

World TVET Database Ghana

Compiled by: UNESCO-UNEVOC International Centre for Technical and Vocational Education and

Training

February, 2016

Validated by: Department of Vocational and Technical Education - University of Cape Coast (VOTEC)

Compiled by UNESCO-UNEVOC International Centre for Technical and Vocational Education and Training UN Campus Platz der Vereinten Nationen 1 53113 Bonn Germany

Tel: +49 228 815 0100 Fax: +49 228 815 0199 www.unevoc.unesco.org unevoc@unesco.org

Country profiles are compiled from a variety of national and international sources and have been informed and validated by UNEVOC Centres in the country or other TVET national authorities.

The designations employed and the presentations of material throughout this report do not imply the expression of any opinion whatsoever on the part of UNESCO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The following country profile was originally published in July 2012 and was updated in February 2016.

UNEVOC/2016/TVETDB/GHA/1

© UNESCO 2016 All rights reserved

Contents

Abbreviations	4
7.001.071.001.071.001.071.001.071.071.07	•
1. TVET mission, strategy and legislation	.5
2. TVET formal, non-formal and informal systems	.5
3. Governance and financing	8
4. TVET teachers and trainers	.9
5. Qualifications and Qualifications Frameworks	.9
6. Current reforms, major projects and challenges1	I C
7. Links to UNEVOC centres and TVET institutions1	l 1
8. References and further reading1	l 1

Abbreviations

COTVET Council for Technical and Vocational Education and Training

CBT Competency-based training

COLTEK College of Technology Education in Kumasi ICT Information and Communications Technology

MoE Ministry of Education

NGO Non-Governmental Organization
NQF National Qualifications Framework
NTVETNQF National TVET qualifications Framework
NTVETQC National TVET Qualifications Committee
NVTI National Vocational Training Institute

TVET Technical and Vocational Education and Training

WEL Workplace Learning Experience

Ghana

Population: 27,410,000 (2015) Youth population¹: 5,333,000 (2015)

Median population age: 20.6 (2015)
Annual population growth 2.39%

 $(2010-2015)^2$:


1. TVET mission, strategy and legislation

TVET Mission

Technical and vocational education and training (TVET) in Ghana aims to contribute to the development of a productive workforce by linking the education system to the needs of the economy. It equips youth with the skills necessary to enhance their employability and livelihoods and provides equitable access to competency-based training.

TVET Strategy

TVET developments in Ghana are influenced by increasing demands for post-basic education and training opportunities. TVET related policy directives aim to enhance the TVET system in Ghana by promoting, among others:

- Industry led and demand driven Competency-based training (CBT). CBT programmes are
 outcome-based and aim to promote equitable access, opportunities and career
 pathways for students and employees to develop their vocational, technical and
 generic skills; and
- Workplace Experience Learning (WEL) ensures that the theoretical and practical
 aspects of the CBT model are integrated and adequately prepares students for the
 world of work. Policies promoting WEL and increased industry participation in the TVET
 system aim to enable students to relate theory to practice by simulating real world
 scenarios.

TVET legislation

The Council for Technical and Vocational Education and Training (COTVET) Act 718
(2006) establishes the COTVET. The Act mandates the COTVET to coordinate and oversee
TVET in Ghana across all sectors.

¹ Population aged 14-25

² All statistics compiled from the United Nation's Population Division's *World Population Prospects, the* 2015 Revision (http://esa.un.org/unpd/wpp/DVD/)

World TVET Database Ghana


February, 2016

- The National Accreditation Board Act 744 (2007) establishes the National Accreditation Board and mandates it to accredit public and private tertiary-level institutions with regard to the contents and standards of their programmes.
- The Polytechnic Act 745 (2007) mandates Polytechnics to provide tertiary education in the fields of manufacturing, commerce, science, technology, and to provide opportunities for skills development, applied research and the publication of research findings.
- The National Board for Professional and Technician Examination Act 492 (1994) administers examination schemes for professional bodies and non-university institutions at the tertiary level.
- The COTVET Legislative Instrument LI 2195 (2012) regulates the TVET system and ensures that it is linked to the National Qualifications Framework (NQF).

Sources:

UNESCO-IBE (2011). World Data on Education VII Ed. 2010/11. Ghana. Geneva: UNESCO-IBE. Webpage of the Council for Technical and Vocational Education and Training. Accessed: 22 February 2016.

2. TVET formal, non-formal and informal systems


Scheme compiled by UNESCO-UNEVOC.

Upon completing six years of primary education, students proceed to three years of junior high school which completes 11 years of basic education. At the upper secondary level, students enrol in general or technical education programmes.

Formal TVET system

TVET is provided at the upper secondary level. Upon basic education, students can choose between attending senior high schools, secondary technical schools or technical institutes. Access to these programmes is based on the students' performances at in junior high schools.

Post-secondary TVET

TVET at the post-secondary education level is provided at universities and polytechnics. Only students who have graduated from technical schools can proceed to universities and polytechnics. Those graduating from technical institutes can only progress to polytechnics or apprenticeships.

In order to be admitted into a TVET programme in a polytechnic, students are required to have completed a pre-technical/craft course followed by general technical/craft course (both lasting for two years) in a technical institute.

Students graduating from a polytechnic and receiving a Higher National Diploma may enter university and get a degree after a study course of two to three years.

Non-formal and informal TVET systems

Non-formal training is provided by community organizations and Non-Governmental Organizations (NGO) and includes short courses and seminars that will not normally lead to a qualification. Young people who did not have an opportunity to complete secondary education can choose from a range of apprenticeships and other training programmes.

Informal TVET is offered mostly through apprenticeships with Master Craftsmen programmes. The duration of the apprenticeships can range between two to three and a half years. Informal apprenticeships normally do not lead to formal certification or qualifications.

Sources:

Gondwe, M. and J. Walenkamp (2011). Alignment of Higher Education with the Needs of the Local Labour Market: The Case of Ghana. Accessed: 22 February 2016. UNESCO-IBE (2011). World Data on Education VII Ed. 2010/11. Ghana. Geneva: UNESCO-IBE.

3. Governance and financing

Governance

The TVET system in Ghana is governed by the Ministry of Education (MoE). Other ministries involved in the provision of TVET include the: (1) Ministry of Employment and Labour Relations; (2) Ministry of Youth and Sports; (3) Ministry of Local Government and Rural Development; and the (4) Ministry of Health and Environment. Within the MoE, the Ghana Education Service (GES) is responsible for implementing pre-tertiary education policies formulated by the Ministry.

Other actors involved in the governance of TVET include:

 The Council for Technical and Vocational Education and Training (COTVET) – under the Ministry of Education – coordinates and oversees TVET developments in Ghana. The Board is supported by five Technical Standing Committees, namely: the National TVET Qualifications Committee (NTVETQC); the Industrial Training Advisory Committee; the Training Quality Assurance Committee (TQAC); the National Apprenticeship Committee;

- and the Skills Development Fund Committee. The Committees function as national bodies and are set up in collaboration with stakeholders.
- The National Vocational Training Institute (NVTI) under the Ministry of Employment and Labour Relations provides non-formal and informal sector apprenticeships. The NVTI operates 38 vocational centres all over the country that provide training opportunities in 28 skill areas.

Financing

The government is responsible for financing TVET in Ghana and all the ministries that are involved in TVET receive funding for their activities. The funds entail budgetary allocations as well as contributions from development partners.

TVET is also financed by civil society and faith based institutions.

Sources:

Gondwe, M. and J. Walenkamp (2011). Alignment of Higher Education with the Needs of the Local Labour Market: The Case of Ghana. Accessed: 22 February 2016.

UNESCO-IBE (2011). World Data on Education VII Ed. 2010/11. Ghana. Geneva: UNESCO-IBE.

Webpage of the Council for Technical and Vocational Education and Training. Accessed: 22 February 2016.

4. TVET teachers and trainers

TVET teachers are trained in colleges. For example, the College of Technology Education in Kumasi (COLTEK) – under the University College of Education in Winneba – offers degrees and certificate programmes. Specifically, the Faculty of Technical Education offers programmes in construction and wood technologies, mechanics, automotive and electrical technologies, and Information and Communication Technology (ICT). The Faculty of Vocational Education offers programmes in fashion design and textiles and hospitality and tourism.

Sources:

Webpage of the College of Technology Education in Kumasi. Accessed: 22 February 2016.

5. Qualifications and Qualifications Frameworks

Secondary vocational education

Programme	Duration	Qualification
Technical school	3 years	Senior High School Leaving
		Certificate
Technical institute	varies	Awards from City & Guilds,
		the Royal Society for the
		encouragement of Arts,
		Manufactures and Commerce
		or the West African
		Examinations Council

Post-secondary vocational education

Programme			Duration			Qualification
Polytechnic			3 years (with programme) 2/3 years	18	month	Higher National Diploma (Bachelor of Technology) Advanced Technician; Craft
						Certificate
Advanced	Technician	and	2 – 3 years			Advanced Technician and
Craft						Craft Certificate

National Qualifications Framework (NQF)

The National TVET qualifications Framework (NTVETQF) aims to improve and increase the different pathways for TVET graduates. The NTVETQF is administered by the Council for Technical and Vocational Education and Training (COTVET).

The NTVETQF has eight levels, as follows:

Level	Qualification		
Eight	Doctor of Technology		
Seven	Master of Technology		
Six	Bachelor of Technology		
Five	Higher National Diploma		
Four	National Certificate II		
Three	National Certificate I		
Two	National Proficiency II		
One	National Proficiency I		

Quality Assurance

The COTVET is responsible for the quality of TVET programmes in Ghana and ensures this by working with the Training Quality Assurance Committee (TQAC) which is comprised of key stakeholders.

Sources:

UNESCO-IBE (2011). World Data on Education VII Ed. 2010/11. Ghana. Geneva: UNESCO-IBE. Webpage of the Council for Technical and Vocational Education and Training. Accessed: 22 February 2016.

6. Current reforms, major projects and challenges

Current reforms and major projects

TVET reforms and projects in Ghana are guided by a number of documents, including the:

Ghana Skills and Technology Development Project;

February, 2016

- Support to Private Sector Development;
- Development of Skills and Industry Project;
- Technical and Vocational Training Voucher Program;
- National Apprenticeship Program; and
- Ghana Skills Development Initiative (a GIZ Consultants' COTVET cooperation).

Some of the activities undertaken include the development of 23 competency-based training (CBT) operational manuals, the training of 200 TVET instructors, development of the Workplace Experience Learning (WEL) related policy directives and the piloting of a student entrepreneurship business model programme.

Challenges

The development of TVET in Ghana faces a number of challenges, including to:

- Finance the TVET sector, including the training of TVET teachers, instructors and assessors:
- Improve the perception of TVET among students.

Sources:

UNESCO-IBE (2011). World Data on Education VII Ed. 2010/11. Ghana. Geneva: UNESCO-IBE. Webpage of the Council for Technical and Vocational Education and Training. Accessed: 22 February 2016.

7. Links to UNEVOC centres and TVET institutions

UNEVOC Centres

- Accra Technical Training Centre (ATTC)
- Council for Technical and Vocational Education and Training (COTVET)
- Department of Vocational and Technical Education University of Cape Coast

TVET Institutions

- Ministry of Education
- National Vocational Training Institute
- West African Examinations Council

8. References and further reading

References

Gondwe, M. and J. Walenkamp (2011). Alignment of Higher Education with the Needs of the Local Labour Market: The Case of Ghana. Accessed: 22 February 2016.

World TVET Database Ghana

February, 2016

Webpage of the Council for Technical and Vocational Education and Training. Accessed: 22 February 2016.

Webpage of the College of Technology Education in Kumasi. Accessed: 22 February 2016.

UNESCO-IBE (2011). World Data on Education VII Ed. 2010/11. Ghana. Geneva: UNESCO-IBE.