

SHAPE ATTITUDE GHANA

STAY CLEAN, STAY HEALTHY

**ANNUAL REPORT
2016**

DECEMBER, 2016

SHAPE ATTITUDE GHANA

ANNUAL REPORT 2016

December 2016

Contents

ANNEXES

1. 2016 Financial statement...	10
2. List of schools and religious organisations visited...	11
3. Other talks and Community mobilisation meetings...	12
4. List of resource persons...	12
5. List of donors...	13
6. Pictures of 2016 activities...	15

CHARTS

ACRONYMS

CBOs	-	Community Based Organisations
CCHN	-	College of Community Health Nursing
EMA	-	Effutu Municipal Assembly
GAFICS	-	Ghana Association of Former International Civil Servants
GES	-	Ghana Education Service
GPRTU	-	Ghana Private Road Transport Union
JHS	-	Junior High School
NGOs	-	Non-Governmental Agencies
SACOST	-	Centre for School and Community Science and Technology Studies
SHAPE	-	Sanitation, Health, Attitude and Practices for Clean Environment
SHS	-	Senior High School
SSS	-	Senior Secondary School
UEW	-	University of Education, Winneba
UNIPRA	-	University Practice School

EDITORIAL TEAM

1. Mr. Wonderful Baisie Ghartey, Executive Director
2. Dr. David Essaw, Technical Adviser, IDS, UCC
3. Prof. Kolawole Raheem, Technical Adviser, SACOST, UEW
4. Mr. Lord Nelson Addo Ofori, Graphics and layout
5. Mr. Eric Sekyere Appiah, Website maintenance
6. Mr. Amos Amamoo, Administration

ACKNOWLEDGEMENTS

Shape Attitude Ghana would like to acknowledge individuals who have contributed in diverse ways towards its activities in 2016. Mr Andrew K. Asamoah, Executive Chairman of A&C Development Co. Ltd, Accra and also a former Director of World Health Organisation has continued to give his relentless advice and motivation as well as financial support to the project. We thank him for his support.

Our thanks go to the Director of Ghana Education Service, Effutu Municipality, Mrs Hilda Eghan, for not only granting access to the schools for the sensitisation talks but also involving Shape Attitude in their social events for the awareness campaign.

We would like to mention the contribution of Radio Peace and Windy Bay FM stations of Winneba and particularly Atinka Radio and Metro TV stations of Accra for giving the Project a nationwide radio and TV coverage. Thanks to Mrs Ama Woode (Maame Korea) who initiated it. We also thank Madam Esther Ama Nyarkoa of Radio Peace, Winneba and Ms Anna Obir-Bonney a Health Promotion Officer who have been active in the radio campaign.

We thank the following for their diverse contribution: Dr David Essaw, a research fellow and water and sanitation specialist at the Institute for Development Studies, University of Cape Coast, Prof. Kolawole Raheem, Head of SACOST and Prof Mereku, Dean of Students, all of University of Education, Winneba.

The continued support of Mr Amofa Appiah and the staff of Department of Social Welfare Office, Cape Coast in advocacy and linkages role is acknowledged.

Our thanks also go to Mr Moses A. Morgue, President of Akwantufo Welfare Club, Winneba for mobilising support for the project.

We would like to register our appreciation to those who have exhibited the true sense of voluntarism in assisting Shape Attitude Project in disseminating the sensitisation message especially, Mr Lord Nelson Addo Ofori, Mr Eric Sekyere, Mr Kennedy Aboagye and Mr Amos Amamoo all of University of Education, Winneba and Mrs Victoria Amissah Ghartey for her logistic and moral support.

Finally, Shape Attitude Ghana is grateful to all its well-wishers, individuals and organisations, who have supported the project in any form and share the aspirations of the organisation.

EXECUTIVE SUMMARY

Shape Attitude Ghana remained focussed and carried out its activities based on its objective of changing attitudes to ensure clean environment. We made significant strides in reaching out to the target groups with the awareness campaigns.

Visits to schools continued, some to monitor progress after the first visit in 2014 and 2015 and others first time visit.

The University of Education, Winneba invited Shape Attitude Ghana to give sensitisation talks to "freshers" during their orientation week on avoiding indiscriminate littering and dumping of refuse in order to keep their surroundings clean.

The religious organisations were not left out in the campaign. The Council of Churches threw their weight behind the project after Shape Attitude Ghana met with the Council to explain the vision and objectives of the project to them.

Shape Attitude Ghana had a successful sensitisation talk at the Police Command College in Winneba and solicited their support in the awareness campaign and enforcement of bye laws on sanitation

Shape Attitude Ghana has gained recognition and as a result, the organisation was invited to make presentations at meetings of the Ghana Association of Former International Civil Servants (GAFICS) and the Congress of Environmental Health Professionals. It was also invited to participate in two workshops for non-governmental and community based organisations (NGOs/ CBOs).

Coverage of media events reached the national level with radio and TV programmes on stations based in Accra, including activities to mark celebration of the 75th anniversary of the 37 Military Hospital in Accra. Radio Peace station in Winneba continued with its awareness messages on sanitation especially, littering.

The Organisation faces challenges with securing adequate resources (financial, human and material) for implementation of planned activities. In 2016 only GH₵4,471 was secured compared to GH₵25,117 in 2015.

June 2016 marked the second anniversary of Shape Attitude Ghana and it is our hope that the support needed will be obtained to enable the project advance well.

SHAPE ATTITUDE GHANA

ANNUAL REPORT 2016

1. Introduction

In this report, progress of implementation of activities, the associated challenges as well as financial report for the period under review are presented.

The aim of the project still remains to enable the communities develop a culture of keeping their surroundings clean all the time.

The specific objectives are to:

- build a mindset of clean environment;
- develop a sustained habit of maintaining good sanitary conditions;
- promote change in attitude for clean environment;
- contribute to reduction in the incidence of diseases related to dirty environment.

The organisation has stayed focused on its objective of changing attitudes through sensitisation campaigns especially among children.

In terms of achievement of the objectives, no studies have been carried out to assess them. However, feedback from some of the stakeholders, Shape Attitude is making impact in the mindset of people towards littering. Evidence from schools and churches visited attest to this assertion. In some neighbourhoods around the churches and schools, the children are living examples. They practice the skills acquired and sometimes question parents and hawkers about indiscriminate littering.

2. Renewal of registration

The renewal of certificate of recognition of Shape Attitude Ghana as a non-governmental organisation was done in January 2016.

3. Award by the Effutu Traditional Council

The Effutu Traditional Council of Winneba honoured Shape Attitude Ghana with a “Thank You Award” for its contribution to health and sanitation in Winneba.

4. Training and attendance at meetings and workshops

Shape Attitude Ghana was invited to a workshop organised by the Integrity Initiative in May 2016. Participants were given training on running an effective NGO, especially on efficient application of resources and ensuring transparency and accountability.

An invitation was extended to the Director of Shape Attitude Project to attend the Congress of Environmental Health Professionals in August 2016. The Director of Shape Attitude Ghana gave a talk on the role of the Environmental Health Officer in attaining sustainable development goals. He also facilitated a plenary session.

Three personnel of the Organisation attended a training workshop for NGOs/CBOs organised by the Department of Social Welfare, Cape Coast, in September 2016. The training was on running an effective NGO/CBO and ensuring accountability.

5. Implementation of sensitisation and awareness activities

Implementation of activities slowed down largely due to inadequate material and financial resources. Notwithstanding the limited resources, project implementation was sustained and kept alive. The media, especially Radio Peace Winneba, the schools and churches were active in keeping the project alive with sensitisation and awareness messages. There was media coverage at the national level which was also significant in raising awareness.

5.1. Activities in educational institutions

5.1.1. Basic education level (Primary, JHS and SHS)

Sensitisation talks were held in 15 schools. Twelve of them were follow-up visits while three, Methodist B School, Ampah Preparatory and Seventh Day Adventist School was the first visit. The list of schools is contained in annex 2A.

5.1.2. Tertiary level

The Centre for School and Community Science and Technology Studies of the University of Education, Winneba (SACOST/UEW) has been working closely with Shape Attitude Ghana. SACOST engaged the Organisation in all its programmes that related to public awareness on sanitation. The Centre worked together with Shape Attitude in celebrating the World Environmental Day and our 2nd anniversary in June 2016.

Shape Attitude Ghana was invited to give sensitisation talks at three sessions of UEW's orientation for freshers at the beginning of the 2016/2017 academic year.

Work with the students through the Students Representative Council (SRC) and Junior Common Rooms (JCRs) was not encouraging due to difficulties in meeting with the Council's executive.

5.1.3. Police Command and Staff College, Winneba

Officers at the Police Command and Staff College, Winneba, showed keen interest in the activities of Shape Attitude Ghana when the Organisation was granted permission to give sensitisation talk to them. The College promised to work closely with the organisation by engaging themselves in awareness campaigns and clean up exercises.

5.2. Church activities

Eight churches were visited in 2016. Of the eight, four were at the invitation of the churches. In all the churches, demonstrations on littering were held, followed by talks on the consequences and the need to stop indiscriminate littering. Trash bins were donated to the churches at the end of the talk.

The Coast for Christ Ministries, an NGO affiliated to the Baptist Church in Winneba which also operates a hospital for the Sankor community, has committed itself to support and work with Shape Attitude Ghana.

5.3. Media and promotional activities

There was an increase in media coverage on the sensitisation and awareness campaign. Radio Peace based in Winneba continued with its radio sanitation programme and daily messages on littering.

Atinka Radio and Metro TV all based in Accra gave Shape Attitude Ghana air time to give an exposition on stopping indiscriminate littering and dumping of refuse. One of the events was the celebration of 75th Anniversary celebration of the 37 Military Hospital in Accra where the Organisation made a presentation which was covered by Metro TV.

5.4. Other community activities

The management of A&C Development Company offered free space at the A&C Square Mall to Shape Attitude to mount an exhibition on our programmes. It was the first event at the national level.

The Ghana Association of Former International Civil Servants (GAFICS) held its August monthly meeting in Winneba, instead of Accra, for members to familiarise themselves with the project and also show support to Shape Attitude Ghana. The Association made cash donation to the Organisation at the meeting. The Chairman of the Association, Mr Andrew Asamoah, expressed his wish that the project would be successful and be a show piece to other towns in Ghana.

Gracelove Creations, a fashion design company with a number of trainees, invited Shape Attitude Ghana to give a presentation on the project to the trainees.

Shape Attitude Ghana is working with other stakeholders to declare the Winneba lorry station a “litter free zone.” In pursuit of that, several meetings were held with the GPRTU executive at the station.

6. Celebration of events

Shape Attitude Ghana in collaboration with Centre for School and Community Science and Technology Studies of the University of Education, Winneba (SACOST/UEW) planned and implemented activities to mark the World Environmental Day and 2nd anniversary of Shape Attitude Ghana in June 2016.

Radio Peace FM, a community radio station based in Winneba invited Shape Attitude Ghana to give a talk on sanitation at its annual Christmas party for children in December 2016. The party is usually organised for disadvantaged children in and around Winneba. This year, it was children from the Rafiki Orphanage Home and St Annas Children’s Home that were brought together for the party. The Executive Director donated t-shirts to the very young ones at the end of his talk.

7. Acquisition of materials

Shape Attitude Ghana acquired 700 different sizes of posters, 50 trash bins, 5,900 school bag and car stickers, and 2,000 flyers in 2016 compared to 2015 figures of 859 posters, 79 trash bins, 49 t-shirts and 200 car stickers. No t-shirts and flyers were produced in 2015.

8. Resource Mobilisation

Shape Attitude Ghana continued with its resource mobilisation drive by approaching organisations and individuals with formal requests. As part of the efforts, an exhibition was mounted in Accra in the first half of the year. Notwithstanding the efforts made, the result was not encouraging. Only GH₵4,471 in 2016 was donated compared to GH₵25,117 in 2015. Refer to annex 5 for complete list of donors.

CHART 2: Proportion of 2015 and 2016 donations (GH₵)

Of the GH₵4,471 received in 2016, twenty-seven per cent came from organisations and seventy- three per cent from individuals compared to eighteen per cent from organisations and eighty- two per cent from individuals in 2015.

Twenty one per cent of the funds received in 2016 was for specified activities while seventy nine per cent was for unspecified activities which the Organisation can use for any of the planned activities. This compares with 5 per cent for specified and 95 per cent for unspecified in 2015.

9. Income and expenditure

Cash donations received in 2016 came to GH₵4,471 while the expenditure was GH₵15,355.27. The short fall in funding for 2016 activities was covered with surplus from 2015. Expenditure in 2015 was GH₵10,827 whereas the income was GH₵25,117 showing a surplus of GH₵14,289.

10. Challenges

Securing resources, material, financial and human, has been the biggest challenge that Shape Attitude Ghana is facing. Inadequate resources have slowed down progress of implementation. The commitment of a few individuals offering free services has taken the project this far.

Areas that support is needed are educational materials, trophies for awards, meetings and transportation costs. Also needed is collaboration and commitment of certain key stakeholders to move the project forward.

11. Conclusions

Changing the attitudes and mindset of individuals and the communities, which Shape Attitude Ghana is all about, is an objective that will take some time to achieve. However, with commitment of the stakeholders, political will and support of the authorities concerned results can be seen within a relatively shorter period.

Although no specific studies have been undertaken to measure the results of operations over the two years that Shape Attitude Ghana has been in operation, feedback from the field indicates that the project is making an impact.

a. Educational institutions

- i. Both pupils and teachers report of increased awareness and a drop in littering in schools which is attributed to, some extent, the intervention of the project. Pupils draw the attention of their deviant colleagues or friends to desist from the practice of littering or report them to their teachers.
- ii. Emptying of trash bins from school compounds continue to pose a challenge to the schools. In cases where the schools have to empty the bins, dumping site was difficult to find.
- iii. In order to make a greater impact, it requires continuous visits to the schools to monitor progress. School authorities and class leaders or prefects as well as health or sanitation clubs would be useful. Organising competition among the schools would also help but the resources such as the awards and funds to organise the competitions are not readily available.

b. Religious societies

- i. The religious societies recognise that the Shape Attitude project could help in tackling the challenge on indiscriminate littering and dumping of refuse in the communities. This is amply evidenced by invitations by some religious societies for Shape Attitude Ghana to give sensitisation talks in the churches.
- ii. All the religious societies visited consented to the fact that negative attitude was the main cause of littering and believed that addressing the attitudinal challenge could help prevent littering.
- iii. Some members reported that there was some form of general awareness but the question that remains is getting them to change the practice. Therefore, continuous sensitisation was necessary. In this regard, the associations in the churches as well as the leaders have a critical role to play.

c. Community level

- i. There has been improvement in the collection and emptying of rubbish in the buckets or big containers in town but this cannot be said to be due to the intervention of the Shape Attitude project. However, the airing of Shape Attitude messages, the Radio Peace programme on sanitation and general concerns from the communities contributed to mounting pressure on the authorities to take remedial measures.
- ii. Inadequate or lack of infrastructure continued to slow down the efforts in eradicating littering and indiscriminate dumping. This is a concern expressed by the communities and it is the responsibility of the Municipal Assembly to address it.
- iii. Shape Attitude Ghana holds the view that collective responsibility of individuals, households and communities could stop the menace of littering. This calls for developing positive attitude and respect for the environment but somebody has to pull the trigger. The local authorities have a role to play.
- iv. Shape Attitude Ghana will continue with the sensitisation drive targeting the young population. The hope is that the young will grow up with a mindset for clean environment and give due consideration to waste management. With time the young would constitute pressure group to demand accountability from the adults for clean environment.

d. Municipal level

- i. The general population shows concern about the littering problem but the question that still lingers on is the action to take to bring the mess under control. There were several suggestions from the communities to tackle the sanitation problem, among them were recycling of waste, sorting of waste, incinerators for burning, and enforcement of sanitation laws.
- ii. It is important that the Municipal Assembly in collaboration with Town and Country Planning demarcate an area within the Municipality to be used as dumping site. The area when demarcated should be well protected and communicated to all stakeholders. The Municipal Assembly should also explore the possibility of installing a plant to manage the waste so generated.
- iii. The Assembly should intensify the collection of waste at the various points to the dumping site on regular basis.

OUTLOOK FOR 2017

LITTER FREE WINNEBA IN 2017 AGENDA

Shape Attitude Ghana has adopted “Litter free Winneba in 2017” agenda.

The strategies for the litter free agenda will be declaration of litter free areas in Winneba town and competition among schools.

The areas that have been identified are the Central Lorry Station, the University of Education, Winneba Campuses and some selected basic schools.

The most essential stakeholders for the success of the agenda are the Municipal Assembly (assembly men and women), Environmental Health Office, the Ghana Private Road Transport Union (GPRTU), the University community (SRCs and JCRs), the Ghana Education Service and to some extent the police.

The critical activities which were extracted from the master plan and support necessary for achievement of the agenda are as follows:

W/ plan ref.	Activity	Responsible	Progress indicators	Planned target	Cost (GHC)
5.1 & 8.1	Consultations with stakeholders – fuel and T&T.	Shape Attitude Ghana	Meetings held	Action plan agreed on	5,000
2.3	Acquisition of trash bins	Municipal Assembly and Zoom Lion	Bins procured	Bins distributed	6,000
2.1	Mounting of notices	Municipal assembly	Boards prepared	Notices mounted	5,000
7.1	Enforcement of litter free zone	Municipal Assembly & Police	Announcements made	Enforcement officers posted	5,000
11.1	Development and production of educational materials – posters, stickers, leaflets, banners, etc.	Shape Attitude Ghana	Materials designed	Materials printed	10,000
8.6	Competition in Schools – trophies and other prizes for awards	Shape and Education Service	Competition launched	Successful schools selected	10,000
11.3	Mass media campaign – radio jingles, talks and announcements	Radio Peace, and Shape Attitude	Jingles and talks recorded	Jingles and talks aired	6,000
11.5	Celebration of World Environment Day	SACOST, UEW and Shape	Activities planned	Activities implemented	5,000
11.5	Celebration of third anniversary of Shape Attitude Ghana	Shape and SACOST, UEW	Activities planned	Activities implemented	5,000
13.1	Monitoring, review and production of report	Shape and SACOST, UEW	Field visits undertaken	Review report	4,000
1.2	Volunteers	Shape Attitude Gh.	Follow-up meetings and sensitisation	Supervision reports	5,000
	Total				66,000

SHAPE ATTITUDE GHANA

ANNUAL REPORT 2016

ANNEX 1

FINANCIAL STATEMENT

Income	GH₵ 18,760.53
Balance brought forward from 2015	GH₵ 14,289.33
Receipt in 2016	GH₵ 4,471.20

Expenditure

Administrative costs	GH₵ 3,284.27
NGO renewal	GH₵ 320.00
Stationery/printing of report	GH₵ 795.00
Maintenance of website	GH₵ 1,447.27
Bank charges	GH₵ 658.00
Postage	GH₵ 64.00

Equipment	GH₵ 785.00
Trash bins	GH₵ 785.00
Educational materials	GH₵ 6,041.00

Posters, flyers & leaflets, Stickers and picture chart	GH₵ 6,041.00
Sensitisation campaigns/ meetings	GH₵ 4,895.00
Drama production	GH₵ 1,600.00
Media events	GH₵ 3,250.00
Media coverage	GH₵ 45.00

Training	GH₵ 350.00
Total expenditure	GH₵ 15,355.27
Closing Balance	GH₵ 3,405.26
	GH₵ 18,760.53
	GH₵ 18,760.53

ANNEX 2

List of schools and religious organisations visited

A. Schools

No.	Name	Contact person	Position	Telephone
1	Zion Schools A & B	Mr Samuel Kojo Lawson	Head Teacher	0244520251
2	Methodist A & B Primary	Mrs Ken Mensah	Head Mistress	0244468984
3	Methodist C & D Primary	Mrs Ken Mensah	Head Mistress	0244468984
4	Methodist B JHS	Ms Dorothy Awotwe Pratt	Head Mistress	0203994465
5	Ntakorfam KG and primary schools	Mrs. Ameyaw	Head Mistress	
6	H&E KG, Primary and JHS	Enoch	Teacher	0244488205
7	Effutu Municipal Assembly School	Ms Cecilia Mensah	Head Mistress	0208223254
8	Ansarudeen Islamic Schools	Illiasu Abdulai	Head Teacher	0208993890
9	Church of Christ KG and primary schools	Rev. Yawson	Pastor in charge	0207557200
10	UNIPRA South Campus KG	Mrs Yacoba Fynn	Head Mistress	0244805812
11	UNIPRA Schools North Campus	Mrs Rebecca Aidoo	Mead Mistress	0249277766
12	Don Bosco Catholic Primary Boys, Girls, and KG	Ms Ampiah	Head Mistress	0507877881
13	Seventh Day Adventist KG and Primary Schools	Mr Stephen Timpong	Teacher	0243686806
14	Ampah preparatory school	Papa Bortsie Ampah	Head Master	
15	Mothers' Unique Love School	Ms Sabina Woode	Head Mistress	0541751212

B. Religious organisations

No.	Name	Contact person	Position	Telephone
1	Christ Apostolic Church, Winneba	Mr. smael Appiah Simpson	Elder	0243989666
2	Coast for Christ Ministries, Sankor, Winneba	Rev. Dr Enim	CEO/Pastor	0208171800
3	Council of Churches, Winneba	Rev. Francis Odoom	Chairman	0242125785
4	Ebenezer Methodist Church, Apam	Rev. Isaac Kwofie	Minister IC	0205050879
5	Eden Revival Church, Winneba	Pastor Quaye	Pastor	0209864775
6	House of Faith, Winneba	Ms Esther Ama Nyarkoa	Elder	0249222839
7	Wesley Methodist Church, Dago	Rev. Nyamekeh	Minister IC	0243420044
8	Bethel Methodist Church, Kokomlemle	Dr. Rev. Mathias Folson	Minister IC	

ANNEX 3

Other talks and community mobilisation meetings

1. Ghana Private Road Transport Union (GPRTU), Winneba
2. National Health Insurance Scheme Office, Winneba.
3. The Municipal Assembly, Winneba
4. The Environmental Health and Sanitation Department, Winneba
5. The College of Community Health Nurses authorities (CCHN)
6. Awareness talk at a durbar of traditional leaders of Sankor, a suburb of Winneba, organised by the Baptist Church, Winneba.

ANNEX 4

List of resource persons

No.	Name	Role
1	Mr Wonderful Baisie Ghartey, Founder	Director
2	Mr Andrew K. Asamoah, Executive Chairman,	Chief Advisor
3	Dr David Essaw, Research Fellow, UCC	Technical Advisor
4	Prof Kolawole Raheem, Head, SACOST/UEW	Technical Advisor
5	Mr Lord Nelson Addo Ofori, Snr Designer, UEW	Design of posters, banners etc
6	Mr Eric Sekyere Appiah, Snr Designer, UEW	Website Devpt. and maintenance
7	Ms Anna Obir-Bonney, Health Promotion Officer	Health Promotion
8	Ms Hetty Tenkorang Amponsah	Health Promotion
9	Ms Esther Ama Nyarkoa, Radio Presenter	Radio promotion
10	Mr Kennedy Aboagye	Logistics
11	Maame Korea, Freelance Radio/TV presenter	Radio/TV promotion
12	Ms Theresa Amu, Lecturer, UEW	Mobilisation
13	Mr Amos Amamoo, Assistant Registrar, UEW	Administrative matters

ANNEX 5

List of donors

A. 2016 donations

Date	Name	Address	Activity
30-May-16	Angela Karmand	WHO, Geneva	Unspecified
30-May-16	Wonderful Baisie Gharte	Winneba	T&T
30-May-16	Eric Sekyere Appiah	UEW, Winneba	Unspecified
23-Jun-16	Abigail N. A. Ankamah	Accra	Unspecified
12-Aug-16	Akwantufo Welfare Club	Winneba	Unspecified
12-Aug-16	Moses A. Morgue	Winneba	Unspecified
18-Aug-16	Kwaku Osei Bonsu	GAFICS, Accra	Trash bins
18-Aug-16	George Nsiah	GAFICS, Accra	Trash bins
18-Aug-16	Chrystabelle Siriboe	GAFICS, Accra	Trash bins
18-Aug-16	Steve Oti	GAFICS, Accra	Trash bins
18-Aug-16	W. Cillins Asare	GAFICS, Accra	Trash bins
18-Aug-16	Jane Cole	GAFICS, Accra	Trash bins
18-Aug-16	Agnes Aidoo	GAFICS, Accra	Trash bins
18-Aug-16	Philip Quarcoo	GAFICS, Accra	Trash bins
18-Aug-16	Kate Aboagye	GAFICS, Accra	Trash bins
18-Aug-16	Alex Aboagye	GAFICS, Accra	Trash bins
18-Aug-16	Duah Owusu Sarfo	GAFICS, Accra	Trash bins
18-Aug-16	Victoria Asaman	GAFICS, Accra	Trash bins
18-Aug-16	Chinery Hesse	GAFICS, Accra	Trash bins
18-Aug-16	Benjamin Ntim	GAFICS, Accra	Trash bins
18-Aug-16	Ben Dadzie	GAFICS, Accra	Trash bins
09-Sep-16	SACOST/UEW	UEW, Winneba	WED celebration
22-Sep-16	GAFICS	GAFICS	Unspecified
7-Nov-16	Coast for Christ Ministries	Sankor, Winneba	Specified

B. 2015 donations

Date	Name	Address	Activity
Feb. 2015	Ishmael Appiah Simpson	IKEAS Advertising, Winneba	Sample of posters
20 Mar. 2015	Mr Moses A. Morgue	Akwantufo Welfare Club, Winneba	Posters
20 Mar. 2015	Mrs Victoria Ghunney	Dept. of Home Econ, UEW, Winneba	Posters & trash bins
25 Mar. 2015	Simpa & University Halls, Winneba	University of Education, Winneba	Fuel for Hall Week talk
31 Mar. 2015	SACOST	University of Education, Winneba	Posters
23 Apr. 2015	A&C Development Co. Ltd	East Legon, Accra	Unspecified
May 2015	Emmanuel Ekutorglo	Univ. of Education, Winneba	Website development.
May 2015	Lord Nelson Addo Ofori	Univ. of Education, Winneba	Design of logo and posters
June 2015	Eric Sekyere	UEW, Winneba	Website development and maintenance
12 Aug. 2015	Ms Anne Buckley	Challonge, France	Unspecified
12 Aug. 2015	Ms Angela Karmand	WHO, Geneva	Unspecified
9 Sep. 2015	Mr Emmanuel Woode	UNAIDS, Geneva	Unspecified
23 Sep. 2015	COHHETI	c/o CCHN, Winneba	Meeting materials
2 Oct. 2015	Wonderful Baisie Ghartey	Winneba	Unspecified
2 Oct. 2015	Dr David Essaw	IDS/UCC, Cape Coast	Unspecified
2 Oct. 2015	Mr Lord Nelson Ofori	UEW, Winneba	Trash bins
27 Oct. 2015	Mr S.S. Gborbidzi	Dansoman, Accra	Unspecified
28 Oct. 2015	Mr Andrew Asamoah Jnr	East Legon, Accra	Unspecified
Nov. 2015	Sodiq Sulaiman	UN, Geneva	T-shirts
9 Nov. 2015	Wonderful Baisie Ghartey	Winneba	COHHETI meeting

C. 2014 donations

Date	Name	Address	Activity
Apr. 2014	Jesse Kwadwo Katanka	Gilbert, Phoenix, Arizona	Cost of website domain
Apr. 2014	Kofi Baisie Ghartey	Gilbert, Phoenix, Arizona	Cost of website domain
Jun. 2014	Radio Peace	Winneba	Air time
Jun. 2014	Radio Windy Bay	Winneba	Air time
Jun. 2014	Kopye Enterprise,	Building Const. & General Goods Suppliers, Cape Coast	Consultative meeting
Sep. 2014	Ms Sylvia Love Essiam	Nurse, Winneba	Unspecified

ANNEX 6

SHAPE ATTITUDE GHANA

2016 ACTIVITY PICTURES

Pupils of Don Bosco Catholic School after receiving trash bins from Shape Attitude Ghana

The mistress in charge of the Mothers' Unique School taking her pupils through pictures on posters donated by Shape Attitude Ghana

Presentation of trash bins and posters to the Headmistress of a Municipal Council School in Winneba after a sensitisation talk

Presentation of trash bins and posters to the Proprietress of Gracelove Creations in Winneba after a sensitisation talk

Officers of the Police Command and Staff College, Winneba, listen attentively to a talk on indiscriminate littering and a call on them to assist in enforcing sanitation bye-laws.

Spouses of military personnel and volunteers of Shape Attitude Ghana at a sensitisation talk at an event as part of the 75th Anniversary of the 37 Military Hospital

Officers of the 37 Military Hospital with Mrs Ama Woode (Maame Korea) from Metro TV and Wonderful Baisie Ghartey of Shape Attitude Ghana at the celebration of the 75th Anniversary of the 37 Military Hospital

Mrs Ama Woode (Maame Korea), on the left, Atinka FM Radio host with Wonderful Baisie Ghartey, founder of Shape Attitude Ghana on her left, his wife, Victoria and Obed Cephas Cudjoe, technical producer at Atinka FM.

Participation at the NGOs/CBOs workshop organised by the Department of Social Welfare, Cape Coast

From right, Wonderful Baisie Ghartery, Executive Director of Shape Attitude, Ms Anna Obir-Bonney, Health Promotion Officer and Dr David Essaw, Technical Adviser to the Shape project at the NGOs/CBOs workshop

Group Photograph of Participants at the NGOs/CBOs workshop organised by the Department of Social Welfare, Cape Coast

Prof Kolawole Rafeen, standing, Head of SACOST, University of Education, Winneba, giving comments at the GAFICS meeting

Members of GAFICS who attend the Winneba meeting in August 2016

The Chairman of Ghana Association of Former International Civil Servants (GAFICS), Mr Andrew Asamoah Sr, on the right, explaining a point on the Shape Attitude Project to members of the Association at their August meeting in Winneba.

Rev Dr Enim, Executive Director of Coast for Christ Ministries, addressing a durbar at Sankor, Winneba on the need to keep the environment clean. Director of Shape Attitude Ghana delivering his message. With him is Ms Hetty Tenkorang Amponsah from the Ghana Health Service

On the right is a community leader making a contribution at the durbar and on the left are members of the community listening attentively

The executive members of the Environmental Health Professionals with the Omanhene of the Oguaa Traditional Area, the Chief of Abura and officials from the Ministry of Local Government and Rural Development

A talk at Eden Revival Church, Winneba

Delegates at the Congress of Environmental Health Professionals held at the University of Cape Coast

Group photograph of officials from Ministry of Local Government and Executives of Environmental Health Professionals at the congress

A section of the congregation from the Ebenezer Methodist Church, Apam

Members of the congregation from the Christ Apostolic Church listening to sensitisation talk

26

An elder of the Christ Apostolic Church, Mr Ishmael Appiah Simpson, receiving a trash bin from the founder of Shape Attitude Ghana, Wonderful Baisie Ghartey

A sensitisation talk at the Bethel Methodist Church Kokomlemle and a session of the congregation

The headmistress, Madam Yacoba Fynn, class prefect and students of the University Practice School South Campus receiving briefing on sanitation

Second Anniversary Celebration of shape Attitude Ghana.
Pupils from some selected Schools in Wiineba

Children from the Rafiki and St Annas Orphanage Homes at the Radio Peace, Winneba, Christmas party

Some of the children from the orphanage homes wearing t-shirts donated to them by Shape Attitude Ghana. With them are Mrs Jane Ghartey-Tagoe (Maame Samba) of Radio Peace and Mrs Esther Amu Hammond of Home Economics Department, University of Education, Winneba

PICTURES FROM THE WORLD ENVIRONMENT DAY CELEBRATION IN JUNE 2016

SACOST-UEW and Shape Attitude Ghana Celebrate World Environment Day with selected school in Winneba

SHAPE ATTITUDE GHANA 2016 ANNUAL REPORT

Mobile: +233 50 945 8481
Email: wonderfulgb@yahoo.com
Website: www.shapeattitude.org

DO NOT LITTER