

USAID | GHANA
FROM THE AMERICAN PEOPLE

SUSTAINABLE FISHERIES MANAGEMENT PROJECT (SFMP)

Functional Literacy Training Report

SEPTEMBER, 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: Kankam, M. (2017). Functional Literacy Training-Reading, Writing, Numeracy, Language Skills For 100 MSMEs. The USAID/Ghana Sustainable Fisheries Management Project (SFMP). Narragansett, RI: Coastal Resources Center, Graduate School of Oceanography, University of Rhode Island
GH2014_ACT111_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: Literacy Session at Axim (Credit: Michael Kankam)

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
LIST OF TABLES	iv
ACKNOWLEDGEMENTS.....	1
EXECUTIVE SUMMARY	1
1 Background.....	1
1.1 Training Objective.....	1
1.2 Expected outcome	1
2 TRAINING OF TRAINERS.....	1
3. ORIENTATION	2
4 TRAINING OF PARTICIPANTS	3
5 DISTRIBUTION OF PARTICIPANTS AND IMAGES FROM TRAINING.....	3
6 CONCLUSION.....	5

LIST OF FIGURES

Figure 1, Training of Trainers session	2
Figure 2. Orientation at Shama	2
Figure 3 Percentage distribution of participants in 3 communities	3
Figure 4. Functional Literacy class at Ankobra	4
Figure 5. Functional Literacy class at Shama	4
Figure 6. Functional Literacy class at Axim.....	4

LIST OF TABLES

Table 1. Distribution of participants in 3 communities	3
--	---

ACKNOWLEDGEMENTS

Sincere gratitude goes to SFMP for providing the guidance and support, and also to the three District Facilitators from NFED in Shama and Ellembelle District, as well as Nzema East Municipality for facilitating the training program.

EXECUTIVE SUMMARY

Functional Literacy Training in reading, writing, numeracy and language was organized for one-hundred MSMEs selected from three coastal communities, namely Shama, Axim and Ankobra to improve upon their literacy skills. Thirty fish processors were selected from Ankobra, and thirty-five each selected from Shama and Axim. In all, there were ninety-nine female participants and one male. Shama held its training on Wednesdays, whereas Axim and Ankobra held theirs on Tuesdays and Fridays, and Thursdays and Fridays respectively.

1 BACKGROUND

Lack of reading, writing and numeracy and language skills among others were evident in the daily lives of fish processors in Axim, Ankobra and Shama during year one and two of the SFMP. It was in this direction that Daasgift Quality Foundation, with support from SFMP engaged the services of Non-Formal Educational Division (NFED) of the Ghana Education Service (GES) to organize Functional Literacy Training in reading, writing, numeracy and language skills for one-hundred fish processors selected from Axim, Ankobra and Shama.

1.1 Training Objective

The objective of the training was to equip one hundred fish processors with writing, numeracy, reading and language skills.

1.2 Expected outcome

It was expected that at the end of the training program, participants would gain knowledge in numeracy, reading and writing in order to function well in the course of business transactions.

2 TRAINING OF TRAINERS

One week Training of Trainers (TOT) was organized for Staff of Daasgift and three community volunteers prior to commencement of the training program, to enable them familiarize themselves with the structure of the Functional Literacy Training so as to ensure the effectiveness of the program by way of monitoring. Participants were taken through the various models as well as the procedures for conducting a successful literacy training program.

Figure 1, Training of Trainers session

3. ORIENTATION

Training began in December 2017 with orientation of participants in Axim, Shama and Ankobra on the structure of the entire course. Expectations were solicited from participants, and they were also made to know what was expected from them; in order to make the training a success.

Figure 2. Orientation at Shama

4 TRAINING OF PARTICIPANTS

Training was done on Wednesdays at Shama, Thursdays and Fridays at Ankobra, and Tuesdays and Fridays at Axim.

At Shama, facilitators used Fanti Primer 1, a model that is used in non-formal education to teach participants' pronunciation of the local alphabets, construction of basic sentences, differences between vowels and consonants; whereas Ankobra and Axim used the English Primer. Participants were also taught how to do calculations and writings using A4 and D7 Exercise Books. Training normally began with a recap of the previous sessions.

In addition, participants were given talks by the National Commission for Civic Education (NCCE) on basic human rights of a citizen.

5 DISTRIBUTION OF PARTICIPANTS AND IMAGES FROM TRAINING

Table 1. Distribution of participants in 3 communities

DISTRIBUTION OF PARTICIPANTS FOR FUNCTIONAL LITERACY TRAINING			
Community	Number of participants	Total	Percentage
Axim	35	35	35%
Shama	35	35	35%
Ankobra	30	30	30%
Total	100	100	100%

Source: Functional Literacy data, 2017

Figure 3 Percentage distribution of participants in 3 communities

Figure 4. Functional Literacy class at Ankobra

Figure 5. Functional Literacy class at Shama

Figure 6. Functional Literacy class at Axim

6 CONCLUSION

The Functional Literacy Training program was well organized across the three coastal communities, namely Shama, Axim and Ankobra. Facilitators applied the most effective ways of handling adult learners with the use of the appropriate pictorial models.

There were improvements in the writing and reading skills of participants. Some of the women, who did not have the benefit to participate have expressed the desire to be enrolled unto similar program within their communities.