

PERLAKSANAAN DAN AMALAN *GENDER*
MAINSTREAMING: KAJIAN KE ATAS SEKTOR
AWAM DI MALAYSIA

NUR SYAKIRAN AKMAL ISMAIL

UNIVERSITI KEBANGSAAN MALAYSIA

PERLAKSANAAN DAN AMALAN *GENDER MAINSTREAMING*:
KAJIAN KE ATAS SEKTOR AWAM DI MALAYSIA

NUR SYAKIRAN AKMAL ISMAIL

TESIS YANG DIKEMUKAKAN UNTUK MEMPEROLEH IJAZAH
DOKTOR FALSAFAH

INSTITUT KAJIAN MALAYSIA DAN ANTARABANGSA
UNIVERSITI KEBANGSAAN MALAYSIA
BANGI

2014

PENAKUAN

Saya akui karya ini adalah hasil kerja saya sendiri kecuali nukilan dan ringkasan yang setiap satunya telah saya jelaskan sumbernya.

8 Mei 2014

NUR SYAKIRAN AKMAL ISMAIL
P 45389

PENGHARGAAN

Alhamdulillah atas kerediaan Allah S.W.T akhirnya saya dapat menyelesaikan tesis ini. Saya bersyukur kerana telah diberi peluang untuk melanjutkan pelajaran di peringkat Doktor Falsafah setelah ditawarkan biasiswa di bawah Skim SLAI tajaan KPT dan UUM. Oleh itu, penghargaan jutaan terima kasih kepada KPT dan UUM yang memberi kepercayaan kepada saya untuk melanjutkan pelajaran hingga tahap tertinggi. Perjalanan untuk menyelesaikan tesis ini telah memberi saya pelbagai ilmu yang membentuk diri saya sebagai seorang pelajar yang bertanggungjawab dan seterusnya menjadi ahli akademik yang mampu menyumbang ilmu pengetahuan untuk anak bangsa. Proses yang saya lalui ini tidak akan berjaya sekiranya tanpa guru yang benar-benar hebat untuk membimbing saya sehingga ke tahap ini. Saya rasa bertuah kerana guru saya Prof. Dr. Rashila Ramli, tidak pernah jemu untuk memberi tunjuk ajar tanpa mengira masa dan keadaan, saya mengucapkan ribuan terima kasih atas bimbingan yang diberi. Ucapan terima kasih juga kepada semua staf IKON yang sering membantu saya untuk mempermudah perjalanan ini.

Sepanjang pengajian ini, ramai yang telah memberi sokongan dan dorongan, terima kasih untuk sahabat-sahabat dan rakan seperjuangan, Ummu, Kak Zie, Kak Yuhanif, Wiyah, Kak Ina, Kak Ita, Kak Chom, Kak Lid, Dr. Sabarani dan ramai lagi. Tidak lupa untuk keluarga kak Shah dan abang Nawi, serta keluarga-keluarga terdekat yang sentiasa memberi sokongan.

Terima kasih juga buat anak-anak tercinta, Muhammmad Ammar Haikal, Muhammad Ikmal Zamry dan Nur Ameera Husna yang sentiasa menyokong Ummi untuk meneruskan perjuangan ini, dan melepaskan Ummi untuk meninggalkan kalian sepanjang proses pengajian Ummi. Terlalu besar pengorbanan kalian untuk Ummi.

Untuk suami tercinta, Md Zawawi Abu Bakar yang menjadi rakan seperjuangan, rakan dorongan dan peneman yang setia untuk menyokong perjuangan ini. Terima kasih sayang. Juga ucapan terima kasih buat keluarga mertua Abu Bakar dan Che Rokiah, serta teristimewa untuk emak tersayang, Munirah Hj Said dan khas buat arwah abah sebagai semangat utama yang tidak sempat berkongsi kegembiraan ini. Al-fatimah....

ABSTRAK

Gender Mainstreaming ialah proses mengenalpasti kesan terhadap wanita dan lelaki pada setiap tindakan yang dirancang, termasuklah undang-undang, dasar atau program, pada setiap peringkat. *Gender mainstreaming* (GM) telah dilancarkan pada tahun 1995 di Persidangan Wanita Antarabangsa Beijing, sebagai strategi global untuk mempromosikan kesamarataan gender. Walaupun konsep tersebut diperkenalkan pada tahun 1995, tetapi proses yang berlaku di Malaysia telah bermula sejak selepas merdeka iaitu pada tahun 1956. Walaupun proses GM telah berlaku, tetapi sehingga tahun 2013, isu kesamarataan gender masih belum dapat diselesaikan oleh Malaysia. Oleh itu, kajian ini memberi tumpuan kepada proses pelaksanaan dan amalan *gender mainstreaming* (GM) di Malaysia melalui sistem terbuka yang dipengaruhi oleh isu-isu antarabangsa dan domestik. Tiga persoalan kajian telah dikemukakan melalui masalah kajian iaitu (i) Bagaimanakah sistem proses pelaksanaan *Gender Mainstreaming* di Malaysia berlaku secara umum?; (ii) Sejauh manakah proses *Gender Mainstreaming* berlaku pada peringkat pembuatan keputusan di organisasi awam di Malaysia? dan; (iii) Adakah proses *Gender Mainstreaming* yang berlaku di Kementerian Pelajaran Malaysia (KPM) dan Kementerian Sains, Teknologi dan Inovasi Malaysia (MOSTI) memberi impaknya terhadap pemerksaan kuasa dalam kalangan pembuat keputusan di kedua-dua organisasi tersebut? Kajian ini mempunyai tiga objektif iaitu, (i) meneliti pemahaman tentang gender mainstreaming sebagai satu pendekatan global yang telah diadaptasikan di Malaysia, (ii) mengkaji hubungkait di antara pelaksanaan dan amalan dengan menggunakan Kementerian Pelajaran Malaysia (KPM) dan Kementerian Sains, Teknologi dan Inovasi (MOSTI) sebagai dua kes kajian serta, (iii) Menganalisis impak GM dari aspek pemerksaan wanita dalam sektor awam, iaitu di KPM dan MOSTI. Bagi menentukan supaya objektif kajian tercapai, kerangka teori telah mengadaptasikan Model Sistem Politik dan Dasar oleh Birkland (2001); Teori Max Weber (1946) dan; Tahap pemerksaan Sara Longwe (1991). Kajian ini menggunakan kaedah kualitatif sepenuhnya. Metod kajian meliputi kaedah pengumpulan data *Inductive Thematic Analysis* (ITA) dan Analisis Naratif. Kedua-dua kaedah ini digunakan untuk analisis temubual dan juga analisis kandungan seperti buku, jurnal, dokuman, dan penyata rasmi. Data yang dikumpul ialah data primer dan data sekunder. Informan yang terpilih adalah kumpulan pembuat keputusan di kedua-dua kementerian. Hasil kajian menunjukkan bahawa sistem terbuka telah memaksa proses politik untuk bertindak balas dan seterusnya menggubal dasar berperspektif gender di Malaysia. Pelaksanaan dasar ini menjadi tanggungjawab setiap kementerian kerajaan. Dapatan kajian menunjukkan bahawa proses *gender mainstreaming* di KPM berbanding dengan MOSTI lebih berkesan kerana organisasinya lebih bersifat terbuka dalam mengambilkira wacana gender di peringkat antarabangsa dan tempatan. Oleh itu, KPM telah menggubal dasar-dasar berperspektif gender secara menyeluruh untuk organisasi mereka. Dapatan kajian juga menunjukkan bahawa kesedaran gender merupakan penyumbang utama dalam pelaksanaan *gender mainstreaming* di peringkat tempatan, termasuklah peranan yang dimainkan oleh *Gender Focal Person* (GFP). Selain itu, pengkaji juga mendapati bahawa terdapat kesenjangan di antara pelaksanaan dan amalan *gender mainstreaming* kerana ia banyak bergantung kepada aktor yang terlibat seperti pihak kepemimpinan organisasi, kumpulan pelaksana dan matlamat bagi kumpulan sasaran. Akhir sekali, kesan proses *gender mainstreaming* dalam kedua-dua organisasi ialah pencapaian tahap kedua dalam tingkat pemerksaan iaitu tingkat kebajikan dan akses. Pencapaian

sehingga ke tahap kedua menunjukan proses *gender mainstreaming* perlu diperkembangkan lagi agar tahap pemerksaan dicapai sehingga pemilikan kuasa.

**THE IMPLEMENTATION AND PRACTICE OF GENDER
MAINSTREAMING (GM): AN EXAMINATION OF THE PUBLIC SECTORS
IN MALAYSIA.**

ABSTRACT

Gender Mainstreaming (GM) is the process of assessing the implications of gender equality and empowerment for women and men of any planned action, including legislation, policies or programs in organizations and at the national and international levels. Gender mainstreaming, which was launched in 1995 at the Fourth World Conference on Women in Beijing, is a global strategy used to promote gender equality. This study focuses on the implementation and practice of gender mainstreaming (GM) in Malaysia through an open system which is influenced by national and international issues. Although the concept was introduced in 1995, but the process was already started after independence, in 1956, in Malaysia. Though the GM has already happen, but until the year 2013, the issue of gender equality has yet to be resolved by Malaysia. Therefore, this study focuses on the implementation and practice of gender mainstreaming (GM) in Malaysia through an open system influenced by international and domestic issues. Three questions were posed through the study of the problems on (i) How do the Gender Mainstreaming implementation process occur in Malaysia in general?; (ii) To what extent does the Gender Mainstreaming occurred at the decision-making levels in public organizations in Malaysia? and; (iii) Does the Gender Mainstreaming process that occurs in the Ministry of Education (MOE) and the Ministry of Science, Technology and Innovation Malaysia (MOSTI) impacted on the power empowerment among decision-makers in both organizations? The research has three objectives. Firstly, the study examines an understanding of gender mainstreaming as a global approach that has been adapted within the Malaysian context. Secondly, the research analyzes the levels between implementation and practice in two case studies involving the Ministry of Education (MOE) and the Ministry of Science and Technology (MOSTI). Thirdly, this study analyzes the impact of GM on women's empowerment in the public sector. In order to achieve these objectives, this study offers a theoretical framework adopted from a Model of Political System and Policy by Birkland (2001); Max Weber Theory (1946) and; the level of empowerment, by Sara Longwe (1991). The research is based on a qualitative research design. It used Inductive Thematic Analysis (ITA) and narrative analysis. Both methods are used to analyze interviews and analysis of content of various sources such as books, journals, documents at, and official statements. The collected data is the primary and secondary. Informants selected were the decision makers in both the ministries. The results from this study indicate several things. Firstly, the open system has forced a political process to take place in the formulation of a policy with a gender perspective. The implementation of this policy becomes the responsibility of all ministries in Malaysia. Secondly, the study indicates that gender mainstreaming has left greater impact in MOE compared to MOSTI because MOE is able to take into consideration the international and national discourse on gender due to its open organizational system. Thus, MOE is able to develop a number of gender responsive policies. Research finding also point out to the fact that women's empowerment and gender awareness, especially through the role played by Gender Focal Persons (GFP) are significant factors in the successful implementation of gender mainstreaming at the organizational level. The study also

shows that there is a disjuncture between implementation and practice of gender mainstreaming due to reliance on different actors at the leadership and management levels, implementers and the objectives of target organizations. Finally, the impact of gender mainstreaming process in both organizations is achieving the second level of the empowerment that are, the levels of welfare and access. The achievements up to the second level shows that the gender mainstreaming process need to be improved so that the level of empowerment could be achieved until to the level of acquiring power.

KANDUNGAN

		Halaman
PENGAKUAN		ii
PENGHARGAAN		iii
ABSTRAK		iv
ABSTRACT		vi
KANDUNGAN		viii
SENARAI JADUAL		xi
SENARAI RAJAH		xii
SENARAI SINGKATAN		xiii
BAB I	PENDAHULUAN	
1.1	Pengenalan	1
1.2	Latar Belakang Kajian	1
1.3	Permasalahan Kajian	6
1.4	Soalan Kajian	11
1.5	Objektif Kajian	13
1.6	Skop Kajian	13
1.7	Sorotan Kajian Lepas	14
	1.7.1 Definisi Konsep	15
	1.7.2 Latar Belakang GM	30
	1.7.3 Kajian Amalan GM	36
	1.7.4 Sintesis Kajian	49
1.8	Rekabentuk Penyelidikan	52
	1.8.1 Kaedah Pengumpulan Data	53
	1.8.2 Kaedah Analisis	58
1.9	Kepentingan Kajian	62
1.10	Pembahagian Bab	63
BAB II	PEMBINAAN KERANGKA ANALISIS TEORI	
2.1	Pengenalan	67
2.2	Model Sistem Politik Dan Dasar Oleh Birkland	68
2.3	Model Birokrasi Max Weber	76

2.4	Model Pemerksaan Wanita Oleh Sara Longwe	79
2.5	Cadangan Kerangka Analisis Teoritikal Proses <i>Gender Mainstreaming</i>	82
2.6	Rumusan	90
BAB III SISTEM GENDER MAINSTREAMING DI MALAYSIA		
3.1	Pengenalan	92
3.2	Proses Pelaksanaan Dan Amalan <i>Gender Mainstreaming</i> Di Malaysia	93
	3.2.1 Faktor-Faktor Input Makro dalam Sistem GM di Malaysia	94
3.3	Sistem Politik di Malaysia	105
3.4	Amalan GM sebagai Output Sistem	111
3.5	Rumusan	132
BAB IV AMALAN GENDER MAINSTREAMING DI KEMENTERIAN PELAJARAN MALAYSIA (KPM)		
4.1	Pengenalan	135
4.2	Latar Belakang KPM	136
4.3	Sistem GM Mikro di KPM	141
	4.3.1 Input Sistem Mikro GM KPM	142
	4.3.2 Proses Politik Sistem Mikro <i>GM</i>	153
	4.3.3 Output Sistem GM Mikro KPM	176
	4.3.4 <i>Outcame/Kesan</i>	193
4.4	Rumusan	198
BAB V AMALAN GENDER MAINSTREAMING DI KEMENTERIAN SAINS, TEKNOLOGI DAN INOVASI MALAYSIA (MOSTI)		
5.1	Pengenalan	201
5.2	Latar Belakang MOSTI	202
5.3	Sistem GM Mikro Di MOSTI	208
	5.3.1 Input Sistem Mikro GM MOSTI	209
	5.3.2 Sistem Politik Sistem Mikro GM	211
	5.3.3 Tahap Kesedaran Gender	212
	5.3.4 Output Sistem GM Mikro MOSTI	228
	5.3.5 <i>Outcome/Kesan</i>	238
5.4	Rumusan	242

BAB VI	PERBANDINGAN AMALAN GM DI KPM DAN MOSTI	
6.1	Pengenalan	244
6.2	Perbandingan Amalan GM	245
6.3	<i>Outcame/</i> Kesan Dasar	300
6.4	Rumusan	301
BAB VII	KESIMPULAN DAN CADANGAN	
7.1	Pengenalan	305
7.2	Hasil Kajian	307
7.3	Implikasi Teori	316
7.4	Saranan	318
RUJUKAN		322
LAMPIRAN		
A	Surat Menjalankan Kajian	341
B	Contoh Surat Untuk Temubual Pakar Gender	342
C	Contoh surat kepada Kementerian Pembangunan Wanita, Keluarga dan Masyarakat	343
D	Soalan Untuk Kumpulan Pembuat Keputusan	346
E	Soalan Utama	350
F	Soalan Untuk GFP	351
G	Sintesis Tema Awal	353
H	Sintesis Naratif Berdasarkan Tema	355

SENARAI JADUAL

No Jadual		Halaman
1.1	<i>Malaysian Gender Gap Index (MGGI), (1980-2004)</i>	7
1.2	Maklumat informan	55
4.1	Agihan aktiviti pengurusan pendidikan mengikut peringkat	138
4.2	Tahap kesedaran gender di KPM	156
4.3	Klasifikasi proses pelaksanaan GM di KPM	170
4.4	Kumpulan pembuatan keputusan utama berdasarkan gred (2010)	196
5.1	Tahap kesedaran gender di MOSTI	213
5.2	Klasifikasi proses pelaksanaan GM di MOSTI	221
5.3	Kumpulan pembuatan keputusan utama berdasarkan gred (2010)	240
6.1	Pegawai yang bertugas sebagai GFP bagi KPM dan MOSTI	258
6.2	Penjawatan kumpulan pengurusan atasan bagi keseluruhan pengurusan dan pentadbiran di KPM pada tahun 2010.	277
6.3	Kumpulan pembuatan keputusan utama berdasarkan gred pada tahun 2010	278
6.4	Penjawatan kumpulan pengurusan atasan di MOSTI	280

SENARAI RAJAH

No. Rajah		Halaman
1.1	Kerangka konseptual	15
1.2:	Konsep <i>Gender Mainstreaming</i>	28
1.3	Sintesis kajian	51
1.4	Reka bentuk penyelidikan	52
2.1	Model Sistem Politik dan Dasar peringkat Negara	70
2.2	Tahap kesamarataan bagi pemeraksanaan wanita oleh Sara Longwe	79
2.3	Lima tahap pemeraksanaan wanita	81
2.4	Kerangka analisis teoritikal proses <i>Gender Mainstreaming</i>	83
3.1	Proses Perlaksanaan dan amalan GM Peringkat Makro di Malaysia	93
4.1	Struktur pembuatan keputusan di KPM	137
4.2	Kerangka model proses <i>Gender Mainstreaming</i> peringkat mikro di KPM.	142
5.1	Struktur pembuatan keputusan di MOSTI	202
5.2	Kerangka model proses <i>Gender Mainstreaming</i> peringkat mikro di MOSTI.	209
6.1	Proses amalan GM peringkat Mikro bagi KPM dan MOSTI	245
6.2	Faktor-faktor yang mempengaruhi proses pelaksanaan GM peringkat proses politik mikro/organisasi KPM dan MOSTI.	248
7.1	Kerangka konseptual proses GM	307
7.2	Model Sistem GM hasil olahan penyelidikan	316

SENARAI SINGKATAN

AIM	Amanah Ikhtiar Malaysia
AWAM	<i>All Women's Action Society</i>
CEDAW	<i>Convention on the Elimination of All Forms of Discrimination Against Women</i>
CUEPACS	Persatuan Sektor Awam Malaysia
DEB	Dasar Ekonomi Baru
DN	Dewan Negara
DR	Dewan Rakyat
DUN	Dewan Undangan Negeri
DWN	Dasar Wanita Negara
DWNK1	Dasar Wanita Negara Pertama
DWNK2	Dasar Wanita Negara kedua
FELDA	Lembaga Kemajuan Tanah Persekutuan
GFP	<i>Gender Focal Person</i>
<i>GFP</i>	<i>Gender Focal Point (GFP)</i>
GGES	Sekolah Inggeris Perempuan Kerajaan
GM	<i>Gender Mainstreaming</i>
<i>GRB</i>	<i>Gender responsive budget (GRB)</i>
HAWA	Hal Ehwal Wanita
ICU	Unit Pelaksana Khas
KBSM	Kurikulum Bersepadu Sekolah Menengah
KBSR	Kurikulum Bersepadu Sekolah Rendah
KEMAS	Jabatan Kemajuan Masyarakat
KHB	Kemahiran Hidup Bersepadu
KPM	Kementerian Pelajaran Malaysia
KPWKM	Kementerian Pembangunan Wanita, Keluarga dan Masyarakat
KSU	Ketua Setiausaha
MASTIC	Bahagian Pusat Maklumat Sains dan Teknologi
MGGI	<i>Malaysia Gender Gap Index</i>
MOSTI	Kementerian Sains, Teknologi dan Inovasi
MWTU	<i>Malays Women Teacher's Union</i>

NACIWID	<i>National Advisory Council on the Integration of Women</i>
NGO	Organisasi-organisasi Bukan Kerajaan
NUTP	<i>National Union of the Teaching Profession</i>
PERTIWI	Pertubuhan Tindakan Wanita Islam
PM	Perdana Menteri
PTD	Pegawai tadbir dan diplomatik
PTPW	Pelan Tindakan Pembangunan Wanita
R&D	<i>Research and Development</i>
RISDA	Pihak Berkuasa Kemajuan Pekebun-pekebun Kecil Perusahaan Getah
RM	Rancangan Malaysia
RMK10	Rancangan Malaysia Kesepuluh
RMK6	Rancangan Malaysia Keenam
RMK7	Rancangan Malaysia Kelapan
RMK8	Rancangan Malaysia Kelapan
RMK9	Rancangan Malaysia Kesembilan
TKSU	Timbalan Ketua Setiausaha
UNDP	<i>United Nations Development Programme</i>
UPE	Unit Perancangan Ekonomi
WID	<i>Women Integration Development</i>
WI	Perkumpulan Wanita
YDPA	Yang Dipertuan Agong

BAB I

PENDAHULUAN

1.1 PENGENALAN

Bab pertama ini akan menjelaskan latar belakang kajian, definisi konsep, kajian lepas dan reka bentuk kajian. Latar belakang kajian memaparkan perkembangan dasar awam berperspektif gender dan perkaitan dengan konsep *Gender Mainstreaming* (GM). Latar belakang kajian kemudiannya di kaitkan dengan permasalahan kajian yang membawa kepada persoalan dan objektif kajian. Sorotan kajian lepas merangkumi definisi konsep, sejarah GM dan, kajian-kajian GM. Kajian-kajian lepas GM pula telah dibahagikan kepada tiga tema utama iaitu mengenai proses *Gender Mainstreaming* di peringkat antarabangsa, nasional, sektor awam, badan bukan kerajaan dan hubungan kajian antara peringkat-peringkat tersebut. Sintesis kajian pula menyatakan jurang ilmu yang akan diisi oleh kajian ini. Reka bentuk kajian yang memperincikan kaedah-kaedah yang digunakan oleh penyelidik juga dibincangkan dalam bab ini. Bab ini akan membantu pembaca mengetahui idea pengkaji dalam kajian ini.

1.2 LATAR BELAKANG KAJIAN

Dasar awam di Malaysia telah dibentuk sejak merdeka, bermula pada tahun 1957. Kerajaan telah merancang dan melaksanakan pelbagai usaha pembangunan negara bagi mengatasi pelbagai masalah sosio-ekonomi dan politik hasil peninggalan penjajah. Pembangunan ekonomi yang penting menyebabkan kerajaan telah

The contents of
the thesis is for
internal user
only

RUJUKAN

- Anon. Wanita Hanya Isi Kekosongan Jawatan. 24 Febuari 2010. *Utusan Malaysia*.
- Anon. Ustaz dipercayai liwat pelajar ditahan. 2008, 11 Ogos 2008. *Berita harian*.
- Anon. Malaysia Utamakan Inovasi, Kreativiti. 2010, 26 Mei 2010. *Berita Harian*.
- Dawson, E. 2005. Strategic gender mainstreaming in Oxfam GB. *Gender & Development*, 13(2), 80-89.
- Anon. (2011). Guru agama ditahan liwat pelajar. *Utusan Malaysia*.
- Anon. (2011). Dirogol ketika ponteng sekolah *Utusan Malaysia*.
- Ab. Wahab Mat, Azahari Ramli, Shahrol Aman Ahmad, & Abu Mansor Ahmad. 2007. *Pengurusan*. Kuala Lumpur: McGraw Hill.
- Abd Rahim Abd Rashid. 1998. Gerakan feminisme di Malaysia: Antara idelisme dan matlamat. *Dewan Budaya*, 20(8), 10-11.
- Ahmad Atory Hussein. 1990. *Politik dan dasar awam Malaysia* (Edisi kedua). Kuala Lumpur: Utusan Publication and Distributors Sdn. Bhd.
- Ahmad Atory Hussein. 1998. *Reformasi pentadbiran di Malaysia*. Kuala Lumpur: Utusan Publication.
- Ahmad Atory Hussein. 2000. *Analisis dasar awam. Peranan kerajaan mengatasi masalah ekonomi dalam sistem pasaran bebas*. Kuala Lumpur: Utusan Publications & Distributors Sdn Bhd. Kuala Lumpur.
- Ahmad Martadha Mohamed. 1996. *Representative bureacracy and policy references: Lingking descriptive representation and potential for substantive representation in the Malaysia bureaucracy*. Southern Illinois University, Carbondale.
- Alsop R, Bertelsen MF and Holland J, Empowerment in Practice: From Analysis to Implementation.
- Alternative Report Group. 2012. *Malaysia NGO alternative report assessing the government's progress in implimenting CEDAW*. TM Graphic, Kuala Lumpur.

- Amini Amir Abdullah. 2001. *Pembangunan dan kemajuan modal insan dalam Rancangan Malaysia Kesembilan (RMK-9): Satu penelitian*.
- Anderson, J. E. 1984. *Public policy making*:USCBS College Publishing.
- Ann, G. D. 1982. *Nursing management a systems approach*. Retrieved 7 Julai 2010, from W. B. Saunders Company.
- Annette, J. L. 2005. *Handbook for gender focal poin in UNESCO National commission*. Paris: United Nation Educational.
- Arkib Negara Malaysia. 2012. *Siri pengkisahan sejarah Ibu Zain*.
- Arkib Utusan. 28 Februari 2011. Nurmala KSU Wanita Kelima. *Utusan Malaysia*.
- Aruna Rao, & Kelleher, D. 2005. Is there life after gender mainstreaming? *Gender & Development*, 13(2), 57-69.
- Azizan Baharudin (Ed.). 2003. *Servicing the global society: Women in science and technology*. Kuala Lumpur: Utusan Publications & Distributors.
- Bank Dunia. 2012. *About us*. Retrieved 15 Jun 2012, from World Bank: <http://web.worldbank.org/wbsite/external/extaboutus/0,,pagePK:50004410~piPK:36602~theSitePK:29708,00.html>
- Bank, T. W. 2012. The World Bank: Working for a World Free of Poverty (Publication. Retrieved 10 Mac 2012, from World Bank:<http://www.worldbank.org/>
- Barnello, M. a. K. A. B. 2007. Bridging the gender gap in bill sponsorship. *Legislative Studies Quarterly*, 32(3), 449-474.
- Baron J, Hannan M, Hsu G and Kocak K (2007) In the company of women: Gender inequality and the logic of bureaucracy in start-up firms. *Work and Occupations* 34: 35–66.
- Barron, R. D., & Norris, G. M., 1976. *Sexual divisions and the dual labour market*. London: Longman.
- Berg, B. L. 2007. *Qualitative research methods for the social science*. United State: Pearson.
- Bennett, J.M. 1989. Feminism and History. *Gender & History* ISSN 0953-5233. Vol.1 No.3
- Bernama. 13 Julai 2011. Guru Sandaran Menang Saman. *Bernama*.
- Bernard, H. R., & Ryan, G. (2010). *Qualitative data analysis: Systematic approaches*. Thousand Oaks, CA: Sage.

- Bielby WT (2000) Minimizing workplace gender and racial bias. *Contemporary Sociology* 29: 120–129.
- Birkland, T. A. 2001. *An introduction to the policy process theories, concepts, and models of public policy making* Armonk: M. E. Sharpe.
- Birkland, T. A. 2001. *An introduction to the policy process. Theory, concepts, and models of public policy making*. New York: M.E. Sharpe.
- Bolino, M., C. & Turnley, W, H. 2008. Old faces, new places: Equity theory in cross-cultural context. . *Journal of Organizational Behavior* , 29, 29-50.
- Boneparth, E. 1982. *Women, power, and policy*. New York: Pergamon Press.
- Bruning, J. L., & Kintz, B. L. 1987. *Computational handbook of statistics*. Glenview: HarperCollins.
- Budlender, D., Sharp, R., & Allen, K. 1998. *How to do a gender-sensitive budget analysis: Contemporary research and practice*. Retrieved. from https://docs.google.com/viewer?a=v&q=cache:sJxlzBy9VIMJ:www.thecommonwealth.org/shared_asp_files/uploadedfiles
- Burch, M., & Wood, B. 1989. *Public policy in Britain*. Oxford: Blackwell.
- Burn, S. M. 2004. *Groups theory and practice*. Canada: Thomson Learning.
- Burton, E., H., & Pollack, M., A. 2002. Mainstreaming Gender in Global Governance. *European Journal of International Relation.* , 8(3), 339-373.
- Campbell, P., & Storo, J. N. 1994. *Girls are... boys are... : Myths, stereotypes and gender differences*. Newton, MA: Education Development Center.
- Case, W. 1993. Semi-democracy in Malaysia: Withstanding the pressure for regime change. *Pacific Affairs*, 66(2), 183-205.
- Charlesworth, H. 2005. Not waving but drowning: Gender mainstreaming and human rights in the United Nations. *Harv. Hum Rts. J.*, 18, 1.
- Clarke, M., Kamieniecki, S., & O'Brien, R. M. 1984. Decision making in a complex sociotechnical environment. The case of toxic waste management. In Nigro L. G. (Ed.), *Decision Making in the Public Sector*. New York: Marcel Dekker, Inc.
- Clisby, S. 2005. Gender mainstreaming or just more male-streaming? Experiences of popular participation in Bolivia. *Gender and Development*, 13(2), 23-35.
- Cobb, R. W., & Elder, C. D. 1983. *Participation in American politics: The dynamic of agenda-building* (2nd ed.). Baltimore: John Hopkins University Press.

- Cohen, M. D., Olsen, J. P., & March, J. G. 1972. A Garbage Can Model of Organizational Choice. *Administrative Science Quarterly*, 17(1), 1-25.
- Colebatch, H. K. (1993). Policy-making and volatility: What is the problem? In Hede, A. & Prasser, S. (Eds.), *Policy-Making in Volatile Times*. Sydney: Hale and Iremonger.
- Conway, M. M., W., Ahern, D., & A. Steuernagel, G. 2005. *Women and public policy: A revolution in progress* (3rd ed.). Washington, D.C: CQ Press.
- Conway, M. & Vartanian, L. (2000), "A status of gender stereotypes: beyond communality and agency", *Sex Roles*, Vol. 43, pp. 181-9.
- Council, E. 1998. Conceptual framework, methodology and presentation of good practice: Final report of activities of the group of specialist mainstreaming. Retrieved 29 September, 2008, from www.dhdirhr.coe.fr/equality/Eng/Final%20Report%20Mainstreaming.html
- Council., E. 1998. *Conceptual framework, methodology and presentation of good practice: Final report of activities of the group of specialist mainstreaming*. Strasbourg: Europe Council.
- Crawford, M. 2006. *Transformations Women, Gender & Psychology* (1st ed.). New York: McGraw-Hill.
- Daly, K. 1994. *Gender, crime and punishment*. New Haven: Yale University Press.
- Daly, M. 2005. Gender mainstreaming in theory and practice. *Social Politics: International Studies in Gender, State & Society*, 12(3), 433.
- Davis, H.L (2009) Can bureaucracy benefit organizational women?: An exploratory study. *Administration & Society* 41: 340–363
- Desai, V. 2005. NGOs, gender mainstreaming, and urban poor communities in Mumbai. *Gender and Development*, 13(2), 90-98.
- Dev, S. V., Sharp, R., Elson, D., & Costa, M. 2009. *The Federation of Malaysia*. Retrieved from <http://www.unisanet.unisa.edu.au/Resources/gendbudg/Gender-responsive%20budgeting%20in%20the%20Asia-Pacific%20region/Profiles/malaysia.pdf>
- Dev, S. V., Sharp, R., Elson, D., & Costa, M. 2009. *Gender Responsive Budgeting in The Asia Pacific Region - The Federation of Malaysia*. Retrieved from <http://www.unisanet.unisa.edu.au/Resources/gendbudg/Gender-responsive%20budgeting%20in%20the%20Asia-Pacific%20region/Profiles/malaysia.pdf>

- Diani Sadiawati. 2004. *Regulasi (peraturan perundang-undangan) dan pengarusutamaan gender* (*). Retrieved from www.legalitas.org.
- Dodson, D., L., & Susan J. Carroll. 1991. *Reshaping the agenda: Women in state legislatures*. New Brunswick, N.J: Center for the American Women and Politics.
- Donaghy, & Barneet, T. 2004. Mainstreaming: Northern Ireland's participative-democratic approach. *Policy and politics*, 32, 49-62.
- Donaghy, T. B. 2003. *Gender and public policy making in Australia: The Howard Government's big fat lie*'. Paper presented at the Paper: Australasian Political Studies Association Conference.
- Dye, T. R. 1995. *Understanding public policy*(8thed.). UK: Prentice Hall.
- E.Anderson, J. 2011. *Public policymaking an introduction*(7th ed.). US: Wadsworth.
- Easton, D. 1965. *A systems analysis of political life*. New York: John Wiley and Son's.
- Einhorn, B., & Server, C. 2005. Gender, civil society and women's movements in Central and Eastern Europe. In Mulligan, J. H. a. D. (Ed.), *Gender and civil society: Taransceding boundries*. London and New York: Routledge Taylor & Francis Group.
- Elson, D. 1995. Gender Awareness in Modeling Structural Adjustment. *World Development*. Vol. 23. No 11, pp. 1851-1868.
- Farida Habib Shah. 2004. Mainstreaming potential women exporters in international markets through ICT: Malaysia. *APWIN*, 6(December), 142-173.
- Fauziah Mohd Ramly. 1994. *Wanita dan persamaan gender*. Paper presented at the Persidangan Kebangsaan Mengenai Kependudukan dan Pembangunan.
- Flores, P. M. D. O., & Sheila M. Pfafflin. 1982. *Scientific-technological change and the role of women in development*. Colorado: Westview.
- Forester, J. 1993. *Public policy and planning practice, toward a critical pragmatisme*. New York: State University of New York Press.
- Friedrich, C. J. 1963. *Man and his government*. New York: McGraw-Hill.
- Foord, J & Gregson, N. Patriarchy: towards a reconceptualis ation. *Antipode* 18:2, 1986, p. 186-211
- Gatewood, R. D., Taylor, R. R., & Ferrell, O. C. 1995. *Management comprehension, analysis, and application* Chicago: Irwin.

- Gimenez, M.E. 2005. Capitalism and the Oppression of Women: Marx Revisited . *Science & Society* , Vol. 69, No. 1, January 2005, 11–32
- Goetz, A. M. 2001. *Women development workers:Implementing rural credit programmes in Bangladesh*. US: SAGE Publication.
- Golembieski, R. T. 1977. *Public administration as a developing dicipline*. New York: Marcer Decker.
- Graham Allison, & Zelikow, P. 1999. *Essence of decision*(2nd ed.). US: Wesley Longman.
- Graham, J., Amos, B., & Plumptre, T. 2003. *Principles for good governance in the 21st century. Policy Brief No. 15*. Ontario: Institute On Governance.
- Groot, J.D & Morgan, S ‘Beyond the “Religious Turn”?’ Past, Present and Future Perspectives in Gender History’ *Gender & History*, Vol.25 No.3 November 2013, pp. 395–422.
- Guest, G., MacQueen, K., & Namey, E. (2012). *Applied thematic analysis*. Thousand Oaks, CA: Sage.
- Hafner-Burton, E., & Pollack, M. A. 2002. Gender mainstreaming and global governance. *Feminist Legal Studies*, 10(3), 285-298.
- Hansen, P. H. 2007. Organizational culture and organizational change: The tranformation of saving banks in Denmark, 1965-1990. *Enterprise and Society*, 8(4), 920-953.
- Hayes, M. 2007. Policy making through disjointed incrementalism. In G. Morcol (Ed.), *Handbook of decision making*(pp. 39-59). New York: Tayor & Francis Group.
- Heilman, M.E 2001. Description and Prescription: How Gender Stereotypes Prevent Women's Ascent Up the Organizational Ladder. *Journal of Social Issues*. Volume 57, Issue 4, pages 657–674, Winter 2001
- Helco, H. 1972. Review article:Policy analysis. *British journal of Political science*, 2, 85.
- Hick, H. G., & Gullett, C. R. 1987. *Organizations: Theory and behavior*. New York: McGrow-Hill Book Company.
- Hirschfeld;, L. A., & Gelman, S. A. 1994. *Mapping the mind : Domain specificity in cognition and culture*. New Yourk: Cambridge University Press.
- Hodgetts, R. M. 1986. *Management theory, process and practice* (4th ed.). Orlando: Academic Press, College Division.

Hogwood, B. W. 1983. *Policy Dynamic*. Brighton Wheatsheaf Books.

Ucapan bahas atas Bajet 2011 oleh Chong Eng di Parlimen pada hari Khamis, 21hb Oktober 2011. Diperolehi daripada <http://dapmalaysia.org/english/2010/oct10/bul/bul4349.htm>.

Hunt, R. G., & Magenau, J. M. 1984. A task analysis starategy for research on decision making in organizations. In Nigro,L. G. (Ed.), *Decision Making in the Public Sector*New York: Marcel Dekker..

Institut Tadbiran Awam Negara (INTAN) Malaysia. 1997. *Malaysia kita*. Kuala Lumpur: Institut Tadbiran Awam Negara (INTAN).

Institut Tadbiran Awam Negara (INTAN) Malaysia. 2006. *Pentadbiran dan pengurusan awam Malaysia*. Kuala Lumpur: INTAN.

Institut Tandbiran Awam Negara (INTAN) Malaysia. 1997. *Malaysia kita*. Kuala Lumpur: Percetakan Nasional Malaysia Berhad.

J.L. Cook, & Cook, G. 2009. *Child development principles and perspectives*, (2nd ed.), p. 362-363, 365.. UK: Prentice Hall.

Jami'ah Shukri. 25 Febuari 2010. Gender tak pengaruhi produktiviti. *Berita Harian*.

Jamilah Ariffin. 2000. Sejarah pembangunan Malaysia dan perubahan peranan wanita dari sudut ekonomi dan pendidikan. In Siti Fatimah,A. R. (Ed.), *Pemartabatan Wanita di Malaysia* (pp. 11-55). Kuala Lumpur: IKIM.

Jamilah Ariffin. 1992. *Women and development in Malaysia*. Petaling Jaya: Pelanduk Publications.

Junaidah Hashim. 2008. Learning barriers in adopting ICT among selected working women in Malaysia. *Gender in Management: An International Journal*, 23(5), 317-376.

Kabeer, N., & Secretariat, C. 2003. *Gender mainstreaming in poverty eradication and the millennium development goals: A handbook for policy-makers and other stakeholders*: Commonwealth Secretarial.

Kabeer N, 1999. The conditions and consequences of choice: reflections on the measurement of women's empowerment, *Discussion Paper*, Geneva: United Nations Research Institute for Social Development,

Kaminer, W. 1998. *I'm dysfunctional, you're dysfunctional: The recovery movement and other self-help fashions* Canada: HarperCollins.

Kartini Aboo Talib @ Khalid. 2009. Regime for Development: Are Asian women still dependent? *The International Journal of Interdisciplinary Social Sciences*, Vol 4.(Number 4), 193-207.

- Katz, D., & Kahn, R. L. 1966. *Organizational sociology: Social psychology* New York: Wiley.
- Kaur Amarjit. 1986. Women at work in Malaysia. In Yun,A. & Rokiah,T. (Eds.), *Women and Employment in Malaysia*. Kuala Lumpur: UM.
- Kellerman, B. R. D. L. 2007. *Women and leadership: The state of play and strategies for change* US: Jossey-Bass.
- Kementerian Pembangunan Wanita Keluarga dan Masyarakat. 2009. *Dasar wanita negara dan pelan tindakan pembangunan wanita*. Kuala Lumpur: Kementerian Pembangunan Wanita, Keluarga dan Masyarakat.
- Kementerian Pembangunan Wanita Keluarga dan Masyarakat 2010. *Wanita Malaysiamembela maruah*. Kuala Lumpur: Kementerian Pembangunan Wanita, Keluarga dan Masyarakat.
- Kementerian Pembangunan Wanita Keluarga dan Masyarakat 2012. Laman Sesawang Kementerian Pembangunan Wanita, Keluarga dan Masyarakat.
- Kementerian Pembangunan Wanita Keluarga dan Masyarakat. 2007. *Measuring and monitoring gender equality Malaysia's gender gap index*. Kuala Lumpur: KPWKM & UNDP.
- Khairul Anwar Sharin. 2009. Sejarah perkembangan pendidikan teknik [Electronic Version]. Diperolehi pada 21 Oktober 2009 daripada <http://faqihufiddin.blogspot.com/2009/02/sejarah-perkembangan-pendidikan-teknik.html>.
- Kingdon, J. W. 1995. *Agendas, alternatives and public policies*. London: Macmillan.
- Kirkpatrick, & Lock. 1996. Direct and indirect effects of three core charismatic leadership components on performance and attitude, *Journal of Applied Psychology*, 81.
- Kusakabe, K. 2005. Gender mainstreaming in government offices in Thailand, Cambodia, and Laos: perspectives from below. *Gender & Development*, 13(2), 46-56.
- Laman Sesawang Kementerian Pelajaran Malaysia. 2010. *Bahagian*. Diperolehi pada 5 Januari 2008, daripada <http://www.moe.gov.my/?id=45&act=division>
- Laman Sesawang Kementerian Pelajaran Malaysia. 2009. *Pendidikan Vokosional*. Diperolehi pada 12 Januari 2009, daripada <http://www.moe.gov.my/index.php?act=faq&id=17&cat=29&keyword=&operation=Cari>

- Laman Sesawang Kementerian Pelajaran Malaysia. 2012. *Laman Utama, Statistik*. Diperolehi pada 21 Julai 2012 daripada <http://www.moe.gov.my/?id=1&lang=my>
- Laman Sesawang Kementerian Sains Teknologi dan Inovasi Malaysia. 2010. *Umum [Electronic Version]* Diperolehi daripada http://www.mosti.gov.my/index.php?option=com_content&view=frontpage&Itemid=27&lang=bn.
- Laporan Dewan Rakyat. 1997. *Anggaran pembangunan (Tamb.)(Bil.1) 1997*. Kuala Lumpur:Parlimen
- Laporan Dewan Rakyat. 1960 . *Development (Supplementary)(No. 3) Estimate, 1960 for the Ministry of Education*.Kuala Lumpur:Parlimen
- Laporan Dewan Rakyat. 1997. *Maksud P.36 dan P.40 [Anggaran Pembangunan (Tamb.)(Bil.4)1996]*. Kuala Lumpur: Parlimen.
- Laporan Dewan Rakyat. 1982. Pelaksanaan Sistem 3M. *Penyata rasmi Dewan*, 4(1), 23-28.
- Laporan Dewan Rakyat. 1960. Pupils for administration to school. *Penyata Rasmi Dewan*, 2(17), 1835-1972.
- Laporan Dewan Rakyat. 1997. *Rang undang-undang perbekalan tambahan (1997) 1997*. Kuala Lumpur: Parlimen Malaysia.
- Laporan Dewan Rakyat. 1960. *Rural secondary school for girl*(Official Report (Handset)). Malaya: Federation of Malaya.
- Laporan Dewan Rakyat. 1960. The supply bill, 1961. Second Reading. *Penyata Rasmi Dewan*, 2(31), 3407-3508.
- Laporan Dewan Rakyat. 1997. *Ucapan terima kasih kepada Seri Paduka Baginda Yang Di Pertuan Agong*. Kuala Lumpur: Parlimen Malaysia.
- Laporan Dewan Rakyat. 1997. *Ucapan terima kasih kepada Seri Paduka Baginda Yang Di-Pertua Agong*. Kuala Lumpur: Parlimen Malaysia.
- Laporan Dewan Rakyat. 1997. *Ucapan terima kasih kepada Seri paduka Baginda Yang Di-Pertuan Agong*. Kuala Lumpur: Parlimen Malaysia.
- Laswell, H. D., & Kaplan, A. 1970. *Power and society*. New Haven: Yale University Press.
- Law, D., & Hajer, M. 2006. Policy in practice. In Moran, M.,Rcin,M. &. Grodiy,R. E (Eds.), *The Oxford Handbook of Public Policy* (pp. 409-424). United State: Oxford University.
- Leach, F. E. 2003. *Practicing gender analysis in education*. UK: Oxfam.

- Lindblom, C. E. 1980. *The policy-making process* (2nd ed.). Englewood Cliffs, N.J: Prentice-Hall.
- Lindblom, C. E. 1979. Still muddling, not yet through. *Public administration Review*, 39, 517-526.
- Little, J. 1994. *Gender, planning and the policy process*. UK: Pergamon.
- Lombardo, E., & Meier, P. 2006. Gender mainstreaming in the EU: incorporating a feminist reading? *European Journal of Women's Studies*, 13(2), 151.
- Longwe, S. H. 2002. *Assessment of the gender orientation of NEPAD*. Paper presented at the African Forum for Envisioning Africa Retrieved 12 December 2010, from <http://dawn.thot.net/nepad1.html#2-5>.
- Mai Do & Nami Kurimoto 2012 Women's Empowerment and Choice of Contraceptive Methods in Selected African Countries. *International Perspectives on Sexual and Reproductive Health*. Volume 38, Number 1, March 2012
- Mahani Musa. 2005. *Sejarah & Sosioekonomi Wanita Melayu Kedah 1881-1940*. Bangi: Universiti Kebangsaan Malaysia.
- Mahathir Muhammad & Ishihara, S. 1995. *The voice of Asia: Two leaders discuss the coming century*. Tokyo. Kononsha International.
- Makmor Tumin. 2006. *Wanita di Malaysia: Perjuangan menuntut hak*. Kuala Lumpur: Universiti Malaya.
- Malhotra A & Schuler S.R, Women's empowerment as a variable in international development, in: Narayan D, ed., *Measuring Empowerment: Cross-Disciplinary Perspectives*, New Delhi: Oxford
- Meier, K. J., & O'Toole, L. J., Jr. (2006). *Bureaucracy in a democratic state: A governance perspective*. Johns Hopkins University Press.
- March, J. G., & A.Simon, H. 1958. *Organizations*. New York: John Wiley.
- Marchbank, J. 2000. *Women, power and policy: Comparative studies of childcare*. London: Routledge.
- Marzita Abdullah. 23 Jun 2007. Guru Wanita di Pedalaman- NUTP bimbang keselamatan. *Utusan Malaysia*.
- Mayes, P. 1986. *Gender*. London: Longman.
- Mazey, S. 2002. Gender Mainstreaming strategies in the EU: Delivering on an agenda? *Feminist Legal Studies*, 10(3), 227-240.

- McGowan, R. P. 1984. Organizational decision making and information systems. A case analysis of state agencies. In Nigro, L. G. (Ed.), *Decision Making in The Public Sector*. New York: Marcel Dekker, Inc.
- McMillen, S. G. 2008. *Seneca Falls and the origins of the women's rights movement*. Oxford: Oxford University Press,.
- McNamara, D. S., Kintsch, E., Songer, N. B., & Kintsch, W. 1996. Are good texts always better? Interactions of text coherence, background knowledge, and levels of understanding in learning from text. *Cognition and Instruction* 14(1), 1-43.
- Meer, S. 2005. Freedom for women: Mainstreaming gender in the South African liberation struggle and beyond. *Gender and Development*, 13(2), 36-45.
- Mehra, R., & Gupta, G. R. 2006. *Gender mainstreaming : Making it happen*. Washington: International Center for Research on Women (ICRW).
- Meier, K. J. 1985. *Regulation, politics, bureaucracy and economics*. New York: St Martin's Press.
- Merton, R.K 1973 The normative structure of science. In: Merton RK, *The Sociology of Science*. Chicago: University of Chicago Press, 267-278.
- Meyer, B. 2000. Comment on H. Englund and J. Leach, Ethnography and meta-narratives of modernity. *Current Anthropology*, 41(2), 241-252.
- Mingus, M. S. 2007. Bounded rationality and organizational influence: Herbert Simon and the behavioral revolution. In Morcol, G. (Ed.), *Handbook of Decision Making*. USA: Taylor & Francis.
- Ministry of Women Family and Community Development. 2007. *Report on the Implementation of Framework for the Integration of Women in APEC* Retrieved 10 Jun 2010 from <http://www.international.gc.ca/apec/women-femmes.aspx?lang=eng&view=d>
- Ministry of Women Family and Community Development. 2011. Homepage (Publication. Retrieved 10 January 2010 from http://www.kpwkm.gov.my/new_index.php?page=kpwkm/menu_latarbelakang&lang=malay
- Ministry of Women Family and Community Development. 2004. *Malaysia report to the United Nations Committee on the elimination of discrimination against women*. Kuala Lumpur: Ministry of Women Family and Community Development.
- Ministry of Women Family and Community Development and United Nations Development Programme. 2007. *Measuring and monitoring gender equality Malaysia's gender gap index*. Kuala Lumpur: MWFCDC.

- Mishler, E. G. 1991. *Research interviewing: Context and narrative*. US: Harvard University Press.
- Misiah Taib, Saufi Hamzah, & Junita Rasid. 24 Februari 2010. Bukan Isu Gender. *Berita Harian*.
- Mohamed M. Mostafa. Attitudes towards women managers in the United Arab Emirates The effects of patriarchy, age, and sex differences. *Journal of Managerial Psychology* vol. 20 No. 6, 2005 pp. 522-540
- Mohamad Rodzi Abd Razak. 2009. Pembinaan negara bangsa Malaysia: Peranan pendidikan sejarah dan dasar pendidikan kebangsaan. *Jebat: Malaysian Journal of History, Politics and Strategic Studies*, 36, 90-106.
- Mohd Nasir Kassim, & Sakina Shaik Ahmad Yusoff. 2009. Isu-isu pengurusan sumber manusia dalam pendidikan. *Jurnal Pendidikan dan Latihan*, 1(1), 1-21.
- Molyneux, M. 1985. Mobilization without emancipation? Women's interests, the state, and revolution in Nicaragua, *Feminist Studies, Inc.*, 11(2), 227-254.
- Morcol, G. 2007. Decision making: An overview of theories, contexts, and methods. In Morcol, G. (Ed.), *Handbook of Decision Making* (pp. 3-18). USA: Taylor & Francis.
- Moser, C., & Moser, A. 2005. Gender mainstreaming since Beijing: A review of success and limitations in international institutions. *Gender and Development*, 13(2), 11-22.
- Muhamed Sultan. 26 Februari 2010. Sistem Pendidikan Punca Isu Silang Gender. *Berita Harian*.
- Narayan D, ed., *Empowerment and Poverty Reduction: A Sourcebook*, Washington, DC: World Bank, 2002
- Neuman, W. L. 1997. *Social research methods qualitative and quantitative approaches* (3rd ed.). Boston: Allyn and Bacon.
- Ng. C. (2010). *Gender Mainstreaming di Malaysia*. USM. Pulau Pinang. Temu bual, 5 Januari.
- Ng, C Maznah Mohammad, & Tan Beng Hui. 2006. *Feminism and the women's movement in Malaysia*. Singapore: Markono Print Madia.
- Ng, C. 2011. *Gender and Rights: Analysis for Action*. Penang: Neo Sentuhan.
- Nigro, L. G. 1984. Decision making in the public sector. In Nigro, L. G. (Ed.), *Decision Making in the Public Sector*. New York: Marcel Dekker.

- Noor Azizah Ahmad. 2010. *Putting gender mainstreaming into practice: A Study of gender budgeting pilot project in Malaysia*. Paper presented at the The 2nd Congress of The Asian Association of Women's Studies.
- Nor Aini Idris. 2008. *Wanita dan pembangunan ekonomi*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Norfatimah Ahmad. 25 Febuari 2010. Bukan Pandangan CUEPACS. *Berita Harian*.
- Norfatimah Ahmad. 25 Febuari 2010. Pemilihan Jawatan Kanan Kerajaan Berdasarkan Merit. *Berita Harian*.
- Norliza Wasilan. (tt). PAS tak Bimbang Wanita Kuasai Sektor Awam.
- Nunan, D. 1992. *Research methods in language learning* Cambridge: Cambridge University Press.
- OSAGI. 2012. Gender mainstreaming-concept and definition (Publication. Retrieved 12 October 2012, from United nation: <http://www.un.org/womenwatch/osagi/conceptsanddefinition.htm>
- Page, M. L. 2011. Gender mainstreaming-hidden leadership? *Gender, Work & Organisation*, 18(3), 318-336.
- Parpart, J. L., M.Rai, S., & Staudt, K. 2002. Rethinking Empowerment Gender and Development. In Parpart, J. L., Rai,S. M.& Staudt,K. (Eds.), *Rethinking Empowerment Gender and Development in a Global/Local World* (pp. 1-21). New York: Routledge.
- Patton, M. Q. 1987. *How to use qualitative methods in evaluation*. California: Sage Publications.
- Peterson, R. S. 1997. A directive leadership style in decision making can be both virtue and vice. *Journal of Personality and Social Psychology*, 72, 1107-1121.
- Peterson, R. S. 1997. A directive leadership style in decision making can be both virtue and vice. *Journal of Personality and Social Psychology*, 72,1107-1121.
- Philips, M. 2004. *The ascent of women: A history of the suffrage movement*. UK. Abacus.
- Pietila, H. 2007. *The unfinished story of women and the United Nations*. New York: United Nation.
- Pitkin, H. F. 1967. *The concept of representation*. Berkeley: University of California Press.
- Polri.6/2008. *Gender mainstreaming di kepolisian*. Retrieved from idsps.org/option,com_docman/task,doc_download/.../Itemid,15/ - Similar.

- Prestus, R. 1975. *Public administration*. New York: Prentice Hall.
- Prins, M. 1993. Women emancipation as a question of governance: Actors, institutions and the room for manoeuvre. In Kooimen, J. (Ed.), *Modern Governance - New Government - Society Introduction*. London: SAGE Publication.
- Puvenesvary, M., Radziah Abdul Rahim, R. Sivabalu Naidu, Mastura Badzis, Noor Fadhilah Mat Nayan, & Noor Hashima Abd Aziz. 2008. *Qualitative research data collection & data analysis techniques* Sintok: UUM Press.
- Raja Suzana Raja Kasim. 4-7 March 2010. *The relationship of strategic leadership characteristics, gender issues and the transformational leadership among institutions of higher learning in Malaysia*. Paper presented at the Academic and Business Research Institute Las Vegas 2010, Las Vegas.
- Rao, A., & Kelleher, D. 2005. Is there life after gender mainstreaming? *Gender and Development*, 13(2), 57-69.
- Rapley, T. 2004. Interview. In Scale, C., Gobo, G., Gubrium, J. F. & Silverman, D. (Eds.), *Qualitative Research Practice* (pp. 15-34). London: Sage.
- Rashila Ramli. 1998. Pembangunan politik dan gender: Cabaran dan strategi bagi calon-calon wanita. In Rokiah, T. & Tambiah, S. (Eds.), *Gender, Budaya dan Masyarakat*. Kuala Lumpur: Fakulti Sastera & Sains Sosial, Universiti Malaya.
- Rashila Ramli. 1999. Gender dan politik: Satu penelitian teoritis dan empiris. In M. Ghazali (Ed.), *Teori Sains Politik Pilihan: Aplikasi dalam Konteks Malaysia*. Bangi: Jabatan Sains Politik, Universiti Kebangsaan Malaysia.
- Rashila Ramli. 2005. Expanding women's political participation: Examining the option. In Puthuchery, Mavis & O. Noraini (Eds.), *Elections and Democracy in Malaysia*. Bangi: Universiti Kebangsaan Malaysia.
- Razavi, S., & Miller, C., 1995. *Gender mainstreaming: A study of efforts by the UNDP, the World Bank and the ILO to institutionalize gender issues*. Geneva: United Nations Research Institute for Social Development
- Reingold, B. 1992. Concepts of representation among female and male state legislators. *Legislative Studies Quarterly*, 17(4), 509-537.
- Ress & Teresa. 1998. *Mainstreaming equality in the European Union: Education, training and labour market policies*. New York: Routledge.
- Rhynie, E. J. 1999. *Gender mainstreaming in education: A reference manual for governments and other stakeholders*. South Africa: Commonwealth Secretariat.

- Ridhuan Tee Abdullah, & Hamiza Ibrahim. 1998. Perkembangan dan perubahan pengurusan pentadbiran sektor awam dan swasta di Malaysia. In A. Syed Othman & I. Hamiza (Eds.), *Pengurusan dan pentadbiran mencapai kecemerlangan melalui penghayatan nilai*. Kuala Lumpur: Institut Kefahaman Islam Malaysia.
- Rohana Ariffin. 1999. Feminism in Malaysia: A historical and present perspective of women's struggles in Malaysia. *Women's International Forum*, 22(4).
- Roth, W.D & Sonnert, G. 2010. The costs and benefits of 'red tape': Anti-bureaucratic structure and gender inequity in a science research organization. *Social Studies of Science*. 41(3) 385–409
- Rozi Bainon. 2003. *Wanita; Penghapusan diskriminasi dari perspektif Islam dan Undang-undang Malaysia*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Rubery, J. 2002. Gender mainstreaming and European employment policy. *Labour markets, gender and institutional change: Essays in honour of Günther Schmid*, 111.
- Rubery, J. 2002. Gender mainstreaming and gender equality in the EU: The impact of the EU employment strategy. *Industrial Relations Journal*, 33(5), 500-522.
- Rubery, J. 2003. *Gender mainstreaming and the open method of coordination: Is the open method too open for gender equality policy?*.
- Rubery, J., Grimshaw, D., & Figueiredo, H. 2002. *The gender pay gap and gender mainstreaming pay policy*. European Work and Employment Research Centre, UMIST, Manchester.
- Rubin, M. M., & Bartle, J. R. 2005. Integrating gender into government budgets: A new perspective. *Public Administration Review*, 65(3), 259-272.
- Sabitha Marican. 1993. *Pengurusan masalah dan penyelesaian*. Kuala Lumpur: Utusan.
- Sabitha Marican. 1997. *Dasar awam di Malaysia: Isu dan konsep*. Kuala Lumpur: Utusan Publication & Distributor.
- Sabitha Marican. 2006. *Penyelidikan sains sosial pendekatan pragmatik*. Selangor: Edusystem.
- Saliha Hassan. 2005. Malaysia: Transformative not alternative. In R. Rashila, Lubi, E. Tita & Nurgul (Eds.), *Seethings and seatings: Sytrategies for women's political participation in Asia Pacific*. Ching Mai: Asia Fasific Forum on Women, Law and Development (APWLD).
- Saliha Hassan (Ed.). 2009. *Malaysia: Tranformatif bukan alternatif*. Indonesia: Asia Pacific Forum for Women, Law and Development (APWLD). .

- Schwindt-Bayer, L. A. 2006. Still supermades? Gender and the policy priorities of Latin American legislators. *Midwest Political Science Association*, 50(3), 570-585.
- Seah, C. M. (ed). 1997. *Asia values & Modernization*. Singapore. Singapore University.
- Scott, J. W. 1986. Gender: A useful category of historical analysis. *The American Historical Review*, 91(5), 1053-1075.
- Selden, S. C., Jeffrey L. Brudney, J.Edward Kellough. 1998. Bureaucracy as a representative institution: Toward a reconciliation of bureaucratic government and democratic theory. *American Journal of Political Science*, 42 (July), 719-744.
- Sen, G. 2000. Gender mainstreaming in finance ministries. *World Development*, 28(7), 1379-1390.
- Jay M. Shafritz, J.M. [Ott](#), J.S(Author), [Jang](#), Y.S (2010). *Classics of Organization Theory* . 7th edition. Cengage Learning.US
- Shanta Nair-Venugopal. 2012. *The gaze of the West and framings of the East*. CPI Anthony Rowe. Chinppenharn and Eastbourne.
- Sharifah Syahirah Syed Sheikh. 2010. *Representasi politik dan governans global: Kajian mengenai CEDW dan pemeraksanaan wanita di Malaysia*. Universiti Kebangsaan Malaysia, Bangi.
- Sharifah Zahrah Ahmad. 2005. *Engendering the public service*. Kementerian Pembangunan Wanita, Keluarga dan masyarakat. Kuala Lumpur.
- Sim, H. C. 2009. Globalization and its challenges to gender mainstreaming in Malaysia. *Akademika* 76(May-August), 123-129.
- Siti Fatimah Abdul Rahman. (2000). *Pemartabatan wanita di Malaysia*. Kuala Lumpur: Institut Kefahaman Islam Malaysia.
- Siti Zaharah Jamaluddin. 2011. *Undang-undang perhubungan perusahaan di Malaysia* Kuala Lumpur: Universiti Malaya.
- Spivak, G.C. 1995. There women's Teksand a critique of impearlism. *Critical inquiries* 12:1.
- Standing, H. 2004. Gender, myth and fable: The perils of mainstreaming in sector bureaucracies. *IDS Bulletin*, 35(4), 82-88.
- Stewart, C. J., & Cash, W. B. 2003. *Interviewing: Principles and practices* (3rd ed.). New York: McGraw-Hill Higher Education.

- Stone, D. A. 1988. *Policy paradox and political reason*. London: Scott, Foresman and Company.
- Stratigaki, M. 2005. Gender mainstreaming vs positive action: An ongoing conflict in EU gender equality policy. *European Journal of Women's Studies*, 12(2), 165.
- Sue Thomas, S. W. 1991. The impact of gender on activities and priorities of state legislators. *Western Political Science Quarterly*, 44(2), 445-456.
- Sufean Hussin (Ed.). 2002. *Agenda politik pembinaan negara dan dasar-dasar pendidikan: Suatu imbasan am*. Selangor: Utusan Publication.
- Sunawari, L. A. 2007. *Pengenalan metodologi penyelidikan pengajian Islam*. UKM Bangi: Jabatan Usuluddin dan Falsafah.
- Syuhada Choo Abdullah. 24 Febuari 2010. Pembuat Dasar Wanita Boleh Cetus Implikasi. *Berita Harian*.
- Tamthai, P. 29 November 2004 – 2 December 2004. *The role of national mechanisms in promoting gender equality and the empowerment of women: achievements, gaps and challenges*". Paper presented at the The role of national mechanisms in promoting gender equality and the empowerment of women Rome, Italy.
- Tatak Abimanyu Sulistio. 19 Mei 2009. *Hambatan Sosial Budaya dalam Pengarusutamaan Gender di Indonesia*. Diperolehi daripada <http://www.scribd.com/doc/15621222/Tugas-Gender-Mainstreaming>.
- Tina Wallace, & March, C. 1991. *Changing perceptions: Writings on gender and development*. UK: Oxfam.
- Tonguthai, P., & Putananusorn, S. 2003. *Dealing with an unyielding glass ceiling report on Thailand*. Retrieved from. <http://library.fes.de/pdf-files/bueros/philippinen/04527/11-thailand.pdf>
- True, J., & Mintrom, M. 2001. Transnational networks and policy diffusion: The case of gender mainstreaming. *International Studies Quarterly*, 45(1), 27-57.
- Perlembagaan Persekutuan. Undang-undang Malaysia. 2008. International Law Book Services. Selangor
- UNESCO. 2005. *Handbook for gender focal points*. Retrieved 2 January 2011 from <http://www.pdf-searcher.com/>.
- Unit Perancangan Ekonomi. 1991. *Rancangan Malaysia Keenam 1991-1995*. Kuala Lumpur: Publication & Distributor.
- Unit Perancangan Ekonomi. 1996. *Rancangan Malaysia Ketujuh 1996-2000*. Lumpur: Publication & Distributor.

- Unit Perancangan Ekonomi. 2006. *Rancangan Malaysia kesembilan 2006-2010*. Lumpur: Publication & Distributor.
- Unit Perancangan Ekonomi. 2011. *Perancangan Ekonomi Kesepuluh (2011-2015)*. Lumpur: Publication & Distributor.
- United Nation. 1997. *Report of the economic and social council for 1997 (ECOSOC)*. Beijing.
- United Nation. 2001. *Beijing declaration and platform for action with the Beijing +5 political declaration and outcome document*. New York: Department of Public Information UN.
- United Nation Development Program. 2001. *Beijing declaration and platform for action with the Beijing + 5 political declaration and outcome document*. New York: UNDP.
- United Nation Development Program. 2002. *Gender approaches in conflict and post-conflict situations*. New York: UNDP.
- United Nation Women. 2012. United nation entity for gender equality and the empowerment of women (Publication. Retrieved 1 November 2012, from United Nation Women: <http://www.unwomen.org/focus-area/?show=Leadership%20&%20...>
- University of Bradford. 2011. Overview of current UK equalities legislation. Retrieved 9 Oktober 2010 from: <http://www.brardford.ac.uk.admind.equalopp/policies/overview.php>
- Verloo, M. 2001. Another Velvet revolution? Gender mainstreaming and the politics of implementation. *The Institute for Human Sciences Working Paper*, 5.
- Verloo, M. 2005. Displacement and empowerment: Reflections on the concept and practice of the council of Europe approach to gender mainstreaming and gender equality. *Social Politics: International Studies in Gender, State & Society*, 12(3), 344.
- Wan Azmi Wan Ramli. 1993. *Dasar awam di Malaysia* (Edisi pertama). Kuala Lumpur: Golden Books Center.
- Ward, K. B. 1993. Reconceptualizing world system theory to include women. In P. England (Ed.), *Theory Gender/Feminist on Theory*. New York: Aldine De Gruyter.
- Weihrich, H & Koontz, H. 2006. *Management*. New York: McGraw-Hill Education.
- Wendoh, S., & Wallace, T. 2002. Re-thinking gender mainstreaming in African NGOs and communities. *Gender & Development*, 13(2), 70-79.