

SUSTAINABLE FISHERIES MANAGEMENT PROJECT (SFMP)

Report On Hygienic Fish Handling and Packaging Training

JANUARY, 2016

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: Antwi. H (2017). Report On Hygienic Fish Handling And Packaging Training..

The USAID/Ghana Sustainable Fisheries Management Project (SFMP).

Narragansett, RI: Coastal Resources Center, Graduate School of Oceanography,

University of Rhode Island. GH2014_ACT101_CEWEFIA. 8 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 participant demonstrating proper hand washing with soap

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 <u>maurice@crc.uri.edu</u>

Kofi Agbogah Senior Fisheries Advisor <u>kagbogah@henmpoano.org</u>

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 Thomas Buck

Stephen Kankam <u>tom@ssg-advisors.com</u>

skankam@henmpoano.orgSSG AdvisorsHen Mpoano182 Main Street38 J. Cross Cole St. Windy RidgeBurlington, VT 05401Takoradi Ghana(802) 735-1162

Takoradi, Ghana 233 312 020 701

Victoria C. Koomson
Andre de Jager

<u>cewefia@gmail.com</u>

adejager@snyworld.org CEWEFIA

SNV Netherlands Development Organisation

#161_10 Masery Road

B342 Bronyibima Estate
Elmina, Ghana

#161, 10 Maseru Road, Elmina, Ghana E. Legon, Accra, Ghana 233 024 427 8377

233 30 701 2440

233 020 463 4488

Donkris Mevuta <u>daawomen@daawomen.org</u> Kyei Yamoah DAA

<u>info@fonghana.org</u>

Friends of the Nation

Darkuman Junction, Kaneshie Odokor
Highway

Lydia Sasu

Parks and Gardens
Adiembra-Sekondi, Ghana
233 302 315894

233 312 046 180 Gifty Asmah

Peter Owusu Donkor
Spatial Solutions

giftyasmah@Daasgift.org
Daasgift Quality Foundation

powusu-donkor@spatialdimension.net
#3 Third Nautical Close.

Headmaster residence, Sekondi College
Sekondi, Western Region, Ghana

Nungua, Accra, 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-daa

FNGO/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	1
LIST OF FIGURES	1
PROBLEM STATEMENT	2
INTERVENTION	2
METHODOLOGY	2
RESULT	2
LESSONS LEARNED	3
LIST OF FIGURES	
Figure 1 Participants displaying packaged fish with label	3
Figure 2 A participant demonstrating proper hand washing with soap	3
Figure 3 Participants demonstrating smoking skills on Ahotor stove during the training	g4
Figure 4 Display of improved traditional packaging of smoked fish from Ahotor stove	4

PROBLEM STATEMENT

Majority of Ghanaians along the coast handle fish unhygienically, due to a long traditional belief that sea water and smoke kill all the germs in the fish. Most fishermen also do not go to sea with ice which affects the quality of landed fish. In addition to that is putting fish on the ground, exposing fish to flies, animals and birds; poor sanitation at the beaches and poor fish smoking and packaging technologies have all led to fish borne diseases and post-harvest losses. Hence the need to pay attention to the rights of consumers against these problems.

OBJECTIVES

- Training participants in hand washing with running water and soap.
- Training in fish quality and its measurements.
- Maintaining fish quality from capture to shore.
- Handling fish through the use of ice and insulated boxes.
- Maintaining quality after landing to processing.
- Packaging, labeling, storage and marketing.

INTERVENTION

A total of one hundred and seventy-two (172) Small Scale Entrepreneurs were trained on hygienic fish handling and packaging technologies. Included were twenty seven (27) fishermen and one hundred and forty-five (145) female fish processors from Elmina, Moree, Anlo, Sekondi and Ngyeresia in the Central and Western Regions. Hand washing with soap is another aspect women were trained on to contribute to hygiene in the post- harvest aspect of the value chain. The training was practical; this enabled all participants to own the training programme. Participants processed fish, packaged and labeled them neatly. They were of the view that the label alone on the neatly packaged fish can increase their sales as interested individuals could get quick access to them. The participants quoted a high price for the improved packaged fish under hygienic environment; indicating that quality goes with high price.

METHODOLOGY

Participatory approach that encourages participants to express themselves freely without fear was used throughout the training programme.

RESULT

Participants were enthused to acquire these new improved skills of handling, packaging and labeling fish produced under hygienic environment. It is therefore anticipated that participants will practise what they have learned and ensure hygiene at the beaches and processing sites.

CHALLENGES

Participants were worried about where else (aside the local markets) to access other ready markets if they started using this improved fish packaging technology.

RECOMMENDATIONS

Assurance was given to participants for a ready market if they adopt the improved fish smoking technology and practise all that they have learned.

LESSONS LEARNED

- Constant involvement of both male and female has encouraged free expression of opinion.
- Listen, share and involve gender in training programs.

Below are some of the pictures

Figure 1 Participants displaying packaged fish with label

Figure 2 A participant demonstrating proper hand washing with soap

Figure 3 Participants demonstrating smoking skills on Ahotor stove during the training.

Figure 4 Display of improved traditional packaging of smoked fish from Ahotor stove