

USAID
FROM THE AMERICAN PEOPLE

Sustainability through Host Country Ownership: Experience from Ghana

Sarah Banashek, USAID/Ghana

Overview

- Background on G2G in Education
- Institutional Capacity Building
- Results to date
- Lessons Learned

USAID
FROM THE AMERICAN PEOPLE

History of G2G in Ghana: A “step by step” process

Instrument of Choice: Implementation Letters

USAID
FROM THE AMERICAN PEOPLE

Ghana “G2G” before USAID Forward

2015 Education Summit:
Goal 1: All Children Reading

USAID
FROM THE AMERICAN PEOPLE

Why implementation letters?

2015 Education Summit:
Goal 1: All Children Reading

USAID
FROM THE AMERICAN PEOPLE

Institutional Capacity Building: Case Study

Past

Present

Future

National Education Assessment Unit

2015 Education Summit:
Goal 1: All Children Reading

USAID
FROM THE AMERICAN PEOPLE

National Education Assessment Unit: Past

- Small Unit within the Ghana Education Service (10-12 members)
- Mandated to lead the Ghana Education Service on student assessment at the pre-tertiary level
- Long partnership with USAID
 - Basic Education Comprehensive Assessment System (2005)
 - National Education Assessment (2005-present)
 - Early Grade Reading/Early Grade Math Assessment (EGRA/EGMA; 2013-present)

USAID
FROM THE AMERICAN PEOPLE

National Education Assessment Unit: Present

- Latest support through USAID/Ghana's Partnership for Education: *Testing* activity (2013-2016)
- Includes:
 - Support for administration and analysis of assessments (NEA, EGRA/EGMA)
 - Support for capacity building for staff such as long term training (via local sub-contractor), international STTA, connection to training and professional development
 - Development of long term assessment models (low-cost, sustainable)

USAID
FROM THE AMERICAN PEOPLE

Capacity building: it's not what you think

2015 Education Summit:
Goal 1: All Children Reading

USAID
FROM THE AMERICAN PEOPLE

National Education Assessment Unit: Future

NEA	<ul style="list-style-type: none">• Financial Support
EGRA/EGMA	<ul style="list-style-type: none">• Continued Technical Assistance• Financial Support
Low Cost Assessment	<ul style="list-style-type: none">• Continued Technical Assistance• Financial Support

USAID
FROM THE AMERICAN PEOPLE

Lessons Learned

Moving from this....

....to this

USAID
FROM THE AMERICAN PEOPLE

Lessons Learned: Key Principles

Identify
Champions

Assign
Staff

Start
Small

Mission
Support

Manage
Expectations

USAID
FROM THE AMERICAN PEOPLE

Lessons Learned: Key Considerations

Simplify reporting requirements

Streamline finances

Take a hybrid approach

Use embedded advisers

USAID
FROM THE AMERICAN PEOPLE

**Thank you for your
attention!**

**Sarah Banashek
USAID/Ghana**

USAID
FROM THE AMERICAN PEOPLE

EXTRA SLIDES

2013 Education Summit: State of the
Art, State of the Field

USAID
FROM THE AMERICAN PEOPLE

Challenges

- Ghana
 - Slow speed of partner country procurement systems and decision making
 - Ghana's government system weaknesses: fiduciary, regulatory, oversight and compliance requirements
 - Aligned policy, but implementation plans missing
 - Balancing USAID goal (100 million readers), HG goals and 'donor mix'
- USAID & USAID/Ghana
 - Multiple masters vis-à-vis agency policy expectations: Ed Policy, USAID Forward, Evaluation Policy, Youth Policy
 - Changing, transitioning and unclear guidance as the Agency learns more – ADS 220, PPDO, RLA, RAAO, new approval processes
 - Internal USAID capacity, skills and people power
 - Ability to ensure compliance and maintain momentum

USAID
FROM THE AMERICAN PEOPLE

Solutions

- Accompany G2G with capacity building to enable GoG meet USG program management and reporting requirements
- Agree on a dedicated government project manager with sufficient time to dedicate to the project
- Engage an embedded technical advisor (or similar strategy) who knows and understand the HG education system, protocols, sensitivity, leadership, key players and can navigate the dynamics
- Develop clear channel of communication and communicate in a consistent and transparent manner about the program

USAID
FROM THE AMERICAN PEOPLE

Lessons Learned

- Requires additional diplomacy and tact, blending within and between partner government and USAID cultures
- Incorporate wide scale access to and use of EGR data for a variety of purposes
- Sustainability of EGR programs and maximal use of data
- For needed support, dedication and collaboration, may need to remind/orient HG is the project/activity is theirs
- Needs more and increasingly collaborative efforts from the technical and support offices i.e. OFM, EXO, PDO, RLA
- Cumulatively transformational