Summary Report for Kale flood (as of 07 September 2015)
Visit date: 04-07 September 2015
(A) Meeting
(I) Meeting with Education Official
During the visit, meeting with Deputy and Assistant Education Director (Kale District Education Office) and other staff to know update of MoE and UNICEF.
(II) Education Cluster Meeting
It was encouraged to organize Education Cluster Meeting by District Education Staff. A total of 10 participants from MoE and implementation partners attended the meeting on 06 September 2015.
The following are discussed.
(1) Meeting with Deputy and Deputy and Assistant Education Director (Kale District Education Office)

Update information from Education Official (Kale District)

Action done by Education Office (Kale Education District)
· Timely managed to open all schools but some schools could not open in their original places but open in other places.
· They managed to distribute text books for all flood affected students (who lost text books)
· distributed exercise books, pen and pencils for flood affected students
· provided cleaning charges for mud, latrine, water points and sources, nutrition for flood affect schools by MoE
· Managed updating information and collecting all flood affected data immediately (updating continuously)
· Submit budget request to MoE for new constructions, school renovation and latrine construction for flood affected schools (as the end of August 2015)

	Township
	# of request schools for new Construction
	# of request schools for temporary shelter

	Kalemyo
	7 schools
1. Maw Light (Kalay)
2. Nat Nang
3. Nang Saung Pu
4. Kyauk Kar
5. Pauk Kone
6. Hto Mar
7. Nang Chaung
8. Kone Thar
	7 schools
(with # of Students Primary/Total)
1. Maw Light (Kalay)
{138/232}
2. Nat Nang
{38/38}
3. Kyauk Kar
{129/164}
4. Pauk Kone
{36/36}
5. Nang Chaung

	Tamu
	3 schools
1. Min Tha Mee
2. Pwut Thar
3. Ah Lyaw
4. Ka Nan(2)

	3 schools
1. Min Tha Mee
2. Pwut Thar
3. Ah Lyaw
4. Ka Nan(2)

· Submit budget request to MoE for temporary schools for schools which request new construction
· Ministry of communication donated 40,000,000Kyats for Nan Kyi Kone (Kar) Post Primary School.
· Needs of new construction and temporary schools is vary day by day.
· Myanmar Ba Ka Thar donated temporary schools (3 building including teachers’ office/room) costed 5,000,000Kyats for Min Tha Me village
· District Education Officer arranged to provide temporary schools immediately for Nang Saung Pu with collaboration of many government department according to the instruction of Sagaing Chief Minister.
· Distribution of School furniture for flood affected schools is ongoing.
· Latrine, safe drinking water and domestic water is urgently need for both temporary and schools.
· There is no other UN, NGOs/INGOs which implemented for Education in Kale district.
· Some supplies are requested to UNICEF Yangon depending on the requirement. Supplies will be distribute after receiving from UNICEF.
· District Education Officer developed design for temporary school with cost 1,500,000 kyats for one room constructed by local materials with bamboo, wood, wood post and CGI roofing sheets – (room size-18 ft x 18 ft x 12 ft) -- (Prmary-5 rooms, Post Primary-8 rooms and Brach Middle 9 rooms)
· Temporary schools are needed to provide urgently.
· More school furniture such as students’ desk and table, teachers’ table and chair, blackboards and school supplies are needed.
· Latrines and safe water for drinking and domestic are urgently needed for temporary schools as well as other flood affected schools.
· All flood affected schools need teaching learning materials

· Need to take action
· Provide Temporary Schools for (8 schools)
· Need to provide latrine and drinking water for temporary schools as well as other affected schools
· Need renovation for some school
· Cleaning Water sources and provide support to get safe drinking water
· Need to provide more school furniture and Blackboard
· School supplies
· School bags
· School kits
· Recreation kits
· School construction for damaged schools
· Need to provide teaching learning materials

(2) Education Cluster Meeting
Update and Discussion
· A total of 10 participants from 5 different Agencies (MoE, NAG,HHO,WFP and UNICEF) are attended.
· Each organization updated their activities for emergency responses. (NFI distribution, food distribution, provide materials and support for cleaning water points etc.0
· District and Township Education staff update the situation
· Participants identified the needs and gaps of education concern in Kale district
· Participants identified the needs and gaps of education concern in Kale district
· There is no UN, INGOs and NGOs for education. However, participants discussed how to engage some education activities in UN and Other INGOs/NGOs
· Bi weekly education cluster meeting will be organized by District Education Office. Next meeting will be hold at 3:00 PM on 20th September 2015.

(B) School Visits
During the period, 2 schools in Tamu and 2 school in Kalemyo are visited.

[bookmark: _GoBack]Kalemyo Township
Nang Saung Pu School
Education Authorities urgently arranged to build temporary school building. Now TSP arranged to accept Nang Saung Pu students in nearest school temporarily.
Pauk Kone School
There is two group that one group want to move other location but another group do not want to move new location, they want to stay their original village.
Mud level is a little bit high. School is immersed in mud approximately 3 feet but community and parents clean the floor of the school to get temporary learning space for children. Some school furniture and all teaching aid are lost.
So all latrines are submerged that students could not use it.
Need some school furniture, temporary latrine, safe drinking water and teaching learning materials.

Tamu Township
Ka Nan (2) School
Half of the school land area are destroyed. Need new school construction. Villagers and education authority already selected to move new location.
Used old damaged building and some teachers’ house as temporary school. District Education staff instructed not to use dangerous space for temporary schools.
Lost school furniture and teaching learning materials.
Need temporary building before getting new school construction. Need to provide teaching learning materials, blackboards and school furniture.

Min Tha Mee School
Ba Ka Thar donated temporary school building (2 building for students and one small building for teacher). Now students attend in Ywa Thar school, nearest school and they will move to new temporary schools as soon as possible.
Some temporary latrine will be built by villagers urgently before using the building. However, latrines are still needed. Request to provide water point to get safe drinking water and domestic water urgently.
White boards and some school furniture are urgently needed. Head teacher requested to provide school supplies, teachers’ supplies and other teaching learning materials.
Head teacher reported that it was fail to held chapter ended examination. District education staff noted and provided to solve alternative option.

Reported by
Mra Thuzar
Education Officer
UNICEF (Mandalay)

