

KWAHU WEST DISTRICT

ii

Copyright © 2014 Ghana Statistical Service

iii

PREFACE AND ACKNOWLEDGEMENT

No meaningful developmental activity can be undertaken without taking into account the

characteristics of the population for whom the activity is targeted. The size of the population

and its spatial distribution, growth and change over time, in addition to its socio-economic

characteristics are all important in development planning.

A population census is the most important source of data on the size, composition, growth

and distribution of a countryôs population at the national and sub-national levels. Data from

the 2010 Population and Housing Census (PHC) will serve as reference for equitable

distribution of national resources and government services, including the allocation of

government funds among various regions, districts and other sub-national populations to

education, health and other social services.

The Ghana Statistical Service (GSS) is delighted to provide data users, especially the

Metropolitan, Municipal and District Assemblies, with district-level analytical reports based

on the 2010 PHC data to facilitate their planning and decision-making.

The District Analytical Report for the Kwahu West District is one of the 216 district census

reports aimed at making data available to planners and decision makers at the district level. In

addition to presenting the district profile, the report discusses the social and economic

dimensions of demographic variables and their implications for policy formulation, planning

and interventions. The conclusions and recommendations drawn from the district report are

expected to serve as a basis for improving the quality of life of Ghanaians through evidence-

based decision-making, monitoring and evaluation of developmental goals and intervention

programmes.

For ease of accessibility to the census data, the district report and other census reports

produced by the GSS will be disseminated widely in both print and electronic formats. The

report will also be posted on the GSS website: www.statsghana.gov.gh.

The GSS wishes to express its profound gratitude to the Government of Ghana for providing

the required resources for the conduct of the 2010 PHC. While appreciating the contribution

of our Development Partners (DPs) towards the successful implementation of the Census, we

wish to specifically acknowledge the Department for Foreign Affairs, Trade and

Development (DFATD) formerly the Canadian International Development Agency (CIDA)

and the Danish International Development Agency (DANIDA) for providing resources for

the preparation of all the 216 district reports. Our gratitude also goes to the Metropolitan,

Municipal and District Assemblies, the Ministry of Local Government, Consultant Guides,

Consultant Editors, Project Steering Committee members and their respective institutions for

their invaluable support during the report writing exercise. Finally, we wish to thank all the

report writers, including the GSS staff who contributed to the preparation of the reports, for

their dedication and diligence in ensuring the timely and successful completion of the district

census reports.

Dr. Philomena Nyarko

Government Statistician

http://www.statsghana.gov.gh/

iv

TABLE OF CONTENTS

PREFACE AND ACKNOWLEDGEMENT ... iii

LIST OF TABLES ... vi

LIST OF FIGURES .. vii

ACRONYMS AND ABBREVIATIONS .. viii

EXECUTIVE SUMMARY .. x

CHAPTER ONE: INTRODUCTION .. 1

1.1 Introduction .. 1

1.2 Physical Features .. 1

1.3 Political and Administrative Structures.. 3

1.4 Cultural and Social Structure ... 3

1.5 Economy... 3

1.6 Census Methodology, Concepts and Definitions ... 4

1.7 Organization of the Report ... 14

CHAPTER TWO : DEMOGRAPHIC CHARACTERISTICS .. 15

2.1 Introduction .. 15

2.2 Population Size and Distribution ... 15

2.3 Age-Sex Structure .. 16

2.4 Fertility, Mortality and Migration .. 17

CHAPTER THREE : SOCIAL CHARACTERISTICS ... 24

3.1 Introduction .. 24

3.2 Household Size, Composition and Structure.. 24

3.3 Marital Status ... 26

3.4 Nationality .. 30

3.5 Religious Affiliation ... 30

3.6 Literacy and Education... 31

CHAPTER FOUR: ECONOMIC CHARACTERISTICS .. 35

4.1 Introduction .. 35

4.2 Economic Activity Status ... 35

4.3 Occupation ... 37

4.4 Industry... 38

4.5 Employment Status .. 39

4.6 Employment Sector .. 40

CHAPTER FIVE : INFORMATION COMMUNICATION TECHNOLOGY 41

5.1 Introduction .. 41

5.2 Ownership of Mobile Phone .. 41

5.3 Use of Internet .. 41

5.4 Household Ownership of Desktop or Laptop Computers .. 41

CHAPTER SIX : DISABILITY .. 43

6.1 Introduction .. 43

6.2 Population with Disability .. 43

6.3 Type of Disability... 44

6.4 Disability by Locality ... 44

v

6.5 Disability and Activity Status .. 44

6.6 Disability by Educational Attainment .. 45

CHAPTER SEVEN: AGRICULTURAL ACTIVITIES .. 47

7.1 Introduction .. 47

7.2 Households in Agriculture ... 47

7.3 Types of Farming Activities ... 47

7.4 Types of Livestock and Other Animals Reared ... 48

CHAPTER EIGHT : HOUSING CONDITIONS .. 50

8.1 Introduction .. 50

8.2 Housing Stock .. 50

8.3 Type of Dwelling, Holding and Tenancy Arrangements ... 50

8.4 Construction Materials ... 52

8.5 Room Occupancy ... 53

8.6 Access to Utilities and Household Facilities .. 54

8.7 Main Source of Water for Drinking and for Other Domestic Use 56

8.8 Bathing and Toilet Facilities .. 57

8.9 Method of Waste Disposal ... 58

CHAPTER NINE : SUMMARY OF FINDINGS, CONCLUSION AND POLICY

 IMPLICATIONS .. 60

9.1 Summary .. 60

9.2 Conclusions .. 62

9.3 Recommendations .. 62

REFERENCES .. 64

APPENDICES ... 65

LIST OF CONTRIBUTORS ... 67

vi

LIST OF TABLES

Table 2.1: Population size by locality of residence by sex and sex ratio..................................... 16
Table 2.2: Reported total fertility rate, general fertility rate and crude birth rate 18

 by district .. 18
Table 2.3: Female population 12 years and older by age, children ever born, 19
 children surviving and sex of child ... 19
Table 2.4: Total population, deaths in households and crude death rate, by district 20
Table 2.5: Cause of death by district ... 21

Table 2.6: Birthplace by duration of residence of migrants ... 23
Table 3.1: Household size by type of locality .. 24
Table 3.2: Household composition by sex ... 25
Table 3.3: Household structure by sex ... 26
Table 3.4: Persons 12 years and older by sex, age-group and marital status 27

Table 3.5: Persons 12 years and older by sex, marital status and level of education 28
Table 3.6: Persons 12 years and older by sex, marital status and economic activity status 29

Table 3.7: Population by nationality and sex ... 30
Table 3.8: Population by religion and sex ... 30
Table 3.9: Population 11 years and older by sex, age and literacy status 31
Table 3.10:Population 3 years and older by level of education, school attendance and sex 34

Table 4.1: Population 15 years and older by activity status and sex ... 36
Table 4.2: Economic activity status of population 15 years and older by sex and age 37
Table 4.3: Employed population 15 years and older by occupation and sex 38

Table 4.4: Employed population 15 years and older by industry and sex 39
Table 4 5: Employed population 15 years and older by employment status 40

Table 4.6: Employed population 15 years and older by employment sector and sex 40
Table 5.1: Population of 12 years and older by mobile phone ownership and sex 41

Table 5.2: Households heads by sex, ownership of desktop/laptop computers 42
Table 6.1: Population by type of locality, disability type and sex ... 43

Table 6.2: Persons 15 years and older with disability by economic activity status and sex 45
Table 6.3: Population 3 years and older by sex, disability type and level of education 46
Table 7.1: Households by agricultural activities and locality .. 48

Table 7.2: Distribution of livestock, other animals and keepers.. 49
Table 8.1: Stock of houses and households by type of locality ... 50

Table 8.2: Type of dwelling by sex of household head and type of locality 51
Table 8.3: Ownership status of dwelling by sex of household head and type of locality 51
Table 8.4: Main construction material for outer wall of dwelling unit by type of locality 52

Table 8.5: Main construction material for roofing... 52
Table 8.6: Main construction materials for the floor ... 53

Table 8.7: Households by size and number of sleeping rooms occupied in dwelling unit 53

Table 8.8: Main source of lighting of dwelling unit by type of locality 54

Table 8.9: Main source of cooking fuel, and cooking space used by households 55
Table 8.10:Main source of water of dwelling for drinking and other domestic purposes 56
 by type of locality .. 56
Table 8.11:Distribution of toilet and bathing facilities used by households 58
Table 8.12:Method of solid and liquid waste disposal by type of locality 59

Table A1: Population by sex, number of households and houses in the 20 largest 65
 communities .. 65

Table A2: Population by age group in the 20 largest communities ... 66

vii

LIST OF FIGURES

Figure 1.1: Map of Kwahu West Municipal .. 2

Figure 2.1: Population pyramid .. 17

Figure 2.2: Age specific mortality rates by sex .. 22

Figure 3.4: School attendance by sex ... 33

Figure 7.1: Households in agriculture by type of locality .. 47

viii

ACRONYMS AND ABBREVIATIONS

ASFR Age-specific fertility rates

AU African Union

CBR Crude birth rate

CDR Crude Death rate

CEB Children Ever Born

CHIPS Community Health Planning Services

CS Children Surviving

EA Enumeration Area

ECOWAS Economic Community of West African States

EU European Union

FCUBE Free Compulsory Universal Basic Education

GDHS Ghana Demography Health Survey

GDP Gross Domestic product

GES Ghana Education Service

GFR General Fertility Rate

GSDP Ghana Statistics Development Plan

GSS Ghana Statistical Service

ICT Information Communication Technology

 IMR Infant mortality rates

JHS Junior High School

KVIP Kumasi Ventilated Improved Pit Latrine

KWMA Kwahu West Municipal Assembly

MDGs Millennium Development Goals

MLGRD Ministry of Local Government and Rural Development

NDPC National Development and Planning Commission

NGOs Non-Governmental Organisations

PHC Population and Housing Census

ix

PWD Persons with Disability

SHS Senior High School

TFR Total Fertility Rate

UN United Nation

UNICEF United Nation Children Emergency Fund

WC Water Closet

WHO World Health Organisation

x

EXECUTIVE SUMMARY

Introduction

The district census report is the first of its kind since the first post-independence census was

conducted in 1960. The report provides basic information about the district. It gives a brief

background of the district, describing its physical features, political and administrative

structure, socio-cultural structure and economy. Using data from the 2010 Population and

Housing Census (2010 PHC), the report discusses the population characteristics of the district,

fertility, mortality, migration, marital status, literacy and education, economic activity status,

occupation, employment; Information Communication Technology (ICT), disability,

agricultural activities and housing conditions of the district. The key findings of the analysis are

as follows (references are to the relevant sections of the report):

Population size, structure and composition

The population of Kwahu West Municipal is 93,584 representing 3.6 percent of the regionôs

total population. Females constitute 52.0 percent and males represent 48.0 percent. Forty nine

percent of the population is in the rural areas. The municipality has a sex ratio of 92 males per

100 females. The population of the municipality is youthful (37.8%) depicting a broad base

population pyramid which tapers off with a fairly small number of elderly persons (7.5%) who

are 60 years and older. The total age dependency ratio for the Municipality is 76.2; the age

dependency ratio for males is higher (80.9%) than that of females (72.0).

Fertility, mortality and migration

The Total Fertility Rate for the district 3.3. The General Fertility Rate is 95 births per 1,000

women aged 15-49 years. The Crude Birth Rate (CBR) is 24.5 per 1,000 population. The crude

death rate for the district is 7.0 per 1,000. Accident/violence/homicide/suicide accounted for 8.8

percent of all deaths while other causes constitute 91.2 percent of deaths in the municipality.

Majority of migrants (39.5%) living in the municipality were born in another region while 57.9

percent were born elsewhere in the Eastern Region.

Household size, composition and structure

There are total of 23,296 households in the municipality. The average household size in the

municipality is 3.9 persons per household. Children constitute the largest proportion of the

household structure accounting for 40.3 percent. Spouses form about 10.7 percent. Nuclear

households (head, spouse(s) and children) constitute 29.6 percent of the household population

in the municipality.

Marital status

About 41.4 percent of the population aged 12 years and older are married, 41.8 percent have

never married, and 5.1 percent are widowed. More than fifty percent of females in the age

groups between 30-64 years are married. Among the married, 16.2 percent have never been

to school while 3.9 percent of the never married have never been to school. More than three

quarters of the married population (84.7%) are employed, 2.3 percent are unemployed and

13.0 percent are economically not active. A greater proportion of those who have never

married (64.3%) are economically not active.

xi

Nationality

The proportion of Ghanaians in the municipality is 97.5 percent. This made up of Ghanaians

by birth, dual nationals (Ghanaians and other) and those who have naturalised. The non-

Ghanaian population in the district is 2.8 percent.

Literacy and education

Of the population 11 years and older, 87.0 percent are literate and 13.0 percent are not-

literate. The proportion of literate males is higher (92.0 %) than that of females (82.5%).

Sixty nine percent indicated they could read and write both English and Ghanaian languages.

Of the population 3 years and older (36,254) in the municipality, 11.5 percent had never

attended school, 42.1 percent are currently attending school and 46.4 percent had attended in

the past.

Economic activity status

About 70.4 percent of the population aged 15 years and older are economically active while

29.6 percent are economically not active. Of the economically active population, 95.3 percent

are employed while 4.7 percent are unemployed. For those who are economically not active,

a larger percentage of them are in full time education (55.5%), 18.2% performed household

duties and 5.1 percent are disabled or too sick to work. Six out of every ten unemployed are

seeking work for the first time.

Occupation

Of the employed population, about 29.6 percent are engaged as skilled agricultural, forestry

and fishery workers, 26.8 percent in service and sales, 16.8 percent in craft and related trade,

and 2.4 percent are engaged as managers.

Employment status and sector

Of the population 15 years and older 66.6 percent are self-employed without employees, 3.7

percent are contributing family workers, 2.1 percent are casual workers and 0.4 percent are

domestic employees (house helps). The private informal sector is the largest employer in the

municipality, employing 88.6 percent of the population followed by the public sector with 6.0

percent.

Information Communication Technology

Of the population 12 years and older, 55.0 percent have mobile phones. Males who own

mobile phones constitute 59.2 as compared to 51.3 percent of females. About seven percent

(6.6%) of the population are 12 years and older use internet facilities in the municipality.

Only six percent of the total households in the municipality have desktop/laptop computers.

Disability

About 3.1 percent of the municipalityôs total population has one form of disability or the

other. The proportion of the male population with disability is almost the same (3.0%) as the

female (3.1%) counterparts. The types of disability in the municipality include sight, hearing,

speech, physical, intellect, and emotion. Persons with sight disability recorded the highest of

36.1 percent followed by physical disability (30.9%). About 2.2 percent of the population in

urban localities are with disability.

Agriculture

The proportion of agricultural households in the municipality constitutes 43.8 percent of the

total number of households. In the rural localities, 68.6 percent of households are engaged in

xii

agriculture while in the urban localities, 22.4 percent of households are into agriculture. Most

households in the municipality (96.0%) are engaged in crop farming. Poultry (chicken) is the

most dominant livestock farming activity in the municipality.

Housing

The housing stock of Kwahu West Municipality is 12,418 representing 2.9 percent of the

total number of houses in the Eastern Region. The average number of persons per house is

7.3.

Type, tenancy arrangement and ownership of dwelling units

Sixty percent (60.6%) of all dwelling units in the municipality are compound houses; 23.6

percent are separate houses and 6.5 percent are semi-detached houses. Forty three percent of

the dwelling units in the municipality are owned by members of the household and 36.6

percent are owned by private individuals. Only 1.0 percent of dwelling units are owned by

public or government.

Material for construction of outer wall, floor and roof

The main construction material for outer walls of dwelling units in the municipality is cement

blocks/concrete accounting for 68.8 percent with mud brick/earth constituting 23.1 percent of

outer walls of dwelling units in the municipality. Cement/concrete (77.8%) and mud/earth

(18.8%) are the two main materials used in the construction of floors of dwelling units in the

municipality. Metal sheets are the main roofing material (95.7%) for dwelling units in the

municipality.

Room occupancy

About 73.9 percent of households with two members occupy single rooms while 21.6 percent

2.6 percent occupy two and three sleeping rooms respectively. A high proportion of

households with 10 or more members (22.9%) occupy three sleeping rooms.

Utilities and household facilities

The three main sources of lighting in dwelling units in the municipality are electricity

(63.2%), flashlight/torch (19.0%) and kerosene lamp (15.2%). The two main sources of fuel

for cooking for most households in the municipality is charcoal (43.8%) and wood (35.7%).

Households that use gas for cooking account for 12.8 percent. The main source of drinking

water in the municipality is borehole (38.9%), followed by pipe borne outside dwelling

(16.2%) and sachet water (15.2%).

Most households in the municipality use Pit latrine (32.0%); and 31.0 percent use Public

toilet (WC, KVIP, Pit, Pan) while 16.0 percent of households used KVIP. About six percent

of households (5.9%) have no toilet facilities. Twenty six percent of households have own

bathrooms for exclusive use. Households which use open space around house account for 7.0

percent and private open cubicle, 9.0 percent.

Waste disposal

The various methods by which households in the Municipality disposed of solid waste

include, dumping in open space at public dumps (40.0%), dumping in in containers at public

dumps (22.8%), burning (16.2%) and collected (4.1%). Households which dump solid waste

indiscriminately account for 10.0 percent. For liquid waste disposal, throwing onto the

compound (50.6%), onto the street/outside (23.3%) and into gutter (16.9%) are the three

common methods used by households in the municipality.

1

CHAPTER ONE

INTRODUCTION

1.1 Introduction

The Kwahu West Municipality was carved out of Kwahu South Municipality as Kwahu West

Municipality in August, 2004 by a Legislative Instrument 1589. It was however upgraded

into a Municipal status in July, 2007
1
 by Legislative Instrument 1870. It has Nkawkaw as its

administrative Municipal Capital which is the second largest urban town in the Eastern

Region and ranked 20
th
 in the country in terms of population (MLGRD, Habitat Survey

Report, 2009).

1.2 Physical Features

1.2.1 Location and size

The Kwahu West Municipality is located in the Eastern region of Ghana, 241kms North-West

of Ghanaôs Capital, Accra. It lies between latitudes 6
o
30ô North, and 7

o
 North and longitudes

0
o
30ô West and 1

o
 West of the equator. The Municipality is bordered to the North by Kwahu

South, to the West by Asante-Akim South Municipality, to the East by Fanteakwa and to the

South by Birim North and Atiwa Districts. The Municipality has a total land size of 401km
2
.

1.2.2 Climate

The Municipality lies within the wet-semi equatorial region. It experiences a double maximal

rainfall pattern with average monthly relative humidity ranging between 75mm and 80mm

during the two rainy seasons. Mean monthly temperature ranges as high as 30
o
C and this is

often recorded between the months of March and April but declines to 26
0
C in August.

The Municipality comes under the influence of two air masses namely the Tropical Maritime

Air Mass (MT) and the Tropical Continental (CT) air mass. The Tropical Maritime Air Mass

hits the Municipality twice a year thereby causing the two rainy seasons. The two periods are

May to August and September to October. Between the months of November and March, the

Municipality is affected by the tropical continental air mass making the area warmer and

drier.

1.2.3 Vegetation

The Kwahu West Municipality lies within the semi-deciduous forest zone, which belongs to

the Antiaris-Chlorphora association. The vegetation is dense and consists of major economic

trees such as Odum, Wawa and Sapele.

The forest is made up of layers with most of the trees in the upper and middle layers

exhibiting deciduous characteristics during the dry season, which starts in November and

ends in March. Unfortunately, few of the virgin forests that exist in the Municipality are

being depleted due to the negative effects of human activities such as timber extraction,

farming and bush fire. Most forest areas have been replaced by secondary bush or forest,

which is easily distinguished from the climatic climax vegetation.

1
 Medium Term Development Plan

2

Figure 1.1: Map of Kwahu West Municipal

 Source: Ghana Statistical Service, GIS

3

There are three forest reserves in the Municipality namely: the southern scarp forest reserve

which covers an area of 15,460 hectares, Kade Bebo and Nkawanda.

1.3 Political and Administrative Structures

The Kwahu West Municipal Assembly is the highest administrative and political authority in

the Municipality and was established in 2004 by an Act of Parliament (Legislative Instrument

1589). It has deliberative, legislative and executive powers by which it enacts and amends

by-laws, generates its own revenue for development and commands political authority over

its jurisdiction. The Assembly is headed by the Municipal Chief Executive who is appointed

by the President and must be approved by two-thirds of the General Assembly. The Chief

Executive is vested with political authority.

1.3.1 Structure of the assembly

The Municipal consists of 26 electoral areas and represented in the general Assembly by

elected and appointed Assembly members. The composition of the Assembly is made up of

26 elected members, 13 appointed members, one Member of Parliament and the Municipal

Chief Executive. The Assembly has four Urban/Town and Area councils that help to

facilitate the operations of its functions at the local level by serving as coordinating centres.

The General Assembly is headed by an elected Presiding Member with the Municipal

Coordinating Director as the Secretary. The Assembly has set up seven sub-committees

which facilitate the performance of its statutory functions. Furthermore, the Municipal

Assembly has all the decentralized departments and other quasi government organizations

such as National Commission and Civil Education, Commission on Human Rights and

Administrative Justice, Ghana Health Service among others.

1.4 Cultural and Social Structure

Historically, Nkawkaw is under the umbrella of the Kwahu traditional Council which has 17

paramouncies with its headquarters situated at Mpraeso, the capital of Kwahu South District.

Kwahu West Municipal has no paramouncy but it is traditionally ruled by Odikros under the

supervision of the Obomeng Divisional Chief.

The Kwahu West Municipality is a cosmopolitan town because of its commercial nature and

therefore has numerous tribes. However, the Akan tribe (Kwahus) is the most dominant with

the Ewes and the Mole-Dagbani group being the minority.

It is imperative to state that the Kwahu West Municipal has no historical festival but used to

have a Home Coming event which has now been encapsulated into the popular Kwahu Easter

Festival. The Kwahu Easter is always celebrated during the period of Easter with people

coming from within and outside Ghana mainly to have fan at the serene mountainous part of

the Municipality.

1.5 Economy

1.5.1 Business, trade and manufacturing

Over 50,000 people in the Kwahu West Municipality Stay in urban areas out of an almost

94,000 people (GSS, PHC, 2010). This translates to a large number of people in the

Municipal capital who mainly engage in buying and selling and other service areas such as

transport among others on daily basis.

4

On manufacturing, quite a substantial number of people are into bakery, Pottery, Dress

making, Shoe-making, artisanship and catering, which all have a direct application of

business and trading skills. This emphasises the point that majority of the people are business

minded and are therefore economically depending on retail trading for a living.

1.5.2 Agriculture

A smaller proportion of the people in Kwahu West Municipality are engaged in farming

activities. A larger number of these people are found in the periphery of the Municipality

with Cocoa, Plantain, Palm nut plantation and maize production being the commonly grown

crops. Livestock rearing and Snail production are also practised on non-commercial bases by

some few individuals for household purposes. Some sections of the youth are venturing into

Tiger nuts production which is highly consumed in the Municipality. The Municipality is

blessed with fertile land which is largely unutilized considering the proportion of people in

the Agricultural sector and the small size of acres of land cultivated by these farmers.

1.5.3 Tourism and mining

The Municipality has three forest reserves namely the Southern Scarp reserve created in

1918, Kade Bebo and Nkawanda reserves all created in 1927 (Forestry Division, KWMA).

The Municipality has mineral deposits dotted around several communities such as Gold and

Bauxite which are yet to be commercially exploited. Illegal mining activities (Galamsey) are

however on-going in some of the communities endowed with these mineral deposits

including Abepotia where it is mostly practised.

1.5.4 Economic potentials of the Municipality

The strategic location of the Municipal capital town coupled with a high population makes

Nkawkaw one of the fastest growing and vibrant commercial towns in the country apart from

serving as a converging marketing centre for her boarder Districts. In fact, it is the main

marketing centre for goods coming from Afram plains, Kumasi and Accra. It therefore has a

potential of promoting strong economic linkages with a number of Districts to promote

economic growth through trade and investment.

1.6 Census Methodology, Concepts and Definitions

1.6.1 Introduction

Ghana Statistical Service (GSS) was guided by the principle of international comparability

and the need to obtain accurate information in the 2010 Population and Housing Census

(2010 PHC). The Census was, therefore, conducted using all the essential features of a

modern census as contained in the United Nations Principles and Recommendations for

countries taking part in the 2010 Round of Population and Housing Censuses.

Experience from previous post independence censuses of Ghana (1960, 1970, 1984 and 2000)

was taken into consideration in developing the methodologies for conducting the 2010 PHC.

The primary objective of the 2010 PHC was to provide information on the number,

distribution and social, economic and demographic characteristics of the population of Ghana

necessary to facilitate the socio-economic development of the country.

5

1.6.2 Pre-enumeration activities

Development of census project document and work plans

A large scale statistical operation, such as the 2010 Population and Housing Census required

meticulous planning for its successful implementation. A working group of the Ghana

Statistical Service prepared the census project document with the assistance of two

consultants. The document contains the rationale and objectives of the census, census

organisation, a work plan as well as a budget. The project document was launched in

November 2008 as part of the Ghana Statistics Development Plan (GSDP) and reviewed in

November 2009.

Census secretariat and committees

A well-structured management and supervisory framework that outlines the responsibilities

of the various stakeholders is essential for the effective implementation of a population and

housing census. To implement the 2010 PHC, a National Census Secretariat was set up in

January 2008 and comprised professional and technical staff of GSS as well as staff of other

Ministries, Departments and Agencies (MDAs) seconded to GSS. The Census Secretariat was

primarily responsible for the day-to-day planning and implementation of the census activities.

The Secretariat had seven units, namely; census administration, cartography, recruitment and

training, publicity and education, field operations and logistics management, data processing,

and data analysis and dissemination.

The Census Secretariat was initially headed by an acting Census Coordinator engaged by the

United Nations Population Fund (UNFPA) in 2008 to support GSS in the planning of the

Census. In 2009, the Census Secretariat was re-organised with the Government Statistician

as the National Chief Census Officer and overall Coordinator, assisted by a Census

Management Team and a Census Coordinating Team. The Census Management Team had

oversight responsibility for the implementation of the Census. It also had the responsibility of

taking critical decisions on the census in consultation with other national committees. The

Census Coordinating Team, on the other hand, was responsible for the day-to-day

implementation of the Census programme.

A number of census committees were also set up at both national and sub-national levels to

provide guidance and assistance with respect to resource mobilization and technical advice.

At the national level, the committees were the National Census Steering Committee (NCSC),

the National Census Technical Advisory Committee (NCTAC) and the National Census

Publicity and Education Committee (NCPEC). At the regional and district levels, the

committees were the Regional Census Implementation Committee and the District Census

Implementation Committee, respectively.

The Regional and District Census Implementation Committees were inter-sectoral in their

composition. Members of the Committees were mainly from decentralized departments with

the Regional and District Coordinating Directors chairing the Regional Census

Implementation Committee and District Census Implementation Committee, respectively.

The Committees contributed to the planning of district, community and locality level

activities in areas of publicity and field operations. They supported the Regional and District

Census Officers in the recruitment and training of field personnel (enumerators and

supervisors), as well as mobilizing logistical support for the census.

6

Selection of census topics

The topics selected for the 2010 Population and Housing Census were based on

recommendations contained in the UN Principles and Recommendations for 2010 Round of

Population and Housing Censuses and the African Addendum to that document as well as the

needs of data users. All the core topics recommended at the global level, i.e., geographical

and internal migration characteristics, international migration, household characteristics,

demographic and social characteristics such as age, date of birth, sex, and marital status,

fertility and mortality, educational and economic characteristics, issues relating to disability

and housing conditions and amenities were included in the census.

Some topics that were not considered core by the UN recommendations but which were

found to be of great interest and importance to Ghana and were, therefore, included in the

2010 PHC are religion, ethnicity, employment sector and place of work, agricultural activity,

as well as housing topics, such as, type of dwelling, materials for outer wall, floor and roof,

tenure/holding arrangement, number of sleeping rooms, cooking fuel, cooking space and

Information Communication Technology (ICT).

Census mapping

A timely and well implemented census mapping is pivotal to the success of any population

and housing census. Mapping delineates the country into enumeration areas to facilitate

smooth enumeration of the population. The updating of the 2000 Census Enumeration Area

(EA) maps started in the last quarter of 2007 with the acquisition of topographic sheets of all

indices from the Survey and Mapping Division of the Lands Commission. In addition, digital

sheets were also procured for the Geographical Information System Unit.

The Cartography Unit of the Census Secretariat collaborated with the Survey and Mapping

Division of the Lands Commission and the Centre for Remote Sensing and Geographic

Information Services (CERSGIS) of the Department of Geography and Resource

Development, University of Ghana, to determine the viability of migrating from analog to

digital mapping for the 2010 PHC, as recommended in the 2000 PHC Administrative Report.

Field cartographic work started in March 2008 and was completed in February 2010.

Development of questionnaire and manuals

For effective data collection, there is the need to design appropriate documents to solicit the

required information from respondents. GSS consulted widely with main data users in the

process of the questionnaire development. Data users including MDAs, research institutions,

civil society organisations and development partners were given the opportunity to indicate

the type of questions they wanted to be included in the census questionnaire.

Documents developed for the census included the questionnaire and manuals, and field

operation documents. The field operation documents included Enumeratorôs Visitation

Record Book, Supervisorôs Record Book, and other operational control forms. These record

books served as operational and quality control tools to assist enumerators and supervisors to

control and monitor their field duties respectively.

Pre-tests and trial census

It is internationally recognized that an essential element in census planning is the pre-testing

of the questionnaire and related instructions. The objective of the pre-test is to test the

questionnaire, the definition of its concepts and the instructions for filling out the

questionnaire.

7

The census questionnaire was pre-tested twice in the course of its development. The first pre-

test was carried out in March 2009 to find out the suitability of the questions and the

instructions provided. It also tested the adequacy and completeness of the responses and how

respondents understood the questions. The second pre-test was done in 10 selected

enumeration areas in August, 2009. The objective of the second pre-test was to examine the

sequence of the questions, test the new questions, such as, date of birth and migration, and

assess how the introduction of ódate of birthô could help to reduce óage heapingô. With regard

to questions on fertility, the pre-tests sought to find out the difference, if any, between proxy

responses and responses by the respondents themselves. Both pre-tests were carried in the

Greater Accra Region. Experience from the pre-tests was used to improve the final census

questionnaire.

A trial census which is a dress rehearsal of all the activities and procedures that are planned

for the main census was carried out in October/November 2009. These included recruitment

and training, distribution of census materials, administration of the questionnaire and other

census forms, enumeration of the various categories of the population (household,

institutional and floating population), and data processing. The trial census was held in six

selected districts across the country namely; Saboba (Northern Region), Chereponi (Northern

Region), Sene (Brong Ahafo Region), Bia (Western Region), Awutu Senya (Central Region),

and Osu Klottey Sub-Metro (Greater Accra Region). A number of factors were considered in

selecting the trial census districts. These included: administrative boundary issues, ecological

zone, and accessibility, enumeration of floating population/outdoor-sleepers, fast growing

areas, institutional population, and enumeration areas with scattered settlements.

The trial census provided GSS with an opportunity to assess its plans and procedures as well

as the state of preparedness for the conduct of the 2010 PHC. The common errors found

during editing of the completed questionnaires resulted in modifications to the census

questionnaire, enumerator manuals and other documents. The results of the trial census

assisted GSS to arrive at technically sound decisions on the ideal number of persons per

questionnaire, number of persons in the household roster, migration questions, placement of

the mortality question, serial numbering of houses/housing structures and method of

collection of information on community facilities. Lessons learnt from the trial census also

guided the planning of the recruitment process, the procedures for training of census field

staff and the publicity and education interventions.

1.6.3 Census enumeration

Method of enumeration and field work

All post- independence censuses (1960, 1970, 1984, and 2000) conducted in Ghana used the

de facto method of enumeration where people are enumerated at where they were on census

night and not where they usually reside. The same method was adopted for the 2010 PHC.

The de facto count is preferred because it provides a simple and straight forward way of

counting the population since it is based on a physical fact of presence and can hardly be

misinterpreted. It is thought that the method also minimizes the risks of under-enumeration

and over enumeration. The canvasser method, which involves trained field personnel visiting

houses and households identified in their respective enumeration areas, was adopted for the

2010 PHC.

The main census enumeration involved the canvassing of all categories of the population by

trained enumerators, using questionnaires prepared and tested during the pre-enumeration

phase. Specific arrangements were made for the coverage of special population groups, such

8

as the homeless and the floating population. The fieldwork began on 21st September 2010

with the identification of EA boundaries, listing of structures, enumeration of institutional

population and floating population.

The week preceding the Census Night was used by field personnel to list houses and other

structures in their enumeration areas. Enumerators were also mobilized to enumerate

residents/inmates of institutions, such as, schools and prisons. They returned to the

institutions during the enumeration period to reconcile the information they obtained from

individuals and also to cross out names of those who were absent from the institutions on

Census Night. Out-door sleepers (floating population) were also enumerated on the Census

Night.

Enumeration of the household population started on Monday, 27
th
 September, 2010.

Enumerators visited houses, compounds and structures in their enumeration areas and started

enumerating all households including visitors who spent the Census Night in the households.

Enumeration was carried out in the order in which houses/structures were listed and where

the members of the household were absent, the enumerator left a call-back-card indicating

when he/she would come back to enumerate the household. The enumeration process took off

smoothly with enumerators poised on completing their assignments on schedule since many

of them were teachers and had to return to school. However, many enumerators ran short of

questionnaires after a few daysô work.

Enumeration resumed in all districts when the questionnaire shortage was resolved and by

17
th
 October, 2010, enumeration was completed in most districts. Enumerators who had

finished their work were mobilized to assist in the enumeration of localities that were yet to

be enumerated in some regional capitals and other fast growing areas. Flooded areas and

other inaccessible localities were also enumerated after the end of the official enumeration

period. Because some enumeration areas in fast growing cities and towns, such as, Accra

Metropolitan Area, Kumasi, Kasoa and Techiman were not properly demarcated and some

were characterized by large EAs, some enumerators were unable to complete their assigned

tasks within the stipulated time.

1.6.4 Post Enumeration survey

In line with United Nations recommendations, GSS conducted a Post Enumeration Survey

(PES) in April, 2011 to check content and coverage error. The PES was also to serve as an

important tool in providing feedback regarding operational matters such as concepts and

procedures in order to help improve future census operations. The PES field work was

carried out for 21 days in April 2011 and was closely monitored and supervised to ensure

quality output. The main findings of the PES were that:

Á 97.0 percent of all household residents who were in the country on Census Night (26
th

September, 2010) were enumerated.

Á 1.3 percent of the population was erroneously included in the census.

Á Regional differentials are observed. Upper East region recorded the highest coverage

rate of 98.2 percent while the Volta region had the lowest coverage rate of 95.7

percent.

Á Males (3.3%) were more likely than females (2.8%) to be omitted in the census. The

coverage rate for males was 96.7 percent and the coverage rate for females was 97.2

9

percent. Also, the coverage rates (94.1%) for those within the 20-29 and 30-39 age

groups are relatively lower compared to the coverage rates of the other age groups.

Á There was a high rate of agreement between the 2010 PHC data and the PES data for

sex (98.8%), marital status (94.6%), relationship to head of household (90.5%) and

age (83.0%).

1.6.5 Release and dissemination of results

The provisional results of the census were released in February 2011 and the final results in

May 2012. A National Analytical report, six thematic reports, a Census Atlas, 10 Regional

Reports and a report on Demographic, Social, Economic and Housing were prepared and

disseminated in 2013.

1.6.6 Concepts and definitions

Introduction

The 2010 Population and Housing Census of Ghana followed the essential concepts and

definitions of a modern Population and Housing Census as recommended by the United

Nations (UN). It is important that the concepts, definitions and recommendations are adhered

to since they form the basis upon which Ghana could compare her data with that of other

countries.

The concepts and definitions in this report cover all sections of the 2010 Population and

Housing Census questionnaires (PHC1A and PHC1B). The sections were: geographical

location of the population, Household and Non-household population, Literacy and

Education, Emigration, Demographic and Economic Characteristics, Disability, Information

Communication Technology (ICT), Fertility, Mortality, Agricultural Activity and Housing

Conditions.

The concepts and definitions are provided to facilitate understanding and use of the data

presented in this report. Users are therefore advised to use the results of the census within the

context of these concepts and definitions.

Region

There were ten (10) administrative regions in Ghana during the 2010 Population and Housing

Census as they were in 1984 and 2000.

District

In 1988, Ghana changed from the local authority system of administration to the district

assembly system. In that year, the then existing 140 local authorities were demarcated into

110 districts. In 2004, 28 new districts were created; this increased the number of districts in

the country to 138. In 2008, 32 additional districts were created bringing the total number of

districts to 170. The 2010 Population and Housing Census was conducted in these 170

administrative districts (these are made-up of 164 districts/municipals and 6 metropolitan

areas). In 2012, 46 new districts were created to bring the total number of districts to 216.

There was urgent need for data for the 46 newly created districts for planning and decision-

making. To meet this demand, the 2010 Census data was re-programmed into 216 districts

after carrying out additional fieldwork and consultations with stakeholders in the districts

affected by the creation of the new districts.

10

Locality

A locality was defined as a distinct population cluster (also designated as inhabited place,

populated centre, settlement) which has a NAME or LOCALLY RECOGNISED STATUS. It

included fishing hamlets, mining camps, ranches, farms, market towns, villages, towns, cities

and many other types of population clusters, which meet the above criteria. There were two

main types of localities, rural and urban. As in previous censuses, the classification of

localities into óurbanô and óruralô was based on population size. Localities with 5,000 or more

persons were classified as urban while localities with less than 5,000 persons were classified

as rural.

Population

The 2010 Census was a ñde factoò count and each person present in Ghana, irrespective of

nationality, was enumerated at the place where he/she spent the midnight of 26th September

2010.

Household

A household was defined as a person or a group of persons, who lived together in the same

house or compound and shared the same house-keeping arrangements. In general, a

household consisted of a man, his wife, children and some other relatives or a house help who

may be living with them. However, it is important to remember that members of a household

are not necessarily related (by blood or marriage) because non-relatives (e.g. house helps)

may form part of a household.

Head of household

The household head was defined as a male or female member of the household recognised as

such by the other household members. The head of household is generally the person who has

economic and social responsibility for the household. All relationships are defined with

reference to the head.

Household and non-household population

Household population comprised of all persons who spent the census night in a household

setting. All persons who did not spend the census night in a household setting (except

otherwise stated) were classified as non-household population. Persons who spent census

night in any of the under listed institutions and locations were classified as non-household

population:

a) Educational Institutions

b) Children's and old peopleôs homes

c) Hospitals and healing centres

d) Hotels

e) Prisons

f) Service barracks

g) Soldiers on field exercise

h) Floating population: The following are examples of persons in this category:

11

i. All persons who slept in lorry parks, markets, in front of stores and offices,

public bathrooms, petrol filling stations, railway stations, verandas,

pavements, and all such places which are not houses or compounds.

ii. Hunting and fishing camps.

iii. Beggars and vagrants (mentally sick or otherwise).

Age

The age of every person was recorded in completed years disregarding fractions of days and

months. For those persons who did not know their birthdays, the enumerator estimated their

ages using a list of district, regional and national historical events.

Nationality

Nationality is defined as the country to which a person belongs. A distinction is made

between Ghanaians and other nationals. Ghanaian nationals are grouped into Ghanaian by

birth, Ghanaian with dual nationality and Ghanaian by naturalization. Other nationals are

grouped into ECOWAS nationals, Africans other than ECOWAS nationals, and non-

Africans.

Ethnicity

Ethnicity refers to the ethnic group that a person belonged to. This information is collected

only from Ghanaians by birth and Ghanaians with dual nationality. The classification of

ethnic groups in Ghana is that officially provided by the Bureau of Ghana Languages and

which has been in use since the 1960 census.

Birthplace

The birthplace of a person refers to the locality of usual residence of the mother at the time of

birth. If after delivery a mother stayed outside her locality of usual residence for six months

or more or had the intention of staying in the new place for six or more months, then the

actual town/village of physical birth becomes the birthplace of the child.

Duration of residence

Duration of residence refers to the number of years a person has lived in a particular place.

This question is only asked of persons not born in the place where enumeration took place.

Breaks in duration of residence lasting less than 12 months are disregarded. The duration of

residence of persons who made multiple movements of one (1) year or more is assumed to be

the number of years lived in the locality (town or village) since the last movement.

Religion

Religion refers to the individualôs religious affiliation as reported by the respondent,

irrespective of the religion of the household head or the headôs spouse or the name of the

person. No attempt was made to find out if respondents actually practiced the faith they

professed.

Marital status

Marital status refers to the respondentôs marital status as at Census Night. The question on

marital status was asked only of persons 12 years and older. The selection of the age limit of

12

12 years was based on the average age at menarche and also on the practice in some parts of

the country where girls as young as 12 years old could be given in marriage.

Literacy

The question on literacy referred to the respondent's ability to read and write in any language.

A person was considered literate if he/she could read and write a simple statement with

understanding. The question on literacy was asked only of persons 11 years and older.

Education

School attendance

Data was collected on school attendance for all persons three (3) years and older. School

attendance refers to whether a person has ever attended, was currently attending or has never

attended school. In the census, school meant an educational institution where a person

received at least four hours of formal education.

Although the lower age limit of formal education is six years for primary one, eligibility for

the school attendance question was lowered to three years because pre-school education has

become an important phenomenon in the country.

Level of education

Level of education refers to the highest level of formal school that a person ever attended or

was attending. This information was obtained for persons 3 years and older.

Activity status

Activit y status refers to economic or non-economic activity of respondents during the 7 days

preceding census night. Information on type of activity was collected on persons 5 years and

older. A person was regarded as economically active if he/she:

a. Worked for pay or profit or family gain for at least 1 hour within the 7 days preceding

Census Night. This included persons who were in paid employment or self-

employment or contributing family workers.

b. Did not work, but had jobs to return to.

c. Were unemployed.

The economically not active were persons who did not work and were not seeking for work.

They were classified by reasons for not being economically active. Economically not active

persons included homemakers, students, retired persons, the disabled and persons who were

unable to work due to their age or ill-health.

Occupation

This referred to the type of work the person was engaged in at the establishment where he/she

worked. This was asked only of persons 5 years and older who worked 7 days before the

census night, and those who did not work but had a job to return to as well as those

unemployed who had worked before. All persons who worked during the 7 days before the

census night were classified by the kind of work they were engaged in. The emphasis was on

the work the person did during the reference period and not what he/she was trained to do.

For those who did not work but had a job to return to, their occupation was the job they

would go back to after the period of absence. Also, for persons who had worked before and

13

were seeking for work and available for work, their occupation was on the last work they did

before becoming unemployed. If a person was engaged in more than one occupation, only the

main one was considered.

Industry

Industry referred to the type of product produced or service rendered at the respondentôs work

place. Information was collected only on the main product produced or service rendered in

the establishment during the reference period.

Employment status

Employment status refers to the status of a person in the establishment where he/she currently

works or previously worked. Eight employment status categories were provided: employee,

self-employed without employees, self-employed with employees, casual worker,

contributing family worker, apprentice, domestic employee (house help). Persons who could

not be classified under any of the above categories were classified as ñotherò.

Employment sector

This refers to the sector in which a person worked. The employment sectors covered in the

census were public, private formal, private informal, semi-public/parastatal, NGOs and

international organizations.

Disability

Persons with disability were defined as those who were unable to or were restricted in the

performance of specific tasks/activities due to loss of function of some part of the body as a

result of impairment or malformation. Information was collected on persons with visual/sight

impairment, hearing impairment, mental retardation, emotional or behavioural disorders and

other physical challenges.

Information Communication Technology (ICT)

Information Communication Technology (ICT) questions were asked for both individuals and

households. Persons having mobile phones refer to respondents 12 years and older who

owned mobile phones (irrespective of the number of mobile phones owned by each person).

Persons using internet facility refers to those who had access to internet facility at home,

internet cafe, on mobile phone or other mobile device. Internet access is assumed to be not

only via computer, but also by mobile phones, PDA, game machine and digital television.

Households having Personal Computers/Laptops refer to households who own

desktops/laptop computers. The fixed telephone line refers to a telephone line connecting a

customerôs terminal equipment (e.g. telephone set, facsimile machine) to the public switch

telephone network.

Fertility

Two types of fertility data were collected: lifetime fertility and current fertility. Lifetime

fertility refers to the total number of live births that females 12 years and older had ever had

during their life time. Current fertility refers to the number of live births that females 12-54

years old had in the 12 months preceding the Census Night.

Mortality

Mortality refers to all deaths that occurred in the household during the 12 months preceding

the Census Night. The report presents information on deaths due to accidents, violence,

14

homicide and suicide. In addition, data were collected on pregnancy-related deaths of

females 12-54 years.

Agriculture

The census sought information on household members who are engaged in agricultural

activities, including the cultivation of crops or tree planting, rearing of livestock or breeding

of fish for sale or family consumption. Information was also collected on their farms, types of

crops and number and type of livestock.

Housing conditions and facilities

The UN recommended definition of a house as ña structurally separate and independent place

of abode such that a person or group of persons can isolate themselves from the hazards of

climate such as storms and the sunôô was adopted. The definition, therefore, covered any type

of shelter used as living quarters, such as separate houses, semi-detached houses,

flats/apartments, compound houses, huts, tents, kiosks and containers.

Living quarters or dwelling units refer to a specific area or space occupied by a particular

household and therefore need not necessarily be the same as the house of which the dwelling

unit may be a part.

Information collected on housing conditions included the type of dwelling unit, main

construction materials for walls, floor and roof, holding/tenure arrangement, ownership type,

type of lighting, source of water supply and toilet facilities. Data was also collected on

method of disposal of solid and liquid waste.

1.7 Organization of the Report

The report consists of nine chapters. Chapter one provides basic information about the

district. It gives a brief background of the district, describing its physical features, political

and administrative structure, social and cultural structure, economy and the methodology and

concepts used in the report. Chapter two discusses the population size, composition and age

structure. It further discusses the migratory pattern in the district as well as fertility and

mortality.

In chapter three, the focus is on household size, composition and headship as well as the

marital characteristics and nationality of the inhabitants of the district. The chapter also

discusses the religious affiliations and the educational statuses of the members of the district.

Chapter four focuses on economic characteristics such as economic activity status,

occupation, industries and the employment status and sectors that the people are employed.

Information Communication Technology (ICT) is discussed in chapter five. It analyses

mobile phone ownership, internet use and ownership of desktop/laptop computers while

chapter six is devoted to Persons living with disabilities (PWDs) and their socio-demographic

characteristics. Chapter seven concentrates on the agricultural activities of the households,

describing the types of farming activities, livestock rearing and numbers of livestock reared.

In chapter eight, housing conditions such as housing stock, type of dwelling and construction

materials, room occupancy, holding and tenancy, lighting and cooking facilities, bathing and

toilet facilities, waste disposal and source of water for drinking or for other domestic use in

the district are discussed and analyzed in detail. The final chapter, Chapter nine presents the

summary of findings and conclusions. It also discusses the policy implications of the findings

for the district.

15

CHAPTER TWO

DEMOGRAPHIC CHARACTERISTICS

2.1 Introduction

A countryôs population composition greatly influences its needs and wellbeing. All levels of

policy formulation need information on age and sex composition of the population in

planning and development and in provision of services. Population size, composition and

age-structures are important in understanding the migration fertility and mortality dynamics.

A countryôs population composition is the description of the population according to

characteristics such as size and age-sex structure.

This chapter provides information on the municipalôs population size, the distribution by sex

and locality of residence (urban/rural) of the population as well as the sex ratio differentials

across the various age groups. The age-sex structure, including age dependency ratios,

fertility, migration pattern as well as mortality is also discussed.

2.2 Population Size and Distribution

2.2.1 Population distribution by sex

Table 2.1 shows the population size by locality of residence by sex and sex ratio The total

population of the Municipality in 2010 is 93,584 and it represents 3.6 percent of the total

population of Eastern region. The distribution of the population by sex indicates that the

male population is 44,875 (48.0%) and the female population is 48,709 (52.0%). This

translates into a sex ratio of about 92 males to 100 females (92.1). The sex ratio at birth is

about 106 males to 100 females but this decline as the population is ageing resulting in more

females than males for older ages.

About 51.7 percent of the population are in urban areas (47,968) while 48.3 percent reside in

rural areas (45,616). All the urban population can be found in Nkawkaw, the municipal

capital and its suburbs with the rural population scattered in over one hundred localities. The

concentration of the urban population within Nkawkaw Township makes it one of the most

compact localities in the Eastern region ranking second to Koforidua in terms of population

and 20
th
 in the country in terms of urbanization (MLGRD Habitat Survey Report, 2010).

2.2.2 Age dependency ratio

Table 2.1 also shows the age dependency ratio for the municipality and for rural and urban

localities. The municipality has a total age dependency of 80.9. This means that 100 persons

in the working age group (15-64) cater for about 81 persons in the dependent age groups (0-

14 and 65 years and older). Table 2.1 further indicates that the male age-dependency ratio of

66.9 is lower than the female (72.0) while that of rural age-dependency ratio of 87.2 is higher

than urban localities (66.9).

16

Table 2.1: Population size by locality of residence by sex and sex ratio

Age group

Sex

 Sex

ratio

 Type of locality

Both

sexes Male Female

Urban Rural

All Ages 93,584 44,875 48,709 92.1 47,968 45,616

0 - 4 12,381 6,364 6,017 105.8 5,839 6,542

5-9 11,601 5,881 5,720 102.8 5,394 6,207

10-14 11,419 5,700 5,719 99.7 5,783 5,636

15 - 19 10,352 5,144 5,208 98.8 5,823 4,529

20 - 24 8,740 3,952 4,788 82.5 4,979 3,761

25 - 29 7,215 3,265 3,950 82.7 4,175 3,040

30 - 34 5,581 2,604 2,977 87.5 3,141 2,440

35 - 39 4,943 2,295 2,648 86.7 2,654 2,289

40 - 44 4,385 2,049 2,336 87.7 2,282 2,103

45 - 49 3,890 1,817 2,073 87.7 1,916 1,974

50 - 54 3,637 1,599 2,038 78.5 1,695 1,942

55 - 59 2,393 1,094 1,299 84.2 1,164 1,229

60 - 64 1,985 983 1,002 98.1 918 1,067

65 - 69 1,248 574 674 85.2 588 660

70 - 74 1,499 646 853 75.7 661 838

75 - 79 939 411 528 77.8 425 514

80 - 84 667 250 417 60 265 402

85+ 709 247 462 53.5 266 443

All Ages 93,584 44,875 48,709 92.1 47,968 45,616

0-14 35,401 17,945 17,456 102.8 17,016 18,385

15-64 53,121 24,802 28,319 87.6 28,747 24,374

65+ 5,062 2,128 2,934 72.5 2,205 2,857

Age-dependency ratio 76.2 80.9 72 66.9 87.2
Source: Ghana Statistical Service, 2010 Population and Housing Census

2.3 Age-Sex Structure

The most important demographic characteristic of a population is its age-sex structure.

Figure 2.2 shows the age-sex structure of the Municipalôs population.

The pyramid illustrates the expected pattern of declines in the populations in each group with

advancing age as it is the case in most developing countries. It has a broad- base showing

that a large new cohort is born every year as displayed at the bottom of the pyramid at age

group 0-4 years. As cohorts age, they lose members (through death or migration or both).

The narrowing of the population pyramid as it peaks shows this small number of elderly

persons at older ages.

Another characteristic of the Municipal population pyramid is that females form the majority

across almost all the age groups especially at the older age groups. The pyramid also shows

that age groups 5-9 and 10-14 have almost the same proportion of femalesô members.

17

Figure 2.1: Population pyramid

Source: Ghana Statistical Service, 2010 Population and Housing Census

2.4 Fertility , Mortality and Migration

2.4.1 Fertility

Fertility refers to the actual birth performance of a woman during her productive age period

(15-49 years). The total fertility rate (TFR) which is widely used in fertility analysis is

sometimes also called the fertility rate or period total fertility rate (PTFR) of a population. It

is the average number of children that would be borne to a woman over her lifetime if she

were to experience the exact current age-specific fertility rates (ASFRs) throughout her

lifetime.

The result from the 2010 census presented in Table 2.2 indicates that Kwahu West has TFR

of 3.3. This means that a woman in her child-bearing years in the municipality will give birth

to about three children. This rate is less than the regional rate of 3.5 but almost the same as

the national rate of 3.3.

Table 2.2 also shows the General Fertility Rate (GFR) of the municipality. This is the number

of live births per 1,000 women whose ages range from 15 years to 49 years in a given year.

The GFR for the municipality is 95. It is lower than the regional rate of 103.9 live births per

1000 women. The Crude Birth Rate of 24.5 of the municipality is one of the lowest in the

region.

8,000 6,000 4,000 2,000 0 2,000 4,000 6,000 8,000

 0-4

 5-9

 10-14

 15-19

 20-24

 25-29

 30-34

 35-39

 40-44

 45-49

 50-54

 55-59

 60-64

 65-69

 70-74

 75-79

 80-84

85+

Population

Age

Female Male

18

Table 2.2: Reported total fertility rate, general fertility rate and crude birth rate

 by district

District Population

Number

of women

15-49

years

Number of

births in

last 12

months

Total

Fertility

Rate

General

Fertility

Rate

Crude

Birth

Rate

All Districts 2,633,154 788,455 67,900

3.5 103.9 25.8

Akwapim North 136,483 41,211 3,549

3.6 103.4 26.0

Akwapim South Municipal 123,501 38,447 3,091

3.3 95.5 25.0

Akyem Mansa 97,374 27,417 2,735

4.3 122.3 28.1

Asuogyaman 98,046 30,675 2,254

3.1 89.5 23.0

Atiwa 110,622 31,359 3,207

4.2 125.9 29.0

Birim Municipal 144,869 45,720 3,411

3.1 90.1 23.5

Birim North 78,907 22,778 2,163

3.9 116.1 27.4

Birim South 119,767 35,212 3,259

3.9 114.3 27.2

East Akim Municipal 167,896 51,132 3,807

3.1 89.9 22.7

Fanteakwa 108,614 31,368 2,769

3.7 107.2 25.5

Kwaebibirem 192,562 58,556 5,407

3.9 111.4 28.1

Kwahu East 77,125 21,132 2,067

4.2 120.7 26.8

Kwahu North 218,235 58,005 6,572 4.4 132.3 30.1

Kwahu South 69,757 20,311 1,872

3.8 114.0 26.8

Kwahu West Municipal 93,584 29,311 2,295

3.3 95.0 24.5

Lower Manya 89,246 29,546 2,190

3.0 87.4 24.5

New Juaben Municipal 183,727 62,150 3,612

2.4 68.0 19.7

Suhum-Kraboa Coaltar 167,551 48,762 4,317

3.6 108.0 25.8

Upper Manya 72,092 20,332 1,859

3.7 111.5 25.8

West Akim Municipal 195,349 58,024 5,434

3.9 113.8 27.8

Yilo Krobo 87,847 27,007 2,030

2.9 90.1 23.1
Source: Ghana Statistical Service, 2010 Population and Housing Census

The 2010 PHC asked females aged 12-54 years the number of children ever born (CEB) alive

in the 12 months preceding the census. For lifetime fertility, females 12 years and older were

asked to report on the number of children they have ever borne alive. They were also asked

the number of surviving children they have had. Table 2.3 presents female population 12

years and older by age, the children ever born, the children surviving and sex of child.

The results indicate that 89,569, children of both sexes were born alive to 34,546 females of

all ages with 2.6 as Mean Children Ever Born (MCEB) (2.6 on average per woman). Of the

number of children ever born 78,420 children (87.5%) survived (an average of 2.3 per

woman). Female children ever born are less (44,419) than their male counterparts (45,150).

In contrast, female children surviving (39,338) are more than male children (39,082). In

general, CEB increases across older age groups of women with the exception of age group

55-59 years.

19

Table 2.3: Female population 12 years and older by age, children ever born,

 children surviving and sex of child

Age

Number

of

Female

 Children Ever Born (CEB)

Children Surviving (CS)

Both

Sexes

Mean

CEB Male Female

Both

Sexes

Mean

CS Male Female

All ages 34,546 89,569 2.6 45,150 44,419

78,420 2.3 39,082 39,338

12-14 3,293 18 0.0 13 5

16 0.0 11 5

15-19 5,208 582 0.1 306 276

511 0.1 264 247

20-24 4,788 3,158 0.7 1,601 1,557

2,884 0.6 1,415 1,469

25-29 3,950 6,627 1.7 3,377 3,250

6,095 1.5 3,065 3,030

30-34 2,977 8,300 2.8 4,280 4,020

7,644 2.6 3,913 3,731

35-39 2,648 9,734 3.7 4,902 4,832

9,060 3.4 4,542 4,518

40-44 2,336 9,992 4.3 5,057 4,935

9,048 3.9 4,558 4,490

45-49 2,073 9,864 4.8 4,939 4,925

8,930 4.3 4,469 4,461

50-54 2,038 10,233 5.0 5,204 5,029

9,148 4.5 4,596 4,552

55-59 1,299 6,787 5.2 3,401 3,386

5,831 4.5 2,864 2,967

60+ 3,936 24,274 6.2 12,070 12,204 19,253 4.9 9,385 9,868
Source: Ghana Statistical Service, 2010 Population and Housing Census

2.4.2 Mortality

Mortality is one of the three components of population change. The level and pattern of

mortality is a reflection of the health status of a population.

The Kwahu West Municipality recorded 659 deaths in households with a crude death rate of

7 deaths per 1,000 populations. This crude rate is lower than regional average of 8.2 deaths

per 1,000 populations.

20

Table 2.4: Total population, deaths in households and crude

 death rate, by district

District

Total

Population

Deaths in

households

*Crude

death rate

All Districts 2,633,154 21,519 8.2

Akwapim North 136,483 1,317 9.6

Akwapim South 37,501 357 9.5

Akyem Mansa 97,374 805 8.3

Asuogyaman 98,046 853 8.7

Atiwa 110,622 1,064 9.6

Ayensuano 77,193 741 9.6

Birim Municipal 144,869 966 6.7

Birim North 78,907 595 7.5

Birim South 119,767 1,351 11.3

Denkyembuor 78,841 444 5.6

East Akim Municipal 167,896 1,427 8.5

Fanteakwa 108,614 911 8.4

Kwaebibirem 113,721 726 6.4

Kwahu Afram Plains North 102,423 455 4.4

Kwahu Afram Plains South 115,812 539 4.7

Kwahu East 77,125 992 12.9

Kwahu South 69,757 879 12.6

Kwahu West Municipal 93,584 659 7.0

Lower Manya 89,246 940 10.5

New Juaben Municipal 183,727 1,085 5.9

Nsawam Adoagyiri Municipal 86,000 448 5.2

Suhum Municipal 90,358 632 7.0

Upper Manya 72,092 607 8.4

Upper West Akyem 87,051 662 7.6

West Akim Municipal 108,298 866 8.0

Yilo Krobo 87,847 1,198 13.6
Source: Ghana Statistical Service, 2010 Population and Housing Census

Note: * Number of deaths per 1,000 populations

Causes of death

Table 2.5 shows the causes of death by district in Eastern Region. The total number of deaths

occurring in the Municipality is 659. The Table further shows that deaths that occur in the

municipality as a result of accident/violence/homicide/suicide are 8.8 percent of all deaths in

the District. This proportion is lower than the regional average of 10.4 percent.

21

Table 2.5: Cause of death by district

District

 Death due to

Total

deaths

Accident/

violence/

homicide/

suicide

All other

causes

All Districts 21,519 10.4 89.6

Birim South 1,351 11.3 88.7

Birim Municipal 966 12.2 87.8

West Akim Municipal 866 11.4 88.6

Suhum Municipal 640 5.5 94.5

Nsawam Adoagyiri Municipal 448 10.3 89.7

Akwapim North 1,317 8.0 92.0

New Juaben Municipal 1,085 11.2 88.8

Yilo Krobo 1,198 9.0 91.0

Lower Manya 940 6.7 93.3

Asuogyaman 853 10.0 90.0

Upper Manya 607 5.3 94.7

Fanteakwa 911 8.0 92.0

East Akim Municipal 1,427 16.5 83.5

Kwaebibirem 727 10.7 89.3

Akyem Mansa 805 6.6 93.4

Birim North 595 13.9 86.1

Atiwa 1,064 8.8 91.2

Kwahu West Municipal 659 8.8 91.2

Kwahu South 879 9.7 90.3

Kwahu East 992 13.9 86.1

Kwahu Afram Plains North 455 20.2 79.8

Upper West Akyem 662 9.4 90.6

Akwapim South 357 17.1 82.9

Ayensuano 733 6.7 93.3

Denkyembuor 443 12.0 88.0

Kwahu Afram Plains South 539 11.1 88.9
Source: Ghana Statistical Service, 2010 Population and Housing Census

2.4.3 Age-sex specific death rates

Death rates are calculated for specific age groups in order to compare mortality at different

ages or at the same age over time. The age specific death rate (ASDR) is computed as a ratio

of deaths of people in a specified age group, for example deaths among the 30-34 year-age

group to the population in that age group (30-34 years) multiplied by 1,000.

Figure 2.5 describes the pattern of mortality across the different sections (age groups) of the

municipalôs population. The ASDRs generally rises with increasing age from 44-49 years

then sharp increase from 65-69 reaching a peak at age 90-94 years. The figure indicates that

male mortality is generally higher compared to female deaths especially at older ages.

22

Figure 2.2: Age specific mortality rates by sex

Source: Ghana Statistical Service, 2010 Population and Housing Census

2.4.3 Migration

Migration is one of the components that influence change in the number of inhabitants of a

particular area at a given time. The migratory movements of the population can be gathered

from birthplace (the locality of usual residence of the mother at the time of birth) and place of

enumeration data. Table 2.6 presents information on birthplace by duration of residence of

migrants. The table shows that there are 37,725 persons (migrants) who were enumerated in

the Municipality. Of these total migrants, 21,858 were born elsewhere in the Eastern region

whilst the rest born elsewhere in other regions or outside Ghana.

With regards to duration of stay 30.9 percent have lived in the Municipality for 1-4 years.

Fewer of them (12.6%) have lived for less than one year. Most of the migrants living the

Municipality had come from the neighbouring regions: Ashanti (4,101), Greater Accra

(2,552) and Volta (2,041) regions.

0

0.01

0.02

0.03

0.04

0.05

0.06

0.07

D
e

a
th

 r
a

te

Male

Female

Age group

23

Table 2.6: Birthplace by duration of residence of migrants

Birthplace Number

Duration of residence (%)

Less

than1

year

1-4

years

5-9

years

10-19

years

20+

years

Total 37,725 12.6 30.9 17.5 17.9 21.1

Born elsewhere in the region 21,858 11.3 28.2 17.1 19.0 24.5

Born elsewhere in another region:

 Western 956 15.2 37.4 20.4 14.4 12.6

Central 1,163 16.0 33.3 15.0 15.9 19.9

Greater Accra 2,552 16.2 38.1 17.0 14.2 14.5

Volta 2,041 13.7 31.3 17.8 17.8 19.4

Eastern - - - - - -

Ashanti 4,101 14.2 34.3 16.5 17.7 17.3

Brong Ahafo 1,039 11.6 41.1 20.7 14.8 11.7

Northern 1,388 14.1 31.8 18.5 17.4 18.2

Upper East 1,216 11.6 31.2 21.4 18.3 17.6

Upper West 463 12.1 34.3 21.8 13.8 17.9

Outside Ghana 948 19.0 36.6 18.1 14.6 11.7
Source: Ghana Statistical Service, 2010 Population and Housing Census

24

CHAPTER THREE

SOCIAL CHARACTERISTICS

3.1 Introduction

The concept of household is widely used in census and surveys to identify and group persons

into basic units of enumeration. The household concept plays a vital role as a minimum unit

of living arrangements of the population. Household for the nation is also influenced by

socio-cultural practices such as marriage, kinship type and inheritance

This chapter presents information on the social characteristics of the District. These include

Household Size, Composition and Headship, Marital Status, Nationality and Religious

Affiliation and Literacy and Education

3.2 Household Size, Composition and Structure

The 2010 PHC defines a household as a person or a group of persons, who live together in

the same house or compound and share the same house-keeping arrangements and constitute

a single consumption unit. Household members are not necessarily related by blood or

marriage because friends and hired domestic workers may also be part of households. The

information on households basically includes household structure, composition, and

relationship to head of household. Household heads are, therefore, important when

considering social and demographic issues. Thus household dynamics and standard of living

are better understood within a context of age, sex and socio-economic characteristics of

household heads

3.2.1 Household size

Table 3.1 gives information on household size by locality of residence in Kwahu West

Municipal. . The total household population in the municipal is 90,131 and the total number

of households is 23,296 households, giving an average household size of 3.9 persons in a

household. This average household size is lower than the regional average (4.1). The table

further shows that average household size for the rural areas (4.1) is higher than the urban

areas (3.7).

Table 3.1: Household size by type of locality

Categories

Total

country Region District Urban Rural

Total household population 24,076,327 2574549 90,131 45,822 44,309

Number of households 5,467,054 632,045 23,296 12,503 10,793

Average households per house 1.6 1.5 1.9 2.9 1.3

Average households size 4.4 4.1 3.9 3.7 4.1
Source: Ghana Statistical Service, 2010 Population and Housing Census

3.2.2 Household composition

Table 3.2 presents household composition and sex. The highest proportion of the household

population is made up of children (40.3%). The total number of persons who are household

25

heads is 23,296 constituting 25.9 percent of the household population in the Municipality.

The proportion of household members who are male heads of households (32.0%) is higher

than the proportion that is females (20.2%) heads of household. Grandchildren (10.4%) also

form a substantial part of the household population. There are also more male grandchildren

(10.9%) than female grandchildren (10.0%). The Table further shows that foster/adopted

children recorded the lowest composition of the household population in the Municipality

with 0.3

Table 3.2: Household composition by sex

Household composition

Total

Male

Female

Number Percent Number Percent Number Percent

Total 90,131 100.0

43,179 100.0

46,952 100.0

Head 23,296 25.9

13,807 32.0

9,489 20.2

Spouse (wife/husband) 9,605 10.7

1,130 2.6

8,475 18.1

Child (son/daughter) 36,346 40.3

18,256 42.3

18,090 38.5

Parent/parent in-law 764 0.9

123 0.3

641 1.4

Son/daughter in-law 536 0.6

186 0.4

350 0.8

Grandchild 9,385 10.4

4,692 10.9

4,693 10.0

Brother/sister 3,015 3.4

1,615 3.7

1,400 3.0

Step child 510 0.6

257 0.6

253 0.5

Adopted/foster child 290 0.3

137 0.3

153 0.3

Other relative 4,526 5.0

2,102 4.9

2,424 5.2

Non-relative 1,858 2.1

874 2.0

984 2.1
Source: Ghana Statistical Service, 2010 Population and Housing Census

3.2.4 Household structure

Household structure under this context refers to type of the relationship (related or unrelated)

of household members present on census night. These are classified as head only, head and

spouse, nuclear, extended among other compositions.

Table 3.3 illustrates that in the Municipality the nuclear family structure comprising of the

head, spouse(s) and children recorded the highest proportion (29.6%). The extended family,

(Head, spouse(s), children and Head's relatives) account for 17.2 percent. In all, male heads

only recorded the highest proportion (7.3%) while female heads only constitute 3.8 percent.

Single parent nuclear account for 11.9 percent while, single parent extended form 16.4

percent of the household structure.

26

Table 3.3: Household structure by sex

Household structure

Total Male Female

Number Percent Number Percent Number Percent

Total 90,131 100.0

43,179 100.0

46,952 100.0

Head only 4,932 5.5

3,163 7.3

1,769 3.8

Head and a spouse only 1,848 2.1

934 2.2

914 2.0

Nuclear (head, spouse(s) and children) 26,696 29.6

13,724 31.8

12,972 27.6

Extended (head, spouse(s), children and

head's relatives)
15,464 17.2

7,621 17.7

7,843 16.7

Extended + non relatives 1,499 1.7

747 1.7

752 1.6

Head, spouse(s) and other composition 3,747 4.2

1,896 4.4

1,851 3.9

Single parent nuclear 10,737 11.9

4,448 10.3

6,289 13.4

Single parent extended 14,796 16.4

5,833 13.5

8,963 19.1

Single parent extended + non relative 1,277 1.4

510 1.2

767 1.6

Head and other composition but no spouse 9,135 10.1 4,303 10.0 4,832 10.3
Source: Ghana Statistical Service, 2010 Population and Housing Census

3.3 Marital Status

This focuses on marriage and marital characteristics within the Ghanaian socio cultural

systems using the 2010 Population and Housing Censuses (PHC). Marriage has demographic,

economic, socio-cultural and health implications as it sets the context for reproductive

activities such as legitimising entry into sexual activities and childbirth (Braun, 2005). Thus,

in cases where there is lack of adequate data on age, duration of marriage can be used as basis

for fertility estimation. Marital status is also used as one of the determinants of social status

and an indicator of social responsibility, trust and achievement in some societies

(Animasahun and Fatile, 2011). Marital status has implications for other demographic events

such as family formation, migration, and demand for housing and residential-related services.

The 2010 Population and Housing census took into consideration the three systems of

marriages in Ghana; the ordinance system, customary and Islamic which all have distinct

practices and expectations. Information on marital status was collected from people aged 12

years and older using six categories. These included: never married, Informal/Consensual

union/Living together, married separated, divorced and widowed.

3.3.1 Marital characteristics

Table 3.4 illustrates the marital status of people in Kwahu West Municipal aged 12 years and

above irrespective of the type of system of marriage. It is observed from the Table that there

is an approximate proportion of those who were never married (41.8%) and those who are

married (41.4%) at the time of the census with the former being high among age group of 12-

24 years. This may be due to the fact that most of these age categories are expected to be

currently attending school. The ónever marriedô group is however higher among the males

(48.6%) than the females (35.9%).

Divorced cases among marriages are quite high in the Municipality recording nearly 6

percent Divorced cases are however, high among females especially those in their 50s as

against their male counterparts.

27

Table 3.4: Persons 12 years and older by sex, age-group and marital status

Sex/age-

group Number Total

Never

married

Informal/

consensual

union/living

together Married Separated Divorced Widowed

Both Sexes

 Total 64,825 100.0 41.8 4.3 41.4 2.0 5.5 5.1

10 - 14 6,642 100.0 95.2 0.4 4.4 0.0 0.0 0.0

15 - 19 10,352 100.0 92.0 2.1 5.3 0.3 0.3 0.1

20 - 24 8,740 100.0 70.9 8.1 19.3 0.8 0.6 0.4

25 - 29 7,215 100.0 39.6 9.4 46.6 1.5 2.5 0.5

30 - 34 5,581 100.0 19.1 6.8 65.9 2.3 4.7 1.2

35 - 39 4,943 100.0 8.3 6.0 73.6 2.5 7.6 1.9

40 - 44 4,385 100.0 5.2 3.7 74.6 3.6 9.4 3.4

45 - 49 3,890 100.0 3.8 2.7 73.1 3.5 11.7 5.3

50 - 54 3,637 100.0 3.2 2.0 69.2 4.3 12.8 8.4

55 - 59 2,393 100.0 1.7 1.5 65.9 4.3 14.4 12.2

60 - 64 1,985 100.0 1.9 1.5 59.5 4.7 15.2 17.2

65+ 5,062 100.0 2.8 1.1 44.6 3.5 13.1 34.9

Male

 Total 30,279 100.0 48.6 3.7 41.6 1.4 3.3 1.4

10 - 14 3,349 100.0 94.9 0.3 4.8 0.0 0.0 0.0

15 - 19 5,144 100.0 95.9 0.4 3.5 0.1 0.1 0.0

20 - 24 3,952 100.0 85.2 4.8 9.5 0.2 0.2 0.1

25 - 29 3,265 100.0 55.5 9.2 33.4 0.8 1.0 0.0

30 - 34 2,604 100.0 27.3 7.8 60.9 1.3 2.3 0.3

35 - 39 2,295 100.0 11.9 6.5 75.1 1.9 4.1 0.5

40 - 44 2,049 100.0 7.2 4.4 78.8 2.8 5.4 1.3

45 - 49 1,817 100.0 5.1 3.9 79.3 2.9 7.7 1.2

50 - 54 1,599 100.0 4.2 1.9 79.0 3.7 8.3 2.8

55 - 59 1,094 100.0 2.5 1.8 80.3 3.9 8.7 2.8

60 - 64 983 100.0 1.7 1.6 78.9 3.2 10.5 4.1

65+ 2,128 100.0 3.8 1.5 70.6 3.3 10.0 10.9

Female

 Total 34,546 100.0 35.9 4.7 41.2 2.5 7.3 8.4

10 - 14 3,293 100.0 95.6 0.5 3.9 0.0 0.0 0.0

15 - 19 5,208 100.0 88.2 3.7 7.0 0.5 0.4 0.2

20 - 24 4,788 100.0 59.2 10.8 27.3 1.2 0.9 0.6

25 - 29 3,950 100.0 26.4 9.4 57.4 2.1 3.6 1.0

30 - 34 2,977 100.0 11.9 6.0 70.2 3.2 6.8 2.0

35 - 39 2,648 100.0 5.2 5.5 72.3 3.1 10.7 3.2

40 - 44 2,336 100.0 3.5 3.1 70.9 4.3 12.9 5.3

45 - 49 2,073 100.0 2.6 1.7 67.6 4.1 15.1 8.9

50 - 54 2,038 100.0 2.5 2.1 61.5 4.7 16.3 12.9

55 - 59 1,299 100.0 1.0 1.2 53.7 4.7 19.2 20.1

60 - 64 1,002 100.0 2.0 1.4 40.5 6.3 19.8 30.0

65+ 2,934 100.0 2.1 0.9 25.7 3.6 15.3 52.4
Source: Ghana Statistical Service, 2010 Population and Housing Census

Marital status of the population 12 years and older. About two out of every five persons aged

12 years and older are married while a similar proportion (41.8%) is never married. Also 10.5

percent are divorced or widowed while 2.0 percent are separated and 4.3 percent are in

consensual or informal union.

28

While an almost equal proportion of males and females are married, males are more likely to

be never married than their female counterparts. On the other hand, females in the

Municipality are likely to be widowed or divorced compared to their male counterparts. The

relatively higher proportion of never married, both male and female and the high number of

consensual unions are a clear sign of the increasing tendency of the youth to delay entering

permanent marital unions.

3.3.2 Marital status and level of education

It is observed in Table 3.5 that those who attained basic education constitute the largest

proportion (65.9%) of people in the Municipality who are either never married, living

together, married, separated, divorced and or widowed but was however high among the male

sex (67.1%) as compared to the female sex (64.8%). On the other hand, people who attained

tertiary education recorded the lowest proportion of marital statuses recording only 2.1

percent for all the categories of marital statuses, 2.9 percent for males and 1.4 percent for the

females, the lowest among the tertiary educated group.

Table 3.5: Persons 12 years and older by sex, marital status and level of education

Sex/marital status Number

All

levels

No

Education Basic
1

Secon-

dary
2

Voc./

Tech./

Comm

Post

middle/

secondary

certificate/

diploma
3
 Tertiary

4

Both Sexes

Total 64,825 100.0 13.3 65.9 12.0 2.5 4.1 2.1

Never married 27,104 100.0 3.9 67.4 18.7 2.3 4.6 3.1

Informal/consensual

union/living together
2,765 100.0 9.6 76.6 9.2 1.7 1.9 0.9

Married 26,839 100.0 16.2 66.6 8.2 2.9 4.4 1.7

Separated 1,277 100.0 24.4 64.4 5.2 2.6 2.9 0.5

Divorced 3,533 100.0 25.5 65.3 4.2 2.3 2.2 0.6

Widowed 3,307 100.0 53.7 39.9 2.0 1.6 2.5 0.3

Male

 Total 30,279 100.0 8.2 67.1 14.3 2.6 5.0 2.9

Never married 14,707 100.0 3.8 67.8 18.9 1.8 4.5 3.2

Informal/consensual

union/living together
1,135 100.0 6.4 75.5 11.5 2.1 2.8 1.6

Married 12,594 100.0 11.9 65.5 10.3 3.4 6.0 2.9

Separated 428 100.0 14.0 71.7 6.1 3.0 4.0 1.2

Divorced 994 100.0 16.0 70.5 5.8 3.4 2.5 1.7

Widowed 421 100.0 29.9 56.5 5.2 2.4 4.8 1.2

Female

 Total 34,546 100.0 17.9 64.8 10.1 2.4 3.4 1.4

Never married 12,397 100.0 4.1 67.0 18.4 2.8 4.8 3.0

Informal/consensual

union/living together
1,630 100.0 11.8 77.4 7.5 1.5 1.2 0.5

Married 14,245 100.0 20.0 67.5 6.4 2.4 3.0 0.7

Separated 849 100.0 29.6 60.8 4.7 2.4 2.4 0.2

Divorced 2,539 100.0 29.2 63.3 3.5 1.8 2.0 0.1

Widowed 2,886 100.0 57.2 37.4 1.6 1.5 2.2 0.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

29

The Table further reveals that for persons in consensual or informal union, 76.6 percent have

attained basic education level, 9.2 percent have secondary education while only 0.9 percent

attained tertiary education. Also for those married, 66.6 percent have had basic education, 8.2

percent had secondary level, 4.4 percent attained post-secondary while only 1.7 percent had

tertiary education.

Concerning persons who are widowed, about 40 percent (39.9%) have basic education level,

2.0 percent have secondary, 2.5 percent post-secondary while only 0.3 percent attained

tertiary education level. Never married persons are more likely to have tertiary level of

education (3.1%) compared with those married (1.7%) or in informal union (0.9%).

3.3.3 Marital status and economic activity

Table 3.6 indicates the population 12 years and older by sex, marital and economic activity

status in the district. The proportion of the married who are employed (84.7%) is the highest

among all marital status categories in the District.

Among males the category with the highest proportion of the employed are found among

persons in informal/consensual union/living together (90.9%) relationship whilst among

females they are found among married persons (82.0%).

Table 3.6: Persons 12 years and older by sex, marital status and economic

 activity status

Sex/marital status

 All status

 Economically active Economically not

active

 Employed

 Unemployed

Number Percent Number Percent Number Percent Number Percent

Both Sexes

Total 64,825 100.0

39,413 60.8

1,946 3.0

23,466 36.2

Never married 27,104 100.0

8,671 32.0

1,002 3.7

17,431 64.3

Informal/consensual

union/living together
2,765 100.0

2,218 80.2

170 6.1

377 13.6

Married 26,839 100.0

22,731 84.7

621 2.3

3,487 13.0

Separated 1,277 100.0

1,039 81.4

41 3.2

197 15.4

Divorced 3,533 100.0

2,838 80.3

74 2.1

621 17.6

Widowed 3,307 100.0

1,916 57.9

38 1.1

1,353 40.9

Male

 Total 30,279 100.0

18,616 61.5

770 2.5

10,893 36.0

Never married 14,707 100.0

5,136 34.9

557 3.8

9,014 61.3

Informal/consensual

union/living together
1,135 100.0

1,032 90.9

28 2.5

75 6.6

Married 12,594 100.0

11,050 87.7

155 1.2

1,389 11.0

Separated 428 100.0

351 82.0

15 3.5

62 14.5

Divorced 994 100.0

794 79.9

13 1.3

187 18.8

Widowed 421 100.0

253 60.1

2 0.5

166 39.4

Female

 Total 34,546 100.0

20,797 60.2

1,176 3.4

12,573 36.4

Never married 12,397 100.0

3,535 28.5

445 3.6

8,417 67.9

Informal/consensual

union/living together
1,630 100.0

1,186 72.8

142 8.7

302 18.5

Married 14,245 100.0

11,681 82.0

466 3.3

2,098 14.7

Separated 849 100.0

688 81.0

26 3.1

135 15.9

Divorced 2,539 100.0

2,044 80.5

61 2.4

434 17.1

Widowed 2,886 100.0 1,663 57.6 36 1.2 1,187 41.1
Source: Ghana Statistical Service, 2010 Population and Housing Census

30

3.4 Nationality

Ghana is signatory to international laws and protocols that allows for free movements of

goods and services across the boundaries of member states by ECOWAS and AU as well as

UN. These laws have allowed individuals to become citizens of any country of their choice.

This coupled with Ghanaôs recognition of other citizens by naturalization and dual citizenship

apart from citizenship by birth have given way for most people across the world to stay in

any part of the country.

In view of this, the 2010 Population and Housing Census sought to find out how many people

are residing in any part of the country. Table 3.7 indicates that 97.5 percent of the people in

the Kwahu West Municipality are Ghanaian nationals with an almost 95 percent of these

Ghanaians being citizens by birth. Thus, in the Kwahu West Municipal, about nine in every

ten people are Ghanaians. The remaining 2.5 percent of the people in Kwahu West Municipal

are ECOWAS, African other than ECOWAS and other nationals with 1.7 percent of these

coming from member ECOWAS states.

Table 3.7: Population by nationality and sex

Nationality

Both sexes Male Female

Number Percent Number Percent Number Percent

Total 93,584 100.0 44,875 100.0 48,709 100.0

Ghanaian by birth 88,609 94.7 42,364 94.4 46,245 94.9

Dual nationality (Ghanaian and

Other) 1,928 2.1 905 2.0 1,023 2.1

Ghanaian by naturalization 673 0.7 334 0.7 339 0.7

ECOWAS 1,580 1.7 919 2.0 661 1.4

African other than ECOWAS 468 0.5 218 0.5 250 0.5

Other 326 0.3 135 0.3 191 0.4

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.5 Religious Affiliation

Table 3.8 shows that Christians are the majority in terms of religious beliefs and practices

forming 88.8 percent of the Municipalôs population. Thus, about nine out of every ten people

in the Kwahu West Municipality share the Christian faith of which the

Pentecostal/Charismatic Christians forms the majority (37.9%) with the minority being the

Catholics who constitutes only 5.4 percent.

Table 3.8: Population by religion and sex

Religion

Both sexes Male Female

Number Percent Number Percent Number Percent

Total 93,584 100.0

44,875 100.0

48,709 100.0

No religion 6,806 7.3

4,480 10.0

2,326 4.8

Catholic 5,077 5.4

2,550 5.7

2,527 5.2

Protestants (Anglican Lutheran etc.) 17,822 19.0

8,293 18.5

9,529 19.6

Pentecostal/Charismatic 35,474 37.9

15,780 35.2

19,694 40.4

Other Christian 17,267 18.5

7,986 17.8

9,281 19.1

Islam 9,376 10.0

4,890 10.9

4,486 9.2

Traditionalist 706 0.8

393 0.9

313 0.6

Other 1,056 1.1 503 1.1 553 1.1

Source: Ghana Statistical Service, 2010 Population and Housing Census

31

The Table further illustrates those persons who profess Islam ranked second in religious

affiliation with a proportion of 10 percent. The Municipality recorded 7.3 percent of the

population not belonging to any religion with traditionalists having the least number (0.8%).

3.6 Literacy and Education

3.6.1 Literacy

Literacy generally refers to a personôs ability to read and write in any language. In the 2010

census, a person was considered literate if he/she could read, write, and understand a simple

statement. The question on literacy was asked of persons aged 11 years and older (GSS,

2013).

The Kwahu West Municipal recorded a literacy rate of 86.9 percent; 92.0 percent for males

and 82.5 percent for females.

Table 3.9 shows population 11 years and older by sex, age and literacy status. About three

out of every five persons (68.9%) in the District are literate in English and Ghanaian

language. Twenty percent of persons 11 years and older in the District are literate in

Ghanaian language only. Less than ten percent (9.6%) are literate in English only. A small

proportion of the population (0.3%) is literate in English and French.

3.6.2 Education

Education is an important aspect of societal development. It is the process of acquiring

knowledge, skills, values and attitudes to fully develop individual capacities for societal well-

being. There is a relationship between education, human resource development and

economic growth (UNDP, 2011). Countries therefore place emphasis on educational policies

in designing their plans to accelerate development. It is for this reason that of the eight

Millennium Development Goals (MDGs) one of the goals (MDG 2) is achieving Universal

primary education by 2015 (UNDP, 2010).

Table 3.9: Population 11 years and older by sex, age and literacy status

Sex/age

group

None

(not

literate) Literate Total

English

only

Ghanaian

language

only

English

and

Ghanaian

language

English

and

French

English,

French

and

Ghanaian

language

Both sexes

 Total 8,710 58,149 100.0 9.6 20.1 68.9 0.3 1.0

10-14 160 8,516 100.0 14.4 14.4 70.5 0.1 0.6

15-19 356 9,996 100.0 9.7 10.2 78.5 0.3 1.4

20-24 542 8,198 100.0 10.3 13.2 73.5 0.5 2.5

25-29 681 6,534 100.0 11.3 21.8 65.3 0.6 0.9

30-34 674 4,907 100.0 9.7 26.3 62.7 0.5 0.8

35-39 661 4,282 100.0 8.4 31.2 59.7 0.4 0.5

40-44 657 3,728 100.0 6.2 31.5 61.6 0.3 0.3

45-49 595 3,295 100.0 6.9 28.1 64.2 0.2 0.5

50-54 626 3,011 100.0 7.0 26.6 65.7 0.3 0.5

55-59 455 1,938 100.0 5.5 25.3 68.8 0.1 0.4

60-64 608 1,377 100.0 5.2 23.7 70.6 0.1 0.5

65+ 2,695 2,367 100.0 5.3 25.9 68.2 0.1 0.5

32

Table 3.9: Population 11 years and older by sex, age and literacy status (Contôd)

Sex/age

group

None

(not

literate) Literate Total

English

only

Ghanaian

language

only

English

and

Ghanaian

language

English

and

French

English,

French

and

Ghanaian

language

Male

 Total 2,491 28,810 100.0 9.5 16.0 73.1 0.4 1.0

10-14 68 4,303 100.0 14.8 13.8 70.9 0.1 0.4

15-19 132 5,012 100.0 9.8 9.7 79.0 0.3 1.3

20-24 197 3,755 100.0 9.6 10.5 77.1 0.5 2.3

25-29 228 3,037 100.0 11.3 16.8 70.1 0.9 0.8

30-34 210 2,394 100.0 10.0 19.0 69.6 0.6 0.8

35-39 226 2,069 100.0 8.4 24.4 66.2 0.5 0.6

40-44 200 1,849 100.0 6.9 25.6 66.5 0.5 0.5

45-49 173 1,644 100.0 6.7 20.9 71.3 0.4 0.7

50-54 163 1,436 100.0 6.8 17.9 74.1 0.5 0.7

55-59 124 970 100.0 5.7 17.4 76.0 0.1 0.8

60-64 151 832 100.0 4.8 16.1 78.1 0.1 0.8

65+ 619 1,509 100.0 4.8 19.5 74.8 0.1 0.8

Female

 Total 6,219 29,339 100.0 9.7 24.2 64.9 0.2 1.0

10-14 92 4,213 100.0 14.1 14.9 70.2 0.1 0.7

15-19 224 4,984 100.0 9.7 10.6 77.9 0.2 1.5

20-24 345 4,443 100.0 10.9 15.6 70.4 0.4 2.7

25-29 453 3,497 100.0 11.4 26.2 61.2 0.3 0.9

30-34 464 2,513 100.0 9.4 33.3 56.1 0.5 0.7

35-39 435 2,213 100.0 8.4 37.5 53.6 0.2 0.3

40-44 457 1,879 100.0 5.6 37.4 56.7 0.1 0.2

45-49 422 1,651 100.0 7.2 35.3 57.1 0.1 0.4

50-54 463 1,575 100.0 7.2 34.5 58.0 0.1 0.3

55-59 331 968 100.0 5.3 33.2 61.6 0.0 0.0

60-64 457 545 100.0 5.7 35.2 59.1 0.0 0.0

65+ 2,076 858 100.0 6.2 37.2 56.6 0.0 0.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

School attendance

Figure 3.1 shows population 3 years and older who are currently attending school or had

attended school in the past or had never attended school in the Municipality. For all persons 3

years and older 11.5 percent had never attended school, 42.1 percent are currently attending

school whilst 46.4 percent had attended school in the past. However, the proportion of

females who have never attended school (15.0%) is higher than the same proportion for

males (7.6%).

The school attendance as presented in table 3.10 for ages 3 years and older record 36,254

pupils in the Municipality, currently attending school, while 49,964 had attended school in

the past. Primary level education forms the highest proportion (44.3%) of persons who are

currently attending school with females (44.8%) more likely than males (43.8%) to be in this

category. About 18 percent of those currently attending school are in JSS/JHS.

33

Figure 3.1: School attendance by sex

Source: Ghana Statistical Service, 2010 Population and Housing Census

Level of education

Education is an important aspect of societal development. It is the process of acquiring

knowledge, skills, values and attitudes to fully develop individual capacities for societal well-

being. Table 3.10 shows the population 3 years and older by level of education.

Of the proportion of persons currently in school, more than 3 percent (3.2% for males and

3.5% for females) are at the tertiary level with the least proportion (1.1%) attending

vocational/ technical/commercial.

For those that ever attended school, 47.8 percent have had basic education (primary and

JSS/JHS) with females (54%) more likely than males (41.2%) to have attended that level.

Also, with the exception of primary and JSS/JHS where the proportions of females who have

had that levels of education (19.4% and 34.6%) were more than that of the males (10.8% and

30.4%) respectively. However, males were more likely to have had higher levels of education

than their femalesô counterparts; especially at the secondary and tertiary levels.

11.5

7.6

15.0

42.1
45.2

39.3

46.4 47.2
45.7

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

40.0

45.0

50.0

Total Male Female

Percent

Never

Now

Past

34

Table 3.10: Population 3 years and older by level of education, school attendance and sex

Level of education

Currently attending Attended in the past

Both sexes

Male

Female

Both sexes

Male

Female

Number Percent Number Percent Number Percent Number Percent Number Percent Number Percent

Total 36,254 100.0

18,539 100.0

17,715 100.0

39,964 100.0

19,352 100.0

20,612 100.0

Nursery 2,788 7.7

1,441 7.8

1,347 7.6

- 0.0

 - 0.0

 - 0.0

Kindergarten 5,542 15.3

2,856 15.4

2,686 15.2

- 0.0

 - 0.0

 - 0.0

Primary 16,052 44.3

8,116 43.8

7,936 44.8

6,093 15.2

2,084 10.8

4,009 19.4

JSS/JHS 6,715 18.5

3,449 18.6

3,266 18.4

13,019 32.6

5,890 30.4

7,129 34.6

Middle - 0.0

- 0.0

- 0.0

12,542 31.4

6,561 33.9

5,981 29.0

SSS/SHS 3,111 8.6

1,675 9.0

1,436 8.1

3,335 8.3

1,759 9.1

1,576 7.6

Secondary - 0.0

- 0.0

- 0.0

1,357 3.4

883 4.6

474 2.3

Voc./Tech./Commercial 395 1.1

150 0.8

245 1.4

1,216 3.0

630 3.3

586 2.8

Post middle/secondary

certificate
441 1.2

257 1.4

184 1.0

813 2.0

431 2.2

382 1.9

Tertiary 1,210 3.3 595 3.2 615 3.5 1,589 4.0 1,114 5.8 475 2.3

Source: Ghana Statistical Service, 2010 Population and Housing Census

35

CHAPTER FOUR

ECONOMIC CHARACTERISTICS

4.1 Introduction

The overall development of every society depends largely on the availability of goods and

services produced. Central to this provision of the goods and services is the human capital

available in such a community. Every individual irrespective of sex, age or social standing

survives on the consumption of these goods and services which may not be produced by all

people but by a few who are engaged in sections of the economy. In fact, the type of

economic activities undertaken by people in any economic environment is influenced and

driven by the nature of economic activities prevailing and socio-economic factors. Indeed, the

wealth of all societies is determined by the number of its people engaged in economic

activities to create it thereby becoming a determinant factor of the general wellbeing of the

people.

In the Kwahu West Municipality, a number of economic opportunities and resources are

available that the people exploit for their living. Among the various economic activities are:

farming, trading and manufacturing, mining, provision of services etc. This chapter presents

information on the economic characteristics of the municipality. These include economic

activity status, occupation, industry, and employment status and employment sector.

4.2 Economic Activity Status

Table 4.1 shows that a little over 70 percent (70.4%) of the population 15 years and older

are economically active (labour force). For both sexes, 71.3 percent of males and 69.3

percent of females 15 years and older are economically active. Of the total labour force, 95.3

percent are employed. Nearly 30 percent (29.6%) of the population 15 years and older are

economically not active group Municipality. In terms of both sexes, female constitute 30.3

percent compared to 28.7 percent of the male economically not active.

36

Table 4.1: Population 15 years and older by activity status and sex

Activity status

Total Male Female

Number Percent Number Percent Number Percent

Total 58,183 100.0

26,930 100.0

31,253 100.0

Economically active 40,972 70.4

19,189 71.3

21,783 69.7

Employed 39,040 95.3

18,424 96.0

20,616 94.6

Worked 37,486 96.0

17,854 96.9

19,632 95.2

Did not work but had job to go

back to
1,404 3.6

500 2.7

904 4.4

Did voluntary work without pay 150 0.4

70 0.4

80 0.4

Unemployed 1,932 4.7

765 4.0

1,167 5.4

Worked before, seeking work and

available
676 35.0

233 30.5

443 38.0

Seeking work for the first time and

available
1,256 65.0

532 69.5

724 62.0

Economically not active 17,211 29.6

7,741 28.7

9,470 30.3

Did home duties (household chore) 3,140 18.2

823 10.6

2,317 24.5

Full time education 9,560 55.5

5,076 65.6

4,484 47.3

Pensioner/retired 688 4.0

491 6.3

197 2.1

Disabled/sick 979 5.7

395 5.1

584 6.2

Too old/young 1,935 11.2

508 6.6

1,427 15.1

Other 909 5.3 448 5.8 461 4.9
Source: Ghana Statistical Service, 2010 Population and Housing Census

4.2.1 Age and activity status

From Table 4.2, it can be observed that the age group of 15-19 recorded the highest

proportion of 78.2 percent of being economically not active in the Municipality. This stems

from the fact that most people under this category are in school especially at the pre-

secondary and secondary levels. About 16.3 percent of 15-19 year age group are unemployed.

For 20-24 age group, 11.9
.
 percent are unemployed.

In general, employment in all the age groups is evenly distributed except that the age

category of 65 years and above has a high number of people not engaged in any economic

activity probably due to old age and retirement of the aged.

37

Table 4.2: Economic activity status of population 15 years and older by sex and age

Sex/age group

All status

Employed

Unemployed

Economically not

active

Number Percent Number Percent Number Percent Number Percent

Both Sexes

 Total 58,183 100.0

39,040 95.3

1,932 4.7

17,211 29.6

15-19 10,352 100.0

1,892 83.7

369 16.3

8,091 78.2

20-24 8,740 100.0

4,790 88.1

646 11.9

3,304 37.8

25-29 7,215 100.0

5,795 94.0

368 6.0

1,052 14.6

30-34 5,581 100.0

4,898 96.8

160 3.2

523 9.4

35-39 4,943 100.0

4,485 97.6

110 2.4

348 7.0

40-44 4,385 100.0

4,019 97.9

85 2.1

281 6.4

45-49 3,890 100.0

3,587 98.4

58 1.6

245 6.3

50-54 3,637 100.0

3,276 98.4

52 1.6

309 8.5

55-59 2,393 100.0

2,120 98.7

29 1.3

244 10.2

60-64 1,985 100.0

1,524 97.8

35 2.2

426 21.5

65+ 5,062 100.0

2,654 99.3

20 0.7

2,388 47.2

Male

 Total 26,930 100.0

18,424 96.0

765 4.0

7,741 28.7

15-19 5,144 100.0

916 85.4

157 14.6

4,071 79.1

20-24 3,952 100.0

2,157 89.7

247 10.3

1,548 39.2

25-29 3,265 100.0

2,713 95.0

143 5.0

409 12.5

30-34 2,604 100.0

2,355 97.4

63 2.6

186 7.1

35-39 2,295 100.0

2,149 98.1

41 1.9

105 4.6

40-44 2,049 100.0

1,914 98.1

37 1.9

98 4.8

45-49 1,817 100.0

1,700 98.5

26 1.5

91 5.0

50-54 1,599 100.0

1,487 98.9

16 1.1

96 6.0

55-59 1,094 100.0

1,013 99.5

5 0.5

76 6.9

60-64 983 100.0

758 97.3

21 2.7

204 20.8

65+ 2,128 100.0

1,262 99.3

9 0.7

857 40.3

Female

 Total 31,253 100.0

20,616 94.6

1,167 5.4

9,470 30.3

15-19 5,208 100.0

976 82.2

212 17.8

4,020 77.2

20-24 4,788 100.0

2,633 86.8

399 13.2

1,756 36.7

25-29 3,950 100.0

3,082 93.2

225 6.8

643 16.3

30-34 2,977 100.0

2,543 96.3

97 3.7

337 11.3

35-39 2,648 100.0

2,336 97.1

69 2.9

243 9.2

40-44 2,336 100.0

2,105 97.8

48 2.2

183 7.8

45-49 2,073 100.0

1,887 98.3

32 1.7

154 7.4

50-54 2,038 100.0

1,789 98.0

36 2.0

213 10.5

55-59 1,299 100.0

1,107 97.9

24 2.1

168 12.9

60-64 1,002 100.0

766 98.2

14 1.8

222 22.2

65+ 2,934 100.0 1,392 99.2 11 0.8 1,531 52.2
Source: Ghana Statistical Service, 2010 Population and Housing Census

4.3 Occupation

Occupation refers to the type of work one is engaged in at an establishment where he/she

works with. In the census, this was asked only of persons who worked for at least one hour

during the seven days before census night, and those who did not work but had a job to return

to as well as those who were unemployed but had worked before. All persons who worked

during the seven days before the census night were classified by the kind of work they were

engaged in. The emphasis was on the work the person did during the reference period.

38

From table 4.3, it can be observed that skilled agricultural forestry and fishery workers

account for 29.6 percent. The service and sales workers also account for 26.8 percent of the

employed in the Municipality. In both occupations, males dominate in the former while

females dominate in the latter representing 34.9 percent and 39.9 percent respectively.

Table 4.3: Employed population 15 years and older by occupation and sex

Occupation

Both sexes Male Female

Number Percent Number Percent Number Percent

Total 39,040 100

18,424 100

20,616 100

Managers 922 2.4

422 2.3

500 2.4

Professionals 2,300 5.9

1,344 7.3

956 4.6

Technicians and associate professionals 1,130 2.9

796 4.3

334 1.6

Clerical support workers 485 1.2

294 1.6

191 0.9

Service and sales workers 10,471 26.8

2,255 12.2

8,216 39.9

Skilled agricultural forestry and fishery

workers
11,564 29.6

6,432 34.9

5,132 24.9

Craft and related trades workers 6,573 16.8

3,404 18.5

3,169 15.4

Plant and machine operators and

assemblers
2,761 7.1

2,681 14.6

80 0.4

Elementary occupations 2,827 7.2

790 4.3

2,037 9.9

Other occupations 7 0 6 0 1 0
Source: Ghana Statistical Service, 2010 Population and Housing Census

4.4 Industry

Table 4.4 indicates employed population 15 years and older by industry and sex in the

Municipality. From the Table agriculture, forestry and fishing, takes the highest proportion of

all persons employed in the industrial sector employing 30.6 percent of the economically

active population aged 15 years and older. Another industry that engages more people is

wholesale and retail trade (26.0%). The Table also shows that the proportion of females who

are into wholesale and retail (34.8%) is higher than their male counterparts (16.2%).

However, the proportion of males who are in the agriculture, forestry and fishing sector

(36.7%) is higher than females (25.1%). The Table further shows that less than 10 persons

aged 15 years and older are engaged in real estate activities and activities of extraterritorial

organizations and bodies.

39

Table 4.4: Employed population 15 years and older by industry and sex

Industry

Both sexes Male Female

Number Percent Number Percent Number Percent

Total 39,040 100.0

18,424 100.0

20,616 100.0

Agriculture forestry and fishing 11,936 30.6

6,755 36.7

5,181 25.1

Mining and quarrying 125 0.3

105 0.6

20 0.1

Manufacturing 4,080 10.5

1,677 9.1

2,403 11.7

Electricity gas stream and air

conditioning supply
72 0.2

65 0.4

7 0.0

Water supply; sewerage waste

management and remediation activities
81 0.2

44 0.2

37 0.2

Construction 1,026 2.6

998 5.4

28 0.1

Wholesale and retail; repair of motor

vehicles and motorcycles
10,160 26.0

2,979 16.2

7,181 34.8

Transportation and storage 2,366 6.1

2,290 12.4

76 0.4

Accommodation and food service

activities
2,747 7.0

261 1.4

2,486 12.1

Information and communication 129 0.3

97 0.5

32 0.2

Financial and insurance activities 249 0.6

160 0.9

89 0.4

Real estate activities 7 0.0

6 0.0

1 0.0

Professional scientific and technical

activities
596 1.5

279 1.5

317 1.5

Administrative and support service

activities
188 0.5

146 0.8

42 0.2

Public administration and defence;

compulsory social security
406 1.0

292 1.6

114 0.6

Education 1,764 4.5

922 5.0

842 4.1

Human health and social work activities 522 1.3

243 1.3

279 1.4

Arts entertainment and recreation 229 0.6

216 1.2

13 0.1

Other service activities 2,147 5.5

785 4.3

1,362 6.6

Activities of households as employers;

undifferentiated goods - and services -

producing activities of households for

own use

206 0.5

100 0.5

106 0.5

Activities of extraterritorial

organizations and bodies
4 0.0 4 0.0 0 0.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

4.5 Employment Status

The employment status of the employed population shown in Table 4.5 indicates that 66.6

percent are self-employed without employees. Employees constitute the next highest (17.8%)

and this is largely attributed to the existence of quite a number of other commercial service

providers such as the financial institutions, wholesale enterprises etc.

40

Table 4 5: Employed population 15 years and older by employment status

Employment status

Both sexes Male Female

Number Percent Number Percent Number Percent

Total 39,040 100.0

18,424 100.0

20,616 100.0

Employee 6,961 17.8

4,740 25.7

2,221 10.8

Self-employed without employee(s) 25,990 66.6

10,742 58.3

15,248 74.0

Self-employed with employee(s) 2,099 5.4

1,140 6.2

959 4.7

Casual worker 816 2.1

501 2.7

315 1.5

Contributing family worker 1,439 3.7

492 2.7

947 4.6

Apprentice 1,539 3.9

715 3.9

824 4.0

Domestic employee (House help) 165 0.4

78 0.4

87 0.4

Other 31 0.1 16 0.1 15 0.1
Source: Ghana Statistical Service, 2010 Population and Housing Census

4.6 Employment Sector

From Table 4.6, it can be observed that is the private informal sector employs 88.6 percent of

the employed population 15 years and older whereas the NGOs both local and international

and other international organisations employ less than one percent. More females (92.2%) are

employed in the private informal sector than their male counterparts (84.6%). The public

sector is the second largest employer with about 8 percent of males and about 5 percent of

females.

Also, the private formal sector also accounts for 5 percent of the employed population 15

years and older for both sexes. This may be due to the commercial nature of the Municipality

which is an attraction to most of the financial and telecommunication service providers.

Table 4.6: Employed population 15 years and older by employment sector and sex

Employment sector

Both sexes Male Female

Number Percent Number Percent Number Percent

Total 39,040 100.0

18,424 100.0

20,616 100.0

Public (Government) 2,349 6.0

1,396 7.6

953 4.6

Private/formal 1,959 5.0

1,362 7.4

597 2.9

Private/informal 34,596 88.6

15,578 84.6

19,018 92.2

Semi-public/parastatal 58 0.1

37 0.2

21 0.1

NGOs (Local and International) 67 0.2

40 0.2

27 0.1

Other International Organisations 11 0.0 11 0.1 0 0.0
Source: Ghana Statistical Service, 2010 Population and Housing Census

41

CHAPTER FIVE

INFORMATION COMMUNICATION TECHNOLOGY

5.1 Introduction

The world is fast becoming a global village through the continuous expansion of information

communication technology (ICT). This has swiftly become the pace setter and dictator of

development across every society, and no society can in any way propel its wellbeing without

making ICT central to its programmes and development agenda (Kofi Annan ICT Centre,

Accra, 2011).

Recognizing this, the 2010 Population and Housing Census collected data on information

communication technology (ICT) for persons 12 years and older.

5.2 Ownership of Mobile Phone

Table 5.1 shows that the proportion of the Municipalityôs population aged 12 years and older

who own mobile phones is 55.0 percent. The proportion of males who own mobile phones

(59.2%) is higher than the same proportion for females (51.3%).

5.3 Use of Internet

The percentage of the population 12 years and older using internet facility is 6.6 percent.

Among the male population 9.1 percent use the internet whilst for females it is 4.5 percent.

Table 5.1: Population of 12 years and older by mobile phone ownership

 and sex

Sex

Population 12 years

and older

Population having

mobile phone

Population using

internet facility

Number Percent Number Percent Number Percent

Total 64,825 100.0

35,667 55.0

4,286 6.6

Male 30,279 100.0

17,931 59.2

2,746 9.1

Female 34,546 100.0 17,736 51.3 1,540 4.5
Source: Ghana Statistical Service, 2010 Population and Housing Census

5.4 Household Ownership of Desktop or Laptop Computers

Table 5.2 shows that 6.0 percent of households own desktop/laptop computers in the

Municipality. The Table also indicates that the proportion of male-headed householdôs

ownership of these facilities (7.8%) is higher than that of the female-headed households

(3.2%).

42

Table 5.2: Households heads by sex, ownership of desktop/

 laptop computers

Sex

Number of

households

Households having

desktop/laptop

computers

Number Percent Number Percent

Total 23,296 100.0

1,387 6.0

Male 13,807 100.0

1,081 7.8

Female 9,489 100.0 306 3.2
Source: Ghana Statistical Service, 2010 Population and Housing Census

43

CHAPTER SIX

DISABILITY

6.1 Introduction

The Ghana Statistical Service for the first time, compiled data on persons with disabilities

(PWDs) in the 2010 population and housing census. This is an attempt to understand the

situation of PWDs as a guide for policy formulation.

Persons with disabilities (PWD) have been defined as those who are unable to or are

restricted in the performance of specific tasks/activities due to loss of function of some part

of the body as a result of impairment or malformation despite the use of assistive devices

such as eye glasses (Ghana Statistical Service, 2012).

6.2 Population with Disability

Kwahu West Municipal recorded 2,861 persons with some form of disability representing 3.1

percent of the Municipalôs population. Table 6.1 shows that the proportion of disability is

slightly less in the male population (3%) than females (3.1%).

Table 6.1: Population by type of locality, disability type and sex

Disability type

Both sexes Male Female

Number Percent Number Percent Number Percent

All localities

 Total 93,584 100.0

44,875 100.0

48,709 100.0

Without disability 90,723 96.9

43,545 97.0

47,178 96.9

With disability 2,861 3.1

1,330 3.0

1,531 3.1

Sight 1,032 36.1

448 33.7

584 38.1

Hearing 452 15.8

215 16.2

237 15.5

Speech 450 15.7

260 19.5

190 12.4

Physical 883 30.9

442 33.2

441 28.8

Intellect 465 16.3

232 17.4

233 15.2

Emotion 560 19.6

245 18.4

315 20.6

Other 207 7.2

99 7.4

108 7.1

Urban

 Total 47,968 100.0

22,547 100.0

25,421 100.0

Without disability 46,890 97.8

22,063 97.9

24,827 97.7

With disability 1,078 2.2

484 2.1

594 2.3

Sight 431 40.0

161 33.3

270 45.5

Hearing 162 15.0

75 15.5

87 14.6

Speech 157 14.6

81 16.7

76 12.8

Physical 340 31.5

177 36.6

163 27.4

Intellect 151 14.0

83 17.1

68 11.4

Emotion 149 13.8

71 14.7

78 13.1

Other 102 9.5 55 11.4 47 7.9

44

Table 6.1: Population by type of locality, disability type and sex (contôd)

Disability type

Both sexes Male Female

Number Percent Number Percent Number Percent

Rural
 Total 45,616 100.0

22,328 100.0

23,288 100.0

Without

disability
43,833 96.1

21,482 96.2

22,351 96.0

With disability 1,783 3.9

846 3.8

937 4.0

Sight 601 33.7

287 33.9

314 33.5

Hearing 290 16.3

140 16.5

150 16.0

Speech 293 16.4

179 21.2

114 12.2

Physical 543 30.5

265 31.3

278 29.7

Intellect 314 17.6

149 17.6

165 17.6

Emotion 411 23.1

174 20.6

237 25.3

Other 105 5.9 44 5.2 61 6.5
Source: Ghana Statistical Service, 2010 Population and Housing Census

6.3 Type of Disability

The 2010 population and housing census collected data on seven types of disability, namely;

sight, hearing, speech, physical, intellectual, and emotional disability and others. In Table

6.1, sight or visual impairments and physical disability are the most common type of

disability. There are 36 percent of PWDs with sight impairments in the Municipality followed

by physical disability (30.9%). Males are more likely to have physical and speech disability

than females with similar disabilities while the proportion of females with sight and

emotional disabilities are higher than males with similar disabilities. The percentage of

PWDs with hearing impairment was higher in rural (16.3%) than in urban (15%) localities.

The proportion of PWDs with intellectual disability is high in rural localities than in urban

communities. PWDs with emotional challenges was higher in rural (23.1%) than in urban

(13.8%) localities.

6.4 Disability by Locality

The data in table 6.1 shows that, out of a total of 47,968 persons living in urban communities

in the municipality, 2.2 percent of them have various forms of disability. Of the various

forms of disability in the urban communities, persons with sight disability (40.0%) are the

commonest, in the municipality. This is followed by physical disability (31.5%). The

proportion of the female population with disabilities (2.3%) in urban localities is higher than

their male (2.1%) counterparts.

Out of a total of 45,616 persons living in rural communities in the municipality, 3.9 percent

have some form of disability. Of the various forms of disability in the rural localities in the

municipality, sight impairment is the commonest representing (33.7%), followed by physical

disability (30.5%). The Table also shows that the proportion for females with disability

(4.0%) is higher than those for males (3.8%) in rural communities.

6.5 Disability and Activity Status

The distribution of PWD aged 15 years and older by economic activity status and sex is

presented in Table 6.2. Of the total number of persons with disabilities (2,384) aged 15 years

and older, 51.2 percent are employed, 2 .0 percent unemployed and 46.8 percent

economically not active. Persons with physical disability has the least proportion for the

45

employed (40.9%) and highest for economically not active (57.0%) among the various forms

of disabilities in the district.

Table 6.2: Persons 15 years and older with disability by economic activity status and

sex

Sex/Disability type

All status

Employed

Unemployed

Economically not

active

Number Percent Number Percent Number Percent Number Percent

Both Sexes

Total 58,183 100.0

39,040 67.1

1,932 3.3

17,211 29.6

No disability 55,799 100.0

37,819 67.8

1,885 3.4

16,095 28.8

With a disability 2,384 100.0

1,221 51.2

47 2.0

1,116 46.8

 Sight 926 100.0

492 53.1

10 1.1

424 45.8

 Hearing 347 100.0

202 58.2

6 1.7

139 40.1

 Speech 297 100.0

164 55.2

2 0.7

131 44.1

 Physical 761 100.0

311 40.9

16 2.1

434 57.0

 Intellectual 317 100.0

151 47.6

14 4.4

152 47.9

 Emotional 432 100.0

240 55.6

15 3.5

177 41.0

 Other 167 100.0

78 46.7

7 4.2

82 49.1

Male

 Total 26,930 100.0

18,424 68.4

765 2.8

7,741 28.7

No disability 25,856 100.0

17,846 69.0

742 2.9

7,268 28.1

With a disability 1,074 100.0

578 53.8

23 2.1

473 44.0

 Sight 399 100.0

222 55.6

3 0.8

174 43.6

 Hearing 155 100.0

94 60.6

4 2.6

57 36.8

 Speech 163 100.0

100 61.3

1 0.6

62 38.0

 Physical 376 100.0

170 45.2

6 1.6

200 53.2

 Intellectual 152 100.0

67 44.1

10 6.6

75 49.3

 Emotional 173 100.0

102 59.0

9 5.2

62 35.8

 Other 77 100.0

36 46.8

3 3.9

38 49.4

Female

 Total 31,253 100.0

20,616 66.0

1,167 3.7

9,470 30.3

No disability 29,943 100.0

19,973 66.7

1,143 3.8

8,827 29.5

With a disability 1,310 100.0

643 49.1

24 1.8

643 49.1

 Sight 527 100.0

270 51.2

7 1.3

250 47.4

 Hearing 192 100.0

108 56.3

2 1.0

82 42.7

 Speech 134 100.0

64 47.8

1 0.7

69 51.5

 Physical 385 100.0

141 36.6

10 2.6

234 60.8

 Intellectual 165 100.0

84 50.9

4 2.4

77 46.7

 Emotional 259 100.0

138 53.3

6 2.3

115 44.4

 Other 90 100.0 42 46.7 4 4.4 44 48.9
Source: Ghana Statistical Service, 2010 Population and Housing Census

The proportion of employed males with disabilities (53.8%) is higher than for females

(49.1%). The proportion of females PWDs (49.1%) who are economically not active is higher

than males (44.0%) in the same category.

6.6 Disability by Educational Attainment

Table 6.3 presents the population three years and older with disability disaggregated by level

of education and disability type. It is observed from the Table that the proportion of PWDs

who never attended school constitutes 29.6 percent with intellectual disability being the

highest among this group (35.3%). Disabilities of all types remained low at the higher

educational levels.

46

 Table 6.3: Population 3 years and older by sex, disability type and level of education

Sex/Disability

Total Never Pre-Prim Basic

Sec/SHS

and higher

Type Number Percent Number Percent Number Percent Number Percent Number Percent

Total 86,095 100.0 9,877 11.5 8,330 9.7 54,421 63.2 13,467 15.6

No disability 83,319 100.0 9,056 10.9 8,242 9.9 52,910 63.5 13,111 15.7

With a disability 2,776 100.0 821 29.6 88 3.2 1,511 54.4 356 12.8

 Sight 1,019 100.0 267 26.2 22 2.2 563 55.3 167 16.4

 Hearing 440 100.0 145 33.0 13 3.0 240 54.5 42 9.5

 Speech 407 100.0 131 32.2 27 6.6 213 52.3 36 8.8

 Physical 867 100.0 277 31.9 20 2.3 467 53.9 103 11.9

 Intellectual 439 100.0 155 35.3 23 5.2 224 51.0 37 8.4

 Emotional 540 100.0 155 28.7 19 3.5 321 59.4 45 8.3

 Other 202 100.0 64 31.7 9 4.5 102 50.5 27 13.4

Male

 Total 40,997 100.0 3,106 7.6 4,297 10.5 26,100 63.7 7,494 18.3

No disability 39,712 100.0 2,865 7.2 4,239 10.7 25,323 63.8 7,285 18.3

With a disability 1,285 100.0 241 18.8 58 4.5 777 60.5 209 16.3

 Sight 439 100.0 68 15.5 10 2.3 286 65.1 75 17.1

 Hearing 210 100.0 45 21.4 9 4.3 126 60.0 30 14.3

 Speech 235 100.0 58 24.7 21 8.9 127 54.0 29 12.3

 Physical 434 100.0 79 18.2 14 3.2 265 61.1 76 17.5

 Intellectual 221 100.0 61 27.6 15 6.8 117 52.9 28 12.7

 Emotional 235 100.0 44 18.7 17 7.2 146 62.1 28 11.9

 Other 94 100.0 17 18.1 7 7.4 51 54.3 19 20.2

Female

 Total 45,098 100.0 6,771 15.0 4,033 8.9 28,321 62.8 5,973 13.2

No disability 43,607 100.0 6,191 14.2 4,003 9.2 27,587 63.3 5,826 13.4

With a disability 1,491 100.0 580 38.9 30 2.0 734 49.2 147 9.9

 Sight 580 100.0 199 34.3 12 2.1 277 47.8 92 15.9

 Hearing 230 100.0 100 43.5 4 1.7 114 49.6 12 5.2

 Speech 172 100.0 73 42.4 6 3.5 86 50.0 7 4.1

 Physical 433 100.0 198 45.7 6 1.4 202 46.7 27 6.2

 Intellectual 218 100.0 94 43.1 8 3.7 107 49.1 9 4.1

 Emotional 305 100.0 111 36.4 2 0.7 175 57.4 17 5.6

 Other 108 100.0 47 43.5 2 1.9 51 47.2 8 7.4
Source: Ghana Statistical Service, 2010 Population and Housing Census

47

CHAPTER SEVEN

AGRICULTURAL ACTIVITIES

7.1 Introduction

The agriculture sector over the years, has contributed much to Ghanaôs Gross Domestic

Product (GDP), taking a large proportion of the labour force and providing more than 50

percent of the major industrial activities nationwide. The contribution of agriculture to

foreign exchange earnings averaged 45 percent in the 1990s but dropped to 40 percent in the

2000s (ISSER 2000, 2011). The sectorôs contribution to GDP also declined from over 40

percent in the 1990s to 30 percent in the 2000s (ISSER, 2000, 2011). This chapter discusses

information on households in Agriculture, the types of farming activities in the Municipality

including, cropping, trees grown, livestock and fish farming.

7.2 Households in Agriculture

Figure 7.1 shows households in agricultural by type of locality. The 2010 Population and

Housing census recorded a total of 10,195 households engaged in agriculture representing

almost 44 percent of the total households (23,296) in Kwahu West. As expected, rural

households are more likely to engage in agriculture than their urban counterparts. About 69

percent of rural households are engaged in agriculture while, 22.4 percent of households in

urban localities are engaged in agriculture.

Figure 7.1: Households in agriculture by type of locality

Source: Ghana Statistical Service, 2010 Population and Housing Census

7.3 Types of Farming Activities

Table 7.1 shows that the major type of agricultural activities are crop farming, tree planting,

livestock rearing and fish farming in the district with crop farming being the highest (96.0%)

and fish farming being the least (0.1%). Livestock farming (24.3%) is the second common

agricultural activity engaged by households in the municipality. However, the proportion of

43.8

22.4

68.6

56.2

77.6

31.4

0

10

20

30

40

50

60

70

80

90

Total Urban Rural

Percent

Households in
Agriculture

Households not in
Agriculture

48

agricultural households engaged in crop farming is higher in rural households (98.0%) than in

urban households (90.8%).

Table 7.1: Households by agricultural activities and locality

Type of activity

Total Urban Rural

Number Percent Number Percent Number Percent

Total Households 23,296 100.0

12,503 100.0

10,793 100.0

Households in agriculture 10,195 43.8

2,795 22.4

7,400 68.6

Crop farming 9,789 96.0

2,538 90.8

7,251 98.0

Tree planting 66 0.6

34 1.2

32 0.4

Livestock rearing 2,476 24.3

482 17.2

1,994 26.9

Fish farming 11 0.1 5 0.2 6 0.1
Source: Ghana Statistical Service, 2010 Population and Housing Census

7.4 Types of Livestock and Other Animals Reared

Livestock rearing, including non-traditional livestock is the second most important

agricultural activity accounting for 24.3 percent of agricultural activities in the Municipality.

Table 7.2 shows the types of livestock reared in the Municipality, numbers and keepers. It

shows that there are 12,610 goats, with an average 10 goats per keeper. There are 7,082

sheep with an average 13 sheep per keeper and 6,950 cattle with an average of 81cattle per

keeper.

Bee keeping is one of the few non-traditional livestock rearing in the Municipality with the

average of 397 beehives per keeper, which is considerably more than the regional value of 29

beehives per keeper. In the poultry category, there are 46,524 birds averaging 44 birds per

keeper. However, Inland fishing and Marine fishing together gave an average of eight fish

per keeper (table 7.3).

49

Table 7.2: Distribution of livestock, other animals and keepers

Type of livestock Number Percent Number

Average

Animal

per

Keeper

All livestock 80,685 100.0

3,891

21

Beehives 1,190 1.5

3

397

Cattle 6,950 8.6

86

81

Chicken 46,524 57.7

1,668

28

Dove 125 0.2

8

16

Duck 1,242 1.5

76

16

Goat 12,610 15.6

1,253

10

Grass-cutter 814 1.0

24

34

Guinea fowl 778 1.0

35

22

Ostrich 125 0.2

4

31

Pig 1,114 1.4

119

9

Rabbit 336 0.4

24

14

Sheep 7,082 8.8

555

13

Silk worm 5 0.0

1

5

Snail 1,345 1.7

10

135

Turkey 158 0.2

12

13

Other 78 0.1

10

8

Fish farming 131 0.2

3

44

Inland fishing 0 0.0

0

0

Other 78 0.1 10 8
Source: Ghana Statistical Service, 2010 Population and Housing Census

50

CHAPTER EIGHT

HOUSING CONDITIONS

8.1 Introduction

The United Nations define house as a structurally separate and independent place of abode

such that a person or group of persons can isolate themselves from the hazards of climate

such as storms and the sun. A variety of materials are used in the construction of houses in

Ghana. Ownership and land tenure arrangements also differ across the nation. This chapter

takes into consideration the main characteristics of dwelling units in Kwahu West

Municipality; the type of dwelling, the type of construction materials for the outer wall and

the roof and land tenure arrangements.

8.2 Housing Stock

Results from the 20l0 population and housing census shows that Kwahu West has a total

number of 12,418 houses, representing about 3 percent of the housing stock in the Eastern

region of Ghana. The total household population is 90,131 implying an average of 7.3

persons per house. There are 23,296 households giving an average household size of 3.9

which is less than both the national and regional values of 4.4 and 4.1 respectively (Table

8.1).

Table 8.1 also indicates that the average household per house in urban areas is 2.9 compared

to rural localities (1.3). The Population per house for the urban areas is about two times

(10.7) that of rural localities (5.4).

 Table 8.1: Stock of houses and households by type of locality

Categories

 Total

country Region

District Urban Rural

Total population 24,658,823 2,633,154

93,584 47,968 45,616

Total household population 24,076,327 2,574,549

90,131 45,822 44,309

Number of houses 3,392,745 431,697

12,418 4,286 8,132

Number of households 5,467,054 632,045

23,296 12,503 10,793

Average households per house 1.6 1.5

1.9 2.9 1.3

Population per house* 7.1 6.0

7.3 10.7 5.4

Average household size 4.4 4.1 3.9 3.7 4.1
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.3 Type of Dwelling, Holding and Tenancy Arrangements

8.3.1 Type of dwelling

Table 8.2 presents information on types of dwelling units by sex of household head and

locality type. The table indicates that compound houses are the commonest type of dwelling

unit, accounting for 63 percent of all dwelling units followed by Separate house and Semi-

detached house with 23.6 percent and 6.5 percent respectively while uncompleted building

and others constitutes only 0.4 percent. The proportion of separate houses was higher in rural

(39.3%) than urban localities (10.1%). Conversely, the percentage of compound houses was

higher in urban areas (75.8%) than rural areas (48.2%). As expected, the proportion of huts

51

in rural localities is more than twice that in urban localities while urban centres are more

likely to have improvised homes (containers and kiosks) than rural localities.

Table 8.2: Type of dwelling by sex of household head and type of locality

Ownership status
Total

country Region

 District

Total

Male

headed

Female

headed Urban Rural Number Percent

Total 5,467,054 632,045

23,296 100.0

100.0

100.0 100.0 100.0

Separate house 1,471,391 193,719

5,504 23.6

25.0

21.6 10.1 39.3

Semi-detached house 391,548 42,458

1,516 6.5

6.9

6.0 5.2 8.0

Flat/Apartment 256,355 16,839

918 3.9

4.5

3.2 5.3 2.3

Compound house (rooms) 2,942,147 349,682

14,683 63.0

60.6

66.5 75.8 48.2

Huts/Buildings (same

compound)
170,957 17,381

147 0.6

0.7

0.6 0.4 0.9

Huts/Buildings (different

compound)
36,410 3,236

77 0.3

0.4

0.2 0.4 0.3

Tent 10,343 950

32 0.1

0.1

0.2 0.2 0.1

Improvised home

(kiosk/container etc.)
90,934 3,055

171 0.7

0.8

0.7 1.1 0.3

Living quarters attached to

office/shop
20,499 1,736

141 0.6

0.6

0.6 0.7 0.5

Uncompleted building 66,624 2,335

76 0.3

0.3

0.4 0.5 0.2

Other 9,846 654 31 0.1 0.2 0.1 0.2 0.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.3.1 Ownership status of dwelling units

It can be observed from table 8.3 that 43 percent of dwelling units are owned by household

members, while 36.7 percent are owned by other private individuals. Another 15.8 percent

are owned by relatives who are not household members. Only one percent and 1.5 percent of

the dwelling units are owned by public and private employers respectively.

On locality basis, nearly 55 percent of households in the rural areas are owned by household

members whereas nearly 33 percent are owned by household members in the urban centres.

The proportion of dwellings owned by household member is 43.3 percent for male headed

and 42.6 percent for female headed households. The proportion of dwellings owned by

household member is higher in rural localities (54.7%) than urban areas (32.8%).

Table 8.3: Ownership status of dwelling by sex of household head and type of locality

Ownership status

Total

country Region

District

Total
 Male

headed
 Female

headed Urban Rural Number Percent

Total 5,467,054 632,045 23,296 100.0

100.0

100.0 100.0 100.0

Owned by household member 2,883,236 335,114 10,010 43.0

43.3

42.6 32.8 54.7

Being purchased (e.g.

mortgage)
45,630 4,009 193 0.8

0.8

0.8 1.3 0.3

Relative not a household

member
851,630 108,374 3,684 15.8

14.1

17.8 13.1 19.0

Other private individual 1,439,021 159,804 8,552 36.7

37.4

35.7 47.7 24.0

Private employer 83,610 6,862 351 1.5

1.7

1.3 2.2 0.7

Other private agency 21,123 2,797 177 0.8

0.7

0.8 1.0 0.5

Public/Government ownership 118,804 12,754 236 1.0

1.2

0.7 1.5 0.5

Other 24,000 2,331 93 0.4 0.4 0.3 0.4 0.4

52

8.4 Construction Materials

8.4.1 Outer walls

The main construction materials for the outer walls of dwelling units are cement block or

concrete (68.8%), followed by mud bricks or earth (23.1%). Only 0.1 percent of construction

material is made of bamboo. Urban dwellers are twice more likely to use cement block or

concrete for the outer walls of dwelling units than rural folks. However, the use of Mud

brick/earth and landcrete for the outer walls is high in rural localities (43.2%) compared to

urban settlements (4.8%).

Table 8.4: Main construction material for outer wall of dwelling unit by type of locality

Ownership status

Total

country Region

 District

Total

Urban Rural Number Percent

Total 5,817,607 686,478

24,215 100.0

100.0 100.0

Mud brick/earth 1,991,540 266,725

5,590 23.1

4.8 43.2

Wood 200,594 12,028

385 1.6

1.8 1.4

Metal sheet/slate/asbestos 43,708 4,268

199 0.8

1.1 0.5

Stone 11,330 1,182

41 0.2

0.2 0.1

Burnt bricks 38,237 6,481

107 0.4

0.3 0.6

Cement blocks/concrete 3,342,462 370,691

16,659 68.8

88.6 46.9

Landcrete 104,270 19,885

948 3.9

1.9 6.2

Bamboo 8,206 954

36 0.1

0.2 0.1

Palm leaf/thatch (grass)/raffia 38,054 1,202 86 0.4 0.6 0.1
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.4.2 Main material for roofing

Generally, metal sheets are the main materials used for roofing (71.4%) of dwelling units in

the Municipality. This is followed by slate and asbestos (13.0%) and thatch or palm leaves or

raffia (8.6%).

In table 8.5, it can be observed that the most popular material for roofs is metal sheets.

Dwellings roofed with metal sheet constitute 96 percent of all dwell units in the Municipality.

The pattern is the same for urban (96.4%) and rural (95.0%) dwelling units. The least

common materials employed was roofing tiles which accounts for only 0.1 percent of all

types of materials used for roofing in the Municipality.

Table 8.5: Main construction material for roofing

Main roofing material

Total

country Region

 District

Total

Urban Rural Number Percent

Total 5,817,607 686,478

24,215 100.0

100.0 100.0

Mud/mud bricks/earth 80,644 3,693

61 0.3

0.1 0.4

Wood 45,547 3,527

110 0.5

0.5 0.4

Metal sheet 4,152,259 604,209

23,173 95.7

96.4 95.0

Slate/asbestos 759,039 8,831

106 0.4

0.4 0.5

Cement/concrete 141,072 5,561

222 0.9

1.2 0.6

Roofing tile 31,456 1,012

28 0.1

0.1 0.1

Bamboo 71,049 4,630

72 0.3

0.1 0.5

Thatch/palm leaf or raffia 500,606 52,372

343 1.4

0.8 2.0

Other 35,935 2,643 100 0.4 0.4 0.4
Source: Ghana Statistical Service, 2010 Population and Housing Census

53

8.4.3 Main material for floors

The most common material used for floors in many dwelling units is cement or concrete

(77.8%) followed by earth/mud (18.8%). These together, accounts for almost 97 percent of

all types of materials used for floors in the Municipality. The least material used for floor of

dwelling units is burnt brick (0.1%).

Table 8.6: Main construction materials for the floor

Materials for the floor

Total

country Region

 District

Total

Urban Rural Number Percent

Total 5,467,054 632,045

23,296 100.0

100.0 100.0

Earth/mud 872,161 118,931

4,408 18.9

11.0 28.1

Cement/concrete 4,255,611 491,586

18,140 77.9

85.2 69.4

Stone 32,817 6,076

260 1.1

1.0 1.2

Burnt brick 6,537 710

19 0.1

0.1 0.1

Wood 52,856 1,345

62 0.3

0.4 0.1

Vinyl tiles 57,032 2,914

75 0.3

0.4 0.2

Ceramic/porcelain/granite/marble

tiles
88,500 5,404

168 0.7

1.0 0.4

Terrazzo/terrazzo tiles 85,973 3,833

125 0.5

0.7 0.3

Other 15,567 1,246 39 0.2 0.2 0.1
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.5 Room Occupancy

Sleeping roomsô occupancy can be an indication of the extent of overcrowding. Table 8.7

presents the distribution of household size and number of sleeping rooms for occupied

dwelling unit in the Municipality. The data shows that on average, the single room

predominates in the Municipality, accounting for almost 59 percent of all types of sleeping

rooms. Almost 26 percent of households sleep in two rooms while only 0.3 percent sleeps

in nine or more rooms. About 90 percent of single person households use one sleeping

room while 25.9 percent use two rooms. Almost 11 percent of 10 and more member

households use one sleeping rooms.

Table 8.7: Households by size and number of sleeping rooms occupied in dwelling unit

House-

hold

size

Total Number of sleeping rooms

Number Percent

 One

room

Two

rooms

Three

rooms

Four

rooms

Five

rooms

Six

rooms

Seven

rooms

Eight

rooms

Nine

rooms

or more

Total 23,296 100.0

58.9 25.9 8.2 3.4 1.7 1.0 0.4 0.2 0.3

1 4,932 100.0

90.4 7.6 1.0 0.2 0.3 0.3 0.1 0.0 0.1

2 3,406 100.0

73.9 21.6 2.6 0.8 0.5 0.2 0.2 0.1 0.2

3 3,424 100.0

62.2 28.6 6.5 1.5 0.8 0.3 0.1 0.0 0.1

4 3,289 100.0

55.3 31.3 8.2 2.7 0.9 0.8 0.3 0.2 0.1

5 2,824 100.0

47.6 35.8 10.2 3.8 1.4 0.6 0.3 0.1 0.3

6 2,110 100.0

35.2 39.6 15.0 6.1 2.5 1.0 0.4 0.1 0.1

7 1,295 100.0

29.0 37.1 18.5 7.8 4.5 2.0 0.6 0.2 0.3

8 799 100.0

22.7 35.0 20.9 11.4 4.8 2.3 1.5 0.3 1.3

9 488 100.0

15.6 34.0 20.9 15.8 8.0 4.1 0.4 0.8 0.4

10+ 729 100.0 10.7 19.5 22.9 16.2 10.2 9.2 4.7 3.2 3.6

Source: Ghana Statistical Service, 2010 Population and Housing Census

54

8.6 Access to Utilities and Household Facilities

This section looks at household amenities which include, fuel used for cooking as well as for

lighting, bathing facility and, cooking space. Data on householdsô indicators on these types

of facilities are used to assess the living standard of a population.

8.6.1 Source of lighting

Nature of the source of lighting is one of the indicators of quality of life. As society

improves the source of lighting shifts from use of low quality sources such as fuel wood to

more efficient ones such as electricity. The 2010 Housing and Population Census asked

households on their main source of lighting facilities in the house.

Table 8.8 presents the distribution of the main source of lighting of dwelling unit by type of

locality in the municipality. Electricity (mains) account for the main source of lighting

(63.2%) for dwelling units. Flashlight (19%) and kerosene lamp (15.2%) are also important

sources of lightning in the Municipality. Electricity (private generator) is less predominant

(0.7%) lighting source for households.

Urban households are two times more likely to use electricity (mains) as the main source of

lighting than their rural counterparts. In contrast, the use of flashlight and kerosene are more

popular in rural households than in urban centres. Flashlights as source of light for almost 20

percent of households could be due to the introduction of rechargeable varieties and long-

lasting batteries.

However, gas lamp, solar energy and candle are less common sources of lighting in all

localities in the Municipality. These three sources together constitute only one percent of all

sources of lighting for households.

Table 8.8: Main source of lighting of dwelling unit by type of locality

Main source of light

Total

country Region

 District

Total

Urban Rural Number Percent

Total 5,467,054 632,045

23,296 100.0

100.0 100.0

Electricity (mains) 3,511,065 369,961

14,724 63.2

82.0 41.4

Electricity (private generator) 36,142 4,282

164 0.7

0.6 0.8

Kerosene lamp 971,807 159,439

3,531 15.2

7.5 24.1

Gas lamp 9,378 1,135

36 0.2

0.2 0.1

Solar energy 9,194 1,018

19 0.1

0.1 0.1

Candle 41,214 2,595

164 0.7

0.7 0.7

Flashlight/torch 858,651 90,643

4,430 19.0

8.5 31.2

Firewood 13,241 1,593

43 0.2

0.1 0.3

Crop residue 4,623 447

17 0.1

0.0 0.1

Other 11,739 932 168 0.7 0.3 1.2
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.6.2 Source of cooking fuel

The three main sources of energy for cooking in Kwahu West Municipality include firewood,

charcoal and gas. Table 8.8 presents the source of cooking fuel and cooking space by type of

locality. Charcoal is the major source of cooking fuel (43.8%) followed by firewood (35.7%)

and gas (12.8%). Electricity and kerosene together form less than one percent of cooking fuel

by household district wide. 6.4 percent of households in the Municipality do not do any

55

cooking at all. Fuel wood is more popular as source of energy for cooking in rural areas while

charcoal is the common mode used by urban households.

Table 8.9: Main source of cooking fuel, and cooking space used by households

Source of cooking

fuel/cooking space Total country Region

 District

Total

 Urban Rural Number Percent

Main source of cooking fuel for household
 Total 5,467,054 632,045

23,296 100.0

100.0 100.0

None no cooking 306,118 29,214

1,480 6.4

7.8 4.7

Wood 2,197,083 315,386

8,313 35.7

8.4 67.3

Gas 996,518 74,339

2,980 12.8

19.1 5.5

Electricity 29,794 3,438

82 0.4

0.3 0.5

Kerosene 29,868 3,393

118 0.5

0.6 0.3

Charcoal 1,844,290 203,053

10,207 43.8

63.2 21.3

Crop residue 45,292 2,198

50 0.2

0.1 0.3

Saw dust 8,000 548

40 0.2

0.3 0.1

Animal waste 2,332 147

5 0.0

0.0 0.0

Other 7,759 329 21 0.1 0.1 0.0

Cooking space used by household
 Total 5,467,054 632,045

23,296 100.0

100.0 100.0

No cooking space 386,883 38,872

1,936 8.3

9.6 6.8

Separate room for

exclusive use of

household

1,817,018 230,426

7,725 33.2

25.5 42.0

Separate room shared

with other household(s)
410,765 51,302

2,790 12.0

16.0 7.3

Enclosure without roof 117,614 10,220

365 1.6

0.6 2.7

Structure with roof but

without walls
349,832 67,390

1,699 7.3

2.8 12.5

Bedroom/hall/living

room)
74,525 7,798

190 0.8

0.9 0.7

Verandah 1,173,946 135,910

6,255 26.9

35.3 17.1

Open space in

compound
1,115,464 87,662

2,229 9.6

8.7 10.6

Other 21,007 2,465 107 0.5 0.6 0.3
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.6.3 Cooking space

For occupants of dwelling housing units, cooking space many times create problems in terms

of complete lack or the types available. Table 8.8 presents information on cooking space by

locality type. Separate rooms exclusively designated as a cooking space is used by 33.2

percent of households while 12.0 percent use separate room shared with other households.

About one out of every five households use the veranda as their cooking space while others

(7.3%) use structures with roof but without walls as their cooking space. Open space in the

compound type of dwelling unit is used by 9.6 percent of households as cooking space, while

less than one percent of households cook in their bedroom, hall or living room. The use of

cooking space varied according to the locality of household residence. Households in rural

communities are more likely than their urban counterparts to have separate room exclusively

use as cooking space.

56

8.7 Main Source of Water for Drinking and for Other Domestic Use

The availability of and accessibility to improved drinking water is an important aspect of the

health of household members. The UN Millennium Development Goal (MDG) 7 aimed at

reducing by half the proportion of people without sustainable access to safe drinking water by

2015 is an attestation to this assertion. The source of water supply particularly for drinking

has a tremendous effect on burden of diseases. For instance, one of the main health benefits

of clean drinking water supply is reduction in diarrhoea and other water related diseases.

Water sources are often classified as óimprovedô or óunimprovedô. Sources considered as

improved is piped public water into homes, public standpipe, borehole, protected (lined) dug

Well, protected spring, and rainwater collection; unimproved are unprotected wells and

springs, Vendors and tanker-trucks (WHO and UNICEF, 2000).

The 2010 population and housing census collected data on household sources of drinking

water. The main sources of drinking water in the Municipality are presented in Table 8.9.

Households in the Municipality use bore-hole including pump or tube well (38.9%) more

than any of the other sources of drinking water followed by Pipe-borne outside dwelling

(16.2%) and Sachet water (15.2%) .

The Table also shows that a higher proportion of households in rural localities use bore-

hole/pump/tube well (70.1%) as the main source of drinking water than in urban localities

(11.9%).

Table 8.10: Main source of water of dwelling for drinking and other domestic purposes

 by type of locality

Sources of water

Total

country Region

 District

Total

Urban Rural Number Percent

Main source of drinking water

 Total 5,467,054 632,045

23,296 100.0

100.0 100.0

Pipe-borne inside dwelling 790,493 51,123

1,665 7.1

12.7 0.7

Pipe-borne outside dwelling 1,039,667 91,863

3,785 16.2

23.6 7.8

Public tap/standpipe 712,375 71,616

913 3.9

4.9 2.8

Bore-hole/pump/tube well 1,267,688 177,097

9,054 38.9

11.9 70.1

Protected well 321,091 58,167

2,481 10.6

16.4 4.0

Rain water 39,438 7,948

137 0.6

0.8 0.3

Protected spring 19,345 2,570

71 0.3

0.4 0.2

Bottled water 20,261 1,232

26 0.1

0.2 0.1

Sachet water 490,283 53,638

3,533 15.2

26.1 2.5

Tanker supply/vendor provided 58,400 1,562

31 0.1

0.2 0.0

Unprotected well 112,567 9,712

116 0.5

0.5 0.5

Unprotected spring 12,222 1,751

10 0.0

0.0 0.1

River/stream 502,804 94,883

1,468 6.3

2.2 11.0

Dugout/pond/lake/dam/canal 76,448 8,624

6 0.0

0.0 0.0

Other 3,972 259

0 0.0

0.0 0.0

57

Table 8.10: Main source of water of dwelling for drinking and other domestic purposes

 by type of locality (Contôd)

Sources of water

Total

country Region

 District

Total

Urban Rural Number Percent

Main source of water for other domestic use

 Total 5,467,054 632,045

23,296 100.0

100.0 100.0

Pipe-borne inside dwelling 905,566 55,588

2,086 9.0

16.0 0.8

Pipe-borne outside dwelling 1,089,030 83,245

3,557 15.3

22.4 7.0

Public tap/standpipe 704,293 65,772

930 4.0

5.2 2.6

Bore-hole/pump/tube well 1,280,465 180,604

9,192 39.5

15.9 66.8

Protected well 465,775 95,179

4,760 20.4

33.1 5.7

Rain water 39,916 7,577

345 1.5

0.9 2.1

Protected spring 18,854 2,760

93 0.4

0.6 0.2

Tanker supply/vendor provided 100,048 1,975

30 0.1

0.2 0.0

Unprotected well 152,055 13,230

294 1.3

1.8 0.6

Unprotected spring 15,738 2,196

16 0.1

0.0 0.1

River/stream 588,590 112,728

1,954 8.4

3.6 14.0

Dugout/pond/lake/dam/canal 96,422 9,850

18 0.1

0.1 0.0

Other 10,302 1,341 21 0.1 0.1 0.1
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.8 Bathing and Toilet Facilities

Table 8.10 shows the type of toilet and bathing facilities used by household by type of

locality in the Municipality. Almost 6 percent of households have no toilet facility with rural

households more likely (9.6%) than urban counterparts (2.7%) to lack toilet facility. Nearly

one-third of households (29.4% and 29.5 respectively) use pit latrine facility and public toilet

(WC/KVIP or pit/pan etc.). About a quarter of households (25.4%) has KVIP toilet facility

while a minimal proportion (0.5%) use bucket or pan. However, the use of toilet facilities

varies according to the locality of residence of households.

About one out of every five households (23.2%) in the Municipality own bathroom for

exclusive use while two out every five households (48.4%) share separate bathroom in the

same house. Households in urban areas are twice more likely (63.5%) to share bathroom in

the same house than their rural counterparts (30.9%). On the other hand, rural households are

twice more likely (7.0%) to use open space around the house for bathing compared to urban

households (3.4%).

58

Table 8.11: Distribution of toilet and bathing facilities used by households

Toilet facility/bathing facility

Total

country Region

 District

Total

Urban Rural Number Percent

Toilet facility used by household

Total 5,467,054 632,045

23,296 100.0

100.0 100.0

No facilities (bush/beach/field) 1,056,382 71,384

1,371 5.9

2.7 9.6

W.C. 839,611 55,161

2,095 9.0

14.4 2.7

Pit latrine 1,040,883 203,246

6,855 29.4

25.1 34.4

KVIP 572,824 100,193

5,917 25.4

30.0 20.1

Bucket/pan 40,678 3,926

113 0.5

0.8 0.1

Public toilet (WC/KVIP/Pit./Pan etc.) 1,893,291 195,950

6,875 29.5

26.6 32.9

Other 23,385 2,185

70 0.3

0.4 0.2

Bathing facility used by household

 Total 5,467,054 632,045

23,296 100.0

100.0 100.0

Own bathroom for exclusive use 1,535,392 163,394

5,394 23.2

14.2 33.6

Shared separate bathroom in the same

house
1,818,522 209,248

11,272 48.4

63.5 30.9

Private open cubicle 381,979 56,572

1,434 6.2

3.1 9.7

Shared open cubicle 1,000,257 131,234

3,357 14.4

14.2 14.6

Public bath house 140,501 2,817

54 0.2

0.2 0.2

Bathroom in another house 187,337 19,316

495 2.1

1.0 3.5

Open space around house 372,556 45,833

1,188 5.1

3.4 7.0

River/pond/lake/dam 14,234 1,996

30 0.1

0.1 0.2

Other 16,276 1,635 72 0.3 0.3 0.3
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.9 Method of Waste Disposal

8.9.1 Solid waste disposal

Over the years concerns have been expressed about indiscriminate disposal of solid waste

into places such as rivers, and open drains. Among the methods of liquid waste disposal in

the country are throwing either onto a compound, onto the street or any available space

outside the house. Table 8.11 detailed the different methods of solid waste disposal by

households in the Municipality. The most common method of solid waste disposal is by

dumping in a publicly designated facility i.e. containers (38.1%) followed by Public dump in

open space (31.6%). Indiscriminate dumping of solid waste is practiced by five percent of

households while 7.4 percent bury their waste. Collection from the dwelling place of

household by specialized refuse collection agencies is minimal (4.1%). Disposing of solid

waste at a Public dump (container) is common in urban localities (67.6%) than rural areas

(4%) while dumping solid waste in open space at a public dump is more common in rural

(60.3%) than in urban localities (6.9%).

59

Table 8.12: Method of solid and liquid waste disposal by type of locality

Method of waste disposal

Total

country Region

 District

Total

Urban Rural Number Percent

Solid waste

 Total 5,467,054 632,045

23,296 100.0

100.0 100.0

Collected 785,889 26,049

951 4.1

6.5 1.2

Burned by household 584,820 102,501

3,005 12.9

11.2 14.9

Public dump (container) 1,299,654 143,820

8,884 38.1

67.6 4.0

Public dump (open space) 2,061,403 252,886

7,361 31.6

6.9 60.3

Dumped indiscriminately 498,868 63,321

1,167 5.0

2.0 8.5

Buried by household 182,615 37,144

1,719 7.4

5.3 9.8

Other 53,805 6,324

209 0.9

0.6 1.3

Liquid waste

 Total 5,467,054 632,045

23,296 100.0

100.0 100.0

Through the sewerage system 183,169 8,228

421 1.8

3.0 0.5

Through drainage system into a gutter 594,404 33,511

1,763 7.6

12.4 2.0

Through drainage into a pit (soak away) 167,555 11,428

595 2.6

2.1 3.1

Thrown onto the street/outside 1,538,550 147,245

6,314 27.1

23.1 31.8

Thrown into gutter 1,020,096 106,945

4,701 20.2

32.0 6.5

Thrown onto compound 1,924,986 319,580

9,267 39.8

26.0 55.8

Other 38,294 5,108 235 1.0 1.5 0.4
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.9.2 Liquid waste disposal

For every 100 households in the Municipality, there are about 40 who throw their liquid

waste onto the compound while 27 dispose them onto the street or outside the dwelling.

About one-fifth (20.2%) of households throw their liquid waste into the gutter while 7.6

percent dispose them through drainage system into a gutter. This pattern of liquid waste

disposal however varies according to householdôs locality of residence. Throwing liquid

waste on to the compound is more common in rural households (55.8%) than in urban

households (26.0%), while disposing them into gutters is more common in urban (32.0%)

than rural households (6.5%) .

60

CHAPTER NINE

SUMMARY OF FINDINGS, CONCLUSION AND

POLICY IMPLICATIONS

9.1 Summary

Demographic characteristics

Kwahu West is one of the urbanized municipalities in the Eastern region. Despite its smaller

share in terms of land size, the Municipality is endowed with several rich soils and minerals,

tourist attractions and the capacity to be industrialized /commercialized.

The population characteristics and its dynamics in the Municipality are typical of any district

in Ghana. The Municipality has a youthful population structure with the 0-4 year category

alone constituting more than 13 percent of population.

Socio-economic indicators

The Municipality has a total fertility rate (TFR) of 3.3. Death rate is high among the 25 to 39

age group especially males.

Literacy rate for the Municipality is 86.9 percent. The proportion of males who are literate is

higher than that of females.

The Municipality has more than 70.4 percent of its population considered as economically

active. However, 95.3 percent of the economically active population aged 15 years and above

are employed with majority of them engaged in the private informal sector.

Information Communication Technology

On Information Communication Technology (ICT) coverage, access and patronage in the

Municipality, there are more than half of the people in the Municipality (55.0%) who use

mobile phones. However, there are only 6 percent of the people in Municipality who owned

computers. The proportion of the population 12 years and older using internet facility is 6.6

percent.

Disability

The Municipality has 3.1 percent of its populace being disabled in one form or the other with

both sexes having almost the same proportion (3.1% for males and 3.0% for females).

However, majority of the disabled in the Municipality are residing in the rural areas which

are already deprived off several social amenities and economic benefits. Of all the forms of

disabilities, sight recorded the highest with 3.6 percent of the people in the Municipality

suffering from it.

Agriculture

On Agriculture, about 44 percent of households in the Municipality are engaged in

agricultural activities. Crop farming is the major agricultural activity, while fish farming

(0.1%) is the least type of farming system practised by these households. Ninety six percent

of households are engage in crop farming followed by Livestock rearing (23.4%). Though the

proportion of households engaging in fish farming is small in the Municipality (0.1%), it is

61

more predominant in urban households than their rural counterparts. However, all the

farming types and systems practiced in the Municipality are largely on subsistence basis

mainly for the consumption by the various households.

Housing stock

The 20l0 population and housing census recorded for the Municipality a total number of

12,418 houses, representing about 3 percent of the housing stock in the Eastern region of

Ghana. The total population occupying this stock of houses is 93,584 representing an average

of 7.5 persons per house. There are 23,296 households giving an average household size of

3.9, less than both the national and regional values of 4.4 and 4.1 respectively. The average

households per house in urban set up are more than twice (2.9) of the rural localities (1.3). In

the same way, the Population per house for the urban areas is about two times (10.7) the

value for rural (5.4).

Type of dwelling

Compound houses are the commonest type of dwelling units, accounting for 63 percent of all

houses. Separate house and Semi-detached house also account for 23.6 percent and 6.5

percent respectively while unoccupied and others constitute less than a percent (0.4%).

Again, the proportion of separate houses in the Municipality is higher in rural (39.3%) than

urban localities (10.1%). Conversely, the percentage of compound houses is higher in urban

areas (75.8%) than rural areas (48.2%). As expected, the proportion of huts in rural localities

is more than twice that in urban localities while urban centres are more likely to have

improvised homes (containers and kiosks) than rural localities in the Municipality.

Room Occupancy

Almost 26 percent of households sleep in two rooms while less than a percent (0.3%) sleep in

nine or more rooms. Generally, the proportion of households decreases with increasing

number of sleeping rooms.

Ownership status of dwelling units

More than 33.8 percent of dwelling units in the municipal are occupied by their owners, 45.2

percent are rented out and 20.7 percent are occupied rent-free. Ownership of dwelling units is

however higher in rural areas than urban ones and the reverse is true of those renting.

Source of lighting

Electricity coverage in the Municipality is about 63 percent with much of this coverage based

in the urban areas and towns than the rural communities.

Main source of water for drinking and for other domestic use

The Municipality has a 53.1 percent of households having access to portable water or

protected/improved source of water supply for drinking and other domestic uses. Out of this,

38.9 percent are protected wells/tubes and 16.2 percent piped borne. Also, 15.2 percent of

households use sachet water for drinking. Of the households accessing improved water

supply, 70.7 percent of the urban households benefit whilst nearly 86 percent (85.9%) of the

rural households access it with over 70 percent coming from boreholes/pumps.

Toilet facilities

On the whole 94.1 percent of households in the Municipality have access to toilet facilities

with Pit latrines and Public toilet forming more than 58.9 percent. However, the use of

62

bucket/pan and other practices still exist in the Municipality forming almost 0.8 percent of

those who have access to toilet facilities. More than 97 percent of urban households have

access to toilet facilities. However, more than one percent of the urban households use

bucket/pan and other means of defecation. On the other hand, rural access is 90.4 percent. In

all, toilet facility accessibility is high in urban areas than rural ones.

Method of waste disposal

Nearly 70 percent of households in the Municipality dispose of their waste in publicly

designated places and in containers provided for the purpose. However, dumping in

containers is more popular in urban areas than rural whereas the reverse is the case in public

dumping sites. Also, 5.0 percent of households throw their solid wastes indiscriminately and

eight percent of households disposed of their liquid waste into the gutters.

9.2 Conclusions

The Municipality has a literacy level of 86.9 percent (85.3% for adults and 95.3% for the

youth) which is higher than the national rate of 74.1 percent. The literacy rate for the female

population is 50.5 percent higher than their male counterparts of 49.5 percent. This makes the

Municipality one of the highest in attaining literacy rate in the Eastern region.

One would have expected that the high levels of literacy would have had a corresponding

effect on job creation, high employment and industrial growth. Unfortunately, the

Municipality has only 73.5 percent of its population above 15 years employed. Again, only

43.9 percent of the people in the Municipality are economically active. This represents a

dependency ratio of over 76 percent far ahead of the Eastern regional average; an indication

that the Municipality has a high dependant population which has both economic and social

implications especially where the prevailing demographic dynamics of the Municipality are

pointing more to high birth rates, long life and in-migration.

It can be inferred that the Municipality is fast growing in terms of business and trade,

eventually shifting the Municipality towards becoming a commercial hub of the Eastern

region. This is due to its strategic location which makes it a destination point of more than

seven districts for the Eastern and Ashanti regions. This has translated to the high number of

its population being engaged in informal business and transport services.

The endowment of several natural resources such as mineral deposits, fertile land, green

environment, tourism centres and its strategic location if well harnessed, exploited and

utilized would lead to total liberation of people in the Municipality from poverty and

deprivation.

9.3 Recommendations

The following are recommended for policy formulation and implementation.

1. Priority should be given to entrepreneurship training to enable people especially the youth

to be well equipped to undertake their trading activities. They should be adequately

resourced with capital to empower both new entrepreneurs and existing ones to establish

and expand businesses that can employ more hands. In fact, the Municipality has the

potential of completely eradicating poverty and unemployment through business and

trade if the necessary business engineering systems and principles are applied.

63

2. Urgent steps should be taken to ensure that the current non-productive group of 43.9

percent is immediately reversed to avoid over- dependence on the few who are working.

Family Planning practices should be encouraged to reduce the number of children born in

a year and the elderly (60 years and above) given skills training to reduce the impact of

their over dependence. In doing this, special attention should be paid to the rural centres

of the Municipality since majority of the dependant group is residing in those centres of

the Municipality.

3. Various measures are put in place to harness the high literacy level of the Municipality.

Skills training and managerial abilities be well impacted onto the youth to enable them

capitalize on the fast rate of urbanisation of the Municipality to establish businesses to

reduce unemployment and utilize the high human capital resources that can greatly

enhance the developmental transformation of the Municipality.

4. Though PWDs are allocated two percent of the District Assemblyôs Common Fund to
support their activities, there are still challenges in providing an equal opportunity for

PWDs. In view of this, management and monitoring of the fund should be intensified to

oversee the implementation of the national programme for persons with disability

particularly those outside formal employment sector.

5. The absence of adequate toilet facilities in the Municipality is of grave concern. There is

therefore the need to for improved provision both in quantity and quality of toilet facility

across the Municipality especially in rural areas. For instance, the construction of

improved toilet facility such as KVIP and Water closets should be made a condition in

granting permits to people in building houses.

64

REFERENCES

Ghana Statistical Service (2002), 2000 Population and Housing Census. Summary Report of

Final Results.

Ghana Statistical Service (2005), 2000 Population and Housing Census. Analysis of District

Data and Implication for Planning, Eastern Region.

Ghana Statistical Service (May, 2013) 2010 Population and Housing Census Summary

Report of Final Results

Ghana Statistical Service (May, 2013). 2010 Population and Housing Census. National

Analytical Reports.

Phil Bartle, (2012) Age pyramid and dependency ratios, Vancouver Community Network

Robinson, W. C. (1975) Population and Development Planning. The Population Council,

New York.

http://cec.vcn.bc.ca/cmp/cta.htm

65

APPENDICES

Table A1: Population by sex, number of households and houses in the 20 largest

 communities

S/No. Community Name Total Male Female

House

holds Houses

1 Nkawkaw 47,968 22,547 25,421 12,503 4,286

2 Asubone Rails 3,378 1,712 1,666 879 495

3 Amanfrom 2,173 1,095 1,078 533 354

4 Kwahu-Nsaba 2,077 963 1,114 381 284

5 Nsuta 1,881 879 1,002 519 256

6 Jejeti Station 1,679 792 887 441 285

7 Awenade 1,664 807 857 448 246

8 Aweregya 1,332 622 710 306 290

9 Fodoa 1,222 603 619 276 162

10 Kwamang 1,064 508 556 233 190

11 Trado 1,061 564 497 179 121

12 Kwahu-Oda 1,056 504 552 270 238

13 Odumase 1,034 487 547 232 192

14 Nkawkaw-Oframase 1,026 499 527 272 184

15 Jamasi No. 2 950 458 492 227 165

16 Buaben (Kwadwo Nkansah) 946 464 482 196 174

17 Nkawanda No. 1 912 434 478 240 213

18 Apradan 904 432 472 237 199

19 Monsie 882 446 436 195 164

20 Wawase 847 426 421 179 144
Source: Ghana Statistical Service, 2010 Population and Housing Census

66

Table A2: Population by age group in the 20 largest communities

S/No. Community Name

All

ages 0-4 5-9 10-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-74 75+

1 Nkawkaw 47,968 5,839 5,394 5,783 5,823 4,979 4,175 3,141 2,654 2,282 1,916 1,695 1,164 918 588 661 956

2 Asubone Rails 3,378 456 464 418 349 276 259 190 165 136 142 118 102 87 46 82 88

3 Amanfrom 2,173 280 252 236 307 220 184 148 109 87 75 74 56 48 30 23 44

4 Kwahu-Nsaba 2,077 271 249 199 249 420 144 92 75 72 66 82 35 34 14 33 42

5 Nsuta 1,881 231 230 246 215 179 166 119 102 87 88 71 44 27 14 23 39

6 Jejeti Station 1,679 243 230 232 148 92 91 98 83 82 64 97 55 35 29 38 62

7 Awenade 1,664 261 242 206 128 150 118 94 89 82 67 62 37 36 13 29 50

8 Aweregya 1,332 205 214 185 121 86 66 75 82 56 51 59 29 30 16 22 35

9 Fodoa 1,222 176 173 156 131 83 91 70 69 58 56 40 23 19 10 31 36

10 Kwamang 1,064 161 153 131 103 88 72 62 56 51 31 43 28 25 11 15 34

11 Trado 1,061 139 140 120 104 191 69 48 60 41 43 31 28 12 11 8 16

12 Kwahu-Oda 1,056 154 138 125 92 56 53 53 44 55 45 52 44 39 29 20 57

13 Odumase 1,034 162 167 128 77 73 44 47 63 40 42 54 18 30 21 24 44

14 Nkawkaw-Oframase 1,026 132 139 134 92 92 68 49 49 53 66 40 26 19 22 21 24

15 Jamasi No. 2 950 151 155 109 84 53 67 57 56 34 44 32 23 25 17 11 32

16

Buaben (Kwadwo

Nkansah) 946 167 116 108 95 69 73 53 39 44 47 39 21 13 12 18 32

17 Nkawanda No. 1 912 139 144 118 73 45 48 51 51 53 44 47 24 13 14 19 29

18 Apradan 904 127 126 97 91 58 51 40 40 48 43 37 29 34 20 21 42

19 Monsie 882 145 150 108 85 51 51 43 47 46 42 26 16 16 11 24 21

20 Wawase 847 45 60 84 92 98 70 59 47 60 36 49 32 48 31 18 18

67

LIST OF CONTRIBUTORS

Project Secretariat

Dr. Philomena Nyarko, Government Statistician

Mr. Baah Wadieh, Deputy Government Statistician

Mr. David Yenukwa Kombat, Acting Census Coordinator

Mr. Sylvester Gyamfi, DISDAP Project Coordinator

Mrs. Abena A. Osei-Akoto, Data Processing

Mr. Rochester Appiah Kubi Boateng, Data Processing

Mrs. Jacqueline Anum, Data Processing

Mrs. Samilia Mintah, Data Processing

Mr. Yaw Misefa, Data Processing

Mr. Ernest Enyan, Data Processing

Mr. Kobina Abaka Ansah, Regional Statistician

Ms. Hanna Frempong Konadu, Formatting/Typesetting

Mrs. Hellen Ayitevie, Formatting/Typesetting

Ms. Margaret Hervie, Formatting/Typesetting

Writers

John E. K. Tetteh

James Atambilla Abugre

Consultant

Dr. John Boateng

Editor/ Reviewers

Dr. Imoro Braimah

Mr. Emmanuel Nana Opoku

