

Care Reform in Ghana: Achievements and Challenges

**Fred Sakyi Boafo,
Yvonne Norman and
Kwabena Frimpong-Manso**

London
September 2017

Map of Ghana

Main Demographic, Economic, and Social Indicators

Population	24.97 million (Ghana Statistical Service, 2010)
Population of children under 15	42 percent of the population
0–14 years (%)	38.7
15–24 years (%)	18.8
Life expectancy male/female (years)	63/68
Infant and child mortality rates (under 5) (2012)	72 per 1000 births
Gross domestic product per capita	\$1,387.9 U.S. dollars (USD) (United Nations Development Programme [UNDP], 2014)
Human Development Index: 0.579 ranking	135 out of 187 (UNDP, 2013)
Poverty rate (population below the international poverty line)	28.6% live on less than \$1.25 USD per day (UNDP, 2013)

Cultural and Historical Influences on Care

- Traditional forms of care
 - Informal foster care by extended family
 - Community care (e.g., Queen mothers)

- Religious and belief systems
- Introduction of residential homes for children (RHC) by colonial administration
- Evolution of RHCs from the precolonial to postcolonial era

Background to Childcare Reform

- Rapid growth of RHCs: (from 10 in 1997 to 148 in 2006)
- Comments from the Convention on the Rights of the Child on Ghana's country report
- Mapping and census of RHCs in 2006 by Ghana's Department of Social Welfare (DSW) with funding from OAfrica
- Most RHCs did not meet standards set in the 1998 Children's Act (Article 108 and 109).

Background to Childcare Reform (2)

Establishment of the Care Reform Initiative (CRI)
in **2007** by the Government, UNICEF, and
OAfrica, with the following **objectives**:

- Promote family-based care
- Deinstitutionalization and reintegration of children
- Prevention of unnecessary separation of children
- Alternative to residential homes (adoption and foster care)

Key Actors in Care Reform

- Ministries, departments, and agencies
- Families, communities, and individuals, including
 - Religious groups and organizations
 - Traditional chieftaincy system—Chiefs & Queen mothers
- Committees and networks
- Social workers and institutions such as universities
- The United Nations and nongovernmental organizations (NGOs)
- Development partners and donor partners
- RHCs

Major Outcomes for Children Resulting from Care Reform

- Improvement in foster care and adoption regulation through development of guidance instruments
- Reduction in residential care
- Development of policies, standard operating procedures (SOPs), and regulations.
- Supporting family strengthening

Major Outcomes for Children Resulting from Care Reform

- Sustainable political will in support of care reform (2006–ongoing)
- Creation of the CRI (2007) and a monitoring and evaluation (M&E) unit within the DSW (2017)
- Creation of multisectoral monitoring teams (ongoing)
- Capacity building of key sector stakeholders (ongoing)
- Shift from residential to family-based care
- Increased and consistent funding (The United Nations Children's Fund [UNICEF] and The United States Agency for International Development [USAID]/Displaced Children and Orphans Fund [DCOF])
- Standards developed for RHCs (2010)

Major Outcomes for Children Resulting from Care Reform

- In 2016, the DSW turned down an estimated 40 applications from NGOs to establish RHCs.
- Applicants encouraged to design programs and projects promoting family-based care
- 85 RHCs closed down (2007–2017)
- As of April, 2013, 1,577 children reintegrated back to their parents and extended families (Country Care Profile, 2015).

Major Outcomes for Children Resulting from Care Reform

RESIDENTIAL CARE INSTITUTIONS (RHC) IN GHANA- OCTOBER 2016

MAP LOCATOR

LEGEND

RESIDENTIAL CARE INSTITUTION
No. RHC8

Key Achievements of Care Reform:

Prevention of Unnecessary Family Separation

Present

- Better Care for Children Committee to coordinate the implementation of the National Plan of Action for Orphans and Vulnerable Children
- Conditional cash transfer programme through the Livelihood Empowerment Against Poverty (LEAP) programme since 2008
- Training of the workforce on alternative care and child protection, development of SOPs for DSW, and community development to raise awareness

Key Achievements of Care Reform:

Prevention of Unnecessary Family Separation

What is under way

- Engagement and mobilization of communities (child protection toolkit)
- Social drive and communication campaign to be launched on 31 August 2017
- Development of an information system and case management system

Factors that facilitated or made change possible

- Government commitment (LEAP)
- Stakeholder coordination
- Advocacy

Key Achievements of Care Reform:

Residential Care

Present

1) What has been done in terms of

- Child and Family Welfare Policy
- 2010 standards and checklist
- Mapping and monitoring of RHCs

2) What is under way

- Revisions of the 2010 standard
- The roadmap for licensing and closure of RHCs
- Piloting of a monitoring system for children in formal care, including RHCs

3) Factors that facilitated or made change possible

- Openness of some RHCs/NGOs to shift from residential care to family-based care

Key Achievements of Care Reform:

Foster Care

Present

1) What has been done

- Legal reform provision on foster care in lieu of residential care (e.g., Child and Family Welfare Policy)
- Foster parents—354 identified, 100 screened and trained; partner NGOs identified 80 foster parents

Key Achievements of Care Reform:

Foster Care

2) What is under way

- Legal reform provision on foster care in lieu of residential care (e.g., Child and Family Welfare Policy)
- Complete screening and training of foster parents
- Development and finalization of the training and operational manual
- Pilot of monitoring system of children in foster care

3) What factors facilitated or made change possible

- NGO collaboration
- Government commitment—Ministry of Gender, Children and Social Protection (MOGCSP)/DSW
- Awareness, sensitization, and advocacy on foster care and adoption regulations and procedures

Key Achievements of Care Reform:

Kinship Care

CRI in Ghana currently focuses on traditional kinship care through its gatekeeping mechanisms.

Key Achievements of Care Reform:

Adoption

1) What has been done

- Legal reform and policy including the Children Amendment Act 2016
- The Central Adoption Authority was established.
- Regulations on adoption are being developed and finalized.
- A moratorium was placed on “unregulated” adoptions.

2) What is under way

- Passage of the regulations and finalization of a training manual.

3) Factors that facilitated or made change possible

- Government commitment
- NGO support and collaboration
- Advocacy

Key Achievements of Care Reform:

Family Reunification and Reintegration

Present

1) What has been done

- Tools have been developed to assess and document the reintegration of children.

2) What is under way

- Strengthening of DSW's reintegration capacity
- Profiling and documentation of reintegrated children

3) Factors that facilitated or made change possible

- NGO support and expertise
- RHC openness to deinstitutionalize children, in collaboration with DSW

Key Challenges and Opportunities

- Workforce: limited capacity of DSW at all levels
- Finance: limited financial resource to implement the reform
- Weak coordination among key stakeholders including NGOs and RHCs
- Limited understanding of the CRI and lack of evaluation to assess the impact of the reforms on children in care and their families

Key Challenges and Opportunities

- Weak monitoring and enforcement of standards of RHCs and foster care
- Weak legal enforcement of reintegration procedures
- Capacity building in case management, referral mechanisms, and M&E are necessary

Key Challenges and Opportunities

Present

Family Strengthening

- Challenges accessing operational funds from the District Assembly Common Fund/Government of Ghana
- Donor project funds seen as the only reliable source of income for implementing child protection activities
- Limited information on NGO programmes

Monitoring Children in Formal Alternative Care

- Standardised, reliable monitoring system necessary to support care reform. Standardised data needed for:
 - Monitoring trends in formal alternative care
 - Case management by district officers and RHCs

Key Challenges and Opportunities

Possible untapped resources and opportunities

- Social drive to be launched to change behavior
- Broader child protection system strengthening
- Implementation and enforcement of the law
- Intersectoral and interdepartmental collaboration
- District- and community-level stakeholder collaboration
- Staff capacity: well-organized trainings on reintegration for DSW staff and NGO partners

Recommendations

- Ghana should undertake a programme evaluation of the first 10 years of implementation of its CRI to assess the following:
 - Governance and leadership
 - Relevance
 - Effectiveness and efficiency in programming
 - Funding
 - Sustainability issues
 - Monitoring and evaluation mechanisms
 - Coordination and collaboration
 - Changing trends and political dynamics

Recommendations (1)

Country Care Profile

Ghana

- Efforts should be intensified in the reintegration of children. More collaboration will be sought from other stakeholders to ensure efficiency.
- Progress was made in early years, with more than 1,500 children (**more than 40% of children**) reintegrated.
- There is a need to better address **underlying causes of family separation** and institutionalization of children.

Recommendations (2)

Country Care Profile

Ghana

Better Care Networks | UNICEF | USAID | PEPPAR

- The **system strengthening approach** is seen as an opportunity to **prevent children from being placed in institutions and family separation**.
- Addressing children in residential homes must be done within the legal and policy framework.
- There is a need to recognize informal care, and reform should be built on **positive indigenous models**.
- Residential homes are a **measure of last resort for children** and should be emphasized as part of the behavior and social change interventions.

References (1)

- Accelerating National Child Care Reform in Ghana – Baseline Report – 2017
- Better Care Network and the United Nations Children's Fund Country. (2015). Care Profile – Ghana. Retrieved from <http://bettercarenetwork.org/bcn-in-action/technical-guidance/country-care-profiles/country-care-profile-ghana>
- Department of Social Welfare. (2010). National Standards for Residential Homes for Orphans and Vulnerable Children in Ghana. Retrieved from http://www.ovcghana.org/past_actions.html
- Ghana Statistical Service. (2014). Ghana Living Standards Survey - 6 Mapping and Analysis of Ghana's Child Protection System. Retrieved from <http://www.statsghana.gov.gh/glss6.html>
- Ghana Ministry of Employment and Social Welfare. (2010). National Plan of Action for Orphans and Vulnerable Children (2010– 2012). Retrieved from <https://www.crin.org/en/docs/GHANA%20OVC%20NPA.pdf>

References (2)

- Ghana Statistical Service. (2010). Population and Housing Census. Retrieved from http://www.statsghana.gov.gh/docfiles/2010phc/2010_POPULATION_AND_HOUSING_CENSUS_FINAL_RESULTS.pdf
- Government of Ghana (2016). Children's (Amendment) Act, 2016 (Act 937). Retrieved from <http://bettercarenetwork.org/library/social-welfare-systems/child-care-and-protection-policies/the-children-amendment-act-2016>
- Government of Ghana. (2014). Child and Family Welfare Policy. Retrieved from <http://bettercarenetwork.org/sites/default/files/Child%20and%20Family%20Welfare%20Policy%20-%20Ghana.pdf>
- Government of Ghana. (1998). The Children's Act, 1998 (Act 560). Retrieved from <https://s3.amazonaws.com/ndpc-static/CACHES/PUBLICATIONS/2016/04/16/CHCHILDREN+ACT.pdf>
- United Nations Children's Fund. (1998). Care Reform Initiative. Retrieved from http://www.ovcghana.org/what_is_cri.html

Acknowledgments

(Ghana Core Team Members)

1.	Daniel Nonah	Director of DSW
2.	Mr. Fred Sakyi Boafo	Deputy Director Child Rights and Promotion, DSW
3.	Yvonne Norman	CRI Head, DSW
4.	Emily Akotia	Central Adoption Authority, DSW
5.	Alexis Dery	Technical Coordinator, United States Agency for International Development (USAID)-DSW G2G
6.	Mary Addo-Mensah	USAID
7.	Antoine Deliege	UNICEF, Child Protection Adviser
8.	Iddris Abdallah	
9	Dr. Kwabena Frimpong Manso	University Representative
10	Naa Adzorkor Mohenu	NGOs (Bethany Proposed)
11	Afua Pomaa Gyan Baffour	MoGCSP – Adviser on Adoption and Foster Care
12	Patience Agyare-Kwabi	MEASURE Evaluation (Consultant)
13	Afua Pomaah Gyan-Baffour	Adoption and Foster Care Advisor