0%

Union Attorney General’s Office 509 59,1% 139 41,0% 63 55,6% 80 40,0% 61 36,1% 284 38,7% 71 50,7% 229 51,5% 180 38,3% 336 56,5% 102 59,8% 145 33,1% 389 57,3% 253 48,6% 241 41,9% 3082 49,5%

Office of the Auditor General 939 82,6% 236 76,7% 122 65,6% 140 80,0% 175 59,4% 608 75,2% 186 83,3% 555 78,2% 490 73,9% 614 77,7% 213 86,4% 294 60,5% 891 86,1% 667 82,2% 491 76,6% 6621 78,4%

Central Bank of Myanmar 571 69,0% 228 76,8% 660 73,6% 1459 72,3%

Union Civil Service Board 263 67,3% 418 53,8% 619 52,0% 1300 55,7%

Union Election Commission 160 55,0% 78 62,8% 37 54,1% 42 35,7% 46 32,6% 176 61,4% 44 50,0% 128 68,0% 135 60,0% 156 59,0% 47 66,0% 79 29,1% 178 63,5% 207 62,3% 138 54,3% 1651 57,4%

Anti-Corruption Commission 144 54,9% 144 54,9%

Ministries 103172 60,4% 30046 67,8% 10373 64,3% 23788 71,1% 19733 51,9% 97172 62,1% 24387 74,2% 87930 63,8% 84791 56,0% 107563 62,4% 31633 71,9% 45648 55,4% 126854 62,9% 80273 68,7% 94859 63,8% 968222 62,9%

Ministry of Foreign Affairs 1117 54,3% 85 76,5% 1202 55,8%

Ministry of Home Affairs 3107 32,7% 2504 28,7% 960 34,4% 1646 25,1% 1648 25,6% 5651 24,8% 1701 32,2% 4630 27,2% 4233 28,4% 5742 27,6% 2125 31,6% 3401 19,6% 5630 31,6% 6739 32,1% 5080 22,0% 54797 27,9%

Ministry of Defence 32935 71,4% 32935 71,4%

Ministry of Border Affairs 543 51,9% 205 49,3% 97 44,3% 145 37,9% 290 43,1% 868 59,3% 98 48,0% 11 90,9% 83 78,3% 21 66,7% 120 56,7% 216 34,7% 365 65,5% 499 30,5% 68 50,0% 3629 50,3%

Ministry of the Office of the State Counsellor 148 56,1% 148 56,1%

Ministry of Information 2615 59,8% 219 38,4% 73 39,7% 104 47,1% 119 37,8% 385 42,6% 133 54,1% 188 55,3% 215 47,0% 343 53,4% 107 51,4% 184 37,0% 1441 61,8% 636 44,0% 212 55,2% 6974 54,6%

Ministry of Religious Affairs and Culture 1530 51,4% 65 30,8% 48 29,2% 42 21,4% 56 21,4% 115 35,7% 28 39,3% 151 53,0% 108 38,9% 868 55,3% 36 41,7% 127 26,0% 849 60,9% 148 34,5% 47 38,3% 4218 50,5%

Ministry of Agriculture, Livestock and
Irrigation

9692 55,9% 1584 34,9% 931 40,5% 1062 39,1% 1180 31,2% 6846 37,6% 1277 41,1% 6948 35,1% 6130 33,9% 8743 38,2% 1931 47,7% 2332 29,0% 7003 43,3% 4742 37,1% 5341 33,6% 65742 40,0%

Ministry of Transport and Communication 3843 39,5% 1062 24,6% 186 54,3% 314 40,4% 285 41,8% 3175 22,7% 527 37,8% 3066 19,9% 2680 22,4% 7420 18,2% 1406 24,7% 1025 27,8% 16931 30,9% 2240 32,8% 1776 30,8% 45936 27,8%

Ministry of Natural Resources and
Environmental Conservation

4248 36,5% 736 24,3% 167 32,9% 226 21,7% 442 13,3% 4211 17,5% 582 36,1% 3110 15,9% 2424 18,6% 2462 27,8% 337 22,0% 787 16,9% 5476 38,1% 1530 17,5% 1478 20,6% 28216 26,0%

Ministry of Electricity and Energy 6995 37,4% 413 15,0% 377 16,2% 175 20,0% 192 9,4% 1196 25,6% 173 19,1% 2271 20,7% 8369 17,7% 3962 29,5% 564 24,6% 528 14,4% 7860 27,8% 1906 19,7% 1792 20,8% 36773 25,6%

Ministry of Labour, Immigration and
Population

2102 62,2% 383 21,7% 146 29,5% 269 30,9% 172 22,7% 791 38,6% 322 29,8% 735 54,1% 677 48,3% 991 60,9% 346 55,5% 655 22,9% 1853 68,0% 1157 24,5% 630 54,0% 11229 49,1%

Ministry of Industry 1706 70,0% 57 68,4% 40 67,5% 70 52,9% 33 51,5% 3231 74,9% 80 56,3% 4326 59,8% 4229 64,1% 4535 67,4% 1104 49,3% 81 58,0% 2813 68,1% 448 53,6% 2709 40,2% 25462 62,7%

Ministry of Commerce 1800 52,0% 43 39,5% 23 52,2% 50 48,0% 22 22,7% 138 51,4% 33 39,4% 181 37,0% 94 50,0% 96 55,2% 57 50,9% 95 24,2% 165 50,3% 98 38,8% 181 31,5% 3076 48,0%

Ministry of Education 10765 78,2% 17808 85,7% 5095 83,3% 16045 83,8% 11414 60,4% 57465 75,7% 15654 88,8% 51564 80,2% 44406 72,1% 55713 78,5% 19011 89,1% 29611 66,4% 49470 85,3% 46709 87,1% 63531 75,2% 494261 78,9%

Ministry of Health and Sports 8974 61,1% 3841 62,5% 1694 61,4% 2801 61,1% 3080 57,0% 10339 58,8% 2818 65,9% 8419 57,0% 9110 57,5% 13673 65,8% 3356 59,7% 5054 52,5% 18602 68,4% 10244 63,2% 9695 57,3% 111700 61,6%

Ministry of Planning and Finance 4123 66,1% 703 56,3% 330 59,1% 535 54,8% 490 49,4% 1968 53,6% 651 60,8% 1696 61,8% 1413 55,9% 2063 58,7% 768 66,1% 1067 49,8% 6872 67,4% 2059 56,8% 1566 59,1% 26304 61,3%

Ministry of Construction 5529 44,9% 293 37,9% 138 47,8% 207 45,4% 202 34,2% 591 47,7% 184 41,3% 452 55,1% 453 54,1% 514 58,6% 204 54,4% 307 39,7% 671 53,7% 839 38,4% 481 53,8% 11065 46,6%

Ministry of Social Welfare, Relief and
Resettlement

645 61,1% 104 71,2% 44 50,0% 79 63,3% 95 50,5% 150 68,7% 90 65,6% 131 74,8% 134 71,6% 332 80,4% 128 74,2% 127 52,8% 729 76,5% 226 70,4% 213 68,5% 3227 69,3%

Ministry of Hotels and Tourism 529 62,6% 18 33,3% 17 35,3% 10 50,0% 12 50,0% 43 65,1% 34 32,4% 43 58,1% 32 53,1% 77 66,2% 23 56,5% 41 48,8% 32 84,4% 52 61,5% 51 52,9% 1014 59,7%

Ministry of Ethnic Affairs 226 56,2% 8 75,0% 7 42,9% 8 75,0% 1 0,0% 9 66,7% 2 100,0% 8 87,5% 1 100,0% 8 50,0% 10 40,0% 10 50,0% 7 57,1% 1 100,0% 8 62,5% 314 57,6%

Nay Pyi Taw City Development Committee 2406 43,2% 2406 43,2%

State/Region Government 678 44,0% 224 51,3% 249 51,0% 214 34,1% 1001 44,6% 271 44,3% 1334 32,5% 939 44,7% 3247 43,3% 590 51,9% 518 43,4% 7365 52,6% 1325 47,7% 1305 41,1% 19260 46,8%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 98

TABLE 3: DISTRIBUTION OF CIVIL SERVANTS BY UNION ORGANIZATION, POSITION AND GENDER

Union Organization Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director General Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

29 31,0% 70 32,9% 184 46,7% 480 49,6% 854 63,0% 1968 73,1% 1762 85,5% 1978 66,7% 5028 78,9% 2166 64,5% 767 25,2% 1921 33,2% 17207 66,0%

Gazetted (20.8% of Civil Servants) 3585 65,0%

Non- Gazetted 13622 66,2%

President Office 6 0,0% 11 0,0% 24 20,8% 27 25,9% 51 78,4% 58 70,7% 0 124 65,3% 31 19,4% 58 39,7% 17 58,8% 18 33,3% 425 51,5%

Gazetted (41.6% of Civil Servants)

Office of the Union Government 1 0,0% 2 0,0% 4 25,0% 15 13,3% 18 38,9% 36 66,7% 12 66,7% 34 85,3% 46 67,4% 55 47,3% 18 22,2% 14 64,3% 255 55,3%

Gazetted (29.8% of Civil Servants)

Union Parliament Office 1 0,0% 16 43,8% 17 58,8% 25 24,0% 38 65,8% 109 69,7% 0 235 66,0% 209 58,9% 319 72,1% 64 4,7% 115 56,5% 1148 61,0%

Gazetted (17.9% of Civil Servants)

House of Representatives Office 1 0,0% 4 25,0% 11 0,0% 27 33,3% 51 76,5% 44 75,0% 2 100,0% 178 88,2% 126 77,0% 116 68,1% 10 0,0% 27 55,6% 597 72,4%

Gazetted (23.1% of Civil Servants)

House of Nationalities Office 1 0,0% 4 25,0% 11 27,3% 16 56,3% 28 67,9% 96 82,3% 1 0,0% 67 76,1% 61 63,9% 77 68,8% 12 0,0% 34 58,8% 408 67,2%

Gazetted (38.2% of Civil Servants)

The Constitutional Tribunal of the Union 1 0,0% 2 0,0% 4 25,0% 7 28,6% 18 72,2% 7 71,4% 3 100,0% 16 62,5% 19 57,9% 17 52,9% 8 0,0% 15 53,3% 117 53,0%

Gazetted (33.3% of Civil Servants)

Union Attorney General’s Office 4 75,0% 5 80,0% 38 47,4% 182 52,7% 243 55,1% 472 58,9% 69 72,5% 530 53,0% 431 67,1% 431 55,0% 74 0,0% 603 22,6% 3082 49,5%

Gazetted (30.6% of Civil Servants)

Office of the Auditor General 2 100,0% 3 66,7% 25 76,0% 69 73,9% 190 82,6% 436 85,8% 1431 86,7% 13 69,2% 3281 84,7% 506 71,5% 204 40,7% 461 24,1% 6621 78,4%

Gazetted (11.08% of Civil Servants)

Central Bank of Myanmar 7 57,1% 14 50,0% 6 33,3% 48 66,7% 40 72,5% 171 83,6% 184 83,7% 262 83,6% 299 73,6% 262 74,8% 60 5,0% 106 43,4% 1459 72,3%

Gazetted (19.6% of Civil Servants)

Union Civil Service Board 4 0,0% 6 16,7% 33 78,8% 31 58,1% 80 80,0% 171 83,0% 43 90,7% 156 74,4% 181 54,1% 167 42,5% 269 30,1% 159 42,8% 1300 55,7%

Gazetted (25.0% of Civil Servants)

Union Election Commission 0 2 0,0% 5 0,0% 23 13,0% 82 3,7% 347 65,7% 0 341 58,7% 331 80,1% 139 69,1% 12 0,0% 369 41,5% 1651 57,4%

Gazetted (27.8% of Civil Servants)

Anti-Corruption Commission 1 0,0% 1 0,0% 6 16,7% 10 30,0% 15 53,3% 21 71,4% 17 52,9% 22 50,0% 13 61,5% 19 78,9% 19 47,4% 0 144 54,9%

Gazetted (37.5% of Civil Servants)

99MYANMAR CASE STUDY

TABLE 3: DISTRIBUTION OF CIVIL SERVANTS BY UNION ORGANIZATION, POSITION AND GENDER

Union Organization Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director General Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

29 31,0% 70 32,9% 184 46,7% 480 49,6% 854 63,0% 1968 73,1% 1762 85,5% 1978 66,7% 5028 78,9% 2166 64,5% 767 25,2% 1921 33,2% 17207 66,0%

Gazetted (20.8% of Civil Servants) 3585 65,0%

Non- Gazetted 13622 66,2%

President Office 6 0,0% 11 0,0% 24 20,8% 27 25,9% 51 78,4% 58 70,7% 0 124 65,3% 31 19,4% 58 39,7% 17 58,8% 18 33,3% 425 51,5%

Gazetted (41.6% of Civil Servants)

Office of the Union Government 1 0,0% 2 0,0% 4 25,0% 15 13,3% 18 38,9% 36 66,7% 12 66,7% 34 85,3% 46 67,4% 55 47,3% 18 22,2% 14 64,3% 255 55,3%

Gazetted (29.8% of Civil Servants)

Union Parliament Office 1 0,0% 16 43,8% 17 58,8% 25 24,0% 38 65,8% 109 69,7% 0 235 66,0% 209 58,9% 319 72,1% 64 4,7% 115 56,5% 1148 61,0%

Gazetted (17.9% of Civil Servants)

House of Representatives Office 1 0,0% 4 25,0% 11 0,0% 27 33,3% 51 76,5% 44 75,0% 2 100,0% 178 88,2% 126 77,0% 116 68,1% 10 0,0% 27 55,6% 597 72,4%

Gazetted (23.1% of Civil Servants)

House of Nationalities Office 1 0,0% 4 25,0% 11 27,3% 16 56,3% 28 67,9% 96 82,3% 1 0,0% 67 76,1% 61 63,9% 77 68,8% 12 0,0% 34 58,8% 408 67,2%

Gazetted (38.2% of Civil Servants)

The Constitutional Tribunal of the Union 1 0,0% 2 0,0% 4 25,0% 7 28,6% 18 72,2% 7 71,4% 3 100,0% 16 62,5% 19 57,9% 17 52,9% 8 0,0% 15 53,3% 117 53,0%

Gazetted (33.3% of Civil Servants)

Union Attorney General’s Office 4 75,0% 5 80,0% 38 47,4% 182 52,7% 243 55,1% 472 58,9% 69 72,5% 530 53,0% 431 67,1% 431 55,0% 74 0,0% 603 22,6% 3082 49,5%

Gazetted (30.6% of Civil Servants)

Office of the Auditor General 2 100,0% 3 66,7% 25 76,0% 69 73,9% 190 82,6% 436 85,8% 1431 86,7% 13 69,2% 3281 84,7% 506 71,5% 204 40,7% 461 24,1% 6621 78,4%

Gazetted (11.08% of Civil Servants)

Central Bank of Myanmar 7 57,1% 14 50,0% 6 33,3% 48 66,7% 40 72,5% 171 83,6% 184 83,7% 262 83,6% 299 73,6% 262 74,8% 60 5,0% 106 43,4% 1459 72,3%

Gazetted (19.6% of Civil Servants)

Union Civil Service Board 4 0,0% 6 16,7% 33 78,8% 31 58,1% 80 80,0% 171 83,0% 43 90,7% 156 74,4% 181 54,1% 167 42,5% 269 30,1% 159 42,8% 1300 55,7%

Gazetted (25.0% of Civil Servants)

Union Election Commission 0 2 0,0% 5 0,0% 23 13,0% 82 3,7% 347 65,7% 0 341 58,7% 331 80,1% 139 69,1% 12 0,0% 369 41,5% 1651 57,4%

Gazetted (27.8% of Civil Servants)

Anti-Corruption Commission 1 0,0% 1 0,0% 6 16,7% 10 30,0% 15 53,3% 21 71,4% 17 52,9% 22 50,0% 13 61,5% 19 78,9% 19 47,4% 0 144 54,9%

Gazetted (37.5% of Civil Servants)

GENDER EQUALITY IN PUBLIC ADMINISTRATION 100

TABLE 4: DISTRIBUTION OF CIVIL SERVANTS BY UNION MINISTRY, POSITION AND GENDER

Union Ministry Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director General Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

279 14,7% 857 33,1% 3951 50,5% 6589 50,6% 21567 62,4% 48500 58,2% 17812 56,7% 106420 67,9% 283063 75,0% 322235 66,8% 54355 29,5% 102594 34,8% 968222 62,9%

Gazetted (8.4% of Civil Servants) 87569 57,9%

Non- Gazetted 919526 63,4%

Ministry of Foreign Affairs 46 8,7% 27 22,2% 55 30,9% 68 66,2% 93 59,1% 231 68,8% 110 44,5% 160 60,6% 188 68,1% 153 60,1% 28 0,0% 43 44,2% 1202 55,8%

Ministry of Home Affairs 5 0,0% 23 4,3% 179 2,2% 187 8,6% 835 8,7% 1232 9,3% 23 82,6% 3634 40,6% 5696 39,7% 24850 35,9% 7714 5,0% 10419 19,4% 54797 27,9%

Ministry of Defence 7 0,0% 6 16,7% 10 20,0% 37 18,9% 99 45,5% 382 41,6% 1341 51,8% 2408 72,7% 5052 74,4% 8786 85,4% 3469 67,5% 11338 64,0% 32935 71,4%

Ministry of Border Affairs 4 0,0% 8 25,0% 73 49,3% 105 44,8% 250 50,4% 499 56,5% 16 87,5% 1099 52,5% 586 29,2% 461 68,3% 188 51,1% 340 46,8% 3629 50,3%

Ministry of the Office of the State Counsellor 2 0,0% 3 0,0% 4 50,0% 8 37,5% 13 76,9% 45 66,7% 0 15 66,7% 5 20,0% 34 55,9% 14 57,1% 5 0,0% 148 56,1%

Ministry of Information 5 0,0% 6 16,7% 24 12,5% 47 19,1% 106 40,6% 481 55,3% 963 62,2% 1568 52,6% 1560 64,0% 1246 56,5% 299 28,8% 669 40,5% 6974 54,6%

Ministry of Religious Affairs and Culture 9 11,1% 14 0,0% 79 22,8% 120 35,0% 297 44,1% 439 57,9% 363 57,9% 887 62,8% 746 55,1% 636 40,4% 362 38,7% 266 41,0% 4218 50,5%

Ministry of Agriculture, Livestock and Irrigation 17 11,8% 34 14,7% 227 27,3% 662 33,5% 1234 40,4% 4642 41,6% 2700 52,1% 9978 55,2% 16623 43,6% 20358 38,3% 5512 11,6% 3755 25,5% 65742 40,0%

Ministry of Transport and Communication 35 0,0% 67 7,5% 200 16,5% 329 22,5% 743 31,5% 1394 39,6% 1478 47,2% 3815 42,0% 9900 39,1% 10521 30,7% 10390 13,1% 7064 15,5% 45936 27,8%

Ministry of Natural Resources and Environmental
Conservation

14 0,0% 32 3,1% 133 12,0% 195 20,0% 569 25,8% 1538 36,8% 591 53,6% 2869 37,5% 6355 24,9% 9756 18,5% 3673 20,1% 2491 41,6% 28216 26,0%

Ministry of Electricity and Energy 11 9,1% 59 15,3% 166 15,1% 344 23,3% 978 20,7% 2604 32,6% 2374 37,6% 5175 36,7% 7441 28,3% 10584 25,8% 4142 6,5% 2895 11,7% 36773 25,6%

Ministry of Labour, Immigration and Population 8 0,0% 12 16,7% 49 30,6% 148 32,4% 342 41,2% 1181 51,0% 31 96,8% 1231 63,7% 2770 57,8% 4281 45,9% 370 9,7% 806 35,2% 11229 49,1%

Ministry of Industry 7 28,6% 58 13,8% 154 29,9% 327 39,8% 613 57,7% 1166 64,8% 2982 59,2% 3588 59,8% 4968 57,5% 6452 65,6% 4025 73,5% 1122 63,9% 25462 62,7%

Ministry of Commerce 4 0,0% 6 33,3% 39 15,4% 91 39,6% 209 45,0% 286 55,6% 308 53,6% 814 46,4% 815 39,8% 413 64,9% 59 37,3% 32 65,6% 3076 48,0%

Ministry of Education 60 31,7% 119 53,8% 1988 75,6% 1875 76,6% 10778 80,0% 14568 75,6% 673 78,9% 51311 80,9% 187873 84,7% 181030 82,4% 5411 37,3% 38575 38,6% 494261 78,9%

Ministry of Health and Sports 15 26,7% 288 54,2% 193 46,1% 1384 57,1% 2446 63,2% 12944 57,2% 1771 73,6% 9141 73,4% 22514 86,1% 34801 61,6% 6440 66,6% 19763 28,7% 111700 61,6%

Ministry of Planning and Finance 19 36,8% 40 37,5% 216 32,9% 382 55,8% 1353 66,4% 3489 70,1% 1179 74,0% 5442 64,8% 6992 67,3% 4706 65,2% 574 4,5% 1912 14,3% 26304 61,3%

Ministry of Construction 6 0,0% 41 7,3% 95 26,3% 194 29,4% 408 33,6% 1150 44,2% 618 53,6% 2504 51,8% 2158 57,0% 2278 46,1% 1153 28,4% 460 40,4% 11065 46,6%

Ministry of Social Welfare, Relief and Resettlement 3 33,3% 6 33,3% 47 40,4% 45 57,8% 83 57,8% 149 82,6% 139 74,1% 406 80,8% 493 61,7% 791 80,4% 484 61,2% 581 60,2% 3227 69,3%

Ministry of Hotels and Tourism 2 0,0% 5 20,0% 16 18,8% 34 23,5% 76 27,6% 74 64,9% 147 73,5% 286 71,7% 300 55,7% 61 57,4% 13 69,2% 0 1014 59,7%

Ministry of Ethnic Affairs 0 3 0,0% 4 0,0% 7 42,9% 42 73,8% 6 50,0% 5 20,0% 89 65,2% 28 60,7% 37 59,5% 35 17,1% 58 69,0% 314 57,6%

101MYANMAR CASE STUDY

TABLE 4: DISTRIBUTION OF CIVIL SERVANTS BY UNION MINISTRY, POSITION AND GENDER

Union Ministry Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director General Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

279 14,7% 857 33,1% 3951 50,5% 6589 50,6% 21567 62,4% 48500 58,2% 17812 56,7% 106420 67,9% 283063 75,0% 322235 66,8% 54355 29,5% 102594 34,8% 968222 62,9%

Gazetted (8.4% of Civil Servants) 87569 57,9%

Non- Gazetted 919526 63,4%

Ministry of Foreign Affairs 46 8,7% 27 22,2% 55 30,9% 68 66,2% 93 59,1% 231 68,8% 110 44,5% 160 60,6% 188 68,1% 153 60,1% 28 0,0% 43 44,2% 1202 55,8%

Ministry of Home Affairs 5 0,0% 23 4,3% 179 2,2% 187 8,6% 835 8,7% 1232 9,3% 23 82,6% 3634 40,6% 5696 39,7% 24850 35,9% 7714 5,0% 10419 19,4% 54797 27,9%

Ministry of Defence 7 0,0% 6 16,7% 10 20,0% 37 18,9% 99 45,5% 382 41,6% 1341 51,8% 2408 72,7% 5052 74,4% 8786 85,4% 3469 67,5% 11338 64,0% 32935 71,4%

Ministry of Border Affairs 4 0,0% 8 25,0% 73 49,3% 105 44,8% 250 50,4% 499 56,5% 16 87,5% 1099 52,5% 586 29,2% 461 68,3% 188 51,1% 340 46,8% 3629 50,3%

Ministry of the Office of the State Counsellor 2 0,0% 3 0,0% 4 50,0% 8 37,5% 13 76,9% 45 66,7% 0 15 66,7% 5 20,0% 34 55,9% 14 57,1% 5 0,0% 148 56,1%

Ministry of Information 5 0,0% 6 16,7% 24 12,5% 47 19,1% 106 40,6% 481 55,3% 963 62,2% 1568 52,6% 1560 64,0% 1246 56,5% 299 28,8% 669 40,5% 6974 54,6%

Ministry of Religious Affairs and Culture 9 11,1% 14 0,0% 79 22,8% 120 35,0% 297 44,1% 439 57,9% 363 57,9% 887 62,8% 746 55,1% 636 40,4% 362 38,7% 266 41,0% 4218 50,5%

Ministry of Agriculture, Livestock and Irrigation 17 11,8% 34 14,7% 227 27,3% 662 33,5% 1234 40,4% 4642 41,6% 2700 52,1% 9978 55,2% 16623 43,6% 20358 38,3% 5512 11,6% 3755 25,5% 65742 40,0%

Ministry of Transport and Communication 35 0,0% 67 7,5% 200 16,5% 329 22,5% 743 31,5% 1394 39,6% 1478 47,2% 3815 42,0% 9900 39,1% 10521 30,7% 10390 13,1% 7064 15,5% 45936 27,8%

Ministry of Natural Resources and Environmental
Conservation

14 0,0% 32 3,1% 133 12,0% 195 20,0% 569 25,8% 1538 36,8% 591 53,6% 2869 37,5% 6355 24,9% 9756 18,5% 3673 20,1% 2491 41,6% 28216 26,0%

Ministry of Electricity and Energy 11 9,1% 59 15,3% 166 15,1% 344 23,3% 978 20,7% 2604 32,6% 2374 37,6% 5175 36,7% 7441 28,3% 10584 25,8% 4142 6,5% 2895 11,7% 36773 25,6%

Ministry of Labour, Immigration and Population 8 0,0% 12 16,7% 49 30,6% 148 32,4% 342 41,2% 1181 51,0% 31 96,8% 1231 63,7% 2770 57,8% 4281 45,9% 370 9,7% 806 35,2% 11229 49,1%

Ministry of Industry 7 28,6% 58 13,8% 154 29,9% 327 39,8% 613 57,7% 1166 64,8% 2982 59,2% 3588 59,8% 4968 57,5% 6452 65,6% 4025 73,5% 1122 63,9% 25462 62,7%

Ministry of Commerce 4 0,0% 6 33,3% 39 15,4% 91 39,6% 209 45,0% 286 55,6% 308 53,6% 814 46,4% 815 39,8% 413 64,9% 59 37,3% 32 65,6% 3076 48,0%

Ministry of Education 60 31,7% 119 53,8% 1988 75,6% 1875 76,6% 10778 80,0% 14568 75,6% 673 78,9% 51311 80,9% 187873 84,7% 181030 82,4% 5411 37,3% 38575 38,6% 494261 78,9%

Ministry of Health and Sports 15 26,7% 288 54,2% 193 46,1% 1384 57,1% 2446 63,2% 12944 57,2% 1771 73,6% 9141 73,4% 22514 86,1% 34801 61,6% 6440 66,6% 19763 28,7% 111700 61,6%

Ministry of Planning and Finance 19 36,8% 40 37,5% 216 32,9% 382 55,8% 1353 66,4% 3489 70,1% 1179 74,0% 5442 64,8% 6992 67,3% 4706 65,2% 574 4,5% 1912 14,3% 26304 61,3%

Ministry of Construction 6 0,0% 41 7,3% 95 26,3% 194 29,4% 408 33,6% 1150 44,2% 618 53,6% 2504 51,8% 2158 57,0% 2278 46,1% 1153 28,4% 460 40,4% 11065 46,6%

Ministry of Social Welfare, Relief and Resettlement 3 33,3% 6 33,3% 47 40,4% 45 57,8% 83 57,8% 149 82,6% 139 74,1% 406 80,8% 493 61,7% 791 80,4% 484 61,2% 581 60,2% 3227 69,3%

Ministry of Hotels and Tourism 2 0,0% 5 20,0% 16 18,8% 34 23,5% 76 27,6% 74 64,9% 147 73,5% 286 71,7% 300 55,7% 61 57,4% 13 69,2% 0 1014 59,7%

Ministry of Ethnic Affairs 0 3 0,0% 4 0,0% 7 42,9% 42 73,8% 6 50,0% 5 20,0% 89 65,2% 28 60,7% 37 59,5% 35 17,1% 58 69,0% 314 57,6%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 102

TABLE 5: MINISTRY OF FOREIGN AFFAIRS –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Foreign Affairs Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

46 8,7% 27 22,2% 55 30,9% 68 66,2% 93 59,1% 231 68,8% 110 44,5% 160 60,6% 188 68,1% 153 60,1% 28 0,0% 43 44,2% 1202 55,8%

Gazetted (43.3% of Civil Servants) 520 55,0%

Non- Gazetted 682 56,5%

Union Minister’s Office 1 0,0% 1 0,0% 2 50,0% 8 25,0% 6 33,3% 12 50,0% 6 50,0% 10 50,0% 22 63,6% 12 58,3% 0 0 80 50,0%

Political Department 1 0,0% 3 0,0% 6 33,3% 9 66,7% 4 50,0% 17 76,5% 5 20,0% 8 62,5% 20 80,0% 16 68,8% 0 0 89 62,9%

ASEAN Affairs Department 0 3 33,3% 3 66,7% 3 100,0% 6 66,7% 15 80,0% 3 100,0% 7 100,0% 21 81,0% 15 80,0% 0 0 76 80,3%

Strategic Studies and Training Department 1 100,0% 2 50,0% 5 60,0% 1 100,0% 2 0,0% 20 90,0% 10 60,0% 10 80,0% 16 81,3% 18 77,8% 0 0 85 76,5%

Protocol Department 1 0,0% 3 0,0% 2 0,0% 3 0,0% 5 40,0% 20 65,0% 1 0,0% 7 71,4% 21 76,2% 15 60,0% 0 2 0,0% 80 56,3%

International Organisation and Economic Department 1 0,0% 2 50,0% 3 66,7% 9 88,9% 9 55,6% 23 73,9% 1 0,0% 8 75,0% 19 68,4% 14 78,6% 0 1 0,0% 90 70,0%

Consular and legal Affairs Department 1 0,0% 3 33,3% 5 0,0% 2 100,0% 4 50,0% 23 73,9% 6 83,3% 8 75,0% 22 72,7% 16 87,5% 0 2 50,0% 92 69,6%

Planning and Administrative Department 2 0,0% 3 0,0% 4 0,0% 4 75,0% 13 69,2% 33 69,7% 19 36,8% 29 62,1% 47 48,9% 47 29,8% 28 0,0% 38 47,4% 267 43,1%

Embassy/Consulate General Office 38 7,9% 7 28,6% 25 28,0% 29 69,0% 44 65,9% 68 58,8% 59 40,7% 73 50,7% 0 0 0 0 343 47,2%

TABLE 6: MINISTRY OF HOME AFFAIRS –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Home Affairs Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

5 0,0% 23 4,3% 179 2,2% 187 8,6% 835 8,7% 1232 9,3% 23 82,6% 3634 40,6% 5696 39,7% 24850 35,9% 7714 5,0% 10419 19,4% 54797 27,9%

Gazetted (4.5%) 2461 8,5%

Non- Gazetted 52336 28,8%

Union Minister’s Office 1 0,0% 1 0,0% 5 0,0% 8 0,0% 12 8,3% 10 0,0% 1 0,0% 19 57,9% 21 57,1% 9 22,2% 1 0,0% 5 20,0% 93 29,0%

General Administration Department 1 0,0% 17 5,9% 121 2,5% 133 10,5% 616 9,7% 636 2,7% 3 100,0% 2587 49,9% 3416 53,6% 22702 37,7% 1003 1,3% 3182 39,4% 34417 37,9%

Special Investigation Department 1 0,0% 2 0,0% 21 0,0% 18 5,6% 71 2,8% 309 15,2% 15 100,0% 472 20,1% 482 21,6% 273 53,1% 67 0,0% 93 17,2% 1824 23,3%

Correction Department 1 0,0% 1 0,0% 11 9,1% 14 7,1% 62 9,7% 140 12,1% 4 25,0% 183 22,4% 765 16,3% 604 19,5% 1945 15,4% 3281 18,6% 7011 17,4%

Fire Services Department 1 0,0% 2 0,0% 21 0,0% 14 0,0% 74 5,4% 137 24,8% 0 373 10,5% 1012 18,6% 1262 7,7% 4698 1,6% 3858 3,8% 11452 5,1%

103MYANMAR CASE STUDY

TABLE 5: MINISTRY OF FOREIGN AFFAIRS –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Foreign Affairs Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

46 8,7% 27 22,2% 55 30,9% 68 66,2% 93 59,1% 231 68,8% 110 44,5% 160 60,6% 188 68,1% 153 60,1% 28 0,0% 43 44,2% 1202 55,8%

Gazetted (43.3% of Civil Servants) 520 55,0%

Non- Gazetted 682 56,5%

Union Minister’s Office 1 0,0% 1 0,0% 2 50,0% 8 25,0% 6 33,3% 12 50,0% 6 50,0% 10 50,0% 22 63,6% 12 58,3% 0 0 80 50,0%

Political Department 1 0,0% 3 0,0% 6 33,3% 9 66,7% 4 50,0% 17 76,5% 5 20,0% 8 62,5% 20 80,0% 16 68,8% 0 0 89 62,9%

ASEAN Affairs Department 0 3 33,3% 3 66,7% 3 100,0% 6 66,7% 15 80,0% 3 100,0% 7 100,0% 21 81,0% 15 80,0% 0 0 76 80,3%

Strategic Studies and Training Department 1 100,0% 2 50,0% 5 60,0% 1 100,0% 2 0,0% 20 90,0% 10 60,0% 10 80,0% 16 81,3% 18 77,8% 0 0 85 76,5%

Protocol Department 1 0,0% 3 0,0% 2 0,0% 3 0,0% 5 40,0% 20 65,0% 1 0,0% 7 71,4% 21 76,2% 15 60,0% 0 2 0,0% 80 56,3%

International Organisation and Economic Department 1 0,0% 2 50,0% 3 66,7% 9 88,9% 9 55,6% 23 73,9% 1 0,0% 8 75,0% 19 68,4% 14 78,6% 0 1 0,0% 90 70,0%

Consular and legal Affairs Department 1 0,0% 3 33,3% 5 0,0% 2 100,0% 4 50,0% 23 73,9% 6 83,3% 8 75,0% 22 72,7% 16 87,5% 0 2 50,0% 92 69,6%

Planning and Administrative Department 2 0,0% 3 0,0% 4 0,0% 4 75,0% 13 69,2% 33 69,7% 19 36,8% 29 62,1% 47 48,9% 47 29,8% 28 0,0% 38 47,4% 267 43,1%

Embassy/Consulate General Office 38 7,9% 7 28,6% 25 28,0% 29 69,0% 44 65,9% 68 58,8% 59 40,7% 73 50,7% 0 0 0 0 343 47,2%

TABLE 6: MINISTRY OF HOME AFFAIRS –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Home Affairs Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

5 0,0% 23 4,3% 179 2,2% 187 8,6% 835 8,7% 1232 9,3% 23 82,6% 3634 40,6% 5696 39,7% 24850 35,9% 7714 5,0% 10419 19,4% 54797 27,9%

Gazetted (4.5%) 2461 8,5%

Non- Gazetted 52336 28,8%

Union Minister’s Office 1 0,0% 1 0,0% 5 0,0% 8 0,0% 12 8,3% 10 0,0% 1 0,0% 19 57,9% 21 57,1% 9 22,2% 1 0,0% 5 20,0% 93 29,0%

General Administration Department 1 0,0% 17 5,9% 121 2,5% 133 10,5% 616 9,7% 636 2,7% 3 100,0% 2587 49,9% 3416 53,6% 22702 37,7% 1003 1,3% 3182 39,4% 34417 37,9%

Special Investigation Department 1 0,0% 2 0,0% 21 0,0% 18 5,6% 71 2,8% 309 15,2% 15 100,0% 472 20,1% 482 21,6% 273 53,1% 67 0,0% 93 17,2% 1824 23,3%

Correction Department 1 0,0% 1 0,0% 11 9,1% 14 7,1% 62 9,7% 140 12,1% 4 25,0% 183 22,4% 765 16,3% 604 19,5% 1945 15,4% 3281 18,6% 7011 17,4%

Fire Services Department 1 0,0% 2 0,0% 21 0,0% 14 0,0% 74 5,4% 137 24,8% 0 373 10,5% 1012 18,6% 1262 7,7% 4698 1,6% 3858 3,8% 11452 5,1%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 104

TABLE 7: MINISTRY OF DEFENCE –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry Of Defence Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

7 0,0% 6 16,7% 10 20,0% 37 18,9% 99 45,5% 382 41,6% 1341 51,8% 2408 72,7% 5052 74,4% 8786 85,4% 3469 67,5% 11338 64,0% 32935 71,4%

Gazetted (1.6% of Civil Servants) 541 39,6%

Non- Gazetted 32394 71,9%

Union Minister’s Office 1 0,0% 1 0,0% 4 25,0% 6 0,0% 9 33,3% 6 66,7% 0 23 26,1% 11 18,2% 13 61,5% 3 0,0% 11 63,6% 88 35,2%

International and Internal Affairs Department 1 0,0% 1 0,0% 1 0,0% 3 0,0% 4 0,0% 4 0,0% 3 0,0% 3 0,0% 8 0,0% 8 0,0% 3 0,0% 0 39 0,0%

Office Of the Commander-in-Chief 5 0,0% 4 25,0% 5 20,0% 28 25,0% 86 48,8% 372 41,7% 1338 51,9% 2382 73,2% 5033 74,6% 8765 85,5% 3463 67,6% 11327 64,0% 32808 71,6%

TABLE 8: MINISTRY OF BORDER AFFAIRS –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Border Affairs Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

4 0,0% 8 25,0% 73 49,3% 105 44,8% 250 50,4% 499 56,5% 16 87,5% 1099 52,5% 586 29,2% 461 68,3% 188 51,1% 340 46,8% 3629 50,3%

Gazetted (25.9% of Civil Servants) 939 52,5%

Non- Gazetted 2690 49,5%

Minister’s Office 1 0,0% 1 0,0% 5 20,0% 7 42,9% 11 27,3% 15 40,0% 1 100,0% 28 42,9% 11 0,0% 7 85,7% 2 0,0% 3 100,0% 92 38,0%

Education and Training Department 2 0,0% 6 33,3% 52 67,3% 58 63,8% 147 64,6% 342 65,2% 14 85,7% 736 64,9% 392 37,8% 260 67,7% 170 56,5% 284 43,0% 2456 57,8%

Progress of Border Areas and National Races
Department

1 0,0% 1 0,0% 16 0,0% 40 17,5% 92 30,4% 142 37,3% 1 100,0% 335 26,0% 183 12,6% 194 68,6% 16 0,0% 53 64,2% 1074 34,1%

TABLE 9: MINISTRY OF THE OFFICE OF THE STATE COUNSELLOR –
DISTRIBUTION OF CIVIL SERVANTS BY POSITION AND GENDER

Ministry of the Office of the State Counsellor Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

2 0,0% 3 0,0% 4 50,0% 8 37,5% 13 76,9% 45 66,7% 0 15 66,7% 5 20,0% 34 55,9% 14 57,1% 5 0,0% 148 56,1%

Gazetted (50.7% of Civil Servants) 75 60,0%

Non- Gazetted 73 52,1%

Union Minister’s Office 2 0,0% 3 0,0% 4 50,0% 8 37,5% 13 76,9% 45 66,7% 0 15 66,7% 5 20,0% 34 55,9% 14 57,1% 5 0,0% 148 56,1%

105MYANMAR CASE STUDY

TABLE 7: MINISTRY OF DEFENCE –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry Of Defence Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

7 0,0% 6 16,7% 10 20,0% 37 18,9% 99 45,5% 382 41,6% 1341 51,8% 2408 72,7% 5052 74,4% 8786 85,4% 3469 67,5% 11338 64,0% 32935 71,4%

Gazetted (1.6% of Civil Servants) 541 39,6%

Non- Gazetted 32394 71,9%

Union Minister’s Office 1 0,0% 1 0,0% 4 25,0% 6 0,0% 9 33,3% 6 66,7% 0 23 26,1% 11 18,2% 13 61,5% 3 0,0% 11 63,6% 88 35,2%

International and Internal Affairs Department 1 0,0% 1 0,0% 1 0,0% 3 0,0% 4 0,0% 4 0,0% 3 0,0% 3 0,0% 8 0,0% 8 0,0% 3 0,0% 0 39 0,0%

Office Of the Commander-in-Chief 5 0,0% 4 25,0% 5 20,0% 28 25,0% 86 48,8% 372 41,7% 1338 51,9% 2382 73,2% 5033 74,6% 8765 85,5% 3463 67,6% 11327 64,0% 32808 71,6%

TABLE 8: MINISTRY OF BORDER AFFAIRS –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Border Affairs Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

4 0,0% 8 25,0% 73 49,3% 105 44,8% 250 50,4% 499 56,5% 16 87,5% 1099 52,5% 586 29,2% 461 68,3% 188 51,1% 340 46,8% 3629 50,3%

Gazetted (25.9% of Civil Servants) 939 52,5%

Non- Gazetted 2690 49,5%

Minister’s Office 1 0,0% 1 0,0% 5 20,0% 7 42,9% 11 27,3% 15 40,0% 1 100,0% 28 42,9% 11 0,0% 7 85,7% 2 0,0% 3 100,0% 92 38,0%

Education and Training Department 2 0,0% 6 33,3% 52 67,3% 58 63,8% 147 64,6% 342 65,2% 14 85,7% 736 64,9% 392 37,8% 260 67,7% 170 56,5% 284 43,0% 2456 57,8%

Progress of Border Areas and National Races
Department

1 0,0% 1 0,0% 16 0,0% 40 17,5% 92 30,4% 142 37,3% 1 100,0% 335 26,0% 183 12,6% 194 68,6% 16 0,0% 53 64,2% 1074 34,1%

TABLE 9: MINISTRY OF THE OFFICE OF THE STATE COUNSELLOR –
DISTRIBUTION OF CIVIL SERVANTS BY POSITION AND GENDER

Ministry of the Office of the State Counsellor Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

2 0,0% 3 0,0% 4 50,0% 8 37,5% 13 76,9% 45 66,7% 0 15 66,7% 5 20,0% 34 55,9% 14 57,1% 5 0,0% 148 56,1%

Gazetted (50.7% of Civil Servants) 75 60,0%

Non- Gazetted 73 52,1%

Union Minister’s Office 2 0,0% 3 0,0% 4 50,0% 8 37,5% 13 76,9% 45 66,7% 0 15 66,7% 5 20,0% 34 55,9% 14 57,1% 5 0,0% 148 56,1%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 106

TABLE 10: MINISTRY OF INFORMATION –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Information Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
 by Position and Percentage Female

5 0,0% 6 16,7% 24 12,5% 47 19,1% 106 40,6% 481 55,3% 963 62,2% 1568 52,6% 1560 64,0% 1246 56,5% 299 28,8% 669 40,5% 6974 54,6%

Gazetted (9.6% of Civil Servants) 669 48,1%

Non- Gazetted 6305 55,2%

Union Minister’s Office 1 0,0% 1 0,0% 5 20,0% 8 12,5% 14 21,4% 17 41,2% 1 0,0% 24 70,8% 22 36,4% 13 46,2% 9 11,1% 9 100,0% 124 42,7%

Myanmar Radio and Television 1 0,0% 1 0,0% 5 20,0% 9 33,3% 41 46,3% 221 52,9% 786 62,7% 507 61,9% 209 34,0% 227 24,2% 48 0,0% 231 35,5% 2286 50,5%

Information and Public Relations Department 1 0,0% 2 50,0% 5 0,0% 22 22,7% 28 50,0% 132 65,2% 38 81,6% 826 43,9% 837 77,3% 327 65,4% 71 47,9% 370 40,5% 2659 58,1%

Printing and Publishing Department 1 0,0% 1 0,0% 3 33,3% 1 0,0% 12 41,7% 52 61,5% 68 57,4% 118 66,1% 248 69,8% 470 72,8% 89 43,8% 15 40,0% 1078 66,3%

News and Periodicals Enterprise 1 0,0% 1 0,0% 6 0,0% 7 0,0% 11 18,2% 59 40,7% 70 51,4% 93 57,0% 244 40,6% 209 41,6% 82 14,6% 44 54,5% 827 40,7%

TABLE 11: MINISTRY OF RELIGIOUS AFFAIRS AND CULTURE –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Religious Affairs and Culture Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

9 11,1% 14 0,0% 79 22,8% 120 35,0% 297 44,1% 439 57,9% 363 57,9% 887 62,8% 746 55,1% 636 40,4% 362 38,7% 266 41,0% 4218 50,5%

Gazetted (22.7% of Civil Servants) 958 46,6%

Non- Gazetted 3260 51,7%

Union Minister’s Office 1 0,0% 2 0,0% 8 37,5% 14 35,7% 26 38,5% 27 59,3% 6 50,0% 25 56,0% 16 12,5% 29 48,3% 14 7,1% 13 46,2% 181 40,9%

Religion Minister’s Office 1 0,0% 1 0,0% 4 0,0% 8 37,5% 12 25,0% 12 50,0% 6 50,0% 11 36,4% 14 0,0% 17 41,2% 5 0,0% 7 42,9% 98 29,6%

Culture Minister’s Office 0 1 0,0% 4 75,0% 6 33,3% 14 50,0% 15 66,7% 0 14 71,4% 2 100,0% 12 58,3% 9 11,1% 6 50,0% 83 54,2%

Department of Religious Affairs 1 0,0% 1 0,0% 18 0,0% 26 7,7% 60 13,3% 90 41,1% 125 65,6% 154 65,6% 158 39,9% 254 30,3% 33 24,2% 76 32,9% 996 40,5%

Department for the Promotion and Propagation of
the Sasana

1 0,0% 1 0,0% 5 20,0% 11 18,2% 23 26,1% 84 38,1% 91 42,9% 102 52,0% 107 40,2% 135 32,6% 49 32,7% 65 67,7% 674 41,5%

International Theravada Buddhist Missionary
University

1 0,0% 2 0,0% 9 22,2% 10 40,0% 25 52,0% 23 69,6% 8 100,0% 45 68,9% 38 60,5% 5 60,0% 38 65,8% 11 36,4% 215 60,0%

Fine Arts Department 3 33,3% 5 0,0% 19 21,1% 20 45,0% 87 59,8% 108 70,4% 100 57,0% 274 56,9% 198 61,6% 81 48,1% 51 80,4% 4 100,0% 950 59,1%

Department of Archaeology and National Museum 1 0,0% 2 0,0% 14 35,7% 29 34,5% 63 49,2% 75 73,3% 32 65,6% 255 69,0% 210 68,6% 116 58,6% 159 27,0% 95 27,4% 1051 55,1%

Department of Historical Research and National
Library

1 0,0% 1 0,0% 6 50,0% 10 100,0% 13 84,6% 32 68,8% 1 0,0% 32 81,3% 19 73,7% 16 75,0% 18 33,3% 2 0,0% 151 68,9%

107MYANMAR CASE STUDY

TABLE 10: MINISTRY OF INFORMATION –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Information Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
 by Position and Percentage Female

5 0,0% 6 16,7% 24 12,5% 47 19,1% 106 40,6% 481 55,3% 963 62,2% 1568 52,6% 1560 64,0% 1246 56,5% 299 28,8% 669 40,5% 6974 54,6%

Gazetted (9.6% of Civil Servants) 669 48,1%

Non- Gazetted 6305 55,2%

Union Minister’s Office 1 0,0% 1 0,0% 5 20,0% 8 12,5% 14 21,4% 17 41,2% 1 0,0% 24 70,8% 22 36,4% 13 46,2% 9 11,1% 9 100,0% 124 42,7%

Myanmar Radio and Television 1 0,0% 1 0,0% 5 20,0% 9 33,3% 41 46,3% 221 52,9% 786 62,7% 507 61,9% 209 34,0% 227 24,2% 48 0,0% 231 35,5% 2286 50,5%

Information and Public Relations Department 1 0,0% 2 50,0% 5 0,0% 22 22,7% 28 50,0% 132 65,2% 38 81,6% 826 43,9% 837 77,3% 327 65,4% 71 47,9% 370 40,5% 2659 58,1%

Printing and Publishing Department 1 0,0% 1 0,0% 3 33,3% 1 0,0% 12 41,7% 52 61,5% 68 57,4% 118 66,1% 248 69,8% 470 72,8% 89 43,8% 15 40,0% 1078 66,3%

News and Periodicals Enterprise 1 0,0% 1 0,0% 6 0,0% 7 0,0% 11 18,2% 59 40,7% 70 51,4% 93 57,0% 244 40,6% 209 41,6% 82 14,6% 44 54,5% 827 40,7%

TABLE 11: MINISTRY OF RELIGIOUS AFFAIRS AND CULTURE –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Religious Affairs and Culture Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

9 11,1% 14 0,0% 79 22,8% 120 35,0% 297 44,1% 439 57,9% 363 57,9% 887 62,8% 746 55,1% 636 40,4% 362 38,7% 266 41,0% 4218 50,5%

Gazetted (22.7% of Civil Servants) 958 46,6%

Non- Gazetted 3260 51,7%

Union Minister’s Office 1 0,0% 2 0,0% 8 37,5% 14 35,7% 26 38,5% 27 59,3% 6 50,0% 25 56,0% 16 12,5% 29 48,3% 14 7,1% 13 46,2% 181 40,9%

Religion Minister’s Office 1 0,0% 1 0,0% 4 0,0% 8 37,5% 12 25,0% 12 50,0% 6 50,0% 11 36,4% 14 0,0% 17 41,2% 5 0,0% 7 42,9% 98 29,6%

Culture Minister’s Office 0 1 0,0% 4 75,0% 6 33,3% 14 50,0% 15 66,7% 0 14 71,4% 2 100,0% 12 58,3% 9 11,1% 6 50,0% 83 54,2%

Department of Religious Affairs 1 0,0% 1 0,0% 18 0,0% 26 7,7% 60 13,3% 90 41,1% 125 65,6% 154 65,6% 158 39,9% 254 30,3% 33 24,2% 76 32,9% 996 40,5%

Department for the Promotion and Propagation of
the Sasana

1 0,0% 1 0,0% 5 20,0% 11 18,2% 23 26,1% 84 38,1% 91 42,9% 102 52,0% 107 40,2% 135 32,6% 49 32,7% 65 67,7% 674 41,5%

International Theravada Buddhist Missionary
University

1 0,0% 2 0,0% 9 22,2% 10 40,0% 25 52,0% 23 69,6% 8 100,0% 45 68,9% 38 60,5% 5 60,0% 38 65,8% 11 36,4% 215 60,0%

Fine Arts Department 3 33,3% 5 0,0% 19 21,1% 20 45,0% 87 59,8% 108 70,4% 100 57,0% 274 56,9% 198 61,6% 81 48,1% 51 80,4% 4 100,0% 950 59,1%

Department of Archaeology and National Museum 1 0,0% 2 0,0% 14 35,7% 29 34,5% 63 49,2% 75 73,3% 32 65,6% 255 69,0% 210 68,6% 116 58,6% 159 27,0% 95 27,4% 1051 55,1%

Department of Historical Research and National
Library

1 0,0% 1 0,0% 6 50,0% 10 100,0% 13 84,6% 32 68,8% 1 0,0% 32 81,3% 19 73,7% 16 75,0% 18 33,3% 2 0,0% 151 68,9%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 108

TABLE 12: MINISTRY OF AGRICULTURE. LIVESTOCK AND IRRIGATION –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Agriculture, Livestock and Irrigation Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

17 11,8% 34 14,7% 227 27,3% 662 33,5% 1234 40,4% 4642 41,6% 2700 52,1% 9978 55,2% 16623 43,6% 20358 38,3% 5512 11,6% 3755 25,5% 65742 40,0%

Gazetted (10.4% of Civil Servants) 6816 39,9%

Non- Gazetted 58926 40,0%

Minister’s Office 3 0,0% 2 0,0% 5 0,0% 18 50,0% 25 60,0% 26 57,7% 3 100,0% 63 61,9% 33 75,8% 29 51,7% 12 0,0% 17 82,4% 236 57,2%

Department of Planning 1 0,0% 2 0,0% 6 33,3% 10 40,0% 19 73,7% 23 82,6% 0 48 68,8% 26 61,5% 23 60,9% 4 0,0% 2 100,0% 164 63,4%

Department of Agriculture 1 0,0% 4 0,0% 23 13,0% 88 46,6% 257 58,8% 1295 53,1% 241 68,0% 2526 57,0% 4097 53,8% 4581 66,8% 823 37,1% 797 44,0% 14733 57,1%

Department of Irrigation and Water Management 1 0,0% 4 0,0% 38 5,3% 70 10,0% 168 8,9% 834 12,4% 1009 30,4% 1418 36,1% 4188 32,9% 4346 39,0% 1027 8,7% 1805 19,9% 14908 30,0%

Department of Agricultural Land Management and
Statistics

1 0,0% 0 7 14,3% 25 0,0% 109 0,0% 219 10,5% 26 92,3% 605 13,2% 2291 7,6% 6039 7,8% 1430 0,1% 250 12,8% 11002 7,3%

Agricultural Mechanization Department 1 0,0% 2 0,0% 18 5,6% 38 10,5% 60 8,3% 243 13,6% 243 46,1% 656 34,5% 1249 45,5% 1988 27,3% 1753 7,0% 100 37,0% 6351 26,0%

Department of Agriculture Research 1 0,0% 1 0,0% 6 66,7% 16 81,3% 35 77,1% 85 68,2% 6 100,0% 164 64,6% 162 68,5% 174 70,7% 34 29,4% 33 27,3% 717 65,1%

Yezin Agricultural University 1 0,0% 2 100,0% 19 68,4% 28 75,0% 65 67,7% 62 77,4% 7 57,1% 109 74,3% 34 61,8% 67 55,2% 81 49,4% 47 53,2% 522 64,4%

Livestock Breeding and Veterinary Department
University of Veterinary Science

2 50,0% 5 0,0% 33 36,4% 97 28,9% 94 37,2% 458 42,1% 9 88,9% 1007 56,6% 685 46,0% 609 51,9% 131 37,4% 241 30,7% 3371 47,5%

Department of Fisheries 1 0,0% 1 0,0% 19 10,5% 62 19,4% 28 35,7% 198 29,3% 9 66,7% 312 66,7% 608 58,4% 449 32,5% 43 4,7% 24 12,5% 1754 45,7%

Department of Rural Development 1 0,0% 4 25,0% 22 9,1% 101 14,9% 228 32,5% 420 39,3% 1 0,0% 1820 70,6% 1885 60,5% 531 50,7% 124 4,8% 72 30,6% 5209 57,2%

Co-operative Department 2 50,0% 6 33,3% 26 65,4% 87 67,8% 100 73,0% 661 68,2% 1034 67,2% 1203 75,1% 1301 69,5% 1403 73,4% 36 41,7% 348 7,8% 6207 67,3%

Small-Scale Industries Department 1 0,0% 1 0,0% 5 60,0% 22 40,9% 46 76,1% 118 65,3% 112 68,8% 47 53,2% 64 54,7% 119 63,9% 14 0,0% 19 15,8% 568 59,9%

109MYANMAR CASE STUDY

TABLE 12: MINISTRY OF AGRICULTURE. LIVESTOCK AND IRRIGATION –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Agriculture, Livestock and Irrigation Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

17 11,8% 34 14,7% 227 27,3% 662 33,5% 1234 40,4% 4642 41,6% 2700 52,1% 9978 55,2% 16623 43,6% 20358 38,3% 5512 11,6% 3755 25,5% 65742 40,0%

Gazetted (10.4% of Civil Servants) 6816 39,9%

Non- Gazetted 58926 40,0%

Minister’s Office 3 0,0% 2 0,0% 5 0,0% 18 50,0% 25 60,0% 26 57,7% 3 100,0% 63 61,9% 33 75,8% 29 51,7% 12 0,0% 17 82,4% 236 57,2%

Department of Planning 1 0,0% 2 0,0% 6 33,3% 10 40,0% 19 73,7% 23 82,6% 0 48 68,8% 26 61,5% 23 60,9% 4 0,0% 2 100,0% 164 63,4%

Department of Agriculture 1 0,0% 4 0,0% 23 13,0% 88 46,6% 257 58,8% 1295 53,1% 241 68,0% 2526 57,0% 4097 53,8% 4581 66,8% 823 37,1% 797 44,0% 14733 57,1%

Department of Irrigation and Water Management 1 0,0% 4 0,0% 38 5,3% 70 10,0% 168 8,9% 834 12,4% 1009 30,4% 1418 36,1% 4188 32,9% 4346 39,0% 1027 8,7% 1805 19,9% 14908 30,0%

Department of Agricultural Land Management and
Statistics

1 0,0% 0 7 14,3% 25 0,0% 109 0,0% 219 10,5% 26 92,3% 605 13,2% 2291 7,6% 6039 7,8% 1430 0,1% 250 12,8% 11002 7,3%

Agricultural Mechanization Department 1 0,0% 2 0,0% 18 5,6% 38 10,5% 60 8,3% 243 13,6% 243 46,1% 656 34,5% 1249 45,5% 1988 27,3% 1753 7,0% 100 37,0% 6351 26,0%

Department of Agriculture Research 1 0,0% 1 0,0% 6 66,7% 16 81,3% 35 77,1% 85 68,2% 6 100,0% 164 64,6% 162 68,5% 174 70,7% 34 29,4% 33 27,3% 717 65,1%

Yezin Agricultural University 1 0,0% 2 100,0% 19 68,4% 28 75,0% 65 67,7% 62 77,4% 7 57,1% 109 74,3% 34 61,8% 67 55,2% 81 49,4% 47 53,2% 522 64,4%

Livestock Breeding and Veterinary Department
University of Veterinary Science

2 50,0% 5 0,0% 33 36,4% 97 28,9% 94 37,2% 458 42,1% 9 88,9% 1007 56,6% 685 46,0% 609 51,9% 131 37,4% 241 30,7% 3371 47,5%

Department of Fisheries 1 0,0% 1 0,0% 19 10,5% 62 19,4% 28 35,7% 198 29,3% 9 66,7% 312 66,7% 608 58,4% 449 32,5% 43 4,7% 24 12,5% 1754 45,7%

Department of Rural Development 1 0,0% 4 25,0% 22 9,1% 101 14,9% 228 32,5% 420 39,3% 1 0,0% 1820 70,6% 1885 60,5% 531 50,7% 124 4,8% 72 30,6% 5209 57,2%

Co-operative Department 2 50,0% 6 33,3% 26 65,4% 87 67,8% 100 73,0% 661 68,2% 1034 67,2% 1203 75,1% 1301 69,5% 1403 73,4% 36 41,7% 348 7,8% 6207 67,3%

Small-Scale Industries Department 1 0,0% 1 0,0% 5 60,0% 22 40,9% 46 76,1% 118 65,3% 112 68,8% 47 53,2% 64 54,7% 119 63,9% 14 0,0% 19 15,8% 568 59,9%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 110

TABLE 13: MINISTRY OF TRANSPORT AND COMMUNICATION –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Electricity and Energy Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

35 0,0% 67 7,5% 200 16,5% 329 22,5% 743 31,5% 1394 39,6% 1478 47,2% 3815 42,0% 9900 39,1% 10521 30,7% 10390 13,1% 7064 15,5% 45936 27,8%

Gazetted (6.0% of Civil Servants) 2768 32,4%

Non- Gazetted 43168 27,5%

Minister’s Office 2 0,0% 3 0,0% 11 18,2% 17 41,2% 33 54,5% 29 65,5% 12 75,0% 60 73,3% 50 76,0% 33 36,4% 11 0,0% 15 60,0% 276 57,2%

Department of Marine Administration 1 0,0% 2 0,0% 8 0,0% 30 6,7% 48 27,1% 52 34,6% 25 60,0% 72 69,4% 259 57,9% 247 51,0% 43 0,0% 29 13,8% 816 46,3%

Directorate of Water Resources and Improvement
of River Systems

1 0,0% 2 0,0% 17 0,0% 23 17,4% 75 25,3% 72 55,6% 122 60,7% 240 54,6% 178 42,7% 185 32,4% 76 1,3% 153 12,4% 1144 37,1%

Department of Civil Aviation 1 0,0% 3 0,0% 13 0,0% 43 23,3% 116 22,4% 150 31,3% 154 58,4% 221 59,7% 183 50,3% 197 33,5% 226 15,9% 181 25,4% 1488 36,6%

Myanmar Mercantile MArine College 1 0,0% 0 2 0,0% 1 0,0% 18 55,6% 30 70,0% 14 64,3% 19 68,4% 21 42,9% 17 17,6% 5 20,0% 7 14,3% 135 49,6%

Department of Metereology and Hydrology 1 0,0% 0 5 80,0% 9 44,4% 34 35,3% 113 48,7% 10 50,0% 161 49,7% 333 58,3% 118 50,0% 37 24,3% 19 52,6% 840 51,4%

Myanmar Maritime University 1 0,0% 0 11 90,9% 22 77,3% 48 75,0% 52 69,2% 24 91,7% 49 98,0% 30 56,7% 23 60,9% 14 57,1% 22 40,9% 296 73,3%

Road Transport Administration 1 0,0% 2 0,0% 13 23,1% 36 36,1% 44 54,5% 175 44,6% 0 531 50,3% 758 51,3% 757 59,0% 204 1,0% 87 18,4% 2608 47,5%

Central Institute of Transport and Communication 1 0,0% 2 0,0% 2 100,0% 3 33,3% 8 12,5% 16 37,5% 8 75,0% 36 25,0% 42 38,1% 22 31,8% 12 8,3% 22 27,3% 174 31,6%

Posts and Telecommunication Department 1 0,0% 1 0,0% 5 20,0% 7 42,9% 7 57,1% 27 44,4% 33 81,8% 43 62,8% 15 86,7% 38 76,3% 6 0,0% 4 50,0% 187 63,1%

Information Technology and Cyber Security 0 1 0,0% 4 50,0% 2 50,0% 14 28,6% 10 50,0% 12 41,7% 26 50,0% 19 63,2% 17 76,5% 3 0,0% 9 11,1% 117 47,9%

Inland Water Transport 1 0,0% 1 0,0% 6 16,7% 22 4,5% 38 23,7% 77 50,6% 89 60,7% 166 28,9% 392 25,3% 485 11,5% 440 2,0% 702 0,6% 2419 13,2%

Myanmar Railways 1 0,0% 14 14,3% 25 4,0% 33 3,0% 81 6,2% 189 14,8% 272 15,1% 808 13,0% 3403 16,4% 4321 15,3% 5096 1,5% 5035 15,6% 19278 11,7%

Road Transport 1 0,0% 1 0,0% 2 0,0% 7 14,3% 11 0,0% 28 10,7% 64 43,8% 134 44,0% 432 20,1% 613 5,4% 11 9,1% 38 10,5% 1342 16,1%

Myanmar Posts and Telecommunications 1 0,0% 4 50,0% 11 18,2% 30 16,7% 54 50,0% 175 52,0% 256 54,3% 428 39,3% 1568 51,0% 1849 54,4% 1433 41,8% 208 34,1% 6017 48,3%

Myanmar Posts 1 0,0% 2 50,0% 3 100,0% 0 30 50,0% 20 25,0% 70 74,3% 301 69,4% 1539 71,2% 863 60,5% 1920 26,9% 54 46,3% 4803 50,9%

Myanmar Port Authority 1 0,0% 1 0,0% 54 0,0% 26 7,7% 30 20,0% 105 29,5% 129 41,1% 307 42,0% 518 30,5% 530 15,3% 814 10,9% 345 20,9% 2860 21,7%

Myanmar Shipyards 1 0,0% 1 0,0% 2 50,0% 7 14,3% 8 12,5% 19 36,8% 30 46,7% 38 28,9% 45 6,7% 22 9,1% 25 16,0% 0 198 22,2%

Myanmar National Airlines 17 0,0% 27 0,0% 6 16,7% 11 9,1% 46 8,7% 55 20,0% 154 35,7% 175 34,3% 115 56,5% 184 20,7% 14 28,6% 134 8,2% 938 26,7%

111MYANMAR CASE STUDY

TABLE 13: MINISTRY OF TRANSPORT AND COMMUNICATION –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Electricity and Energy Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

35 0,0% 67 7,5% 200 16,5% 329 22,5% 743 31,5% 1394 39,6% 1478 47,2% 3815 42,0% 9900 39,1% 10521 30,7% 10390 13,1% 7064 15,5% 45936 27,8%

Gazetted (6.0% of Civil Servants) 2768 32,4%

Non- Gazetted 43168 27,5%

Minister’s Office 2 0,0% 3 0,0% 11 18,2% 17 41,2% 33 54,5% 29 65,5% 12 75,0% 60 73,3% 50 76,0% 33 36,4% 11 0,0% 15 60,0% 276 57,2%

Department of Marine Administration 1 0,0% 2 0,0% 8 0,0% 30 6,7% 48 27,1% 52 34,6% 25 60,0% 72 69,4% 259 57,9% 247 51,0% 43 0,0% 29 13,8% 816 46,3%

Directorate of Water Resources and Improvement
of River Systems

1 0,0% 2 0,0% 17 0,0% 23 17,4% 75 25,3% 72 55,6% 122 60,7% 240 54,6% 178 42,7% 185 32,4% 76 1,3% 153 12,4% 1144 37,1%

Department of Civil Aviation 1 0,0% 3 0,0% 13 0,0% 43 23,3% 116 22,4% 150 31,3% 154 58,4% 221 59,7% 183 50,3% 197 33,5% 226 15,9% 181 25,4% 1488 36,6%

Myanmar Mercantile MArine College 1 0,0% 0 2 0,0% 1 0,0% 18 55,6% 30 70,0% 14 64,3% 19 68,4% 21 42,9% 17 17,6% 5 20,0% 7 14,3% 135 49,6%

Department of Metereology and Hydrology 1 0,0% 0 5 80,0% 9 44,4% 34 35,3% 113 48,7% 10 50,0% 161 49,7% 333 58,3% 118 50,0% 37 24,3% 19 52,6% 840 51,4%

Myanmar Maritime University 1 0,0% 0 11 90,9% 22 77,3% 48 75,0% 52 69,2% 24 91,7% 49 98,0% 30 56,7% 23 60,9% 14 57,1% 22 40,9% 296 73,3%

Road Transport Administration 1 0,0% 2 0,0% 13 23,1% 36 36,1% 44 54,5% 175 44,6% 0 531 50,3% 758 51,3% 757 59,0% 204 1,0% 87 18,4% 2608 47,5%

Central Institute of Transport and Communication 1 0,0% 2 0,0% 2 100,0% 3 33,3% 8 12,5% 16 37,5% 8 75,0% 36 25,0% 42 38,1% 22 31,8% 12 8,3% 22 27,3% 174 31,6%

Posts and Telecommunication Department 1 0,0% 1 0,0% 5 20,0% 7 42,9% 7 57,1% 27 44,4% 33 81,8% 43 62,8% 15 86,7% 38 76,3% 6 0,0% 4 50,0% 187 63,1%

Information Technology and Cyber Security 0 1 0,0% 4 50,0% 2 50,0% 14 28,6% 10 50,0% 12 41,7% 26 50,0% 19 63,2% 17 76,5% 3 0,0% 9 11,1% 117 47,9%

Inland Water Transport 1 0,0% 1 0,0% 6 16,7% 22 4,5% 38 23,7% 77 50,6% 89 60,7% 166 28,9% 392 25,3% 485 11,5% 440 2,0% 702 0,6% 2419 13,2%

Myanmar Railways 1 0,0% 14 14,3% 25 4,0% 33 3,0% 81 6,2% 189 14,8% 272 15,1% 808 13,0% 3403 16,4% 4321 15,3% 5096 1,5% 5035 15,6% 19278 11,7%

Road Transport 1 0,0% 1 0,0% 2 0,0% 7 14,3% 11 0,0% 28 10,7% 64 43,8% 134 44,0% 432 20,1% 613 5,4% 11 9,1% 38 10,5% 1342 16,1%

Myanmar Posts and Telecommunications 1 0,0% 4 50,0% 11 18,2% 30 16,7% 54 50,0% 175 52,0% 256 54,3% 428 39,3% 1568 51,0% 1849 54,4% 1433 41,8% 208 34,1% 6017 48,3%

Myanmar Posts 1 0,0% 2 50,0% 3 100,0% 0 30 50,0% 20 25,0% 70 74,3% 301 69,4% 1539 71,2% 863 60,5% 1920 26,9% 54 46,3% 4803 50,9%

Myanmar Port Authority 1 0,0% 1 0,0% 54 0,0% 26 7,7% 30 20,0% 105 29,5% 129 41,1% 307 42,0% 518 30,5% 530 15,3% 814 10,9% 345 20,9% 2860 21,7%

Myanmar Shipyards 1 0,0% 1 0,0% 2 50,0% 7 14,3% 8 12,5% 19 36,8% 30 46,7% 38 28,9% 45 6,7% 22 9,1% 25 16,0% 0 198 22,2%

Myanmar National Airlines 17 0,0% 27 0,0% 6 16,7% 11 9,1% 46 8,7% 55 20,0% 154 35,7% 175 34,3% 115 56,5% 184 20,7% 14 28,6% 134 8,2% 938 26,7%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 112

TABLE 14: MINISTRY OF NATURAL RESOURCES AND ENVIRONMENTAL CONSERVATION –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry Of Natural Resources
and Environmental Conservation

Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

14 0,0% 32 3,1% 133 12,0% 195 20,0% 569 25,8% 1538 36,8% 591 53,6% 2869 37,5% 6355 24,9% 9756 18,5% 3673 20,1% 2491 41,6% 28216 26,0%

Gazetted (8.8% of Civil Servants) 2481 31,0%

Non- Gazetted 25735 25,5%

Union Minister’s Office 2 0,0% 2 0,0% 10 30,0% 9 44,4% 24 45,8% 26 76,9% 7 42,9% 41 70,7% 31 74,2% 32 53,1% 22 9,1% 16 68,8% 222 55,4%

Forest Department 1 0,0% 2 0,0% 27 3,7% 24 0,0% 102 7,8% 264 15,2% 33 87,9% 707 23,1% 2285 15,6% 3214 18,6% 720 19,2% 410 50,7% 7789 19,8%

Dry Zone Greening Department 1 0,0% 1 0,0% 6 0,0% 8 0,0% 25 4,0% 65 4,6% 3 66,7% 189 26,5% 313 39,9% 497 31,8% 149 14,1% 127 75,6% 1384 32,9%

Environmental Conservation Department 1 0,0% 2 0,0% 15 40,0% 18 50,0% 79 36,7% 137 58,4% 11 90,9% 172 72,1% 35 42,9% 64 67,2% 17 17,6% 22 54,5% 573 57,8%

Survey Department 1 0,0% 1 0,0% 6 0,0% 6 0,0% 13 7,7% 49 8,2% 5 100,0% 80 53,8% 127 55,1% 88 72,7% 49 10,2% 76 18,4% 501 41,1%

Myanmar Timber Enterprise 1 0,0% 8 12,5% 33 15,2% 56 23,2% 147 32,0% 579 42,0% 12 33,3% 1248 38,1% 3211 25,8% 5620 14,1% 2652 20,7% 1749 37,5% 15316 23,6%

University of Forestry and Environmental Science 1 0,0% 2 0,0% 1 0,0% 1 0,0% 18 72,2% 12 83,3% 3 100,0% 11 54,5% 9 66,7% 11 63,6% 14 21,4% 15 33,3% 98 54,1%

Department of Mines 1 0,0% 1 0,0% 5 0,0% 19 5,3% 43 11,6% 30 36,7% 37 56,8% 50 60,0% 35 48,6% 34 44,1% 13 7,7% 21 57,1% 289 39,1%

Department of Geological Survey
and Mineral Explorer

1 0,0% 1 0,0% 4 0,0% 11 18,2% 26 26,9% 140 32,1% 70 45,7% 34 35,3% 40 47,5% 12 33,3% 4 0,0% 1 100,0% 344 35,5%

No.1 Mining Department 1 0,0% 4 0,0% 5 0,0% 0 19 26,3% 61 39,3% 78 59,0% 97 28,9% 51 27,5% 16 62,5% 3 100,0% 12 16,7% 347 38,0%

No.2 Mining Department 1 0,0% 3 0,0% 9 0,0% 15 33,3% 32 3,1% 75 34,7% 147 44,2% 63 50,8% 83 43,4% 67 58,2% 9 44,4% 25 52,0% 529 41,8%

Myanmar Gems Enterprise 1 0,0% 4 0,0% 10 10,0% 20 5,0% 34 38,2% 67 58,2% 152 53,9% 142 50,0% 92 54,3% 75 58,7% 12 66,7% 0 609 50,7%

Myanmar Pearl Enterprise 1 0,0% 1 0,0% 2 0,0% 8 50,0% 7 85,7% 33 63,6% 33 45,5% 35 37,1% 43 55,8% 26 65,4% 9 33,3% 17 41,2% 215 51,2%

113MYANMAR CASE STUDY

TABLE 14: MINISTRY OF NATURAL RESOURCES AND ENVIRONMENTAL CONSERVATION –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry Of Natural Resources
and Environmental Conservation

Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

14 0,0% 32 3,1% 133 12,0% 195 20,0% 569 25,8% 1538 36,8% 591 53,6% 2869 37,5% 6355 24,9% 9756 18,5% 3673 20,1% 2491 41,6% 28216 26,0%

Gazetted (8.8% of Civil Servants) 2481 31,0%

Non- Gazetted 25735 25,5%

Union Minister’s Office 2 0,0% 2 0,0% 10 30,0% 9 44,4% 24 45,8% 26 76,9% 7 42,9% 41 70,7% 31 74,2% 32 53,1% 22 9,1% 16 68,8% 222 55,4%

Forest Department 1 0,0% 2 0,0% 27 3,7% 24 0,0% 102 7,8% 264 15,2% 33 87,9% 707 23,1% 2285 15,6% 3214 18,6% 720 19,2% 410 50,7% 7789 19,8%

Dry Zone Greening Department 1 0,0% 1 0,0% 6 0,0% 8 0,0% 25 4,0% 65 4,6% 3 66,7% 189 26,5% 313 39,9% 497 31,8% 149 14,1% 127 75,6% 1384 32,9%

Environmental Conservation Department 1 0,0% 2 0,0% 15 40,0% 18 50,0% 79 36,7% 137 58,4% 11 90,9% 172 72,1% 35 42,9% 64 67,2% 17 17,6% 22 54,5% 573 57,8%

Survey Department 1 0,0% 1 0,0% 6 0,0% 6 0,0% 13 7,7% 49 8,2% 5 100,0% 80 53,8% 127 55,1% 88 72,7% 49 10,2% 76 18,4% 501 41,1%

Myanmar Timber Enterprise 1 0,0% 8 12,5% 33 15,2% 56 23,2% 147 32,0% 579 42,0% 12 33,3% 1248 38,1% 3211 25,8% 5620 14,1% 2652 20,7% 1749 37,5% 15316 23,6%

University of Forestry and Environmental Science 1 0,0% 2 0,0% 1 0,0% 1 0,0% 18 72,2% 12 83,3% 3 100,0% 11 54,5% 9 66,7% 11 63,6% 14 21,4% 15 33,3% 98 54,1%

Department of Mines 1 0,0% 1 0,0% 5 0,0% 19 5,3% 43 11,6% 30 36,7% 37 56,8% 50 60,0% 35 48,6% 34 44,1% 13 7,7% 21 57,1% 289 39,1%

Department of Geological Survey
and Mineral Explorer

1 0,0% 1 0,0% 4 0,0% 11 18,2% 26 26,9% 140 32,1% 70 45,7% 34 35,3% 40 47,5% 12 33,3% 4 0,0% 1 100,0% 344 35,5%

No.1 Mining Department 1 0,0% 4 0,0% 5 0,0% 0 19 26,3% 61 39,3% 78 59,0% 97 28,9% 51 27,5% 16 62,5% 3 100,0% 12 16,7% 347 38,0%

No.2 Mining Department 1 0,0% 3 0,0% 9 0,0% 15 33,3% 32 3,1% 75 34,7% 147 44,2% 63 50,8% 83 43,4% 67 58,2% 9 44,4% 25 52,0% 529 41,8%

Myanmar Gems Enterprise 1 0,0% 4 0,0% 10 10,0% 20 5,0% 34 38,2% 67 58,2% 152 53,9% 142 50,0% 92 54,3% 75 58,7% 12 66,7% 0 609 50,7%

Myanmar Pearl Enterprise 1 0,0% 1 0,0% 2 0,0% 8 50,0% 7 85,7% 33 63,6% 33 45,5% 35 37,1% 43 55,8% 26 65,4% 9 33,3% 17 41,2% 215 51,2%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 114

TABLE 15: MINISTRY OF ELECTRICITY AND ENERGY –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Electricity and Energy Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

11 9,1% 59 15,3% 166 15,1% 344 23,3% 978 20,7% 2604 32,6% 2374 37,6% 5175 36,7% 7441 28,3% 10584 25,8% 4142 6,5% 2895 11,7% 36773 25,6%

Gazetted (11.3% of Civil Servants) 4162 28,0%

Non- Gazetted 32611 25,2%

Union Minister’s Office 1 0,0% 2 0,0% 5 20,0% 12 58,3% 19 36,8% 14 64,3% 22 90,9% 24 79,2% 22 81,8% 9 55,6% 2 0,0% 1 100,0% 133 65,4%

Oil and Gas Planning Department 1 0,0% 1 0,0% 3 33,3% 5 80,0% 8 62,5% 10 60,0% 0 12 83,3% 14 42,9% 26 80,8% 3 0,0% 6 33,3% 89 61,8%

Myanmar Oil and Gas Enterprise 1 0,0% 10 0,0% 29 6,9% 62 16,1% 192 7,8% 430 24,4% 299 27,8% 1000 27,2% 1801 11,5% 2085 8,3% 1516 2,4% 1274 4,6% 8699 11,1%

Myanmar Petrochemical Enterprise 1 0,0% 9 11,1% 21 28,6% 46 41,3% 91 30,8% 608 29,9% 733 35,6% 1011 32,3% 1203 24,8% 882 15,4% 588 15,8% 92 5,4% 5285 25,7%

Myanmar Petroleum Products Enterprise 1 0,0% 6 33,3% 13 23,1% 6 83,3% 42 28,6% 206 45,1% 429 35,4% 380 23,2% 386 12,4% 189 22,2% 36 8,3% 1 0,0% 1695 26,4%

Department of Electric Power Planning 1 100,0% 2 0,0% 5 40,0% 11 36,4% 20 55,0% 24 62,5% 9 77,8% 18 88,9% 16 100,0% 38 73,7% 12 33,3% 5 60,0% 161 66,5%

Department of Hydropower Implementation 0 2 0,0% 17 5,9% 20 25,0% 68 17,6% 169 21,3% 321 40,2% 468 49,6% 1114 30,3% 1058 31,8% 291 10,7% 78 46,2% 3606 32,0%

Department of Power Transmission and System
Control

1 0,0% 3 0,0% 14 14,3% 29 20,7% 152 13,2% 340 42,4% 194 35,6% 657 40,9% 568 54,2% 779 34,8% 565 8,8% 391 18,7% 3693 32,8%

Electricity Supply Enterprise 1 0,0% 6 16,7% 24 4,2% 31 9,7% 133 23,3% 329 26,1% 132 32,6% 610 30,7% 1129 26,4% 2973 24,0% 503 1,6% 647 7,6% 6518 21,8%

Electric Power Generation Enterprise 1 0,0% 7 14,3% 14 7,1% 40 10,0% 89 27,0% 280 35,4% 114 44,7% 379 47,2% 441 44,7% 662 27,6% 141 26,2% 210 40,5% 2378 36,2%

Yangon Electricity Supply Corporation 1 0,0% 6 50,0% 15 26,7% 67 14,9% 115 27,8% 118 39,0% 98 65,3% 430 53,7% 487 53,8% 1172 47,5% 322 0,9% 144 13,9% 2975 41,4%

Mandalay Electricity Supply Corporation 1 0,0% 5 20,0% 6 16,7% 15 20,0% 49 10,2% 76 36,8% 23 56,5% 186 36,6% 260 43,1% 711 36,3% 163 2,5% 46 13,0% 1541 32,4%

115MYANMAR CASE STUDY

TABLE 15: MINISTRY OF ELECTRICITY AND ENERGY –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Electricity and Energy Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

11 9,1% 59 15,3% 166 15,1% 344 23,3% 978 20,7% 2604 32,6% 2374 37,6% 5175 36,7% 7441 28,3% 10584 25,8% 4142 6,5% 2895 11,7% 36773 25,6%

Gazetted (11.3% of Civil Servants) 4162 28,0%

Non- Gazetted 32611 25,2%

Union Minister’s Office 1 0,0% 2 0,0% 5 20,0% 12 58,3% 19 36,8% 14 64,3% 22 90,9% 24 79,2% 22 81,8% 9 55,6% 2 0,0% 1 100,0% 133 65,4%

Oil and Gas Planning Department 1 0,0% 1 0,0% 3 33,3% 5 80,0% 8 62,5% 10 60,0% 0 12 83,3% 14 42,9% 26 80,8% 3 0,0% 6 33,3% 89 61,8%

Myanmar Oil and Gas Enterprise 1 0,0% 10 0,0% 29 6,9% 62 16,1% 192 7,8% 430 24,4% 299 27,8% 1000 27,2% 1801 11,5% 2085 8,3% 1516 2,4% 1274 4,6% 8699 11,1%

Myanmar Petrochemical Enterprise 1 0,0% 9 11,1% 21 28,6% 46 41,3% 91 30,8% 608 29,9% 733 35,6% 1011 32,3% 1203 24,8% 882 15,4% 588 15,8% 92 5,4% 5285 25,7%

Myanmar Petroleum Products Enterprise 1 0,0% 6 33,3% 13 23,1% 6 83,3% 42 28,6% 206 45,1% 429 35,4% 380 23,2% 386 12,4% 189 22,2% 36 8,3% 1 0,0% 1695 26,4%

Department of Electric Power Planning 1 100,0% 2 0,0% 5 40,0% 11 36,4% 20 55,0% 24 62,5% 9 77,8% 18 88,9% 16 100,0% 38 73,7% 12 33,3% 5 60,0% 161 66,5%

Department of Hydropower Implementation 0 2 0,0% 17 5,9% 20 25,0% 68 17,6% 169 21,3% 321 40,2% 468 49,6% 1114 30,3% 1058 31,8% 291 10,7% 78 46,2% 3606 32,0%

Department of Power Transmission and System
Control

1 0,0% 3 0,0% 14 14,3% 29 20,7% 152 13,2% 340 42,4% 194 35,6% 657 40,9% 568 54,2% 779 34,8% 565 8,8% 391 18,7% 3693 32,8%

Electricity Supply Enterprise 1 0,0% 6 16,7% 24 4,2% 31 9,7% 133 23,3% 329 26,1% 132 32,6% 610 30,7% 1129 26,4% 2973 24,0% 503 1,6% 647 7,6% 6518 21,8%

Electric Power Generation Enterprise 1 0,0% 7 14,3% 14 7,1% 40 10,0% 89 27,0% 280 35,4% 114 44,7% 379 47,2% 441 44,7% 662 27,6% 141 26,2% 210 40,5% 2378 36,2%

Yangon Electricity Supply Corporation 1 0,0% 6 50,0% 15 26,7% 67 14,9% 115 27,8% 118 39,0% 98 65,3% 430 53,7% 487 53,8% 1172 47,5% 322 0,9% 144 13,9% 2975 41,4%

Mandalay Electricity Supply Corporation 1 0,0% 5 20,0% 6 16,7% 15 20,0% 49 10,2% 76 36,8% 23 56,5% 186 36,6% 260 43,1% 711 36,3% 163 2,5% 46 13,0% 1541 32,4%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 116

TABLE 16: MINISTRY OF LABOUR, IMMIGRATION AND POPULATION –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Labour, Immigration and Population Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number by Position and Percentage Female 8 0,0% 12 16,7% 49 30,6% 148 32,4% 342 41,2% 1181 51,0% 31 96,8% 1231 63,7% 2770 57,8% 4281 45,9% 370 9,7% 806 35,2% 11229 49,1%

Gazetted (15.5% of Civil Servants) 1740 46,4%

Non- Gazetted 9489 49,6%

Minister’s Office 1 0,0% 2 0,0% 23 13,0% 75 4,0% 132 18,9% 537 24,4% 12 91,7% 532 38,7% 1556 38,4% 3208 36,9% 221 3,2% 235 5,1% 6534 33,4%

Department of Labour 1 0,0% 2 50,0% 10 70,0% 16 81,3% 77 46,8% 108 67,6% 0 195 80,5% 192 83,9% 227 85,9% 10 0,0% 74 23,0% 912 72,4%

Social Security Broad 1 0,0% 2 50,0% 3 33,3% 24 58,3% 45 60,0% 252 68,7% 10 100,0% 355 84,8% 765 88,0% 400 81,0% 99 27,3% 373 56,8% 2329 75,7%

Factory and General Labour Laws Inspection
Department

1 0,0% 1 0,0% 2 0,0% 8 37,5% 35 40,0% 123 80,5% 0 37 70,3% 114 78,9% 138 68,1% 2 0,0% 50 4,0% 511 64,2%

Department of Labour Relations 1 0,0% 0 2 50,0% 10 90,0% 16 68,8% 47 72,3% 0 14 78,6% 42 81,0% 61 65,6% 5 0,0% 49 57,1% 247 68,0%

Department of Immigration 1 0,0% 2 0,0% 3 33,3% 6 33,3% 18 77,8% 48 81,3% 1 100,0% 29 75,9% 33 45,5% 100 60,0% 15 6,7% 6 16,7% 262 59,5%

National Registration and Citizenship 1 0,0% 2 0,0% 3 0,0% 6 16,7% 12 58,3% 47 78,7% 1 100,0% 41 92,7% 24 37,5% 70 37,1% 7 14,3% 12 50,0% 226 55,8%

Department of Population 1 0,0% 1 0,0% 3 66,7% 3 100,0% 7 100,0% 19 84,2% 7 100,0% 28 82,1% 44 50,0% 77 54,5% 11 0,0% 7 85,7% 208 61,5%

TABLE 17: MINISTRY OF INDUSTRY –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Industry Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

7 28,6% 58 13,8% 154 29,9% 327 39,8% 613 57,7% 1166 64,8% 2982 59,2% 3588 59,8% 4968 57,5% 6452 65,6% 4025 73,5% 1122 63,9% 25462 62,7%

Gazetted (9.1% of Civil Servants) 2325 55,7%

Non- Gazetted 23137 63,4%

Union Minister’s Office 1 0,0% 1 0,0% 4 50,0% 7 71,4% 10 70,0% 10 60,0% 9 77,8% 20 65,0% 9 66,7% 9 77,8% 3 100,0% 3 66,7% 86 67,4%

Directorate of Industrial Collaboration 1 0,0% 2 50,0% 10 30,0% 35 45,7% 56 66,1% 79 68,4% 116 70,7% 55 52,7% 37 51,4% 31 58,1% 14 28,6% 15 46,7% 451 59,9%

Directorate of Industrial Supervision and Inspection 1 100,0% 3 0,0% 25 20,0% 45 35,6% 129 48,8% 253 66,4% 389 73,0% 302 75,2% 300 81,0% 45 77,8% 41 80,5% 13 76,9% 1546 70,2%

No(1) Heavy Industrial Enterprise 1 0,0% 12 16,7% 19 36,8% 41 24,4% 70 52,9% 89 59,6% 664 47,9% 539 48,6% 856 55,1% 439 54,7% 132 66,7% 228 60,1% 3090 52,6%

No(2) Heavy Industrial Enterprise 1 100,0% 16 12,5% 30 30,0% 83 32,5% 123 50,4% 239 56,9% 757 49,1% 1007 54,8% 1313 41,9% 1326 35,0% 290 49,3% 59 30,5% 5244 44,5%

No(3) Heavy Industrial Enterprise 1 0,0% 15 6,7% 44 22,7% 50 32,0% 127 54,3% 284 57,7% 710 62,0% 1102 60,7% 1668 62,4% 4019 75,8% 3445 76,0% 738 67,8% 12203 70,3%

Myanmar Pharmaceutical Industrial Enterprise 1 0,0% 9 22,2% 22 45,5% 66 60,6% 98 80,6% 212 82,5% 337 77,4% 563 70,2% 785 67,1% 583 72,4% 100 68,0% 66 65,2% 2842 71,1%

117MYANMAR CASE STUDY

TABLE 16: MINISTRY OF LABOUR, IMMIGRATION AND POPULATION –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Labour, Immigration and Population Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number by Position and Percentage Female 8 0,0% 12 16,7% 49 30,6% 148 32,4% 342 41,2% 1181 51,0% 31 96,8% 1231 63,7% 2770 57,8% 4281 45,9% 370 9,7% 806 35,2% 11229 49,1%

Gazetted (15.5% of Civil Servants) 1740 46,4%

Non- Gazetted 9489 49,6%

Minister’s Office 1 0,0% 2 0,0% 23 13,0% 75 4,0% 132 18,9% 537 24,4% 12 91,7% 532 38,7% 1556 38,4% 3208 36,9% 221 3,2% 235 5,1% 6534 33,4%

Department of Labour 1 0,0% 2 50,0% 10 70,0% 16 81,3% 77 46,8% 108 67,6% 0 195 80,5% 192 83,9% 227 85,9% 10 0,0% 74 23,0% 912 72,4%

Social Security Broad 1 0,0% 2 50,0% 3 33,3% 24 58,3% 45 60,0% 252 68,7% 10 100,0% 355 84,8% 765 88,0% 400 81,0% 99 27,3% 373 56,8% 2329 75,7%

Factory and General Labour Laws Inspection
Department

1 0,0% 1 0,0% 2 0,0% 8 37,5% 35 40,0% 123 80,5% 0 37 70,3% 114 78,9% 138 68,1% 2 0,0% 50 4,0% 511 64,2%

Department of Labour Relations 1 0,0% 0 2 50,0% 10 90,0% 16 68,8% 47 72,3% 0 14 78,6% 42 81,0% 61 65,6% 5 0,0% 49 57,1% 247 68,0%

Department of Immigration 1 0,0% 2 0,0% 3 33,3% 6 33,3% 18 77,8% 48 81,3% 1 100,0% 29 75,9% 33 45,5% 100 60,0% 15 6,7% 6 16,7% 262 59,5%

National Registration and Citizenship 1 0,0% 2 0,0% 3 0,0% 6 16,7% 12 58,3% 47 78,7% 1 100,0% 41 92,7% 24 37,5% 70 37,1% 7 14,3% 12 50,0% 226 55,8%

Department of Population 1 0,0% 1 0,0% 3 66,7% 3 100,0% 7 100,0% 19 84,2% 7 100,0% 28 82,1% 44 50,0% 77 54,5% 11 0,0% 7 85,7% 208 61,5%

TABLE 17: MINISTRY OF INDUSTRY –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Industry Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

7 28,6% 58 13,8% 154 29,9% 327 39,8% 613 57,7% 1166 64,8% 2982 59,2% 3588 59,8% 4968 57,5% 6452 65,6% 4025 73,5% 1122 63,9% 25462 62,7%

Gazetted (9.1% of Civil Servants) 2325 55,7%

Non- Gazetted 23137 63,4%

Union Minister’s Office 1 0,0% 1 0,0% 4 50,0% 7 71,4% 10 70,0% 10 60,0% 9 77,8% 20 65,0% 9 66,7% 9 77,8% 3 100,0% 3 66,7% 86 67,4%

Directorate of Industrial Collaboration 1 0,0% 2 50,0% 10 30,0% 35 45,7% 56 66,1% 79 68,4% 116 70,7% 55 52,7% 37 51,4% 31 58,1% 14 28,6% 15 46,7% 451 59,9%

Directorate of Industrial Supervision and Inspection 1 100,0% 3 0,0% 25 20,0% 45 35,6% 129 48,8% 253 66,4% 389 73,0% 302 75,2% 300 81,0% 45 77,8% 41 80,5% 13 76,9% 1546 70,2%

No(1) Heavy Industrial Enterprise 1 0,0% 12 16,7% 19 36,8% 41 24,4% 70 52,9% 89 59,6% 664 47,9% 539 48,6% 856 55,1% 439 54,7% 132 66,7% 228 60,1% 3090 52,6%

No(2) Heavy Industrial Enterprise 1 100,0% 16 12,5% 30 30,0% 83 32,5% 123 50,4% 239 56,9% 757 49,1% 1007 54,8% 1313 41,9% 1326 35,0% 290 49,3% 59 30,5% 5244 44,5%

No(3) Heavy Industrial Enterprise 1 0,0% 15 6,7% 44 22,7% 50 32,0% 127 54,3% 284 57,7% 710 62,0% 1102 60,7% 1668 62,4% 4019 75,8% 3445 76,0% 738 67,8% 12203 70,3%

Myanmar Pharmaceutical Industrial Enterprise 1 0,0% 9 22,2% 22 45,5% 66 60,6% 98 80,6% 212 82,5% 337 77,4% 563 70,2% 785 67,1% 583 72,4% 100 68,0% 66 65,2% 2842 71,1%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 118

TABLE 18: MINISTRY OF COMMERCE –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Commerce Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

4 0,0% 6 33,3% 39 15,4% 91 39,6% 209 45,0% 286 55,6% 308 53,6% 814 46,4% 815 39,8% 413 64,9% 59 37,3% 32 65,6% 3076 48,0%

Gazetted (20.6% of Civil Servants) 635 46,8%

Non- Gazetted 2441 48,3%

Minister’s Office 1 0,0% 1 100,0% 3 33,3% 8 50,0% 14 50,0% 19 42,1% 11 45,5% 21 47,6% 31 64,5% 23 56,5% 5 0,0% 10 60,0% 147 51,0%

Department of Trade 1 0,0% 1 0,0% 19 15,8% 40 40,0% 88 53,4% 117 50,4% 142 60,6% 273 43,6% 200 43,0% 131 61,1% 23 26,1% 4 50,0% 1039 48,5%

Department of Consumer Affairs 1 0,0% 2 0,0% 11 9,1% 29 27,6% 71 25,4% 128 60,9% 128 46,9% 483 47,0% 556 36,7% 220 67,7% 27 48,1% 0 1656 45,8%

Myanmar Trade Promotion 1 0,0% 2 50,0% 6 16,7% 14 57,1% 36 61,1% 22 63,6% 27 51,9% 37 59,5% 28 50,0% 39 66,7% 4 75,0% 18 72,2% 234 59,0%

TABLE 19: MINISTRY OF EDUCATION –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Education Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

60 31,7% 119 53,8% 1988 75,6% 1875 76,6% 10778 80,0% 14568 75,6% 673 78,9% 51311 80,9% 187873 84,7% 181030 82,4% 5411 37,3% 38575 38,6% 494261 78,9%

Gazetted (5.9% of Civil Servants) 29388 77,1%

Non- Gazetted 464873 79,0%

Minister’s Office 0 2 0,0% 7 57,1% 10 50,0% 22 54,5% 23 69,6% 13 76,9% 38 78,9% 27 66,7% 25 72,0% 15 26,7% 7 71,4% 189 64,6%

Department of Higher Education 50 38,0% 95 60,0% 1825 77,3% 1450 86,1% 9106 83,2% 6718 85,6% 401 83,8% 6933 83,5% 3341 79,5% 2417 72,3% 2413 55,0% 2278 46,4% 37027 78,3%

Department of Education Research, Planning and
Training

1 0,0% 2 0,0% 3 100,0% 1 0,0% 12 75,0% 36 94,4% 0 34 76,5% 25 88,0% 12 91,7% 5 0,0% 10 50,0% 141 78,0%

Department of Basic Education 1 0,0% 6 33,3% 25 44,0% 138 37,7% 807 50,1% 6173 61,5% 42 50,0% 42939 80,4% 184010 84,8% 178047 82,6% 2141 16,6% 36186 38,0% 450515 79,1%

Department of Myanmar Examinations 1 0,0% 2 0,0% 3 0,0% 2 0,0% 2 50,0% 4 25,0% 0 41 68,3% 52 86,5% 75 60,0% 13 23,1% 20 100,0% 215 66,5%

Department of Myanmar Nationalities Languages 1 0,0% 1 0,0% 2 50,0% 5 60,0% 11 100,0% 24 79,2% 1 100,0% 41 78,0% 8 87,5% 15 80,0% 7 14,3% 11 63,6% 127 74,0%

Department of Alternative Education 1 0,0% 2 0,0% 4 75,0% 4 25,0% 12 75,0% 30 73,3% 0 30 53,3% 10 50,0% 39 69,2% 7 0,0% 8 25,0% 147 57,8%

Monitoring and Evaluation Team (Edu) 1 0,0% 1 0,0% 3 0,0% 2 100,0% 4 75,0% 3 100,0% 0 2 100,0% 3 33,3% 1 100,0% 2 0,0% 0 22 54,5%

Department of Technical and Vocational Education
and Training

1 0,0% 2 0,0% 50 48,0% 156 35,9% 509 78,2% 1395 89,2% 106 80,2% 1132 83,5% 322 78,0% 266 69,5% 616 41,4% 6 16,7% 4561 75,5%

Department of Technology Promotion and
Coordination

1 0,0% 3 100,0% 36 69,4% 83 60,2% 197 67,5% 105 71,4% 63 58,7% 71 80,3% 44 81,8% 93 32,3% 131 31,3% 35 65,7% 862 59,2%

Department of Research and Innovation 1 0,0% 3 66,7% 28 75,0% 23 82,6% 96 71,9% 57 86,0% 47 87,2% 49 71,4% 31 80,6% 40 52,5% 61 47,5% 14 50,0% 450 70,7%

Monitoring and Evaluation Team (Research) 1 0,0% 0 2 50,0% 1 0,0% 0 0 0 1 100,0% 0 0 0 0 5 40,0%

119MYANMAR CASE STUDY

TABLE 18: MINISTRY OF COMMERCE –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Commerce Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

4 0,0% 6 33,3% 39 15,4% 91 39,6% 209 45,0% 286 55,6% 308 53,6% 814 46,4% 815 39,8% 413 64,9% 59 37,3% 32 65,6% 3076 48,0%

Gazetted (20.6% of Civil Servants) 635 46,8%

Non- Gazetted 2441 48,3%

Minister’s Office 1 0,0% 1 100,0% 3 33,3% 8 50,0% 14 50,0% 19 42,1% 11 45,5% 21 47,6% 31 64,5% 23 56,5% 5 0,0% 10 60,0% 147 51,0%

Department of Trade 1 0,0% 1 0,0% 19 15,8% 40 40,0% 88 53,4% 117 50,4% 142 60,6% 273 43,6% 200 43,0% 131 61,1% 23 26,1% 4 50,0% 1039 48,5%

Department of Consumer Affairs 1 0,0% 2 0,0% 11 9,1% 29 27,6% 71 25,4% 128 60,9% 128 46,9% 483 47,0% 556 36,7% 220 67,7% 27 48,1% 0 1656 45,8%

Myanmar Trade Promotion 1 0,0% 2 50,0% 6 16,7% 14 57,1% 36 61,1% 22 63,6% 27 51,9% 37 59,5% 28 50,0% 39 66,7% 4 75,0% 18 72,2% 234 59,0%

TABLE 19: MINISTRY OF EDUCATION –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Education Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

60 31,7% 119 53,8% 1988 75,6% 1875 76,6% 10778 80,0% 14568 75,6% 673 78,9% 51311 80,9% 187873 84,7% 181030 82,4% 5411 37,3% 38575 38,6% 494261 78,9%

Gazetted (5.9% of Civil Servants) 29388 77,1%

Non- Gazetted 464873 79,0%

Minister’s Office 0 2 0,0% 7 57,1% 10 50,0% 22 54,5% 23 69,6% 13 76,9% 38 78,9% 27 66,7% 25 72,0% 15 26,7% 7 71,4% 189 64,6%

Department of Higher Education 50 38,0% 95 60,0% 1825 77,3% 1450 86,1% 9106 83,2% 6718 85,6% 401 83,8% 6933 83,5% 3341 79,5% 2417 72,3% 2413 55,0% 2278 46,4% 37027 78,3%

Department of Education Research, Planning and
Training

1 0,0% 2 0,0% 3 100,0% 1 0,0% 12 75,0% 36 94,4% 0 34 76,5% 25 88,0% 12 91,7% 5 0,0% 10 50,0% 141 78,0%

Department of Basic Education 1 0,0% 6 33,3% 25 44,0% 138 37,7% 807 50,1% 6173 61,5% 42 50,0% 42939 80,4% 184010 84,8% 178047 82,6% 2141 16,6% 36186 38,0% 450515 79,1%

Department of Myanmar Examinations 1 0,0% 2 0,0% 3 0,0% 2 0,0% 2 50,0% 4 25,0% 0 41 68,3% 52 86,5% 75 60,0% 13 23,1% 20 100,0% 215 66,5%

Department of Myanmar Nationalities Languages 1 0,0% 1 0,0% 2 50,0% 5 60,0% 11 100,0% 24 79,2% 1 100,0% 41 78,0% 8 87,5% 15 80,0% 7 14,3% 11 63,6% 127 74,0%

Department of Alternative Education 1 0,0% 2 0,0% 4 75,0% 4 25,0% 12 75,0% 30 73,3% 0 30 53,3% 10 50,0% 39 69,2% 7 0,0% 8 25,0% 147 57,8%

Monitoring and Evaluation Team (Edu) 1 0,0% 1 0,0% 3 0,0% 2 100,0% 4 75,0% 3 100,0% 0 2 100,0% 3 33,3% 1 100,0% 2 0,0% 0 22 54,5%

Department of Technical and Vocational Education
and Training

1 0,0% 2 0,0% 50 48,0% 156 35,9% 509 78,2% 1395 89,2% 106 80,2% 1132 83,5% 322 78,0% 266 69,5% 616 41,4% 6 16,7% 4561 75,5%

Department of Technology Promotion and
Coordination

1 0,0% 3 100,0% 36 69,4% 83 60,2% 197 67,5% 105 71,4% 63 58,7% 71 80,3% 44 81,8% 93 32,3% 131 31,3% 35 65,7% 862 59,2%

Department of Research and Innovation 1 0,0% 3 66,7% 28 75,0% 23 82,6% 96 71,9% 57 86,0% 47 87,2% 49 71,4% 31 80,6% 40 52,5% 61 47,5% 14 50,0% 450 70,7%

Monitoring and Evaluation Team (Research) 1 0,0% 0 2 50,0% 1 0,0% 0 0 0 1 100,0% 0 0 0 0 5 40,0%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 120

TABLE 20: MINISTRY OF HEALTH AND SPORTS –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Health and Sports Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

15 26,7% 288 54,2% 193 46,1% 1384 57,1% 2446 63,2% 12944 57,2% 1771 73,6% 9141 73,4% 22514 86,1% 34801 61,6% 6440 66,6% 19763 28,7% 111700 61,6%

Gazetted (15.5% of Civil Servants) 17270 57,8%

Non- Gazetted 94430 62,3%

Minister’s Office 1 0,0% 2 0,0% 9 22,2% 15 60,0% 20 65,0% 18 61,1% 3 100,0% 37 64,9% 19 89,5% 34 61,8% 11 0,0% 18 61,1% 187 59,4%

Department of Public Health 1 0,0% 4 75,0% 19 47,4% 102 57,8% 315 52,1% 1308 47,7% 707 55,9% 2415 49,0% 3806 53,7% 25708 59,4% 790 52,8% 1931 50,3% 37106 57,0%

Department of Medical Service 1 100,0% 107 46,7% 74 43,2% 860 55,0% 1115 58,7% 8968 54,1% 372 90,9% 3730 85,8% 16889 93,9% 7326 68,9% 4899 73,2% 15101 21,1% 59442 62,7%

Department of Human Resources for Health 9 33,3% 164 60,4% 43 86,0% 282 65,2% 729 78,6% 1563 79,0% 106 75,5% 1068 90,0% 883 84,9% 590 75,1% 429 53,8% 1030 70,6% 6896 77,2%

Department of Medical Research 1 0,0% 3 66,7% 12 58,3% 43 79,1% 34 79,4% 152 68,4% 34 94,1% 153 86,9% 103 79,6% 46 54,3% 23 26,1% 141 68,1% 745 73,6%

Department of Traditional Medicine 0 3 0,0% 7 14,3% 21 42,9% 64 73,4% 310 75,5% 412 80,1% 397 87,2% 212 90,1% 80 80,0% 47 36,2% 516 66,9% 2069 76,6%

Department of Food and Drug Administration 1 0,0% 2 100,0% 2 50,0% 20 70,0% 29 62,1% 202 58,4% 0 432 91,7% 98 84,7% 292 74,7% 75 4,0% 214 49,5% 1367 70,2%

Department of Sports and Physical Education 1 0,0% 3 0,0% 27 0,0% 41 19,5% 140 35,0% 423 52,0% 137 91,2% 909 50,9% 504 74,2% 725 47,0% 166 16,3% 812 28,9% 3888 47,4%

121MYANMAR CASE STUDY

TABLE 20: MINISTRY OF HEALTH AND SPORTS –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Health and Sports Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

15 26,7% 288 54,2% 193 46,1% 1384 57,1% 2446 63,2% 12944 57,2% 1771 73,6% 9141 73,4% 22514 86,1% 34801 61,6% 6440 66,6% 19763 28,7% 111700 61,6%

Gazetted (15.5% of Civil Servants) 17270 57,8%

Non- Gazetted 94430 62,3%

Minister’s Office 1 0,0% 2 0,0% 9 22,2% 15 60,0% 20 65,0% 18 61,1% 3 100,0% 37 64,9% 19 89,5% 34 61,8% 11 0,0% 18 61,1% 187 59,4%

Department of Public Health 1 0,0% 4 75,0% 19 47,4% 102 57,8% 315 52,1% 1308 47,7% 707 55,9% 2415 49,0% 3806 53,7% 25708 59,4% 790 52,8% 1931 50,3% 37106 57,0%

Department of Medical Service 1 100,0% 107 46,7% 74 43,2% 860 55,0% 1115 58,7% 8968 54,1% 372 90,9% 3730 85,8% 16889 93,9% 7326 68,9% 4899 73,2% 15101 21,1% 59442 62,7%

Department of Human Resources for Health 9 33,3% 164 60,4% 43 86,0% 282 65,2% 729 78,6% 1563 79,0% 106 75,5% 1068 90,0% 883 84,9% 590 75,1% 429 53,8% 1030 70,6% 6896 77,2%

Department of Medical Research 1 0,0% 3 66,7% 12 58,3% 43 79,1% 34 79,4% 152 68,4% 34 94,1% 153 86,9% 103 79,6% 46 54,3% 23 26,1% 141 68,1% 745 73,6%

Department of Traditional Medicine 0 3 0,0% 7 14,3% 21 42,9% 64 73,4% 310 75,5% 412 80,1% 397 87,2% 212 90,1% 80 80,0% 47 36,2% 516 66,9% 2069 76,6%

Department of Food and Drug Administration 1 0,0% 2 100,0% 2 50,0% 20 70,0% 29 62,1% 202 58,4% 0 432 91,7% 98 84,7% 292 74,7% 75 4,0% 214 49,5% 1367 70,2%

Department of Sports and Physical Education 1 0,0% 3 0,0% 27 0,0% 41 19,5% 140 35,0% 423 52,0% 137 91,2% 909 50,9% 504 74,2% 725 47,0% 166 16,3% 812 28,9% 3888 47,4%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 122

TABLE 21: MINISTRY OF PLANNING AND FINANCE –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Planning and Finance Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

19 36,8% 40 37,5% 216 32,9% 382 55,8% 1353 66,4% 3489 70,1% 1179 74,0% 5442 64,8% 6992 67,3% 4706 65,2% 1912 14,3% 574 4,5% 26304 61,3%

Gazetted (20.9% of Civil Servants) 5499 66,4%

Non- Gazetted 20805 59,9%

Union Minister’s Office 0 2 0,0% 10 20,0% 12 58,3% 27 59,3% 36 75,0% 1 100,0% 35 82,9% 11 63,6% 17 52,9% 11 27,3% 9 0,0% 171 59,1%

Planning Department 1 0,0% 2 0,0% 25 40,0% 116 51,7% 473 70,0% 865 76,0% 6 83,3% 585 63,9% 220 59,5% 292 55,1% 258 34,5% 55 0,0% 2898 62,7%

Foreign Economic Relations Department 1 0,0% 2 50,0% 5 60,0% 10 90,0% 36 97,2% 45 80,0% 0 29 89,7% 6 83,3% 22 81,8% 7 71,4% 5 0,0% 168 82,1%

Central Statistical Organization 1 100,0% 1 0,0% 6 83,3% 12 91,7% 85 84,7% 215 82,3% 1 0,0% 372 79,6% 2 0,0% 6 66,7% 8 62,5% 9 0,0% 718 79,5%

Central Equipment and Statistical Inception
Department

1 0,0% 2 0,0% 6 0,0% 11 0,0% 22 50,0% 43 58,1% 14 57,1% 94 56,4% 39 35,9% 45 6,7% 4 25,0% 67 1,5% 348 33,3%

National Archives Department 1 0,0% 3 33,3% 8 37,5% 12 50,0% 19 78,9% 29 89,7% 0 77 77,9% 20 85,0% 9 33,3% 20 25,0% 8 12,5% 206 66,5%

Directorate of Investment and Company
Administration

1 0,0% 4 50,0% 26 26,9% 48 70,8% 84 73,8% 59 72,9% 6 66,7% 105 75,2% 51 64,7% 56 80,4% 36 91,7% 24 12,5% 500 69,0%

Project Appraisal and Progress Reporting Department 1 100,0% 0 2 100,0% 6 100,0% 14 85,7% 39 76,9% 1 0,0% 43 76,7% 7 42,9% 3 33,3% 6 33,3% 8 12,5% 130 70,0%

Budget Department 1 100,0% 2 100,0% 22 40,9% 22 81,8% 64 92,2% 124 75,8% 0 199 86,4% 31 51,6% 46 65,2% 29 58,6% 19 0,0% 559 74,8%

Internal Revenue Department 1 0,0% 5 20,0% 31 12,9% 45 35,6% 177 50,8% 735 63,4% 9 66,7% 1330 45,6% 1270 48,1% 659 59,2% 342 5,8% 40 0,0% 4644 47,6%

Customs Department 1 0,0% 2 0,0% 26 11,5% 18 11,1% 82 18,3% 148 43,2% 7 71,4% 332 23,8% 474 42,8% 256 48,4% 328 3,7% 261 6,1% 1935 27,0%

Tibits of Revenue Appellate Tribunal Department 1 0,0% 1 0,0% 2 0,0% 1 100,0% 3 0,0% 7 85,7% 2 100,0% 7 42,9% 2 100,0% 7 71,4% 1 100,0% 1 0,0% 35 57,1%

Myanmar Economic Bank 1 0,0% 4 50,0% 21 42,9% 25 72,0% 128 64,1% 580 69,3% 587 75,6% 1420 76,7% 3274 75,5% 1849 70,3% 713 8,1% 12 0,0% 8614 68,2%

Myanmar Foreign Trade Bank 0 3 66,7% 6 50,0% 6 66,7% 15 86,7% 40 85,0% 74 97,3% 100 92,0% 128 91,4% 70 80,0% 15 40,0% 9 0,0% 466 85,6%

Myanmar Insurance Enterprise 1 100,0% 1 0,0% 3 33,3% 5 80,0% 20 75,0% 69 75,4% 57 84,2% 175 89,1% 374 85,6% 174 70,7% 9 66,7% 15 26,7% 903 80,8%

Pension Department 1 0,0% 1 0,0% 3 33,3% 4 25,0% 21 81,0% 43 88,4% 63 93,7% 4 100,0% 179 92,2% 60 78,3% 8 25,0% 7 0,0% 394 84,8%

Financial Regulatory Department 1 0,0% 0 4 25,0% 11 36,4% 19 68,4% 71 78,9% 62 87,1% 74 82,4% 58 79,3% 22 81,8% 24 4,2% 4 0,0% 350 72,6%

Myanmar Investment and Commercial Bank 1 100,0% 1 100,0% 2 100,0% 5 80,0% 10 90,0% 47 80,9% 35 80,0% 63 81,0% 71 77,5% 31 80,6% 17 17,6% 6 0,0% 289 75,1%

Treasury Department 1 100,0% 2 100,0% 2 100,0% 4 75,0% 18 88,9% 53 88,7% 0 40 80,0% 1 100,0% 10 70,0% 2 50,0% 5 0,0% 138 81,2%

Securities and Exchange Commission of Myanmar 1 100,0% 1 100,0% 3 66,7% 2 100,0% 9 55,6% 26 73,1% 0 13 100,0% 3 66,7% 4 75,0% 2 100,0% 1 0,0% 65 76,9%

Myanmar Agricultural Development Bank 1 0,0% 1 0,0% 3 66,7% 7 42,9% 27 40,7% 215 51,2% 254 53,5% 345 62,9% 771 62,8% 1068 65,1% 72 2,8% 9 0,0% 2773 59,9%

123MYANMAR CASE STUDY

TABLE 21: MINISTRY OF PLANNING AND FINANCE –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Planning and Finance Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

19 36,8% 40 37,5% 216 32,9% 382 55,8% 1353 66,4% 3489 70,1% 1179 74,0% 5442 64,8% 6992 67,3% 4706 65,2% 1912 14,3% 574 4,5% 26304 61,3%

Gazetted (20.9% of Civil Servants) 5499 66,4%

Non- Gazetted 20805 59,9%

Union Minister’s Office 0 2 0,0% 10 20,0% 12 58,3% 27 59,3% 36 75,0% 1 100,0% 35 82,9% 11 63,6% 17 52,9% 11 27,3% 9 0,0% 171 59,1%

Planning Department 1 0,0% 2 0,0% 25 40,0% 116 51,7% 473 70,0% 865 76,0% 6 83,3% 585 63,9% 220 59,5% 292 55,1% 258 34,5% 55 0,0% 2898 62,7%

Foreign Economic Relations Department 1 0,0% 2 50,0% 5 60,0% 10 90,0% 36 97,2% 45 80,0% 0 29 89,7% 6 83,3% 22 81,8% 7 71,4% 5 0,0% 168 82,1%

Central Statistical Organization 1 100,0% 1 0,0% 6 83,3% 12 91,7% 85 84,7% 215 82,3% 1 0,0% 372 79,6% 2 0,0% 6 66,7% 8 62,5% 9 0,0% 718 79,5%

Central Equipment and Statistical Inception
Department

1 0,0% 2 0,0% 6 0,0% 11 0,0% 22 50,0% 43 58,1% 14 57,1% 94 56,4% 39 35,9% 45 6,7% 4 25,0% 67 1,5% 348 33,3%

National Archives Department 1 0,0% 3 33,3% 8 37,5% 12 50,0% 19 78,9% 29 89,7% 0 77 77,9% 20 85,0% 9 33,3% 20 25,0% 8 12,5% 206 66,5%

Directorate of Investment and Company
Administration

1 0,0% 4 50,0% 26 26,9% 48 70,8% 84 73,8% 59 72,9% 6 66,7% 105 75,2% 51 64,7% 56 80,4% 36 91,7% 24 12,5% 500 69,0%

Project Appraisal and Progress Reporting Department 1 100,0% 0 2 100,0% 6 100,0% 14 85,7% 39 76,9% 1 0,0% 43 76,7% 7 42,9% 3 33,3% 6 33,3% 8 12,5% 130 70,0%

Budget Department 1 100,0% 2 100,0% 22 40,9% 22 81,8% 64 92,2% 124 75,8% 0 199 86,4% 31 51,6% 46 65,2% 29 58,6% 19 0,0% 559 74,8%

Internal Revenue Department 1 0,0% 5 20,0% 31 12,9% 45 35,6% 177 50,8% 735 63,4% 9 66,7% 1330 45,6% 1270 48,1% 659 59,2% 342 5,8% 40 0,0% 4644 47,6%

Customs Department 1 0,0% 2 0,0% 26 11,5% 18 11,1% 82 18,3% 148 43,2% 7 71,4% 332 23,8% 474 42,8% 256 48,4% 328 3,7% 261 6,1% 1935 27,0%

Tibits of Revenue Appellate Tribunal Department 1 0,0% 1 0,0% 2 0,0% 1 100,0% 3 0,0% 7 85,7% 2 100,0% 7 42,9% 2 100,0% 7 71,4% 1 100,0% 1 0,0% 35 57,1%

Myanmar Economic Bank 1 0,0% 4 50,0% 21 42,9% 25 72,0% 128 64,1% 580 69,3% 587 75,6% 1420 76,7% 3274 75,5% 1849 70,3% 713 8,1% 12 0,0% 8614 68,2%

Myanmar Foreign Trade Bank 0 3 66,7% 6 50,0% 6 66,7% 15 86,7% 40 85,0% 74 97,3% 100 92,0% 128 91,4% 70 80,0% 15 40,0% 9 0,0% 466 85,6%

Myanmar Insurance Enterprise 1 100,0% 1 0,0% 3 33,3% 5 80,0% 20 75,0% 69 75,4% 57 84,2% 175 89,1% 374 85,6% 174 70,7% 9 66,7% 15 26,7% 903 80,8%

Pension Department 1 0,0% 1 0,0% 3 33,3% 4 25,0% 21 81,0% 43 88,4% 63 93,7% 4 100,0% 179 92,2% 60 78,3% 8 25,0% 7 0,0% 394 84,8%

Financial Regulatory Department 1 0,0% 0 4 25,0% 11 36,4% 19 68,4% 71 78,9% 62 87,1% 74 82,4% 58 79,3% 22 81,8% 24 4,2% 4 0,0% 350 72,6%

Myanmar Investment and Commercial Bank 1 100,0% 1 100,0% 2 100,0% 5 80,0% 10 90,0% 47 80,9% 35 80,0% 63 81,0% 71 77,5% 31 80,6% 17 17,6% 6 0,0% 289 75,1%

Treasury Department 1 100,0% 2 100,0% 2 100,0% 4 75,0% 18 88,9% 53 88,7% 0 40 80,0% 1 100,0% 10 70,0% 2 50,0% 5 0,0% 138 81,2%

Securities and Exchange Commission of Myanmar 1 100,0% 1 100,0% 3 66,7% 2 100,0% 9 55,6% 26 73,1% 0 13 100,0% 3 66,7% 4 75,0% 2 100,0% 1 0,0% 65 76,9%

Myanmar Agricultural Development Bank 1 0,0% 1 0,0% 3 66,7% 7 42,9% 27 40,7% 215 51,2% 254 53,5% 345 62,9% 771 62,8% 1068 65,1% 72 2,8% 9 0,0% 2773 59,9%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 124

TABLE 22: MINISTRY OF CONSTRUCTION –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Construction Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

6 0,0% 41 7,3% 95 26,3% 194 29,4% 408 33,6% 1150 44,2% 618 53,6% 2504 51,8% 2158 57,0% 2278 46,1% 1153 28,4% 460 40,4% 11065 46,6%

Gazetted (17.1% of Civil Servants) 1894 38,5%

Non- Gazetted 9171 48,2%

Minister’s Office 1 0,0% 1 0,0% 5 40,0% 8 25,0% 12 50,0% 20 60,0% 1 100,0% 31 74,2% 26 57,7% 9 33,3% 9 0,0% 3 66,7% 126 52,4%

Department of Urban and Housing Development 1 0,0% 4 25,0% 24 25,0% 43 30,2% 91 35,2% 168 58,3% 50 74,0% 222 50,9% 243 54,7% 253 58,5% 71 4,2% 149 36,2% 1319 48,4%

Department of Highway 1 0,0% 10 0,0% 31 19,4% 55 16,4% 111 27,0% 511 40,7% 308 39,6% 1259 47,7% 1157 57,6% 1494 46,1% 834 34,3% 234 42,3% 6005 45,2%

Department of Bridge 1 0,0% 10 0,0% 15 46,7% 34 35,3% 58 34,5% 148 30,4% 85 49,4% 272 40,8% 266 53,4% 273 37,7% 155 11,0% 53 45,3% 1370 38,2%

Myanmar Building 1 0,0% 7 0,0% 8 25,0% 27 66,7% 56 37,5% 169 53,3% 90 68,9% 362 56,9% 242 58,7% 203 41,9% 84 26,2% 21 33,3% 1270 51,6%

Department of Rural Road Development 1 0,0% 9 22,2% 12 16,7% 27 11,1% 80 35,0% 134 41,0% 84 79,8% 358 68,2% 224 58,5% 46 50,0% 0 0 975 56,9%

TABLE 23: MINISTRY OF SOCIAL WELFARE, RELIEF AND RESETTLEMENT –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Social Welfare,
Relief and Resettlement

Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

3 33,3% 6 33,3% 47 40,4% 45 57,8% 83 57,8% 149 82,6% 139 74,1% 406 80,8% 493 61,7% 791 80,4% 484 61,2% 581 60,2% 3227 69,3%

Gazetted (10.3% of Civil Servants) 333 65,8%

Non- Gazetted 2894 69,7%

Minister’s Office 0 1 0,0% 5 40,0% 6 66,7% 12 25,0% 7 57,1% 0 25 64,0% 6 33,3% 17 41,2% 12 0,0% 3 100,0% 94 43,6%

Department of Social Welfare 1 100,0% 2 50,0% 19 52,6% 24 62,5% 48 68,8% 96 87,5% 66 92,4% 248 86,7% 379 70,2% 594 88,4% 395 72,9% 478 66,5% 2350 77,3%

Directorate of Disaster Management 1 0,0% 2 50,0% 21 33,3% 15 46,7% 20 50,0% 42 78,6% 73 57,5% 132 72,7% 106 33,0% 176 57,4% 77 10,4% 100 29,0% 765 48,2%

Department of Rehabilitation 1 0,0% 1 0,0% 2 0,0% 0 3 66,7% 4 50,0% 0 1 100,0% 2 50,0% 4 75,0% 0 0 18 50,0%

125MYANMAR CASE STUDY

TABLE 22: MINISTRY OF CONSTRUCTION –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Construction Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

6 0,0% 41 7,3% 95 26,3% 194 29,4% 408 33,6% 1150 44,2% 618 53,6% 2504 51,8% 2158 57,0% 2278 46,1% 1153 28,4% 460 40,4% 11065 46,6%

Gazetted (17.1% of Civil Servants) 1894 38,5%

Non- Gazetted 9171 48,2%

Minister’s Office 1 0,0% 1 0,0% 5 40,0% 8 25,0% 12 50,0% 20 60,0% 1 100,0% 31 74,2% 26 57,7% 9 33,3% 9 0,0% 3 66,7% 126 52,4%

Department of Urban and Housing Development 1 0,0% 4 25,0% 24 25,0% 43 30,2% 91 35,2% 168 58,3% 50 74,0% 222 50,9% 243 54,7% 253 58,5% 71 4,2% 149 36,2% 1319 48,4%

Department of Highway 1 0,0% 10 0,0% 31 19,4% 55 16,4% 111 27,0% 511 40,7% 308 39,6% 1259 47,7% 1157 57,6% 1494 46,1% 834 34,3% 234 42,3% 6005 45,2%

Department of Bridge 1 0,0% 10 0,0% 15 46,7% 34 35,3% 58 34,5% 148 30,4% 85 49,4% 272 40,8% 266 53,4% 273 37,7% 155 11,0% 53 45,3% 1370 38,2%

Myanmar Building 1 0,0% 7 0,0% 8 25,0% 27 66,7% 56 37,5% 169 53,3% 90 68,9% 362 56,9% 242 58,7% 203 41,9% 84 26,2% 21 33,3% 1270 51,6%

Department of Rural Road Development 1 0,0% 9 22,2% 12 16,7% 27 11,1% 80 35,0% 134 41,0% 84 79,8% 358 68,2% 224 58,5% 46 50,0% 0 0 975 56,9%

TABLE 23: MINISTRY OF SOCIAL WELFARE, RELIEF AND RESETTLEMENT –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Social Welfare,
Relief and Resettlement

Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

3 33,3% 6 33,3% 47 40,4% 45 57,8% 83 57,8% 149 82,6% 139 74,1% 406 80,8% 493 61,7% 791 80,4% 484 61,2% 581 60,2% 3227 69,3%

Gazetted (10.3% of Civil Servants) 333 65,8%

Non- Gazetted 2894 69,7%

Minister’s Office 0 1 0,0% 5 40,0% 6 66,7% 12 25,0% 7 57,1% 0 25 64,0% 6 33,3% 17 41,2% 12 0,0% 3 100,0% 94 43,6%

Department of Social Welfare 1 100,0% 2 50,0% 19 52,6% 24 62,5% 48 68,8% 96 87,5% 66 92,4% 248 86,7% 379 70,2% 594 88,4% 395 72,9% 478 66,5% 2350 77,3%

Directorate of Disaster Management 1 0,0% 2 50,0% 21 33,3% 15 46,7% 20 50,0% 42 78,6% 73 57,5% 132 72,7% 106 33,0% 176 57,4% 77 10,4% 100 29,0% 765 48,2%

Department of Rehabilitation 1 0,0% 1 0,0% 2 0,0% 0 3 66,7% 4 50,0% 0 1 100,0% 2 50,0% 4 75,0% 0 0 18 50,0%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 126

TABLE 24: MINISTRY OF HOTELS AND TOURISM –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

 Ministry of Hotels and Tourism Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

2 0,0% 5 20,0% 16 18,8% 34 23,5% 76 27,6% 74 64,9% 147 73,5% 286 71,7% 300 55,7% 61 57,4% 13 69,2% 0 1014 59,7%

Gazetted (20.4% of Civil Servants) 207 39,1%

Non- Gazetted 807 64,9%

Union Minister’s Office 1 0,0% 1 0,0% 5 40,0% 8 37,5% 13 38,5% 6 83,3% 0 33 75,8% 13 61,5% 13 69,2% 6 66,7% 0 99 61,6%

Directorate of Hotels and Tourism 1 0,0% 4 25,0% 11 9,1% 26 19,2% 63 25,4% 68 63,2% 147 73,5% 253 71,1% 287 55,4% 48 54,2% 7 71,4% 0 915 59,5%

TABLE 25: MINISTRY OF ETHNIC AFFAIRS –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Ethnic Affairs Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

0 3 0,0% 4 0,0% 7 42,9% 42 73,8% 6 50,0% 5 20,0% 89 65,2% 28 60,7% 37 59,5% 35 17,1% 58 69,0% 314 57,6%

Gazetted (19.7% of Civil Servants) 62 59,7%

Non- Gazetted 252 57,1%

Union Minister’s Office 0 1 0,0% 2 0,0% 3 0,0% 9 55,6% 3 66,7% 1 0,0% 17 64,7% 11 63,6% 7 71,4% 6 0,0% 11 54,5% 71 50,7%

Department of Ethnic Literature and Culture 0 1 0,0% 1 0,0% 2 100,0% 15 73,3% 2 0,0% 2 50,0% 33 60,6% 8 50,0% 14 64,3% 17 11,8% 24 70,8% 119 55,5%

Department of Ethnic Rights 0 1 0,0% 1 0,0% 2 50,0% 18 83,3% 1 100,0% 2 0,0% 39 69,2% 9 66,7% 16 50,0% 12 33,3% 23 73,9% 124 63,7%

TABLE 26: DISTRIBUTION OF CIVIL SERVANTS IN NAY PYI TAW CITY
DEVELOPMENT COMMITTEE BY POSITION AND GENDER

Nay Pyi Taw City Development Committee Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

6 16,7% 23 13,0% 40 7,5% 81 22,2% 137 36,5% 208 55,8% 102 68,6% 433 55,9% 367 33,5% 560 49,5% 248 28,2% 201 33,3% 2406 43,2%

Gazetted (20,6% of Civil Servants) 495 38,6%

Non- Gazetted 1911 44,4%

Nay Pyi Taw City Development Committee 6 16,7% 23 13,0% 40 7,5% 81 22,2% 137 36,5% 208 55,8% 102 68,6% 433 55,9% 367 33,5% 560 49,5% 248 28,2% 201 33,3% 2406 43,2%

127MYANMAR CASE STUDY

TABLE 24: MINISTRY OF HOTELS AND TOURISM –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

 Ministry of Hotels and Tourism Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

2 0,0% 5 20,0% 16 18,8% 34 23,5% 76 27,6% 74 64,9% 147 73,5% 286 71,7% 300 55,7% 61 57,4% 13 69,2% 0 1014 59,7%

Gazetted (20.4% of Civil Servants) 207 39,1%

Non- Gazetted 807 64,9%

Union Minister’s Office 1 0,0% 1 0,0% 5 40,0% 8 37,5% 13 38,5% 6 83,3% 0 33 75,8% 13 61,5% 13 69,2% 6 66,7% 0 99 61,6%

Directorate of Hotels and Tourism 1 0,0% 4 25,0% 11 9,1% 26 19,2% 63 25,4% 68 63,2% 147 73,5% 253 71,1% 287 55,4% 48 54,2% 7 71,4% 0 915 59,5%

TABLE 25: MINISTRY OF ETHNIC AFFAIRS –
DISTRIBUTION OF CIVIL SERVANTS BY DEPARTMENT, POSITION AND GENDER

Ministry of Ethnic Affairs Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

0 3 0,0% 4 0,0% 7 42,9% 42 73,8% 6 50,0% 5 20,0% 89 65,2% 28 60,7% 37 59,5% 35 17,1% 58 69,0% 314 57,6%

Gazetted (19.7% of Civil Servants) 62 59,7%

Non- Gazetted 252 57,1%

Union Minister’s Office 0 1 0,0% 2 0,0% 3 0,0% 9 55,6% 3 66,7% 1 0,0% 17 64,7% 11 63,6% 7 71,4% 6 0,0% 11 54,5% 71 50,7%

Department of Ethnic Literature and Culture 0 1 0,0% 1 0,0% 2 100,0% 15 73,3% 2 0,0% 2 50,0% 33 60,6% 8 50,0% 14 64,3% 17 11,8% 24 70,8% 119 55,5%

Department of Ethnic Rights 0 1 0,0% 1 0,0% 2 50,0% 18 83,3% 1 100,0% 2 0,0% 39 69,2% 9 66,7% 16 50,0% 12 33,3% 23 73,9% 124 63,7%

TABLE 26: DISTRIBUTION OF CIVIL SERVANTS IN NAY PYI TAW CITY
DEVELOPMENT COMMITTEE BY POSITION AND GENDER

Nay Pyi Taw City Development Committee Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

6 16,7% 23 13,0% 40 7,5% 81 22,2% 137 36,5% 208 55,8% 102 68,6% 433 55,9% 367 33,5% 560 49,5% 248 28,2% 201 33,3% 2406 43,2%

Gazetted (20,6% of Civil Servants) 495 38,6%

Non- Gazetted 1911 44,4%

Nay Pyi Taw City Development Committee 6 16,7% 23 13,0% 40 7,5% 81 22,2% 137 36,5% 208 55,8% 102 68,6% 433 55,9% 367 33,5% 560 49,5% 248 28,2% 201 33,3% 2406 43,2%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 128

TABLE 27: DISTRIBUTION OF CIVIL SERVANTS BY STATE /
REGION LEVEL GOVERNMENT, POSITION AND GENDER

State / Region-level Government Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

0 17 5,9% 68 10,3% 198 20,2% 457 34,8% 1006 42,2% 593 53,5% 3144 58,4% 3595 60,0% 4213 49,4% 3013 30,3% 2956 36,3% 19260 46,8%

Gazetted (9,1% of Civil Servants) 1746 36,2%

Non- Gazetted 17514 47,8%

Kachin State Government
Gazetted (8.3% of Civil Servants)

0 0 1 0,0% 6 0,0% 13 7,7% 36 25,0% 1 100,0% 107 39,3% 107 55,1% 151 46,4% 153 44,4% 103 46,6% 678 44,0%

Kayah State Government
Gazetted (3,1% of Civil Servants)

0 0 1 0,0% 1 0,0% 4 0,0% 1 100,0% 0 17 70,6% 19 84,2% 36 52,8% 60 36,7% 85 52,9% 224 51,3%

Kayin State Government
Gazetted (9,6% of Civil Servants)

0 0 1 0,0% 2 0,0% 6 33,3% 15 13,3% 1 100,0% 44 59,1% 35 54,3% 78 60,3% 47 42,6% 20 50,0% 249 51,0%

Chin State Government
Gazetted (6,1% of Civil Servants)

0 0 1 0,0% 1 0,0% 4 25,0% 7 57,1% 0 29 31,0% 23 47,8% 53 41,5% 30 30,0% 66 25,8% 214 34,1%

Sagaing Region Government
Gazetted (9,2% of Civil Servants)

0 0 1 0,0% 9 33,3% 26 38,5% 56 46,4% 0 139 61,9% 144 65,3% 269 48,3% 228 23,7% 129 33,3% 1001 44,6%

Taninthayi Region Government
Gazetted (10.3% of Civil Servants)

0 0 1 0,0% 5 0,0% 10 90,0% 12 16,7% 0 53 41,5% 63 54,0% 49 46,9% 34 41,2% 44 36,4% 271 44,3%

Bago Region Government
Gazetted (5.8% of Civil Servants)

0 0 1 0,0% 6 0,0% 21 19,0% 49 26,5% 1 100,0% 105 45,7% 140 59,3% 225 44,9% 291 22,3% 495 23,8% 1334 32,5%

Magway Region Government
Gazetted (5.9% of Civil Servants)

0 0 1 0,0% 5 20,0% 14 14,3% 35 37,1% 1 100,0% 113 47,8% 105 65,7% 235 55,7% 220 34,1% 210 35,2% 939 44,7%

Mandalay Region Government
Gazetted (7.5% of Civil Servants)

0 1 0,0% 15 13,3% 26 15,4% 62 29,0% 141 52,5% 93 68,8% 346 65,0% 584 61,3% 560 44,8% 539 16,7% 880 36,5% 3247 43,3%

Mon State Government
Gazetted (8.5% of Civil Servants)

0 0 1 0,0% 5 0,0% 16 62,5% 28 53,6% 0 68 48,5% 105 65,7% 82 39,0% 155 52,3% 130 50,8% 590 51,9%

Rakhine State Government
Gazetted (5.8% of Civil Servants)

0 0 1 0,0% 4 0,0% 4 50,0% 21 19,0% 2 100,0% 43 55,8% 95 50,5% 83 59,0% 95 29,5% 170 40,0% 518 43,4%

Yangon Region Government
Gazetted (11.6% of Civil Servants)

0 16 6,3% 41 12,2% 100 30,0% 215 38,6% 485 47,0% 492 50,0% 1609 64,6% 1728 60,5% 1776 50,9% 713 30,7% 190 37,4% 7365 52,6%

Shan State Government
Gazetted (6.6% of Civil Servants)

0 0 1 0,0% 10 0,0% 20 20,0% 57 26,3% 0 253 48,2% 203 66,0% 343 50,1% 218 38,1% 220 46,4% 1325 47,7%

Ayeyarwady Region Government
Gazetted (9,5% of Civil Servants)

0 0 1 0,0% 18 11,1% 42 31,0% 63 30,2% 2 50,0% 218 42,2% 244 48,4% 273 48,4% 230 37,0% 214 34,6% 1305 41,1%

129MYANMAR CASE STUDY

TABLE 27: DISTRIBUTION OF CIVIL SERVANTS BY STATE /
REGION LEVEL GOVERNMENT, POSITION AND GENDER

State / Region-level Government Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

0 17 5,9% 68 10,3% 198 20,2% 457 34,8% 1006 42,2% 593 53,5% 3144 58,4% 3595 60,0% 4213 49,4% 3013 30,3% 2956 36,3% 19260 46,8%

Gazetted (9,1% of Civil Servants) 1746 36,2%

Non- Gazetted 17514 47,8%

Kachin State Government
Gazetted (8.3% of Civil Servants)

0 0 1 0,0% 6 0,0% 13 7,7% 36 25,0% 1 100,0% 107 39,3% 107 55,1% 151 46,4% 153 44,4% 103 46,6% 678 44,0%

Kayah State Government
Gazetted (3,1% of Civil Servants)

0 0 1 0,0% 1 0,0% 4 0,0% 1 100,0% 0 17 70,6% 19 84,2% 36 52,8% 60 36,7% 85 52,9% 224 51,3%

Kayin State Government
Gazetted (9,6% of Civil Servants)

0 0 1 0,0% 2 0,0% 6 33,3% 15 13,3% 1 100,0% 44 59,1% 35 54,3% 78 60,3% 47 42,6% 20 50,0% 249 51,0%

Chin State Government
Gazetted (6,1% of Civil Servants)

0 0 1 0,0% 1 0,0% 4 25,0% 7 57,1% 0 29 31,0% 23 47,8% 53 41,5% 30 30,0% 66 25,8% 214 34,1%

Sagaing Region Government
Gazetted (9,2% of Civil Servants)

0 0 1 0,0% 9 33,3% 26 38,5% 56 46,4% 0 139 61,9% 144 65,3% 269 48,3% 228 23,7% 129 33,3% 1001 44,6%

Taninthayi Region Government
Gazetted (10.3% of Civil Servants)

0 0 1 0,0% 5 0,0% 10 90,0% 12 16,7% 0 53 41,5% 63 54,0% 49 46,9% 34 41,2% 44 36,4% 271 44,3%

Bago Region Government
Gazetted (5.8% of Civil Servants)

0 0 1 0,0% 6 0,0% 21 19,0% 49 26,5% 1 100,0% 105 45,7% 140 59,3% 225 44,9% 291 22,3% 495 23,8% 1334 32,5%

Magway Region Government
Gazetted (5.9% of Civil Servants)

0 0 1 0,0% 5 20,0% 14 14,3% 35 37,1% 1 100,0% 113 47,8% 105 65,7% 235 55,7% 220 34,1% 210 35,2% 939 44,7%

Mandalay Region Government
Gazetted (7.5% of Civil Servants)

0 1 0,0% 15 13,3% 26 15,4% 62 29,0% 141 52,5% 93 68,8% 346 65,0% 584 61,3% 560 44,8% 539 16,7% 880 36,5% 3247 43,3%

Mon State Government
Gazetted (8.5% of Civil Servants)

0 0 1 0,0% 5 0,0% 16 62,5% 28 53,6% 0 68 48,5% 105 65,7% 82 39,0% 155 52,3% 130 50,8% 590 51,9%

Rakhine State Government
Gazetted (5.8% of Civil Servants)

0 0 1 0,0% 4 0,0% 4 50,0% 21 19,0% 2 100,0% 43 55,8% 95 50,5% 83 59,0% 95 29,5% 170 40,0% 518 43,4%

Yangon Region Government
Gazetted (11.6% of Civil Servants)

0 16 6,3% 41 12,2% 100 30,0% 215 38,6% 485 47,0% 492 50,0% 1609 64,6% 1728 60,5% 1776 50,9% 713 30,7% 190 37,4% 7365 52,6%

Shan State Government
Gazetted (6.6% of Civil Servants)

0 0 1 0,0% 10 0,0% 20 20,0% 57 26,3% 0 253 48,2% 203 66,0% 343 50,1% 218 38,1% 220 46,4% 1325 47,7%

Ayeyarwady Region Government
Gazetted (9,5% of Civil Servants)

0 0 1 0,0% 18 11,1% 42 31,0% 63 30,2% 2 50,0% 218 42,2% 244 48,4% 273 48,4% 230 37,0% 214 34,6% 1305 41,1%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 130

TABLE 28: STATE / REGION-LEVEL GOVERNMENT BY DEPARTMENT, POSITION AND GENDER

State / Region-level Government Departments Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

0 17 5,9% 68 10,3% 198 20,2% 457 34,8% 1006 42,2% 593 53,5% 3144 58,4% 3595 60,0% 4213 49,4% 3013 30,3% 2956 36,3% 19260 46,8%

Gazetted (9.1% of Civil Servants) 1746 36,2%

Non- Gazetted 17514 47,8%

Kachin State Government 0 0 1 0,0% 6 0,0% 13 7,7% 36 25,0% 1 100,0% 107 39,3% 107 55,1% 151 46,4% 153 44,4% 103 46,6% 678 44,0%

Gazetted (8.3% of Civil Servants) 56 17,9%

Non- Gazetted 622 46,3%

Kachin State Development Affairs Department 0 0 1 0,0% 6 0,0% 13 7,7% 34 26,5% 1 100,0% 107 39,3% 106 55,7% 149 46,3% 152 44,7% 102 46,1% 671 44,1%

Freight Handling Committee Office 0 0 0 0 0 1 0,0% 0 0 0 0 0 0 1 0,0%

Myanmar Cinema Development Department 0 0 0 0 0 1 0,0% 0 0 1 0,0% 2 50,0% 1 0,0% 1 100,0% 6 33,3%

Kayah State Government 0 0 1 0,0% 1 0,0% 4 0,0% 1 100,0% 0 17 70,6% 19 84,2% 36 52,8% 60 36,7% 85 52,9% 224 51,3%

Gazetted (3.1% of Civil Servants) 7 14,3%

Non- Gazetted 217 52,5%

Kayar State Development Affairs Department 0 0 1 0,0% 1 0,0% 4 0,0% 1 100,0% 0 17 70,6% 19 84,2% 36 52,8% 60 36,7% 85 52,9% 224 51,3%

Kayin State Government 0 0 1 0,0% 2 0,0% 6 33,3% 15 13,3% 1 100,0% 44 59,1% 35 54,3% 78 60,3% 47 42,6% 20 50,0% 249 51,0%

Gazetted (9.6% of Civil Servants) 24 16,7%

Non- Gazetted 225 54,7%

State Development Affairs Committee 0 0 1 0,0% 2 0,0% 6 33,3% 13 15,4% 1 100,0% 44 59,1% 35 54,3% 76 59,2% 47 42,6% 20 50,0% 245 51,0%

State Freight Handling Committee Office 0 0 0 0 0 2 0,0% 0 0 0 2 100,0% 0 0 4 50,0%

Chin State Government 0 0 1 0,0% 1 0,0% 4 25,0% 7 57,1% 0 29 31,0% 23 47,8% 53 41,5% 30 30,0% 66 25,8% 214 34,1%

Gazetted (6.1% of Civil Servants) 13 38,5%

Non- Gazetted 201 33,8%

State Development Affairs Committee 0 0 1 0,0% 1 0,0% 4 25,0% 7 57,1% 0 29 31,0% 23 47,8% 53 41,5% 30 30,0% 66 25,8% 214 34,1%

Sagaing Regin Government 0 0 1 0,0% 9 33,3% 26 38,5% 56 46,4% 0 139 61,9% 144 65,3% 269 48,3% 228 23,7% 129 33,3% 1001 44,6%

Gazetted (9.2% of Civil Servants) 92 42,4%

Non- Gazetted 909 44,8%

Region Development Affairs Committee 0 0 1 0,0% 9 33,3% 24 41,7% 55 45,5% 0 130 63,1% 123 65,9% 266 47,7% 227 23,8% 128 33,6% 963 44,1%

Region Cargo Committee Office 0 0 0 0 1 0,0% 1 100,0% 0 9 44,4% 15 60,0% 1 100,0% 0 #N/A! 1 0,0% 28 53,6%

Myanmar Motion Picture Development Department 0 0 0 0 1 0,0% 0 0 0 6 66,7% 0 0 0 7 57,1%

Shwe-Bon Yadana Mingalar Place 0 0 0 0 0 0 0 0 0 2 100,0% 1 0,0% 0 3 66,7%

Taninthayi Region Government 0 0 1 0,0% 5 0,0% 10 90,0% 12 16,7% 0 53 41,5% 63 54,0% 49 46,9% 34 41,2% 44 36,4% 271 44,3%

Gazetted (10.3% of Civil Servants) 28 39,3%

Non- Gazetted 243 44,9%

Region Development Affairs Committee 0 0 1 0,0% 5 0,0% 10 90,0% 11 18,2% 0 50 40,0% 63 54,0% 47 46,8% 34 41,2% 44 36,4% 265 44,2%

Region Freight Handling Committee Office 0 0 0 0 0 1 0,0% 0 3 66,7% 0 2 50,0% 0 0 6 50,0%

Bago Region Government 0 0 1 0,0% 6 0,0% 22 19,0% 48 26,5% 1 100,0% 105 45,7% 142 59,3% 223 44,9% 291 22,3% 495 23,8% 1334 32,5%

Gazetted (5.8% of Civil Servants) 77 23,4%

Non- Gazetted 1257 32,9%

Region Development Affairs Committee 0 0 1 0,0% 6 0,0% 21 19,0% 48 27,1% 1 100,0% 103 44,7% 140 59,3% 223 44,4% 291 22,3% 495 23,8% 1329 32,3%

Bago Division Regional Freight Handling Enterprise
Supervision Committee Office

0 0 0 0 1 100,0% 0 0 2 50,0% 2 50,0% 0 0 0 5 60,0%

131MYANMAR CASE STUDY

TABLE 28: STATE / REGION-LEVEL GOVERNMENT BY DEPARTMENT, POSITION AND GENDER

State / Region-level Government Departments Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

0 17 5,9% 68 10,3% 198 20,2% 457 34,8% 1006 42,2% 593 53,5% 3144 58,4% 3595 60,0% 4213 49,4% 3013 30,3% 2956 36,3% 19260 46,8%

Gazetted (9.1% of Civil Servants) 1746 36,2%

Non- Gazetted 17514 47,8%

Kachin State Government 0 0 1 0,0% 6 0,0% 13 7,7% 36 25,0% 1 100,0% 107 39,3% 107 55,1% 151 46,4% 153 44,4% 103 46,6% 678 44,0%

Gazetted (8.3% of Civil Servants) 56 17,9%

Non- Gazetted 622 46,3%

Kachin State Development Affairs Department 0 0 1 0,0% 6 0,0% 13 7,7% 34 26,5% 1 100,0% 107 39,3% 106 55,7% 149 46,3% 152 44,7% 102 46,1% 671 44,1%

Freight Handling Committee Office 0 0 0 0 0 1 0,0% 0 0 0 0 0 0 1 0,0%

Myanmar Cinema Development Department 0 0 0 0 0 1 0,0% 0 0 1 0,0% 2 50,0% 1 0,0% 1 100,0% 6 33,3%

Kayah State Government 0 0 1 0,0% 1 0,0% 4 0,0% 1 100,0% 0 17 70,6% 19 84,2% 36 52,8% 60 36,7% 85 52,9% 224 51,3%

Gazetted (3.1% of Civil Servants) 7 14,3%

Non- Gazetted 217 52,5%

Kayar State Development Affairs Department 0 0 1 0,0% 1 0,0% 4 0,0% 1 100,0% 0 17 70,6% 19 84,2% 36 52,8% 60 36,7% 85 52,9% 224 51,3%

Kayin State Government 0 0 1 0,0% 2 0,0% 6 33,3% 15 13,3% 1 100,0% 44 59,1% 35 54,3% 78 60,3% 47 42,6% 20 50,0% 249 51,0%

Gazetted (9.6% of Civil Servants) 24 16,7%

Non- Gazetted 225 54,7%

State Development Affairs Committee 0 0 1 0,0% 2 0,0% 6 33,3% 13 15,4% 1 100,0% 44 59,1% 35 54,3% 76 59,2% 47 42,6% 20 50,0% 245 51,0%

State Freight Handling Committee Office 0 0 0 0 0 2 0,0% 0 0 0 2 100,0% 0 0 4 50,0%

Chin State Government 0 0 1 0,0% 1 0,0% 4 25,0% 7 57,1% 0 29 31,0% 23 47,8% 53 41,5% 30 30,0% 66 25,8% 214 34,1%

Gazetted (6.1% of Civil Servants) 13 38,5%

Non- Gazetted 201 33,8%

State Development Affairs Committee 0 0 1 0,0% 1 0,0% 4 25,0% 7 57,1% 0 29 31,0% 23 47,8% 53 41,5% 30 30,0% 66 25,8% 214 34,1%

Sagaing Regin Government 0 0 1 0,0% 9 33,3% 26 38,5% 56 46,4% 0 139 61,9% 144 65,3% 269 48,3% 228 23,7% 129 33,3% 1001 44,6%

Gazetted (9.2% of Civil Servants) 92 42,4%

Non- Gazetted 909 44,8%

Region Development Affairs Committee 0 0 1 0,0% 9 33,3% 24 41,7% 55 45,5% 0 130 63,1% 123 65,9% 266 47,7% 227 23,8% 128 33,6% 963 44,1%

Region Cargo Committee Office 0 0 0 0 1 0,0% 1 100,0% 0 9 44,4% 15 60,0% 1 100,0% 0 #N/A! 1 0,0% 28 53,6%

Myanmar Motion Picture Development Department 0 0 0 0 1 0,0% 0 0 0 6 66,7% 0 0 0 7 57,1%

Shwe-Bon Yadana Mingalar Place 0 0 0 0 0 0 0 0 0 2 100,0% 1 0,0% 0 3 66,7%

Taninthayi Region Government 0 0 1 0,0% 5 0,0% 10 90,0% 12 16,7% 0 53 41,5% 63 54,0% 49 46,9% 34 41,2% 44 36,4% 271 44,3%

Gazetted (10.3% of Civil Servants) 28 39,3%

Non- Gazetted 243 44,9%

Region Development Affairs Committee 0 0 1 0,0% 5 0,0% 10 90,0% 11 18,2% 0 50 40,0% 63 54,0% 47 46,8% 34 41,2% 44 36,4% 265 44,2%

Region Freight Handling Committee Office 0 0 0 0 0 1 0,0% 0 3 66,7% 0 2 50,0% 0 0 6 50,0%

Bago Region Government 0 0 1 0,0% 6 0,0% 22 19,0% 48 26,5% 1 100,0% 105 45,7% 142 59,3% 223 44,9% 291 22,3% 495 23,8% 1334 32,5%

Gazetted (5.8% of Civil Servants) 77 23,4%

Non- Gazetted 1257 32,9%

Region Development Affairs Committee 0 0 1 0,0% 6 0,0% 21 19,0% 48 27,1% 1 100,0% 103 44,7% 140 59,3% 223 44,4% 291 22,3% 495 23,8% 1329 32,3%

Bago Division Regional Freight Handling Enterprise
Supervision Committee Office

0 0 0 0 1 100,0% 0 0 2 50,0% 2 50,0% 0 0 0 5 60,0%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 132

State / Region-level Government Departments Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Magway Region Government 0 0 1 0,0% 5 20,0% 14 14,3% 35 37,1% 1 100,0% 113 47,8% 105 65,7% 235 55,7% 220 34,1% 210 35,2% 939 44,7%

Gazetted (5.9% of Civil Servants) 55 29,1%

Non- Gazetted 884 45,7%

Magway Region Development Affairs 0 0 1 0,0% 5 20,0% 14 14,3% 33 39,4% 1 100,0% 105 45,7% 97 62,9% 231 55,4% 220 34,1% 207 35,7% 914 44,1%

Magway Region Freight Handling Committee Office 0 0 0 0 0 1 0,0% 0 7 71,4% 7 100,0% 2 100,0% 0 2 0,0% 19 73,7%

Magway Region Myanmar Motion Picture
Development Department

0 0 0 0 0 1 0,0% 0 1 100,0% 1 100,0% 2 50,0% 0 1 0,0% 6 50,0%

Mandalay Region Government 0 1 0,0% 15 13,3% 26 15,4% 62 29,0% 141 52,5% 93 68,8% 346 65,0% 584 61,3% 560 44,8% 539 16,7% 880 36,5% 3247 43,3%

Gazetted (7.5% of Civil Servants) 245 40,0%

Non- Gazetted 3002 43,6%

Mandalay Region Development Affairs 0 0 1 0,0% 10 0,0% 21 23,8% 54 37,0% 0 131 51,9% 163 54,6% 210 35,2% 196 25,0% 187 41,7% 973 39,4%

Mandalay Region Freight Handling Committee Office 0 0 0 0 1 0,0% 1 0,0% 0 5 20,0% 5 40,0% 2 100,0% 0 2 0,0% 16 31,3%

Mandalay Motion Picture Development Department 0 0 0 1 0,0% 0 0 1 100,0% 5 80,0% 9 77,8% 5 40,0% 0 5 60,0% 26 65,4%

Mandalay City Development Committee 0 1 0,0% 14 14,3% 15 26,7% 40 32,5% 86 62,8% 92 68,5% 205 74,1% 407 63,9% 343 50,4% 343 12,0% 686 35,0% 2232 44,9%

Mon State Government 0 0 1 0,0% 5 0,0% 16 62,5% 28 53,6% 0 68 48,5% 105 65,7% 82 39,0% 155 52,3% 130 50,8% 590 51,9%

Gazetted (8.5% of Civil Servants) 50 50,0%

Non- Gazetted 540 52,0%

State Development Affairs Committee 0 0 1 0,0% 5 0,0% 15 60,0% 28 53,6% 0 66 48,5% 103 66,0% 82 39,0% 155 52,3% 130 50,8% 585 51,8%

"State Freight Handling Committee Office" 0 0 0 0 1 100,0% 0 0 2 50,0% 2 50,0% 0 #N/D 0 0 5 60,0%

Rakhine State Government 0 0 1 0,0% 4 0,0% 4 50,0% 21 19,0% 2 100,0% 43 55,8% 95 50,5% 83 59,0% 95 29,5% 170 40,0% 518 43,4%

Gazetted (5.8% of Civil Servants) 30 20,0%

Non- Gazetted 488 44,9%

State Development Affairs Committee 0 0 1 0,0% 4 0,0% 4 50,0% 21 19,0% 1 100,0% 36 58,3% 88 52,3% 82 58,5% 95 29,5% 170 40,0% 502 43,4%

"State Freight Handling Committee Office" 0 0 0 0 0 0 0 6 33,3% 5 20,0% 1 100,0% 0 0 12 33,3%

Motion Picture Department 0 0 0 0 0 0 1 100,0% 1 100,0% 2 50,0% 0 0 0 4 75,0%

Yangon Region Government 0 16 6,3% 41 12,2% 100 30,0% 215 38,6% 485 47,0% 492 50,0% 1609 64,6% 1728 60,5% 1776 50,9% 713 30,7% 190 37,4% 7365 52,6%

Gazetted (11.6% of Civil Servants) 857 40,5%

Non- Gazetted 6508 54,2%

Region Development Affairs Committee 0 0 - 1 0,0% 3 0,0% 10 70,0% 26 53,8% 0 52 69,2% 66 71,2% 157 43,3% 77 23,4% 122 37,7% 514 45,9%

Region Freight Handling Committee Office 0 0 0 0 1 0,0% 3 33,3% 0 5 80,0% 4 0,0% 3 66,7% 0 #N/D 0 #N/D 17 47,1%

Yangon City Development Committee 0 16 6,3% 40 12,5% 97 30,9% 204 37,3% 456 46,7% 492 50,0% 1552 64,4% 1658 60,2% 1616 51,6% 636 31,6% 68 36,8% 6573 55,2%

Shan state Government 0 0 1 0,0% 10 0,0% 20 20,0% 57 26,3% 0 253 48,2% 203 66,0% 343 50,1% 218 38,1% 220 46,4% 1325 47,7%

Gazetted (6.6% of Civil Servants) 88 21,6%

Non- Gazetted 1237 49,6%

State Development Affairs Committee 0 0 1 0,0% 10 0,0% 20 20,0% 55 25,5% 0 250 48,0% 195 66,7% 314 53,5% 217 37,8% 215 46,5% 1277 48,4%

MRTV (Taunggyi Zone) 0 0 0 0 0 0 0 0 0 23 4,3% 0 0 23 4,3%

Myanmar Motion Picture Development Department 0 0 0 0 0 1 0,0% 0 2 50,0% 7 42,9% 6 50,0% 0 3 33,3% 19 42,1%

Shan State Nyaung Shwe Museum 0 0 0 0 0 1 100,0% 0 1 100,0% 1 100,0% 0 1 100,0% 2 50,0% 6 83,3%

Ayeyawady Region Government 0 0 1 0,0% 18 11,1% 42 31,0% 63 30,2% 2 50,0% 218 42,2% 244 48,4% 273 48,4% 230 37,0% 214 34,6% 1305 41,1%

Gazetted (9.5% of Civil Servants) 124 27,4%

Non- Gazetted 1181 42,5%

Ayeyarwaddy Region Development Affairs 0 0 1 0,0% 18 11,1% 41 29,3% 56 28,6% 2 50,0% 207 39,1% 238 49,2% 271 48,3% 230 37,0% 212 34,4% 1276 40,6%

Region Freight Handling Committee Office 0 0 0 0 1 100,0% 7 42,9% 0 11 100,0% 6 16,7% 2 50,0% 0 2 50,0% 29 62,1%

133MYANMAR CASE STUDY

State / Region-level Government Departments Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Magway Region Government 0 0 1 0,0% 5 20,0% 14 14,3% 35 37,1% 1 100,0% 113 47,8% 105 65,7% 235 55,7% 220 34,1% 210 35,2% 939 44,7%

Gazetted (5.9% of Civil Servants) 55 29,1%

Non- Gazetted 884 45,7%

Magway Region Development Affairs 0 0 1 0,0% 5 20,0% 14 14,3% 33 39,4% 1 100,0% 105 45,7% 97 62,9% 231 55,4% 220 34,1% 207 35,7% 914 44,1%

Magway Region Freight Handling Committee Office 0 0 0 0 0 1 0,0% 0 7 71,4% 7 100,0% 2 100,0% 0 2 0,0% 19 73,7%

Magway Region Myanmar Motion Picture
Development Department

0 0 0 0 0 1 0,0% 0 1 100,0% 1 100,0% 2 50,0% 0 1 0,0% 6 50,0%

Mandalay Region Government 0 1 0,0% 15 13,3% 26 15,4% 62 29,0% 141 52,5% 93 68,8% 346 65,0% 584 61,3% 560 44,8% 539 16,7% 880 36,5% 3247 43,3%

Gazetted (7.5% of Civil Servants) 245 40,0%

Non- Gazetted 3002 43,6%

Mandalay Region Development Affairs 0 0 1 0,0% 10 0,0% 21 23,8% 54 37,0% 0 131 51,9% 163 54,6% 210 35,2% 196 25,0% 187 41,7% 973 39,4%

Mandalay Region Freight Handling Committee Office 0 0 0 0 1 0,0% 1 0,0% 0 5 20,0% 5 40,0% 2 100,0% 0 2 0,0% 16 31,3%

Mandalay Motion Picture Development Department 0 0 0 1 0,0% 0 0 1 100,0% 5 80,0% 9 77,8% 5 40,0% 0 5 60,0% 26 65,4%

Mandalay City Development Committee 0 1 0,0% 14 14,3% 15 26,7% 40 32,5% 86 62,8% 92 68,5% 205 74,1% 407 63,9% 343 50,4% 343 12,0% 686 35,0% 2232 44,9%

Mon State Government 0 0 1 0,0% 5 0,0% 16 62,5% 28 53,6% 0 68 48,5% 105 65,7% 82 39,0% 155 52,3% 130 50,8% 590 51,9%

Gazetted (8.5% of Civil Servants) 50 50,0%

Non- Gazetted 540 52,0%

State Development Affairs Committee 0 0 1 0,0% 5 0,0% 15 60,0% 28 53,6% 0 66 48,5% 103 66,0% 82 39,0% 155 52,3% 130 50,8% 585 51,8%

"State Freight Handling Committee Office" 0 0 0 0 1 100,0% 0 0 2 50,0% 2 50,0% 0 #N/D 0 0 5 60,0%

Rakhine State Government 0 0 1 0,0% 4 0,0% 4 50,0% 21 19,0% 2 100,0% 43 55,8% 95 50,5% 83 59,0% 95 29,5% 170 40,0% 518 43,4%

Gazetted (5.8% of Civil Servants) 30 20,0%

Non- Gazetted 488 44,9%

State Development Affairs Committee 0 0 1 0,0% 4 0,0% 4 50,0% 21 19,0% 1 100,0% 36 58,3% 88 52,3% 82 58,5% 95 29,5% 170 40,0% 502 43,4%

"State Freight Handling Committee Office" 0 0 0 0 0 0 0 6 33,3% 5 20,0% 1 100,0% 0 0 12 33,3%

Motion Picture Department 0 0 0 0 0 0 1 100,0% 1 100,0% 2 50,0% 0 0 0 4 75,0%

Yangon Region Government 0 16 6,3% 41 12,2% 100 30,0% 215 38,6% 485 47,0% 492 50,0% 1609 64,6% 1728 60,5% 1776 50,9% 713 30,7% 190 37,4% 7365 52,6%

Gazetted (11.6% of Civil Servants) 857 40,5%

Non- Gazetted 6508 54,2%

Region Development Affairs Committee 0 0 - 1 0,0% 3 0,0% 10 70,0% 26 53,8% 0 52 69,2% 66 71,2% 157 43,3% 77 23,4% 122 37,7% 514 45,9%

Region Freight Handling Committee Office 0 0 0 0 1 0,0% 3 33,3% 0 5 80,0% 4 0,0% 3 66,7% 0 #N/D 0 #N/D 17 47,1%

Yangon City Development Committee 0 16 6,3% 40 12,5% 97 30,9% 204 37,3% 456 46,7% 492 50,0% 1552 64,4% 1658 60,2% 1616 51,6% 636 31,6% 68 36,8% 6573 55,2%

Shan state Government 0 0 1 0,0% 10 0,0% 20 20,0% 57 26,3% 0 253 48,2% 203 66,0% 343 50,1% 218 38,1% 220 46,4% 1325 47,7%

Gazetted (6.6% of Civil Servants) 88 21,6%

Non- Gazetted 1237 49,6%

State Development Affairs Committee 0 0 1 0,0% 10 0,0% 20 20,0% 55 25,5% 0 250 48,0% 195 66,7% 314 53,5% 217 37,8% 215 46,5% 1277 48,4%

MRTV (Taunggyi Zone) 0 0 0 0 0 0 0 0 0 23 4,3% 0 0 23 4,3%

Myanmar Motion Picture Development Department 0 0 0 0 0 1 0,0% 0 2 50,0% 7 42,9% 6 50,0% 0 3 33,3% 19 42,1%

Shan State Nyaung Shwe Museum 0 0 0 0 0 1 100,0% 0 1 100,0% 1 100,0% 0 1 100,0% 2 50,0% 6 83,3%

Ayeyawady Region Government 0 0 1 0,0% 18 11,1% 42 31,0% 63 30,2% 2 50,0% 218 42,2% 244 48,4% 273 48,4% 230 37,0% 214 34,6% 1305 41,1%

Gazetted (9.5% of Civil Servants) 124 27,4%

Non- Gazetted 1181 42,5%

Ayeyarwaddy Region Development Affairs 0 0 1 0,0% 18 11,1% 41 29,3% 56 28,6% 2 50,0% 207 39,1% 238 49,2% 271 48,3% 230 37,0% 212 34,4% 1276 40,6%

Region Freight Handling Committee Office 0 0 0 0 1 100,0% 7 42,9% 0 11 100,0% 6 16,7% 2 50,0% 0 2 50,0% 29 62,1%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 134

TABLE 29: DISTRIBUTION OF CIVIL SERVANTS BY STATE AND REGION, POSITION AND GENDER

State / Region Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

314 16,2% 967 32,2% 4243 49,3% 7348 49,4% 23015 61,7% 51682 58,4% 20269 59,2% 111975 67,6% 292053 74,8% 329174 66,5% 58383 29,5% 107672 34,8% 1007095 62,6%

Gazetted (8.7% of Civil Servants) 87569 57,7%

Non- Gazetted 919526 63,1%

Nay Pyi Taw 208 11,1% 413 19,1% 1067 30,6% 2009 45,3% 3867 53,2% 10014 60,4% 5641 64,6% 15755 65,1% 20424 65,0% 25253 67,1% 8462 39,5% 17164 56,1% 110277 60.3%

Gazetted (15.9% of Civil Servants) 53.7%

Kachin State 1 0,0% 7 14,3% 137 60,6% 183 49,2% 733 58,5% 1498 51,9% 408 57,6% 3662 67,1% 9506 80,4% 10243 71,7% 1393 23,8% 3462 46,0% 31233 67.2%

Gazetted (8.2% of Civil Servants) 54.0%

Kayah State 0 4 25,0% 75 46,7% 100 45,0% 322 62,4% 621 50,9% 181 57,5% 1421 64,4% 2705 76,2% 3428 68,7% 629 32,9% 1385 51,2% 10871 63.9%

Gazetted (10.3% of Civil Servants) 53.3%

Kayin State 1 100,0% 3 66,7% 78 47,4% 133 48,9% 404 58,9% 898 51,2% 222 65,8% 2449 73,1% 7192 82,7% 9782 74,1% 803 31,9% 2396 43,1% 24361 70.7%

Gazetted (6.2% of Civil Servants) 52.9%

Chin State 0 2 0,0% 34 11,8% 79 24,1% 211 27,5% 628 35,7% 193 56,0% 1809 49,8% 5319 60,7% 8324 60,5% 899 22,2% 2785 25,5% 20283 51.7%

Gazetted (4.7% of Civil Servants) 32.0%

Sagaing Region 6 0,0% 18 33,3% 293 60,1% 422 57,6% 1711 62,0% 4011 55,0% 1068 56,7% 9852 65,0% 30926 72,9% 36114 64,5% 5645 38,2% 9230 30,4% 99296 61.9%

Gazetted (6.5% of Civil Servants) 57.2%

Taninthayi Region 1 100,0% 8 50,0% 126 58,7% 169 43,8% 550 62,9% 1089 53,4% 300 64,0% 2810 72,7% 7812 84,8% 8950 78,1% 976 35,9% 2214 53,3% 25005 73.9%

Gazetted (7.8% of Civil Servants) 55.6%

Bago Region 5 40,0% 15 20,0% 182 59,9% 316 52,8% 1170 64,4% 3013 57,5% 1409 57,3% 8749 70,6% 28972 75,8% 32293 67,8% 4843 24,2% 9280 26,3% 90247 63.4%

Gazetted (5.2% of Civil Servants) 58.9%

Magway Region 2 0,0% 42 52,4% 176 47,7% 322 46,0% 1294 58,5% 3694 52,5% 1632 45,2% 8623 61,0% 26660 69,3% 29171 58,6% 5636 33,5% 9359 22,0% 86611 56.0%

Gazetted (6.4% of Civil Servants) 53.4%

Mandalay Region 19 36,8% 132 41,7% 595 61,2% 920 50,8% 3443 65,4% 6743 63,8% 2186 57,6% 12686 68,3% 33469 73,9% 33467 65,4% 7994 28,4% 10970 31,3% 112624 61.9%

Gazetted (10.5% of Civil Servants) 62.8%

Mon State 1 0,0% 7 42,9% 98 50,0% 157 45,2% 566 59,0% 1365 61,8% 590 50,2% 3726 73,4% 10812 85,9% 10802 76,1% 1589 23,2% 2929 39,3% 32642 71.6%

Gazetted (6.7% of Civil Servants) 59.3%

Rakhine State 1 0,0% 6 16,7% 103 36,9% 145 37,9% 549 48,3% 1347 40,4% 413 52,1% 4230 57,9% 15014 67,1% 18239 59,5% 1710 21,0% 4984 18,6% 46741 55.2%

Gazetted (4.6% of Civil Servants) 42.0%

Yangon Region 61 21,3% 272 40,4% 843 55,3% 1672 55,9% 5497 70,6% 10386 65,4% 3914 62,1% 19017 73,5% 38271 76,9% 33820 62,9% 10513 24,9% 12763 29,0% 137029 62.5%

Gazetted (13.7% of Civil Servants) 65.1%

Shan State 5 60,0% 26 69,2% 233 56,7% 386 42,7% 1452 53,9% 3310 50,5% 1013 57,2% 7981 64,6% 24195 79,6% 31618 74,3% 3549 23,7% 9013 50,4% 82781 68.4%

Gazetted (6.5% of Civil Servants) 51.2%

Ayeyarwady Region 3 33,3% 12 50,0% 203 55,7% 335 52,2% 1246 63,5% 3065 57,6% 1099 58,3% 9205 70,9% 30776 78,1% 37670 66,6% 3742 23,2% 9738 16,1% 97094 63.4%

Gazetted (5.0% of Civil Servants) 58.6%

135MYANMAR CASE STUDY

TABLE 29: DISTRIBUTION OF CIVIL SERVANTS BY STATE AND REGION, POSITION AND GENDER

State / Region Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

314 16,2% 967 32,2% 4243 49,3% 7348 49,4% 23015 61,7% 51682 58,4% 20269 59,2% 111975 67,6% 292053 74,8% 329174 66,5% 58383 29,5% 107672 34,8% 1007095 62,6%

Gazetted (8.7% of Civil Servants) 87569 57,7%

Non- Gazetted 919526 63,1%

Nay Pyi Taw 208 11,1% 413 19,1% 1067 30,6% 2009 45,3% 3867 53,2% 10014 60,4% 5641 64,6% 15755 65,1% 20424 65,0% 25253 67,1% 8462 39,5% 17164 56,1% 110277 60.3%

Gazetted (15.9% of Civil Servants) 53.7%

Kachin State 1 0,0% 7 14,3% 137 60,6% 183 49,2% 733 58,5% 1498 51,9% 408 57,6% 3662 67,1% 9506 80,4% 10243 71,7% 1393 23,8% 3462 46,0% 31233 67.2%

Gazetted (8.2% of Civil Servants) 54.0%

Kayah State 0 4 25,0% 75 46,7% 100 45,0% 322 62,4% 621 50,9% 181 57,5% 1421 64,4% 2705 76,2% 3428 68,7% 629 32,9% 1385 51,2% 10871 63.9%

Gazetted (10.3% of Civil Servants) 53.3%

Kayin State 1 100,0% 3 66,7% 78 47,4% 133 48,9% 404 58,9% 898 51,2% 222 65,8% 2449 73,1% 7192 82,7% 9782 74,1% 803 31,9% 2396 43,1% 24361 70.7%

Gazetted (6.2% of Civil Servants) 52.9%

Chin State 0 2 0,0% 34 11,8% 79 24,1% 211 27,5% 628 35,7% 193 56,0% 1809 49,8% 5319 60,7% 8324 60,5% 899 22,2% 2785 25,5% 20283 51.7%

Gazetted (4.7% of Civil Servants) 32.0%

Sagaing Region 6 0,0% 18 33,3% 293 60,1% 422 57,6% 1711 62,0% 4011 55,0% 1068 56,7% 9852 65,0% 30926 72,9% 36114 64,5% 5645 38,2% 9230 30,4% 99296 61.9%

Gazetted (6.5% of Civil Servants) 57.2%

Taninthayi Region 1 100,0% 8 50,0% 126 58,7% 169 43,8% 550 62,9% 1089 53,4% 300 64,0% 2810 72,7% 7812 84,8% 8950 78,1% 976 35,9% 2214 53,3% 25005 73.9%

Gazetted (7.8% of Civil Servants) 55.6%

Bago Region 5 40,0% 15 20,0% 182 59,9% 316 52,8% 1170 64,4% 3013 57,5% 1409 57,3% 8749 70,6% 28972 75,8% 32293 67,8% 4843 24,2% 9280 26,3% 90247 63.4%

Gazetted (5.2% of Civil Servants) 58.9%

Magway Region 2 0,0% 42 52,4% 176 47,7% 322 46,0% 1294 58,5% 3694 52,5% 1632 45,2% 8623 61,0% 26660 69,3% 29171 58,6% 5636 33,5% 9359 22,0% 86611 56.0%

Gazetted (6.4% of Civil Servants) 53.4%

Mandalay Region 19 36,8% 132 41,7% 595 61,2% 920 50,8% 3443 65,4% 6743 63,8% 2186 57,6% 12686 68,3% 33469 73,9% 33467 65,4% 7994 28,4% 10970 31,3% 112624 61.9%

Gazetted (10.5% of Civil Servants) 62.8%

Mon State 1 0,0% 7 42,9% 98 50,0% 157 45,2% 566 59,0% 1365 61,8% 590 50,2% 3726 73,4% 10812 85,9% 10802 76,1% 1589 23,2% 2929 39,3% 32642 71.6%

Gazetted (6.7% of Civil Servants) 59.3%

Rakhine State 1 0,0% 6 16,7% 103 36,9% 145 37,9% 549 48,3% 1347 40,4% 413 52,1% 4230 57,9% 15014 67,1% 18239 59,5% 1710 21,0% 4984 18,6% 46741 55.2%

Gazetted (4.6% of Civil Servants) 42.0%

Yangon Region 61 21,3% 272 40,4% 843 55,3% 1672 55,9% 5497 70,6% 10386 65,4% 3914 62,1% 19017 73,5% 38271 76,9% 33820 62,9% 10513 24,9% 12763 29,0% 137029 62.5%

Gazetted (13.7% of Civil Servants) 65.1%

Shan State 5 60,0% 26 69,2% 233 56,7% 386 42,7% 1452 53,9% 3310 50,5% 1013 57,2% 7981 64,6% 24195 79,6% 31618 74,3% 3549 23,7% 9013 50,4% 82781 68.4%

Gazetted (6.5% of Civil Servants) 51.2%

Ayeyarwady Region 3 33,3% 12 50,0% 203 55,7% 335 52,2% 1246 63,5% 3065 57,6% 1099 58,3% 9205 70,9% 30776 78,1% 37670 66,6% 3742 23,2% 9738 16,1% 97094 63.4%

Gazetted (5.0% of Civil Servants) 58.6%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 136

TABLE 30: KACHIN STATE –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Kachin State Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

1 0,0% 7 14,3% 137 60,6% 183 49,2% 733 58,5% 1498 51,9% 408 57,6% 3662 67,1% 9506 80,4% 10243 71,7% 1393 23,8% 3462 46,0% 31233 67,2%

Gazetted (8.2% of Civil Servants) 2559 54,0%

Non- Gazetted 28674 68,4%

Union-level Organizations 0 1 0,0% 3 100,0% 10 50,0% 21 57,1% 52 50,0% 55 81,8% 43 60,5% 162 75,9% 60 66,7% 14 35,7% 88 40,9% 509 63,1%

Union Parliament Office 0 1 0,0% 1 100,0% 0 2 50,0% 2 0,0% 0 10 90,0% 9 88,9% 21 57,1% 4 0,0% 6 50,0% 56 60,7%

Union Attorney General’s Office 0 0 1 100,0% 7 57,1% 8 37,5% 16 31,3% 3 100,0% 20 50,0% 18 61,1% 16 50,0% 3 0,0% 47 25,5% 139 41,0%

Office of the Auditor General 0 0 1 100,0% 2 50,0% 8 100,0% 15 80,0% 52 80,8% 1 100,0% 118 75,4% 18 94,4% 7 71,4% 14 35,7% 236 76,7%

Union Election Commission 0 0 0 1 0,0% 3 0,0% 19 47,4% 0 12 50,0% 17 88,2% 5 60,0% 0 21 76,2% 78 62,8%

Ministries 1 0,0% 6 16,7% 133 60,2% 167 50,9% 699 59,5% 1410 52,7% 352 53,7% 3512 68,0% 9237 80,8% 10032 72,1% 1226 21,1% 3271 46,1% 30046 67,8%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 10 0,0% 7 0,0% 44 2,3% 53 0,0% 0 181 38,1% 297 40,4% 1006 37,4% 325 5,8% 580 22,9% 2504 28,7%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 1 0,0% 2 0,0% 7 0,0% 20 40,0% 0 79 51,9% 26 26,9% 35 65,7% 8 87,5% 27 55,6% 205 49,3%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 0,0% 2 50,0% 6 16,7% 12 33,3% 52 30,8% 65 53,8% 39 33,3% 6 50,0% 36 30,6% 219 38,4%

Ministry of Religious Affairs and Culture 0 0 1 0,0% 1 0,0% 5 0,0% 6 0,0% 9 33,3% 15 46,7% 15 40,0% 12 33,3% 0 1 0,0% 65 30,8%

Ministry of Agriculture, Livestock and Irrigation 0 0 4 0,0% 16 0,0% 30 23,3% 116 29,3% 53 45,3% 281 37,0% 406 43,3% 483 35,8% 120 11,7% 75 28,0% 1584 34,9%

Ministry of Transport and Communications 0 0 1 0,0% 2 0,0% 9 22,2% 15 26,7% 15 6,7% 70 35,7% 244 29,9% 218 35,3% 331 17,2% 157 14,0% 1062 24,6%

Ministry of Natural Resources and Environmental
Conservation

0 1 0,0% 4 0,0% 7 0,0% 23 21,7% 44 20,5% 58 39,7% 101 33,7% 201 18,4% 234 21,8% 42 19,0% 21 57,1% 736 24,3%

Ministry of Electricity and Energy 0 0 1 0,0% 2 50,0% 14 14,3% 31 19,4% 19 21,1% 43 25,6% 84 22,6% 105 14,3% 54 1,9% 60 5,0% 413 15,0%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 3 0,0% 10 20,0% 34 26,5% 0 34 26,5% 77 18,2% 195 23,1% 4 0,0% 25 16,0% 383 21,7%

Ministry of Industry 0 0 1 0,0% 0 4 25,0% 5 80,0% 17 76,5% 9 66,7% 15 60,0% 4 100,0% 2 100,0% 0 57 68,4%

Ministry of Commerce 0 0 0 1 0,0% 3 0,0% 2 50,0% 2 0,0% 12 58,3% 16 18,8% 7 85,7% 0 0 43 39,5%

Ministry of Education 1 0,0% 4 25,0% 94 78,7% 81 79,0% 439 78,8% 639 72,8% 28 78,6% 2160 81,0% 6467 90,8% 6180 89,0% 192 48,4% 1523 70,2% 17808 85,7%

Ministry of Health and Sports 0 0 5 20,0% 30 53,3% 59 47,5% 314 42,4% 78 74,4% 253 76,7% 1037 89,0% 1282 63,9% 107 40,2% 676 27,2% 3841 62,5%

Ministry of Planning and Finance 0 0 6 50,0% 8 50,0% 38 50,0% 92 65,2% 35 77,1% 137 54,7% 190 64,2% 127 58,3% 12 0,0% 58 20,7% 703 56,3%

Ministry of Construction 0 0 2 0,0% 4 0,0% 9 11,1% 27 18,5% 15 13,3% 71 42,3% 69 50,7% 76 39,5% 12 33,3% 8 50,0% 293 37,9%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 100,0% 1 0,0% 2 0,0% 5 80,0% 8 75,0% 13 84,6% 18 50,0% 25 76,0% 10 80,0% 20 75,0% 104 71,2%

Ministry of Hotels and Tourism 0 0 0 1 0,0% 0 1 0,0% 3 66,7% 1 0,0% 10 30,0% 2 50,0% 0 0 18 33,3%

Ministry of Ethnic Affairs 0 0 0 0 1 100,0% 0 0 0 0 2 50,0% 1 0,0% 4 100,0% 8 75,0%

Kachin State Government 0 0 1 0,0% 6 0,0% 13 7,7% 36 25,0% 1 100,0% 107 39,3% 107 55,1% 151 46,4% 153 44,4% 103 46,6% 678 44,0%

137MYANMAR CASE STUDY

TABLE 30: KACHIN STATE –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Kachin State Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants
by Position and Percentage Female

1 0,0% 7 14,3% 137 60,6% 183 49,2% 733 58,5% 1498 51,9% 408 57,6% 3662 67,1% 9506 80,4% 10243 71,7% 1393 23,8% 3462 46,0% 31233 67,2%

Gazetted (8.2% of Civil Servants) 2559 54,0%

Non- Gazetted 28674 68,4%

Union-level Organizations 0 1 0,0% 3 100,0% 10 50,0% 21 57,1% 52 50,0% 55 81,8% 43 60,5% 162 75,9% 60 66,7% 14 35,7% 88 40,9% 509 63,1%

Union Parliament Office 0 1 0,0% 1 100,0% 0 2 50,0% 2 0,0% 0 10 90,0% 9 88,9% 21 57,1% 4 0,0% 6 50,0% 56 60,7%

Union Attorney General’s Office 0 0 1 100,0% 7 57,1% 8 37,5% 16 31,3% 3 100,0% 20 50,0% 18 61,1% 16 50,0% 3 0,0% 47 25,5% 139 41,0%

Office of the Auditor General 0 0 1 100,0% 2 50,0% 8 100,0% 15 80,0% 52 80,8% 1 100,0% 118 75,4% 18 94,4% 7 71,4% 14 35,7% 236 76,7%

Union Election Commission 0 0 0 1 0,0% 3 0,0% 19 47,4% 0 12 50,0% 17 88,2% 5 60,0% 0 21 76,2% 78 62,8%

Ministries 1 0,0% 6 16,7% 133 60,2% 167 50,9% 699 59,5% 1410 52,7% 352 53,7% 3512 68,0% 9237 80,8% 10032 72,1% 1226 21,1% 3271 46,1% 30046 67,8%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 10 0,0% 7 0,0% 44 2,3% 53 0,0% 0 181 38,1% 297 40,4% 1006 37,4% 325 5,8% 580 22,9% 2504 28,7%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 1 0,0% 2 0,0% 7 0,0% 20 40,0% 0 79 51,9% 26 26,9% 35 65,7% 8 87,5% 27 55,6% 205 49,3%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 0,0% 2 50,0% 6 16,7% 12 33,3% 52 30,8% 65 53,8% 39 33,3% 6 50,0% 36 30,6% 219 38,4%

Ministry of Religious Affairs and Culture 0 0 1 0,0% 1 0,0% 5 0,0% 6 0,0% 9 33,3% 15 46,7% 15 40,0% 12 33,3% 0 1 0,0% 65 30,8%

Ministry of Agriculture, Livestock and Irrigation 0 0 4 0,0% 16 0,0% 30 23,3% 116 29,3% 53 45,3% 281 37,0% 406 43,3% 483 35,8% 120 11,7% 75 28,0% 1584 34,9%

Ministry of Transport and Communications 0 0 1 0,0% 2 0,0% 9 22,2% 15 26,7% 15 6,7% 70 35,7% 244 29,9% 218 35,3% 331 17,2% 157 14,0% 1062 24,6%

Ministry of Natural Resources and Environmental
Conservation

0 1 0,0% 4 0,0% 7 0,0% 23 21,7% 44 20,5% 58 39,7% 101 33,7% 201 18,4% 234 21,8% 42 19,0% 21 57,1% 736 24,3%

Ministry of Electricity and Energy 0 0 1 0,0% 2 50,0% 14 14,3% 31 19,4% 19 21,1% 43 25,6% 84 22,6% 105 14,3% 54 1,9% 60 5,0% 413 15,0%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 3 0,0% 10 20,0% 34 26,5% 0 34 26,5% 77 18,2% 195 23,1% 4 0,0% 25 16,0% 383 21,7%

Ministry of Industry 0 0 1 0,0% 0 4 25,0% 5 80,0% 17 76,5% 9 66,7% 15 60,0% 4 100,0% 2 100,0% 0 57 68,4%

Ministry of Commerce 0 0 0 1 0,0% 3 0,0% 2 50,0% 2 0,0% 12 58,3% 16 18,8% 7 85,7% 0 0 43 39,5%

Ministry of Education 1 0,0% 4 25,0% 94 78,7% 81 79,0% 439 78,8% 639 72,8% 28 78,6% 2160 81,0% 6467 90,8% 6180 89,0% 192 48,4% 1523 70,2% 17808 85,7%

Ministry of Health and Sports 0 0 5 20,0% 30 53,3% 59 47,5% 314 42,4% 78 74,4% 253 76,7% 1037 89,0% 1282 63,9% 107 40,2% 676 27,2% 3841 62,5%

Ministry of Planning and Finance 0 0 6 50,0% 8 50,0% 38 50,0% 92 65,2% 35 77,1% 137 54,7% 190 64,2% 127 58,3% 12 0,0% 58 20,7% 703 56,3%

Ministry of Construction 0 0 2 0,0% 4 0,0% 9 11,1% 27 18,5% 15 13,3% 71 42,3% 69 50,7% 76 39,5% 12 33,3% 8 50,0% 293 37,9%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 100,0% 1 0,0% 2 0,0% 5 80,0% 8 75,0% 13 84,6% 18 50,0% 25 76,0% 10 80,0% 20 75,0% 104 71,2%

Ministry of Hotels and Tourism 0 0 0 1 0,0% 0 1 0,0% 3 66,7% 1 0,0% 10 30,0% 2 50,0% 0 0 18 33,3%

Ministry of Ethnic Affairs 0 0 0 0 1 100,0% 0 0 0 0 2 50,0% 1 0,0% 4 100,0% 8 75,0%

Kachin State Government 0 0 1 0,0% 6 0,0% 13 7,7% 36 25,0% 1 100,0% 107 39,3% 107 55,1% 151 46,4% 153 44,4% 103 46,6% 678 44,0%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 138

TABLE 31: KAYAH STATE –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Kayah State Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

0 4 25,0% 75 46,7% 100 45,0% 322 62,4% 621 50,9% 181 57,5% 1421 64,4% 2705 76,2% 3428 68,7% 629 32,9% 1385 51,2% 10871 63,9%

Gazetted (10.3% of Civil Servants) 1122 53,3%

Non- Gazetted 9749 65,1%

Union-level Organizations 0 1 100,0% 3 66,7% 6 83,3% 9 44,4% 22 50,0% 26 84,6% 26 53,8% 71 63,4% 45 77,8% 12 16,7% 53 45,3% 274 60,2%

Union Parliament Office 0 1 100,0% 1 100,0% 0 1 0,0% 4 75,0% 0 10 60,0% 7 42,9% 17 76,5% 4 0,0% 7 42,9% 52 57,7%

Union Attorney General’s Office 0 0 1 0,0% 3 100,0% 2 100,0% 5 20,0% 2 100,0% 7 57,1% 8 75,0% 13 76,9% 2 0,0% 20 35,0% 63 55,6%

Office of the Auditor General 0 0 1 100,0% 2 100,0% 4 50,0% 8 62,5% 24 83,3% 1 100,0% 53 62,3% 9 100,0% 5 40,0% 15 33,3% 122 65,6%

Union Election Commission 0 0 0 1 0,0% 2 0,0% 5 40,0% 0 8 37,5% 3 100,0% 6 50,0% 1 0,0% 11 81,8% 37 54,1%

Ministries 0 3 0,0% 71 46,5% 93 43,0% 309 63,8% 598 50,8% 155 52,9% 1378 64,5% 2615 76,4% 3347 68,8% 557 32,9% 1247 51,3% 10373 64,3%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 6 0,0% 6 0,0% 24 8,3% 31 3,2% 0 91 38,5% 143 45,5% 303 46,9% 139 6,5% 216 35,2% 960 34,4%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 1 0,0% 2 0,0% 5 40,0% 11 36,4% 0 32 37,5% 17 29,4% 18 61,1% 3 100,0% 8 75,0% 97 44,3%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 0,0% 1 100,0% 3 33,3% 6 0,0% 21 28,6% 18 55,6% 9 44,4% 2 100,0% 12 41,7% 73 39,7%

Ministry of Religious Affairs and Culture 0 0 1 0,0% 1 0,0% 3 33,3% 7 28,6% 7 14,3% 12 41,7% 6 33,3% 6 16,7% 1 100,0% 4 25,0% 48 29,2%

Ministry of Agriculture, Livestock and Irrigation 0 0 4 25,0% 9 0,0% 21 38,1% 78 29,5% 26 53,8% 153 45,1% 258 42,2% 250 45,6% 60 16,7% 72 40,3% 931 40,5%

Ministry of Transport and Communications 0 0 0 1 100,0% 3 66,7% 5 40,0% 4 75,0% 17 47,1% 51 56,9% 32 59,4% 49 53,1% 24 45,8% 186 54,3%

Ministry of Natural Resources and Environmental
Conservation

0 0 1 0,0% 2 0,0% 7 0,0% 7 42,9% 7 42,9% 17 35,3% 32 34,4% 68 33,8% 14 14,3% 12 58,3% 167 32,9%

Ministry of Electricity and Energy 0 0 2 0,0% 3 0,0% 10 10,0% 25 24,0% 20 15,0% 46 15,2% 68 23,5% 133 15,8% 45 0,0% 25 28,0% 377 16,2%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 2 50,0% 8 12,5% 15 33,3% 1 0,0% 14 35,7% 29 31,0% 61 27,9% 0 15 33,3% 146 29,5%

Ministry of Industry 0 0 1 0,0% 0 2 50,0% 6 16,7% 8 75,0% 8 62,5% 14 92,9% 0 1 100,0% 0 40 67,5%

Ministry of Commerce 0 0 0 1 0,0% 0 1 100,0% 2 50,0% 2 50,0% 8 37,5% 9 66,7% 0 0 23 52,2%

Ministry of Education 0 2 0,0% 41 68,3% 35 77,1% 166 84,3% 217 71,9% 4 50,0% 741 80,2% 1441 91,3% 1823 85,0% 115 46,1% 510 74,5% 5095 83,3%

Ministry of Health and Sports 0 0 4 25,0% 21 47,6% 22 63,6% 130 50,0% 41 73,2% 117 69,2% 407 82,6% 547 62,2% 101 64,4% 304 32,2% 1694 61,4%

Ministry of Planning and Finance 0 0 5 40,0% 7 14,3% 30 73,3% 47 59,6% 17 88,2% 70 55,7% 72 70,8% 47 68,1% 5 0,0% 30 16,7% 330 59,1%

Ministry of Construction 0 0 2 0,0% 2 0,0% 4 25,0% 11 36,4% 6 16,7% 30 46,7% 39 53,8% 27 51,9% 13 53,8% 4 100,0% 138 47,8%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 50,0% 0 1 0,0% 3 66,7% 3 66,7% 4 25,0% 10 30,0% 6 66,7% 7 57,1% 8 62,5% 44 50,0%

Ministry of Hotels and Tourism 0 0 0 0 1 0,0% 1 0,0% 3 33,3% 3 33,3% 2 0,0% 7 57,1% 0 0 17 35,3%

Ministry of Ethnic Affairs 0 0 0 0 1 100,0% 0 0 0 0 1 100,0% 2 0,0% 3 33,3% 7 42,9%

Kayah State Government 0 0 1 0,0% 1 0,0% 4 0,0% 1 100,0% 0 17 70,6% 19 84,2% 36 52,8% 60 36,7% 85 52,9% 224 51,3%

139MYANMAR CASE STUDY

TABLE 31: KAYAH STATE –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Kayah State Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

0 4 25,0% 75 46,7% 100 45,0% 322 62,4% 621 50,9% 181 57,5% 1421 64,4% 2705 76,2% 3428 68,7% 629 32,9% 1385 51,2% 10871 63,9%

Gazetted (10.3% of Civil Servants) 1122 53,3%

Non- Gazetted 9749 65,1%

Union-level Organizations 0 1 100,0% 3 66,7% 6 83,3% 9 44,4% 22 50,0% 26 84,6% 26 53,8% 71 63,4% 45 77,8% 12 16,7% 53 45,3% 274 60,2%

Union Parliament Office 0 1 100,0% 1 100,0% 0 1 0,0% 4 75,0% 0 10 60,0% 7 42,9% 17 76,5% 4 0,0% 7 42,9% 52 57,7%

Union Attorney General’s Office 0 0 1 0,0% 3 100,0% 2 100,0% 5 20,0% 2 100,0% 7 57,1% 8 75,0% 13 76,9% 2 0,0% 20 35,0% 63 55,6%

Office of the Auditor General 0 0 1 100,0% 2 100,0% 4 50,0% 8 62,5% 24 83,3% 1 100,0% 53 62,3% 9 100,0% 5 40,0% 15 33,3% 122 65,6%

Union Election Commission 0 0 0 1 0,0% 2 0,0% 5 40,0% 0 8 37,5% 3 100,0% 6 50,0% 1 0,0% 11 81,8% 37 54,1%

Ministries 0 3 0,0% 71 46,5% 93 43,0% 309 63,8% 598 50,8% 155 52,9% 1378 64,5% 2615 76,4% 3347 68,8% 557 32,9% 1247 51,3% 10373 64,3%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 6 0,0% 6 0,0% 24 8,3% 31 3,2% 0 91 38,5% 143 45,5% 303 46,9% 139 6,5% 216 35,2% 960 34,4%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 1 0,0% 2 0,0% 5 40,0% 11 36,4% 0 32 37,5% 17 29,4% 18 61,1% 3 100,0% 8 75,0% 97 44,3%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 0,0% 1 100,0% 3 33,3% 6 0,0% 21 28,6% 18 55,6% 9 44,4% 2 100,0% 12 41,7% 73 39,7%

Ministry of Religious Affairs and Culture 0 0 1 0,0% 1 0,0% 3 33,3% 7 28,6% 7 14,3% 12 41,7% 6 33,3% 6 16,7% 1 100,0% 4 25,0% 48 29,2%

Ministry of Agriculture, Livestock and Irrigation 0 0 4 25,0% 9 0,0% 21 38,1% 78 29,5% 26 53,8% 153 45,1% 258 42,2% 250 45,6% 60 16,7% 72 40,3% 931 40,5%

Ministry of Transport and Communications 0 0 0 1 100,0% 3 66,7% 5 40,0% 4 75,0% 17 47,1% 51 56,9% 32 59,4% 49 53,1% 24 45,8% 186 54,3%

Ministry of Natural Resources and Environmental
Conservation

0 0 1 0,0% 2 0,0% 7 0,0% 7 42,9% 7 42,9% 17 35,3% 32 34,4% 68 33,8% 14 14,3% 12 58,3% 167 32,9%

Ministry of Electricity and Energy 0 0 2 0,0% 3 0,0% 10 10,0% 25 24,0% 20 15,0% 46 15,2% 68 23,5% 133 15,8% 45 0,0% 25 28,0% 377 16,2%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 2 50,0% 8 12,5% 15 33,3% 1 0,0% 14 35,7% 29 31,0% 61 27,9% 0 15 33,3% 146 29,5%

Ministry of Industry 0 0 1 0,0% 0 2 50,0% 6 16,7% 8 75,0% 8 62,5% 14 92,9% 0 1 100,0% 0 40 67,5%

Ministry of Commerce 0 0 0 1 0,0% 0 1 100,0% 2 50,0% 2 50,0% 8 37,5% 9 66,7% 0 0 23 52,2%

Ministry of Education 0 2 0,0% 41 68,3% 35 77,1% 166 84,3% 217 71,9% 4 50,0% 741 80,2% 1441 91,3% 1823 85,0% 115 46,1% 510 74,5% 5095 83,3%

Ministry of Health and Sports 0 0 4 25,0% 21 47,6% 22 63,6% 130 50,0% 41 73,2% 117 69,2% 407 82,6% 547 62,2% 101 64,4% 304 32,2% 1694 61,4%

Ministry of Planning and Finance 0 0 5 40,0% 7 14,3% 30 73,3% 47 59,6% 17 88,2% 70 55,7% 72 70,8% 47 68,1% 5 0,0% 30 16,7% 330 59,1%

Ministry of Construction 0 0 2 0,0% 2 0,0% 4 25,0% 11 36,4% 6 16,7% 30 46,7% 39 53,8% 27 51,9% 13 53,8% 4 100,0% 138 47,8%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 50,0% 0 1 0,0% 3 66,7% 3 66,7% 4 25,0% 10 30,0% 6 66,7% 7 57,1% 8 62,5% 44 50,0%

Ministry of Hotels and Tourism 0 0 0 0 1 0,0% 1 0,0% 3 33,3% 3 33,3% 2 0,0% 7 57,1% 0 0 17 35,3%

Ministry of Ethnic Affairs 0 0 0 0 1 100,0% 0 0 0 0 1 100,0% 2 0,0% 3 33,3% 7 42,9%

Kayah State Government 0 0 1 0,0% 1 0,0% 4 0,0% 1 100,0% 0 17 70,6% 19 84,2% 36 52,8% 60 36,7% 85 52,9% 224 51,3%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 140

TABLE 32: KAYIN STATE –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Kayin State Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

1 100,0% 3 66,7% 78 47,4% 133 48,9% 404 58,9% 898 51,2% 222 65,8% 2449 73,1% 7192 82,7% 9782 74,1% 803 31,9% 2396 43,1% 24361 70,7%

Gazetted (6.2% of Civil Servants) 1517 52,9%

Non- Gazetted 22844 71,9%

Union-level Organizations 0 0 3 33,3% 13 46,2% 14 42,9% 25 84,0% 30 90,0% 34 44,1% 98 76,5% 49 63,3% 14 21,4% 44 20,5% 324 59,9%

Union Parliament Office 0 0 1 0,0% 2 50,0% 0 6 83,3% 0 13 61,5% 10 40,0% 22 63,6% 3 0,0% 5 60,0% 62 56,5%

Union Attorney General’s Office 0 0 1 0,0% 8 37,5% 4 25,0% 7 71,4% 1 100,0% 10 20,0% 12 66,7% 13 53,8% 4 0,0% 20 25,0% 80 40,0%

Office of the Auditor General 0 0 1 100,0% 2 100,0% 6 83,3% 6 100,0% 29 89,7% 1 100,0% 68 85,3% 12 75,0% 6 50,0% 9 11,1% 140 80,0%

Union Election Commission 0 0 0 1 0,0% 4 0,0% 6 83,3% 0 10 40,0% 8 62,5% 2 50,0% 1 0,0% 10 0,0% 42 35,7%

Ministries 1 100,0% 3 66,7% 74 48,6% 118 50,0% 384 59,9% 858 50,9% 191 61,8% 2371 73,7% 7059 83,0% 9655 74,3% 742 31,4% 2332 43,5% 23788 71,1%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 8 0,0% 8 12,5% 29 6,9% 55 1,8% 0 137 44,5% 164 37,8% 761 29,3% 190 1,6% 293 20,5% 1646 25,1%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 1 0,0% 3 33,3% 8 12,5% 15 26,7% 0 46 37,0% 23 8,7% 26 69,2% 6 66,7% 17 47,1% 145 37,9%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 100,0% 0 5 80,0% 5 40,0% 34 35,3% 30 70,0% 15 40,0% 1 100,0% 13 15,4% 104 47,1%

Ministry of Religious Affairs and Culture 0 0 1 0,0% 1 0,0% 3 33,3% 6 16,7% 9 33,3% 6 33,3% 7 0,0% 7 28,6% 2 0,0% 0 42 21,4%

Ministry of Agriculture, Livestock and Irrigation 0 0 4 0,0% 13 15,4% 26 34,6% 86 26,7% 36 61,1% 179 54,2% 245 41,2% 338 40,2% 96 13,5% 39 30,8% 1062 39,1%

Ministry of Transport and Communications 0 0 1 0,0% 2 0,0% 3 33,3% 11 0,0% 4 75,0% 36 30,6% 94 43,6% 78 67,9% 69 15,9% 16 43,8% 314 40,4%

Ministry of Natural Resources and Environmental
Conservation

0 0 1 0,0% 2 0,0% 8 0,0% 16 25,0% 3 100,0% 22 59,1% 73 24,7% 80 11,3% 10 0,0% 11 18,2% 226 21,7%

Ministry of Electricity and Energy 0 0 1 0,0% 1 0,0% 6 33,3% 11 18,2% 5 0,0% 14 14,3% 38 28,9% 67 25,4% 8 0,0% 24 4,2% 175 20,0%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 4 25,0% 12 0,0% 23 43,5% 1 100,0% 21 33,3% 81 24,7% 110 38,2% 5 0,0% 11 18,2% 269 30,9%

Ministry of Industry 0 0 1 0,0% 0 2 0,0% 4 75,0% 20 50,0% 14 50,0% 23 60,9% 6 50,0% 0 0 70 52,9%

Ministry of Commerce 0 0 0 1 0,0% 0 3 66,7% 2 100,0% 26 42,3% 11 45,5% 7 57,1% 0 0 50 48,0%

Ministry of Education 1 100,0% 2 100,0% 42 81,0% 38 89,5% 210 81,4% 331 72,8% 16 75,0% 1505 86,4% 5429 90,2% 7033 84,7% 121 33,1% 1317 57,7% 16045 83,8%

Ministry of Health and Sports 0 0 4 25,0% 30 50,0% 34 50,0% 206 47,1% 44 68,2% 155 66,5% 636 85,2% 974 63,9% 187 77,5% 531 26,2% 2801 61,1%

Ministry of Planning and Finance 0 0 6 16,7% 9 44,4% 32 71,9% 65 56,9% 19 78,9% 115 62,6% 144 59,7% 89 52,8% 17 17,6% 39 12,8% 535 54,8%

Ministry of Construction 0 0 2 0,0% 3 0,0% 5 20,0% 17 23,5% 19 47,4% 47 48,9% 47 61,7% 45 44,4% 17 35,3% 5 40,0% 207 45,4%

Ministry of Social Welfare, Relief and Resettlement 0 0 1 0,0% 1 0,0% 3 33,3% 3 100,0% 6 100,0% 11 63,6% 13 30,8% 17 70,6% 12 58,3% 12 83,3% 79 63,3%

Ministry of Hotels and Tourism 0 0 0 1 0,0% 2 0,0% 1 100,0% 2 0,0% 3 100,0% 1 100,0% 0 0 0 10 50,0%

Ministry of Ethnic Affairs 0 0 0 0 1 100,0% 0 0 0 0 2 50,0% 1 0,0% 4 100,0% 8 75,0%

Kayin State Government 0 0 1 0,0% 2 0,0% 6 33,3% 15 13,3% 1 100,0% 44 59,1% 35 54,3% 78 60,3% 47 42,6% 20 50,0% 249 51,0%

141MYANMAR CASE STUDY

TABLE 32: KAYIN STATE –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Kayin State Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant Director Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

1 100,0% 3 66,7% 78 47,4% 133 48,9% 404 58,9% 898 51,2% 222 65,8% 2449 73,1% 7192 82,7% 9782 74,1% 803 31,9% 2396 43,1% 24361 70,7%

Gazetted (6.2% of Civil Servants) 1517 52,9%

Non- Gazetted 22844 71,9%

Union-level Organizations 0 0 3 33,3% 13 46,2% 14 42,9% 25 84,0% 30 90,0% 34 44,1% 98 76,5% 49 63,3% 14 21,4% 44 20,5% 324 59,9%

Union Parliament Office 0 0 1 0,0% 2 50,0% 0 6 83,3% 0 13 61,5% 10 40,0% 22 63,6% 3 0,0% 5 60,0% 62 56,5%

Union Attorney General’s Office 0 0 1 0,0% 8 37,5% 4 25,0% 7 71,4% 1 100,0% 10 20,0% 12 66,7% 13 53,8% 4 0,0% 20 25,0% 80 40,0%

Office of the Auditor General 0 0 1 100,0% 2 100,0% 6 83,3% 6 100,0% 29 89,7% 1 100,0% 68 85,3% 12 75,0% 6 50,0% 9 11,1% 140 80,0%

Union Election Commission 0 0 0 1 0,0% 4 0,0% 6 83,3% 0 10 40,0% 8 62,5% 2 50,0% 1 0,0% 10 0,0% 42 35,7%

Ministries 1 100,0% 3 66,7% 74 48,6% 118 50,0% 384 59,9% 858 50,9% 191 61,8% 2371 73,7% 7059 83,0% 9655 74,3% 742 31,4% 2332 43,5% 23788 71,1%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 8 0,0% 8 12,5% 29 6,9% 55 1,8% 0 137 44,5% 164 37,8% 761 29,3% 190 1,6% 293 20,5% 1646 25,1%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 1 0,0% 3 33,3% 8 12,5% 15 26,7% 0 46 37,0% 23 8,7% 26 69,2% 6 66,7% 17 47,1% 145 37,9%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 100,0% 0 5 80,0% 5 40,0% 34 35,3% 30 70,0% 15 40,0% 1 100,0% 13 15,4% 104 47,1%

Ministry of Religious Affairs and Culture 0 0 1 0,0% 1 0,0% 3 33,3% 6 16,7% 9 33,3% 6 33,3% 7 0,0% 7 28,6% 2 0,0% 0 42 21,4%

Ministry of Agriculture, Livestock and Irrigation 0 0 4 0,0% 13 15,4% 26 34,6% 86 26,7% 36 61,1% 179 54,2% 245 41,2% 338 40,2% 96 13,5% 39 30,8% 1062 39,1%

Ministry of Transport and Communications 0 0 1 0,0% 2 0,0% 3 33,3% 11 0,0% 4 75,0% 36 30,6% 94 43,6% 78 67,9% 69 15,9% 16 43,8% 314 40,4%

Ministry of Natural Resources and Environmental
Conservation

0 0 1 0,0% 2 0,0% 8 0,0% 16 25,0% 3 100,0% 22 59,1% 73 24,7% 80 11,3% 10 0,0% 11 18,2% 226 21,7%

Ministry of Electricity and Energy 0 0 1 0,0% 1 0,0% 6 33,3% 11 18,2% 5 0,0% 14 14,3% 38 28,9% 67 25,4% 8 0,0% 24 4,2% 175 20,0%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 4 25,0% 12 0,0% 23 43,5% 1 100,0% 21 33,3% 81 24,7% 110 38,2% 5 0,0% 11 18,2% 269 30,9%

Ministry of Industry 0 0 1 0,0% 0 2 0,0% 4 75,0% 20 50,0% 14 50,0% 23 60,9% 6 50,0% 0 0 70 52,9%

Ministry of Commerce 0 0 0 1 0,0% 0 3 66,7% 2 100,0% 26 42,3% 11 45,5% 7 57,1% 0 0 50 48,0%

Ministry of Education 1 100,0% 2 100,0% 42 81,0% 38 89,5% 210 81,4% 331 72,8% 16 75,0% 1505 86,4% 5429 90,2% 7033 84,7% 121 33,1% 1317 57,7% 16045 83,8%

Ministry of Health and Sports 0 0 4 25,0% 30 50,0% 34 50,0% 206 47,1% 44 68,2% 155 66,5% 636 85,2% 974 63,9% 187 77,5% 531 26,2% 2801 61,1%

Ministry of Planning and Finance 0 0 6 16,7% 9 44,4% 32 71,9% 65 56,9% 19 78,9% 115 62,6% 144 59,7% 89 52,8% 17 17,6% 39 12,8% 535 54,8%

Ministry of Construction 0 0 2 0,0% 3 0,0% 5 20,0% 17 23,5% 19 47,4% 47 48,9% 47 61,7% 45 44,4% 17 35,3% 5 40,0% 207 45,4%

Ministry of Social Welfare, Relief and Resettlement 0 0 1 0,0% 1 0,0% 3 33,3% 3 100,0% 6 100,0% 11 63,6% 13 30,8% 17 70,6% 12 58,3% 12 83,3% 79 63,3%

Ministry of Hotels and Tourism 0 0 0 1 0,0% 2 0,0% 1 100,0% 2 0,0% 3 100,0% 1 100,0% 0 0 0 10 50,0%

Ministry of Ethnic Affairs 0 0 0 0 1 100,0% 0 0 0 0 2 50,0% 1 0,0% 4 100,0% 8 75,0%

Kayin State Government 0 0 1 0,0% 2 0,0% 6 33,3% 15 13,3% 1 100,0% 44 59,1% 35 54,3% 78 60,3% 47 42,6% 20 50,0% 249 51,0%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 142

TABLE 33: CHIN STATE –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Chin State Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

0 2 0,0% 34 11,8% 79 24,1% 211 27,5% 628 35,7% 193 56,0% 1809 49,8% 5319 60,7% 8324 60,5% 899 22,2% 2785 25,5% 20283 51,7%

Gazetted (4.7% of Civil Servants) 954 32,0%

Non- Gazetted 19329 52,6%

Union-level Organizations 0 1 0,0% 2 50,0% 9 11,1% 12 33,3% 22 54,5% 36 66,7% 28 21,4% 115 67,0% 41 65,9% 17 11,8% 53 28,3% 336 50,3%

Union Parliament Office 0 1 0,0% 0 2 0,0% 0 5 80,0% 0 8 12,5% 12 75,0% 16 75,0% 7 0,0% 3 66,7% 54 51,9%

Union Attorney General’s Office 0 0 1 100,0% 4 0,0% 2 0,0% 3 0,0% 1 0,0% 9 22,2% 11 72,7% 11 45,5% 2 0,0% 17 35,3% 61 36,1%

Office of the Auditor General 0 0 1 0,0% 2 50,0% 6 66,7% 10 60,0% 35 68,6% 1 100,0% 80 67,5% 14 71,4% 6 33,3% 20 10,0% 175 59,4%

Union Election Commission 0 0 0 1 0,0% 4 0,0% 4 50,0% 0 10 20,0% 12 50,0% 0 2 0,0% 13 38,5% 46 32,6%

Ministries 0 1 0,0% 31 9,7% 69 26,1% 195 27,2% 599 34,7% 157 53,5% 1752 50,5% 5181 60,6% 8230 60,5% 852 22,2% 2666 25,4% 19733 51,9%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 7 0,0% 8 0,0% 27 0,0% 38 2,6% 0 116 34,5% 185 31,4% 800 31,9% 236 0,4% 230 29,1% 1648 25,6%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 1 0,0% 2 0,0% 7 0,0% 25 32,0% 0 113 46,9% 48 12,5% 34 67,6% 21 57,1% 39 59,0% 290 43,1%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 0,0% 1 100,0% 4 25,0% 11 27,3% 31 19,4% 35 54,3% 16 50,0% 2 100,0% 18 27,8% 119 37,8%

Ministry of Religious Affairs and Culture 0 0 1 0,0% 1 0,0% 3 33,3% 5 0,0% 4 50,0% 10 30,0% 14 14,3% 12 16,7% 1 0,0% 5 40,0% 56 21,4%

Ministry of Agriculture, Livestock and Irrigation 0 0 2 0,0% 14 0,0% 22 22,7% 65 26,2% 37 54,1% 201 40,3% 313 31,9% 388 30,4% 76 10,5% 62 30,6% 1180 31,2%

Ministry of Transport and Communications 0 0 0 0 2 0,0% 5 0,0% 3 0,0% 20 45,0% 88 39,8% 72 73,6% 87 20,7% 8 50,0% 285 41,8%

Ministry of Natural Resources and Environmental
Conservation

0 0 2 0,0% 0 7 0,0% 13 23,1% 1 100,0% 31 19,4% 107 14,0% 211 9,0% 46 4,3% 24 54,2% 442 13,3%

Ministry of Electricity and Energy 0 0 1 0,0% 1 0,0% 6 16,7% 9 0,0% 3 33,3% 17 11,8% 30 20,0% 85 5,9% 17 0,0% 23 13,0% 192 9,4%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 1 0,0% 6 0,0% 16 12,5% 0 9 22,2% 41 24,4% 82 29,3% 8 12,5% 8 0,0% 172 22,7%

Ministry of Industry 0 0 1 0,0% 1 0,0% 2 50,0% 4 50,0% 8 62,5% 6 33,3% 9 55,6% 0 1 100,0% 1 100,0% 33 51,5%

Ministry of Commerce 0 0 0 0 0 1 0,0% 1 0,0% 0 10 20,0% 8 37,5% 2 0,0% 0 22 22,7%

Ministry of Education 0 0 3 33,3% 14 42,9% 59 42,4% 213 47,9% 4 50,0% 865 57,0% 3476 64,2% 5187 70,6% 120 22,5% 1473 23,0% 11414 60,4%

Ministry of Health and Sports 0 0 4 25,0% 16 43,8% 17 47,1% 132 34,8% 49 73,5% 177 63,8% 636 84,7% 1163 61,8% 184 56,0% 702 26,2% 3080 57,0%

Ministry of Planning and Finance 0 0 6 16,7% 5 80,0% 23 34,8% 51 39,2% 19 42,1% 101 52,5% 127 63,0% 98 58,2% 8 12,5% 52 19,2% 490 49,4%

Ministry of Construction 0 0 2 0,0% 3 0,0% 7 14,3% 17 29,4% 11 27,3% 44 29,5% 42 54,8% 43 44,2% 28 17,9% 5 0,0% 202 34,2%

Ministry of Social Welfare, Relief and Resettlement 0 0 0 2 50,0% 3 66,7% 1 100,0% 6 50,0% 9 88,9% 16 12,5% 27 55,6% 15 53,3% 16 50,0% 95 50,5%

Ministry of Hotels and Tourism 0 0 0 0 2 0,0% 0 0 2 50,0% 4 75,0% 4 50,0% 0 0 12 50,0%

Ministry of Ethnic Affairs 0 0 0 0 1 0,0% 0 0 0 0 0 0 0 1 0,0%

Chin State Government 0 0 1 0,0% 1 0,0% 4 25,0% 7 57,1% 0 29 31,0% 23 47,8% 53 41,5% 30 30,0% 66 25,8% 214 34,1%

143MYANMAR CASE STUDY

TABLE 33: CHIN STATE –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Chin State Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director Assistant
Director

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

0 2 0,0% 34 11,8% 79 24,1% 211 27,5% 628 35,7% 193 56,0% 1809 49,8% 5319 60,7% 8324 60,5% 899 22,2% 2785 25,5% 20283 51,7%

Gazetted (4.7% of Civil Servants) 954 32,0%

Non- Gazetted 19329 52,6%

Union-level Organizations 0 1 0,0% 2 50,0% 9 11,1% 12 33,3% 22 54,5% 36 66,7% 28 21,4% 115 67,0% 41 65,9% 17 11,8% 53 28,3% 336 50,3%

Union Parliament Office 0 1 0,0% 0 2 0,0% 0 5 80,0% 0 8 12,5% 12 75,0% 16 75,0% 7 0,0% 3 66,7% 54 51,9%

Union Attorney General’s Office 0 0 1 100,0% 4 0,0% 2 0,0% 3 0,0% 1 0,0% 9 22,2% 11 72,7% 11 45,5% 2 0,0% 17 35,3% 61 36,1%

Office of the Auditor General 0 0 1 0,0% 2 50,0% 6 66,7% 10 60,0% 35 68,6% 1 100,0% 80 67,5% 14 71,4% 6 33,3% 20 10,0% 175 59,4%

Union Election Commission 0 0 0 1 0,0% 4 0,0% 4 50,0% 0 10 20,0% 12 50,0% 0 2 0,0% 13 38,5% 46 32,6%

Ministries 0 1 0,0% 31 9,7% 69 26,1% 195 27,2% 599 34,7% 157 53,5% 1752 50,5% 5181 60,6% 8230 60,5% 852 22,2% 2666 25,4% 19733 51,9%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 7 0,0% 8 0,0% 27 0,0% 38 2,6% 0 116 34,5% 185 31,4% 800 31,9% 236 0,4% 230 29,1% 1648 25,6%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 1 0,0% 2 0,0% 7 0,0% 25 32,0% 0 113 46,9% 48 12,5% 34 67,6% 21 57,1% 39 59,0% 290 43,1%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 0,0% 1 100,0% 4 25,0% 11 27,3% 31 19,4% 35 54,3% 16 50,0% 2 100,0% 18 27,8% 119 37,8%

Ministry of Religious Affairs and Culture 0 0 1 0,0% 1 0,0% 3 33,3% 5 0,0% 4 50,0% 10 30,0% 14 14,3% 12 16,7% 1 0,0% 5 40,0% 56 21,4%

Ministry of Agriculture, Livestock and Irrigation 0 0 2 0,0% 14 0,0% 22 22,7% 65 26,2% 37 54,1% 201 40,3% 313 31,9% 388 30,4% 76 10,5% 62 30,6% 1180 31,2%

Ministry of Transport and Communications 0 0 0 0 2 0,0% 5 0,0% 3 0,0% 20 45,0% 88 39,8% 72 73,6% 87 20,7% 8 50,0% 285 41,8%

Ministry of Natural Resources and Environmental
Conservation

0 0 2 0,0% 0 7 0,0% 13 23,1% 1 100,0% 31 19,4% 107 14,0% 211 9,0% 46 4,3% 24 54,2% 442 13,3%

Ministry of Electricity and Energy 0 0 1 0,0% 1 0,0% 6 16,7% 9 0,0% 3 33,3% 17 11,8% 30 20,0% 85 5,9% 17 0,0% 23 13,0% 192 9,4%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 1 0,0% 6 0,0% 16 12,5% 0 9 22,2% 41 24,4% 82 29,3% 8 12,5% 8 0,0% 172 22,7%

Ministry of Industry 0 0 1 0,0% 1 0,0% 2 50,0% 4 50,0% 8 62,5% 6 33,3% 9 55,6% 0 1 100,0% 1 100,0% 33 51,5%

Ministry of Commerce 0 0 0 0 0 1 0,0% 1 0,0% 0 10 20,0% 8 37,5% 2 0,0% 0 22 22,7%

Ministry of Education 0 0 3 33,3% 14 42,9% 59 42,4% 213 47,9% 4 50,0% 865 57,0% 3476 64,2% 5187 70,6% 120 22,5% 1473 23,0% 11414 60,4%

Ministry of Health and Sports 0 0 4 25,0% 16 43,8% 17 47,1% 132 34,8% 49 73,5% 177 63,8% 636 84,7% 1163 61,8% 184 56,0% 702 26,2% 3080 57,0%

Ministry of Planning and Finance 0 0 6 16,7% 5 80,0% 23 34,8% 51 39,2% 19 42,1% 101 52,5% 127 63,0% 98 58,2% 8 12,5% 52 19,2% 490 49,4%

Ministry of Construction 0 0 2 0,0% 3 0,0% 7 14,3% 17 29,4% 11 27,3% 44 29,5% 42 54,8% 43 44,2% 28 17,9% 5 0,0% 202 34,2%

Ministry of Social Welfare, Relief and Resettlement 0 0 0 2 50,0% 3 66,7% 1 100,0% 6 50,0% 9 88,9% 16 12,5% 27 55,6% 15 53,3% 16 50,0% 95 50,5%

Ministry of Hotels and Tourism 0 0 0 0 2 0,0% 0 0 2 50,0% 4 75,0% 4 50,0% 0 0 12 50,0%

Ministry of Ethnic Affairs 0 0 0 0 1 0,0% 0 0 0 0 0 0 0 1 0,0%

Chin State Government 0 0 1 0,0% 1 0,0% 4 25,0% 7 57,1% 0 29 31,0% 23 47,8% 53 41,5% 30 30,0% 66 25,8% 214 34,1%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 144

TABLE 34: SAGAING REGION –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Sagaing Region Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

6 0,0% 18 33,3% 293 60,1% 422 57,6% 1711 62,0% 4011 55,0% 1068 56,7% 9852 65,0% 30926 72,9% 36114 64,5% 5645 38,2% 9230 30,4% 99296 61,9%

Gazetted (6.5% of Civil Servants) 6461 57,2%

Non- Gazetted 92835 62,2%

Union-level Organizations 0 1 0,0% 3 66,7% 20 55,0% 43 48,8% 127 66,9% 140 82,1% 92 45,7% 409 78,5% 88 55,7% 25 40,0% 175 25,1% 1123 62,3%

Union Parliament Office 0 1 0,0% 1 100,0% 0 3 0,0% 5 60,0% 0 13 30,8% 14 57,1% 5 60,0% 7 42,9% 6 50,0% 55 45,5%

Union Attorney General's Office 0 0 1 0,0% 14 50,0% 19 52,6% 40 50,0% 5 60,0% 46 37,0% 40 50,0% 33 36,4% 1 0,0% 85 24,7% 284 38,7%

Office of the Auditor General 0 0 1 100,0% 5 80,0% 14 78,6% 39 82,1% 135 83,0% 1 100,0% 313 83,1% 43 62,8% 16 43,8% 41 4,9% 608 75,2%

Union Election Commission 0 0 0 1 0,0% 7 0,0% 43 69,8% 0 32 62,5% 42 78,6% 7 100,0% 1 0,0% 43 41,9% 176 61,4%

Ministries 6 0,0% 17 35,3% 289 60,2% 393 58,3% 1642 62,7% 3828 54,8% 928 52,9% 9621 65,2% 30373 72,8% 35757 64,6% 5392 38,8% 8926 30,4% 97172 62,1%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 16 6,3% 16 18,8% 79 11,4% 94 4,3% 0 324 36,4% 534 33,1% 2777 32,6% 689 3,8% 1121 13,9% 5651 24,8%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 1 0,0% 3 66,7% 27 66,7% 30 70,0% 74 66,2% 153 70,6% 8 75,0% 225 65,8% 113 41,6% 106 62,3% 53 45,3% 75 34,7% 868 59,3%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 0,0% 2 50,0% 19 21,1% 22 36,4% 92 29,3% 127 64,6% 56 44,6% 5 20,0% 61 26,2% 385 42,6%

Ministry of Religious Affairs and Culture 0 0 1 0,0% 3 33,3% 9 0,0% 10 20,0% 11 54,5% 24 62,5% 23 56,5% 20 10,0% 8 25,0% 6 0,0% 115 35,7%

Ministry of Agriculture, Livestock and Irrigation 0 2 50,0% 17 47,1% 61 52,5% 92 35,9% 434 37,1% 284 42,6% 1009 54,0% 1741 42,7% 2331 36,0% 501 4,8% 374 17,6% 6846 37,6%

Ministry of Transport and Communications 0 1 0,0% 3 0,0% 6 0,0% 20 10,0% 49 24,5% 53 20,8% 169 30,2% 658 30,4% 815 26,9% 896 12,4% 505 23,0% 3175 22,7%

Ministry of Natural Resources and Environmental
Conservation

0 0 5 0,0% 12 0,0% 37 0,0% 134 11,9% 26 42,3% 283 22,6% 1019 16,5% 1829 12,1% 551 12,7% 315 58,7% 4211 17,5%

Ministry of Electricity and Energy 0 0 1 0,0% 1 0,0% 25 12,0% 56 23,2% 46 26,1% 150 31,3% 182 26,4% 524 30,7% 125 8,0% 86 14,0% 1196 25,6%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 8 12,5% 16 37,5% 80 35,0% 1 100,0% 63 49,2% 198 50,5% 350 36,3% 23 0,0% 51 21,6% 791 38,6%

Ministry of Industry 0 0 5 20,0% 7 28,6% 15 46,7% 52 59,6% 99 61,6% 170 64,7% 294 69,4% 1211 78,9% 1107 76,2% 271 76,4% 3231 74,9%

Ministry of Commerce 0 0 1 0,0% 0 7 14,3% 6 50,0% 16 75,0% 33 39,4% 51 51,0% 23 69,6% 1 0,0% 0 138 51,4%

Ministry of Education 5 0,0% 10 30,0% 198 71,7% 177 80,2% 1044 77,6% 1633 73,2% 57 82,5% 5933 73,3% 23051 80,2% 21040 79,6% 542 45,6% 3775 35,5% 57465 75,7%

Ministry of Health and Sports 0 0 4 25,0% 49 42,9% 108 46,3% 810 42,2% 167 71,3% 595 71,6% 1699 85,9% 4035 60,0% 805 87,5% 2067 26,1% 10339 58,8%

Ministry of Planning and Finance 0 0 6 33,3% 18 27,8% 87 56,3% 223 65,0% 95 51,6% 362 62,2% 530 49,2% 468 64,7% 17 5,9% 162 9,3% 1968 53,6%

Ministry of Construction 0 0 2 0,0% 2 0,0% 22 31,8% 69 39,1% 29 62,1% 161 53,4% 122 60,7% 128 41,4% 37 32,4% 19 26,3% 591 47,7%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 50,0% 1 100,0% 2 100,0% 4 100,0% 6 66,7% 12 66,7% 17 58,8% 41 90,2% 31 61,3% 34 50,0% 150 68,7%

Ministry of Hotels and Tourism 0 0 0 1 0,0% 2 0,0% 2 0,0% 8 62,5% 15 86,7% 14 71,4% 1 0,0% 0 0 43 65,1%

Ministry of Ethnic Affairs 0 0 0 0 1 100,0% 0 0 1 100,0% 0 2 0,0% 1 0,0% 4 100,0% 9 66,7%

Sagaing Region Government 0 0 1 0,0% 9 33,3% 26 38,5% 56 46,4% 0 #N/D 139 61,9% 144 65,3% 269 48,3% 228 23,7% 129 33,3% 1001 44,6%

Chin State Government 0 0 1 0,0% 1 0,0% 4 25,0% 7 57,1% 0 29 31,0% 23 47,8% 53 41,5% 30 30,0% 66 25,8% 214 34,1%

145MYANMAR CASE STUDY

TABLE 34: SAGAING REGION –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Sagaing Region Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

6 0,0% 18 33,3% 293 60,1% 422 57,6% 1711 62,0% 4011 55,0% 1068 56,7% 9852 65,0% 30926 72,9% 36114 64,5% 5645 38,2% 9230 30,4% 99296 61,9%

Gazetted (6.5% of Civil Servants) 6461 57,2%

Non- Gazetted 92835 62,2%

Union-level Organizations 0 1 0,0% 3 66,7% 20 55,0% 43 48,8% 127 66,9% 140 82,1% 92 45,7% 409 78,5% 88 55,7% 25 40,0% 175 25,1% 1123 62,3%

Union Parliament Office 0 1 0,0% 1 100,0% 0 3 0,0% 5 60,0% 0 13 30,8% 14 57,1% 5 60,0% 7 42,9% 6 50,0% 55 45,5%

Union Attorney General's Office 0 0 1 0,0% 14 50,0% 19 52,6% 40 50,0% 5 60,0% 46 37,0% 40 50,0% 33 36,4% 1 0,0% 85 24,7% 284 38,7%

Office of the Auditor General 0 0 1 100,0% 5 80,0% 14 78,6% 39 82,1% 135 83,0% 1 100,0% 313 83,1% 43 62,8% 16 43,8% 41 4,9% 608 75,2%

Union Election Commission 0 0 0 1 0,0% 7 0,0% 43 69,8% 0 32 62,5% 42 78,6% 7 100,0% 1 0,0% 43 41,9% 176 61,4%

Ministries 6 0,0% 17 35,3% 289 60,2% 393 58,3% 1642 62,7% 3828 54,8% 928 52,9% 9621 65,2% 30373 72,8% 35757 64,6% 5392 38,8% 8926 30,4% 97172 62,1%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 16 6,3% 16 18,8% 79 11,4% 94 4,3% 0 324 36,4% 534 33,1% 2777 32,6% 689 3,8% 1121 13,9% 5651 24,8%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 1 0,0% 3 66,7% 27 66,7% 30 70,0% 74 66,2% 153 70,6% 8 75,0% 225 65,8% 113 41,6% 106 62,3% 53 45,3% 75 34,7% 868 59,3%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 0,0% 2 50,0% 19 21,1% 22 36,4% 92 29,3% 127 64,6% 56 44,6% 5 20,0% 61 26,2% 385 42,6%

Ministry of Religious Affairs and Culture 0 0 1 0,0% 3 33,3% 9 0,0% 10 20,0% 11 54,5% 24 62,5% 23 56,5% 20 10,0% 8 25,0% 6 0,0% 115 35,7%

Ministry of Agriculture, Livestock and Irrigation 0 2 50,0% 17 47,1% 61 52,5% 92 35,9% 434 37,1% 284 42,6% 1009 54,0% 1741 42,7% 2331 36,0% 501 4,8% 374 17,6% 6846 37,6%

Ministry of Transport and Communications 0 1 0,0% 3 0,0% 6 0,0% 20 10,0% 49 24,5% 53 20,8% 169 30,2% 658 30,4% 815 26,9% 896 12,4% 505 23,0% 3175 22,7%

Ministry of Natural Resources and Environmental
Conservation

0 0 5 0,0% 12 0,0% 37 0,0% 134 11,9% 26 42,3% 283 22,6% 1019 16,5% 1829 12,1% 551 12,7% 315 58,7% 4211 17,5%

Ministry of Electricity and Energy 0 0 1 0,0% 1 0,0% 25 12,0% 56 23,2% 46 26,1% 150 31,3% 182 26,4% 524 30,7% 125 8,0% 86 14,0% 1196 25,6%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 8 12,5% 16 37,5% 80 35,0% 1 100,0% 63 49,2% 198 50,5% 350 36,3% 23 0,0% 51 21,6% 791 38,6%

Ministry of Industry 0 0 5 20,0% 7 28,6% 15 46,7% 52 59,6% 99 61,6% 170 64,7% 294 69,4% 1211 78,9% 1107 76,2% 271 76,4% 3231 74,9%

Ministry of Commerce 0 0 1 0,0% 0 7 14,3% 6 50,0% 16 75,0% 33 39,4% 51 51,0% 23 69,6% 1 0,0% 0 138 51,4%

Ministry of Education 5 0,0% 10 30,0% 198 71,7% 177 80,2% 1044 77,6% 1633 73,2% 57 82,5% 5933 73,3% 23051 80,2% 21040 79,6% 542 45,6% 3775 35,5% 57465 75,7%

Ministry of Health and Sports 0 0 4 25,0% 49 42,9% 108 46,3% 810 42,2% 167 71,3% 595 71,6% 1699 85,9% 4035 60,0% 805 87,5% 2067 26,1% 10339 58,8%

Ministry of Planning and Finance 0 0 6 33,3% 18 27,8% 87 56,3% 223 65,0% 95 51,6% 362 62,2% 530 49,2% 468 64,7% 17 5,9% 162 9,3% 1968 53,6%

Ministry of Construction 0 0 2 0,0% 2 0,0% 22 31,8% 69 39,1% 29 62,1% 161 53,4% 122 60,7% 128 41,4% 37 32,4% 19 26,3% 591 47,7%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 50,0% 1 100,0% 2 100,0% 4 100,0% 6 66,7% 12 66,7% 17 58,8% 41 90,2% 31 61,3% 34 50,0% 150 68,7%

Ministry of Hotels and Tourism 0 0 0 1 0,0% 2 0,0% 2 0,0% 8 62,5% 15 86,7% 14 71,4% 1 0,0% 0 0 43 65,1%

Ministry of Ethnic Affairs 0 0 0 0 1 100,0% 0 0 1 100,0% 0 2 0,0% 1 0,0% 4 100,0% 9 66,7%

Sagaing Region Government 0 0 1 0,0% 9 33,3% 26 38,5% 56 46,4% 0 #N/D 139 61,9% 144 65,3% 269 48,3% 228 23,7% 129 33,3% 1001 44,6%

Chin State Government 0 0 1 0,0% 1 0,0% 4 25,0% 7 57,1% 0 29 31,0% 23 47,8% 53 41,5% 30 30,0% 66 25,8% 214 34,1%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 146

TABLE 35: TANINTHAYI REGION –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Taninthayi Region Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

1 100,0% 8 50,0% 126 58,7% 169 43,8% 550 62,9% 1089 53,4% 300 64,0% 2810 72,7% 7812 84,8% 8950 78,1% 976 35,9% 2214 53,3% 25005 73,9%

Gazetted (7.8% of Civil Servants) 1943 55,6%

Non- Gazetted 23062 75,4%

Union-level Organizations 0 1 0,0% 3 66,7% 9 33,3% 13 53,8% 33 57,6% 41 92,7% 34 55,9% 117 85,5% 48 75,0% 9 44,4% 39 46,2% 347 70,9%

Union Parliament Office 0 1 0,0% 1 100,0% 1 0,0% 0 3 100,0% 0 8 87,5% 8 62,5% 17 82,4% 2 0,0% 5 60,0% 46 71,7%

Union Attorney General's Office 0 0 1 0,0% 5 20,0% 5 20,0% 13 46,2% 2 100,0% 12 50,0% 13 92,3% 10 50,0% 0 10 30,0% 71 50,7%

Office of the Auditor General 0 0 1 100,0% 2 100,0% 6 100,0% 13 69,2% 39 92,3% 1 100,0% 93 87,1% 13 76,9% 6 66,7% 12 41,7% 186 83,3%

Union Election Commission 0 0 0 1 0,0% 2 0,0% 4 25,0% 0 13 38,5% 3 66,7% 8 87,5% 1 0,0% 12 58,3% 44 50,0%

Ministries 1 100,0% 7 57,1% 122 59,0% 155 45,8% 527 62,6% 1044 53,7% 259 59,5% 2723 73,6% 7632 85,1% 8853 78,3% 933 35,6% 2131 53,8% 24387 74,2%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 9 0,0% 8 0,0% 33 6,1% 44 4,5% 0 144 41,0% 223 45,3% 653 44,0% 257 5,1% 329 25,5% 1701 32,2%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 1 0,0% 2 0,0% 4 25,0% 12 33,3% 0 33 57,6% 16 18,8% 18 72,2% 3 100,0% 9 44,4% 98 48,0%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 100,0% 1 100,0% 6 50,0% 7 42,9% 33 51,5% 37 67,6% 20 35,0% 4 50,0% 24 54,2% 133 54,1%

Ministry of Religious Affairs and Culture 0 0 0 1 0,0% 3 0,0% 3 33,3% 3 66,7% 4 75,0% 7 42,9% 6 33,3% 1 0,0% 0 28 39,3%

Ministry of Agriculture, Livestock and Irrigation 0 0 3 33,3% 20 5,0% 19 21,1% 89 27,0% 36 75,0% 244 45,5% 329 46,5% 376 42,3% 114 27,2% 47 29,8% 1277 41,1%

Ministry of Transport and Communications 0 0 2 0,0% 2 0,0% 9 0,0% 13 23,1% 13 46,2% 45 40,0% 124 46,8% 126 53,2% 125 27,2% 68 19,1% 527 37,8%

Ministry of Natural Resources and Environmental
Conservation

0 1 0,0% 4 0,0% 6 16,7% 17 5,9% 50 32,0% 50 44,0% 74 39,2% 157 31,2% 139 42,4% 40 17,5% 44 59,1% 582 36,1%

Ministry of Electricity and Energy 0 0 1 0,0% 1 0,0% 7 14,3% 8 25,0% 9 11,1% 23 21,7% 39 25,6% 74 14,9% 2 0,0% 9 33,3% 173 19,1%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 4 0,0% 12 33,3% 22 36,4% 1 100,0% 36 38,9% 90 37,8% 130 24,6% 4 0,0% 22 13,6% 322 29,8%

Ministry of Industry 0 0 1 0,0% 2 0,0% 3 33,3% 4 50,0% 18 50,0% 15 53,3% 28 64,3% 8 75,0% 1 100,0% 0 80 56,3%

Ministry of Commerce 0 0 0 2 0,0% 0 4 0,0% 4 50,0% 4 75,0% 5 60,0% 14 35,7% 0 0 33 39,4%

Ministry of Education 1 100,0% 5 80,0% 84 78,6% 64 81,3% 323 83,0% 452 73,7% 20 80,0% 1692 88,0% 5656 93,1% 6135 89,4% 108 50,0% 1114 78,1% 15654 88,8%

Ministry of Health and Sports 0 0 5 20,0% 28 39,3% 52 51,9% 240 42,5% 44 68,2% 174 64,4% 677 89,5% 969 71,2% 239 74,1% 390 25,6% 2818 65,9%

Ministry of Planning and Finance 0 0 6 16,7% 9 33,3% 30 53,3% 74 70,3% 31 77,4% 137 62,0% 176 75,6% 124 61,3% 12 8,3% 52 9,6% 651 60,8%

Ministry of Construction 0 0 2 50,0% 3 33,3% 8 12,5% 17 29,4% 16 43,8% 44 36,4% 39 56,4% 39 43,6% 12 33,3% 4 50,0% 184 41,3%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 100,0% 1 100,0% 1 100,0% 4 100,0% 4 50,0% 14 71,4% 13 46,2% 21 85,7% 11 45,5% 19 52,6% 90 65,6%

Ministry of Hotels and Tourism 0 0 1 0,0% 1 0,0% 3 0,0% 2 0,0% 3 66,7% 7 71,4% 16 18,8% 1 100,0% 0 0 34 32,4%

Ministry of Ethnic Affairs 0 0 0 0 2 100,0% 0 0 0 0 0 0 0 2 100,0%

Taninthyi Region Government 0 0 1 0,0% 5 0,0% 10 90,0% 12 16,7% 0 53 41,5% 63 54,0% 49 46,9% 34 41,2% 44 36,4% 271 44,3%

147MYANMAR CASE STUDY

TABLE 35: TANINTHAYI REGION –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Taninthayi Region Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

1 100,0% 8 50,0% 126 58,7% 169 43,8% 550 62,9% 1089 53,4% 300 64,0% 2810 72,7% 7812 84,8% 8950 78,1% 976 35,9% 2214 53,3% 25005 73,9%

Gazetted (7.8% of Civil Servants) 1943 55,6%

Non- Gazetted 23062 75,4%

Union-level Organizations 0 1 0,0% 3 66,7% 9 33,3% 13 53,8% 33 57,6% 41 92,7% 34 55,9% 117 85,5% 48 75,0% 9 44,4% 39 46,2% 347 70,9%

Union Parliament Office 0 1 0,0% 1 100,0% 1 0,0% 0 3 100,0% 0 8 87,5% 8 62,5% 17 82,4% 2 0,0% 5 60,0% 46 71,7%

Union Attorney General's Office 0 0 1 0,0% 5 20,0% 5 20,0% 13 46,2% 2 100,0% 12 50,0% 13 92,3% 10 50,0% 0 10 30,0% 71 50,7%

Office of the Auditor General 0 0 1 100,0% 2 100,0% 6 100,0% 13 69,2% 39 92,3% 1 100,0% 93 87,1% 13 76,9% 6 66,7% 12 41,7% 186 83,3%

Union Election Commission 0 0 0 1 0,0% 2 0,0% 4 25,0% 0 13 38,5% 3 66,7% 8 87,5% 1 0,0% 12 58,3% 44 50,0%

Ministries 1 100,0% 7 57,1% 122 59,0% 155 45,8% 527 62,6% 1044 53,7% 259 59,5% 2723 73,6% 7632 85,1% 8853 78,3% 933 35,6% 2131 53,8% 24387 74,2%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 9 0,0% 8 0,0% 33 6,1% 44 4,5% 0 144 41,0% 223 45,3% 653 44,0% 257 5,1% 329 25,5% 1701 32,2%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 1 0,0% 2 0,0% 4 25,0% 12 33,3% 0 33 57,6% 16 18,8% 18 72,2% 3 100,0% 9 44,4% 98 48,0%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 100,0% 1 100,0% 6 50,0% 7 42,9% 33 51,5% 37 67,6% 20 35,0% 4 50,0% 24 54,2% 133 54,1%

Ministry of Religious Affairs and Culture 0 0 0 1 0,0% 3 0,0% 3 33,3% 3 66,7% 4 75,0% 7 42,9% 6 33,3% 1 0,0% 0 28 39,3%

Ministry of Agriculture, Livestock and Irrigation 0 0 3 33,3% 20 5,0% 19 21,1% 89 27,0% 36 75,0% 244 45,5% 329 46,5% 376 42,3% 114 27,2% 47 29,8% 1277 41,1%

Ministry of Transport and Communications 0 0 2 0,0% 2 0,0% 9 0,0% 13 23,1% 13 46,2% 45 40,0% 124 46,8% 126 53,2% 125 27,2% 68 19,1% 527 37,8%

Ministry of Natural Resources and Environmental
Conservation

0 1 0,0% 4 0,0% 6 16,7% 17 5,9% 50 32,0% 50 44,0% 74 39,2% 157 31,2% 139 42,4% 40 17,5% 44 59,1% 582 36,1%

Ministry of Electricity and Energy 0 0 1 0,0% 1 0,0% 7 14,3% 8 25,0% 9 11,1% 23 21,7% 39 25,6% 74 14,9% 2 0,0% 9 33,3% 173 19,1%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 4 0,0% 12 33,3% 22 36,4% 1 100,0% 36 38,9% 90 37,8% 130 24,6% 4 0,0% 22 13,6% 322 29,8%

Ministry of Industry 0 0 1 0,0% 2 0,0% 3 33,3% 4 50,0% 18 50,0% 15 53,3% 28 64,3% 8 75,0% 1 100,0% 0 80 56,3%

Ministry of Commerce 0 0 0 2 0,0% 0 4 0,0% 4 50,0% 4 75,0% 5 60,0% 14 35,7% 0 0 33 39,4%

Ministry of Education 1 100,0% 5 80,0% 84 78,6% 64 81,3% 323 83,0% 452 73,7% 20 80,0% 1692 88,0% 5656 93,1% 6135 89,4% 108 50,0% 1114 78,1% 15654 88,8%

Ministry of Health and Sports 0 0 5 20,0% 28 39,3% 52 51,9% 240 42,5% 44 68,2% 174 64,4% 677 89,5% 969 71,2% 239 74,1% 390 25,6% 2818 65,9%

Ministry of Planning and Finance 0 0 6 16,7% 9 33,3% 30 53,3% 74 70,3% 31 77,4% 137 62,0% 176 75,6% 124 61,3% 12 8,3% 52 9,6% 651 60,8%

Ministry of Construction 0 0 2 50,0% 3 33,3% 8 12,5% 17 29,4% 16 43,8% 44 36,4% 39 56,4% 39 43,6% 12 33,3% 4 50,0% 184 41,3%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 100,0% 1 100,0% 1 100,0% 4 100,0% 4 50,0% 14 71,4% 13 46,2% 21 85,7% 11 45,5% 19 52,6% 90 65,6%

Ministry of Hotels and Tourism 0 0 1 0,0% 1 0,0% 3 0,0% 2 0,0% 3 66,7% 7 71,4% 16 18,8% 1 100,0% 0 0 34 32,4%

Ministry of Ethnic Affairs 0 0 0 0 2 100,0% 0 0 0 0 0 0 0 2 100,0%

Taninthyi Region Government 0 0 1 0,0% 5 0,0% 10 90,0% 12 16,7% 0 53 41,5% 63 54,0% 49 46,9% 34 41,2% 44 36,4% 271 44,3%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 148

TABLE 36: BAGO REGION –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Bago Region Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

5 40,0% 15 20,0% 182 59,9% 316 52,8% 1170 64,4% 3013 57,5% 1409 57,3% 8749 70,6% 28972 75,8% 32293 67,8% 4843 24,2% 9280 26,3% 90247 63,4%

Gazetted (5.2% of Civil Servants) 4701 58,9%

Non- Gazetted 85546 63,7%

Union-level Organizations 0 1 0,0% 2 50,0% 19 57,9% 33 69,7% 104 77,9% 130 89,2% 81 66,7% 354 83,3% 98 61,2% 20 55,0% 141 28,4% 983 70,4%

Union Parliament Office 0 1 0,0% 0 2 50,0% 1 0,0% 5 80,0% 0 13 76,9% 9 88,9% 30 83,3% 1 0,0% 9 55,6% 71 74,6%

Union Attorney General's Office 0 0 1 0,0% 11 63,6% 17 82,4% 33 69,7% 4 100,0% 43 62,8% 36 55,6% 25 44,0% 2 0,0% 57 21,1% 229 51,5%

Office of the Auditor General 0 0 1 100,0% 5 60,0% 10 90,0% 35 94,3% 126 88,9% 0 280 87,1% 34 50,0% 17 64,7% 47 8,5% 555 78,2%

Union Election Commission 0 0 0 1 0,0% 5 0,0% 31 67,7% 0 25 68,0% 29 79,3% 9 77,8% 0 28 67,9% 128 68,0%

Ministries 5 40,0% 14 21,4% 179 60,3% 291 53,6% 1116 65,1% 2860 57,3% 1278 54,0% 8563 71,0% 28478 75,8% 31970 68,0% 4532 24,2% 8644 26,4% 87930 63,8%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 10 0,0% 9 33,3% 55 10,9% 80 13,8% 0 263 37,6% 451 42,6% 2273 34,4% 699 4,6% 789 17,2% 4630 27,2%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 0 0 0 1 100,0% 0 3 100,0% 2 100,0% 3 100,0% 0 2 50,0% 11 90,9%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 0,0% 2 50,0% 9 33,3% 16 62,5% 54 48,1% 43 79,1% 22 63,6% 5 60,0% 36 36,1% 188 55,3%

Ministry of Religious Affairs and Culture 0 0 4 0,0% 5 20,0% 16 56,3% 21 66,7% 10 80,0% 30 80,0% 19 47,4% 21 33,3% 18 22,2% 7 57,1% 151 53,0%

Ministry of Agriculture, Livestock and Irrigation 0 0 10 0,0% 32 21,9% 64 29,7% 385 34,5% 299 44,8% 869 51,0% 1735 40,2% 2340 37,2% 704 5,4% 510 18,6% 6948 35,1%

Ministry of Transport and Communications 0 0 1 0,0% 3 66,7% 18 27,8% 32 28,1% 41 31,7% 158 24,1% 650 27,8% 635 33,4% 912 9,2% 616 10,7% 3066 19,9%

Ministry of Natural Resources and Environmental
Conservation

0 0 4 50,0% 5 0,0% 22 13,6% 79 22,8% 7 14,3% 214 22,4% 634 19,9% 1299 11,5% 454 5,9% 392 30,1% 3110 15,9%

Ministry of Electricity and Energy 0 0 3 0,0% 11 0,0% 36 8,3% 125 32,8% 87 20,7% 270 29,3% 402 26,6% 902 20,0% 233 4,7% 202 14,9% 2271 20,7%

Ministry of Labour, Immigration and Population 0 0 2 50,0% 5 20,0% 13 38,5% 72 50,0% 1 100,0% 89 73,0% 204 62,7% 272 52,6% 20 5,0% 57 29,8% 735 54,1%

Ministry of Industry 0 7 0,0% 7 14,3% 27 14,8% 72 47,2% 138 50,7% 548 56,8% 615 55,0% 1009 53,2% 1334 70,8% 402 67,2% 167 44,9% 4326 59,8%

Ministry of Commerce 0 0 0 1 0,0% 4 0,0% 8 37,5% 12 33,3% 71 45,1% 77 29,9% 7 57,1% 1 100,0% 0 181 37,0%

Ministry of Education 5 40,0% 5 60,0% 122 81,1% 119 87,4% 641 84,1% 1073 74,6% 26 84,6% 5020 85,2% 20960 84,8% 19310 84,8% 388 30,4% 3895 32,1% 51564 80,2%

Ministry of Health and Sports 0 1 0,0% 5 60,0% 55 47,3% 88 54,5% 611 55,3% 127 71,7% 493 65,1% 1673 82,7% 2999 56,2% 590 79,2% 1777 24,8% 8419 57,0%

Ministry of Planning and Finance 0 0 7 14,3% 12 50,0% 71 70,4% 170 72,9% 77 72,7% 288 71,5% 488 65,4% 421 64,1% 11 0,0% 151 10,6% 1696 61,8%

Ministry of Construction 0 0 2 0,0% 3 0,0% 10 30,0% 45 64,4% 14 85,7% 99 62,6% 97 62,9% 92 60,9% 74 31,1% 16 18,8% 452 55,1%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 50,0% 2 100,0% 2 0,0% 5 100,0% 8 62,5% 15 80,0% 15 73,3% 38 86,8% 21 76,2% 23 56,5% 131 74,8%

Ministry of Hotels and Tourism 0 0 0 1 0,0% 0 6 50,0% 5 80,0% 12 58,3% 19 57,9% 0 0 0 43 58,1%

Ministry of Ethnic Affairs 0 0 0 0 2 100,0% 0 0 0 0 2 100,0% 0 4 75,0% 8 87,5%

Bago Region Government 0 0 1 0,0% 6 0,0% 21 19,0% 49 26,5% 1 100,0% 105 45,7% 140 59,3% 225 44,9% 291 22,3% 495 23,8% 1334 32,5%

149MYANMAR CASE STUDY

TABLE 36: BAGO REGION –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Bago Region Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

5 40,0% 15 20,0% 182 59,9% 316 52,8% 1170 64,4% 3013 57,5% 1409 57,3% 8749 70,6% 28972 75,8% 32293 67,8% 4843 24,2% 9280 26,3% 90247 63,4%

Gazetted (5.2% of Civil Servants) 4701 58,9%

Non- Gazetted 85546 63,7%

Union-level Organizations 0 1 0,0% 2 50,0% 19 57,9% 33 69,7% 104 77,9% 130 89,2% 81 66,7% 354 83,3% 98 61,2% 20 55,0% 141 28,4% 983 70,4%

Union Parliament Office 0 1 0,0% 0 2 50,0% 1 0,0% 5 80,0% 0 13 76,9% 9 88,9% 30 83,3% 1 0,0% 9 55,6% 71 74,6%

Union Attorney General's Office 0 0 1 0,0% 11 63,6% 17 82,4% 33 69,7% 4 100,0% 43 62,8% 36 55,6% 25 44,0% 2 0,0% 57 21,1% 229 51,5%

Office of the Auditor General 0 0 1 100,0% 5 60,0% 10 90,0% 35 94,3% 126 88,9% 0 280 87,1% 34 50,0% 17 64,7% 47 8,5% 555 78,2%

Union Election Commission 0 0 0 1 0,0% 5 0,0% 31 67,7% 0 25 68,0% 29 79,3% 9 77,8% 0 28 67,9% 128 68,0%

Ministries 5 40,0% 14 21,4% 179 60,3% 291 53,6% 1116 65,1% 2860 57,3% 1278 54,0% 8563 71,0% 28478 75,8% 31970 68,0% 4532 24,2% 8644 26,4% 87930 63,8%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 10 0,0% 9 33,3% 55 10,9% 80 13,8% 0 263 37,6% 451 42,6% 2273 34,4% 699 4,6% 789 17,2% 4630 27,2%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 0 0 0 1 100,0% 0 3 100,0% 2 100,0% 3 100,0% 0 2 50,0% 11 90,9%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 0,0% 2 50,0% 9 33,3% 16 62,5% 54 48,1% 43 79,1% 22 63,6% 5 60,0% 36 36,1% 188 55,3%

Ministry of Religious Affairs and Culture 0 0 4 0,0% 5 20,0% 16 56,3% 21 66,7% 10 80,0% 30 80,0% 19 47,4% 21 33,3% 18 22,2% 7 57,1% 151 53,0%

Ministry of Agriculture, Livestock and Irrigation 0 0 10 0,0% 32 21,9% 64 29,7% 385 34,5% 299 44,8% 869 51,0% 1735 40,2% 2340 37,2% 704 5,4% 510 18,6% 6948 35,1%

Ministry of Transport and Communications 0 0 1 0,0% 3 66,7% 18 27,8% 32 28,1% 41 31,7% 158 24,1% 650 27,8% 635 33,4% 912 9,2% 616 10,7% 3066 19,9%

Ministry of Natural Resources and Environmental
Conservation

0 0 4 50,0% 5 0,0% 22 13,6% 79 22,8% 7 14,3% 214 22,4% 634 19,9% 1299 11,5% 454 5,9% 392 30,1% 3110 15,9%

Ministry of Electricity and Energy 0 0 3 0,0% 11 0,0% 36 8,3% 125 32,8% 87 20,7% 270 29,3% 402 26,6% 902 20,0% 233 4,7% 202 14,9% 2271 20,7%

Ministry of Labour, Immigration and Population 0 0 2 50,0% 5 20,0% 13 38,5% 72 50,0% 1 100,0% 89 73,0% 204 62,7% 272 52,6% 20 5,0% 57 29,8% 735 54,1%

Ministry of Industry 0 7 0,0% 7 14,3% 27 14,8% 72 47,2% 138 50,7% 548 56,8% 615 55,0% 1009 53,2% 1334 70,8% 402 67,2% 167 44,9% 4326 59,8%

Ministry of Commerce 0 0 0 1 0,0% 4 0,0% 8 37,5% 12 33,3% 71 45,1% 77 29,9% 7 57,1% 1 100,0% 0 181 37,0%

Ministry of Education 5 40,0% 5 60,0% 122 81,1% 119 87,4% 641 84,1% 1073 74,6% 26 84,6% 5020 85,2% 20960 84,8% 19310 84,8% 388 30,4% 3895 32,1% 51564 80,2%

Ministry of Health and Sports 0 1 0,0% 5 60,0% 55 47,3% 88 54,5% 611 55,3% 127 71,7% 493 65,1% 1673 82,7% 2999 56,2% 590 79,2% 1777 24,8% 8419 57,0%

Ministry of Planning and Finance 0 0 7 14,3% 12 50,0% 71 70,4% 170 72,9% 77 72,7% 288 71,5% 488 65,4% 421 64,1% 11 0,0% 151 10,6% 1696 61,8%

Ministry of Construction 0 0 2 0,0% 3 0,0% 10 30,0% 45 64,4% 14 85,7% 99 62,6% 97 62,9% 92 60,9% 74 31,1% 16 18,8% 452 55,1%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 50,0% 2 100,0% 2 0,0% 5 100,0% 8 62,5% 15 80,0% 15 73,3% 38 86,8% 21 76,2% 23 56,5% 131 74,8%

Ministry of Hotels and Tourism 0 0 0 1 0,0% 0 6 50,0% 5 80,0% 12 58,3% 19 57,9% 0 0 0 43 58,1%

Ministry of Ethnic Affairs 0 0 0 0 2 100,0% 0 0 0 0 2 100,0% 0 4 75,0% 8 87,5%

Bago Region Government 0 0 1 0,0% 6 0,0% 21 19,0% 49 26,5% 1 100,0% 105 45,7% 140 59,3% 225 44,9% 291 22,3% 495 23,8% 1334 32,5%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 150

TABLE 37: MAGWAY REGION –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Magway Region Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

2 0,0% 42 52,4% 176 47,7% 322 46,0% 1294 58,5% 3694 52,5% 1632 45,2% 8623 61,0% 26660 69,3% 29171 58,6% 5636 33,5% 9359 22,0% 86611 56,0%

Gazetted (6.4% of Civil Servants) 5530 53,4%

Non- Gazetted 81081 56,1%

Union-level Organizations 0 1 0,0% 3 100,0% 13 38,5% 27 51,9% 102 69,6% 112 83,0% 71 42,3% 311 82,0% 79 60,8% 22 31,8% 140 19,3% 881 62,8%

Union Parliament Office 0 1 0,0% 1 100,0% 0 3 66,7% 6 100,0% 0 16 37,5% 17 52,9% 23 65,2% 3 0,0% 6 33,3% 76 53,9%

Union Attorney General's Office 0 0 1 100,0% 8 25,0% 8 37,5% 36 47,2% 4 50,0% 28 32,1% 28 71,4% 9 33,3% 2 0,0% 56 21,4% 180 38,3%

Office of the Auditor General 0 0 1 100,0% 4 75,0% 11 81,8% 29 79,3% 108 84,3% 1 0,0% 242 84,3% 30 66,7% 16 43,8% 48 8,3% 490 73,9%

Union Election Commission 0 0 0 1 0,0% 5 0,0% 31 80,6% 0 26 57,7% 24 91,7% 17 58,8% 1 0,0% 30 30,0% 135 60,0%

Ministries 2 0,0% 41 53,7% 172 47,1% 304 46,7% 1253 59,1% 3557 52,2% 1519 42,4% 8439 61,4% 26244 69,1% 28857 58,6% 5394 33,5% 9009 21,8% 84791 56,0%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 9 0,0% 10 0,0% 53 7,5% 64 6,3% 0 231 46,3% 368 42,1% 2313 35,2% 525 4,2% 659 14,4% 4233 28,4%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 0 0 1 0,0% 6 83,3% 0 44 86,4% 9 66,7% 6 83,3% 7 85,7% 10 50,0% 83 78,3%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 0,0% 2 50,0% 7 14,3% 15 46,7% 55 45,5% 65 69,2% 21 57,1% 6 16,7% 43 20,9% 215 47,0%

Ministry of Religious Affairs and Culture 0 0 1 0,0% 3 0,0% 5 20,0% 9 33,3% 11 36,4% 22 72,7% 14 50,0% 26 38,5% 10 10,0% 7 0,0% 108 38,9%

Ministry of Agriculture, Livestock and Irrigation 0 0 11 9,1% 29 6,9% 63 27,0% 318 25,2% 245 40,4% 803 52,1% 1669 36,2% 2136 35,7% 517 2,7% 339 23,9% 6130 33,9%

Ministry of Transport and Communications 0 0 1 0,0% 3 0,0% 13 23,1% 29 27,6% 44 27,3% 128 39,8% 672 26,9% 706 25,9% 623 15,4% 461 14,3% 2680 22,4%

Ministry of Natural Resources and Environmental
Conservation

0 0 3 0,0% 2 0,0% 24 4,2% 67 7,5% 4 75,0% 189 22,8% 523 20,8% 1102 15,8% 302 4,0% 208 50,5% 2424 18,6%

Ministry of Electricity and Energy 0 3 0,0% 14 7,1% 34 26,5% 136 14,0% 584 23,8% 601 26,1% 1250 29,3% 1842 19,1% 1932 16,0% 1058 7,5% 915 5,4% 8369 17,7%

Ministry of Labour, Immigration and Population 0 0 2 50,0% 4 0,0% 13 38,5% 65 50,8% 1 100,0% 81 71,6% 143 65,7% 291 39,9% 22 18,2% 55 27,3% 677 48,3%

Ministry of Industry 0 6 0,0% 9 11,1% 22 22,7% 50 50,0% 108 58,3% 315 54,6% 493 58,0% 729 57,1% 1181 61,0% 1124 79,7% 192 65,1% 4229 64,1%

Ministry of Commerce 0 0 0 1 0,0% 2 50,0% 4 75,0% 9 11,1% 29 41,4% 36 55,6% 12 75,0% 1 100,0% 0 94 50,0%

Ministry of Education 1 0,0% 5 80,0% 108 67,6% 110 70,9% 689 77,1% 1302 75,3% 43 76,7% 4124 75,9% 17980 80,5% 15603 75,3% 452 21,9% 3989 21,3% 44406 72,1%

Ministry of Health and Sports 1 0,0% 26 69,2% 4 25,0% 69 59,4% 131 66,4% 776 52,4% 132 71,2% 592 66,4% 1713 80,9% 3054 57,4% 640 83,0% 1972 26,9% 9110 57,5%

Ministry of Planning and Finance 0 0 6 33,3% 13 53,8% 56 69,6% 170 58,2% 73 57,5% 259 59,8% 372 60,5% 337 60,5% 6 0,0% 121 14,0% 1413 55,9%

Ministry of Construction 0 0 2 0,0% 2 0,0% 12 41,7% 41 48,8% 16 62,5% 118 55,1% 79 68,4% 96 61,5% 76 39,5% 11 18,2% 453 54,1%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 50,0% 0 2 50,0% 4 100,0% 6 83,3% 10 90,0% 17 70,6% 41 82,9% 25 60,0% 27 55,6% 134 71,6%

Ministry of Hotels and Tourism 0 0 0 1 0,0% 0 3 33,3% 4 100,0% 11 54,5% 13 46,2% 0 0 0 32 53,1%

Ministry of Ethnic Affairs 0 0 0 0 1 100,0% 0 0 0 0 0 0 0 1 100,0%

Magway Region Government 0 0 1 0,0% 5 20,0% 14 14,3% 35 37,1% 1 100,0% 113 47,8% 105 65,7% 235 55,7% 220 34,1% 210 35,2% 939 44,7%

151MYANMAR CASE STUDY

TABLE 37: MAGWAY REGION –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Magway Region Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

2 0,0% 42 52,4% 176 47,7% 322 46,0% 1294 58,5% 3694 52,5% 1632 45,2% 8623 61,0% 26660 69,3% 29171 58,6% 5636 33,5% 9359 22,0% 86611 56,0%

Gazetted (6.4% of Civil Servants) 5530 53,4%

Non- Gazetted 81081 56,1%

Union-level Organizations 0 1 0,0% 3 100,0% 13 38,5% 27 51,9% 102 69,6% 112 83,0% 71 42,3% 311 82,0% 79 60,8% 22 31,8% 140 19,3% 881 62,8%

Union Parliament Office 0 1 0,0% 1 100,0% 0 3 66,7% 6 100,0% 0 16 37,5% 17 52,9% 23 65,2% 3 0,0% 6 33,3% 76 53,9%

Union Attorney General's Office 0 0 1 100,0% 8 25,0% 8 37,5% 36 47,2% 4 50,0% 28 32,1% 28 71,4% 9 33,3% 2 0,0% 56 21,4% 180 38,3%

Office of the Auditor General 0 0 1 100,0% 4 75,0% 11 81,8% 29 79,3% 108 84,3% 1 0,0% 242 84,3% 30 66,7% 16 43,8% 48 8,3% 490 73,9%

Union Election Commission 0 0 0 1 0,0% 5 0,0% 31 80,6% 0 26 57,7% 24 91,7% 17 58,8% 1 0,0% 30 30,0% 135 60,0%

Ministries 2 0,0% 41 53,7% 172 47,1% 304 46,7% 1253 59,1% 3557 52,2% 1519 42,4% 8439 61,4% 26244 69,1% 28857 58,6% 5394 33,5% 9009 21,8% 84791 56,0%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 9 0,0% 10 0,0% 53 7,5% 64 6,3% 0 231 46,3% 368 42,1% 2313 35,2% 525 4,2% 659 14,4% 4233 28,4%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 0 0 1 0,0% 6 83,3% 0 44 86,4% 9 66,7% 6 83,3% 7 85,7% 10 50,0% 83 78,3%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 0,0% 2 50,0% 7 14,3% 15 46,7% 55 45,5% 65 69,2% 21 57,1% 6 16,7% 43 20,9% 215 47,0%

Ministry of Religious Affairs and Culture 0 0 1 0,0% 3 0,0% 5 20,0% 9 33,3% 11 36,4% 22 72,7% 14 50,0% 26 38,5% 10 10,0% 7 0,0% 108 38,9%

Ministry of Agriculture, Livestock and Irrigation 0 0 11 9,1% 29 6,9% 63 27,0% 318 25,2% 245 40,4% 803 52,1% 1669 36,2% 2136 35,7% 517 2,7% 339 23,9% 6130 33,9%

Ministry of Transport and Communications 0 0 1 0,0% 3 0,0% 13 23,1% 29 27,6% 44 27,3% 128 39,8% 672 26,9% 706 25,9% 623 15,4% 461 14,3% 2680 22,4%

Ministry of Natural Resources and Environmental
Conservation

0 0 3 0,0% 2 0,0% 24 4,2% 67 7,5% 4 75,0% 189 22,8% 523 20,8% 1102 15,8% 302 4,0% 208 50,5% 2424 18,6%

Ministry of Electricity and Energy 0 3 0,0% 14 7,1% 34 26,5% 136 14,0% 584 23,8% 601 26,1% 1250 29,3% 1842 19,1% 1932 16,0% 1058 7,5% 915 5,4% 8369 17,7%

Ministry of Labour, Immigration and Population 0 0 2 50,0% 4 0,0% 13 38,5% 65 50,8% 1 100,0% 81 71,6% 143 65,7% 291 39,9% 22 18,2% 55 27,3% 677 48,3%

Ministry of Industry 0 6 0,0% 9 11,1% 22 22,7% 50 50,0% 108 58,3% 315 54,6% 493 58,0% 729 57,1% 1181 61,0% 1124 79,7% 192 65,1% 4229 64,1%

Ministry of Commerce 0 0 0 1 0,0% 2 50,0% 4 75,0% 9 11,1% 29 41,4% 36 55,6% 12 75,0% 1 100,0% 0 94 50,0%

Ministry of Education 1 0,0% 5 80,0% 108 67,6% 110 70,9% 689 77,1% 1302 75,3% 43 76,7% 4124 75,9% 17980 80,5% 15603 75,3% 452 21,9% 3989 21,3% 44406 72,1%

Ministry of Health and Sports 1 0,0% 26 69,2% 4 25,0% 69 59,4% 131 66,4% 776 52,4% 132 71,2% 592 66,4% 1713 80,9% 3054 57,4% 640 83,0% 1972 26,9% 9110 57,5%

Ministry of Planning and Finance 0 0 6 33,3% 13 53,8% 56 69,6% 170 58,2% 73 57,5% 259 59,8% 372 60,5% 337 60,5% 6 0,0% 121 14,0% 1413 55,9%

Ministry of Construction 0 0 2 0,0% 2 0,0% 12 41,7% 41 48,8% 16 62,5% 118 55,1% 79 68,4% 96 61,5% 76 39,5% 11 18,2% 453 54,1%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 50,0% 0 2 50,0% 4 100,0% 6 83,3% 10 90,0% 17 70,6% 41 82,9% 25 60,0% 27 55,6% 134 71,6%

Ministry of Hotels and Tourism 0 0 0 1 0,0% 0 3 33,3% 4 100,0% 11 54,5% 13 46,2% 0 0 0 32 53,1%

Ministry of Ethnic Affairs 0 0 0 0 1 100,0% 0 0 0 0 0 0 0 1 100,0%

Magway Region Government 0 0 1 0,0% 5 20,0% 14 14,3% 35 37,1% 1 100,0% 113 47,8% 105 65,7% 235 55,7% 220 34,1% 210 35,2% 939 44,7%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 152

TABLE 38: MANDALAY REGION –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Mandalay Region Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

19 36,8% 132 41,7% 595 61,2% 920 50,8% 3443 65,4% 6743 63,8% 2186 57,6% 12686 68,3% 33469 73,9% 33467 65,4% 7994 28,4% 10970 31,3% 112624 61,9%

Gazetted (10.5% of Civil Servants) 11852 62,8%

Non- Gazetted 100772 61,8%

Union-level Organizations 1 0,0% 4 25,0% 16 62,5% 32 46,9% 82 65,9% 199 72,9% 178 81,5% 249 69,1% 519 82,5% 269 64,7% 132 23,5% 133 29,3% 1814 66,9%

Union Parliament Office 0 1 100,0% 1 0,0% 1 0,0% 0 5 100,0% 0 13 100,0% 4 75,0% 26 92,3% 2 0,0% 9 100,0% 62 88,7%

Union Attorney General's Office 0 0 1 0,0% 14 57,1% 28 57,1% 48 58,3% 5 40,0% 103 63,1% 51 74,5% 48 64,6% 5 0,0% 33 6,1% 336 56,5%

Office of the Auditor General 0 0 1 100,0% 5 40,0% 16 75,0% 38 78,9% 140 83,6% 1 0,0% 320 87,5% 37 54,1% 19 31,6% 37 24,3% 614 77,7%

Central Bank of Myanmar 0 2 0,0% 0 2 0,0% 2 100,0% 13 76,9% 26 73,1% 55 74,5% 65 84,6% 52 90,4% 3 0,0% 8 12,5% 228 76,8%

Union Civil Service Board 1 0,0% 1 0,0% 13 69,2% 9 55,6% 28 85,7% 59 86,4% 7 100,0% 49 69,4% 54 55,6% 82 41,5% 103 24,3% 12 50,0% 418 53,8%

Union Election Commission 0 0 0 1 0,0% 8 0,0% 36 58,3% 0 28 67,9% 25 88,0% 24 75,0% 0 34 35,3% 156 59,0%

Ministries 18 38,9% 127 42,5% 564 62,4% 862 52,0% 3299 66,1% 6403 63,7% 1915 54,8% 12091 68,4% 32366 74,0% 32638 65,8% 7323 29,4% 9957 30,9% 107563 62,4%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 2 0,0% 12 0,0% 15 13,3% 69 8,7% 102 9,8% 0 296 42,6% 520 39,2% 2507 36,7% 949 11,0% 1270 16,6% 5742 27,6%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 0 1 0,0% 0 2 100,0% 0 7 57,1% 2 50,0% 4 100,0% 1 100,0% 4 50,0% 21 66,7%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 2 50,0% 2 50,0% 16 56,3% 20 55,0% 73 38,4% 105 69,5% 67 64,2% 29 17,2% 29 41,4% 343 53,4%

Ministry of Religious Affairs and Culture 1 100,0% 2 0,0% 11 18,2% 17 23,5% 65 53,8% 77 63,6% 45 68,9% 208 60,6% 168 66,7% 106 50,0% 90 43,3% 78 35,9% 868 55,3%

Ministry of Agriculture, Livestock and Irrigation 0 0 11 9,1% 43 14,0% 106 31,1% 517 44,1% 374 49,7% 1161 53,9% 2316 41,6% 2682 37,2% 921 16,2% 612 24,7% 8743 38,2%

Ministry of Transport and Communications 1 0,0% 4 0,0% 8 25,0% 14 14,3% 50 10,0% 125 35,2% 118 28,8% 474 25,3% 1483 30,5% 1790 20,5% 1898 7,9% 1455 12,2% 7420 18,2%

Ministry of Natural Resources and Environmental
Conservation

1 0,0% 3 0,0% 11 0,0% 19 5,3% 53 11,3% 130 25,4% 90 43,3% 302 34,1% 578 25,8% 800 26,9% 217 15,7% 258 40,3% 2462 27,8%

Ministry of Electricity and Energy 1 0,0% 6 16,7% 13 7,7% 26 15,4% 103 7,8% 235 33,6% 230 34,3% 556 37,2% 803 34,6% 1368 31,9% 435 6,9% 186 24,2% 3962 29,5%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 13 7,7% 20 35,0% 118 61,9% 0 110 68,2% 296 76,0% 313 56,9% 32 25,0% 88 42,0% 991 60,9%

Ministry of Industry 0 9 11,1% 19 15,8% 51 17,6% 93 54,8% 221 60,6% 535 55,7% 620 61,5% 814 61,3% 1060 77,4% 790 77,3% 323 77,7% 4535 67,4%

Ministry of Commerce 0 0 1 0,0% 1 0,0% 4 25,0% 5 60,0% 10 30,0% 34 61,8% 38 60,5% 2 50,0% 1 100,0% 0 96 55,2%

Ministry of Education 12 41,7% 20 65,0% 439 75,2% 398 71,9% 2200 77,2% 2510 79,9% 163 76,1% 6333 79,1% 21289 83,0% 17684 83,6% 924 47,7% 3741 36,4% 55713 78,5%

Ministry of Health and Sports 2 50,0% 80 48,8% 25 48,0% 233 51,9% 428 61,7% 2033 58,6% 192 71,4% 1373 79,2% 3134 88,3% 3587 62,1% 914 58,3% 1672 37,0% 13673 65,8%

Ministry of Planning and Finance 0 1 0,0% 8 12,5% 18 33,3% 83 62,7% 240 72,1% 94 77,7% 368 60,6% 627 60,1% 466 61,2% 12 0,0% 146 15,1% 2063 58,7%

Ministry of Construction 0 0 2 0,0% 4 25,0% 15 53,3% 52 63,5% 23 87,0% 125 70,4% 98 67,3% 103 55,3% 63 23,8% 29 44,8% 514 58,6%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 0,0% 4 75,0% 3 100,0% 12 83,3% 14 85,7% 29 96,6% 64 79,7% 95 92,6% 46 63,0% 63 68,3% 332 80,4%

Ministry of Hotels and Tourism 0 0 1 0,0% 2 0,0% 4 25,0% 8 50,0% 7 42,9% 22 86,4% 31 71,0% 2 100,0% 0 0 77 66,2%

Ministry of Ethnic Affairs 0 0 0 1 100,0% 1 100,0% 0 0 0 0 2 0,0% 1 0,0% 3 66,7% 8 50,0%

Mandalay Region Government 0 1 0,0% 15 13,3% 26 15,4% 62 29,0% 141 52,5% 93 68,8% 346 65,0% 584 61,3% 560 44,8% 539 16,7% 880 36,5% 3247 43,3%

153MYANMAR CASE STUDY

TABLE 38: MANDALAY REGION –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Mandalay Region Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

19 36,8% 132 41,7% 595 61,2% 920 50,8% 3443 65,4% 6743 63,8% 2186 57,6% 12686 68,3% 33469 73,9% 33467 65,4% 7994 28,4% 10970 31,3% 112624 61,9%

Gazetted (10.5% of Civil Servants) 11852 62,8%

Non- Gazetted 100772 61,8%

Union-level Organizations 1 0,0% 4 25,0% 16 62,5% 32 46,9% 82 65,9% 199 72,9% 178 81,5% 249 69,1% 519 82,5% 269 64,7% 132 23,5% 133 29,3% 1814 66,9%

Union Parliament Office 0 1 100,0% 1 0,0% 1 0,0% 0 5 100,0% 0 13 100,0% 4 75,0% 26 92,3% 2 0,0% 9 100,0% 62 88,7%

Union Attorney General's Office 0 0 1 0,0% 14 57,1% 28 57,1% 48 58,3% 5 40,0% 103 63,1% 51 74,5% 48 64,6% 5 0,0% 33 6,1% 336 56,5%

Office of the Auditor General 0 0 1 100,0% 5 40,0% 16 75,0% 38 78,9% 140 83,6% 1 0,0% 320 87,5% 37 54,1% 19 31,6% 37 24,3% 614 77,7%

Central Bank of Myanmar 0 2 0,0% 0 2 0,0% 2 100,0% 13 76,9% 26 73,1% 55 74,5% 65 84,6% 52 90,4% 3 0,0% 8 12,5% 228 76,8%

Union Civil Service Board 1 0,0% 1 0,0% 13 69,2% 9 55,6% 28 85,7% 59 86,4% 7 100,0% 49 69,4% 54 55,6% 82 41,5% 103 24,3% 12 50,0% 418 53,8%

Union Election Commission 0 0 0 1 0,0% 8 0,0% 36 58,3% 0 28 67,9% 25 88,0% 24 75,0% 0 34 35,3% 156 59,0%

Ministries 18 38,9% 127 42,5% 564 62,4% 862 52,0% 3299 66,1% 6403 63,7% 1915 54,8% 12091 68,4% 32366 74,0% 32638 65,8% 7323 29,4% 9957 30,9% 107563 62,4%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 2 0,0% 12 0,0% 15 13,3% 69 8,7% 102 9,8% 0 296 42,6% 520 39,2% 2507 36,7% 949 11,0% 1270 16,6% 5742 27,6%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 0 1 0,0% 0 2 100,0% 0 7 57,1% 2 50,0% 4 100,0% 1 100,0% 4 50,0% 21 66,7%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 2 50,0% 2 50,0% 16 56,3% 20 55,0% 73 38,4% 105 69,5% 67 64,2% 29 17,2% 29 41,4% 343 53,4%

Ministry of Religious Affairs and Culture 1 100,0% 2 0,0% 11 18,2% 17 23,5% 65 53,8% 77 63,6% 45 68,9% 208 60,6% 168 66,7% 106 50,0% 90 43,3% 78 35,9% 868 55,3%

Ministry of Agriculture, Livestock and Irrigation 0 0 11 9,1% 43 14,0% 106 31,1% 517 44,1% 374 49,7% 1161 53,9% 2316 41,6% 2682 37,2% 921 16,2% 612 24,7% 8743 38,2%

Ministry of Transport and Communications 1 0,0% 4 0,0% 8 25,0% 14 14,3% 50 10,0% 125 35,2% 118 28,8% 474 25,3% 1483 30,5% 1790 20,5% 1898 7,9% 1455 12,2% 7420 18,2%

Ministry of Natural Resources and Environmental
Conservation

1 0,0% 3 0,0% 11 0,0% 19 5,3% 53 11,3% 130 25,4% 90 43,3% 302 34,1% 578 25,8% 800 26,9% 217 15,7% 258 40,3% 2462 27,8%

Ministry of Electricity and Energy 1 0,0% 6 16,7% 13 7,7% 26 15,4% 103 7,8% 235 33,6% 230 34,3% 556 37,2% 803 34,6% 1368 31,9% 435 6,9% 186 24,2% 3962 29,5%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 13 7,7% 20 35,0% 118 61,9% 0 110 68,2% 296 76,0% 313 56,9% 32 25,0% 88 42,0% 991 60,9%

Ministry of Industry 0 9 11,1% 19 15,8% 51 17,6% 93 54,8% 221 60,6% 535 55,7% 620 61,5% 814 61,3% 1060 77,4% 790 77,3% 323 77,7% 4535 67,4%

Ministry of Commerce 0 0 1 0,0% 1 0,0% 4 25,0% 5 60,0% 10 30,0% 34 61,8% 38 60,5% 2 50,0% 1 100,0% 0 96 55,2%

Ministry of Education 12 41,7% 20 65,0% 439 75,2% 398 71,9% 2200 77,2% 2510 79,9% 163 76,1% 6333 79,1% 21289 83,0% 17684 83,6% 924 47,7% 3741 36,4% 55713 78,5%

Ministry of Health and Sports 2 50,0% 80 48,8% 25 48,0% 233 51,9% 428 61,7% 2033 58,6% 192 71,4% 1373 79,2% 3134 88,3% 3587 62,1% 914 58,3% 1672 37,0% 13673 65,8%

Ministry of Planning and Finance 0 1 0,0% 8 12,5% 18 33,3% 83 62,7% 240 72,1% 94 77,7% 368 60,6% 627 60,1% 466 61,2% 12 0,0% 146 15,1% 2063 58,7%

Ministry of Construction 0 0 2 0,0% 4 25,0% 15 53,3% 52 63,5% 23 87,0% 125 70,4% 98 67,3% 103 55,3% 63 23,8% 29 44,8% 514 58,6%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 0,0% 4 75,0% 3 100,0% 12 83,3% 14 85,7% 29 96,6% 64 79,7% 95 92,6% 46 63,0% 63 68,3% 332 80,4%

Ministry of Hotels and Tourism 0 0 1 0,0% 2 0,0% 4 25,0% 8 50,0% 7 42,9% 22 86,4% 31 71,0% 2 100,0% 0 0 77 66,2%

Ministry of Ethnic Affairs 0 0 0 1 100,0% 1 100,0% 0 0 0 0 2 0,0% 1 0,0% 3 66,7% 8 50,0%

Mandalay Region Government 0 1 0,0% 15 13,3% 26 15,4% 62 29,0% 141 52,5% 93 68,8% 346 65,0% 584 61,3% 560 44,8% 539 16,7% 880 36,5% 3247 43,3%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 154

TABLE 39: MON STATE –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Mon State Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

1 0,0% 7 42,9% 98 50,0% 157 45,2% 566 59,0% 1365 61,8% 590 50,2% 3726 73,4% 10812 85,9% 10802 76,1% 1589 23,2% 2929 39,3% 32642 71,6%

Gazetted (6.7% of Civil Servants) 2194 59,3%

Non- Gazetted 30448 72,4%

Union-level Organizations 0 1 100,0% 2 50,0% 9 55,6% 21 66,7% 47 76,6% 52 90,4% 40 80,0% 136 87,5% 44 72,7% 11 18,2% 56 44,6% 419 74,9%

Union Parliament Office 0 1 100,0% 0 1 0,0% 3 66,7% 6 66,7% 0 12 83,3% 7 71,4% 18 66,7% 3 0,0% 6 66,7% 57 66,7%

Union Attorney General's Office 0 0 1 0,0% 5 80,0% 10 70,0% 13 76,9% 3 100,0% 17 70,6% 13 69,2% 12 66,7% 2 0,0% 26 30,8% 102 59,8%

Office of the Auditor General 0 0 1 100,0% 2 50,0% 5 100,0% 16 93,8% 49 89,8% 1 100,0% 104 91,3% 14 85,7% 6 33,3% 15 53,3% 213 86,4%

Union Election Commission 0 0 0 1 0,0% 3 0,0% 12 58,3% 0 10 90,0% 12 83,3% 0 0 9 55,6% 47 66,0%

Ministries 1 0,0% 6 33,3% 95 50,5% 143 46,2% 529 58,6% 1290 61,4% 538 46,3% 3618 73,8% 10571 86,1% 10676 76,4% 1423 20,0% 2743 38,6% 31633 71,9%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 7 0,0% 7 14,3% 35 11,4% 55 7,3% 0 163 39,9% 241 39,8% 829 46,6% 342 5,3% 445 21,8% 2125 31,6%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 1 0,0% 1 0,0% 7 28,6% 11 45,5% 0 36 52,8% 20 40,0% 28 92,9% 4 50,0% 12 50,0% 120 56,7%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 0,0% 1 100,0% 5 40,0% 9 11,1% 25 60,0% 34 70,6% 15 40,0% 5 20,0% 12 41,7% 107 51,4%

Ministry of Religious Affairs and Culture 0 0 1 0,0% 2 0,0% 1 0,0% 3 66,7% 3 66,7% 7 85,7% 5 0,0% 10 40,0% 2 0,0% 2 50,0% 36 41,7%

Ministry of Agriculture, Livestock and Irrigation 0 0 5 20,0% 18 22,2% 31 25,8% 136 44,1% 67 65,7% 328 65,5% 453 54,5% 627 46,6% 182 13,7% 84 29,8% 1931 47,7%

Ministry of Transport and Communications 0 0 2 0,0% 2 50,0% 12 16,7% 17 47,1% 28 28,6% 83 41,0% 329 36,8% 277 33,6% 397 10,3% 259 15,1% 1406 24,7%

Ministry of Natural Resources and Environmental
Conservation

0 0 1 0,0% 2 0,0% 6 16,7% 19 15,8% 7 57,1% 30 53,3% 107 20,6% 129 15,5% 24 8,3% 12 50,0% 337 22,0%

Ministry of Electricity and Energy 0 0 2 0,0% 2 0,0% 14 14,3% 39 23,1% 25 24,0% 74 27,0% 95 31,6% 219 30,6% 48 4,2% 46 6,5% 564 24,6%

Ministry of Labour, Immigration and Population 0 0 1 100,0% 3 66,7% 9 44,4% 33 45,5% 0 33 60,6% 93 66,7% 140 57,9% 9 0,0% 25 28,0% 346 55,5%

Ministry of Industry 0 1 0,0% 4 0,0% 18 11,1% 33 42,4% 42 50,0% 271 32,8% 270 57,8% 213 63,8% 114 49,1% 95 53,7% 43 44,2% 1104 49,3%

Ministry of Commerce 0 0 0 1 0,0% 1 0,0% 2 50,0% 5 40,0% 30 60,0% 12 33,3% 5 60,0% 1 100,0% 0 57 50,9%

Ministry of Education 1 0,0% 3 66,7% 56 75,0% 48 75,0% 292 79,5% 510 80,8% 13 84,6% 2069 86,6% 7819 94,7% 6941 90,7% 139 46,8% 1120 58,9% 19011 89,1%

Ministry of Health and Sports 0 1 0,0% 4 25,0% 27 55,6% 46 41,3% 309 54,4% 55 78,2% 250 62,4% 864 85,5% 1090 59,1% 124 46,8% 586 27,6% 3356 59,7%

Ministry of Planning and Finance 0 0 6 33,3% 8 62,5% 31 61,3% 83 79,5% 32 75,0% 152 63,2% 218 72,5% 166 77,1% 14 0,0% 58 17,2% 768 66,1%

Ministry of Construction 0 0 2 50,0% 2 0,0% 7 14,3% 18 50,0% 13 61,5% 49 57,1% 39 69,2% 45 60,0% 19 42,1% 10 20,0% 204 54,4%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 0,0% 0 1 100,0% 5 80,0% 8 87,5% 12 66,7% 22 77,3% 37 89,2% 16 68,8% 25 56,0% 128 74,2%

Ministry of Hotels and Tourism 0 0 0 1 0,0% 1 0,0% 3 100,0% 2 0,0% 7 85,7% 7 57,1% 2 0,0% 0 0 23 56,5%

Ministry of Ethnic Affairs 0 0 1 0,0% 0 1 0,0% 0 0 0 0 2 50,0% 2 0,0% 4 75,0% 10 40,0%

Mon State Government 0 0 1 0,0% 5 0,0% 16 62,5% 28 53,6% 0 68 48,5% 105 65,7% 82 39,0% 155 52,3% 130 50,8% 590 51,9%

155MYANMAR CASE STUDY

TABLE 39: MON STATE –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Mon State Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

1 0,0% 7 42,9% 98 50,0% 157 45,2% 566 59,0% 1365 61,8% 590 50,2% 3726 73,4% 10812 85,9% 10802 76,1% 1589 23,2% 2929 39,3% 32642 71,6%

Gazetted (6.7% of Civil Servants) 2194 59,3%

Non- Gazetted 30448 72,4%

Union-level Organizations 0 1 100,0% 2 50,0% 9 55,6% 21 66,7% 47 76,6% 52 90,4% 40 80,0% 136 87,5% 44 72,7% 11 18,2% 56 44,6% 419 74,9%

Union Parliament Office 0 1 100,0% 0 1 0,0% 3 66,7% 6 66,7% 0 12 83,3% 7 71,4% 18 66,7% 3 0,0% 6 66,7% 57 66,7%

Union Attorney General's Office 0 0 1 0,0% 5 80,0% 10 70,0% 13 76,9% 3 100,0% 17 70,6% 13 69,2% 12 66,7% 2 0,0% 26 30,8% 102 59,8%

Office of the Auditor General 0 0 1 100,0% 2 50,0% 5 100,0% 16 93,8% 49 89,8% 1 100,0% 104 91,3% 14 85,7% 6 33,3% 15 53,3% 213 86,4%

Union Election Commission 0 0 0 1 0,0% 3 0,0% 12 58,3% 0 10 90,0% 12 83,3% 0 0 9 55,6% 47 66,0%

Ministries 1 0,0% 6 33,3% 95 50,5% 143 46,2% 529 58,6% 1290 61,4% 538 46,3% 3618 73,8% 10571 86,1% 10676 76,4% 1423 20,0% 2743 38,6% 31633 71,9%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 7 0,0% 7 14,3% 35 11,4% 55 7,3% 0 163 39,9% 241 39,8% 829 46,6% 342 5,3% 445 21,8% 2125 31,6%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 1 0,0% 1 0,0% 7 28,6% 11 45,5% 0 36 52,8% 20 40,0% 28 92,9% 4 50,0% 12 50,0% 120 56,7%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 0,0% 1 100,0% 5 40,0% 9 11,1% 25 60,0% 34 70,6% 15 40,0% 5 20,0% 12 41,7% 107 51,4%

Ministry of Religious Affairs and Culture 0 0 1 0,0% 2 0,0% 1 0,0% 3 66,7% 3 66,7% 7 85,7% 5 0,0% 10 40,0% 2 0,0% 2 50,0% 36 41,7%

Ministry of Agriculture, Livestock and Irrigation 0 0 5 20,0% 18 22,2% 31 25,8% 136 44,1% 67 65,7% 328 65,5% 453 54,5% 627 46,6% 182 13,7% 84 29,8% 1931 47,7%

Ministry of Transport and Communications 0 0 2 0,0% 2 50,0% 12 16,7% 17 47,1% 28 28,6% 83 41,0% 329 36,8% 277 33,6% 397 10,3% 259 15,1% 1406 24,7%

Ministry of Natural Resources and Environmental
Conservation

0 0 1 0,0% 2 0,0% 6 16,7% 19 15,8% 7 57,1% 30 53,3% 107 20,6% 129 15,5% 24 8,3% 12 50,0% 337 22,0%

Ministry of Electricity and Energy 0 0 2 0,0% 2 0,0% 14 14,3% 39 23,1% 25 24,0% 74 27,0% 95 31,6% 219 30,6% 48 4,2% 46 6,5% 564 24,6%

Ministry of Labour, Immigration and Population 0 0 1 100,0% 3 66,7% 9 44,4% 33 45,5% 0 33 60,6% 93 66,7% 140 57,9% 9 0,0% 25 28,0% 346 55,5%

Ministry of Industry 0 1 0,0% 4 0,0% 18 11,1% 33 42,4% 42 50,0% 271 32,8% 270 57,8% 213 63,8% 114 49,1% 95 53,7% 43 44,2% 1104 49,3%

Ministry of Commerce 0 0 0 1 0,0% 1 0,0% 2 50,0% 5 40,0% 30 60,0% 12 33,3% 5 60,0% 1 100,0% 0 57 50,9%

Ministry of Education 1 0,0% 3 66,7% 56 75,0% 48 75,0% 292 79,5% 510 80,8% 13 84,6% 2069 86,6% 7819 94,7% 6941 90,7% 139 46,8% 1120 58,9% 19011 89,1%

Ministry of Health and Sports 0 1 0,0% 4 25,0% 27 55,6% 46 41,3% 309 54,4% 55 78,2% 250 62,4% 864 85,5% 1090 59,1% 124 46,8% 586 27,6% 3356 59,7%

Ministry of Planning and Finance 0 0 6 33,3% 8 62,5% 31 61,3% 83 79,5% 32 75,0% 152 63,2% 218 72,5% 166 77,1% 14 0,0% 58 17,2% 768 66,1%

Ministry of Construction 0 0 2 50,0% 2 0,0% 7 14,3% 18 50,0% 13 61,5% 49 57,1% 39 69,2% 45 60,0% 19 42,1% 10 20,0% 204 54,4%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 0,0% 0 1 100,0% 5 80,0% 8 87,5% 12 66,7% 22 77,3% 37 89,2% 16 68,8% 25 56,0% 128 74,2%

Ministry of Hotels and Tourism 0 0 0 1 0,0% 1 0,0% 3 100,0% 2 0,0% 7 85,7% 7 57,1% 2 0,0% 0 0 23 56,5%

Ministry of Ethnic Affairs 0 0 1 0,0% 0 1 0,0% 0 0 0 0 2 50,0% 2 0,0% 4 75,0% 10 40,0%

Mon State Government 0 0 1 0,0% 5 0,0% 16 62,5% 28 53,6% 0 68 48,5% 105 65,7% 82 39,0% 155 52,3% 130 50,8% 590 51,9%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 156

TABLE 40: RAKHINE STATE –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Rakhine State Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

1 0,0% 6 16,7% 103 36,9% 145 37,9% 549 48,3% 1347 40,4% 413 52,1% 4230 57,9% 15014 67,1% 18239 59,5% 1710 21,0% 4984 18,6% 46741 55,2%

Gazetted (4.6% of Civil Servants) 2151 42,0%

Non- Gazetted 44590 55,8%

Union-level Organizations 0 1 0,0% 4 25,0% 9 33,3% 23 26,1% 57 40,4% 65 80,0% 43 30,2% 191 63,9% 65 53,8% 24 8,3% 93 21,5% 575 48,2%

Union Parliament Office 0 1 0,0% 1 0,0% 0 1 100,0% 6 66,7% 0 7 14,3% 10 70,0% 16 75,0% 8 0,0% 7 42,9% 57 49,1%

Union Attorney General's Office 0 0 1 0,0% 6 16,7% 11 18,2% 19 15,8% 3 66,7% 20 35,0% 21 52,4% 22 50,0% 5 0,0% 37 29,7% 145 33,1%

Office of the Auditor General 0 0 2 50,0% 2 100,0% 8 37,5% 19 68,4% 62 80,6% 1 0,0% 139 67,6% 25 40,0% 9 22,2% 27 11,1% 294 60,5%

Union Election Commission 0 0 0 1 0,0% 3 0,0% 13 23,1% 0 15 33,3% 21 47,6% 2 100,0% 2 0,0% 22 13,6% 79 29,1%

Ministries 1 0,0% 5 20,0% 98 37,8% 132 39,4% 522 49,2% 1269 40,7% 346 46,5% 4144 58,2% 14728 67,2% 18091 59,5% 1591 20,7% 4721 17,8% 45648 55,4%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 11 0,0% 10 0,0% 46 0,0% 57 1,8% 0 186 36,0% 307 30,0% 1738 23,3% 490 1,0% 555 17,1% 3401 19,6%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 1 0,0% 4 0,0% 8 12,5% 17 35,3% 0 57 42,1% 73 23,3% 24 58,3% 11 36,4% 21 42,9% 216 34,7%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 2 0,0% 2 0,0% 8 25,0% 17 29,4% 45 26,7% 50 52,0% 30 56,7% 6 33,3% 24 16,7% 184 37,0%

Ministry of Religious Affairs and Culture 0 0 3 0,0% 3 0,0% 6 0,0% 10 30,0% 15 46,7% 21 33,3% 26 26,9% 26 19,2% 8 12,5% 9 33,3% 127 26,0%

Ministry of Agriculture, Livestock and Irrigation 0 0 5 0,0% 14 0,0% 34 17,6% 134 20,9% 79 35,4% 372 40,9% 629 28,0% 868 30,1% 98 9,2% 99 17,2% 2332 29,0%

Ministry of Transport and Communications 0 0 3 0,0% 4 25,0% 9 0,0% 15 20,0% 14 35,7% 66 22,7% 230 41,3% 259 40,2% 276 17,4% 149 9,4% 1025 27,8%

Ministry of Natural Resources and Environmental
Conservation

0 0 3 0,0% 1 0,0% 10 10,0% 21 4,8% 7 42,9% 61 27,9% 192 13,0% 334 12,3% 86 10,5% 72 50,0% 787 16,9%

Ministry of Electricity and Energy 0 0 1 0,0% 1 0,0% 14 7,1% 30 0,0% 18 33,3% 56 25,0% 87 20,7% 179 16,8% 54 9,3% 88 2,3% 528 14,4%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 4 0,0% 13 0,0% 50 20,0% 0 63 27,0% 159 30,8% 295 23,4% 43 0,0% 27 18,5% 655 22,9%

Ministry of Industry 0 0 1 0,0% 0 5 40,0% 6 50,0% 21 66,7% 19 36,8% 21 76,2% 6 50,0% 2 100,0% 0 81 58,0%

Ministry of Commerce 0 0 0 1 100,0% 2 0,0% 4 25,0% 6 16,7% 34 38,2% 43 11,6% 4 25,0% 1 100,0% 0 95 24,2%

Ministry of Education 1 0,0% 3 0,0% 54 66,7% 48 72,9% 278 77,0% 530 56,2% 24 75,0% 2614 68,4% 11601 72,5% 11811 71,7% 204 21,6% 2443 13,9% 29611 66,4%

Ministry of Health and Sports 0 1 100,0% 4 0,0% 25 36,0% 42 35,7% 249 39,0% 80 67,5% 257 54,9% 891 81,1% 2142 53,4% 243 72,0% 1120 26,5% 5054 52,5%

Ministry of Planning and Finance 0 0 6 0,0% 7 71,4% 34 38,2% 103 50,5% 44 34,1% 196 45,4% 299 59,9% 282 60,3% 9 0,0% 87 9,2% 1067 49,8%

Ministry of Construction 0 0 2 0,0% 3 0,0% 12 8,3% 29 27,6% 11 0,0% 74 44,6% 73 54,8% 59 37,3% 39 43,6% 5 20,0% 307 39,7%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 50,0% 3 33,3% 3 66,7% 5 60,0% 5 60,0% 16 87,5% 28 35,7% 28 64,3% 19 36,8% 18 44,4% 127 52,8%

Ministry of Hotels and Tourism 0 0 1 0,0% 2 0,0% 2 0,0% 1 100,0% 5 40,0% 7 42,9% 19 57,9% 4 75,0% 0 0 41 48,8%

Ministry of Ethnic Affairs 0 0 0 0 2 50,0% 0 0 0 0 2 100,0% 2 0,0% 4 50,0% 10 50,0%

Rakhine State Government 0 0 1 0,0% 4 0,0% 4 50,0% 21 19,0% 2 100,0% 43 55,8% 95 50,5% 83 59,0% 95 29,5% 170 40,0% 518 43,4%

157MYANMAR CASE STUDY

TABLE 40: RAKHINE STATE –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Rakhine State Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

1 0,0% 6 16,7% 103 36,9% 145 37,9% 549 48,3% 1347 40,4% 413 52,1% 4230 57,9% 15014 67,1% 18239 59,5% 1710 21,0% 4984 18,6% 46741 55,2%

Gazetted (4.6% of Civil Servants) 2151 42,0%

Non- Gazetted 44590 55,8%

Union-level Organizations 0 1 0,0% 4 25,0% 9 33,3% 23 26,1% 57 40,4% 65 80,0% 43 30,2% 191 63,9% 65 53,8% 24 8,3% 93 21,5% 575 48,2%

Union Parliament Office 0 1 0,0% 1 0,0% 0 1 100,0% 6 66,7% 0 7 14,3% 10 70,0% 16 75,0% 8 0,0% 7 42,9% 57 49,1%

Union Attorney General's Office 0 0 1 0,0% 6 16,7% 11 18,2% 19 15,8% 3 66,7% 20 35,0% 21 52,4% 22 50,0% 5 0,0% 37 29,7% 145 33,1%

Office of the Auditor General 0 0 2 50,0% 2 100,0% 8 37,5% 19 68,4% 62 80,6% 1 0,0% 139 67,6% 25 40,0% 9 22,2% 27 11,1% 294 60,5%

Union Election Commission 0 0 0 1 0,0% 3 0,0% 13 23,1% 0 15 33,3% 21 47,6% 2 100,0% 2 0,0% 22 13,6% 79 29,1%

Ministries 1 0,0% 5 20,0% 98 37,8% 132 39,4% 522 49,2% 1269 40,7% 346 46,5% 4144 58,2% 14728 67,2% 18091 59,5% 1591 20,7% 4721 17,8% 45648 55,4%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 11 0,0% 10 0,0% 46 0,0% 57 1,8% 0 186 36,0% 307 30,0% 1738 23,3% 490 1,0% 555 17,1% 3401 19,6%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 1 0,0% 4 0,0% 8 12,5% 17 35,3% 0 57 42,1% 73 23,3% 24 58,3% 11 36,4% 21 42,9% 216 34,7%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 2 0,0% 2 0,0% 8 25,0% 17 29,4% 45 26,7% 50 52,0% 30 56,7% 6 33,3% 24 16,7% 184 37,0%

Ministry of Religious Affairs and Culture 0 0 3 0,0% 3 0,0% 6 0,0% 10 30,0% 15 46,7% 21 33,3% 26 26,9% 26 19,2% 8 12,5% 9 33,3% 127 26,0%

Ministry of Agriculture, Livestock and Irrigation 0 0 5 0,0% 14 0,0% 34 17,6% 134 20,9% 79 35,4% 372 40,9% 629 28,0% 868 30,1% 98 9,2% 99 17,2% 2332 29,0%

Ministry of Transport and Communications 0 0 3 0,0% 4 25,0% 9 0,0% 15 20,0% 14 35,7% 66 22,7% 230 41,3% 259 40,2% 276 17,4% 149 9,4% 1025 27,8%

Ministry of Natural Resources and Environmental
Conservation

0 0 3 0,0% 1 0,0% 10 10,0% 21 4,8% 7 42,9% 61 27,9% 192 13,0% 334 12,3% 86 10,5% 72 50,0% 787 16,9%

Ministry of Electricity and Energy 0 0 1 0,0% 1 0,0% 14 7,1% 30 0,0% 18 33,3% 56 25,0% 87 20,7% 179 16,8% 54 9,3% 88 2,3% 528 14,4%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 4 0,0% 13 0,0% 50 20,0% 0 63 27,0% 159 30,8% 295 23,4% 43 0,0% 27 18,5% 655 22,9%

Ministry of Industry 0 0 1 0,0% 0 5 40,0% 6 50,0% 21 66,7% 19 36,8% 21 76,2% 6 50,0% 2 100,0% 0 81 58,0%

Ministry of Commerce 0 0 0 1 100,0% 2 0,0% 4 25,0% 6 16,7% 34 38,2% 43 11,6% 4 25,0% 1 100,0% 0 95 24,2%

Ministry of Education 1 0,0% 3 0,0% 54 66,7% 48 72,9% 278 77,0% 530 56,2% 24 75,0% 2614 68,4% 11601 72,5% 11811 71,7% 204 21,6% 2443 13,9% 29611 66,4%

Ministry of Health and Sports 0 1 100,0% 4 0,0% 25 36,0% 42 35,7% 249 39,0% 80 67,5% 257 54,9% 891 81,1% 2142 53,4% 243 72,0% 1120 26,5% 5054 52,5%

Ministry of Planning and Finance 0 0 6 0,0% 7 71,4% 34 38,2% 103 50,5% 44 34,1% 196 45,4% 299 59,9% 282 60,3% 9 0,0% 87 9,2% 1067 49,8%

Ministry of Construction 0 0 2 0,0% 3 0,0% 12 8,3% 29 27,6% 11 0,0% 74 44,6% 73 54,8% 59 37,3% 39 43,6% 5 20,0% 307 39,7%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 50,0% 3 33,3% 3 66,7% 5 60,0% 5 60,0% 16 87,5% 28 35,7% 28 64,3% 19 36,8% 18 44,4% 127 52,8%

Ministry of Hotels and Tourism 0 0 1 0,0% 2 0,0% 2 0,0% 1 100,0% 5 40,0% 7 42,9% 19 57,9% 4 75,0% 0 0 41 48,8%

Ministry of Ethnic Affairs 0 0 0 0 2 50,0% 0 0 0 0 2 100,0% 2 0,0% 4 50,0% 10 50,0%

Rakhine State Government 0 0 1 0,0% 4 0,0% 4 50,0% 21 19,0% 2 100,0% 43 55,8% 95 50,5% 83 59,0% 95 29,5% 170 40,0% 518 43,4%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 158

TABLE 41: YANGON REGION –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Yangon Region Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

61 21,3% 272 40,4% 843 55,3% 1672 55,9% 5497 70,6% 10386 65,4% 3914 62,1% 19017 73,5% 38271 76,9% 33820 62,9% 10513 24,9% 12763 29,0% 137029 62,5%

Gazetted (13.7% of Civil Servants) 18731 65,1%

Non- Gazetted 118298 62,1%

Union-level Organizations 1 0,0% 8 25,0% 17 70,6% 68 67,6% 117 66,7% 306 78,4% 328 91,2% 371 75,2% 783 83,7% 299 60,2% 199 33,2% 313 32,6% 2810 69,7%

Union Parliament Office 0 1 100,0% 1 100,0% 2 50,0% 3 100,0% 7 71,4% 0 13 46,2% 14 57,1% 23 82,6% 3 0,0% 6 66,7% 73 65,8%

Union Attorney General's Office 0 0 1 0,0% 17 70,6% 44 47,7% 59 57,6% 5 60,0% 117 67,5% 62 75,8% 43 55,8% 6 0,0% 35 8,6% 389 57,3%

Office of the Auditor General 0 0 1 100,0% 11 90,9% 22 95,5% 63 93,7% 207 94,7% 1 100,0% 471 90,4% 50 70,0% 21 33,3% 44 25,0% 891 86,1%

Central Bank Of Myanmar 0 5 0,0% 4 50,0% 27 66,7% 14 71,4% 66 84,8% 105 86,7% 134 86,6% 119 77,3% 113 69,9% 24 12,5% 49 38,8% 660 73,6%

Union Civil Service Board 1 0,0% 2 50,0% 10 80,0% 10 50,0% 29 79,3% 66 81,8% 11 81,8% 64 71,9% 76 55,3% 63 30,2% 145 38,6% 142 41,5% 619 52,0%

Union Election Commission 0 0 0 1 0,0% 5 0,0% 45 71,1% 0 42 73,8% 41 97,6% 7 57,1% 0 37 16,2% 178 63,5%

Ministries 60 21,7% 248 43,1% 785 57,2% 1504 57,0% 5165 72,0% 9595 65,9% 3094 60,9% 17037 74,3% 35760 77,6% 31745 63,6% 9601 24,3% 12260 28,8% 126854 62,9%

Ministry of Foreign Affairs 1 100,0% 2 50,0% 5 60,0% 1 100,0% 2 0,0% 20 90,0% 10 60,0% 10 80,0% 16 81,3% 18 77,8% 0 0 85 76,5%

Ministry of Home Affairs 1 0,0% 2 0,0% 14 0,0% 13 23,1% 82 13,4% 109 14,7% 1 0,0% 342 46,8% 611 51,9% 2324 42,2% 930 6,0% 1201 19,7% 5630 31,6%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 1 0,0% 22 77,3% 17 58,8% 44 86,4% 83 72,3% 6 100,0% 75 74,7% 38 44,7% 24 45,8% 22 54,5% 33 36,4% 365 65,5%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 5 20,0% 6 16,7% 13 46,2% 83 57,8% 96 50,0% 199 60,8% 378 68,8% 500 68,8% 103 35,0% 58 44,8% 1441 61,8%

Ministry of Religious Affairs and Culture 2 0,0% 4 0,0% 22 36,4% 25 36,0% 79 53,2% 94 72,3% 58 69,0% 221 64,7% 141 67,4% 66 50,0% 99 54,5% 38 65,8% 849 60,9%

Ministry of Agriculture, Livestock and Irrigation 1 100,0% 2 50,0% 28 39,3% 65 44,6% 116 54,3% 491 37,7% 396 59,8% 941 60,0% 2001 43,6% 2010 43,0% 516 19,0% 436 24,1% 7003 43,3%

Ministry of Transport and Communications 26 0,0% 44 4,5% 122 13,1% 211 21,3% 454 33,9% 742 42,3% 886 52,5% 1797 46,8% 3397 46,3% 3660 28,7% 3218 13,5% 2374 14,1% 16931 30,9%

Ministry of Natural Resources and Environmental
Conservation

1 0,0% 8 12,5% 25 24,0% 38 36,8% 109 43,1% 439 56,7% 88 44,3% 661 60,8% 1234 36,9% 1540 26,2% 943 37,1% 390 30,3% 5476 38,1%

Ministry of Electricity and Energy 1 0,0% 10 30,0% 25 24,0% 89 15,7% 188 27,7% 495 34,9% 490 40,8% 1227 41,0% 1509 29,8% 2202 31,2% 1203 4,7% 421 9,5% 7860 27,8%

Ministry of Labour, Immigration and Population 0 0 0 17 35,3% 21 28,6% 194 49,0% 4 100,0% 197 81,7% 506 80,0% 670 71,0% 58 32,8% 186 47,3% 1853 68,0%

Ministry of Industry 0 2 0,0% 9 44,4% 50 58,0% 83 72,3% 171 77,8% 299 74,2% 568 68,8% 786 66,0% 726 67,2% 93 63,4% 26 42,3% 2813 68,1%

Ministry of Commerce 0 0 1 0,0% 2 0,0% 11 18,2% 7 85,7% 11 63,6% 55 61,8% 67 38,8% 11 72,7% 0 0 165 50,3%

Ministry of Education 15 40,0% 21 66,7% 386 80,1% 404 80,2% 2762 85,7% 2331 83,4% 151 80,8% 7088 90,3% 18595 93,0% 13275 87,5% 903 44,5% 3539 39,5% 49470 85,3%

Ministry of Health and Sports 6 33,3% 139 56,8% 64 71,9% 462 66,9% 857 74,8% 3288 67,9% 242 71,5% 2129 85,6% 4162 88,4% 3463 65,3% 976 57,9% 2814 32,4% 18602 68,4%

Ministry of Planning and Finance 6 50,0% 13 46,2% 51 39,2% 94 66,0% 319 68,3% 968 74,6% 328 89,3% 1352 68,6% 2113 76,2% 893 76,3% 255 6,3% 480 15,4% 6872 67,4%

Ministry of Construction 0 0 3 33,3% 8 25,0% 13 38,5% 52 67,3% 11 90,9% 94 46,8% 97 63,9% 166 54,2% 140 49,3% 87 48,3% 671 53,7%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 50,0% 0 8 62,5% 26 84,6% 11 72,7% 70 88,6% 99 81,8% 195 86,7% 142 73,2% 176 60,2% 729 76,5%

Ministry of Hotels and Tourism 0 0 1 0,0% 1 0,0% 1 0,0% 2 50,0% 6 83,3% 11 100,0% 10 100,0% 0 0 0 32 84,4%

Ministry of Ethnic Affairs 0 0 0 1 0,0% 3 66,7% 0 0 0 0 2 50,0% 0 1 100,0% 7 57,1%

Yangon Region Government 0 16 6,3% 41 12,2% 100 30,0% 215 38,6% 485 47,0% 492 50,0% 1609 64,6% 1728 60,5% 1776 50,9% 713 30,7% 190 37,4% 7365 52,6%

159MYANMAR CASE STUDY

TABLE 41: YANGON REGION –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Yangon Region Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

61 21,3% 272 40,4% 843 55,3% 1672 55,9% 5497 70,6% 10386 65,4% 3914 62,1% 19017 73,5% 38271 76,9% 33820 62,9% 10513 24,9% 12763 29,0% 137029 62,5%

Gazetted (13.7% of Civil Servants) 18731 65,1%

Non- Gazetted 118298 62,1%

Union-level Organizations 1 0,0% 8 25,0% 17 70,6% 68 67,6% 117 66,7% 306 78,4% 328 91,2% 371 75,2% 783 83,7% 299 60,2% 199 33,2% 313 32,6% 2810 69,7%

Union Parliament Office 0 1 100,0% 1 100,0% 2 50,0% 3 100,0% 7 71,4% 0 13 46,2% 14 57,1% 23 82,6% 3 0,0% 6 66,7% 73 65,8%

Union Attorney General's Office 0 0 1 0,0% 17 70,6% 44 47,7% 59 57,6% 5 60,0% 117 67,5% 62 75,8% 43 55,8% 6 0,0% 35 8,6% 389 57,3%

Office of the Auditor General 0 0 1 100,0% 11 90,9% 22 95,5% 63 93,7% 207 94,7% 1 100,0% 471 90,4% 50 70,0% 21 33,3% 44 25,0% 891 86,1%

Central Bank Of Myanmar 0 5 0,0% 4 50,0% 27 66,7% 14 71,4% 66 84,8% 105 86,7% 134 86,6% 119 77,3% 113 69,9% 24 12,5% 49 38,8% 660 73,6%

Union Civil Service Board 1 0,0% 2 50,0% 10 80,0% 10 50,0% 29 79,3% 66 81,8% 11 81,8% 64 71,9% 76 55,3% 63 30,2% 145 38,6% 142 41,5% 619 52,0%

Union Election Commission 0 0 0 1 0,0% 5 0,0% 45 71,1% 0 42 73,8% 41 97,6% 7 57,1% 0 37 16,2% 178 63,5%

Ministries 60 21,7% 248 43,1% 785 57,2% 1504 57,0% 5165 72,0% 9595 65,9% 3094 60,9% 17037 74,3% 35760 77,6% 31745 63,6% 9601 24,3% 12260 28,8% 126854 62,9%

Ministry of Foreign Affairs 1 100,0% 2 50,0% 5 60,0% 1 100,0% 2 0,0% 20 90,0% 10 60,0% 10 80,0% 16 81,3% 18 77,8% 0 0 85 76,5%

Ministry of Home Affairs 1 0,0% 2 0,0% 14 0,0% 13 23,1% 82 13,4% 109 14,7% 1 0,0% 342 46,8% 611 51,9% 2324 42,2% 930 6,0% 1201 19,7% 5630 31,6%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 1 0,0% 22 77,3% 17 58,8% 44 86,4% 83 72,3% 6 100,0% 75 74,7% 38 44,7% 24 45,8% 22 54,5% 33 36,4% 365 65,5%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 5 20,0% 6 16,7% 13 46,2% 83 57,8% 96 50,0% 199 60,8% 378 68,8% 500 68,8% 103 35,0% 58 44,8% 1441 61,8%

Ministry of Religious Affairs and Culture 2 0,0% 4 0,0% 22 36,4% 25 36,0% 79 53,2% 94 72,3% 58 69,0% 221 64,7% 141 67,4% 66 50,0% 99 54,5% 38 65,8% 849 60,9%

Ministry of Agriculture, Livestock and Irrigation 1 100,0% 2 50,0% 28 39,3% 65 44,6% 116 54,3% 491 37,7% 396 59,8% 941 60,0% 2001 43,6% 2010 43,0% 516 19,0% 436 24,1% 7003 43,3%

Ministry of Transport and Communications 26 0,0% 44 4,5% 122 13,1% 211 21,3% 454 33,9% 742 42,3% 886 52,5% 1797 46,8% 3397 46,3% 3660 28,7% 3218 13,5% 2374 14,1% 16931 30,9%

Ministry of Natural Resources and Environmental
Conservation

1 0,0% 8 12,5% 25 24,0% 38 36,8% 109 43,1% 439 56,7% 88 44,3% 661 60,8% 1234 36,9% 1540 26,2% 943 37,1% 390 30,3% 5476 38,1%

Ministry of Electricity and Energy 1 0,0% 10 30,0% 25 24,0% 89 15,7% 188 27,7% 495 34,9% 490 40,8% 1227 41,0% 1509 29,8% 2202 31,2% 1203 4,7% 421 9,5% 7860 27,8%

Ministry of Labour, Immigration and Population 0 0 0 17 35,3% 21 28,6% 194 49,0% 4 100,0% 197 81,7% 506 80,0% 670 71,0% 58 32,8% 186 47,3% 1853 68,0%

Ministry of Industry 0 2 0,0% 9 44,4% 50 58,0% 83 72,3% 171 77,8% 299 74,2% 568 68,8% 786 66,0% 726 67,2% 93 63,4% 26 42,3% 2813 68,1%

Ministry of Commerce 0 0 1 0,0% 2 0,0% 11 18,2% 7 85,7% 11 63,6% 55 61,8% 67 38,8% 11 72,7% 0 0 165 50,3%

Ministry of Education 15 40,0% 21 66,7% 386 80,1% 404 80,2% 2762 85,7% 2331 83,4% 151 80,8% 7088 90,3% 18595 93,0% 13275 87,5% 903 44,5% 3539 39,5% 49470 85,3%

Ministry of Health and Sports 6 33,3% 139 56,8% 64 71,9% 462 66,9% 857 74,8% 3288 67,9% 242 71,5% 2129 85,6% 4162 88,4% 3463 65,3% 976 57,9% 2814 32,4% 18602 68,4%

Ministry of Planning and Finance 6 50,0% 13 46,2% 51 39,2% 94 66,0% 319 68,3% 968 74,6% 328 89,3% 1352 68,6% 2113 76,2% 893 76,3% 255 6,3% 480 15,4% 6872 67,4%

Ministry of Construction 0 0 3 33,3% 8 25,0% 13 38,5% 52 67,3% 11 90,9% 94 46,8% 97 63,9% 166 54,2% 140 49,3% 87 48,3% 671 53,7%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 50,0% 0 8 62,5% 26 84,6% 11 72,7% 70 88,6% 99 81,8% 195 86,7% 142 73,2% 176 60,2% 729 76,5%

Ministry of Hotels and Tourism 0 0 1 0,0% 1 0,0% 1 0,0% 2 50,0% 6 83,3% 11 100,0% 10 100,0% 0 0 0 32 84,4%

Ministry of Ethnic Affairs 0 0 0 1 0,0% 3 66,7% 0 0 0 0 2 50,0% 0 1 100,0% 7 57,1%

Yangon Region Government 0 16 6,3% 41 12,2% 100 30,0% 215 38,6% 485 47,0% 492 50,0% 1609 64,6% 1728 60,5% 1776 50,9% 713 30,7% 190 37,4% 7365 52,6%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 160

TABLE 42: SHAN STATE –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Shan State Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

5 60,0% 26 69,2% 233 56,7% 386 42,7% 1452 53,9% 3310 50,5% 1013 57,2% 7981 64,6% 24195 79,6% 31618 74,3% 3549 23,7% 9013 50,4% 82781 68,4%

Gazetted (6.5% of Civil Servants) 5412 51,2%

Non- Gazetted 77369 69,6%

Union-level Organizations 0 1 100,0% 3 33,3% 23 47,8% 48 47,9% 109 64,2% 154 86,4% 114 47,4% 446 86,3% 127 72,4% 18 44,4% 140 41,4% 1183 70,7%

Union Parliament Office 0 1 100,0% 1 100,0% 2 0,0% 2 100,0% 3 66,7% 0 12 75,0% 10 50,0% 12 75,0% 3 0,0% 10 70,0% 56 64,3%

Union Attorney General's Office 0 0 1 0,0% 15 53,3% 20 50,0% 34 38,2% 3 100,0% 45 37,8% 42 88,1% 48 64,6% 2 0,0% 43 9,3% 253 48,6%

Office of the Auditor General 0 0 1 0,0% 5 60,0% 17 64,7% 42 81,0% 151 86,1% 1 0,0% 355 86,8% 48 79,2% 12 66,7% 35 45,7% 667 82,2%

Union Election Commission 0 0 0 1 0,0% 9 0,0% 30 70,0% 0 56 50,0% 39 89,7% 19 73,7% 1 0,0% 52 59,6% 207 62,3%

Ministries 5 60,0% 25 68,0% 229 57,2% 353 43,6% 1384 54,6% 3144 50,5% 859 51,9% 7614 65,4% 23546 79,6% 31148 74,6% 3313 22,7% 8653 50,6% 80273 68,7%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 21 0,0% 20 0,0% 115 7,0% 144 2,8% 0 476 44,3% 690 45,7% 2934 44,2% 1002 3,4% 1336 21,8% 6739 32,1%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 1 0,0% 10 0,0% 22 13,6% 46 21,7% 0 171 24,0% 113 19,5% 61 65,6% 24 54,2% 51 45,1% 499 30,5%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 0,0% 5 0,0% 20 35,0% 43 16,3% 151 38,4% 187 61,5% 106 42,5% 15 26,7% 108 40,7% 636 44,0%

Ministry of Religious Affairs and Culture 0 0 2 50,0% 4 0,0% 10 20,0% 20 15,0% 27 25,9% 27 48,1% 21 52,4% 27 37,0% 3 66,7% 7 28,6% 148 34,5%

Ministry of Agriculture, Livestock and Irrigation 0 0 7 14,3% 36 8,3% 79 17,7% 363 28,7% 125 44,0% 791 45,5% 1283 40,5% 1529 39,7% 319 8,8% 210 31,4% 4742 37,1%

Ministry of Transport and Communications 0 0 3 0,0% 3 0,0% 13 7,7% 46 21,7% 30 43,3% 132 33,3% 546 39,9% 549 42,8% 627 21,9% 291 26,5% 2240 32,8%

Ministry of Natural Resources and Environmental
Conservation

0 1 0,0% 6 16,7% 11 9,1% 27 7,4% 65 15,4% 40 30,0% 149 26,8% 501 16,2% 574 14,1% 78 6,4% 78 44,9% 1530 17,5%

Ministry of Electricity and Energy 0 0 5 0,0% 7 0,0% 40 10,0% 126 16,7% 89 23,6% 207 23,7% 417 21,8% 623 25,0% 184 6,0% 208 11,1% 1906 19,7%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 13 7,7% 19 15,8% 93 21,5% 1 100,0% 95 25,3% 309 24,3% 545 27,3% 31 3,2% 50 18,0% 1157 24,5%

Ministry of Industry 0 1 0,0% 4 25,0% 9 11,1% 15 13,3% 37 56,8% 105 59,0% 85 58,8% 97 54,6% 59 47,5% 26 76,9% 10 20,0% 448 53,6%

Ministry of Commerce 0 0 0 3 0,0% 3 0,0% 8 50,0% 8 25,0% 22 31,8% 24 16,7% 30 70,0% 0 0 98 38,8%

Ministry of Education 4 75,0% 13 69,2% 159 79,9% 132 78,8% 743 77,7% 1102 73,9% 39 87,2% 4035 82,3% 16044 90,3% 19819 89,6% 424 43,2% 4195 78,1% 46709 87,1%

Ministry of Health and Sports 1 0,0% 9 88,9% 7 0,0% 68 48,5% 152 48,7% 710 49,4% 189 73,5% 607 65,2% 2551 89,1% 3624 67,5% 473 57,3% 1853 25,8% 10244 63,2%

Ministry of Planning and Finance 0 0 6 0,0% 23 39,1% 101 55,4% 264 65,2% 92 67,4% 416 58,7% 541 65,2% 393 64,9% 22 4,5% 201 9,0% 2059 56,8%

Ministry of Construction 0 0 4 0,0% 8 0,0% 30 13,3% 85 28,2% 51 31,4% 209 43,1% 170 52,9% 219 36,1% 48 29,2% 15 33,3% 839 38,4%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 0,0% 2 50,0% 4 100,0% 9 77,8% 9 77,8% 29 75,9% 45 53,3% 49 79,6% 37 73,0% 40 70,0% 226 70,4%

Ministry of Hotels and Tourism 0 0 1 0,0% 3 33,3% 5 20,0% 6 83,3% 11 72,7% 12 50,0% 7 71,4% 7 85,7% 0 0 52 61,5%

Ministry of Ethnic Affairs 0 0 0 0 1 100,0% 0 0 0 0 0 0 0 1 100,0%

Shan State Government 0 0 1 0,0% 10 0,0% 20 20,0% 57 26,3% 0 #N/D 253 48,2% 203 66,0% 343 50,1% 218 38,1% 220 46,4% 1325 47,7%

161MYANMAR CASE STUDY

TABLE 42: SHAN STATE –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Shan State Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

5 60,0% 26 69,2% 233 56,7% 386 42,7% 1452 53,9% 3310 50,5% 1013 57,2% 7981 64,6% 24195 79,6% 31618 74,3% 3549 23,7% 9013 50,4% 82781 68,4%

Gazetted (6.5% of Civil Servants) 5412 51,2%

Non- Gazetted 77369 69,6%

Union-level Organizations 0 1 100,0% 3 33,3% 23 47,8% 48 47,9% 109 64,2% 154 86,4% 114 47,4% 446 86,3% 127 72,4% 18 44,4% 140 41,4% 1183 70,7%

Union Parliament Office 0 1 100,0% 1 100,0% 2 0,0% 2 100,0% 3 66,7% 0 12 75,0% 10 50,0% 12 75,0% 3 0,0% 10 70,0% 56 64,3%

Union Attorney General's Office 0 0 1 0,0% 15 53,3% 20 50,0% 34 38,2% 3 100,0% 45 37,8% 42 88,1% 48 64,6% 2 0,0% 43 9,3% 253 48,6%

Office of the Auditor General 0 0 1 0,0% 5 60,0% 17 64,7% 42 81,0% 151 86,1% 1 0,0% 355 86,8% 48 79,2% 12 66,7% 35 45,7% 667 82,2%

Union Election Commission 0 0 0 1 0,0% 9 0,0% 30 70,0% 0 56 50,0% 39 89,7% 19 73,7% 1 0,0% 52 59,6% 207 62,3%

Ministries 5 60,0% 25 68,0% 229 57,2% 353 43,6% 1384 54,6% 3144 50,5% 859 51,9% 7614 65,4% 23546 79,6% 31148 74,6% 3313 22,7% 8653 50,6% 80273 68,7%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 21 0,0% 20 0,0% 115 7,0% 144 2,8% 0 476 44,3% 690 45,7% 2934 44,2% 1002 3,4% 1336 21,8% 6739 32,1%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 1 0,0% 10 0,0% 22 13,6% 46 21,7% 0 171 24,0% 113 19,5% 61 65,6% 24 54,2% 51 45,1% 499 30,5%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 0,0% 5 0,0% 20 35,0% 43 16,3% 151 38,4% 187 61,5% 106 42,5% 15 26,7% 108 40,7% 636 44,0%

Ministry of Religious Affairs and Culture 0 0 2 50,0% 4 0,0% 10 20,0% 20 15,0% 27 25,9% 27 48,1% 21 52,4% 27 37,0% 3 66,7% 7 28,6% 148 34,5%

Ministry of Agriculture, Livestock and Irrigation 0 0 7 14,3% 36 8,3% 79 17,7% 363 28,7% 125 44,0% 791 45,5% 1283 40,5% 1529 39,7% 319 8,8% 210 31,4% 4742 37,1%

Ministry of Transport and Communications 0 0 3 0,0% 3 0,0% 13 7,7% 46 21,7% 30 43,3% 132 33,3% 546 39,9% 549 42,8% 627 21,9% 291 26,5% 2240 32,8%

Ministry of Natural Resources and Environmental
Conservation

0 1 0,0% 6 16,7% 11 9,1% 27 7,4% 65 15,4% 40 30,0% 149 26,8% 501 16,2% 574 14,1% 78 6,4% 78 44,9% 1530 17,5%

Ministry of Electricity and Energy 0 0 5 0,0% 7 0,0% 40 10,0% 126 16,7% 89 23,6% 207 23,7% 417 21,8% 623 25,0% 184 6,0% 208 11,1% 1906 19,7%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 13 7,7% 19 15,8% 93 21,5% 1 100,0% 95 25,3% 309 24,3% 545 27,3% 31 3,2% 50 18,0% 1157 24,5%

Ministry of Industry 0 1 0,0% 4 25,0% 9 11,1% 15 13,3% 37 56,8% 105 59,0% 85 58,8% 97 54,6% 59 47,5% 26 76,9% 10 20,0% 448 53,6%

Ministry of Commerce 0 0 0 3 0,0% 3 0,0% 8 50,0% 8 25,0% 22 31,8% 24 16,7% 30 70,0% 0 0 98 38,8%

Ministry of Education 4 75,0% 13 69,2% 159 79,9% 132 78,8% 743 77,7% 1102 73,9% 39 87,2% 4035 82,3% 16044 90,3% 19819 89,6% 424 43,2% 4195 78,1% 46709 87,1%

Ministry of Health and Sports 1 0,0% 9 88,9% 7 0,0% 68 48,5% 152 48,7% 710 49,4% 189 73,5% 607 65,2% 2551 89,1% 3624 67,5% 473 57,3% 1853 25,8% 10244 63,2%

Ministry of Planning and Finance 0 0 6 0,0% 23 39,1% 101 55,4% 264 65,2% 92 67,4% 416 58,7% 541 65,2% 393 64,9% 22 4,5% 201 9,0% 2059 56,8%

Ministry of Construction 0 0 4 0,0% 8 0,0% 30 13,3% 85 28,2% 51 31,4% 209 43,1% 170 52,9% 219 36,1% 48 29,2% 15 33,3% 839 38,4%

Ministry of Social Welfare, Relief and Resettlement 0 0 2 0,0% 2 50,0% 4 100,0% 9 77,8% 9 77,8% 29 75,9% 45 53,3% 49 79,6% 37 73,0% 40 70,0% 226 70,4%

Ministry of Hotels and Tourism 0 0 1 0,0% 3 33,3% 5 20,0% 6 83,3% 11 72,7% 12 50,0% 7 71,4% 7 85,7% 0 0 52 61,5%

Ministry of Ethnic Affairs 0 0 0 0 1 100,0% 0 0 0 0 0 0 0 1 100,0%

Shan State Government 0 0 1 0,0% 10 0,0% 20 20,0% 57 26,3% 0 #N/D 253 48,2% 203 66,0% 343 50,1% 218 38,1% 220 46,4% 1325 47,7%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 162

TABLE 43: AYEYARWADY REGION –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Ayeyarwady Region Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

3 33,3% 12 50,0% 203 55,7% 335 52,2% 1246 63,5% 3065 57,6% 1099 58,3% 9205 70,9% 30776 78,1% 37670 66,6% 3742 23,2% 9738 16,1% 97094 63,4%

Gazetted (5% of Civil Servants) 4864 58,6%

Non- Gazetted 92230 63,7%

Union-level Organizations 0 1 100,0% 3 33,3% 18 55,6% 35 57,1% 94 76,6% 117 87,2% 81 54,3% 318 78,3% 95 67,4% 25 12,0% 143 10,5% 930 62,5%

Union Parliament Office 0 1 100,0% 1 100,0% 1 0,0% 1 100,0% 5 60,0% 0 12 50,0% 12 41,7% 14 64,3% 4 0,0% 9 33,3% 60 48,3%

Union Attorney General's Office 0 0 1 0,0% 12 66,7% 17 58,8% 31 67,7% 5 60,0% 41 41,5% 31 48,4% 28 60,7% 6 0,0% 69 14,5% 241 41,9%

Office Of the Auditor General 0 0 1 0,0% 4 50,0% 11 81,8% 28 89,3% 112 88,4% 1 100,0% 250 84,8% 34 70,6% 14 21,4% 36 2,8% 491 76,6%

Union Election Commission 0 0 0 1 0,0% 6 0,0% 30 76,7% 0 27 74,1% 25 68,0% 19 73,7% 1 0,0% 29 3,4% 138 54,3%

Ministries 3 33,3% 11 45,5% 199 56,3% 299 54,5% 1169 64,8% 2908 57,6% 980 54,9% 8906 71,7% 30214 78,4% 37302 66,8% 3487 22,4% 9381 15,8% 94859 63,8%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 12 8,3% 10 0,0% 56 10,7% 68 2,9% 0 250 31,2% 406 25,4% 2803 27,9% 596 4,2% 878 13,8% 5080 22,0%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 0 0 1 0,0% 5 40,0% 0 16 50,0% 12 0,0% 21 76,2% 3 66,7% 10 60,0% 68 50,0%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 0,0% 1 100,0% 12 33,3% 7 57,1% 61 52,5% 67 76,1% 37 51,4% 0 26 23,1% 212 55,2%

Ministry of Religious Affairs and Culture 0 0 1 0,0% 1 0,0% 3 33,3% 6 16,7% 8 62,5% 10 80,0% 4 25,0% 8 12,5% 2 50,0% 4 0,0% 47 38,3%

Ministry of Agriculture, Livestock and Irrigation 0 0 6 16,7% 30 16,7% 61 14,8% 318 36,2% 192 51,0% 686 56,3% 1180 43,2% 1992 29,3% 559 6,6% 317 16,1% 5341 33,6%

Ministry of Transport and Communication 0 0 1 0,0% 4 25,0% 15 33,3% 22 22,7% 36 36,1% 112 34,8% 417 45,6% 437 41,0% 480 16,9% 252 13,5% 1776 30,8%

Ministry of Natural Resources and Environmental
Conservation

0 0 3 0,0% 4 0,0% 16 12,5% 41 19,5% 3 100,0% 123 26,0% 298 17,8% 547 15,5% 289 26,3% 154 29,2% 1478 20,6%

Ministry of Electricity and Energy 0 1 0,0% 7 14,3% 11 9,1% 34 5,9% 95 16,8% 127 37,8% 246 35,0% 344 24,4% 582 20,8% 195 3,6% 150 4,7% 1792 20,8%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 9 22,2% 10 40,0% 65 55,4% 1 100,0% 64 76,6% 150 76,7% 255 47,1% 23 0,0% 52 25,0% 630 54,0%

Ministry of Industry 0 0 12 16,7% 20 20,0% 55 47,3% 115 52,2% 332 53,6% 432 47,5% 713 38,8% 654 25,2% 325 52,0% 51 7,8% 2709 40,2%

Ministry of Commerce 0 0 1 0,0% 1 0,0% 8 0,0% 9 33,3% 19 36,8% 62 37,1% 73 24,7% 8 75,0% 0 0 181 31,5%

Ministry of Education 3 33,3% 8 62,5% 141 74,5% 119 84,9% 722 81,3% 1353 72,8% 25 80,0% 5874 81,7% 24316 84,0% 25289 79,1% 562 18,9% 5119 12,1% 63531 75,2%

Ministry of Health and Sports 0 1 0,0% 2 0,0% 65 58,5% 105 61,9% 584 50,7% 116 72,4% 526 67,1% 1638 88,6% 4152 60,6% 341 64,5% 2165 24,6% 9695 57,3%

Ministry of Planning and Finance 0 0 7 28,6% 16 56,3% 59 74,6% 161 69,6% 70 65,7% 282 64,2% 467 64,5% 364 61,8% 9 0,0% 131 4,6% 1566 59,1%

Ministry of Construction 0 0 2 0,0% 3 33,3% 14 21,4% 38 42,1% 22 68,2% 113 60,2% 89 67,4% 103 46,6% 77 50,6% 20 45,0% 481 53,8%

Ministry of Social Welfare, Relief and Resettlement 0 0 3 0,0% 4 25,0% 5 20,0% 14 85,7% 15 73,3% 25 92,0% 25 68,0% 48 81,3% 25 68,0% 49 51,0% 213 68,5%

Ministry of Hotels and Tourism 0 0 0 1 0,0% 2 0,0% 2 50,0% 7 71,4% 24 62,5% 15 40,0% 0 0 0 51 52,9%

Ministry of Ethnic Affairs 0 0 0 0 2 100,0% 0 0 0 0 2 50,0% 1 0,0% 3 66,7% 8 62,5%

Ayeyarwady Region Government 0 0 1 0,0% 18 11,1% 42 31,0% 63 30,2% 2 50,0% 218 42,2% 244 48,4% 273 48,4% 230 37,0% 214 34,6% 1305 41,1%

163MYANMAR CASE STUDY

TABLE 43: AYEYARWADY REGION –
DISTRIBUTION OF CIVIL SERVANTS BY GOVERNMENT INSTITUTION, POSITION AND GENDER

Ayeyarwady Region Gazetted Positions Non-Gazetted Positions TOTAL

Director General Deputy Director
General

Director Deputy Director "Assistant
Director "

Staff Officer Branch Clerk Deputy Staff Officer Senior Clerk Junior Clerk Senior Helper Junior Helper

Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female % Number Female %

Total Number of Civil Servants by Position and
Percentage Female

3 33,3% 12 50,0% 203 55,7% 335 52,2% 1246 63,5% 3065 57,6% 1099 58,3% 9205 70,9% 30776 78,1% 37670 66,6% 3742 23,2% 9738 16,1% 97094 63,4%

Gazetted (5% of Civil Servants) 4864 58,6%

Non- Gazetted 92230 63,7%

Union-level Organizations 0 1 100,0% 3 33,3% 18 55,6% 35 57,1% 94 76,6% 117 87,2% 81 54,3% 318 78,3% 95 67,4% 25 12,0% 143 10,5% 930 62,5%

Union Parliament Office 0 1 100,0% 1 100,0% 1 0,0% 1 100,0% 5 60,0% 0 12 50,0% 12 41,7% 14 64,3% 4 0,0% 9 33,3% 60 48,3%

Union Attorney General's Office 0 0 1 0,0% 12 66,7% 17 58,8% 31 67,7% 5 60,0% 41 41,5% 31 48,4% 28 60,7% 6 0,0% 69 14,5% 241 41,9%

Office Of the Auditor General 0 0 1 0,0% 4 50,0% 11 81,8% 28 89,3% 112 88,4% 1 100,0% 250 84,8% 34 70,6% 14 21,4% 36 2,8% 491 76,6%

Union Election Commission 0 0 0 1 0,0% 6 0,0% 30 76,7% 0 27 74,1% 25 68,0% 19 73,7% 1 0,0% 29 3,4% 138 54,3%

Ministries 3 33,3% 11 45,5% 199 56,3% 299 54,5% 1169 64,8% 2908 57,6% 980 54,9% 8906 71,7% 30214 78,4% 37302 66,8% 3487 22,4% 9381 15,8% 94859 63,8%

Ministry of Foreign Affairs 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Home Affairs 0 1 0,0% 12 8,3% 10 0,0% 56 10,7% 68 2,9% 0 250 31,2% 406 25,4% 2803 27,9% 596 4,2% 878 13,8% 5080 22,0%

Ministry of Defence 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Border Affairs 0 0 0 0 1 0,0% 5 40,0% 0 16 50,0% 12 0,0% 21 76,2% 3 66,7% 10 60,0% 68 50,0%

Ministry of the Office of the State Counsellor 0 0 0 0 0 0 0 0 0 0 0 0 0

Ministry of Information 0 0 0 1 0,0% 1 100,0% 12 33,3% 7 57,1% 61 52,5% 67 76,1% 37 51,4% 0 26 23,1% 212 55,2%

Ministry of Religious Affairs and Culture 0 0 1 0,0% 1 0,0% 3 33,3% 6 16,7% 8 62,5% 10 80,0% 4 25,0% 8 12,5% 2 50,0% 4 0,0% 47 38,3%

Ministry of Agriculture, Livestock and Irrigation 0 0 6 16,7% 30 16,7% 61 14,8% 318 36,2% 192 51,0% 686 56,3% 1180 43,2% 1992 29,3% 559 6,6% 317 16,1% 5341 33,6%

Ministry of Transport and Communication 0 0 1 0,0% 4 25,0% 15 33,3% 22 22,7% 36 36,1% 112 34,8% 417 45,6% 437 41,0% 480 16,9% 252 13,5% 1776 30,8%

Ministry of Natural Resources and Environmental
Conservation

0 0 3 0,0% 4 0,0% 16 12,5% 41 19,5% 3 100,0% 123 26,0% 298 17,8% 547 15,5% 289 26,3% 154 29,2% 1478 20,6%

Ministry of Electricity and Energy 0 1 0,0% 7 14,3% 11 9,1% 34 5,9% 95 16,8% 127 37,8% 246 35,0% 344 24,4% 582 20,8% 195 3,6% 150 4,7% 1792 20,8%

Ministry of Labour, Immigration and Population 0 0 1 0,0% 9 22,2% 10 40,0% 65 55,4% 1 100,0% 64 76,6% 150 76,7% 255 47,1% 23 0,0% 52 25,0% 630 54,0%

Ministry of Industry 0 0 12 16,7% 20 20,0% 55 47,3% 115 52,2% 332 53,6% 432 47,5% 713 38,8% 654 25,2% 325 52,0% 51 7,8% 2709 40,2%

Ministry of Commerce 0 0 1 0,0% 1 0,0% 8 0,0% 9 33,3% 19 36,8% 62 37,1% 73 24,7% 8 75,0% 0 0 181 31,5%

Ministry of Education 3 33,3% 8 62,5% 141 74,5% 119 84,9% 722 81,3% 1353 72,8% 25 80,0% 5874 81,7% 24316 84,0% 25289 79,1% 562 18,9% 5119 12,1% 63531 75,2%

Ministry of Health and Sports 0 1 0,0% 2 0,0% 65 58,5% 105 61,9% 584 50,7% 116 72,4% 526 67,1% 1638 88,6% 4152 60,6% 341 64,5% 2165 24,6% 9695 57,3%

Ministry of Planning and Finance 0 0 7 28,6% 16 56,3% 59 74,6% 161 69,6% 70 65,7% 282 64,2% 467 64,5% 364 61,8% 9 0,0% 131 4,6% 1566 59,1%

Ministry of Construction 0 0 2 0,0% 3 33,3% 14 21,4% 38 42,1% 22 68,2% 113 60,2% 89 67,4% 103 46,6% 77 50,6% 20 45,0% 481 53,8%

Ministry of Social Welfare, Relief and Resettlement 0 0 3 0,0% 4 25,0% 5 20,0% 14 85,7% 15 73,3% 25 92,0% 25 68,0% 48 81,3% 25 68,0% 49 51,0% 213 68,5%

Ministry of Hotels and Tourism 0 0 0 1 0,0% 2 0,0% 2 50,0% 7 71,4% 24 62,5% 15 40,0% 0 0 0 51 52,9%

Ministry of Ethnic Affairs 0 0 0 0 2 100,0% 0 0 0 0 2 50,0% 1 0,0% 3 66,7% 8 62,5%

Ayeyarwady Region Government 0 0 1 0,0% 18 11,1% 42 31,0% 63 30,2% 2 50,0% 218 42,2% 244 48,4% 273 48,4% 230 37,0% 214 34,6% 1305 41,1%

GENDER EQUALITY IN PUBLIC ADMINISTRATION 164

165MYANMAR CASE STUDY

GENDER EQUALITY IN PUBLIC ADMINISTRATION 166

United Nations Development Programme

No.6, Natmauk Road, Tamwe Township, Yangon 11211
Republic of the Union of Myanmar.

www.mm.undp.org

