

Returning to Ghana

Returning to Ghana

This document provides information and details of organisations which may be useful if you are facing removal or deportation to .

While every care is taken to ensure that the information is correct this does not constitute a guarantee that the organisations will provide the services listed.

Your Embassy in the UK

Office of the High Commissioner for Ghana

13 Belgrave Square, London SW1X 8PN
Tel: 020 7201 5900 **Fax:** 020 7245 9552
Email: gh.donlon@yahoo.com; ghmf31@ghc.uk.org
www.ghanahighcommissionuk.com

Passports, Immigration, Recruitment, Education, Trade & Investment, Police Liaison, & International Maritime Organization

104 Highgate Hill, London N6 5HE
Tel: 020 8342 7501
Email: gh.donlon@yahoo.com
www.ghanahighcommissionuk.com

Monday to Friday 09.30 to 13.00 & 14.00 to 17.30

Travel documents

A valid Ghanaian passport can be used to remove you from the UK to Ghana.

If a passport is not available an application will be submitted for an emergency travel certificate consisting of the following:

- submission letter
- four photographs
- bio-data (personal details) form

Supporting evidence can include expired passport, identity card, driving licence, birth certificate and/or visa application details

If no supporting evidence is available subjects will require a telephone or face to face interview with Ghanaian officials which The Home Office will arrange.

Return

If you are willing to return and want to ensure that you are returned to Ghana as soon as possible you can:

- Contact your caseworker at the Home Office to say that you are willing to return;
- Make every effort to find supporting documentation for issuing of travel documents;
- Make contact with the Ghanaian High Commission to begin the process of obtaining a travel document.

You may find it useful to read the information below to begin preparing for your return:

Documentation in Ghana

All Ghanaian nationals and resident foreigners are required to register for the Ghana Card. The Ghana Card is a national identity card issued by the National Identification Authority (NIA) and is essential for access to a wide range of services.

The card contains basic information including name, a photograph of the card holder, address, date of birth and a personal identification number (PIN) that is randomly generated and assigned to the card holder in addition to biometric information including the cardholder's signature and fingerprint.

Ghana Cards are free to Ghanaian nationals and can be obtained from local NIA Registration Centres.

Accommodation

Despite ongoing work by the Ghanaian government to try to increase the stock of affordable housing, housing remains a major problem in Ghana. Those renting a property are commonly required to pay two or three years rent in advance. Therefore it is highly advisable to make contact with family or friends to seek assistance with accommodation on return.

Health

Ghana has a universal health insurance system (NHIS). The policy allows Ghanaian citizens to pay contributions into a fund so in the event of illness contributors will be able to receive affordable health care. Once you register for the scheme you will be given a card which you will be able to use to seek treatment at any hospital. The hospital bills will then be sent to the scheme provider. 8

To find out more information about the scheme, or to register visit www.nhis.gov.gh or visit your local National Health Insurance Authority office or accredited agent.

Accessibility of healthcare services is good in urban areas but those living in rural areas may have to travel great distances to access treatment.

Emergency support

Currently there is no unemployment benefit or welfare system in Ghana.

Employment, education and training

Skills training

The Council for Technical and Vocational Education and Training (COTVET) is the body responsible for technical and vocational education and training in the country.

For details of technical and vocational training centres and courses see www.cotvet.org

Employment

Jobs are advertised both online and in local newspapers. The sites below contain job listings in Ghana:

www.ghanajobsonline.com

www.jobsinghana.com

www.ghanacurrentjobs.com

Business set-up opportunities

If you wish to set up a business after your return the following websites contain useful information and advice:

Ghana Investment Promotion Council (GIPC)

www.gipc.com

Ghana Export Promotion Council (GEPC)

www.gepcghana.com

Ghana Chamber of Commerce and Industry (GCCI)

www.ghanachamber.org

Directory

Alliance Against Irregular Migration (AAIM)

Tel: +233-(0)205-798-096, +233 (0)247-155-779

Email: info@aaimgh.org

AAIM is a non-profit organisation committed to discouraging irregular migration among Ghanaian youth and providing support to irregular migrants who have been deported or voluntarily repatriated. Facilitates the reintegration and resettlement of returnees in their communities.

Caritas Ghana, Department of Human Development

National Catholic Secretariat, Centenary House, Near Gulf House, Accra, Ghana

Postal address: P.O.Box KA 9712, Airport-Accra, Ghana

Tel: +233 307 010 368, +233 244 318 807

Email: szan@ighmail.com

Catholic agency providing health interventions, education and micro-finance for business start-ups.

International Organisation for Migration (IOM), Ghana

Tel: +233 302 742 930, +233 302 742 930 **Fax:** +233 302 742 931

Email: iomaccra@iom.int

IOM provides reintegration and resettlement support for voluntary returnees to Ghana.

National Association of People Living with HIV/AIDS (NAP+)

PMB MD 145, Madina-Accra, Ghana

Tel: +233 302 822034

Email: napghana2005@yahoo.com

Advocacy and support services for people living with HIV/AIDS.

Society for Woman and Aids in Africa (SWAA)

Box KD 293, Kanda, Accra, Ghana

Tel: +233 21 250912

Email: info@swaagh.org, swaaghana@hotmail.com

www.swaagh.org

Counselling, advocacy, medical care, education and information for women with HIV/AIDS.

WISE - Women's Initiative in Self Empowerment

22, Sir Arku Korsah Road, Roman Ridge, Accra, Ghana.

P.O. Box CT 5604, Cantonments - Accra, Ghana

Tel: +233 21 781003 **Hotline:** +233 21 78 10 02 **Fax:** +233 21 77 86 65

Email: info@wise-up.org

www.wise-up.org

WISE, provides psycho-social counselling and a range of related activities to survivors of domestic, sexual or gender based violence. WISE has centres in Krisan and Ho.

This resource was produced by Praxis Community Projects in partnership with Hibiscus Initiatives.

Hibiscus Initiatives works with men and women in the UK who are in prison, immigration detention, requiring support in the community after leaving prison or detention to those who have been victims of trafficking. Their work includes welfare and advocacy in prisons, international resettlement, combating trafficking and volunteering and community resettlement. If you would like to know more about Hibiscus Initiatives you can contact them on the details below:

Hibiscus Initiatives

Resource for London, 356 Holloway Road London N7 6PA

Tel:+ 44 (0) 20 7697 4120 **Fax:**+ 44 (0) 20 7697 4272

Email: info@hibiscusinitiatives.org.uk

www.hibiscusinitiatives.org.uk

Praxis Community Projects works with vulnerable migrants including foreign national offenders providing advice, advocacy and casework on immigration, housing, welfare benefits.

Praxis Community Projects

Pott Street, London E2 OEF

Tel: +44 (0)20 7729 7985 **Minicom:** +44(0)20 7729 0154

Fax: +44 (0)20 7729 0134

Email: advice@praxis.org.uk

www.praxis.org.uk
