

USAID | GHANA
FROM THE AMERICAN PEOPLE

SUSTAINABLE FISHERIES MANAGEMENT PROJECT (SFMP)

Mangrove Replanting at Densu Estuary

JULY, 2018

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: Development Action Association (2018). Mangrove replanting at Densu estuary. The USAID/Ghana Sustainable Fisheries Management Project (SFMP). Narragansett, RI: Coastal Resources Center, Graduate School of Oceanography, University of Rhode Island and Densu Oyster Pickers Association . GH2014_ACT187_DAA. 19 npp.

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: Replanting of Mangroves by Densu Oyster Pickers Association (DOPA)

Photo Credit: Development Action Association - DAA

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

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

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

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

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

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>
Resonance Global: <http://resonanceglobal.com/>
Spatial Solutions: <http://www.spatialsolutions.co/id1.html>

ACRONYMS

DAA	Development Action Association
DOPA	Densu Oyster Pickers Association
FC	Forestry Commission
NGOs	Non-Governmental Organization
SFMP	Sustainable Fisheries Management Project
URI	University of Rhode Island
USAID	United States Agency for International Development

TABLE OF CONTENTS

Acronyms.....	iii
LIST OF FIGURES	v
SECTION 1: INTRODUCTION	1
1.1 Objectives	1
1.2 Expected outcomes.....	1
SECTION 2: PHOTO PROCESSES	2
2.1 Preparations and Training	2
2.2 The Role of Traditional Leaders	6
2.....	8
3 The Role of the Media	8
2.4 The role of CSOs	8
2.5 The Role of Densu Oyster Pickers Association (DOPA)	9
2.6 The Story of nursing mothers of DOPA	10
2.7 Safety	10
SECTION.....	11
3: PROGRESS PHOTOS.....	11
3.1 Growth Stage	11
3.2 Maintenance of Mangrove	11
SECTION.....	12
4: REPLANTING CONTINUES.....	12

LIST OF FIGURES

Figure 1: Section of the mangrove depleted fields of the Densu Delta where the red mangrove specie will be replanted.....	2
Figure 2: Members of the Densu Oyster Pickers Association (DOPA) arriving for the replanting exercise at the Delta.....	2
Figure 3: Members of the Densu Oyster Pickers Association (DOPA) arriving for the replanting exercise at the Delta.....	3
Figure 4: Participants receives instructions before the replanting exercise is carried out.....	3
Figure 5: . Mr Andrew Agyekum Hene (A municipal Forestry Officer) from Winneba who was the resource person leading the replanting exercise educates participants the proper procedureds to follow in replanting the mangroves. This is to ensure that, the mortality ra.....	4
Figure 6: . Mr Andrew Agyekum Hene (A municipal Forestry Officer) from Winneba continues with the instructions before replanting exercise begins.....	5
Figure 7: Forestry Officer demonstrating the best way of planting the mangroves propagules	5
Figure 8: The "River Priest" of the Sakumo River showed their commitments toward the reforestation exercise carried out.....	6
Figure 9: The "River Priest" of the Sakumo River showed their commitments toward the reforestation exercise.....	6
Figure 10: The "River Priest" of the Sakumo River and other traditional leaders planting the first Mangrove.....	7
Figure 11: Nii Ampofo of the Sakumo We family (the traditional custodians of the Densu River) planting a mangrove seedling.....	7
Figure 12: Mr. Mohamed (right), reporter with New Times Daily newspaper interviewing Madam Lydia Sasu of DAA.....	8
Figure 13 Madam Lydia Sasu, the Executive Director of Development Action Association planting some of the first seedlings of the red mangroves.....	8
Figure 14: Members of DOPA actively participate in the replanting of the depleted areas of the Densu Delta with red mangrove seedlings.....	9
Figure 15: Members of DOPA actively participate in the replanting of the depleted areas of the Densu Delta with red mangrove seedlings.....	9
Figure 16: Members of DOPA actively participating in the replanting of the depleted areas of the Densu Delta with red mangrove seedlings.....	9
Figure 17: Nursing mothers of DOPA actively supported the replanting exercise.....	10
Figure 18: A member of DOPA properly dressed for the replanting exercise.....	10
Figure 19: The replanted mangroves showing signs of improvements.....	11
Figure 20: The replanted mangroves showing signs of growth.....	11
Figure 21: Members of DOPA take time to “clear” around replanted mangroves to ensure higher survival rate.....	11
Figure 22: Members of DOPA clearing weeds around the replanted mangroves to ensure higher survival rate.....	12
Figure 23: DOPA members continue to embark on replanting of the red mangroves after the initial replanting.....	12
Figure 24: DOPA members continue to embark on replanting of the red mangroves after the initial replanting.....	12

ACKNOWLEDGEMENTS

DAA would like to express its gratitude to the training facilitators from Forestry Commission (FC). And the greatest appreciation goes to the community members from Tsokomey, Bortianor and Tetegu whose dedication, enthusiasm and hard work ensured that the replanting was a success.

SECTION 1: INTRODUCTION

Mangroves in Ghana have been over-exploited for diverse economic reasons including fuel (firewood, charcoal, wood for fish smoking), construction materials (timber, beams and poles, fence posts, thatch), fishing (atidza), industry (salt) and agriculture. However, their over harvesting means decimated fish stocks and depletion of the Densu's forest cover.

SFMP and its implementing partner DAA, has trained the members of their association on the need to protect the Densu to protect their livelihoods. The members were mobilized with support from the Forestry Commission of Ghana to raise and replant re mangrove propagules on the severely degraded sites along the Densu River.

This is a photo report of the mangrove seedling replanting exercise by members of DAA.

1.1 Objectives

The objective of the replanting exercise is to replenish all depleted land areas under the Densu Delta Co Management Plan.

1.2 Expected outcomes

- The red mangroves will be raised and replanted in the Densu
- The planted seedlings are nurtured to grow.
- Develop measures to minimize over harvesting of the mangroves
- Ten thousand mangrove seedling nursery established

SECTION 2: PHOTO PROCESSES

2.1 Preparations and Training

Figure 1: Section of the mangrove depleted fields of the Densu Delta where the red mangrove specie will be replanted

Figure 2: Members of the Densu Oyster Pickers Association (DOPA) arriving for the replanting exercise at the Delta

Figure 3: Members of the Densu Oyster Pickers Association (DOPA) arriving for the replanting exercise at the Delta

Figure 4: Participants receives instructions before the replanting exercise is carried out

Figure 5: . Mr Andrew Agyekum Hene (A municipal Forestry Officer) from Winneba who was the resource person leading the replanting exercise educates participants the proper procedures to follow in replanting the mangroves. This is to ensure that, the mortality ra

Figure 6: . Mr Andrew Agyekum Hene (A municipal Forestry Officer) from Winneba continues with the instructions before replanting exercise begins

Figure 7: Forestry Officer demonstrating the best way of planting the mangroves propagules

2.2 The Role of Traditional Leaders

Figure 8: The "River Priest" of the Sakumo River showed their commitments toward the reforestation exercise carried out

Figure 9: The "River Priest" of the Sakumo River showed their commitments toward the reforestation exercise

Figure 10: The "River Priest" of the Sakumo River and other traditional leaders planting the first Mangrove.

Figure 11: Nii Ampofo of the Sakumo We family (the traditional custodians of the Densu River) planting a mangrove seedling

2.3 The Role of the Media

Figure 12: Mr. Mohamed (right), reporter with New Times Daily newspaper interviewing Madam Lydia Sasu of DAA

2.4 The role of CSOs

Figure 13 Madam Lydia Sasu, the Executive Director of Development Action Association planting some of the first seedlings of the red mangroves

2.5 The Role of Densu Oyster Pickers Association (DOPA)

Figure 14: Members of DOPA actively participate in the replanting of the depleted areas of the Densu Delta with red mangrove seedlings

Figure 15: Members of DOPA actively participate in the replanting of the depleted areas of the Densu Delta with red mangrove seedlings

Figure 16: Members of DOPA actively participating in the replanting of the depleted areas of the Densu Delta with red mangrove seedlings

2.6 The Story of nursing mothers of DOPA

Figure 17: Nursing mothers of DOPA actively supported the replanting exercise

2.7 Safety

Figure 18: A member of DOPA properly dressed for the replanting exercise

SECTION 3: PROGRESS PHOTOS

3.1 Growth Stage

Figure 19: The replanted mangroves showing signs of improvements

Figure 20: The replanted mangroves showing signs of growth.

3.2 Maintenance of Mangrove

Figure 21: Members of DOPA take time to “clear” around replanted mangroves to ensure higher survival rate

Figure 22: Members of DOPA clearing weeds around the replanted mangroves to ensure higher survival rate

SECTION 4: REPLANTING CONTINUES

Figure 23: DOPA members continue to embark on replanting of the red mangroves after the initial replanting

Figure 24: DOPA members continue to embark on replanting of the red mangroves after the initial replanting