

Background – Kayah State

Key Indicators

Total population: **330,815** (2019), **51.2%** are female Children under 18: **130,010** (2019), **39.3%** of total population % of children living below poverty line (2017): **38.2%** Total number of households: **66,836** (2019)

Recent Conflict Situation

- Major clashes and fighting in Kayah State (May 2010).
- Civilians from the affected townships fled into nearby villages, forests, farms or other townships where community members provided support for the displaced people.
- Among the 4 townships where the assessment was conducted, Demoso and Phruso Townships have been the most affected by clashes.
- Insecurity is hampering access by humanitarian partners.

Rapid Needs Assessment: Objective and Methodology

- Objective: Generate evidence on the impact of the COVID-19, military takeover and recent conflict on household level basic needs, particularly children and women.
- Multi-dimensional approach: covering Health, Nutrition, Education, WASH,
 Child and Social Protection.
- Evidence enables UNICEF to provide humanitarian assistance and advocate, coordinate on humanitarian response.
- Data collection was deployed between 30th May 1st June 2021.
- 200 respondents (156 respondents, accounting for 78%, had children under 18 in their families) sampled from the four most affected townships, namely Bawlakhe, Demoso, Loikaw and Phruso.
- Questionnaire designed by UNICEF, deployed using KoBoToolbox and survey conducted by UNICEF Partner Mekong Economics.

Challenges

- Extremely short time-frame, particularly given the challenging location & the sample size of 200 respondents.
- Given the seriousness of the situation, difficult to find respondents who were able to talk to enumerators.
- Due to severely limited internet access, no enumerator training online; training conducted over phone in small groups (2-3 enumerators township).
- Limited mobile network and internet in select townships, including Phruso and Bawlakhe.

Limitations

- Sample was not randomly selected. List of respondents was compiled from different sources and snow-balled.
- Given the rapid nature of these surveys, it's not possible to 1) ask lots of questions, 2) ask any sensitive questions, 3) ask open-ended questions for detailed qualitative insight and 4) conduct more rigorous analysis.

General Information of Respondents and Families

156 out of 200 families have children under 18

351 children under 18 (175 girls)

258 children (74%) aged 6 and over

52% of respondents are female

Majority of respondents aged 24-49 (72%)

Average family size
was just under 6 –
consistent across all 4
townships

Change of Location

Current Living Location

115 respondents (58 per cent) indicated the change of their families' location since the 1st of May 2021.

Nearly 90% of respondents changed their families' location over the last one week (i.e., week beginning 24th of May 2021).

Evidence of barriers in access to health services for those who need them

- Only 15 per cent of people who needed Covid-19 testing or treatment were able to access
- Restricted access for maternal and newborn related services, and childrelated health and nutrition services
- Only half of the children who needed immunization received it, increasing risks of preventable disease
- Highest needs is the medicines/treatment of common illness

% of respondents whose family members needed but could not access services (among respondents whose family members needed services) "I have an 11-month-old baby (Girl) and she got her latest vaccination in March 2021. Almost all Basic Health Staff (BHS) from the health centres in our local area have joined the Civil Disobedience Movement (CDM) against the military takeover, therefore, she (the baby) hasn't had another appointment to receive her next immunisation shot. I, as a mother, am worried that she will not receive the full dose of the vaccine in this current situation,"

[Phruso Township]

Barriers to accessing health services (n=34)

Main barriers to accessing health services were service unavailability not due to lockdown/movement restrictions or armed violence

Female Male

Food Security and Nutrition

Large proportion of respondents indicated big increase in prices for all 3 essential items (rice, cooking oil and fuel), a trend that seemed to be happening with COVID-19, but exacerbated in the last one month

Closed shops, markets and Lock-down/movement restriction are most common challenge 68% of respondents in Loikaw indicated armed conflict as main barrier to getting food

Food Consumption

% of respondents expressing concerns over not having enough to eat in the next week

Current challenges in fulfilling food requirements by sex of respondents (%)

Access to Water

Primary Sources of Drinking Water by Sex of Respondents (%)

- **19%** of families do not have sufficient drinking water
- 21.5% of families do not have sufficient water for cooking, washing and for latrine use
- **38.5%** of families do not have access to improved water sources

66% of families in Demoso encountered difficulty in accessing the water supply or disruption of water services in the last one month

Access to Alternative Learning Modalities of children aged 6 and over by township and sex of respondents (%)

Only 6 out of 129 families with children aged 6 and over indicated that their children are accessing alternative learning modalities.

Few families are planning to send children to school in June. 69.8% are sure they will not, and 22.5% are unsure.

Planning to send children to school in June 2021 (%) by township and sex of respondents

People are suffering from depression and anxiety, including children.

Children's feeling becomes more anxious, nervous, sad or worried compared to last one month

How often children in the respondents' families feel very anxious, nervous, sad or worried, by township and sex of respondents (%)

Changes in children feeling anxious, nervous, sad or worried compared to last one month, by township and sex of respondents (%)

Family Income and Assistance

Almost all of families have no income at present and the situation worsens compared to the last one month.

Coping Strategies

Reduced food and non-food consumption are 2 most common coping strategies of families

Needs and Assistance

Only 20.5% of respondents' families have received external assistance since May 2021 82.9% receiving food, 41.5% receiving non-food items and 16.4% receiving cash

Food items is the most essential needs of most of surveyed townships while the needs for medicine and health care services ranks the second

KEY MESSAGES

Clear deterioration of the situation in the past month

Armed conflict is among the main reasons behind barriers to accessing health services, food and water

Families have had to opt for serious coping mechanisms, including reduction of food and non-food consumption, which undermining the well-being of children

People are suffering from depression and anxiety, including children

Loss and decrease of family's income is a critical concern for almost all respondents

Children continue losing out of education and learning

