REPORT ON AWARENESS CREATION CAMPAIGN ON BIODIVERSITY CONSERVATION AT THE BOTI FALLS AREA IN THE EASTERN REGION OF GHANA.

TABLE OF CONTENT:

3EXECUTIVE SUMMARY

7MAIN REPORT:

71.0 PROJECT TEAM

72.0 INTRODUCTION

83.0 METHODOLOGY

94.0 MATERIALS USED

95.0 RESULTS

95.1 Ahinkwa and surrounding villages:

105.1.1 Concerns raised by participants

105.2 Nsutakpong and surrounding villages:

105.2.1 The following questions were asked by the participants

115.3 Opersika Community

115.3.1 New findings

115.3.2 Request

115.3.4 School visitation

125.4 Boti Township and Surrounding Communities

135.5 Huhunya Township And Surrounding Communities

135.5.1 Concerns

135.5.2 School visitation

135.5.3 Questions asked by pupils

145.6 Oterkpolu and Surrounding Communities.

156.0 DISCOVERIES:

157.0 CONCLUSION AND THE WAY FORWARD

178.0 APPENDIX

EXECUTIVE SUMMARY

As part of their mandate to strengthen the capacities of national Clearing House Mechanisms (CHM) Focal Points in their contribution to the implementation of the Convention on Biological Diversity (CBD), the Royal Belgian Institute of Natural Sciences made a call to their partner countries to submit proposals on public education on the value of biodiversity and the opportunities offered by the Convention on Biological Diversity (CBD). In response to that, the Ghana National Biodiversity Committee (NBC) selected the Boti Falls and its environs as the target area for such educational programme in Ghana.

The Boti township and its surrounding villages are located within the Yilo Krobo District in the Eastern Region of Ghana which has Somanya as its district capital. The main occupation of the people of Boti and its surrounding villages is farming. As part of their culture, the lands in this area do not belong to traditional authorities or the chiefs (Dade Mantsemes) but rather to individuals, who exercise control on the use of such lands. Land-use management is therefore a big problem in the area and this has led to massive environmental degradation.
The objective of the project in Ghana therefore was to sensitize the members of the local communities in the Boti area with particular emphasis on traditional authorities, land owners and school children on the dangers of degrading the environment, especially along river banks and its attendant destruction of the biological resources of the area.

METHODOLOGY

A general meeting was organised at the District Assembly level (Yilo Krobo District), where all the Assemblymen from the catchment area were met and briefed on the objectives of the project and also the roles they were expected to play.

Exploratory studies were conducted in the villages, beginning from the source of Pompom river to the falls at Boti. Exploratory activities were also conducted in two other villages located immediately downstream. After that, a durbar (where all sections of the target group were represented) was organized at Boti to launch the project.

At the selected villages, meetings were organized with the individual land owners and farmers where attention was drawn to the degraded environment of the area and its effects on their survival. After each forum, posters and stickers were given to the participants to paste them on the walls of their houses. This was followed by educational programmes in schools to educate the pupils on the need to conserve plants and animals. Wildlife Clubs were formed in the schools and one of the teachers was appointed as the patron. Posters and stickers were given the club members to paste on walls in the villages. The list of the Wildlife Clubs formed will be submitted to the Ghana Wildlife Society to adopt them and train the members in conservation techniques.

In the evening, filmshows/documentaries on conservation practices were also shown to the communities.

Materials Used:
Posters.

Stickers.

Banners.

Films on conservation

Mobile Cinema Van.

Gongon/talking drums (to invite people to meetings).

Seedlings.

Results:
Ahinkwa and surrounding villages:

This community is made up of five (5) villages. A meeting was held with the landowners and the Dade Mantses. The number of people who attended the meeting was 37. These included five (5) chiefs.

Nsutakpong and surrounding villages:

The villages under this electoral area include the following: TsaKam, Djopleminya, Sokwanya, Nsutakpong Klong. The number of land owners who attended the meeting was sixty (60). At the meeting with the landowners, they recommended that a tree species like Terminalia sp, which is more adapted to the area, should be provided to them to plant.

Opersika Community
The villages in this community include: Opersika, Osuoyaa, Nsutakpong, Terpornya, Nsutakpong, Bornya, Bunase, Sokwaenya. Total population of the area is estimated at two thousand and five hundred (2,500). About 65 land owners were present at the meeting. The local people revealed that there were some other water falls in the locality which were not publicly known. They are: Opersika Hwuu falls and Chakachakam falls. The team also visited three (3) schools in this community to educate the pupils on the need to conserve biodiversity, especially those that protect the Pompom river.

Boti Township And Surrounding Communities
This electoral area is made up of fifteen (15) villages and the total population is estimated to be about two thousand and five hundred (2,500). They are predominantly farmers. About seventy 78 landowners/farmers were present at the meeting and the following were some of the concerns raised.

i) Cocoa trees should be included in the tree species which the project intended to donate.

ii) Can trees seedlings supplied to them be planted anywhere apart from the banks of river pompom?

iii) Will they be paid for the maintenance of the trees that will be planted?

The Boti Roman Catholic Primary and the Junior Secondary School (JSS) were visited and about 105 pupils were present at the meeting.

Huhunya Township And Surrounding Communities
The attendance at meeting was fifty-six (56). During the interaction, the land owners intimated that, in the Krobo area, the lands are owned by individuals or families. They wanted to know what incentives the project had for the land owners so that they can allow trees to be planted on their lands.

The Huhuunya Presby Primary School and Local Authority Junior Secondary Schools were visited. Attendance at the meeting was two hundred and twenty (220). Villages represented by the student population include: Fakunya, Salom Huhuunya, Perchini, Adome, Bosotwi, Kwesi Siaka
Oterkpolu and Surrounding Communities.
The attendance at this meeting was one hundred and forty two (142). A farmer revealed that their main problem was the activities of hunters. When they use fire in hunting, they burn the bushes, farms and the forest along the riverbanks.

The Roman Catholic Primary, Junior Secondary School and the Presby Primary and Junior Secondary Schools were met. About two hundred and ninety six (296) pupils were present at the meetings.

 Wildlife Clubs were established in the schools.

Discoveries:

The project uncovered three water falls which are hidden in the forests in the project area and for that matter have not been put on the map of Ghana. They are: Opersika Huum, Chakachakam,,Nsutakpong Falls.

Conclusion and The Way Forward.

The major conclusions derived are that:

1. The main concerns of the community members were the immediate benefits they will derive in terms of monetary gains from the project because, telling them not to farm too close to the river banks was in a way going to deprive them from the expected proceeds from their farms.

2. The land owners who own lands along the banks of the Pompom river and its tributaries were happy with the project but were worried because, sacrificing the lands along the banks for conservation purposes was going to deprive them of their livelihoods.

The above calls for the need to train the farmers in alternative livelihoods like snail and grasscutter rearing as well as batik printing. This will ensure sustained income to enable the farmers allow the banks of the rivers to revegetate.

Further awareness campaigns should be carried out to increase the awareness on the biodiversity conservation along the banks of the Pompom river and its tributaries.

The ecotourism potentials of the newly discovered water falls, should be publicized to serve as one of the reasons why the biodiversity of the Boti area should be conserved

MAIN REPORT:

1.0 PROJECT TEAM.

Prof. A. A. Oteng-Yeboah
-Council for Scientific and Industrial Research

Dr. Erasmus Owusu

-Ghana WildLife Society

Ms. Gytha Nuno

-Forestry Commission

Mr. Edward Decker

- Council for Scientific and Industrial Research

Mr. Peter Teinor

- ARocha-Ghana

Mr. Eric Okoree

-Ministry of Environment and Science.

2.0 INTRODUCTION

As part of the implementation of Article 18 of the United Nations Convention on Biological Diversity (CBD) on Technical and Scientific Cooperation, the Belgian Royal Institute of Natural Sciences (RBINS), which is the Focal Point for the Belgian Clearing-House Mechanism, invited their collaborators to come up with project proposals on biodiversity conservation as part of the implementation of the Clearing-House Mechanism, for consideration and possible sponsorship. The Ghana National Biodiversity Committee (NBC) therefore selected the Boti Falls and its environs as the target area for the project in Ghana. The NBC is made up of experts from some Governmental Organizations, Research Institutions, Universities and Non-Governmental Organizations.

The Boti township and its surrounding villages are located within the Yilo Krobo District, which has Somanya as its district capital. The district shares boundaries with the Fanteakwa and Manya Krobo Districts in the Greater Accra Region of Ghana. The main occupation of the people of Boti and its surrounding villages is farming. As part of their culture, the lands in this area do not belong to traditional authorities or the chiefs (Dade Mantsemes) but rather to individuals, who exercise control on the use of such lands. Land-use management is therefore a big problem in the area and this has led to massive environmental degradation of the environment.

There are several water bodies which run through the villages and serve as sources of drinking water for the people. Notable among them is the Pompom river which draws its source from a village called Ahinkwa and runs through most of the villages in the district before and finally falling over a cliff at Boti. This water fall is popularly known in Ghana as the Boti Falls. Some farmers fish in the river while others use it to irrigate their vegetables.

At the cliff where the falls occur, the river bifurcates and drops at two different points. The one on the left, which is relatively smaller and with a narrower water splash, is perceived by the inhabitants as the female and have literally named it Afi while the one on the right, which is bigger with a larger water splash is perceived as the male and it is called Kofi. The height of the falls is estimated at 120 feet. The Pompom river is the main source of drinking water for the population in most of the Yilo Krobo District and its surrounding areas.

It has been observed that, during the dry season (i.e. between December and April), the volume of water in the river is significantly reduced and as a result, the drop of the Boti waterfall is very minimal, and subsequently seizes to fall.

This situation is largely attributed to massive environmental degradation as a result of bad farming practices and poor land-use management being practiced by the local communities.

The objective of the project therefore was to sensitize the members of the local communities with particular emphasis on traditional authorities, land owners and school children on the dangers of degrading the environment especially along the river banks and its attendant destruction of the biological resources of the area, many of which protect the water surface from direct sun radiation. The project touched on the need to embark on re-aforestation as a way of ensuring the restoration of lost biological diversity in the area.

3.0 METHODOLOGY

As part of the preparation for the project, a general meeting was organised at the District Assembly level (Yilo Krobo District), where all the Assemblymen from the catchment area were met and briefed on the objectives of the project and also the roles they were expected to play.

Exploratory studies were conducted in the villages, beginning from the source of Pompom river to the falls at Boti. Exploratory activities were also conducted in two other villages located immediately downstream. Six main villages, which are centers of electoral areas, were identified and people from their surrounding villages were rallied at such villages for the programmes.

A durbar (where all sections of the target group were represented) was organized at Boti to launch the project. Speeches of the Minister for Local Government, Rural Development and Environment and the District Chief Executive of the Yilo Krobo District and the District Director of Education were read by their representatives. The audience was also addressed by some members of the National Biodiversity Committee. At this platform, the farmers, land owners, assemblyman and the traditional leaders present, were given the opportunity to seek further clarification on the message delivered by the dignitaries. They also had the opportunity to air their views and concerns about the project and any other matter relating to the role they were expected to play in the restoration of biodiversity in the area.

At the selected villages, meetings were organized with the individual land owners and farmers where attention was drawn to the degraded environment of the area and its effects on their survival. The discussions were participatory and individuals were offered the opportunity to express their concerns. After each forum, posters and stickers were given to the participants to paste them on the walls of their houses. Seedlings of various species of trees known to be adaptable to the place were donated to the land owners who have farmed along the riverbanks for planting. The Dade Mantses and the Assemblymen were to supervise the distribution of the seedlings to the land owners. This was one of the ways by which the project sort to ensure the restoration of biodiversity in the Boti area.

This was followed by educational programmes in schools to educate the pupils on the need to conserve plants and animals, especially those near the watercourse in order to create canopy on the water body to halt the drying up of the rivers. The pupils were advised not to swim and wash clothes in the rivers, as these could pollute the rivers and also lead to the loss of aquatic life. After each meeting, Wildlife Clubs were formed in the schools and one of the teachers was appointed as the patron. Posters and stickers were given the club members to paste on walls in the villages. As a way of spreading the message, the club members were specifically advised to paste most of the stickers on the vehicles that ply the routes in the area. This was the first assignment of the clubs and the patrons were charged to supervise the exercise. The list of the Wildlife Clubs formed will be submitted to the Ghana Wildlife Society to adopt them and train the members in conservation techniques.

 In the evening, filmshow/documentary on conservation practices were also shown to the communities. The films were on hunting and bush meat situation in Ghana (compiled by Conservation International-Ghana) and also the impact of the life style of the Bakah People of Cameroon in the forests where they live (Compiled by National Geographic). The films were translated into the local language by a member of the team for the understanding of the people. After each filmshow, the community members were allowed to express their opinions on the submissions and answers were provided.

4.0 MATERIALS USED:
Posters.

Stickers.

Banners.

Films on conservation

Mobile Cinema Van.

Gongon/talking drums (to invite people to meetings).

Seedlings.

5.0 RESULTS:
5.1 Ahinkwa and surrounding villages:

This community is made up of five (5) villages namely;

 Obonkorkor,
 Dopomsua,
 Tsitsiponya,
Ahinkwa Central and

 Akwadum.

The population of this electoral area is estimated at about one thousand (1000) and their Assemblyman is Hon. Andrew B.M.T. Obotey. A meeting was held with the landowners and the Dade Mantses. The number of people who attended the meeting was 37. These included 5 chiefs, namely:

Jonathan Dawunor

John Kwabla Opey

John Kwablah

John Teye

Stephen Obibesah

5.1.1 Concerns raised by participants:
i) They wanted to know the immediate benefits each land owner would gain if they allow their lands along the river banks to be conserved. They also wanted to know what social benefits the community also stands to gain collectively.

ii) They were skeptical about this project because they were afraid that the government would later come to tell them that their lands have been turned into forest reserves.

Answers to these concerns were provided by the project team to allay the fears of the people.

5.2 Nsutakpong and surrounding villages:

The villages under this electoral area include the following:

TsaKam

Djopleminya

Sokwanya

Nsutakpong Klong

Assembly man: Hon. Emmanuel Pady.

Dade Mantse: Mr. Paul T O Kwesi.

The number of land owners who attended the meeting was sixty (60).

5.2.1 The following questions were asked by the participants:

i) What punitive measures will be meted to individuals who fell trees along the Pompom river?

ii) How will the benefits from the seedlings being donated be distributed among the farmers?

iii) Were the farmers expected to cut down the old trees before planting the new seedlings to be provided?

iv) Was the tree planting exercise going to cover the tributaries of the pompom river such as the Nsutakpon and Djoplemi rivers​?

v) Will the benefits that will be derived from the project be given to the community members, since the monetary gains from the revenue from the tourists who visit the Boti falls were not being used to develop the area ?.

vi) What is the recommended measure of land to be left between the farms and the river?

vii) Will the project continue for a long time?

Request: At the meeting with the landowners, they recommended that a tree species like Terminalia, which is more adapted to the area, should be provided to them to plant.

5.3 Opersika Community

The villages in this community include:

Opersika

Osuoyaa

Nsutakpong Terpornya

Nsutakpong Bornya

Bunase

Sokwaenya

Total population: 2,500

Assemblyman: Hon. C.K. Yeboah.

Dade Mantse: Mr. Michael Tetteh Kwami

About 65 land owners were present at the meeting.

The concerns raised by the participants were:

i) How is the distribution of the tree seedlings going to be done?

ii) What should be the distance to be reserved between the farm and the water course?

iii) Can the tree seedlings be planted on other river bodies that feed the Pompom river?

5.3.1 New findings:

The local people revealed that there were some other water falls in the locality which were not publicly known. They are: Opersika Hwuu falls and Chakachakam falls. These were sited deep in the forest and the people entreated the project team to publicize them because of their potential tourist attractions. A video camera man was therefore contracted to film these falls for a documentary.

5.3.2 Request:
The tree species recommended for re-aforestation by the farmers/landowners were: Emire (Terminalia sp.), Oduom (Milicia sp.), Mahogany (Khaya sp). They also recommended the Pseudo cedralla sp as it was very common in the area.

5.3.4 School visitation:
The team visited three (3) schools in this community to educate the pupils on the need to conserve biological diversity, especially those that protect the Pompom river. The schools were:

School:

Number of pupils present at meeting.

i) Opersika JSS (1&2)

 25

ii) Opersika Primary School

123

iii) Aboa Osuboninya R/C Primary JSS (1&2)
161

5.4 Boti Township and Surrounding Communities

Assembly man: Hon. Solomon Kwao

Dade Mantse: Mr. Amponsah Tetteh

This electoral area is made up of 15 villages and the total population is estimated to be about 2,500 people who are predominantly farmers. The villages are:

1. Bosomtwi

2. Bosomtwi Yokpem

3. Nsuta Hase

4. boti central

5. osuboi No. 1

6. Osuboi No. 2

7. Pomponsi

8. Konya

9. Akorwubana

10. Asiafoyoyim

11. Asiafo
12. Amanfrom

13. Boti Sra

14. Boti Langmasi (falls area)

15. Asafono
About 78 landowners/farmers were present at the meeting and the following were some of the concerns raised.

1. Cocoa trees should be included in the tree species which the project intended to donate.

2. Can trees seedlings supplied to them be planted anywhere apart from the banks of river pompom?

3. Will they be paid for the maintenance of the trees that will be planted?

4. Were the seedlings that were going to be supplied in the form of stamps or potted?

5. The project should ensure the enactment of a law to forbid the felling of trees along the banks of river pompom.

6. Was there any financial support to enable the Dade Mantses do future follow ups?

The Boti Roman Catholic Primary and the Junior Secondary School (JSS) were visited and about 105 pupils were present at the meeting.

5.5 Huhunya Township and Surrounding Communities

Name of Assembly man
-
Eric Teye Adjirackor

Name of Dade Mantse
-
Tettey Benjamin

Estimated population

-
3,400

Number of Land owners
-
80 (approximately)

Attendance at meeting

-
56

Villages in the Huhuunya electoral area are:

1. Apersua mile 6

2. Apersua mile 7

3. Salom

4. Huhunya

5. Perchini

6. Adome

7. Obuadaso

8. Togodo

5.5.1 Concerns:

The following concerns were raised by the land owners and answers were provided to them.

1. You mentioned in your presentation that we shouldn’t farm too close to the water bodies. Will you kindly send/bring us three seedlings to plant at the heavily degraded places?

2. How much space should be left between the farm and water body (ies)?

3. In the Krobo area, the lands are owned by individuals or families. What incentives are you going to give to land owners so that they can allow trees to be planted on their lands?

5.5.2 School visitation:
The Huhuunya Presby Primary School and Local Authority Junior Secondary Schools were visited.

Attendance

-
220

Name of Headmaster

-
Mr. Samuel N. Obuadey

Name of Wildlife Club Patron
-
Mr. Aklaku Fredolin

Estimated population

-
330

Villages represented by the student population included: Fakunya, Salom Huhuunya, Perchini, Adome, Bosotwi, Kwesi Siaka

5.5.3 Questions asked by pupils:

1. What efforts was the National Biodiversity Committee making to beautify Boti falls?

2. Can anyone join the wildlife club established in the schools? What were the criteria?

3. Will the National Biodiversity Committee members do a follow up to make sure what has been said are being implemented?

5.6 Oterkpolu and Surrounding Communities.

Name of Assembly man
-
Hon. Moses T. Nartey

Name of Dade Mantse
-
B.A. Amanoo

Estimated population
-
6000

Land owners/farmers
-
54

No. in attendance

-
142

Villages/Communities under Oterkpolu Electoral Area are:

1. Oterkpolu

2. Amgorni

3. Ohetsonya

4. Ponponya Yokuhe

5. Gatsunya

6. Bukunor Junction

7. Bukunor Proper

8. Mlewa Dornya

9. Aketebour Mlewa

10. Aketebour

11. Motoku

12. Ngayose
The following questions were asked by individuals at the meeting:

1. How much distance should be left between the river banks and the farms?

2. If the size of one’s land is the entire 10 metres you are asking us to leave, then how do you expect one to make a living.

3. If one plants palm trees and the place gets flooded, won’t the palm trees be destroyed?

4. The reasons why farmers farm close to the river banks is to use it to irrigate their vegetable farms. If they stop farming along the banks, will the project assist them find other means of irrigation?

5. Will the project help re-aforest the mountainous areas as wells?

A farmer revealed that their main problem was the activities of hunters. When they use fire in hunting, they burn the bushes, farms and the forest along the riverbanks.

The Roman Catholic Primary, Junior Secondary School and the Presby Primary and Junior Secondary Schools were met. About 296 pupils were present at the meetings. Wildlife Clubs were established in the schools.

6.0 DISCOVERIES:

The project brought to light, some attractive water falls which are almost of the same capacity and size as the Boti Falls which were locked up in the forest. The presence of these falls support the need for the Boti area to be conserved, since they are potential ecotourism sites. The water falls are:

1. Opersika Huum Falls

2. Chakachakam Falls

3. Nsutakpong Falls

7.0 CONCLUSION AND THE WAY FORWARD.

The major conclusions derived are that:

1 The project has brought to light that apart from the Boti falls, there are other water

 falls in the area. This calls for more conservation efforts in the area.

2. The local communities were very enthused about the project and were very

 cooperative and requested for the extension of the project.

3. The local people understood and embraced the need to conserve the biodiversity in the area after realizing that, they have the responsibility to ensure the continues flow of the Pompom river and its tributaries, since they serve as the source of their drinking water and again potential source of revenue by virtue of their ecotourism attractions.

4. The land owners who own lands along the banks of the Pompom river and its tributaries were happy with the project but were worried because, sacrificing the lands along the banks for conservation purposes was going to deprive them of their livelihoods.

5. The main concerns of the community members were the immediate benefits they will derive in terms of monetary gains from the project because, telling them not to farm too close to the river banks was in a way going to deprive them from the expected proceeds from their farms.

In the light of the above, the following are recommended as the way forward:

1. The above calls for the need to train the farmers in alternative livelihoods like snail and grasscutter rearing as well as batik printing. This will ensure sustained income to enable the farmers allow the banks of the rivers to revegetate.

2. Further awareness campaigns should be carried out to increase the awareness on the biodiversity conservation along the banks of the river Pompom and its tributaries.

3. More tree seedlings should be acquired and distributed to the farmers in the area for planting to ensure proper re-aforestation of the Boti area.

4. The Chiefs should be encouraged to enact local bye-laws forbidding people from felling trees along river banks.

5. The ecotourism potentials of the newly discovered water falls, should be publicized to serve as one of the reasons why the biodiversity of the Boti area should be conserved.

6. The Cocoa Research Institute is to contracted to carry out research in the Boti area to ascertain whether cocoa will thrive there. This will boost the economic life of the people and reduce pressure on the biological resources in the area.

PAGE
13

