
POLITICAL MONITOR NO. 9

Note: Analysis of the government & parliament set up after the 7 November 2010 election will be provided in later editions of the Political Monitor.

This edition provides details of parliamentary committees, etc., which may not be of interest to most readers - our apologies. However, the idea is to try and provide as complete a picture of Burma/Myanmar as possible - hence the minute details.

PYITHU HLUTTAW BILL COMMITTEE FORMED

A 15-member parliamentary body has been established in the Pyithu Hluttaw (Lower House) to scrutinize submitted bills.¹

The duties of the committee are:

- (1) The committee shall vet the bills based on the following points.
 - (a) Whether or not bills conform with the State policies and objectives,
 - (b) Whether or not bills conform with provisions of the constitution of the Republic of the Union of Myanmar and existing laws,
 - (c) Whether or not bills are designed to safeguard the interests of the nation and the people,
 - (d) Whether or not bills carry points that can harm State perpetuation and security,
 - (e) Whether or not bills conform with objective conditions of the State,
 - (f) Whether or not bills harm security of the public and their property,
 - (g) Whether or not bills carry words and terms that can harm national unity,
 - (h) Whether or not powers between a ministry and another, and between a governmental department and enterprise and another are mingled,
 - (i) If a bill is drawn according to responsibilities enumerated in international or regional agreements and MoUs, or international or regional agreements between regions, whether or not the bill conforms with the points agreed by Myanmar in the agreements and MoUs, and whether or not the bill harms the State sovereignty,
 - (j) Whether or not the bills carry all related points on policy relevant law,
 - (k) Whether or not provisions of the bills are practicable or not,
 - (l) Whether or not the bills carry all provisions to implement their purposes,
- (2) Committee members, when assigned duties by the Pyithu Hluttaw Speaker, shall serve as members of the joint bill committee to be formed with the approval of the Pyidaungsu Hluttaw Speaker,
- (3) The committee shall carry out duties occasionally assigned by Pyithu Hluttaw,
- (4) The committee shall assess bills as the same ways in Pyithu Hluttaw. However,
 - (a) There is no need to ascertain support regarding tabling motions and submitting suggestions,

¹ Second day regular session of First Pyithu Hluttaw held - Pyithu Hluttaw Bill Committee formed - <http://www.burmalibrary.org/docs11/NLM2011-03-02.pdf> (NLM) 2 March 2011 (p.16, 8-9)

- (b) Committee members have the right to hold discussions more than one time in a matter,
 - (c) Regarding bills, experienced officials may be invited in coordination with the departments and organizations concerned for advice,
- (5) What a committee member says or does and discussions at a committee meeting shall not be leaked out. All the discussions held in committee meetings shall be recorded and approved by the committee. Meeting minutes shall not be handed out. A copy of the report to Pyithu Hluttaw shall be dispatched to Hluttaw Office in order that the case can be kept in the case file together with meeting minutes.

Powers of the committee are:

- (1) Committee meetings are to be held in accord with Article 43 of Pyithu Hluttaw Bylaws.
- (2) With regard to bills, the committee—
 - (a) has the right to submit proposals for the interests of the nation and the peoples to Pyithu Hluttaw,
 - (b) has the right to submit judicial suggestions, and comments made by the peoples and experts to Pyithu Hluttaw after having analyzed,
 - (c) has the right to propose amendments to Pyithu Hluttaw,
 - (d) has the right to amend writing and usages that are out of date, from judicial point of view.
- (3) According to Paragraph 2, proposals and suggestions of the committee must be ones related with matters described in the bill. In addition, those proposals and suggestions must be within the scope of the bill.
- (4) When the committee has finished drafting the bill,
 - (a) the committee chairman shall draft report and submit it at the committee meeting,
 - (b) if the committee agrees the bill the committee chairman shall sign the bill and submit it to the Pyithu Hluttaw Speaker,
 - (c) the committee secretary shall submit the bill to the Pyithu Hluttaw Speaker if the chairman is absent and a committee member who presides over the meeting shall submit the bill if both are absent,
 - (d) if there is no special instruction of the Pyithu Hluttaw Speaker, the committee is to submit its report to him within seven days (exclusive of holidays) commencing the day on which the bill is handed over to the committee,
 - (e) in doing so, committee members are to sign that he or she agrees the report. If there is any exception or disagreement, it shall be stated and enclosed in the report with signature.
 - (f) the committee chairman or person who is assigned by the committee chairman shall read out and explain the report.
- (5) Committee members—
 - (a) have access to freedom of speech and right to cast vote if not violate constitution of the Republic of the Union of Myanmar and Pyithu Hluttaw Rules,
 - (b) have the right to join two Hluttaw Committees of Pyithu Hluttaw at the most,
 - (c) have the right to hand in his resignation from the committee to the Pyithu Hluttaw Speaker with valid reasons.

Privileges and rights of a committee member:

- (1) Committee members, being Pyithu Hluttaw representatives, have right to enjoy relevant privileges described in law on allowance and expense as well as privileges granted by the Government of the Union while they are at the committee head office or on a duty trip to carry out duties of the committee or to attend committee meeting.
- (2) Committee members—
- (a) shall not be taken action against other laws except under Pyithu Hluttaw Law regarding discussions held at committee meetings,
 - (b) shall not be arrested while the committee is in session without the prior approval of the Pyithu Hluttaw Speaker through the head of the organization concerned,
 - (c) shall, if he is arrested under a crime, have the right to attend committee meetings with the approval of the Pyithu Hluttaw Speaker, until a verdict is delivered against him. Afterwards, the session was adjourned for discussion with Pyithu Hluttaw representatives who are joining the bill committee. The session was resumed at 1.05 pm and the Pyithu Hluttaw Speaker submitted nomination of number of members of the bill committee, committee members, committee chairman and committee secretary to Pyithu Hluttaw in accord with Pyithu Hluttaw Law 21, Bylaw 33 and 40.

Persons designated as members of Pyithu Hluttaw Bill Committee are:

	<i>Name</i>	<i>Constituency</i>	<i>Party</i>
1	Daw Nan Wah Nu	Kunhing Constituency	National Democratic Force
2	U Thaug	Mawlaik Constituency	National Unity Party
3	U Ba Shein	Kyaukpyu Constituency	Rakhine Nationals Development Party
4	U Ngon Maung	Haka Constituency	Chin National Party
5	Daw Dwe Bu	M' Jangyang Constituency	Unity Democracy Party of Kachin State
6	U Nanda Kyaw Swar	Dagon Constituency	Union Solidarity and Development Party
7	U Ti Khun Myat	Kutkai Constituency	Union Solidarity and Development Party
8	U Saw Hla Tun	Chaug-U Constituency	Union Solidarity and Development Party
9	U Khin Maung Myint	Zeegon Constituency	Union Solidarity and Development Party
10	U Khin Maung Nyo	Pauk Constituency	Union Solidarity and Development Party
11	U Khin Maung Shwe	Tamu Constituency	Union Solidarity and Development Party
12	U Soe Yal	Dimawhso Constituency	Union Solidarity and Development Party
13	U Stefan	Kengtung Constituency	Union Solidarity and Development Party
14	U Thein Tun Oo	Amarapura Constituency	Union Solidarity and Development Party
15	Dr Soe Moe Aung	Bilin Constituency	Union Solidarity and Development Party

U Nanda Kyaw Swar of Dagon Constituency will be assigned as Committee Chairman and U Ti Khun Myat of Kutkai Constituency as Secretary.

AMYOTHA HLUTTAW BILL COMMITTEE FORMED

Similarly a 15-member committee to vet bills submitted within the Amyotha Hluttaw (Upper House) has been formed.²

The persons designated as members of the Amyotha Hluttaw Bill Committee are:

	<i>Name</i>	<i>Constituency</i>	<i>Party</i>
1	U Mya Nyein	Yangon Region Constituency (7)	Union Solidarity and Development Party
2	U Khat Htain Nan	Kachin State Constituency (1)	Unity Democracy Party of Kachin State
3	Daw Nan Ni Ni Aye	Kayin State Constituency (6)	Union Solidarity and Development Party
4	U Mann Aung Tin Myint	Kayin State Constituency (12)	Union Solidarity and Development Party
5	U Sun Dot Kyint	Chin State Constituency (6)	Union Solidarity and Development Party
6	Dr Hla Thein	Mon State Constituency (6)	Union Solidarity and Development Party
7	U Than Myint	Taninthayi Region Constituency (10)	Union Solidarity and Development Party
8	U Myint Tun	Bago Region Constituency (10)	Union Solidarity and Development Party
9	U Soe Myint	Magway Region Constituency (6)	Union Solidarity and Development Party
10	U Zaw Myint Pe	Mandalay Region Constituency (5)	Union Solidarity and Development Party
11	Dr Myat Nyanna Soe	Yangon Region Constituency (4)	National Democratic Force
12	U Tin Yu	Yangon Region Constituency (11)	Rakhine Nationals Development Party
13	U Kyaw Tun Aung	Rakhine State Constituency (5)	Rakhine Nationals Development Party
14	U San Tun	Kachin State Constituency (11)	Union Solidarity and Development Party
15	U Sai Paung Nut	Shan State Constituency (12)	Wa Democratic Party

U Mya Nyein of Yangon Region Constituency (7) has been assigned as Committee Chairman and U San Tun of Kachin State Constituency (11) as Secretary.

² First regular session of Amyotha Hluttaw in its second day - Amyotha Hluttaw Bill Committee formed - <http://www.burmalibrary.org/docs11/NLM2011-03-02.pdf> (NLM) 2 March 2011 (p. 9-11)

**MEMBERS OF LEGISLATIVE COMMITTEE AND NATIONAL RACES AFFAIRS COMMITTEE
NOMINATED**

The regular sessions of the First Region and State Hluttaws were held at respective regions and states on the morning of 1 March. At the Hluttaw sessions, speakers of the Region Hluttaws and the State Hluttaws submitted the number of members and the name that should be included in Legislative Committee and National Races Affairs Committee to the Region Hluttaws and the State Hluttaws.³

<i>Name</i>	<i>Constituency</i>	<i>Nomination</i>	<i>Party</i>
KACHIN STATE			
Legislative Committee of State Hluttaw			
U An Phayaunggan	Phakant Township No.1 Constituency	Chairman	USDP
U Chan Tan Khin	Nagmon Township No.1 Constituency	Secretary	USDP
U Soe Nwe	Mogaung Township No.1 Constituency	Member	USDP
U Zakhon Yein Hsaung	Chipwe Township No.2 Constituency	Member	UDPKS
U Myo Aung	Momauk Township No.2 Constituency	Member	USDP
U Tun Kyaing	Mansi Township No.1 Constituency	Member	USDP
U Dain Khan Dawei	Khaunglanphu Township No.1 Constituency	Member	USDP
U Htein Maung Tu	Machanbaw Township No.2 Constituency	Member	USDP
U Htaw Lwan	Waingmaw Township No.2 Constituency	Member	NUP
National Races Affairs Committee of State Hluttaw			
U Kyaw Myint	Mogaung Township No.2 Constituency	Chairman	USDP
U Swat Naung	Momauk Township No.1 Constituency	Secretary	NUP
U Nyi Lay	Mohnyin Township No.2 Constituency	Member	USDP
U Tun Shein	Bhamo Township No.2 Constituency	Member	NUP
U Mya Aung	Waingmaw Township No.1 Constituency	Member	NUP
U Kwanhsaungsamall	Tanai Township No.2 Constituency	Member	USDP
U Mabudagon	Nagmon Township No.2 Constituency	Member	USDP
U Pho Pargywe	Shweku Township No.2 Constituency	Member	USDP
U Yawnar	Sawlaw Township No.2 Constituency	Member	Independent
KAYAH STATE			
Legislative Committee of State Hluttaw			
U Richard	Pruhso Township No.2 Constituency	Chairman	USDP
U Thein Tun	Meisei Township No.1 Constituency	Secretary	USDP
U Kyaw Lwin	Assistant Director (Retd) of Planning Department	Member	
U Tin Ngwe	Rice Mill industry	Member	
U Maung Maung Yu	Advocate	Member	
U Kyaw Tun	Retired Deputy Police Captain	Member	
U Kyi	Director of Kayah State Account Office	Member	

³ Regular sessions of the First Region and State Hluttaw held - Members of Legislative Committee and national Races Affairs Committee nominated- <http://www.burmalibrary.org/docs11/NLM2011-03-02.pdf> (NLM) 2 March 2011 (p. 5-8)

<i>Name</i>	<i>Constituency</i>	<i>Nomination</i>	<i>Party</i>
National Races Affairs Committee of State Hluttaw			
U Sein Oo	Bamar National representative	Chairman	USDP
U Saw Kode	Pharhsawng Township Constituency No.2	Secretary	USDP
U Kee Rai	Farmer	Member	
U Antarayramee	Farmer	Member	
U Sai Khan Win	Retired Assistant Director of Information & Public Relations Department	Member	
Daw Than Than Tin (a) Daw Gyinar	Retired Lecturer of University for Development of National Races	Member	
U Khun Maung Gyi	Farmer	Member	
U Lu Rai Bo Lu	Merchant	Member	
U J Kalat	Retired Superintendent of Loikaw University	Member	
KAYIN STATE			
Legislative Committee of State Hluttaw			
U Saw Aung Pwint	Retired Chairman of Kayin State People's Council	Chairman	
U Aung Kyaw Lin	Law Officer of Kayin State Law Office	Secretary	
U Min Aung Lin	Hlaingbwe Township No.1 Constituency	Member	Phalon-Sawaw Democratic Party
U Maung Pu (a) U Kyaw Win	Advocate	Member	
U Khin Si	Advocate	Member	
Major Tun Tun Oo	Defence Services Personnel Representative	Member	
Captain Zaw Min Tun	Defence Services Personnel Representative	Member	
National Races Affairs Committee of State Hluttaw			
Phado U Aung Hsan	Papun Township No.2 Constituency	Chairman	USDP
U Saw Sharhtantphaung	Hlaingbwe Township Constituency No(2)	Secretary	Phalon-Sawaw Democratic Party
U Saw JA Win Myint	Thandaunggyi Township No.2 Constituency	Member	Kayin People's Party
Daw Naw Than Than Lwin	Retired Deputy Head of Information & Public Relations Department	Member	
U Khun Min Aung	Retired Education Staff	Member	
U Mya Soe	Town Elder	Member	
U Min Aung Win	Retired Education Staff	Member	

<i>Name</i>	<i>Constituency</i>	<i>Nomination</i>	<i>Party</i>
CHIN STATE			
Legislative Committee of State Hluttaw			
U Na Htan	Falam Township No.1 Constituency	Chairman	Chin Progressive Party
U Chan Pu	Haka Township No.2 Constituency	Secretary	Chin National Party
U Kwee Htan	Kanpetlet Township No.1 Constituency	Member	USDP
U Lal Maung Kyone	Thantlang Township No.1 Constituency	Member	Chin National Party
officiating Major Nyi Nyi Oo	Defence Services Personnel Representative	Member	
U Khwa Htee Yo	Law officer of Chin State Law Office	Member	
U Aung Hlaing Soe	Director of Chin State Account Office	Member	
Dr. Hmu Htan	Retired Health Officer	Member	
U Myint Swe	Retired Assistant State Education Officer	Member	
National Races Affairs Committee of State Hluttaw			
U Zam Kyint Paw (a) U Zo Zan	Tiddim Township No.2 Constituency	Chairman	Chin National Party
U Nan Hsike	Paletwa Township No.2 Constituency	Secretary	Chin Progressive Party
U Ban Kyin	Matupi Township No.2 Constituency	Member	NUP
U Kee Htan Lun	Kanpetlet Township No.2 Constituency	Member	Chin Progressive Party
U Robin	Thantlang Township No.2 Constituency	Member	Chin National Party
U Noswan	Falam Township No.2 Constituency	Member	Chin Progressive Party
U Awan Khnat Kat	Assistant Director of State Fine Arts Department	Member	
Dr. Htat Man	Retired Director of State Livestock Breeding and Veterinary Department	Member	
U Aung Htan	Matupi Township Town Elder	Member	
SAGAING REGION			
Legislative Committee of Region Hluttaw			
U San Maung	Htigyaing Township No.2 Constituency	Chairman	USDP
U Tint Hlaing Myint	Monywa Township No.1 Constituency	Secretary	USDP
U Soe Tint Aung	Ye-U Township No.2 Constituency	Member	USDP
U Sein Tun	Katha Township No.2 Constituency	Member	USDP
U Tint Swe	Pale Township No.1 Constituency	Member	USDP
U Saw Oo Tun	Ayadaw Township No.1 Constituency	Member	USDP
U Tin Myint	Kawlin Township No.2 Constituency	Member	NUP

<i>Name</i>	<i>Constituency</i>	<i>Nomination</i>	<i>Party</i>
National Races Affairs Committee of Region Hluttaw			
U Aung Shwe	Bamauk Township No.1 Constituency	Chairman	USDP
U Nyunt Shwe	Myaung Township No.2 Constituency	Secretary	USDP
U Htan Lyan Na	Tamu Township No.2 Constituency	Member	USDP
U Aung Win	Leshi Township No.1 Constituency	Member	USDP
U Mya Maung	Khamti Township No.2 Constituency	Member	USDP
U Aung Than Oo	Kawlin Township No.1 Constituency	Member	USDP
U Maung Maung Tun	Phaungpyin Township No.1 Constituency	Member	NUP
TANINTHAYI REGION			
Legislative Committee of Region Hluttaw			
U Kyaw Htwe	Launglon Township Constituency (2)	Chairman	USDP
U Thet Naing	Taninthayi Township Constituency (2)	Secretary	USDP
U Shwe San	Yebyu Township Constituency (1)	Member	USDP
U Soe Htwe,	Thayetchaung Township Constituency (2)	Member	USDP
Daw Nyo Nyo Han,	Assistant Director of Region Budget Department	Member	
National Races Affairs Committee of Region Hluttaw			
U Ngwe Win	Thayetchaung Township Constituency (1)	Chairman	USDP
U Tun Aye	Bokpyin Township Constituency (1)	Secretary	USDP
U Tin Soe	Kyunsu Township Constituency (2)	Member	USDP
U Aung San Lwin	Taninthayi Township Constituency (1)	Member	USDP
U Tun Myint	Yebyu Township Constituency (2)	Member	NUP
BAGO REGION			
Legislative Committee of Region Hluttaw			
U Kun Tin Myint	Htantabin Township Constituency (1)	Chairman	USDP
U Hla Myint	Okpo Township Constituency (1)	Secretary	USDP
U Hla Pe	Paungde Township Constituency (2)	Member	USDP
U Tint Lwin	Nattalin Township Constituency (1)	Member	USDP
U Thein Swe	Kyauktaga Constituency (2)	Member	USDP
U Kyaw Kyaw Lin	Pyay Constituency (1)	Member	USDP
U Soe Paing	Nyaunglebin Township Constituency (2)	Member	USDP
U Aung Naing	Waw Township Constituency (1)	Member	USDP
U Soe Thein,	Retired Director of Supreme Court	Member	
U Myint Nyein	Retired Assistant Director of Bago Region General Administration Department	Member	

<i>Name</i>	<i>Constituency</i>	<i>Nomination</i>	<i>Party</i>
National Races Affairs Committee of Region Hluttaw			
U Saw Lin Aung,	Nyaunglebin Constituency (1)	Chairman	USDP
U Win Myint,	Ottwin Township Constituency (2)	Secretary	USDP
U Aung Myint	Pyu Township Constituency (2)	Member	USDP
Daw Aye Aye Khaing	Letpandan Township Constituency (1)	Member	USDP
U Ye Htut Aung	Minhla Township Constituency (2)	Member	USDP
U Tint Aung	Pyu Township Constituency (1)	Member	USDP
U Tin Soe	Thayawady Township Constituency (2)	Member	USDP
MAGWAY REGION			
Legislative Committee of Region Hluttaw			
U Han Maung	Magway Township Constituency (2)	Chairman	USDP
U Chit Thein	Myothit Township Constituency (1)	Secretary	USDP
U Win Myaing	Salin Township Constituency (2)	Member	USDP
U Hla Pyone	Ngaphe Township Constituency (1)	Member	USDP
U Myint Ngwe	Hsinbaungwe Township Constituency (2)	Member	USDP
U Tin Maung Kyaw	Yesagyo Township Constituency (2)	Member	USDP
Major Moe Kyaw Tun	Defence Services Personnel Hluttaw Representative	Member	
U Maung Shwe	Deputy Region Law Officer of Magway Region Court	Member	
U Kyi Myint	Assistant Director of Magway Region General Administration Department	Member	
National Races Affairs Committee of Region Hluttaw			
U Kyi Thein	Taungdwingyi Township Constituency (1)	Chairman	USDP
U Thein Zaw	Mindon Township Constituency (1)	Secretary	USDP
U Tin Nyunt	Ngaphe Township Constituency (2)	Member	USDP
U Sein Hlaing	Sedoktara Township Constituency (2)	Member	USDP
Daw Yin Yin Hla	Thayet Township Constituency (2)	Member	USDP
U Myint Aung	Gangaw Township Constituency (1)	Member	USDP
U Thein Swe	Htilin Township Constituency (1)	Member	USDP
U Htay Lwin	Saw Township Constituency (1)	Member	USDP
Major Min Han Zaw	Defence Services Personnel Hluttaw Representative	Member	
MANDALAY REGION			
Legislative Committee of Region Hluttaw			
Dr Kyaw Hla	Chanayethazan Constituency (1)	Chairman	USDP
U Thein Lwin	Pyigyidagun Township Constituency (1)	Secretary	USDP
U Ko Lay	Madaya Township Constituency (2)	Member	USDP
U Shwe Nan	Mahlaing Township Constituency (2)	Member	USDP
U Htay Lwin	Nyaung-U Township Constituency (1)	Member	USDP
U Aung Myint Thein	Kyaukse Township Constituency (1)	Member	USDP
U Kyi Pe	Natogyi Township Constituency (1)	Member	USDP

<i>Name</i>	<i>Constituency</i>	<i>Nomination</i>	<i>Party</i>
National Races Affairs Committee of Region Hluttaw			
U Thein Hla	Pyigyidagun Township Constituency (2)	Chairman	USDP
U Myat Thu	Ngazun Township Constituency (2)	Secretary	USDP
U Gon Go Hlyan	Mogok Township Constituency (1)	Member	USDP
U Nyi Nyi	Singaing Township Constituency (1)	Member	USDP
U Moe Myint Thein	Thazi Township Constituency (1)	Member	USDP
MON STATE			
Legislative Committee of State Hluttaw			
U Sein Myint	Kyaikhto Township Constituency (2)	Chairman	USDP
U Thein Zaw	Thaton Township Constituency (2)	Secretary	USDP
U Maung Lan	Paung Township Constituency (1)	Member	NUP
U Chan Myint	Paung Township Constituency (2)	Member	All Mon Region Democracy Party
U Min Thein Han	Ye Township Constituency (2)	Member	All Mon Region Democracy Party
U Kyaw Myint	Farmer	Member	
Dr. Aung Kyaw Tun	Retired Township Health Officer	Member	
U Than Shwe	Retired State Law Officer	Member	
U Maung Maung Than	Advocate	Member	
National Races Affairs Committee of State Hluttaw			
U Hla Tun	Kyaikmaraw Township Constituency (1)	Chairman	USDP
U San Tin	Kyaikmaraw Township Constituency (2)	Secretary	All Mon Region Democracy Party
U Aung Naing Oo	Chaungzon Township Constituency (1)-	Member	All Mon Region Democracy Party
U Naing Oo	Thanbyuzayat Township Constituency (2)	Member	All Mon Region Democracy Party
U Zaw Myint	Merchant	Member	
U Myo Chit	Retired Veterinarian	Member	
U Ba Chit	Retired Staff Officer of Ministry of Cooperatives	Member	
U Soe Htin	Retired Director of Myanmar Perennial Crops Enterprise	Member	
Major Hla Moe Thein	Defence Services Personnel Hluttaw Representative	Member	
RAKHINE STATE			
Legislative Committee of the State Hluttaw			
U Aung Naing Oo	Thandwe Township Constituency (2)	Chairman	USDP
U Za Hein Gih (a) U Aung Myo Min	Maungtaung Township Constituency (1)	Secretary	USDP
U Poe Min (a) U Bo Min	Yathedaung Township Constituency (2)	Member	Rakhine Nationals Development Party
U Kyaw Tha	Retired Deputy Director of the Supreme Court	Member	
U Maung Tha Hla	Retired Deputy State Law Officer	Member	

<i>Name</i>	<i>Constituency</i>	<i>Nomination</i>	<i>Party</i>
National Races Affairs Committee of Region Hluttaw			
U Tin Aung	An Township Constituency (2)	Chairman	USDP
Daw Than Sein	Taungup Township Constituency (1)	Secretary	USDP
U Aung Mya Kyaw	Sittway Township Constituency (2)	Member	
U Aung Gyi	Manaung Township Constituency (1)	Member	NUP
Maj Thein Tun	Defence Service Personnel Hluttaw Representative	Member	
YANGON REGION			
Legislative Committee of the Region Hluttaw			
U Hla Tun	Pabedan Township Constituency (1)	Chairman	USDP
U Win Naing (a) Win Naing Oo	Lanmadaw Township Constituency (1)	Secretary	USDP
U Than Hlaing	Dalla Township Constituency (1)	Member	USDP
U Aye Thein	Tamway Township Constituency (2)	Member	NUP
U Nan Nyunt Win Maw	Latha Township Constituency (2)	Member	USDP
Dr Thein Zaw Myint	Twantay Township Constituency (1)	Member	USDP
U Thein Naing	Hline Township Constituency (2)	Member	USDP
U Aung Than Oo	Thanlyin Township Constituency (1)	Member	USDP
Daw Kyi Kyi Mar	Kyimyindin Township Constituency (1)	Member	USDP
National Races Affairs Committee of Region Hluttaw			
U Saw Tun Aung Myint	Kayin national representative	Chairman	Kayin People's Party
U Maung Maung Win	Shwepyitha Township Constituency (1)	Secretary	USDP
U Saw Sunny Chan	Insein Township Constituency (1)	Member	USDP
U Zaw Aye Maung	Rakhine national representative	Member	Rakhine Nationals Development Party
Dr Khin Maung Tun	Dagon Myothit (South) Township Constituency (1)	Member	USDP
U Win Htein	Tamway Township Constituency (1)	Member	NUP
Dr Saw Hla Tun	Mingala Taungnyunt Township Constituency (1)	Member	USDP
U Khin Maung Htoo (a) U Ko Ko	Dagon Myothit (East) Township Constituency (1)	Member	USDP
Daw May Than Nwe	Dagon Township Constituency (1)	Member	USDP

<i>Name</i>	<i>Constituency</i>	<i>Nomination</i>	<i>Party</i>
SHAN STATE			
Legislative Committee of the State Hluttaw			
U Sai Nu	Kunhein Township Constituency (2)	Chairman	USDP
U Aung Kyaw Nyunt	Yaksawk Township Constituency (1)	Secretary	USDP
U Aung Kyi Win	Nyaungshwe Township Constituency (2)	Member	Inn National Development Party
U Sai Lwin	Langkho Township Constituency (2)	Member	Shan Nationalities Democratic Party
U Kyaw Mya	Naungcho Township Constituency (1)	Member	NUP
U Myat Soe	Kalaw Township Constituency (2)	Member	USDP
U Sai Ba Oo	Loilem Township Constituency (2)	Member	USDP
U Ahr Pa	Kengtung Township Constituency (2)	Member	USDP
Daw Nan Ngwe Ngwe	Muse Township Constituency (1)	Member	Shan Nationalities Democratic Party
U Khin Zaw Win	Momeik Township Constituency (1)	Member	USDP
U Tin Oo	Retired Law Officer		
National Races Affairs Committee of Region Hluttaw			
U Sai Hla Win	Mongping Township Constituency (2)	Chairman	USDP
U Zaw Oo	Namtu Township Constituency (1)	Secretary	USDP
U Keng Meng	Muse Township Constituency (2)	Member	USDP
Daw Aye Cho Sein	Pekhon Township Constituency (1)	Member	USDP
U Maw Shae	Mongphyat Township Constituency (2)	Member	USDP
Daw Tin May Tun	Tachilek Constituency (1)	Member	USDP
Dr U Tun Aung	Nyaungshwe Township Constituency (1)	Member	Inn National Development Party
U Kun Digol	Loilem Township Constituency (1)	Member	USDP
U Sai Tin Oo	Namhkan Township Constituency (1)	Member	Shan Nationalities Democratic Party
U Sai Kyu	Lashio Township Constituency (1)	Member	USDP
U Saw Lon	Mongnai Township Constituency (1)	Member	Shan Nationalities Democratic Party
AYEYAWADDY REGION			
Legislative Committee of the Region Hluttaw			
U Pyone Cho	Myaungmya Township Constituency (1)	Chairman	USDP
U Naing Win	Danubyu Township Constituency (1)	Secretary	USDP
U Soe Paing	Kyangin Township Constituency (2)	Member	NUP
U Thein Naing	Kyaunggon Township Constituency (2)	Member	USDP
U Aung Zaw Hlaing	Mawlamyinegyun Township Constituency (1)	Member	USDP
U Myo Win	Bogale Township Constituency (1)	Member	USDP
U Thaug Han	Yekyi Township Constituency (2)	Member	USDP
Dr Khin Khin Si	Pathein Township Constituency (1)	Member	USDP
U Htein Lin	Labutta Township Constituency (2)	Member	USDP

<i>Name</i>	<i>Constituency</i>	<i>Nomination</i>	<i>Party</i>
National Races Affairs Committee of Region Hluttaw			
Daw Khin Saw Mu	Kangyidaunt Township Constituency (2)	Chairman	USDP
U Myat Soe	Ingapu Township Constituency (2)	Secretary	USDP
U Saw Lay Htaw	Thabaung Township Constituency (2)	Member	USDP
Dr Thein Soe	Hinhada Township Constituency (2)	Member	USDP
U Nyein Shwe	Einme Township Constituency (1)	Member	NUP
U Aung Win Swe	Myanaung Township Constituency (2)	Member	USDP
U Hla Win Bo	Pyapon Township Constituency (1)	Member	USDP
U Kyaw Lwin	Wakame Township Constituency (2)	Member	USDP
U Nyein Myaing	Pantanaw Township Constituency (2)	Member	USDP

15-MEMBER PUBLIC ACCOUNT COMMITTEE FORMED (PYITHU HLUTTAW)

In accordance with Sub-section (a) of Section 115 of the Constitution of the Republic of the Union of Myanmar and Pyithu Hluttaw Law Section 21 and 22 and Rules 33 and 47, a 15-member Public Accounts Committee has been nominated. According to the Pyithu Hluttaw Rule 49, the term of the Public Accounts Committee is stipulated as being the same as that of the Hluttaw, but reviews can be carried out to make membership replacements as necessary one year after its formation.⁴

The committee has the following members:

	<i>Name</i>	<i>Constituency</i>	<i>Party</i>
1	U Sai Thiha Kyaw	Mongyai Constituency	Shan Nationals Democratic Party
2	U Mahn Maung Maung Nyan	Pantanaw Constituency	National Unity Party
3	Daw Tin Nwe Oo	North Dagon Constituency	National Democratic Force
4	U Khun Maung Thaug	Pinlaung Constituency	Pa-O National Organisation
5	U Khun Lane	Falam Constituency	Chin Progressive Party
6	U Thurein Zaw	Kawkareik Constituency	USDP
7	U Maung Toe	Minhla Constituency	USDP
8	U Soe Myint	Nyaunglebin Constituency	USDP
9	U Kyi Tha	Gwa Constituency	USDP
10	U Aung Mya	Than Nyaungdon Constituency	USDP
11	U Hauk Khant Man	Taunzan Constituency	USDP
12	U Aung Lin Hlaing	Bokpyin Constituency	USDP
13	Dr Win Myint	Hline Constituency	USDP
14	Daw Mi Yin Chan	Kyaikmaraw Constituency	USDP
15	U Moe Zaw Hein	Katha Constituency	USDP

U Thurein Zaw of Kawkareik Constituency will be appointed as the Committee Chairman and U Maung Toe of Minhla Constituency as the Secretary. The chair of the committee Thurein Zaw is currently the Deputy Minister for National Planning and Economic Development and a retired colonel.

⁴ First regular session of Pyithu Hluttaw continues for third day - 15-member Public Accounts Committee formed – <http://www.burmalibrary.org/docs11/NLM2011-03-04.pdf> (NLM) 4 March 2011 (p.1, 8-9)

15-MEMBER PUBLIC ACCOUNTS COMMITTEE FORMED (AMYOTHA HLUTTAW)

A 15-member Public Accounts Committee has been approved and formed to scrutinize the budget of the Union and to make reports to the Union Auditor-General accordingly regarding the utilisation of state funds and vetting financial reports.⁵

The committee has the following members:

	<i>Name</i>	<i>Constituency</i>	<i>Party</i>
1	U Bran Shaung	Kachin State Constituency (3)	National Unity Party
2	U Sa Ye	Kayah State Constituency (6)	USDP
3	U Saw Tun Mya Aung	Kayin State Constituency (5)	Union Solidarity and Development Party
4	U Zon Hle Htan	Chin State Constituency (2)	Chin Progressive Party
5	U Steven Tharbeik	Chin State Constituency (4)	Chin National Party
6	Daw Yi Yi Myint	Mon State Constituency (1)	USDP
7	U Khin Maung Aye	Sagaing Region Constituency (7)	USDP
8	U Thein Win	Sagaing Region Constituency (9)	USDP
9	U Moe Myint	Taninthayi Region Constituency (7)	USDP
10	Daw Cho Nwe Oo	Bago Region Constituency (7)	USDP
11	U Aung Tun	Magway Region Constituency (11)	USDP
12	Daw Khin Waing Kyi	Yangon Region Constituency (1)	National Democratic Force
13	U Khin Maung Yi	Ayeyawady Region Constituency (6)	USDP
14	U Khin Maung	Rakhine State Constituency (3)	Rakhine Nationals Development Party
15	U Shu Maung	Shan State Constituency (8)	USDP

U Aung Tun of Magway Region Constituency (11) will be assigned as the Committee Chairman and U Khin Maung Aye of Sagaing Region Constituency (7) as Secretary. The election of the chairman, secretary and members of Public Accounts Committee to Amyotha Hluttaw had been implemented in accord with Section 21 of Amyotha Hluttaw Law and Rules 33 and 47 of Amyotha Hluttaw Rule.

⁵ First regular session of Amyotha Hluttaw goes on for third day - 15-member Public Accounts Committee formed - <http://www.burmalibrary.org/docs11/NLM2011-03-04.pdf> (NLM) 4 March 2011 (p. 16, 9-10)