Ghana Digital Project

Background Information

September 15, 2003

Project Summary

University of Pennsylvania School of Engineering and Applied Science (SEAS), Kwame Nkrumah University of Science and Technology (KNUST) and Community Services Foundation (CSF) have teamed up to establish Community Learning and Technology Centers (CLTCs) in schools, metropolitan and rural communities in Ghana using computers and network equipment donated by Hewlett Packard.

Project need and beneficiaries
Bridging the digital divide in Ghana is critical to the economic development of the country. Even though the Government has embraced ICT as a necessary component for socio-economic development in the country, access to computers and other networking facilities is still a privilege for a small percentage of the population. It is against this background that the University of Pennsylvania School of Engineering and Applied Science, Kwame Nkrumah University of Science and Technology and Community Services Foundation (CSF), a non-governmental agency currently registered in Ghana initiated the Ghana digital project to bring computer and network capabilities to Universities, schools, metropolitan and rural communities in the country.
Through the generous donation of equipment worth over $1 million by HP, an IT infrastructure backbone and computer laboratories have been established at KNUST to train ICT specialists and other professionals for the technology workforce needed in Ghana. In addition, 2 computer laboratories have been established at the Navrongo and Nyankpala campuses of University of Development Studies in Tamale. Community Learning and Technology centers are being established throughout the country to provide the average Ghanaian access to ICT facilities. 7 CLTCs have so far been established in schools, metropolitan and rural communities in the Eastern, Ashanti and Northern regions in Ghana. Over 50 CLTCs will be established throughout the country over the next five years.

Community Services Foundation (CSF) provides logistical support and oversight for the CLTCs. CSF coordinates preparation of facilities prior to installation of computers, selection and training of trainers and local management teams for the CLTCs. CSF pays routine visits to the centers to ensure efficient running of the centers. As a non-profit organization, CSF needs financial support to employ full time staff and provide the necessary support for the sustainability of the CLTCs.

Funds will be used to employ four (4) full time staff for CSF, provide transportation needs for CSF and student teams and prepare CLTC facilities for installation of computer and network equipment. Donation of equipment (100 computers for 10 CLTCs r and network equipment) will also be needed every year for the next five years.
Project Activities and Goals
Since 2001 students and staff from University of Pennsylvania School of Engineering and Applied Science as well as staff from the International Literacy Institute travel to Ghana during the summer and team up with students from KNUST to install information and communications technologies at schools and community centers. CSF hosts the visiting Penn students and staff.
CSF, in consultation with Penn and KNUST also selects schools and communities where CLTCs will be established and works with the local school administration and community leaders to prepare the facility and select potential trainers as well as a local management team. Once the computers are installed at a CLTC, CSF coordinates a training program for the potential trainers at KNUST. The trainers receive intensive 3 week training in basic computer skills and Microsoft Office software programs. The local management for the CLTC works out a schedule for the use of the center by primary, middle and high school students as well as adults in the community. So far CLTCs have been established at (1)Nkwatia Secondary School, (2) Kumasi Technical Institute, (3) Cocoa Research Institute Junior Staff Community Center at Akim Tafo, (4) Lady Leech Library at Kyirapatre near Kumasi, (5) KNUST Junior Secondary School, (6) OICI center in Tamale and (7)Kwawu Daa, a small farming village in the Eastern Region.
The target is to establish up to 10 CLTCs every year in the country based on available resources.
Project Funding Requested

$40,000 is requested for annual recurrent expenditure covering administration, logistics, training, transportation, meetings, equipment repairs maintenance replacements. Additional $40,000 a year is needed to send 10 to 15 students from the US to Ghana every summer to participate in the program. Donation of 100 computers and 10 servers a year is also requested.
Name
Dr. E. Kwame Obeng
Title
President and CEO of Community Services Foundation
Brief bio (might include past work experiences, expertise, interests, etc. Explain the role he or she plays in the social change organization).

Dr Kwame Obeng is a scientist working for a pharmaceutical company in the United States. He was born in Ghana and is an alumnus of KNUST. He is also a student in the Executive Masters in Technology Management Program at University of Pennsylvania. Dr Obeng is co-founder of Community Services Foundation and the contact person for the organization in the United States. Dr Obeng facilitated the collaborative program between University of Pennsylvania and KNUST and coordinated the joint proposal from the two institutions for the HP Digital Village grant which resulted in the establishment of the Ghana digital village project. Recently, Dr Obeng was awarded an Honorary Doctor of Science degree by KNUST for his contributions to the University and the country of Ghana.
Name:
Colonel (retired.) Kwasi Opong

Title:
Executive Director of Community Services Foundation

Colonel(rtd.) Kwasi Opong is the Executive Director and co-founder of Community services Foundation. Col. Opong has years of experience in communication, logistics, project and general management having been trained in communication and been in charge of the Support Services of the Ghana Army during his distinguished military career. In addition, he served as the Director-General of the Ghana Posts and Telecommunications Corporation for many years and also served on a number of boards of both public and private corporations thereby equipping him with considerable wealth of experience and knowledge in Ghanaian issues.
Name:
Prof. Joseph Sun

Title:
Director of Academic Affairs, University of Pennsylvania School of Engineering and Applied Science.

Prof. Sun is also a co-founder of Community Services Foundation. He initiated the Ghana project in 2001 based on similar projects he has worked on in India, Mali and Ecuador with a team of Penn students belonging to student organization called Com Unitech. Prof. Sun also co-authored the HP digital village grant proposal submitted to HP by University of Pennsylvania and Kwame Nkrumah University of Science and Technology in 2001. He coordinates selection, training and funding of Penn student volunteers/experts who participate in the program.

