

AGONA EAST DISTRICT

ii

Copyright © 2014 Ghana Statistical Service

iii

PREFACE AND ACKNOWLEDGEMENT

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

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

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

characteristics are all important in development planning.

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

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

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

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

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

education, health and other social services.

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

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

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

The District Analytical Report for the Agona East District is one of the 216 district census

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

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

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

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

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

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

programmes.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

census reports.

Dr. Philomena Nyarko

Government Statistician

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

iv

TABLE OF CONTENTS

PREFACE AND ACKNOWLEDGEMENT ... iii

LIST OF TABLES ... vi

LIST OF FIGURES .. vii

ACRONYMS AND ABBREVIATIONS .. viii

EXECUTIVE SUMMARY ...x

CHAPTER ONE: INTRODUCTION ...1
1.1 Background ..1

1.2 Physical features ..1

1.3 Political administrative ..3

1.4 Social and cultural structure...3
1.5 Economy ..4
1.6 Census Methodology, Concepts and definitions ..4
1.7 Organization of the Report...14

CHAPTER T WO: DEMOGRAPHIC CHARACTERISTICS ...15
2.1 Introduction ..15
2.2 Population Size and Distribution ...15

2.3 Age-Sex Structure ..16
2.4 Fertility, Mortality and Migration ..17

CHAPTER THREE : SOCIAL CHARACTERISTICS ..23
3.1 Introduction ..23
3.2 Household Size, Composition and Headship ...23

3.3 Marital Status ...25

3.4 Nationality..28
3.5 Religious Affiliation ..29
3.6 Literacy and Education ..29

3.7 School attendance ..31

CHAPTER FOUR: ECONOMIC CHARACTERISTICS ...33
4.1 Introduction ..33
4.2 Economic Activity Status ..33
4.3 Occupation ...35

4.4 Industry ..36
4.5 Employment Status and Sex ..38

4.6 Employment Sector ..38

CHAPTER FIVE : INFORMATION COMMUNICATION TECHNO LOGY 40
5.1 Introduction ..40
5.2 Ownership of Mobile Phone ..40
5.3 Use of Internet..40
5.4 Household Ownership of Desktop or Laptop Computer ...41

CHAPTER SIX : DISABILITY ...42
6.1 Introduction ..42
6.2 Population with Disability ...42

6.3 Type of Disability ..42

v

6.4 Distribution of Disability by Type of Locality ..42

6.5 Disability and Activity ...43
6.6 Disability and Level of Education ..44

CHAPTER SEVEN: AGRICULTURAL ACTIVITIES ...46
7.1 Introduction ..46
7.2 Households in Agriculture ...46
7.3 Types of Livestock and other Animals reared ...46

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 other Domestic Uses55
8.8 Bathing and Toilet Facilities ..56
8.9 Method of Waste Disposal ...57

CHAPTER NINE : SUMMARY OF FINDINGS, CONCLUSION AND POLICY

 IMPLICATIONS ...59
9.1 Introduction ..59

9.2 Demographic Characteristics ...59
9.3 Conclusion ...61
9.4 Policy Implications ..62

REFERENCES ...64

APPENDICES ..65

LIST OF CONTRIBUTORS ..67

vi

LIST OF TABLES

Table 2.1: Population by age and sex .. 15

Table 2.2: Age dependency ratio by locality ... 17

Table 2.3: Population by locality of residence... 17

Table 2.4: Reported total fertility rate, general fertility rate and rude birth rate by district .. 18

Table 2.5: Female population 12 years and older by age, children ever born, children

 surviving and sex of child ... 19

Table 2.5: Total population, deaths in households and crude death rate by districts 20

Table 2.6: Causes of death by district .. 20

Table 2.7: Birthplace by duration of residence of migrants ... 22

Table 3.1a: Household population and size by locality ... 23

Table 3.1b: Household population by composition and sex .. 24

Table 3.2: Household population by structure and sex .. 25

Table 3.3: Persons 12 years and older by sex, marital status and level of education 27

Table 3.4: Persons 12 years and older by sex, marital status and economic activity 28

Table 3.5: Population by nationality and sex ... 29

Table 3.6: Population by religion and sex ... 29

Table 3.7: Persons 11 years and older by literacy status ... 30

Table 3.8: Population 3 years and older by level of education, school attendance and sex .. 32

Table 4.1: Population 15 years and older by activity status and sex 34

Table 4.2: Economic activity status of population 15 years and older by sex and age 35

Table 4.3: Employed population 15 years and older by occupation and sex 36

Table 4.4: Employed population 15 years and older by Industry and sex 37

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

 and sex .. 40

Table 5.2: Households with desktop/laptop computers by sex of household head 41

Table 6.1: Population by type of locality, disability type and sex ... 43

Table 6.2: Persons 15 years with disability by economic activity status and sex 44

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

Table 7.1: Distribution of livestock, other animals 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 units 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 materials for the floor of dwelling units by type of locality ... 51

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

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

Table 8.8: Main source of cooking fuel and cooking space used by households 54

Table 8.9: Main source of water of dwelling unit for drinking and other domestic

 purposes .. 55

Table 8.10: Method of solid and liquid waste disposal by type of locality 58

Table A1: Total population, Sex, number of households and houses in the 20 largest

 communities .. 65

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

vii

LIST OF FIGURES

Figure 2.1: Population Pyramid .. 16

Figure 2.2: Reported age specific death rate by sex ... 21

Figure 3.1: Marital status of persons 12 years and older .. 26

Figure 3.2: School attendance by sex ... 31

Figure 4.1: Employment status of employed population 15 years and older by sex 38

Figure 4.2: Employed population 15 years and older by employment sector 39

Figure 7.1: Household engaged in agricultural activities by localities 46

Figure 8.1: Main source of lighting of dwelling units .. 53

Figure 8.2: Main type of bathing facilities used by households ... 56

Figure 8.3: Main type of toilet facilities used by households ... 57

viii

ACRONYMS AND ABBREVIATIONS

CBR Crude Birth Rate

CDR Crude Death Rate

CEB Children Ever Born

CIDA Canadian International Development Agency

CS Children Surviving

CEDAW Convention on Elimination of All forms of Discrimination

CERSGIS Centre for Remote Sensing and Geographic Information Survey

DANIDA Danish International Development Agency

DFID Department for International Development

DPCU District Planning and Coordinating Unit

ECOWAS Economic Community of West African States

EA Enumeration Area

EU European Union

fCUBE Free Compulsory Universal Basic Education

GDP Gross Domestic product

GFR General Fertility Rate

GSS Ghana Statistical Service

GDHS Ghana Demographic and Health Survey

ICT Information Communication Technology

JSS Junior Secondary School

JHS Junior High School

SSS Senior Secondary School

SHS Senior High School

MDAs Ministries, Departments and Agencies

MMDAs Metropolitan, Municipal and District Assemblies

MDGs Millennium Development Goals

NCSC National Census Steering Committee

ix

NGOs Non-governmental Organisations

PDA Portable Digital Device

PHC Population and Housing Census

PES Post Enumeration Survey

PWDs Persons with disabilities

UN United Nations

UNFPA United Nations Population Fund

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 Agona East District, according to the 2010 Population and Housing

Census, is 85,920 representing 3.9 percent of the regionôs total population. Males constitute

47.8 percent and females represent 52.2 percent. Less than half (43.3%) of the districtôs

population live in urban localities and more than half (56.7%) live in rural localities. The

district has a sex ratio of 91.4. The population of the district is youthful (41.1%) depicting a

broad base population pyramid which tapers off with a small number of elderly persons

(6.1%). The dependency ratio in the urban areas is 85.4 while in the rural areas it is 92.6. The

child dependency ratio in the district is 78.0. The old age dependency ratio is 11.4 in the

district (12.3 for urban localities and 10.7 for rural localities).

Fertility, mortality and migration

The Total Fertility Rate for the district 4.0. The general fertility rate for the district is 118.2

and it is higher than the regional general fertility rate of 105.3. The crude birth rate for the

district is 28.0 and it is one of the highest in the region. The crude death rate for the district is

7.77 per 1000. There are more deaths among the males (20 deaths per 1000 males) within the

age group 0-4 years than females (16 deaths per 1000 females).

Accident/violence/homicide/suicide accounted for 14.1 percent of all deaths while other

causes constitute 85.9 percent of deaths in the district. A greater proportion of migrants (59

%) living in the district were born elsewhere in the Central Region whiles. For migrants born

in another region, those born in Eastern constitute 30.5 percent and is followed by Volta

Region with 15.7 percent.

Household size, composition and structure

There are 21,021 households in the district with a household population of 84,738. The

average household size for the district is 4 which is the same as the regional average of 4.

There are more persons in rural households (4.2) than there are in urban households (3.8). A

higher proportion of household members are children (43.0 percent) while about a quarter

(24.8%) are household heads. Nuclear households (head, spouse(s) and children) constitute

31.1 percent of the total number of households in the district.

xi

Marital status

A little above four in ten (43.3%) of the population aged 12 years and older are married, 37.4

percent have never married, 5.7 percent are in consensual unions and 6.6 percent are

widowed. Among the married, 62.7 percent have at least basic education (Primary and Junior

High Education) and 25.3 percent have no education. . Never married females with basic

education are slightly higher (77.1%) than their male counterparts (76.7%). More than eight

in ten of the married population (85%) are employed, 3.2 percent are unemployed and 34.6

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

(64.9%) are economically not active with 4.3 percent unemployed.

Nationality

The proportion of Ghanaians by birth in the district is 96.2 percent. There are equal

proportions for males and females who are Ghanaians by birth. The population with dual

nationality is 1.6 percent while only 0.5 percent are Ghanaians by naturalization. Other

nationals from the ECOWAS sub region formed 1.0 percent of the districtôs population while

other African nationals and other nationals outside Africa are 0.4 percent and 0.3 percent

respectively.

Religious Affiliation

The main religious groups in the district are the Pentecostal or Charismatic (26.5%), other

Christians (25.3%) and Protestants (21.9%).The Islamic religion form 10.5 percent and

traditionalist and other religions have less than 1.0 percent each. There are however, 9.7

percent and 5.7 percent males and females respectively with no religion.

Literacy and education

Of the population 11 years and above, 75.4 percent are literate and 24.6 percent are non-

literate. Those literate in English and a Ghanaian Language form 60.6 percent, while 28.3

percent are literate in English only. There are 10.0 percent of the population who are literate

in Ghanaian Language only. The proportion of the population who are literate in English and

French is very low (0.4%) while those literate in English, French and Ghanaian Languages

are 0.7 percent. Of the population aged 3 years and above in the district, 21.2 percent has

never attended school, 41.7 percent are currently attending and 7.1 percent have attended in

the past. More females (27.6%) than males (14.2%) have never attended school.

Economic Activity Status

The economically active (employed and unemployed) population in the district is 72.3

percent while those who are economically not active are 27.7 percent. For those who are

economically active, 95.1 percent are employed and 4.9 percent are unemployed. There are

equal proportions of employed (95.1%) and unemployed (4.9%) males and females in the

district. For the economically not active population 59.2 percent of males are in full time

education while 37.2 percent of females are who economically not active are students.

Occupation

Of the employed population, more than half (50.6%) of the employed population are skilled

agricultural, forestry and fishery workers. Service and sales workers make up 19.7 percent of

the employed population, while craft and related trades workers constitute 15.1 percent of the

employed population. The proportion of employed females (31.4%) in service and sales work

is higher than males (6.0%) in the same occupation. In addition, a higher proportion of

xii

employed males (7.7%) are plant and machine operators and assemblers compared to females

(0.2%).

Employment status and sector

Of the population 15 years and older 75.6 percent are self-employed without employees, 11

percent are employees and seven percent are contributing family workers. The percentage of

female self-employed without employees (80.1%) is slightly higher than males (70.1%). The

private informal sector is the largest employer in the district, employing 92.1 percent of the

population followed by the public sector with 4.2 percent.

Information Communication Technology

Of the population 12 years and above (56,845), over a third (36.8%) own mobile phones and

the proportion is higher among males (44.0%) than females (30.6%). A little over two percent

(2.6%) of the population 12 years and older use internet facilities in the district. Only 598

households representing 2.8 percent of the total households in the district have desktop/laptop

computers.

Disability

About 2.4 percent of the districtôs total population has one form of disability or the other. The

proportion of the male population with disability is slightly lower (2.4%) than females

(2.6%). Sight and physical disabilities are the most prevalent with proportions of 33.5 percent

and 35.7 percent, respectively. The proportion of females with physical impairment is higher

in the urban areas (40.2%) than in rural areas (33.3%). Only 2.4 percent of the population

with disability are in the urban localities. The proportion of females (38.2%) in the urban

areas with sight disability is higher than males (29.6%) with sight disability in the urban

areas. Of the population disabled, 50.2 percent are employed, 1.3 percent are unemployed,

while 48.5 percent are economically not active. 47.1 percent have never been to school.

Agriculture

As high as 69.9 percent of households in the district are engage in agriculture. The proportion

of households in the rural areas (76.3%) engaged farming activities is higher than those in the

urban areas (61.6%). Most households in the district (97%) are involved in crop farming with

96.0 percent in urban areas and 98.0 percent in rural areas. Poultry (chicken) is the dominant

animal reared in the district.

Housing

The stock of houses in the Agona East District are 13,509 with 4,891 in urban localities and

8,618 in rural localities. Rural localities have more households (11,373) than urban localities

(9,648). The average household per house is higher in urban localities (2.0) compared with

rural localities (1.3). Furthermore, population per house is also higher in urban localities (7.5)

compared with rural localities (5.6). However, the average household size is lower in urban

localities (3.8) than in rural localities (4.2).

Type, tenancy arrangement and ownership of dwelling units

Over half (55.4%) of all dwelling units in the district are compound houses; 34.7 percent are

separate houses and 5.4 percent are semi-detached houses. More than half (54.7%) of the

dwelling units in the district are owned by members of the household; 17.4 percent are owned

xiii

by private individuals; 25 percent are owned by a relative who is not a member of the

household and less than one percent are owned by public or government.

Material for construction of outer wall, floor and roof

The main construction materials for outer walls of dwelling units in the district are

cement/concrete accounting for 50.8 percent and mud brick/earth constituting 44.1 percent.

Cement blocks/concrete constitute 63.7 percent of the outer walls of dwelling units in urban

localities whiles mud brick or earth account for more than half (53.7%) of the outer walls of

all dwelling units in rural areas. Cement (78.8%) and mud/earth (18.4%) are the two main

materials used in the construction of floors of dwelling units in the district. Metal sheets are

the main roofing material (91.3 %) for dwelling units in the district.

Room occupancy

One room constitutes the highest percentage (66%) of sleeping rooms occupied by

households in housing units in the district. About 14.7 percent of households with 10 or more

members occupy single rooms.

Utilities and household facilities

The three main sources of lighting in dwelling units in the district are electricity (mains)

(43.5%), kerosene lamp (39.8%) and flashlight/torch (14.8%). The three main sources of

cooking fuel in the district are wood (60.2%), charcoal (25.5%), and gas (7.3%). In urban

localities, 43.0 percent of the households use wood as the main source of cooking fuel while

it is 74.9 percent in rural areas. The four main sources of water in the district are public tap

and pipe borne water, borehole and river stream,. About half of households (19%) drink

water from boreholes.

The most important toilet facility used in the district is public toilet (WC, KVIP, Pit, Pan)

representing 52.2 percent followed by pit latrine (23.3%). About 10.4 percent of the

population in the district has no toilet facility. Almost a third of households (29.4%) in the

district share separate bathrooms in the same house while 17.9 percent own bathrooms for

their exclusive use.

Waste disposal

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

accounting for 65.9 percent. About four percent of households dump their solid waste

indiscriminately. House to house waste collection accounts for 1.5 percent. For liquid waste

disposal, throwing waste onto the compound (43.8%) and onto the street (33.3%) are the two

most common methods used by households in the district.

1

CHAPTER ONE

INTRODUCTION

1.1 Background

The Agona East District (AEDA) was carved out of the Agona District now the Agona West

Municipality in 2008. It is one of the 20 Districts in the Central Region. It is situated in the

eastern corner of the Central Region. The District has one constituency and five Town/Area

Councils. These are: Nsaba, Duakwa, Asafo, Kwanyako and Mankrong Area Councils. The

people in the District are predominantly farmers.

1.1.1 History and Geography

The Agona East District Assembly (AEDA) was established through Legislative Instrument

(LI) 1921. It has a total land area of 539.7km
2
. The indigenous people of the District are the

ôAgonasô. Over the years, they have co-existed with other prominent minority migrants such

as Gomoas, Ewes, Effutus, Ashantis, Fantis, Kwahus, Atakpames, Kotokolis and several

other ethnic groupings from northern Ghana.

Ethnic groups like Kwahus and Gomoas are mainly cocoa farmers. Despite the diversity of

different ethnic groups, the District has a strong social integration. The groups inter-marry

and participate in shared cropping arrangements under the existing land tenure systems,

especially the ôAbunuô and ôAbusaô which are commonly practiced. This has promoted solid

social bonds and economic ties between migrants, tenants and their indigenous landlords. It

also makes it easier for tenants to acquire land for farming.

1.2 Physical features

1.2.1 Location and size

Agona East District is situated within latitudes 5
0
30±and 5

0
50±N and longitudes 0

0
35± and

0
0
55±W. It is bounded to the south by the Agona West Municipality and the Gomoa East

District Assembly, to the north by the Birim South District and to the northeast by the West

Akim District, both in the eastern region. The eastern part of the district is bounded by the

Awutu Senya District and to the West by Asikuma-Odoben-Brakwa and Ajumako-Enyan-

Essiam Districts.

Generally, the District lies in the wet semi-equatorial climatic zone. It has two main crop

growing seasons; a bio-modal pattern of rainfall with the maximum occurring in May/June

and the minor occurring in September/ October. The annual rainfall figure lies within the

range of 1000 mm ï 1400 mm. The dry season starts in December and ends in March with

the highest mean monthly temperature of 33.8
o
C occurring between March and April and the

lowest of about 29.4
o
C in August. The District capital is Agona Nsaba, which is

approximately 35 kilometres North of Winneba and 20 kilometres from Agona Swedru.

2

Figure 1.1: Map of Agona East District

 Source: Ghana Statistical Service, GIS

3

1.3 Political administrative

The District is made up of two traditional councils: the Agona Nyakrom Traditional Area and

Agona Nsaba Traditional Area. The key towns of the Agona Nyakrom Traditional Area are

Nyakrom, Asafo, Duakwa and Kwanyako. Other communities that owe allegiance to the

Agona Nyakrom Paramount Chief include Agona Mankrong, Agona Mensakrom and

Mankrong Junction. The Agona Nsaba Traditional Area has the following towns and

villages: Lower Bobikuma, Teacher Okai and Agona Ninta.

1.4 Social and cultural structure

Festivals are important in the social life of the people in the Agona East District. The

"Akwambo" festival is the most important traditional festival instituted for the spiritual

reunion of the people. It is celebrated every year between August and October. The festival is

an occasion where communities plan their developmental activities including strategies for

mobilizing funds for project implementation. If the festival is well packaged, it could make a

significant socio-economic impact on the districtôs development. It could also serve as a

potential tourist attraction event.

Funeral rites that provide solemn occasions for sober reflection have also become occasions

that bring people together. It is one single most important event that brings the youth home to

mourn with their people. It also enables the youth to visit their old parents. Business in

mourning cloth is quite brisk, particularly in Swedru.

The people of Agona practice the matrilineal inheritance system. Female children in the

extended family under this system are considered important for the survival of the family as a

unit. Inheritance is therefore, passed on from brothers to their sistersô children (nephews and

nieces). The Femalesô share of labour and contributions to the family income from agriculture

is quite substantial.

Polygamy is a common social characteristic in the District, particularly in the less urbanised

farming communities. Some of the reasons that account for polygamy are as follows:

1. The wide disparity of the male-female ratio reaching as high as 1:3 in some localities

2. Inadequate opportunities for women compelling them to seek early marriage

as teenagers

3. The tendency of some men to use female labour on their farms.

The inhabitants of Agona East District are highly religious. The dominant religion is

Christianity. Other religions such as Islam and Traditional religion also exist in the district

but are in minority. Religious groups found in the district co-exist peacefully.

The larger Christian population makes the church a possible forum for information

dissemination on community/group mobilization for development in the district. All other

religious groups observe the various taboos in the district. These taboos are considered to

have socio-economic and spiritual importance include regulation of farming days, land use,

water resources use and control and adhesion to some social norms. There are non-farming

taboo days in every community.

4

1.5 Economy

Agriculture is the main economic activity of the people of Agoan East District. The major

crops grown are food crops (cassava, plantain, maize) and cash crops (cocoa, oil palm). The

second most important economic activity after agriculture throughout the District is trading

and this sector employs about 33.0 percent of the labour force. The sector is least developed

and dominated by petty traders and kiosk owners.

The commercial activities in the district have been enhanced by the prevalence of periodic

markets. Notable among these market towns include the Mankrong Junction, Asafo,

Mensakrom and Duakwa. Although these market centres are poorly developed, they

constitute the major sources of revenue to the District Assembly. Only two of the market

facilities have stalls and stores while trading activities are largely conducted under trees, in

front of houses and in temporal structures constructed with crude materials (which mostly are

provided by the traders themselves).

Industrial activities are largely on small scale and characterized by over reliance on

indigenous knowledge and resources. Family ownership and use of labour intensive

technology are some of the basic features of this sector. Some of the small-scale industrial

activities engaged in by the people include woodcarving, pottery, carpentry and cassava

processing, palm oil and palm kernel extraction, ñakpeteshieò distillery, sachet water

production, tailoring, batik tie-dye making, food processing, artisans, etc.

The District has many economic opportunities. The most important is the presence of

periodic market centres in the major towns that promote trade and commerce. The district

produces large quantities of cassava, maize, plantain, cocoyam and vegetables. Cocoa, oil

palm, coffee, cola and teak are also cultivated.

Granite for the production of quarry stone for all types of construction abounds in the district.

Mining of sand occurs in several parts of the district, particularly at Asafo. Palm kernel oil is

processed into local soap in several large communities. Distillation of local gin is

predominant in the Duakwa and Nsaba areas.

With the creation of the Agona East District, Hotels, Guesthouses, rest spots and restaurants

are springing up. The district is moderately served by some major trunk roads and some

health facilities are being upgraded into hospitals.

1.6 Census Methodology, Concepts and definitions

1.6.1 Introduction

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

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

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

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

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

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

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

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

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

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

5

1.6.2 Pre-enumeration activities

Development of census project document and work plans

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

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

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

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

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

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

November 2009.

Census secretariat and committees

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

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

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

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

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

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

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

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

and data analysis and dissemination.

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

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

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

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

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

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

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

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

implementation of the Census programme.

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

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

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

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

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

committees were the Regional Census Implementation Committee and the District Census

Implementation Committee, respectively.

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

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

the Regional and District Coordinating Directors chairing the Regional Census

Implementation Committee and District Census Implementation Committee, respectively.

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

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

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

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

6

Selection of census topics

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

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

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

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

and internal migration characteristics, international migration, household characteristics,

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

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

and housing conditions and amenities were included in the census.

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

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

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

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

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

Information Communication Technology (ICT).

Census mapping

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

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

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

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

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

sheets were also procured for the Geographical Information System Unit.

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

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

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

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

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

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

Development of questionnaire and manuals

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

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

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

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

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

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

operation documents. The field operation documents included Enumeratorôs Visitation

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

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

control and monitor their field duties respectively.

Pre-tests and trial census

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

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

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

questionnaire.

7

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

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

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

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

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

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

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

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

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

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

questionnaire.

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

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

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

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

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

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

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

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

considered in selecting the trial census districts. These included: administrative boundary

issues, ecological zone, and accessibility, enumeration of floating population/outdoor-

sleepers, fast growing areas, institutional population, and enumeration areas with scattered

settlements.

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

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

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

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

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

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

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

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

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

staff and the publicity and education interventions.

1.6.3 Census Enumeration

Method of enumeration and field work

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

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

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

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

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

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

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

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

2010 PHC.

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

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

8

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, 27
th
 September, 2010.

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

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

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

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

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

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

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

questionnaires after a few daysô work.

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

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

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

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

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

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

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

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

tasks within the stipulated time.

1.6.4 Post enumeration survey

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

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

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

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

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

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

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

September, 2010) were enumerated.

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

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

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

percent.

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

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

9

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

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

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

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

age (83.0%).

1.6.5 Release and dissemination of results

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

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

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

disseminated in 2013.

1.6.6 Concepts and Definitions

Introduction

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

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

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

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

countries.

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

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

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

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

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

Conditions.

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

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

context of these concepts and definitions.

Region

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

Census as they were in 1984 and 2000.

District

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

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

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

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

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

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

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

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

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

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

affected by the creation of the new districts.

10

Locality

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

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

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

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

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

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

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

as rural.

Population

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

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

2010.

Household

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

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

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

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

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

may form part of a household.

Head of Household

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

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

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

reference to the head.

Household and Non-household population

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

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

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

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

population:

(a) Educational Institutions

(b) Children's and Old Peopleôs Homes

(c) Hospitals and Healing Centres

(d) Hotels

(e) Prisons

(f) Service Barracks

(g) Soldiers on field exercise

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

11

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

bathrooms, petrol filling stations, railway stations, verandas, pavements, and all

such places which are not houses or compounds.

ii. Hunting and fishing camps.

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

Age

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

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

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

Nationality

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

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

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

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

Africans.

Ethnicit y

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

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

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

which has been in use since the 1960 census.

Birthplace

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

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

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

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

Duration of Residence

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

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

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

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

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

Religion

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

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

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

professed.

Marital Status

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

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

12

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

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

Literacy

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

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

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

Education

School Attendance

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

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

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

received at least four hours of formal education.

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

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

become an important phenomenon in the country.

Level of education

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

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

Activity status

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:

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

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

employment or contributing family workers.

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

c. Were unemployed.

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

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

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

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

Occupation

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

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

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

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

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

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

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

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

13

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

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

main one was considered.

Industry

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

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

the establishment during the reference period.

Employment status

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

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

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

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

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

Employment sector

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

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

international organizations.

Disability

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

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

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

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

other physical challenges.

Information Communication Technology (ICT)

ICT questions were asked for both individuals and households. Persons having mobile

phones refer to respondents 12 years and older who owned mobile phones (irrespective of the

number of mobile phones owned by each person). Persons using internet facility refers to

those who had access to internet facility at home, internet cafe, on mobile phone or other

mobile device. Internet access is assumed to be not only via computer, but also by mobile

phones, PDA, game machine and digital television.

Households having Personal Computers/Laptops refer to households who own

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

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

telephone network.

Fertility

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

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

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

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

Mort ality

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.

14

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

per farmer. 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 analysed in detail. The final chapter, Chapter

nine presents the summary of findings and conclusions. It also discusses the policy

implications of the findings for the district.

15

CHAPTER TWO

DEMOGRAPHIC CHARACTERISTICS

2.1 In troduction

This chapter focuses on the analyses of population by age, sex, sex ratio and type of locality

in the Agona East District. The most important characteristics of a population are its age and

sex structure. The age and sex structure determines the demographic trends of the population.

The District Assembly needs information on age and sex composition to plan for

development as well as to provide essential services. The provision of facilities including

schools, hospitals, community centres, good roads etc. will require the use of such data. Sex

ratio is the number of males per 100 females in the population. It is an important and useful

indicator to measure gender equity in a society at a given point in time.

2.2 Population Size and Distribution

Population by age, sex and type of locality as well as dependency ratio as represented in

Table 2.1. The Table shows that out of a total population of 85,920 in the Agona East

District, 44,885 (52.2%) are females and 41,035 or 47.8 percent are males.

Persons aged 0-4 years form the highest proportion of 14.8 percent, comprising 6,407 males

and 6,345 females. There are more females than males in all the age cohorts except those

aged 0-4 years, 5-9 years, 10-14 years and 15-19 years.

Table 2.1: Population by age and sex

 Both Sexes Males Females

Sex Ratio Age Group Number Percent Number Percent Number Percent

All Ages 85,920 100.0

41,035 100

44,885 100.0

91.4

0 ï 4 12,752 14.8

6,407 15.6

6,345 14.1

101.0

5 ï 9 11,637 13.5

5,850 14.3

5,787 12.9

101.1

10 ï 14 10,979 12.8

5,756 14.0

5,223 11.6

110.2

15 ï 19 9,065 10.6

4,608 11.2

4,457 9.9

103.4

20 ï 24 6,511 7.6

2,955 7.2

3,556 7.9

83.1

25 ï 29 5,730 6.7

2,438 5.9

3,292 7.3

74.1

30 ï 34 4,796 5.6

2,157 5.3

2,639 5.9

81.7

35 ï 39 4,510 5.2

2,039 5.0

2,471 5.5

82.5

40 ï 44 3,946 4.6

1,793 4.4

2,153 4.8

83.3

45 ï 49 3,354 3.9

1,554 3.8

1,800 4.0

86.3

50 ï 54 3,218 3.7

1,411 3.4

1,807 4.0

78.1

55 ï 59 2,202 2.6

1,052 2.6

1,150 2.6

91.5

60 ï 64 2,030 2.4

919 2.2

1,111 2.5

82.7

65 ï 69 1,401 1.6

623 1.5

778 1.7

80.1

70 ï 74 1,519 1.8

623 1.5

896 2.0

69.5

75 ï 79 819 1.0

350 0.9

469 1.0

74.6

80 ï 84 656 0.8

238 0.6

418 0.9

56.9

85 + 795 0.9 262 0.6 533 1.2 49.4

Source: Ghana Statistical Service, 2010 Population and Housing Census

16

The districtôs sex ratio shows that for every 100 females there are 91.4 males and this is an

indication that there are more females than males in the District. For those aged 85 years

and older, females account for 1.2 percent with their male counterparts constituting 0.6

percent.

2.3 Age-Sex Structure

An important tool for analysing age and sex composition of a population is the age-sex

pyramid. Figure 2.1 shows the population pyramid of Agona East District in 2010. The shape

of a population pyramid provides important information about the population composition.

The shape closely mirrors that of the Central regional and the national pyramid, and typical of

developing countries. It has a broad base gradually tapering off at the older ages. This is an

indication of a youthful population. Most of the population in the district are within ages 0-4

to 15-19 years giving the pyramid that broad base which implies that the district had a

youthful population. The pyramid starts reducing from the age group 20-24 to 85+ giving it a

pointed shape at the top showing that the adults in the district are not many.

Figure 2.1: Population Pyramid

Source: Ghana Statistical Service, 2010 Population and Housing Census

2.3.1 Dependency Ratio

The dependency ratio is determined by dividing the population below 15 years and those 65

years and older (dependants) over the population between 15-65 years (the working-age

population). According to the 2010 Population and Housing Census (PHC), the dependency

ratio for the Agona East district is 89.4 (Table 2.2). The dependency ratio in the urban areas

is 85.4 while in the rural areas it is 92.6.

The child dependency ratio in the district is 78.0 and for urban and rural localities it is 73.1

and 81.9 respectively. The old age dependency ratio is 11.4 in the district (12.3 for urban

localities and 10.7 for rural localities).

17

Table 2.2: Age dependency ratio by locality

Age group/ratio Total Urban Rural

All Ages 85,920 37283 48637

0-14 35,368 14694 20674

15-64 45,362 20107 25255

65+ 5,190 2482 2708

Total dependency ratio 89.4 85.4 92.6

Child dependency ratio 78.0 73.1 81.9

Old age dependency ratio 11.4 12.3 10.7

Source: Ghana Statistical Service, 2010 Population and Housing Census

2.3.2 Population Size by locality of residence

Table 2.3 gives information on population size by locality of residence. The Central Region

with its population of 2,201,863 in 2010 had 47.1 percent of its population in the urban

localities and 52.9 percent in the rural localities. The share of Agona East district population

in the region is 3.9 percent. Less than half (43.3%) of the districtôs population live in urban

localities and more than half (56.7%) live in rural localities.

For those in the urban localities, 46.3 percent are males and the remaining 53.7 percent are

females. The rural localities have 48.9 percent of the population being males and 51.1

percent being females.

Table 2.3: Population by locality of residence

Region/District/ Sex

All Localities Urban Rural

 Number

Percent
 Number Percent Number Percent

Central 2,201,863 100.0

1,037,878 47.1

1,163,985 52.9

Total 85,920 100.0

37,283 100.0

48,637 100.0

Male 41,035 47.8

17,269 46.3

23,766 48.9

Female 44,885 52.2

20,014 53.7

24,871 51.1

Percentage share of regional

population
3.9

 3.6 4.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

2.4 Fertility, Mortality and Migration

2.4.1 Fertility

Information on fertility is very important in analysing the growth of a countryôs population.

Women were asked some questions to determine the total number of live births they have had

in their lifetime, children surviving and births in the past 12 months. Data was collected on

females aged 12-14years which is below the recommended age-specific fertility range of 15-

19 years usually used in computing adolescent fertility. This was done because evidence from

the 2000 PHC, other research works and administrative records from the health sector show

that there are girls below 15 years who have been pregnant and either gave birth or aborted

the pregnancy.

Reported total fertility rate, general fertility rate and crude birth rate of the district are

presented in Table 2.4. The Table considers the Agona East district in relation to the entire

districts in the Central Region. Total fertility rate is the average number of children that will

18

be born to a woman during her life time if she passes through her child bearing years (15-49)

conforming to the age specific fertility rate in a given year. Crude birth rate is the number of

live births per 1,000 people in a given year.

Table 2.4: Reported total fertility rate, general fertility rate and rude birth rate

 by district

District Population

Number

of women

15-49

years

Number

of births

in last 12

months

Total

Fertility

Rate

*General

Fertility

Rate

**Crude

Birth

Rate

All Districts 2,201,863 553,384 58,292 3.6 105.3 26.5

Komenda-Edina-Egyafo-Abirem

Municipal 144,705 33,902 3,561 3.6 105.0 24.6

Cape Coast Metropolis 169,894 51,308 3,009 2.2 58.6 17.7

Abura-Asebu-Kwamankese 117,185 27,603 3,308 4.1 119.8 28.2

Mfantsiman 144,332 39,462 3,537 3.4 89.6 24.5

Ajumako-Enyan-Essiam 138,046 31,419 3,600 4.0 114.6 26.1

Gomoa West 135,189 32,740 3,657 3.8 111.7 27.1

Effutu Municipal 68,597 19,261 1,629 2.9 84.6 23.7

Gomoa East 207,071 54,787 6,159 3.7 112.4 29.7

Ewutu Senya 86,884 21,749 2,496 3.9 114.8 28.7

Agona East 85,920 20,368 2,408 4.0 118.2 28.0

Agona West Municipal 115,358 29,580 2,679 3.1 90.6 23.2

Asikuma-Odoben Brakwa 112,706 25,731 3,470 4.7 134.9 30.8

Assin South 104,244 23,709 2,986 4.3 125.9 28.6

Assin North Municipal 161,341 38,331 4,687 4.1 122.3 29.1

Twifo Ati Morkwa 61,743 15,283 1,822 4.1 119.2 29.5

Upper Denkyira East Municipal 72,810 18,690 1,972 3.5 105.5 27.1

Upper Denkyira West 60,054 13,789 1,862 4.5 135.0 31.0

Twifo Heman Lower Denkyira 55,131 13,308 1,411 3.6 106.0 25.6

Ekumfi 52,231 11,594 1,290 4.0 111.3 24.7

Awutu Senya East Municipal 108,422 30,770 2,749 3.0 89.3 25.4

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

Women aged 15-49 years in the District have 2,408 births during the last twelve months

preceding the census night. The total fertility rate for the district is 4.0, which is higher than

the regional rate of 3.6.

The general fertility rate for the district is 118.2 and it is higher than the regional general

fertility rate of 105.3. The GFR of the District is among the highest in the region coming

sixth after Upper Denkyira West (135.0), Asikima Odoben Brakwa (134.9) and Assin South

(125.9). The rest are Assin North Municipal (122.3) and Abura Asebu Kwamankese (119.8).

The crude birth rate for the district is 28.0 and it is one of the highest in the region.

19

Table 2.5 indicates the fertility of women aged 12 years and older and compares the children

born alive to the children surviving at the time of the census. The results of 2010 PHC reveal

that there are 30,496 women who are 12 years and older with 91,142 children ever born.

The Table shows that there are a total of 4,205 women aged 60 years and older in the District

who have ever given birth to 25,853 children.

 Table 2.5 further shows that only 76,689 children comprising 37,868 males and 38,821

females out of the 91,142 children ever born survived in the district. In terms of comparison

by sex, there is higher survival rate for females (85.0%) than males (83.3%).

The relatively high levels of child survival in the District may be ascribed to improvements in

health facilities and health care deliveries such as the eradication of polio and other killer

diseases among children in the Region.

Table 2.5: 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

 Both sexes Male Female

 All ages 30,496 91,142 45,445 45,697

76,689 37,868 38,821

 12 - 14 2,966 15 6 9

8 2 6

 15 - 19 4,457 649 337 312

599 300 299

 20 - 24 3,556 3,273 1,616 1,657

2,985 1,434 1,551

 25 - 29 3,292 6,649 3,374 3,275

6,126 3,066 3,060

 30 - 34 2,639 8,538 4,329 4,209

7,790 3,933 3,857

 35 - 39 2,471 10,158 5,000 5,158

9,196 4,518 4,678

 40 - 44 2,153 10,414 5,281 5,133

9,164 4,643 4,521

 45 - 49 1,800 9,339 4,647 4,692

8,064 3,972 4,092

 50 - 54 1,807 9,935 5,023 4,912

8,313 4,153 4,160

 55 - 59 1,150 6,319 3,150 3,169

5,288 2,614 2,674

 60 + 4,205 25,853 12,682 13,171 19,156 9,233 9,923

Source: Ghana Statistical Service, 2010 Population and Housing Census

2.4.2 Mortality

Total population, deaths in households and Crude Death Rate (CDR) by district in the Central

Region is presented in Table 2.5. The Table shows that there are 16,694 deaths in households

in the region with a regional CDR of 7.58. The Agona East District recorded 668 deaths in

households during the 2010 PHC and a CDR of 7.77.

20

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

District Total population Deaths in Households

Crude death

rate (per 1000)

All Districts 2,201,863 16,694 7.58

Komenda-Edina-Egyafo-Abirem 144,705 1,321 9.13

Cape Coast 169,894 881 5.19

Abura-Asebu-Kwamankese 117,185 974 8.31

Mfantsiman 196,563 1,553 7.90

Ajumako-Enyan-Essiam 138,046 1,828 13.24

Gomoa West 135,189 1,341 9.92

Effutu 68,597 502 7.32

Gomoa East 207,071 1,121 5.41

Ewutu Senya 195,306 919 4.71

Agona East 85,920 668 7.77

Agona West 115,358 889 7.71

Asikuma-Odoben Brakwa 112,706 1,114 9.88

Assin South 104,244 753 7.22

Assin North 161,341 1,080 6.69

Twifo-Heman-Lower Denkyira 116,874 794 6.79

Upper Denkyira East 72,810 542 7.44

Upper Denkyira West 60,054 414 6.89
Source: Ghana Statistical Service, 2010 Population and Housing Census

2.4.3 Causes of death by district

Causes of death by district as presented in Table 2.6 shows that the region recorded 16,694

total deaths in the 2010 PHC. Deaths due to Accidents/Violence/Homicide/suicide was 14.1

percent for the region and deaths due to other causes is 85.9 percent.

Table 2.6: Causes of death by district

District Total Deaths

Death Due To

Accident/Violence/Ho

micide/Suicide

 All Other

Causes

Central Region 16,694 14.1 85.9

Komenda-Edina-Egyafo-Abirem 1,321 11.3 88.7

Cape Coast 881 12.8 87.2

Abura-Asebu-Kwamankese 974 12.0 88.0

Mfantsiman 1,553 10.6 89.4

Ajumako-Enyan-Essiam 1,828 30.7 69.3

Gomoa West 1,341 13.3 86.7

Effutu 502 11.8 88.2

Gomoa East 1,121 10.2 89.8

Ewutu Senya 919 16.5 83.5

Agona East 668 8.8 91.2

Agona West 889 7.9 92.1

Asikuma-Odoben Brakwa 1,114 11.0 89.0

Assin South 753 12.0 88.0

Assin North 1,080 13.9 86.1

Twifo-Heman-Lower Denkyira 794 13.2 86.8

Upper Denkyira East 542 10.0 90.0

Upper Denkyira West 414 21.7 78.3
Source: Ghana Statistical Service, 2010 Population and Housing Census

21

2.4.4 Age at death of deceased persons in the district

This section provides information on the age at death of deceased persons. Figure 2.2 shows

that there are more deaths among the males (20 deaths per 1000 males) within the age group

0-4 years than females (16 deaths per 1000 females). From age group 5-9 to 15-14 years, the

males recorded more deaths than the males.

From age group 15-19 to 35-39, the females recorded more deaths than the males. But from

age group 45-49 to 70+ the males recorded more deaths than the females.

Figure 2.2: Reported age specific death rate by sex

2.4.5 Migration

Table 2.7 provides information on birthplace by duration of residence of persons who were

born outside their locality of enumeration. Specifically, it provides information on persons

born elsewhere in the region and those born outside the region but were enumerated in the

Agona East District. For the purpose of this analysis, all persons born outside the place of

enumeration are considered as migrants. This Table looks at the Agona East District in

relation to other regions of the country and outside Ghana where people have migrated from

into the District.

Out of a total of 22,358 persons who are considered as migrants in the district, 12.1 percent

have been residing in the district for less than one year, 26.3 percent have been residents in

the district for between one to four years, and 19.2 percent of the population have also stayed

in the district between five and nine years whiles 20.9 percent have stayed for twenty years or

more.

For those who were born outside the district but in the Central region and were enumerated

in the Agona East District, 25.9 percent have been resident in the district between one and

four years and 22.1 percent have also been resident in the district between ten and nineteen

years. Table 2.7 further shows that for those who were born in the Eastern region, 25.5

percent have been residents in the district for one to four years and 21.4 percent have also

been residents between ten and nineteen years.

22

Out of the total number of migrants who were born outside Ghana but enumerated in the

district, 25.8 percent had stayed in the district for over twenty years, whiles 24.2 percent had

stayed in the district between one and four years.

Table 2.7: Birthplace by duration of residence of migrants

Birthplace Migrants Duration of residence (%)

 Total Percent

 Less

than 1

year

1-4

years

5-9

years

10-19

years

20+

years

Total 22,358 100.0 12.1 26.3 19.2 21.5 20.9

Different locality in this region 13,198 100.0 11.5 25.9 19.2 22.1 21.2

Western 1,032 100.0 14.8 28.5 20.5 19.3 16.9

Central 0 0.0 0.0 0.0 0.0 0.0 0.0

Greater Accra 1,137 100.0 14.4 34.7 18.3 18.5 14.1

Volta 1,440 100.0 11.2 21.2 17.5 21.8 28.3

Eastern 2,795 100.0 12.2 25.5 20.9 21.4 19.9

Ashanti 931 100.0 16.8 30.2 19.2 20.8 13.0

Brong Ahafo 291 100.0 9.3 29.9 20.3 19.9 20.6

Northern 254 100.0 10.6 28.3 19.3 14.2 27.6

Upper East 82 100.0 9.8 28.0 7.3 28.0 26.8

Upper West 65 100.0 12.3 35.4 12.3 29.2 10.8

Outside Ghana 1,133 100.0 11.9 24.2 17.2 20.9 25.8
Source: Ghana Statistical Service, 2010 Population and Housing Census

23

CHAPTER THREE

SOCIAL CHARACTERISTICS

3.1 Introduction

According to the 2010 PHC, a household is defined as a person or group of persons who live

together in the same house or compound and share the same housekeeping arrangement. A

household in Ghana is unique and has a defined structure with a head recognized by all

household members. In the Ghanaian context, a household consists of a man, his wife/wives

and children and some relatives or house helps who may be living together with them.

Members of a household are not necessarily related by blood or marriage. This chapter

discusses some important characteristics of households that can aid the study of several

aspects of families and households with special reference to economic dependency, literacy

and education. The case of being Ghanaian by birth, origin or naturalization is discussed i.e.

the legal concept in which a person holds citizenship of Ghana.

3.2 Household Size, Composition and Headship

3.2.1 Household population and size

Table 3.1a presents information on the number of households in the district and the average

household size. The Table indicates that there are 21,021 households in the district with a

household population of 84,738. The average household size for the district is 4 which is the

same as the regional average of 4. There are more persons in rural households (4.2) than there

are in urban households (3.8).

Table 3.1a: Household population and size by locality

Categories
Central

Region

 District

Total Urban Rural

Total household population 2,113,766 84,738 36,743 47,995

Number of households 526,763 21,021 9,648 11,373

Average households per house 1.5 1.6 2 1.3

Average household size 4 4 3.8 4.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.2.2 Household Composition and Sex

The household population by composition and sex are presented in Table 3.1b. The Table

shows that a higher proportion of household members are children (43.0 percent) while about

a quarter (24.8%) are household heads. There are more male heads (30.7%) than female

heads (19.5%). The Table also shows that 1.0 percent of household members are not related

to the head of the household. Furthermore, spouse (wife/husband) and grandchildren

constitute 10.1 percent and 10.8 percent respectively, but the female spouse recorded 17.3

percent. Parents/parent in-laws, son/daughter in-laws and stepchildren all represent less than

1.0 percent each of households composition in the district.

24

Table 3.1b: Household population by composition and sex

Household composition
 Percent

Number Total Male Female

Total 84,738 100.0 100.0 100.0

Head 21,021 24.8 30.7 19.5

Spouse (wife/husband) 8,580 10.1 2.3 17.3

Child (son/daughter) 36,474 43.0 45.0 41.3

Parent/Parent in-law 751 0.9 0.3 1.4

Son/Daughter in-law 347 0.4 0.2 0.6

Grandchild 9,169 10.8 11.4 10.3

Brother/Sister 2,300 2.7 3.0 2.5

Step child 597 0.7 0.7 0.7

Adopted/Foster child 304 0.4 0.4 0.3

Other relative 4,319 5.1 5.0 5.2

Non-relative 876 1.0 1.2 0.9

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.2.3 Household population by structure and sex

Table 3.2 shows household population by structure and sex. Living arrangement is an

important aspect of the cultural settings in Ghana. The proportion of the population living in

a nuclear family household (51.5%) is higher than those in extended family households

(48.5%). More male household population (54.4%) live in nuclear family household than

extended family household (45.6%). On the other hand, a higher proportion of the female

household population live in extended family households (51.2%) than those in nuclear

family households (48.8%).

There are only 3.1 percent females and 7.0 percent of males who are living alone and were

therefore classified as heads of households. Almost a third of the households (31.1%) are

nuclear households comprising head, spouse(s) and children. Extended households (Head,

spouse(s), children and headôs relative) and single parent extended households constitute 16.4

percent and 18.5 percent respectively in the household composition. The data also show that

8.6 percent of the household population structure is made up of heads and other composition

but not spouse.

25

Table 3.2: Household population by structure and sex

Household structure
Total Male Female

Number Percent Number Percent Number Percent

Total 84,738 100 40,465 100 44,273 100

Nuclear Family 43,633 51.5 22,021 54.4 21,612 48.8

Head only 4,204 5.0 2,831 7.0 1,373 3.1

Head and a spouse only 1,588 1.9 793 2.0 795 1.8

Nuclear (Head, spouse(s)

and children)
26,344 31.1

13,494 33.4

12,850 29

Single parent Nuclear 11,497 13.6 4,903 12.1 6,594 14.9

Extended Family 41,105 48.5 18,444 45.6 22,661 51.2

Extended (Head,

spouse(s), children and

Head's relatives)

13,914 16.4

6,838 16.9

7,076 16

Extended + non relatives 960 1.1 493 1.2 467 1.1

Head, spouse(s) and other

composition
2,544 3.0

1,261 3.1

1,283 2.9

Single parent Extended 15,700 18.5 6,187 15.3 9,513 21.5

Single parent Extended +

non relative
699 0.8

286 0.7

413 0.9

Head and other

composition but no spouse
7,288 8.6

3,379 8.4

3,909 8.8

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.3 Marital Status

3.3.1 Marital Status of Persons 12 years and Older

Figure 3.1 shows that 37.4 percent of the population 12 years and older have never married

while 43.3 percent are married. About 7.0 percent are widowed while 2.2 percent are

separated.

26

Figure 3.1: Marital status of persons 12 years and older

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.3.2 Marital status of Persons 12 years and older by level of Education

Table 3.3 shows that majority (62.7%) of the married population in the district have at least

basic education (Primary and Junior High Education) and 25.3 percent have no education. In

addition, 76.9 percent of the population who have never married have basic education while

13.1 percent of them have secondary education. About one-third (i.e. 32.3 percent) of the

married population had no education. Nearly 7.0 percent of the widowed population have no

education in the District.

Table 3.3 further shows that 15.5 percent of the male population who are 12 years and older

in the district have no education but their female counterparts with no education are more

than twice (33.9%) that of the males. Never married females with basic education are slightly

higher (77.1%) than their male counterparts (76.7%).

The never married male population with secondary education (13.3%) is almost the same as

never married female (13.0%) with secondary education. The males dominate in all

educational levels than the females.

27

Table 3.3: Persons 12 years and older by sex, marital status and level of education

Level of Education No.

All

levels

No

Education Basic

Secon-

dary

Voc/

Tech/

Comm

Post

middle/

secondary

certificate/

diploma
3
 Tertiary

Both Sexes

 Total 56,845 100.0 25.3 62.7 7.6 1.3 2.1 1.0

Never married 21,275 100.0 6.5 76.9 13.1 1.0 1.8 0.7

Informal/Consensual

union/Living together
3,233 100.0 21.6 67.4 6.8 1.9 1.5 0.7

Married 24,607 100.0 32.3 57.4 4.7 1.6 2.5 1.4

Separated 1,273 100.0 41.7 52.6 2.6 1.6 1.5 0.1

Divorced 2,729 100.0 44.3 50.1 2.4 1.3 1.5 0.4

Widowed 3,728 100.0 70.7 26.1 1.0 0.6 1.5 0.2

Male

 Total 26,349 100.0 15.5 69.1 9.5 1.6 2.8 1.6

Never married 11,966 100.0 6.3 76.7 13.3 1.0 1.9 0.9

Informal/Consensual

union/Living together
1,322 100.0 14.4 70.6 9.2 2.6 2.0 1.3

Married 11,250 100.0 22.2 62.8 6.4 2.2 3.9 2.4

Separated 433 100.0 31.9 60.7 3.5 2.5 1.4 0.0

Divorced 857 100.0 30.1 61.6 3.5 2.0 1.9 0.9

Widowed 521 100.0 45.9 44.7 3.8 1.3 3.5 0.8

Female

 Total 30,496 100.0 33.9 57.3 5.9 1.1 1.4 0.5

Never married 9,309 100.0 6.7 77.1 13.0 1.1 1.6 0.5

Informal/Consensual

union/Living together
1,911 100.0 26.6 65.2 5.2 1.5 1.2 0.4

Married 13,357 100.0 40.8 52.8 3.2 1.2 1.4 0.6

Separated 840 100.0 46.8 48.3 2.1 1.1 1.5 0.1

Divorced 1,872 100.0 50.9 44.8 1.9 1.0 1.3 0.2

Widowed 3,207 100.0 74.7 23.0 0.5 0.4 1.2 0.1

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.3.3 Marit al status of Persons 12 years and older by Economic activity status

Table 3.4 provides information on persons 12 years and older by sex, marital status and

economic activity status. A total of 62.2 percent of the population 12 years and older are

employed, 3.2 percent are unemployed, and 34.6 percent are economically not active.

Of the married persons, the employed constitute the highest proportion (85.0%) while the

economically not active are12.7 percent. The proportion of the never married males who are

unemployed is 4.5 percent while their female counterparts are 4.0percent.

There is a higher proportion of divorced females (80.3%) who are employed than their male

counterparts (77.9%) in the district. The proportion of divorced females who are not

economically active (16.9%) is relatively lower than the proportion of divorced males who

are economically not active (20.1%).

28

Table 3.4: Persons 12 years and older by sex, marital status and economic activity

 All status Employed Unemployed
Economically

not active

Sex/Marital status Number Percent Number Percent Number Percent Number Percent

Both Sexes

 Total 56,845 100.0

35,352 62.2

1,801 3.2

19,692 34.6

Never married 21,275 100.0

6,554 30.8

906 4.3

13,815 64.9

Informal/Consensual

union/ Living together
3,233 100.0

2,464 76.2

187 5.8

582 18.0

Married 24,607 100.0

20,905 85.0

583 2.4

3,119 12.7

Separated 1,273 100.0

1,034 81.2

33 2.6

206 16.2

Divorced 2,729 100.0

2,202 80.7

55 2.0

472 17.3

Widowed 3,728 100.0

2,193 58.8

37 1.0

1,498 40.2

Male

Total 26,349 100.0

16,422 62.3

827 3.1

9,100 34.5

Never married 11,966 100.0

4,007 33.5

533 4.5

7,426 62.1

Informal/Consensual

union/ Living together
1,322 100.0

1,107 83.7

60 4.5

155 11.7

Married 11,250 100.0

9,921 88.2

207 1.8

1,122 10.0

Separated 433 100.0

359 82.9

11 2.5

63 14.5

Divorced 857 100.0

691 80.6

10 1.2

156 18.2

Widowed 521 100.0

337 64.7

6 1.2

178 34.2

Female

Total 30,496 100.0

18,930 62.1

974 3.2

10,592 34.7

Never married 9,309 100.0

2,547 27.4

373 4.0

6,389 68.6

Informal/Consensual

union/ Living together
1,911 100.0

1,357 71.0

127 6.6

427 22.3

Married 13,357 100.0

10,984 82.2

376 2.8

1,997 15.0

Separated 840 100.0

675 80.4

22 2.6

143 17.0

Divorced 1,872 100.0

1,511 80.7

45 2.4

316 16.9

Widowed 3,207 100.0 1,856 57.9 31 1.0 1,320 41.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.4 Nationality

Table 3.5 shows that 96.2 percent of the population in Agona East District are Ghanaians by

birth. There are equal proportions for males and females who are Ghanaians by birth. The

population with dual nationality is 1.6 percent while only 0.5 percent are Ghanaians by

naturalization.

Other nationals from the ECOWAS sub region formed 1.0 percent of the districtôs population

while other African nationals and other nationals outside Africa are 0.4 percent and 0.3

percent respectively.

29

Table 3.5: Population by nationality and sex

Nationality Total Number

Percent

Both Sexes Male Female

Total 85,920 100.0 100.0 100.0

Ghanaian by birth 82,643 96.2 96.2 96.2

Dual Nationality 1,392 1.6 1.6 1.7

Ghanaian by naturalization 471 0.5 0.6 0.5

ECOWAS 871 1.0 1.0 1.0

Africa other than ECOWAS 311 0.4 0.4 0.4

Other 232 0.3 0.3 0.3

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.5 Religious Affiliation

The religious affiliations of the population in Agona East District are shown in Table 3.6. The

main religious groups in the district are the Pentecostal or Charismatic (26.5%), other

Christians (25.3%) and Protestants (21.9%).

The Islamic religion has 10.5 percent of the population in the District as adherents, and

traditionalist and other religions have less than 1.0 percent each. There are however, 9.7

percent and 5.7 percent males and females respectively with no religion.

Table 3.6: Population by religion and sex

Religion

Total

Number

Percent

Both

Sexes Male Female

Total 85,920 100.0 100.0 100.0

No Religion 6,527 7.6 9.7 5.7

Catholic 5,596 6.5 6.6 6.4

Protestant (Anglican Lutheran etc.) 18,817 21.9 20.9 22.8

Pentecostal/Charismatic 22,734 26.5 25.3 27.5

Other Christians 21,778 25.3 24.3 26.3

Islam 9,063 10.5 11.4 9.8

Traditionalist 739 0.9 1.0 0.8

Other (Specify) 666 0.8 0.8 0.8
Source: Ghana Statistical Service, 2010 Population and Housing Census

3.6 Literacy and Education

Literacy is the ability to read and write the English Language, Ghanaian Language, French

and or a combination of any two of the three languages. Table 3.7 shows the population 11

years and older by literacy status.

Table 3.7 shows that 60.6 percent of the population 11 years and older are literate in English

and a Ghanaian Language, while 28.3 percent are literate in English only. The Table further

shows that there are 10.0 percent of the population who are literate in Ghanaian Language

only. The proportion of the population who are literate in English and French is very low

(0.4%) while those literate in English, French and Ghanaian Languages are 0.7 percent.

30

Table 3.7: Persons 11 years and older by literacy status

Sex/Age

group

 Literate

None

(Not

literate)

Literate

Number Total

English

only

Ghanaian

language

only

English

and

Ghanaian

language

English

and

French

English

French and

Ghanaian

Language

Both Sexes

Total 14,475 44,256 100.0 28.3 10.0 60.6 0.4 0.7

11-14 212 7,967 100.0 38.3 7.4 53.5 0.2 0.6

15-19 388 8,677 100.0 28.2 6.2 64.1 0.4 1.1

20-24 733 5,778 100.0 27.8 7.7 63.6 0.4 0.5

25-29 1,093 4,637 100.0 29.9 11.1 58.0 0.5 0.5

30-34 1,200 3,596 100.0 28.6 13.9 56.7 0.5 0.3

35-39 1,380 3,130 100.0 26.4 13.4 58.8 0.6 0.8

40-44 1,444 2,502 100.0 25.8 14.2 59.1 0.4 0.5

45-49 1,276 2,078 100.0 22.6 13.4 62.8 0.3 0.8

50-54 1,328 1,890 100.0 21.4 12.5 65.0 0.4 0.6

55-59 897 1,305 100.0 19.2 11.8 67.7 0.5 0.8

60-64 1,035 995 100.0 16.2 13.7 68.8 0.3 1.0

65+ 3,489 1,701 100.0 15.5 15.5 68.4 0.3 0.3

Male

 Total 4,117 23,216 100.0 26.6 8.6 63.8 0.3 0.7

11-14 107 4,204 100.0 37.7 7.4 54.2 0.2 0.5

15-19 144 4,464 100.0 26.9 5.9 66.1 0.2 0.9

20-24 233 2,722 100.0 24.3 6.1 68.7 0.3 0.6

25-29 294 2,144 100.0 28.6 9.0 61.2 0.6 0.5

30-34 325 1,832 100.0 26.4 12.2 60.6 0.4 0.3

35-39 356 1,683 100.0 25.0 10.4 63.2 0.5 1.0

40-44 416 1,377 100.0 26.4 11.6 60.9 0.4 0.7

45-49 363 1,191 100.0 21.6 11.1 66.2 0.3 0.8

50-54 358 1,053 100.0 19.6 8.8 70.5 0.6 0.6

55-59 269 783 100.0 15.8 10.0 72.7 0.5 1.0

60-64 275 644 100.0 16.1 10.6 71.4 0.3 1.6

65+ 977 1,119 100.0 13.9 12.2 73.1 0.4 0.4

Female

 Total 10,358 21,040 100.0 30.3 11.5 57.1 0.5 0.6

11-14 105 3,763 100.0 38.9 7.4 52.8 0.3 0.6

15-19 244 4,213 100.0 29.6 6.5 62.0 0.6 1.2

20-24 500 3,056 100.0 31.0 9.1 58.9 0.5 0.5

25-29 799 2,493 100.0 31.0 12.9 55.2 0.4 0.6

30-34 875 1,764 100.0 30.8 15.6 52.6 0.6 0.3

35-39 1,024 1,447 100.0 28.0 16.9 53.8 0.8 0.6

40-44 1,028 1,125 100.0 25.2 17.4 56.8 0.4 0.3

45-49 913 887 100.0 23.9 16.6 58.4 0.3 0.8

50-54 970 837 100.0 23.8 17.2 58.2 0.2 0.6

55-59 628 522 100.0 24.3 14.6 60.2 0.6 0.4

60-64 760 351 100.0 16.2 19.4 64.1 0.3 0.0

65+ 2,512 582 100.0 18.7 21.6 59.5 0.2 0.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

31

3.7 School attendance

Education plays a vital role in the development of a nation through human capital formation.

School enrolment and attendance ensures that the citizenry attain the needed level of

education for economic development. Figure 3.2 presents school attendance in the district by

sex. The figure shows that 21.2 percent of persons aged 3 years and older in the district have

never attended school. More females (27.6%) than males (14.2%) have never attended

school. Currently, 41.7 percent of persons 3 years and older in the district are attending

school.

Figure 3.2: School attendance by sex

Source: Ghana Statistical Service, 2010 Population and Housing Census

Table 3.8 provides information on population three years and older by educational level,

school attendance and sex.

Out of the category that are attending school, about half (50.6%) are at the primary level, 18.6

percent are at the JSS/JHS level, and 17.3 percent are at the kindergarten level.

The proportion of the population that are attending Vocational/Technical/Commercial

schools is 0.3 percent (0.2% for males and 0.3% for females). Regarding the population that

had attended school in the past, 36.0 percent attained JSS/JHS level but the proportion of

males (32.7%) is relatively low compared to their female counterparts (39.4%) who attained

JSS/JHS in the past.

The population that had attained Middle school level education in the past is 28.2 percent.

The proportion of the population that has attained tertiary level of education in the past is

higher (3.2%) than the proportion of those attending tertiary level of education now (1.2%).

32

Table 3.8: Population 3 years and older by level of education, school attendance and sex

Level of education

 Currently attending Attended in the past

 Both sexes Male Female Both sexes Male Female

Number Percent Number Percent Number Percent Number Percent Number Percent Number Percent

Total 32,681 100.0

16,992 100.0

15,689 100.0

29,118 100.0

14,980 100.0

14,138 100.0

Nursery 2,149 6.6

998 5.9

1,151 7.3

0 0.0

0 0.0

0 0.0

Kindergarten 5,644 17.3

2,906 17.1

2,738 17.5

0 0.0

0 0.0

0 0.0

Primary 16,534 50.6

8,503 50.0

8,031 51.2

5,909 20.3

2,362 15.8

3,547 25.1

JSS/JHS 6,083 18.6

3,332 19.6

2,751 17.5

10,478 36.0

4,904 32.7

5,574 39.4

Middle 0 0.0

0 0.0

0 0.0

8,222 28.2

4,898 32.7

3,324 23.5

SSS/SHS 1,826 5.6

992 5.8

834 5.3

1,838 6.3

1,054 7.0

784 5.5

Secondary 0 0.0

0 0.0

0 0.0

641 2.2

449 3.0

192 1.4

Vocational/

Technical/

Commercial

90 0.3

38 0.2

52 0.3

668 2.3

394 2.6

274 1.9

Post middle/

secondary

certificate

63 0.2

27 0.2

36 0.2

419 1.4

244 1.6

175 1.2

Tertiary 292 0.9 196 1.2 96 0.6 943 3.2 675 4.5 268 1.9
Source: Ghana Statistical Service, 2010 Population and Housing Census

33

CHAPTER FOUR

ECONOMIC CHARACTERISTICS

4.1 Introduction

This chapter describes the economic characteristics of persons 15 years and older in the

Agona East District based on the 2010 PHC. The economic characteristics that were

considered include occupation, employment status, employment sector, industry and

unemployment. The sex and age composition of the work force may affect the efficiency of

labour. Labour force participation measures the proportion of a specific population

considered to be either working or actively searching for a job. The declining number of

persons active in the labour market makes labour force participation an issue of growing

significance in Ghana and has been a primary concern of the people in the Agona East

District.

4.2 Economic Activity Status

4.2.1 Population 15 years and older by activity status and sex

Population 15 years and older by activity status and sex is presented in Table 4.1. Activity

status here refers to economic or non-economic activity of persons during the seven days

preceding the census night. A person is regarded as economically active if he/she worked for

pay or profit or family gain for at least one hour within the reference period, or did not work,

but had a job to return to or was unemployed (worked before and seeking work and available

for work, or seeking work for the first time). The not-economically active population includes

those who are not employed and are neither seeking for work nor available for work.

Table 4.1 shows that the economically active (employed and unemployed) population is 72.3

percent while those who are economically not active are 27.7 percent. For those who are

economically active, 95.1 percent are employed and 4.9 percent are unemployed. There are

equal proportions of employed (95.1%) and unemployed (4.9%) males and females in the

district.

For the economically not active population 59.2 percent of males are in full time education

while 37.2 percent of females are who economically not active are students.

34

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 50,552 100.0 23,022 100.0 27,530 100.0

Economically active 36,550 72.3 16,925 73.5 19,625 71.3

 Employed 34,757 95.1 16,101 95.1 18,656 95.1

 Worked 33,123 95.3 15,460 96 17,663 94.7

 Did not work but had job to go back to 1,547 4.5 601 3.7 946 5.1

 Did voluntary work without pay 87 0.3 40 0.2 47 0.3

 Unemployed 1,793 4.9 824 4.9 969 4.9

 Worked before, seeking work and
 available

672 37.5

275 33.4

397 41

 Seeking work for the first time and

 available
1,121 62.5

549 66.6

572 59

Economically not active 14,002 27.7 6,097 26.5 7,905 28.7

 Did home duties (household chore) 3,343 23.9 946 15.5 2,397 30.3

 Full time education 6,545 46.7 3,610 59.2 2,935 37.1

 Pensioner/Retired 386 2.8 276 4.5 110 1.4

 Disabled/Sick 890 6.4 348 5.7 542 6.9

 Too old/young 1,976 14.1 549 9.0 1,427 18.1

 Other 862 6.2 368 6.0 494 6.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

4.2.2 Population 15 years and older by sex, age and activity status

Table 4.2 shows that 21.2 percent of persons aged 15-19 years are employed, 3.5 percent are

unemployed. Persons aged 45-49 years have 91.7 percent of them being employed whilst

90.8 percent of persons aged 40-44 years are employed. Unemployment is high among

persons aged 20-24 years (8.9%) and 25-29 (6.0%). About three-fourth (75.2%) of persons

aged 15-19 years are economically not active. The proportion of the population who are

economically not active among the age group decreases as the age increases. However at age

group 45-49 the proportion increase and continued up to the age group 65 years and older.

Higher proportions of males (93.3%) are employed among the age cohort 45-49 years, 93.1

percent for those aged 40-44 years and 92.6 percent for those aged 35-39 years. The least

employed males are those in the age group 15-19 years (21.2%). The highest proportions of

the employed females are in the age group 45-49 years (90.3%) and 40-44 (88.9%).

There are higher proportions of females compared to males in all the age groups for the

economically not active population with the exception of those aged 15-19 years and 20-24

years, where there are higher proportions of males compared to females.

35

Table 4.2: Economic activity status of population 15 years and older by sex and age

Age group

All Status Employed Unemployed
Economically not

active

Number Percent Number Percent Number Percent Number Percent

Both sexes

Total

50,552 100.0

34,757 68.8

1,793 3.5

14,002 27.7

15 - 19

9,065 100.0

1,926 21.2

321 3.5

6,818 75.2

20 - 24

6,511 100.0

3,850 59.1

581 8.9

2,080 31.9

25 - 29

5,730 100.0

4,628 80.8

343 6

759 13.2

30 - 34

4,796 100.0

4,200 87.6

147 3.1

449 9.4

35 - 39

4,510 100.0

4,075 90.4

101 2.2

334 7.4

40 - 44

3,946 100.0

3,583 90.8

78 2

285 7.2

45 - 49

3,354 100.0

3,075 91.7

48 1.4

231 6.9

50 - 54

3,218 100.0

2,907 90.3

56 1.7

255 7.9

55 - 59

2,202 100.0

1,966 89.3

27 1.2

209 9.5

60 - 64

2,030 100.0

1,643 80.9

51 2.5

336 16.6

65+

5,190 100.0

2,904 56

40 0.8

2,246 43.3

Male

Total

23,022 100.0

16,101 69.9

824 3.6

6,097 26.5

15 - 19

4,608 100.0

979 21.2

133 2.9

3,496 75.9

20 - 24

2,955 100.0

1,731 58.6

283 9.6

941 31.8

25 - 29

2,438 100.0

2,020 82.9

153 6.3

265 10.9

30 - 34

2,157 100.0

1,965 91.1

69 3.2

123 5.7

35 - 39

2,039 100.0

1,888 92.6

47 2.3

104 5.1

40 - 44

1,793 100.0

1,669 93.1

39 2.2

85 4.7

45 - 49

1,554 100.0

1,450 93.3

23 1.5

81 5.2

50 - 54

1,411 100.0

1,310 92.8

22 1.6

79 5.6

55 - 59

1,052 100.0

958 91.1

11 1

83 7.9

60 - 64

919 100.0

765 83.2

23 2.5

131 14.3

65+

2,096 100.0

1,366 65.2

21 1

709 33.8

Female
 Total

27,530 100.0

18,656 67.8

969 3.5

7,905 28.7

15 - 19

4,457 100.0

947 21.2

188 4.2

3,322 74.5

20 - 24

3,556 100.0

2,119 59.6

298 8.4

1,139 32

25 - 29

3,292 100.0

2,608 79.2

190 5.8

494 15

30 - 34

2,639 100.0

2,235 84.7

78 3

326 12.4

35 - 39

2,471 100.0

2,187 88.5

54 2.2

230 9.3

40 - 44

2,153 100.0

1,914 88.9

39 1.8

200 9.3

45 - 49

1,800 100.0

1,625 90.3

25 1.4

150 8.3

50 - 54

1,807 100.0

1,597 88.4

34 1.9

176 9.7

55 - 59

1,150 100.0

1,008 87.7

16 1.4

126 11

60 - 64

1,111 100.0

878 79

28 2.5

205 18.5

65+ 3,094 100.0 1,538 49.7 19 0.6 1,537 49.7
Source: Ghana Statistical Service, 2010 Population and Housing Census

4.3 Occupation

Table 4.3 shows employed population 15 years and older by occupation and sex. The table

shows that more than half (50.6%) of the employed population are skilled agricultural,

forestry and fishery workers. Service and sales workers make up 19.7 percent of the

employed population, while craft and related trades workers constitute 15.1 percent of the

employed population. Furthermore, professionals and managers constitute 4.5 percent and 1.9

percent of the employed population respectively.

36

The proportion of employed females (31.4%) in service and sales work is higher than males

(6.0%) in the same occupation. In addition, a higher proportion of employed males (7.7%) are

plant and machine operators and assemblers compared to females (0.2%).

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 34,757 100.0 16,101 100.0 18,656 100.0

Managers 677 1.9 187 1.2 490 2.6

Professionals 1,553 4.5 956 5.9 597 3.2

Technicians and associate

professionals
305 0.9

233 1.4

72 0.4

Clerical support workers 210 0.6 133 0.8 77 0.4

Service and sales workers 6,837 19.7 972 6.0 5,865 31.4

Skilled agricultural forestry

and fishery workers
17,599 50.6

9,581 59.5

8,018 43

Craft and related trades

workers
5,254 15.1

2,472 15.4

2,782 14.9

Plant and machine operators

and assemblers
1,271 3.7

1,243 7.7

28 0.2

Elementary occupations 1,043 3.0 317 2.0 726 3.9

Other occupations 8.0 0.0 7.0 0.0 1.0 0.0
Source: Ghana statistical Service, 2010 Population and Housing Census

4.4 Industry

Table 4.4 shows the employed population 15 years and older by industry and sex. More than

half (50.6%) of the employed in the Agona East District are engaged in agriculture, forestry

and fishing. Less than 10.0 percent of the employed are engaged in manufacturing, while a

lit tle over 15.0 percent are involved in wholesale and retail; repair of motor vehicles and

motorcycles. The proportion of females (22.3%) in wholesale and retail trade (repair of

motor vehicles and motorcycles) is about three times higher than their male counterparts

(6.7%) in the same industry.

In terms of accommodation and food service activities, the proportion of females (13.7%) in

that industry is higher than the proportion of males (1.1%) in the same industry. Just a little

over three percent (3.1%) of the people in the district are involved in transportation and

storage while 3.6 percent are employed in the education sector.

37

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 34,757 100.0 16,101 100.0 18,656 100.0

Agriculture forestry and fishing 17,572 50.6 9,582 59.5 7,990 42.8

Mining and quarrying 28 0.1 21 0.1 7 0.0

Manufacturing 3,101 8.9 1,194 7.4 1,907 10.2

Electricity gas stream and air

conditioning supply 9 0.0

7 0.0

2 0.0

Water supply; sewerage waste

management and remediation

activities 67 0.2

36 0.2

31 0.2

Construction 1,035 3.0 1,010 6.3 25 0.1

Wholesale and retail; repair of

motor vehicles and motorcycles 5,235 15.1

1,071 6.7

4,164 22.3

Transportation and storage 1,088 3.1 1,059 6.6 29 0.2

Accommodation and food

service activities 2,732 7.9

180 1.1

2,552 13.7

Information and

communication 30 0.1

25 0.2

5 0.0

Financial and insurance

activities 73 0.2

50 0.3

23 0.1

Real estate activities 0 0.0 0 0.0 0 0.0

Professional scientific and

technical activities 512 1.5

148 0.9

364 2.0

Administrative and support

service activities 126 0.4

108 0.7

18 0.1

Public administration and

defence; compulsory social

security 168 0.5

125 0.8

43 0.2

Education 1,252 3.6 778 4.8 474 2.5

Human health and social work

activities 260 0.7

91 0.6

169 0.9

Arts entertainment and

recreation 86 0.2

77 0.5

9 0.0

Other service activities 1,190 3.4 435 2.7 755 4.0

Activities of households as

employers; undifferentiated

goods - and services -

producing activities of

households for own use 189 0.5

101 0.6

88 0.5

Activities of extraterritorial

organizations and bodies 4 0.0

3 0.0

1 0.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

38

4.5 Employment Status and Sex

Figure 4.1 presents employed population 15 years and older by employment status and sex.

The figure shows that the proportion of self-employed without employees in the district is

75.6 percent. The percentage of female self-employed without employees (80.1%) is slightly

higher than males (70.1%).

The proportion of the population who are employees is 11.0 percent. Out of this, 16.0 percent

are males and 6.0 percent are females. Contributing family workers make up 7.0 percent of

the employed population. Self-employed with employees constitute 3.0 percent of the

population. Apprentices form 2.0 percent of the employed population.

Figure 4.1: Employment status of eemployed population 15 years and older by sex

Source: Ghana Statistical Service, 2010 Population and Housing Census

4.6 Employment Sector

The employed population 15 years and older by employment sector and sex is presented in

Figure 4.2. The figure shows that only 4.2 percent of the employed population are engaged in

the public (Government) sector. The bulk of the employed population (92.1%) are in the

private informal employment sector. The private formal sector employs only 3.3 percent of

the population whiles other organizations including NGOs (Local and International) employs

only 0.3 percent of the population.

39

Figure 4.2: Employed population 15 years and older by employment sector

4.2

3.3

92.1

0.3

Public (Government)

Private Formal

Private Informal

Other Organisations

Source: Ghana Statistical Service, 2010 Population and Housing Census

40

CHAPTER FIVE

INFORMATION COMMUNICATION TEC HNOLOGY

5.1 Introduction

Information Communication Technology (ICT) refers to technologies that provide access to

information through telecommunications. This includes accessing information through cell

phones or cellular phones, Internet, wireless, cables and other communication mediums. A

mobile phone is an electronic telecommunications device, often referred to as cellular phone

or cell phone. They provide voice communications, short message service (SMS), multimedia

message service (MMS), and even other phones (e.g. smart phones) may provide internet

services such as web browsing and e-mail. They have more functions than traditional

landlines and need to be charged after a period of time. In this era, access to information is

purely through computer, mobile phone and internet facilities. Development in ICT has

helped Ghanaians and more particularly the people in the Agona East District in the area of

information sharing and increasing peopleôs knowledge about what goes on around them and

beyond.

5.2 Ownership of Mobile Phone

The population 12 years and older who own mobile phones and those who use internet

facility is presented in Table 5.1. Out of a total of 56,845 persons who are 12 years and older

in the district, over a third (36.8%) own mobile phones. Furthermore, the Table reveals that

ownership of mobile phones in the district is higher among males (44.0%) than females

(30.6%).

5.3 Use of Internet

Table 5.1 shows that 2.6 percent of the population have access to internet facilities. The table

also reveals that, usage of internet facility in the district is much higher among males (4.1%)

than females (1.4%).

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

 usage and sex

Sex

Population 12 years

and older

Population having

mobile phone

Population using

internet facility

Number Percent Number Percent Number Percent

 Total 56,845 100.0

20,904 36.8

1,502 2.6

 Male 26,349 100.0

11,582 44.0

1,078 4.1

 Female 30,496 100.0 9,322 30.6 424 1.4

Source: Ghana Statistical Service, 2010 Population and Housing Census

41

5.4 Household Ownership of Desktop or Laptop Computer

Table 5.2 presents information on households owning desktop or laptop computers.

Households who owns desktop or laptop computer in the district are 2.8 percent. Among the

households owning desktop or laptop computers, the male population is more with 3.7

percent against females with 1.7 percent.

Table 5.2: Households with desktop/laptop computers

 by sex of household head

Sex

Number of households

Households having

desktop/laptop

computers

Number Percent Number Percent

 Total 21,021 100.0

598 2.8

 Male 12,402 100.0

455 3.7

 Female 8,619 100.0 143 1.7

Source: Ghana Statistical Service, 2010 Population and Housing Census

42

CHAPTER SIX

DISABILITY

6.1 Introduction

This chapter discusses data on disability, type of disability and distribution by type of

locality. A disability could be physical, mental, behavioural, or intellectual. To be considered

a disable, the impairment must impact on oneôs daily activities, communication and mobility.

It ranges from moderate to significant and can be temporary or permanent.

With adequate data on the population with disabilities, and with the help of supportive

community, education and vocational opportunities, disabled persons can make progress and

live in dignity. The recognition of the rights of the disabled has been governmentôs priority in

the country in recent years. This is to afford this segment of the population the opportunity to

participate more effectively in national development and to promote their dignity.

6.2 Population with Disability

Table 6.1 shows that 2,136 representing 2.4 percent of persons in the Agona East District

have some form of disability. The proportion of the population with disabilities is higher

among females (2.6%) than males (2.4%).

On the whole, the population with disability is slightly higher in the rural areas (2.5%) than in

urban areas (2.4%). Similarly, males with disabilities in the rural areas (2.5%) are slightly

higher than in those in urban areas (2.3%). For females with disabilities, the proportion is the

same (2.6%) for both the urban and rural localities.

6.3 Type of Disability

The proportion of persons with disability by type is shown in Table 6.1. The six major types

of disabilities reported by the population in the region are all found in the Agona East

District. Sight and physical disabilities are the most prevalent with proportions of 33.5

percent and 35.7 percent, respectively. The proportion of females with physical impairment is

higher in the urban areas (40.2%) than in rural areas (33.3%).

6.4 Distribution of Disability by Type of Locality

Table 6.1 shows that only 2.4 percent of persons in urban localities are with disabilities. On

the whole, the proportion with disability is lower in the urban areas than in the rural areas.

The most common type of disability in the urban areas is physical impairment. About 38.0

percent of persons in the urban areas have physical impairment. The proportion of the

population with physical impairment in the urban areas is higher among females (40.2%) than

males (36.7%). Another type of disability that is common in the district is sight or visual

impairment. The proportion of females (38.2%) in the urban areas with sight disability is

higher than males (29.6%) with sight disability in the urban areas.

43

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 85,920 100.0

41,035 100.0

44,885 100.0

Without disability 83,784 97.5

40,054 97.6

43,730 97.4

With disability 2,136 2.5

981 2.4

1,155 2.6

 Sight 716 33.5

297 30.3

419 36.3

 Hearing 268 12.5

94 9.6

174 15.1

 Speech 315 14.7

161 16.4

154 13.3

 Physical 763 35.7

343 35.0

420 36.4

 Intellect 240 11.2

128 13.0

112 9.7

 Emotion 183 8.6

89 9.1

94 8.1

 Other 328 15.4

156 15.9

172 14.9

Urban

 Total 37,283 100.0

17,269 100.0

20,014 100.0

Without disability 36,375 97.6

16,874 97.7

19,501 97.4

With disability 908 2.4

395 2.3

513 2.6

 Sight 313 34.5

117 29.6

196 38.2

 Hearing 128 14.1

45 11.4

83 16.2

 Speech 141 15.5

72 18.2

69 13.5

 Physical 351 38.7

145 36.7

206 40.2

 Intellect 116 12.8

62 15.7

54 10.5

 Emotion 81 8.9

40 10.1

41 8.0

 Other 78 8.6

40 10.1

38 7.4

Rural

 Total 48,637 100.0

23,766 100.0

24,871 100.0

Without disability 47,409 97.5

23,180 97.5

24,229 97.4

With disability 1,228 2.5

586 2.5

642 2.6

 Sight 403 32.8

180 30.7

223 34.7

 Hearing 140 11.4

49 8.4

91 14.2

 Speech 174 14.2

89 15.2

85 13.2

 Physical 412 33.6

198 33.8

214 33.3

 Intellect 124 10.1

66 11.3

58 9.0

 Emotion 102 8.3

49 8.4

53 8.3

 Other 250 20.4 116 19.8 134 20.9
Source: Ghana Statistical Service, 2010 Population and Housing Census

6.5 Disability and Activity

Table 6.2 shows persons 15 years and older with disability by economic activity status and

sex. The Table shows that 50.2 percent of the disabled persons are employed, 1.3 percent are

unemployed, while 48.5 percent are economically not active. The Table further shows that

54.8 percent of persons with visual disability are employed, 0.5 percent are unemployed and

44.7 percent are economically not active.

44

The proportion of males with disability who are employed (55.5%) is higher than females

with disabilities who are employed (45.9%).The proportion of disabled males who are

unemployed (1.9%) is slightly higher as compared to their female counterparts (0.8%).

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

Sex/Disability

type

All status

Employed

Unemployed

 Economically not

active

Number Percent Number Percent Number Percent Number Percent

Both Sexes

 Total 50,552 100.0 34,757 68.8 1,793 3.5 14,002 27.7

No disability 48,767 100.0 33,861 69.4 1,770 3.6 13,136 26.9

With a disability 1,785 100.0 896 50.2 23 1.3 866 48.5

 Sight 642 100.0 352 54.8 3 0.5 287 44.7

 Hearing 209 100.0 86 41.1 2 1.0 121 57.9

 Speech 197 100.0 89 45.2 7 3.6 101 51.3

 Physical 674 100.0 254 37.7 5 0.7 415 61.6

 Intellectual 193 100.0 57 29.5 5 2.6 131 67.9

 Emotional 150 100.0 62 41.3 4 2.7 84 56.0

 Other 257 100.0 183 71.2 5 1.9 69 26.8

Male

 Total 23,022 100.0 16,101 69.9 824 3.6 6,097 26.5

No disability 22,224 100.0 15,658 70.5 809 3.6 5,757 25.9

With a disability 798 100.0 443 55.5 15 1.9 340 42.6

 Sight 263 100.0 161 61.2 1 0.4 101 38.4

 Hearing 67 100.0 31 46.3 1 1.5 35 52.2

 Speech 97 100.0 54 55.7 4 4.1 39 40.2

 Physical 301 100.0 129 42.9 3 1.0 169 56.1

 Intellectual 105 100.0 31 29.5 5 4.8 69 65.7

 Emotional 71 100.0 30 42.3 4 5.6 37 52.1

 Other 112 100.0 86 76.8 3 2.7 23 20.5

Female

 Total 27,530 100.0 18,656 67.8 969 3.5 7,905 28.7

No disability 26,543 100.0 18,203 68.6 961 3.6 7,379 27.8

With a disability 987 100.0 453 45.9 8 0.8 526 53.3

 Sight 379 100.0 191 50.4 2 0.5 186 49.1

 Hearing 142 100.0 55 38.7 1 0.7 86 60.6

 Speech 100 100.0 35 35.0 3 3.0 62 62.0

 Physical 373 100.0 125 33.5 2 0.5 246 66.0

 Intellectual 88 100.0 26 29.5 0 0.0 62 70.5

 Emotional 79 100.0 32 40.5 0 0.0 47 59.5

 Other 145 100.0 97 66.9 2 1.4 46 31.7
Source: Ghana Statistical Service, 2010 Population and Housing Census

6.6 Disability and Level of Education

Table 6.3 describes the population three years and older by sex, disability type and level of

education. The Table shows that 47.1 percent of the disabled persons have never attended

school. The proportion of disabled persons who have attended primary school is 3.7 percent.

The percentage of disabled males who have attended primary school is 3.4 percent while the

females are 4.0 percent.

45

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 78,458 16,659 7,793 47,226 6,780 100.0 21.2 9.9 60.2 8.6

No disability 76,388 15,684 7,716 46,331 6,657 100.0 20.5 10.1 60.7 8.7

With a disability 2,070 975 77 895 123 100.0 47.1 3.7 43.2 5.9

 Sight 701 340 16 307 38 100.0 48.5 2.3 43.8 5.4

 Hearing 261 143 13 92 13 100.0 54.8 5.0 35.2 5.0

 Speech 286 142 23 109 12 100.0 49.7 8.0 38.1 4.2

 Physical 744 374 18 305 47 100.0 50.3 2.4 41.0 6.3

 Intellectual 233 105 8 109 11 100.0 45.1 3.4 46.8 4.7

 Emotional 176 82 5 74 15 100.0 46.6 2.8 42.0 8.5

 Other 312 156 16 132 8 100.0 50.0 5.1 42.3 2.6

Male

 Total 37,269 5,297 3,904 23,999 4,069 100.0 14.2 10.5 64.4 10.9

No disability 36,321 4,983 3,872 23,492 3,974 100.0 13.7 10.7 64.7 10.9

With a disability 948 314 32 507 95 100.0 33.1 3.4 53.5 10.0

 Sight 293 97 6 162 28 100.0 33.1 2.0 55.3 9.6

 Hearing 91 29 5 48 9 100.0 31.9 5.5 52.7 9.9

 Speech 146 59 11 67 9 100.0 40.4 7.5 45.9 6.2

 Physical 334 120 5 168 41 100.0 35.9 1.5 50.3 12.3

 Intellectual 125 46 5 65 9 100.0 36.8 4.0 52.0 7.2

 Emotional 86 31 1 45 9 100.0 36.0 1.2 52.3 10.5

 Other 147 54 7 80 6 100.0 36.7 4.8 54.4 4.1

Female

 Total 41,189 11,362 3,889 23,227 2,711 100.0 27.6 9.4 56.4 6.6

No disability 40,067 10,701 3,844 22,839 2,683 100.0 26.7 9.6 57.0 6.7

With a disability 1,122 661 45 388 28 100.0 58.9 4.0 34.6 2.5

 Sight 408 243 10 145 10 100.0 59.6 2.5 35.5 2.5

 Hearing 170 114 8 44 4 100.0 67.1 4.7 25.9 2.4

 Speech 140 83 12 42 3 100.0 59.3 8.6 30.0 2.1

 Physical 410 254 13 137 6 100.0 62.0 3.2 33.4 1.5

 Intellectual 108 59 3 44 2 100.0 54.6 2.8 40.7 1.9

 Emotional 90 51 4 29 6 100.0 56.7 4.4 32.2 6.7

 Other 165 102 9 52 2 100.0 61.8 5.5 31.5 1.2
Source: Ghana Statistical Service, 2010 Population and Housing Census

.

46

CHAPTER SEVEN

AGRICULTURAL ACTIVITIES

7.1 Introduction

Agriculture is the practice of cultivating the land or raising stock. Agriculture was the main

stay of the people of Agona East District. The major economic activity in the District was

agriculture. This chapter discusses household members and heads of households engaged in

agricultural activities in the Agona East District. Areas of discussion include crop farming,

tree growing, livestock rearing and fish farming.

7.2 Households in Agriculture

Information on households in agricultural activities by type of localities is presented in Figure

7.1. The proportion of households who are engaged in agriculture in the district is 69.9

percent. The proportion of households in the rural areas (76.3%) engaged farming activities is

higher than those in the urban areas (61.6%).

Figure 7.1 further shows that the proportion of agricultural households engaged in crop

farming is 97.0 percent, with 96.0 percent in urban areas and 98.0 percent in rural areas.

About 20.0 percent (19.0% in urban localities and 22.0% in rural localities) of the households

are engaged in livestock rearing. Only a very small proportion of agricultural households are

engaged in tree planting (1.0%).

Figure 7.1: Household engaged in agricultural activities by localities

69.9
97.0

1.0

20.0

61.6
96.0

1.0
19.0

76.3

98.0

1.0

22.0

0.0

20.0

40.0

60.0

80.0

100.0

120.0

 AgricultureCrop FarmingTree PlantingLivestock Rearing

P
e

rc
e

n
t

Agricultural Activities

Both

Urban

Rural

Source: Ghana Statistical Service, 2010 Population and Housing Census

7.3 Types of Livestock and other Animals reared

The distribution of livestock and keepers as represented in Table 7.1 shows that there are 71,

603 livestock in the district with 4,156 keepers. This gives an average of 17.2 livestock per

keeper. Chicken is the most common livestock reared in the district followed by goat rearing.

While chicken constitute 53.2 percent of all livestock reared in the district and engages 44.5

percent of livestock keepers, goat rearing constitute 20.6 percent of the livestock reared in the

47

district and it engages 36.9 percent of livestock keepers. There are 45 beehives kept by 6

people with an average beehive per keeper being 7.5 percent.

Table 7.1: Distribution of livestock, other animals and keepers

Livestock and keepers

Number of Animals Number of keepers Average

Animal per

Keeper Number Percent Number Percent

Total 71,603 100.0 4,156 100.0 17.2

Beehives 45 0.1 6 0.1 7.5

Cattle 2,403 3.4 53 1.3 45.3

Chicken 38,081 53.2 1,848 44.5 20.6

Dove 100 0.1 6 0.1 16.7

Duck 384 0.5 32 0.8 12.0

Goat 14,731 20.6 1,535 36.9 9.6

Grass-cutter 202 0.3 14 0.3 14.4

Guinea fowl 351 0.5 18 0.4 19.5

Ostrich 142 0.2 12 0.3 11.8

Pig 1,430 2.0 65 1.6 22.0

Rabbit 123 0.2 16 0.4 7.7

Sheep 4,958 6.9 484 11.6 10.2

Silk worm 81 0.1 5 0.1 16.2

Snail 200 0.3 1 0.0 200.0

Turkey 244 0.3 6 0.1 40.7

Other (specify) 949 1.3 15 0.4 63.3

Fish farming 6,086 8.5 15 0.4 405.7

Inland fishing 970 1.4 7 0.2 138.6

Marine fishing 123 0.2 18 0.4 6.8
Source: Ghana Statistical Service, 2010 Population and Housing Census

48

CHAPTER EIGHT

HOUSING CONDITION S

8.1 Introduction

This chapter describes housing and housing conditions through indicators such as housing

stock and types of houses, ownership and construction materials. Others include household

room occupancy and housing conditions with reference to water and sanitation as well as

information on cooking space and sources of household energy. Housing refers to buildings

or structures that individuals and their family live. Adequate housing must have appropriate

facilities such as bedrooms, running water, indoor toilet and bathrooms.

As we measure satisfaction with peopleôs homes, it is also important to examine the living

conditions, such as the average number of rooms shared per person and whether dwellings

have access to basic facilities. Good housing conditions are essential for peopleôs health and

affect childhood development. Deprivation of housing is one of the key examples of poverty

and social exclusion. Access to housing is a fundamental need and right and guaranteeing

these needs and rights by the Agona East District represents a significant challenge.

8.2 Housing Stock

Stock of houses and households by type of locality is presented in Table 8.1. As indicated in

Table 8.1, there are 13,509 houses in the district with 4,891 in urban localities while 8,618

are in rural localities. Rural localities have more households (11,373) than urban localities

(9,648). The average household per house is higher in urban localities (2.0) compared with

rural localities (1.3). Furthermore, population per house is also higher in urban localities (7.5)

compared with rural localities (5.6). However, the average household size is lower in urban

localities (3.8) than in rural localities (4.2).

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

Categories Total country Region District Urban Rural

Total population 24,658,823 2,201,863 85,920 37,283 48,637

Total household population 24,076,327 2,113,766 84,738 36,743 47,995

Number of houses 3,392,745 346,699 13,509 4,891 8,618

Number of households 5,467,054 526,763 21,021 9,648 11,373

Average households per house 1.6 1.5 1.6 2.0 1.3

Population per house 7.1 6.1 6.3 7.5 5.6

Average household size 4.4 4.0 4.0 3.8 4.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.3 Type of Dwelling, Holding and Tenancy Arrangement

8.3.1 Ownership status of dwelling by sex of household head and type of locality

Ownership status of dwelling by sex of household heads and type of locality is presented in

Table 8.2. The district has a total of 21,021 dwelling units. Out of this number, household

49

members own more than half (54.7%) of dwelling units, with 33.3 percent and 21.3 percent

being dwelling units headed by males and females respectively. Furthermore, a little over half

(54.1%) of the dwelling units are found in rural localities and the rest are found in urban

localities.

About a quarter of the dwelling units (25.0%) are owned by relatives who are not members of

the household. Out of this number, male-headed households account for 13.0 percent and

female-headed households account for 12.0 percent. Other private individuals own 17.4

percent of the dwellings in the district. Public/Government owns 0.9 percent of all dwelling

units in the district with 0.5 percent of them being in the rural localities while 0.4 percent is

located in urban localities.

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

Ownership status

Total

Country Region

Total District

Number Percent

Male

Headed

Female

Headed Urban Rural

Total 5,467,054 526,763 21,021 100.0 59.0 41.0 45.9 54.1

Owned by

household member
2,883,236 272,070 11,490 54.7

33.3 21.3 18.5 36.2

Being purchased

(e.g. mortgage)
45,630 3,896 42 0.2

0.1 0.1 0.1 0.1

Relative not a

household member
851,630 115,683 5,249 25.0

13.0 12.0 16.1 8.8

Other private

individual
1,439,021 118,549 3,659 17.4

10.8 6.6 9.7 7.7

Private employer 83,610 5,191 240 1.1

0.7 0.5 0.6 0.6

Other private agency 21,123 1,788 57 0.3

0.2 0.1 0.1 0.1

Public/Government

ownership
118,804 7,496 193 0.9

0.7 0.2 0.4 0.5

Other 24,000 2,090 91 0.4 0.3 0.2 0.3 0.1
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.3.2 Type of occupied dwelling unit by sex of household head and type of locality

The type of occupied dwelling unit by sex of household head and type of locality is presented

in Table 8.3. Households occupied a total of 21,021 dwelling units in the district. More than

half (55.4%) of the occupied dwelling units are compound houses, and 31.4 percent are

separate houses. Semi-detached houses constitute 5.4 percent of the occupied dwelling units.

Only 0.1 percent of the occupied dwelling units are tents while flat/apartment makes up 3.2

percent of all dwelling units.

Majority of households (60.7%) occupying compound houses are headed by females

compared to male headed households (51.7%). The situation is the same for semi-detached

houses where there is a higher proportion of female-headed households (5.7%) as compared

to male heads (5.2%) occupying those structures. However, in separate house dwelling units,

male-headed households occupy 34.7 percent while femaleïheaded households occupy 26.6

percent of them.

Nearly 70.0 percent of the urban dwelling units are compound houses (rooms). A little over

forty-four percent (44.7%) of the dwelling units in rural localities are separate houses. Semi-

detached houses constitute 5.4 percent of housing types in both urban and rural localities

respectively.

50

Table 8.3: Type of occupied dwelling units 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 5,467,054 526,763 21,021 100.0 100.0 100.0 100.0 100.0

Separate house 1,471,391 158,608 6,604 31.4 34.7 26.6 15.7 44.7

Semi-detached house 391,548 36,734 1,136 5.4 5.2 5.7 5.4 5.4

Flat/Apartment 256,355 22,889 678 3.2 3.7 2.6 4.7 1.9

Compound house (rooms) 2,942,147 286,740 11,648 55.4 51.7 60.7 69.8 43.2

Huts/Buildings (same

compound)
170,957 8,432 444 2.1 2.1 2.1 1.5 2.6

Huts/Buildings (different

compound)
36,410 1,817 163 0.8 0.9 0.6 0.3 1.1

Tent 10,343 937 29 0.1 0.1 0.2 0.1 0.2

Improvised home

(kiosk/container etc.)
90,934 3,674 73 0.3 0.4 0.3 0.7 0.1

Living quarters attached

to office/shop
20,499 1,559 70 0.3 0.4 0.3 0.5 0.2

Uncompleted building 66,624 4,370 152 0.7 0.6 0.9 0.9 0.6

Other 9,846 1,003 24 0.1 0.1 0.1 0.2 0.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.4 Construction Materials

8.4.1 Main Construction Material for Outer Wall Unit by Type of L ocality

The main construction materials for outer walls of dwelling units by type of locality as

presented in Table 8.4 shows that a little over half (50.8%) of the outer walls of the dwelling

units in the district are made up of cement blocks/concrete. Mud brick/earth accounts for 44.1

percent and landcrete constitute 2.2 percent of the outer walls of dwelling units. The Table

further shows that cement blocks/concrete constitute 63.7 percent of the outer walls of

dwelling units in urban localities. In rural localities, mud brick or earth account for more

than half (53.7%) of the outer walls of all dwelling units.

51

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 5,817,607 567,051 22,482 100 100 100

Mud brick/Earth 1,991,540 206,207 9,907 44.1 32 53.7

Wood 200,594 10,461 287 1.3 1.4 1.2

Metal sheet/Slate/Asbestos 43,708 2,698 89 0.4 0.4 0.4

Stone 11,330 942 29 0.1 0.2 0.1

Burnt bricks 38,237 5,389 167 0.7 0.5 1

Cement blocks/Concrete 3,342,462 325,673 11,423 50.8 63.7 40.5

Landcrete 104,270 10,996 495 2.2 1.7 2.6

Bamboo 8,206 766 37 0.2 0.1 0.3

Palm leaf/Thatch (grass)/Raffia 38,054 1,295 9 0 0 0

Other 39,206 2,624 39 0.2 0.1 0.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.4.2 Main Constructi on Material for the floor of dwelling unit by type of locality

The main construction materials for the floor of dwelling units by type of locality are shown

in Table 8.5. The Table indicates that two major materials are used for floors of dwelling

units, namely, cement/concrete (78.8%) and earth/mud (18.4%). This situation is almost

similar for urban and rural localities. Thus, 80.1 percent and 77.8 percent of dwelling units in

urban and rural localities respectively use cement/concrete floors.

Furthermore, a small proportion (1.5%) of the dwelling units in urban areas has floors made

of ceramic/porcelain/granite/marble tiles.

Table 8.5: Main construction materials for the floor of dwelling units by type of locality

Materials for the floor

Total

country Region

District

Total

Urban Rural Number Percent

Total 5,467,054 526,763 21,021 100.0 100.0 100.0

Earth/Mud 872,161 59,543 3,863 18.4 15.8 20.6

Cement/Concrete 4,255,611 448,599 16,574 78.8 80.1 77.8

Stone 32,817 2,192 130 0.6 0.9 0.4

Burnt brick 6,537 718 10 0.0 0.0 0.1

Wood 52,856 1,924 36 0.2 0.4 0.0

Vinyl tiles 57,032 3,378 64 0.3 0.4 0.2

Ceramic/Porcelain/

Granite/Marble tiles
88,500 5,534 205 1.0 1.5 0.6

Terrazzo/Terrazzo tiles 85,973 3,669 106 0.5 0.8 0.2

Other 15,567 1,206 33 0.2 0.1 0.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

52

8.4.3 Main Construction Material for roofing of dwelling unit s by type of locality

The main construction material for roofing of dwelling units by type of locality is presented

in Table 8.6. The Table shows that 9 out of every 10 dwelling units (91.3%) has metal sheets

as roofing materials. Only 4.4 percent of dwelling units have slate/asbestos as roofing

materials while 1.3 percent use thatch/palm leaf or raffia.

More than 94.1 percent of the urban dwelling units have metal sheets as roofing material

while 89.0 percent of the rural dwelling units have metal sheets as their roofing materials. A

few dwelling units (0.8%) in the rural localities have bamboo as their roofing material.

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 5,817,607 567,051 22,482 100.0 100.0 100.0

Mud/Mud bricks/Earth 80,644 2,568 215 1.0 0.3 1.5

Wood 45,547 3,047 104 0.5 0.4 0.5

Metal sheet 4,152,259 369,829 20,517 91.3 94.1 89.0

Slate/Asbestos 759,039 146,526 990 4.4 3.4 5.2

Cement/Concrete 141,072 10,824 107 0.5 0.6 0.4

Roofing tile 31,456 1,892 12 0.1 0.1 0.0

Bamboo 71,049 9,912 139 0.6 0.4 0.8

Thatch/Palm leaf or Raffia 500,606 19,317 290 1.3 0.5 1.9

Other 35,935 3,136 108 0.5 0.4 0.6

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.5 Room Occupancy

The number of rooms occupied by a household is used for assessing how crowded dwelling

units in a locality are and the space available per person. The size of households in a dwelling

unit in terms of the sleeping rooms available to them can have health implications. The more

crowded the room, the greater the chances of rapid spread of infections and the likelihood of

sleep disturbances.

Table 8.7 presents information on households by size and number of sleeping rooms occupied

in dwelling units. About 66.0 percent of households occupy a single room, 21.1 percent

occupy two rooms while another 7.0 percent occupy three rooms. Households that occupy

nine rooms or more are less than one percent.

Table 8.7 also shows that irrespective of the size of the household, a higher proportion of

households occupy a single room, the only exceptions being households that occupy eight

rooms or more.

53

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

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

Total 21,021 100.0 65.9 21.1 7.0 3.1 1.4 0.7 0.3 0.3 0.3

1 4,204 100.0 93.5 4.0 1.0 0.3 0.3 0.2 0.3 0.1 0.2

2 2,861 100.0 79.4 17.2 1.5 0.7 0.5 0.2 0.1 0.2 0.1

3 2,942 100.0 73.3 19.5 4.5 1.2 0.7 0.4 0.0 0.1 0.3

4 2,933 100.0 65.3 24.0 6.6 2.3 0.9 0.3 0.2 0.2 0.1

5 2,574 100.0 58.5 27.9 8.3 3.5 1.0 0.4 0.2 0.1 0.2

6 2,066 100.0 49.0 31.5 11.7 4.4 1.9 1.1 0.1 0.2 0.1

7 1,362 100.0 39.4 36.4 13.2 6.6 2.5 1.0 0.4 0.1 0.4

8 813 100.0 32.5 35.4 17.3 7.5 3.7 1.7 0.6 0.7 0.5

9 513 100.0 27.3 32.2 21.2 11.3 4.9 1.6 0.4 0.0 1.2

10+ 753 100.0 14.7 24.6 22.7 17.0 8.2 5.8 1.9 3.1 2.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.6 Access to Utilities and Household Facilities

8.6.1 Main source of lighting of dwelling units

The main source of lighting for dwelling units is presented in Figure 8.1. The figure shows

that about 4 out of every 10 households (43.5%) use electricity (mains), 39.8 percent use

kerosene lamp, and 14.8 percent use flash light/torch as their main sources of lighting.

Another 1.8 percent of households use other sources of light including electricity through

private generators, candles, solar energy and so on.

Figure 8.1: Main source of lighting of dwelling units

43.5

39.8

14.8

1.8

Electricity (mains)

Kerosene lamp

Flashlight/Torch

Others

Source: Ghana Statistical Service, 2010 Population and Housing Census

54

8.6.2 Main source of cooking fuel, and cooking space used by households.

The main source of cooking fuel, and cooking space used by households is presented in Table

8.8. The three main sources of cooking fuel in the district are wood (60.2%), charcoal

(25.5%), and gas (7.3%). There are 5.6 percent of households who do not cook by themselves

in the district.

In urban localities, 43.0 percent of the households use wood as the main source of cooking

fuel while it is 74.9 percent in rural areas. The other main sources of cooking fuel in the

urban areas are charcoal (37.2%) and gas (10.4%). In the rural areas, 15.6 percent of

households use charcoal as the second main source of cooking fuel and 4.6 percent use gas as

a third source. The proportion of households with no cooking facility is 7.5 percent in urban

localities and 3.9 percent in rural localities.

Table 8.8 further provides information on cooking space used by households in the district.

More than a quarter (27.78%) of the households cook in open spaces on the compound, and

25.6 percent cook in separate rooms for exclusive use of household. In addition, 16.5 percent

of households in the district do their cooking on verandas.

Table 8.8: Main source of cooking fuel and cooking space used by households

Source of cooking fuel/cooking

space
Total

country Region

District

Total

Urban Rural Number Percent

Main source of cooking fuel for household

 Total 5,467,054 526,763 21,021 100.0 100.0 100.0

None no cooking 306,118 26,767 1,173 5.6 7.5 3.9

Wood 2,197,083 232,964 12,659 60.2 43.0 74.9

Gas 996,518 65,955 1,527 7.3 10.4 4.6

Electricity 29,794 1,221 33 0.2 0.2 0.1

Kerosene 29,868 2,935 107 0.5 0.6 0.5

Charcoal 1,844,290 194,256 5,359 25.5 37.2 15.6

Crop residue 45,292 1,477 140 0.7 1 0.4

Saw dust 8,000 514 16 0.1 0.1 0

Animal waste 2,332 209 6 0 0 0

Other 7,759 465 1 0 0 0

Cooking space used by household

 Total 5,467,054 526,763 21,021 100.0 100.0 100.0

No cooking space 386,883 34,823 1,439 6.8 8.4 5.5

Separate room for exclusive use of

household
1,817,018 176,215 5,374 25.6 18 31.9

Separate room shared with other

household(s)
410,765 35,850 1,452 6.9 7.8 6.1

Enclosure without roof 117,614 8,635 403 1.9 1.7 2.1

Structure with roof but without

walls
349,832 34,193 2,748 13.1 8.5 17

Bedroom/Hall/Living room) 74,525 8,387 204 1 1.1 0.9

Verandah 1,173,946 108,346 3,472 16.5 24.0 10.2

Open space in compound 1,115,464 117,661 5,821 27.7 29.8 25.9

Other 21,007 2,653 108 0.5 0.7 0.4

Source: Ghana Statistical Service, 2010 Population and Housing Census

55

In the urban localities, 24.0 percent of households cook on the veranda whilst 10.2 percent of

households in the rural areas cook on the veranda. About 6.8 percent of the households in the

district have no cooking space, with urban localities constituting 8.4 percent while rural

localities have 5.5 percent of their households to be without a cooking space.

8.7 Main Source of Water for Drinking and other Domestic Uses

Table 8.9 shows the main source of water for drinking by households in the Agona East

District. Household drinking water is obtained from eight sources in the district. They include

pipe-borne water inside dwelling, pipe-borne water outside dwelling, public tap or stand pipe,

borehole, river or stream, protected well, sachet water and unprotected well. Almost four out

of every ten households (38.3%) in the district use public tab or stand pipe for drinking.

About one-fifth of the dwelling units (19.0%) use bore-hole/pump/tube well while 16.9

percent used pipe-borne water outside dwelling for drinking.

Table 8.9: Main source of water of dwelling unit for drinking and other

 domestic purposes

Sources of water

Total

country Region

District

Total

Urban Rural Number Percent

Main source of drinking water for household
 Total 5,467,054 526,763 21,021 100.0

100.0 100.0

Pipe-borne inside dwelling 790,493 48,916 1,389 6.6

10.1 3.7

Pipe-borne outside dwelling 1,039,667 109,946 3,549 16.9

26.9 8.4

Public tap/Standpipe 712,375 122,845 8,053 38.3

51.1 27.5

Bore-hole/Pump/Tube well 1,267,688 96,113 3,998 19.0

2.4 33.1

Protected well 321,091 22,615 588 2.8

3.7 2.0

Rain water 39,438 8,361 45 0.2

0.1 0.3

Protected spring 19,345 1,530 21 0.1

0.1 0.1

Bottled water 20,261 1,482 65 0.3

0.5 0.2

Satchet water 490,283 42,729 462 2.2

3.1 1.4

Tanker supply/Vendor provided 58,400 15,072 7 0.0

0.0 0.0

Unprotected well 112,567 10,210 276 1.3

0.2 2.3

Unprotected spring 12,222 1,041 26 0.1

0.0 0.2

River/Stream 502,804 41,341 2,433 11.6

1.6 20.0

Dugout/Pond/Lake/Dam/Canal 76,448 4,197 95 0.5

0.0 0.8

Other 3,972 365 14 0.1

0.1 0.0

 Main source of water for other domestic use of household
 Total 5,467,054 526,763 21,021 100.0

100.0 100.0

Pipe-borne inside dwelling 905,566 54,888 1,452 6.9

10.7 3.7

Pipe-borne outside dwelling 1,089,030 109,873 3,118 14.8

23.8 7.2

Public tap/Standpipe 704,293 117,824 7,027 33.4

46.4 22.4

Bore-hole/Pump/Tube well 1,280,465 101,438 4,200 20.0

3.8 33.7

Protected well 465,775 37,995 1,096 5.2

7.0 3.7

Rain water 39,916 6,583 21 0.1

0.1 0.1

Protected spring 18,854 1,725 25 0.1

0.1 0.1

Tanker supply/Vendor provided 100,048 20,059 32 0.2

0.2 0.1

Unprotected well 152,055 15,523 432 2.1

1.0 2.9

Unprotected spring 15,738 1,783 22 0.1

0.1 0.1

River/Stream 588,590 52,309 3,425 16.3

6.6 24.5

Dugout/Pond/Lake/Dam/Canal 96,422 5,823 112 0.5

0.1 0.9

Other 10,302 940 59 0.3 0.3 0.3
Source: Ghana Statistical Service, 2010 Population and Housing Census

56

8.8 Bathing and Toilet Facilities

8.8.1 Main Type of bathing facilities used by households

Figure 8.3 shows the main type of bathing facilities used by households in the district. It

shows that there are three major bathing facilities in the district. These are shared separate

bathroom in some house (29.4%), shared open cubicle (26.2%) and own bathroom for

exclusive use (17.9%). About 7.7 percent of households in the district use bathrooms in

another house while 6.2 percent use private open cubicles.

Figure 8.2: Main type of bathing facilities used by households

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.8.2 Main type of toilet facilities used by households

The availability of toilet facilities to a household goes a long way in measuring the sanitation

level of the household. Type of toilet facilities used by household by type of locality is

presented in Figure 8.4. More than half of the households in the district (52.2%) use public

toilet (WC/KVIP/ Pit/Pan etc.) as their main source of toilet facility. About 23.0 percent of

households use pit latrine as their main source of toilet facility in the district. A sizeable

proportion of households (10.4%) have no toilet facility and hence use bush/beach/field as

their toilet facility.

57

Figure 8.3: Main type of toilet facilities used by households

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.9 Method of Waste Disposal

Another means of measuring sanitation is the means of waste disposal by households. Table

8.10 presents information on method of solid and liquid waste disposal by type of locality.

About six out of every 10 households (65.9%) dispose off their solid waste at public dump

(open space) while 15.3 percent of households dispose of their solid waste in public dump

(container).

Table 8.10 further shows that 10.1 percent of households in the district dispose off their solid

waste through burning. Eight out of every 10 households in the rural localities (82.5%)

dispose off their solid waste through public dump (open space). The Table again shows that

3.6 percent of households dispose-off their solid waste through ñindiscriminate dumpingò in

both urban and rural localities respectively.

Table 8.10 further shows that 33.0 percent of households dispose off their liquid waste by

throwing onto the street/outside, 43.8 percent through throwing onto the compound and 14.8

percent through throwing into gutters.

In the urban localities, the main means of liquid waste disposal by households are throwing

onto the street/outside (37.3%), throwing onto compound (26.3%), and throwing into the

gutter (24.8%). More than half (58.6%) of households in the rural areas dispose off their

liquid waste by pouring them onto the compound.

58

Table 8.10: Method of solid and liquid waste disposal by type of locality

Method of waste disposal

Total

country Region

District

Total

Urban Rural Number Percent

Solid waste

 Total 5,467,054 526,763 21,021 100.0 100.0 100.0

Collected 785,889 20,490 319 1.5 1.4 1.6

Burned by household 584,820 70,553 2,131 10.1 14.9 6.1

Public dump (container) 1,299,654 98,454 3,223 15.3 29.8 3.0

Public dump (open space) 2,061,403 283,454 13,852 65.9 46.3 82.5

Dumped indiscriminately 498,868 28,334 760 3.6 3.6 3.6

Buried by household 182,615 17,727 619 2.9 3.7 2.3

Other 53,805 7,751 117 0.6 0.3 0.7

Liquid waste

 Total 5,467,054 526,763 21,021 100.0 100.0 100.0

Through the sewerage system 183,169 6,670 494 2.4 1.7 2.9

Through drainage system into a gutter 594,404 35,183 959 4.6 8.1 1.5

Through drainage into a pit (soak away) 167,555 9,059 173 0.8 1.3 0.4

Thrown onto the street/outside 1,538,550 163,838 6,929 33.0 37.3 29.3

Thrown into gutter 1,020,096 89,199 3,119 14.8 24.8 6.4

Thrown onto compound 1,924,986 216,209 9,205 43.8 26.3 58.6

Other 38,294 6,605 142 0.7 0.5 0.9

Source: Ghana Statistical Service, 2010 Population and Housing Census

59

CHAPTER NINE

SUMMARY OF FINDINGS, CONCLUSION AND

POLICY IMPLICATIONS

9.1 Introduction

Population census is the primary source of information about the population and its

characteristics. The 2010 Population and Housing Census collected data on the demographic,

social and economic characteristics, and housing conditions of the entire population of Ghana.

Geographically, the census covered, district, and sub-district levels such as localities, villages,

settlements and all other residential areas.

This report on Agona East District provides detailed analysis of the 2010 census data at the

district level. The aim is to provide useful data for planners and policy makers in designing and

implementing evidence-based strategies for development in the district. This chapter provides a

summary on the findings, conclusions and offers policy implications of the findings.

9.2 Demographic Characteristics

Population Composition

The total population of the Agona East District is 85,920. Females are 44,885 representing

52.2 percent and males are 41,035 representing 48.8 percent. The sex ratio for the district is

91.4, which means that for every 100 females there are about 91 males. The age structure of

the district follows the regional and national pattern. Majority of the people in the District are

Agonas, followed by the Gomoas, Ewes and Effutus.

The most dominant religious groups in the district are Pentecostal or Charismatic Christian

groups (26.5%), other Christians (25.3%) and Protestants (Anglican Lutheran) constituting

21.9 percent. Adherents of the Islamic religion form 10.5 percent of the population in the

district.

Almost a third of households in the district are nuclear (head, spouse and children) type of

household. Extended (Head, spouse, children, heads relative) and single parent extended

constituted 16.4 percent and 18.5 percent respectively.

Fertility , Mortality and Migration

Out of a total of 22,358 migrants in the district, 12.1 percent have been residents in the

district for less than one year, 26.3 percent have been residents in the district for one to four

years, and 19.2 percent of them have stayed in the district between five and ten years.

Women aged 15-49 years in the district have 2,408 births during the last twelve months

preceding the census night. The total fertility rate in the district is 3.4 and it is more than that

of the regional average of 3.6. The general fertility rate of the district is 118.2 which is also

higher than the regional average. The crude birth rate of the district is 28.0 and happens to be

the highest in the region. The Agona East District recorded 686 deaths in households during

the census and a CDR of 7.77 per 1,000 population.

60

Economic Characteristics

The economically active (employed and unemployed) persons in the district are 72.3 percent

while those who are economically not active are 27.7 percent of the population. For those

who are economically active, 95.1 percent are employed and 4.9 percent are unemployed. A

higher proportion of the employed population are self-employed without employees (75.6%).

The percentage of female self-employed without employees (80.1%) is slightly higher than

males (70.0%). The district has only 4.2 percent of its population employed in the public

(Government) sector.

Information Communication Technology

Out of a total of 56,845 persons who are 12 years and older in the district, a little over a third

(36.8 percent) own mobile phones. The use of Internet facility is not encouraging in the

district as only 2.6 percent of the population are using internet in the district. The use of

fixed telephone lines is giving way for the use of mobile phones in the district as only 0.2

percent of the households in the district have fixed telephone lines.

Disability

A total of 2,136 persons in the district are disabled. This represents 2.4 percent of the total

population of the district. Persons with disabilities are higher among females (2.6%) than

males (2.4%). Sight and physical disabilities are the most common disability types in the

district representing 33.5 percent and 35.7 percent respectively of all cases. About 50.0

percent of the disabled persons are employed, 1.3 percent are unemployed and 48.5 percent

are economically not active.

Agricultural Activity

A very high proportion of households in the district are engaged in agricultural activities

(69.9%) with 61.6 percent of them in the urban areas and 76.3 percent in the rural areas. The

proportion of agricultural households engaged in crop farming is 97.0 percent.

Housing Conditions

There are 13,509 houses in the district with a little over a third (4,891) found in the urban

localities whiles two thirds (8,618) are in the rural localities. The rural localities have more

households (11,373) than the urban localities (9,648). The average household per house is

higher in the urban localities (2.0) than the rural localities (1.3). The population per house is

also more in the urban localities (7.5) than in the rural localities (5.6) but the average

household size is less in the urban localities (3.8) than in the rural localities (4.2).

More than half (50.8%) of the outer walls of the dwelling units in the district are made of

cement blocks/concrete. Mud brick/earth account for 44.1 percent of the outer walls of

dwelling units while landcrete constitute 2.2 percent. There are two major materials that are

used for constructing the floors of dwelling units in the district. These are cement/concrete

(78.8%) and Earth/Mud (18.4%). More than 80.1 percent of the dwelling units in the urban

localities use cement/concrete for the floors and 15.8 percent use earth/mud for the floors of

dwelling units. More than 9 out of every 10 dwelling units (91.3%) use metal sheet as roofing

materials in the district.

The number of sleeping rooms occupied in dwelling units shows that an increasing number of

households are using fewer sleeping places. About 58.5 percent of households with five

members in the district occupy single rooms.

61

Four out of every 10 households (43.5%) in the District used electricity (mains) as their

source of lighting, 39.8 percent of households use kerosene lamp and 14.8 percent use flash

light/torch as source of lighting. Electricity through private generators constitute 0.6 percent

while the use of candle is 0.5 percent.

The three main sources of cooking fuel in the district are wood (60.2%), charcoal (25.5%),

and gas (7.3%). In the urban localities 43.0 percent of the households use wood as their main

source of cooking fuel while 74.9 percent of households in the rural areas use wood as the

main source of cooking fuel.

Household drinking water is obtained from eight sources in the district. These included pipe-

borne water inside dwelling, pipe-borne water outside dwelling, public tap or stand pipe,

borehole, river or stream, protected well, sachet water and unprotected wells. Almost four out

of every ten (38.3%) dwelling units in the district use public tab or stand pipe for drinking.

The main bathing facilities in the district are shared separate bathrooms in some houses

(29.4%), shared open cubicles (26.2%) and own bathroom for exclusive use (17.9%). More

than half of the households in the district (52.2%) use public toilet as their main source of

toilet facility. About 23.7 percent of the households use pit latrine as their main source of

toilet facility.

Six out of every 10 households (65.9%) dispose off their solid waste at public dump (open

space) while 15.3 percent of households dispose off their solid waste in public dump

(container).

9.3 Conclusion

The Agona East District is one of the 20 districts in the Central Region of Ghana that is

endowed with a physical environment and topography that support diverse economic

activities. These economic activities include tourism, agricultural production, forestry and

mining.

The district has growing population that has more females than males. The population in the

urban and rural localities shows that there are more people in the rural localities than the

urban localities. The population is largely youthful. Migration in the region is predominantly

internal and mostly from one locality in the region to another. The district appears to have

high fertility levels. The crude birth rate of the district is 28.3 percent and it is among the

highest in the region.

Generally, a higher proportion of household members are children (43.0%) while households

in the district are predominantly male-headed. Household sizes are quite large in the district,

with the rural households having larger sizes than the urban households.

More than half of the population 3 years and older in the district are attending school while

almost half have attended school in the past. Nearly 61.0 percent of the population are literate

in English and Ghanaian Languages while a little over a quarter of the population are literate

in English only.

The employment characteristics of the population indicate that the proportion of the

population who are self-employed without employees is very high. Such employment hardly

generates employment for others. Levels of unemployment are high in the district. The bulk

of the employed population are in the private informal sector.

62

Accessibility to ICT is low in the district. The use of fixed telephone lines is giving way to

the use of mobile phones in the district as only a small fraction of the population in the

district have fixed telephone lines. Ownership of desktop or laptop computers is very low.

However, ownership of mobile phones is quite high in the population.

Disability is quite prevalent in the district. All the six major types of disabilities are recorded

in the district. Females constitute a higher proportion of all persons with disabilities in the

district. The people in the Agona East District are predominantly farmers. Most of them

engage in crop farming. The proportion of all the agricultural households in the urban and

rural areas is very high.

The rural localities have more households than the urban localities. The average households

per house is higher in the urban localities (2.0%) than the rural localities (1.3%). More than

half of the occupied dwelling units are compound houses and one-third are separate houses.

More than half of the outer walls of the dwelling units in the district are made up of cement

blocks/concrete.

The number of rooms occupied by a household is used for assessing how crowded the

dwelling units in a locality is and the space available per person. A little over two-fifths of the

dwelling units in the district use electricity as their source of lighting. Two-fifths use

kerosene lamp and the rest use flash light/torch as source of lighting.

More households in the district use public toilets (WC/KVIP/ Pit/Pan etc.) and pit latrine as

their main source of toilet facility while a sizeable proportion of households (10.4%) use

bush/beach/field as their toilet facility. Almost four out of every ten household in the district

use public tab or stand pipe for drinking. Nearly one-fifth of the dwelling units (19.0%) use

bore-hole/pump/tube well while 16.9 percent use pipe-borne water outside their dwelling for

drinking.

9.4 Policy Implications

The characteristics of the population of the Agona East District as observed during the 2010

Population and Housing Census have implications for the general wellbeing of the people in

the district. The characteristics suggest that policies are needed to manage the population of

the district in order to ensure that the human resource potential are harnessed for the

development of the district.

To realise the wellbeing of the people, the objectives of the revised 1994 Population Policy of

Ghana should be taken into consideration. The district has enough natural resources, which

need to be tapped to develop the area. The resources can be used for investment in education,

tourism, housing, road construction and other basic needs including amenities for the

betterment of the population. Unemployment is high in the district and pragmatic efforts

should be put in place to pursue goals that will generate employment for the youth.

There is a strong relationship between age and disability, as people grow older, there is a

greater tendency to develop conditions that cause disability, and knowing the characteristics

of the people with disabilities and their circumstances can enhance policies that will address

barriers that prevent persons with disabilities (PWDs) from participating more effectively in

national development.

Housing deprivation is one of the most extreme examples of poverty and social exclusion in

society today. Although access to affordable accommodation is a fundamental need and right,

guaranteeing this right still represents a significant challenge to the government of Ghana and

63

hence Agona East District. The cost and quality of housing is key to living standards and

well-being; shortage of adequate housing is a long-standing problem. Overcrowded houses

may have a negative impact on physical and mental health, relations with others and

childrenôs development. Policies should be put in place to take care of housing production in

large quantities, where the cost will be affordable and quality improved to enhance the living

conditions of the people of the district.

64

REFERENCES

Ghana Statistical Service, (2002).2000 Populations and Housing Census, Summary Report of

Final Results, Accra: Ghana Statistical Service.

Ghana Statistical Service, (2012).2010 Populations and Housing Census: Summary Report of

Final Results, Accra: Ghana Statistical Service.

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.

Hull, K (2009). Understanding the Relationship between Economic Growth, Employment

and Poverty Reduction. Available at http://www.oecd.org/dac/povertyreduction/

43280288.pdf (Accessed on 18th April, 2013).

http://www.oecd.org/dac/povertyreduction/%20432
http://www.oecd.org/dac/povertyreduction/%20432

65

APPENDICES

Table A1: Total population, Sex, number of households and houses in the

 20 largest communities

Community Name

Sex

House holds Houses Male Female Total

Agona Kwanyako 5,057 5,919 10,976 2,949 1,367

Agona Nsaba 4,326 5,050 9,376 2,460 1,353

Agona Asafo 4,122 4,791 8,913 2,204 1,231

Agona Duakwa 3,930 4,444 8,374 2,126 1,033

Agona Mensakrom 1,500 1,648 3,148 794 384

Mankrong Nkwanta 1,203 1,393 2,596 588 320

Kotokori Zongo 1,082 1,197 2,279 448 281

Kwansakrom 791 872 1,663 342 199

Akwakwaa 694 768 1,462 350 190

Mankrong 584 733 1,317 354 190

Kwasi Twikrom 615 631 1,246 328 132

Kukurabo 566 569 1,135 264 246

Saakwa-Kwa 537 535 1,072 242 241

Oketsew 510 561 1,071 245 175

Kokwaado 530 521 1,051 215 184

Bewadze 479 545 1,024 290 193

Okaikrom 513 443 956 212 198

Kokoado 460 462 922 178 144

Bodwase Fanti (Cocoado) 475 437 912 204 164

Hamanwura 373 383 756 183 153
Source: Ghana Statistical Service, 2010 Population and Housing Census

66

Table A2: Population by age groups 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 Agona Kwanyako 10,976 1,437 1,295 1,360 1,183 830 694 597 575 562 481 496 311 311 240 249 355

2 Agona Nsaba 9,376 1,356 1,225 1,245 985 628 578 489 497 428 406 396 283 195 188 181 296

3 Agona Asafo 8,913 1,319 1,142 1,083 1,044 784 614 524 507 382 319 298 237 191 128 137 204

4 Agona Duakwa 8,374 1,224 1,090 1,059 907 627 550 493 418 404 351 303 206 216 130 152 244

5 Agona Mensakrom 3,148 467 449 430 320 261 232 191 185 130 97 89 81 63 46 35 72

6 Mankrong Nkwanta 2,596 376 336 339 303 222 194 154 112 115 79 92 71 60 33 46 64

7 Kotokori Zongo 2,279 262 262 272 297 221 211 151 108 123 117 78 60 41 23 25 28

8 Kwansakrom 1,663 249 200 179 194 153 156 127 101 63 57 45 50 31 16 15 27

9 Akwakwaa 1,462 198 216 225 128 129 116 94 85 67 53 50 22 20 8 23 28

10 Mankrong 1,317 178 193 179 143 89 77 72 62 69 38 45 47 34 25 27 39

11 Kwasi Twikrom 1,246 174 181 184 133 80 78 65 56 47 43 52 19 29 14 34 57

12 Kukurabo 1,135 172 173 154 118 84 74 57 69 52 47 30 31 24 16 18 16

13 Saakwa-Kwa 1,072 171 146 140 97 72 64 61 59 62 36 46 23 23 23 20 29

14 Oketsew 1,071 172 155 135 90 85 80 71 64 55 25 30 19 20 19 19 32

15 Kokwaado 1,051 174 171 152 100 59 59 52 72 42 40 26 28 23 14 20 19

16 Bewadze 1,024 153 146 128 95 79 44 62 40 40 31 44 34 24 23 19 62

17 Okaikrom 956 157 143 120 101 55 67 42 54 39 36 35 30 21 15 15 26

18 Kokoado 922 146 138 129 97 59 59 42 52 42 31 39 13 25 14 11 25

19

Bodwase Fanti

(Cocoado)
912 160 159 139 79 64 40 48 37 40 31 33 19 23 15 12 13

20 Hamanwura 756 110 117 85 77 61 64 44 29 31 24 28 21 14 14 19 18

Source: Ghana Statistical Service, 2010 Population and Housing Census

67

LIST OF CONTRIBUTORS

Project Secretariat

Dr. Philomena Nyarko, Government Statistician

Mr. Baah Wadieh, Deputy Government Statistician

Mr. David Yenukwa Kombat, Acting Census Coordinator

Mr. Sylvester Gyamfi, DISDAP Project Coordinator

Mrs. Abena A. Osei-Akoto, Data Processing

Mr. Rochester Appiah Kubi Boateng, Data Processing

Mrs. Jacqueline Anum, Data Processing

Mrs. Samilia Mintah, Data Processing

Mr. Yaw Misefa, Data Processing

Mr. Ernest Enyan, Data Processing

Mr. Francis Bright Mensah, Regional Statistician

Ms. Hanna Frempong Konadu, Formatting/Typesetting

Ms. Justina Yeboah, Formatting/Typesetting

Writers

Mr. Ebenezer Ocran

Mr. Godwin Yaw Andam

Consultant

Prof. Samuel A. Cudjoe

Editor/ Reviewers

Prof. Imoro Ibrahim

Mr. John Foster Agyaho

Francis Nyarkoh-Larbi

Godwin Odei-Gyebi

