

LA DADE -KOTOPON MUNICIPAL ITY

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 La Dade-Kotopon Municipality is one of the 216

district census reports aimed at making data available to planners and decision makers at the

district level. In addition to presenting the district profile, the report discusses the social and

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

planning and interventions. The conclusions and recommendations drawn from the district

report are expected to serve as a basis for improving the quality of life of Ghanaians through

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

intervention programmes.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

census reports.

Dr. Philomena Nyarko

Government Statistician

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

iv

TABLE OF CONTENT S

PREFACE AND ACKNOWLEDGEMENT ... iii

LIST OF TABLES ... vi

LIST OF FIGURES .. vii

ACRONYMS AND ABBREVIATIONS .. viii

EXECUTIVE SUMMARY ... ix

CHAPTER ONE: INTRODUCTION ...1

1.1 Introduction ...1

1.2 Physical Features ...1

1.3 Political Administration ..2

1.4 Culture and Social Structure ...2

1.5 Economy..3

1.6 Census Methodology, Concepts and Definitions ..4

1.7 Organization of the Report ..14

CHAPTER TWO: DEMOGRAPHIC CHARACTERISTICS ...15

2.1 Introduction ...15

2.2 Population Size and Distribution ..15

2.3 Age Sex Structure..16

2.4 Fertility, Mortality and Migration ...17

CHAPTER THREE : SOCIAL CHARACTERISTICS ..22

3.1 Introduction ...22

3.2 Household Composition and Structure ...22

3.3 Marital Status ..23

3.4 Nationality ...26

3.5 Religious Affiliation ..27

3.6 Literacy and Education..27

CHAPTER FOUR: ECONOMIC CHARACTERISTICS ...32

4.1 Introduction ...32

4.2 Economic Activity Status ..32

4.3 Occupation ..35

4.4 Industry..35

4.5 Employment Status ...36

4.6 Employment Sector ...38

CHAPTER FIVE : INFORMATION COMMUNICATION TECHNOLOGY 40

5.1 Introduction ...40

5.2 Ownership of Mobile Phones ..40

5.3 Use of Internet ...40

5.4 Household Ownership of Fixed Telephone lines ..41

5.5 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..43

6.4 Disability and Economic Activity ...43

v

6.5 Disability and 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 ...47

CHAPTER EIGHT : HOUSING CONDITIONS ...48

8.1 Introduction ...48

8.2 Housing Stock ...48

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

8.4 Construction Materials ..51

8.5 Room Occupancy ..52

8.6 Access to Utilities and Household Facilities ...53

8.7 Main Source of Water for Drinking and for Other Domestic Uses55

8.8 Bathing and Toilet Facilities ...57

8.9 Method of Waste Disposal ..58

CHAPTER NINE : SUMMARY FINDINGS, CONCLUSIONS AND POLICY

 IMPLICATIONS ..60

9.1 Introduction ...60

9.2 Summary of main Findings ...60

9.3 Conclusions ...63

9.4 Policy Implications ..63

REFERENCES ...65

APPENDICES ..66

LIST OF CONTRIBUTORS ..68

vi

LIST OF TABLES

Table 2.1: Population by Age, sex and type of locality .. 15

Table 2.2: Age Dependency ratio ... 16

Table 2.3: Reported total fertility rate, general fertility rate and crude birth rate by district . 18

Table 2.4: 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 District 19

Table 2.6: Birthplace by duration of residence of migrants .. 20

Table 3.1: Household population by composition and sex ... 22

Table 3.2: Household population by structure and sex ... 23

Table 3.3: Population 12 years and older by age group and marital status 24

Table 3.4: Persons 12 years and older by sex, marital status and level of education 25

Table 3.5: Marital status of persons 12 years and older by economic activity status 26

Table 3.6: Population by nationality and sex .. 27

Table 3.7: Population by religion and sex .. 27

Table 3.8: Population 11 years and older by sex, age and literacy status 28

Table 3.9: Population 3 years and older by level of education, school attendance and sex ... 31

Table 4.1: Population 15 years and older by activity status and sex 33

Table 4.2: Population 15 years and older by sex, age and economic activity status 34

Table 4.3: Employed population 15 years and older by occupation and sex 35

Table 4.4: Employed population 15 years and older by industry and sex 36

Table 4.5: Population 15 years and older by employment status and sex 37

Table 4.6: Employed population 15 years and older by employment sector and sex 38

Table 5.1: Population 12 years and older by mobile phone ownership, internet facility 41

Table 5.2: Households having desktop/laptop computers, fixed

 telephone lines and sex of head ... 41

Table 6.1: Population by disability type and sex .. 42

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

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

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

Table 7.2: Distribution of livestock, other animals and keepers... 47

Table 8.1: Stock of houses and households .. 48

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

Table 8.3: Type of dwelling by sex of household head and type of locality 51

Table 8.4: Main construction material for outer wall ... 51

Table 8.5: Main construction materials for the floor .. 52

Table 8.6: Main construction material for roofing.. 52

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

Table 8.8: Main source of lighting .. 53

Table 8.9: Household main source of cooking fuel and cooking space used by locality 54

Table 8.10:Main source of water for drinking and other domestic purposes 55

Table 8.11:Bathing facilities used by household ... 57

vii

Table 8.12:Method of solid and liquid waste disposal by households 59

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

 communities ... 66

Table A2: Population by age group in the 20 largest communities .. 67

LIST OF FIGURES

Figure 1.1: Map of La-Dade Kotopon Municipal ... 3

Figure 2.1: Population pyramid for La Dade Kotopon Municipal .. 17

Figure 2.3: Reported age specific death rates by sex, 2010 .. 21

Figure 3.1: Population distribution of marital status .. 24

Figure 3.2: Population distribution of Literacy Status ... 29

Figure 3.3: School attendance by sex .. 30

Figure 4.1: Economic Activity Status of persons15 years and older 33

Figure 4.2: Population distribution of employment status by sex .. 37

Figure 4.3: Employed population 15 years and older by employment sector 39

Figure 6.1: Population distribution by types of disability and sex .. 43

Figure 7.1: Population Distribution of Households in Agricultural Activities 47

Figure 8.1: Ownership status of dwelling ... 50

Figure 8.2: Population Distribution of Source of Power/Energy .. 54

Figure 8.3: Population Distribution of Source of Drinking Water ... 56

Figure 8.4: Population Distribution of Toilet Facility types ... 58

viii

ACRONYMS AND ABBREVIATIONS

AMA : Accra Metropolitan Assembly

ICT : Information Communication Technology

(UNDP) : United Nations Development Program

PHC : Population and Housing Census

ECOWAS : Economic Community of West African States

ISSER : Institute Statistical Social and Economic Research

UNDP : United Nation Development programme

WC : Water Closet

MMDAs : Metropolitan Municipal and District Assemblies

GSS : Ghana Statistical Service

GSDP : Ghana Statistical Development Plan

MDAs : Ministries, Departments and Agencies

UNFPA : United Nations Population Fund

NCSC : National Census Steering Committee

NCTAC : National Census Technical Advisory Committee

NCPEC : National Census Publicity and Education Committee

CERSGIS : Centre for Remote Sensing &Geographic Information Services

EA : Enumeration Area

PES : Post Enumeration Survey

(UMLIS) : Urban Management Land Information System

UNFPA : United Nations Population Fund

TFR : Total Fertility Rate

BR : Birth Rate

CBR : Crude Birth Rate

ix

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 La-Dade Kotopon Municipality, according to the 2010 Population and

Housing Census, is 183,528 with females constituting 52.7 percent while males formed 47.3

percent. The Municipality is entirely urban (100%) and has a sex ratio of 90 which is lower than

that of the region (93.6). It also has a youthful population (children under 15 years) (44.3%)

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

persons (60+ years) constituting 5.8 percent. The total age dependency ratio for the

Municipality is 50.1 percent, the child dependency ratio is higher (44.3%) than that of old age

dependency ratio (5.8).

Fertility, mortality and migration

La Dade-Kotopon has a Total Fertility Rate of 2.0 which is the lowest in the Region. The

General Fertility Rate is 61.0 births per 1000 women aged 15-49 years and is lower than the

regional average of 75.7. The Crude Birth Rate (CBR)is 18.9 per 1000 population is also

lower than the Regional average of 22.7. The crude death rate for the district is 4.4 per 1000

which is slightly higher than the regional average (4.3). The death rate for males is highest for

age 70 and above representing about 40 deaths per 1000 population while for the females, the

highest death rate of about 30 deaths per 1000 population also for ages 70 and above. The

Municipality has a total of 73,423 migrants representing about 40.0 percent. It is observed

that persons born outside the Greater Accra region but resident in the Municipality were

mostly from the Eastern Region (27.4%) while those from the Upper West region were the

least (1.8%).

Household Size, composition and structure

The Municipality has a household population of 179,251 with a total number of 51,154

households. The average household size in the district is 3.6 persons per household. Children

constitute the largest proportion of the household members accounting for 35.2 percent while

grandchildren consist of 5.1 percent of household population. Spouses form about 11.1 percent.

Nuclear households (head, spouse(s) and children) constitute 26.7 percent of the total number of

households in the Municipality.

Marital status

About three in ten (38.7%) of the population aged 12 years and older are married, 46 percent

have never married,5.4 percent are in consensual unions, 4.3 percent are widowed, 2.9

x

percent are divorced and 3.1 percent are separated. Among the married, 5.9 percent have no

education while 2.9 percent of the Never married have never been to school. More than half

of the married population (80%) are employed, 4.2 percent are unemployed and 16.0 percent

are economically not active. A greater proportion of those who have never married (53.0%)

are economically not active with 7.0 percent unemployed.

Nationality

The proportion of Ghanaians by birth in the Municipality is 94.3 percent. Those who have

naturalised constitute 0.5 percent and the non-Ghanaian population in the Municipality is 2.9

percent.

Literacy and education

Of the population 11 years and above, 94 percent are literate and 6 percent are non-literate.

The the number of non-literate females (6,712) was more than three times of that of males

(1,887). Similarly, female literate population (69,746) in the Municipality was slightly more

than their male counterparts (64,388).Six out of ten people (61.0%) indicated they could

speak and write both English and Ghanaian languages. Out of the 60,704persons enumerated

as currently in school, 38.3 percent were at the primary level, 18.4 percent were at the

JSS/JHS level while 13.7 percent were at the Senior High School level. Those who had

attended school in past constitute about 100,468 made up of females 52,592 and males

47,876.The distribution was as follows: Middle school (20.6%), JSS/JHS (18.9%), SSS/SHS

(15.1%) and Tertiary (14%).

Economic Activity Status

About 70.3 percent of the population aged 15 years and older are economically active while

29.7percent are economically not active. Of the economically active population, 91.4 percent

are employed while 8.6 percent are unemployed. For those who are economically not active,

a larger percentage of them are students (50.7%), 20.7 percent perform household duties and

2.8 percent are disabled or too sick to work. About five out of ten (57.6%) unemployed are

seeking work for the first time.

Occupation

Of the employed population, only 1.5 percent are engaged as skilled agricultural, forestry and

fishery workers, 34.8 percent in service and sales, 18.8 percent in craft and related trade, and

19.0 percent are engaged as managers, professionals, and technicians.

Employment status and sector

Of the population 15 years and older 38.5 percent are self-employed without employees, 1.9

percent are contributing family workers, 1.6 percent are casual workers and 1.2 percent are

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

Municipality, employing 60.7 percent of the population followed by the private Formal sector

with 19.0 percent.

Information Communication Technology

Of the population 12 years and above, 77.9 percent have mobile phones. Men who own

mobile phones constitute 48.1 percent as compared to 51.9 percent of females. The

population 12 years and older who use internet facilities in the district is 26.2 percent

compared to 18.6 in the region. Only 12,356 households representing 24.2 percent of the total

households in the Municipality have desktop/laptop computers.

xi

Disability

About 3.4 percent of the Municipality total population have one form of disability or the

other. The proportion of the male population with disability is slightly lower (46.8%) than

females (53.2%). The types of disability in the Municipality include sight, physical, hearing,

speech, intellect, and emotion. Persons with emotional disability accounted for 35.0 percent

of all cases of which 52.1 percent were females while 47.9 percent were males. Also 53.3

percent of the total population of disabled persons in the Municipality were employed, 5.2

percent were unemployed while 41.5 percent were economically not active.

Agriculture

Although agriculture is the backbone of the economy, only 3.1 percent of households in the

Municipality are engage in it. Majority of these farmers (70.2%) are involved in crop farming

followed by livestock rearing (24%).

Housing

The housing stock of La Dade-Kotopon is 19,174. The total number of households in these

houses was 51,154 with population per house estimated to be (9.6) and an average household

size of 3.6

Type, tenancy arrangement and ownership of dwelling units

About 5 in 10 (58.1%) of all dwelling units in the Municipality are compound houses; 11.8

percent are separate houses and 7.1 percent are semi-detached houses. About (37%) of the

dwelling units in the Municipality are owned by members of the household; 28.9 percent are

owned by private individuals; 12.7 percent are owned by a relative who is not a member of

the household and 16.7 percent are owned by public or government. Less than one percent

(0.6%) of the dwelling units are owned through mortgage schemes.

Material for construction of outer wall, floor and roof

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

block and concrete accounting for 83.6 percent with wood constituting 11.3 percent. Cement

(83.6%) and Ceramic porcelain/Granite/Marble tiles (4.2%) are the two main materials used

in the construction of floors of dwelling units. Metal sheets (28.7%) and slate/Asbestos

(63.8%) are the two major roofing materials for dwelling units.

Room occupancy

One room constitutes the highest percentage (65.1%) of sleeping rooms occupied by

households in dwelling units in the Municipality. About 18.1 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 Municipality are electricity

(93.7%), kerosene lamp (2.1%) and flashlight/torch (1.7%). The main sources of fuel for

cooking by most households are Gas (45.7%) followed by Charcoal (37.6%). The four main

sources of drinking water are pipe-borne inside dwelling (31.9%), Pipe-borne outside

dwelling (30.5%), sachet water (24.0%) and public tap (9.2%)

A higher percentage of households (44.4%) used public toilet, about 43 percent used water

closet while 4.5 percent used KVIP. Four percent of households in the Municipality had no

toilet facility and therefore used the bush or beach as places of convenience.A third of

xii

households (35.9%) share separate bathrooms in the same house with 31.8 percent having

their own bathroom for their exclusive use.

Waste disposal

The most commonly used methods of solid waste disposal in the Municipality is collected

from home (77.1%) and by public dump (container) accounting for 15.6 percent. Liquid

waste is mostly disposed into gutters (39.4 %), through a drainage system into a gutter

(30.0%) and through a sewerage system (11.6 %).

1

CHAPTER ONE

INTRODUCTION

1.1 Introduction

The La Dade-Kotopon Municipal Assembly used to be a Sub-Metropolitan Assembly under

the Accra Metropolitan Assembly until June 2012 when it attained a Municipal status. Like

all other Municipalities, the La Dade-Kotopon Municipal Assembly was established by Local

Government Act, 1993 (Act 462) with Legislative Instrument 2133. This was in line with

Governmentôs objective of deepening decentralization and grassroots development by

reducing the size of larger Metropolitan, Municipal and District Assemblies into manageable

sizes.

The Municipality covers an area of 36.033 square kilometres. It is bounded on both North

and West by the Accra Metropolis, on the East by the Ledzokuku Krowor Municipality and

on the South by the Gulf of Guinea (see map below).

1.2 Physical Features

1.2.1 Geology and soils

The coastline of La Dade-Kotopon has a series of resistant rock outcrops, platforms and

sandy beaches near the mouth of the Kpeshie lagoon. The coastline is exposed and because of

the close proximity of the continental shelf and strong coastal wind action, it is subject to

severe erosion. The lagoon systems, which are relatively small and flushing, have been

impeded by siltation or the construction of embankments, which have restricted tidal flow.

The soils in the area can be divided into four main groups: drift materials resulting from

deposits by windblown erosion; alluvial and marine muted clays of comparatively recent

origin derived from underlying shale; residual clay and gravel derived from weathered

quartzite, gneiss and schist rocks, and lateritic sandy clay soils derived from weathered

Accraian sandstone bedrock formations.

1.2.2 Climate

The La Dade-Kotopon lies in the Coastal Savannah zone. It has two rainy seasons. The first

begins in May and ends in mid-July while the second season begins in mid-August and ends

in October. The average annual rainfall is about 730mm, which falls primarily during the two

rainy seasons. There are few occasions where the Municipality experiences showers and

thunderstorms in November and December. Rain usually falls in intensive short storms and

gives rise to local flooding where drainage channels are obstructed.

There is very little variation in temperature throughout the year. The mean monthly

temperature ranges from 24.7°C in August (the coolest) to 28°C in March (the hottest) with

annual average of 26.8°C (Dickson and Benneh, 2001). As the area is close to the equator,

the daylight hours are practically uniform throughout the year. Relative humidity is generally

high varying from 65percentin the mid-afternoon to 95percentat night. The predominant wind

direction in the Municipality is from the West South West (WSW) to the North North East

(NNE).

2

1.2.3 Vegetation

The vegetation of the Municipality consists of dense clusters of small trees, shrubs and

grasses, which grow to an average height of six metres. The grasses are a mixture of species

found in the undergrowth of forests. They are short and rarely grow beyond one metre.

Ground herbs are found on the edge of the shrub. They include species, which normally

flourish after fire.

Mangroves, comprising of two dominant species, are found in the tidal zone of all estuaries

sand lagoons. Salt tolerant grass species cover substantial low-lying areas surrounding the

lagoons. These grasslands have an important primary production role in providing nutrients

for prawns and juvenile fish in the lagoon systems.

The soils are mostly infertile for the cultivation of crops. However, there are pockets of

small-scale agricultural activities where farmers mostly grow vegetables and fruits for both

consumption and commercial purposes. There is however, competition for the limited

agricultural land in the Municipality owing to the construction of houses, roads and other

developments.

1.3 Political Administration

The Municipal Chief Executive (MCE) is the political head of the Municipality while the

Municipal Coordinating Director is the administrative head, who assists the MCE in the

governance of the Municipality. The La Dade Kotopon Municipality is divided into ten

electoral areas. The Municipal Assembly is made up of 17 Members including the Chief

Executive and the Member of Parliament. The remaining 15 Members comprise 10 elected

Members and five Government Appointees. There are also unit committee members who

work hand in hand with the people and the Assembly. The Assembly comprises of the five

mandatory sub-committees, which include the Social Services sub-committee, Development

Planning sub-committee, Justice and Security sub-committee, Finance & Administration sub-

committee and Works sub-committee.

1.4 Culture and Social Structure

The main ethnic group of the area is Ga-Adangbe. The dominant indigenous language spoken

is Ga and it is a patrilineal society. However, other ethnic groups can be found in the

Municipality due to the warm hospitality of the indigenes and extensive economic activities

in the area.

Historically, it is believed that the people of La migrated from the Middle East through a

town called Bone in Nigeria to the present location. La-mei (the natives) came with and have

continued to practice their own religious believes under the deity ñLa-Kpaò who they believe

fought for them in all the battles with different hostile tribes during their migration.

The La people celebrate Homowo as their festival usually in the month of August every year.

The main native food of the people is kenkey, fish and pepper (komi ke shito). The La

Mantse also known as Nii La is the paramount chief of the La Traditional Area who is

assisted by eight clan sub-chiefs in the traditional administration of the area. There are 77

family houses that fall under the umbrella of eight clan houses, headed by sub chiefs who

represent their people in the traditional council. They also assist the paramount chief in the

traditional administration of the Municipality.

3

Figure 1.1: Map of La-Dade Kotopon Municipal

Source: Ghana Statistical Service, GIS

4

1.5 Economy

The La Dade-Kotopon Municipality is bounded on the south by the Gulf of Guinea and this

provides an avenue for fishing for the indigenous people. There is the Kpeshie Lagoon, which

also serves the same purpose, even though in recent times, it has been partially choked with

debris.

Consequently, the main economic activity for the men is operating the public transport

system popularly known as trotro business while majority of the women are into petty trading

in smaller kiosks and containers as well as hawking. About 60 percent of the population of La

Dade-Kotopon are self-employed and are mostly into food vending, mechanical works,

hairdressing, tailoring and carpentry.

In addition, the Municipality also hosts several shopping malls such as the Accra Shopping

Mall, Koala Shopping Mall and Marina Mall. It also houses luxurious hotels, several

financial institutions, the Kotoka International Airport and the Ghana International Trade Fair

Centre. These institutions undoubtedly provide employment for the people.

1.6 Census Methodology, Concepts and Definitions

1.6.1 Introduction

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

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

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

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

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

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

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

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

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

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

1.6.2 Pre-enumeration activities

Development of census project document and work plans

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

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

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

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

organization, 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.

5

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.

An acting Census Coordinator engaged by the United Nations Population Fund (UNFPA) in

2008 to support GSS in the planning of the Census initially headed the Census Secretariat. 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 are 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 are 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 are the Regional Census Implementation Committee and the District Census

Implementation Committee, respectively.

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

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

the Regional and District Coordinating Directors chairing the Regional Census

Implementation Committee and District Census Implementation Committee, respectively.

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

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

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

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

Selection of Census topics

The topics selected for the 2010 Population and Housing Census are 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 are included in the census.

Some topics that are not considered core by the UN recommendations but which are found to

be of great interest and importance to Ghana and are, 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

6

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 are 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 organizations and development partners are 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

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. It is internationally recognized that an essential

element in census planning is the pre-testing of the questionnaire and related instructions. The

objective of the pre-test is to test the questionnaire, the definition of its concepts and the

instructions for filling out the questionnaire.

The 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 are 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 are considered in

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

7

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 fieldwork

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 are on census

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

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

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

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

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

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

2010 PHC.

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

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

phase. Specific arrangements are 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 are 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 are absent from the institutions on

Census Night. Out-door sleepers (floating population) are 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 are listed and where the

members of the household are 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 are teachers and had to return to school. However, many enumerators ran short of

questionnaires after a few daysô work.

8

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 are mobilized to assist in the enumeration of localities that are yet to be

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

inaccessible localities are 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 are not properly demarcated and some are

characterized by large EAs, some enumerators are 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 are that:

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

September, 2010) are 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%) are more likely than females (2.8%) to be omitted in the census. The

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

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

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

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 are 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 are 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.

9

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

Housing Census questionnaires (PHC1A and PHC1B). The sections are: 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 are ten (10) administrative regions in Ghana during the 2010 Population and Housing

Census as they are 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 are demarcated into 110

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

country to 138. In 2008, 32 additional districts are 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 are created to bring the total number of districts to 216.

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

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

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

affected by the creation of the new districts.

Locality

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

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

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

and many other types of population clusters, which meet the above criteria. There are 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 are classified as urban while localities with less than 5,000 persons are 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.

10

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) are classified as non-household population. Persons who spent census night

in any of the under listed institutions and locations are 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:

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

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

such places which are not houses or compounds.

ii. Hunting and fishing camps.

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

Age

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

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

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

Nationality

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

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

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

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

Africans.

Ethnicity

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

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

11

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 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.

12

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 are in paid employment or self-

employment or contributing family workers.

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

c. Are unemployed.

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

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

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

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 are classified by the kind of work they are 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 are 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 are 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 are classified as ñotherò.

Employment Sector

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

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

international organizations.

13

Disability

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

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

result of impairment or malformation. 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 are 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 are collected: lifetime fertility and current fertility. Lifetime

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

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

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

Mortality

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

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

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

12-54 years.

Agriculture

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

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

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

crops and number and type of livestock.

Housing Conditions and Facilities

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

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

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

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

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

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

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

unit may be a part.

14

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

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

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

method of disposal of solid and liquid waste.

1.7 Organization of the Report

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

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

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

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

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

mortality.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

for the district.

15

CHAPTER TWO

DEMOGRAPHIC CHARACTERISTICS

2.1 Introduction

It is important that the size, composition and distribution of any population be analyzed to

facilitate development planning and implementation of policies. The current decentralized

governance system and administration in Ghana require that statistics are provided on the

size, composition and distribution of the population at the Metropolitan, Municipal and

district levels to facilitate planning. This chapter presents results on population size,

composition, age-sex structure, nationality, birth place, ethnicity, fertility, mortality and

migration on the La Dade-Kotopon Municipality.

2.2 Population Size and Distribution

Table 2.1 shows the population of the La Dade-Kotopon Municipality by age, sex and sex

ratio. The total population of the Municipality in 2010 was 183,528 with females constituting

52.7 percent while males formed 47.3 percent (Table 2.1).

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

Age Group

Sex Sex

ratio

 Type of locality

Both Sexes Male Female Urban Rural

All Ages 183,528 86,738 96,790 89.6

183,528 0

0 - 4 19,635 9,824 9,811 100.1

19,635 0

5-9 17,270 8,671 8,599 100.8

17,270 0

10-14 17,237 8,095 9,142 88.5

17,237 0

15 - 19 17,094 8,091 9,003 89.9

17,094 0

20 - 24 20,224 9,315 10,909 85.4

20,224 0

25 - 29 20,066 9,203 10,863 84.7

20,066 0

30 - 34 15,916 7,549 8,367 90.2

15,916 0

35 - 39 12,911 5,910 7,001 84.4

12,911 0

40 - 44 11,348 5,251 6,097 86.1

11,348 0

45 - 49 9,066 4,461 4,605 96.9

9,066 0

50 - 54 7,296 3,447 3,849 89.6

7,296 0

55 - 59 4,939 2,392 2,547 93.9

4,939 0

60 - 64 3,435 1,643 1,792 91.7

3,435 0

65 - 69 2,093 978 1,115 87.7

2,093 0

70 - 74 1,898 752 1,146 65.6

1,898 0

75 - 79 1,228 487 741 65.7

1,228 0

80 - 84 921 351 570 61.6

921 0

85 - 89 576 197 379 52.0

576 0

90 - 94 232 78 154 50.6

232 0

95 - 99 143 43 100 43.0

143 0

All Ages 183,528 86,738 96,790 89.6

183,528 0

0-14 54,142 26,590 27,552 96.5

54,142 0

15-64 122,295 57,262 65,033 88.1

122,295 0

65+ 7,091 2,886 4,205 68.6

7,091 0

 Age-dependency ratio 50.1 51.5 48.8 50.1
Source: Ghana Statistical Service, 2010 Population and Housing Census

16

The age distribution of the population shows that the population peaked at age group 20-24,

representing 11 percent followed by 25-29 age group constituting10.9percent. Apart from the

age groups 0-4 and 5-9 where males were more than females, female dominance was

reflected in all age groups of the population. With regards to sex ratio, for every 100 females,

there were about 90 males within the Municipality. The sex ratio of the Municipality is lower

than that of the region (93.6) and the country (95.2) (GSS, 2012a; 2012b). This could be

attributed to male out-migration from the Municipality or male mortality being higher than

that of females.

Table 2.2 shows the dependent populations, that is, age group 0-14 (Children)and 65 and

above (Elderly) and the working population(15-64), and also the total dependency ratio (ratio

of persons in the dependent ages to those in the economically productive ages in a

population). From table 2.2 below, half of the dependent populations (0-14 and 65+) depend

on the working population in the La Dade-Kotopon Municipality. However, the total

dependency ratio of the Municipality was lower (50.1) than the regional ratio of 53.4,

implying that there were fewer non-working people being looked after by the working

population in the Municipality than at the region. Also, the results show that, child (0-14

years) dependency ratio was 48.5 and old age (65 years and older) dependency ratio was 3.6.

Table 2.2: Age Dependency ratio

Age group/Ratio Total Urban Rural
All Ages 183,528

183,528 0

0-14 54,142

54,142 0
15-64 122,295

122,295 0

65+ 7,091

7,091 0
Age-dependency ratio 50.1

50.1 0

Child dependency ratio 44.3

44.3 0

Old age dependency ratio 5.8 5.8 0
Source: Ghana Statistical Service, 2010 Population and Housing Census

2.3 Age Sex Structure

The pyramid in Figure 2.3 shows the age and sex structure of the population of La Dade-

Kotopon Municipality in 2010. The age structure shows a youthful population, which is

characteristic of most developing countries. The pyramid however does not follow the
expected pattern of reducing with advancing age. The people in the age group 20-24 and 25-29

were relatively more than expected and this could be attributed to the influx of migrants,

particularly females into the Municipality, perhaps for employment purposes. In general, there

were more females than males in all the age groups, which conform to other districts in the

region. This is consistent with the fact that females constituted more than half of the total

population of Ghana (GSS, 2012a).

17

Figure 2.1: Population pyramid

Source: Ghana Statistical Service, 2010 Population and Housing Census

2.4 Fertility, Mortality and Migration

2.4.1 Introducti on

The 2010 census collected data on fertility, mortality and migration, which are the three

components of population change. Data collected on fertility were total fertility, general

fertility, crude birth rate, children ever-born, children surviving and sex of child. Mortality

data collected were deaths in households and crude death rate while data on migration

covered place of birth, duration of stay in residence, emigration and nationality. The levels

and changes of the three components of population are important indicators for the interplay

of demographic, economic, socio-cultural, environmental and political factors. It is also

important for planning and policy making in the decentralized system of governance in

Ghana. This section describes results on data collected on fertility, mortality and migration in

the La Dade-Kotopon Municipality.

2.4.2 Fertility

Information on fertility is key in analyzing the growth of a countryôs population. Some

definitions on fertility were proposed in the 2010 census. Lifetime fertility was defined as the

total number of live births that females 12 years and older had ever had during their life time

while current fertility refers to the number of live births that females 12-54 years and old had

in the 12 months preceding the Census Night. Total Fertility Rate (TFR) was defined as the

total number of births a woman would have by the end of her childbearing period if she were

to pass through those years bearing children at the currently observed age-specific fertility

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

 0-4

 5-9

 10-14

 15-19

 20-24

 25-29

 30-34

 35-39

 40-44

 45-49

 50-54

 55-59

 60-64

 65-69

 70-74

 75-79

 80-84

85+

Population

Age

Female Male

18

rates. General Fertility Rate (GFR) was given as the number of live births occurring during a

specified period per 1,000 women aged between 15-49 while, Crude Birth Rate (CBR) was

defined as the number of births per 1,000 population during a specified period. Women were

asked some questions to determine the total number of live births they had in their lifetime,

children surviving and births in the past 12 months. Data collected include that of females 12-

14 years, which is below the recommended age-specific fertility range of 15-19 years usually

used in computing adolescent fertility.

Table 2.3 reveals that the La Dade-Kotopon Municipality had the lowest TFR of 2.0 in the

region, which was lower than the regional average of 2.6. Also, both the GFR and CBR of

the Municipality (GFR=61.0 and CBR=18.9) were lower than that of the regional GFR of

75.7 and the CBR of 22.7. The low levels of TFR, GFR and CBR in the La Dade-Kotopon

Municipality might be due to the use of contraceptives among females to prevent pregnancy,

out-migration of males or increased male mortality.

Table 2.3: Reported total fertility rate, general fertility rate and crude birth rate by

 district

District Population

Number

of women

15-49

years

Number

of births

in last 12

months

Total

Fertility

Rate

*General

Fertility

Rate

**Crude

Birth

Rate
All Districts 4,010,054 1,203,838 91,077 2.6 75.7 22.7
Ga South Municipal 411,377 117,377 13,078 3.9 111.4 31.8
Ga West Municipal 219,788 64,817 5,783 2.9 89.2 26.3
Ga East Municipal 147,742 44,036 3,703 2.8 84.1 25.1
Accra Metropolis 1,665,086 514,523 32,770 2.2 63.7 19.7
Adenta Municipal 78,215 23,158 2,033 2.7 87.8 26.0
Ledzokuku/Krowor Municipal 227,932 69,038 4,990 2.4 72.3 21.9
Ashaiman Municipal 190,972 57,936 4,489 2.6 77.5 23.5
Tema Metropolis 292,773 89,924 6,138 2.3 68.3 21.0
ShaiOsudoku 51,913 13,269 1,222 3.0 92.1 23.5
Ada East 71,671 17,576 1,817 3.5 103.4 25.4
Ga Central Municipal 117,220 34,365 3,193 3.1 92.9 27.2
La Dade Kotopon Municipal 183,528 56,845 3,466 2.0 61.0 18.9
La NkwantanangMadina

Municipal 111,926 35,055 2,514 2.5 71.7 22.5
KponeKatamanso 109,864 32,751 2,681 2.6 81.9 24.4
NingoPrampram 70,923 18,932 1,558 2.8 82.3 22.0
Ada West 59,124 14,236 1,642 4.0 115.3 27.8

 Source: Ghana Statistical Service, 2010 Population and Housing Census.

Note: * Number of live births per 1000 women aged 14-49 years

** Number of live births per 1000 population

Information on children ever born and children surviving are presented in Table 2.4. It is

observed that, out of the total number of 122,358 children ever born to the female population

12 years and older in the Municipality, about 90.0 percent survived, which means that 10.0

percent of the children died. In general, the number of children surviving was less than

children ever born. There was an increasing pattern of the number of children ever born and

children surviving from age groups 12-14 to 40-44.

19

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

 children survivin g and sex of child

Age

 Number

of Females

 Children Ever Born Children Surviving

 Both

sexes Male Female Both sexes Male Female

 All ages 74,761 122,354 61,065 61,289

109,548 53,931 55,617

 12 - 14 5,523 31 17 14

27 13 14

 15 - 19 9,003 537 281 256

461 240 221

 20 - 24 10,909 3,595 1,833 1,762

3,143 1,560 1,583

 25 - 29 10,863 9,392 4,722 4,670

8,377 4,153 4,224

 30 - 34 8,367 13,602 6,826 6,776

12,626 6,275 6,351

 35 - 39 7,001 16,027 7,992 8,035

14,804 7,296 7,508

 40 - 44 6,097 16,591 8,307 8,284

15,388 7,616 7,772

 45 - 49 4,605 13,800 6,687 7,113

12,575 6,033 6,542

 50 - 54 3,849 12,518 6,226 6,292

11,269 5,534 5,735

 55 - 59 2,547 9,015 4,520 4,495

7,929 3,936 3,993

 60 + 5,997 27,246 13,654 13,592 22,949 11,275 11,674
Source: Ghana Statistical Service, 2010 Population and Housing Census.

2.4.3 Mortality

In the 2010 PHC, mortality was defined as all deaths that occurred in a household during the

12 months preceding the Census Night. It measured mortality rates on the responses to

questions on ñbirths and deaths in the last 12 monthsò. The Municipality recorded 807 deaths

in the last 12 months preceding the 2010 PHC (Table 2.5).

Table2.5: Total population, deaths in households and crude death rate,

 by District, Greater Accra Region

District
Total

Population

Deaths in

households

*Crude

death rate
All Districts 4,010,054

17,363

4.3

Ga South Municipal 411,377

1,739

4.2

Ga West Municipal 219,788

727

3.3

Ga East Municipal 147,742

504

3.4

Accra Metropolis 1,665,086

7,276

4.4

Adenta Municipal 78,215

265

3.4

Ledzokuku/Krowor Municipal 227,932

818

3.6

Ashaiman Municipal 190,972

738

3.9

Tema Metropolis 292,773

1,300

4.4

ShaiOsudoku 51,913

318

6.1

Ada East 71,671

742

10.4

Ga Central Municipal 117,220

360

3.1

La Dade Kotopon Municipal 183,528

807

4.4

La Nkwantanang Madina Municipal 111,926

395

3.5

KponeKatamanso 109,864

441

4

NingoPrampram 70,923

550

7.8

Ada West 59,124

383

6.5
Source: Ghana Statistical Service, 2010 Population and Housing Census

Note: *Number of deaths per 1000 population

Death in households in the La Dade-Kotopon Municipality was the fifth highest mortality

cases among the districts in the region. The table shows that the Municipality had a crude

20

death rate of 4.4 per 1000 population, which is slightly higher than the regional average of

4.3 per 1000 population.

2.4.4 Migration

Migration may be defined as a spatial movement involving a temporary or permanent change

in oneôs usual place of residence from one geographical area to the other within a specified

period of time (Tanle, 2010). In this section, migration is measured with respect to birthplace

and duration of residence as shown in Table 2.6.

Out of the total population of 183,528 in the Municipality, 40.0 percent (73,423) were

migrants born elsewhere in the Greater Accra Region or other regions in Ghana or outside

Ghana. It is observed that persons born outside the Greater Accra region but resident in the

Municipality were mostly from the Eastern Region, constituting 27.4 percent (17,789) while

those from the Upper West region were the least (1.8 percent) (1,174).

Table 2.6 also indicates that13 percent of the migrants had resided in the Municipality for less

than one year, 26.0 percent had stayed between 1-4 years while 21.0 percent had stayed over

20 years.

Table 2.6: 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 73,423 100.0

13.0 26.0 18.9 21.5 20.6

Different locality in this region 8,722 100.0

13.7 27.4 19.0 19.7 20.2

Western 3,660 100.0

13.4 24.8 19.8 21.5 20.6

Central 6,703 100.0

12.6 25.9 18.1 20.6 22.8

Greater Accra 0 0.0

0.0 0.0 0.0 0.0 0.0

Volta 12,838 100.0

11.8 24.3 19.9 22.9 21.0

Eastern 17,789 100.0

11.7 22.8 17.9 22.8 24.8

Ashanti 9,018 100.0

12.4 25.8 19.2 22.2 20.4

BrongAhafo 2,791 100.0

11.5 29.1 22.2 22.6 14.5

Northern 3,674 100.0

14.1 26.7 20.1 22.2 16.9

Upper East 2,399 100.0

12.9 27.0 20.7 22.3 17.1

Upper West 1,174 100.0

12.4 27.0 22.1 23.8 14.7

Outside Ghana 4,655 100.0 21.0 38.9 15.6 13.7 10.7
Source: Ghana Statistical Service, 2010 Population and Housing Census

Figure 2.3 shows reported age-specific death rates by sex. The rates among females were

higher than those of males among the age groups 35-50 years, a possible indication of

relatively high maternal mortality in the Municipality. However, the age-specific death rates

for females was relatively lower than that for males in age groups 55-70+ years but the age-

specific death rate for age groups 0-24 years was approximately the same for both sexes. The

estimated mortality pattern exhibited in Figure 2.3 is similar to patterns observed in other

districts in the region.

21

Figure 2.3: Reported age specific death rates by sex, 2010

Source: Ghana Statistical Service, 2010 Population and Housing Census

0

0.005

0.01

0.015

0.02

0.025

0.03

0.035

0.04

0.045

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+

AGES

Male

22

CHAPTER THREE

SOCIAL CHARACTERISTICS

3.1 Introduction

Government has provided various social intervention programmes such as Livelihood

Empowerment against Poverty (LEAP), District Disability Fund and Ghana Youth in

Entrepreneurship and Employment Development Agency (GYEEDA) in the Metropolitan,

Municipal and District Assemblies (MMDA) aimed at improving upon the well-being of all

Ghanaians, particularly the most vulnerable. For these programmes to be effective and

achieve the desired goal there is the need for information on household composition and

characteristics. A household in this context is a person or group of persons who live together

in the same house or compound and share the same house-keeping arrangement and

recognize one person as the head. The size of the population is largely an aggregation of

individual household members and non-household population (i.e. individuals who at the

time of the census in one way or the other were not enumerated as members of their

households but enumerated as part of the institutional population).This chapter discusses the

household composition and headship, marital status, nationality, religious affiliation, literacy

and educational status of the population of La Dade-Kotopon Municipality.

3.2 Household Composition and Structure

The structure and composition of households are influenced by social, economic and

demographic factors while the size of a population and its characteristics are a reflection of

what pertains at the household level. Table 3.1 displays the household population by

relationship to head. The total household population of the La Dade-Kotopon Municipality in

2010 was 179, 251. Most households in the Municipality were composed of head

(28.5percent), spouse (11.1%) and child (35.2%). Other relative was the next dominant

member of households (8.9%) in the Municipality. Adopted or foster children constituted the

least proportion (0.3%) of household members in the Municipality.

Table 3.1: Household population by composition and sex

Household composition
Total Male Female

Number Percent Number Percent Number Percent
Total 179,251 100.0

84,543 100.0

94,708 100.0

Head 51,155 28.5

29,563 35.0

21,592 22.8

Spouse (wife/husband) 19,821 11.1

3,970 4.7

15,851 16.7

Child (son/daughter) 63,022 35.2

30,499 36.1

32,523 34.3

Parent/Parent in-law 2,226 1.2

542 0.6

1,684 1.8

Son/Daughter in-law 696 0.4

247 0.3

449 0.5

Grandchild 9,204 5.1

4,422 5.2

4,782 5.0

Brother/Sister 9,081 5.1

4,343 5.1

4,738 5.0

Step child 1,106 0.6

548 0.6

558 0.6

Adopted/Foster child 565 0.3

227 0.3

338 0.4

Other relative 15,991 8.9

6,978 8.3

9,013 9.5

Non-relative 6,384 3.6 3,204 3.8 3,180 3.4
Source: Ghana Statistical Service, 2010 Population and Housing Census

Male headship of households was the most dominant with 35.0 percent as compared with

female headship with 22.8 percent in the Municipality (Table 3.1). This is expected because

23

within the Ghanaian cultural settings, males are heads of households not females. A female

may become a head of household under the following circumstances: when she is not married

or when she is widowed, divorced or separated or where her husband has migrated (Tanle,

2010).

3.2.1 Household population by structure and sex

Household structure presented in this section refers to the type of relationship (whether

related or unrelated) among household members who were present on census night.

Classification of households depend on whether it is a single person household, household

that consists of head and spouse only, nuclear household (head, spouse(s) and their children)

or nuclear extended among other combinations.

Table 3.2 shows that nuclear households (Head, spouse(s) and children) constituted 26.7

percent while 14.3 percent were nuclear extended households (Head, spouse(s), children and

Head's relatives). Head only, i.e. single person households, constituted only 6.1 percent of the

total number of households in the municipality.

Table 3.2: Household population by structure and sex

Household structure

Total Male Female

Number Percent Number Percent Number Percent

Total 179,251 100.0

84,543 100.0

94,708 100.0

Nuclear Family 84,752 47.0

42,309 50.1

42,443 45.0

Head only 11,001 6.1

7,253 8.6

3,748 4.0

Head and a spouse only 5,146 2.9

2,604 3.1

2,542 2.7

Nuclear (Head spouse(s) children) 47,877 26.7

24,106 28.5

23,771 25.1

Single parent Nuclear 20,728 11.6

8,346 9.9

12,382 13.1

Extended Family 94,499 53.0

42,234 49.9

52,265 55.0

Extended (Head spouse(s) children

Head's relatives)
25,562 14.3

12,185 14.4

13,377 14.1

Extended + non relatives 3,335 1.9

1,587 1.9

1,748 1.8

Head spouse(s) and other

composition
7,724 4.3

3,636 4.3

4,088 4.3

Single parent Extended 27,441 15.3

9,916 11.7

17,525 18.5

Single parent Extended + non relative 3,728 2.1

1,428 1.7

2,300 2.4

Head and other composition but no

spouse
26,709 14.9 13,482 15.9 13,227 14.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.3 Marital Status

Marriage may be defined as a social institution, which establishes the legitimacy of children

(GSS, 2012). It serves as a means for procreation, mutual support and companionship.

Marriage in Ghana is based on legal contractual relations between a man and a woman. The

three forms of marriages in Ghana are the customary, ordinance and Islamic marriages. There

are also informal co-habiting unions with no legal obligations. The 2010 PHC collected data

on marital status for persons aged 12 years and older. The data is classified into ónever

marriedô, óconsensual unionô, ómarriedô, separatedô, ódivorcedô and ówidowedô.

Table 3.3 indicates marital status of the population 12 years and older in the La Dade-

Kotopon Municipality. From the table, 139,535 of the population in 2010 were 12 years and

older. About 46 percent were never married, 38.7 percent were formally married (customary,

church or ordinance) and 3.1 percent and 2.9 percent were separated and divorced

respectively. The pattern of never married population declined steadily as age increased while

24

married population increased with age until age group 40-44 years where it decreased due to

deaths, divorce or separation.

Table 3.3: Population 12 years and older by age group and marital status

Age-

group Number
Never

married

Informal/

Consensual

union/Living

together Married Separated Divorced Widowed
All ages 139,535 45.5 5.4 38.7 3.1 2.9 4.3
12 ï 14 10,149 94.8 0.7 4.5 0.0 0.0 0.0
15 - 19 17,094 93.6 1.5 4.5 0.2 0.1 0.1
20 - 24 20,224 81.2 5.8 11.5 0.8 0.4 0.3
25 - 29 20,066 58.0 8.4 30.3 1.9 1.1 0.3
30 - 34 15,916 30.4 8.8 55.2 2.7 2.1 0.8
35 - 39 12,911 15.8 8.5 66.0 4.4 3.8 1.6
40 - 44 11,348 8.8 5.6 71.6 5.6 5.3 3.0
45 - 49 9,066 7.3 5.3 69.0 6.7 6.4 5.2
50 - 54 7,296 6.2 4.0 65.4 7.7 7.9 8.8
55 - 59 4,939 5.2 4.1 62.5 8.2 8.1 11.9
60 - 64 3,435 5.1 3.1 54.7 7.3 9.2 20.6
65+ 7,091 6.4 2.4 41.5 4.8 5.8 39.2
Source: Ghana Statistical Service, 2010 Population and Housing Census

Figure 3.1 presents population distribution by marital status in the Municipality. Majority of

the population (46.0percent) had never married; about 39 percent were married while 5.4

percent were in informal/consensus unions/living together. The high proportion of the never

married population might include young people of school-going age since the data captured

people aged 12 years or older.

Figure 3.1: Population distribution of marital status

Source: Ghana Statistical Service, 2010 Population and Housing Census

The level of education one attains before marriage is key to the socio-economic status of the

family. It is assumed that, when couples are educated they turn to have a well-planned family

Never married
45.5%

Informal/
Consensual
union/Living

together
5.4%

Married
38.7%

Separated
3.1%

Divorced
2.9%

Widowed
4.3%

25

and leave together happily in the community. Table 3.4 shows that 47.4 percent of never

married population 12 years and older had attained Basic School (Primary, Middle and

JSS/JHS) while 7.8 percent had attained tertiary education.

Table 3.4 also shows that 8.4 percent of females12 years and older who were married had

never been to school as compared to 3.1 percent of their male counterparts. Again, it can be

observed that 15.1 percent of divorced women had no formal education as compared to 6.6

percent of their male counterparts. Table 3.4 also reveals that among males who were

married, 13.1 percent had attained tertiary education compared with 6.7 percent of women.

For those in informal/Consensual union/Living together who had no formal education, 11.0

percent were females while 4.0 percent were males.

Table 3.4: Persons 12 years and older by sex, marital status and level of education

Marital status Number

All

levels

No

Education Basic

Secon-

dary

Voc/

Tech/

Comm

Post middle/

secondary

certificate/

diploma Tertiary

Both Sexes

Total 139,535 100.0 6.1 48.4 22.3 6.8 8.6 7.8

Never married 63,536 100.0 2.9 47.4 27.9 4.9 9.0 7.8

Informal/Consensual

union/Living together
7,570 100.0 7.7 55.7 20.5 7.1 6.1 2.9

Married 54,007 100.0 5.9 47.3 18.8 9.1 9.2 9.7

Separated 4,391 100.0 10.5 60.2 13.6 7.4 5.2 3.1

Divorced 4,031 100.0 12.7 57.4 11.9 7.5 6.6 4.0

Widowed 6,000 100.0 31.9 44.7 9.4 5.6 5.7 2.8

Male

 Total 64,774 100.0 2.8 45.1 24.8 7.7 9.6 9.9

Never married 32,270 100.0 2.0 46.3 28.9 5.2 9.2 8.5

Informal/Consensual

union/Living together
3,516 100.0 4.0 51.9 24.1 9.0 7.3 3.7

Married 25,605 100.0 3.1 41.6 20.9 10.5 10.8 13.1

Separated 1,342 100.0 4.6 56.0 18.5 8.9 6.7 5.3

Divorced 1,153 100.0 6.6 53.3 15.4 9.6 9.0 6.2

Widowed 888 100.0 14.4 48.4 16.9 7.9 7.0 5.4

Female

 Total 74,761 100.0 8.9 51.2 20.1 6.1 7.7 6.0

Never married 31,266 100.0 3.8 48.6 27.0 4.6 8.8 7.2

Informal/Consensual

union/Living together
4,054 100.0 11.0 58.9 17.4 5.5 5.1 2.1

Married 28,402 100.0 8.4 52.3 16.9 7.9 7.8 6.7

Separated 3,049 100.0 13.1 62.1 11.4 6.7 4.6 2.2

Divorced 2,878 100.0 15.1 59.0 10.5 6.6 5.6 3.2

Widowed 5,112 100.0 34.9 44.1 8.1 5.2 5.5 2.3

Source: Ghana Statistical Service, 2010 Population and Housing Census

Table 3.5 presents marital status of persons 12 years and older by economic activity status.

The results show that about 80.0 percent of the married population were employed, 4.2

percent were unemployed while 16.0 percent were economically not active. The Table also

reveals that out of the 63,536 persons who were never married, 53.0 percent were

economically not active perhaps because they were in full time schooling. The proportion of

males who were married but unemployed (2.8 percent) was less than their female

26

counterparts (5.4 percent). Similarly, the married population of men who were economically

not active (12.8 percent) was less than the female population who were married but

economically not active (18.8 percent). This confirms the general expectation that married

males should be gainfully employed to serve as bread winners of their families.

Table 3.5: Marital status of persons 12 years and older by economic activity status

Sex/Marital status

Total Employed Unemployed
Economically

not active

Number Percent Number Percent Number Percent Number Percent

Both sexes

 Total 139,535 100.0

83,523 59.9

7,827 5.6

48,185 34.5

Never married 63,536 100.0

25,423 40.0

4,453 7.0

33,660 53.0

Informal/Consensual

union/ Living together 7,570 100.0

5,966 78.8

521 6.9

1,083 14.3

Married 54,007 100.0

43,132 79.9

2,252 4.2

8,623 16.0

Separated 4,391 100.0

3,289 74.9

248 5.6

854 19.4

Divorced 4,031 100.0

2,986 74.1

213 5.3

832 20.6

Widowed 6,000 100.0

2,727 45.5

140 2.3

3,133 52.2

Male

 Total 64,774 100.0

40,403 62.4

3,453 5.3

20,918 32.3

Never married 32,270 100.0

13,506 41.9

2,436 7.5

16,328 50.6

Informal/Consensual

union/ Living together 3,516 100.0

3,039 86.4

163 4.6

314 8.9

Married 25,605 100.0

21,596 84.3

721 2.8

3,288 12.8

Separated 1,342 100.0

989 73.7

80 6.0

273 20.3

Divorced 1,153 100.0

827 71.7

35 3.0

291 25.2

Widowed 888 100.0

446 50.2

18 2.0

424 47.7

Female

 Total 74,761 100.0

43,120 57.7

4,374 5.9

27,267 36.5

Never married 31,266 100.0

11,917 38.1

2,017 6.5

17,332 55.4

Informal/Consensual

union/ Living together 4,054 100.0

2,927 72.2

358 8.8

769 19.0

Married 28,402 100.0

21,536 75.8

1,531 5.4

5,335 18.8

Separated 3,049 100.0

2,300 75.4

168 5.5

581 19.1

Divorced 2,878 100.0

2,159 75.0

178 6.2

541 18.8

Widowed 5,112 100.0 2,281 44.6 122 2.4 2,709 53.0
Source: Ghana Statistical Service, 2010 Population and Housing Census

3.4 Nationality

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

classified as Ghanaian by birth, Ghanaian by dual nationality and Ghanaian by naturalization.

Table 3.6 shows that about 95 percent of the population in the Municipality were Ghanaians

by birth, 2.0 percent had dual nationality while 2.9 percent of the population was made up of

foreigners. The population of foreigners comprised a higher percentage of ECOWAS

nationals (1.4 percent). There were more male ECOWAS nationals (1.6percent) than females

(1.2percent) but the proportion of both male and female Africans other than ECOWAS

nationals in the Municipality was the same (0.5 percent each).

27

Table 3.6: Population by nationality and sex

Nationality
Both sexes Male Female

Number Percent Number Percent Number Percent
Total 183,528 100.0

86,738 100.0

96,790 100.0

Ghanaian by birth 173,615 94.6

81,758 94.3

91,857 94.9

Dual nationality (Ghanaian &

Other)
3,607 2.0

1,670 1.9

1,937 2.0

Ghanaian by naturalization 962 0.5

475 0.5

487 0.5

ECOWAS 2,609 1.4

1,427 1.6

1,182 1.2

African other than ECOWAS 928 0.5

450 0.5

478 0.5

Other 1,807 1.0 958 1.1 849 0.9
Source: Ghana Statistical Service, 2010 Population and Housing Census.

3.5 Religious Affiliation

Table 3.7 presents population by religious affiliation and sex in the La Dade-Kotopon

Municipality. The Christian population (Catholic, Protestant, Pentecostal/Charismatic and

other Christians) was the dominant religion (89.8percent) in the Municipality followed by

Islam (4.5percent) while the least (0.3percent) was Traditionalist. The Table also indicates

higher percentage of females who were Christians (92.8percent) than their male counterparts

(88.6percent) but the opposite was the case with Islam (Males: 5.5 percent and females: 4.1

percent) in the Municipality.

Table 3.7: Population by religion and sex

Religion
Both sexes Male Female

Number Percent Number Percent Number Percent
Total 183,528 100.0

86,738 100.0

96,790 100.0

No religion 5,978 3.3

3,988 4.6

1,990 2.1
Catholic 18,585 10.1

9,208 10.6

9,377 9.7

Protestants (Anglican

Lutheran etc.)
56,461 30.8

26,513 30.6

29,948 30.9

Pentecostal/Charismatic 75,115 40.9

33,416 38.5

41,699 43.1
Other Christian 16,533 9.0

7,756 8.9

8,777 9.1

Islam 8,742 4.8

4,738 5.5

4,004 4.1
Traditionalist 466 0.3

241 0.3

225 0.2

Other 1,648 0.9 878 1.0 770 0.8
Source: Ghana Statistical Service, 2010 Population and Housing Census

3.6 Literacy and Education

Literacy is the ability to read and write. In the 2010 PHC, questions on literacy were posed to

persons 11 years and older. Questions on education on the other hand were posed to persons

3 years and older. The questions on education are on school attendance (past and present),

educational level attained and grade/form/class completed at that level of education.

3.6.1 Literacy

Table 3.8 shows that 94 percent of the population aged 11 years and older were literates (in

English, any Ghanaian language, or French) while 6.0 percent were not literates. Six out of

every 10 persons (61.1percent) could read and write in English and Ghanaian language.

28

Table 3.8: Population 11 years and older by sex, age and literacy status

Sex/Age

group

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 8,599 134,134 100.0 31.3 4.0 61.1 1.0 2.6

11-14 257 13,090 100.0 40.1 1.5 53.9 0.8 3.7

15-19 350 16,744 100.0 30.2 1.7 62.9 1.0 4.3

20-24 661 19,563 100.0 31.8 2.6 61.9 1.0 2.8

25-29 886 19,180 100.0 32.2 3.6 61.1 1.0 2.1

30-34 764 15,152 100.0 32.1 4.4 60.8 0.9 1.8

35-39 803 12,108 100.0 33.5 5.8 58.0 1.1 1.6

40-44 705 10,643 100.0 31.5 6.6 58.9 1.2 1.8

45-49 580 8,486 100.0 28.8 5.4 62.1 1.2 2.5

50-54 551 6,745 100.0 27.5 5.2 64.3 0.8 2.2

55-59 390 4,549 100.0 24.8 6.0 66.0 0.7 2.4

60-64 455 2,980 100.0 22.8 6.3 67.7 1.1 2.1

65+ 2,197 4,894 100.0 18.9 7.9 70.7 0.7 1.8

Male
 Total 1,887 64,388 100.0 30.9 2.5 62.8 1.1 2.7

11-14 90 6,037 100.0 41.0 1.5 52.7 1.0 3.7

15-19 97 7,994 100.0 30.4 1.6 63.2 0.9 3.9

20-24 187 9,128 100.0 31.4 2.1 63.3 1.0 2.2

25-29 241 8,962 100.0 32.1 2.7 62.3 1.0 1.9

30-34 198 7,351 100.0 31.1 2.8 62.9 1.0 2.2

35-39 192 5,718 100.0 31.6 3.6 61.4 1.3 2.2

40-44 151 5,100 100.0 31.3 3.5 61.5 1.3 2.5

45-49 130 4,331 100.0 28.6 2.2 64.4 1.6 3.2

50-54 91 3,356 100.0 27.9 2.4 65.1 1.3 3.3

55-59 70 2,322 100.0 24.2 2.3 68.8 1.1 3.6

60-64 76 1,567 100.0 23.0 2.8 69.9 1.6 2.7

65+ 364 2,522 100.0 19.0 3.9 74.6 0.6 1.9

Female
 Total 6,712 69,746 100.0 31.7 5.4 59.6 0.9 2.4

11-14 167 7,053 100.0 39.3 1.5 54.9 0.7 3.6

15-19 253 8,750 100.0 29.9 1.8 62.6 1.0 4.6

20-24 474 10,435 100.0 32.1 3.0 60.6 1.0 3.3

25-29 645 10,218 100.0 32.3 4.5 60.0 0.9 2.3

30-34 566 7,801 100.0 33.0 5.9 58.8 0.9 1.5

35-39 611 6,390 100.0 35.2 7.9 54.9 0.9 1.1

40-44 554 5,543 100.0 31.7 9.5 56.5 1.0 1.2

45-49 450 4,155 100.0 29.0 8.7 59.7 0.8 1.8

50-54 460 3,389 100.0 27.1 7.9 63.4 0.4 1.2

55-59 320 2,227 100.0 25.5 9.8 63.1 0.4 1.2

60-64 379 1,413 100.0 22.5 10.2 65.3 0.5 1.5

65+ 1,833 2,372 100.0 18.8 12.2 66.4 0.8 1.7
Source: Ghana Statistical Service, 2010 Population and Housing Census

Also, seven out of every 10 persons who were 65+ could read and write in English and

Ghanaian language. The total population 11years and older who could read and write in

English and French, and English, French and Ghanaian language were 1.0 percent and 2.6

percent respectively.

29

The results further show that the number of non-literate females (6,712) was more than three

times that of the males (1,887). Similarly, female literate population (69,746) in the district

was more than their male counterparts (64,388).

Figure 3.2 presents population distribution of literacy status in the La Dade-Kotopon

Municipality. From the results, 61.0 percent of the population 11 years and older could read

and write English and Ghanaian language, 31 percent could read and write English language

only but only 1.0 percent could read and write English and French.

Figure 3.2: Population distribution of Literacy Status

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.6.2 Level of Education

Table 3.9 provides information on population 3 years and older by level of education, school

attendance and sex. Out of the 60,704 persons enumerated as currently in school, 38.3 percent

were at the primary level, 18.4 percent were at the JSS/JHS level while 13.7 percent were at

the Senior High School level. With regards to those who were in school in the past (100,468),

the distribution was as follows: Middle school (20.6%), JSS/JHS (18.9%), SSS/SHS (15.1%)

and Tertiary (14%). Also, the results show that more females (22.4%) than males (18.9%)

ended their education at the JHS/JSS levels while more males (17.5%) than females (10.8%)

completed Tertiary education (Table 3.9).

3.6.3 School attendance of the population by sex

School attendance in general for the entire population in the Municipality was quite

impressive as illustrated in figure 3.3 below. For the entire population those who had attended

school in the past were more with male participation being slightly more than females. Only a

small proportion had never been to school. Unfortunately the females among those who were

still in school was less than the males. This implies that many females were out of school

both in the past and as at 2010.Girl child education must be promoted to ensure that girlsô

participation in education could be improved.

31%

4% 61%

1%
3%

English only

Ghanaian language only

English and Ghanaian
language

English and French

English, French and
Ghanaian language

30

Figure 3.3: School attendance by sex

Source: Ghana Statistical Service, 2010 Population and Housing Census

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

Never Now Past

Male

Female

31

Table 3.9: 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 60,704 100.0

30,196 100.0

30,508 100.0

100,468 100.0

47,876 100.0

52,592 100.0

 Nursery 4,060 6.7

2,114 7.0

1,946 6.4

 - 0.0

 - 0.0

 - 0.0

 Kindergarten 6,615 10.9

3,430 11.4

3,185 10.4

 - 0.0

 - 0.0

 - 0.0

 Primary 23,251 38.3

11,424 37.8

11,827 38.8

9,197 9.2

3,111 6.5

6,086 11.6

 JSS/JHS 11,189 18.4

5,379 17.8

5,810 19.0

20,799 20.7

9,040 18.9

11,759 22.4

 Middle - 0.0

 - 0.0

 - 0.0

22,522 22.4

9,843 20.6

12,679 24.1

 SSS/SHS 8,326 13.7

4,189 13.9

4,137 13.6

15,194 15.1

7,688 16.1

7,506 14.3

 Secondary - 0.0

 - 0.0

 - 0.0

7,570 7.5

4,209 8.8

3,361 6.4

Vocational/Technical/

Commercial
755 1.2

371 1.2

384 1.3

8,794 8.8

4,620 9.6

4,174 7.9

 Post middle/secondary

certificate
572 0.9

211 0.7

361 1.2

2,318 2.3

973 2.0

1,345 2.6

 Tertiary 5,936 9.8 3,078 10.2 2,858 9.4 14,074 14.0 8,392 17.5 5,682 10.8
Source: Ghana Statistical Service, 2010 Population and Housing Census

32

CHAPTER FOUR

ECONOMIC CHARACTERISTICS

4.1 Introduction

The production of goods and services are meant for human consumption but human resource

forms part of the factors of production. Information on the characteristics of the population as

well as the proportion of economically active and economically not active persons in the total

population can inform policies and programmes on economic activities, occupation, industry

and employment. This chapter presents information on the activity status, size and structure

of the labour force, and its distribution by occupation, industry, sector of employment and

employment status.

4.2 Economic Activity Status

Economically active are all persons (i) who worked for pay or profit or family gain during the

seven days preceding the census or (ii) who did not work but had jobs to return to, such as

those on leave with or without pay, temporarily ill persons, temporarily laid off persons or

(iii) who did not work during the reference period, but were actively looking for work (i.e.

the unemployed). On the other hand, economically not active are homemakers (persons who

engaged in household duties without pay), students, the aged, pensioners and persons with

disability (GSS, 2012b).

This section presents results on persons fifteen years and older who engaged in any activity

for pay (cash or kind) or profit or family gain during the seven days preceding census night.

Table 4.1 shows that out of the population 15 years and older in the Municipality in 2010,

70.3 percent were economically active while 29.7 percent were economically not active.

Ninety-one percent of the economically active population was employed while 9.0 percent

was unemployed. There were slightly more employed males (92.1%) than females (90.8%) in

the Municipality. Table 4.1 also reveals that about half of the economically not active

population were in full time education (50.7%) and the disabled or sick constituted the least

percentage (2.8%). The large number of economically not active population who were in full

time education means that the Municipality could expect quality human capital for its future

socio-economic development.

33

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 129,386 100.0

60,148 100.0

69,238 100.0

Economically active 90,957 70.3

43,728 72.7

47,229 68.2

Employed 83,156 91.4

40,284 92.1

42,872 90.8

Worked 79,994 96.2

39,081 97.0

40,913 95.4

Did not work but had job to go back to 2,967 3.6

1,112 2.8

1,855 4.3

Did voluntary work without pay 195 0.2

91 0.2

104 0.2

Unemployed 7,801 8.6

3,444 7.9

4,357 9.2

Worked before, seeking work and

available
3,309 42.4

1,305 37.9

2,004 46.0

Seeking work for the first time and

available
4,492 57.6

2,139 62.1

2,353 54.0

Economically not active 38,429 29.7

16,420 27.3

22,009 31.8

Did home duties (household chore) 7,941 20.7

1,880 11.4

6,061 27.5

Full time education 19,470 50.7

9,820 59.8

9,650 43.8

Pensioner/Retired 2,812 7.3

1,627 9.9

1,185 5.4

Disabled/Sick 1,062 2.8

439 2.7

623 2.8

Too old/young 3,477 9.0

890 5.4

2,587 11.8

Other 3,667 9.5 1,764 10.7 1,903 8.6

Source: Ghana Statistical Service, 2010 Population and Housing Census

Figure 4.1 displays population distribution of persons aged 15 years and older by economic

activity status in the Municipality. A little above 70 percent of the population 15 years and

older were economically active and approximately 91.0 percent of that population was

employed. In terms of sex, 68 percent of the females aged 15 years and older were

economically active and 91 percent of them were employed. About 73.0 percent of the males

were economically active and 92 percent of them were employed. Also, the results show that

about 30.0 percent of the persons 15years and older were economically not active and about

9.0 percent were unemployed.

Figure 4.1: Economic activity status of persons15 years and older

Source: Ghana Statistical Service, 2010 Population and Housing Census

70.3

91.4

8.6

29.7

72.7

92.1

7.9

27.3

68.2

90.8

9.2

31.8

0

10

20

30

40

50

60

70

80

90

100

Economically active Employed Unemployed Economically not
active

P
E

R
C

E
N

T
A

G
E

Both Sexes Male Female

34

Information on population 15 years and older by sex, age and economic activity status is

presented in Table 4.2. It indicates that between age 20 and 29 employment status peaked

with 31.1percentfor both sexes, more than a quarter (29.5%) was employed, those

unemployed were more than half (56.2%) while about 30.0 percent were economically not

active.

The same pattern emerged in the age group 20-29 years for both sexes. Higher proportions of

both sexes aged between 20 and 29 years dominated the various employment status.

However, more males (41.7%) aged between15 and 19 years than their female counterparts

(32.8%) were economically not active. This might be due to the fact that more males than

females aged 15-19 years were in full time education.

Table 4.2: Population 15 years and older by sex, age and economic activity status

Age group

All Status Employed Unemployed
Economically not

active

Number Percent Number Percent Number Percent Number Percent

Both sexes

 Total 129,386 100.0

83,156 64.3

7,801 6.0

38,429 29.7

15-19 17,094 100.0

2,366 13.8

664 3.9

14,064 82.3

20-24 20,224 100.0

9,707 48.0

2,318 11.5

8,199 40.5

25-29 20,066 100.0

14,761 73.6

2,064 10.3

3,241 16.2

30-34 15,916 100.0

13,406 84.2

903 5.7

1,607 10.1

35-39 12,911 100.0

11,209 86.8

553 4.3

1,149 8.9

40-44 11,348 100.0

10,008 88.2

426 3.8

914 8.1

45-49 9,066 100.0

7,907 87.2

290 3.2

869 9.6

50-54 7,296 100.0

6,071 83.2

214 2.9

1,011 13.9

55-59 4,939 100.0

3,845 77.8

142 2.9

952 19.3

60-64 3,435 100.0

1,878 54.7

127 3.7

1,430 41.6

65+ 7,091 100.0

1,998 28.2

100 1.4

4,993 70.4

Male

 Total 60,148 100.0

40,284 67.0

3,444 5.7

16,420 27.3

15-19 8,091 100.0

976 12.1

269 3.3

6,846 84.6

20-24 9,315 100.0

4,382 47.0

1,103 11.8

3,830 41.1

25-29 9,203 100.0

7,029 76.4

906 9.8

1,268 13.8

30-34 7,549 100.0

6,703 88.8

373 4.9

473 6.3

35-39 5,910 100.0

5,363 90.7

244 4.1

303 5.1

40-44 5,251 100.0

4,859 92.5

137 2.6

255 4.9

45-49 4,461 100.0

4,073 91.3

131 2.9

257 5.8

50-54 3,447 100.0

2,982 86.5

97 2.8

368 10.7

55-59 2,392 100.0

2,002 83.7

69 2.9

321 13.4

60-64 1,643 100.0

984 59.9

70 4.3

589 35.8

65+ 2,886 100.0

931 32.3

45 1.6

1,910 66.2

Female

 Total 69,238 100.0

42,872 61.9

4,357 6.3

22,009 31.8

15-19 9,003 100.0

1,390 15.4

395 4.4

7,218 80.2

20-24 10,909 100.0

5,325 48.8

1,215 11.1

4,369 40.0

25-29 10,863 100.0

7,732 71.2

1,158 10.7

1,973 18.2

30-34 8,367 100.0

6,703 80.1

530 6.3

1,134 13.6

35-39 7,001 100.0

5,846 83.5

309 4.4

846 12.1

40-44 6,097 100.0

5,149 84.5

289 4.7

659 10.8

45-49 4,605 100.0

3,834 83.3

159 3.5

612 13.3

50-54 3,849 100.0

3,089 80.3

117 3.0

643 16.7

55-59 2,547 100.0

1,843 72.4

73 2.9

631 24.8

60-64 1,792 100.0

894 49.9

57 3.2

841 46.9

65+ 4,205 100.0 1,067 25.4 55 1.3 3,083 73.3

35

4.3 Occupation

Occupation refers to the type of work a person is engaged in or a personôs principal or usual

work or business especially as a means of earning a living. In the 2010 PHC, occupation was

asked only of persons who worked for at least one hour during the seven days before the

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

were unemployed but had worked before. All persons who worked during the seven days

before the census night were classified by the kind of work they were engaged in. The

emphasis was on the work the person did during the reference period.

Table 4.3 shows the employed population 15 years and older by occupation in the

Municipality. The results indicate that more than a third (34.8percent) of the population of

both sexes was engaged in service and sales work. However, females constituted half

(49.5percent) of the population engaged in service and sales. This is expected because

traditionally such occupations are associated with females. Higher proportions of males than

females were engaged in craft and related trades (23.6percent) and plant and machine

operators and assemblers (13.8percent). This shows some level of gender stereotype in

occupation in the Municipality. Table 4.3 also reveals that total population employed in

skilled agriculture, forestry and fisheries was the least (1.5percent).

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 83,156 100.0

40,284 100.0

42,872 100.0

Managers 4,865 5.9

2,479 6.2

2,386 5.6

Professionals 7,064 8.5

3,821 9.5

3,243 7.6

Technicians and associate

professionals 3,784 4.6

2,766 6.9

1,018 2.4

Clerical support workers 3,343 4.0

1,351 3.4

1,992 4.6

Service and sales workers 28,944 34.8

7,727 19.2

21,217 49.5

Skilled agricultural forestry

and fishery workers 1,255 1.5

728 1.8

527 1.2

Craft and related trades

workers 15,600 18.8

9,520 23.6

6,080 14.2

Plant and machine operators

and assemblers 5,691 6.8

5,542 13.8

149 0.3

Elementary occupations 7,453 9.0

2,170 5.4

5,283 12.3

Other occupations 5,157 6.2 4,180 10.4 977 2.3
Source: Ghana Statistical Service, 2010 Population and Housing Census

4.4 Industry

In the 2010 PHC, information on industry was collected on the main products or services

produced during the seven days before the census night. Table 4.4 shows employed

population 15 years and older by industry and sex. About a quarter or 24.7percent (which was

the highest percentage) of the total population who worked were in the wholesale and retail,

repair of motor vehicles and motorcycles category. A greater proportion of the females (34.7

percent) were engaged in this category of work indicating that females prefer working in

those areas particularly the retail business. The highest proportion of the males (18.9percent)

worked in public administration and defense as compared to only 6.1 percent of the females.

In general, informal sector work was predominant in the Municipality.

36

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 83,156 100.0

40,284 100.0

42,872 100.0

Agriculture forestry and fishing 1,661 2.0

982 2.4

679 1.6

Mining and quarrying 144 0.2

119 0.3

25 0.1

Manufacturing 10,442 12.6

4,362 10.8

6,080 14.2

Electricity gas stream and air conditioning

supply
215 0.3

165 0.4

50 0.1

Water supply; sewerage waste management

and remediation activities
348 0.4

167 0.4

181 0.4

Construction 3,648 4.4

3,493 8.7

155 0.4

Wholesale and retail; repair of motor

vehicles and motorcycles
20,571 24.7

5,696 14.1

14,875 34.7

Transportation and storage 4,820 5.8

4,402 10.9

418 1.0

Accommodation and food service activities 8,617 10.4

1,765 4.4

6,852 16.0

Information and communication 1,336 1.6

931 2.3

405 0.9

Financial and insurance activities 1,666 2.0

984 2.4

682 1.6

Real estate activities 237 0.3

182 0.5

55 0.1

Professional scientific and technical

activities 1,995 2.4

1,315 3.3

680 1.6

Administrative and support service activities 2,076 2.5

1,634 4.1

442 1.0

Public administration and defense;

compulsory social security
10,084 12.1

7,483 18.6

2,601 6.1

Education 3,467 4.2

1,302 3.2

2,165 5.0

Human health and social work activities 1,925 2.3

703 1.7

1,222 2.9

Arts entertainment and recreation 1,274 1.5

1,031 2.6

243 0.6

Other service activities 6,232 7.5

2,483 6.2

3,749 8.7

Activities of households as employers;

undifferentiated goods - and services -

producing activities of households for own

use

1,989 2.4

814 2.0

1,175 2.7

Activit ies of extraterritorial organizations

and bodies
409 0.5 271 0.7 138 0.3

Source: Ghana Statistical Service, 2010 Population and Housing Census

4.5 Employment Status

Employment status referred to the position of a person in the establishment where he/she

works or previously worked. In the 2010 PHC, eight employment status categories were

provided: employee, self-employed without employees, self-employed with employees,

casual worker, contributing family worker, apprentice and domestic employee (house-help).

From Table 4.5, employees constituted 47.1 percent while about 39 percent were self-

employed without employees. Male employees were about twice (62.6%) that of their female

counterparts (32.5%). Among the self-employed without employees, 52.3 percent were

females while 23.7 percent were males, indicating that more females were engaged in petty

trading where employees were not needed. On self-employed with employee (s), the

proportions were about the same for both males and females. Females were more than twice

(2.8%) the number of males (1.0%) who were engaged in contributing to family work.

Similarly, more females (1.5%) than males (0.9%) were engaged as domestic employee

37

(Househelp). This is expected because females are mostly associated with family or domestic

work (Tanle and Awusabo-Asare, 2007).

Table 4.5: Population 15 years and older by employment status and sex

Employment Status

Both sexes Male Female

Number Percent Number Percent Number Percent

Total 83,156 100.0

40,284 100.0

42,872 100.0

Employee 39,175 47.1

25,221 62.6

13,954 32.5

Self-employed without employee(s) 31,987 38.5

9,563 23.7

22,424 52.3

Self-employed with employee(s) 5,131 6.2

2,461 6.1

2,670 6.2

Casual worker 1,336 1.6

839 2.1

497 1.2

Contributing family worker 1,592 1.9

407 1.0

1,185 2.8

Apprentice 2,734 3.3

1,333 3.3

1,401 3.3

Domestic employee (House help) 1,002 1.2

351 0.9

651 1.5

Other 199 0.2 109 0.3 90 0.2
Source: Ghana Statistical Service, 2010 Population and Housing Census

Figure 4.2 shows population distribution of employment status by sex. About two-thirds of

the males (62.6%) compared to a third of females (32.5%) were employed in the Municipality

in 2010. On the other hand, a higher percentage (52.3percent) of females than males (23.7%)

were engaged in self-employed without employee. Also, females constituted the majority in

both contributing to family work (2.8%) and domestic employee (Househelp) (1.5%). It can

be concluded that females were mostly engaged in employments that did not require

employees.

Figure 4.2: Population distribution of employment status by sex

Source: Ghana Statistical Service, 2010 Population and Housing Census

62.6

23.7

6.1

2.1 1.0
3.3

0.9 0.3

32.5

52.3

6.2

1.2 2.8 3.3
1.5 0.2

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

P
e

rc
e

n
ta

g
e

Employment Status
Male Female

38

4.6 Employment Sector

The private informal sector is the main avenue for employment (60.7percent) in the

Municipality followed by the private formal sector (19.0percent), indicating that the private

informal and formal sectors (79.7percent) were the major employers in the Municipality

(Table 4.6).A higher proportion of females (73.8percent) than males (46.8percent) were

employed in the private informal sector. The high proportion of the working population in the

informal sector could be due to inadequate employment opportunities in the formal sector

coupled with the fact that some people have low educational and professional training which

do not meet the requisite qualifications for employment in the formal sector, particularly

females (Tanle and Awusabo-Asare, 2007). The proportion of males (25.4percent) employed

in the public sector was about twice that of females (12.3percent). This could be attributed to

the fact that generally illiteracy level is higher among females than males in Ghana (GSS,

2012a).

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

Employment Sector

Both sexes Male Female

Number Percent Number Percent Number Percent

Total 83,156 100.0

40,284 100.0

42,872 100.0

Public (Government) 15,501 18.6

10,246 25.4

5,255 12.3

Private Formal 15,833 19.0

10,307 25.6

5,526 12.9

Private Informal 50,487 60.7

18,867 46.8

31,620 73.8

Semi-Public/Parastatal 123 0.1

80 0.2

43 0.1

NGOs (Local and International) 792 1.0

508 1.3

284 0.7

Other International

Organisations
420 0.5 276 0.7

144 0.3

Source: Ghana Statistical Service, 2010 Population and Housing Census

Figure 4.3 shows the employed population 15 years and older by employment sector. It is

clear from the results that the private informal sector absorbed majority of the workforce in

the Municipality (60.7%). This was followed by the private formal sector with 19.0 percent

and then the public sector with 18.6 percent. This implies that the private sector was the

major avenue for employment in the Municipality.

39

Figure 4.3: Employed population 15 years and older by employment sector

Source: Ghana Statistical Service, 2010 Population and Housing Census

18.6

19.0
60.7

0.1
1.0 0.5

Public (Government)

Private Formal

Private Informal

Semi-Public/Parastatal

NGOs (Local and International)

Other International Organisations

40

CHAPTER FIVE

INFORMATION COMMUNICATION TECHNOLOGY

5.1 Introduction

Information Communication Technology (ICT) refers to technologies that provide access to

information through telecommunications. It is similar to Information Technology (IT) but

focuses primarily on communication technologies. This includes the Internet, wireless

networks, cell phones and other communication media.

In the past few decades, ICTs have provided society with a vast array of new communication

capacities. For example, people can communicate in real-time with others in different

countries using technologies such as instant messaging, voice over IP (VoIP), and video-

conferencing. Social networking websites like face book allows users from all over the world

to remain in contact and communicate on a regular basis.

The relevance of ICT to individuals, households, businesses and various sectors of the

economy cannot be overemphasized. This chapter focuses on ownership of mobile phones,

the use of the Internet, household ownership of fixed telephone lines and household

ownership of desktop or laptop computers.

5.2 Ownership of Mobile Phones

During the 2010 PHC, ownership and usage of mobile phones were assessed by collecting

data on individuals aged 12 years and older and households.

A total of 139,535 persons in the Municipality were ICT oriented (Table 5.1). Out of the

total, 46.4 percent were males while 53.6 percent were females.

The table also shows that out of the population of 139,535 who were ICT users, 108,632,

representing 77.9 percent owned mobile phones. More females (51.9%) than males (48.1

percent) owned mobile phones in the Municipality.

5.3 Use of Internet

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

internet café, and mobile phone or by other mobile devices. Internet access is assumed not to

be only via computer but also by mobile phone, game machine and digital televisions.

From Table 5.1, a total of 36,498 of the La Dade-Kotopon population aged 12 years and older

used Internet facilities. The data shows that only 36,498 persons constituting 26.2 percent of

the total population used the Internet and out of this, more males (59.0%) than females

(41.0%) used Internet facilities in the Municipality. The Table also shows that 79.9 percent of

the population owned mobile phones. More females (51.9percent) had mobile phones than

males (48.1%) in the municipality. This might be due to the fact that males were more likely

to buy mobile phones for females than the other way round.

http://www.techterms.com/definition/telecommunications
http://www.techterms.com/definition/it
http://www.techterms.com/definition/internet
http://www.techterms.com/definition/realtime
http://www.techterms.com/definition/im
http://www.techterms.com/definition/voip
http://www.techterms.com/definition/socialnetworking
http://www.techterms.com/definition/facebook

41

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

Sex

Population 12

years and older

Population having

mobile phone

Population using

internet facility

Number Percent Number Percent Number Percent

 Total 139,535 100.0

108,632 77.9

36,498 26.2

 Male 64,774 46.4

52,282 48.1

21,517 59.0

 Female 74,761 53.6 56,350 51.9 14,981 41.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

5.4 Household Ownership of Fixed Telephone lines

Despite the widespread use of the mobile phone, fixed line telephones remain important,

particularly at workplaces and parts of the country where mobile phone network access is

poor or non-existent. Table 5.2 shows that a total number of 3,460 households had fixed

telephone lines constituting only 6.8 percent of total number of households in the

Municipality. A higher proportion of male headed households (63.6percent) than their female

counterparts (36.4percent) had fixed telephone lines in the Municipality.

5.5 Household Ownership of Desktop or Laptop Computer

At the household level, ownership of desktop/laptop computers was examined to find out the

extent to which household members in the Municipality may have access to Internet and

other forms of social media. These have become indispensable resources for daily living.

From Table 5.2, (12,356) of households in the La Dade-Kotopon Municipality owned a

desktop or laptop computer. Male headed households had a higher proportion (67.3percent)

of desktop/lap computers than female headed (32.7percent) households.

Table 5.2: Households having desktop/laptop computers, fixed

 telephone lines and sex of head

Sex
Number of

households

Households having

desktop/laptop

computers

Households

having fixed

telephone lines

 Number Percent Number Percent Number Percent

Total 51,155 100.0

12,356 24.2

3,460 6.8

Male 29,563 57.8

8,313 67.3

2,200 63.6

Female 21,592 42.2 4,043 32.7 1,260 36.4

Source: Ghana Statistical Service, 2010 Population and Housing Census

42

CHAPTER SIX

DISABILITY

6.1 Introduction

Persons with disabilities (PWD) have been defined as those who are unable to or are

restricted in the performance of specific tasks/activities due to loss of function of some part

of the body as a result of impairment or malformation (Ghana Statistical Service, 2012a). As

a result, PWDs face a wide range of life challenges because disability, in whatever form or

type, can reduce an individualôs ability to function to his/her full potential. Disability can

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

Organization (WHO) estimates show that there are more than 600 million PWDs in the

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

In Ghana, PWDs in general are marginalized and suffer from discrimination on account of

their disability status (GSS, 2012a). They are mostly regarded as less productive and not

capable of contributing to development compared to their non-disabled counterparts.

Accordingly, they are often seen as a burden on society and their unfortunate circumstances

are viewed sometimes as a curse or punishment. Furthermore, they have poorer health status,

lower educational achievements, less economic participation and higher levels of poverty

than people without disabilities (World Health Organization, 2011).

The inclusion of questions on disability in the 2010 PHC is therefore paramount. The areas

discussed in this chapter are population with disability, types of disability, disability type,

disability and economic activity and disability, education and literacy.

6.2 Population with Disability

Table 6.1 shows that out of a total population of 183,528 in La Dade-Kotopon Municipality

in 2010, persons with disability stood at 6,284, representing 3.4 percent of the total

population. Of the disabled persons, females (53.2$) were more than their male counterparts

(46.8%).

Table 6.1: Population by disability type and sex

Disability Type
Both sexes Male Female

Number Percent Number Percent Number Percent
Total 183,528 100.0

86,738 47.3

96,790 52.7

No disability 177,244 96.6

83,795 47.3

93,449 52.7
With a disability 6,284 3.4

2,943 46.8

3,341 53.2
Type of Disability

 Sight 2,014 100.0

848 42.,1

1,166 57.9
Hearing 464 100.0

208 44.8

256 55.2

Speech 688 100.0

395 57.4

293 42.6
Physical 1,282 100.0

614 47.9

668 52.1

Intellectual 1,299 100.0

598 46.0

701 54.0
Emotional 2,197 100.0

1,053 47.9

1,144 52.1

Other 426 100.0 205 48.1 221 51.9
,Source: Ghana Statistical Service, 2010 Population and Housing Census

Out of the total number of persons with disability (6,284), emotional disability accounted for

35.0 percent of all cases of which 52.1 percent were females while 47.9 percent were males.

43

6.3 Type of Disability

Figure 6.1 shows that persons (both sexes) with emotional disability recorded the highest

percentage of 35.0 percent followed by sight with 32.0percentand then intellectual disability

with 20.7percent.

Figure 6.1 also shows that amongst the disabled females in the Municipality, those with

visual impairment had the highest percentage of 57.9 percent. It is also clear that more

females than males had all forms of disabilities with the exception of speech where the males

(57.4 percent) were more than the females (42.6 percent).

Figure 6.1: Population distribution b y types of disability and sex

Source: Ghana Statistical Service, 2010 Population and Housing Census

6.4 Disability and Economic Activity

Table 6.2 shows persons 15 years and older with disability by economic activity status. The

Table indicates that 53.3 percent of the total population of disabled persons in the

Municipality were employed, 5.2 percent were unemployed while 41.5 percent were

economically not active.

It is also clear from the table that more emotionally impaired persons in the Municipality

were employed (60.8 percent) as compared with persons with other disabilities.

The table further shows that out of the 2,813 females with disability, those with sight

impairment were the highest number (1,040). The case is different with the males; those with

emotional impairment were the highest (801) out of the total disabled male population of

2,360.

32.0

7.4
10.9

20.4 20.7

35.0

6.8

42.1
44.8

57.4

47.9 46.0 47.9 48.1

57.9
55.2

42.6

52.1
54.0

52.1 51.9

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

Sight Hearing Speech Physical Intellectual Emotional Other

 P
e

rc
e

n
ta

g
e

Types of Disability

Both sexes Male Fmale

44

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

 and sex

Sex/Disability

type

All status

Employed

Unemployed

Economically not

active

Number Percent Number Percent Number Percent Number Percent

Both Sexes

Total 129,386 100.0

83,156 64.3

7,801 6.0

38,429 29.7

No disability 124,213 100.0

80,399 64.7

7,533 6.1

36,281 29.2

With a disability 5,173 100.0

2,757 53.3

268 5.2

2,148 41.5

 Sight 1,773 100.0

963 54.3

92 5.2

718 40.5

 Hearing 374 100.0

185 49.5

17 4.5

172 46.0

 Speech 520 100.0

243 46.7

29 5.6

248 47.7

 Physical 1,135 100.0

376 33.1

48 4.2

711 62.6

 Intellectual 1,030 100.0

525 51.0

92 8.9

413 40.1

 Emotional 1,694 100.0

1,030 60.8

98 5.8

566 33.4

 Other 364 100.0

188 51.6

16 4.4

160 44.0

Male

 Total 60,148 100.0

40,284 67.0

3,444 5.7

16,420 27.3

No disability 57,788 100.0

38,981 67.5

3,328 5.8

15,479 26.8

With a disability 2,360 100.0

1,303 55.2

116 4.9

941 39.9

 Sight 733 100.0

420 57.3

33 4.5

280 38.2

 Hearing 159 100.0

79 49.7

8 5.0

72 45.3

 Speech 288 100.0

136 47.2

17 5.9

135 46.9

 Physical 522 100.0

188 36.0

28 5.4

306 58.6

 Intellectual 467 100.0

240 51.4

37 7.9

190 40.7

 Emotional 801 100.0

490 61.2

43 5.4

268 33.5

 Other 174 100.0

87 50.0

10 5.7

77 44.3

Female

 Total 69,238 100.0

42,872 61.9

4,357 6.3

22,009 31.8

No disability 66,425 100.0

41,418 62.4

4,205 6.3

20,802 31.3

With a disability 2,813 100.0

1,454 51.7

152 5.4

1,207 42.9

 Sight 1,040 100.0

543 52.2

59 5.7

438 42.1

 Hearing 215 100.0

106 49.3

9 4.2

100 46.5

 Speech 232 100.0

107 46.1

12 5.2

113 48.7

 Physical 613 100.0

188 30.7

20 3.3

405 66.1

 Intellectual 563 100.0

285 50.6

55 9.8

223 39.6

 Emotional 893 100.0

540 60.5

55 6.2

298 33.4

 Other 190 100.0 101 53.2 6 3.2 83 43.7
Source: Ghana Statistical Service, 2010 Population and Housing Census

6.5 Disability and Education

Educational status is generally low in the population with disability in the region (GSS,

2012), but the case is different in the La Dade-Kotopon Municipality. Table 6.3 shows that

the proportion of persons with disability who had never attended school was 13.6 percent of

the total disabled in the Municipality while nationally they constituted 40.0 percent and 20.0

percent in the Greater Accra Region (GSS, 2012b). It is evident also from the table that 1.0

percent of disabled population in the Municipality had attained post graduate certificate,

diploma, masters, PhD, etc. Table 6.5 further shows that more male disabled than their

female counterparts had formal education. Male disabled persons who never attended school

were 6.6 percent while their female counterparts constituted 19.6 percent.

45

Table 6.3: Population 3years 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 171,134 9,962 10,675 86,958 63,539

100.0 5.8 6.2 50.8 37.1

No disability 165,060 9,138 10,463 83,832 61,627

100.0 5.5 6.3 50.8 37.3

With a disability 6,074 824 212 3,126 1,912

100.0 13.6 3.5 51.5 31.5

 Sight 1,984 206 37 961 780

100.0 10.4 1.9 48.4 39.3

 Hearing 458 89 14 240 115

100.0 19.4 3.1 52.4 25.1

 Speech 671 139 37 316 179

100.0 20.7 5.5 47.1 26.7

 Physical 1,248 280 21 613 334

100.0 22.4 1.7 49.1 26.8

 Intellectual 1,245 243 53 652 297

100.0 19.5 4.3 52.4 23.9

 Emotional 2,097 168 107 1,137 685

100.0 8.0 5.1 54.2 32.7

 Other 414 75 10 204 125

100.0 18.1 2.4 49.3 30.2

Male

 Total 80,581 2,509 5,544 38,797 33,731

100.0 3.1 6.9 48.1 41.9

No disability 77,744 2,321 5,421 37,333 32,669

100.0 3.0 7.0 48.0 42.0

With a disability 2,837 188 123 1,464 1,062

100.0 6.6 4.3 51.6 37.4

 Sight 837 35 21 406 375

100.0 4.2 2.5 48.5 44.8

 Hearing 205 28 9 110 58

100.0 13.7 4.4 53.7 28.3

 Speech 384 53 28 187 116

100.0 13.8 7.3 48.7 30.2

 Physical 593 72 14 306 201

100.0 12.1 2.4 51.6 33.9

 Intellectual 574 54 33 309 178

100.0 9.4 5.7 53.8 31.0

 Emotional 1,009 34 59 524 392

100.0 3.4 5.8 51.9 38.9

 Other 200 19 8 88 85

100.0 9.5 4.0 44.0 42.5

Female

 Total 90,553 7,453 5,131 48,161 29,808

100.0 8.2 5.7 53.2 32.9

No disability 87,316 6,817 5,042 46,499 28,958

100.0 7.8 5.8 53.3 33.2

With a disability 3,237 636 89 1,662 850

100.0 19.6 2.7 51.3 26.3

 Sight 1,147 171 16 555 405

100.0 14.9 1.4 48.4 35.3

 Hearing 253 61 5 130 57

100.0 24.1 2.0 51.4 22.5

 Speech 287 86 9 129 63

100.0 30.0 3.1 44.9 22.0

 Physical 655 208 7 307 133

100.0 31.8 1.1 46.9 20.3

 Intellectual 671 189 20 343 119

100.0 28.2 3.0 51.1 17.7

 Emotional 1,088 134 48 613 293

100.0 12.3 4.4 56.3 26.9

 Other 214 56 2 116 40 100.0 26.2 0.9 54.2 18.7
Source: Ghana Statistical Service, 2010 Population and Housing Census

46

CHAPTER SEVEN

AGRICULTURAL ACTIVITIES

7.1 Introduction

Ghana is regarded as an agricultural country, largely due to the high proportion of the

population engaged in agriculture either directly or indirectly and also the contributions made

by this sector to Ghanaôs Gross Domestic Product (GDP) (GSS, 2012a). However,

agricultural activities are not very common in the Greater Accra Region because it is

predominantly urban of which the La Dade-Kotopon Municipality is no exception.

This chapter analyzes demographic and other characteristics of agricultural households and

the types of farming activities that are undertaken in the La Dade-Kotopon Municipality. An

agricultural household is one that engages generally in agricultural activities or if at least one

of its members engages in agricultural activities, even if not earning from it. The 2010 PHC

asked questions on the following agricultural activities; crop farming, tree growing, livestock

rearing and fish farming, engaged in by any member of a household.

7.2 Households in Agriculture

Table 7.1 shows the total number of households engaged in agricultural activities in La Dade-

Kotopon Municipality. The table shows that the total number of households engaged in

agriculture was 1,609 out of a total of 51,155 households in the Municipality. This represents

3.1 percent of the total households in the Municipality, which is lower than the regional

figure of 4.4 percent (GSS, 2012b).

Table 7.1 indicated that more households were engaged in crop farming (70.2 percent)

followed by households engaged in livestock rearing (34.1percent), households into tree

planting (3.9percent) and fish farming (1.5percent).

Table 7.1: Households by agricultural activities and locality

Households

Total Urban Rural

Number Percent Number Percent Number Percent

Total Households 51,155 100.0

51,155 100.0 0 0

Households not engaged in

Agriculture
49,546 96.9

49,546 96.9 0 0

Households engage in Agriculture 1,609 3.1

1,609 3.1 0 0

Crop Farming 1,129 70.2

1,129 70.2 0 0
Tree Planting 62 3.9

62 3.9 0 0

Livestock Rearing 548 34.1

548 34.1 0 0
 Fish Farming 24 1.5 24 1.5 0 0

Source: Ghana Statistical Service, 2010 Population and Housing Census

Figure 7.1 shows that crop farming and livestock rearing were the dominant household

agricultural activities in the Municipality constituting 70.2 percent and 34.1 percent

respectively. The least agricultural activity was fish farming (1.5$).

47

Figure 7.1: Population distributi on of households in agricultural activities

Source: Ghana Statistical Service, 2010 Population and Housing Census

7.3 Types of livestock and other animals reared

Table 7.2 shows the distribution of livestock and keepers in the Municipality. The results

show that chicken (54.6percent) was the main livestock in the Municipality followed by goats

(14.4percent). Twenty-four percent were chicken keepers with an average of 126 per keeper.

The table also shows that no silk worm or ostrich was kept in the Municipality. The

proportions of both chicken and goats keepers were about the same but the average animal

per keeper was higher for chicken (126) than goats (33).

Table 7.2: Distribution of livestock, other animals and keepers

Livestock

Animals

Keepers
Average Animal

per keeper

 Number Percent Number Percent

Total 44634 100.0

803 100.0

55.6

Beehives 150 0.3

1 0.1

150.0

Cattle 4996 11.2

75 9.3

66.6

Chicken 24388 54.6

194 24.2

125.7

Dove 376 0.8

14 1.7

26.9

Duck 192 0.4

15 1.9

12.8

Goat 6413 14.4

195 24.3

32.9

Grass-cutter 1165 2.6

39 4.9

29.9

Guinea fowl 786 1.8

22 2.7

35.7

Ostrich 0 0.0

0 0.0

0.0

Pig 1432 3.2

52 6.5

27.5

Rabbit 882 2.0

23 2.9

38.3

Sheep 2267 5.1

112 13.9

20.2

Silk worm 0 0.0

0 0.0

0.0

Snail 5 0.0

1 0.1

5.0

Turkey 26 0.1

3 0.4

8.7

Other 323 0.7

25 3.1

12.9

Fish farming 918 2.1

19 2.4

48.3

Inland fishing 84 0.2

2 0.2

42.0

Marine fishing 231 0.5 11 1.4 21.0
Source: Ghana Statistical Service, 2010 Population and Housing Census

70.2

3.9

34.1

1.5

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

Crop Farming Tree Planting Livestock Rearing Fish Farming

P
e

rc
e

n
ta

g
e

Agricultural Activities

48

CHAPTER EIGHT

HOUSING CONDITIONS

8.1 Introduction

The 2010 PHC was the second national census in Ghana, following the 2000 census, which

included a comprehensive housing census. The two censuses provided an official count of all

structures (permanent and temporary) within the nation. Among the issues covered were the

number of occupied and unoccupied dwelling units, the type of dwelling and the main

materials used in house construction, occupancy status and method of waste disposal, utilities

and household facilities. It is envisaged that the housing data from the 2010 PHC will enable

planners and policy makers formulate realistic and relevant housing policies and design

appropriate programmes to meet Ghanaôs housing needs (GSS, 2012a).

8.2 Housing Stock

Table 8.1 shows that there were 19,174 houses in the La Dade-Kotopon Municipality. The

total number of households in these houses was 51,154 with population per house estimated

to be nearly ten (9.6) and an average household size of about 3.6 which is lower than both the

regional (3.9) and national (4.5) averages.

Table 8.1: Stock of houses and households

Categories

Total

District Urban Rural Country Region

Total population 24,658,823 4,010,054

183,528 183,528 -
Total household population 24,076,327 3,888,512

179,251 179,251 -

Number of houses 3,392,745 474,621

19,174 19,174 -
Number of households 5,467,054 1,036,370

51,154 51,154 -

Average households per house 1.6 2.2

2.7 2.7 -
Population per house* 7.3 8.4

9.6 9.6 -

Average household size 4.5 3.9 3.6 3.6 -
Source: Ghana Statistical Service, 2010 Population and Housing Census

* This excludes homeless and institutional population

8.3 Type of Dwelling, Holding and Tenancy Arrangements

Table 8.2 shows household members (18,936) owned most of the houses (i.e. 28.9 percent) in

the Municipality. The next was houses owned by other private individuals (28.9 percent) with

14,799 houses. Houses owned by other private agencies were mostly headed by males (71.3

percent) while those owned by relatives who were not household members were mostly

headed by females (47.2 percent).

49

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

Total

Country Region

 District

Categories

Total

Male headed

Female headed

Locality

 Number Percent Number Percent Number Percent Urban Rural

Total 5,467,054 1,036,370

51,154 100.0

29,563 57.8

21,591 42.2

51,154 -

Owned by household member 2,883,236 412,943

18,936 100.0

10,327 54.5

8,609 45.5

18,936 -

Being purchased (e.g. mortgage) 45,630 9,780

328 100.0

204 62.2

124 37.8

328 -

Relative not a household member 851,630 127,697

6,482 100.0

3,423 52.8

3,059 47.2

6,482 -

Other private individual 1,439,021 423,234

14,799 100.0

8,786 59.4

6,013 40.6

14,799 -

Private employer 83,610 20,667

1,310 100.0

894 68.2

416 31.8

1,310 -

Other private agency 21,123 4,956

317 100.0

226 71.3

91 28.7

317 -

Public/Government ownership 118,804 30,021

8,552 100.0

5,455 63.8

3,097 36.2

8,552 -

Other 24,000 7,072 430 100.0 248 57.7 182 42.3 430 -
Source: Ghana Statistical Service, 2010 Population and Housing Census

50

Figure 8.1 shows ownership status of dwellings in the Municipality. The Figure shows that

household members (37.0 percent) or other private individuals (28.9 percent) owned most of

the houses in the Municipality. There were very few private agency owned and mortgaged

houses in the Municipality (0.6percent). Houses owned by government in the Municipality

were also significant (16.7percent).

Figure 8.1: Ownership status of dwelling

Source: Ghana Statistical Service, 2010 Population and Housing Census

The La Dade-Kotopon Municipality had a total of 51,154 dwelling units in 2010 as shown in

Table 8.3. Compound houses numbered 29,718, and constituted the majority (58.1%), while

Huts/buildings (different compound) was the least with only 0.1 percent.

Table 8.3 further reveals that males generally dominated in terms of household headship in

the houses with the exception of compound houses where female headship (62.3%) was more

than male headship (55.0%). Additionally, among the households living in huts/buildings

(different compound) in the Municipality male headship dominated with femalesô headship

being only 0.1 percent.

37.0

0.6

12.7

28.9

2.6

0.6

16.7

0.8

0.0 5.0 10.0 15.0 20.0 25.0 30.0 35.0 40.0

Owned by household member

Being purchased (e.g. mortgage)

Relative not a household member

Other private individual

Private employer

Other private agency

Public/Government ownership

Other

Percentage

Ownership Status of dwelling

51

Table 8.3: Type of dwelling 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 1,036,370 51,154 100.0 100.0 100.0 100.0 -

Separate house 1,471,391 176,647 6,042 11.8 12.4 11.1 11.8 -

Semi-detached house 391,548 84,233 3,627 7.1 7.4 6.7 7.1 -

Flat/Apartment 256,355 66,202 6,639 13.0 14.1 11.5 13.0 -

Compound house (rooms) 2,942,147 595,062 29,718 58.1 55.0 62.3 58.1 -

Huts/Buildings (same

compound) 170,957 11,268 607 1.2 1.3 1.0 1.2 -

Huts/Buildings (different

compound)
36,410 2,154 74 0.1 0.1 0.1 0.1 -

Tent 10,343 2,284 129 0.3 0.3 0.2 0.3 -

Improvised home

(kiosk/container etc)
90,934 59,977 3,046 6.0 6.3 5.5 6.0

-

Living quarters attached to

office/shop
20,499 7,928 478 0.9 1.1 0.6 0.9 -

Uncompleted building 66,624 27,284 402 0.8 1.0 0.4 0.8 -

Other 9,846 3,331 392 0.8 0.9 0.5 0.8 -
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.4 Construction Materials

Cement block and concrete were the main construction material used for the construction of

outer walls (83.6%) in the La Dade-Kotopon Municipality followed by wood (11.3%) as

shown in Table 8.4.

Table 8.4: Main construction material for outer wall

Material for Outer wall
Total District

Country Region Number Percent Urban Rural
Total 5,817,607 1,090,397

54,641 100.0

100.0 -

Mud brick/Earth 1,991,540 39,198

708 1.3

1.3 -

Wood 200,594 110,736

6,156 11.3

11.3 -

Metal sheet/Slate/Asbestos 43,708 14,038

1,177 2.2

2.2 -

Stone 11,330 2,692

129 0.2

0.2 -

Burnt bricks 38,237 3,981

189 0.3

0.3 -

Cement blocks/Concrete 3,342,462 896,518

45,695 83.6

83.6 -

Landcrete 104,270 3,810

61 0.1

0.1 -

Bamboo 8,206 1,380

81 0.1

0.1 -

Palm leaf/Thatch (grass)/Raffia 38,054 1,806 77 0.1 0.1 -
Source: Ghana Statistical Service, 2010 Population and Housing Census

Table 8.5 shows that 83.6 percent of the houses in the Municipality had cement/concrete as

the main construction material for the floor. The Table also indicates that small proportions

of houses had ceramic/marble tiles (4.2%), earth/mud (3.2%) and terrazzo tiles (3.1%) as the

main construction material for the floor.

52

Table 8.5: Main construction materials for the floor

Materials for the floor

 District
 Total

Country Region

Number Percent

Urban Rural
Total 5,467,054 1,036,370 51,154 100.0

100.0 -

Earth/Mud 872,161 53,990 1,654 3.2

3.2 -

Cement/Concrete 4,255,611 830,972 42,790 83.6

83.6 -

Stone 32,817 4,928 229 0.4

0.4 -

Burnt brick 6,537 1,996 88 0.2

0.2 -

Wood 52,856 38,877 1,319 2.6

2.6 -

Vinyl tiles 57,032 27,454 1,114 2.2

2.2 -

Ceramic/Porcelain/Granite/Marble

tiles
88,500 39,618 2,171 4.2

4.2 -

Terrazzo/Terrazzo tiles 85,973 34,697 1,604 3.1

3.1 -

Other 15,567 3,838 185 0.4 0.4 -
Source: Ghana Statistical Service, 2010 Population and Housing Census

Table 8.6 presents the main construction material for roofing in the La Dade-Kotopon

Municipality. It is clear from the table that most houses (63.8%) in the Municipality had been

roofed with slate/asbestos. The rationale for using these materials for roofing might be due to

the fact that they were quite resistant to the corrosive effects of the sea. The use of metal

sheets followed next with 28.7 percent. The Table also shows that quiet a number of houses

in the Municipality had been roofed with concrete (3.5%) and roofing tiles (2.0%).

Table 8.6: Main construction material for roofing

Main Roofing material

 District

Urban

Rural
Total

Country Region

Number Percent
Total 5,817,607 1,090,397

54,641 100.0

100.0 -

Mud/Mud bricks/Earth 80,644 3,162

137 0.3

0.3 -

Wood 45,547 8,895

325 0.6

0.6 -

Metal sheet 4,152,259 537,503

15,701 28.7

28.7 -

Slate/Asbestos 759,039 454,300

34,882 63.8

63.8 -

Cement/Concrete 141,072 41,671

1,899 3.5

3.5 -

Roofing tile 31,456 18,041

1,092 2.0

2.0 -

Bamboo 71,049 2,284

115 0.2

0.2 -

Thatch/Palm leaf or Raffia 500,606 16,797

140 0.3

0.3 -

Other 35,935 7,744 350 0.6 0.6 -
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.5 Room Occupancy

The relationship between a household size and the number of rooms available for sleeping

provides an indication of the extent of crowding in households. Overcrowded rooms have

health implications arising from, among others, disturbed sleep, infectious diseases and

respiratory infections (GSS, 2012a). Table 8.7 presents household size with sleeping rooms

occupied in each household. The table shows that about two-thirds (65.1percent) of the

households in the Municipality occupy only one sleeping room while about a quarter had two

sleeping rooms. There was clear evidence of overcrowdings in sleeping rooms in the

Municipality.

53

Table 8.7: Household size and number of sleeping rooms occupied

House-

hold

Size

 Number of sleeping rooms

Total
One

room

Two

rooms

Three

rooms

Four

rooms

Five

rooms

Six

rooms

Seven

rooms

Eight

rooms

Nine

rooms

or more Number Percent

Total 51,154 100.0 65.1 23.6 6.5 2.6 1.1 0.5 0.2 0.1 0.1

1 11,001 100.0 90.5 7.3 1.4 0.5 0.2 0.1 0.0 0.0 0.0

2 8,947 100.0 78.7 17.2 2.6 1.0 0.2 0.2 0.1 0.0 0.1

3 8,628 100.0 68.4 22.8 6.2 1.5 0.7 0.2 0.2 0.0 0.1

4 7,869 100.0 58.0 30.9 7.5 2.6 0.6 0.2 0.0 0.1 0.1

5 6,329 100.0 47.7 37.1 9.0 3.8 1.3 0.7 0.2 0.1 0.0

6 3,798 100.0 39.7 39.1 12.4 5.3 2.3 0.9 0.2 0.1 0.0

7 2,005 100.0 32.6 37.7 15.8 8.1 3.5 1.1 0.5 0.3 0.3

8 1,067 100.0 30.7 31.5 19.8 8.3 4.9 2.2 1.4 0.3 0.9

9 593 100.0 29.8 28.5 15.9 8.9 8.8 4.6 2.5 0.0 1.0

10+ 917 100.0 18.1 24.9 18.5 13.1 9.5 7.7 3.4 2.7 2.1
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.6 Access to Utilities and Household Facilities

This section describes data on household amenities, cooking space and sanitation issues in the

dwelling units in the La Dade-Kotopon Municipality. Table 8.8 shows the main source of

lighting in the Municipality. Electricity through the national grid was the main source of

lighting (93.7%) in the Municipality, and the proportion was higher than the region

(87.1%).This was followed by kerosene lamp (2.1%) and flashlight/torch (1.7%).The three

main sources of lighting in the Municipality was consistent with that of the region.

Table 8.8: Main source of lighting

Main source of light
Total

Country Region

District

Urban

Rural Number Percent

 Total 5,467,054 1,036,370 51,154 100.0

100.0 -

Electricity (mains) 3,511,065 902,831 47,933 93.7

93.7 -

Electricity (private generator) 36,142 6,644 361 0.7

0.7 -

Kerosene lamp 971,807 61,509 1,076 2.1

2.1 -

Gas lamp 9,378 1,463 42 0.1

0.1 -

Solar energy 9,194 1,023 44 0.1

0.1 -

Candle 41,214 19,251 711 1.4

1.4 -

Flashlight/Torch 858,651 39,942 883 1.7

1.7 -

Firewood 13,241 1,036 29 0.1

0.1 -

Crop residue 4,623 443 13 0.0

0.0 -

Other 11,739 2,228 62 0.1 0.1 -
Source: Ghana Statistical Service, 2010 Population and Housing Census

Figure 8.2 indicates that the main source of lighting in the Municipality was electricity

through the national grid (93.7%). Kerosene lamp (2.1%) was the second main source of

lighting in the Municipality.

54

Figure 8.2: Population distribution of source of power/energy

Source: Ghana Statistical Service, 2010 Population and Housing Census

Table 8.9 shows household main source of cooking fuel and cooking space used by locality in

the La Dade-Kotopon Municipality. The results indicate that gas was the main (45.7%)

source of cooking fuel in the Municipality followed by charcoal (37.6%). A significant

proportion of households (6.3%) do not cook. The table also shows that only 0.1 percent of

households used crop residue as source of cooking fuel.

In terms of cooking space, Table 8.9 shows that the most common cooking space used in the

Municipality were separate room for exclusive use of household (35.9%), verandah (26.2%)

and open space in compound (19.8%). Quite a number of households also used separate

rooms shared with other households (4.6%).

Table 8.9: Household main source of cooking fuel and cooking space used by locality

 District

Source of cooking fuel/cooking space

Total

Country Region Total

Urban

Rural Number Percent

Main source of cooking fuel for

household

 Total 5,467,054 1,036,370 51,154 51,154 100.0 -

None no cooking 306,118 71,797 3,241 3,241 6.3 -

Wood 2,197,083 36,560 555 555 1.1 -

Gas 996,518 429,464 23,356 23,356 45.7 -

Electricity 29,794 9,645 3,317 3,317 6.5 -

Kerosene 29,868 11,627 820 820 1.6 -

Charcoal 1,844,290 470,277 19,250 19,250 37.6 -

Crop residue 45,292 724 34 34 0.1 -

Saw dust 8,000 2,713 117 117 0.2 -

Animal waste 2,332 919 57 57 0.1 -

Other 7,759 2,644 407 407 0.8 -

 93.7

 0.7

 2.1
 0.1 0.1 1.4 1.7

 0.1 0.1

Electricity (mains)

Electricity (private generator)

Kerosene lamp

Gas lamp

Solar energy

Candle

Flashlight/Torch

Firewood

Crop residue

Other

55

Table 8.10: Household main source of cooking fuel and cooking space used

 by locality (contôd)

 District

Source of cooking fuel/cooking space

Total

Country Region Total

Urban

Rural Number Percent

Cooking space used by household

 Total 5,467,054 1,036,370 51,154 51,154 100.0 -

No cooking space 386,883 86,433 3,959 3,959 7.7 -

Separate room for exclusive use of

household
1,817,018 319,998 18,348 18,348 35.9

-

Separate room shared with other

household(s)
410,765 30,270 2,334 2,334 4.6

-

Enclosure without roof 117,614 17,007 530 530 1.0 -

Structure with roof but without walls 349,832 15,465 604 604 1.2 -

Bedroom/Hall/Living room) 74,525 27,948 1,568 1,568 3.1 -

Verandah 1,173,946 302,863 13,387 13,387 26.2 -

Open space in compound 1,115,464 230,843 10,149 10,149 19.8 -

Other 21,007 5,543 275 275 0.5 -
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.7 Main Source of Water for Drinking and for Other Domestic Uses

Table 8.10 presents the sources of drinking water and water for other domestic purposes. The

results show that pipe-borne water was the main source of drinking water in the Municipality;

especially pipe-borne water inside dwelling (31.9%) followed by pipe-borne water outside

dwelling (30.5%) and then sachet water (24.0%).Pipe-borne water outside dwelling was also

the main source of drinking water in the region. The use of sachet water for drinking could

have some health implications since some of them are not produced under hygienic

conditions. Table 8.10 also indicates that pipe-borne water inside dwelling (43.9%) was the

main source of water for other domestic purposes followed by pipe-borne water outside

dwelling (39.4%).

Table 8.11: Main source of water for drinking and other domestic purposes

Source of Water

 District

Urban Rural

Total

Country Region

Number Percent

Total 5,467,054 1,036,370

51,154 100.0

100.0 -

Pipe-borne inside dwelling 790,493 272,766

16,312 31.9

31.9 -

Pipe-borne outside dwelling 1,039,667 291,107

15,589 30.5

30.5 -

Public tap/Standpipe 712,375 103,356

4,729 9.2

9.2 -

Bore-hole/Pump/Tube well 1,267,688 15,989

98 0.2

0.2 -

Protected well 321,091 7,167

22 0.0

0.0 -

Rain water 39,438 1,833

22 0.0

0.0 -

Protected spring 19,345 3,513

123 0.2

0.2 -

Bottled water 20,261 10,952

894 1.7

1.7 -

Satchet water 490,283 290,342

12,257 24.0

24.0 -

Tanker supply/Vendor provided 58,400 29,843

1,008 2.0

2.0 -

Unprotected well 112,567 2,314

4 0.0

0.0 -

Unprotected spring 12,222 318

2 0.0

0.0 -

River/Stream 502,804 4,179

7 0.0

0.0 -

Dugout/Pond/Lake/Dam/Canal 76,448 1,677

0 0.0

0.0 -

Other 3,972 1,014

87 0.2

0.2 -

56

Table 8.12: Main source of water for drinking and other domestic purposes (contôd)

Source of Water

Total

Country Region

District

Urban Rural Number Percent

Main source of water for other

domestic use of household

 Total 5,467,054 1,036,370 51,154 100.0 100.0 -

Pipe-borne inside dwelling 905,566 363,174 22,464 43.9 43.9 -

Pipe-borne outside dwelling 1,089,030 384,657 20,140 39.4 39.4 -

Public tap/Standpipe 704,293 127,980 5,975 11.7 11.7 -

Bore-hole/Pump/Tube well 1,280,465 41,441 346 0.7 0.7 -

Protected well 465,775 24,489 31 0.1 0.1 -

Rain water 39,916 3,538 29 0.1 0.1 -

Protected spring 18,854 2,674 87 0.2 0.2 -

Tanker supply/Vendor provided 100,048 64,630 1,876 3.7 3.7 -

Unprotected well 152,055 5,804 51 0.1 0.1 -

Unprotected spring 15,738 1,586 32 0.1 0.1 -

River/Stream 588,590 11,331 94 0.2 0.2 -

Dugout/Pond/Lake/Dam/Canal 96,422 3,765 2 0.0 0.0 -
Source: Ghana Statistical Service, 2010 Population and Housing Census

Similarly, the results in Figure 8.3 which presents the main sources of drinking water in the

Municipality show that the major sources of drinking water were pipe-borne inside dwelling

(31.9%), pipe-borne water outside dwelling (30.5%)and sachet water (24.0%). Another

significant source of drinking water in the Municipality was public tap/standpipe (9.2%).

Figure 8.3: Population distribution of source of drinking water

Source: Ghana Statistical Service, 2010 Population and Housing Census

 31.9

 30.5

 9.2

 0.2

0.0

0.0

 0.2

 1.7

 24.0

 2.0

0.0

0.0

0.0

0.0

 0.2

 - 5.0 10.0 15.0 20.0 25.0 30.0 35.0

Pipe-borne inside dwelling

Pipe-borne outside dwelling

Public tap/Standpipe

Bore-hole/Pump/Tube well

Protected well

Rain water

Protected spring

Bottled water

Satchet water

Tanker supply/Vendor provided

Unprotected well

Unprotected spring

River/Stream

Dugout/Pond/Lake/Dam/Canal

Other

57

8.8 Bathing and Toilet Facilities

An efficient and hygienic method of human waste disposal available in a dwelling unit is a

critical indicator of the sanitary condition of the unit and it is an indirect measure of the

socio-economic status of a household (GSS, 2012). Bathing facility type in the Municipality

is described in Table 8.11. More than one-third of the people in La Dade-Kotopon used

shared separate bathroom in same house (35.9percent) while31.8 percent of households used

own bathroom for exclusive use. A significant number of households used shared open

cubicle (19.9%), public bathroom (5.6%) and private open cubicles (2.7%) as bathing facility

in the municipality.

Table 8.13: Bathing facilities used by household

Bathing facility used by household

Total District

Country Region Total Urban Percent Rural

Total 5,467,054 1,036,370

51,154 51,154 100.0 -

Own bathroom for exclusive use 1,535,392 281,090

16,244 16,244 31.8 -

Shared separate bathroom in the 1,818,522 328,195

18,358 18,358 35.9 -

same house

 Private open cubicle 381,979 43,932

1,380 1,380 2.7 -

 Shared open cubicle 1,000,257 250,321

10,187 10,187 19.9 -

 Public bath house 140,501 72,056

2,849 2,849 5.6 -

 Bathroom in another house 187,337 16,455

1,022 1,022 2.0 -

 Open space around house 372,556 40,231

978 978 1.9 -

 River/Pond/Lake/Dam 14,234 1,060

35 35 0.1 -

 Other 16,276 3,030 101 101 0.2 -
Source: Ghana Statistical Service, 2010 Population and Housing Census

Figure 8.4 presents the distribution of toilet facility type in the Municipality. A higher

percentage of households (44.4%) used public toilet, about 43 percent used water closet while

4.5 percent used KVIP. Four percent of households in the Municipality had no facility and

therefore used the bush or beach as places of convenience. Besides water closet, public

toilets, KVIPs and the use of bush or beaches (52.9%) are all unhygienic facilities and they

were mostly used by multiple households or the public. The use of unhygienic facilities

coupled with poor hygiene practices could lead to the contamination of water and food with

human excreta (Tanle and Kendie, 2013).

58

Figure 8.4: Population distribution of toilet facility types

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.9 Method of Waste Disposal

Table 8.12 presents the various methods by which solid and liquid waste was disposed of by

households in the Municipality. It shows that 77.0 percent of households collected their solid

waste, 15.6 percent disposed theirs through public dump (container) while 0.3 percent

dumped indiscriminately. Similarly, collection (48.5%) and public dump (container) (25.7%)

were the two main methods of solid waste disposal in the region. The higher proportions of

solid waste collection recorded in both the Municipality and the region is a reflection of the

activities of private waste collection firms engaged by some MMDA in the country (GSS,

2012).

The Table further shows that majority of households threw their liquid waste into gutters

(39.4%), through a drainage system into a gutter (30.0%) and through a sewerage system

(11.6%). Some few households also threw their liquid waste onto their compounds (9.6%)

and onto the streets (5.4%). Also, throwing liquid waste into gutters (33.9%) was the main

method of liquid waste disposal in the region. Throwing liquid waste into gutters is an

unacceptable practice because it promotes the breeding of mosquitoes, which cause malaria.

Malaria is one of the leading causes of morbidity and mortality in Ghana (Tanle and Kendie,

2013).

 4.0

 42.5

 1.5

 4.5

 2.3

 44.4

 0.9

 - 10.0 20.0 30.0 40.0 50.0

No facilities (bush/beach/field)

W.C.

Pit latrine

KVIP

Bucket/Pan

Public toilet (WCKVIPPitPan etc)

Other

Percentage of Household

59

Table 8.14: Method of solid and liquid waste disposal by households

Method of Waste Disposal

Total

Country

District

Total Urban Rural

Solid

 Total 5,467,054 51,154 100.0 -

Collected 785,889 39,423 77.1 -

Burned by household 584,820 2,103 4.1 -

Public dump (container) 1,299,654 7,976 15.6 -

Public dump (open space) 2,061,403 654 1.3 -

Dumped indiscriminately 498,868 173 0.3 -

Buried by household 182,615 135 0.3 -

Other 53,805 690 1.3 -

Liquid

 Total 5,467,054 51,154 100.0 -

Through the sewerage system 183,169 5,939 11.6 -

Through drainage system into a gutter 594,404 15,337 30.0 -

Through drainage into a pit (soak away) 167,555 1,866 3.6 -

Thrown onto the street/outside 1,538,550 2,738 5.4 -

Thrown into gutter 1,020,096 20,145 39.4 -

Thrown onto compound 1,924,986 4,899 9.6 -

Other 38,294 230 0.4 -

Source: Ghana Statistical Service, 2010 Population and Housing Census

60

CHAPTER NINE

SUMMARY FINDINGS, CONCLUSIONS AND

POLICY IMPLICATIONS

9.1 Intro duction

This chapter presents a summary of the main findings, conclusions and policy implications of

data collected on selected topics on the population of the La-Dade Kotopon Municipality in

the 2010 PHC. The 2010 PHC, the fifth in the history of modern census in the country,

derived its basic features from the UN Principles and Recommendations (2010) for countries

taking part in the 2010 round of population and housing censuses and experiences from

previous censuses.

Following the publication of the results of the 2000 census, the GSS produced an analytical

report, which provided insight into the information collected and helped to disseminate

results from the census beyond the statistics, which were produced. This report is the first

attempt by the GSS in collaboration with the Ministry of Local Government to produce a

District Census Analytical report with the aim of providing useful materials for planners,

academics and policy makers as well as the general reading public on some of the results

from the 2010 PHC at the Metropolitan, Municipal and District levels.

As with previous censuses, the 2010 PHC collected data on basic demographic and socio-

economic characteristics such as, age, sex, relationship to head of household, marital status,

ethnicity, religion, literacy, education, economic characteristics and housing. But unlike

previous censuses, the 2010 census collected data on ICT, disability, immigration, mortality

and agriculture. Although censuses are organized every ten years, the results form the basis of

a wide range of planning, policy-making and research activities.

9.2 Summary of main Findings

9.2.1 Demographic Characteristics

The La-Dade Kotopon Municipality had a population of 183,528, comprising of 52.7 percent

females and 47.3 percent males. The highest proportion of the population was in the 20-24

age group representing 11.0 percent of the total population while the lowest proportion fell

within the age group 90-94 representing 0.1 percent. The population generally had a youthful

structure. With regards to sex ratio, for every 100 females, there were about 90 males. The

total dependency ratio in the Municipality was 50.1, child dependency ratio was 48.5 and old

age dependency ratio was 3.6.

In the Municipality both the GFR of 61.0and CGR of 18.9 per 1000were lower than the

regional GFR of 75.7 and CBR of 22.7 per 1000. Deaths in households in the La Dade-

Kotopon was the fifth highest of all mortality cases in the region. The Municipality recorded

807 deaths and had a crude death rate of 4.4 per 1000 population, which was slightly higher

than the regional average of 4.3 per 1000 population.

Out of the total population of 183,528 in the Municipality, 40.0 percent (73,423) were

migrants. Persons born outside the Greater Accra region were mostly from the Eastern

Region (24.2%).

61

9.2.2 Social Characteristics

The Municipality has a total of 179, 251 households. Most households in the Municipality

were composed of head, spouse and children; male headship was common (35.0%) as

compared to female headship (22.8%). The proportion of nuclear households was 26.7

percent as compared to the proportion of nuclear extended households (14.3percent). Head

only, i.e. single person households, constituted only 6.1 percent of the total number of

households in the municipality.

There was a total of 139,535 persons 12 years and older in the Municipality. Out of that

population, 45.5 percent were never married, 38.7 percent were formally married (customary,

church or ordinance) while 3.1 percent and 2.9 percent were separated and divorced

respectively. With regards to marital status and education, 47.4 percent of those never

married had attained Basic School (Primary, Middle and JSS/JHS) and 7.8 percent had

attained Tertiary education. A little above eight percent (8.4percent) of the females 12 years

and older who were married had never been to school as compared to 3.1 percent of their

male counterparts.

Ninety-five percent of the population in the Municipality was Ghanaians by birth, 2 percent

had dual nationality and 2.9 percent were foreigners. The Christian population dominated

(Catholic, Protestant, Pentecostal/Charismatic and other Christians) with approximately 9 out

of every 10 persons in the Municipality being Christians. Moslems represented 5 percent,

persons with no religion were 3.3 percent and 0.3 percent were traditionalists.

About 94 percent of the population 11 years and older were literate (in English, any Ghanaian

language, or French) while six percent were not literate. Six out of every 10 persons

(61.1percent) could read and write in English and Ghanaian language.

9.2.3 Economics Characteristics

About 70.3 percent of the population aged 15 years and older was economically active and

29.7 percent were economically not active. Of the economically active population, 91.0

percent were employed while 9.0 percent were unemployed. There were slightly more

employed males (92.1%) than females (90.8%) in the Municipality. About half of the

economically not active population were in full time education (50.7%) while the disabled or

sick constituted 2.8 percent.

Almost half of the population aged 15 years and above and employed were self-employed.

About 96.5 percent of the females were in the private informal sector whilst 91.4 percent of

the males were in that same sector. The majority of the employed population (43.8%) was

engaged in the service and sales sector; most of them were females (49.9 percent) while

males constituted19 percent. The proportion employed in skilled agriculture, forestry and

fisheries was1.5 percent while craft and related trade workers constituted a remarkable

proportion of 18.8 percent.

A quarter of the population employed work in the wholesale and retail and repair of motor

vehicles and motor cycles (24.7%).The public sector employed more males (1,222) than

females (503) and more males were employed in the private formal sector than their female

counterparts. About 60.7 percent of the working population was in the private informal

sector. More females (73.8%) than males (46.8%) were employed in the private informal

sector. The public sector employed 18.6 percent of the working population and the semi-

public/parastatal sector employed as low as 0.1 percent of those working in the Municipality.

62

9.2.4 Information Communication Technology

Of the population 12 years and older, 26.2 percent used the Internet; more males (59.0%)

than females (41.0%) used Internet facilities. Additionally, 79.9 percent of the population

owned mobile phones with more females (51.9%) than males (48.1%) having mobile phones.

About 6.8 percent of the households had fixed telephone lines and 24.2 percent owned

desktop/ laptop computers. About eight out of ten persons aged 12 years and older in the

Municipality owned a mobile phone.

9.2.5 Disability

Out of the total population of 183,528 in Municipality, persons with disability stood at 6,284

representing 3.4 percent of the total population. There were more females (53.2%) than males

(46.8%) with disability. Emotional disability (35.0%) was the most common disability type in

the Municipality. Other types of disability included sight (32.0%), intellectual (20.7),

physical (20.4), speech (10.9%) and hearing (7.4%).

 Persons with disability who had never attended school were 13.6 percent of the total persons

with disability in the Municipality. This was lower than the population with disability in the

region (20.0%) who had never attended school

9.2.6 Agriculture

Agricultural activity is not common in the Municipality due to its urban characteristics. It

recorded a low proportion of 3.1 percent with male dominance. Households who were

engaged in agriculture were mainly into crop farming and livestock rearing. Chicken, goat,

cattle and sheep were the four most common livestock reared in the Municipality.

9.2.7 Housing

There were 19,174 houses in the La Dade-Kotopon Municipality. The total number of

households was 51,154 with population per house estimated to be about ten (9.6) and an

average household size of about 4 (3.6). Majority of the houses in the Municipality were

owned by a household member (37.0%) (18,936), or by other private individuals (28.9%)

(14,799).

There were more compound houses (58.1%) (29,718) than any other type in the Municipality.

Household headship show a significant dominance of males than females with the exception

of compound houses where female headship (62.3%) was more than male headship (55.0%).

Most houses in the Municipality had their outer walls constructed with cement block and

concrete (83.6%). Also, the main construction material for the floor of dwelling units was

cement or concrete (83.6%). Majority of houses in the Municipality were roofed with slate/

asbestos (63.8%) and metal sheets (28.7%). Most households in the Municipality occupied

only one sleeping room with the exception of households with sizes 7, 8, 9 and 10 members

who mainly occupied two (2) sleeping rooms.

About 94.0 percent of all households in the Municipality used electricity for lighting.

Cooking fuel was mainly gas (45.7%) and charcoal (37.6%) but 6.3 percent of households do

not cook. Most households in the Municipality used separate room exclusively for cooking

(35.9%), 26.2 percent cook on a verandah while 19.8 percent cook in an open space in

compound.

63

About 31.9 percent of households had pipe-borne water inside dwelling and pipe-borne

outside dwelling (30.5percent), which were the main sources of water for drinking. Sachet

water (24.0percent) was also a significant source of drinking water in the Municipality.

Majority of the people used shared separate bathrooms in same house (35.9%) while 31.8

percent used their own bathroom exclusively. A significant number of households also used

shared open cubicles (19.9%) and public bathrooms (5.6%) in the Municipality.

Public toilet (44.4%) was the most common toilet facility in the Municipality followed by

W.C (42.5%) and KVIP (4.5%). About 4.0 percent of the households in the Municipality had

no facility and therefore used the bush or beach as places of convenience.

Most households threw their liquid waste into gutters (39.4%), through a drainage system

into a gutter (30.0%) and through a sewerage system (11.6%). About 71.0 percent of

households in the Municipality arranged for their solid waste to be collected while 15.6

percent disposed of their waste at public dumps (containers).

9.3 Conclusions

The La Dade-Kotopon Municipality had a youthful population even though there is a

relatively large proportion of the population aged between 20-29 years. While fertility level

was generally low, mortality level was quite high in the Municipality. A significant

proportion of the population of the Municipality were internal migrants. Household members

or private individuals owned most of the houses in the Municipality. There was some

evidence of overcrowding in sleeping rooms as most households had only one sleeping room.

The private sector was the main employer in the Municipality. Unhygienic toilet facilities

such as public toilets and open defecation exist in the Municipality and their health

implications were quite obvious. Although much solid wastes was properly disposed

(collected or dumped into a container), liquid waste was disposed into gutters, which had

some health implications. Majority of the population in the Municipality were literate.

Educational programmes conducted in English or in Ghanaian language would be much

understood by a greater proportion of the populace. The use of ICT in the Municipality was

generally low.

9.4 Policy Implications

The Municipality had a youthful population and also attracted a significant proportion of

migrants. The Municipal Assembly needs to be conscious and consistent in the provision of

basic socio-economic infrastructure such as schools, healthcare centres, water and sanitation

facilities and recreational grounds for the growing population. There is the need for

government to intensify the decentralization process in the country to ensure that the

provision of requisite infrastructure and development projects are evenly distributed across

the country. This could reduce both intra and inter-regional migration into the La Dade-

Kotopon Municipality.

Fertility rates of the Municipality were lower than that of the region but mortality levels were

quite high as the Municipality was fifth in the ranking of mortality in the region. The low

fertility level may be an impressive indication of intensified family planning programmes.

There was still much to be done in this regard to reduce the rate of child births to a

considerably lower level in the Municipality to sustain developmental achievements. The

Municipal Assembly needs to conduct some studies into the causes of mortality and use the

64

findings to implement policies and programmes to reduce mortality levels in the

Municipality.

Although the literacy level in the Municipality was quite high, more males than females had

access to formal education resulting in a small proportion of female employees in public

sector employment. There was the need to encourage female education beyond the basic

school education to enable them contribute their quota to the socio-economic development of

the Municipality and the country as a whole. It has been noted that the level of education that

a female attained before or after marriage was key to the socio-economic status of the family

and for that matter the community.

Employment policy initiatives and actions were needed to address the unemployment

situation in the Municipality. It is observed that very few proportion of the workforce was

engaged in agricultural activities. This could be due to the urban nature of the Municipality.

However, quiet a significant proportion of the workforce was engaged in craft work.

Programmes could be put in place to encourage the youth to engage in these activities to help

reduce the growing unemployment among the youth in the Municipality. In addition,

opportunities for skills training and/or practical apprenticeship programmes should be

developed by the Municipal Assembly to provide job opportunities for the youth.

Given the low level of ICT in the Municipality, there is the need for Private-Public

Partnerships (PPP) and other interventions to expand computer ownership and the use of

Internet in the Municipality. It is recommended that the Assembly should increase investment

in ICT infrastructure and services in schools and selected public places. This would not only

increase knowledge and application of ICT among the youth in particular but also it will link

the population of the Municipality to the rest of the region, nation and the world at large.

Although the proportion of the population with all forms of disabilities was low (3.4percent)

in the Municipality, there is the need to address their plight and incorporate them into the

development agenda of the Municipality. The causes of the emotional, sight, physical and

other disabilities may be due to poor environmental conditions and lack of immunization of

children at the right ages. The Assembly should intensify its educational campaigns on

immunization and sanitation to reduce some preventable forms of disabilities in the

Municipality.

An analysis of toilet and bathing facilities can be used to assess sanitary conditions and

poverty levels. The data on bathing and toilet facilities show that attention should be paid to

the provision of modern housing with bathing and toilet facilities. The Assembly should

educate the people on the consequences of disposing liquid waste into the gutters but in the

long-run it should provide an alternative means for disposing liquid waste.

The use of gas as the main source of cooking fuel in the Municipality is quiet impressive but

the use of charcoal as the second major source of cooking fuel has negative implications on

the natural environment. It could lead to rapid deforestation if not addressed. The use of gas

should be encouraged to curb the use of wood and charcoal.

65

REFERENCES

Ayiku, C. N. (2012).Giving Visibility to Persons with Disability-Providing a Helping Hand at

http://opinion.myjoyonline.com/pages/feature/201208/92607.php retrieved on 23rd

August, 2012

Dickson, K. B. and Benneh, G. (2001).A new geography of Ghana, Revised edition.

Longman Group Ltd, England.

Ghana Statistical Service (2012a), National Analytical Report, 2010 Population and Housing

Census, Ghana Statistical Service, Accra.

Ghana Statistical Service (2012b), Greater Accra Regional Analytical Report, 2010

Population and Housing Census, Ghana Statistical Service, Accra.

Tanle, A. & Awusabo-Asare, K. (2007): The kayayei phenomenon in Ghana: Female

migration from the Upper-West region to Kumasi and Accra. The Oguaa Journal of

Social Science. 4 (2): 139-164.

Tanle, A. (2010). Livelihood status of migrants from the northern savannah zone resident in

the Obuasi and Techiman Municipalities. A Ph.D. Thesis submitted to the Department

of Population and Health, University of Cape Coast, Cape Coast, Ghana.

Tanle, A. and Kendie, S. B. (2013).Sanitation: A drawback to achieving the Millennium

Development Goals? The situation in Ghana. Journal of Arts and Social Sciences,

1(2):125-147

World Health Organisation (2011).Summary World Report on Disability.

WHO/NMH/VIP/11.01 WHO, Malta.

66

APPENDICES

Table A1: Population by sex, number of households and houses in the

 20 largest communities

S/No Community Name Total Male Female
House

holds Houses

1 Airport 5,696 2,854 2,842 1,428 383

2 Burma Camp 23,841 11,272 12,569 6,241 2,218

3 Cantonments 15,687 7,536 8,151 4,407 1,935

4 East Cantoments 5,369 2,591 2,778 1,309 505

5 La 98,683 46,353 52,330 28,307 9,423

6 North Labone 17,675 8,527 9,148 4,813 2,550

7 South La 16,577 7,605 8,972 4,649 2,160

Source: Ghana Statistical Service, 2010 Population and Housing Census

