


Project Title

Fencing and setting up appropriate premises at the high school and nine-year school in Bajram Curri town.

Project Type

Economic development/ Public Services/ Quick Start Projects

Project Location

Bajram Curri

Total Pre-Estimated Budget

150,000 Euro

Project Background and Analysis

Bajram Curri high school is the largest one in the functional area of Tropojë. It numbers roughly 700 students and 45 teachers. Nearby it is located the nine-year school "Ali Podrimja", which has been built in 2012 and attended every year by about 500 pupils and 30 teachers. Both schools share a common territory, which is not surrounded by a fence. The high school does not provide adequate conditions for the education of students. One of the key problems apart from the surrounding wall is the damaged roof, which leaks continuously during winter. Likewise, the school yard lacks minimum conditions of an educational environment for the students. The sport facilities are out of order; there are no footprints of previous sport premises due to their lack of maintenance. The nine-year school has failed to offer since the very beginning, an appropriate environment for the student break intervals between education and sport classes. Often, the premises outside the school are visited by other persons and it is impossible to keep them under control. Consequently, there have been conflicts among young people and persons outside the school, or other negative phenomena such as use of cigarettes, drugs etc. The high school gathers also students from the communes of Margegaj, Bujan and Tropoja fshat, Llugaçaj etc., since it is their preference to study in the city. The surrounding of the yard and the establishment of suitable, sport and relaxing common premises for students and teachers will reduce the risk of external interventions and create a cultured environment at school. The Project is in accordance with the study of Tropojë Functional Area, as to improvement of community social cohesion.

Specific Objectives of the Project

The project specific objectives are the following:

1. Creating an appropriate facility for teaching, educational and sports purposes for the students of two schools, respectively the high school and nine-year school "Ali Podrimja" in Bajram Curri town.
2. Awareness of students and teaching personnel about the relevant environmental preservation and fight against negative phenomena such as conflict, drugs and trafficking in human beings.

PROJECT 8


functional area programme
fap

Expected Results and Project Indicators

The project expected results, based on the above objectives, include as follows:

1. Safe fencing physical environment for two schools;
2. Reconstructed high school roof;
3. Improved infrastructure of the school yard and school corner;
4. Young people awareness about the relevant environmental preservation.

The project beneficiaries include 1200 students of two schools, 75 teachers and the community as a whole of four local units, including Bajram Curri, Margegaj, Bujan, Llugaj, Tropojë village etc.

Project Activities

The main activities to meet the expected objectives and results include as follows:

1. Construction of the fencing wall and environmental alignment;
2. Repair of the high school building roof;
3. Construction of sports facilities;
4. Awareness campaign with the school students about the project for environmental preservation and fight against negative trends such as conflicts/drugs/trafficking in human beings.

The period of project implementation is 6 months.

Project Maturity

Proposal is in the phase of inception.

Financial Resources and Implementation Partners

The project is integrated into the shared municipal functions. It will be implemented by Bajram Curri municipality in cooperation with the Educational Directorate.

Funders: Bajram Curri Municipality, Educational Directorate, community of students and teachers.

Project Cost

Project cost will be 150,000 Euro.