


EUROPEAN UNION


Project Factsheet

EU Support to Construct Ten Schools in Jordan

OBJECTIVE

The overall objective of this project is to assist the Ministry of Education in responding to the needs of children and youth impacted by the Syrian crisis. Specifically:

- Increase access to inclusive and child-friendly quality primary and secondary education for children in Jordan, including both refugee and host community children.
- Increase the implementation and management capabilities of the Ministry of Education and the Ministry of Public Works and Housing and to increase the capacities of the school managements in the effective, efficient and sustainable operation of schools.

BUDGET
EUR 33 million

START DATE
06/11/2018

DURATION
50 months

EXPECTED RESULTS

- Access to inclusive and child-friendly quality primary and secondary education for children in Jordan including both refugee and host community children has been increased.
- The implementation and management capacity of MoE and MoPWH as well as the capacities of the school managements in the effective, efficient and sustainable operation of schools have been increased.


BENEFICIARIES

6,800
Syrian refugee and
host community
children

IMPLEMENTING PARTNER

KFW
Bank aus Verantwortung

PROJECT LOCATIONS


JORDAN

Irbid Governorate

Mafrq Governorate

Zarqa Governorate

Amman Governorate

OUR IMPACT

OBJECTIVES

The overall development objective (impact) of the Action is to assist MoE in responding to the needs of children and youth impacted by the Syrian crisis as identified in the JRP, more specifically in responding to the sector specific objective “Expanding Access to Formal Education in Host Communities”. The wider impact of the Action shall be achieved through the adoption of the “Schools of the 21st Century” concept as a guiding principle for school construction in Jordan.

Specific objective 1

Increase access to inclusive and child-friendly quality primary and secondary education for children in Jordan, including both refugee and host community children.

Specific objective 2

Increase the implementation and management capacities of both MoE and MoPWH, and to increase the capacities of the school managements in the effective, efficient and sustainable operation of schools.

ACTIVITIES

The Action comprises the construction and equipment of ten primary and secondary schools in Jordan as well as accompanying consultancy services. Besides regular classrooms, the new schools will have laboratories, libraries, computer rooms, administration rooms, a multi-purpose hall, a kindergarten and gender-sensitive sanitation facilities. In addition, shaded playground areas will be ensured in the schoolyards. The Action comprises a turnkey delivery of the new facilities, i.e. when handed over to MoE, the facilities are fully functional. School designs and equipment shall be modern and shall incorporate ICT components to an appropriate extent. The provision of teaching and learning materials lies within the responsibility of MoE. There are many factors that are considered in the design phase, such as location, orientation, environment standard, design principles and guidelines as well as students with special needs.

BENEFICIARIES

The target group of the Action consists of both refugee and host community children living in communities with a particularly high share of Syrian refugees.