

40th Anniversary Edition

GHANA JOURNAL OF HIGHER EDUCATION MANAGEMENT

ISSN: 0855-6156

VOLUME 6
AUGUST, 2020

**GHANA JOURNAL OF HIGHER EDUCATION
MANAGEMENT**

Volume 6

40th Anniversary Edition

August 2020

ISSN: 0855-6156

Ghana Journal of Higher Education Management

Volume 6

ISSN: 0855-6156

40th Anniversary Edition

August 2020

© Ghana Association of University Administrators

COPYRIGHT:

The copyright for any article published in this journal rests with the publisher. No part of this publication may be reproduced, stored, transmitted or disseminated in any form, or by any means without prior written permission from the Editor-in-Chief. Request to reproduce copyrighted material should be directed to the Editor-in-Chief. Consent is hereby given for authors to copy their own articles from the Journal for any scholarly purpose of their own.

All manuscripts should be submitted to:

The Managing Editor
Ghana Journal of Higher Education Management
C/o The University Printing Press
University of Education, Winneba
P.O. Box 25
Winneba
Ghana.

Email: ghajhem@uew.edu.gh, gaua@uew.edu.gh

EDITORIAL LIST

ADVISORY BOARD

Prof. George K. T. Oduro	Professor of Educational Management Administration and Leadership, University of Cape Coast, Cape-Coast
Dr. Paul Effah	President Bradford University / Former Executive Secretary NCTE and Higher Education Consultant. Accra
Dr. Cynthia Sena Kpeglo	Registrar, University of Health and Allied Sciences, Ho.
Mrs. Christie Okae-Anti	Registrar, Perez University College, Winneba / Former Deputy Registrar, University of Education, Winneba
Dr. Joseph Abu-Sakyi	Principal Dental Surgeon, KNUST Hospital/ Senior Adjunct Lecturer KNUST Medical School. Kumasi.
Dr. Jimmy Nkrumah	Director of Physical Works and Development, KNUST. Kumasi.
Dr. John Serbe Marfo	Former System Programmer, UITS/Lecturer KNUST Business School. Kumasi.
H/L Justice Eudora C. Dadson	High Court Judge, Accra and Former Ag. Deputy Registrar for Legal Affairs, KNUST
Mr. Anab Anaamoatulum	Accountant, University of Ghana, Legon
Dr. Gabriel Ahinful	Finance Officer, Takoradi Technical University/ Former Ag. College Finance Officer, KNUST

NATIONAL EDITOR/EDITOR-IN-CHIEF

Dr. Paul Kwadwo Addo	Faculty of Educational Studies, Kwame Nkrumah University of Science and Technology, Kumasi, Ghana
----------------------	---

MANAGING EDITOR

Mr. Reginald S. K. Agbo	University Printing Press, University of Education, Winneba
-------------------------	---

ONLINE ASSOCIATE EDITOR

Mr. Richard Bruce Lamptey	College of Science Library, Kwame Nkrumah University of Science and Technology, Kumasi
---------------------------	--

EDITORIAL OFFICE

University Printing Press
University of Education, Winneba
P.O. Box 25, Winneba
Ghana
Email: ghajhem@uew.edu.gh

Editorial correspondence, including submission of manuscripts should be addressed to:

The Managing Editor
Ghana Journal of Higher Education Management
University Printing Press
University of Education, Winneba
P.O. Box 25
Winneba
Ghana.

Email: ghajhem@uew.edu.gh, gaua@uew.edu.gh

CONTENTS

	Page
Editorial list	iii
Editorial	vi
Comparative study of pension benefits between Ghana Universities’ Staff Superannuation (GUSSS) and Social Security and National Insurance Trust (SSNIT) Schemes Kwame Boakye, Joshua Addo, Eric Awotwe & Joyce Anastasia Sam	1-20
Correlates of ‘cut-off aggregates’ and academic performance of students in a public university in Ghana. George Kwadwo Anane, Elijah Ofori-Badu and Kwame Asante	21-34
Assessment of work-life balance among Senior Female Administrators: A case study of the University of Cape Coast, Ghana. Rebecca Asiedu Owusu	35-49
Cleaners’ Perspective of Littering Behaviour of Students in a Ghanaian University Context: A Case study of Nyankpala Campus of University for Development Studies. Fidelis Z. Tang	50-60
Promoting Peace among Student Religious Groups in Public Universities in Ghana: UDS, Wa Campus in Perspective. Samuel Marfo, Musah Halidu & John Yaw Akparep	61-72
Communication Challenges in a Multi-Campus University System in Ghana: The Case of University for Development Studies (UDS). Amatus Dinye, Emmanuel K. Boon & Job Asante	73-88
An Assessment of Governance Challenges in Higher Education Institutions in Ghana Charles Obeng-Sarpong, Daniel Buor & Paul Kwadwo Addo	89-108
Service Delivery and Satisfaction of Students at the Kwame Nkrumah University of Science and Technology, Kumasi: Implications for Educational Administration. Regina Nuako, Kweku Appiah-Badu, Benjamin Boampong Owusu & Abraham Adusei	109-122
Crash Helmet Types, Usage and Safety Implications for Student Motorcyclists in the Wa Municipality, Ghana Samuel Marfo, Joshua Akpade & Halidu Musah	123-136

EDITORIAL

The Ghana Association of University Administrators (GAUA) as part of its mission to promote the advancement of higher education in Ghana and around the world provides policy alternatives for national development. This is done through research reports, policy analysis, reflective practice among others. Mindful of this, the National Executives adopted this Journal from GAUA University of Education, Winneba branch in 2019 to advance this cause. The sixth edition of the journal is thus, the “first” edition since the adoption and it also serves as a special edition to commemorate the 40th Anniversary of GAUA (1980-2020).

In this edition, Kwame Boakye, Joshua Addo, Eric Awotwe and Joyce Anastasia Sam did a comparative study of pension benefits between Ghana Universities’ Staff Superannuation (GUSSS) and Social Security and National Insurance Trust (SSNIT) Schemes. The writers advocated for the boards of GUSSS to educate their members on the superior financial retirement benefits offered by the scheme as compared to SSNIT and to review the pension rights under the GUSSS.

Again, George Kwadwo Anane, Elijah Ofori-Badu and Kwame Asante also examined ‘cut-off aggregates’ and academic performance of students in a public university in Ghana. The paper recommends that university managers must develop or review their admission policies and factor in more inclusive parameters for admitting students into universities, especially applicants from less-endowed schools.

The issue of work-life balance among Senior Female Administrators was examined by Rebecca Asiedu Owusu. She recommends for Ghanaian women in public career spaces to be provided with conducive working environments like flexible working hours, extended paid maternity leave, paid paternity leave and further stressed for Early Childhood Centres to be sited close to office environment.

In examining cleaners’ perspective of littering behaviour of students in a Ghanaian university context, Fidelis Z. Tang urged university management and student leaders to provide adequate waste bins on university campuses, especially at vantage points with notes to encourage cleanliness. This, he believes, will encourage the culture of cleanliness and shared responsibility in safeguarding the environment.

In promoting peace among student religious groups in public universities in Ghana, Samuel Marfo, Musah Halidu and John Yaw Akparep recommend that periodic education on religious tolerance should be carried out by amalgamated religious bodies and university managements to help deepen the understanding and knowledge of students about religious pluralism and the need for peaceful coexistence.

Investigating into communication challenges in a multi-campus university system in Ghana, Amatus Dinye, Emmanuel K. Boon and Job Asante advocated for the deployment of modern communication technologies to enable satellite campus administrators to communicate in real-time with their main campus and this should be part of a well-developed communication policy.

In a research into the assessment of governance challenges in higher education institutions, Charles Obeng-Sarpong, Daniel Buor and Paul Kwadwo Addo found out that external issues such as: funding, quality assurance, getting requisite academics, and internationalisation among others militate against Ghanaian universities. They therefore advanced an argument for the need to build the capacity of management and council members on quality assurance systems, effective governance and leadership.

Examining service delivery and satisfaction of students and its implications for educational administration, Regina Nuako, Kweku Appiah-Badu, Benjamin Boampong Owusu and Abraham Adusei observed that suggestions about areas of service delivery improvement provided by students to university management are often not addressed to their satisfaction. The writers recommend for the need for university management to work with students and design service improvement strategies to bring about student satisfaction.

Lastly, Samuel Marfo, Joshua Akpade and Halidu Musah investigated crash helmet and safety implications for student motorcyclists and postulate that relatively low patronage of the full-face helmets observed among students in their study requires periodic educational campaigns.

We are extremely grateful to all our contributors and to our dedicated reviewers.

Happy 40th Anniversary to GAUA!

Dr. Paul Kwadwo Addo
National Editor/Editor-in-Chief
August 2020

An Assessment of Governance Challenges in Higher Education Institutions in Ghana.

Charles Obeng-Sarpong*¹, Daniel Buor² & Paul Kwadwo Addo³

¹ Kumasi Technical University, Kumasi, Ghana. Email: obsarp@yahoo.com.

² College of Arts and Social Science, Kwame Nkrumah University of Science & Technology, Kumasi, Ghana

³ Faculty of Educational Studies, Kwame Nkrumah University of Science & Technology, Kumasi, Ghana

*Corresponding author

Abstract

This paper explored the inherent militating issues that confront Ghanaian universities in their attempt to execute their mandate as expected. The study used both exploratory and comparative approaches to investigate challenges confronting Ghanaian universities in governance and institutional leadership. The study adopted a multi-stage sampling technique for the selection of three public and private Ghanaian universities. Anchored on Agency and Performance theories, the study focused on six (6) out of the sixty-nine (69) universities sampled. Findings indicate that externally, issues such as funding, quality assurance, linking up with the labour markets, getting requisite academics, aligning with the global trends as well as internationalisation militate against Ghanaian universities. Some operational challenges including funding (tools and logistics-related), political interferences, dealing with staff and students complaints, unapologetic stance of institutional leadership, neglecting policy feedback and policy implementation challenges also exist. The state-owned universities were found to have comparative advantage in dealing with these challenges. The study among other things, recommended governmental financial support for the private universities while decentralising operations of the supervisory bodies

Key words: Governance, Quality Assurance, Educational Governance, Higher Education, Community Service.

Introduction

According to Lenn (1997), higher education has a significant role to play regarding personal, social, regional, national and international growth and its ultimate development. Advanced countries, therefore, commit a lot of resources into higher education by way of establishing quality-oriented, general as well as specialised

institutions of learning in their countries. These institutions are always mandated to churn out skilful products, some of which are professionals who are expected to ultimately function as they should. It follows that more often than not, appropriate programmes are run for the staff of such institutions of higher learning to improve total quality management, including the application of modern administration techniques, good management selection practices, curriculum modernisation, suitable appraisal systems and state-of-the-art teaching skills (Khan et al., 2018).

Specifically, universities across the world are primarily mandated to teach, conduct research and offer community service which eventually give impetus for the development of a country and its people. According to Cutting and Kouzmin (2001), the success of organisations is contingent on the quality and adaptability of its governance. For to universities, much attention has been given to their governance and the subject continues to attract so much attention in relation to size and composition in addition to the roles played by bodies in university governance (Coaldrake et al., 2003). This presupposes that the ability of the universities to successfully carry out their mandate depends on their adopted governance system. The subject of governance has been defined differently by different authors. For the purpose of this paper, governance is defined as how decisions are taken and implemented or to steer an organisation.

Organisations all over the world have had to confront the issue of governance with their associated challenges. The tertiary education sector, especially the universities, is not an exception (Tetteh and Ofori, 2010). Unfortunately, some universities around the world have suffered bad press (damaged institutional reputation) due to their inability to use their governance systems to manage risk.

In Ghana, issues related to governance have derailed the academic calendar of many universities and other tertiary institutions leading to closure of some institutions (Effah, 2003). There have been instances where lecturers and students have hauled institutions before the court for dispensation of justice on some misunderstandings arising from the application of some operational documents such as the Statutes, Constitution, Students' Handbook and even other administrative procedures. These factors together with others such as dwindling public or government funding have affected the mandate of the universities and have necessitated an investigation into these challenges.

With regard to the challenges confronting universities in the 21st century, even though Stace and Dunphy (2001) acknowledged that universities are striving hard to function in a rather more competitive fashion, we opine that the world is confronted with various changes in every facet of life including education. Therefore, this means that the pace of progress in developing these areas must be doubled or tripled by both the state and the private citizens. A study conducted by Braimah (2004) to explore challenges facing universities in Ghana identified factors such as Revenue Diversification and Institutional Autonomy; Information and Communication Technology; Dynamics of Student Mix; Issue of Quality Enhancement and Relevance; Administrative and Management

Structural Processes; Equity and Access with regard to Higher Education; as well as Networking and Developing Partnership as some of the challenges affecting the governance system. However, the extent to which these barriers have affected the operations of Higher Educational Institutions (HEI) is unknown.

Equally important in the existence of any university is its governance systems and administration. Giving credence to the importance of professionally trained administrative body, Godfrey and Grasso (2000) were concerned with the administrative dimension of the universities. They emphasised that participatory style of administration is fairly cutting edge and very much accepted than authoritarian leadership as decision making is always with mutual consultation and discussion with the former. The participatory administration is often underpinned by an arrangement of structures and procedures which lend support to the success of the organisation, both internally and externally. This often helps for the right climate to be created for teaching and learning and community impact through research.

It should be pointed out that studies have indicated varied degrees of compliance to the various factors of assessment of Ghanaian universities by supervisory bodies in tertiary education which are, National Council for Tertiary Education (NCTE) and the National Accreditation Board (NAB). For instance, in the area of physical infrastructure and library facilities, public universities were found to be better than the private ones. Physical infrastructural facilities like lecture halls, various laboratories buildings, among others are often in relatively better state in the public universities. With financial support from the state, the public universities are able to replace their obsolete equipment and are better able to maintain their subscriptions of suitable and appropriate journals for their programmes of study (Dattey, Westerheiden & Hofman, 2019). However, the private universities have been found to be doing better in terms of class size than their public counterparts as shown in Table 1.

Table 1: Differences in class sizes between public and private universities

Class in:	Public		Private		NAB's SSR norm (no. of students to a lecturer)
	Average small class size	Average large class size	Average small class size	Average large class size	
Business	80	240	54	179	27:1
Other Humanities	52	274	31	146	27.1
Applied Sciences	71	310	29	145	18.1
Technology & Engineering	57	157	16	83	18.1
All programmes	65	245	33	138	

Source: Adopted from Dattey, Westerheiden & Hofman (2019).

From Table 1, it is evident that the private universities have less enrollment numbers, hence, they manageable class size than the public universities. More often than not, prospective students prefer the public universities to the private because of their relatively affordable fees and variety of programmes. What then are the individual challenges of these two categories of universities in Ghana, including their style of governance?

The current study seeks to assess the governance system in Ghanaian universities, using a case study of both the state-owned and private universities in relation to the principles of good governance and mainly, identify challenging issues of governance. The nature of these challenges and the extent of their existence as developmental barriers to Ghanaian universities were investigated. These barriers were explored in relation to how the universities adopt the principles of good governance: that is, participation, rule of law, transparency, responsiveness, consensus orientation, equity and inclusiveness, effectiveness and efficiency as well as accountability in their operations (UNESCAP, 2011). The overarching aim is to have effective and efficient governance system in place for Ghanaian HEIs.

Research Questions

This study seeks to examine the governance challenges in Ghanaian universities. It, therefore, addresses the following questions:

- i) What is the nature of the existing governance challenges in state-owned and private universities in Ghana?
- ii) What is the extent of interaction between the universities and their regulatory bodies?
- iii) What policy recommendations can be proffered to influence the governance of Ghanaian universities?

Objectives

The following are the objectives of the study:

- i) To assess the existing governance situation of the Ghanaian universities.
- ii) To identify challenging issues of governance
- iii) To share findings of the studies and make recommendations that would help improve the situation

Purpose of the Study

Many studies have been conducted in the area of university governance. For instance, Ayogu (2001) researched into policies and records about good governance. He concluded among other things that moral sentiments should be covered by expanding the framework for analysis so as to enrich corporate governance in Africa. Vaghese (2004) analysed the growth and the rate of expansion of private universities with Ghana and Kenya in focus. The current study seeks to examine the governance challenges in the universities in Ghana. This will ensure proper appreciation of the situation so as to provide the right solutions to it.

Significance of the Study

This study would clarify the current situation of some governance challenges in Ghanaian universities for better appreciation of those issues. It would also contribute to the existing body of knowledge in the sphere of university governance. The study will unearth lapses which can be tackled directly. The study is hoped to positively impact on decision-making within the universities, as it would and will also be the basis for further studies.

Theoretical Perspective

The study is anchored on the Agency Theory and also through the lenses of Theory of Performance. The Agency Theory postulates that an organisation (university) is seen as a nexus of contract (though loosely conceived) between holders of resources and their agents. In situations where an individual or a group of individuals referred to as principals, hire the service(s) of one or more other individuals, called agents to give them their mandate to perform certain functions and also, delegate their decision-making right to them then, agency relationship would have arisen (Mitnick and Barry, 1976). This is seen in university governance structure where members of Council, for instance, transact business in the interest of stakeholders. The implication is that there is always a relationship between the institutions and their various actors (Government, Faculty, Students, Council, Alumni and other stakeholders).

The two-tier governance structure (bicameralism) of the university which is the Council and the Academic Board is instituted through the interplay of these governance actors. The interplay of these actors should culminate in the achievement of the institutional objectives. However, in doing so, these stakeholders expect that the best practices are employed by the agents. For instance, they are interested in the extent to which the principles of good governance are applied such that there will be institutional peace and harmony. This expectation is highly anticipated with any of the adopted governance models.

The Theory of Performance holds the view that “performance is what the organisation hires one to do, and do well.” (Campbell et al. 1993. P. 40). This means that performance is rather defined by the judgemental and evaluative processes but not necessarily the action undertaken (cf. Ilgen & Schneider, 1991; Motowidlo, Borman, & Schmit, 1997). Therefore, only measurable actions are considered to constitute performance (Campbell et al., 1993). This point of view has made the researchers unanimous that when conceptualising performance, one has to differentiate between an action (that is the behavioural) and an outcome aspect of performance (Campbell, 1990; Campbell, McCloy, Oppler, & Sager, 1993; Kanfer, 1990; Roe, 1999). From the perspectives of performance, one can generally make a differentiation of three perspectives as follows: (1) an individual differences perspective which searches for individual characteristics (e.g., general mental ability, personality) as sources for variation in performance, (2) a situational perspective which focuses on situational aspects as facilitators and

impediments for performance, and (3) a performance regulation perspective which describes the performance process. These perspectives are not mutually exclusive but approach the performance phenomenon from different angles which complement one another (Campbell et al., 1993).

From the above, it could be seen that for any institution to achieve its purpose must have an effective governance system which must be able to perform for the satisfaction of major stakeholders. As stated earlier, one of the objectives of this paper is to share findings of an assessment of governance systems in Ghanaian universities and its implications for managing universities in Ghana and around the world.

Methodology

Research Approach

The study adopted a wide range of approaches, specifically mixed-method which makes use of both quantitative and qualitative approaches. This is where the implications behind the collected data were thoroughly discussed. Also, a multiple-case approach was used as six different universities selected throughout the country were studied with some comparisons and contrasts among them. This means the study used the cross-case analysis that explores in detail the similarities and differences existing across cases to support generalisability and prediction of theory (Miles and Huberman, 1994). That approach seeks a chain of evidence for the relationship studied. As Yin (1994) as well as Miles and Huberman (1994) put it, studying multiple cases makes it possible to build a logical chain of evidence.

The study also adopted the “institutional-analytical” method that makes use of historical details and records which then relate them to wider social explanations that are inherent (Tuma, 1971 as cited by Adarkwa, 2012). Specifically, the method draws on textual analysis by reading original texts to tease out the intent of the authors; contextual analysis of ideas by considering the mood of the time period in question; historical narrative including critical synthesis of the stories in the past and rational reconstructions such as re-reading old texts and making sense of them in a modern context (Marcuzzo, 2008).

Sampling

Purposive and stratified sampling techniques were used. These were adopted to ensure that all the selected institutions satisfy the developed criteria. It also ensured that all the different groups were represented to bring about homogeneity (within group) and heterogeneity (between groups). Initially, stratified sampling method was used to ensure that the six universities were selected from the three main zones of Ghana. Therefore, all the universities both public and private were categorised into three strata using the three zones. These are the coastal zone dominated by Accra-Tema and Sekondi-Takoradi; a middle zone with Kumasi as its centre; and the northern savannah zone (Nabila, 1986).

Subsequently, six inclusion criteria were applied to select the universities for the study. The criteria were whether: i) a particular university was chartered or not, ii) it had

extension campus or not, iii) it was accredited or not, iv) it did postgraduate programmes or not, v) the institution was faith-based or not and also, vi) to find out years of existence of the particular university. Equal weight was then given to each criterion and institutions were picked based on their total scores. Six Ghanaian universities were explored in the study. These were Kwame Nkrumah Universities of Science and Technology Kumasi, University of Education, Winneba and University for Development Studies which represented the public universities while Valley View University, Akrofi-Christaller Institute of Theology, Mission and Culture as well as Technical University College of Tamale represented the private ones.

Data Collection Instruments

Various tools were used to collect data for the study. Literature was the first source of data for the study. These included reviews of similar research conducted on the subject both global and contextual. Review of official documents and reports such as the statutes of the institutions studied, the Fourth Ghanaian Republican Constitution, Ghana Educational Strategic Plan 2003 to 2015 and NAB's accreditation documents. Again, NCTE's Annual Enrolment Reports on Tertiary Education Institutions (TEIs) were also studied. Primary data were collected using self-administered questionnaires, expert interviews, key-informant interviews, in-depth interviews and observation.

A set of eighty-eight item-questionnaire was developed. The questionnaire was based on eight principles of good governance as mentioned earlier, namely: participation, rule of law, transparency, responsiveness, consensus orientation, equity and inclusiveness, effectiveness and efficiency, as well as accountability. The reliability of the questionnaire was determined by proof-reading, pre-testing and retesting to ensure fitness for purpose. The content validity of the questionnaire was determined by expert review by selected senior members at KNUST and the Kumasi campus of UEW. Respondents to the interviews and the questionnaire were Vice-Chancellors, Registrars, Provosts of Colleges, Deans, Heads of Department, executives of Staff Unions as well as SRC executives. An interview guide was developed to ensure content validity and reliability in order that the desired responses and results were elicited. The interview guide had four sections with the Section 'A' structured to elicit demographic data of respondents. The other sections were devoted to the various themes of the study.

Data Analysis Framework

Responses from the questionnaire were analysed using descriptive as well as inferential statistics. Descriptive statistics such as the computation of the mean scores were employed in the perception index analysis for analysing respondents' general agreement or disagreement to the various statements. Also, three regression models were used. Models 1 and 2 had external challenges (EC) and operational challenges (OC) as the dependent variables respectively with all the eight (8) measured principles of good governance as independent variables. It must be mentioned that the external challenges refer to factors which the institutions have no control over while the operational challenges are the ones that confront the institutions in their operations. The third model

Obeng-Sarpong, Buor & Addo

is a multiple reverse of the first and second models. It tests each of the principles of good governance as dependent variables while the two challenges (EC and OC) are considered independent variables. The intention of this multiple reverse of the equation was to find out the extent of influence of both operational and external challenges on the principles of good governance.

Results and Findings

The results and key findings from the study are presented in the tables below:

Table 2: Institutional/Operational Challenges (OC)

Statement	SD		D		N		A		SA		Mean scores		
	F	%	F	%	F	%	F	%	F	%	PrUs	SoUs	Ovr
1 All decisions made in the Institution conform to the provisions of its Statutes/Constitution but implementation sometimes becomes problematic.	1	2.8	3	8.3	7	19.4	15	41.7	10	27.8	0.28	0.45	0.38
2 In making decisions by the Institution, the normative is more often different from practice.	1	2.8	9	25.0	13	36.1	11	30.6	2	5.6	-0.7	0.02	-0.38
3 Sometimes, the Head acts ultra vires when it comes to decision-making.	5	13.9	4	11.1	14	38.9	11	30.6	2	5.6	0.03	0.02	0.02
4 The staff and students occasionally complain about certain decisions taken by the University which affect their interest (for example, those on promotions, fees, etc.)	3	8.3	2	5.6	3	8.4	21	58.3	7	19.4	0.35	0.43	0.40
5 The authorities do not have courage to apologize and withdraw bad decision taken.	4	11.1	6	16.7	11	30.6	14	38.9	1	2.8	0.17	0.32	0.26
6 Decisions are taken without considering the socio-economic conditions of staff and students.	5	13.9	14	38.9	8	22.2	8	22.2	1	2.8	-0.10	-0.23	-0.18
7 Political considerations sometimes compel Institutional authorities to take unpopular decisions.	8	22.2	9	25	11	30.6	7	19.4	1	2.8	0.32	0.18	0.23

8 Views of staff and students are sometimes glossed over when certain decisions are taken.	2	5.6	9	25.0	5	13.9	19	52.8	1	2.8	0.14	0.11	0.12
9 Feedback on implemented decisions is not often sought.	3	8.3	7	19.4	9	25	15	41.7	2	5.6	0.10	0.09	0.09
10 Some staff and students become apathetic during implementation of some decisions because their views were not sought.	1	2.8	5	13.9	9	25.0	17	47.2	4	11.1	0.21	0.25	0.23
11 Tools and logistics to implement decisions are often not considered before the decisions.	6	16.7	7	19.4	9	25.0	9	25	5	13.9	0.32	-0.4	0.09

Where SA=Strongly Agree, A =Agree, N=Neutral, D=Disagrees, SD=Strongly Disagree, PrUs=private universities, SoUs=State-Owned Universities, OvT= Overall

Source: Author's construct based on field data, April 2015

From Table 2, the responses for the statements measuring the institutional or operational challenges confronting the universities are varied. From Table 2, eleven (11) statements were posed with two (2) of them producing an overall negative mean score. The first statement which produced a negative mean score was that “*In making decisions by the institution, the normative is more often different from practice*”. The second statement which also produced negative mean score was that “*Decisions are taken without considering the socio-economic conditions of staff and students*”.

In summary, the eleven variables were reduced to six major variables explaining the challenging issues of governance confronting Ghanaian universities, using factor analysis as a variable reduction tool. It could also be deduced from Table 2 that the said six major variables produced overall positive mean scores each which clustered around “Agree” response suggesting the idea of unanimity. The following were identified as the major operational or institutional challenges that confront most Ghanaian universities and they are explained by three components of the factor analysis:

1. Staff and students occasionally complain about certain decisions taken by the university which they think affect their interest.
2. Political considerations sometimes compel institutional authorities to take unpopular decisions.
3. Feedback on implemented decisions are not often sought.
4. Tools and logistics (related to funding) to implement decisions are often not considered before the decisions.
5. Authorities do not have courage to apologize and withdraw bad decisions taken.
6. All decisions made in the institution conform to the provision of its statutes/constitution, but implementation sometimes becomes problematic.

Table 3 and 4 provide summary for interpreting the results. It could be seen from these tables that, R, R², adjusted R², and the standard error of the estimate can be used to determine how well a regression model fits the data. In the Model Summary, Table 2 (the External Challenges (EC)), entry of all eight (8) independent variable was done. The results show that model 1 accounted for 14.7% of the variance (R Square) in the External Challenges (EC).

Table 3: Model Summary for External Challenges (EC)-Model 1

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics				
					R Square Change	F Change	df 1	df 2	Sig. F Change
1	0.383 ^a	0.147	0.123	0.36323	0.147	6.198	1	36	0.018
a. Predictors: (Constant), EOEE									
b. Dependent Variable: EC									

Source: Author’s construct based on field data, April 2015

In Table 4 (Operational Challenges (OC)), however, entry of the first most significant principle of good governance (Evidence of Effectiveness and Efficiency) accounted for 43.7% of the variability (R Square) in the Operational Challenges (OC). Entry of the second and final most significant principle of good governance (Accountability in Governance-AIG) resulted in an R-Square change of 10.6%. This means that as the number of significant good governance indicators increases, the more the amount of variability is explained in the predicted OC. Hence, the total variability explained increased from 43.7% to 54.3% with the entry of the second variable (AIG).

The "R" column represents the value of R, the multiple correlation coefficients. R can be considered to be one measure of the quality of the prediction of the dependent variable (i.e. EC for model 1 and OC for model 2). The "R Square" column represents the R² value (also called the coefficient of multiple determination), which is the proportion of variance in the dependent variable that can be explained by the independent variables (technically, it is the proportion of variation accounted for by the regression model above and beyond the mean model). So, as can be seen in Table 3 above, the independent variables explain 0.147 (14.7%) of the variability of the dependent variable in model 1, 0.543 (54.3%) of the variability of the dependent variable in model 2.

Table 4: Model Summary for Operational Challenges (OC)-Model 2

Model Summary ^c									
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics				
					R Square Change	F Change	df1	df2	Sig. F Change
1	0.661 ^a	0.437	0.421	0.29302	0.437	27.904	1	36	0.000
2	0.737 ^b	0.543	0.517	0.26770	0.106	8.131	1	35	0.007
a. Predictors: (Constant), EOEE									
b. Predictors: (Constant), EOEE, AIG									
c. Dependent Variable: OC									

Source: Author's construct based on field data, April 2015

Challenging Issues of Governance in Ghanaian Universities: External Challenges

It came to light that issues of funding, internationalisation as well as attracting the right calibre of faculty were found to be the key external challenges confronting Ghanaian universities.

It was realised that some of these external challenges make it difficult for Ghanaian universities to follow the global trends. The issue of not completely following the global trends was amplified in light of a statement made by one of the respondents (Vice-Chancellor). In answering the question "*Are we (Ghanaian Universities) following the global trends*", he said among other things the following

“There is a lot to do to align with the global trends. Professionalism reigns globally but here, lobbying for positions for example, Vice-Chancellorship exists”.

This clearly shows that though generally speaking, Ghanaian universities follow the global trends, there is more to be done in order to get aligned properly. It must, however, be pointed out that even though the external challenges exist, such challenges do not necessarily affect the application of the principles of good governance in the governance systems of the Ghanaian universities per se. This is because though the external or global challenges exist, they are external to the operations of these institutions. They rather negatively affect the institutions' international image. For instance, universities generally have the mandate of teaching, researching and offering community service. Some of these research works, especially, the applied ones could be undertaken only when there is adequate funding. Universities are often rated with regard to research they conduct. Such researches are always crucial in solving societal problems. Therefore, their absence to a large extent reduces the relevance of these institutions in the eyes of the public and also, affect international rating and hence, recognition of these universities.

Challenging issues of governance in Ghanaian Universities: Operational Challenges

The operational challenges which actually confront the universities almost on daily basis were that staff and students occasionally complain about certain decisions taken by the university which they think affect their interest, political considerations sometimes compel institutional authorities to take unpopular decisions, feedback on implemented decisions is not often sought, tools and logistics (related to funding) to implement decisions are often not considered before the decisions, authorities do not have courage to apologise and withdraw bad decisions taken and all decisions made in the institution conform to the provision of its statutes/ constitution but implementation sometimes becomes problematic.

For instance, the issue of not seeking for feedback on implemented decisions makes evaluation of decisions difficult. It was, however, unraveled that all decisions made in the institutions conform to the existing provisions in the statutes/constitution. A case in point was when one of the respondents was asked the question “Do you always have to comply with statutes in carrying out your mandate?” The respondent answered with certainty:

“Such a thing is not negotiable”

This means no one could be allowed to set aside the existing rules and take any decision. The essence is that the existing governance instruments must necessarily be complied with. This, however, was found to be more pronounced in the state-owned universities than the private ones. With some of the private institutions, it was realised that even though the statutes make provision for the establishment of some committees, such committees were yet to be put in place. This is because some of the owners of these

institutions purely run them as business entities (except a few who have other motives) with the chief executives wielding so much power such that they can easily set aside whatever recommendations or pieces of advice given by the governance instruments and do what pleases them so far as it does not directly breach the law. For instance, in an interview with one of the students' representatives, serving on a statutory committee (Library Committee) in the institution, he retorted as follows:

“We do not have a functional Student Representative Council per se with all its units functioning but, some of us are nominated by the students to represent them on some committees during such committees' meetings” (Private University student leader, 2015)

The issue of funding was found to be a crucial challenge affecting Ghanaian universities. This is due to the competing demands for the available governmental resources from other sectors of the economy (OECD, 2008). On the part of the private universities, the financial challenge is more pronounced. As stated by one of the respondents in the following words:

“Some private universities are supported by their churches. But those of us not having such support indeed suffer financially”.

This is mainly because private universities are self-funded. The situation becomes more aggravated as the public universities are the preferred option for most students due to competitive fees, respect associated with public universities as a result of being in existence for long as well as their programme options. It must, however, be mentioned that even though the funding challenge is more pronounced with the private universities, decisions are swiftly taken to deal with issues and also, student-lecturer engagements were found to be better in such institutions.

These external and operational challenges were found to often militate against Ghanaian universities. This is due to the kind of limitations imposed by some of these challenges despite the frantic efforts made by these institutions to conduct their businesses as expected. The nature and the extent of these challenges especially the operational ones, are recurrent in nature. This is because so far as the universities operate, these challenges are encountered. They, therefore, call for drastic measures some of which go beyond the very institutions for resolution especially, in the public universities where occasional political interference was found to be prevalent.

Discussion

From findings, it could be deduced that Ghanaian universities are confronted with both external and operational challenges. Factors such as aligning with the global trends, the issue of quality assurance as well as internationalisation of the universities were found to be very crucial challenges confronting the institutions externally. Though these external or global challenges exist, they are external to the operations of these institutions.

Besides some key operational challenges were also found. These included the fact that staff and students occasionally complain about certain decisions taken by the university which affect their interest. For instance, the conversion of some male halls of residence into mixed in Kwame Nkrumah University of Science and Technology triggered serious unrest which resulted in the closure of the University in 2018. Political considerations also sometimes compel institutional authorities to take unpopular decisions especially, during appointments. Such decisions often fail as they lack general support. Occasionally, tools and logistics (related to funding) to implement decisions are often not considered before such decisions are made. Feedback on implemented decisions also hardly sought.

As the Agency Theory sees the organisation (university) as an existence of a kind of contract between holders of resources and their agents (the University Council and all those entrusted with management of the institutions), results are always expected from these agents. The owners of private universities see their organisations (universities) as business entities and, therefore, those who have been hired should operate in such a way that there will be value for money. Therefore, decisions that do not support this trend (at least, in their estimation) are not encouraged. For them, decisions are made with the ultimate aim of adding to the kitty. This corroborates the Agency Theory where the agents should ensure that shareholders get some profit.

With public universities, since the investment and commitment of resources are always done by governments, the crave for profit is not the primary consideration especially when governments are expected to provide education for their people at all levels. However, in recent years, with the application of the principles of New Public Management (NPM) by governmental institutions, which is the adoption of private sector corporate or entrepreneurial principles (Hall et al., 2003), the trend seems to be changing. This has made public universities a bit profit-minded especially when the in-flows from governments have become very irregular.

One of the perspectives of the Performance Theory is the situational perspective which considers situational factors as facilitators and impediments for performance. In line with this perspective, it is obvious that the conditions of service existing in the public and private universities are not the same and such situations have impact on performance differently. While the public universities comparatively have better conditions of service, such a situation is likely to impact positively on their performance which will make them perform better than their private counterparts, some of whom are deficient in some logistics.

Conclusion

The study concludes that there are several factors which militate against effective governance system in HEIs in Ghana. Funding was generally seen as challenging to Ghanaian universities. Unlike their public counterparts, the private universities do not receive financial support from the government. This seriously militates against them in

their governance on various fronts and so, impedes their effort to align with the global trends. Public universities, on the other hand, are comparatively better resourced as they are the preferred choice of prospective students when one considers their enrolment numbers. Comparatively, the state-owned universities also have the financial muscle as they receive funding from government despite the fact that such support often delays and is insufficient. The public universities are thus better placed in aligning with the global trends. For instance, international practices such as staff and student exchange, collaborations and partnerships are more enhanced in the public universities as a result of their resourcefulness. Notwithstanding this, the issue of comparability and compatibility of certificates internationally, for example, are still very challenging to Ghanaian universities, either public or private.

It should be emphasised that since the state-owned universities are often able to activate all committees (both statutory and ad hoc), the governance processes are more transparent, inclusive, participatory and accountable. It is envisaged, however, that with the needed financial and logistical support to the private universities, most of their challenges will be solved. Though, one may argue that as governmental financial support to even the state universities are erratic, it will further overstretch the financial commitments of the governments. That notwithstanding, if one considers the fact that the state ultimately benefits when the citizens are well educated, then it appears reasonable for governments to extend a hand of support to these privately-owned universities.

Recommendations

The study makes the following recommendations after the investigation:

Financial support for Private Universities

The private universities, just as their state counterparts, exist to teach, research and offer community service. All these have positive consequences on the country. Again, they offer alternative avenues for training the manpower needs of the country. It is, therefore, necessary for the state to support them financially in a form of periodic grants to reduce their financial burden. For example, private universities can be made to benefit from the Ghana Education Trust Fund (GETFUND) to help improve upon their infrastructure. This will at least give them some financial relief to support their operations. This will also enable them to institute proper governance structures. However, private universities should be made to show evidence of sustainable financial arrangements before the commencement of operations. This ensures financial propriety during operations which, for instance, will make it possible for the institutions to hire the services of the right human resource and offer appropriate remuneration. It is the highly qualified staff that can effectively contribute to proper governance and the general achievement of the institutional objectives.

Effective Implementation of Educational Policies

The merger of NCTE and NAB to regulate the activities of the universities and the other tertiary institutions should lead to decentralization. This is because among other things,

the regulators must ensure the institutions' full activation of their governance structures. This will ensure that the universities take the appropriate action at the right time. Currently, apart from their national headquarters from where they operate, they do not have offices anywhere else. The new body should have offices, at least, in some of the regions to regularly monitor the activities of universities. This is to ensure that the institutions are strictly made to follow the existing governance instruments. Non-compliance and late enforcement of these rules and regulations should attract sanctions.

This is to say that the regulators should ensure that the institutions do not only show evidence of existence of these statutes/ constitutions and other operational documents but must also ensure that those documents are complied with. Also, approval of academic programmes for running could be better facilitated to avoid midstream stoppage of academic programmes.

Adherence to Quality Indicators.

Though there are norms from NCTE regarding lecturer-student ratio, some institutions gloss over that in an attempt to increase access to university education. Reducing class size means greater participation in class activities and enhanced lecturer-student engagements. When the system is participatory, people feel confident and are motivated. Reduced class size to some extent may have positive bearing on quality especially, when appropriate methodology is employed and vice versa. However, this reduced class size should be balanced with the need for access.

Reducing Political Interference

The universities are regarded as community of scholars who have the needed professional and academic competence to execute their mandate. The perceived manipulation of politicians through some of the institutional leadership should, therefore, be minimized to give way to professionalism and objectivity. University Council Chairpersons should be selected by an independent Search Committee where all interested and qualified people can apply for consideration. The government can be represented by the regulators. This will make these Chairpersons act independently. It is recommended that the extent of political influence or interference in decision-making in the governance of universities must be a subject for further research to ascertain its shape and form.

Capacity Building for Board/Council Members

It is recommended that training on cooperate governance must be done for all those in higher education leadership especially, at decision-making level. To this end, higher educational institutions offering educational leadership and or administration programmes must design special programmes for such people on continuous bases for life-long learning and constant improvement.

References

- Ayogu, M. 2001. Corporate governance in Africa: The record and policies for good corporate governance. *African Development Review* 13 (2): 308-330
- Adams, J. S. 1963. Towards an understanding of inequity. *Journal of Abnormal and Social Psychology*, 67, 422–436.
- Barrick, M. R., & Mount, M. K. 1993. Autonomy as a moderator of the relationships between the Big Five personality dimensions and job performance. *Journal of Applied Psychology*, 78, 111–118.
- Braimah, I., 2004. Challenges of the 21st Century Ghanaian Universities: *Journal of Science and Technology*, Volume 24 no. 2, 2004.
- Campbell, J. P. 1990. Modeling the performance prediction problem in industrial and organizational psychology. In M. D. Dunnette & L. M. Hough (Eds.), *Handbook of industrial and organizational psychology* (Vol. 1, pp. 687–732). Palo Alto: Consulting Psychologists Press.
- Campbell, J. P., McCloy, R. A., Oppler, S. H., & Sager, C. E. 1993. A theory of performance. In E. Schmitt, W. C. Borman, & Associates (Eds.), *Personnel selection in organizations* (pp. 35–70). San Francisco: Jossey-Bass.
- Coaldrake, P., Stedmen, L., Little, P. 2003. *Issues in Australian University Governance*. St Lucia: University of Queensland Press.
- Colarelli, S. M., Dean, R. A., & Konstans, C. (1987). Comparative effects of personal and situational influences on job outcomes of new professionals. *Journal of Applied Psychology*, 72, 558–566.
- Cutting, B. and Kouzmin, A. 2001. Formulating metaphysics of governance: explaining the dynamics of governance using the new JEWAL synthesis framework. *Journal of Management Development*, 20 (6), 326-564.
- Effah, P. 2003. *A Decade of Polytechnic Education in Ghana: An assessment of achievements and failures*.
- Ericsson, K. A., & Lehmann, A. C. (1996). Expert and exceptional performance: Evidence of maximal adaptation to task constraints. *Annual Review of Psychology*, 47, 273–305.
- Frese, M., & Sonnentag, S. (2000). *High performance: An action theory approach*. Working paper. University of Giessen and University of Konstanz.
- Frese, M., & Zapf, D. 1994. Action as the core of work psychology: A German approach. In H. C. Triandis, M. D. Dunnette, & L. M. Hough (Eds.), *Handbook of industrial and organizational psychology* (2nd edn., Vol. 4, pp. 271–340). Palo Alto, CA: Consulting Psychologists Press.
- Godfrey, P. C., & Grasso, E. T. 2000. *Working for the common good: Concepts and models for service-learning in management*. India: Stylus Publishing.
- Greenberg, J. (1990). Organizational justice: Yesterday, today, and tomorrow. *Journal of Management*, 16, 399–432.
- Hall, M., Holt, R. and Purchase, D. 2003. Project Sponsors under New Public Management: Lessons from the Frontline, *International Journal of Project Management*, Vol. 21, No.7, pp. 495-502.
- Hacker, W. 1973. Allgemeine Arbeits- und Ingenieurpsychologie: Psychische Struktur und Regulation von Arbeitstätigkeiten. Berlin: VEB Deutscher Verlag der Wissenschaften.
- Hacker, W. (1998). Allgemeine Arbeits Psychologie: Psychische Regulation von Arbeitstätigkeiten. Bern: Huber.

- Ilgen, D. R., & Schneider, J. 1991. Performance measurement: A multi-discipline view. In C. L. Cooper & I. T. Robertson (Eds.), *International review of industrial and organizational psychology* (Vol. 6, pp. 71–108). Chichester: Wiley.
- Kanfer, R. (1990). Motivation theory and industrial and organizational psychology. In M. D. Dunnette & L. M. Hough (Eds.), *Handbook of industrial and organizational psychology* (2nd edn., Vol. 1, pp. 75–170). Palo Alto, CA: Consulting Psychologists Press.
- K. Dattey, D. F. Westerheijden & W. H. A. Hofman (2019): *Compliance with accreditation measures in Ghanaian universities: students' perspectives*, *Quality in Higher Education*, DOI: 10.1080/13538322.2019.1684024
- Khan, N. et al. (2018). Comparison of Management Practices in Public and Private Universities in Khyber Pakhtunkhwa, *Journal of Education and Educational Development*, Vol. 5(1) 108-122.
- Kwame Nkrumah University of Science and Technology, Kumasi Act, 1961.
- Lenn, M. P. (1997). The global alliance for transitional education. Proceeding network for quality assurance agencies in secondary education conference. Association Conference Organisers.
- Miles, M. B., & Huberman, A. M., (1994). *Qualitative data analysis* (2nded.). Thousand Oaks, CA: Sage Publications.
- Mitnick, Barry M. (1976)b. *The theory of agency: A framework*. Paper presented at the 1976 Annual Meeting of the American Sociological Association, New York, NY; College of Administrative Science Working Paper Series, WPS 75-17 (Ohio State University, June 1975).
- Marcuzzo, M.C., (2008). “Is History of Economic Thought a serious subject”, *The Erasmus Journal for Philosophy and Economics*, 107-123.
- Motowidlo, S. J., Borman, W. C., & Schmit, M. J. (1997). A theory of individual differences in task and contextual performance. *Human Performance*, 10, 71–83.
- Nabila, J. S. 1986. ‘Rural Migration and its Implications for Rural Development in Ghana’ in Brown, C.K. (ed) *Rural Development in Ghana*. Accra: Ghana Universities Press. 75-89.
- OECD, (2008). *Tertiary Education for the Knowledge Society*, Vol. 1, OECD, Paris.
- Roe, R. A. 1999. Work performance: A multiple regulation perspective. In C. L. Cooper & I. T. Robertson (Eds.), *International review of industrial and organizational psychology* (Vol. 14, pp. 231–335). Chichester: Wiley.
- Stace, D and Dunphy, D.C (2001). *Beyond the boundaries: Leading and re-creating the successful enterprise*, 2nd edn. McGraw Hill Sydney.
- Tetteh, E.N. and Ofori D.F. (2010). “An exploratory and comparative assessment of the governance arrangements of universities in Ghana”, *Corporate Governance: The International journal of business in society*, Vol. 10 Iss 3 pp. 234-248.
- The Enron Scandal-A simple Overview. Retrieved at www.investopedia.com on 9th November, 2019.
- The SocieteGenerale Scandal -How Jerome Kerviel lost 7.2 billion US Dollars: Retrieved at www.businessinsider.com on 11th November, 2019.
- Times Higher Education Ranking of universities, (2017). Retrieved from the internet on 1stFebruary, 2017.
- Tuma, E., (1971). *Economic History and the Social Sciences: Problems of Methodology*, Berkeley, University of California Press.
- UNESCAP. (2011). “What is Good Governance? Retrieved at [http://www.unescap.org/pdd/prs/Project Activities/Ongoing/gg/governance](http://www.unescap.org/pdd/prs/Project%20Activities/Ongoing/gg/governance). On 15th March, 2011.

- Varghese, N.V., (2004). 'Incentives and Institutional Changes in Higher Education', *Higher Education Management and Policy*, Vol.16, no.1, pp.27-40.
- Vroom, V. H. (1964). *Work and motivation*. New York: Wiley.
- What was the Tyco International Scandal? Retrieved at www.financial-dictionary.info on 11th November, 2019.
- Yin, R. K., (1994). *Case study research: Design and methods* (2nded.). Newbury Park, CA: Sage Publications.

GHANA JOURNAL OF HIGHER EDUCATION MANAGEMENT
(AN OFFICIAL JOURNAL OF THE GHANA ASSOCIATION OF UNIVERSITY
ADMINISTRATORS)

CALL FOR PAPERS

The Ghana Journal of Higher Education Management accepts articles that address research, theory or practice in all aspects of Higher Education management. The journal welcomes position papers, essays on current issues and reflective reports on innovative practices.

NOTES TO CONTRIBUTORS

1. A cover letter should accompany all articles. **It should include all authors' names and institutional affiliations.** The cover letter should have the **contact address of the lead author** to whom all correspondence regarding the article would be directed (**Email addresses are preferred**).
2. **Every effort should be made to see that the manuscript itself contains no clues to the authors. The first page of text should include the title of the manuscript.**
3. Articles should not exceed 4,000 words excluding the abstract, and references. The abstract should not exceed 200 words. Typescripts should be on A4 paper, double-spaced using Times New Roman and typed on one side only. Pages should be numbered. Between two and six keywords that best describes the article should be provided.
4. Articles must be original, well written, coherent, and logical.
5. Referencing should follow the American Psychological Association (APA) style. Unlink all references from the text if bibliographic software was used. **Articles that contain incomplete citations would be rejected.**
6. It is a condition that articles are not simultaneously submitted or published anywhere. Receipts of all articles will be acknowledged promptly.
7. The decision of the journal's assessors to publish or not will be communicated without delay.
8. All manuscripts must be written in English language and processed with Microsoft Word.
9. There shall be a vetting and publication fee of US\$100.00 or its cedi equivalent for each article accepted for publication for Non-members

All manuscripts should be submitted to:

The Managing Editor
Ghana Journal of Higher Education Management
University Printing Press
University of Education, Winneba
P. O. Box 25,
Winneba
Ghana.
Email: ghajhem@uew.edu.gh

University Press, KNUST, Kumasi
0322493231

GHANA JOURNAL OF HIGHER EDUCATION MANAGEMENT

40th Anniversary Edition

VOLUME 6, AUGUST, 2020
ISSN: 0855-6156