

SISSALA EAST DISTRICT

ii

Copyright (c) 2014 Ghana Statistical Service

iii

PREFACE AND ACKNOWLEDGEMENT

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

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

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

characteristics are all important in development planning.

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

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

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

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

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

education, health and other social services.

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

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

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

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

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

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

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

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

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

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

programmes.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

census reports.

Dr. Philomena Nyarko

Government Statistician

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

iv

TABLE OF 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 Background .. 1

1.2 Physical Features ... 1

1.3 Political Administration ... 3

1.4 Social and Cultural Structure ... 3

1.5 Economy .. 3

1.6 Census Methodology, Concepts and Definitions ... 4

1.7 Organization of the Report... 14

CHAPTER TWO : DEMOGRAPHIC CHARACTE RISTICS ... 15

2.1 Introduction .. 15

2.2 Population Size and Distribution ... 15

2.3 Age-Sex Structure .. 17

2.4 Fertility and Mortality and Migration .. 18

CHAPTER THREE : SOCIAL CHARACTERISTI CS .. 24

3.1 Introduction .. 24

3.2 Household Size, Household Composition and Headship .. 24

3.3 Marital Status ... 26

3.4 Nationality.. 30

3.5 Religious Affiliation .. 31

3.6 Literacy and Education .. 31

CHAPTER FOUR: ECONOMIC CHARACTERIS TICS ... 35

4.1 Introduction .. 35

4.2 Economic Activity Status .. 35

4.3 Occupation ... 37

4.4 Industry .. 38

4.5 Employment Status .. 38

4.6 Employment Sector .. 39

CHAPTER FIVE : INFORMATION COMMUNIC ATION TECHNOLOGY 40

5.1 Introduction .. 40

5.2 Ownership of mobile phones ... 40

5.3 Use of Internet.. 40

5.4 Household Ownership of Desktop or Laptop Computer ... 41

v

CHAPTER SIX : DISABILITY ... 42

6.1 Introduction .. 42

6.2 Population with Disability ... 42

6.3 Type of Disability .. 42

6.4 Disability type by locality. ... 43

6.5 Disability and Economic Activity .. 43

6.6 Disability, Education and Literacy .. 44

CHAPTER SEVEN: AGRICULTURAL ACTIVIT IES ... 46

7.1 Introduction .. 46

7.2 Households in Agriculture ... 46

7.3 Types of Farming Activities .. 46

7.4 Types of livestock and other animals reared.. 47

CHAPTER EIGHT : HOUSING CONDITIONS ... 49

8.1 Introduction .. 49

8.2 Housing Stock .. 49

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

8.4 Construction Materials ... 51

8.5 Room Occupancy ... 53

8.6 Access to Utilities and Household Facilities ... 54

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

8.8 Bathing and Toilet Facilities .. 57

8.9 Method of Waste Disposal ... 58

CHAPTER NINE : SUMMARY OF FINDINGS, CONCLUSION AND POLIC Y 60

 IMPLICATIONS ... 60

9.1 Introduction .. 60

9.2 Summary of Findings ... 60

9.3 Conclusion and policy implication .. 63

9.4 Recommendations .. 64

REFERENCES ... 65

APPENDICES .. 66

LIST OF CONTRIBUTO RS .. 68

vi

LIST OF TABLES

Table 2.1: Age structure by sex ... 16

Table 2.2: Age dependency ratio by locality ... 16

Table 2.3: Population size by locality of residence and sex .. 17

Table 2.4: Reported total fertility rate, general fertility rate and crude birth rate by District 19

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

 surviving and sex of child ... 19

Table 2.6: Total population, deaths in households and crude death rate by district 20

Table 2.7: Cause of death by district ... 21

Table 2.8: Birthplace by duration of residence of migrants ... 23

Table 3.1: Household size by type of locality .. 24

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

Table 3.3: Household population by structure and sex .. 25

Table 3.4: Household Structure by type of locality ... 26

Table 3.5: Population 12 years and older by locality, sex and marital status 27

Table 3.6: Persons 12 years and older by age-group and marital status 28

Table 3.7: Persons 12 years and older by sex, marital status and level of education 29

Table 3.8: Persons 12 years and older by sex, marital status and economic activity status .. 30

Table 3.9: Population by nationality and sex ... 31

Table 3.10: Population by religion and sex ... 31

Table 3.11: Population 11 years and older by sex, age and literacy status 32

Table 3.12: Population 3 years and older by level of education, school attendance and sex .. 34

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

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

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

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

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

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

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

 usage and Sex .. 40

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

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

Table 6.2: Disability type by type of locality and sex ... 43

Table 6.3: Persons 15 years and older with disability by economic activity status and sex .. 44

Table 6.4: Population 3 years and older by sex, disability type and level of education 45

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

Table 7.2: Distribution of livestock, other animals and keepers.. 48

Table 8.1: Stock of houses and households by type of locality ... 49

Table 8.2: Ownership status of dwelling by sex of household head and type of locality 50

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

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

Table 8.5: Main construction materials for the floor of dwelling unit by type of locality 52

vii

Table 8.6: Main construction material for roofing of dwelling unit by type of locality 53

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

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

Table 8.9: Main source of cooking fuel and cooking space used by households 55

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

 purposes .. 56

Table 8.11: Type of toilet facility and bathing facility used by household by type

 of locality .. 58

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

Table A1: Population by sex, number households and number of 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 Sissala East District ... 2

Figure 2.1: Population pyramid of Sissala East .. 18

Figure 2.2: Age-specific death rates by sex .. 22

Figure 3.1: Population 12 years and older by marital status ... 27

Figure 7.1: Type of farming activities by locality type .. 47

Figure 8.1: Toilet facilities used by households ... 57

viii

ACRONYMS AND ABBREVIATIONS

ASFR Age Specific Fertility Rate

CBR Crude Birth Rate

CDR Crude Death Rate

DFID Department for International Development, United Kingdom

DPs Development Partners

ECOWAS Economic Community of West African States

EU European Union

GDP Gross Domestic Product

GFR General Fertility Rate

GSS Ghana Statistical Service

ICT Information and Communication Technology

JHS Junior High School

Km
2
 Kilometers Square

L.I Legislative Instrument

PHC Population and Housing Census

PPP Public Private Partnership

SEDA Sissala East District Assembly

SHS Senior High School

TFR Total Fertility Rate

UNFPA United Nation Population Fund

ix

EXECUTIVE SUMMA RY

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 Sissala District is 56,528 representing 8.1 percent of the regionôs total

population. Males constitute 48.7percent and females represent 51.3 percent. There are

almost equal proportions of the population living in urban and rural areas. The district has a

sex ratio of 94.8 The total age dependency ratio for the District is 87.3, the dependency ratios

for urban and rural are 65.2 and 93.2 respectively.

Fertility, mortality and migration

The Total Fertility Rate for the district is 2.9. The General Fertility Rate is 85.7 births per

1000 women aged 15-49 years which is the second highest for the region. The Crude Birth

Rate (CBR) is 21.6 per 1000 population. The crude death rate for the district is 6.1 per 1000.

From age 14 to age 34 years, more female deaths are observed than males. Though rising,

female deaths remain lower throughout the rest of the older ages than male deaths. Minority

of migrants (19.8) living in the district were born in another region while 80.2 percent were

born elsewhere in the Upper West. Most of the migrants from other regions come from Upper

east (25.7), and Central region (2.5%).

Household Size, composition and structure

The district has a household population of 55,764 with a total number of 8,652 households. The

average household size in the district is about 6 persons per household. Children constitute the

largest proportion of the household members accounting for 53.5 percent. Heads form about

24.1 percent. Extended households (head, spouse(s) and children and headôs relatives)

constitute 52.2 percent of the total household population in the district.

Marital status

About four in ten (52.7%) of the population aged 12 years and older are married, 1 percent

divorced, 0.8 percent separated. By age 25-29 years, more than half of females (79.8%) are

married compared to a littl e below half of males (44.4%). At age 65 and above, widowed

females account for as high as 51.0 percent as compared to widowed males account for only

6.7 percent. . Among the married, 78.5 percent have no education while about 30.8 percent of

the unmarried have never been to school. More than half of the married population (85.3%)

are employed, 1.3 percent are unemployed and 13.5 percent are economically not active. A

greater proportion of those who have never married (48.6%) are economically not active with

1.4 percent unemployed.

x

Nationality

The proportion of Ghanaians by birth in the district is 90.6 percent. Those who have

naturalized constitute 1.0 percent and the non-Ghanaian population in the district is 5.7

percent.

Literacy and education

Considering the population 11 years and above, 41.6 percent are literate and 58.4 percent are

non-literate. The proportion of literate males is higher (76.9 %) than that of females (66.7%).

Six out of ten people (24.3%) indicated they could read and write both English and Ghanaian

languages. It is observed that more than half (52.6%) of the population currently attending

school are in Primary and 17.9 percent are in Junior High School (JHS). Also a considerable

proportion (19.7%) are in Pre-school (Nursery and Kindergarten). Similarly 1.8 percent are in

tertiary institutions.

Economic Activity Status

About 74.2percent of the population aged 15 years and older are economically active while

25.8 per cent are economically not active. Of the economically active population, 98.1

percent are employed while 1.9 percent are unemployed. For those who are economically not

active, a larger percentage of them are students (53.3%), 15.9 percent perform household

duties and 5.2 percent are disabled or too sick to work. five out of ten unemployed are

seeking work for the first time.

Occupation

With respect to the employed population, about 83.2 percent are engaged as skilled

agricultural, forestry and fishery workers, 5.3 percent in service and sales, 3.7 percent in craft

and related trade, and 0.8 percent are engaged as managers, professionals, and technicians.

Employment status and sector

Considering the population 15 years and older 52.3 percent are self-employed without

employees, 8.3 percent are employees, 36.1percent are contributing family workers, 0.6

percent are casual workers and 0.4 percent are domestic employees (house helps). Men

constitute the highest proportion in each employment category except the contributing family

workers and apprentices and self-employed without employees. The private informal sector is

the largest employer in the district, employing 92.5 percent of the population followed by the

public sector with 5.5 percent.

Information Communication Technology

Considering the population 12 years and above, 21.0 percent have mobile phones. Men who

own mobile phones constitute 24.0 percent as compared to 14.8 percent of females. About

one out of every 100 (1.4%) of the population 12 years and older use internet facilities in the

district. Only 303 households representing 3.5 percent of the total households in the district

have desktop/laptop computers.

Disability

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

The proportion of the male population with disability is slightly higher (3.6%) than females

(3.0%). The types of disability in the district include sight, hearing, speech, physical,

intellect, and emotion. Persons with sight disability recorded the highest of 37.1 percent

xi

followed by physical disability (19.8%). There are more females with physical, intellectual

and emotional disabilities than males in both the urban and rural localities. Of the population

disabled, 67.8 percent have never been to school.

Agriculture

As high as 84.8 percent of households in the district are engage in agriculture. In the rural

localities, 9 out of ten households (94.9%) are agricultural households while in the urban

localities 6 out of every 10 (56.9%) households are into agriculture. Most households in the

district (96.9%) are involved in crop farming. Livestock rearing is the dominant animal

reared in the district

Housing

The stock of houses in the Sissala District is 5,619 representing 6.8 percent of the total

number of houses in the Upper West. The average number of persons per house is about 6.0

Type, tenancy arrangement and ownership of dwelling units

Over half (64.8%) of all dwelling units in the district are compound houses; 20.9 percent are

separate houses and 7.8 percent are semi-detached houses. Almost all(94.3%) of the dwelling

units in the district are owned by members of the household; 1.8 percent are owned by private

individuals; 1.7 percent are owned by a relative who is not a member of the household and

only 1.1 percent are owned by public or government. Less than one percent (0.7%) of the

dwelling units is owned through mortgage schemes

Material for construction of outer wall, floor and roof

The main construction material for outer walls of dwelling units in the district is mud brick or

earth accounting for 79.3 percent with cement concrete constituting 14.3 percent of outer

walls of dwelling units in the district. Cement (87.4%) and mud/earth (10.9%) are the two

main materials used in the construction of floors of dwelling units in the district. thatch

Metal sheet is the main roofing material (84.3%), followed by thatch and raffia (12.5%) for

dwelling units in the district.

Room occupancy

Two room constitutes the highest percentage (24.2%) of sleeping rooms occupied by

households in housing units in the district. About 0.4 percent of households with 10 or more

members occupy single rooms.

Utilities and household facilities

The three main sources of lighting in dwelling units in the district are electricity (36.3%),

kerosene lamp (7.9%) and flashlight/torch (48.6%). The main source of fuel for cooking for

most households in the district is wood (74.9%). The proportion for rural (94.1%) is higher

than that of urban (21.8%). The main sources of water in the district is borehole, pipe-borne

inside dwelling, pipe-borne outside dwelling and pipe borne water. About two thirds of

households (71.6%) drink water from bore hole.

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

representing 8.5 percent followed by KVIP (4.5%). About 80.1 percent of the population in

the district have no toilet facility. Three out of 10 households (27.9%) in the district share

separate bathrooms in the same house while 33.7 percent own bathrooms for their exclusive

use.

xii

Waste disposal

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

accounting for 63.0 percent. About two in ten households (20.9%) dump their solid waste

indiscriminately. House to house waste collection accounts for 3.4 percent. For liquid waste

disposal, throwing waste onto the street (66.4%) and onto the compound (25.6%) are the two

most common methods used by households in the district.

1

CHAPTER ONE

INTRODUCTION

1.1 Background

The Sissala East District Assembly was created in the year 2004 by Legislative Instrument

(LI.) 1766 with Tumu as its district capital, as part of the decentralization policy. The policy

seeks among other things to enhance effectiveness and efficiency of local governments and

fair distribution of available resources at the local level and to promote peoplesô participation

in governance. The District Assembly has the mandate to quick respond to the needs and

aspirations of people of the district and to promote public monitory of the local governmentôs

operations.

The Sissala East District is located in the North- Eastern part of the Upper West Region of

Ghana. It falls between Longitudes 1.30
0
 W and Latitude 10.00

0
 N and 11.00

0
 N. It shares

boundary on the north with Burkina Faso, on the east with Kassena Nankana West and Builsa

District, to the south-east with West Mamprusi District, south-west with Wa East and

Daffiama-Bussie-Issah districts and to the west by Sissala West District. The district has a

total land size of 5,092.8 square kilometres representing 26.7 percent of the total landmass of

the region. Figure 1.1 depicts the boundaries of the district with its select towns.

1.2 Physical Features

1.3.1 Vegetation and climate

The Sissala East District is located in the Guinea Savannah vegetation belt. The vegetation

consists of grasses and scattered fire resistant trees such as the Sheanut, the Baobab,

Dawadawa and Acacia. The heterogeneous collections of these trees support domestic

requirements for cooking fuel, constructing of houses, constructing cattle kraals and fencing

of gardens. The shorter shrubs and grasses provide fodder for livestock.

The climate of the Sissala East District follows a general pattern identified with the three

northern regions. It has a single rainy season from April to September, and an average annual

rainfall of about 121 mm. This is followed by Harmatta - a prolonged dry season

characterized by cold and hazy weather from early November to March. The Harmatan

season followed by an intensely hot weather that ends with the onset of early rainfall in April.

The mean monthly temperature ranges between 21
c
 and 32

c
. Temperatures rise to their

maximum (42
c
) in March, just before the onset of the rainy season, and fall to their minimum

(12
c
) in December during the Harmattan which is brought by the north-east trade winds.

1.3.2 Relief and drainage

The topography of the Sissala East district could be described as gently undulating. It is

generally characterised by gentle latitudes of between 330 and 365m in the northern part

descending to 220m and 290m in the Valley of the Sissili River. The district is mainly

drained by the Sissili River which flows in the south-eastern direction to join the White

Volta. This river has several tributaries and other unnamed streams. A significant

characteristic of most of these rivers and streams is the perennial nature of their flows. The

flow of the Sissili River itself reduces to intermittent pools in the dry season (Sissala East

District Assembly, 2004 and 2010).

2

Figure 1.1: Map of Sissala East District

Source: Ghana Statistical Service, GIS

3

1.3.3 Geology and soils

The types of rock that underlie the district include the Birimian, granite and the basement

complex. These rocks hold considerable amount of water. This implies that boreholes and

hand-dug wells can easily be sunk to make water available for domestic and other purposes.

There are various kinds of soils in the district that support plant growth. The major ones are

the savanna ochrosols, the tropical brown earth and the terrace soils. The savanna ochrosols

are generally poor in organic matter and nutrient. This is as a result of the absence of dense

vegetation caused by bush burning, overgrazing and poor farming practices in the district.

1.3 Political Administration

The administrative structure of the Sissala East District is made up of the District Assembly

and its secretariat, departments of the District Assembly, one Town Council (Tumu), four

Area councils (namely Bujan, Wellembelle, Sakai and Nabulo) and twenty one Unit

Committees. The District Assembly is made up of twenty five Assembly men and seven

Assembly women. It is the highest decision-making body and is responsible for the overall

development of the district.

1.4 Social and Cultural Structure

The culture of the people of the Sissala East District is dynamic. Culture as a totality of the

way of life seeks to establish linkages with the positive aspects of our past and present. Some

of the positive cultural practices of the indigenes are the celebration of the "Naaba Gbiele"

which is celebrated once every year.

A number of tourism potentials have been identified in the district. These include the slave

market at Kasena; the Wotuomo cave between Dangi and Lilixia; the Hunterôs footprints at

Dolibizon; the Mysterious rocks at Pieng; the Mysterious river at Nmanduanu; the Bone

setters at Wuru, Kwapun and Banu; the Historical site at Santijan and the White manôs grave

at Tumu. The Sissala East District has two chieftaincy divisions. These are Tumu and

Wellembelle.

There is a close collaboration between these traditional setups and the formal system in terms

of policy making, conflict resolution and the implementation of development programmes

and projects. The two paramountcies have come together to form the Sissala East Traditional

Council. The relationship among chiefs, on one hand and between chiefs and the district

assembly on the other has been very cordial.

1.5 Economy

The economy of the district is largely agrarian (69%), service and commerce (15%), and the

industrial sector (16%). The Sissala East District is basically rural with more than 80 percent

of the people living in rural settlements and are engaged in farming (GSS, 2010 PHC).

1.5.1 Agriculture

Agriculture is the highest employer in the district. The people practice subsistence farming

with only a few engaged in commercial cotton farming. The main crops cultivated are cereals

such as millet, maize, sorghum, and rice. The rest are groundnut, cowpea, yam and cotton.

4

1.5.2 Industry

The industrial sector (manufacturing) is dominated by small-scale industries. What is

described as ñmanufacturingò is mostly small-scale cottage industries such as shea butter and

other oil and fat extractive industries, brewing of local drinks, blacksmithing, metalwork,

weaving, etc. Others are manufacturing of farm implements such as donkey carts, chairs and

school-play equipment. There is a large cotton ginnery industrial outfit, located in Tumu that

employs over five hundred people from and outside the district. The rest of the manufacturing

activities include weaving and dressmaking, pottery and basketry. Other industrial activities

include carpentry, masonry, building and construction, and auto-mechanic.

The industrial sector lacks the capacity to expand due to lack of market. The establishment of

a Vocational Training Institute in Tumu by the Catholic Church has contributed significantly

to the turning out of skilled young women in weaving and dressmaking.

1.5.3 Commerce and Service

Commercial activities in the district are very prominent because it shares boarder with

Burkina Faso. Commerce in the district is restricted to buying and selling of predominantly

agricultural produce, locally manufactured items and second hand items. Commercial

activities are high during the weekly market days. There are two weekly markets in the

district: Tumu and Bugubelle. Besides these weekly markets, there are shops in the town

centres where a wide range of manufactured goods and basic household items are sold. The

commerce and service sector in the district is still underdeveloped and needs a major boost to

make it vibrant to serve the changing trends of commerce and distributive trading.

Many traders also come from Burkina Faso. These traders bring a wide range of goods such

as onions, potatoes, cattle, sheep and high yielding mango seedlings. Their contribution to the

weekly markets gives the districtôs commerce and service sector an international touch.

1.6 Census Methodology, Concepts and Definitions

1.6.1 Introd uction

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

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

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

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

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

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

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

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

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

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

1.6.2 Pre-enumeration activities

Development of census project document and work plans

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

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

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

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

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

5

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

November 2009.

Census secretariat and committees

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

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

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

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

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

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

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

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

and data analysis and dissemination.

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

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

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

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

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

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

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

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

implementation of the Census programme.

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

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

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

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

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

committees were the Regional Census Implementation Committee and the District Census

Implementation Committee, respectively.

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

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

the Regional and District Coordinating Directors chairing the Regional Census

Implementation Committee and District Census Implementation Committee, respectively.

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

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

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

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

Selection of census topics

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

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

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

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

and internal migration characteristics, international migration, household characteristics,

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

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

and housing conditions and amenities were included in the census.

6

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

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

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

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

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

Information Communication Technology (ICT).

Census mapping

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

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

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

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

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

sheets were also procured for the Geographical Information System Unit.

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

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

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

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

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

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

Development of questionnaire and manuals

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

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

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

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

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

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

operation documents. The field operation documents included Enumeratorôs Visitation

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

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

control and monitor their field duties respectively.

Pre-tests and trial census

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

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

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

questionnaire.

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

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

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

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

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

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

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

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

7

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

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

questionnaire.

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

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

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

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

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

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

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

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

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

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

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

settlements.

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

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

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

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

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

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

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

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

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

staff and the publicity and education interventions.

1.6.3 Census enumeration

Method of enumeration and field work

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

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

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

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

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

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

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

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

2010 PHC.

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

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

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

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

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

population and floating population.

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

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

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

8

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

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

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

Night.

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

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

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

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

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

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

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

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

questionnaires after a few daysô work.

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

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

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

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

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

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

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

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

tasks within the stipulated time.

1.6.4 Post enumeration survey

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

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

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

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

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

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

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

September, 2010) were enumerated.

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

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

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

percent.

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

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

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%).

9

1.6.5 Release and dissemination of results

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

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

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

disseminated in 2013.

1.6.6 Concepts and definitions

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

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

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

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

countries.

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

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

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

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

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

Conditions.

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

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

context of these concepts and definitions.

Region

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

Census as they were in 1984 and 2000.

District

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

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

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

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

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

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

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

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

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

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

affected by the creation of the new districts.

Locality

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

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

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

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

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

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

10

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

as rural.

Population

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

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

2010.

Household

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

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

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

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

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

may form part of a household.

Head of household

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

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

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

reference to the head.

Household and Non-household population

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

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

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

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

population:

(a) Educational institutions

(b) Children's and old peopleôs homes

(c) Hospitals and healing centres

(d) Hotels

(e) Prisons

(f) Service barracks

(g) Soldiers on field exercise

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

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).

11

Age

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

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

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

Nationality

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

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

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

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

Africans.

Ethnicity

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

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

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

which has been in use since the 1960 census.

Birthplace

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

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

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

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

Duration of residence

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

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

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

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

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

Religion

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

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

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

professed.

Marital status

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

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

12 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.

12

Education

School Attendance

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

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

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

received at least four hours of formal education.

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

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

become an important phenomenon in the country.

Level of Education

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

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

Activity status

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

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

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

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

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

employment or contributing family workers.

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

c. Were unemployed.

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

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

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

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

Occupation

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

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

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

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

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

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

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

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

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

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

main one was considered.

Industry

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

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

the establishment during the reference period.

13

Employment status

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

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

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

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

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

Employment sector

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

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

international organizations.

Disability

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

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

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

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

other physical challenges.

Information Communication Technology (ICT)

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

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

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

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

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

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

Households having Personal Computers/Laptops refer to households who own

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

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

telephone network.

Fertility

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

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

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

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

Mortality

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

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

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

females 12-54 years.

Agricu lture

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.

14

Housing conditions and facilities

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

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

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

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

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

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

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

unit may be a part.

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

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

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

method of disposal of solid and liquid waste.

1.7 Organization of the Report

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

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

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

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

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

mortality.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

for the district.

15

CHAPTER TWO

DEMOGRAPHIC CHARACTERISTICS

2.1 Introduction

Population composition is the description of a population according to characteristics such as

age, sex, marital status, ethnicity, education and occupation. Population size, composition and

age-sex structures are critical in understanding the components of population variation and

change, that is, fertility, mortality and migration dynamics of any country. The age-sex

structures are useful for population projections. A countryôs population composition, for

example, greatly influences its needs and wellbeing. The objective of this chapter is to

analyse the population size and distribution, age-sex structure, migration, fertility and

mortality in the Sissala East Districtôs population based on the 2010 Population and Housing

Census.

2.2 Population Size and Distribution

Table 2.1 shows population of Sissala East District by age, sex and sex ratio. The table

reveals that, the total population of the District is 56,528 which represent 8.1 percent of the

Upper West Regionôs total population (GSS Regional Analytical Report, 2013). The district

population is made up of 48.7 percent male and 51.3 percent female. The majority of the

population are in the rural (81.2%) areas than urban (18.8%). The age group 5-9 years has

the highest population representing 15.2 percent and age group 80-84 years constitute the

least population of 0.8 percent.

The sex ratio for the district is 94.8. This means that for every 100 females in the district,

there are approximately 95 males. This figure is a little above the regional sex ratio of 94.5.

The sex ratio increased from age group (0-4) to age group (5-9) and started to decline from

age group (10-14) to age group (30-34), with fluctuations up to age group (85+). The

fluctuation in numbers from the ages 55-59 to 70-74 is a reflection of the regional and

national populations. This could probably be attributed to age misreporting where persons

who are unable to tell their exact ages prefer digits ending with zero.

16

Table 2.1: Age structure by sex

 Both Sexes Males Females

Sex

Ratio
Age

group Number Percent Number Percent Number Percent

All

Ages 56,528 100.0

27,503 100.0

29,025 100.0

94.8

0 - 4 8,174 14.5

4,158 15.1

4,016 13.8

103.5

5 - 9 8,594 15.2

4,428 16.1

4,166 14.4

106.3

10 - 14 6,868 12.1

3,515 12.8

3,353 11.6

104.8

15 - 19 6,418 11.4

3,270 11.9

3,148 10.8

103.9

20 - 24 4,773 8.4

2,235 8.1

2,538 8.7

88.1

25 - 29 4,322 7.6

1,925 7.0

2,397 8.3

80.3

30 - 34 3,900 6.9

1,624 5.9

2,276 7.8

71.4

35 - 39 3,076 5.4

1,442 5.2

1,634 5.6

88.2

40 - 44 2,546 4.5

1,174 4.3

1,372 4.7

85.6

45 - 49 1,631 2.9

780 2.8

851 2.9

91.7

50 - 54 1,578 2.8

729 2.7

849 2.9

85.9

55 - 59 834 1.5

446 1.6

388 1.3

114.9

60 - 64 1,108 2.0

495 1.8

613 2.1

80.8

65 - 69 627 1.1

302 1.1

325 1.1

92.9

70 - 74 727 1.3

319 1.2

408 1.4

78.2

75 - 79 525 0.9

250 0.9

275 0.9

90.9

80 - 84 430 0.8

207 0.8

223 0.8

92.8

85 + 397 0.7 204 0.7 193 0.7 105.7
Source: Ghana Statistical Service, 2010 Population and Housing Census

Dependency ratio

Table 2.2 shows age dependency ratio by locality type. The age dependency ratio is an

important tool for a developing population like Ghana and for that matter Sissala East

District. The ratio of children 14 years and younger plus persons aged 65 years and older to

adults aged 15-64 years is referred to as the dependency ratio of a population. The district has

a dependency ration of 87.3 The age dependency ratio of 87.3 means that more than one

person in the working-age group (15-64) take care of one person in the dependent population

(0-14 and 65+ years). The table also show that, child (0-14 years) dependency ratio is 78.3

and old age (65 years and older) dependency ratio is 9.0.There is high dependency (93.2) in

the rural areas as compared to the urban areas (65.2).

Table 2.2: Age dependency ratio by locality

Age group/ratio Total Urban Rural

All Ages 56,528 10,627 45,901

0-14 23,636 3,701 19,935
15-64 30,186 6,433 23,753
65+ 2,706 493 2,213
Total dependency ratio 87.3 65.2 93.2

Child dependency ratio 78.3 57.5 83.9
Old age dependency

ratio 9 7.7 9.3
Source: Ghana Statistical Service, 2010 Population and Housing Census

17

Table 2.3 shows the population of the Sissala East District by locality and sex. It is clear from

the table that, the female population (51.3%) is more than the male population (48.7%). The

table further shows that 81.2 percent of the total population live in the rural areas while 18.8

percent live in the urban areas. The population of Sissala East District constitutes 8.1 percent

of the population in the Upper West region. There are however variations of the population in

the urban (9.3%) and rural (7.8%) areas. The proportion is higher for urban regional

population as compared to the proportion for rural regional population and this could be

attributed to the fact that, about four districts in the region are rural districts.

Table 2.3: Population size by locality of residence and sex

 Total Urban Rural

Region/district/sex Number Percent Number Percent Number Percent

Upper West 702,110 100.0

114,653 16.3

587,457 83.7

Sissala East 56,528 100.0

10,627 18.8

45,901 81.2

Male 27,503 48.7

5172 48.7

22338 48.7

Female 29,025 51.3

5455 51.3

23563 51.3

Percent of regional population 8.1 9.3 7.8

Source: Ghana Statistical Service, 2010 Population and Housing Census

2.3 Age-Sex Structure

Figure 2.1 indicates the age structure for both male and female in the Sissala East District.

The figure depicts a young population with more females than males but there are variations

within the various age groups. For example, there are more males than females in the age

groups from 0 to 19 years. There are, however, more females than males for the age groups

from 20-69 years. The pyramid also shows a narrow top depicting few older population. The

age groups 60-64 and 70-74 bulged out in the pyramid. This could probably be attributed to

age heaping where people prefer certain age digits.

18

Figure 2.1: Population pyramid

Source: Ghana Statistical Service, 2010 Population and Housing Census

2.4 Fertility and Morta lity and Migration

2.4.1 Fertility

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

population and the 2010 Population and Housing Census (PHC) collected both current and

lifetime fertility data from females aged 12 years and older. Table 2.4 shows reported fertility

rates, general fertility and crude birth rates for the Sissala East district.

Total fertility rate (TFR) is the average number of children a woman will have given birth to

by the end of her reproductive years at the prevailing age-specific fertility rate. Table 2.4

shows that the TFR for Sissala East District is 2.9 being the lowest in the Upper West Region

with Sissala West District recording the highest (4.3). This means that a woman in the Sissala

East district would give birth to about 3 children by the time she ends her child bearing if she

were to conform to current age specific rates.

There are other fertility measures such as crude birth rate (CBR) and general fertility rate

(GFR). The crude birth rate (CBR) is defined as the number of births in a given year divided

by the population in the middle of that year. The general fertility rate (GFR) is the number of

births in a given year divided by the mid-year population of women in the age group 15-49.

The CBR and GFR for the Sissala East District are 21.6 and 85.8 respectively. Sissala West

and Lawra districts recorded the highest (28.2) and lowest (19.75) CBR respectively. Sissala

West still maintained the highest GFR (124.0) while Wa Municipal recorded the lowest GFR

(82.6).

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

0 ς 4
5 ς 9

10 ς 14
15 ς 19
20 ς 24
25 ς 29
30 ς 34
35 ς 39
40 ς 44
45 ς 49
50 ς 54
55 ς 59
60 ς 64
65 ς 69
70 ς 74
75 ς 79
80 ς 84

85 +

Population

A
g
e

s
C

o
h

o
rt

s

 Females

 Males

19

Table 2.4: 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 702,110 166,230 16,193 3.5 97.4 23.1

Daffiama Bussie 32,827 7,463 760 3.7 101.8 23.2

Jirapa 88,402 20,604 2,064 3.5 100.2 23.3

Lambussie Karni 51,654 11,990 1,339 3.9 111.7 25.9

Lawra 54,889 12,692 1,038 2.9 81.8 18.9

Nadowli-Kaleo 61,561 14,432 1,238 3.2 85.8 20.1

Nandom 46,040 10,854 955 3.2 88 20.7

Sissala East 56,528 14,216 1,219 2.9 85.7 21.6

Sissala West 49,573 11,264 1,397 4.3 124 28.2

Wa East 72,074 15,523 1,776 3.9 114.4 24.6

Wa Municipal 107,214 29,396 2,429 3.3 82.6 22.7

Wa West 81,348 17,796 1,978 4.1 111.1 24.3

Source: Ghana Statistical Service, 2010 Population and Housing Census

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

Table 2.5 present female population 12 years and older by age, children ever born, children

surviving, sex of child. Table 2.5 indicates that there are 19,359 females 12 years and older

who have given birth to a total of 51,894 children as captured by the 2010 Population and

Housing Census. The age group 15-19 has the highest proportion (16.3%) of females aged 12

years and older. The age group 30-34 has the largest proportion of children ever born (7,537),

while female age 12-14 years gave birth to 17 children.

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

 surviving and sex of child

 Number of

Female

Children Ever Born Children Surviving

Age group Both Sexes Male Female Both Sexes Male Female

All Ages 19,359 51,894 26,466 25,428

42,915 21,690 21,225

10-14 1,869 17 9 8

13 7 6

15-19 3,148 378 176 202

348 154 194

20-24 2,538 2,140 1,094 1,046

1,923 964 959

25-29 2,397 4,968 2,605 2,363

4,433 2,318 2,115

30-34 276 7,537 3,872 3,665

6,663 3,371 3,292

35-39 1,634 7,089 3,619 3,470

6,175 3,113 3,062

40-44 1,372 7,146 3,609 3,537

5,971 2,988 2,983

45-49 851 4,595 2,376 2,219

3,805 1,963 1,842

50-54 849 4,846 2,445 2,401

3,865 1,940 1,925

55-59 388 2,117 1,105 1,012

1,671 871 800

60+ 2,037 11,061 5,556 5,505 8,048 4,001 4,047
Source: Ghana Statistical Service, 2010 Population and Housing Census

20

2.4.2 Mortality

Mortality is another component of population and its dynamics. The 2010 PHC measured

mortality rates on the responses to questions on ñbirths and deaths in the last 12 monthsò. The

quality of life in the District rests ultimately on the basic conditions which influence health,

morbidity and mortality in the population. These factors include the biological make-up of

individuals, prevalence and severity of specific diseases, social, economic and environmental

conditions as well as the availability, accessibility, affordability and utilization of health care

facilities.

Deaths in households/crude death rates

Like birth, the simplest and commonest measure of mortality is the crude death rate. This

expresses the number of deaths in a year per 1,000 of the mid-year population.Table 2.6

presents the computed crude death rates by districts for the Upper West Region. The crude

death rate for the Sissala East District is 6.12 deaths per 1,000 people in the year preceding

the census. The Nadowli District and Wa Municipal recorded the highest (11.74) and lowest

(5.02) CBR respectively.

Table 2.6: Total population, deaths in households and crude

 death rate by district

District

Total

Population

Deaths in

households

*Crude

death rate

All Districts 702,110 6,346

9.0

Daffiama Bussie 32,827 376

11.5

Jirapa 88,402 938

10.6

Lambussie Karni 51,654 590

11.4

Lawra 54,889 523

9.5

Nadowli-Kaleo 61,561 732

11.9

Nandom 46,040 431

9.4

Sissala East 56,528 346

6.1

Sissala West 49,573 373

7.5

Wa East 72,074 761

10.6

Wa Municipal 107,214 538

5.0

Wa West 81,348 738 9.1

Source: Ghana Statistical Service, 2010 Population and Housing Census

Note: * Number of deaths per 1,000 population

Causes of death

Table 2.7 shows the cause of deaths by district in the region. The table reveals that 4.3

percent of total deaths in the district are due to accident/violence/homicide/suicide, while

95.7 percent of all deaths are due to other causes. The district recorded the second least

deaths caused by accident/ violence/ homicide/suicide in the region. Wa West recorded the

highest deaths (10.2%) due to accident/violence/homicide/suicide, while the lowest death

(3.8%) due to accident/violence/homicide/suicide was recorded by Sissala West.

21

Table 2.7: Cause of death by district

District

 Death due to

Total

deaths

Accident/

violence/homicide/

suicide All other causes

Number Percent Number Percent

All Districts 6,346 422 6.6

5,924 93.4

Daffiama Bussie 374 41 11

333 89

Jirapa 938 73 7.8

865 92.2

Lambussie Karni 590 32 5.4

558 94.6

Lawra 534 16 3

518 97

Nadowli-Kaleo 734 41 5.6

693 94.4

Nandom 420 33 7.9

387 92.1

Sissala East 346 15 4.3

331 95.7

Sissala West 373 14 3.8

359 96.2

Wa East 761 42 5.5

719 94.5

Wa Municipal 538 40 7.4

498 92.6

Wa West 738 75 10.2 663 89.8

Source: Ghana Statistical Service, 2010 Population and Housing Census

Age specific death rates

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

ages or at the same age over time. The age specific death rate is computed as a ratio of deaths

of people in a specified age group, for example deaths among the 20-24 year-age group to the

population in that age group (20-24 years), multiplied by 1,000. The results in Figure 2.2

shows at birth death rates are higher for males than for females. These rates decrease from

birth to age 9 years. The death rates then increases with increase in age with the rates for

females were higher than males for age groups 10-29 years; this is meanly because females

are within their child bearing ages. Thereafter, the rates for male become higher than for

females for most of ages and are even higher for older ages.

22

Figure 2.2: Age-specific death rates by sex

Source: Ghana Statistical Service, 2010 Population and Housing Census

2.4.3 Migration

Migration is defined as a geographical movement involving a change from a usual place of

residence over a defined territory beyond a defined period (United Nations, 2012). Birthplace

and migratory patterns are analysed by comparing locality of birth with locality of

enumeration to provide an indication of migratory movements. However, the comparison

gives only a crude measure of migration. The reason is that a person may have migrated out

for about a year to work and may return to his or her birthplace before or on census night.

Table 2.8 shows that 76.4 percent of people in the Sissala East District are non-migrants

while 23.6 percent of the population are migrants. Among the migrants, 80.2 percent were

born elsewhere in the Upper West Region while 19.8 percent were born elsewhere in another

region of Ghana. There are however variations in the number of migrants from other regions

of Ghana. The percentage of migrants from other regions of Ghana ranges from a high

(25.7%) in Upper East Region to a low (2.5%) in Central Region. There are also variations of

the duration of stay of internal migrants from the regions of Ghana. For example, the duration

of stay of migrants from the Ashanti region to the Sissala East District staying between 5-9

years is 33.8 percent while migrants from the Ashanti region staying less than 1 year is 16.9

percent.

0.000

0.005

0.010

0.015

0.020

0.025

0.030

0.035

0.040

0.045

R

a

t

e

s

Age Group

Male Female

23

Table 2.8: Birthplace by duration of residence of migrants

Birthplace Number

Duration of residence (Percent)

Less than1

year
 1-4

years
5-9

years
10-19

years
20+

years

Total 13,328 10.2 23.6 15.8 20.0 30.4

Born elsewhere in the region 10,690 9.4 17.7 13.6 21.0 38.3

Born elsewhere in another region:

 Western 111 27.0 27.9 15.3 9.9 19.8

Central 66 10.6 48.5 15.2 12.1 13.6

Greater Accra 190 18.9 26.8 16.8 23.2 14.2

Volta 89 24.7 38.2 9.0 10.1 18.0

Eastern 69 14.5 36.2 17.4 18.8 13.0

Ashanti 656 16.9 33.8 18.1 16.5 14.6

Brong Ahafo 417 13.4 27.8 14.1 29.3 15.3

Northern 362 16.9 25.7 19.3 18.5 19.6

Upper East 678 13.6 26.4 16.7 20.2 23.2
Source: Ghana Statistical Service, 2010 Population and Housing

24

CHAPTER THREE

SOCIAL CHARACTERISTICS

3.1 Introduction

The welfare of a nation, the community and the people can better be understood in the light

of the household groups and their characteristics such as marital status, nationality, religious

affiliation, literacy and educational status. This chapter discusses the household size,

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

and educational status of the population of the Sissala East District.

3.2 Household Size, Household Composition and Headship

3.2.1 Household size

Sissala East District has a total of 8,652 households with an average household size of 6.4

persons. This is greater than both the regional and national household sizes. However, the

average household for rural areas (7.2) is higher than the urban areas (4.5). The district has an

average households per house to be 1.5, this figure though greater than the regional average

of 1.3, it lower than the national average of 1.6. The average households per house is higher

in urban areas is higher than in the rural areas.

Table 3.1: Household size by type of locality

Categories Total country Region District Urban Rural

Total household population 24,076,327 688,333 55,764 10,228 45,536

Number of households 5,467,054 110,174 8,652 2,294 6,358

Average households per house 1.6 1.3 1.5 1.7 1.5

Average household size 4.4 6.2 6.4 4.5 7.2
Source: Ghana Statistical Service, 2010 Population and Housing Census

3.2.2 Household composition

The composition and structure of households in Sissala East District remain basically

traditional, where most of these households are headed by males. The complexity and size of

the household depends largely on the headship of the household, both in terms of the socio-

economic status and gender. The extended family members (step/grand/adopted children,

nieces/nephews, brothers/sisters inter alia) predominantly form the greater proportion of

household members. A householdôs level of complexity is usually a reflection of how affluent

the head of the household is.

Table 3.2 presents household population by composition and sex. The table indicates that

55,764 of the population of the district are found in 8,652 households. The male and female

proportions of household population are 48.7 percent and 51.3 percent respectively. The data

further shows that children (sons and daughters) formed the majority (48.6%) of household

population. However, there are more sons (53.6%) than daughters (46.4%) in the households.

The fact that other relatives also constitute a significant proportion of household members

suggests that the extended family system persists in Ghana and is common in the Sissala East

25

district. Ten (10) percent of household population is made up of other relative of the head of

household. Also, 5.6 percent and 4.2 percent of household population are brothers/sisters and

grandchildren respectively of heads of households.

Table 3.2: Household population by composition and sex

Household

composition

Total Male Female

Number Percent Number Percent Number Percent

Total 55,764 100.0

27,155 100.0

28,609 100.0

Head 8,652 15.5

6,815 25.1

1,837 6.4

Spouse (wife/husband) 5,792 10.4

164 0.6

5,628 19.7

Child (son/daughter) 27,115 48.6

14,521 53.5

12,594 44.0

Parent/Parent in-law 1,115 2.0

163 0.6

952 3.3

Son/Daughter in-law 608 1.1

39 0.1

569 2.0

Grandchild 2,320 4.2

1,215 4.5

1,105 3.9

Brother/Sister 3,126 5.6

2,003 7.4

1,123 3.9

Step child 906 1.6

445 1.6

461 1.6

Adopted/Foster child 255 0.5

141 0.5

114 0.4

Other relative 5,566 10.0

1,473 5.4

4,093 14.3

Non-relative 309 0.6 176 0.7 133 0.5
Source: Ghana Statistical Service, 2010 Population and Housing Census.

3.2.3 Household structure

Table 3.3 shows household structure by sex. The table reveals that 21.8 percent of the

household population live in a nuclear family system while the remaining 78.2 constitutes

other forms of extended family in the district. For instance 52.8 percent live in full extended

family system as households while 9.2 percent live as single parent extended family type of

household. There are little variations in males and females compositions in the different

household structures. More males are found in nuclear families than females and more

females are also found in extended family structures than males.

Table 3.3: Household population by structure and sex

Household structure

Total Male Female

Number Percent

Number Percent

Number Percent

Total 55,764 100.0

27,155 100.0

28,609 100.0

Head only 657 1.2

466 1.7

191 0.7

Head and a spouse only 374 0.7

186 0.7

188 0.7

Nuclear (Head, spouse(s) and children) 12,174 21.8

6,339 23.3

5,835 20.4

Extended (Head, spouse(s), children and

Head's relatives) 29,466 52.8

14,178 52.2

15,288 53.4

Extended + non relatives 1,066 1.9

522 1.9

544 1.9

Head, spouse(s) and other composition 1,011 1.8

502 1.9

509 1.8

Single parent Nuclear 3,645 6.5

1,552 5.7

2,093 7.3

Single parent Extended 5,139 9.2

2,245 8.3

2,894 10.1

Single parent Extended + non relative 206 0.4

94 0.4

112 0.4

Head and other composition but no

spouse 2,026 3.6 1,071 3.9 955 3.3
Source: Ghana Statistical Service, 2010 Population and Housing Census.

Table 3.4 shows household structure by type of locality. The table indicates that the district

practices the extended family system (69.9%) than the nuclear family system. The table

further shows that a higher proportion of urban households (37.9%) in the district are in the

nuclear family than in the rural areas (28.5%). Though in both types of locality, the extended

26

family structure is dominant, higher proportions of households in the district are in extended

family for rural (69.8%) localities than in the urban (71.5%) localities.

Table 3.4: Household Structure by type of locality

Household Structure

Total

Urban

Rural

Total Percent Urban Percent Rural Percent

Total 55,764 100.0

10,228 100.0

45,536 100.0

Nuclear family 16,850 30.2

3,874 37.9

12,976 28.5

Head only 657 1.2

409 4.0

248 0.5

Household with head and a spouse only 374 0.7

158 1.5

216 0.5

Household with head and biological/adopted

children only 3,645 6.5

1,110 10.9

2,535 5.6

Household with head spouse(s) and

biological/adopted children only 12,174 21.8

2,197 21.5

9,977 21.9

Extended family 38,914 69.8

6,354 62.1

32,560 71.5

Household with head spouse(s)

biological/adopted children and relatives of the

head only 29,466 52.8

3,122 30.5

26,344 57.9

Household with head spouse(s)

biological/adopted children relatives and

nonrelatives of the head 1,066 1.9

225 2.2

841 1.8

Household with head spouse(s) and other

composition 1,011 1.8

217 2.1

794 1.7

Household with head biological/adopted

children and relatives of the head only 5,139 9.2

2,022 19.8

3,117 6.8

Household with head biological/adopted

children relatives and nonrelatives of the head 206 0.4

103 1.0

103 0.2

Household with head and other composition but

no spouse 2,026 3.6 665 6.5 1,361 3.0
Source: Ghana Statistical Service, 2010 Population and Housing Census

3.3 Marital Status

Marital status is an important factor that influences population growth. Information on

marital status is important for the planning of housing development and for other social

interventions. This section examines marital characteristics by type of locality and sex.

Marriage is a social event which includes formal unions that are legal, and/or traditional. It

can be a religiously sanctioned or an informal cohabitation of partners. Across most cultures

in Ghana, marriages are regulated by law or by traditional settings.

Figure 3.1 shows the population 12 years and older, by locality, sex and marital status. The

table shows that more than half (52.7%) of the population age 12 years or older in the Sissala

East District are married. Population divorced (1.0%) or separated (0.8%) are not common

among the population in the district.

27

Figure 3.1: Population 12 years and older by marital status

Source: Ghana Statistical Service, 2010 Population and Housing Census

Table 3.5 shows population 12 years and older by locality, sex and marital status. The table

shows that the proportion of the population who have never married was higher in the urban

areas (45.9%) than in the rural areas (38.9%). The proportion who never married is lower for

females (32.2%) than their male counterparts (49.4%). Lesser persons in urban areas are

married (44.4%) compared to their rural counterparts (54.8%). Among the sexes, women are

more likely (57.3 %) than men (47.5%) to get married.

Table 3.5: Population 12 years and older by locality, sex and marital status

Type of

locality/sex

Never

Married

Informal/

consensual

union/living

together/ Married Separate Divorced Widowed

Total

Number Percent

Total 36712 100.0 40.4 0.5 52.7 0.8 1 4.7

Urban 7645 100.0 45.9 1.3 44.4 1.5 1.5 5.4

Rural 29067 100.0 38.9 0.3 54.8 0.6 0.8 4.5

Male 17353 100.0 49.4 0.4 47.5 0.7 1 1

Female 19359 100.0 32.2 0.6 57.3 1 1 8

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.3.1 Marital status by age and sex

Table 3.6 displays population of persons 12 years and older by sex, age-group and marital

status. The table indicates that the proportion of the population age 11-14 years who are

married is 6.6 percent. This gives an impression of early marriages in the district. Also the

age group 35-39 years has the highest proportion (86.6%) of persons married while the

population age 55-59 years has the highest proportion of separated marriages (1.8%). Divorce

is common among the population age 50-54 (2.2%) and 30 percent of the population aged 65

years and older were married had lost their partners (widowed).

Among the male population, the age group 50-54 years has the highest proportion of married

persons (89.8%) whereas the female population age 35-39 years has the highest proportion

(89.2%)

[CATEGORY
NAME]

[VALUE]%

[CATEGORY
NAME]

[VALUE]%

[CATEGORY
NAME]

[VALUE]%

[CATEGORY

NAME]

[VALUE] %

Series1,

Divorced, 1%

[CATEGORY
NAME]

[VALUE]%

28

Table 3.6: Persons 12 years and older by age-group and marital status

Type of

locality/sex

Never

Married

Informal/

consensual

union/living

together/ Married Separate Divorced Widowed

Total

Number Percent

Both sexes

 Total 36,712 100.0 40.4 0.5 52.7 0.8 1.0 4.7

12-14 3,820 100.0 93.3 0.1 6.6 0.0 0.0 0.0

15 - 19 6,418 100.0 88.4 0.2 11.1 0.1 0.1 0.1

20 - 24 4,773 100.0 61.8 0.9 36.3 0.5 0.3 0.3

25 - 29 4,322 100.0 32.7 1.1 64.0 1.0 0.9 0.3

30 - 34 3,900 100.0 13.6 0.6 82.3 1.1 1.3 1.2

35 - 39 3,076 100.0 7.1 0.6 86.6 1.5 1.8 2.4

40 - 44 2,546 100.0 6.2 0.5 84.7 1.6 2.1 4.8

45 - 49 1,631 100.0 5.0 0.2 83.9 1.6 1.8 7.5

50 - 54 1,578 100.0 3.5 0.3 81.5 1.3 2.2 11.3

55 - 59 834 100.0 3.0 0.0 80.2 1.8 1.9 13.1

60 - 64 1,108 100.0 4.2 0.2 71.9 0.7 1.8 21.2

65+ 2,706 100.0 3.7 0.2 63.4 1.1 1.6 30.0

Male

 Total 17,353 100.0 49.4 0.4 47.5 0.7 1.0 1.0

12-14 1,951 100.0 94.0 0.1 5.9 0.0 0.0 0.0

15 - 19 3,270 100.0 93.1 0.1 6.6 0.1 0.1 0.1

20 - 24 2,235 100.0 80.1 0.4 18.8 0.3 0.3 0.0

25 - 29 1,925 100.0 53.1 0.7 44.4 0.9 0.6 0.3

30 - 34 1,624 100.0 23.3 0.7 72.7 1.1 1.8 0.3

35 - 39 1,442 100.0 11.9 0.5 83.7 1.3 1.9 0.8

40 - 44 1,174 100.0 9.6 0.5 84.9 1.4 2.0 1.5

45 - 49 780 100.0 7.9 0.5 87.2 1.7 1.7 1.0

50 - 54 729 100.0 5.6 0.1 89.8 1.4 2.2 0.8

55 - 59 446 100.0 4.3 0.0 89.2 2.2 1.6 2.7

60 - 64 495 100.0 6.9 0.2 86.3 0.6 1.8 4.2

65+ 1,282 100.0 5.1 0.2 85.1 0.9 2.0 6.7

Female

 Total 19,359 100.0 32.2 0.6 57.3 0.9 1.0 8.0

12-14 1,869 100.0 92.6 0.2 7.3 0.0 0.0 0.0

15 - 19 3,148 100.0 83.5 0.4 15.8 0.1 0.1 0.1

20 - 24 2,538 100.0 45.6 1.3 51.7 0.7 0.2 0.5

25 - 29 2,397 100.0 16.2 1.3 79.8 1.1 1.3 0.3

30 - 34 2,276 100.0 6.6 0.6 89.1 1.0 0.9 1.8

35 - 39 1,634 100.0 2.9 0.7 89.2 1.6 1.7 3.9

40 - 44 1,372 100.0 3.3 0.6 84.5 1.8 2.2 7.6

45 - 49 851 100.0 2.4 0.0 80.8 1.5 1.9 13.4

50 - 54 849 100.0 1.6 0.4 74.3 1.3 2.1 20.3

55 - 59 388 100.0 1.5 0.0 69.8 1.3 2.3 25.0

60 - 64 613 100.0 2.0 0.2 60.4 0.8 1.8 34.9

65+ 1,424 100.0 2.5 0.1 43.8 1.3 1.3 51.0
Source: Ghana Statistical Service, 2010 Population and Housing Census.

3.3.2 Marital status and education

Table 3.7 provides information on persons 12 years and older by sex, marital status and level

of education. The data shows that a greater proportion of the population 12 years and older

who never married has basic education (52.4%) followed by those who had no education

(30.8%). Only 0.7 percent of the population who never married had tertiary education.

29

Informal/ consensual union/living together is common with people who have no education

(39.2%) and those with basic education (33.7%) and less common with those who have

tertiary education (1.1%). More than three quarters (78.5%) of the population married have

no education while 12.7 percent of them have basic education. The data further reveals that

the population with no education are more likely to divorce (74.9%) and separate (68.1%)

whereas 0.6 percent of the divorcees have tertiary education. About 90.3 percent of the

widowed have no education and only 0.2 percent has tertiary education.

Table 3.7: Persons 12 years and older by sex, marital status and level of education

Sex/marital status Number

All

levels

No

Education Basic
1

Secon-

dary
2

Vocational/

technical/

commercial

Post

middle/

secondary

certificate/

diploma
3
 Tertiary

4

Both Sexes

 Total 36,712 100.0 59.5 28.6 6.9 1.2 2.9 0.9

Never married 14,815 100.0 30.8 52.4 10.7 1.7 3.6 0.7

Informal/consensual

union/living together 181 100.0 39.2 33.7 13.8 3.9 8.3 1.1

Married 19,329 100.0 78.5 12.7 4.5 0.9 2.5 1.1

Separated 301 100.0 68.1 18.9 6.3 3.0 1.7 2

Divorced 358 100.0 74.9 15.1 5.3 0.6 3.6 0.6

Widowed 1,728 100.0 90.3 6.7 0.7 0.6 1.4 0.2

Male

 Total 17,353 100.0 57.5 28.4 8.1 0.8 3.8 1.5

Never married 8,577 100.0 39.3 44.5 10.7 0.6 3.9 1.0

Informal/consensual

union/living together 61 100.0 42.6 26.2 13.1 3.3 11.5 3.3

Married 8,243 100.0 75.4 12.7 5.5 0.9 3.6 2

Separated 128 100.0 68 15.6 7.8 3.1 3.1 2.3

Divorced 170 100.0 81.2 10 5.3 0.0 2.4 1.2

Widowed 174 100.0 80.5 9.8 1.7 1.7 5.7 0.6

Female

 Total 19,359 100.0 61.3 28.8 5.9 1.6 2.1 0.3

Never married 6,238 100.0 19.1 63.3 10.8 3.3 3.2 0.3

Informal/consensual

union/living together 120 100.0 37.5 37.5 14.2 4.2 6.7 0.0

Married 11,086 100.0 80.8 12.7 3.7 0.8 1.6 0.4

Separated 173 100.0 68.2 21.4 5.2 2.9 0.6 1.7

Divorced 188 100.0 69.1 19.7 5.3 1.1 4.8 0.0

Widowed 1,554 100.0 91.4 6.4 0.6 0.5 1.0 0.2

Source: Ghana Statistical Service, 2010 Population and Housing Census
1 Basic: Primary, Middle and JSS/JHS
3 Post Middle/ Sec. Cert./Diploma: Teacher training/ College of education, Agric., Nursing , University Diploma, HND, etc.
4 Tertiary: Bachelorôs Degree and Post Graduate or higher

3.3.3 Marital status by economic activity status

Marriage is a union of two persons which comes along with numerous responsibilities

including financial responsibility. It is worth noting that the evidence of a manôs ability to

support his spouse financially is central in determining his decision to either get married or

not to marry. Table 3.8 provides data on marital status of persons aged 12 years and older by

sex and economic activity status.

It can be seen from the table that there are 36,712 persons 12 years and older. Of that number,

69.4 percent are employed, 1.3 percent are unemployed and 29.3 percent are economically

30

not active. Of those married, 85.3 percent are employed and 13.5 percent are economically

not active. Also, majority of the never married are employed (50.1%), while 48.6 percent are

economically not active. Those in consensual unions have most of them employed (76.8%),

but 18.8 percent of them are economically not active.

Table 3.8: Persons 12 years and older by sex, marital status and economic

 activity status

Sex/marital status

 All status Employed Unemployed

 Economically not

active

Number Percent Number Percent Number Percent Number Percent

Both sexes

 Total 36,712 100.0

25,484 69.4

469 1.3

10,759 29.3

Never married 14,815 100.0

7,417 50.1

202 1.4

7,196 48.6

Informal/consensual

union/living together 181 100.0

139 76.8

8 4.4

34 18.8

Married 19,329 100.0

16,490 85.3

232 1.2

2,607 13.5

Separated 301 100.0

239 79.4

6 2.0

56 18.6

Divorced 358 100.0

290 81.0

6 1.7

62 17.3

Widowed 1,728 100.0

909 52.6

15 0.9

804 46.5

Male

 Total 17,353 100.0

12,643 72.9

205 1.2

4,505 26.0

Never married 8,577 100.0

4,998 58.3

129 1.5

3,450 40.2

Informal/consensual

union/living together 61 100.0

52 85.2

1 1.6

8 13.1

Married 8,243 100.0

7,250 88.0

70 0.8

923 11.2

Separated 128 100.0

108 84.4

1 0.8

19 14.8

Divorced 170 100.0

143 84.1

1 0.6

26 15.3

Widowed 174 100.0

92 52.9

3 1.7

79 45.4

Female

 Total 19,359 100.0

12,841 66.3

264 1.4

6,254 32.3

Never married 6,238 100.0

2,419 38.8

73 1.2

3,746 60.1

Informal/consensual

union/living together 120 100.0

87 72.5

7 5.8

26 21.7

Married 11,086 100.0

9,240 83.3

162 1.5

1,684 15.2

Separated 173 100.0

131 75.7

5 2.9

37 21.4

Divorced 188 100.0

147 78.2

5 2.7

36 19.1

Widowed 1,554 100.0 817 52.6 12 0.8 725 46.7

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.4 Nationality

The nationality of the population living in the Sissala East District is presented in Table 3.9.

The table shows that 90.6 percent of the total population (56,528) in the district are

Ghanaians by birth while an additional 2.7 percent are Ghanaians by Dual Nationality and the

rest are Non-Ghanaians (5.7%). Among the Non-Ghanaians, citizens from ECOWAS

member states are the majority. There is no much variation between the proportions of males

and females.

31

Table 3.9: Population by nationality and sex

Nationality
Both sexes

Male

Female

 Number Percent Number Percent Number Percent

Total 56,528 100.0 27,503 100.0 29,025 100.0

Ghanaian by birth 51,191 90.6 24,884 90.5 26,307 90.6

Dual Nationality 1,521 2.7 703 2.6 818 2.8

Ghanaian by naturalisation 586 1.0 275 1.0 311 1.1

ECOWAS 2,713 4.8 1,384 5.0 1,329 4.6

Africa other than ECOWAS 286 0.5 145 0.5 141 0.5
Other 231 0.4 112 0.4 119 0.4
Source: Ghana Statistical Service, 2010 Population and Housing Census

3.5 Religious Affiliation

There are three major religions in the Sissala East District namely: Islam, Christianity and

Traditionalism. Table 3.10 gives the population by religion and sex. The table indicates that

Islam is the predominant religion (88.0%) followed by Christianity (10%) and Traditionalist

(1.4%). The population who have no religious affiliation constitutes only 0.3 percent. There

is a higher number of female adherents in Christianity than their male counterparts. Contrary,

there is more male affiliation to traditionalism than female.

Table 3.10: Population by religion and sex

Religion

Both sexes Male Female

Number Percent Number Percent Number Percent

Total 56,528 100.0

27,503 100.0

29,025 100.0

No Religion 175 0.3

94 0.3

81 0.3

Catholic 3,111 5.5

1,445 5.3

1,666 5.7

Protestant (Anglican Lutheran etc.) 1,033 1.8

500 1.8

533 1.8

Pentecostal/Charismatic 1,211 2.1

545 2.0

666 2.3

Other Christians 322 0.6

159 0.6

163 0.6

Islam 49,755 88

24,222 88.1

25,533 88.0

Traditionalist 794 1.4

472 1.7

322 1.1

Other (Specify) 127 0.2 66 0.2 61 0.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.6 Literacy and Education

The ability to read and write is essential for the development of the nation. Literacy not only

enables people to access information on all spheres of life but also enhances socio-economic

development.

3.6.1 Literacy

Table 3.11 shows the percentage distribution of the population 11 years and older, by sex and

literacy status. The table indicates that more than half of the population (58.4%) 11 years and

older are not literate. The data also indicates that about one-quarter (24.3%) of the literate

population are literate in English and a Ghanaian language while about 74.3 percent are

literate in English language only. The level of literacy is higher for males (76.9%) of the

total population 11 years and older than for females (66.7%). It is also observed that only a

very small proportion of the population is literate in French even though the district shares

part of Ghanaôs international boundary with a francophone country.

32

Table 3.11: Population 11 years and older by sex, age and literacy status

Age/sex

 None (not

literate) Literate Total

English

only

Ghanaian

language

only

English

and

Ghanaian

language

English

and

French

English,

French and

Ghanaian

language

Both sexes

 Total 22,098 15,764 100.0 74.3 1.0 24.3 0.1 0.3

12-14 1,234 3,736 100.0 82.8 0.9 16.2 0.1 0.0

15-19 1,864 4,554 100.0 79.9 1.0 19.0 0.1 0.1

20-24 2,284 2,489 100.0 70.4 0.9 28.2 0.2 0.2

25-29 2,673 1,649 100.0 67.6 1.0 30.8 0.2 0.4

30-34 2,821 1,079 100.0 68.5 1.1 29.4 0.3 0.7

35-39 2,353 723 100.0 65.4 1.2 32.9 0.1 0.3

40-44 2,102 444 100.0 67.1 0.9 31.3 0.7 0.0

45-49 1,321 310 100.0 64.8 0.3 33.2 0.3 1.3

50-54 1,309 269 100.0 53.2 1.1 43.1 0.4 2.2

55-59 656 178 100.0 51.7 1.1 47.2 0.0 0.0

60-64 979 129 100.0 48.8 3.9 46.5 0.0 0.8

65+ 2,502 204 100.0 54.4 1.0 42.6 0.5 1.5

Male

 Total 10,144 7,796 100.0 71.3 1.1 27.0 0.2 0.4

12-14 825 1,713 100.0 81.1 0.9 17.8 0.1 0.1

15-19 1,194 2,076 100.0 78.7 1.2 19.8 0.0 0.2

20-24 1,025 1,210 100.0 70.4 1.2 27.9 0.3 0.2

25-29 1,067 858 100.0 64.5 0.9 34.1 0.1 0.3

30-34 1,096 528 100.0 64.8 1.5 31.6 0.6 1.5

35-39 1,004 438 100.0 61.0 0.9 37.7 0.0 0.5

40-44 903 271 100.0 62.4 1.1 35.8 0.7 0.0

45-49 593 187 100.0 60.4 0.0 38.0 0.5 1.1

50-54 555 174 100.0 46.0 0.6 49.4 0.6 3.4

55-59 327 119 100.0 44.5 1.7 53.8 0.0 0.0

60-64 398 97 100.0 43.3 5.2 51.5 0.0 0.0

65+ 1,157 125 100.0 49.6 0.8 47.2 0.0 2.4

Female

 Total 11,954 7,968 100.0 77.3 0.9 21.6 0.1 0.1

12-14 409 2,023 100.0 84.1 1.0 14.9 0.0 0.0

15-19 670 2,478 100.0 80.9 0.8 18.3 0.1 0.0

20-24 1,259 1,279 100.0 70.4 0.7 28.6 0.0 0.2

25-29 1,606 791 100.0 70.9 1.1 27.2 0.4 0.4

30-34 1,725 551 100.0 72.1 0.7 27.2 0.0 0.0

35-39 1,349 285 100.0 72.3 1.8 25.6 0.4 0.0

40-44 1,199 173 100.0 74.6 0.6 24.3 0.6 0.0

45-49 728 123 100.0 71.5 0.8 26.0 0.0 1.6

50-54 754 95 100.0 66.3 2.1 31.6 0.0 0.0

55-59 329 59 100.0 66.1 0.0 33.9 0.0 0.0

60-64 581 32 100.0 65.6 0.0 31.3 0.0 3.1

65+ 1,345 79 100.0 62.0 1.3 35.4 1.3 0.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.6.2 Level of Education

The level of education for persons three years and older is displayed on Table 3.12. It is

observed that more than half (52.6%) of the population currently attending school are in

Primary and 17.9 percent are in Junior High School (JHS). Also a considerable proportion

(19.7%) are in Pre-school (Nursery and Kindergarten). Similarly 1.8 percent are in tertiary

institutions.

33

There is no much difference among the sexes at the various level of education except those in

vocational/technical and tertiary institutions where the proportions of females are

considerable higher than males as shown in the table. The data further reveals that about 30.3

percent of the population who attended school in the past completed primary level while 21.4

percent also completed JHS. Only 9.7 percent completed tertiary education.

34

Table 3.12: 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 19,409 100.0

9,356 100.0

10,053 100.0

6,269 100.0

3,298 100.0

2,971 100.0

Nursery 1,779 9.2

891 9.5

888 8.8

- 0.0

- 0.0

- 0.0

Kindergarten 2,042 10.5

1,058 11.3

984 9.8

- 0.0

- 0.0

- 0.0

Primary 10,216 52.6

4,887 52.2

5,329 53.0

1,902 30.3

968 29.4

934 31.4

JSS/JHS 3,467 17.9

1,535 16.4

1,932 19.2

1,341 21.4

528 16

813 27.4

Middle - 0.0

- 0.0

- 0.0

553 8.8

336 10.2

217 7.3

SSS/SHS 1,244 6.4

678 7.2

566 5.6

1,017 16.2

532 16.1

485 16.3

Secondary - 0.0

- 0.0

- 0

269 4.3

187 5.7

82 2.8

Vocational/ technical/

commercial 197 1.0

27 0.3

170 1.7

255 4.1

109 3.3

146 4.9

Post middle/secondary

certificate 119 0.6

69 0.7

50 0.5

321 5.1

182 5.5

139 4.7

Tertiary 345 1.8 211 2.3 134 1.3 611 9.7 456 13.8 155 5.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

35

CHAPTER FOUR

ECONOMIC CHARACTERISTICS

4.1 Introduction

Economic activity aims to provide a secure and regular income. Inactivity can result in social

vices, especially among the youth. Many conflicts have been linked to the idleness of the youth in

communities where these conflicts have taken place. Depending on the resources and

opportunities in a given area, people may be self-employed or engaged by others for a regular

income or other forms of reward for the services they provide.

4.2 Economic Activity Status

Table 4.1 shows the population 15 years and older by activity status and sex in the Sissala East

District. From the table, total population 15 years and older in the District is 32,892.

Out of this figure, 74.2 percent are economically active, with 77.5 percent for male population

and 71.4 percent for female also been economically active. Out of the total economically active

population, 98.0 percent are employed. Among the sexes, 98.3 percent of the male and 97.9 of the

female population are employed.

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 32,892 100.0 15,402 100.0 17,490 100.0

Economically active 24,418 74.2

11,934 77.5

12,484 71.4

Employed 23,953 98.1

11,730 98.3

12,223 97.9

Worked 23,341 97.4

11,431 97.5

11,910 97.4

Did not work but had job to go back to 532 2.2

272 2.3

260 2.1

Did voluntary work without pay 80 0.3

27 0.2

53 0.4

Unemployed 465 1.9

204 1.7

261 2.1

Worked before, seeking work and available 226 48.6

107 52.5

119 45.6

Seeking work for the first time and available 239 51.4

97 47.5

142 54.4

Economically not active 8,474 25.8

3,468 22.5

5,006 28.6

Did home duties (household chore) 1,344 15.9

233 6.7

1,111 22.2

Full time education 4,519 53.3

2,179 62.8

2,340 46.7

Pensioner/Retired 142 1.7

109 3.1

33 0.7

Disabled/Sick 438 5.2

232 6.7

206 4.1

Too old/young 1,751 20.7

597 17.2

1,154 23.1

Other 280 3.3 118 3.4 162 3.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

36

Also of the economically active population, 1.9 percent are unemployed. Among the sexes, 1.7

percent of the male population and 2.1 percent of the female population are unemployed. The

economically not active population constitutes 25.8 percent of the total population 15 years and

older in the District. The figure varies for male and female which is 22.5 percent and 28.6 percent

respectively.

4.2.1 Economic activity status and age

Table 4.2 shows economic activity status of population 15 years and older by age and sex. From

Table 4.2, about 52.1 percent of persons aged 15-19 years are economically not active, however,

quite a number (47.2%) of them are employed. Similarly, 65.0 percent of persons aged 20-24

years are employed. It is expected that these age groups should be in full time education, but to

have these proportions employed calls for some policy intervention.

From age 25 years, the proportion of persons employed within the age groups increase with

increasing age till age 49 years and thereafter starts to decrease. The proportion of persons who

are unemployed is highest within the age groups of 25-29 years (2.7%), 20-24 years (2.4%) and

30-34 years (1.9%). The same pattern is observed for both males and females.

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

Sex/age group

All status Employed Unemployed

Economically not

active

Number Percent Number Percent Number Percent Number Percent

Both Sexes

Total 32,892 100.0

23,953 72.8

465 1.4

8,474 25.8

15-19 6,418 100.0

3,030 47.2

44 0.7

3,344 52.1

20-24 4,773 100.0

3,103 65.0

116 2.4

1,554 32.6

25-29 4,322 100.0

3,589 83.0

116 2.7

617 14.3

30-34 3,900 100.0

3,503 89.8

74 1.9

323 8.3

35-39 3,076 100.0

2,815 91.5

37 1.2

224 7.3

40-44 2,546 100.0

2,318 91.0

15 0.6

213 8.4

45-49 1,631 100.0

1,500 92.0

15 0.9

116 7.1

50-54 1,578 100.0

1,374 87.1

13 0.8

191 12.1

55-59 834 100.0

692 83.0

9 1.1

133 15.9

60-64 1,108 100.0

765 69.0

19 1.7

324 29.2

65+ 2,706 100.0

1,264 46.7

7 0.3

1,435 53.0

Male

 Total 15,402 100.0

11,730 76.2

204 1.3

3,468 22.5

15-19 3,270 100.0

1,764 53.9

18 0.6

1,488 45.5

20-24 2,235 100.0

1,499 67.1

56 2.5

680 30.4

25-29 1,925 100.0

1,593 82.8

51 2.6

281 14.6

30-34 1,624 100.0

1,512 93.1

21 1.3

91 5.6

35-39 1,442 100.0

1,347 93.4

18 1.2

77 5.3

40-44 1,174 100.0

1,104 94.0

8 0.7

62 5.3

45-49 780 100.0

739 94.7

10 1.3

31 4.0

50-54 729 100.0

686 94.1

6 0.8

37 5.1

55-59 446 100.0

393 88.1

5 1.1

48 10.8

60-64 495 100.0

384 77.6

10 2.0

101 20.4

65+ 1,282 100.0

709 55.3

1 0.1

572 44.6

37

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

Sex/age group

All status Employed Unemployed

Economically not

active

Number Percent Number Percent Number Percent Number Percent

Female

 Total 17,490 100.0

12,223 69.9

261 1.5

5,006 28.6

15-19 3,148 100.0

1,266 40.2

26 0.8

1,856 59.0

20-24 2,538 100.0

1,604 63.2

60 2.4

874 34.4

25-29 2,397 100.0

1,996 83.3

65 2.7

336 14.0

30-34 2,276 100.0

1,991 87.5

53 2.3

232 10.2

35-39 1,634 100.0

1,468 89.8

19 1.2

147 9.0

40-44 1,372 100.0

1,214 88.5

7 0.5

151 11.0

45-49 851 100.0

761 89.4

5 0.6

85 10.0

50-54 849 100.0

688 81.0

7 0.8

154 18.1

55-59 388 100.0

299 77.1

4 1.0

85 21.9

60-64 613 100.0

381 62.2

9 1.5

223 36.4

65+ 1,424 100.0 555 39.0 6 0.4 863 60.6
Source: Ghana Statistical Service, 2010 Population and Housing Census

4.3 Occupation

Table 4.3 shows employed population 15 years and older by occupation and sex. Table 4.3 shows

that the majority of the population 15 years and older in the district are skilled agricultural,

forestry and fishery workers (83.5%). It also shows that about 5.3 percent are service and sales

workers and 0.8 percent are engaged in managerial work. The proportion of the male population

working as agricultural, forestry and fishery workers (82.9%) is lower than that of females

(83.5%). Also, the proportion of females (7.2%) engaged in service and sales works are more than

double that of males (3.3%). On the other hand, the proportion of males (1.0%) engaged in

managerial work are more than that of females (0.7%).

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 23,953 100.0

11,730 100.0

12,223 100.0

Managers 203 0.8

122 1.0

81 0.7

Professionals 719 3.0

442 3.8

277 2.3

Technicians and associate professionals 242 1.0

164 1.4

78 0.6

Clerical support workers 162 0.7

89 0.8

73 0.6

Service and sales workers 1,271 5.3

392 3.3

879 7.2

Skilled agricultural forestry and fishery workers 19,935 83.2

9,729 82.9

10,206 83.5

Craft and related trades workers 883 3.7

443 3.8

440 3.6

Plant and machine operators and assemblers 189 0.8

182 1.6

7 0.1

Elementary occupations 347 1.4

165 1.4

182 1.5

Other occupations 2 0.0 2 0.0 0 0.0
Source: Ghana Statistical Service, 2010 Population and Housing Census

38

4.4 Industry

Table 4.4 shows industry of employed persons, 15 years and older by sex. More than 83 percent

of the employed population are engaged in the agriculture, forestry and fishery sector of the

economy. About 2.5 percent are employed in the manufacturing sector while 4.1 percent

employed in the wholesale and retail and motor repairs sector. The proportion of employed

population engaged in agricultural, forestry sector (83.1%) is the same for both the male and the

female population. On the other hand, the male proportion (1.6%) engaged in manufacturing is

lower than that of the female (3.3%). Also the male proportion (2.9%) engaged in wholesale and

retail of motor vehicle and motorcycles is lower than that of the female proportion of 5.1 percent.

Table 4.4: Employed population 15 years by industry and sex

Industry

Both sexes Male Female

Number Percent Number Percent Number Percent

Total 23,953 100.0

11,730 100.0

12,223 100.0

Agriculture forestry and fishing 19,909 83.1

9,749 83.1

10,160 83.1

Mining and quarrying 4 0.0

3 0.0

1 0.0

Manufacturing 586 2.4

187 1.6

399 3.3

Electricity gas stream and air conditioning

supply 16 0.1

15 0.1

1 0.0

Water supply; sewerage waste management and

remediation activities 46 0.2

22 0.2

24 0.2

Construction 196 0.8

190 1.6

6 0.0

Wholesale and retail; repair of motor vehicles

and motorcycles 973 4.1

346 2.9

627 5.1

Transportation and storage 131 0.5

127 1.1

4 0.0

Accommodation and food service activities 323 1.3

27 0.2

296 2.4

Information and communication 47 0.2

38 0.3

9 0.1

Financial and insurance activities 38 0.2

25 0.2

13 0.1

Real estate activities 0 0.0

0 0.0

0 0.0

Professional scientific and technical activities 54 0.2

33 0.3

21 0.2

Administrative and support service activities 75 0.3

48 0.4

27 0.2

Public administration and defence; compulsory

social security 311 1.3

245 2.1

66 0.5

Education 679 2.8

403 3.4

276 2.3

Human health and social work activities 204 0.9

100 0.9

104 0.9

Arts entertainment and recreation 27 0.1

25 0.2

2 0.0

Other service activities 251 1.0

103 0.9

148 1.2

Activities of households as employers;

undifferentiated goods - and services -

producing activities of households for own use 80 0.3

42 0.4

38 0.3

Activities of extraterritorial organizations and

bodies 3 0.0 2 0.0 1 0.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

4.5 Employment Status

From Table 4.5 below, 52.3 percent of the employed population is self-employed without

employees, with only 1.5 percent being self-employed with employees. Among the male

employed population, 58.2 percent are self-employed without employees while 46.6 percent of

females are self-employed without employees.

39

A little more than one-third (36%) of the employed population are contributing family workers.

The proportion of females (44.4%) employed as contributing family workers is also significantly

higher than that of males (27.4%).

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

Employment Status

Both sexes Male Female

Number Percent Number Percent Number Percent

Total 23,953 100.0

11,730 100.0

12,223 100.0

Employee 1,988 8.3

1,340 11.4

648 5.3

Self-employed without

employee(s) 12,522 52.3

6,825 58.2

5,697 46.6

Self-employed with employee(s) 356 1.5

168 1.4

188 1.5

Casual worker 135 0.6

71 0.6

64 0.5

Contributing family worker 8,648 36.1

3,219 27.4

5,429 44.4

Apprentice 175 0.7

57 0.5

118 1.0

Domestic employee (House help) 88 0.4

34 0.3

54 0.4

Other 41 0.2 16 0.1 25 0.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

4.6 Employment Sector

Table 4.6 shows employed population 15 years and older by sector of employment and sex. From

Table 4.6, it can be observed that, majority of the people in the Sissala East District are employed

(92.5%) in the private informal sector, while 5.5 percent are engaged in the public (Government)

with only 7 people employed in other international organizations. The proportion of male (90.2%)

who are employed in the private informal sector is lower than that of female (94.8%) in the same

sector. On the other hand, the male proportion (7.3%) engaged in the public government sector is

higher than the female (3.8%) in that same sector.

It is also interesting to know that, of the total population of 7 engaged in other international

organisations, females are 4 and male 3.

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 23,953 100.0 11,730 100.0

12,223 100.0

Public (Government) 1,319 5.5

858 7.3

461 3.8
Private Formal 332 1.4

205 1.7

127 1.0

Private Informal 22,167 92.5

10,584 90.2

11,583 94.8
Semi-Public/Parastatal 21 0.1

18 0.2

3 0.0

NGOs (Local and International) 107 0.4

62 0.5

45 0.4
Other International Organisations 7 0.0 3 0.0 4 0.0
Source: Ghana Statistical Service, 2010 Population and Housing Census

40

CHAPTER FIVE

INFORMATION COMMUNICATION TECHNOLOGY

5.1 Introduction

Access to information and communication technology is essential in increasing peopleôs

knowledge and awareness of what is taking place around them and the world. The world is now

linked together by advanced communication technologies and access to information is through the

computer, mobile phone and internet facilities which are fast becoming essential for living a

meaningful life. Globally, education or the various systems of learning is now based on

information and technology. Information is now easily disseminated by use of ICT considerably.

Increasingly, the banking, finance and other business sectors also depend heavily on information

technology systems. There are plans underway in Ghana to transform the agricultural sector

through ICT and make it attractive to the youth. Distance education programmes in tertiary

institutions in Ghana, as elsewhere in the world, has flourished through the application of ICT.

ICT facilities also enable individuals and groups to use the social media for all kinds of

entertainment. Thus the role of ICT in national development cannot be over emphasized.

5.2 Ownership of mobile phones

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

both individuals/persons aged 12 years and older and households.

Table 5.1 presents information on the population 12 years and older by mobile phone ownership,

internet facility usage by sex. Table 5.1 reveals that, 21.0 percent the population 12 years and

older own mobile phones in the district, with a higher male ownership of mobile phones (28.0%)

than female ownership of mobile phone (14.8%) in the district.

5.3 Use of Internet

Table 5.1 presents information on population 12 years and older by mobile phone ownership,

internet facility usage and sex. From the data, 1.4 percent of the population 12 years and older

owned use internet facility. Of the male population, 2.3 percent use the internet, while only 0.7

percent of the female population use the internet.

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

 internet facility usage, and Sex

Sex

Population 12

years and older

Population having

mobile phone

Population using

internet facility

Number Percent Number Percent Number Percent

Total 36,712 100.0

7,723 21.0

530 1.4
Male 17,353 100.0

4,858 28.0

397 2.3

Female 19,359 100.0 2,865 14.8 133 0.7
Source: Ghana Statistical Service, 2010 Population and Housing Census

41

5.4 Household Ownership of Desktop or Laptop Computer

Table 5.2 shows that about 3.5 percent of all households in the Sissala East District own desktop

or laptop computers. Among the male headed households, 3.4 percent own a desktop or laptop

computer, while among households headed by females, 3.9 percent own a desktop or laptop

computer.

Table 5.2: Households having desktop/laptop computers

 by sex of head of household

Sex

Number of

households

Households having

desktop/laptop

computers

Number Percent Number Percent

Total 8,652 100.0 303 3.5
Male 6,815 100.0

231 3.4

 Female 1,837 100.0 72 3.9

Source: Ghana Statistical Service, 2010 Population and Housing Census

42

CHAPTER SIX

DISABILITY

6.1 Introduction

In the 2010 census, persons with disability were defined as those who were unable to perform

specific tasks/activities or were restricted in their performance 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 challenges or

behavioral disorders and other physical challenges. Data on disabilities in the Sissala East District

collected during the 2010 PHC are analyzed below.

6.2 Population with Disability

Table 6.1 presents data on population with disability type and sex. For information on persons

with disability, there are instances of multiple count of disability and for that matter, the sum of

the proportion of the various type of disability is more than 100 percent. For instance, one person

may have both sight and emotional disorder. This means that he/she would be counted among

those with sight impairment and emotional disorder. This indicates that the occurrence of

disability will be higher than the number of number of disability. The proportion of the population

with disability is 3.3 percent of the total population in the Sissala East District. The proportion

varies for the various sexes as the male proportion (3.6%) is higher than female (3.0%).

Table 6.1: Population on disability type and sex

Disability Type

Both sexes

Male Female

Number percent

Number percent Number percent

Total 56,528 100.0

27,503 100.0

29,025 100.0

Without disability 54,642 96.7

26,500 96.4

28,142 97.0

With disability 1,886 3.3

1,003 3.6

883 3.0

Sight 700 37.1

354 35.3

346 39.2
Hearing 366 19.4

178 17.7

188 21.3

Speech 244 12.9

150 15.0

94 10.6

Physical 374 19.8

181 18.0

193 21.9

Intellect 240 12.7

131 13.1

109 12.3
Emotion 341 18.1

182 18.1

159 18.0

Other 252 13.4

150 15.0

102 11.6
Source: Ghana Statistical Service, 2010 Population and Housing Census

6.3 Type of Disability

Table 6.1 shows the type of disability by sex for the Sissala East district. Among the population

with the various forms of disability, persons with sight disability recorded the highest proportion

of 37 percent, with 35.3 percent for male and 39.2 for female. The disability type that recorded

the least proportion in the district is persons with intellectual disability with a proportion of 12.7

percent for both sexes, 13.1 percent for male and 12.3 percent for female.

43

6.4 Disability type by locality.

The population of persons with disability are also looked at according to type of locality (Table

6.2), and about 4.3 percent of the urban population have disability compared to 3.1 percent of the

rural population. The proportion for the male is higher than that of the female in both the rural and

urban areas.

Of the population with disability, Sight disability recorded the highest proportion in both the

urban (28.0%) and rural (40.0%) areas of the district. In the urban areas, persons with Emotional

disabilities (21.9%) and Physical disabilities (20.5%) are next after sight disability. However, for

the rural areas, persons with hearing and physical disabilities are next after sight disability.

Among both males and females, in both rural and urban areas, persons with sight disabilities

account for the highest proportion of the disabled population in the district.

Table 6.2: Disability type by type of locality and sex

Disability

type

Both sexes Male Female

Urban Rural Urban Rural Urban Rural

Total 4.3 3.1

4.4 3.5

4.1 2.8

Sight 28.0 40.0

26.3 37.8

29.7 42.7

Hearing 13.0 21.4

6.9 20.7

18.6 22.3

Speech 11.3 13.5

16.1 14.6

6.8 12.1

Physical 20.5 19.6

18.4 17.9

22.5 21.6

Intellect 11.9 13.0

15.7 12.3

8.5 13.8

Emotion 21.9 16.9

21.2 17.3

22.5 16.4

Other 18.8 11.7 21.7 13.1 16.1 9.9
Source: Ghana Statistical Service, 2010 Population and Housing Census

6.5 Disability and Economic Activity

Table 6.3 shows persons 15 years and older with disability by economic activity status and sex.

More than half (52.0%) of the population with disability in the district are employed while almost

1 percent are unemployed. Also, 47.0 percent of the population with disability are economically

not active.

Majority of persons with disabilities (regardless of the type of disability) are employed. However,

those with Emotional disability (69.3%) and Hearing disability (58.4%) are among the highest

employed persons with disabilities in the district.

Also, unemployment among persons with disabilities remains generally low, however, rates of

those with hearing disability (1.5%) are the highest unemployed persons with disabilities.

Majority of persons with intellectual disabilities (60.4%) and Sight disabilities (60.1%) are among

those who are economically not active.

There are little variation among the sexes considering disability and economic activity status.

Generally it follows similar patterns as is observed for total disability status.

44

Table 6.3: 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

Total 32,892 100.0

23,953 72.8

465 1.4

8,474 25.8

No disability 31,467 100.0

23,212 73.8

451 1.4

7,804 24.8

With a disability 1,425 100.0

741 52.0

14 1.0

670 47.0

 Sight 602 100.0

235 39.0

5 0.8

362 60.1

 Hearing 262 100.0

153 58.4

4 1.5

105 40.1

 Speech 134 100.0

71 53.0

1 0.7

62 46.3

 Physical 304 100.0

125 41.1

2 0.7

177 58.2

 Intellectual 149 100.0

58 38.9

1 0.7

90 60.4

 Emotional 251 100.0

174 69.3

3 1.2

74 29.5

 Other 147 100.0

88 59.9

2 1.4

57 38.8

Male

 Total 15,402 100.0

11,730 76.2

204 1.3

3,468 22.5

No disability 14,659 100.0

11,300 77.1

198 1.4

3,161 21.6

With a disability 743 100.0

430 57.9

6 0.8

307 41.3

 Sight 299 100.0

131 43.8

1 0.3

167 55.9

 Hearing 124 100.0

85 68.5

1 0.8

38 30.6

 Speech 80 100.0

51 63.7

1 1.3

28 35.0

 Physical 141 100.0

67 47.5

1 0.7

73 51.8

 Intellectual 85 100.0

37 43.5

1 1.2

47 55.3

 Emotional 138 100.0

108 78.3

2 1.4

28 20.3

 Other 92 100.0

57 62.0

1 1.1

34 37.0

Female

 Total 17,490 100.0

12,223 69.9

261 1.5

5,006 28.6

No disability 16,808 100.0

11,912 70.9

253 1.5

4,643 27.6

With a disability 682 100.0

311 45.6

8 1.2

363 53.2

 Sight 303 100.0

104 34.3

4 1.3

195 64.4

 Hearing 138 100.0

68 49.3

3 2.2

67 48.6

 Speech 54 100.0

20 37.0

0 0.0

34 63.0

 Physical 163 100.0

58 35.6

1 0.6

104 63.8

 Intellectual 64 100.0

21 32.8

0 0.0

43 67.2

 Emotional 113 100.0

66 58.4

1 0.9

46 40.7

 Other 55 100.0 31 56.4 1 1.8 23 41.8
Source: Ghana Statistical Service, 2010 Population and Housing Census

6.6 Disability, Education and Literacy

Table 6.4 shows the population three (3) years and older by sex, disability type and educational

level in the Sissala East District. The table reveals that, of the total population (1,806) of persons

with disability, 67.8 percent have never attended school and majority of those who had some level

of education stopped at the basic level of school (21.6%). Only 7.0 percent of persons with

disabilities have education up to the SHS and over. Among the various types of disabilities,

majority have never attended school, while those with some form of education, majority had up to

basic level of education. Similar trends are observed among the male and female population with

disabilities.

45

Table 6.4: Population 3 years and older by sex, disability type and level of education

Sex/Disability type

Number Percent

Total Never

Pre-

Prim Basic

Sec/SHS

and

higher Total Never

Pre-

Prim Basic

Sec/SHS

and

higher

Both Sexes

Total 52,133 26,455 3,821 17,479 4,378

100.0 50.7 7.3 33.5 8.4

No disability 50,327 25,231 3,756 17,089 4,251

100.0 50.1 7.5 34.0 8.4

With a disability 1,806 1,224 65 390 127

100.0 67.8 3.6 21.6 7.0

 Sight 679 544 10 96 29

100.0 80.1 1.5 14.1 4.3

 Hearing 343 235 13 80 15

100.0 68.5 3.8 23.3 4.4

 Speech 222 130 21 63 8

100.0 58.6 9.5 28.4 3.6

 Physical 349 251 11 62 25

100.0 71.9 3.2 17.8 7.2

 Intellectual 214 144 9 46 15

100.0 67.3 4.2 21.5 7.0

 Emotional 308 196 9 67 36

100.0 63.6 2.9 21.8 11.7

 Other 218 113 16 65 24

100.0 51.8 7.3 29.8 11.0

Male

 Total 25,255 12,601 1,949 8,254 2,451

100.0 49.9 7.7 32.7 9.7

No disability 24,285 11,958 1,909 8,047 2,371

100.0 49.2 7.9 33.1 9.8

With a disability 970 643 40 207 80

100.0 66.3 4.1 21.3 8.2

 Sight 347 265 7 53 22

100.0 76.4 2.0 15.3 6.3

 Hearing 169 115 8 39 7

100.0 68.0 4.7 23.1 4.1

 Speech 138 77 14 41 6

100.0 55.8 10.1 29.7 4.3

 Physical 169 119 9 27 14

100.0 70.4 5.3 16.0 8.3

 Intellectual 121 79 5 29 8

100.0 65.3 4.1 24.0 6.6

 Emotional 170 110 4 37 19

100.0 64.7 2.4 21.8 11.2

 Other 138 73 9 40 16

100.0 52.9 6.5 29.0 11.6

Female

 Total 26,878 13,854 1,872 9,225 1,927

100.0 51.5 7.0 34.3 7.2

No disability 26,042 13,273 1,847 9,042 1,880

100.0 51.0 7.1 34.7 7.2

With a disability 836 581 25 183 47

100.0 69.5 3.0 21.9 5.6

 Sight 332 279 3 43 7

100.0 84.0 0.9 13.0 2.1

 Hearing 174 120 5 41 8

100.0 69.0 2.9 23.6 4.6

 Speech 84 53 7 22 2

100.0 63.1 8.3 26.2 2.4

 Physical 180 132 2 35 11

100.0 73.3 1.1 19.4 6.1

 Intellectual 93 65 4 17 7

100.0 69.9 4.3 18.3 7.5

 Emotional 138 86 5 30 17

100.0 62.3 3.6 21.7 12.3

 Other 80 40 7 25 8

100.0 50.0 8.8 31.3 10.0
Source: Ghana Statistical Service, 2010 Population and Housing Census

46

CHAPTER SEVEN

AGRICULTURAL ACTIVITIES

7.1 Introduction

Agriculture has for many decades dominated the economy of the country and contributed more

than 22.7 percent of gross domestic product (GDP) (GSS, 2012). The economy of the Sissala East

District is mainly agrarian; the people engaged in the cultivation of food crops (grains such as

millet, sorghum and maize; roots and tubers, particularly yams and legumes, including groundnuts

and beans). Households in the district are also actively engaged in rearing livestock, including

cattle and ruminants.

7.2 Households in Agriculture

Table 7.1 shows that a total of 7,339 households representing 84.4 percent are engaged in

agricultural activities in the District. The majority of households (94.9%) in the rural areas are

engaged in agriculture while only 56.9 percent of the urban dwellers are into agriculture.

Table 7.1: Households by agricultural activities and locality

Agricultural activity

Total Urban Rural

Number Percent Number Percent Number Percent

Total Households 8,652 100.0

2,294 100.0

6,358 100.0

Households not engage in agriculture 1,313 15.2

989 43.1

324 5.1

Households engages in agriculture 7,339 84.8

1,305 56.9

6,034 94.9

Crop farming 7,093 96.6

1,160 88.9

5,933 98.3

Tree planting 186 2.5

62 4.8

124 2.1

Livestock rearing 3,620 49.3

451 34.6

3,169 52.5

Fish farming 1 0.0 1 0.1 0 0.0
Source: Ghana Statistical Service, 2010 Population and Housing Census

7.3 Types of Farming Activities

Figure 7.1 shows the type of farming activities in the district. Among the households in

agriculture, majority (96.6%) are engaged in crop farming followed by livestock rearing (49.3%).

Only one (1) household in the district is into fish farming. More agriculture households in rural

areas (98.3%) than urban areas (88.9%) are engaged in crop farming. Also, more households in

rural localities (52.5%) are engaged in livestock rearing than for urban households (34.6%).

47

Figure 7.1: Type of farming activities by locality type

Source: Ghana Statistical Service, 2010 Population and Housing Census

7.4 Types of livestock and other animals reared

Livestock rearing is the second most important agricultural activity. Animals are reared to

supplement the protein needs as well as bring income to households. The 2010 PHC collected

data on livestock rearing from household and not individual persons. Table 7.2 presents

distribution of livestock, other animals and keepers. The table shows that livestock rearing is

common in the Sissala East District. A total of 7,013 households keep 133,984 animals giving an

average of 19.1 animals per household. Among the ruminants, the top three are cattle (25.4%),

goats (18.9%), and sheep (13.3%).

In the bird category, chicken and guinea fowls constitute the two major types of birds reared in

the district (28.7% and 9.5% respectively). Among the other livestock (non-traditional

livestock), reported grass-cutters and rabbits are also reared in the district. Fishing is not

popular in the Sissala East District as there is only person engaged in fishing.

96.6

2.5

49.3

0

88.9

4.8

34.6

0.1

98.3

2.1

52.5

0
0

20

40

60

80

100

120

Crop Farming Tree Planting Livestock Rearing Fish Farming

P
e

rc
e
n

t

Farming Activity

Total Urban Rural

48

Table 7.2: Distribution of livestock, other animals and keepers

Number of

Animals

Animals

Keepers

 Number

of

Animals Percent

Number

of

keepers Percent

Average

Animal

per Keeper

Total 134,034 100.0

7,014 100.0

19.1

Beehives 898 0.7

5 0.1

179.6

Cattle 34,062 25.4

1,294 18.4

26.3

Chicken 38,479 28.7

1,871 26.7

20.6

Dove 843 0.6

37 0.5

22.8

Duck 738 0.6

51 0.7

14.5

Goat 25,381 18.9

2,001 28.5

12.7

Grass-cutter 141 0.1

22 0.3

6.4

Guinea fowl 12,793 9.5

471 6.7

27.2

Ostrich 403 0.3

21 0.3

19.2

Pig 1,097 0.8

57 0.8

19.2

Rabbit 470 0.4

31 0.4

15.2

Sheep 17,862 13.3

1,105 15.8

16.2

Silk worm 15 0.0

2 0.0

7.5

Snail 0 0.0

0 0.0

0.0

Turkey 76 0.1

12 0.2

6.3

Other (specify) 726 0.5

33 0.5

22.0

Fish farming 0 0.0

0 0.0

0.0

Inland fishing 50 0.0

1 0.0

50.0

Marine fishing 0 0.0 0 0.0 0.0
Source: Ghana Statistical Service, 2010 Population and Housing Census

49

CHAPTER EIGHT

HOUSING CONDITIONS

8.1 Introduction

In many developing countries, where population increase has been rapid while economic growth

has been slow or stagnant, there have been deficits in the supply of facilities such as housing. The

situation in urban centres especially has been worsened due to rapid rates of urbanization.

The 2010 Ghana Population and Housing Census is the second national census, 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.

This chapter presents information about housing characteristics in the District. This includes

housing stock, ownership status of dwelling, type of occupied dwelling unit, main construction

materials for outer wall of dwelling, main construction materials for the floor of dwelling unit,

main construction material for roofing of dwelling unit, household size and number of sleeping

rooms occupied in dwelling unit, etc.

8.2 Housing Stock

Table 8.1 shows stock of houses and household by type of locality. Out of the total population of

56,528 in the Sissala East District, the total household population for the district is 55,764 or 98.6

percent of the total population. There are a total of 8,652 households identified in the district who

live in 5,619 houses. This means that more than a household (1.5) live in a house and the average

size of a household for the district is about 6.4 persons compared to about 6.2 for the region and

4.4 for the country. The district also recorded the highest number of people living in a house (9.9)

as compared to 8.4 for the region and 7.1 for the country as a whole.

While the average household for per house in the urban areas (1.7) is higher than it is in the rural

areas (1.5), the population per house in the rural area (10.7) is higher than it is in the urban areas

(7.6), resulting in a higher average household size for rural areas than urban areas.

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

Categories Total country Region District Urban Rural

Total population 24,658,823 702,110 56,528 10,627 45,901

Total household population 24,076,327 688,333 55,764 10,228 45,536

Number of houses 3,392,745 82,293 5,619 1,347 4,272

Number of households 5,467,054 110,174 8,652 2,294 6,358

Average households per house 1.6 1.3 1.5 1.7 1.5

Population per house* 7.1 8.4 9.9 7.6 10.7

Average household size 4.4 6.2 6.4 4.5 7.2
Source: Ghana Statistical Service, 2010 Population and Housing Census

50

8.3 Type of Dwelling, Holding and Tenancy Arrangement

The type of dwelling and facilities used by households affect their health, productivity, welfare

and security. Information was therefore collected on the type of dwelling, holding and tenancy

arrangement.

8.3.1 Type of dwelling

Table 8.2 shows the distribution of ownership status of dwellings in the District. The data shows

that most of the dwelling units are owned by household members representing 94.3 percent. Other

private individual ownership constituted 1.8 percent of all dwelling units in the district. . In both

the rural and urban areas, almost 9 out 10 dwelling units are owned by a member of the

household, with the proportion for the rural areas slightly higher than the urban areas. Also more

dwelling units in the urban areas are owned relative who is not a household member (3.6%) than

in rural areas (1.7%).

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

Ownership status

 District

Total

Total

Male

headed

Female

headed Urban Rural Country Region Number Percent

Total 5,467,054 110,174

7,116 100.0

100.0 100.0

0.0 100.0

Owned by household member 2,883,236 91,264

6,708 94.3

95.4 89.7

0.0 94.3

Being purchased (e.g.

mortgage) 45,630 608

50 0.7

0.6 1.2

0.0 0.7

Relative not a household

member 851,630 5,362

122 1.7

1.2 3.6

0.0 1.7

Other private individual 1,439,021 9,534

130 1.8

1.4 3.6

0.0 1.8

Private employer 83,610 353

10 0.1

0.1 0.2

0.0 0.1

Other private agency 21,123 273

2 0.0

0.0 0.1

0.0 0.0

Public/Government ownership 118,804 2,410

81 1.1

1.1 1.2

0.0 1.1

Other 24,000 370 13 0.2 0.1 0.3 0.0 0.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.3.2 Holding and tenancy arrangement

Table 8.3 shows type of occupied dwelling units by sex of household head by type of locality.

From Table 8.3, rooms in compound houses constitutes the highest in the District recording 64.8

percent of occupied dwelling units, followed by separate house (20.9%). The third dominate type

of occupied dwelling units in the District is semi-detached house type which constitute 7.8

percent of dwelling units. The householdsô headship by sex does not show any significant

variations for males and females. Also, no much variations exist among the different locality type.

51

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

Type of dwelling

 District

Total Total Male

headed

Female

headed Urban Rural Country Region Number Percent

Total 5,467,054 110,174 8,652 100.0 100.0 100.0 100.0 100.0

Separate house 1,471,391 33,704 1,805 20.9 20.8 21.1 20.8 20.9

Semi-detached house 391,548 9,993 679 7.8 8.0 7.3 8.4 7.6

Flat/apartment 256,355 1,400 129 1.5 1.4 1.9 4.6 0.4

Compound house (rooms) 2,942,147 58,161 5,603 64.8 64.2 66.7 64.8 64.7

Huts/Buildings (same

compound) 170,957 3,715 264 3.1 3.5 1.5 0.9 3.8

Huts/Buildings (different

compound) 36,410 1,853 112 1.3 1.4 0.8 0.2 1.7

Tent 10,343 283 23 0.3 0.3 0.2 0.1 0.3

Improvised home

(kiosk/container, etc.) 90,934 39 4 0.0 0.1 0.0 0.0 0.1

Living quarters attached to

office/shop 20,499 261 12 0.1 0.1 0.1 0.1 0.1

Uncompleted building 66,624 611 21 0.2 0.2 0.4 0.0 0.3

Other 9,846 154 0 0.0 0.0 0.0 0.0 0.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.4 Construction Materials

8.4.1 Outer walls

Table 8.4 shows the various construction materials for outer wall. Mud bricks/earth are the major

construction materials for outer wall of dwelling units in the District representing 79.3 percent.

Cement blocks/concrete recorded the second highest (14.3%) as main source of construction

materials and only six (6) dwelling units used Bamboo as materials for their outer wall.

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

Material for outer wall

 District

Total

country
Total

Region Number Percent Urban Rural

Total 5,817,607 118,292

9,095 100.0

100.0 100.0

Mud brick/earth 1,991,540 88,739

7,211 79.3

55.3 88.1

Wood 200,594 883

64 0.7

0.2 0.9

Metal sheet/slate/asbestos 43,708 568

28 0.3

0.3 0.3

Stone 11,330 230

11 0.1

0.1 0.1

Burnt bricks 38,237 408

83 0.9

0.4 1.1

Cement blocks/concrete 3,342,462 24,924

1,302 14.3

41.7 4.2

Landcrete 104,270 1,159

48 0.5

1.2 0.3

Bamboo 8,206 87

6 0.1

0.0 0.1

Palm leaf/thatch (grass)/raffia 38,054 888

315 3.5

0.7 4.5

Other 39,206 406 27 0.3 0.1 0.4
Source: Ghana Statistical Service, 2010 Population and Housing Census

52

Among the various locality types, higher proportion use mud bricks/earth in the rural areas

(88.1%) for construction of outer walls than in the urban areas (55.3%). On the other hand, more

dwelling units in the urban areas use cement blocks/concrete (41.7%) than in rural areas (4.2%).

8.4.2 Material for floor

Table 8.5 presents data on construction materials for the floor of dwelling units in the District.

Cement/concrete (87.4%) is the major materials and these are largely used in the urban centers as

compared to rural areas. Almost 11 percent of materials for the floor are made of earth/mud and

nobody used wood in the district as construction material for the floor.

Table 8.5: Main construction materials for the floor of dwelling

 unit by type of locality

Materials for the floor

 District

Total

Country Region

Total

Urban Rural Number Percent

Total 5,467,054 110,174 8,652 100.0 100.0 100.0

Earth/mud 872,161 42,447 940 10.9 2.3 14.0

Cement/concrete 4,255,611 65,714 7,562 87.4 95.2 84.6

Stone 32,817 310 53 0.6 0.3 0.7

Burnt brick 6,537 67 2 0.0 0.0 0.0

Wood 52,856 8 0 0.0 0.0 0.0

Vinyl tiles 57,032 176 15 0.2 0.6 0.0

Ceramic/porcelain/granite/marble

tiles 88,500 700 38 0.4 0.7 0.3

Terrazzo/terrazzo tiles 85,973 238 17 0.2 0.7 0.0

Other 15,567 514 25 0.3 0.1 0.3
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.4.3 Material for roof

Table 8.6 presents information on construction materials that are used for roofing of dwelling

unit. Metal sheet recorded the highest (84.3%) usage as the main construction materials for

roofing of dwelling units in the Sissala East District. More households in the urban areas (95.1%)

use metal sheets for roofing than in rural areas (80.3%). Also, 16.1 percent of rural dwellings are

roofed with thatch/raffia while only 2.6 percent of urban dwellings use thatch/raffia for roofing.

Only eight (8) dwelling units use roofing tiles as construction materials for roofing.

53

Table 8.6: Main construction material for roofing of dwelling

 unit by type of locality

Main Roofing material

 District

Total

Country Region

Total

Urban Rural Number Percent

Total 5,817,607 118,292 9,095 100.0 100.0 100.0

Mud/mud bricks/earth 80,644 14,910 101 1.1 0.3 1.4

Wood 45,547 1,399 68 0.7 0.5 0.8

Metal sheet 4,152,259 91,046 7,667 84.3 95.1 80.3

Slate/asbestos 759,039 245 22 0.2 0.8 0.0

Cement/concrete 141,072 717 25 0.3 0.2 0.3

Roofing tile 31,456 362 8 0.1 0.1 0.1

Bamboo 71,049 283 12 0.1 0.0 0.2

Thatch/palm leaf or raffia 500,606 8,394 1,136 12.5 2.6 16.1

Other 35,935 936 56 0.6 0.3 0.7
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.5 Room Occupancy

It is observed from Table 8.7 that, the proportion of households with size 1 occupying one room

(71.5%) is highest compared to more than one room. However, as the household size increases,

the proportion occupying one room decreases. This can be attributed to the fact that, as the

household size increases, there will be the need for households to put up additional rooms. For

instance, as the household increases from household size 2 to household size 3, the proportion for

one room decreased from 50.2 percent to 33.8 percent while the proportion for two rooms

increased from 30.3 percent to 40 percent.

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

House-

hold

size

Total

 Number of sleeping rooms

One

room

Two

rooms

Three

rooms

Four

rooms

Five

rooms

Six

rooms

Seven

rooms

Eight

rooms

Nine

rooms

or more Number Percent

Total 8,652 100.0 18.3 24.2 20.3 13.6 7.6 5.6 3.5 2.4 4.5

1 657 100.0 71.5 18.3 6.5 2.0 0.6 0.2 0.3 0.3 0.3

2 614 100.0 50.2 30.3 13.8 3.6 0.8 0.2 0.8 0.2 0.2

3 775 100.0 33.8 40.0 18.3 3.4 1.5 1.2 0.5 0.3 1.0

4 979 100.0 23.1 39.2 22.7 9.1 2.3 1.5 0.8 0.3 0.9

5 1,100 100.0 15.0 35.8 27.0 12.1 4.3 2.6 1.3 0.8 1.1

6 976 100.0 8.6 28.9 26.8 20.2 7.0 3.6 2.8 1.3 0.8

7 786 100.0 5.1 21.5 29.1 20.2 10.7 6.5 3.7 1.4 1.8

8 645 100.0 2.3 17.8 27.1 19.2 14.1 10.4 3.9 3.1 2.0

9 522 100.0 1.1 13.2 23.4 23.4 15.3 10.5 5.7 3.4 3.8

10+ 1,598 100.0 0.4 3.9 11.3 18.3 15.0 13.7 10.1 8.3 19.1
Source: Ghana Statistical Service, 2010 Population and Housing Census

54

8.6 Access to Utilities and Household Facilities

8.6.1 Sources of energy and light to households

In Table 8.8, flashlight/torch constitutes the highest proportion (48.6%) of main source of lighting

of dwelling units. However, the proportion of households using flashlight/torch in the rural areas

(62.6%) far out weights the urban areas (9.8%). Next to flashlight/torch as main source of lighting

is electricity (mains) which constitute 36.3% of the total lighting in the district. In terms of

locality, people in the urban centers (82.3%) use electricity more than those in the rural areas

(19.8%).

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

Main source of light

 District

Total

Urban Rural

Total

country Region Number Percent

Total 5,467,054 110,174

8,652 100.0

100.0 100.0

Electricity (mains) 3,511,065 34,044

3,144 36.3

82.3 19.8

Electricity (private generator) 36,142 613

42 0.5

0.4 0.5

Kerosene lamp 971,807 21,455

684 7.9

5.8 8.7

Gas lamp 9,378 303

13 0.2

0.3 0.1

Solar energy 9,194 804

242 2.8

0.3 3.7

Candle 41,214 333

16 0.2

0.5 0.1

Flashlight/torch 858,651 49,606

4,206 48.6

9.8 62.6

Firewood 13,241 1,332

131 1.5

0.1 2.0

Crop residue 4,623 361

16 0.2

0.1 0.2

Other 11,739 1,323 158 1.8 0.3 2.4
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.6.2 Source of cooking fuel for households

Table 8.9 shows the main source of cooking fuel used by households in the district. The main

source of cooking fuel for the people of the Sissala East District is wood, representing 74.9

percent of the total source of cooking fuel in the District. It is also observed that the figure is high

for rural dwellers (94.1%) as compared to urban dwellers (21.8%). Charcoal (19.3%) is the

second most used source of cooking fuel in the district. More households in urban areas use

charcoal for cooking than in urban areas.

8.6.3 Cooking space for households

Table 8.9 also looked at the cooking space by household and it is observed that, greater

proportion of households use open space in compound as cooking space, this represents 47.4

percent of households in the district. The proportion is higher (53.0%) for rural areas as

compared to urban areas (31.9%). Also, in the urban areas, 36.0 percent use verandah of their

dwelling units as cooking space, while 8.6 percent of rural households use their verandah as

cooking space. Again, 21.1 percent of household in urban areas have separate rooms for exclusive

use for cooking, while the case for rural areas is 28.7 percent.

55

Table 8.9: Main source of cooking fuel and cooking space used by households

Source of cooking fuel/cooking space

 District

Total

Urban Rural

Total

Country Region Number Percent

Main source of cooking fuel for household

 Total 5,467,054 110,174

8,652 100.0

100.0 100.0

None no cooking 306,118 2,269

241 2.8

5.4 1.8

Wood 2,197,083 80,916

6,483 74.9

21.8 94.1

Gas 996,518 4,553

184 2.1

7.0 0.4

Electricity 29,794 400

23 0.3

0.1 0.3

Kerosene 29,868 278

13 0.2

0.3 0.1

Charcoal 1,844,290 20,921

1,669 19.3

64.9 2.8

Crop residue 45,292 720

34 0.4

0.3 0.4

Saw dust 8,000 63

3 0.0

0.1 0.0

Animal waste 2,332 20

2 0.0

0.0 0.0

Other 7,759 34

0 0.0

0.0 0.0

Cooking space used by household

 Total 5,467,054 110,174

8,652 100.0

100.0 100.0

No cooking space 386,883 4,511

321 3.7

6.0 2.9

Separate room for exclusive use of household 1,817,018 46,063

2,309 26.7

21.1 28.7

Separate room shared with other household(s) 410,765 2,849

366 4.2

3.4 4.5

Enclosure without roof 117,614 1,967

76 0.9

0.2 1.1

Structure with roof but without walls 349,832 1,440

31 0.4

0.4 0.3

Bedroom/hall/living room) 74,525 1,190

42 0.5

0.9 0.3

Verandah 1,173,946 19,012

1,372 15.9

36.0 8.6

Open space in compound 1,115,464 32,914

4,098 47.4

31.9 53.0

Other 21,007 228 37 0.4 0.2 0.5

Source: Ghana Statistical Service, 2010 Population and Housing Census

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

Table 8.10 presents the main sources of water for drinking and other domestic purposes.

Borehole/pump is the main source of water for dwelling units which constitutes about 71.6

percent of total main source of drinking water. The second highest source of drinking water is

pipe borne outside dwelling (10.9%). Only one dwelling unit use rain water as main source of

drinking water.

56

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

 purposes

Sources of water

Total

Country

Region

 District

Total

 Urban Rural Number Percent

 Main source of drinking water for household

 Total 5,467,054 110,174

8,652 100.0

100.0 100.0

Pipe-borne inside dwelling 790,493 5,933

868 10.0

36.6 0.5

Pipe-borne outside dwelling 1,039,667 12,542

947 10.9

28.6 4.6

Public tap/standpipe 712,375 4,807

235 2.7

4.2 2.2

Bore-hole/pump/tube well 1,267,688 70,759

6,199 71.6

27.4 87.6

Protected well 321,091 4,011

51 0.6

0.7 0.5

Rain water 39,438 172

1 0.0

0.0 0.0

Protected spring 19,345 368

25 0.3

0.2 0.3

Bottled water 20,261 50

5 0.1

0.2 0.0

Sachet water 490,283 823

28 0.3

1.1 0.0

Tanker supply/vendor provided 58,400 302

3 0.0

0.1 0.0

Unprotected well 112,567 1,719

31 0.4

0.3 0.4

Unprotected spring 12,222 287

13 0.2

0.0 0.2

River/stream 502,804 7,037

234 2.7

0.5 3.5

Dugout/pond/lake/dam/canal 76,448 1,344

10 0.1

0.0 0.1

Other 3,972 20

2 0.0

0.0 0.0

Main source of water for other domestic use of household

 Total 5,467,054 110,174

8,652 100.0

100.0 100.0

Pipe-borne inside dwelling 905,566 5,864

858 9.9

36.4 0.3

Pipe-borne outside dwelling 1,089,030 12,144

935 10.8

27.6 4.8

Public tap/standpipe 704,293 4,314

239 2.8

4.5 2.1

Bore-hole/pump/tube well 1,280,465 68,035

6,132 70.9

28.0 86.3

Protected well 465,775 5,057

54 0.6

1.0 0.5

Rain water 39,916 360

3 0.0

0.1 0.0

Protected spring 18,854 301

16 0.2

0.1 0.2

Tanker supply/vendor provided 100,048 316

1 0.0

0.0 0.0

Unprotected well 152,055 1,897

37 0.4

0.3 0.5

Unprotected spring 15,738 330

15 0.2

0.0 0.2

River/stream 588,590 8,759

319 3.7

1.9 4.3

Dugout/pond/lake/dam/canal 96,422 2,546

41 0.5

0.1 0.6

Other 10,302 251 2 0.0 0.0 0.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

Again, in Table 8.10, borehole water constitute highest source of water (70.9%) for other

domestic use and only one (1) or 0.1 percent use tanker supply/vendor provided as main source of

water for other domestic use. While in the urban areas, more household use pipe borne inside

dwelling (36.4%) and pipe borne outside dwelling (27.6%) as source for other domestic use, in

the rural areas, majority of (86.3%) of households use bore-hole/pump/tube well for other

domestic use.

57

8.8 Bathing and Toilet Facilities

8.8.1 Toilet facilities

It is observed from Figure 8.1 that, 80.1 percent of the people had no facilities and therefore resort

to bush/beach/field as toilet facility and 8.5 percent used public toilet as their main source of toilet

facility in the District. The proportion of rural dwellers who resort to bus/beach/field as toilet

facility is much higher (90.0%) than for urban dweller (52.6%). Only five households which

constitute 0.1 percent used bucket/pan as toilet facility as at 2010 PHC.

Figure 8.1: Toilet facilities used by households

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.8.2 Bathing facilities

Table 8.11 shows the bathing facility used by households and about 33.7% of households have

own bathroom for exclusive use by household. Households that used river/pond recorded the

lowest proportion (0.1%) which is equivalent to six (6) households. Most households in urban

areas (42.9%) share separate bathroom in same house with other households than in rural areas

(22.4%). Also, 20.5 percent of urban households share open cubicles as bathing facilities while

16.1 percent of rural households use same.

80.1

2.9 3.8 4.5
0.1

8.5

0.2

52.6

10.2

4.2
9.0

0.1

23.6

0.3

90

0.2 3.7 2.8 0
3.1

0.2
0

10

20

30

40

50

60

70

80

90

100

No facilities
(bush/beach/field)

W.C. Pit latrine KVIP Bucket/Pan Public toilet
(WCKVIPPitPanetc)

Other

P
e

rc
e

n
t

Toilet facilities

Total Urban Rural

58

Table 8.11: Type of toilet facility and bathing facility used by household by type

 of locality

Toilet facility/Bathing facility

 District

Total

Urban Rural

Total

Country Region Number Percent

Toilet facility used by household

 Total 5,467,054 110,174

8,652 100.0

100.0 100.0

No facilities (bush/beach/field) 1,056,382 80,321

6,928 80.1

52.6 90.0

W.C. 839,611 3,440

248 2.9

10.2 0.2

Pit latrine 1,040,883 6,853

333 3.8

4.2 3.7

KVIP 572,824 4,929

387 4.5

9.0 2.8

Bucket/Pan 40,678 112

5 0.1

0.1 0.0

Public toilet (WC/KVIP/Pit Pan etc.) 1,893,291 14,016

735 8.5

23.6 3.1

Other 23,385 503

16 0.2

0.3 0.2

Bathing facility used by household

 Total 5,467,054 110,174

8,652 100.0

100.0 100.0

Own bathroom for exclusive use 1,535,392 47,176

2,917 33.7

24.9 36.9

Shared separate bathroom in the same

house
1,818,522 23,638

2,410 27.9

42.9 22.4

Private open cubicle 381,979 11,927

677 7.8

4.2 9.1

Shared open cubicle 1,000,257 11,561

1,497 17.3

20.5 16.1

Public bath house 140,501 1,643

59 0.7

0.1 0.9

Bathroom in another house 187,337 898

82 0.9

1.3 0.8

Open space around house 372,556 12,856

993 11.5

5.8 13.5

River/pond/lake/dam 14,234 180

6 0.1

0.1 0.0

Other 16,276 295 11 0.1 0.0 0.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.9 Method of Waste Disposal

8.9.1 Solid waste disposal

Data on the method of solid waste disposal used in the Sissala East District is presented in 8.12.

Public dump recorded the highest proportion of 63 percent, followed by dumping indiscriminately

(20.9%). Indiscriminate disposal of solid waste in rural areas (25.2%) is higher than in urban

areas (9.0%). Also, more households in rural areas use the public dump to dispose off their solid

waste than is the case in urban areas.

59

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

Method of waste disposal

 District

Total

Country Region Number Percent Urban Rural

Solid waste

 Total 5,467,054 110,174

8,652 100.0

100.0 100.0

Collected 785,889 5,123

291 3.4

1.7 4.0

Burned by household 584,820 6,518

390 4.5

13.4 1.3

Public dump (container) 1,299,654 13,969

611 7.1

25.0 0.6

Public dump (open space) 2,061,403 40,538

5,447 63.0

49.5 67.8

Dumped indiscriminately 498,868 39,635

1,806 20.9

9.0 25.2

Buried by household 182,615 3,515

87 1.0

1.2 0.9

Other 53,805 876

20 0.2

0.2 0.2

Liquid waste

 Total 5,467,054 110,174

8,652 100.0

100.0 100.0

Through the sewerage system 183,169 1,746

142 1.6

1.1 1.8

Through drainage system into a gutter 594,404 3,573

143 1.7

3.4 1.0

Through drainage into a pit (soak away) 167,555 3,633

131 1.5

3.9 0.6

Thrown onto the street/outside 1,538,550 71,344

5,741 66.4

59.5 68.8

Thrown into gutter 1,020,096 3,958

266 3.1

6.3 1.9

Thrown onto compound 1,924,986 25,348

2,211 25.6

25.5 25.6

Other 38,294 572 18 0.2 0.2 0.2
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.9.2 Liquid waste disposal

Table 8.12 shows method of liquid waste disposal in the district. Most household dispose off their

liquid waste by throwing their waste onto the street/outside which constitute the highest

proportion of 66.4 percent followed by throwing onto compound (25.6%). Almost equal

proportions of households in both urban and rural areas dispose their liquid waste by throwing

onto street/outside and onto compound.

The dumping of solid and liquid waste has implications for the health, sanitation and development

of the district. Some of these wastes get trapped in the gutters and this causes flooding in the

district. This further causes damage to lives and properties and sometimes result in the death. The

health and the well-being of people in the district are sometimes at risk in terms of diseases and

other contagious illnesses brought about by some of these means of liquid waste disposal.

60

CHAPTER NINE

SUMMARY OF FINDINGS, CONCLUSION

 AND POLICY IMPLICATIONS

9.1 Introduction

This chapter presents a summary of the findings and policy implications of the previous eight

chapters based on analysis of selected topics of the 2010 Population and Housing Census for

Sissala East District. The Sissala East District is located in the North- Eastern part of the Upper

West Region of Ghana. The Sissala East District covers an area of 5,092.8 square Kilometers

which is about 26 percent of the total land area of the Upper West Region.

9.2 Summary of Findings

Demographic characteristics

Population

The total population of the District is 56,528 and is made up of 48.7 percent male and 51.3

percent female. The age group 5-9 years has the highest population representing 15.2 percent and

age group 80-84 years constituted the least population of 0.8 percent. The total dependency ratio

for the district is 87.3 percent. Child (0-14 years) and old age (65 years and older) dependency

ratios are 78.3 and 9.0 respectively. The Sissala East District accounted for 8.1 percent of the

population in the Upper West Region which is 702,110.

Fertility

There are 19,359 females 12 years and older who have given birth to a total of 51,894 children in

the District. Total Fertility Rate (TFR) for Sissala East District is 2.9 being the lowest in the

Upper West Region with Sissala West District recording the highest (4.3). The district has a crude

birth rate of 21.6 live birth per 1,000 population and a General Fertility Rate of 85.7 live birth per

1,000 women aged 15-49 years.

Mortality

The crude death rate (CDR) for the Sissala East District is 6.12 deaths per 1,000 people in the

year preceding the census with Nadowli District and Wa Municipal recording the highest (11.74)

and lowest (5.02) CDR respectively. Violence/homicide/suicide accounts for 4.3 percent of all

deaths (6,346) that occurred in the District. The age-specific death rates among male age groups

are higher than those of female age groups except the age groups 10-14, 35-39 and 50-54 years

where age- specific death rates are higher for females.

Migration

About 76.4 percent of people in the Sissala East District are non-migrants with 23.6 percent of the

population being migrants. Among the migrants, 80.2 percent were born elsewhere in the Upper

West Region while 19.8 percent were born elsewhere in another region of Ghana.

61

Nationality

The nationalities of the population living in the Sissala East District are Ghanaians by birth

(92.8%) with additional 2.8 percent Ghanaians by Dual Nationality and Non-Ghanaians (5.7%).

In addition, Citizens from ECOWAS states constituted 84 percent among the Non-Ghanaians.

Household composition and structure

The findings of the census showed that 55,764 of the population of the district are found in 8,652

households giving an average household size of six persons per household compared with the

Upper West Region (6.7). Children (sons and daughters) formed the majority (48.6%) of

household population. More than three-quarters (78.8%) of all households in the Sissala East

District are headed by males with 21.2 percent headed by females.

The extended family system (69.9%) is predominant than the nuclear family system (30.1%) in

the district. A higher proportion of urban households (37.9%) in the district are in the nuclear

family than in the rural areas (28 %).

Marital status

Out of a population of 36,714 who are 12 years and older, 52.7 percent are married including 0.5

in informal consensual union. The never married forms 40.1 percent and those who were once

married but are now separated accounted for 0.8 percent and those divorced (1.0%). The

widowed constitute 4.7 percent. The proportion married increases with age and declines slowly

from age 45-49 years. Divorce is relatively low but is highest among age 45-49 (1.8%) to 55-59

(1.9%). Separation is equally low but highest in the group 45-49 (1.6%). Widowhood as expected

starts increasing from 7.5 percent at age 45-49 to 30.0 percent at age 60 years and older. There

are some reported cases of early marriage (12-14 years) which constitute 6.6 percent of those in

aged 12-14 years. Marriage among rural dwellers is 54.8 percent higher than their urban

counterpart (44.4 %).

Religion

There are three major religions namely: Islam (88.0%), Christianity (10%) and Traditionalist

(1.4%) in the Sissala East District.

Literacy and education

More than half of the population (58.4%) 11 years or older are not literate. About one-quarter

(24.3%) of the literate population are literate in English and a Ghanaian language while about

74.3 percent are literate in English language only. The level of literacy is higher for males

(76.9%) of the total population 11 years and older than for females (66.7%). It is also observed

that only a very small proportion of the population is literate in French even though Ghana is

bordered by francophone countries.

About 52.6 percent of the population currently attending school are in Primary and 17.9 percent in

Junior High School (JHS). Also a considerable proportion (19.7%) is in Pre-school (Nursery and

Kindergarten). Similarly 1.8 percent are in tertiary institutions. Majority of the population who

attended school in the past completed primary, while 21.4 percent also completed JHS. Only 9.7

percent completed tertiary education.

62

Economics characteristics

Out of the total population (32,892) aged 15 years and older in the district, 72.8 percent are

employed, 1.4 percent are unemployed while 25.8 percent are not economically active. The

proportion of employed male population is significantly higher than the proportion of employed

females in the District.

Skilled agricultural, forestry and fishery workers are the most predominant occupation

representing 83.2 percent. It also showed that about 5.3 percent are service and sales workers and

0.8 percent are engaged in managerial work. The female proportion (7.2) engaged in service and

sales works is significantly higher than the male proportion of 3.3 percent.

A little over 50 percent (52.3%) of the employed population are self-employed without

employees, with only 1.5 percent being self-employed with employees. Among the male

employed population (11,730), 58.2 percent are self-employed without employees while the

proportion is 46.6 percent for females.

Information communication technology

Two out of every ten persons (21.0%) aged 12 years and older in Sissala East District own a

mobile phone. Mobile phone ownership is higher among males (28.0%) than females (14.8%).

There is very low proportion (1.4%) of the population 12 years and older use internet facility in

the district. More males than females use the internet in the district (2.3% and 0.7% respectively).

In addition, household ownership of desktop or laptop computers is low. Only 3.5 percent of all

households own a desktop or laptop computer.

Disability

About 3.3 percent of the total populations of the Sissala East District have at least one form of

disability. Disability is higher among males (3.6%) than females (3.0%). Persons with sight

disability are highest (37%) among the other forms of disability. More than half (52.0%) of the

population with disability in the district are employed while 47 percent is economically not active.

Only 23.0 percent of persons with disability have completed primary education and 50.7 percent

never attended school.

Agriculture

The number of households engaged in agricultural activities in the District is 7,339. Of this

number, 94.9 percent are in rural areas. Similarly, a male headed household engaged in

agricultural activities is three times that of female.

Crop farming is the main stay of agricultural activity for over 81 percent of households in the

District, with 63.7 percent rearing livestock.

A total of 7,013 households keep 133,984 animals giving an average of 19.1 animals per

household. Among the ruminants, the top three are cattle (34,062), goats (25,381) and sheep

(17,862). In the bird category, there are 38,479 chicken, 12,793 guinea fowls, 843 doves, 738

ducks and 403 ostriches. Among the other livestock (non-traditional livestock), reported

grass-cutters and rabbits are 141 and 470 respectively. Fishing is not popular in the Sissala

East District as there is only person engaged in fishing.

