

Windle International Uganda

REFUGEE EDUCATION: DEVELOPMENT THROUGH PEOPLE

HIGHLIGHTS

313,073 Instructional and scholastic materials distributed	301,043 Gross enrolment	208 ECD Care givers	122 ECDs
97 Structures constructed	210,596 Net enrolment	1734 Primary Teachers	153 Primary Schools
		120 Secondary Teachers	13 Secondary schools
			2 VTCs
			2 CTAs

Windle International Uganda
P.O. Box 24230, Kampala, Uganda
Plot 726 Off Mawanda Road, Nagawa Close, Kamwokya -Kampala, Uganda
Telephone: +256 414 531142/8 | +256 393 260951
Email: windle@windleuganda.org | Website: <https://windleuganda.org>

OUR PARTNERS

STRATEGIC AREAS OF FOCUS

- Education Management
- Scholarship Management
- Youth Engagement
- Research, Advocacy and Policy Engagement
- Institutional Management

AREAS OF OPERATION

Windle International Uganda (WIU) operates in **12** settlements and education management is fully operational in **11** settlement within **10** Districts of Isingiro, Kamwenge, Kyegegwa, Hoima, Kiryandongo, Adjumani, Moyo, Lamwo, Arua and Kampala as the Headquarters.

Our regional offices are located in Adjumani, Hoima, Arua and Mbarara and the settlement office locations are distributed as follows:

- **SOUTH WEST:** Nakivale, Oruchinga, Kyaka II and Rwamwanja
- **MID-WESTERN:** Kiryandongo and Kyangwali
- **NORTHERN UGANDA:** Adjumani, Palorinya & Palabek
- **WEST NILE:** Rhino Camp and Imvepi

EDUCATION MANAGEMENT HIGHLIGHTS

WIU is implementing education management in **122** Early Childhood Development Centers (ECD), **153** Primary schools, **13** Secondary schools, **2** Vocational Training Centers (VTC) and **2** Community Technology Access Centers (CTA). This is made possible with support from **208** ECD caregivers, **1734** primary and **120** secondary teachers. Below are the highlights;

- Gross enrolment in Early Child Development Centers (ECDs) stands at **52,350** learners (Refugees: **39,504** Nationals: **12,846**) and Net enrolment for refugee learners aged 3-5 years old is at **34,640** learners (**18,102M**, **16,538F**).
- **55** mats, **15** learning frame works, **2** packs of playing materials, **30** chairs, **7** tables have been procured and distributed to ECDs in Palabek and Palorinya refugee settlement.
- Gross enrolment in Primary Education stands at **238,613** learners (Refugees: **178,820** Nationals: **59,793**) and Net enrolment for refugee learners aged 6-13 years old stands at **171,846** learners (**83,201M**, **88,645F**).
- Average attendance stands at 86% in primary schools, transition rate from Primary to Secondary stands at 58% and the transition rate from Secondary O'level to A'level stands at 45%
- In Secondary education Gross Enrolment stands at **9,587** (Refugees: **7154** National: **2433**) and Net enrolment for refugee learners aged 14-17 years old is at **4,110** learners (**2,779M**, **1,331F**).

• In Vocational Training a total of 633 learners have been enrolled 427 Refugees (M: 240 & F: 187) and 206 Nationals (M: 147 & F: 59)

• In CTA Training a total of 70 learners have been enrolled, 53 Refugees (M: 42 & F: 11) and 17 Nationals (M: 11 & F: 6)

• **18** classrooms, **67** latrines and **12** teachers' housing units have been constructed in Palorinya, Imvepi, Kyangwali and Oruchinga settlements.

• Instructional and scholastic materials including **320** lesson plan books, **376** schemes of workbooks, **9** reams of manila paper, **9** reams of ruled paper, **2** cartons of chalk, **2** book shelves, **174,925** exercise books, **61,805** pens, **58,816** pencils, **2463** rulers, **7601** mathematical sets, **2287** sharpeners and **4458** counter books have been procured and distributed to Adjumani, Rhino Camp, Moyo, Lamwo, Imvepi, Kiryandongo and Kyangwali.

SCHOLARSHIP HIGHLIGHTS

• **416 (M 266M & 150F)** students are currently on the DAFI Scholarships Programme within 19 government and private universities and other Institutions of Higher

• Nine students are currently on Windle International Scholarships in universities within Uganda .

• **381** Persons with Special Needs were identified and are being supported to go to school including **365** pupils and **16** students.

AUXILLARY PROJECTS

• Enable funded Skills Development Fund project in Adjumani and Kiryandongo. The project is aimed to enhance 360 youth, young women and girls with market oriented entrepreneurial skills to allow them compete in the labor market in Uganda and South Sudan.

• Food items including **500** kilograms of Sugar, 400 kilograms of Soya flour mixed with Silverfish, **225** kilograms of Soya flour and **1195** kilograms of Maize flour **1195kgs** were distributed to **13** ECDs in Rhino Camp to boost the learners' immunity and also improve on their enrolment and retention rates.

• Emergency sanitary materials including **244** packets of sanitary towels, 100 knickers, **55** buckets, **32** bars of soap, **32** towels and **32** pairs of slippers were distributed in Adjumani and Palabek to improve hygiene and promote girl child education.

• One permanent menstrual hygiene management block was constructed at Emmanuel P/S with support from Peace Winds.

• Six "Go Back To School" campaigns were conducted to in Oruchinga, Kiryandongo and Kyangwali settlements to during term I to sensitize the communities on the benefits of education .

Counter books being distributed to students at Imvepi SS