
1

ü Overview

Background: Accessing primary healthcare in Burma, let alone surgical treatment, is still difficult for many people.

As a result of this, many people live with treatable conditions and illness. Providing access to surgery then

becomes a priority to help create a positive impact on patients and their families’ lives.

Project: BCMF assisted Operation Smile Thailand during a surgical mission in Mae Hong Son, Thailand.

Coordinating between Thai and Burmese organisations, BCMF arranged the transportation, accommodation and

food for patients and caregivers from Karenni State, Burma, to receive reconstructive surgery at Srisangwan

Hospital in Mae Hong Son, Thailand.

Aim: Providing access to surgical treatment for children and adults who were born with cleft lips, cleft palates

and feet malformation.

Beneficiaries: Thirteen patients, referred by BCMF, underwent successful surgical treatment between February

11 and February 15, 2018.

 Operation Smile Short Report
Joint Surgical Mission with Operation Smile Thailand

 February 2018

S

H
O

R
T

 R
E

P
O

R
T

2

ü Introduction

It is estimated that one out of every 800 to 1000 children in Burma, is born with a cleft palate or lip. This is

relatively high when compared to the global estimated average of 1 in every 700 children (Mercy Malaysia, n.d.)1.

In response to the large number of people living with cleft lip, palate or both, Burma Children Medical Fund

(BCMF) has assisted children and adults, especially in remote areas of Burma, in accessing facial reconstruction

surgery. By working with partner organisations in Burma and through the financial support from Operation Smile

Thailand, patients were able to undergo successful surgeries.

ü Mission

Creating access to medical treatment

for patients is the foundation of Burma

Children Medical Fund’s (BCMF) work.

For many months, BCMF worked

together with an organization based in

Loikaw, Burma, called Civil Health and

Development Network (CHDN), to

identify patients that were born with a

cleft lip, a cleft palate and foot

malformation in Karenni State, Burma.

In February 2018, with financial

support from Operation Smile

Thailand, BCMF arranged the

transport of 13 patients and 12

caregivers from their villages in

Karenni State, to Srisangwan

Hospital in Mae Hong Son, Thailand.

The journey took two days from

their villages to the border, over a

bumpy unpaved road. They were then picked up by BCMF’s van in Thailand, which drove them another 45-minute

to the hospital. Once they arrived at the hospital, five BCMF staff members, together with BCMF director

Kanchana Thornton, assisted the patients and their families for the hospital admission and with translation. The

surgical mission, which was carried out by Operation Smile Thailand, started in February 11 and finished in

February 15, 2018. Throughout the mission, Operation Smile Thailand operated on 84 patients of which 13 were

referred by BCMF. The other patients were referred by International Rescue Committee (IRC) or were local Thai

patients.

1 Mercy Malaysia, (n.d.). Cleft Lip & Palate Project (CLIPP). Retrieved 8 March, 2018, from http://mercy.org.my/programme/cleft-lip-
palate-project-clipp/

Two trucks brought 13 patients and 12 caregivers to the Thai-Burma border.

Condition Number of Patients

Cleft Lip 7

Cleft Palate 1

Cleft Lip & Cleft Palate 4

Foot Malformation 1

Total patients 13

Number of BCMF Patients Treated by Conditions

2
11

Number of adults and
children patients who
received treatments

Adult

Children

http://mercy.org.my/programme/cleft-lip-palate-project-clipp/
http://mercy.org.my/programme/cleft-lip-palate-project-clipp/

3

During the mission, a few Thai celebrities came to

show their support for child patients by playing with

them. At the same time, international students from

a few schools in Bangkok organized activities and

played with children before and after their surgeries.

ü Voices of Our Patients

Kyel Lin Aung, a two-year-old Karenni

boy, is an only child. His family comes

from Moe Pyae Township in southern

Shan State, Burma. He was born with a

cleft lip and a cleft palate. When he

turned three years old, his parents

planned to have their son undergo

surgery. However, they were told that the surgery would cost

400,000 to 500,000 Kyat (~400-500 USD), an amount they could

never pay. Good news for Aung came when CHDN staff told them about the Operation Smile mission in Mae

Hong Son. άL ƘŀǾŜ ƻƴƭȅ ƻƴŜ ŎƘƛƭŘ ŀƴŘ ƘŜ Ƙŀǎ ōŀŘ ƭǳck due to his cleft lip and palate. But the moment I saw him

coming out of the operation room, I felt happy. He looks so much better, and he looks normal to me now. At that

time my happiness was filled with tears. Now, he will be able to eat and speak well. So, I really want to thank all

thŜ ƻƴŜǎ ǿƘƻ ƘŀǾŜ ƘŜƭǇŜŘ Ƴȅ ǎƻƴέ, said Kyel Lin Aung’s mother.

Jo Ko Min, an eight-month-old boy, who was born with a cleft lip. He

comes from a village in Loikaw Township of Karenni State, Burma. άL ŦŜƭǘ

very sad the moment I saw his face at birth. When I looked at his face, I

foresaw his future filled with embarrassment. In the village, I was told

that my son will live with his cleft lip forever. But I always hoped that he

would receive treatment. When I heard about this operation mission, I

decided to take him. The entire journey from my village took two days.

At first, we travelled by boat then by cars. Now, Jo Ko Min looks very

ŘƛŦŦŜǊŜƴǘ ŀƴŘ ƛǎ ƳƻǊŜ ƘŀƴŘǎƻƳŜΦ LΩƳ ǾŜǊȅ ŜȄŎƛǘŜŘ ǘƻ Ǝƻ ōŀŎƪ ƘƻƳŜ ŀƴŘ

his father cannot wait to see him. I would like him to become a teacher

when he grows up. Thank you very much BCMF and doctors. I hope this

doctor team can continue helping more children like my son in the future,έ expressed Jo Ko Min’s mother.

Doctors and nurses from Operation Smile Thailand checking a BCMF

patient, Aye Tha Zin, who was born with a foot malformation.

Photo: Operation Smile Thailand Facebook

4

A two-year-old Karenni girl, Aye Tha Zin was born with a

musculoskeletal malformation in her left foot. She lives with her

two older sisters and her parents in a village in Demoso Township

in Karenni State, 883 km from Mae Hong Son. Her father is a farmer

who also works as a fisherman occasionally. Aye Tha Zin sought

treatment in Burma but the lack of medical expertise and the

financial constraints from her parents stopped her from receiving

surgery. After she was accepted for surgery by Operation Smile

Thailand, her father was very excited for his daughter.

 “I was very happy when I heard about this mission. Since she was

born, she cannot walk properly and cannot wear any shoes. We

were upset when we think about what her friends and others will

think of her.” A day after Aye Tha Zin’s surgery, her father was very excited. “I am very happy she received

treatment and I hope that she will be able to walk and wear shoes like other kids. Thank you very much to

everyone who helped Ƴȅ ŘŀǳƎƘǘŜǊ ŀƴŘ ƎŀǾŜ ƘŜǊ ŀ ƴŜǿ ƭƛŦŜέΦ

Lyar Reh (CHDN staff)
Lyar Reh, a staff from Civil Health and Development Network (CHDN),
accompanied the patients all the way from Karenni State to Mae Hong Son.
According to Lyar Reh, there are many children who are born with cleft lips,
cleft palates and musculoskeletal malformation. But, most of the children’s
parents do not seek medical treatment due to financial constraints. After he
was contacted for this mission, he was very happy to help the patients.
ά¢Ƙƛǎ is the very first time these patients received surgical treatment. In this

area [of Burma], cleft lips and palates, as well as musculoskeletal

malformations are one of the most serious medical cases that many children

and adults face. Early treatment is needed because children have to grow,

speak and eat properly. I have seen a few adults who cover their faces in public

because of cleft lips. LΩƳ ƴƻǿ ƘŀǇǇȅ ǘƻ ǎŜŜ ŀƭƭ ǘƘŜ ǎƳƛƭŜ from our patients and

their parents. I am very grateful to BCMF and Operation Smile Thailand for their

help. I will tell my [CHDN] team about it and will also spread the news to other

patients who have these medical issues in the near future.έ

ü Conclusion

Although Burma has seen some improvements in
recent years, healthcare services are available
mainly in urban areas. However, for those who live
in the countryside, access to surgical treatment
remains an issue, with limited governmental
services and limited contact with external donors.
Therefore, many people will only try to seek surgical
treatment at very last stages when it is often too late

to be treated. And even then most people who
received surgical treatment are only able to access
it through external help or individual donors.
BCMF’s patients in Karenni State are amongst a few
lucky ones who have received surgery through
external donors.

5

ü Acknowledgement

BCMF would like to thank Operation Smile Thailand

for providing support for BCMF patients. We also

would like to extend our sincere thanks to donors

for providing BCMF patients with access to life

altering surgery. We are also grateful toThai

celebrities and students for their brilliant

involvement in our patients’ treatment processes.

