
1

“A breakthrough for

Early Childhood Edu-

cators in Ghana”

Internal evaluation of the

ECEC development program

2002 – 2010

GNAT-BUPL

2

Background for the BUPL-GNAT ECEC program
The cooperation between Danish National Federation of Early Childhood Teachers and Youth Edu-
cators in Denmark (BUPL) and Ghana National Association of Teachers (GNAT) started in 1991
through Educational International (EI). In October 1993 a National Seminar on ECDC (Early Child-
hood Development and Care) were held in collaboration between GNAT, Ghana Education Service
(GES), and Ghana National Commission on Children (GNCC), BUPL and UNICEF. The most impor-

tant outcome of the seminar were formulation of The Accra Declaration1, pointing at possible ar-
eas of co-operation between various stakeholders, multi-sector strategies, recommendations for a
national ECDC policy and commitment within two years, specific action plans, development of
community based programmes, and a vision of holistic development of the young child. The Accra
Declaration has since played a major role in discussion and development of the Early Childhood
Education and Care (ECEC) sector in Ghana.

Challenges for an ECEC development program

In 19992 there were around 16.000 preschools in Ghana with approximately 40.000 educators and
attendants employed. The majority of educators did not have any formal education, and the salary
levels were on average very low (in 1995 the average monthly salary, using today’s exchange rate,
was USD 5.30). Many parents and members of the general public did not appreciate the potential
value of pre-school education.

Moreover, there is a strong social bias among the pupils, in so far as majority of children attending
pre-schools around 1998-2001 were from relatively rich families. The relatively few children who
already attend pre-schools benefit from an improved educational professional level among teach-
ers, and physical environment in especial private pre-schools. There were two main challenges for
an ECEC development program:
1. How to reach the majority of poor and rural communities through community-based initia-

tives? This challenge requires long-term commitment from ECEC Centres, related associa-
tions / organisations, Government departments at all levels, individual educators and par-
ents.

2. How to develop an organisational and professional structure for Early Childhood Educa-
tors? This requires a focused programme with a strong element of sustainability.

Other more specific problems for educators were:

 There is none structure / association to provide services and advocate for the interest of
educators

 There is none organisational support for professional development of educators

 There is none organisational support to individual educator as employees in the ECEC sec-
tor

 Difficult and poor conditions prevail in most ECEC centres

 Political and public awareness of the importance of Early Childhood Development is al-
most non-existent

1 See: “A case study on ECD policy development in Ghana” – by: J.K.A. Boakye, M. Adamu-Issah and Stella
Etse – Accra – UNICEF Ghana – March 2001. And: “Situation analysis of children & women in Ghana 2000”,
UNICEF, 2001.
2 Information from GNAT 2001

3

 There is a need of addressing gender issues in the ECEC sector

Phase 1 – Project: Early Childhood Educators in Ghana
The result of the discussion between GNAT and BUPL was the first Early Childhood Development
program from the 1st of March 2002 to end of August 2004.

The objectives were:

 To establish a structure for Early Childhood educators in GNAT at national and regional lev-
els to provide education, services and advocacy for educators as part of GNAT as union

 To improve understanding and awareness among policy makers, parents and educators of
the rights and duties of Early Childhood educators

 To improve Early Childhood Education and Care at regional and national level by develop-
ing in-service training materials for Early Childhood educators

To run the program a project staff includes a national project coordinator based in Accra at GNAT
headquarters; 4 district coordinators based in James Town Greater Accra region, in Assin Foso
Central region, in Nkawie / Atwima in Ashanti region and in Wa Upper West region.

Because the program started on virginal ground it was necessary to qualify the project coordina-
tors in how to develop the project at district and national level. Very concrete; a BUPL project
team – project manager, project consultant and a Danish vocational training college - created a
special training in project management for project coordinators. The training gave them basically
knowledge about how to develop a program, how to research and analyses needed information,
leader skills, and how to motivate educators etc. Later the training became of great value not only
for the outcome of the program, but also for individual coordinators. The training run over the first
2 year as a learning process supported by the project consultant; it is obvious the training made
the coordinators to see themselves as a team even they worked far from each other from south to
north of Ghana; they had a common understanding of how to understand their task and how to
support individual educators.

One main objective for the program was established of a union structure as a part of the GNAT
organization. The most important task for the district coordinators were therefore motivation of
educators especial from private centres to involve themselves in forming a district Early Childhood
Educators Association (ECEA) and elected representatives, with educators pay membership fee
(dues) often out of a very low salary. Already before end of the first year a group of ECEA repre-
sentatives were trained in mobilization and union affairs, which enabled them to support coordi-
nators and GNAT staff to effectively mobilize other educators. Unfortunately, registration of
members who start pay dues was not organized well, one of the problems was that the ECEA were
not fully integrated into GNAT as constituent body at national level from the beginning, and dis-
trict and regional GNAT staff was not being informed and involved in how to understand and sup-
port the ECEA structure e.g. how to administrate the dues payment.

The conditions of service of educators especially among those employed in the private sector
were very deplorable and bring them under GNAT were important, as an instrument to foster
unity among them and use the strength of an organization to help negotiate better conditions of
service and professional development for them. However, there was awareness among a number

4

of proprietors and head teachers of the need to improve working conditions for educators. In the
public sector representatives and coordinators tried to solve some of the problems especially on
issues of transfers, most cases succeeds because a long tradition for finding a solution, but the pri-
vate sector does not have the same tradition.

Another objectives were to create awareness among policy makers and parents on issues related
to Early Childhood Development; a very relevant dimension of the program because it fit into the
way the Government and politician began to have keen interest in issues concerning Early Child-
hood around 2000-2004, which result in passing of Ghana’s Early Childhood Care and Development
Policy Document in 2004. A new educational policy was approved which recognizes Early Child-
hood as part of the educational system with an Early Childhood Centre attach to public primary
schools. It was the surest way of ensuring that Early Childhood was given much more attention
than before in order to ensure that as many children as possible get the opportunity to attend
Early Childhood Centres before entering primary schools. It means educators become more and
more visible, and ask for better access and possibilities for professional pedagogical skills training.
For the project it was nearly like sailing in smooth waters, the political and public environment act
very positive towards the effort from the coordinators at local level and GNAT at national level.

It became a challenge for the project to put focus on training of educators mostly because of the
new educational policy. In order to follow up at the policy the Ministry of Education had devel-
oped a draft syllabus for all Early Childhood Centres, however, the professional level and training
of educators does not followed this development and the project decided to develop a training set
up for un-trained educators – 1 to 6 weeks training which at that time give accesses to the training
at the National Nursery and Teachers Training Center (NNTTC) in Accra.

Outcome of project phase 1
Because the project were in the starting phase it was necessary to make it public not only for edu-
cators but also for parents, local, regional and national key persons, media and politicians. It was
the main reasons why there were produced different materials like posters, streamers, magazines,
pamphlets and handouts. It include a “Handbook for ECE Representatives on mobilisation and un-
ion affairs”, a very helpful handbook for the ECEA representatives, because there was none tradi-
tion for mobilising teachers as members of GNAT. When a teacher gets employed on a public
school she or he automatically becomes member of the GNAT, as a part of the agreement be-
tween GNAT and Ministry of Education. Therefore mobilisation effort among educators was a very
new task to do and it was necessary to held training and workshops in how to do it.

At end of phase 1 the project had succeed to organised around 30% of educators in the 10 in-
volved districts. Representatives were trained and the first steps to form district ECEA in the 4 pro-
ject districts were taken with around 60% membership among private centres. Especial in James
Town and Wa districts over 70% from private centres paid dues, even those 2 districts include the
poorest slum-like areas. In spite of the ECEA was not established at national level, the ECEA
worked strongly especially in the Wa and James Town. Services involving working conditions (in-
cluding impromptu transfers from one centre to another, salaries, leave, and ill-health) of the edu-
cators were rendered by both district coordinators and ECEA representatives. It shows how impor-
tant for educators it was to establish a union structure to improve working conditions and salary

5

especial in poor areas. Because of conditions for the program and request from ECEA members
the National Executive of GNAT begin in 2004 process of changing the constitution of GNAT to fully
integrate ECEA as a constituent body of the GNAT.

The most requested topic from the educators was in-service training. The situation was that ma-
jority of educators do not have any or very little training and just 1-day course gave them a little
better understanding in how to work together with children. In the first phase around 70% of edu-
cators in the involved districts benefit from 2 sorts of training programmes; 1- / 2-days skills train-
ing for newly recruited educators from private and public centres and 6 weeks training program.

In phase 1 the Ghana Education Service (GES) started developing a national guideline for certifica-
tion of Early Childhood Centres. It gave the project coordinators a good possibility to help and
support EC centres to maintain some decency in their environment. Generally most of the centres
tried to keep their places tidy and provide basic services especially those centres whose educators
benefited from the in-service training, but there were still a lot to do and understand why a clear
and decency environment had influence on children and their health.

Child Rights materials were developed and distributed to educators, proprietors and policy makers
as well as parents. Most educators in the project districts become much more aware of Child
Rights issues and they actually tried to implement them in their interactions with children in daily
duties. However, most parents did not seem to be aware of Child Rights and did not help to im-
plement them, they often respond to educators: “just use your cane”. At the same time there
were other public agencies which were concerned with Child Rights issues, and the media gave a
lot of publicity to Child Rights issues which complemented the effort of the project.

The project developed a pamphlet on gender issues as a medium of education for educators, head
teachers, proprietors and parents, which again attract a lot of discussions around especial in the
sector. Among educators there were still sufficient awareness as a result of the gender issues dis-
cussed in all the workshops and meetings held during the project period. The pamphlet helped
educators to understand more about gender issues and methodologies to use in centres to avoid
gender stereotyping. It helped to improve the attitudes of educators towards children (girls and
boys) and parents, and to educate parents on gender issues for the benefit of their children. Even
that effort there are still a gender imbalance among educators e.g. around 95% are women.

Evaluation of the BUPL-GNAT first phase
It was necessary for the LO/FTF Council, because of a delicate political situation in connection with
Danish Development Aid to show result and to continuing such development programs in the
West-Africa program, to set up an evaluation the pervious projects in Ghana3

From the evaluation report:
The ECE project
The GNAT/BUPL project supports capacity building in GNAT, which is the general trade union for
teachers in Ghana. The project aims at improving the organisation with respect to membership

3 GNAT/BUPL/LO_FTF Early Childhood Educators Project – Ghana – Evaluation Study

Final Report – August 2004 – Development Associates A/S

6

recruitment and service provision to early childhood educators, ECEs, by establishing a specific ECE
association under GNAT. The extent to which GNAT assuming intended organisational strengthen-
ing, is able to improve salary and other working condition of the ECEs, particularly in the private
Early Childhood Development (ECD) Centres, is of primary importance for the project to achieve
sustainable development impact. Equally important, however, is the contribution the project can
give to improve the conditions of children in their early childhood.

Conclusions and Recommendations
Relevance
Early Childhood care and development is an area, which has been neglected by the Government
and which was not part of the GNAT organisation before the project was initiated. The project has
established an ECE unit in 4 districts (of about 110 districts nationwide, in all of which there is a
GNAT representative office). Through these offices and in cooperation with the respective GNAT
representative offices, the project is providing support to ECEs in the district and organising them
into membership of GNAT. As most of these potential members have little or no educational back-
ground or training, the project’s focus on training and provision of professional assistance and
support is a highly relevant approach. The project is clearly contribution in the 4 districts which
should provide a basis for GNAT to extend the activities into all districts and regions and hence
make it a nationwide effort. This will include contributions towards improving education and train-
ing in the country for early childhood care through improved training and educational material.

The project is the first of its kind in Africa, and is therefore highly relevant in terms of “export” of
knowledge on Early Childhood Development to other Africans countries through i.e. Education In-
ternational (EI).

Effectiveness
The project does appear rather effective in achieving results. Concrete and direct results in the
form of project outputs have been attained, including a number of persons trained as trainers, and
effects on the GNAT organisation are noticeable. Thus, GNAT has on its own expended into more
districts and developed a plan for achieving nationwide coverage over time. The intention is to in-
clude Early Childhood Educators as members of GNAT, through and affiliated association of the
ECEs with nationwide coverage and with a full regional and district offices network. Through this
network, GNAT shall become able to provide both professional and organisational support to
members in the future.

Impact
Impact so far is, of course, limited, as the project is reaching only a small part of all educators in
the country directly. Those, who have been directly involved with the project up till now have,
however, experienced considerable benefits, both professionally and in terms of trade union pro-
tection of their interests. The long-term perspectives for considerable positive impact, both for
living conditions of educators themselves and for the children as well as their parents, would ap-
pear to be very good.

Sustainability

7

The project is firmly anchored within the GNAT organisation and is related directly to normal func-
tions of GNAT with respect to professional developments. Results of the project can feed directly
into GNAT’s own planning of the sector.

Bridging project before application for phase 2
After the slow period from September to December 2004 the LO/FTF Council still was not able to
apply for a continuing phase 2 in spite of the very positive evaluation of the BUPL-GNAT program.
The only possibility was to keep on under a Bridging project waiting for a Danida organised ap-
praisal for the West-Africa program. Therefore the LO/FTF Council made agreement with Danida
to run a Bridging project from 1st February to 30th June 2005. New activities for BUPL-GNAT were:

- Establishing of national network of educators
- Policy paper on Standard working conditions for ECEC centres
- Model resource center for Early Childhood Development
- Policy and positions papers on HIV/AIDS
- Advocacy activities for the sector

Even the program was a sort of have a bridge from phase 1 to phase 2 it was necessary to keep the
pot boiling with some activities going on, the environment still were under pressure of an unse-
cure future and question: would there be a second phase? In spite of very positive recommenda-
tion from the evaluation, nothing in connection with the Danish development aid policy was sure
at that time. Never less the coordinators keep on their work and the outputs of the period was:

 Paper on setting up the Early Childhood Educators Association (ECEA) based on the experi-
ences of the coordinators (tool box)

 Draft HIV/AIDS Policy for Early Childhood educators and centres

 Draft conditions of service (incomplete)

HIV/AIDS policy for educators
In spite of resistance from some educators it was decided to start developing an HIV/AIDS policy
and guideline for educators. The reason behind was new information about the HIV/AIDS situation
in general all over Africa south of Sahara, with nothing or very little focus and attitudes towards
the HIV/AIDS issues in connection with Early Childhood Sector especial among educators and there
interaction with parents. Under the discussion it became obviously that some educator’s attitude
towards the topic was nearly resistance towards including the topic in the ECD program. Some ex-
pressed the topic has not any to do with working together with children, others seems to be afraid
or shy for discussion such topic with other people including colleagues and parents.

Other challenges in the project
For future succeed of the program it was necessary to expose the regional GNAT staff to running
of the project, with its challenges and also brought the GNAT and the representatives together for
the purpose of familiarization and harmony to enable them work towards a common goal of ad-
vancing of ECEA. One effect of the stalling in the district was lack of dues payment of ECEA mem-
bers, it was therefore important to continue effort in order to bring them back. Another challenge
came by realizing that some of the 4 main project districts have lost their ECEA representatives
through transfers to new districts and change of jobs. It was therefore necessary to train new rep-
resentatives and keep on advance training program for ECEA representatives.

8

In the period a new labour law was treated into details. The emphasis was on conditions of em-
ployment, the rights and privileges of the employer and employee, grievance handling and proce-
dure, where to go for redress in cases of dispute. The law seeks to promote industrial harmony by
setting up a New Labour Commission, and it makes it very necessary for every employee to join a
union and for employers to form their own union. The labour commission will be the last point of
reference for labour disputes. This information provided a background for drafting of the pro-
posed conditions of service for educators.

Last but not least preparation of a model center in Wa Upper West. The plan was under a 2nd
phase to establish a sort of Pedagogical Model Center for Early Childhood Development. Such
Model center should serve as meeting point for educators, for inspiration in their daily work, focus
point for training, and place for developing of pedagogical materials. The reason behind choosing
Upper west and Wa was that any development useful in Upper West would be useful in Accra too,
but any development in Accra would maybe not be useful in Wa.

The Appraisal report – April 2005
The long waited appraisal report came in April 2005 with very positive recommendations special
for the BUPL-GNAT programme. The following text from the appraisal report4 give impression of
the positive tone towards the Early Childhood Development program.

Main Conclusion
The proposed new phase of support to the Ghanaian trade union movement falls well within the
principles of the Strategy for Danish Support to Civil Society in Developing Countries and other
Danish guidelines. Furthermore, it is evident that the trade unions in the country strongly need
support and have the capacity to absorb what is proposed. Hence, the appraisal consultant rec-
ommends that the proposed programme on “Poverty and Empowerment in West Africa” is ac-
cepted for funding by Danida provided the programme and its three projects are adjusted in ac-
cordance with the recommendations of this report. In many ways, the endeavour to organise the
informal sector and the grey labour market at the fringe of the formal economy, which the Ghana-
ian trade union movement has embarked on, is pioneering. The outcome of this work should be of
significance for the trade unions in other parts of the developing world. Experience suggests that
dealing with the informal sector is a demanding task that does not always “pay off” financially in
terms of increased membership. Therefore, an effort should be made to systematically work up
the lessons learned from Ghana. It might be considered to draw on international research exper-
tise to fulfil this task. (page 5 in the report)

The programme proposes three areas of support to GNAT: (i) expansion of the Early Childhood
Educators Association into new regions and districts; (ii) strengthening capacity of GNAT to pro-
vide services and advocacy for Early Childhood Educators at regional and district level; and (iii)
strengthening GNAT capacity to raise awareness about the importance of Early Childhood Educa-
tion and the prestige of educators among policy-makers and parents.

4 Appraisal Report – LO/FTF Council’s Programme for Poverty and Empowerment in

Ghana – April 2005 - Danida

9

Essentially this is a continuation and scaling up of the activities launched through the previous col-
laboration between GNAT and BUPL. The pilot activities, which were carried out in four districts,
are planned to be mainstreamed, and various information materials enhancing the awareness
about Early Childhood Education will be produced. Information about HIV/AIDS is anticipated to
be integrated into the educational activities. A key element of the strategy is to offer the Early
Childhood Educators basic professional training, which they lack in most areas.

The Ghanaian government has just approved an Early Childhood Care and Development Policy.
The proposed activities are in compliance with this. The experience from the previous phase sug-
gests that the chosen strategy is appreciated by the target group.

Experience from the pilot districts indicates that although the GNAT services are well received the
newly recruited union members often have difficulties paying their dues. From a financial point of
view the effort to unionise Early Childhood Educators is therefore not sustainable – at least in the
short term. However, as GNAT financially is a relatively resourceful trade union, this may not pose
a problem. A lot of similarity exists between GNAT’s work within the private Early Childhood area
and that of ICU in relation to the tourism sector. Experience sharing among the two unions should
therefore be ensured.

Poverty and Empowerment in West Africa - Early Childhood Educators – phase 2
The most important changing of the program perspectives from phase 1 to 2 was a closer connec-
tion to poverty reduction effort. The 2nd phase program should have a stronger focus on how to
change working condition for educators than before as an effort to ensure better salary and other
rights for educators. The program still use the 4 districts as main base for the coordinators, but
with a stronger focus on involving all districts in the 4 regions (Greater Accra, Central, Ashanti and
Upper West region). Later in the 2nd phase Western region were included with most of its districts.

Challenges for Early Childhood Development
Even very positive progress in the 1st phase of the BUPL-GNAT program, there was still a number
of challenges for educators and the ECEA; the main topic for the 2nd phase would therefore be:

1. To reach the majority of poor and rural communities through community-based initiatives.
This challenge requires long-term commitment from ECD Centres, related associations /
organisations, Government departments at all levels, individual ECE’s and the parents.

2. To develop the organisational and professional structure for Early Childhood Educators
from the experience in the present program. And to spread the development and experi-
ence to the remaining districts and regions in spite of the differentiation among districts all
over Ghana. This requires a focused program with a strong element of sustainability.

Way forward in a second phase program
To give educators a visible outlook and adequate attention, the ECEA structure need to be firmly
rooted in the GNAT set up. And it was important the GNAT Executive Committees take up the chal-
lenge of changing the Constitution to ensure representation of educators at district, regional and
national levels of GNAT. This has already started at district levels in 2004 and continues at regional
level in 2005 and 2006; an effective strategy was establishing a structure of support system at dis-
trict, regional and national levels to render service to the benefit of the educators in the form of

10

negotiations about their working conditions and monitoring guidelines for the work as educators.
However, with the focused on developing working conditions and standards for ECEC Centres it
was important to be aware of the difference in possibilities, living conditions and social and eco-
nomic reality for children, parents and families all over Ghana. Even it was not the developmental
focus for the project, it was important to reflect on how the effort had influence indirectly on po-
verty reduction e.g. in cooperation with parents and families.

The strategy in the project regions / areas
Based on experience from the project development in the present districts, it seems necessary to
work with different development perspective in the 2nd phase program. Two main reasons made it
necessary for changing the program. One was different background and capacity in project dis-
tricts and regions. Other was necessity of developing different elements of the Early Childhood
Sector in order to ensure future sustainability. Experience indicate there was a chance of, that the
2nd phase program would not be able to support the most important decisive elements of the Ear-
ly Childhood sector, if the program do not has different developmental focus in project regions.
Experience shows there was a great difference from Greater Accra to Upper West region; in Upper
West districts there was a long distances from one center to another not only in kilometers but
also in possibilities. It would therefore be a failure to continuing a parallel program. And in other
cases some need progress in Greater Accra is may be not possible in Upper West.

Development objective
Contribute to improving the quality of Early Childhood Education (Development) through aware-
ness raising, promotion of professional identity, prestige and respect for Early Childhood Educa-
tors profession, and improvement of living and working conditions for ECE’s in Ghana.

Immediate objective
At the end of phase 2:

1. GNAT has promoted and further developed the ECEA structure at national, regional and
district level as part of GNAT’s union structure
2. GNAT has improved the capacity to provide education, services and advocacy for educa-
tors and ECEC at regional and district level.
3. GNAT has improved the capacity for awareness raising and advocacy promoting the pro-
fessional identity, prestige and respect for the profession of educators, and increasing the
awareness among policy makers, educators, parents and children of rights and duties of
educators.

The National Early Childhood Development Coordinating Committee has been set up with the ob-
jective to help drive the objectives set out in the National Policy of Early Childhood Care and De-
velopment. A National Curriculum for Early Childhood Centres was introduced for the first time
ever in September. In the period the government has started a new educational structure where
Early Childhood centres have become part of the educational system. In furtherance of this aim,
the government also include a new educational structure, which included a two-year Kindergarten
as part of primary education. Public basic schools including Early Childhood centres have been
made free of charge from this academic year onwards and were given funds to enable them run.

11

Sustainability
During the period more and more GNAT staff was involved at district, regional and national levels
in daily running of the project. This exposed the GNAT staff to the project in order to get them ac-
tively involved in project management. Educators were mobilized for formation of ECEA in districts
outside project regions. Skills training programs were organised for educators. In addition process
of recognizing ECEA as a constituent body of GNAT was partially achieved; the National conference
would recognise ECEA as a constituent body on probation. This means that the ECEA has to be set
up in much more districts during the period ahead so that its presence would be felt in all regions.
A national ECEA would then be formed to merit a full constituent body.

DK students in Wa
In order to support development of a pedagogical model centre in Wa, Upper West BUPL-GNAT
made agreement with the College of Hoejvang (Danish college for educators) about placement of
2 x 2 Danish students in their practical period of ½ year as part of their training as educator. They
worked in 2 ECEC centres together with their Ghanaian colleagues which they could give inspira-
tion, new ideas and maybe together develop the pedagogical model centre.

Placement of Danish students was successful, perhaps not with the expected output, but largely
with an excellent result and with obvious effect on especially the 2 institutions, the students were
connected to. They managed to support and develop the first step of a pedagogical model center,
albeit on a smaller scale than expected. There was, when they left, a much greater awareness of
pedagogical development among educators, than ever before. Even it is expressed that the ex-
pected outputs were not achieved, it should be seen in relation to that the program in 2006
moved into totally unknown territory by involving Danish students in such development efforts,
with of them unknown territory in unfamiliar culture and traditions, with an unknown number of
factors and regardless of how well effort was being prepared. It was really impossible to predict
what could be done and where the challenges would be greatest and perhaps insurmountable.

Conclusions and recommendations of 2nd phase
Even the project in 2005 was on course and needs to be given all the encouragements that it de-
serves and GNAT shows commitment to the project and there was no doubt that it is sustainable
there were genuine problems related to breakdown of basic equipment, dissatisfaction with sala-
ries of project coordinators, medical expenses and transport costs.

The policy introduced by the government in respect of public education has had tremendous ef-
fect. The school enrolment at the ECD level has gone up by 30%. This meant that educators have
more work to do, but there were fewer resources available to support them in the centres. most
of the classrooms in public ECD were congested. This means that the educators need more skills
training to equip them to meet the new challenges, and it was necessary to intensify skills training
next year without compromising the trade union education aspect.

Even such conditions the phase was taken off smoothly and it was hoped that this atmosphere
would continue for the project to continue to evolve into a 3rd program as planned. The effort to
extend the project to other West African countries is a motivation for GNAT to work hard on the

12

project. It was expected that the project would be extended to cover the remaining regions and in
addition there had to be extensive effort to deepen the union leg of the project.

Poverty and the Informal Economy in West Africa – phasing out program
It was very important to strength effort for better working conditions and agreements for educa-
tors in the private sector, therefore the main focus for 3rd phase was higher priority on union af-
fairs than pedagogical development. Without better and more secure working conditions for indi-
vidual educators, professional development will not succeeded in a broader scale, and members of
the ECEA would not be able to see why it was necessary to continuing their membership and pay
due. The main region for 3rd phase effort towards union affairs would be Asante and Greater Accra
regions. Based on previous experience it was important to train ECDC resource persons at district
and regional level in order to ensure the continuation development of the ECDC sector after the
3rd phase.

The 3rd phase also includes a pilot program for ECEC (Early Childhood Education and Care) sector in
Benin, Togo and Nigeria. Because of lack of concrete and reliable information about the Early
Childhood sector in the three West African countries the project application includes research of
the present situation for the ECEC sector in the three countries. In connection with the research it
was possible to involve some resource / key persons from the three countries in some of the activ-
ities in the 3rd phase program. The idea was to give participants from Benin, Togo and Nigeria im-
pression of experience from the Ghana program, and in some extend to support discussion in the
3 countries about how to develop the ECDC sector and union structure for educators.

Communicate experience and challenges from the Ghana ECEC development program based on
“How to do it”? How to establish local union structure for educators? How to motivate? How to
train? How to work as representatives for educators? The national teacher unions in Benin, Togo
and Nigeria are the national cooperative partners. Together with the respective governmental
structures, they are responsible for Early Childhood sector / ECEC development.

Immediate objectives:

1) The capacity of involved partners to develop policies and carry out advocacy – with focus
on the provision of basic social services to workers in and around the informal economy –
has been strengthened

2) The capacity of the involved partners to develop trade union services and provide these
nationwide to workers in and around the informal economy has been strengthened.

3rd phase information – 2008 / 2009
Input from Togo and Nigeria at the Pan-African ECEC seminar Accra Sept. 2009 gives good infor-
mation in how the involved unions expressed their experience from the pilot program. For Benin
the outcome has not be the same, the involved organisations has not been able to run the decided
activities of some reasons one has to do with a number of small teachers unions. There are there-
fore none input from Benin for the time.

13

Nigeria Union of Teachers (NUT)
The Nigeria part of the BUPL-GNAT-NUT pilot program took off in 2008 and is situated in Kaduna
state. It is actually a 2½ year pilot project aimed at giving capacity to and a sense of professional
belonging to Early Childhood Educators in the state .The project has a lot of support from Ghana
from where the program initially started. The national project coordinator of the BUPL-GNAT pro-
ject serves as adviser to the NUT coordinator. Ghana has been sharing its experiences in the pro-
gram with Nigeria in order to reduce some of the problems and challenges Ghana had when im-
plementing the program. This project is to a large extent an example of North-South–South coop-
eration.

The federal government has adopted Early Childhood as part of the public education system as a
policy and developed a national curriculum for use by all Early Childhood Centres. There is there-
fore a phenomenal rise in the number of Early Childhood Centres in the public sector and the
number of educators regularly recruited to cope with the rising number of centres. The Integrated
Early Childhood Development Committee coordinates and monitors Early Childhood programs in
the respective states. Most of the educators in both the private and the public are not trained.
Educators, who work in the public sector, belong to the union, but had not been given any special
recognition by the union in time past. Conversely the educators in the private sector had not ever
been unionized; neither do they belong to any professional trade union.

The GNAT-BUPL-NUT ECEC program runs a series of professional skills training in Early Childhood
Education. GNAT organizes periodic skills and trade union education in Ghana for the project co-
ordinators and educators in both Ghana and Nigeria. By the nature of the project skills training of
educators is meant to serve as an inducement to endear educators to the union and use that as an
avenue to unionize educators in the private sector. It is also to help them improve their teaching
skills so that they can work better with the children.

As a result of the sensitization on the project, there has been a vet high level of awareness and
demand by educators and some heads and proprietors for training of their personnel who yearn
to benefit from the program. Unfortunately the large numbers and inadequate resources would
not allow everyone to be trained. The reality is that most educators are not professionals and
would need such training. This calls for a quick fix process of ensuring efficiency and productivity
through specialized training program. Educators in the private sector do neither a voice nor a
sense of identity. This is why their working and living conditions are so poor. There is therefore a
need for NUT to reach out to them and bring them into our fold.

A third problem has to do with high rate of transfer of educators who have benefited from training
under the program. The training makes them very sharp and emboldens them to do their work
well. But instead of maintaining them in the centres they are normally transferred to the primary
schools. This constitutes a drain on the program. Most centres in the public sector are under re-
sourced and under staffed. The union would need to take up these issues as program continues.
The program winds down in June 2010. With the experiences gained so far NUT looks forward to a
longer period of collaboration with all the program partners.

14

TOGO – Federation of Unions of Teachers (FESEN)
Togo is happy to be associated with the Early Childhood program with GNAT-BUPL. The program is
an education oriented one but it is particularly concerned with Early Childhood Education. In most
of Africa Early Childhood issues are the concern of parents and not so much that of the govern-
ment.

Togo used the experiences gained in Ghana to run skills training program for our educators. In ad-
dition we have developed a guide for producing teaching materials for young children. With inspi-
ration from the program we picked up a curriculum which had been developed by government
with NGO assistance and which had been laying waste for a very long time. So far we have revived
interest in the document and trial tested and used it to train some educators and inspectors of
Early Childhood Education centres. The program also has helped us to hold a consultative forum
with key persons in government discussing issues of importance with them.

As a result of the program the Early Childhood educators have become more familiar with SYNE-
PET and has become more relevant to them and more and more educators are enrolling in union,
the membership has increased from 68 to135. A lot of the educators not only know how to pro-
duce the didactic materials but also use them when working with the children.

Togo still has some challenges in the Early Childhood sector. The general poverty of the most of
the people in the rural areas makes it difficult for mothers to patronize the centres. But this is but-
tressed by the fact that there is a persistence of ignorance of people about the importance of Early
Childhood Education. Again there is inadequate number of Early Childhood Centres. Also the staffs
are inadequate; these include educators, inspectors and administrative personnel. The continued
closure of the Teacher Training College for Early Childhood Educators is a contributory factor af-
fecting the total quality of Early Childhood Education.

Thematic Evaluation of Support by Danish NGOs to Civil Society in Developing Countries – Ghana
country report - 2009
The thematic evaluation is a result of that the Danish Auditor General’s Office in 2007 pointed to
the need for strengthened documentation of the results of the support of Danish NGOs to civil so-
ciety in developing countries, as well as to the potential of enhanced sharing of experiences. The
Ministry of Foreign Affairs (MFA) subsequently proposed the relevance of conducting thematic
evaluations aimed at the work of the civil society organisations (CSOs) in order to facilitate docu-
mentation and learning. It is on that background that the MFA commissioned this evaluation of
the support of Danish NGOs to civil society. The focus of the evaluation is on Danish NGO interven-
tions within the thematic area of “promoting democratic development and popular participation
in the development process”. The report discusses the findings from Ghana.

Extract from the report
The partnership with ICU revolved around the needs of workers within the tourism industry and
around workers conditions in the informal economy. The partnership with GNAT concerns organi-
sation and training of early childhood educators (ECE), who are predominantly part of the informal
sector (either public or private). Early childhood development (ECD) has not been recognised as a
level of education of importance in Ghana, which GNAT has been working to change. (page 31)

15

The partners have also received training in technical aspects of their work. GNAT receives training
from BUPL in ECD issues and BUPL has inter alia assisted GNAT with creating a curriculum for the
ECE training, which according to GNAT management has increased GNAT’s capacity in this area
considerably. TUC and GNAT have worked with the issues of organising informal economy workers
and ECD respectively before the partnership with LO/FTF was initiated. The support of LO/FTF has
however ensured that the organisations have been able to scale up their work with organising the
informal economy. (page 32)

With the support of LO/FTF, GNAT has been a driving force to ensure the increased focus on ECD
at policy level. The advocacy and lobby activities in this programme and prior activities of GNAT
have helped promote the educational reforms in Ghana to include ECD. With funds from LO/FTF,
GNAT has produced different PR material (leaflets) on policies and manuals for ECE and ECE Asso-
ciations (ECEA) on relevant issues such as psycho-social skills for ECE, Union manual for ECEA and
GNAT staff, child rights, HIV/AIDS policy etc. It is the intention that these materials will assist the
ECEs and ECEAs in providing better care. (page 39)

In 2004 the Government of Ghana adopted a policy on ECD. GNAT has been very active in the ad-
vocacy around this policy, which already started in 1995. GNAT has also achieved to get the Ghana
government to attach Early Childhood Centres to all public primary schools. It should be men-
tioned that TUC and GNAT have worked with the informal economy and early childhood develop-
ment respectively for many years before the partnership with LO/FTF was initiated. Furthermore
TUC and GNAT have a range of international partners and it is therefore difficult to trace the attri-
bution of LO/FTF. It can however be assumed that the results that have been obtained can be con-
tributed to LO/FTF support and the capacity building efforts mentioned above. (page 45)

Outcome of the Program
The GNAT-BUPL-ECEC program funded by the LO/FTF Council DK in Ghana has had tremendous
outcomes both in the private and public ECEC sector.

The program has led to creation of the Early Childhood Educators Association (ECEA) made up of
educators from both private and public centres as a constituent body in GNAT represented at the
National Executive Committee level. This offers educators an opportunity to voice out their con-
cerns at national level for attention.

Through effective mobilization several educators from the private sector have joined GNAT and
are paying dues, and some have joined the Teachers fund.

Mobilization of educators from the private sector has introduced new dimensions and demands
into the organization and role of GNAT as a union and a professional body for teachers and educa-
tors in Ghana. Working and living conditions of educators in the private sector have generally been
on the low side. Educators in the private sector are mostly located in institutions run by individuals
with profit motive and so often scattered all over the place. Most proprietors are suspicious of un-
ionization of educators and would initially not cooperate with union staff. Many educators have
dire need of training in union education and professional skills as well as constant attention and
visitation. There is therefore a strong need to do center based negotiations which is traditionally

16

not a function of GNAT. The situation calls for very dedicated and well resourced staff to be able to
mobilize and maintain educator in a union structure.

Mobilization skills have been the major theme of union education organized for coordinators,
GNAT staff and some experienced educators from the ECEC sector who served as representatives
supporting the project coordinators in their work.

Workshops in center based negotiations have been run for some GNAT staff and project coordina-
tors as well as experienced educators from the ECEC sector who have started putting the knowl-
edge gained into practice.

The project coordinators and some GNAT staff and staff of the National Nursery Teachers Training
Centre (NNTTC) have been offered a course in Project management at the diploma and certificate
levels. Several educators have also been sponsored for professional courses in Early Childhood and
Care including a post graduate level course for the staff of the NNTTC.

In order to facilitate professional skills training activities a ECEC curriculum has been developed
e.g. a six-week training. The NNTTC use this curriculum as part of their training program. Many
educators from the private and public sector have benefited from professional skills training semi-
nars and workshops in all districts in 8 of the 10 regions, varying from duration of one day to six
weeks. These professional skills training seminars / workshops have formed the basis for ad-
vancement of many educators who have taken advantage of the University courses in Early Child-
hood.

In Wa a multiple-purpose resource centre has been developed for use by Early Childhood educa-
tors and organizers from the ECEC sector within the region. With support of Danish students and
experienced educators and project coordinators, educators from private and public centres learnt
how to develop teaching and learning materials relevant for young child. The materials have been
left at the resource centre where educators come to borrow it, at the same time the resource cen-
tre serves as a library. In addition the resource centre serves a rendezvous where educators meet
to discuss issues related to their working and living conditions.

The idea of bringing Danish Early Childhood educators to work together with educators in Ghana is
a cross-cultural concept which has helped to improve professional skills of educators in Upper
West to the benefit of children especially in the area of outdoor activities and use of teaching and
learning materials. In centres where the Danish students and educators worked, the proprietors
have made tremendous progress in managing their centres, especially in terms of relationship
with educators, parents and class size.

Impact on ECEC -International perspectives
The GNAT-BUPL ECEC Program has had some important impact on Early Childhood at both na-
tional and international levels. At the international levels the program has put Ghana on the world
map of Early Childhood. The program has been quoted at UNESCO websites and in documents as a
key Early Childhood Education and Care activity in Ghana and Africa. The attention to ECEC by

17

many countries in Africa has been slow and so the program has been a kind of leader, breaking
grounds for other African countries to follow.

What is innovative about the program is not only the inclusion of the informal / private sector but
also the role played by teachers unions which is normally a private sector activity in Africa. And
attention given to the HIV/AIDS policy for ECEC in the program is equally innovative and an inter-
national need which the program has fulfilled.

The international image of GNAT has been raised tremendously for the support and focus the un-
ion has given to ECEC. Most probably it is for this program that the Education International (EI) se-
lected Ghana to host the Africa Conference on Early Childhood and Care by Teacher Unions in
2009. It is also an important coincidence that GNAT serves on the EI Task force on ECEC. Experi-
ences gathered from the program are useful as an African dimension for the work of the EI Task
force.

The Ghana experience has been worthy information for Benin, Togo and Nigeria as their relevant
teacher unions took on the program in 2008. Ghana has become a focal point in the union com-
munity offering support, advice and human capital needed by other African countries which would
be involved in the Early Childhood and Care program from union perspectives.

Support given by the program at national level led to the development of a national policy on Early
Childhood Care and Development in Ghana. Though approved only in 2004 other African countries
have since then learnt a lot from the long processes leading to adoption of the policy and devel-
oped their own policies.

Even though BUPL is highly experienced and known in the field of unionism in Early Childhood
Education and Care, it has broken new grounds in Africa with the program in Ghana. It has given a
new dimension to ECEC raising the flag on fate and rather deplorable conditions of service and
working conditions of educators in Africa, especially those in the informal sector and has tried to
use unionization and professional skills training of educators as effective tools to help improve the
ECEC sector.

Learning experience of the program
At end of the 8 years program there still is a number of challenges to overcome for Early Child-
hood Educators as members of the ECEA affiliated to and members GNAT.

Even though some of the educators are paying dues and so are full members of GNAT there are
still long way to go in order to understand their rights and duties as union member. For the time it
is more or less only the representative of the Early Childhood Educators Association (ECEA) who is
concrete involved in discussions and meetings at the GNAT national level. When it comes to GNAT
activities at district levels only few ECEA members from the private sector are involved.

It is still a challenge how to organise and administrate registration of ECEA members and their
dues payment, and organise meetings and workshops for them. Even the most important task for
the ECEC coordinators employed by GNAT is motivation of educators and support professional de-

18

velopment in the private ECEC sector, the coordinators mostly are organize meetings, workshops,
collecting dues etc. even it should be a part of the duties and organised by the GNAT district secre-
tary. Dues collection seems still to be a problem. GNAT normally collects dues by the cheque-off
system, but currently most educators pay dues out of pocket. Even through a system has been de-
veloped to ensure safe collection it still has not been used at district, regional and national level.
The consequences are there is a risk of there in some cases flow of dues is not regular.

Neither GNAT nor the coordinators do concrete negotiations on behalf of the educators in the pri-
vate centres even it is the most needed effort in order to improve working conditions for educa-
tors. It is still the ECEC coordinators who help educators to solve their personal cases and not the
GNAT district secretary.

Another key problem is that even educators, who have tried to improve their qualifications there
still, are lack of recognition of non degree University courses by the Ghana Education Service. If
this persists then it could discourage those who want to take Early Childhood Education as their
future career which could kill the enthusiasm the program has created among practicing Early
Childhood Educators about Early Childhood Education and care as a profession.

If such challenges is not been taken seriously there is a risk of that GNAT seems remote from the
needed focus on educators in the private ECEC sector. There seems to be a risk of that some edu-
cators see 2 systems of the ECEA administration; GNAT on one side and the ECEC coordinators on
the other side.

Kofi Nyiaye / Svend Laursen 06.09.2010

