 Guards of the Earth and the Vulnerable

 P. O. Box 21, Kenyasi, B/A.

 inforgev@yahoo.com
 November 19, 2010

Dear Sir,
REQUEST FOR SUPPORT/PARTNERSHIP

We, the undersigned, offer to provide the consulting services for Research for Education and Awareness Raising on: climate change and sustainable environmental management towards food security and sustainable livelihoods in four selected towns in Ahafo, Brong Ahafo Region, Ghana.
We are hereby submitting our Proposal, which includes this Technical Proposal, and a financial request of US$37.550. By becoming a sponsor or partner of the project, your organization will have the opportunity to be recognised as a supporter or partner of GEV helping to deal with some of the Climate change problems which the communities or government cannot solely handle
If you require more information please contact our focal person, Boamah Richard through our email on inforgev@yahoo.com. We look forward to meeting you. Thank you.
We remain,

Yours sincerely,

BOAMAH RICHARD (PROJECT COORDINATOR)

GUARDS OF THE EARTH AND THE VULNERABLE

P. O. BOX 21, KENYASI, B/A

TECHNICAL PROPOSAL:

INTRODUCTION:

A changing climatic condition in Asutifi district has affected soil and water resources on agricultural land in many ways since the climatic variables which have important effects on conservation outcomes are recently changing and unstable. Those variables include precipitation, temperature, wind, solar radiation, and atmospheric carbon dioxide, among others. Over the years average temperatures have been rising affecting conservation and seasonality.
THE NEED:
Asutifi district’s agriculture is at a crossroads. The district which has been noted for providing food for the entire country is no longer functioning as such. Human activities such as rampant bush burning, timber logging and recent mining activity are rapidly causing severe damage to the climate, consequently affecting agriculture and food security. There are no more fertile lands to farm and the climate does not promote high yield. Crops are dying and livestock do not have grasses to feed on. Available rivers have dried up for lack of shade trees. The present situation has been attributed to many factors including bad farming practices and climate change.

To face up to biodiversity and climate crisis, and ensure long time food security, a radical action and change is needed. And, civil society contribution is more needed than before to ensure our goal of halting biodiversity decline, and species and habitats through responsible agriculture.
With our window of opportunity to contain climate change closing fast, and ever clearer global strain on natural resources, it is clear that we cannot postpone action any longer. We could practice sustainable food production and land management across Ghana. Our action on global agriculture should be based on what farming practices constitute the most environmental benefits and maintaining a sustainable resource base which is necessary for ensuring long-term food security.

It is obvious that as agriculture adapts to climate change, it must adopt an approach which takes the health and resilience of ecosystems into account. It must, in the first place, be ensured that damage to ecosystems is avoided or minimised, in order to avoid perverse outcomes (or ‘mal-adaptation’). For example, increased use of pesticides as a response to a climate-induced spread of pests and diseases will impact on water quality and biodiversity in agricultural systems, reducing – rather than increasing – resilience to climate change, and also impose negative externalities on other sectors. Biodiversity and ecosystems can also be harnessed more proactively in adaptation. Conserving ‘agro-biodiversity’ – a diversity of crops, wild plants, animals and micro-organisms – increases resistance to weather extremes, pest infections and invasive species; it also underpins the development of new crops. Healthy soils present a solution to both droughts and floods, as they mitigate the extremes by absorbing and storing water. An ecosystem approach to adaptation will not only ensure sustainability and provide cost-efficient adaptation solutions; it will also contribute to a host of other needed priorities such as biodiversity conservation and freshwater management.

Methodology

The terms of reference requires GEV to execute a project on education and awareness creation on the area climate change and sustainable environmental management in Asutifi district

The Asutifi District was selected because of the following reasons:

· The district provides the nation with about 5% of its food supply
· The region contains a sizeable proportion of Ghana’s conserved forest resources
· Bush burning is fast turning the forest into grasslands in the district
· Available rivers have either dried up or turned into streams.
Our theme for the project, which is Research for Education and Awareness Raising on: climate change and sustainable environmental management towards food security and sustainable livelihoods, has the following sub themes:
· Climate change and its effects
· Climate change and its implications on livelihood

· Implications of sustainable farming practices on climate change
· Causes of climate change
· Sustainable and responsible biofuel production (deforestation and industrial environmental pollution)
· Soil management, conservation and adaptation regulations and laws
Our approach and method will aim at realising the objects of the assignment. In order to effectively undertake the assignment under consideration, the overall task will be divided into five activities: research, workshops, focus group discussions, publicity and training. The chart below gives a summary of the approach and method for the project.

[image: image6.emf]
A. Research

We will conduct a preliminary study to collect information on various causes of climate change and traditional methods for management of natural resources in the district. The study will also help put the district in context by briefly describing the entire district, its people and their demographic characteristics, culture, major economic activities, vegetation and changing trends, climate, various towns and villages and accessibility by road to all settlements.

[image: image2.emf][image: image3.emf]
[image: image1.png]Research
Desk Study
Indepth-interviews
Field Survey

Workshops

Other stakeholders

General public

Focus group discussion

[image: image4.emf]
The study will comprise of four components. Component one will be a desk study to collect baseline information of the management of soil, water, land as well as other natural resources that affect livelihood; component two will be in-depth interviews on land usage, treatment and retirement systems. The in-depth interviews will also seek to collect information on tools and technology used for farming and whether they promote responsible environmental conservation or the farming tools/technologies contribute to climate change; and component three a survey of soil management methods and processes affecting carbon sequestration.
Component four will be a direct observation of forest and water resources. This program would seek to avoid releases of carbon due to conversion of forest and agricultural land for development. When forest and agricultural land is converted carbon is emitted and if trees are cut, then the ability of agricultural soil to sequester carbon from the atmosphere is diminished. Therefore, avoiding the destruction of forest and conversion of land, in conjunction with smart growth measures, preserves the carbon absorption capacity of existing forest and agricultural lands and enables continued carbon sequestration from the atmosphere.
Component 1:
Approach (Desk Study): As already indicated, this study will collect all relevant secondary data on management of soil, water, land and other natural resources affecting livelihood. This information will help us get insight knowledge of the local resources and also provide the project team with idea of how to zone the district in relation to local specific knowledge and awareness requirement and level. It is also worth noting that, the information obtained from this study will form the basis of the material for the education and the awareness creation.

Method: The relevant secondary data for the study will be gathered from two sources; internal and external data. The internal data will be collected from district sector ministry of food and Agriculture (MOFA), district agriculture extension services, and the Asutifi District Assembly through published materials, minutes of meetings and other reports on the Council. The external data will be gathered from newspapers, reports from other NGOs, government reports, internet, etc

Justification of method:

This method is preferred because it is cost effective and all the secondary data needed for the project are available.

Component 2:

Approach (In-depth/content interviews): It is important to find out from owners of land in the district how they use and manage lands they either hold for the community or family for farming and other economic reasons. In view of this, GEV will conduct individual in-depth interviews for twenty land owners (ten farmers, six hunters and five individual land owners) to ascertain how they put their lands into use.
Method: Individual face-to-face interviews using unstructured questions will be used to interview about twenty traditional and local farmers. This will be a flexible approach that will explore in detail how they use, treat and retire their lands. Responses from these interviews would be documented in notepad and also be tape-recorded. Each interview will last within 45-60 minutes.
Justification of method:

This method is chosen because it will help us gather detailed information on land use and management that affect climate change.
Component 3:
Approach (Field Survey): A structured questionnaire will be used to collect information from individuals and companies that have acquired land for use in the district, focusing on their soil management methods and processes affecting carbon sequestration.
Method: Face-to-face interview will be used to gather this information. The survey will employ both in-home (going to the respondents’ home) and executive (going to farms and business) interviews. A sample of hundred will be selected using stratified sampling method, from a sampling frame of about ten thousand.
Justification of method:

This method is the most appropriate because it saves time and money as opposed to census. Besides, there is no data on land users in the district.
Component 4:
Approach (direct observation). There will be a visit to all major rivers and water resources as well as forest reserves to assess the degree of damage caused and find traditional and modern ways of securing them.
Method: We will use participatory method involving stakeholders of the communities. There will be two groups mixed with project staff. One group will be assigned to forest resources while the other groups focus on water resources.
This method is chosen because it provides stakeholders, project staff and other project participant with direct and concrete knowledge of the situation under discussion to appreciate the need to take urgent action.
Data Analysis

The information obtained from the desk study will be organized and put together in a report format, whilst content analysis of the in-depth interview will be done and a summary report produced. Finally, the survey result will also be analysed using SPSS software and a report produced. The survey report will validate that obtained from the in-depth interview and a final document will be produced.

The document produced from the study stage will serve as a blue print report which GEV will draw all subsequent training, workshops and sensitization materials from. It will also serve as a useful guide to inform GEV in zoning the district for speedy and smooth implementation of the rest of the programme.

Quality Control Measures

· Only experienced interviewers and supervisors for the field survey.

· Some project team members will be deployed to each enumeration area to ensure that the project is well coordinated and properly supervised.

· Interviewers will be trained on survey techniques and mock interviews carried out.

· Review of completed questionnaires to check accuracy and consistency of answers.

B. EDUCATION
B1. PRE-EDUCATION ACTIVITY:
a. Development of Workshop Manual:
Five different discussion manuals will be developed (using report from the research) to be used during the various workshops that will be organized to raise awareness.
The first manual will concentrate on the types of climate variables affecting agriculture and food supply. It will cover topic such as precipitation, temperature, wind, solar radiation, and atmospheric carbon dioxide, among others
The second manual will cover the activities of man and industry affecting the climatic variables negatively. Target participants will include the farmers, Newmont Ghana Gold Limited (operating in the district), the District Coordinating Directors, other land and environmental sector agencies in the District and Assembly persons. Themes the manual will look at are:

· Deforestation activities
· Overgrazing, over-cropping, etc

· Carbon release and its implications on livelihood

· Chemical usage in agriculture or industry, and their consequences on water, rivers, soil and overall ecosystems and biodiversity
The third workshop’s manual will be climate change and livelihood. Topics to cover will be:

· Definition of climate change

· Food security and climate change
· Climate change and looming disasters in the world
The fourth workshop’s manual will be soil management, conservation and adaptation strategies. Topics to cover will be:
· Principles of soil management
· Environmental conservation techniques

· Recommended tropical adaptation strategies

The fifth workshop manual will be ‘making traditional farming or agriculture environmental friendly’. Topics to cover under the manual will be:
b. Development of Trainer of Trainers’ Manual

A requirement to project sustainability enjoins GEV to develop trainer of trainer’s manual for use in the District Green Advisory Centre to be established by the project to continue the education and awareness campaign after the project. The training focus will be to build capacity centre Green Students Action Group (GSAG), from the district student union and other associations such as Ahafo Concerned Environmental Group (ACEG) to enable them sustain the campaign.
B2. EDUCATION CAMPAIGN/ACTIVITY:

a. Organisation of Workshops

Four workshops will be held to validate reports prepared from the research results, and also collate opinions and suggestions on sustainable environmental management and climate change adaptation strategies in the district.

Topics to be covered in each workshop regardless of group shall include:

· Types of climate variables affecting agriculture and food supply.
· Activities of man and industry affecting our world negatively.
· Climate Change, a treat to livelihood

· Soil management, conservation and adaptation strategies
· Making traditional farming or agriculture environmental friendly

Below is a tabular presentation of the groupings:

	Group
	Composition
	Medium of Instruction
	Presentation Tool

	A
	Chiefs, farmers
	Akan
	Documentary

	B
	DCE, Heads of Agriculture and Environmental Departments, Assembly Persons, industry reps, NGOs
	English
	Powerpoint

	C
	General Public
	Akan
	Documentary

	D
	Validation by Reps of A, B & C
	Akan/English
	Documentary

b Organisation of Trainers of Trainer Training

GEV shall organize a special training session covering one week from selected volunteering unions, bodies and organizations. This will be a capacity building program to equip them with the needed knowledge, understanding and community engagement strategies to enable them continue with the campaign after project closure.

c. Publicity and Sensitization
A number of activities will be put in place during the project period to sensitize the public on the topic. The figure below, maps out our strategy to sensitize the public in the district.

The sensitization phase will compose of three activities: posters and banners, flyers and radio phone-in programme. This phase will be rolled out as follows:

· Posters: about 20 posters (3x2 ft) will be printed out stating brief definition of climate change and also summarizing the adaptation strategies. At least each of the 4 communities in the district will get 5 of these posters displayed in strategic points at the commencement of the project.

· Banners: two types of banners will be used in the execution of the project that is cloth banner and flexi banner. About 10 banners (4x3 ft) will be printed stating GEV is implementing the climate change project in district for the ‘X’ period. Each community will have two cloth banners visibly displayed at the town’s entry point from day one of the commencement of the project. Two flexi banner (4x3 ft) will be produced and use for each the workshop. The topic, venue, date and time will be displayed on the banners and one each will be put in front of the venue for the workshop and the other behind the chair person for the workshop.

· Flyers: about 500 flyers will be produced and given to participants of the workshops for onward distribution to the general public. The content of the flyers will be explained to the participants at the workshop.

· Radio Phone-in-Programme: A radio phone-in-programme at the local FM station in Goaso will be the final activity to sensitize and educate the public. In this programme, three key staff will explain and answer question posed by listeners regarding the project and topic.

d. Focus Group Discussion/Forums

Sixteen focus group discussions will be organized in the District with the youth and students being the target group, since they will not have the privilege of being present at the workshops. The targeted group will be sub-divided into 10 in a group and the entire district will be divided into four zones (same as the one used for the workshops) and each zone will host four groups in a day. Each of the group discussion will last 90 minutes, making it 6 hours per day for each zone. The sessions will be dual-moderated, thus one moderator will ensure that the discussion progress smoothly, whilst the other ensures that all the topics are fully covered.

C. Monitoring and Evaluation (M & E)

In order to implement the project successfully and achieve the desired output M & E will be a key component of the execution of the project. Monitoring will be undertaken throughout the project’s life span using a template to gather data which will enable us assess whether implementation of the project is proceeding according to our plan. However, only two evaluations will be undertaken.
The first will be at the mid-point of the project to check if the project is on track or measure needed to be taken to improve implementation of the remaining project.
The second will be at the end of the project to find answers to the following questions:

· Did we have the best output?

· Was the client satisfied with the outcome of the project?

· Were stakeholders happy with project output?

· Did we use resources efficiently?

· What lesson(s) could be learnt from implementation of the project?

The diagram below summarizes the method GEV will be using to monitor and evaluate the project.

 M & E Cycle

An integrated M & E report will be produced for client.

D. Work Plan

As already indicated our method adopts a multi-dimensional and phased approach. The assignment will be conducted in six main phases and will last for 18 weeks. The table below shows the main tasks and their durations.
Project Phasing

	Phase
	 Name of Task
	Duration (Days)

	One: Project Inception

	Confirm terms of contract
	 1

	
	Signing of contract
	 1

	
	Mobilisation of project team and resources
	 3

	
	Hold introductory meetings
	 1

	
	Revision of work plan
	 1

	
	
	

	Two: Research
	Desk Study
	 8

	
	
	
	

	
	Prepare & submit Inception Report
	 5
	(20 days after signing of contract)

	
	In-depth Interview
	10

	
	Field Survey
	10

	
	Data Analysis
	10

	
	
	

	Three: Sensitization
	Development of posters, banners and flyers
	 7

	
	Display of posters and banners
	 3

	
	
	
	

	
	Prepare & Submit Midline Report
	 5
	(45 days after signing of contract)

	
	Distribution of flyers
	 6

	
	Radio Phone-in programme
	 1

	
	
	

	Four: Workshops/Focus Group Discussion
	Development of Documentary Videos
	20

	
	
	
	

	
	
	
	

	
	
	

	
	Development of monitoring and evaluation template
	 1

	
	Organisation of 4 workshops for four different groups in 4 different days
	 20

	
	Organization of 4 different focus group discussion (in a group of 10) in four different days
	 10

	
	Draft final/Financial Report
	 (113 days after signing contract)

	Five: Training
	About 8 volunteers who are qualified and have knowledge of environmental management in the district will be selected from GSAG & ACEG to form United District Environmental Management Committee to continue the awareness programme after the project.
	 30

	
	Public disclosure and acceptance series of workshps of volunteers
	30

	
	
	

	
	Final Activity/Financial report
	10
	(183 days after signing of contract)

	
	
	
	

	Six: Project Closure
	EVENT PLANNING
	7

	
	
	

	Total
	
	190 days

E. Organisation and Staffing

 SHAPE * MERGEFORMAT

F. Team Composition and Task Assignments
	Professional Staff

	Name of Staff
	Firm
	Area of Expertise
	Position Assigned
	Task Assigned

	Simon Azumah
	Guards Of Earth and Vulnerable
	Environmental management, Agriculture; Project Management
	Project Manager
	Training, Facilitation, Development Of Training Manuals

	Marfo Emmanuel

	AGSU Secretariat

	Research; Project Management;
	Research Officer
	Report Writing, Research, Training, Documentary

	Boamah Richard
	Guards Of Earth & Vulnerable
	Report Writing, Project management
	Communication

Officer
	 Coordinating the whole project, Facilitation

	SUPPORT STAFF

	Brain Osei Agyeman
	Guards Of Earth & Vulnerable
	Event Management
	Workshop Organizer
	 Events management

	Amokohene Richard
	Guards Of Earth & Vulnerable
	Field Research
	Enumerator
	Questionnaire administration

	Akoto Eric
	Guards Of Earth & Vulnerable
	Driving
	Driver
	Drive team in all project tasks

	Paul Kontor
	Temporal Staff
	Photography
	Cameraman
	Take pictures & videos on the project

G. STAFFING SCHEDULE

	no
	Name of Staff
	Staff input
	Total staff month input

	
	
	Week
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	Home
	Field
	total

	Local staff

	1
	Simon Azumah
	Home
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Field
	
	
	
	
	
	
	
	
	
	
	
	
	
	9 weeks
	9 weeks

	2
	Marfo Emmanuel
	Home
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Field

	
	
	
	
	
	
	
	
	
	
	
	
	
	13 weeks
	13 weeks

	3
	Boamah Richard
	Home
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Field
	
	
	
	
	
	
	
	
	
	
	
	
	
	18
weeks
	18 weeks

	SUPPORT STAFF

	
	brain osei agyeman
	Field
	
	
	
	
	
	
	
	
	
	
	
	
	
	9
weeks
	9
Weeks

	
	Amoakohene Richards
	Field
	
	
	
	
	
	
	
	
	
	
	
	
	
	5
weeks
	5
Weeks

	
	Akoto Eric
	Field
	
	
	
	
	
	
	
	
	
	
	
	
	
	18
weeks
	18
Weeks

	
	Paul Kontor

	Field
	
	
	
	
	
	
	
	
	
	
	
	
	
	10
weeks
	10 weeks

CONT’D:

STAFF SCHEDULE

	no
	Name of Staff
	Staff input
	Total staff month input

	
	
	Week
	13
	14
	15
	16
	17
	18
	Home
	Field
	Total

	 Staff

	1
	Simon Azumah
	Home
	
	
	
	
	
	
	
	

	
	
	Field
	
	
	
	
	
	
	9 weeks
	 9 weeks

	2
	Boamah Richard
	Home
	
	
	
	
	
	
	
	

	
	
	Field

	
	
	
	
	
	
	13 weeks
	13 weeks

	3
	Boamah Richard
	Home
	
	
	
	
	
	
	
	

	
	
	Field
	
	
	
	
	
	
	18
weeks
	18 weeks

	SUPPORT STAFF

	
	brain osei agyeman
	Field
	
	
	
	
	
	
	9

weeks
	9

Weeks

	
	Amokohene Richards
	Field
	
	
	
	
	
	
	5

weeks
	5

Weeks

	
	Akoto Eric
	Field
	
	
	
	
	
	
	18
weeks
	18
Weeks

	
	Paul Kontor

	Field
	
	
	
	
	
	
	8

weeks
	8 weeks

	
	Sub-Total
	18 weeks

	
	Total
	18 weeks

ACTIVITY SCHEDULE

	No

	ACTIVITY
	 WEEKS

	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	1
	PROJECT INCEPTION
	
	
	
	
	
	
	
	
	
	
	
	

	2
	RESEARCH
	
	
	
	
	
	
	
	
	
	
	
	

	3
	INCEPTION REPORT
	
	
	
	
	
	
	
	
	
	
	
	

	4
	SENSITIZATION
	
	
	
	
	
	
	
	
	
	
	
	

	5
	MID-LINE REPORT
	
	
	
	
	
	
	
	
	
	
	
	

	6
	WORKSHOPS & FOCUS GROUPS
	
	
	
	
	
	
	
	
	
	
	
	

	7
	M & E
	
	
	
	
	
	
	
	
	
	
	
	

	8
	TRAINING
	
	
	
	
	
	
	
	
	
	
	
	

	9
	DRAFT REPORT
	
	
	
	
	
	
	
	
	
	
	
	

	9
	FINAL REPORT
	
	
	
	
	
	
	
	
	
	
	
	

Cont’d:
ACTIVITY SCHEDULE:

	No

	ACTIVITY
	 WEEKS

	
	
	13
	14
	15
	16
	17
	18
	N

	1
	PROJECT INCEPTION
	
	
	
	
	
	
	

	2
	RESEARCH
	
	
	
	
	
	
	

	3
	INCEPTION REPORT
	
	
	
	
	
	
	

	4
	SENSITIZATION
	
	
	
	
	
	
	

	5
	MID-LINE REPORT
	
	
	
	
	
	
	

	6
	WORKSHOPS & FOCUS GROUPS
	
	
	
	
	
	
	

	7
	M & E
	
	
	
	
	
	
	

	8
	TRAINING
	
	
	
	
	
	
	

	9
	DRAFT REPORT
	
	
	
	
	
	
	

	9
	FINAL REPORT
	
	
	
	
	
	
	

G. WORK PLAN:

	Programme/Activity
	Timeframe
	Budget US$
	MoV
	Responsible official
	Comments

	1. Project Inception
	
	
	
	
	

	Confirm contract terms
	1 day
	 100
	N/A
	Boamah Richard
	

	Sign contract
	1 day
	 100
	Copy of contract,
	Boamah Richard
	

	Mobilize project team & resources
	3 day
	 200
	Attendance

Sheet
	All Key Staff
	

	Hold introductory meeting
	1 day
	200
	Attendance

Sheet
	All Key Staff
	

	Revise work plan
	1 day
	200
	Updated work plan copy
	Marfo Emanuel
	

	2. Research
	
	
	
	
	

	Desk study
	8 days
	500
	 Report of study
	Marfo Emanuel
	

	In-depth interview
	10 days
	2,000
	Pictures, video recordings
	Marfo Emanuel /Interviewers
	

	Field survey
	10 days
	5,000
	Completed questionnaires
	Marfo Emanuel /Interviewers
	

	Data analysis
	10 days
	500
	Survey report
	Marfo Emanuel
	

	3. Inception Report
	2 days
	200
	Inception

Report
	Marfo Emanuel
	

	4. Sensitization
	
	
	
	
	

	Develop posters, flyers, banners
	7 days
	2,000
	Copies of posters, flyers, banners
	Boamah Richard
	

	Display banners, posters
	3 days
	500
	Visible displays of banners by roadside, junctions, etc
	Temporary Staff
	

	5. Midline Report
	5 days
	100
	Report copy, submission receipts
	Marfo Emmanuel
	

	Distribution of flyers
	6 days
	200
	Monitoring report
	Temporary Staff
	

	Radio phone-in programme
	1 day
	500
	Invoice receipt, audio recordings
	Siomn Azumah
	

	Documentary videos
	14 days
	2,000
	Video Copies, payment receipts
	Paul Kontor
	

	5. Workshop/ Training, T & T
	8 days
	10,000
	Venue receipts, pictures, videos, etc
	Boamah Richard
	

	Workshop/Training materials or tools
	2 days
	1,150
	Sample of materials
	Simon Azumah
	

	6. Draft Final Project/Financial Report
	5 days
	200
	Submit Daft copy to Fund Administrator
	Marfo Emmanuel
	

	7. Develop M& E Template
	1 day
	100
	Copies
	Marfo Emmanuel
	

	8. Organize four different focus group discussions (in a group of 10) in 4 different days & towns
	4 days
	1400
	Video recordings, pictures, attendance sheet
	Simon Azumah
	

	9. Final Activity/Financial report
	10 days
	200
	Submit Daft copy to Fund Administrator
	Boamah Richard
	

	10. Project Closure
	1 day
	 500
	Pictures
	Boamah Richard
	

	
	120 days
	
	
	
	

	11. Project staff Remuneration
	
	10,000
	Wage slip
	GEV accounts office
	

	Total
	
	37,550
	
	
	

	PREPARE BY: BOAMAH RICHARD (DIRECTOR, GEV)

SIGNATURE: boamah Richard DATE: 20/11/2010, Tel: 00233(0)541688335
REVIEWED/APPROVED BY: ERIC ADDAE (EXECUTIVE DIRECTOR) , DATE: 20/11/2010
Tel: 00233 (0)243245009

PROJECT KEY STAFF:
A. Mr Siman Azuma, MPhil-Agriculture Engineering, BSc Agric. Economics
B. Mr Marfo Emmauel, MA Economic Policy, BSc Economics

C. Mr Boamah Richard MSc in Pblic Health Admin (KNUST). BA hons (Univ. of Ghana)
Posters

Banners

Flyers

Radio

Phone-in

Program

Expected

Output

Design Template to Collect Data

Review Project

Target

Analyse

Data

Disseminate

Report to

Project Team

Prepare

M & E

Report

 Project Manager

Researcher officer

Communication Officer

Research Assistants

Enumerators

Temporal & GEV Staff

o

Driver

Cameraman

