WHITE PAPER
August 2010
The Need for Support from the Ministry of Education for

the “Unit Schools”-- The Jewel of Ghana’s Special Education System

By Catherine Jane Crowley, CCC-SLP, J.D., Ph.D.
Distinguished Lecturer and Director of the Bilingual Extension Institute and the Bolivia and Ghana Programs in the Program of Speech Language Pathology

Teachers College Columbia University

Box 180, 525 West 120th Street

New York, New York 10027

Crowley@tc.columbia.edu
Abstract

The Ministry of Education, through the Division of Special Education of the Ghana Education Service has established “Unit Schools” that make very significant inroads towards integrating students with disabilities with students in general education. These “Unit Schools” were supported by a German foundation following an agreement with the Government of Ghana in the years 2004 to 2007. In the following years the Ministry and Ghana Education Service have not succeeded in assuring continued support. Without institutionalized support it has fallen upon the Unit School teachers themselves to manage from their own resources. This noble effort by the teachers cannot continue as undue burdens are placed on their time and even their family income. Without support from the Ministry of Education and the Ghana Education Service, this burden will be too much for the current teachers to continue in the long term and will discourage new graduates from becoming Unit School teachers. To continue the Unit Schools--the jewel of Ghana’s Special Education System--must receive support from the Ministry of Education. This White Paper describes the Unit Schools and identifies needed support to ensure the continued success of these schools.

Background:

 The current preferred practice in the education of students with disabilities is to integrate these students as much as possible with their non-disabled peers. In some countries this is the law with considerable funding attached. 20 U.S.C. § 1400 et seq. The Ghana Nation Strategic Plan for Education (2003-2015) proposes the adoption of social inclusion as the policy imperative for the education of children with disability from 2015 (MOEYS, 2004).The Persons with Disability Act 715 (Act, 2006) makes it obligatory to provide appropriate education, which includes ‘inclusion’ of children with disabilities. The Unit school system is recognized as an integral component of model pilot projects which are currently being tried to provide Ghana with a workable placement options or models for the inclusion of children with disabilities by 2015 (Hayford, 2010). Integration has many benefits including ensuring that students with disabilities are provided with quality education by highly qualified teachers. All students benefit from integrated schooling in many ways for example, the students with disabilities learn behaviors that are socially acceptable and academic expectations are raised for them. Both groups can learn important lessons in compassion and friendship. Integrated schools can have a profound impact on society as preconceived notions about the nature of disabilities and one’s value can shift--a shift that can affect the beliefs, expectations, and laws of a country as these students mature and grow into policy- and decision-makers.

The Ministry of Education through the Division of Special Education of the Ghana Education Service has worked to establish such integration with students who are deaf or blind although the vast majority of special needs children still attend segregated special schools. Ghana has made significant progress in integrating students with mental handicaps through its “unit schools.” Unit schools are mini-schools for students with disabilities that are located within centrally located schools for non-disabled students. The creation of Unit schools were funded by a German NGO with the understanding that the government of Ghana would assure the teachers salaries as well as the running costs. But this funding ended in 2007. These schools--perhaps the most important educational innovation in Ghana today--must receive funding from the Ministry of Education. Currently these unit schools are primarily supported by the teachers using their own paychecks to cover many costs. This is an unsustainable situation. Without funding the schools cannot continue. This paper identifies the supports needed to ensure that these schools continue--and expand.

How the Unit Schools Were Established

From 2002 until March 2008 Professor Kniel was an integrated expert attached to the Special Education Division Ghana Education Service and the Department of Special Education of the University of Education, Winneba (UEW). The first units school started in December 2002 in Winneba followed 2003 by Swedru financed by the Kniel family and donations. From 2004 to 2007 GTZ , a German NGO, provided funding for the education of unit school teachers and established the schools throughout Ghana. Those students (all trained teachers) of the Department of Special Education (UEW) who demonstrated great promise and a willingness to work in the classroom with students with Mental Handicaps were identified and encouraged - in close collaboration with the local district directors of education - to create units in their home town. T

These hand-picked graduates were placed in 24 different schools throughout Ghana. These schools, called “unit schools”, represent a significant and important step towards integration. Each of the 24 schools comprises one to three classrooms for students with moderate to severe mental handicaps. Generally, each unit school has one or two first degree special education teachers, some have ….student(s)/or one aid. Each unit school has between 16 and 40 students ranging from approximately eight to 18 years old, depending on population density and initiative of the teachers.

In addition to funding school construction, equipment and teaching material for the training of the unit school's teachers , GTZ provided funding to ensure that the teachers could meet three times a year for specific professional development. The unit school teachers met in regional groups to share innovations, curriculum development, and research. Since GTZ ended funding in 2007 the teachers had one professional development retreat in 2008 and none in 2009.

Funding Needs

1. Professional Development retreats three times a year. Invited to the retreats are the 59 teachers and 17 non-teaching staff totaling 69 unit school personnel. The retreats involve two night overnights at Teacher hostels two times a year in regional meetings and once a year in a meeting of all units in the nation for a cost of GHC2070 per year. Transportation costs should be included as local districts sometimes lack the funds for this. Regional meetings should include internship students as well as teacher aids depending on the topics of the meeting. Small stipends should be made for the teacher trainers that prepare and deliver the professional development.
Total Cost for 3 times of professional development per year: GHC2370 per year.

Rationale: It is common practice for teachers to meet together and exchange ideas. Generally, this can be done within a school. But these unit schools are spread around the country. In addition, unit schools are community based and include a number of outreach activities which define the role of teachers in a new way. These professional development retreats are the only way the teachers can get together to share experiences and ideas. These continued professional development meetings are critical to maintain the vitality and quality of the unit schools.

Unit schools do not appeal to special education teachers because of lack of recognition and support from the Ministry of Education, Ghana Education Service and other relevant State Institutions.
2. Funding for student costs. In 2009, the Ministry of Education began providing funding for each of the students in the unit schools. (There was no funding in 2008). This is GHC4.5 per year. This amount needs to be increased because of the increased costs of educating students with mental handicaps. A reasonable cost is four times the amount paid for nondisabled students.

Total costs (4.5 x 4=18) GHC18 per student per year. Assuming 400
students, GHC7200 per year.

Rationale: Part of the education of students with mental handicaps is to
assist in acquiring acceptable behaviors and learning how to take care of
oneself.

Activities of Daily Living: Bibs, soap, toothbrushes, sanitary

napkins, diapers, etc.

Vocational training: Equipment to develop vocational skills such as

sewing machines or wood working equipment.

Medical expenses: Medicine to control seizures and infections.

Materials to develop communication systems: Paper,
poster board.

pens/markers, clear plastic tape, etc.

 Lunch. By law, Ghanaian students are entitled to one meal a day. The students in the unit schools often travel long distances to come to school. Teachers buy lunches for the students. Funding should be given directly to the unit school teachers to purchase lunch for the students or the overall lunch arrangement for the ordinary schools extended to the students in the unit.

Total costs GHC2 per day per child for lunch. Assuming 400
students and 180 days of school per year. GHC144,000 per year.

Rationale. The students in the unit schools often travel long distances to come to school. Teachers buy lunches for the students. Funding should be given directly to the unit school teachers to purchase lunch for the students or the overall lunch arrangement for the ordinary schools should be extended t the students in the unit schools.
3. Transportation. Currently parents bring their children long distances to school. Some of the children live with the teachers because they would otherwise not be able to come to school due to the distance. There are three options for this. One is to provide each unit school with a minibus and provide each unit school with funds to hire a driver and to pay for gas and maintenance. The second is to implement a transport system using local taxis to collect those children living close to each other should be installed. Which option is preferable depends on the location of the school and the contacts the teacher may have in the community. The third option is to negotiate with mini-bus owners to pick up and send back students, and paid monthly such as arrangements practiced across the country among private ordinary schools. The funds needed for these options should be given to the unit head which will then justify expenses at the level of the local District Director of Education

Total cost for transportation:

· More information is needed on the cost of the minibus and maintenance and gas.

· Taxi drivers charge between GHC20 to GHC25 a day to take students to school.

· Negotiation with minibus drivers who can provide transportation for five or more students daily will likely lead to the lowest cost but must be negotiated.

· Those students living nearby will be encouraged to walk to and from school with other (non-disabled) children to increase integration.

Rationale: Although presently most students live within walking distance of the centrally located units the number of students benefiting from special education could be increased with adequate transportation. Without transportation teachers must wait, often hours, for parents to come to the school to collect the last few students. As experience, even

in the special boarding schools, show the government has not been able to assure vehicle maintenance, fuel and drivers. This is why – in collaboration with local taxi drivers or minibus drivers – a low cost system of transportation based on hiring vehicles for specific groups of students should be established.
The Future for the Unit Schools
1. Double the number of unit schools to 50 by December 2015. Ensure participation of local districts in making available centrally located classrooms and seeking funding for renovation or construction by NGOs active in Ghana in this area.
2. Monitor overall expenses and equipment. Monitor and assure that guidelines as to staffing, sharing the capitation grant and equipment of schools at the district level are actually applied on the ground.
3. Place unit schools on priority list for government sponsored programs. These programs include school meals, vaccination, vocational guidance, etc. Select and encourage active teachers from regions without unit schools to train at the Department of Special Education in Winneba and estimate and monitor the number of teachers trained according to projected need.

4. Require service periods for teacher sponsorship. Increase the number of teachers that will remain in special education by requiring an in service period in units before sponsoring qualified pupil teachers to study in Winneba.
5. Develop outreach on disabilities. Permit and encourage unit teachers to inform teachers of regular schools in the area about disabilities and the education of handicapped children. Disseminate information about disabilities through communication information centers.
6. Place trainee teachers based on pupil enrollment. Come to an agreement with the Department of Special Education, University of Education, Winneba as to placing trainee teachers in the unit schools for their out segment teaching practice in the final year in proportion to the number of local pupils.
7. Encourage sharing by teachers at conferences. Present papers on unit schools at international conferences by effective teachers from unit schools.

8. Collaborate with relevant university programs. Collaborate with the Disabilities master’s program at KNUST as well as the Department of Special Education specifically to coordinate in service training for students.

9. ”Teacher of the Year”. Feature unit school teachers in “Ghana Teachers of the Year” programs to raise awareness of these schools.
10. Develop financial incentives for these teachers. Provide enhanced financial incentives to the demanding work of these “new teachers”.

References

Hayford, S. K. (2010) Inclusive Education in Ghana: Choosing a placement model for a child. A Paper presented at a Faculty Seminar. Malmö University, Sweden

Individuals with Disabilities Education Improvement Act of 2004 (IDEA 2004). 20 U.S.C. §§ 1400, et seq.

MOEYS (2004). The Development of Education: National Report of Ghana; the Basic Education Division, Ghana Education Service. Presentation at the Forty-seven Session of the International Conference on Education (ICE) Geneva. [on-line] http://www.ibe.unesco.org/international/ICE47/EnglishNrep-mainhtm.
The Persons with Disability Act 715 (Act, 2006). Government of Ghana

