

SAVE ATEWA FOREST PROGRAMME

Emmanuel Akom
October 8, 2015

Atewa Critical Conservation Action Programme

- Measuring 236.63km²
- Created in 1926 as a National forest
- Special Biological Protection Area, Hill Sanctuary, Globally Significantly Biodiversity Area (GSBA) (1999), Important Bird Area (IBA) (2001)
- 5 Political Administrative Districts (East Akim, Atiwa, West Akim, Ayensuano, Denkyembour)
- Akyem Abuakwa Traditional Area

BIODIVERSITY

Geoffroy's Pied Colobus– One of Africa's most threatened primates

Red-bellied Paradise Flycatcher

Atewa Dotted Border

Giant Africa Swallowtail

Campbell's Monkey

Fruit Bat–Important pollinator and seed dispersal

Blue-headed Bee-eaters

Blue-breasted Kingfisher

Atewa Slippery Frog

Green-orange Forester

Phynobatrachus Species: New to Science

Atewa Critical Conservation Action Programme

	Species recorded	Species new to science	New for Ghana	Species of conservation concern	Endemic to Upper Guinea
Plants (Vascular)	765			6 (Black Star)	
Dragonflies	72	1	8	1	
Butterflies	575				16
Grasshoppers	61	8	36		
Fishes	19		1		
Amphibians	32			9	16
Birds	155		1	6	11
Small mammals	15		2	2	3
Large mammals	22			10	
Primates	6			2	1

NATIONAL WATER TOWER

- Head waters of 3 Important Rivers - Densu, Birim & Ayensu

Atewa Critical Conservation Action Programme

LAND USE/COVER MAP OF ATEWA, DENSU BASIN AND WEIJA RESERVOIR FOR 1990, 2000 & 2010

MINERALOGY

Coarse grain nuggets recovered around the Kwabeng area

THREATS

Illegal hunting

Illegal logging

Farm Encroachment

Atewa Critical Conservation Action Programme

Bauxite Prospecting / Small scale and illegal mining

MAIN DRIVERS

- The lack of meaningful participation of local stakeholders in decision making and management of the Atewa Forest Reserve
- Lack of direct economic benefits from the reserve are the main drivers for local encroachment and illegal activities
- Mix of conflicting policies & weak policy implementation and compliance by various actors
- Political interests, from local to national level, in quick economic benefits deriving from logging & mining

WHY ARE WE IN ATEWA?

A Rocha works to support and enhance important biological areas, ecosystems and species whilst seeking alternatives for communities who live near the resources whose livelihoods depend on it.

Atewa Critical Conservation Action Programme

To conserve and
restore forest
landscape for biodiversity,
carbon storage,
and sustainable
livelihoods of local communities
through integrated
ecosystem
approach

The background of the slide is a photograph of a vast, hazy forest landscape. In the foreground, there are dark, dense trees. The middle ground shows a wide expanse of green forest stretching towards distant, misty hills. The sky is filled with soft, white clouds. A solid blue horizontal bar is positioned at the top of the slide, containing the title text in white.

Specific Objectives

- Create awareness and raise the profile of Atewa
- Facilitate the development of conservation strategy for Atewa
- Facilitate the dev't of alternative livelihoods

Highlights of Results and Key Achievements

- International summit on Atewa
- Coalition of NGOs (CONAMA formed)
- Press events including Rio+20 celebration
- Website developed & Social media Platform (Friends of Atewa)
- 30 Communities Sensitized
- Interfaith workshops and platforms for Church and Moslem leaders
- Livelihood enhancement (survey, training & startups)
- Schools environmental programme
- Human impact study

Living Water from the Mountain Project

Achieve long term protection and sustainable management of Atewa Forest as a public good for securing livelihoods and water management, mitigating climate change impacts and conserving global biodiversity

Living Water from the Mountain Project

Achieve long term protection and sustainable management of Atewa Forest as a public good for securing livelihoods and water management, mitigating climate change impacts and conserving global biodiversity

Specific Objectives

1. Improve the knowledge base, i.e. through economic valuation of ecosystem services, for informed decision making on the protection and management of the Atewa Forest and the watersheds it feeds.
2. Address the immediate threats to the integrity of the Atewa Forest Reserve and its consequences for the water basins it feeds, particularly by mining activities and illegal logging.
3. Strengthen the position and role of local communities in the decision making processes and management of Atewa Forest and its environs, and support direct livelihood improvement for communities.
4. Contribute to a supporting, enabling policy environment and institutional capacity for transforming Atewa Forest Reserve into a National Park and propose sustainable finance mechanisms for the Park and its environs.

AWARENESS RAISING AND ADVOCACY

Atewa International Conference

Research

TEEB study

Bryophytes survey

Human impact assessment

Community Sensitization

Stakeholder dialogues & Engagements

Courtesy call on Okyenhene

Livelihood Enhancement Program

Schools Program

Soccer for Water

Moving forward

- Strengthen and widen advocacy campaign
- Obtaining Legislative Instrument to change protection status to National Park
- Facilitate wider ecosystem management through the tackling of illegal mining
- Extension of nature-based livelihood enhancement through ecotourism development

**Thank
You**