

USAID | GHANA
FROM THE AMERICAN PEOPLE

SUSTAINABLE FISHERIES MANAGEMENT PROJECT (SFMP)

Training Report on Woodlot Plantation for Youth

JUNE 2016

THE
UNIVERSITY
OF RHODE ISLAND
GRADUATE SCHOOL
OF OCEANOGRAPHY

This publication is available electronically on the Coastal Resources Center's website at http://www.crc.uri.edu/projects_page/ghanasfmp/

For more information on the Ghana Sustainable Fisheries Management Project, contact:

USAID/Ghana Sustainable Fisheries Management Project
Coastal Resources Center
Graduate School of Oceanography
University of Rhode Island
220 South Ferry Rd.
Narragansett, RI 02882 USA
Tel: 401-874-6224 Fax: 401-874-6920 Email: info@crc.uri.edu

Citation: Addo, J.O., Antwi, H., and Takyi, M. (2016). Training Report on woodlot plantation for Youth. The USAID/Ghana Sustainable Fisheries Management Project (SFMP). Narragansett, RI: Coastal Resources Center, Graduate School of Oceanography, University of Rhode Island and Central and Western Fishmongers Improvement Association GH2014_ACT069_CEW. 10 pp.

Authority/Disclaimer:

Prepared for USAID/Ghana under Cooperative Agreement (AID-641-A-15-00001), awarded on October 22, 2014 to the University of Rhode Island, and entitled the USAID/Ghana Sustainable Fisheries Management Project (SFMP).

This document is made possible by the support of the American People through the United States Agency for International Development (USAID). The views expressed and opinions contained in this report are those of the SFMP team and are not intended as statements of policy of either USAID or the cooperating organizations. As such, the contents of this report are the sole responsibility of the SFMP team and do not necessarily reflect the views of USAID or the United States Government.

Cover photo: A cross-section of participants at the training on cacia plantation at Anlo.
Credit: CEWEFIA.

Detailed Partner Contact Information:

USAID/Ghana Sustainable Fisheries Management Project (SFMP)
10 Obodai St., Mempeasem, East Legon, Accra, Ghana

Telephone: +233 0302 542497 Fax: +233 0302 542498

Maurice Knight	Chief of Party maurice@crc.uri.edu
Kofi Agbogah	Senior Fisheries Advisor kagbogah@henmpoano.org
Nii Odenkey Abbey	Communications Officer nii.sfmp@crcuri.org
Bakari Nyari	Monitoring and Evaluation Specialist hardinyari.sfmp@crcuri.org
Brian Crawford	Project Manager, CRC brian@crc.uri.edu
Justice Odoi	USAID Administrative Officer Representative Jodoi@usaid.gov

Kofi.Agbogah
kagbogah@henmpoano.org
Stephen Kankam
skankam@henmpoano.org
Hen Mpoano
38 J. Cross Cole St. Windy Ridge
Takoradi, Ghana
233 312 020 701

Andre de Jager
adejager@snvworld.org
SNV Netherlands Development Organisation
#161, 10 Maseru Road,
E. Legon, Accra, Ghana
233 30 701 2440

Donkris Mevuta
Kyei Yamoah
info@fonghana.org
Friends of the Nation
Parks and Gardens
Adiembra-Sekondi, Ghana
233 312 046 180

Peter Owusu Donkor
Spatial Solutions
powusu-donkor@spatialdimension.net
#3 Third Nautical Close,
Nungua, Accra, Ghana
233 020 463 4488

Thomas Buck
tom@ssg-advisors.com
SSG Advisors
182 Main Street
Burlington, VT 05401
(802) 735-1162

Victoria C. Koomson
cewefia@gmail.com
CEWEFIA
B342 Bronyibima Estate
Elmina, Ghana
233 024 427 8377

Lydia Sasu
daawomen@daawomen.org
DAA
Darkuman Junction, Kaneshie Odokor
Highway
Accra, Ghana
233 302 315894

Gifty Asmah
giftyasmah@Daasgift.org
Daasgift Quality Foundation
Headmaster residence, Sekondi College
Sekondi, Western Region, Ghana
233 243 326 178

For additional information on partner activities:

CRC/URI:	http://www.crc.uri.edu
CEWEFIA:	http://cewefia.weebly.com/
DAA:	http://womenthrive.org/development-action-association-daa
Daasgift:	https://www.facebook.com/pages/Daasgift-Quality-Foundation-ENGO/135372649846101
Friends of the Nation:	http://www.fonghana.org
Hen Mpoano:	http://www.henmpoano.org
SNV:	http://www.snvworld.org/en/countries/ghana
SSG Advisors:	http://ssg-advisors.com/
Spatial Solutions:	http://www.spatialsolutions.co/id1.html

TABLE OF CONTENTS

Contents

TABLE OF CONTENTS.....	iii
LIST OF FIGURES	iii
INTRODUCTION	1
OBJECTIVES OF THE TRAINING.....	1
OUTCOME.....	1
Land Preparation.....	1
Seedling Preparation	2
Preparation of the Pegging Rope	3
Actual Pegging.....	5
Demonstration on Seedling Planting	6
CHALLENGES	6
RECOMMENDATIONS.....	6
WAY FORWARD.....	6

LIST OF FIGURES

Figure 1 The facilitator together with SFMP team inspecting land clearing.....	1
Figure 2 CEWEFIA team negotiating with some of the labourers involved in the land clearing	2
Figure 3 Seedling arrangement and management.....	2
Figure 4 The facilitator demonstrating seedling preparation.....	3
Figure 5 Facilitator showing the measurement and intervals for pegging on a tape measure ...	3
Figure 6 Participants untying the rope for pegging	4
Figure 7 Participants tying pieces of cloths along the rope to indicate the intervals.....	5
Figure 8 Participants Working with Rope.....	5
Figure 9 Facilitator demonstrating how the seedling is planted	6

INTRODUCTION

Two day woodlot plantation training was organized for the Youth of Anlo, Krobo and Bosomdo on the 23rd – 24th June 2016. A total of 26 women and 27 men were present. This activity is under IR. 4.5.3 Fisheries value chain improvements and livelihoods. The activity is aimed at helping to preserve the mangrove at Anlo and satellite communities which is being harvested as fuelwood by the youth living along the lagoon. It is important that mangrove harvesting is replaced with acacia since it grows faster. Also, tree cutting is the livelihood of some of the youth. It is expected that the acacia trees would be harvested for fuelwood and also in making charcoal to sustain both the farmers and fisherfolk during closed season. Facilitation of this training was by Deputy Director of the Forestry Commission Mr. Ebenezer Mensah

OBJECTIVES OF THE TRAINING

- To reduce reliance on mangrove as fuelwood
- To enable the youth set up their own plantations
- To provide alternate livelihood to the youth in charcoal burning

OUTCOME

Land Preparation

During land clearing, some trees were left standing to prevent erosion and also provide shade for the seedlings. The land is hilly so the mulch was kept on the land to serve as manure for the seedlings.

Figure 1 The facilitator together with SFMP team inspecting land clearing

Figure 2 CEWEFIA team negotiating with some of the labourers involved in the land clearing
Seedling Preparation

Participants were taken through the right way of preparing seedlings. The facilitator filled a small polythene bag with manure showing how the top of the bag is folded and filled and how it is pierced to allow water out. He demonstrated the positioning of seeds being placed in the manure and how it is watered to help germination.

Figure 3 Seedling arrangement and management

Figure 4 The facilitator demonstrating seedling preparation

Preparation of the Pegging Rope

The pegging rope was prepared by using a measurement of 3” to space it out. Pieces of cloth was used to do the separation and to get the measurements right. The facilitator advised participants to ensure that the right measurement is used. Pegging is done to ensure that trees are planted in a straight line and also allows free movement among the trees. The pegs indicate where the seedlings should be planted and it also helps in identifying dead seedlings.

Figure 5 Facilitator showing the measurement and intervals for pegging on a tape measure

Figure 6 Participants untying the rope for pegging

Actual Pegging

The facilitator showed participants how to prepare the pegs and how to use it to help in the beating process when some seedlings die. This was practically shown on the farm

Figure 7 Participants tying pieces of cloths along the rope to indicate the intervals

Figure 8 Participants Working with Rope

Demonstration on Seedling Planting

Participants were moved to the field for this demonstration exercise. They first started with the pegging then the planting. Participants were taken through how to properly remove the polythene bag from the seedling without losing the earth around it.

Figure 9 Facilitator demonstrating how the seedling is planted

CHALLENGES

As at the time of the planting of the seedlings, it has not rained, which may cause a problem in future.

Delay in weeding due to planting season.

RECOMMENDATIONS

The budget of woodlot plantation should be reviewed to include all logistics to ensure proper monitoring. Land preparation takes a lot of time especially virgin land. The youth are also interested in planting mangrove on depleted areas in the community. They suggested that SFMP help them in acquiring land for this purpose. Since they are settlers on

WAY FORWARD

Planting of seedlings is on-going.