

THE REPUBLIC OF THE UNION OF MYANMAR

The 2014 Myanmar Population and Housing Census TANINTHARYI REGION, DAWEI DISTRICT

Lounglon Township Report

Department of Population Ministry of Labour, Immigration and Population

October 2017

The 2014 Myanmar Population and Housing Census

Tanintharyi Region, Dawei District

Lounglon Township Report

Department of Population

Ministry of Labour, Immigration and Population

Office No.48

Nay Pyi Taw

Tel: +95 67 431062

www.dop.gov.mm

October 2017

Figure 1 : Map of Tanintharyi Region, showing the townships

Lounglon Township Figures at a Glance ¹

Total Population	118,317 ²			
Population males	55,558 (47.0%)			
Population females	62,759 (53.0%)			
Percentage of urban population	4.5%			
Area (Km ²)	921.8 ³			
Population density (per Km²)	128.4 persons			
Median age	25.8 years			
Number of wards	4			
Number of village tracts	41			
Number of private households	25,735			
Percentage of female headed households	33.0%			
Mean household size	4.5 persons ⁴			
Percentage of population by age group				
Children (0 – 14 years)	34.2%			
Economically productive (15 – 64 years)	57.7%			
Elderly population (65+ years)	8.1%			
Dependency ratios				
Total dependency ratio	73.3			
Child dependency ratio	59.2			
Old dependency ratio	14.1			
Ageing index	23.8			
Sex ratio (males per 100 females)	89			
Literacy rate (persons aged 15 and over)	91.9%			
Male	95.0%			
Female	89.4%			
People with disability	Number	Per cent		
Any form of disability	6,723	5.7		
Walking	2,672	2.3		
Seeing	3,268 2.8			
Hearing	2,087	1.8		
Remembering	2,729	2.3		

Number		Per	cent		
			69.1		
		0.1	-		
524		0.6			
287		0.3			
*		<0.1			
Passport 24					
26,601		28.7	,		
Both sex	es	Male	Female		
68.6%		87.9%	52.5%		
4.9%		5.1%	4.6%		
65.2%		83.5%	50.1%		
Number		Pe	r cent		
23,456					
898		3.5	3.5		
1,067	1,067 4.				
199	199 0.8				
70	70 0.3				
45		0.2	0.2		
Wall	FI	oor	Roof		
8.2%			73.2%		
22.6%	8.	5%	0.1%		
0.2%	0.	9%			
49.0%	75	5.4%	0.1%		
0.5%			26.3%		
19.0%	14	1.4%	0.3%		
0.5%	0.	7%	0.1%		
Number	Number		r cent		
122		0.5			
54		0.2			
30					
Kerosene 30 0.1 Biogas 158 0.6					
21,010 81.6			6		
ood 21,010 81.6 coal 4,238 16.5			-		
		16.	5		
		16. 0.3			
	287 * 24 26,601 E0th sex 68.6% 4.9% 65.2% Number 23,456 898 1,067 199 70 45 8.2% 22.6% 0.2% 49.0% 0.5% 19.0% 0.5% 19.0% 0.5% 122 54 30	64,154 50 122 1,034 524 287 24 26,601 80th sexes 68.6% 4.9% 65.2% 898 1,067 199 70 45 898 1,067 199 70 45 0.2% 0.2% 0.5% 19.0% 19.0% 19.0% 19.0% 122 54 30	64,154 69.1 50 0.1 122 0.1 1,034 1.1 524 0.6 287 0.3 * <0.1		

lain source of energy for lighting	Number	Per cent
Electricity	1,993	7.7
Kerosene	3,909	15.2
Candle	4,984	19.4
Battery	157	0.6
Generator (private)	14,131	54.9
Water mill (private)	256	1.0
Solar system/energy	267	1.0
Other	38	0.2
Main source of drinking water	Number	Per cent
Tap water/piped	1,403	5.5
Tube well, borehole	386	1.5
Protected well/spring	13,695	53.2
Bottled/purifier water	279	1.1
Total Improved Water Sources	15,763	61.3
Unprotected well/spring	6,207	24.1
Pool/pond/lake	360	1.4
River/stream/canal	25	0.1
Waterfall/rainwater	1,391	5.4
Other	1,989	7.7
Total Unimproved Water Sources	9,972	38.7
		·
Main source of water for non-drinking use	Number	Per cent
Tap water/piped	1,610	6.3
Tube well, borehole	556	2.2
Protected well/spring	13,639	53.0
Unprotected well/spring	6,245	24.3
Pool/pond/lake	622	2.4
River/stream/canal	28	0.1
Waterfall/rainwater	1,437	5.6
Bottled/purifier water	*	<0.1
Other	1,588	6.1

Type of toilet	Number	Per cent
Flush	313	1.2
Water seal (Improved pit latrine)	16,668	64.8
Total Improved Sanitation	16,981	66.0
Pit (Traditional pit latrine)	2,167	8.4
Bucket (Surface latrine)	797	3.1
Other	66	0.3
None	5,724	22.2
Availability of communication amenities	Number	Per cent
Radio	10,600	41.2
Television	13,818	53.7
Landline phone	852	3.3
Mobile phone	7,700	29.9
Computer	476	1.8
Internet at home	1,597	6.2
Households with none of the items	6,979	27.1
Households with all of the items	41	0.2
Availability of Transportation equipment	Number	Per cent
Car/Truck/Van	456	1.8
Motorcycle/Moped	13,810	53.7
Bicycle	9,590	37.3
4-Wheel tractor	1,448	5.6
Canoe/Boat	195	0.8
Motor boat	1,440	5.6
Cart (bullock)	1,016	3.9

Note: ¹ Population figures for Lounglon Township are as of 29th March 2014.

² Includes both household population and institution population.

³ Settlement and Land Record Department, Ministry of Agriculture, Livestock and Irrigation, (2014-2015)

⁴ Calculated based on conventional household population

* Less than 20.

Contents

Introdu	uction	3
Censu	s information on Lounglon Township	5
(A)	Demographic Characteristics	7
(B)	Religion	12
(C)	Education	13
(D)	Economic Characteristics	17
(E)	Identity Cards	23
(F)	Disability	24
(G)	Housing Conditions and Household Amenities	27
	Type of housing unit	27
	Type of toilet	
	Source of drinking water	30
	Source of lighting	32
	Type of cooking fuel	
	Communication and related amenities	
	Transportation items	
(H)	Fertility and Mortality	
	Fertility	39
	Childhood Mortality and Maternal Mortality	41
Definit	ions and Concepts	43
List of	Contributors	47

Introduction

In April 2014, the Government of the Republic of the Union of Myanmar conducted its latest census, after three decades without a Population and Housing Census. In the post-independence period, comprehensive population and housing censuses were only successfully undertaken in 1973, 1983 and most recently in April 2014.

Censuses are an important source of benchmark information on the characteristics of the population and households in every country. One unique feature of a census is its ability to provide information down to the lowest administrative level. Such information is vital for planning and evidence based decision-making at every level. Additional data uses include allocation of national resources; the review of administrative boundaries; the positioning of social infrastructures, drawing national development plans, service provision and developing social infrastructure, and for humanitarian preparedness and response.

The results of the 2014 Census have been published so far in a number of volumes. The first was the Provisional Results released in August 2014. The Census Main Results were launched in May 2015. These included The Union Report, Highlights of the Main Results, and reports of each of the 15 States and Regions. The reports on Occupation and Industry and Religion were launched in March 2016 and July 2016, respectively. All the publications are available online at http://www.dop.gov.mm/ and http://www.dop.gov.mm/ and http://www.dop.gov.mm/ and http://www.dop.gov.mm/ and http://

The current set of the 2014 Census publications comprise township and sub-township reports. Their preparation involved collaborative efforts of the Department of Population and UNFPA. This report contains selected demographic and socio-economic characteristics of Lounglon Township in Tanintharyi Region. The information included in this report is the situation of 2014 March 29, Census night. Township level information is very important. However, the level of confidence of township estimates is not the same as Union level information. Some of the townships have relatively small populations; the interpretation of these estimates should be made with caution. Some of the indicators, such as IMR/U5MR, were adopted only after careful analysis considering a number of factors to ensure consistency in the results. Estimates for townships with relatively small number of observations should not be taken as exact estimates of the mortality level, but rather they should be regarded as reasonable indicators for the scale of mortality risk they experience, an indication of which townships are better off and which are in a more vulnerable situation.

Census information on Lounglon Township

(A) Demographic Characteristics

Total population	118,317*				
Males	55,558				
Females	62,759				
Sex ratio	89 males per 10	00 females			
Percentage of urban population	4.5%				
Area (Km2)	921.8**				
Population density (persons per Km2)	128.4 persons				
Number of wards	4				
Number of village tracts	41				
	Total	Urban	Rural		
Population in conventional households	114,977	5,088	109,889		
Number of conventional households	25,735 1,240 24,495				
Mean household size	4.5 persons ***				

• In Lounglon Township, there are more females than males with 89 males per 100 females.

• The majority of the people in the Township live in rural areas with only (4.5%) living in urban areas.

• The population density of Lounglon Township is 128 persons per square kilometre.

• There are 4.5 persons living in each household in Lounglon Township. This is slightly higher than the Union average.

Note: * Includes both household population and institution population.

** Settlement and Land Record Department, Ministry of Agriculture, Livestock and Irrigation, (2014-2015)

*** Calculated based on conventional household population

C _	Mord/Afliana Treat	No. of		Population				
Sr	Ward/Village Tract	Conventional households	Total	Males	Females			
	Total	25,735	118,317	55,558	62,759			
	Ward	rd 1,240 5,		2,457	2,877			
1	Ka Gyi(W)	367	1,616	766	850			
2	Kha Gway(W)	256	1,074	499	575			
3	Ga Nge(W)	259	1,161	541	620			
4	Ga Gyi(W)	358	1,483	651	832			
	Village Tract	24,495	112,983	53,101	59,882			
1	Pyin Htein(VT)	202	902	420	482			
2	Way Di(VT)	802	3,420	1,521	1,899			
3	Ka Nyon Kyun(VT)	366	1,787	843	944			
4	Tha Byar(VT)	666	3,108	1,443	1,665			
5	Inn Zauk(VT)	839	3,767	1,672	2,095			
6	Pan Da Le(VT)	422	1,869	814	1,055			
7	Ywar Haung Wa(VT)	203	793	342	451			
8	Min Yat(VT)	875	3,809	1,680	2,129			
9	Lay Thun Khan(VT)	216	981	451	530			
10	Sit Pyea(VT)	671	2,926	1,329	1,597			
11	Nyin Maw(VT)	469	2,067	949	1,118			
12	Ti Zit(VT)	427	2,061	1,008	1,053			
13	San Hlan(VT)	485	2,414	1,190	1,224			
14	Pa Nyit(VT)	167	840	390	450			
15	Auk Yae Hpyu(VT)	1,788	7,924	3,599	4,325			
16	Ka Htaung Ni(VT)	105	447	204	243			
17	Ka Det Gyi(Khun Hnit Thein)(VT)	580	2,369	1,037	1,332			
18	Pyin Kyaung(VT)	291	1,267	557	710			
19	Kyet Yet Twin(VT)	598	2,490	1,093	1,397			
20	Maung Ma Kan(VT)	1,618	8,184	3,986	4,198			
21	Ka Det Nge Seik(VT)	115	457	206	251			

Table 1: Population and number of conventional households by sex by ward and village tract;Lounglon Township (Dawei District, Tanintharyi Region)

Sr	Ward//illago Tract	No. of	Population				
Sr	Ward/Village Tract	Conventional households	Total	Males	Females		
22	Kyauk Sin(VT)	1,953	10,250	5,128	5,122		
23	Pan Det Inn(VT)	1,515	7,344	3,724	3,620		
24	Thar Yar Kone(VT)	449	2,217	1,067	1,150		
25	Ka Myaw Gyi(VT)	759	3,812	1,749	2,063		
26	Myo Haung(VT)	866	3,634	1,633	2,001		
27	Taung Min Pyaung(VT)	393	1,483	675	808		
28	Kha Maung Taung(VT)	444	2,027	941	1,086		
29	Sa Khan Gyi(VT)	1,011	4,481	2,168	2,313		
30	Na Khan Taw(VT)	251	1,187	578	609		
31	Ka Myaw Kin(VT)	823	3,718	1,661	2,057		
32	Tha Kyet Taw(VT)	838	3,573	1,586	1,987		
33	Taw Kye(VT)	311	1,314	594	720		
34	Tha Pyay Shaung(VT)	631	2,820	1,345	1,475		
35	Pyin Gyi Kyun(VT)	23	133	74	59		
36	Za Lut(VT)	288	1,251	571	680		
37	Kyauk Twin(VT)	190	836	367	469		
38	Kyauk Mat Tat(VT)	282	1,327	657	670		
39	Kyauk Wut Pyin(VT)	248	1,176	568	608		
40	Kyauk Ni Maw(VT)	532	2,479	1,239	1,240		
41	Auk Kyauk Wut(VT)	783	4,039	2,042	1,997		

Age groups	Total	Males	Females		
Total	118,317	55,558	62,759		
0 - 4	11,610	5,971	5,639		
5 - 9	13,906	7,058	6,848		
10 - 14	14,879	7,515	7,364		
15 - 19	10,051	4,812	5,239		
20 - 24	7,462	3,585	3,877		
25 - 29	7,117	3,355	3,762		
30 - 34	7,118	3,292	3,826		
35 - 39	6,910	3,187	3,723		
40 - 44	6,567	2,858	3,709		
45 - 49	6,297	2,665	3,632		
50 - 54	6,118	2,603	3,515		
55 - 59	6,149	2,666	3,483		
60 - 64	4,500	1,947	2,553		
65 - 69	3,070	1,339	1,731		
70 - 74	2,195	906	1,289		
75 - 79	1,998	848	1,150		
80 - 84	1,199	487	712		
85 - 89	786	319	467		
90 +	385	145	240		

The proportion of productive working population between 15 to 64 years of age in Lounglon Township ٠ is 57.7 per cent.

The proportion of children aged 14 and below together with the proportion of the elderly aged 65 and ٠ over are less than the proportion of the working age group population.

Fewer proportions of children and elderly reduce the dependency of those age groups on the working ٠ age population.

- The birth rate has been noticeably declining in Lounglon Township since the last 10 years.
- The population has markedly declined from age group 15-19 onwards.
- The differences in population in each of the working age groups 20-24 to 55-59 are very slight that these age groups seem to be in a straight line in the pyramid.
- Compared to the Union level, there is a noticeably smaller percentage of working age group 15-64 population in Lounglon Township.
- Starting from age group 15-19, there are less males than females in all age groups.

In Tanintharyi Region, it is 87.5% Buddhist, 7.2% Christian, 5.1% Islam, 0.2% Hindu, and less than 0.1% each for Animist, Other religion and those with No religion respectively.

Note: * Less than 0.1 per cent.

(C) Education

A	То	tal populati	on	Curr	ently atten	ding	
Age	Total			Total	Males	Females	
5	2,455	1,231	1,224	542	258	284	
6	2,828	1,449	1,379	2,194	1,119	1,075	
7	2,796	1,443	1,353	2,450	1,248	1,202	
8	2,776	1,376	1,400	2,496	1,228	1,268	
9	2,872	1,443	1,429	2,614	1,308	1,306	
10	2,761	1,372	1,389	2,501	1,230	1,271	
11	2,821	1,374	1,447	2,515	1,204	1,311	
12	3,017	1,523	1,494	2,589	1,285	1,304	
13	3,083	1,505	1,578	2,332	1,104	1,228	
14	2,693	1,286	1,407	1,733	776	957	
15	2,196	983	1,213	1,065	438	627	
16	2,001	919	1,082	714	297	417	
17	1,815	886	929	491	181	310	
18	2,008	956	1,052	404	140	264	
19	1,610	759	851	311	134	177	
20	1,624	778	846	192	72	120	
21	1,428	690	738	124	56	68	
22	1,401	662	739	59	30	29	
23	1,374	619	755	27	12	15	
24	1,276	585	691	20	10	10	
25	1,483	673	810	21	8	13	
26	1,350	637	713	12	8	4	
27	1,373	627	746	5	1	4	
28	1,377	651	726	13	7	6	
29	1,215	553	662	7	2	5	

Table 3: Population aged 5 - 29 and current school attendance by sex by age

Table 4: Youth literacy rate (15 - 24), Lounglon Township

Sex	Total Population (15 - 24)	Literacy Rate (15 - 24)
Total	16,733	96.1
Males	7,837	96.3
Females	8,896	95.9

- The literacy rate of those aged 15 and over in Lounglon Township is 91.9 per cent. It is lower than the literacy rate of Tanintharyi Region (92.8%) but is higher than the Union (89.5%). Female literacy rate is 89.4 per cent and for the males it is 95.0 per cent.
- The literacy rate for youth aged 15-24 is 96.1 per cent with 95.9 per cent for females and 96.3 per cent for males.

Table 5: Population aged 25 and over by highest level of education completed, urban/rural and sex

	Total	None	% Never	Primary	school	Middle school (grade	High school (grade	Dinloma	' College '	Post- graduate	Vocational	Other
	TOTAL	None	attended	(grade 1 - 4)	(grade 5)	(grade 6 - 9)	(grade Di, 10 - 11)	Dipiona		and above	training	Other
Total	60,409	7,069	11.7	22,420	16,163	8,747	3,069	85	2,293	203	19	341
Urban	3,028	311	10.3	806	547	581	337	5	419	12	0	10
Rural	57,381	6,758	11.8	21,614	15,616	8,166	2,732	80	1,874	191	19	331
Males	26,617	2,956	11.1	8,218	7,597	4,761	1,776	70	871	55	10	303
Females	33,792	4,113	12.2	14,202	8,566	3,986	1,293	15	1,422	148	9	38

- Some 11.7 per cent of the population aged 25 and over have never been to school.
- Of the rural population aged 25 and over, 11.8 per cent have never been to school.
- There are 11.1 per cent of males aged 25 and over who have never attended school as against 12.2 per cent for females.
- Among those aged 25 and over, 26.8 per cent have completed primary school (grade 5) and only 3.8 per cent have completed university/college education.

(D) Economic Characteristics

Ano mouno	Labour For	rce Particip	ation Rate	Unemployment Rate				
Age groups	Total	Males	Females	Total	Males	Females		
10 - 14	8.2	10.6	5.7	22.0	23.0	19.9		
15 - 19	50.2	65.2	36.4	12.4	11.1	14.6		
20 - 24	72.7	90.2	56.5	9.7	8.7	11.1		
25 - 29	75.7	94.9	58.6	6.5	6.3	6.9		
30 - 34	75.5	95.4	58.5	4.3	4.3	4.2		
35 - 39	75.8	96.1	58.5	2.9	3.4	2.1		
40 - 44	75.6	95.2	60.4	2.2	2.9	1.4		
45 - 49	74.3	94.5	59.5	1.9	2.5	1.2		
50 - 54	69.4	91.2	53.3	2.0	3.2	0.6		
55 - 59	64.3	87.1	46.8	1.5	2.2	0.6		
60 - 64	55.9	78.9	38.3	2.0	2.8	0.7		
65 - 69	44.1	65.3	27.7	1.2	1.7	0.2		
70 - 74	30.7	49.6	17.5	0.7	1.1	-		
75 +	13.8	23.7	6.9	0.5	0.5	0.6		
15 - 24	59.8	75.8	45.0	11.0	9.9	12.7		
15 - 64	68.6	87.9	52.5	4.9	5.1	4.6		

Table 6: Population aged 10 and over by labour force participation rate and unemployment rateby sex and age group

- Labour force participation rate for the population aged 15-64 in Lounglon Township is 68.6 per cent.
- The labour force participation rate of females is 52.5 per cent and is much lower than that of their male counterparts which is 87.9 per cent.
- In Lounglon Township, labour force participation rate for the population aged 10-14 is 8.2 per cent.
- The unemployment rate for those aged 15-64 in Lounglon Township is 4.9 per cent. The unemployment rate for males is (5.1%) and for females it is (4.6%).
- The unemployment rate for young females aged 15-24 is 12.7 per cent.

Sex	Usual activity status										
Sex	Total	Did not seek work	Full time student	Household worker	Pensioner , retired, elderly	III ,disabled	Other				
Total	42,127	1.2	37.1	43.5	12.0	2.9	3.3				
Males	12,756	2.3	57.5	10.0	17.1	4.8	8.2				
Females	29,371	0.7	28.2	58.1	9.8	2.0	1.2				

Table 7: Population aged 10 and over not in the labour force by usual activity status and sex

• Among those aged 10 and over who are not in the labour force, 57.5 per cent of males are full time students while 58.1 per cent of females are household workers.

Occurretion	Em	ployed pers	ons	Per cent			
Occupation	Total	Males	Females	Total	Males	Females	
Total	42,773	24,635	18,138	100.0	100.0	100.0	
Managers	177	96	81	0.4	0.4	0.4	
Professionals	1,078	113	965	2.5	0.5	5.3	
Technicians and Associate Professionals	343	192	151	0.8	0.8	0.8	
Clerical Support Workers	443	148	295	1.0	0.6	1.6	
Services and Sales Workers	7,078	1,291	5,787	16.5	5.2	31.9	
Skilled Agricultural, Forestry and Fishery Workers	18,698	13,882	4,816	43.7	56.4	26.6	
Craft and Related Trades Workers	6,138	4,062	2,076	14.4	16.5	11.4	
Plant and Machine Operators and Assemblers	1,303	1,212	91	3.0	4.9	0.5	
Elementary Occupations	5,854	3,228	2,626	13.7	13.1	14.5	
Others	-	-	-	-	-	-	
Not stated	1,661	411	1,250	3.9	1.7	6.9	

Table 8: Employed persons aged 15 - 64 by occupation by sex

- In Lounglon Township, 43.7 per cent of the employed persons aged 15-64 are skilled agricultural, forestry and fishery workers and is the highest proportion, followed by 16.5 per cent for services and sales workers.
- Analysis by sex shows that 56.4 per cent of males are skilled agricultural, forestry and fishery workers and 31.9 per cent of females are services and sales workers.
- In Tanintharyi Region, 43.7 per cent are skilled agricultural, forestry and fishery workers and 14.1 per cent are services and sales workers.

la duratori	Emp	loyed pers	ons	Per cent			
Industry	Total	Males	Females	Total	Males	Females	
Total	42,773	24,635	18,138	100.0	100.0	100.0	
Agriculture, forestry and fishing	22,565	16,149	6,416	52.8	65.6	35.4	
Mining and quarrying	45	27	18	0.1	0.1	0.1	
Manufacturing	3,194	1,183	2,011	7.5	4.8	11.1	
Electricity, gas, steam and air conditioning supply	44	41	3	0.1	0.2	*	
Water supply; sewerage, waste management and remediation activities	33	29	4	0.1	0.1	*	
Construction	3,432	3,269	163	8.0	13.3	0.9	
Wholesale and retail trade; repair of motor vehicles and motorcycles	5,759	963	4,796	13.5	3.9	26.4	
Transportation and storage	987	953	34	2.3	3.9	0.2	
Accommodation and food service activities	1,675	315	1,360	3.9	1.3	7.5	
Information and communication	53	33	20	0.1	0.1	0.1	
Financial and insurance activities	21	3	18	*	*	0.1	
Real estate activities	2	1	1	*	*	*	
Professional, scientific and technical activities	43	39	4	0.1	0.2	*	
Administrative and support service activities	81	47	34	0.2	0.2	0.2	
Public administration including civil servants	643	364	279	1.5	1.5	1.5	
Education	1,091	83	1,008	2.6	0.3	5.6	
Human health and social work activities	209	63	146	0.5	0.3	0.8	
Arts, entertainment and recreation	33	27	6	0.1	0.1	*	
Other service activities	441	222	219	1.0	0.9	1.2	
Activities of households as employers; undifferentiated goods- and services- producing activities of households for own use	609	336	273	1.4	1.4	1.5	
Activities of extraterritorial organizations and bodies	2	2	-	*	*	-	
Not stated	1,811	486	1,325	4.2	2.0	7.3	

Table 9: Employed persons aged 15 - 64 by industry by sex

Note: * Less than 0.1 per cent.

- In Lounglon Township, the proportion of employed persons working in the industry of "Agriculture, forestry and fishing" is the highest with 52.8 per cent.
- The second highest industry is "Wholesale and retail trade; repair of motor vehicles and motorcycles" at 13.5 per cent.
- There are 65.6 per cent of males and 35.4 per cent of females working in "Agriculture, forestry and fishing" industry.
- In Tanintharyi Region, there are 54.3 per cent of employed population working in "Agriculture, forestry and fishing" industry and 11.2 per cent in "Wholesale and retail trade; repair of motor vehicles and motorcycles" industry.

(E) Identity Cards

	Citizenship Scrutiny Card	Associate Scrutiny Card	Naturalised Scrutiny Card	National Registration Card	Religious Card	Temporary Registration Card	Foreign Registration Card	Foreign Passport	None
Total	64,154	50	122	1,034	524	287	*	24	26,601
Urban	3,666	1	14	8	40	3	*	-	669
Rural	60,488	49	108	1,026	484	284	*	24	25,932
Males	28,498	16	68	306	502	147	*	14	12,976
Females	35,656	34	54	728	22	140	*	10	13,625

Table 10: Population aged 10 and over by type of identity card, urban/rural and sex

Note: * Less than 20 cards.

- In Loungion Township, 69.1 per cent of the population aged 10 and over have Citizenship Scrutiny Card while 28.7 per cent have none.
- Analysis by sex shows that 30.5 per cent of males and 27.1 per cent of females do not have any type of card.

Note: * Less than 0.1 per cent.

(F) Disability

		Total Po	pulation		Type of disability				
Age groups	Total	Not disabled	With any of 4 disabilities	Disability prevalence rate (%)	Seeing	Hearing	Walking	Remembering	
Total	118,317	111,594	6,723	5.7	3,268	2,087	2,672	2,729	
0 - 4	11,610	11,476	134	1.2	9	14	71	87	
5 - 9	13,906	13,744	162	1.2	26	38	52	105	
10 - 14	14,879	14,680	199	1.3	30	59	51	117	
15 - 19	10,051	9,876	175	1.7	38	48	39	89	
20 - 24	7,462	7,304	158	2.1	41	33	48	75	
25 - 29	7,117	6,958	159	2.2	31	35	41	79	
30 - 34	7,118	6,909	209	2.9	48	52	59	98	
35 - 39	6,910	6,678	232	3.4	76	54	62	100	
40 - 44	6,567	6,262	305	4.6	145	64	75	112	
45 - 49	6,297	5,851	446	7.1	245	89	104	161	
50 - 54	6,118	5,547	571	9.3	319	112	192	202	
55 - 59	6,149	5,441	708	11.5	399	181	236	240	
60 - 64	4,500	3,919	581	12.9	329	165	248	180	
65 - 69	3,070	2,518	552	18.0	293	201	229	206	
70 - 74	2,195	1,682	513	23.4	297	184	225	188	
75 - 79	1,998	1,383	615	30.8	361	241	315	238	
80 - 84	1,199	741	458	38.2	262	210	262	186	
85 - 89	786	443	343	43.6	200	181	216	159	
90 +	385	182	203	52.7	119	126	147	107	

Table 11: Population by disability prevalence rate and type of disability by sex by age group

Table 11: (Continued)

		Total Po	pulation	Type of disability					
Age groups	Total	Not disabled	With any of 4 disabilities	Disability prevalence rate (%)	Seeing	Hearing	Walking	Remembering	
Males	55,558	52,639	2,919	5.3	1,282	913	1,155	1,161	
0 - 4	5,971	5,903	68	1.1	5	9	36	41	
5 - 9	7,058	6,959	99	1.4	15	22	34	62	
10 - 14	7,515	7,405	110	1.5	16	34	30	66	
15 - 19	4,812	4,731	81	1.7	17	22	19	43	
20 - 24	3,585	3,496	89	2.5	20	18	25	46	
25 - 29	3,355	3,276	79	2.4	12	15	21	45	
30 - 34	3,292	3,184	108	3.3	22	23	35	52	
35 - 39	3,187	3,080	107	3.4	31	23	33	45	
40 - 44	2,858	2,724	134	4.7	56	22	43	48	
45 - 49	2,665	2,495	170	6.4	74	35	50	62	
50 - 54	2,603	2,339	264	10.1	142	45	86	95	
55 - 59	2,666	2,363	303	11.4	165	75	115	96	
60 - 64	1,947	1,697	250	12.8	135	82	105	74	
65 - 69	1,339	1,106	233	17.4	119	88	98	82	
70 - 74	906	698	208	23.0	110	82	95	73	
75 - 79	848	610	238	28.1	131	107	128	77	
80 - 84	487	301	186	38.2	108	98	96	74	
85 - 89	319	193	126	39.5	68	74	68	58	
90 +	145	79	66	45.5	36	39	38	22	

		Total Po	pulation			Type of disability				
Age groups	Total	Not disabled	With any of 4 disabilities	Disability prevalence rate (%)	Seeing	Hearing	Walking	Remembering		
Females	62,759	58,955	3,804	6.1	1,986	1,174	1,517	1,568		
0 - 4	5,639	5,573	66	1.2	4	5	35	46		
5 - 9	6,848	6,785	63	0.9	11	16	18	43		
10 - 14	7,364	7,275	89	1.2	14	25	21	51		
15 - 19	5,239	5,145	94	1.8	21	26	20	46		
20 - 24	3,877	3,808	69	1.8	21	15	23	29		
25 - 29	3,762	3,682	80	2.1	19	20	20	34		
30 - 34	3,826	3,725	101	2.6	26	29	24	46		
35 - 39	3,723	3,598	125	3.4	45	31	29	55		
40 - 44	3,709	3,538	171	4.6	89	42	32	64		
45 - 49	3,632	3,356	276	7.6	171	54	54	99		
50 - 54	3,515	3,208	307	8.7	177	67	106	107		
55 - 59	3,483	3,078	405	11.6	234	106	121	144		
60 - 64	2,553	2,222	331	13.0	194	83	143	106		
65 - 69	1,731	1,412	319	18.4	174	113	131	124		
70 - 74	1,289	984	305	23.7	187	102	130	115		
75 - 79	1,150	773	377	32.8	230	134	187	161		
80 - 84	712	440	272	38.2	154	112	166	112		
85 - 89	467	250	217	46.5	132	107	148	101		
90 +	240	103	137	57.1	83	87	109	85		

Table 11: (Continued)

• Six in every 100 persons in Lounglon Township have, at least, one form of disability.

• Slightly more females than males have disability.

• The prevalence of disability increases with age and it increases considerably after the age of 55.

• Difficulties with seeing was the most commonly mentioned form of disability in the Township followed by remembering.

(G) Housing Conditions and Household Amenities

Type of housing unit

Residence	Total	Apartment/ Condominium	Bungalow/ Brick house	Semi-pacca house	Wooden house	Bamboo house	Hut 2 - 3 years	Hut 1 year	Other
Total	25,735	0.3	13.6	13.4	53.9	16.1	1.7	0.7	0.3
Urban	1,240	0.5	15.9	19.4	53.1	8.7	0.8	1.1	0.6
Rural	24,495	0.3	13.4	13.1	53.9	16.5	1.8	0.7	0.3

Table 12: Conventional households by type of housing unit by urban/rural

• The majority of the households in Lounglon Township are living in wooden houses (53.9%) followed by households in bamboo houses (16.1%).

• Some 53.1 per cent of urban households and 53.9 per cent of rural households live in wooden houses.

Туре	of toilet	Total	Urban	Rural
Flush		1.2	1.6	1.2
Water seal (Im	proved pit latrine)	64.8	86.9	63.6
Improved sanit	ation	66.0	88.5	64.8
Pit (Traditional	pit latrine)	8.4	6.0	8.5
Bucket (Surfac	e latrine)	3.1	1.2	3.2
Other		0.3	_	0.3
None		22.2	4.3	23.2
Total	Per cent	100.0	100.0	100.0
Total	Number	25,735	1,240	24,495

Table 13: Conventional households by type of toilet by urban/rural

- Some 66.0 per cent of the households in Lounglon Township have improved sanitation facilities (flush toilet (1.2%), water seal (improved pit latrine) (64.8%)).
- Tanintharyi Region has 66.6 per cent of households with improved sanitation facilities while it is 74.3 per cent at the Union level.
- Some 22.2 per cent of the households in the township have no toilet facilities. For the entire Tanintharyi Region, it is 15.6 per cent.
- In the rural areas of Lounglon Township, 23.2 per cent of the households have no toilet facilities.

Source of drink	Total	Urban	Rural	
Tap water/ Piped	5.5	6.5	5.4	
Tube well, borehole		1.5	1.0	1.5
Protected well/ Sprin	g	53.2	62.1	52.8
Bottled water/ Water	1.1	5.2	0.9	
Total improved drink	61.3	74.8	60.6	
Unprotected well/Spr	24.1	22.3	24.2	
Pool/Pond/ Lake	1.4	0.1	1.4	
River/stream/ canal		0.1	0.1	0.1
Waterfall/ Rain water	-	5.4	_	5.7
Other		7.7	2.7	8.0
Total unimproved dr	38.7	25.2	39.4	
	cent	100.0	100.0	100.0
Total Nur	nber	25,735	1,240	24,495

Table 14: Conventional households by source of drinking water by urban/rural

• In Lounglon Township, 61.3 per cent of households use improved sources of drinking water (tap water/piped, tube well, borehole, protected well/spring and bottled water/water purifier).

• In Tanintharyi Region, 63.6 per cent of households use improved sources of drinking water while it is 69.5 per cent for the Union.

- Some 53.2 per cent of the households use water from protected well/spring and 24.1 per cent use water from unprotected well/spring.
- Some 38.7 per cent of the households use water from unimproved sources.
- In rural areas, 39.4 per cent of the households use water from unimproved sources for drinking water.

Source	of lighting	Total	Urban	Rural
Electricity		7.7	16.1	7.3
Kerosene		15.2	2.9	15.8
Candle		19.4	15.3	19.6
Battery		0.6	0.7	0.6
Generator (pri	vate)	54.9	63.5	54.5
Water mill (pr	ivate)	1.0	1.3	1.0
Solar system/	/energy	1.0	0.2	1.1
Other		0.1	_	0.2
Total	Per cent	100.0	100.0	100.0
Total	Number	25,735	1,240	24,495

Table 15: Conventional households by source of lighting by urban/rural

• In Lounglon Township, 7.7 per cent of the households use electricity for lighting. This proportion is low compared to other townships in Tanintharyi Region. The percentage of households that use electricity in Tanintharyi Region is 8.0 per cent.

• The use of generator (private) for lighting is the highest in the township with 54.9 per cent.

• In rural areas, 54.5 per cent of the households use generator (private) for lighting.

Type of cooking fuel		Total	Urban	Rural
Electricity		0.5	3.5	0.3
LPG		0.2	0.2	0.2
Kerosene		0.1	0.2	0.1
BioGas		0.6	1.5	0.6
Firewood		81.6	71.0	82.2
Charcoal		16.5	22.4	16.2
Coal		0.3	0.2	0.3
Other		0.2	1.0	0.1
Total	Per cent	100.0	100.0	100.0
Total	Number	25,735	1,240	24,495

Table 16: Conventional households by type of cooking fuel by urban/rural

- In Lounglon Township, households mainly use wood-related fuels for cooking with 81.6 per cent using firewood and 16.5 per cent using charcoal.
- Only 0.5 per cent of households use electricity for cooking.
- Some 82.2 per cent of households in rural areas use firewood and 16.2 per cent use charcoal.

Communication and related amenities

Table 17: Conventional households by availability of communication and related amer	nities
by urban/rural	

Residence	Conventional households	Radio	Television	Land line phone	Mobile phone	Computer	Internet at home	% with none of the items	% with all of the items
Total	25,735	41.2	53.7	3.3	29.9	1.8	6.2	27.1	0.2
Urban	1,240	31.9	68.5	8.5	56.2	6.1	22.3	17.1	0.7
Rural	24,495	41.7	52.9	3.0	28.6	1.6	5.4	27.6	0.1

• Some 53.7 per cent of the households in Lounglon Township have access to television and is the highest among the access of communication and related amenities. Some 68.5 per cent of households in urban areas have access to television, while the proportion for rural areas was 52.9 per cent.

Transportation items

Region/District/Township	Conventional households	Car/Truck/ Van	Motorcycle/ Moped	Bicycle	4-Wheel tractor	Canoe/ Boat	Motor boat	Cart (bullock)
Tanintharyi Region	283,099	4,861	118,324	54,883	5,709	9,010	22,513	13,018
Urban	66,807	2,611	36,716	18,061	898	1,063	1,954	629
Rural	216,292	2,250	81,608	36,822	4,811	7,947	20,559	12,389
Dawei District	104,092	2,607	56,155	33,641	3,717	1,232	3,662	5,932
Urban	21,226	1,260	13,876	11,199	549	159	315	284
Rural	82,866	1,347	42,279	22,442	3,168	1,073	3,347	5,648
Lounglon Township	25,735	456	13,810	9,590	1,448	195	1,440	1,016
Urban	1,240	46	842	605	46	5	10	21
Rural	24,495	410	12,968	8,985	1,402	190	1,430	995

Table 18: Conventional households by availability of transportation items by urban/rural

• In Lounglon Township, 53.7 per cent of the households have motorcycle/moped as a means of transport and it is the highest proportion, followed by 37.3 per cent of households having bicycles.

• Analysis by urban/rural residence, the majority of the households mainly use motorcycle/moped as a means of transport.

(H) Fertility and Mortality

Fertility

- Age specific fertility rate is the highest at age group 25-29.
- For women aged 15-49, the total fertility rate is 2.9 children per woman and is slightly higher than the total fertility rate of 2.5 at the National level.

Childhood Mortality and Maternal Mortality

- The Infant and Under 5 mortality rates in Dawei District are lower than the Union average. The Infant mortality in Dawei District is 52 deaths under age one per 1,000 live births while Under 5 mortality is 61 deaths under age 5 per 1,000 live births.
- The Infant and Under 5 mortality rates in Lounglon Township are lower than those in Tanintharyi Region but is higher than those of Dawei District. The Infant mortality in Lounglon is 62 per 1,000 live births and Under 5 mortality is 73 per 1,000 live births.

- The maternal mortality ratio is lower than that of the Union level.
- Compared to the average maternal mortality ratio of 140 for Southeast Asian countries, the maternal mortality ratio of 282 for Myanmar is high.

Definitions and Concepts

Population: The population in this report corresponds to the de-facto population of Myanmar on Census Night (see below).

Census Night: The night between the 29th and the 30th March 2014. Every person in Myanmar was enumerated where they spent the Census Night.

Rural area: Areas classified by the Department of General Administration (GAD) as village tracts. Generally these are areas with low population density and a land use which is predominantly agricultural.

Urban area: Areas classified by the GAD as wards. Generally these areas have an increased density of building structures, population and better infrastructural development.

Population Density: The population density relates to the number of persons in a given administrative area to the surface of the area, expressed in square kilometres (Km_2). Areas covered by water are excluded from the calculation.

Mean Household Size: The average number of persons per household (people living in households divided by number of conventional households).

Sex ratio: The number of males for every 100 females in a population.

Dependency ratio: The total dependency ratio is the ratio of dependents (people younger than 15 years and older than 64) to the population of working-age (age 15-64). Data are shown as the proportion of dependents per 100 working-age population. Three different measures can be calculated: total dependency ratio, child dependency ratio and old age dependency ratio.

Child Dependency Ratio: is the proportion of people younger than 15 years to the working age population (15-64).

Old Dependency Ratio: is the proportion of people older than 64 years to the working age population (15-64).

Ageing Index: The number of persons aged 65 years and over per 100 people under the age of 15 years.

Median Age: The age that divides a population into two numerically equal groups; that is, half the people are younger than this age and half are older.

Education: Education is the process by which people learn through instruction and teaching. The 2014 MPHC placed an emphasis on literacy skills, school attendance and educational attainment. The other categorisations used under education were:

- (a) Literacy: The ability to read and write in any language with reasonable understanding.
- (b) School attendance: The attendance at any regular educational institution or systematic instruction at any level of education during the last 12 months. This included schooling at pre-primary, primary, middle, high school and tertiary institutions of higher learning. The options were:
 (a) Currently attending; (b) Attended previously; (c) Never attended.

(c) Educational Attainment: The highest grade/standard/diploma/degree completed within the most advanced level attended in the education system of the country where the education was received. It covered both public and private institutions accredited by government.

Disability: Disability is a situation where a person is at a greater risk than the general population of experiencing restrictions in performing routine activities (including activities of daily living) or participating in roles (such as work) if no supportive measures are offered. The difficulties covered in the 2014 census included:

- (a) Walking difficulty (wheel chairs, crutches, limping, problems climbing steps);
- (b) Seeing difficulty (low vision, blind);
- (c) Hearing difficulty (partially or completely deaf);
- (d) **Mental/Intellectual difficulty** (slow learning development making it hard to compete with their counterparts at school, other mental conditions).

Identity card: An identity card is a document used to verify aspects of a person's personal identity. There are several types of identity cards issued by the Government of Myanmar, and national passports in the case of foreigners.

Labour Force Status: According to the type of usual economic activities during the 12 months before Census Night, all persons 10 years of age and over were classified as follows:

Labour Force: The Labour force is a general term covering "employed" and "unemployed" persons in the population.

Employed: "Employed" persons refer to those who did any work during the time of the week before the census date or worked for more than 6 months in the 12 months before the census date for pay or profit, such as a wage, salary, allowance, business profit, etc. Also included in this category were persons

working in family businesses, on a farm, in a store, in a private hospital etc., even though they were not paid any wages.

Unemployed: "Unemployed" persons refer to those who had no work but were able to work and actually seeking a job during the reference period, or at the time of the census enumeration.

Not in labour force: This category comprised persons who had no work and did not make any positive efforts to find a job during the 6 months before the census date or were unable to work. This included full time students, household work, elderly people, etc.

Employment Status: All employed persons were classified according to the economic activity status in the place where they worked during the last 12 months or if they worked in more than one place, where they worked most of the time. There were five employment categories:

- (a) **Employee (Government)**: those employed and working for government including in state organisation institutions.
- (b) Employee (Private organisation): those employed and working for private employers or private organisations. All people in private companies, NGOs, international organisations, retail and wholesale enterprises fell under this category.
- (c) **Employer:** persons who during the reference period worked in their own business, which also employed one or more other persons.
- (d) Own account worker: self-employed persons who worked in their own business or worked in their own/family business for family gain and did not have any employees.
- (e) **Unpaid family worker**: persons who worked in a business, farm, trade or professional enterprise operated by a member of the household/family and received no pay.

Labour force participation rate: The labour force participation rate is the ratio between the labour force and the overall size of the total population of the same age range. This is an important indicator as it portrays the proportion of the population that is economically active.

Labour force participation rate = <u>(Employed + Unemployed)</u> x 100 Total Population

Unemployment rate: The percentage of the total labour force that is unemployed but actively seeking employment and willing to work. These are people who are without work, looking for jobs and available for work.

Unemployed Unemployment rate = Labour force (Employed + Unemployed) **Employment to population ratio**: A statistical ratio that measures the proportion of the country's working-age population (ages 15 to 64) that is employed. The International Labour Organization (ILO) states that a person is considered employed if they have worked at least 1 hour in "gainful" employment in the most recent week.

Employment to	Employed	v	100
population ratio	Total Population	^	100

Occupation: Occupation refers to the kind of work an employed person did in the establishment during the 12 months (reference period) before the census date. Put differently, occupation is the kind of work done during the last 12 months by the person employed, regardless of the industry of the establishment. In the 2014 Myanmar Census, field data collectors were instructed to collect a detailed description of the work being done such as accounts clerk, data entry operator (clerk), legal secretary, domestic worker, fisherman, human resource manager, etc. If an employed person was engaged in two or more jobs, the kind of work was decided by the work in which he/she was mainly engaged in, that is in terms of time. The occupational classification is based on the ISCO 2008.

Industry: Industry refers to the main activity of the establishment where an employed person usually worked during the 12 months (reference period) before the census date. In the 2014 Myanmar Census, industry was explained to the enumerators as the type of economic activity carried out at the person's place of work. It is defined in terms of the kind of goods produced or services supplied by the enterprise in which the person works and not necessarily the specific duties or functions of the person's job. For example, a clerical officer working in stores within a factory that makes television sets. The industry should be recorded as manufacture of electrical goods. If an employed person worked in two or more establishments, "industry" was decided by the establishment where he/she worked most. The industrial classification is based on the ISIC Revision 4.

Live Birth: A live birth is one where the infant shows one or more of the following signs of life immediately after birth: crying or similar sounds, movement of the limbs or any other parts of the body and/or any other tangible signs of life. The census was concerned only with children born alive. Also collected was information on the last live birth of ever married female respondents.

Total fertility rate (TFR): The average number of children that a woman would give birth to if all women lived to the end of their childbearing years and bore children according to the current schedule of age-specific fertility rates.

Total fertility rate (TFR) = 5 \sum Age specific fertility rate (ASFR)

Age specific fertility rate (ASFR): The age-specific fertility rate measures the annual number of births to women of a specified age or age group per 1,000 women in that age group. Unless otherwise specified, the reference period for the age-specific fertility rates is the calendar year.

List of Contributors

Contributors to the Tanintharyi Region, Dawei District, Lounglon Township Report

Name	Institution	Role		
Prepared by				
Daw Thi Thi Nwe	Assistant Director,	Leader		
	Department of Population	Leader		
Daw Aye Thiri Zaw	Junior Clerk, Department of Population	Assistant		
Daw Thuzar Win	Junior Clerk, Department of Population	Assistant		
Translator and Review	er			
U Aung Than	UNFPA Consultant	Translation and Review		
Data Processing and I	T Team			
Daw Sandar Myint	Deputy Director, Department of Population	Programming and generation of tables		
Daw Su Myat Oo	Immigration Assistant,	Generation of tables		
	Department of Population	Generation of tables		
Daw Aye Thiri Zaw	Junior Clerk, Department of Population	Generation of tables		
Daw Lin Lin Mar	Staff Officer, Department of Population	Generation of maps		
Daw Yin Yin Htwe	Assistant Immigration Officer,	Concretion of mone		
	Department of Population	Generation of maps		
U Khun Zin Naing Tun	Junior Clerk, Department of Population	Generation of maps		
Designer				
U Naing Phyo Kyaw	Staff Officer, Department of Population	Graphic Designer		
U Thein Han	Junior Clerk, Department of Population	Graphic Designer		

The Townships Reports

can be downloaded at :

www.dop.gov.mm

or http:///myanmar.unfpa.org/census

