

 Burma: Key Issues in 2021

Burma: Key Issues in 2021

link to page 1

Updated January 21, 2021

Burma: Key Issues in 2021

Burma (Myanmar) has been embroiled in a low-grade civil

for ending the civil war. A December 2020 JMC meeting

war between its military, known as the Tatmadaw, and over

made little progress on both issues.

20 ethnic armed organizations (EAOs) as far back as 1962,

Representatives of the Union Government, the Tatmadaw,

when the Tatmadaw overthrew a democratically elected

and the EAOs who have signed the 2015 ceasefire

civilian government. In 2011, the Tatmadaw handed power

agreement participated in a peace conference in August

over to a hybrid civilian-military Union Government based

2020, but the non-signatory EAOs did not attend. The

on a 2008 constitution largely written by the Tatmadaw.

conference produced no major results.

The Obama and Trump Administrations attempted to foster

Burma’s return to democratic civilian rule by supporting the

Figure 1. Intensity of Fighting by Ethnic State (2020)

Union Government and its current leader Aung San Suu Kyi.

Major Events in 2020

For Burma, the year 2020 was marked by the continued

intensification of the country’s civil war, stalled peace talks,

marred parliamentary elections, investigations of

allegations of genocide, and the outbreak of the

Coronavirus Disease 2019 (COVID-19) pandemic. Aung

San Suu Kyi and her political party, the National League

for Democracy (NLD), retained a supermajority following

the November parliamentary elections, securing five more

years in office.

Civil War

Burma’s civil war intensified in 2020, despite the

Tatmadaw declaring a unilateral ceasefire covering most of

the nation, except Rakhine State (seeFigure 1). Fighting

between the Arakan Army (AA) and the Tatmadaw in

Rakhine State escalated throughout the year, until the AA

offered a ceasefire in November 2020 to allow special

parliamentary elections to be held in Rakhine State. The

AA, Tatmadaw, and Union Government are discussing

terms for holding the special elections.

In Shan State, frequent clashes occurred between EAOs and

the Tatmadaw, as parties attempted to secure control over

new territory. In Kayin (Karen) State, the Karen National

Liberation Army (KNLA), the armed wing of the Karen

National Union (KNU), called on the Tatmadaw to remove

its troops from KNU-controlled territory after the

Tatmadaw continued work on a major roadbuilding project.

The fighting has internally displaced tens of thousands of

Source: CRS, with data provided by the Armed Conflict Location

civilians, and has given rise to allegations of human rights

and Event Data Project (ACLED).

abuses, particularly by the Tatmadaw.

ICC and ICJ Cases

Peace Talks

In late 2017, the Tatmadaw launched “clearance

In 2015, the Union Government, the Tatmadaw, and eight

operations” against the Rohingya, a predominately Muslim

of the EAOs signed a multiparty ceasefire agreement.

ethnic minority in Rakhine State, after an EAO, the Arakan

Efforts in 2020 by Aung San Suu Kyi to persuade more

Rohingya Salvation Army (ARSA), attacked security

EAOs to sign the 2015 ceasefire agreement were

outposts near the border with Bangladesh. More than

unsuccessful. In March 2020, the Joint Ceasefire

700,000 Rohingya fled to Bangladesh, alleging that the

Monitoring Committee (JMC) established by the 2015

Tatmadaw soldiers committed serious human rights

ceasefire agreement held its first meeting since two of the

violations during the “clearance operations.”

EAOs—the KNU and the Reconstruction Council of Shan

In November 2019, the Gambia filed a case with the

State (RCSS)—suspended participation in November 2018

International Court of Justice (ICJ), accusing the Union

to protest what they perceived as Tatmadaw recalcitrance to

Government of violating the Convention on the Prevention

address ceasefire violations and discuss reasonable terms

https://crsreports.congress.gov

Burma: Key Issues in 2021

and Punishment of the Crime of Genocide in their 2017

Addressing the Effects of the Civil War

assault on the Rohingya. In that same month, the

Burma’s civil war has created more than 1 million refugees,

International Criminal Court (ICC) authorized its

mostly Rohingya, in Bangladesh; tens of thousands of other

Prosecutor to proceed with an investigation of the alleged

ethnic minority refugees in Thailand; and an estimated

forced displacement of the Rohingya into Bangladesh and

200,000 IDPs within Burma who are in need of assistance

other alleged crimes.

and protection. According to the United Nations, since

On January 23, 2020, the ICJ issued “provisional measures”

2017, the estimated annual cost of the humanitarian

assistance for the refugees in Bangladesh has exceeded $1

requiring that the Union Government and the Tatmadaw

prevent acts that violate the genocide convention, and “take

billion, and assistance for Burma’s IDPs totaled more than

$200 million. Since fiscal year 2017, the United States has

effective measures to prevent the destruction and ensure the

preservation of evidence” related to possible criminal acts

contributed more than $1 billion in humanitarian assistance.

under the genocide convention. Despite the ICJ’s

In addition, allegations of human rights violations

requirements, human rights organizations assert that the

committed by the Tatmadaw and some of the EAOs

Union Government and the Tatmadaw have failed to abide

continue to be reported in the national press, while the ICC

by the provisional measures, and continue to engage in

and the ICJ proceed with their investigations of past abuses.

genocidal acts and actively destroy evidence.

The Union Government is supposed to submit its next

Parliamentary Elections

report to the ICJ by the end of July 2021.

On November 8, 2020, parliamentary elections were held

Promoting Peace

across the nation, with the exception of northern Rakhine

Aung San Suu Kyi has plans to resuscitate the moribund

State and parts of Shan State, locations where the Union

peace process in 2021, but several of the major EAOs are

Election Commission (UEC) determined the ongoing civil

highly skeptical of the Tatmadaw’s willingness to negotiate.

war made voting unsafe. A coalition of ethnic minority

Congress appropriated funds in FY2021 “for ethnic groups

parties mounted an unsuccessful campaign to win a

and civil society in Burma to help sustain ceasefire

majority of the seats in the nation’s seven ethnic states. The

NLD won more than 80% of the contested seats in Burma’s

agreements and further prospects for reconciliation and

peace, which may include support to representatives of

Union Parliament. The pro-military Union Solidarity and

ethnic armed groups for this purpose.” In addition, USAID

Development Party (USDP) won fewer seats than it did in

has contributed to the Joint Peace Fund, which “provides

the 2015 parliamentary elections.

direct support to the [Union] Government and Ethnic

The elections were marred by procedural decisions by the

Armed Organizations’ efforts in the peace process as well

UEC that disenfranchised more than 1 million eligible

as supporting peace process mechanisms that involve many

voters. For the second time since 2011, Rohingya were

stakeholders, including political parties and civil society.”

denied the right to vote in parliamentary elections. For more

Managing Intra-government Relations

about the parliamentary elections, see CRS In Focus

The success of the NLD in the 2020 parliamentary elections

IF11687, Burma’s 2020 Parliamentary Elections.

is expected to return Aung San Suu Kyi to power and

Coronavirus Pandemic

provide some continuity to the Union Government. Senior

Burma reported its first confirmed COVID-19 case on

General Min Aung Hlaing may remain as Commander-in-

March 23, 2020, and its first local confirmed case on July

Chief of the Tatmadaw (despite exceeding the mandatory

16, 2020. The number of cases began to rise in early August

retirement age), or step aside and appoint a new leader for

and reached a peak of nearly 1,500 per day in October

Burma’s military. Aung San Suu Kyi has reached out to the

2020. The city of Yangon and Rakhine State have

ethnic minority political parties to discuss improving

experienced the largest number of cases. In Kayin State, the

relations. Several of the parties accepted her offer, but

Tatmadaw reportedly destroyed several COVID-19 testing

several others remain skeptical, given her perceived

centers set up by the KNU.

disregard of minority concerns over the last five years.

U.S. Response

Status of U.S. Restrictions on Relations

In general, the Trump Administration continued the Obama

Most of the laws placing restrictions on relations with

Administration policy of attempting to foster democratic

Burma remain in effect, but their enforcement has been

developments in Burma. This was done by suspending

suspended by a presidential Executive Order issued by

restrictions on relations with Burma imposed after the

President Obama in 2016. The Consolidated Appropriations

Tatmadaw seized power and supporting reforms by the

Act, 2021 (P.L. 116-260), places additional restrictions on

Union Government. Via the annual appropriation acts, the

relations with Burma, including

116th Congress provided humanitarian assistance to

 A ban on assistance to entities owned by the Tatmadaw;

Burmese refugees in Bangladesh and Thailand, as well as

 A prohibition on funding for International Military

internally displaced persons (IDPs) in Burma. The

Education and Training (IMET) and Foreign Military

appropriation acts also placed restrictions on U.S. relations

Financing Program (FMF Program) in Burma; and

with Burma, particularly with the Tatmadaw.

 A ban on the sale of U.S. military equipment to Burma.

Key Issues in 2021

Several issues are likely to figure prominently in Burma’s

For more details on U.S. restrictions on relations with

Burma, see CRS Report R44570, U.S. Restrictions on

year ahead, and may factor in U.S. relations with the nation.

Relations with Burma.

Michael F. Martin, Specialist in Asian Affairs

https://crsreports.congress.gov

Burma: Key Issues in 2021

IF11733

Kirt Smith, Research Assistant

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF11733 · VERSION 2 · UPDATED

EPUB/nav.xhtml

Burma: Key Issues in 2021

		Burma: Key Issues in 2021

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

EPUB/media/file1.jpg
Grinachal

. s
BHUTAN
T i
Gimed by Ching
G e
Lummm
) BANGLADES@ Ry
0 efseane

i

CHINA

VANGON
Rafﬁgann *y y
AYEYARWADY ¢
gty

THAILAND

4

200 MILES

© Battles, explosions,
and remote violence
(666 total; 656 in ethnic states)

[#] Total/ethnic state
(Data: 2020, full year)

[T ETHNIC STATES

