

USAID | GHANA
FROM THE AMERICAN PEOPLE

SUSTAINABLE FISHERIES MANAGEMENT PROJECT (SFMP)

Technical training in Hygienic Fish Handling,
Packaging and Branding, Fire and Safety for
200 Micro Small and Medium Enterprises

MARCH, 2017

THE
UNIVERSITY
OF RHODE ISLAND
GRADUATE SCHOOL
OF OCEANOGRAPHY

This publication is available electronically in the following locations:

The Coastal Resources Center

http://www.crc.uri.edu/projects_page/ghanasfmp/

Ghanalinks.org

<https://ghanalinks.org/elibrary> search term: SFMP

USAID Development Clearing House

<https://dec.usaid.gov/dec/content/search.aspx> search term: Ghana SFMP

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: Swanzy, S., Kankam, M., (2017). Technical training in Hygienic Fish Handling, Packaging and Branding, Fire and Safety for 200 Micro Small and Medium Enterprises. The USAID/Ghana Sustainable Fisheries Management Project (SFMP). Narragansett, RI: Coastal Resources Center, Graduate School of Oceanography, University of Rhode Island and Daasgift Quality Foundation. GH2014_ACT110_DQF 11 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: Participants at training. (Credit:DQF)

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

ACRONYMS

CCM	Centre for Coastal Management
CEWEFIA	Central and Western Region Fishmongers Improvement Association
CRC	Coastal Resource Center
CSLP	Coastal Sustainable Landscape Project
DAA	Development Action Association
DFAS	Department of Fisheries and Aquatic Science
DMFS	Department of Marine Fisheries Sciences
DQF	Daasgift Quality Foundation
FtF	Feed the Future
GIFA	Ghana Inshore Fishermen's Association
GIS	Geographic Information System
GNCFC	Ghana National Canoe Fishermen's Council
HM	Hen Mpoano
ICFG	Integrated Coastal and Fisheries Governance
MESTI	Ministry of Environment Science and Technology
MOFAD	Ministry of Fisheries and Aquaculture Development
NDPC	National Development Planning Commission
NGOs	Non-Governmental Organizations
SFMP	Sustainable Fisheries Management Project
SMEs	Small and Medium Enterprises
SNV	Netherlands Development Organization
SSG	SSG Advisors
STWG	Scientific and Technical Working Group
UCC	University of Cape Coast
URI	University of Rhode Island
USAID	United States Agency for International Development
WARFP	West Africa Regional Fisheries Development Program

TABLE OF CONTENTS

CONTENTS

ACRONYMS.....	iii
TABLE OF CONTENTS.....	iv
LIST OF FIGURES	iv
INTRODUCTION	1
200 FISH PROCESSORS ACQUIRE KNOWLEDGE ON HYGIENIC FISH PROCESSING TO ACCESS BIGGER MARKETS	3
CONCLUSION.....	6
RECOMMENDATION	6

LIST OF FIGURES

Figure 1 Justice Abban and Samuel Okyere, Shama Fire Officers giving theoretical lessons in Shama.....	1
Figure 2 Theoretical sessions at Axim.....	2
Figure 3 Practical sessions at Ankobra	2
Figure 4 Practical sessions at Shama	3
Figure 5 Daasgift processors selling fish at Agona Market.....	4
Figure 6 Group picture after packaging and branding training.....	4
Figure 7 Daasgift processor (Monica Kwofie) remodels her kitchen to have a hand washing and dressing area.....	5

INTRODUCTION

The technical training consisted of Fire and Safety, Hygienic Fish Handling; Packaging and Branding which was organized for 200 MSMEs at Axim, Ankobra and Shama from March 2017 to May 2017.

Active Fire Precautionary measures were very poor in the communities of Axim, Shama and Ankobra causing a lot of fire outbreaks of which most of the vulnerable were fish processors. Some businesses collapsed due to fire outbreak. Therefore an intervention was organized in the form of theoretical and practical training by Daasgift.

Daasgift engaged the services of Ghana National Fire Service to train 200 fish processors (all women) because most of the processors who work with fire are female. Observations and monitoring by the monitoring and evaluation officer proved that the training was well understood and the trainees exhibited their knowledge through the practical firefighting approaches.

It is expected that with the knowledge gained, there will be zero fire outbreak in the future or if there should be, these fish processors will be able to manage, control and put out the fire.

Figure 1 Justice Abban and Samuel Okyere, Shama Fire Officers giving theoretical lessons in Shama

Figure 2 Theoretical sessions at Axim

Figure 3 Practical sessions at Ankobra

Figure 4 Practical sessions at Shama

200 FISH PROCESSORS ACQUIRE KNOWLEDGE ON HYGIENIC FISH PROCESSING TO ACCESS BIGGER MARKETS

The technical training on Hygienic Fish Handling and Processing focused on improving the quality/standard of fish processed for the Ghanaian market.

The trainees acknowledged the need to keep proper hygiene and best practices in order to prevent fish contamination by pathogenic bacteria. Most of the trainees have adopted hand washing, cleaning utensils and chopping boards, using water and soap, wearing of aprons, caps and gloves, keeping fresh fish iced etc.

The modules of Hygienic Fish Handling included: Fish Spoilage and Quality Assessment, Personal Hygiene, Use of Ice - good practices etc. and two weeks of Packaging, Labelling and Branding activities. Two of the trained MSMEs went to the Agona market and sold fish with their caps, gloves and aprons on; and the fish nicely packaged to attract more customers hence demonstrating the knowledge acquired from the training.

Figure 5 Daasgift processors selling fish at Agona Market

Figure 6 Group picture after packaging and branding training

Figure 7 Daasgift processor (Monica Kwofie) remodels her kitchen to have a hand washing and dressing area

CONCLUSION

The training was able to change some negative perceptions of the fish processors as far as hygiene is concerned. Improvement of the trainees have had positive influence on most of the community folks who now want to join the next training to be organized.

RECOMMENDATION

The technical training is very crucial as many businesses of the fisher folks thrive on it. When it is understood and handled in a positive manner, it will bring massive improvement to them. In this regard more of such training could be organized to cover all coastal regions in Ghana in order to educate processors on Hygienic Fish Handling, Packaging and Branding as well as Fire and Safety education.