

SUSTAINABLE FISHERIES MANAGEMENT PROJECT (SFMP)

Progress Report For The Rehabilitation Of The CEWEFIA Fish Processing Center

SEPTEMBER 18, 2017

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: Audrey J. CEWEFIA Ghana 2017. Progress Report for the Rehabilitation of the CEWEFIA Fish Processing Center. Ghana Sustainable Fisheries Management Project (SFMP). Narragansett, RI: Coastal Resources Center, Graduate School of Oceanography, University of Rhode Island and Central and Western Fish Mangers Improvement Association. GH2014_ACT103_CEWEFIA 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 picture showing progress of work at CEWEFIA Processing center. (Photo by Michael Takyi)

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
Ellis Ekekpi	USAID AOR (acting) eekekpi@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

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

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>
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/>

ACRONYMS

CEWEFIA	Central and Western Region Fishmongers Improvement Association
CRC	Coastal Resource Center
SFMP	Sustainable Fisheries Management Project
USAID	United States Agency for International Development

TABLE OF CONTENTS

CONTENTS

ACRONYMS.....	iii
TABLE OF CONTENTS.....	iv
LIST OF FIGURES	iv
PROGRESS REPORT FOR THE REHABILITATION OF THE CEWEFIA FISH PROCESSING CENTER	1
CURRENT PROJECT PROGRESS PICTURES.....	4

LIST OF FIGURES

Figure 1 Construction Site	1
Figure 2 New structure being laid.....	2
Figure 3 Walls removed as well as column structure being laid	2
Figure 4 Flooring being laid	3
Figure 5 Inside Structure on September 9, 2017.....	4
Figure 6 Outside Structure on September 9, 2017	4
Figure 7 Structure on September 18, 2017	5

PROGRESS REPORT FOR THE REHABILITATION OF THE CEWEFIA FISH PROCESSING CENTER

Figure 1 Construction Site

The site was handed over officially to the contractor, Messer Peejay Engineering & Construction Ltd on July 17, 2017 for work to be completed in 90 days (by 17th October, 2017). However, a series of misunderstandings ensued with the local stakeholders on bordering the construction zone (for safety and security reasons), removal of certain assets (firewood and the local fish drying structures) that led to delays as meetings had to be held between all stakeholders, with compromises and a resolution reached by all parties to enable work move on. This included the revision of the toilet location from what was designed and planned to fit with the resolution made between all stakeholders. This process took about 2 weeks to accomplish and as such the contractor did not officially start work on the rehabilitation till July 31, 2017. Thus construction commenced on 30th October, 2017 and accounted for the delay.

When work started it was noticed that the previous foundation works had not been properly done, contributing to making the structure unsteady. Consultation with the contractor resulted in a major part of the foundation to be redone; so as to allow for preventive measures initially recommended for the rehabilitation to have a more meaningful and lasting structure. (See pictures below)

Figure 2 New structure being laid

In doing so, large sections of the existing walls needed to be removed and re-laid before the wood support columns could be reintroduced as was initially planned and designed (See pictures below).

Figure 3 Walls removed as well as column structure being laid

As a result of all these reinforcements done, the previously laid flooring, that was only about 2 inches screed finish needed to be redone completed with a proper concrete flooring (approx. 5in concrete base) before cement screed flooring was done as final finish. (See picture below)

Figure 4 Flooring being laid

After these initial redress to issues presented on site, there was repositioning of the 2 toilets initially attached to the building; and also the redesign of the water tank to enable minimal amount of space to be taken up by the base of the tank.

Work has been steadily moving along since commencement of construction and currently the work is about 60% completed (See pictures below). At the rate at which works are going the contractor is on course to finish before or on the deadline date of 30th October 2017, barring any unforeseen circumstances.

CURRENT PROJECT PROGRESS PICTURES

Figure 5 Inside Structure on September 9, 2017

Figure 6 Outside Structure on September 9, 2017

Figure 7 Structure on September 18, 2017