

GUSHIEGU DISTRICT

ii

Copyright (c) 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 Gushiegu 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 CONTENT

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 Background .. 1

1.2 Physical Features ... 1

1.3 Political and Administrative Structure ... 3

1.4 Social Structure .. 3

1.5 Economy .. 4

1.6 Census methodology, Concepts and Definitions ... 5

1.7 Organization of the Report... 14

CHAPTER TWO : DEMOGRAPHIC CHARACTERISTICS ... 16

2.1 Introduction .. 16

2.2 Population Size and Distribution ... 16

2.3 Age-Sex Structure .. 17

2.3.1 Population Pyramid .. 17

2.3.2 Age Dependency Ratio by locality .. 17

2.3.3 Sex Ratio .. 18

2.4 Fertility, Mortality and Migration Child Ever Born and Child Survival 18

CHAPTER THREE : SOCIAL CHARACTERISTICS .. 23

3.1 Introduction .. 23

3.2 Household Size, Composition and Structure ... 23

3.3 Marital Status ... 25

3.4 Nationality.. 28

3.5 Religious Affiliation .. 29

3.6 Literacy and Education .. 29

CHAPTER FOUR: ECONOMIC CHARACTERISTICS ... 34

4.1 Introduction .. 34

4.2 Economic Activity Status .. 34

4.3 Occupation ... 36

4.4 Industry .. 37

4.5 Employment Status .. 38

4.6 Employment Sector .. 39

CHAPTER FIVE : INFORMATION COMMUNICATION TECHNOLOGY 40

5.1 Introduction .. 40

5.2 Ownership of Mobile Phones... 40

5.3 Use of the Internet .. 40

v

5.4 Household Ownership of Desktop or Laptop Computers .. 41

CHAPTER SIX : DISABILITY ... 42

6.1 Introduction .. 42

6.2 Population with Disability ... 42

6.3 Type of Disability .. 42

6.4 Disability by Locality .. 42

6.5 Disability and Economic Activity .. 43

6.6 Disability, Education and Literacy .. 44

CHAPTER SEVEN: AGRICULTURAL ACTIVITIES ... 46

7.1 Introduction .. 46

7.2 Households in Agriculture ... 46

7.3 Type of Farming Activities .. 46

7.4 Types of Livestock and other Animals Reared .. 47

CHAPTER EIGHT : HOUSING CONDITIONS ... 48

8.1 Introduction .. 48

8.2 Housing Stock .. 48

8.3 Type of Dwelling, Holding and Tenancy Arrangement .. 48

8.4 Construction Materials ... 50

8.5 Room Occupancy ... 52

8.6 Access to Utilities and Household Facilities ... 53

8.7 Main Source of Water for Drinking and for other Domestic Use................................ 55

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 of Findings ... 60

9.3 Household Size, structure and Composition .. 61

9.4 Conclusion ... 63

9.5 Policy Recommendation .. 64

REFERENCES ... 66

APPENDICES .. 67

LIST OF CONTRIBUTORS .. 74

vi

LIST OF TABLES

Table 2.1: Population by age, sex and type of locality ... 16

Table 2.2: Age dependency ratio by locality .. 18

Table 2.3: Reported Total Fertility Rate, General Fertility Rate and Crude Birth Rate 19

Table 2.4: Female population 12 years and older by age, children ever born, children

 surviving and sex of child .. 20

Table 2.5: Total population, deaths in households and crude death rate by district 21

Table 2.6: Birthplace by duration of residence of migrants .. 22

Table 3.1: Household size by locality of residence .. 23

Table 3.2: Household population by composition and sex ... 24

Table 3.3: Household population by structure and sex ... 24

Table 3.4: Population 12 years and older by sex, age-group and marital status 25

Table 3.5: Marital status of persons 12 years and older by sex and level of education 27

Table 3.6: Persons 12 years and older by sex, marital status and economic activity status . 28

Table 3.7: Population by nationality and sex .. 29

Table 3.8: Population by religion and sex .. 29

Table 3.9: Population 11 years and older by sex, age and literacy status 30

Table 3.10: Population 3 years and older by level of education and school attendance 33

Table 4.1: Population 15 years and older by activity status and sex 35

Table 4.2: Employed population 15 years and older by sex, age and activity status............ 36

Table 4.3: Employed population 15 years and older by occupation and sex 37

Table 4.4: Employed population 15 years and older by industry and sex 38

Table 4.5: Employed population 15 years and older by employment status and sex 39

Table 4.6: Employed population 15 years and older by employment sector and sex 39

Table 5.1: Population 12 years and older by mobile phone ownership, internet

 facility usage and sex ... 41

Table 5.2: Households having desktop/laptop computer and sex of head 41

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 and sex 44

Table 6.3: Population 3 years and older by sex, disability type and level of education 45

Table 7.1: Households by agricultural activities and locality ... 46

Table 7.2: Distribution of livestock and keepers .. 47

Table 8.1: Stock of houses and households by type of locality .. 48

Table 8.2: Ownership status of dwelling by sex of household head and type of locality 49

Table 8.3: Type of occupied dwelling unit by sex of household head and type of locality . 50

Table 8.4: Main construction material for outer wall of dwelling unit by type of locality .. 51

Table 8.5: Main construction material for the floor of dwelling unit by type of locality 51

Table 8.6: Main construction material for roofing of dwelling unit by type of locality 52

Table 8.7: Household size and number of sleeping rooms occupied in dwelling................. 53

vii

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 by

 type of locality .. 55

Table 8.10: Main source of water of dwelling unit for drinking and other domestic

 purposes by type of locality .. 56

Table 8.11: Type of toilet and bathing facilities used by households by type of locality 57

Table 8.12: Method of solid and liquid waste disposal by type of locality 58

Table A1: Household composition by type of locality ... 67

Table A2: Population 3 years and older by sex, disability type and level of education 68

Table A3: Distribution of households engaged in tree growing or crop farming by

 type of crop and population engaged ... 70

Table A4: Sex, number of households and houses in the 20 largest communities 72

Table A5: Age group in the 20 largest communities .. 73

LIST OF FIGURES

Figure 1.1: Map of Gushiegu District ... 2

Figure 2.1: Population Pyramid of Gushiegu ... 17

Figure 2.3: Reported age specific death rates by sex .. 21

viii

ACRONYMS AND ABBREVIATIONS

AIDS Acquired Immune Deficiency Syndrome

CEB Children Ever Born

CIDA Canadian International Development Agency

CS Children Surviving

CERSGIS Centre for Remote Sensing and Geographic Information Survey

CHPS Community Health Based Planning Services

CWIQ Core Welfare Indicator Questionnaire

DANIDA Danish International Development Agency

DFID Department for International Development

ECOWAS Economic Community of West African States

EMIS Education Management Information System

EA Enumeration Area

EU European Union

GDP Gross Domestic product

GSS Ghana Statistical Service

GSDP Ghana Statistics Development Plan

GPS Global Positioning System

GES Ghana Education Service

GDHS Ghana Demography Health Survey

HIV Human Immune Virus

ICT Information and Communication Technology

ISSER Institute of Statistical Social and Economic Research

JSS Junior Secondary School

JHS Junior High School

SSS Senior Secondary School

SHS Senior High School

MMDAs Metropolitan, Municipal and District Assemblies

MDGs Millennium Development Goals

MOE Ministry of Education

MICS Multiple Indicator Cluster Survey

MOFA Ministry of Food and Agriculture

MOTI Ministry of Trade and Industry

NCA National Communication Authority

ix

NCPEC The National Census Publicity and Evaluation Committee

NCTAC National Census Technical Advisory Committee

NIPORT National Institute of Population Research and Training

NHIS National Health Insurance Scheme

NDPC National Development Planning Commission

NGOs Non-governmental Organisations

PHC Population and Housing Census

PPP Public-Private Partnerships

PAS Population Analysis Spreadsheet

PES Post Enumeration Survey

PWDs Persons with disabilities

SMAM Singulate Mean Age at Marriage

UNICEF United Nations International Childrenôs Education Fund

UN United Nations

UNDP United Nations Development Programme

UNFPA United Nations Population Fund

WHO World Health Organization

W.C Water Closet

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 Gushiegu District, according to the 2010 Population and Housing Census,

is 111,259 representing 4.5 percent of the regionôs total population. Males constitute 48.7

percent and females represent 51.3 percent. The District is predominantly rural with a little

over three quarters of the population (76.0%) residing in rural localities. The District has a

sex ratio of 94.9. Pictorially the District shows a pyramid with a broad-based structure, which

is an indication of a youthful population. The proportion of children (0-9 years) is very high

and this reduces as age advances, with a small number of elderly persons 60 years plus. The

total age dependency ratio for the District is 79.1, the total dependency ratio for rural is

higher (95.3) than that of urban (74.7).

Fertility, mortality and migratio n

The Total Fertility Rate for the District 3.7. The General Fertility Rate is 108.8 births per 1000

women aged 15-49 years which is among the highest rates in the region. The Crude Birth Rate

(CBR) is 25.8 per 1000 population. The crude death rate for the District is 6.7 per 1000. The

death rate for males is highest for age 70 and above representing about 45 deaths per 1000

population while for the females, the highest death rate of about 25 deaths per 1000 population

is for ages 70 and above. Majority of migrants (82.0%) living in the District were born in

elsewhere in Northern region while 18 percent were born elsewhere in another region. For

migrants born in another region, those born outside Ghana constitute 11.2 percent followed by

Upper East with 2.8 percent and Ashanti, 1.0 percent.

Household Size, composition and structure

The District has a household population of 110,039 with a total number of 11,150 households.

The average household size in the District is 9.9 persons per household. Children constitute the

largest proportion of the household structure accounting for 49.6 percent. Grandchildren

constitute 8.0 percent of household population. Spouses form about 8.4 percent. Nuclear

households (head, spouse(s) and children) constitute 15.1 percent of the total number of

households in the District.

Marital status

Nearly two-thirds (63.0%) of the population in the District are married and almost one-third

(32.0%) have never married, 0.4 percent are in consensual unions, 3 percent are widowed,

only one percent are divorced and less than one percent are separated. By age 25-29 years,

almost nine in ten females (86.4%) are married compared to 63 percent of males. At age 65

xi

and above, widowed females account for as high as 37.9 percent while widowed males

account for only 2.9 percent.

Among the married, as high as 88.2 percent have no education and 60.5 percent of the

unmarried have never been to school. More than eight out of every ten of the married

population (85.7%) are employed, one percent are unemployed and 18.8 percent are

economically not active. A greater proportion of those who have never married (31.0%) are

economically not active with 1.4 percent unemployed.

Nationality

The proportion of Ghanaians by birth in the District is 94.1 percent. Those who have

naturalised constitute one percent and the non-Ghanaian population in the District is 2.8

percent. A proportion of 68.1 percent of the population living in the District are Muslims

with 1.6 of them with no religion. Traditional religion constitutes 22.2 percent.

Literacy and education

Of the population 11 years and above, 79.7 percent are not literate and 20.3 percent are

literate. The proportion of literate males is higher (25.7 %) than that of females (15.4%).

Seven out of ten people (71.9%) indicated they could read and write both English and

Ghanaian languages. Of the population aged 3 years and above in the District, 71 percent

have never attended school, 23.4 percent are currently attending and 5.7 percent have

attended in the past.

Economic Activity Status

About 81.8 percent of the population aged 15 years and older are economically active while

18.2 percent are economically not active. Of the economically active population, 98.4 percent

are employed while 1.6 percent are unemployed. For those who are economically not active,

a larger percentage (41.8%) Did home duties (household chore) and 23.6 percent are

students. About five percent are disabled or too sick to work. Almost seven out of every ten

unemployed are seeking for work for the first time.

Occupation

Of the employed population, majority of the population in the District (88.3%) are engaged

as skilled agricultural, forestry and fishery workers, 4.4 percent in service and sales, 2.7

percent in craft and related trade, and about 1.5 percent are engaged as managers,

professionals, and technicians.

Employment status and sector

Of the population 15 years and older 61.1 percent are self-employed without employees, 30.5

percent are contributing family workers, 0.7 percent are casual workers and 1.5 percent are

domestic employees (house helps). Overall, men constitute the highest proportion in each

employment category except contributing family workers, casual workers and Domestic

employee (House help). The private informal sector is the largest employer in the District,

employing 97.5 percent of the population followed by the public sector with only 1.4 percent.

Information Communication Technology

Of the population 12 years and above (64,947), only 7,767 (12%) have mobile phones. Men

who own mobile phones constitute 70.8 percent as compared to 29.2 percent of females. Less

one percent of the population 12 years and older use internet facilities in the District. Only 62

xii

households representing 0.6 percent of the total households in the District have

desktop/laptop computers.

Disability

About 2.8 percent of the Districtôs total population has one form of disability or the other.

The proportion of the male population with disability is slightly higher (3.0%) than females

(2.7%). The types of disability in the District include sight, hearing, speech, physical,

intellect, and emotion and other forms of disability not mentioned. Persons with other forms

of disability recorded the highest of 33.8 percent followed by sight disability (26.9%). About

3 percent of the population with disability are in the rural localities and 2.2 in the urban

localities. There are more females with sight, physical and emotional disabilities than males

in the urban localities but in the rural the opposite is the case. Of the population disabled,

19.5 percent attained basic level education and only 3.3 percent is observed for Sec/SHS and

higher education. More males (6.4%) than females (3.8%) with speech disability have

attained higher education.

Agriculture

More than nine in every ten (91.8%) of the households in the District are engage in

agriculture. In the rural localities, more than nine out of ten households also (96.9%) are

agricultural households while in the urban localities, 75.2 percent of households are into

agriculture. Most households in the District (98.0%) are involved in crop farming and 62.4

percent are into Livestock rearing. Poultry (chicken) is the dominant animal reared in the

District

Housing

The housing stock of Gushiegu District is 10,055 representing 3.9 percent of the total number

of houses in the Northern Region. The average household size is 9.9 and the population per

house is 10.9.

Type, tenancy arrangement and ownership of dwelling units

Almost seven out of ten (68.5%) of all dwelling units in the District are compound houses;

7.1 percent are separate houses and 3.5 percent are semi-detached houses. Majority of the

dwelling units in the District (95.5%) are owned by members of the household; 1.7 percent

are owned by a relative who is not a member of the household; 1.1 percent are owned by

private individuals and 1.1 percent are also owned by public or government. Less than one

percent (0.3%) of the dwelling units is owned through mortgage schemes.

Material for construction of outer wall, floor and roof

The main construction material for outer walls of dwelling units in the District is Mud

brick/Earth constituting 86.2 percent, Cement blocks/Concrete accounting for 6.1 percent of the

outer walls of dwelling units in the District. Mud/Earth (54.7%) and Cement/concrete

(43.6%) are the two main materials used in the construction of floors of dwelling units in the

District. Thatch/palm leaf or raffia are the main roofing material (63.4%) for dwelling units in

the District.

Room occupancy

Three room occupancy constitutes the highest percentage (19.7%) of sleeping rooms

occupied by households in dwelling units in the District. Less than one percent (0.6%) of

households with 10 or more members occupy single rooms.

xiii

Utilities and household facilities

The three main sources of lighting in dwelling units in the District are kerosene lamp (52.1%)

flashlight/torch (26.0%) and electricity (18.2%). The main source of fuel for cooking for most

households in the District is wood (93.9%). The proportion for rural is higher (97.4%) than

that of urban (82.3%). The two main sources of water for drinking in the District are Bore-

hole/Pump/Tube well and river or stream. Public tap and Standpipe accounts for 6.7 percent.

Majority of the households use water from Bore-hole/pump/tube well for their domestic

purposes.

Almost nine in every ten people (84.0%) in the District have no toilet facility; they either use

bush, beach, or the field .About 7.3 percent use public toilet (WC, KVIP, Pit, Pan) and 5.3

percent use KVIP. More than a third of the households (30.9%) in the District share separate

bathrooms in the same house while 25.8 percent own bathrooms for their exclusive use.

Waste disposal

The most widely used method of solid waste disposal is by public dump in the open space

accounting for 42.5 percent. About 31.3 percent of the households dump their solid waste

indiscriminately. House to house waste collection accounts for 5.4 percent. For liquid waste

disposal, throwing waste onto the street or outside accounts 65.5 percent and 20.3 throw their

waste onto compound and these are the two most common methods used by households in

the District.

1

CHAPTER ONE

INTRODUCTION

1.1 Background

As far back as 1969, the Government of Ghana recognized that the ñPopulation of Ghana is

the nationôs greatest resource. It is both the instrument and objective of national development.

The protection and enhancement of its welfare is the Governmentôs first responsibilityò.

(Government of Ghana, 1969) Government also explicitly recognized the reciprocal

relationship between population and development (i.e. population affects development even

as development affects population.). In all these, the population and its characteristics are of

primary importance because development is by people, for people and of people. An

understanding of the population, its characteristics and dynamics, is therefore crucial for

realistic development planning.

The overall level of development and demographic structure of the country conceals

differences between and within Regions, Districts, Urban and Rural localities. As such, there

are bound to be differences in the population and development needs and priorities between

and within Districts, Urban and Rural localities. The report deals with the Gushiegu District.

Its objective is to make available to the general public, analysis of the results of the 2010

Population and Housing Census and their full implication for policy and planning in the

district.

Gushiegu District is one of the twenty six Administrative Districts of the Northern Region of

Ghana. The District was created by an Act of Parliament (Act 18, 1959) and by the

Legislative Instrument (LI) 1783. The District was inaugurated and started operating on 20th

March 1993 and its capital is Gushiegu. The population of Gushiegu District stands at

111,259 in 2010 with 395 communities.

1.2 Physical Features

The physical features of the Gushiegu District is made up of natural environment namely

climate, vegetation, relief and drainage, location and size, the social and cultural environment

in which the people live. The physical features are therefore essential elements or factors

affecting the socio-economic development of the Metropolis.

1.2.1 Location and size

As shown in Figure 1.1, the District is located on the eastern corridor of the region and shares

boundaries to the east with Saboba and Chereponi Districts, Karaga District to the west, east

Mamprusi District to the north and Yendi Municipality and Mion District to the south. The

total land area of the District is approximately 2,674.1 square kilometers. It is about 114 km

from the Northern Regional capital, Tamale.

2

Figure 1.1: Map of Gushiegu District

Source: Ghana Statistical Service, GIS

3

1.2.2 Climate

Gushiegu District is covered by a tropical climate, which is marked by the alternation of dry

and rainy seasons. The dry season lasts between November and March and it is characterized

by the predominance of north-east winds in the form of harmattan which is cold and dry. The

District has a tropical climate, which is typical of the Northern Region. The unique rainy

season, influenced by south-east winds lasts from May to October. The rainfall varies

between 900 and 1,000mm but the heavy rains are normally recorded in July and August.

Temperatures are high throughout the year with a maximum of 36ºC recorded mainly in

March and April. Low temperatures are recorded between November and February (the

harmattan period).

1.2.3 Vegetation

The topography of the land is generally undulating with elevations ranging from 140m at

valley bottoms to 180m at highest plateaus. Being mostly a watershed of main rivers, the

District is endowed with many small valleys. These valleys can be found at Gaa, Katani,

Sampemo and Sampegbiga areas. There are no major rivers in the District, but tributaries and

sub-tributaries of Nasia, Daka, Nabogu and Oti rivers run through it.

1.2.4 Relief and Drainage

The District lies entirely within the Voltaian sandstone basin dominated by sandstones,

shales, siltstones and minor limestone. The soils are mainly savannah ochrosols, groundwater

laterite formed over granite and Voltaian shales.

1.3 Political and Administrative Structure

The District Assembly as a Legislative, Political and Administrative Authority has 25

electoral areas under one constituency. The District Assembly consists of 36 Assembly

members, 25 elected and 11 appointed. The District Chief Executive is the Political Head of

the District and also chairs the Executive Committee. Eight Town/Area Councils exist under

the Assembly. They include Gushiegu Town Council, Galwei Area Council, Nabuli Area

Council, Bogu Area Council, Kpugi Area Council, Nawuhugu Area Council, Kpatinga Area

Council and Zanteli Area Council.

1.4 Social Structure

Social structure is the organized pattern of social relationships and social institutions that

together constitute a society. This is the unique and stable arrangement by which institutions

and human beings in a society interact and live together. It can be the way social norms shape

the behaviour of the societal actors within the social system. A social structure is comprised

of a societyôs domestic economy, social organization, kinship, and its political economy

comprising the political institutions as well as social hierarchies

1.4.1 Ethnicit y

The District is predominantly inhabited by Dagombas (57.43%), Konkombas (33.05%) and

the other ethnic groups make up ten percent (GSS, PHC, 2010). The settlers, who are mostly

farmers, are found in the north-eastern portion of the District.

1.4.2 Festivals and Religion

The Gushiegu District, like many of the districts in the Northern Region can boast of a

variety of festivals. The prominent festivals are the Damba and ñBugumò (Fire festivals)

4

among others. The dominant religion in the District is Islam, followed by Traditional worship

and Christianity.

1.5 Economy

The major economic activities in the District include farming, agro-processing and trading in

foodstuffs. Farming is the main economic activity and source of income for the people of the

District. The dominant crops produced are maize, rice, yam, beans, and groundnuts. Some

farmers rear animals like sheep, goats, cattle, pigs and fowls. The women sometimes engage

themselves in shea-butter production. There is a vibrant weekly market in the District capital

and traders from neighbouring Karaga, Kpatinga, Yendi, Bolga, Bawku and Tamale patronize

it.

1.5.1 Infrastructuture

The main Trunk roads in the District are Yendi-Gushiegu, Tamale-Karaga-Gushiegu, and the

Nakpanduri-Gbintiri-Gushiegu roads. The total length of feeder roads in the District is

311.1km out of which 147.8km is engineered, 108.2km partially engineered and 55.1km is

not engineered.

1.5.2 Agriculture

About nine in ten of the population is engaged in agriculture. The District is a major producer

of groundnut and beans. Agro-based industrial activities centre on shea-butter extraction and

rice processing.

The type of farming system prevailing is mixed farming. Besides crop production, the

average farm family raises a wide variety of livestock and poultry. With regards to crop

production, semi-permanent to shifting cultivation is practiced in the remote areas of the

District where land is available and population density is low.

Mixed cropping dominates the cropping pattern. Mono cropping activities in the District are

relatively large commercial rice and maize farms. Most farming practices involves the

traditional labour-intensive type characterized by the use of the hoe and cutlass. The rest of

the farming population use animal traction.

1.5.3 Health Facilities

The Gushiegu District Hospital is the highest level of health facility in the District. This is

supported by Health Centres at Kpatinga and Nabuli. The Tamale Teaching Hospital serves

as a referral centre for medical conditions that these facilities are unable to manage. Other

people also assist to provide health services to the population are Trained Traditional Birth

Attendants (TBAs), Village Health workers and guinea-worm volunteers. There is a Post

Midwifery Training School in the District that was established in September 2012 to augment

the human resource needs of the sector.

1.5.4 Education

The District has 111 schools: Twenty-four are Kindergarten and nursery schools, 74 Primary

schools, 12 Junior High schools and only one Senior High school.

5

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.

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

6

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.

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 analogy 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,

7

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. 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.

8

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

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, 27th 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

17th 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.

9

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: 97 percent of all household residents

who were in the country on Census Night (26th September, 2010) were enumerated. 1.3

percent of the population was erroneously included in the census.

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. 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 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. 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.

10

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.

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:

11

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:

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.

12

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 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

Activity 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: 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.

Did not work, but had jobs to return to 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

13

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

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 disabilities 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)

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.

Fertilit y

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

14

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,

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.

15

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.

16

CHAPTER TWO

DEMOGRAPHIC CHARACTERISTICS

2.1 Introduction

A countryôs population size and age-sex composition have broad ranging consequences for a

number of socio-economic indicators such as the welfare of the people. The changes in a

countryôs population are mainly through fertility, mortality and migration levels, which to a

large extent, are influenced by age-sex composition. The 2010 census, like all other censuses

undertaken in the country was a "de facto" count of each person present in Ghana irrespective

of nationality. The objective of this chapter is to analyse the size, composition, age and sex

structure of the population in the Gushiegu District according to the 2010 Population and

Housing Census.

2.2 Population Size and Distribution

The data in Table 2.1 shows the population by age, sex and type of locality in the District.

The total population of the District is 111,259 which comprises of 48.7 percent of males and

slightly more than half (51.3%) of females. A little above three-quarters (76.0%) of the

population in the District live in rural areas and the remaining are in the urban areas. The

District has 46 percent of its population being children (0 -14 years), 49.2 percent are

between 15 to 64 years and only close to four percent are 65 years and above. The working

age population, 15-64 years have more females (53.1%) than males (46.9 %).

Table 2.1: Population by age, sex and type of locality

Age

Group

Both Sexes Male Female Sex

ratio

Urban Rural

Number Percent Number Percent Number Percent Number Percent Number Percent

All

Ages
111,259 100.0

54,186 100.0

57,073 100.0 94.9 26,729 100.0

84,530 100.0

0 - 4 21,419 19.3

10,511 19.4

10,908 19.1 96.4 4,546 17.0

16,873 20.0

5 - 10 19,256 17.3

9,684 17.9

9,572 16.8 101.2 3,934 14.7

15,322 18.1

11 - 14 11,595 10.4

6,120 11.3

5,475 9.6 111.8 2,597 9.7

8,998 10.6

15 - 19 10,485 9.4

5,446 10.1

5,039 8.8 108.1 2,696 10.1

7,789 9.2

20 - 24 9,424 8.5

4,024 7.4

5,400 9.5 74.5 2,529 9.5

6,895 8.2

25 ï 29 8,752 7.9

3,535 6.5

5,217 9.1 67.8 2,366 8.9

6,386 7.6

30 ï 34 7,338 6.6

3,135 5.8

4,203 7.4 74.6 1,954 7.3

5,384 6.4

35 ï 39 5,460 4.9

2,629 4.9

2,831 5.0 92.9 1,461 5.5

3,999 4.7

40 ï 44 4,561 4.1

2,273 4.2

2,288 4.0 99.3 1,244 4.7

3,317 3.9

45 ï 49 2,906 2.6

1,535 2.8

1,371 2.4 112 807 3.0

2,099 2.5

50 ï 54 2,656 2.4

1,417 2.6

1,239 2.2 114.4 643 2.4

2,013 2.4

55 ï 59 1,221 1.1

703 1.3

518 0.9 135.7 305 1.1

916 1.1

60 ï 64 1,885 1.7

965 1.8

920 1.6 104.9 487 1.8

1,398 1.7

65 ï 69 872 0.8

464 0.9

408 0.7 113.7 257 1.0

615 0.7

70 ï 74 1,226 1.1

629 1.2

597 1.0 105.4 352 1.3

874 1.0

75 ï 79 705 0.6

384 0.7

321 0.6 119.6 161 0.6

544 0.6

80 - 84 694 0.6

346 0.6

348 0.6 99.4 173 0.6

521 0.6

85+ 804 0.7 386 0.7 418 0.7 92.6 217 0.8 587 0.7
Source: Ghana Statistical Service, 2010 Population and Housing Census

17

2.3 Age-Sex Structure

Age and sex are the most basic characteristics of a population. Every population has a

different age and sex compositionðthe number and proportion of males and females in each

age group ï and this structure can have considerable impact on the populationôs current and

future social and economic situation.

2.3.1 Population Pyramid

Age sex structure is graphically displayed by the population pyramid in Figure 2.1. The

population pyramid graphically displays the populationôs age and sex composition. The

horizontal bars express the number of males and females in each age group. As the

population in each age group gets older, they inevitably loose members due to death or

migration. The bars in the pyramid show the population within the various age groups in the

District as of the 2010 PHC. The Figure shows a broad base pyramid which narrows as

population ages. The pyramid shows a broad-based structure, which is an indication of a

youthful population. The proportion of children (0-9 years) is very high and this reduces as

age advances, with a small number of the 60 years and older.

Figure 2.1: Population Pyramid of Gushiegu

Source: Ghana Statistical Service, 2010 Population and Housing Census

2.3.2 Age Dependency Ratio by locality

Table 2.2 presents the age dependency ratio which is the ratio of persons in the dependent

ages (generally those below age 15 years and those above age 64 years) to those in the

working population (15-64 years). The age dependency ratio for the District is 103.4. This

means that for every 100 persons in the working age population there are 103 dependants.

This means that approximately every working age person in the District takes care of one

other person. There are more rural dependants than urban.

15,000 10,000 5,000 0 5,000 10,000 15,000

 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

FemaleMale

18

Table 2.2: Age dependency ratio by locality

Age group/ratio Total Urban Rural

All Ages 111,259 26,729 84,530

0-14 52,270 11,077 41,193

15-64 54,688 14,492 40,196

65+ 4,301 1,160 3,141

Total dependency ratio 103.4 84.4 110.3

Child dependency ratio 92.4 90.5 92.9

Old age dependency ratio 7.6 9.5 7.1

Source: Ghana Statistical Service, 2010 Population and Housing Census

2.3.3 Sex Ratio

The sex ratio of the District as shown in Figure 2.2 is 94.9. This means that for every 95

males in the District, there are 100 females. This rate is slightly lower than the Regional

figure of 95.2. The sex ratio for persons aged 65 years and above is 105.6 whiles those

between ages 15 to 64 years is 88.4. This means that there are more males per 100 females at

ages 65 years and above than those between 15 to 64 years.

2.4 Fertility, Mortality and Migration

Fertility refers to the actual birth performance i.e. frequency or childbearing among a female

population (International Union for the Scientific Study of Population, 1982). In other words,

the change (increase or decrease) in the population size is determined by fertility, mortality

and migration and these are the three factors of demographic change. This section discusses

the effect of these variables on the population of Gushiegu District.

2.4.1 Fertility

Table 2.3 shows the Total Fertility Rate (TFR), General Fertility Rate (GFR) and Crude Birth

Rate (CBR) in the Districts in the Northern Region. The Gushiegu District has a TFR of 3.7

and it is slightly above the Regional rate of 3.5. TFR is the average number of children that

would be born to a woman by the time she ended childbearing if she were to pass through all

her child bearing years conforming to the age specific fertility rates of a given year. This

means that for every 1,000 women within the reproductive age (15-49) in Gushiegu District,

an average of four children are born alive. The GFR for the District is 108.8 per 1,000

women, which is the ninth highest in the region. GFR is the number of live births per 1,000

women aged 15 to 49 years.

Crude birth rate (CBR) is the number of births per 1,000 population during a specified period.

The District recorded a CBR of 25.8 per 1,000 population in 2010. The factors responsible

for fertility differentials for the Districts may be due to differences in contraceptive use,

access to contraceptives, educational attainment and age at marriage among others things.

19

Table 2.3: Reported Total Fertility Rate, General Fertility Rate and Crude Birth Rate

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 2,479,461 582,897 59,391 3.5 101.9 24.0

Bole 61,593 14,471 1,663 3.8 114.9 27.0

Sawla-Tuna-Kalba 99,863 22,207 2,230 3.6 100.4 22.3

West Gonja 41,180 9,806 924 3.3 94.2 22.4

Gonja Central 87,877 20,555 2,086 3.6 101.5 23.7

East Gonja 135,450 31,216 3,071 3.6 98.4 22.7

Kpandai 108,816 24,066 2,959 4.3 123.0 27.2

Nanumba South 93,464 21,210 2,542 4.2 119.8 27.2

Nanumba North 141,584 32,246 3,143 3.4 97.5 22.2

Zabzugu 63,815 15,591 1,016 2.4 65.2 15.9

Yendi Municipal 117,780 27,686 2,355 3.0 85.1 20.0

Tamale Metropolis 223,252 59,341 4,743 2.8 79.9 21.2

Tolon 72,990 17,028 1,585 3.2 93.1 21.7

Savelugu Nanton 139,283 33,942 4,300 4.3 126.7 30.9

Karaga 77,706 18,666 1,621 2.9 86.8 20.9

Gushiegu 111,259 26,349 2,868 3.7 108.8 25.8

Saboba 65,706 14,519 1,871 4.2 128.9 28.5

Chereponi 53,394 11,652 1,495 4.3 128.3 28.0

Bunkpurugu Yonyo 122,591 26,725 2,893 3.8 108.3 23.6

Mamprusi East 121,009 27,145 2,785 3.6 102.6 23.0

Mamprusi West 121,117 27,528 3,080 3.8 111.9 25.4

North Gonja 43,547 9,935 1,349 5.3 135.8 31.0

Kumbumgu 39,341 8,851 920 3.6 103.9 23.4

Sagnerigu Municipal 148,099 38,548 3,579 3.3 92.8 24.2

Mion 81,812 18,812 1,935 3.4 102.9 23.7

Tatale 60,039 14,108 1,307 3.5 92.6 21.8

Mamprugu Moagduri 46,894 10,694 1,071 3.4 100.1 22.8

Source: Ghana Statistical Service, 2010 Population and Housing Census

Note: * Number of live births per 1,000 women aged 15-49 years

 ** Number of live births per 1,000 population

Child Ever Born and Child Survival

Table 2.4 depicts the total number of children ever born alive and children surviving for

females 12 years and older in the District. The total number of females aged 12 years and

older is 33,892, given birth to 88,885 children. The number of males (47,715) children ever

born is more than females (43,170). The mean children ever born to women aged 12 years

and older is almost 3. The distribution of age specific mean children ever born increased with

age of women. The lowest mean children ever born is one child among women aged 20-24

years and it gets to the peak of 5 children among women aged 40 years and older.

The Table also indicates that the number of children surviving is 73,377 comprising of

37,750 males and 35,627 females. The mean children surviving is two. The highest mean

children surviving is among age 40 years and older.

20

Table 2.4: Female population 12 years and older by age, children ever born, children

 surviving and sex of child

Age
Number of

Females

Children Ever Born Children Surviving

 Both

Sexes Male Female Mean

Both

Sexes Male Female Mean

All Ages 33,892 88,885 45,715 43,170 2.6

73,377 37,750 35,627 2.2

12-14 2,774 47 29 18 0.0

34 19 15 0.0

15-19 5,039 1,205 568 637 0.2

1,042 496 546 0.2

20-24 5,400 6,566 3,361 3,205 1.2

5,768 2,926 2,842 1.1

25-29 5,217 11,931 6,174 5,757 2.3

10,494 5,385 5,109 2.0

30-34 4,203 14,392 7,458 6,934 3.4

12,311 6,409 5,902 2.9

35-39 2,831 12,442 6,331 6,111 4.4

10,518 5,324 5,194 3.7

40-44 2,288 11,430 5,914 5,516 5.0

9,356 4,844 4,512 4.1

45-49 1,371 7,116 3,611 3,505 5.2

5,699 2,920 2,779 4.2

50-54 1,239 6,685 3,474 3,211 5.4

5,328 2,822 2,506 4.3

55-59 518 2,652 1,360 1,292 5.1

2,064 1,085 979 4.0

60+ 3,012 14,419 7,435 6,984 4.8 10,763 5,520 5,243 3.6
Source: Ghana Statistical Service, 2010 Population and Housing Census

2.4.2 Mortality

The level and pattern of mortality is a reflection of the health status of a population. Death

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

at the same age over time. Mortality refers to all deaths that occurred in the household during

the 12 months preceding the census night.

Age-Specific Death Rates (ASDRS)

Age Specific Death Rate (ASDR) is the number of deaths in a specific age group per 1,000

population of that age group. Because mortality varies greatly by age and sex, age-specific

death rates are often given separately for males and females in a population.

The results presented in Figure 2.3 shows that the death rates among females are higher than

males for all age groups, a possible indication of relatively high maternal mortality in the

District. The age-specific death rates for both sexes decreases gradually from age 5-9 years

up to 15-19 years and then rises again up to 20-24 years where it decreases again at 25-29

years. The zigzag movement continues until it reaches 65-69 years for females and 60-64

years for males and then with a sharp rise in deaths.

21

Figure 2.3: Reported age specific death rates by sex

Source: Ghana Statistical Service, 2010 Population and Housing Census

Table 2.5 shows the total population, deaths in households and Crude Death Rate (CDR) by

Districts in the Northern Region. Gushiegu District reports a total of 744 deaths in

households and a CDR of 6.7 per 1,000 population. The CDR for the District is however

higher than the Regional rate of 5.9 per 1,000 population.

Table 2.5: Total population, deaths in households and crude death rate by district

District

Total

Population

Deaths in

households

Death due to

*Crude

death

rate

Accident/ violence/

homicide/ suicide All other causes

Number Percent Number Percent

All Districts 2,479,461 14,715 5.9 1,434 9.7

13,281 90.3

Bole 61,593 450 7.3 29 6.4

421 93.6

Sawla-Tuna-Kalba 99,863 722 7.2 65 9.0

657 91

West Gonja 41,180 197 4.8 21 10.7

176 89.3

Gonja Central 87,877 334 3.8 44 13.2

290 86.8

East Gonja 135,450 761 5.6 77 10.1

684 89.9

Kpandai 108,816 554 5.1 124 22.4

430 77.6

Nanumba South 93,464 542 5.8 49 9.0

493 91

Nanumba North 141,584 653 4.6 62 9.5

591 90.5

Zabzugu 63,815 196 3.1 25 12.8

171 87.2

Yendi Municipal 117,780 737 6.3 97 13.2

641 87

Tamale Metropolis 223,252 1,257 5.6 119 9.5

1,138 90.5

Tolon 72,990 502 6.9 33 6.6

470 93.6

Savelugu Nanton 139,283 1,413 10.1 139 9.8

1,274 90.2

Karaga 77,706 501 6.4 67 13.4

434 86.6

Gushiegu 111,259 744 6.7 31 4.2

713 95.8

Saboba 65,706 235 3.6 23 9.8

212 90.2

Chereponi 53,394 288 5.4 25 8.7

263 91.3

Bunkpurugu Yonyo 122,591 575 4.7 62 10.8

513 89.2

Mamprusi East 121,009 619 5.1 59 9.5

560 90.5

Mamprusi West 121,117 955 7.9 74 7.7

881 92.3

North Gonja 43,547 247 5.7 36 14.6

211 85.4

Kumbumgu 39,341 343 8.7 14 4.1

328 95.6

Sagnerigu Municipal 148,099 847 5.7 62 7.3

785 92.7

Mion 81,812 556 6.8 52 9.4

503 90.5

Tatale 60,039 210 3.5 28 13.3

182 86.7

Mamprugu Moagduri 46,894 277 5.9 17 6.1 260 93.9

Source: Ghana Statistical Service, 2010 Population and Housing Census

Note: * Number of deaths per 1,000 population

0.0000

0.0050

0.0100

0.0150

0.0200

0.0250

0.0300

0.0350

0.0400

0.0450

0.0500

0-4 5-9 10-1415-1920-2425-2930-3435-3940-4445-4950-5455-5960-6465-69 70+

D
e

a
th

s
 p

e
r

1
,0

0
0

 p
o

p
u
la

ti
o

n

Female Male

22

Death due to accident, violence, homicide and suicide is less than five percent of total

household deaths for the District which is lower than the Regional average of 9.7 percent.

Death by other causes such as natural death, sickness and so on is 95.8 percent for the District

and 90.3 percent for the Region.

2.4.3 Migration

The process of distribution of a population occurs through natural growth and migration. This

section provides information on persons who were not born in the locality of enumeration and

the duration of their residence.

As indicated in Table 2.6, the migrant population in the District is 14,966. Majority of people

who migrated to the District have been residing there for a period between 1 to 4 years

(26.5%). Only 16 percent has been residing in the District for less than one year as at the time

of enumeration.

Also, a significant proportion of the migrant residents were either born elsewhere in the

region (12,270) or outside Ghana (1,669). Majority of migrants 11.2 percent were born in the

outside the Ghana, whilst only one present come from the Ashanti Region.

Table 2.6: Birthplace by duration of r esidence of migrants

Duration of residence (%)

Birthplace Number Percent
Less than 1

year

1-4

years

5-9

years

10-19

years

20+

years

Total 14,966 100 16 26.5 17.2 21.3 19.1

Born elsewhere in

the region
12,270 82.0 16 25.1 17.4 21.5 20.5

Born elsewhere in another

region:

Western 27 0.2 30 33.3 7.4 14.8 14.8

Central 52 0.3 31 15.4 19.2 25 9.6

Greater Accra 104 0.7 23 27.9 14.4 15.4 19.2

Volta 119 0.8 26 17.6 15.1 15.1 26.1

Eastern 28 0.2 25 25 21.4 10.7 17.9

Ashanti 146 1.0 27 24 10.3 20.5 17.8

Brong Ahafo 106 0.7 30 24.5 5.7 27.4 12.3

Northern -

Upper East 416 2.8 21 23.8 17.3 21.2 16.3

Upper west 29 0.2 38 24.1 3.4 24.1 10.3

Outside Ghana 1,669 11.2 13 38.5 18 20.6 10.3
Source: Ghana Statistical Service, 2010 Population and Housing Census

23

CHAPTER THREE

SOCIAL CHARACTERISTICS

3.1 Introduction

Data on social characteristics is relevant for understanding the social make up of a

community that is being served. It is therefore important to be aware of the current social

patterns, and how they can be incorporated in the planning process and implementation. The

basic objective of this chapter is to analyse household size, composition, structure and

headship using data from the 2010 PHC. Analysis of household headship is also carried out

on the basis of age, sex, marital status, literacy, education, occupation and other social and

economic characteristics of household heads.

3.2 Household Size, Composition and Structure

A household is defined 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. The information on households basically includes household structure,

composition, and relationship to the head of household.

3.2.1 Household Size

Table 3.1 presents the household size by locality of residence. According to the data, the

District has a total household population of 110,039 with 26,424 in urban and 83,615 in rural

areas. In addition, there are 11,150 households in the District comprising of 2,609 urban

households and the remaining, 8,541 are rural households. The mean/average number of

household per house is 1.1 for the District. The average household size in the District (10

persons) is almost the same for both urban and rural areas.

Table 3.1: Household size by locality of residence

Categories

Total

Country Region District Urban Rural

Total household population 24,076,327 2,445,061 110,039 26,424 83,615

Number of households 5,467,054 318,119 11,150 2,609 8,541

Average households per house 1.6 1.2 1.1 1.2 1.1

Average household size 4.4 7.7 9.9 10.1 9.8

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.2.2 Household Composition and Sex

Household composition refers to the patterns of relationships between the head of household

and other members of the household. This includes relationships such as spouse

(wife/husband), child (son/daughter), grandchild, parent/parent-in-law, brother/sister, other

relatives and non-relatives.

Data on household composition and sex is presented in Table 3.2. Household heads account

for about a tenth of the household population in the District. There are more male heads

(19.0%) than female heads (1.7%). Biological children constitutes the largest proportion of

households (49.6%) while parent/parent in-laws form the least proportion of one percent. The

proportion of male biological children (55.9%) is higher than females (43.7%).

24

Table 3.2: Household population by composition and sex

Household composition

Total

Male

Female

Number Percent Number Percent Number Percent

Total 110,039 100.0

53,594 100.0

56,445 100.0

Head 11,150 10.1

10,202 19.0

948 1.7

Spouse (wife/husband) 9,270 8.4

193 0.4

9,077 16.1

Child (son/daughter) 54,621 49.6

29,970 55.9

24,651 43.7

Parent/parent in-law 1,102 1.0

88 0.2

1,014 1.8

Son/daughter in-law 2,118 1.9

136 0.3

1,982 3.5

Grandchild 8,757 8.0

4,367 8.2

4,390 7.8

Brother/sister 5,989 5.4

3,791 7.1

2,198 3.9

Step child 1,996 1.8

960 1.8

1,036 1.8

Adopted/foster child 1,292 1.2

410 0.8

882 1.6

Other relative 13,086 11.9

3,145 5.9

9,941 17.6

Non-relative 658 0.6 332 0.6 326 0.6
Source: Ghana Statistical Service, 2010 Population and Housing Census

3.2.3 Household Structure and Sex

Table 3.3 shows the household structure by sex for the Gushiegu District in 2010. Household

structure refers to the type of relationship (whether related or unrelated) between household

members who were present on census night.

The Table shows that households with extended family (head, spouse(s), children and head's

relatives) constitutes more than one-half of the household population in the District. Nuclear

(head, spouse(s) and children) households on the other hand constitutes less than one-fifth of

the household population. However, households composed of head only (0.3%), head and

spouses only (0.24%) are the least of all categories.

Table 3.3: Household population by structure and sex

Household structure
Total Male Female

Number Percent Number Percent Number Percent

Total 110,039 100.0

53,594 100.0

56,445 100.0

Nuclear family 18,735 17.0

9,717 18.1

9,018 16.0

Head only 345 0.3

216 0.4

129 0.2

Head and a spouse only 240 0.2

124 0.2

116 0.2

Nuclear (Head, spouse(s) and

children) 16,602 15.1

8,591 16.0

8,011 14.2

Single parent Nuclear 1,548 1.4

786 1.5

762 1.4

Extended family 91,304 83.0

43,877 81.9

47,427 84.0

Extended (Head, spouse(s),

children and Head's relatives) 76,049 69.1

36,534 68.2

39,515 70.0

Extended + non relatives 4,672 4.3

2,240 4.2

2,432 4.3

Head, spouse(s) and other

composition 1,487 1.4

750 1.4

737 1.3

Single parent Extended 6,703 6.1

3,131 5.8

3,572 6.3

Single parent Extended + non

relative 666 0.6

334 0.6

332 0.6

Head and other composition but

no spouse 1,727 1.6 888 1.7 839 1.5

Source: Ghana Statistical Service, 2010 Population and Housing Census

25

The data also shows more females in extended family households (84.0%) than males

(83.4%). In the nuclear family households, there are more males (18.1%) compared to

females (16.0%). The high percentage of females in extended family households may be due

to the practice of polygamous marriage among the people of the District.

3.3 Marital S tatus

3.3.1 Age ï Specific Marital Status

Table 3.4 provides information on marital status for persons twelve years and older. Nearly

two-thirds (63.0%) of the population in the District are married and almost one-third (32.0%)

have never married. The widowed population is almost three percent and divorce rate is one

percent.

Table 3.4 shows that there are more married females (67.8%) than married males (57.8%).

There are also significant variations in terms of the marital status (married, divorced and

widowed) among males and females. In terms of age of marriage, females marry earlier than

males.

As indicated, in the Table, about 31.5 percent of females have married by age 15 to 19 years

compared to a lower proportion of males, 14.4 percent. It is also observed that the female

population in the age range 30 to 39 years who are married are the highest whereas the male

proportion peaked at ages 40 to 54 years.

The divorce rate among females is 1.2 percent, which is higher than that of the males at 0.8

percent. The percentage of the widowed population is five percent for females and less than

one percent for males, signifying a higher female widowed population. The widowed

population depicts the trend where male spouses are more likely to die earlier than their

female partners. The common reason accounting for early death among men may be due to

their adventurous nature, who most often engage in risky activities in order to meet the

economic needs of the family.

Table 3.4: Population 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 64,947 100.0 31.9 0.4 63 0.7 1 2.9

14 - 12 5,958 100.0 87.4 0.4 12.2 0 0 0

15 - 19 10,485 100.0 76.5 0.4 22.6 0.1 0.1 0.2

20 - 24 9,424 100.0 40.4 0.6 58 0.3 0.4 0.3

25 - 29 8,752 100.0 20.7 0.6 76.9 0.7 0.6 0.4

30 - 34 7,338 100.0 8.6 0.3 88.4 1 1.1 0.6

35 - 39 5,460 100.0 5.5 0.3 91.1 0.7 1.1 1.3

40 - 44 4,561 100.0 3.2 0.4 90.5 1.1 2.3 2.5

45 - 49 2,906 100.0 3 0.2 88.6 1.6 2.2 4.3

50 - 54 2,656 100.0 1.7 0.6 85.1 1.7 2.4 8.4

55 - 59 1,221 100.0 12.1 0.3 73.4 1.1 2.9 10.2

60 - 64 1,885 100.0 4.2 0.7 76.3 1.6 2.7 14.5

65+ 4,301 100.0 9.4 0.5 66.8 1.5 1.9 19.9

26

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

 Status (Contôd)

Sex/Age-

group Number Total

Never

married

Informal/

Consensual

union/Living

together Married Separated Divorced Widowed

Male

Total 31,055 100.0 39.9 0.5 57.8 0.5 0.8 0.5

14 - 12 3,184 100.0 88.8 0.3 11 0 0 0

15 - 19 5,446 100.0 84.8 0.5 14.4 0.1 0.1 0.1

20 - 24 4,024 100.0 61.9 0.6 36.8 0.4 0.2 0.1

25 - 29 3,535 100.0 35.2 0.6 63 0.5 0.4 0.1

30 - 34 3,135 100.0 13.9 0.3 83.3 1.1 1.3 0.3

35 - 39 2,629 100.0 8.5 0.3 89.2 0.6 1.1 0.3

40 - 44 2,273 100.0 4.3 0.5 92.7 0.4 1.7 0.4

45 - 49 1,535 100.0 3.1 0.3 93.5 1 1.7 0.4

50 - 54 1,417 100.0 2.1 0.7 93.8 1 1.3 1.1

65 - 59 703 100.0 12.2 0.3 83.4 0.7 2 1.4

60 - 64 965 100.0 4.8 0.4 89.1 0.9 1.6 3.2

65+ 2,209 100.0 10.5 0.7 83.5 1 1.5 2.9

Female

Total 33,892 100.0 24.5 0.4 67.8 0.9 1.2 5.1

14- 12 2,774 100.0 85.8 0.5 13.7 0 0 0

15 - 19 5,039 100.0 67.5 0.3 31.5 0.2 0.2 0.3

20 - 24 5,400 100.0 24.5 0.5 73.8 0.3 0.6 0.3

25 - 29 5,217 100.0 10.9 0.7 86.4 0.8 0.7 0.6

30 - 34 4,203 100.0 4.6 0.3 92.1 0.9 1 0.9

35 - 39 2,831 100.0 2.7 0.4 92.9 0.8 1.1 2.1

40 - 44 2,288 100.0 2.1 0.3 88.2 1.9 2.9 4.6

45 - 49 1,371 100.0 2.9 0.1 83.2 2.3 2.8 8.7

50 - 54 1,239 100.0 1.3 0.4 75.1 2.6 3.7 16.9

55 - 59 518 100.0 12 0.4 59.8 1.5 4.2 22

60 - 64 920 100.0 3.7 1 62.8 2.4 3.8 26.3

65+ 2,092 100.0 8.3 0.2 49.2 2 2.4 37.9

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.3.2 Marital status and level of education

This section provides information on marital status and level of education for Gushiegu

District. Education is an important aspect of societal development.

In Table 3.5, it could be inferred that about eight in every ten persons 12 years and older in

the District have no education. Together, close to one-fifth of persons in this age group have

attained some level of education (thus, basic to tertiary). There is much more disparity in

educational levels attained in the District. The proportion of basic level education is 14.8

percent of the total educational levels attained. The educational levels of persons 12 years and

older declined sharply after secondary education. This may be due to early marriage and the

absence of technical and tertiary educational opportunities in the District.

27

Table 3.5: Marital status of persons 12 years and older by sex and level

 of education

Sex/Marital status Number

All

levels

No

Education Basic1

Secon-

dary2

Voc/

Tech/

Comm

Post

middle/

secondary

certificate/

diploma3 Tertiary4

Both Sexes

 Total 64,947 100.0 80.2 14.8 3.9 0.1 0.9 0.1

Never married 20,695 100.0 62.7 28.5 7.6 0.2 1.0 0.1

Informal/consensual

union/living together
287 100.0 81.5 14.3 2.4 0.0 1.4 0.3

Married 40,929 100.0 88.2 8.4 2.3 0.1 0.8 0.2

Separated 469 100.0 90.6 6.8 1.7 0.2 0.6 0.0

Divorced 655 100.0 90.4 7.6 1.7 0.0 0.2 0.2

Widowed 1,912 100.0 93.1 6.2 0.5 0.0 0.2 0.0

Male

Total 31,055 100.0 74.9 17.7 5.7 0.1 1.5 0.3

Never married 12,378 100.0 60.5 29.1 8.9 0.1 1.2 0.2

Informal/consensual

union/living together
145 100.0 75.9 16.6 4.1 0.0 2.8 0.7

Married 17,958 100.0 84.4 10.0 3.6 0.1 1.6 0.4

Separated 163 100.0 89.0 7.4 2.5 0.0 1.2 0.0

Divorced 243 100.0 87.2 9.9 2.1 0.0 0.4 0.4

Widowed 168 100.0 83.9 12.5 3.0 0.0 0.6 0.0

Female

 Total 33,892 100.0 85.1 12.1 2.4 0.1 0.3 0.0

Never married 8,317 100.0 65.9 27.5 5.8 0.2 0.6 0.0

Informal/consensual

union/living together
142 100.0 87.3 12.0 0.7 0.0 0.0 0.0

Married 22,971 100.0 91.2 7.2 1.3 0.1 0.2 0.0

Separated 306 100.0 91.5 6.5 1.3 0.3 0.3 0.0

Divorced 412 100.0 92.2 6.3 1.5 0.0 0.0 0.0

Widowed 1,744 100.0 94.0 5.6 0.2 0.0 0.2 0.0

Source: Ghana Statistical Service, 2010 Population and Housing Census
1 Basic: Primary, Middle and JSS/JHS

2 Secondary: SSS/SHS and Secondary

3 Post Middle/Sec. Cert./Diploma: Teacher training/ College of education, Agric., Nursing , University Diploma, HND, etc.

4 Tertiary: Bachelorôs Degree and Post Graduate or higher

In terms of the proportion of the never married population, 62.7 percent of them have no

education while that of the married population is 88.2 percent. Generally, it is observed that

only 2.3 percent of the married people in the District have up to secondary education.

Overall, it can be observed that males who have attained some level of formal education are

more than females. About a quarter of males together have acquired some level of education

(25.3%) while females are 14.9 percent. Proportionately, males with basic education (17.7%)

are higher than females (12.1%) however; there is a high concentration of basic education for

persons who have never married and those in consensual union for both sexes.

3.3.3 Marital Status and Economic Activity Status

Contributing to employment opportunities in any country or area depends on factors such as

the structure of the population and proportion of the economically active population.

28

Table 3.6 shows persons 12 years and older by their sex, marital status and economic activity

status. Among this population, more than three quarters are employed, 1.2 percent are

unemployed while about one-fifth are economically not active. Among the never married

population, 67.6 percent are employed and 1.4 percent are unemployed. The population that

are never married also have the highest proportion of economically not active persons in the

District (31.0%). Also, among the population who are in informal or consensual union, 80.8

percent are employed, 0.3 percent are unemployed and 18.8 percent are economically not

active.

 Table 3.6: Persons 12 years and older by sex, marital status and economic

 activity status

Sex/Marital Status

 All status Employed Unemployed

 Economically not

active

Number Percent Number Percent Number Percent Number Percent

Total 64,947 100.0 51,171 78.8 753 1.2 13,023 20.1

Never married 20,695 100.0

13,992 67.6

283 1.4

6,420 31.0

Informal/consensual

union/living together 287 100.0

232 80.8

1 0.3

54 18.8

Married 40,929 100.0

35,084 85.7

429 1.0

5,416 13.2

Separated 469 100.0

374 79.7

8 1.7

87 18.6

Divorced 655 100.0

531 81.1

5 0.8

119 18.2

Widowed 1,912 100.0

958 50.1

27 1.4

927 48.5

Male

 Total 31,055 100.0

25,173 81.1

316 1.0

5,566 17.9

Never married 12,378 100.0

8,532 68.9

169 1.4

3,677 29.7

Informal/consensual

union/living together 145 100.0

120 82.8

1 0.7

24 16.6

Married 17,958 100.0

16,065 89.5

142 0.8

1,751 9.8

Separated 163 100.0

141 86.5

2 1.2

20 12.3

Divorced 243 100.0

219 90.1

1 0.4

23 9.5

Widowed 168 100.0

96 57.1

1 0.6

71 42.3

Female

 Total 33,892 100.0

25,998 76.7

437 1.3

7,457 22.0

Never married 8,317 100.0

5,460 65.6

114 1.4

2,743 33.0

Informal/consensual

union/living together 142 100.0

112 78.9

- 0.0

30 21.1

Married 22,971 100.0

19,019 82.8

287 1.2

3,665 16.0

Separated 306 100.0

233 76.1

6 2.0

67 21.9

Divorced 412 100.0

312 75.7

4 1.0

96 23.3

Widowed 1,744 100.0 862 49.4 26 1.5 856 49.1

Source: Ghana Statistical Service, 2010 Population and Housing Census

Among the married population majority are employed (85.7%) while only one percent are

unemployed. Also, about 13.2 percent of the married population are economically not active.

The male-female differentials reveal that for all the marital status categories, a higher

proportion of males (81.1%) than females (76.7%) are in the employed population. The

percentage of males who have never married (68.9%) but are employed are slightly above

that of females (65.6%).

3.4 Nationality

Nationality is defined as the country to which a person belongs. Ghanaian nationals are

classified as Ghanaian by birth and naturalization. Table 3.7 shows the population

distribution by nationality and sex in the Gushiegu District.

29

The proportion of the population who are Ghanaians by birth is 94.1 percent. Those with dual

nationality amounts to 2.2 percent and almost two percent of the ECOWAS nationals are in

the District. There are slightly more female Ghanaians than males. Also, there are more male

nationals (2.0%) from ECOWAS states than females (1.7%). This may be attributed to high

proportions of male immigrants from neighbouring African States.

Table 3.7: Population by nationality and sex

Both sexes Male Female

Nationality

Number Percent Number Percent Number Percent

Total

111,259 100.0

54,186 100.0 57,073 100.0

Ghanaian by birth

104,658 94.1

50,946 94

53,712 94.1

Dual Nationality

2,430 2.2

1,124 2.1

1,306 2.3

Ghanaian by

naturalization
1,092 1

513 0.9

579 1

ECOWAS

2,031 1.8

1,082 2

949 1.7

Africa other than

ECOWAS
618 0.6

289 0.5

329 0.6

Other 430 0.4

232 0.4 198 0.3

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.5 Religious Affiliation

Table 3.8 shows the population by religious affiliation and sex in the Gushiegu District. Islam

constitutes the highest with 68.1 percent of the population as adherents. This is followed by

Traditionalist (22.2%). Christianity (Catholic, protestants, Pentecostals other Christians) is

only about eight percent. Nearly two percent of the population professed no religion.

Table 3.8: Population by religion and sex

Religion

Both sexes

Male

Female

Number Percent Number Percent Number Percent

Total 11,259 100.0

54,186 100.0

57,073 100.0

No Religion 1,825 1.6

913 1.7

912 1.6

Catholic 3,803 3.4

1,776 3.3

2,027 3.6

Protestant (Anglican, Lutheran etc.) 2,514 2.3

1,206 2.2

1,308 2.3

Pentecostal/Charismatic 1,055 0.9

531 1.0

524 0.9

Other Christians 1,321 1.2

621 1.1

700 1.2

Islam 75,730 68.1

36,652 67.6

 39,078 68.5

Traditionalist 24,725 22.2

12,361 22.8

2,364 21.7

Other (Specify) 286 0.3 126 0.2 160 0.3

Source: Ghana Statistical Service, 2010 Population and Housing Census

In terms of sex composition, there are more females than males in both Islam and Christian

religions. However, the male proportion (22.8%) in Traditional religion is higher than the

females (21.7%).

3.6 Literacy and Education

Literacy is the ability to read and write in any language with understanding. It is an indicator

of the extent to which societal knowledge can be transmitted from generation to generation in

written form. Thus, literacy is important for the development of the individual and society at

large. Education on the other hand, is an important aspect of societal development. It is the

30

process of acquiring knowledge, skills, values and attitudes to fully develop individual

capacities for societal well- being. The objective of this section is to analyse the relationship

between age, sex and literacy or education.

3.6.1 Literacy

Table 3.9 shows the proportion of the population 11 years and older by sex, age and literacy

status for the District. From the total population, 71.9 percent of the people are literate in

English and a Ghanaian Language, 20.3 percent are literate in English only and 7.5 percent

are literate in Ghanaian Language only with literates in English and French recording the

least figure of 0.1 percent. Thus, less than one percent of the people can read and write

English and French in the District.

More males (74.3%) than females (68.2%) for all the age groups are literate in English and

Ghanaian language. However, more females than males are literate in English only according

to the data in Table 3.9. However, just an insignificant proportion of both sexes are literate in

both English and French. Literacy in French is abysmally low for both males and females and

across all age groups.

Table 3.9: Population 11 years and older by sex, age and literacy status

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 53,005 13,522 100.0 20.3 7.5 71.9 0.1 0.2

11-14 4,314 3,224 100.0 25.5 9.8 64.6 0.1 0.1

15-19 6,757 3,728 100.0 22.3 7.0 70.4 0.1 0.2

20-24 7,266 2,158 100.0 16.8 6.1 77.0 0.1 0.0

25-29 7,275 1,477 100.0 13.0 5.8 81.0 0.0 0.1

30-34 6,389 949 100.0 17.2 6.6 75.2 0.2 0.7

35-39 4,907 553 100.0 11.6 8.9 79.2 0.4 0.0

40-44 4,165 396 100.0 22.2 9.1 68.2 0.0 0.5

45-49 2,678 228 100.0 12.3 4.8 81.6 0.0 1.3

50-54 2,464 192 100.0 24.5 15.1 59.4 0.5 0.5

55-59 1,124 97 100.0 15.5 3.1 80.4 0.0 1.0

60-64 1,730 155 100.0 30.3 6.5 62.6 0.0 0.6

65+ 3,936 365 100.0 23.8 6.0 70.1 0.0 0.0

31

Table 3.9: Population 11 years and older by sex, age and literacy status (contôd)

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 23,691 8,179 100.0 18.0 7.5 74.3 0.1 0.1

11-14 2,188 1,811 100.0 24.2 9.8 65.9 0.1 0.0

15-19 3,198 2,248 100.0 20.6 7.3 71.9 0.1 0.1

20-24 2,729 1,295 100.0 13.4 5.0 81.5 0.0 0.1

25-29 2,635 900 100.0 13.0 6.4 80.3 0.0 0.2

30-34 2,538 597 100.0 16.2 7.0 76.0 0.3 0.3

35-39 2,239 390 100.0 7.9 9.0 83.1 0.0 0.0

40-44 2,003 270 100.0 17.4 7.4 75.2 0.0 0.0

45-49 1,373 162 100.0 9.3 3.1 86.4 0.0 1.2

50-54 1,287 130 100.0 18.5 19.2 60.8 0.8 0.8

55-59 631 72 100.0 9.7 4.2 84.7 0.0 1.4

60-64 870 95 100.0 25.3 8.4 65.3 0.0 1.1

65+ 2,000 209 100.0 17.7 4.3 78.0 0.0 0.0

Female

Total 29,314 5,343 100.0 23.8 7.6 68.2 0.1 0.3

11-14 2,126 1,413 100.0 27.1 9.8 62.9 0.1 0.1

15-19 3,559 1,480 100.0 24.8 6.6 68.2 0.0 0.5

20-24 4,537 863 100.0 21.9 7.6 70.2 0.2 0.0

25-29 4,640 577 100.0 13.0 4.9 82.1 0.0 0.0

30-34 3,851 352 100.0 18.8 6.0 73.9 0.0 1.4

35-39 2,668 163 100.0 20.2 8.6 69.9 1.2 0.0

40-44 2,162 126 100.0 32.5 12.7 53.2 0.0 1.6

45-49 1,305 66 100.0 19.7 9.1 69.7 0.0 1.5

50-54 1,177 62 100.0 37.1 6.5 56.5 0.0 0.0

55-59 493 25 100.0 32.0 0.0 68.0 0.0 0.0

60-64 860 60 100.0 38.3 3.3 58.3 0.0 0.0

65+ 1,936 156 100.0 32.1 8.3 59.6 0.0 0.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.6.2 Education

School attendance profile for the Districtôs population 3 years and older is presented in Figure

3.2. Less than six percent of the total population had attended school in the past or were in

school with a little over one-fifth being in school at the time of the census while 71 percent

have never attended school. Females are less likely to have attended school in the past than

males: 4.4 percent for females and seven percent for males. Meanwhile, the proportion of

females who have never attended school are more than their male counterparts.

32

Figure 3.2: School attendance by sex for persons 3 years and older

Source: Ghana Statistical Service, 2010 Population and Housing Census

Table 3.10 provides information on the level of education for both past and present. In the

Gushiegu District, 23,344 persons three years and older are currently in school. Males who

are currently attending school (12,957) are more than females (10,387). There are however

variations in the proportion of males and females who are attending school at different levels.

The proportion of females who are attending school are higher than males at the lower levels

of education (Nursery, Kindergarten and Primary).

Males who attended school in the past (3,406) outnumber females (2,255). The proportion of

males who attended the various levels of education are higher than the proportion of females

except for Primary school and Vocational/Technical/Commercial where the proportion of

females are higher than the proportion of males.

Comparing those currently attending school to those who attended in the past, apart from

Primary school, persons who attended school in the past are higher at all the levels than

persons who are currently attending school.

71.0

66.4

75.4

23.4
26.6

20.2

5.7 7.0
4.4

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

Total Male Female

P
e

rc
e

n
t

Never Attended

Currently Attending

Attended in the Past

33

Table 3.10: Population 3 years and older by level of education and school attendance

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 23,344 100.0

12,957 100.0

10,387 100.0

5,661 100.0

3,406 100.0

2,255 100.0

Nursery 4,541 19.5

2,401 18.5

2,140 20.6

- 0.0

- 0.0

- 0.0

Kindergarten 1,721 7.4

803 6.2

918 8.8

- 0.0

- 0.0

- 0.0

Primary 12,837 55.0

7,070 54.6

5,767 55.5

2,996 52.9

1,467 43.1

1,529 67.8

JSS/JHS 2,556 10.9

1,537 11.9

1,019 9.8

709 12.5

460 13.5

249 11.0

Middle - 0.0

- 0.0

- 0.0

376 6.6

300 8.8

76 3.4

SSS/SHS 1,466 6.3

984 7.6

482 4.6

903 16.0

627 18.4

276 12.2

Secondary - 0.0

- 0.0

- 0.0

195 3.4

147 4.3

48 2.1

Vocational/technical/

commercial 39 0.2

16 0.1

23 0.2

24 0.4

13 0.4

11 0.5

Post middle/secondary

certificate 72 0.3

52 0.4

20 0.2

193 3.4

157 4.6

36 1.6

Tertiary 112 0.5 94 0.7 18 0.2 265 4.7 235 6.9 1.3 0.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

34

CHAPTER FOUR

ECONOMIC CHARACTERISTICS

4.1 Introduction

The overall development of a country is based on the production of goods and services.

Critical to the production process is the human capital of the country. Although all persons

irrespective of age and sex consume goods and services produced, only a section (a working

population often referred to as the ñemployedô) of the total population produce them. It is

generally accepted that the nature of the economy and the level of socio-economic

development influences the type of economic activity pursued in a country. Again, the larger

the employed population, the more wealth is created resulting in the general well-being of the

population.

Contributing to employment opportunities in any country or area depends on factors such as

the structure of the population, proportion of the economically active population and the

labour market. A detailed study of the dynamics of the population and the labour market

helps to identify the employment opportunities available and the structure of the economy.

This chapter analyses the economic activities pursued, the economically active and the

economically not active population. Each of these population characteristics are analysed by

age, sex, sector and status of employment.

4.2 Economic Activity Status

The economic activity status of persons 15 years and older in the Gushiegu District is

presented in Table 4.1on the economic activity status of the population by sex. The findings

indicate that, the economically active persons constitute 81.8 percent for both sexes compared

to the economically not active population which stands at a little below a quarter (18.2%).

While the employed population for both sexes is 98.4 percent, the unemployed category

forms 1.6 percent.

In terms of sex, males who are economically active constitute 84.3 percent of the working

population which is higher than their female counterparts (79.5%). Similarly, males who are

employed represent 98.7 percent, which is slightly higher than that of females (98.2%). The

analysis further reveals that males who are unemployed constitute 1.3 percent and among

females they form 1.8 percent. Males who are economically not active form 15.7 percent

while the share of females is 20.5 percent. The Table further reveals that a significant

variation exists between males and females who are engaged in full time education. Also,

males in full time education constitute 37 percent relative to a low figure for females

(14.3%).

35

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 58,989 100.0

27,871 100.0

31,118 100.0

Economically active 48,243 81.8

23,491 84.3

24,752 79.5

 Employed 47,493 98.4

23,176 98.7

24,317 98.2

 Worked 46,664 98.3

22,821 98.5

23,843 98.1

 Did not work but had job to go back to 674 1.4

289 1.2

385 1.6

 Did voluntary work without pay 155 0.3

66 0.3

89 0.4

 Unemployed 750 1.6

315 1.3

435 1.8

 Worked before, seeking work and

 available 434 57.9

168 53.3

266 61.1

 Seeking work for the first time and

 available 316 42.1

147 46.7

169 38.9

Economically not active 10,746 18.2

4,380 15.7

6,366 20.5

 Did home duties (household chore) 4,492 41.8

1,293 29.5

3,199 50.3

 Full time education 2,534 23.6

1,622 37.0

912 14.3

 Pensioner/Retired 65 0.6

35 0.8

30 0.5

 Disabled/Sick 511 4.8

249 5.7

262 4.1

 Too old/young 2,517 23.4

932 21.3

1,585 24.9

 Other 627 5.8 249 5.7 378 5.9

Source: Ghana Statistical Service, 2010 Population and Housing Census

Table 4.2 shows the activity status of the population 15 years and older by sex and age. For

all the age groups, about 80.5 percent of the population are employed, 1.3 percent are

unemployed and the economically not active constitutes 18.2 percent. The data shows a

gradual rise from 69 percent at age 15-19 for the employed, and then peaks at 90.2 percent at

age 35-39 years. It then decreased slightly to 90.1 percent at age 40-44 years and finally

reaches a peak at 90.7 percent at age 45-49 years and gradually decreases as age increases.

Between age 15-19 years, the proportion of the economically not active is almost one-third.

This may be due to the fact that this group of people are expected to be in school. This

proportion decreases sharply from 30.2 percent at age 15-19 to as low as 8.9 percent at age

35-39 years. The data by males and females show similar patterns. Male-female differentials

show that for all the age groups, there are slightly more males who are employed (83.2%)

than females (78.1%).

36

Table 4.2: Employed population 15 years and older by sex, age and activity status

Sex/Age group

All status Employed Unemployed

Economically not

active

Number Percent Number Percent Number Percent Number Percent

Both Sexes

Total 58,989 100.0

47,493 80.5

750 1.3

10,746 18.2

15-19 10,485 100.0

7,230 69.0

91 0.9

3,164 30.2

20-24 9,424 100.0

7,351 78.0

185 2.0

1,888 20.0

25-29 8,752 100.0

7,459 85.2

145 1.7

1,148 13.1

30-34 7,338 100.0

6,536 89.1

77 1.0

725 9.9

35-39 5,460 100.0

4,927 90.2

48 0.9

485 8.9

40-44 4,561 100.0

4,109 90.1

30 0.7

422 9.3

45-49 2,906 100.0

2,636 90.7

13 0.4

257 8.8

50-54 2,656 100.0

2,272 85.5

20 0.8

364 13.7

55-59 1,221 100.0

1,046 85.7

19 1.6

156 12.8

60-64 1,885 100.0

1,307 69.3

102 5.4

476 25.3

65+ 4,301 100.0

2,620 60.9

20 0.5

1,661 38.6

Male

 Total 27,871 100.0

23,176 83.2

315 1.1

4,380 15.7

15-19 5,446 100.0

3,702 68.0

45 0.8

1,699 31.2

20-24 4,024 100.0

3,120 77.5

64 1.6

840 20.9

25-29 3,535 100.0

3,052 86.3

70 2.0

413 11.7

30-34 3,135 100.0

2,888 92.1

33 1.1

214 6.8

35-39 2,629 100.0

2,466 93.8

24 0.9

139 5.3

40-44 2,273 100.0

2,162 95.1

10 0.4

101 4.4

45-49 1,535 100.0

1,480 96.4

4 0.3

51 3.3

50-54 1,417 100.0

1,319 93.1

4 0.3

94 6.6

55-59 703 100.0

654 93.0

9 1.3

40 5.7

60-64 965 100.0

783 81.1

46 4.8

136 14.1

65+ 2,209 100.0

1,550 70.2

6 0.3

653 29.6

Female

 Total 31,118 100.0

24,317 78.1

435 1.4

6,366 20.5

15-19 5,039 100.0

3,528 70.0

46 0.9

1,465 29.1

20-24 5,400 100.0

4,231 78.4

121 2.2

1,048 19.4

25-29 5,217 100.0

4,407 84.5

75 1.4

735 14.1

30-34 4,203 100.0

3,648 86.8

44 1.0

511 12.2

35-39 2,831 100.0

2,461 86.9

24 0.8

346 12.2

40-44 2,288 100.0

1,947 85.1

20 0.9

321 14.0

45-49 1,371 100.0

1,156 84.3

9 0.7

206 15.0

50-54 1,239 100.0

953 76.9

16 1.3

270 21.8

55-59 518 100.0

392 75.7

10 1.9

116 22.4

60-64 920 100.0

524 57.0

56 6.1

340 37.0

65+ 2,092 100.0 1,070 51.1 14 0.7 1,008 48.2
Source: Ghana Statistical Service, 2010 Population and Housing Census

4.3 Occupation

About 88 percent of workers in the District are engaged as skilled agriculture, forestry and

fishery workers. This is followed by service and sales workers (4.4%) while craft and related

trade workers are approximately three percent. The two leading occupational categories do

not require highly skilled expertise and educational training. The proportion of the

occupations, which require high skills and years of training such as professionals, managers

and technicians together accounts for only about two percent of the employed persons in the

District.

37

The variations in males and females in the various occupations indicate that there are slightly

higher proportions of employed males than females in all the occupations that require special

skills and training such as professionals, plant and machine operators and assemblers; and

technicians and associate professionals. For instance, proportionately more males (90.4%) are

skilled agricultural, forestry and fisheries workers compared to females (86.2%).

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 47,493 100.0

23,176 100.0

24,317 100.0

Managers 129 0.3

55 0.2

74 0.3

Professionals 485 1.0

388 1.7

97 0.4

Technicians and associate

professionals 89 0.2

54 0.2

35 0.1

Clerical support workers 54 0.1

45 0.2

9 0.0

Service and sales workers 2,101 4.4

468 2.0

1,633 6.7

Skilled agricultural forestry and

fishery workers 41,914 88.3

20,961 90.4

20,953 86.2

Craft and related trades workers 1,281 2.7

529 2.3

752 3.1

Plant and machine operators and

assemblers 180 0.4

164 0.7

16 0.1

Elementary occupations 1,258 2.6

511 2.2

747 3.1

Other occupations 2 0.0 1 0.0 1 0.0
Source: Ghana Statistical Service, 2010 Population and Housing Census

4.4 Industry

Industry refers to the type of services offered or products produced by an institution or

company. Table 4.4 presents employed population 15 years and older by industry and sex.

The workforce of the District are employed in two major industries: agriculture, forestry and

fishing (88.5%), wholesale and retail, repair of motor vehicles and motorcycles (4.7%).

About three percent of the workforce are engaged in manufacturing industry and about one

percent are in the accommodation and food services industry.

The results indicate that about 90.3 percent of males and 86.7 percent of females are engaged

in agriculture, forestry and fishing industry in the District. Also, about three percent of males

and six percent of females are employed in the wholesale and retail, repair of motor vehicles

and motorcycles industry.

38

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 47,493 100.0

23,176 100.0

24,317 100.0

Agriculture forestry and fishing 42,017 88.5

20,939 90.3

21,078 86.7

Mining and quarrying 11 0.0

9 0.0

2 0.0

Manufacturing 1,311 2.8

466 2.0

845 3.5

Electricity, gas and air conditioning

supply 2 0.0

1 0.0

1 0.0

Water supply, sewerage waste

management and remediation activities 15 0.0

7 0.0

8 0.0

Construction 73 0.2

52 0.2

21 0.1

Wholesale and retail; repair of motor

vehicles and motorcycles 2,221 4.7

718 3.1

1,503 6.2

Transportation and storage 158 0.3

144 0.6

14 0.1

Accommodation and food service

activities 586 1.2

41 0.2

545 2.2

Information and communication 42 0.1

27 0.1

15 0.1

Financial and insurance activities 18 0.0

13 0.1

5 0.0

Real estate activities 0 0.0

0 0.0

0 0.0

Professional, scientific and technical

activities 54 0.1

30 0.1

24 0.1

Administrative and support service

activities 45 0.1

35 0.2

10 0.0

Public administration and defence,

compulsory social security 105 0.2

86 0.4

19

Education 419 0.9

350 1.5

69 0.3

Human health and social work activities 107 0.2

64 0.3

43 0.2

Arts entertainment and recreation 9 0.0

9 0.0

0 0.0

Other service activities 194 0.4

144 0.6

50 0.2

Activities of households as employers,

undifferentiated goods and services and

household production for own use 103 0.2

39 0.2

64 0.3

Activiti es of extraterritorial

organizations and bodies 3 0.0 2 0.0 1 0.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

4.5 Employment Status

Employment status refers to the position 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 and domestic employee (house-help). Persons who

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

The employment status data presented in Table 4.5 indicates that less than two-thirds of the

work force are self-employed without employees while 30.5 percent are contributing family

workers, which is the lowest.

The corresponding sex distribution has 66.5 percent males and 55.9 percent females being

self-employed without employees. In contrast, a little over one-third of females than males

(24.3%) are contributing family workers due to their engagement in household or family

chores.

39

Table 4.5: Employed population 15 years and older by employment status and sex

Employment Status

Both sexes

Male

Female

Number Percent Number Percent Number Percent

Total 47,493 100.0

23,176 100.0

24,317 100.0

Employee 1,332 2.8

878 3.8

454 1.9

Self-employed without employee(s) 29,001 61.1

15,411 66.5

13,590 55.9

Self-employed with employee(s) 1,303 2.7

703 3.0

600 2.5

Casual worker 316 0.7

111 0.5

205 0.8

Contributing family worker 14,501 30.5

5,622 24.3

8,879 36.5

Apprentice 138 0.3

75 0.3

63 0.3

Domestic employee (House help) 694 1.5

306 1.3

388 1.6

Other 208 0.4

70 0.3

138 0.6

Source: Ghana Statistical Service, 2010 Population and Housing Census

4.6 Employment Sector

Table 4.6 shows the sector of employment of the employed population and persons who had

worked before and were seeking for work. There are five categories, namely: public, private

formal, private informal, semi-public and NGOôs.

Table 4.6 indicates that 97.5 percent of the employed persons are engaged in the private

informal sector, the public sector employed only 1.4 percent, while the private formal and

NGO sectors account for less than one percent each.

The proportion of males and females employed in the public sector are about two percent and

less than one percent respectively. The relatively low levels of educational and professional

training among the employed population could account for the high proportions in the

informal sector.

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 47,493 100.0

23,176 100.0

24,317 100.0

Public (Government) 663 1.4

522 2.3

141 0.6

Private Formal 235 0.5

103 0.4

132 0.5

Private Informal 46,328 97.5

22,426 96.8

23,902 98.3

Semi-Public/Parastatal 12 0.0

8 0.0

4 0.0

NGOs (Local and International) 252 0.5

115 0.5

137 0.6

Other International

Organisations 3 0 2 0.0 1 0.0
Source: Ghana Statistical Service, 2010 Population and Housing Census

40

CHAPTER FIVE

INFORMATION COMMUNICATION TECHNOLOGY

5.1 Introduction

This chapter analyses access to ICT facilities. ICT has become an important tool for

development in todayôs knowledge-based information society and economy. The role of ICT

in an emerging economy such as Ghana has been widely recognized at various levels. The

recognition is reflected in actions such as the development and deployment of a national ICT

infrastructure, institutional and regulatory framework for managing the sector, promoting the

use of ICT in all sectors of the economy, implementing e-governance in all government

institutions and the construction of a National Data Centre as well as Regional Innovation

Centres.

 It is for this reason that the GSS for the first time in the country, during the 2010 PHC

collected data on access to and use of ICT by individuals and households. Specifically,

information was sought from persons 12 years and older about their access to and use of

mobile phones, internet facilities at home, in internet cafés, on mobile phone or other devices,

households with desktops/laptop computers.

5.2 Ownership of Mobile Phones

Table 5.1 presents data on mobile phone ownership and internet facility usage by sex. Out of

the 64,947 of the population who are 12 years and older, 7,767 (12%) have mobile phones.

There is a wide disparity between mobile phone ownership in the District by sex distribution.

As indicated, 70.8 percent of males compared to 29.2 percent of females own mobile phones.

5.3 Use of the Internet

The internet has become a very useful communication facility for people, businesses and

organizations. Some of the common uses of the internet include electronic mailing, accessing

information, conducting business transactions, social networking and shopping. According to

the International Communication Union (2012), the percentage of individuals using the

internet continues to grow worldwide and by the end of 2011, about 2.3 billion people were

using the internet. However, there was a wide gap in access to the internet between the

developed and developing countries. By the end of 2011, about 70 percent of households in

developed countries used the internet compared to only 20 percent of households in

developing countries (International Communications Union, 2012).

In view of this challenge, many African countries have revolutionised their partnership with

private and international communication networks to improve the situation. Ghana since the

year 2000 has improved its communication systems through MNT, VODAFONE, TIGO and

so on, which have greatly enhanced internet connectivity in the country.

As Table 5.1 further shows, despite these great strides, the 2010 PHC recorded 336 (0.5 %)

users of internet facilities out of 64,947 persons 12 years and above in the Gushiegu District.

This indicates that less than one percent of the population 12 years and older have access to

the internet. In terms of sex distribution, more males (75.3%) use internet facility than

females (24.7%).

41

Table 5.1: Population 12 years and older by mobile phone ownership, internet

 facility u sage and sex

Sex

Population 12 years and

older

Population having mobile

phone

Population using internet

facility

Number Percent Number Percent Number Percent

Total 64,947 100.0 7,767 100.0 336 100.0

Male 31,055 47.8

5,499 70.8

253 75.3

Female 33,892 52.2 2,268 29.2 83 24.7

Source: Ghana Statistical Service, 2010 Population and Housing Census

5.4 Household Ownership of Desktop or Laptop Computers

Household ownership of desktop or laptop computer is presented in this Table 5.2. The data

shows that only 62 (0.6 %) households in the District have either a desktop or laptop

computer. However more than nine out of ten male (90.3%) households have access to

desktop or laptop computers than females (9.7%) households.

Table 5.2: Households having desktop/laptop

 computer and sex of head

Sex
Number of

households

Households with

desktop/laptop

computers

Number Percent

Number Percent

 Total 11,150 100.0 62 100.0

 Male

10,202 91.5

56 90.3

 Female 948 8.5 6 9.7

Source: Ghana Statistical Service, 2010 Population and Housing Census

42

CHAPTER SIX

DISABILITY

6.1 Introducti on

Persons with Disabilities (PWDs) 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 (GSS, National Analytical Report,

2012). PWDs face a wide range of life challenges because of their disability. Disability can

limit an individualôs full participation in a number of activities in life. The World Health

Organization (WHO) estimates that there are more than 600 million PWDs in the world, of

which approximately 80 percent live in low-income countries (Ayiku, 2012).

Disability is now considered a development issue because of its direct relationship with

poverty. The development of a nation depends on the important contributions of not only a

segment of the population but on the collective contributions of every individual, including

PWDs.

This chapter therefore discusses the socio-economic and demographic characteristics of

PWDs from the 2010 PHC data. It describes PWDs with respect to age and sex, locality of

residence, educational and literacy levels, and economic activity status.

6.2 Population with Disability

Table 6.1 shows data on persons with disability and sex. Out of the total population of

135,450 persons, about 3,855 responded as having one form of disability or the other and

they constitute 2.8 percent of the population. The proportions of male and female PWDs are

three percent and 2.7 percent respectively. PWDs are slightly higher among males than

females in both rural and urban areas.

6.3 Type of Disability

Table 6.1 shows six common forms of disability that were reported by the population of the

District. They include emotions, sight, intellect, physical, speech, hearing, and other forms of

disabilities. The highest form of disability among the population is emotional disability

(30.4%) while disability in terms of speech is the least common type forming about one-tenth

of the disability population. It is important to note that there can be multiple PWDs in the

District.

Emotional disability is the highest form of disability among the sexes. It is higher among both

males (30.5%) and females (30.3%). Speech is the least type of disability for both sexes,

males being 10.7 percent and 10.5 percent for females.

6.4 Disability by Locality

Disability is common in rural localities (3.0%) than in urban (2.2%). Sight disability (39.6%)

is the highest among the population in urban areas while emotional disability (31.3%) is the

highest amongst the rural localities. The reason accounting for the higher emotional disability

at the rural locality could be attributed to the relatively higher economic burden.

43

Together in both localities, male PWDs (5.4%) are more than females (5.0%). Disparity in

intellectual disability is highest among males (23.8%) than females (14.7%) in urban

localities. Rural localities generally recorded higher proportions of females than males in

specific disabilities, except for sight and physical disabilities.

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 135,450 100.0

69,721 100.0

65,729 100.0

Without disability 131,595 97.2

67,654 97.0

63,941 97.3

With disability 3,855 2.8

2,067 3.0

1,788 2.7

Sight 1,029 26.7

556 26.9

473 26.5

Hearing 518 13.4

277 13.4

241 13.5

Speech 409 10.6

222 10.7

187 10.5

Physical 527 13.7

285 13.8

242 13.5

Intellect 546 14.2

293 14.2

253 14.1

Emotion 1,173 30.4

631 30.5

542 30.3

Other 1,302 30.3

664 30.2

638 30.1

Urban

 Total 25,302 100.0

12,526 100.0

12,776 100.0

Without disability 24,744 97.8

12,240 97.7

12,504 97.9

With disability 558 2.2

286 2.3

272 2.1

Sight 221 39.6

99 34.6

122 44.9

Hearing 110 19.7

58 20.3

52 19.1

Speech 88 15.8

49 17.1

39 14.3

Physical 148 26.5

74 25.9

74 27.2

Intellect 108 19.4

68 23.8

40 14.7

Emotion 141 25.3

78 27.3

63 23.2

Rural

 Without disability 106,851 97.0

55,414 96.9

51,437 97.1

With disability 3,297 3.0

1,781 3.1

1,516 2.9

Sight 808 24.5

457 25.7

351 23.2

Hearing 408 12.4

219 12.3

189 12.5

Speech 321 9.7

173 9.7

148 9.8

Physical 379 11.5

211 11.8

168 11.1

Intellect 438 13.3

225 12.6

213 14.1

Emotion 1,032 31.3

553 31.0

479 31.6

Other 1,170 35.5 590 33.1 580 38.3

Source: Ghana Statistical Service, 2010 Population and Housing Census

6.5 Disability and Economic Activity

Table 6.2 shows the distribution of persons 15 years and older with disability by economic

activity status and sex in the District. Out of a total population of 58,989 persons within this

age cohort, 1,841 have some form of disability. The data suggests that more than one-third of

PWDs are economically not active with more than half (65%) being employed and only

slightly higher than one percent are unemployed. In the District, about 70.1 percent of

persons with emotional disability being the highest are employed while those with sight

disability recorded the least proportion of about 52 percent. Most of the PWDs who are

economically not active could be found among those with sight disability which recorded

46.8 percent of all PWDs.

44

According to sex distribution, 886 males and 955 females are in some form of economic

activity. From the Table, majority of male PWDs (71.8%) are employed as compared to their

female counterparts (58.7%), implying that males are economically empowered than the

females in the District. Also, more females (40.2%) are economically not active as compared

to males (26.9%) in the same category.

Table 6.2: Persons 15 years and older with disability by economic activity and sex

Sex/Disability

type

All status Employed Unemployed

Economically not

active

Number Percent Number Percent Number Percent Number Percent

Both Sexes

Total 58,989 100.0

47,493 80.5

750 1.3

10,746 18.2

No disability 57,148 100.0

46,296 81.0

728 1.3

10,124 17.7

With a disability 1,841 100.0

1,197 65.0

22 1.2

622 33.8

 Sight 549 100.0

285 51.9

7 1.3

257 46.8

 Hearing 359 100.0

230 64.1

6 1.7

123 34.3

 Speech 201 100.0

132 65.7

4 2.0

65 32.3

 Physical 368 100.0

194 52.7

10 2.7

164 44.6

 Intellectual 273 100.0

180 65.9

2 0.7

91 33.3

 Emotional 398 100.0

279 70.1

4 1.0

115 28.9

 Other 316 100.0

241 70.0

3 0.9

72 22.8

Male

 Total 27,871 100.0

23,176 83.2

315 1.1

4,380 15.7

No disability 26,985 100.0

22,540 83.5

303 1.1

4,142 15.3

With a disability 886 100.0

636 71.8

12 1.4

238 26.9

 Sight 266 100.0

165 62.0

4 1.5

97 36.5

 Hearing 157 100.0

115 73.2

3 1.9

39 24.8

 Speech 104 100.0

71 68.3

2 1.9

31 29.8

 Physical 158 100.0

98 62.0

3 1.9

57 36.1

 Intellectual 124 100.0

83 66.9

1 0.8

40 32.3

 Emotional 187 100.0

133 71.1

2 1.1

52 27.8

 Other 150 100.0

119 79.3

0 0.0

31 20.7

Female

 Total 31,118 100.0

24,317 78.1

435 1.4

6,366 20.5

No disability 30,163 100.0

23,756 78.8

425 1.4

5,982 19.8

With a disability 955 100.0

561 58.7

10 1.0

384 40.2

 Sight 283 100.0

120 42.4

3 1.1

160 56.5

 Hearing 202 100.0

115 56.9

3 1.5

84 41.6

 Speech 97 100.0

61 62.9

2 2.1

34 35.1

 Physical 210 100.0

96 45.7

7 3.3

107 51.0

 Intellectual 149 100.0

97 65.1

1 0.7

51 34.2

 Emotional 211 100.0

146 69.2

2 0.9

63 29.9

 Other 166 100.0 122 73.5 3 1.8 41 24.7

Source: Ghana Statistical Service, 2010 Population and Housing Census

6.6 Disability, Education and Literacy

With reference to the data in Table 6.3, out of 2,644 PWDs aged 3 years and older in the

District, almost 78 percent had never been to school. Among PWDs, the highest educational

level attained is Basic education (15.9%). The lowest proportion in the educational levels

attained by PWDs in the District is Sec/SHS and higher which accounts for 2.5 percent.

Among the various types of PWDs who have never attended school, sight and intellectual

disabilities recorded 84 percent and 80.9 percent respectively being the highest proportions.

45

Persons with physical disability recorded the highest proportion of all PWDs who attained

Basic education (18.3%).

Among the male PWDs in the District, more than two-thirds (66.4%) have never attended

school while females on the other hand have 81.1 percent. A higher proportion of males

(18.8%) than females (13.1%) of all PWDs in the District attained Basic level of education.

However, the Table further shows that, 3.6 percent of males and 1.5 percent of females

attained Senior High or Higher education. In a similar vein, more males (6.4%) with speech

disability attained Senior High/Higher level of education than females (3.8%).

Table 6.3: Population 3 years and older by sex, disability type and level of education

Sex/Disability

type

Number

Percent

Total Never

Pre-

Prim Basic

Sec/

SHS

and

higher Total Never

Pre-

Prim Basic

Sec/

SHS

and

higher

Both Sexes

Total 99,936 70,931 6,262 19,474 3,269

100.0 71.0 6.3 19.5 3.3

No disability 97,292 68,871 6,165 19,054 3,202

100.0 70.8 6.3 19.6 3.3

With a disability 2,644 2,060 97 420 67

100.0 77.9 3.7 15.9 2.5

 Sight 675 567 17 80 11

100.0 84.0 2.5 11.9 1.6

 Hearing 547 415 29 92 11

100.0 75.9 5.3 16.8 2.0

 Speech 332 236 23 56 17

100.0 71.1 6.9 16.9 5.1

 Physical 491 366 19 90 16

100.0 74.5 3.9 18.3 3.3

 Intellectual 466 377 12 66 11

100.0 80.9 2.6 14.2 2.4

 Emotional 646 487 24 109 26

100.0 75.4 3.7 16.9 4.0

 Other 454 340 15 87 12

100.0 74.9 3.3 18.2 2.6

Male

 Total 48,642 32,279 3,204 10,834 2,325

100.0 66.4 6.6 22.3 4.8

No disability 47,347 31,322 3,156 10,591 2,278

100.0 66.2 6.7 22.4 4.8

With a disability 1,295 957 48 243 47

100.0 73.9 3.7 18.8 3.6

 Sight 334 273 6 48 7

100.0 81.7 1.8 14.4 2.1

 Hearing 249 181 13 49 6

100.0 72.7 5.2 19.7 2.4

 Speech 173 121 8 33 11

100.0 69.9 4.6 19.1 6.4

 Physical 226 151 7 57 11

100.0 66.8 3.1 25.2 4.9

 Intellectual 229 180 10 34 5

100.0 78.6 4.4 14.8 2.2

 Emotional 307 212 14 65 16

100.0 69.1 4.6 21.2 5.2

 Other 216 152 3 51 10

100.0 70.4 1.4 23.6 4.6

Female

 Total 51,294 38,652 3,058 8,640 944

100.0 75.4 6.0 16.8 1.8

No disability 49,945 37,549 3,009 8,463 924

100.0 75.2 6.0 16.9 1.9

With a disability 1,349 1,103 49 177 20

100.0 81.8 3.6 13.1 1.5

 Sight 341 294 11 32 4

100.0 86.2 3.2 9.4 1.2

 Hearing 298 234 16 43 5

100.0 78.5 5.4 14.4 1.7

 Speech 159 115 15 23 6

100.0 72.3 9.4 14.5 3.8

 Physical 265 215 12 33 5

100.0 81.1 4.5 12.5 1.9

 Intellectual 237 197 2 32 6

100.0 83.1 0.8 13.5 2.5

 Emotional 339 275 10 44 10

100.0 81.1 2.9 13.0 2.9

 Other 238 188 12 36 2 100.0 79.0 5.0 15.1 0.8

Source: Ghana Statistical Service, 2010 Population and Housing Census

* Includes Primary School, Middle/JSS/JHS

**Incudes Sec/SSS/SHS, Voc./Tec/Comm., Post sec, Bachelor Degree, Postgraduate (Cert., Diploma, Masters, PHD etc.

46

CHAPTER SEVEN

AGRICULTURAL ACTIVITIES

7.1 Introduction

Agriculture is the main stay of the Districtôs economy which is mainly rural. It employs a

relatively higher proportion of households in the District. Ghanaôs economy is regarded as

agrarian because it contributes a significant proportion to the Gross Domestic Product (GDP).

Agriculture in the District is labour intensive and employs a greater proportion of the

population.

This chapter therefore discusses households in the District who are engaged in agriculture. It

covers the types of farming activities and the percentage of households engaged in those

activities. It also looks at households who are engaged in the various agricultural activities

with respect to the type of locality.

7.2 Households in Agriculture

Agricultural household is defined as one in which at least one person in the household is

engaged in farming/fishing/animal husbandry. Table 7.1 presents data on households by

agricultural activities and locality. According to the 2010 PHC, about nine in ten households

(91.8%) in the District are engaged in agriculture. In the urban areas, about three-quarters

households are engaged in agriculture while in the rural areas as many as 96.9 percent are

engaged in agriculture.

7.3 Type of Farming Activities

The types of agricultural activities in the District are presented in Table 7.1. The highest

proportion of farming households are engaged in crop farming (98.0%), while the least

proportion of households are into fish farming (0.1%). Agriculture activity commonly

practiced is mainly crop farming and livestock rearing. Crop farming in urban and rural areas

have proportions exceeding 90 percent of agricultural households. There are however

variations in livestock rearing where the rural proportion (68.6%) is almost twice the

proportion in urban localities (36.3%). The free-range system of livestock rearing which is

common in rural dwellings, could account for this phenomenon.

Table 7.1: Households by agricultural activities and locality

Agricultural Activity

 Total Urban Rural

 Number Percent Number Percent Number Percent

Total Households

11,150 100.0

2,609 100.0

8,541 100.0

Households engages in

Agriculture
10,237 91.8

1,961 75.2

8,276 96.9

Crop Farming

10,030 98

1,904 97.1

8,126 98.2

Tree Planting

71 0.7

16 0.8

55 0.7

Livestock Rearing

6,389 62.4

711 36.3

5,678 68.6

Fish Farming 15 0.1 0 0 15 0.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

47

7.4 Types of Livestock and other Animals Reared

Animal rearing is the second most important agricultural activity after crop farming. Table

7.2 shows the types of animals reared in the District. From the distribution, the number of

animal species kept in the District is 297,227. Out of this number, there are 15,655 keepers

and an average of 19 livestock or other animals per keeper.

Among the ruminants, the top three are 20.2 percent of cattle with 15.3 percent of keepers,

19.4 percent of goat with 26 percent of keepers and 18.3 percent of sheep with 22.5 percent

of keepers. The average animal per keeper for cattle, goat and sheep are 25, 14 and 15

respectively. Chicken and guinea fowls are also reared in a sizeable quantity in the District.

Table 7.2: Distribution of livestock and keepers

Type of livestock

Number of

Livestock/ other

Animals

 Number of keepers
Average

Livestock/

other Animals

per Keeper Number Percent Number Percent

Total 297,227 100.0

15,655 100.0 19

Beehives 477 0.2

30 0.2 16

Cattle 60,067 20.2

2,401 15.3 25

Chicken 66,396 22.3

2,627 16.8 25

Dove 2,363 0.8

77 0.5 31

Duck 4,035 1.4

176 1.1 23

Goat 57,587 19.4

4,078 26.0 14

Grass-cutter 644 0.2

28 0.2 23

Guinea fowl 38,819 13.1

1,445 9.2 27

Ostrich 1,030 0.3

44 0.3 23

Pig 9,670 3.3

1,096 7.0 9

Rabbit 362 0.1

17 0.1 21

Sheep 54,536 18.3

3,525 22.5 15

Silk worm 274 0.1

18 0.1 15

Snail 0 0.0

0 0.0 0

Turkey 61 0.0

8 0.1 8

Other 832 0.3

70 0.4 12

Fish farming 10 0.0

2 0.0 5

Inland fishing 6 0.0

2 0.0 3

Marine fishing 58 0.0

11 0.1 5

Other 832 0.3

70 0.4 12

Marine fishing 58 0.0 11 0.1 5

Source: Ghana Statistical Service, 2010 Population and Housing Census

48

CHAPTER EIGHT

HOUSING CONDITIONS

8.1 Introduction

The provision of periodic information on housing and housing conditions is important in

assessing what has been achieved and to plan ahead. The achievement of health objectives is

linked, among others, to the provision of safe water supply and sewerage, improved housing,

and well planned settlements.

8.2 Housing Stock

Table 8.1 contains data on the stock of housing units and households available in the

Gushiegu District. The data indicates that the overall household population in the District is

110,039 consisting of 26,424 in urban areas and 83,615 in rural areas. The District has a

housing stock of 10,055 houses. The data further reveals that there are 11,150 households in

the District with an average household per house of about one. Also, the population per house

stands at about eleven people while the mean household size is about ten persons.

Table 8.1: Stock of houses and households by type of locality

Categories
Total

Country Region District Urban Rural

Total population 24,658,823 2,479,461 111,259 26,729 84,530
Total household population 24,076,327 2,445,061 110,039 26,424 83,615
Number of houses 3,392,745 257,311 10,055 2,248 7,807
Number of households 5,467,054 318,119 11,150 2,609 8,541
Average households per house 1.6 1.2 1.1 1.2 1.1
Population per house* 7.1 9.5 10.9 11.8 10.7
Average household size 4.4 7.7 9.9 10.1 9.8
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.3 Type of Dwelling, Holding and Tenancy Arrangement

8.3.1 Ownership status

The data on ownership status of dwellings by sex of household head and type of locality for

the District is presented in Table 8.2. As shown by the data, dwellings owned by members of

the household form the highest with 95.5 percent. Dwelling units owned by a relative who is

not a household member forms only 1.7 percent. Dwellings owned by other private/public

agencies are as low as 1.1 percent.

There are differences in ownership status by sex and type of locality. Majority of the male-

headed households (96.2%) live in houses owned by household members. Compared to the

female headed households, 87.6 percent live in houses owned by a household member.

In terms of locality, dwellings owned by household members in rural localities (97.6%)

exceed those in urban localities (88.3%).

49

Table 8.2: Ownership status of dwelling by sex of household head and type

 of locality

District

Ownership Status Total

Country Region

Total Male Headed Female Headed Urban Rural

 Number Percent Number Percent Number Percent Number Percent Number Percent

Total 5,467,054 318,119

11,150 100.0

10,202 100.0

948 100.0

2,609 100.0

8,541 100.0

Owned by household member 2,883,236 267,538

10,645 95.5

9,815 96

830 87.6

2,305 88.3

8,340 97.6

Being purchased (e.g.

mortgage)
45,630 1,352

32 0.3

30 0.3

2 0.2

7 0.3

25 0.3

Relative not a household

member
851,630 16,460

184 1.7

156 1.5

28 3

80 3.1

104 1.2

Other private individual 1,439,021 24,310

119 1.1

80 0.8

39 4.1

104 4

15 0.2

Private employer 83,610 1,248

17 0.2

12 0.1

5 0.5

15 0.6

2 0

Other private agency 21,123 431

23 0.2

8 0.1

15 1.6

22 0.8

1 0

Public/government ownership 118,804 5,863

123 1.1

94 0.9

29 3.1

74 2.8

49 0.6

Other 24,000 917 7 0.1 7 0.1 0 0 2 0.1 5 0.1

Source: Ghana Statistical Service, 2010 Population and Housing Census

50

8.3.2 Type of dwelling units

Table 8.3 provides information on the type of occupied dwelling unit by locality and sex

distribution. The Table shows that there are 11,150 dwelling units in the District. The four

major types are compound houses (68.5%), huts/buildings (18.5%), separate houses (7.1%)

and semi-detached houses (3.5%).

Compound dwelling units are the most prevalent in the District occupied by 71 percent of

female-headed households compared to 68.3 percent occupied by male-headed households.

Separate housing units and semi-detached housing units both have more female headed

households than male headed occupancy. However, huts/buildings have higher male-headed

households living in them (19.2%) than female-headed households (11.5%).

Table 8.3: Type of occupied dwelling unit by sex of household head and type

 of locality

Type of dwelling

Total

country Region

 District

 Total Male

headed

Female

headed Urban Rural Number Percent

Total 5,467,054 318,119 11,150 100.0 100.0 100.0 100.0 100.0

Separate house 1,471,391 51,622 795 7.1 6.8 10.9 14.7 4.8

Semi-detached house 391,548 12,761 388 3.5 3.4 3.9 4.5 3.2

Flat/Apartment 256,355 3,360 43 0.4 0.4 0.6 1.1 0.2

Compound house (rooms) 2,942,147 208,934 7,641 68.5 68.3 71.0 71.3 67.7

Huts/Buildings (same

compound) 170,957 34,405

2,063 18.5 19.2 11.5 5.8 22.4

Huts/Buildings (different

compound) 36,410 3,374

77 0.7 0.7 0.4 0.1 0.9

Tent 10,343 818 48 0.4 0.5 0.0 0.4 0.4

Improvised home

(kiosk/container etc.) 90,934 404

16 0.1 0.1 0.3 0.2 0.1

Living quarters attached to

office/shop 20,499 619

16 0.1 0.1 0.1 0.2 0.1

Uncompleted building 66,624 1,428 48 0.4 0.4 1.3 1.6 0.1

Other 9,846 394 15 0.1 0.1 0.0 0.0 0.2
Source: Ghana Statistical Service, 2010 Population and Housing Census

In terms of locality, compound houses (rooms) are higher in urban localities (71.3%) than in

rural localities (67.7%). This may be as a result of the higher demand for housing in urban

areas. As expected, the proportion of huts/buildings is higher in rural areas (22.4%) than in

urban areas (5.8%).

8.4 Construction Materials

This analysis deals with the main construction material for outer walls of dwelling units,

main construction materials for the floor of dwelling units and the main construction material

for roofing of dwelling units.

8.4.1 Material for wall

Table 8.4 provides information on the main construction materials for the outer walls of

dwelling units in the District. The main construction materials for outer walls are mud

brick/earth and cement blocks /concrete. More than eight in every ten (86.2%) of construction

materials of the outer walls of dwellings are made of mud brick/earth and about six percent

are constructed with cement blocks/concrete. Mud brick/Earth is mostly used in rural areas

51

(89.3%) than in urban areas (76.1%). Cement blocks/concrete is however used, more in urban

areas (20.2%) than in rural areas (1.8%).

Table 8.4: Main construction material for outer wall of dwelling unit by type

 of locality

Material for outer wall

Total

country Region

 District

Total

Urban Rural

Number Percent

Total 5,817,607 339,874

11,382 100.0 100.0 100.0

Mud brick/earth 1,991,540 247,754

9,812 86.2 76.1 89.3

Wood 200,594 5,389

270 2.4 1.3 2.7

Metal sheet/slate/asbestos 43,708 1,984

38 0.3 0.5 0.3

Stone 11,330 1,077

33 0.3 0.1 0.3

Burnt bricks 38,237 647

14 0.1 0.2 0.1

Cement blocks/Concrete 3,342,462 64,863

698 6.1 20.2 1.8

Landcrete 104,270 10,609

188 1.7 0.9 1.9

Bamboo 8,206 285

8 0.1 0.1 0.1

Palm leaf/thatch (grass)/raffia 38,054 5,894

261 2.3 0.1 3.0

Other 39,206 1,372 60 0.5 0.4 0.6
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.4.2 Main construction materials for floor

Table 8.5 presents data on construction materials for floor of dwelling units by type of

locality in the District. In the District, floors are largely made of earth/mud (54.7%) and

cement/concrete (43.6%) and this also reflects the situation in the type of locality. Earth/mud

(60.4%) are predominantly used in the rural dwellings as the main construction material for

floor than cement/concrete (37.9%). However, urban dwellings use more cement (62.2%)

compared to earth/mud (36.1%).

Table 8.5: Main construction material for the floor of dwelling unit by type

 of locality

Materials for the floor
Total

country Region

District

Total

Urban Rural Number Percent

Total 5,467,054 318,119 11,150 100.0 100.0 100.0

Earth/mud 872,161 97,678 6,097 54.7 36.1 60.4

Cement/concrete 4,255,611 214,535 4,860 43.6 62.2 37.9

Stone 32,817 1,358 51 0.5 0.8 0.4

Burnt brick 6,537 277 4 0.0 0.0 0.0

Wood 52,856 195 8 0.1 0.0 0.1

Vinyl tiles 57,032 510 1 0.0 0.0 0.0

Ceramic/porcelain/granite/marble

tiles 88,500 2,091 74 0.7 0.4 0.7

Terrazzo/terrazzo tiles 85,973 365 2 0.0 0.0 0.0

Other 15,567 1,110 53 0.5 0.4 0.5
Source: Ghana Statistical Service, 2010 Population and Housing Census

52

8.4.3 Materials for roof

Table 8.6 shows the distribution of main material for roofing of dwelling units by type of

locality in the District. Approximately, six out of ten (63.4%) dwelling units in the District

are roofed with thatch/palm leaf or Raffia. The other two major materials used for roofing are

metal sheets (27.7%) and mud bricks/Earth (4.4%). The use of slate or asbestos and

cement/concrete is not much common in the District.

There are differences in materials used for roofing in rural and urban localities. For instance,

75.2 percent of rural dwelling units are roofed with thatch/palm leaf or raffia compared to

25.4 percent in urban areas. Also, 64.4 percent of the dwelling units in the urban localities are

roofed with metal sheets in contrast with 16.4 percent in the rural areas. However, the

proportion using mud/bricks/earth is higher in urban areas (6.1%) than rural localities (3.9%).

Table 8.6: Main construction material for roofing of dwelling unit by

 type of locality

Main Roofing material
Total

country Region

District

Total
Urban Rural Number Percent

Total 5,817,607 339,874 11,382 100.0 100.0 100.0

Mud/mud bricks/earth 80,644 16,434 504 4.4 6.1 3.9

Wood 45,547 3,740 176 1.5 1.9 1.4

Metal sheet 4,152,259 192,412 3,155 27.7 64.4 16.4
Slate/asbestos 759,039 2,091 18 0.2 0.4 0.1

Cement/concrete 141,072 1,429 18 0.2 0.4 0.1

Roofing tile 31,456 761 30 0.3 0.1 0.3

Bamboo 71,049 1,137 125 1.1 0.6 1.3

Thatch/palm leaf or raffia 500,606 118,517 7,221 63.4 25.4 75.2

Other 35,935 3,353 135 1.2 0.6 1.4
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.5 Room Occupancy

The number of sleeping rooms provides an indication of the extent of crowding in

households. Overcrowded rooms have health implications arising from, among others,

disturbed sleep. More importantly, crowded living conditions increase the risk of the spread

of infectious diseases, such as meningococcal disease, tuberculosis and respiratory infections.

Table 8.7 shows the sleeping room occupancy for households in the District. About six

percent (5.9%) of households in the District have one sleeping room. Together, about 58.8

percent of households in the District live in 1-4 rooms in dwelling units beyond which the

proportion decreases up to eight rooms except for nine rooms or more which saw an increase.

The highest proportion of households with one member (single member households) occupies

one room (68.1%), two rooms (11.6%) and thereafter, the proportion occupying three to six

rooms decreases. The proportion of households occupying one sleeping room unit decreases

as household size increases. However, the proportion of households occupying two rooms

initially saw an increase from one to two member households, it then decreased for three

member households and finally decreased for at least four member households.

53

Table 8.7: Household size and number of sleeping rooms occupied in dwelling

House-

hold

size

Number of sleeping rooms

Total

One

room

Two

rooms

Three

rooms

Four

rooms

Five

rooms

Six

rooms

Seven

rooms

Eight

rooms

Nine

rooms

or

more Number Percent

Total 11,150 100.0 5.9 16.7 19.7 16.5 12.1 8.6 5.4 4.3 10.8

1 345 100.0 68.1 11.6 3.5 2.0 0.9 0.6 1.4 0.6 11.3

2 336 100.0 35.7 46.1 4.8 2.6 3.0 1.2 0.9 2.7 3.0

3 476 100.0 22.1 43.2 20.6 5.9 3.2 1.2 1.1 0.8 1.9

4 728 100.0 8.8 48.4 21.6 7.8 3.2 3.7 1.3 1.5 3.7

5 830 100.0 4.6 41.7 31.0 11.4 4.1 2.4 0.8 1.2 2.8

6 914 100.0 3.8 29.8 31.9 15.9 9.3 3.7 1.5 1.0 3.1

7 928 100.0 1.7 19.3 35.6 20.4 11.4 4.1 3.0 1.3 3.2

8 870 100.0 0.5 13.9 33.1 27.5 15.1 4.5 2.3 0.7 2.4

9 801 100.0 1.0 8.7 32.0 23.1 16.5 7.9 4.0 2.1 4.7

10+ 4,922 100.0 0.6 2.4 9.9 17.9 16.4 14.8 9.8 8.3 19.9

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.6 Access to Utilities and Household Facilities

Nature of the source of lighting is one of the indicators of quality of life. As society improves

the source of lighting shifts from the use of low quality sources such as lanterns to more

efficient ones such as electricity.

8.6.1 Source of lighting

The major source of lighting for dwelling units in the District is presented in Table 8.8. The

three major sources of lighting in households are kerosene lamp (52.1%), flashlight (26.0%)

and electricity mains (18.2%). Although there are efforts to introduce non-conventional

energy sources such as solar, at the national level, approximately one percent of households

in the District are using solar as source of light. About 60 percent of urban dwelling units use

electricity as the main source of lighting, compared with slightly over five percent in the rural

localities. About six in every ten (59.8%) dwelling units in the rural localities use kerosene

lamps as their main source of light in contrast with 26.9 percent in urban localities.

Flashlights/torch as the second most common source of light (30.9%) for rural areas in the

District could be due to the introduction of rechargeable varieties and long-lasting batteries.

54

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 5,467,054 318,119 11,150 100.0 100.0 100.0

Electricity (mains) 3,511,065 114,889 2,032 18.2 60.3 5.4

Electricity (private generator) 36,142 2,219 122 1.1 1.9 0.9

Kerosene lamp 971,807 134,656 5,811 52.1 26.9 59.8

Gas lamp 9,378 860 21 0.2 0.2 0.2

Solar energy 9,194 1,048 73 0.7 0.2 0.8

Candle 41,214 488 13 0.1 0.2 0.1

Flashlight/torch 858,651 60,518 2,894 26.0 9.9 30.9

Firewood 13,241 2,257 114 1.0 0.5 1.2

Crop residue 4,623 759 61 0.5 0.1 0.7

Other 11,739 425 9 0.1 0.0 0.1
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.6.2 Main source of cooking fuel

Table 8.9 shows the main sources of cooking fuel used by households and type of locality in

the District. The two major sources of energy for cooking as identified in the District are

firewood (93.9%) and charcoal (3.5%). Electricity and kerosene are less used for cooking in

the District.

In terms of localities, firewood is the dominant source of cooking fuel in rural localities

(97.4%) as compared to the urban areas (82.3%). However, in urban localities, charcoal is the

most common source of energy for cooking (12.7%) as compared to the rural areas with 0.7

percent only.

8.6.3 Cooking space

Table 8.9 further shows the cooking spaces used by households in the District. Open space in

compound is the main space used for cooking in the District. About 81.7 percent of

households in rural areas use open space in compound compared to 60.5 percent of urban

households. Similarly, nearly one-fifth (19.4%) of households in the urban areas use separate

room for exclusive use of household compared to 5.1 percent in rural households.

55

Table 8.9: Main source of cooking fuel and cooking space used by households by

 type of locality

Source of cooking fuel/cooking space

Total

country Region

District

Total

Urban Rural Number Percent

Main source of cooking fuel for

household
 Total 5,467,054 318,119 11,150 100.0 100.0 100.0

None no cooking 306,118 6,713 91 0.8 1.9 0.5

Wood 2,197,083 243,314 10,468 93.9 82.3 97.4

Gas 996,518 10,584 73 0.7 1.8 0.3

Electricity 29,794 1,396 23 0.2 0.5 0.1

Kerosene 29,868 1,116 17 0.2 0.2 0.2

Charcoal 1,844,290 52,124 387 3.5 12.7 0.7

Crop residue 45,292 1,804 87 0.8 0.7 0.8

Saw dust 8,000 515 0 0.0 0.0 0.0

Animal waste 2,332 84 3 0.0 0.0 0.0

Other 7,759 469 1 0.0 0.0 0.0

Cooking space used by household
 Total 5,467,054 318,119 11,150 100.0 100.0 100.0

No cooking space 386,883 10,910 153 1.4 2.7 1.0

Separate room for exclusive use of

household 1,817,018 82,024 940 8.4 19.4 5.1

Separate room shared with other

household(s) 410,765 10,877 318 2.9 2.4 3.0

Enclosure without roof 117,614 11,245 520 4.7 4.6 4.7

Structure with roof but without walls 349,832 11,055 218 2.0 0.6 2.4

Bedroom/Hall/Living room) 74,525 1,403 62 0.6 1.0 0.4

Veranda 1,173,946 34,131 355 3.2 8.5 1.5

Open space in compound 1,115,464 155,651 8,552 76.7 60.5 81.7

Other 21,007 823 32 0.3 0.2 0.3
Source: Ghana Statistical Service, 2010 Population and Housing Census

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) seven is

aimed at reducing by half the proportion of people without sustainable access to safe drinking

water by 2015 based on 1990 levels. The source of water supply particularly for drinking has

a tremendous effect on the health of a people. For instance, one of the main health benefits of

clean drinking water supply is a reduction in diarrhoea. Water sources are often classified as

óimprovedô or óunimprovedô. Sources considered as improved are piped water into homes,

public standpipe, borehole, protected (lined) dug well, protected spring, and rainwater

collection. The unimproved sources include unprotected wells and springs, vendors and

tanker-trucks (WHO and UNICEF, 2000).

8.7.1 Main source of drinking water

Table 8.10 shows the major sources of drinking water for households in the Gushiegu

District. The sources of water that majority of the households depend on are:

borehole/pump/tube well (55.1%), river/stream (16.2%). These are the two main source of

water for drinking in the District.

The Table further shows the distribution of water sources for rural and urban areas.

Borehole/pump/tube well (46.9%) and public tap/standpipe (25.1%) are the two major

56

sources of drinking water in urban areas. This implies that about 72 percent of urban

households have access to improved water. With respect to rural areas, the major sources are:

borehole/pump/tube well (57.6%) and river/stream (20.7%).

8.7.2 Main source of water for other domestic use

Analysis of the data in Table 8.10 indicates that close to one-half of households use bore-

hole/tube well for other domestic purposes while about one-tenth use dugout/pond/lake/

dam/canal. In terms of locality of residence, the proportion of households that obtain bore-

hole/tube well for other domestic uses are higher in rural (50.5%) than urban areas (45.4%).

Fewer households in the District use water from unprotected sources including wells, springs,

rivers, lakes, dams, ponds and so on as shown in Table 8.10.

Table 8.10: Main source of water of dwelling unit 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 for

household

 Total 5,467,054 318,119 11,150 100.0 100.0 100.0

Pipe-borne inside dwelling 790,493 27,811 95 0.9 3.1 0.2

Pipe-borne outside dwelling 1,039,667 38,852 664 6.0 18.0 2.3

Public tap/Standpipe 712,375 21,798 746 6.7 25.1 1.1

Bore-hole/Pump/Tube well 1,267,688 111,650 6,143 55.1 46.9 57.6

Protected well 321,091 17,933 435 3.9 1.7 4.6

Rain water 39,438 2,066 101 0.9 0.2 1.1

Protected spring 19,345 1,008 31 0.3 0.1 0.3

Bottled water 20,261 233 9 0.1 0.2 0.1

Sachet water 490,283 1,187 25 0.2 0.7 0.1

Tanker supply/Vendor provided 58,400 942 1 0.0 0.0 0.0

Unprotected well 112,567 13,517 210 1.9 0.3 2.4

Unprotected spring 12,222 1,109 30 0.3 0.0 0.3

River/Stream 502,804 55,470 1,804 16.2 1.3 20.7

Dugout/Pond/Lake/Dam/Canal 76,448 24,308 856 7.7 2.5 9.3

Other 3,972 235 0 0.0 0.0 0.0

Main source of water for other domestic

use of household

 Total 5,467,054 318,119 11,150 100.0 100.0 100.0

Pipe-borne inside dwelling 905,566 27,698 93 0.8 3.0 0.2

Pipe-borne outside dwelling 1,089,030 37,432 615 5.5 16.1 2.3

Public tap/standpipe 704,293 19,390 706 6.3 24.0 0.9

Bore-hole/pump/tube well 1,280,465 101,815 5,495 49.3 45.4 50.5

Protected well 465,775 19,715 592 5.3 2.9 6.1

Rain water 39,916 2,182 105 0.9 0.3 1.1

Protected spring 18,854 927 25 0.2 0.2 0.2

Tanker supply/vendor provided 100,048 1,214 7 0.1 0.2 0.0

Unprotected well 152,055 13,349 237 2.1 0.7 2.6

Unprotected spring 15,738 1,002 16 0.1 0.0 0.2

River/stream 588,590 63,445 2,123 19.0 2.7 24.0

Dugout/pond/lake/dam/canal 96,422 29,210 1,126 10.1 4.6 11.8

Other 10,302 740 10 0.1 0.1 0.1

Source: Ghana Statistical Service, 2010 Population and Housing Census

57

8.8 Bathing and Toilet Facilities

An efficient and hygienic method of human waste disposal available in a dwelling unit is a

critical indicator of the sanitary condition of the unit and an indirect measure of the socio-

economic status of a household.

8.8.1 Toilet facilities

Table 8.11 presents four major types of toilet facilities are used in the District. The majority

of households (84.0%) have no toilet facilities and therefore use the bush or field.

Households that use public toilets (WC, KVIP, Pit, Pan etc.) are the highest accounting for

7.3 percent, followed by KVIP (5.3%) and pit latrine (2.1%).

At the locality level, nine in every ten (91.5%) households in dwelling units have no toilet

facilities in the rural areas, the people resort to the use of bush or open fields. In the urban

localities the proportion that do not have toilet facility is 59.5 percent. However, public toilet

is the mostly used facility in urban localities (28.4%) while in rural areas the highest is the

use of KVIP (4%).

8.8.2 Bathing facilities

Data on bathing facilities is also presented in Table 8.11. Majority, three in ten households

(30.9%) have a separate bathroom shared with other non-household members. Also, 25.8

percent own bathrooms for exclusive use with less than one percent of households in

dwelling units have no bathing facilities.

Table 8.11: Type of toilet and bathing facilities used by households by type of locality

Toilet facility/Bathing facility

Total

Country Region

District

Total

Urban Rural Number Percent

Toilet facility used by household

Total 5,467,054 318,119 11,150 100.0 100.0 100.0

No facilities (bush/beach/field) 1,056,382 230,852 9,371 84.0 59.5 91.5

W.C. 839,611 7,736 38 0.3 1.0 0.2

Pit latrine 1,040,883 9,218 235 2.1 2.3 2.1

KVIP 572,824 14,587 587 5.3 8.1 4.4

Bucket/pan 40,678 1,248 14 0.1 0.4 0.0

Public toilet (WC, KVIP, Pit, Pan etc.) 1,893,291 52,704 812 7.3 28.4 0.8

Other 23,385 1,774 93 0.8 0.4 1.0

Bathing facility used by household

 Total 5,467,054 318,119 11,150 100.0 100.0 100.0

Own bathroom for exclusive use 1,535,392 108,283 2,881 25.8 30.0 24.6

Shared separate bathroom in the same

house
1,818,522 95,261 3,440 30.9 28.4 31.6

Private open cubicle 381,979 22,044 636 5.7 8.7 4.8

Shared open cubicle 1,000,257 48,531 2,132 19.1 16.9 19.8

Public bath house 140,501 12,409 477 4.3 7.9 3.2

Bathroom in another house 187,337 2,646 18 0.2 0.6 0.0

Open space around house 372,556 27,210 1,488 13.3 6.7 15.4

River/pond/lake/dam 14,234 1,001 54 0.5 0.6 0.5

Other 16,276 734 24 0.2 0.2 0.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

58

The proportion of dwelling units that have a bathroom for exclusive use is higher in urban

areas (30.0%) than rural (24.6%) localities. On the other hand, about 32 percent of

households in rural dwelling units share a separate bathroom in the same house compared

with 28.4 percent of households in urban dwelling units.

8.9 Method of Waste Disposal

Disposal of solid waste is quite a challenge to both urban and rural areas in the Gushiegu

District and Ghana as a whole, and hence the need for modern and hygienic solid waste

disposal systems. Acceptable waste management helps to prevent the spread of infectious

diseases and improves the quality of the environment.

8.9.1 Solid waste disposal

Table 8.12 describes the methods of solid waste disposal in the District. As shown in the

Table, the two most frequently used means of disposing refuse is dumping in public open

space (42.5%) and dumping indiscriminately (31.3%). Households that bury refuse

constitutes 2.5 percent and it is the least method used in the District.

Table 8.2 further reveals that, the percentage of households that dump their refuse publicly in

open space are slightly higher in urban areas (43.8%) than rural (42.1%). However, in the

rural localities, households who are engage in indiscriminately dumping (36.4%) are more

than doubled that of their urban counterparts (14.7%). With respect to waste disposal in urban

areas, burning of refuse is the least resort among the major methods of refuse disposal while

it is 10.5 percent in the urban localities.

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

Method of rubbish disposal by household

 Total 5,467,054 318,119 11,150 100.0 100.0 100.0

Collected 785,889 19,674 604 5.4 2.1 6.4

Burned by household 584,820 34,594 927 8.3 1.1 10.5

Public dump (container) 1,299,654 47,222 1,053 9.4 36.2 1.3

Public dump (open space) 2,061,403 123,188 4,739 42.5 43.8 42.1

Dumped indiscriminately 498,868 83,889 3,493 31.3 14.7 36.4

Buried by household 182,615 7,140 276 2.5 1.5 2.8

Other 53,805 2,412 58 0.5 0.7 0.5

Method of liquid waste disposal by household

 Total 5,467,054 318,119 11,150 100.0 100.0 100.0

Through the sewerage system 183,169 6,636 359 3.2 0.5 4.1

Through drainage system into a gutter 594,404 13,949 288 2.6 2.6 2.6

Through soak away (pit) 167,555 16,152 355 3.2 1.8 3.6

Thrown onto the street/outside 1,538,550 178,671 7,304 65.5 73.6 63.0

Thrown into gutter 1,020,096 19,931 497 4.5 9.2 3.0

Thrown onto compound 1,924,986 81,195 2,258 20.3 11.5 22.9

Other 38,294 1,585 89 0.8 0.8 0.8

Source: Ghana Statistical Service, 2010 Population and Housing Census

59

8.9.2 Liquid waste disposal

Table 8.12 further shows the different methods of liquid waste disposal in the District.

Because of lack of proper drainage system in the District, pouring of liquid waste onto the

street/outside form the main method (65.5%) used by households. This is followed closely by

pouring liquid waste onto the compound (20.3%) by households. The use of drainage system

into a gutters is the least method by households in the District.

At the locality level, 63 percent of rural households reported throwing liquid wastes onto the

street or outside as compared to 73.6 percent of urban households. Whereas 11.5 percent of

urban households reported throwing liquid waste onto compound, slightly above one-fifth

(22,9%) reported for rural localities.

60

CHAPTER NINE

SUMMARY OF FINDINGS, CONCLUSION AND POLICY

IMPLIC ATIONS

9.1 Summary of Findings

9.1.1 Population size and Distribution

The Gushiegu District has a population of 111,259 in 2010 with 395 communities. The

District Chief Executive is the Political Head of the District and also chairs the Executive

Committee. The Gushiegu District Hospital is the highest level of health facility in the

District. It has 111 schools: There are 24 Kindergarten and nursery schools, 74 Primary

schools, 12 Junior High schools and only one Senior High school. The District comprises of

48.7 percent of males and slightly more than half (51.3%) of females. It has 47 percent of its

population being children. The working age population, 15-64 years have more females

(53.1%) than males (46.9 %). The sex ratio of the District is 94.9. The age dependency ratio

in the District is 103.4.

9.1.2 Nationality

The Residence in the District are mainly Ghanaian (97.2%) as against a few non- Ghanaians

(2.8%). Ghanaian by birth formed the majority (94.0%), followed by Ghanaian with dual

nationality (2.4%) and Ghanaians by naturalization (2.1%).

9.2 Fertility, Mortality and Migration

9.2.1 Fertility

The Gushiegu District has a TFR of 3.7. This means that a woman in the District who lives

through her reproductive age and follows the age-specific rate of a given time, is likely to

have four children in her lifetime. The District TFR is slightly higher than the regional

average of (3.5). The General Fertility Rate (GFR) is 108.8 per 1,000 women, meaning 12

months prior to the Census night, there were 109 live births per 1,000 women aged 15-49

years in the District. The District recorded a Crude Birth Rate (CBR) of 25.8, implying there

were about 24 live births per 1000 population.

9.2.2 Mortality

Gushiegu District reports a total of 744 deaths in households and a CDR of 6.7 per 1,000

population. The CDR for the District is however higher than the Regional rate of 5.9 per

1,000 population. The percentage of deaths related to accident, violence, homicide, suicide in

the District accounts for 4.2 percent twice lower than that for the regional percentage of 9.7.

9.2.3 Migration

The District has a total number of 14,966 migrants, representing 37.0 percent of the total

population. Out of the number, about 18 percent are in-migrants from other regions. There

are about 1,669 international migrants in the District. Majority of the migrants (11.2%) are

from outside Ghana. The highest proportion (26.5%) of the migrants in the have lived there

for 1-4 years. The lowest proportion (16%) has lived there for less than 1 year.

61

9.2.4 Social characteristics

The District has a total household population of 110,039 with 26,424 in urban and 83,615 in

rural areas. In addition, there are 11,150 households in the District comprising of 2,609 urban

households and the remaining, 8,541 are rural households. The mean/average number of

household per house is 1.1 for the District. The average household size in the District (10

persons) is almost the same for both urban and rural areas.

9.3 Household Size, structure and Composition

Household heads account for about a tenth of the household population in the District. The

proportion of male biological children (55.9%) are higher than females (43.7%). Households

with extended family (head, spouse(s), children and head's relatives) constitutes more than

one-half of the household population in the District. There are more females in extended

family households (84.0%) than males (83.4%). In the nuclear family households, there are

more males (18.1%) compared to females (16.0%). The widowed population is almost three

percent and divorce rate is one percent.

9.3.1 Marital status

Nearly two-thirds (63.0%) of the population in the District are married and almost one-third

(32.0%) have never married. About 31.5 percent of females have married by age 15 to 19

years compared to a lower proportion of (14.4%) males. Also, about 13.2 percent of the

married population are economically not active. The male-female differentials reveal that for

all the marital status categories, a higher proportion of males (81.1%) than females (76.7%)

are in the employed population.

About 31.5 percent of females have married by age 15 to 19 years compared to a lower

proportion of 14.4 percent of males. Among the never married population, 67.6 percent are

employed, 1.4 percent unemployed and 31 percent are economically not active. The

population that are never married also have the highest proportion of economically not active

persons in the District (31.0%). Also, among the population who are in informal or

consensual union, 80.8 percent are employed, 0.3 percent are unemployed and 18.8 percent

are economically not active.

9.3.2 Religious Affiliation

Islam constitutes the highest with 68.1 percent of the population followed by Traditionalist

(22.2%). The literate population is 20.3 percent, while 79.7 percent are non-literate. Females

are less likely to have attended school in the past than males: 4.4 percent for females and

seven percent for males. In the Gushiegu District, 23,344 persons three years and older are

currently in school.

The proportion of the population who are Ghanaians by birth is 94.1 percent. Those with

dual nationality amounts to 2.2 percent and almost two percent of the ECOWAS nationals are

in the District.

9.3.3 Economic characteristics

Economically active persons constitute 81.8 percent for both sexes compared to the

economically not active population which stands at a little below a quarter (18.2%). While

the employed population for both sexes is 98.4 percent, the unemployed category forms 1.6

percent. In terms of sex, males who are economically active constitute 83.4 percent of the

working population which is higher than their female counterparts (79.5%). Similarly, males

62

who are employed represent 98.7 percent, which is slightly higher than that of females

(98.2%)

More than 88 percent of workers in the District are engaged as skilled agriculture, forestry

and fishery workers. About 66.5 percent males and 55.9 percent females being self-employed

without employees. The proportion of males and females employed in the public sector are

about two percent and less than one percent respectively.

9.3.4 Information communication technology

Out of the 64,947 of the population who are 12 years and older, 7,767 (12%) have mobile

phones. There is a wide disparity between mobile phone ownership in the District by sex

distribution. As indicated, 70.8 percent of males compared to 29.2 percent of females own

mobile phones. The data shows that only 62 (0.6 %) households in the District have either a

desktop or laptop computer. However more than nine out of ten male (90.3%) households

have access to desktop or laptop computers than females (9.7%) households.

9.3.5 Disability

Out of the total population of 135,450 persons, about 3,855 responded as having one form of

disability or the other and they constitute 2.8 percent of the population. The highest form of

disability among the population is emotional disability (30.4%) while disability in terms of

speech is the least common type forming about one-tenth of the disability population. The

proportions of male and female PWDs are three percent and 2.7 percent respectively. Speech

is the least type of disability for both sexes, males being 10.7 percent and 10.5 percent for

females. Sight disability (39.6%) is the highest among the population in urban areas while

emotional disability (31.3%) is the highest amongst the rural localities.

9.3.6 Agricultural activities

As much as 92 percent households in the District are engaged in agriculture activities. The

highest proportion (98%) of those who engage in agriculture are into crop farming, and the

smallest proportion (0.1 %) do fish farming. Chicken is the most numerous of all animals

being reared. The most numerous animal (livestock) keepers are goats keepers.

9.3.7 Housing conditions

Overall, the household population in the Gushiegu District is 110,039 consisting of 26,424 in

urban areas and 83,615 in rural areas. The District has a housing stock of 10,055 houses. The

data further reveals that there are 11,150 households in the District with an average

household per house of about one.

Dwellings owned by members of the household form the highest with 95.5 percent. Majority

of the male-headed households (96.2%) live in houses owned by household members. In

terms of locality, dwellings owned by household members in rural localities (97.6%) exceed

those in urban localities (88.3%).

There are 11,150 dwelling units in the District. Compound dwelling units are the most

prevalent in the District with 71 percent of female-headed households and 68.3 percent of

males occupying them. Separate housing units and semi-detached housing units also have

more female headed households than male headed.

Less than one-tenth of households in the District have one sleeping room. The proportion of

households occupying one sleeping room unit decreases as household size increases.

63

About 60 percent of urban dwelling units use electricity as the main source of lighting,

compared with nearly five percent in the rural localities. About 81.7 percent of households in

rural areas use open space in compound compared to 60.5 percent of urban households as

cooking space. The sources of water that majority of the households depend on are:

borehole/pump/tube well (55.1%), river/stream (16.2%). The majority of households (84 %)

no toilet facilities and therefore use the bush or field. Households that bury refuse constitute

2.5 percent and it is the least method used in the District. At the locality level, 63 percent of

rural households reported throwing liquid wastes onto the street or outside compared to 73.6

percent of urban households.

9.4 Conclusion

The Gushiegu District as one of the twenty six Administrative Districts of the Northern

Region of Ghana has more females than men according to 2010 PHC. The District has a

youthful population with more male dependants than females.

Household heads account for about a tenth of the household population in the District. In the

nuclear family households, there are more males than females. The widowed population is

almost three percent and divorce rate is one percent.

The percentage of the widowed population is five percent for females and less than one

percent for males, signifying a higher female widowed population. The population that are

never married also have the highest proportion of economically not active persons in the

District.

A higher proportion of males than females are in the employed population. Females are less

likely to have attended school in the past than males.

Males who are economically active in the working population are higher than their female

counterparts. Majority of workers in the District are engaged as skilled agriculture, forestry

and fishery workers. There are more males than females who are engaged in agriculture,

forestry and fishing industry in the District. The proportion of males and females employed in

the public sector are about two percent and less than one percent respectively. More female-

headed households have access to desktop or laptop computers than males.

The proportions of male and female PWDs are three percent and 2.7 percent respectively.

PWDs are slightly higher among males than females in both rural and urban areas. Rural

localities generally recorded higher proportions of females than males in specific disabilities,

except for sight and physical disabilities.

The lowest proportion in the educational levels attained by PWDs in the District is Sec/SHS

and higher. More males with physical disability are more likely to attain Basic education than

females. In a similar vein, more males with speech disability are more likely to attain Senior

High/Higher level of education than females.

The highest proportion of farming households are engaged in crop farming while the least

proportion of households are into fish farming. Crop farming in urban and rural areas have

proportions exceeding 90 percent of agricultural households.

Dwellings owned by members of the household form the highest. Majority of the male-

headed households live in houses owned by household members. Compound dwelling units

are the most prevalent in the District. Separate housing units and semi-detached housing units

also have more female headed households than male headed. Less than one-tenth of

64

households in the District have one sleeping room. The proportion of households occupying

one sleeping room unit decreases as household size increases.

Majority of urban dwelling units use electricity as the main source of lighting, compared with

nearly five percent in the rural localities. Similarly, nearly one-fifth of households in the

urban areas use separate room for exclusive use of household compared to 5.1 percent in

rural households as cooking space. The sources of water that majority of the households

depended on are: borehole/pump/tube well and river/stream.

The majority of households have no toilet facilities and therefore use the bush or field.

Households that use public toilets are the highest followed by pit latrine. Less than one

percent of households in dwelling units have no bathing facilities. Majority of rural

households throw liquid wastes onto the street or outside as compared.

9.5 Policy Recommendation

The Districtôs population is largely youthful, hence the need for Governmentôs intervention in

educational infrastructure expansion at all levels. There is also the need to create jobs for the

economically productive group since their employment status has implication on

productivity. There should be efforts to implement social interventions that will target the

dependent persons since they are economically not active to help improve their standard of

living. This could include learning facilities and educational funds for the children to

empower them as well as pension schemes/funds for the aged.

The TFR in the District is about four children per woman aged 15 to 49 years. Most women

do not have control over their reproductive health especially when it comes to regulating

fertility and using contraceptives. There is the need to integrate family life education into

school curriculum and out-of-school programmes to reduce it further. It is recommended that

much attention should be paid to sexual and reproductive health as well as family planning

programmes since an improvement in this area has a direct effect on maternal and child

health in the District.

The data shows that for every 100 children born in the District, 83 of them survived. It is

critical that initiatives aimed at improving maternal and child health should be prioritised in

the District. In addition, promoting healthy living and enhancing both financial and physical

access to health services should be intensified.

Education has a potential for providing employment opportunities for the teeming youth as

well as reduction in family sizes. It is recommended that the government intensifies social

interventions such as school feeding, capitation grant and provision of free uniforms and

exercise books to increase the enrolment, retention and completion rates for basic education

and to develop interventions to reduce dropout rates at the secondary and tertiary levels.

Agriculture/forestry/fishing is the largest industrial sector employing more than 81.8 percent

of the economically active population. On the basis of these results, the following are

recommended:

1. Agriculture must be modernized using appropriate technologies to increase

productivity.

2. Farmers in agriculture need to be supported to acquire implements and small-to

medium scale irrigation equipment that will facilitate farming activities throughout

the year.

65

3. The linkage between agriculture related activities and local industries needs to be

strengthened to create employment and ensure efficiency in both sectors.

The quality of life of the people in the District depends largely on the type of houses they live

in, access to potable water, education, health, electricity and adequate sanitary facilities

among others. The report however shows that access to these facilities tend to be poor and

non-existent in some homes and communities. It is therefore recommended that:

The District Assembly in collaboration with non-governmental organizations operating in the

water sector need to target underserved communities to extend potable water or construct

boreholes. This will enhance and improve access to potable water for these communities.

The District Assembly should enforce by-laws regarding the issue of permits such that all

housing units would have the required facilities (toilet, sewerage etc.) before permit are

issued for putting up such structures.

Again, the District Assemblies should be supported to enforce by-laws regarding the disposal

of solid and liquid wastes.

There is also the need for District Assemblies to intensify public health education among the

population for drastic attitudinal change.

66

REFERENCES

Ayiku, C. N. A. (2012). Giving visibility to persons with disability ï providing a helping

hand. http://opinion.myjoyonline.com/pages/feature/201208/92607.php retrieved on

23August, 2012.

Ghana Statistical Service (2002). 2000 Population and Housing Census, Summary Report of

Final Results. Accra: Ghana Statistical Service.

Ghana Statistical Service (2012). 2010 Population and Housing Census: Summary Report of

Final Results Accra: Ghana Statistical Service.

Ghana Statistical Service (2013). Analytical Report of 2010 Population and Housing Census

Accra: Ghana Statistical Service.

Institute of Statistical and Economic Research (ISSER) ñThe State of the Ghanaian economy

in 2011ò University of Ghana.

International Telecommunications Union (2012). Key Statistical Highlights: ITU Data

Release June 2012. ITU World Telecommunication/ICT Indicators Database.

Retrieved July, 2012 from http//www.itu.int/ITU/statistics/pdf.

National Development Planning Commission (2010). Medium-Term National

Development Policy Framework: Ghana Shared Growth and Development Agenda

(GSGDA), 2010-2013, National Development Planning Commission, Accra.

United Nations (2008). Principles and Recommendations for Population and Housing

Census, Revision 2; New York: Department of Economics and Social Affairs Statistics

Division, United Nations.

WHO and UNICEF (2000). The Global Water Supply and Sanitation Assessment 2000

Report, Geneva.

67

APPENDICES

Table A1: Household composition by type of locality

Household Composition

Total Urban Rural

Total Percent Urban Percent Rural Percent

Total 110,039 100.0

26,424 100.0

83,615 100.0

Nuclear family

 Head only 345 0.3

171 0.6

174 0.2

Household with head and a

spouse only 240 0.2

54 0.2

186 0.2

Household with head and

biological/adopted children only 1,548 1.4

320 1.2

1,228 1.5

Household with head spouse(s)

and biological/adopted children

only 16,602 15.1

1,977 7.5

14,625 17.5

Extended family

 Household with head spouse(s)

biological/adopted children and

relatives of the head only 76,049 69.1

17,610 66.6

58,439 69.9

Household with head spouse(s)

biological/adopted children

relatives and nonrelatives of the

head 4,672 4.2

1,798 6.8

2,874 3.4

Household with head spouse(s)

and other composition 1,487 1.4

400 1.5

1,087 1.3

Household with head

biological/adopted children and

relatives of the head only 6,703 6.1

2,964 11.2

3,739 4.5

Household with head

biological/adopted children

relatives and nonrelatives of the

head 666 0.6

363 1.4

303 0.4

Household with head and other

composition but no spouse 1,727 1.6

767 2.9

960 1.1

Source: Ghana Statistical Service, 2010 Population and Housing Census

68

Table A2: Population 3 years and older by sex, disability type and level of education

 Educational level attained

Sex/Disability

type Total

Never

attended Nursery

Kinder

garten Primary

Middle

/JSS/

JHS

Sec.

/SSS

/SHS

Voc./

Tech./

Comm.

Post

sec

Bachelor

degree

Post

graduate

(Cert.

Diploma

Masters

PHD etc.)

Total 99,936 70,931 4,541 1,721 15,833 3,641 2,564 63 553 69 20

No disability 97,292 68,871 4,471 1,694 15,518 3,536 2,512 62 540 68 20

With a

disability 2,644 2,060 70 27 315 105 52 1 13 1 0

Sight 675 567 15 2 55 25 9 0 2 0 0

Hearing 547 415 24 5 72 20 10 1 0 0 0

Speech 332 236 22 1 45 11 15 1 0 1 0

Physical 491 366 19 0 72 18 11 0 5 0 0

Intellectual 466 377 8 4 52 14 10 0 1 0 0

Emotional 646 487 13 11 80 29 23 0 2 1 0

Other 454 340 8 7 65 22 7 0 5 0 0

Male

 Total 48,642 32,279 2,401 803 8,537 2,297 1,758 29 452 67 19

No disability 47,347 31,322 2,363 793 8,360 2,231 1,724 29 440 66 19

With a

disability 1,295 957 38 10 177 66 34 0 12 1 0

Sight 334 273 6 0 27 21 6 0 1 0 0

Hearing 249 181 11 2 36 13 6 0 0 0 0

Speech 173 121 8 0 26 7 10 0 0 1 0

Physical 226 151 7 0 45 12 6 0 5 0 0

Intellectual 229 180 6 4 29 5 4 0 1 0 0

Emotional 307 212 10 4 47 18 13 0 2 1 0

Other 216 152 3 0 37 14 5 0 5 0 0

69

Table A2: Population 3 years and older by sex, disability type and level of education (Contôd)

 Educational level attained

Sex/Disability

type Total

Never

attended Nursery

Kinder

garten Primary

Middle

/JSS/

JHS

Sec.

/SSS

/SHS

Voc./

Tech./

Comm.

Post

sec

Bachelor

degree

Post

graduate

(Cert.

Diploma

Masters

PHD etc.)

Female

 Total 51,294 38,652 2,140 918 7,296 1,344 806 34 101 2 1

No disability 49,945 37,549 2,108 901 7,158 1,305 788 33 100 2 1

With a

disability 1,349 1,103 32 17 138 39 18 1 1 0 0

 Sight 341 294 9 2 28 4 3 0 1 0 0

 Hearing 298 234 13 3 36 7 4 1 0 0 0

 Speech 159 115 14 1 19 4 5 1 0 0 0

 Physical 265 215 12 0 27 6 5 0 0 0 0

 Intellectual 237 197 2 0 23 9 6 0 0 0 0

 Emotional 339 275 3 7 33 11 10 0 0 0 0

 Other 238 188 5 7 28 8 2 0 0 0 0
Source: Ghana Statistical Service, 2010 Population and Housing Census

70

Table A3: Distribution of households engaged in tree growing or crop farming by

 type of crop and population engaged

Activity/ Type of crop Households
Population in occupied units

Population engaged in

agricultural activities

 Total Male Female Total Male Female

Total households in occupied units 11,150

110,039 53,594 56,445

39,606 21,838 17,768

Households engaged in agricultural

activities
10,237

103,363 50,498 52,865

39,606 21,838 17,768

Households engaged in crop

farming or tree growing
10,034

101,537 49,599 51,938

38,871 21,449 17,422

Households engaged in crop

farming
10,030

101,511 49,587 51,924

38,860 21,445 17,415

Households engaged in tree

growing
71

762 339 423

274 134 140

Agro forestry (tree planting) 71

762 339 423

274 134 140

Alligator pepper 25

255 131 124

116 64 52

Apples 5

58 26 32

30 13 17

Asian vegetables (e.g. Tinda,

cauliflower)
56

630 312 318

234 135 99

Avocado 6

42 17 25

26 9 17

Banana 33

368 175 193

226 130 96

Beans 1,109

11,555 5,628 5,927

4,182 2,335 1,847

Black pepper 12

140 67 73

42 25 17

Black berries 9

78 39 39

38 18 20

Cabbage 1

10 8 2

10 8 2

Carrot 106

911 450 461

388 201 187

Cashew 33

378 175 203

137 72 65

Cassava 154

2,229 1,091 1,138

703 388 315

Citronella 12

108 53 55

39 24 15

Citrus 3

46 15 31

4 2 2

Cloves 19

90 47 43

35 35 0

Cocoa 5

38 16 22

18 10 8

Coconut 2

23 8 15

10 4 6

Cocoyam 13

93 44 49

38 22 16

Cocoyam / Taro (kooko) 8

93 47 46

17 13 4

Coffee 4

37 20 17

15 7 8

Cola 3

30 16 14

20 9 11

Cotton 25

369 182 187

118 55 63

Cucumber 149

1,715 832 883

748 390 358

Egg plant 7

83 37 46

20 12 8

Gallic 1

10 7 3

3 2 1

Garden eggs 48

610 275 335

239 137 102

Ginger 4

57 32 25

29 21 8

Groundnut 4,580

49,465 23,851 25,614

18,705 10,156 8,549

Guava 24

236 111 125

84 44 40

Kenaf 17 172 89 83 52 33 19

71

Table A3: Distribution of households engaged in tree growing or crop farming by

 type of crop and population engaged (contôd)

 Households

Population in occupied

units

Population engaged in

agricultural activities

Activity/ type of crop Total Male Female Total Male Female

Lemon grass 12

190 87 103

42 23 19

Lettuce 10

81 46 35

32 18 14

Maize 8,357

86,062 42,078 43,984

32,741 18,140 14,601

Mango 144

1,172 578 594

364 203 161

Melon (agusi) 24

289 117 172

130 63 67

Millet 3,630

38,235 18,760 19,475

15,012 8,140 6,872

Mushroom 46

798 369 429

166 105 61

Nut meg 48

587 294 293

199 113 86

Oil palm 10

120 57 63

61 31 30

Okro 1,216

12,964 6,286 6,678

4,816 2,472 2,344

Onion 7

66 32 34

30 12 18

Pawpaw 7

64 23 41

23 9 14

Peas 83

903 459 444

339 183 156

Pepper 448

4,681 2,231 2,450

1,718 871 847

Pineapple 5

45 21 24

16 8 8

Plantain 13

151 70 81

68 36 32

Potatoes 26

396 193 203

101 64 37

Rice 2,248

24,057 11,933 12,124

9,367 5,221 4,146

Rubber 3

35 24 11

9 4 5

Shallot 1

14 6 8

9 4 5

Shea tree 21

176 83 93

87 41 46

Sorghum 724

7,345 3,596 3,749

2,801 1,491 1,310

Soya beans 2,268

25,480 12,316 13,164

9,676 5,276 4,400

Spinach 52

522 262 260

299 153 146

Sugarcane 8

94 50 44

40 23 17

Sun flower 19

201 100 101

73 39 34

Sweet pepper 7

83 33 50

21 12 9

Sweet potatoes 18

274 129 145

102 49 53

Tiger nut 35

363 166 197

144 75 69

Tobacco 4

38 17 21

12 7 5

Tomatoes 47

582 277 305

229 128 101

Water melon 23

306 155 151

105 58 47

Yam 3,749

42,415 20,630 21,785

15,611 8,712 6,899

Other 281 2,855 1,395 1,460 1,162 661 501

Source: Ghana Statistical Service, 2010 Population and Housing Census

72

Table A4: Sex, number of households and houses in the 20 largest

 communities

Community Name

Sex

S/No.

Both

sexes Male Female Households Houses

1 Gushiegu 20,413 10,029 10,384 2,037 1,778

2 Kpatinga 6,316 3,065 3,251 572 470

3 Zinido 3,037 1,454 1,583 247 229

4 Nayugu 1,881 858 1,023 105 103

5 Galwei 1,670 816 854 172 164

6 Limo 1,467 653 814 118 119

7 Gaa 1,354 641 713 142 134

8 Nakunga 1,322 603 719 99 95

9 Chimboni 1,225 630 595 111 102

10 Bulugu 1,214 558 656 80 77

11 Yiborigu Yapala 1,207 578 629 161 150

12 Lalogli (Bulalugli) 1,099 566 533 121 107

13 Yiyamba 1,099 516 583 128 94

14 Waawu 1,080 536 544 105 104

15 Pumo No.1 1,009 487 522 46 44

16 Yeshie 987 460 527 69 68

17 Bogo 976 458 518 116 119

18 Nworung (Nyorin) 957 435 522 68 67

19 Kpalugu 935 465 470 66 64

20 Nalogu (Taloli) 933 413 520 96 54
Source: Ghana Statistical Service, 2010 Population and Housing Census

73

Table A5: Age group in the 20 largest communities

 Age Group

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 Gushiegu 20,413 3,291 2,951 2,038 2,132 2,018 1,830 1,491 1,117 944 667 508 241 361 174 245 405

2 Kpatinga 6,316 1,255 983 559 564 511 536 463 344 300 140 135 64 126 83 107 146

3 Zinido 3,037 640 571 290 268 249 218 185 172 98 103 71 37 34 32 33 36

4 Nayugu 1,881 348 351 137 143 173 159 135 116 71 60 49 27 22 16 42 32

5 Galwei 1,670 339 295 109 111 132 149 128 94 91 31 47 20 41 12 30 41

6 Limo 1,467 297 237 150 145 136 127 88 91 49 30 42 13 18 4 15 25

7 Gaa 1,354 236 233 155 124 102 91 90 88 57 38 31 11 25 21 25 27

8 Nakunga 1,322 261 241 92 100 114 109 107 51 68 21 53 13 34 6 20 32

9 Chimboni 1,225 132 217 164 129 117 102 81 91 63 31 35 11 21 6 13 12

10 Bulugu 1,214 235 199 128 121 126 93 95 43 50 26 30 10 22 7 14 15

11 Yiborigu Yapala 1,207 222 222 106 119 105 93 83 62 55 40 26 16 20 11 15 12

12 Lalogli (Bulalugli) 1,099 158 186 145 152 91 68 59 53 56 31 25 13 21 11 14 16

13 Yiyamba 1,099 235 210 131 119 75 59 75 42 48 13 29 10 23 2 9 19

14 Waawu 1,080 276 218 115 50 60 46 86 79 50 19 16 14 17 5 9 20

15 Pumo No.1 1,009 211 141 89 78 109 71 77 54 49 33 32 6 15 3 22 19

16 Yeshie 987 170 187 97 118 84 71 55 32 48 18 26 6 25 7 19 24

17 Bogo 976 189 138 80 109 100 84 65 47 55 22 29 6 25 3 8 16

18 Nworung (Nyorin) 957 242 156 78 76 91 79 68 30 45 15 22 0 27 5 11 12

19 Kpalugu 935 119 166 156 131 73 70 46 38 34 22 26 10 19 8 8 9

20 Nalogu (Taloli) 933 95 170 176 155 67 84 44 31 31 21 25 4 8 8 6 8
Source: Ghana Statistical Service, 2010 Population and Housing Census

74

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. Amadu Salifu, Regional Statistician

Ms. Hanna Frempong Konadu, Formatting/Typesetting

Ms. Theodora Okyere-Aboagye, Formatting/Typesetting

Writers

Fuseini Karim

John Wusah Loriba

Consultant

Dr. Abubakari Yakubu

Editor / Reviewers

Prof. Imoro Braimah

Mrs. Augusta Okantey

Mr. Patrick Adzovor

