

TARKWA NSUAEM MUNICIPAL ITY

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 Tarkwa Nsuaem Municipality is one of the 216 district

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

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

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

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

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

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

intervention programmes.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

census reports.

Dr. Philomena Nyarko

Government Statistician

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

iv

TABLE OF CONTENTS

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
1.4 Cultural and administrative structure ..3
1.5 Economy..4

1.6 Census Methodology, Concepts and Definitions ..5

CHAPTER TWO : DEMOGRAPHIC CHARACTERISTICS ...16
2.1 Introduction ...16

2.2 Population Size and Distribution ..16
2.3 Age-Sex Structure ...17
2.4 Fertility, Migration and Mortality ...18

CHAPTER THREE : SOCIAL CHARACTERISTICS ..24
3.1 Introduction ...24

3.2 Household Composition, Size and Headship ..24
3.3 Marital Status ..26
3.4 Nationality ...29

3.5 Religious Affiliation ..30
3.6 Literacy and Education..30

CHAPTER FOUR: ECONOMIC CHARACTERISTICS ...35
4.1 Introduction ...35

4.2 Economic Activity Status ..35
4.3 Occupation ..37

4.4 Industry..38
4.5 Employment Status ...39
4.6 Employment Sector ...40

CHAPTER FIVE : INFORMATION COMMUNICATION TECHNOLOGY 41
5.1 Introduction ...41

5.2 Ownership of Mobile Phones ..41
5.3 Use of Internet ...42
5.4 Household ownership of Fixed Telephone Lines ..42

5.5 Household ownership of Desktop or Laptop computer ..42

CHAPTER SIX : DISABILITY ...44
6.1 Introduction ...44
6.2 Population with Disability ...44

6.3 Type of Disability..46
6.4 Distribution by type of locality ...46
6.5 Disability and Activity Status ...46

CHAPTER SEVEN: AGRICULTURAL ACTIVITIES ...49
7.1 Introduction ...49

v

7.2 Households in Agriculture ..49

7.3 Types of Livestock and Other Animals reared ..49

CHAPTER EIGHT : HOUSING CONDITIONS ...52
8.1 Introduction ...52

8.2 Housing Stock ...52
8.3 Type of Dwelling and Ownership status ...52
8.4 Construction Materials ..54
8.5 Room Occupancy ..56
8.6 Access to Utilities and Household facilities ..57

8.7 Main Source of Water for drinking and for other Domestic Use59
8.8 Bathing and Toilet Facilities ...60
8.9 Method of Waste Disposal ..62

CHAPTER NINE : SUMMARY FINDINGS, CONCLUSION AND POLICY

 IMPLICATIONS ...64
9.1 Summary of findings ...64
9.2 Conclusion ...66
9.3 Policy Implications ..67

REFERENCES ...68

APPENDICES ..69

LIST OF CONTRIBUTORS ..74

vi

LIST OF TABLES

Table 2.1: Population by age, sex and type of locality .. 16
Table 2.2: Reported total fertility rate, general fertility rate and crude birth rate by district 18

Table 2.3: Female population 12 years and older by age, children ever born, children
 surviving and sex of child ... 20
Table 2.4: Total population, deaths in households and crude death rate by District 21
Table 2.5: Age specific death rates .. 22
Table 2.6: Causes of death in households .. 23

Table 2.7: Birthplace by duration of residence of migrants ... 23
Table 3.2: Household population by composition and sex .. 25
Table 3.3: Household population by structure and sex .. 25
Table 3.4: Persons 12 years and older by sex, age-group and marital status 26

Table 3.5: Persons 12 years and older by sex, marital status and level of education 28
Table 3.6: Persons 12 years and older by sex, marital status and economic activity status 29
Table 3.7: Population by nationality and sex ... 30

Table 3.8: Population by religion and sex ... 30
Table 3.9: Population 11 years and older by sex, age and literacy status 31

Table 3.9: Population 3 years and older by level of education, school attendance and sex 34
Table 4.1: Population 15 years and older by activity status and sex ... 36

Table 4.2: Population 15 years and older by sex, age and activity status 37
Table 4.3: Employed population 15 years and older by occupation and sex 38
Table 4.4: Distribution of employed population 15 years and older by industry and sex 39

Table 4.5: Population 15 years and older by employment status and sex 40
Table 4.6: Employed population 15 years and older by employment sector and sex 40

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

Table 5.2: Population 12 years and older by internet facility usage and sex 42
Table 5.3: Households having fixed telephone lines and sex of head ... 42

Table 5.4: Households having desktop/laptop and sex of head ... 43
Table 6.1: Population Distribution of PWDs by locality, disability type and sex 45
Table 6.2: Persons 15 years and older with disability, economic activity status and sex 47

Table 6.3: Population 3 years and older by sex, disability type and level of education 48
Table 7.1: Size of households by agricultural activities .. 49

Table 7.2: Distribution of livestock, other animals and keepers.. 51
Table 8.1: Stock of houses and household ... 52
Table 8.2: Type of occupied dwelling unit by sex of household head and type of locality 53

Table 8.3: Ownership status of dwelling by sex of household head and type of locality 54
Table 8.4: Main construction material for outer wall of dwelling unit by type of locality 55

Table 8.5: Main construction materials for the floor of dwelling unit by type of locality 55

Table 8.6: Main construction material for roofing of dwelling unit by type of locality 56

Table 8.7: Household size and number of sleeping rooms occupied in dwelling unit 57
Table 8.8: Main source of lighting of dwelling unit by type of locality 57
Table 8.9: Main source of cooking fuel, and cooking space used by households 58
Table 8.10: Main source of water of dwelling unit for drinking and other domestic purposes ... 60
Table 8.11: Type of toilet facility and bathing facility used by household by type of locality ... 61

Table 8.12: Method of solid and liquid waste disposal by type of locality 62
Table 8.12: Method of solid and liquid waste disposal by type of locality 63

Table A1: Household Composition by type of locality ... 69

vii

Table A2: Distribution of households engaged in tree growing or crop farming by type of 70

 crop and population engaged .. 70
Table A3: Sex, age group, number households and houses in the20 largest Communities 72
Table A4: Age group in the 20 largest Communities .. 73

LIST OF FIGURES

Figure 1.1: Map of Tarkwa Nsueam Municipality .. 2

Figure 2.1: Population pyramid... 17

Figure 2.2: Age-specific death rate .. 22

Figure 3.1: School attendants by sex for population 3 years and older 32

Figure 7.1: Household size and agricultural activities .. 50

viii

ACRONYMS AND ABBREVI ATIONS

ASFR: Age Specific Fertility Rate

CBR: Crude Birth Rate

CDR: Crude Death Rate

EA: Enumeration Area

EU: European Union

ECOWAS: Economic Community of West African States

fCUBE: Free Compulsory Universal Basic Education

GFR: General Fertility Rate

GSS: Ghana Statistical Service

ICT: Information Communication Technology

JHS: Junior High School

JSS: Junior Secondary School

KVIP: Kumasi Ventilated Improved Pit

LI: Legislative Instrument

MDGs: Millennium Development Goals

MPCU: Municipal Planning and Coordinating Unit

NCA: National Communications Authority

 NDPC: National Development Planning Commission

NER: Net Enrolment Ratio

NGO: Non-Governmental Organization

NGOs: Non-governmental Organizations

PHC: Population and Housing Census

PWDs: Persons with disabilities

SHS: Senior High School

SSS: Senior Secondary School

TFR: Total fertility Rate

TNMA: Tarkwa Nsuaem Municipal Assembly

UN: United Nations

UNICEF: United Nations International Childrenôs Emergency Fund

W.C: Water Closet

WHO: World Health Organization

ix

EXECUTIVE SUMMARY

Introduction

The Municipality 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 Municipality. It gives a

brief background of the Municipality, 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 Municipality, fertility, mortality, migration, marital status, literacy an d education,

economic activity status, occupation, employment; Information Communication Technology

(ICT), disability, agricultural activities and housing conditions of the Municipality. 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 Tarkwa Nsuaem Municipality, according to the 2010 Population and Housing

Census, is 90,477 with relatively more males (51.6%) than females (48.4%), giving a sex ratio

of 106.5. The population of the Municipality is youthful with about two-fifth (38.1%) aged

below 15 years and the elderly persons (aged 60 years and older) in smaller proportion (4.4%).

Thus, the Municipalityôs population pyramid has a broad base and tapers off with a small

number of elderly persons. The total age dependency ratio for the Municipality is 69.6 with the

females ratio (72.6) being higher than that of males (67.1).

Fertility, mortality and migration

The Total Fertility Rate for the Municipality is 3.2 which is slightly lower than the regional

average of 3.6. The General Fertility Rate is 99.7 births per 1000 women aged 15-49 years

which is the second highest for the region. The Crude Birth Rate (CBR) is 25.2 per 1000

population. The crude death rate for the Municipality is 3.9 per 1000 live births which is lower

than the regional average of 6.2 per 1000. Accident/violence/homicide/suicide accounted for

10.8 percent of all deaths while other causes constitute 89.2 percent of deaths in the

Municipality. Majority of migrants (61.1%) living in the Municipality were born elsewhere in

another region while 38.9 percent were born elsewhere in the Western Region. For migrants

born in another region, those born in Central (30.5%) form the highest proportion followed by

Ashanti (15.1%) and Volta (13.8%).

Household Size, composition and structure

The Municipality has a household population of 86,566 with a total number of 553,634

households. The average household size in the Municipality is 4.0 persons per household.

Children constitute the largest proportion of the household composition accounting for 43.5

percent of the total household population. Heads of households and spouses form one-quarter

(25.1%) and 12.4 percent respectively of the household population. Nuclear households (head,

spouses and children) constitute 37.0 percent of the total number of households in the

Municipality.

Marital status

Nearly half (47.5%) of the population aged 12 years and older are married, two fifth (40.0%)

have never been married and 4.4 percent are in consensual unions. Among the married

population, about one-fifth (22.1%) have no education and 59.0 percent have basic education.

x

For those who have never been married, only 7.5 percent have never been to school and 66.1

percent has basic education. Nearly eight in ten (78.3%) of the married population are

employed, 3.2 percent are unemployed and 18.5 percent are economically not active. For

those who have never been married, 29.3 percent are employed, 5.5 percent are unemployed

and 65.2 percent are economically not active.

Nationality

The proportion of Ghanaians by birth in the Municipality is 96.7 percent. Those who have

dual nationality constitute 1.4 percent and the non-Ghanaian population in the Municipality is

1.5 percent.

Religious affiliation

Majority (83.6%) of the population in the Municipality profess the Christians religion with

Pentecostal/charismatic dominating with a proportion of 35.4 percent, followed by the

Protestants (20.0%). Less than eight percent (7.5%) belong to no religion. The proportion of

females (87.0%) who are affiliated to the Christian religion is higher than that of males

(80.3%). On the contrary, the proportion of males (10.0%) who have no religion is higher

than that of the females (4.9%).

Literacy and education

Of the population 11 years and above, 82.4 percent are literate and 17.6 percent are non-

literate. Of the literate population, 39.3 percent are able to read and write in English language

only while 52.8 percent indicated they could read and write in both English and a Ghanaian

language. Of the population aged 3 years and older in the Municipality, more than 15.6

percent has never attended school, 44.7 percent has attended in the past and 39.6 percent are

currently attending. Of those currently attending, 14.8 percent are in Kindergarten, 46.0

percent are at primary level and 18.0 percent are in Junior High Schools. Thus, 78.8 percent

of the pupils in the Municipality are in Basic schools.

Economic Activity Status

More than two-thirds (67.8%) of the population aged 15 years and older are economically

active while nearly one-third (32.2%) are economically not active. Of the economically active

population, 93.1 percent are employed while 6.9 percent are unemployed. Of the unemployed

population, 70.4 percent are seeking work for the first time. For those who are economically

not active, a larger percentage of them are students (45.4%) and 29.5 percent perform

household duties.

Occupation

Of the total workforce in the Municipality, 31.5 percent are engaged as Skilled agricultural,

forestry and fishery workers, 24.8 percent are engaged as Plant and machine operators and

assemblers and 18.7 percent are in Service and sales work. Whereas females (33.7%) are

more likely than males (6.4%) to be engaged in service and sales work, males (40.0%) are

more likely than females (6.3%) to be engaged as plant and machine operators and

assemblers.

Industry

In terms of sector of employment of the workforce, about a third each is engaged by the

Agriculture (32.2%), Industry (33.9%) and Services (33.9%) sectors. Whereas more males

xi

than females are employed by the Agriculture and Industry sectors, more females (49.4%)

than males (21.1%) are employed by the Services sector.

Employment status and sector

Of the population 15 year and older 56.6 percent are self-employed without employee, 25.8

percent are employees and 7.3 percent are contributing family workers. The proportion of

male employees (37.4%) is more than twice the proportion of their female counterpart

(11.7%). The private informal sector is largest employer in the municipality, employing 78.9

percent of the population followed by the private formal sector with 16.7 percent.

Information communication technology

Of the population 12 years and above, more than half (51.5%) own mobile phones. Males

who own mobile phones constitute 59.1 percent as compared to 43.1 percent of females. Less

than 8 percent (7.4%) of the population 12 years and older use internet facilities in the

Municipality. Twice as many females (4.8%) as males (9.8%) use internet in the

Municipality. About 7.0 percent of the total households in the Municipality have

desktop/laptop computers.

Disability

About three percent (3.1%) of the Municipalityôs total population has one form of disability

or the other. The main types of disability in the Municipality are sight (36.1%) and

intellectual (24.3%). Six in ten persons with disability (60.9%) are employed and 36.2

percent are economically not active. Of the population with disability, 30.2 percent have

never been to school and more than half (53.2%) have up to basic level of school education.

Agriculture

Less than two-fifth (39.0%) of households in the Municipality are engaged in agricultural

activities. An overwhelming majority (95.1%) of the households are involved in crop

farming and one-fifth (20.4%) are also involved in livestock rearing. Poultry (76.3%) is the

dominant animal reared in the Municipality.

Housing

The housing stock of Tarkwa Nsuaem Municipality is 14,326 representing 3.8 percent of the

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

6.0 which is slightly lower than the regional average of 6.1.

Type, tenancy arrangement and ownership of dwelling units

About two-fifth (44.4%) of all dwelling units in the Municipality are compound houses and

36.2 percent are separate houses. Nearly six in ten (56.0%) of the dwelling units in the

Municipality are owned by members of the household; 24.9 percent are owned by private

individuals and 11.7 percent are owned by relatives who are not household members.

Material for construction of outer wall, floor and roof

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

cement/concrete which constitutes one-half (50.0%), followed by mud bricks/earth

accounting for 43.0 percent of outer walls of dwelling units in the Municipality. Cement

(82.9%) and mud/earth (12.2%) are the two main materials used in the construction of floors

of dwelling units. Metal sheets (78.3%) and bamboo (12.8%) are the two main roofing

materials for dwelling units in the Municipality.

xii

Room occupancy

One room constitutes the highest percentage (20.0%) of sleeping rooms occupied by

households in housing units in the Municipality. About 3.6 percent of households with 10 or

more members occupy single rooms.

Utilities and household facilities

Electricity (73.4%) and flashlight/torch (15.2%) are the two main sources of lighting in

dwelling units in the Municipality. The main source of fuel for cooking for most households

in the Municipality is wood (36.8%), charcoal (34.7%) and gas (19.2%). Bore-

hole/pump/tube constitutes the major (24.0%) source of drinking water for dwelling unit in

the municipality. The next major source of drinking water is pipe-borne outside dwelling

(19.7%) and it is dominant in rural areas (20.4%) than in urban areas (18.0%).

Public toilet (51.9%) and pit latrine (22.6%) are the most widely used toilet facilities in the

Municipality. Seven percent of households in the Municipality have no toilet facility.

Waste disposal

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

accounting for 69.8 percent. About 7.6 percent of households dump their solid waste in

public containers and 8.9 percent of households dump their solid waste indiscriminately. For

liquid waste disposal, throwing waste onto the compound (43.2%), onto the street (22.9%)

and thrown into gutter (21.9%) are the commonest methods used by households in the

Municipality.

1

CHAPTER ONE

INTRODUCTION

1.1 Background

Tarkwa Nsuaem is one of the districts in the Western Region of Ghana. It is located between

Latitude 4o5ǋand Longitude 5o5ǋ. The Tarkwa Nsuaem Municipality was created from the

former Wassa West District under Legislative Instrument (LI) 1886 in 2007. It shares

boundary with Prestea Huni-Valley to the north, the south by Ahanta West, the West by

Nzema East and the East by Mpohor Wassa East. The Municipality has a total land area of

905.2 square km, and has Tarkwa as its capital. Tarkwa Nsuaem Municipal Assembly exists

to improve the quality of life of its inhabitants through the provision of effective and efficient

social and economic services.

The municipality could be said to be the first place mining activities started in the

country. At the time the Geological Survey Department was established in 1913,

underground gold mines had been operating in Tarkwa and Bogoso sites. In fact, before

Europeans from Portugal and Britain arrived between 1453 and 1622, the Wassa indigenes of

Apinto were mining gold. Men were extracting the minerals from deep pits and women and

children were panning for gold dust in rivers and streams. Some of the underground mines

have long been abandoned. The first mechanical dredge mining used in Ghana is at Awudua

near Booho presently called Gambia.

1.2 Physical features

1.2.1 Climate

Tarkwa Nsuaem Municipality lies within the South-Western Equatorial climatic zone.

Temperature ranges between 26
o
C in August and 30

o
C in March. Sunshine duration for most

part of the year averages 7 hours per day. Relative humidity is generally high throughout the

year between 70 - 80 percent in the dry season and 75 - 78 percent in the wet season.

The Municipality experiences the highest rainfall in Ghana. It has a mean annual rainfall of

1,500mm with a double maximum rainfall starting from March to September as the main

rainfall season. Between November and February, the North-East trade winds blow over the

areas and very dry conditions are experienced. The municipality has a peculiar rainfall

pattern, in that during the raining season it rains at 2 p.m. thus, the nickname of the

municipality is ñTarkwa at 2ò.

1.2.2 Vegetation

The municipality falls within the rain forest belt with the height of trees ranging between 15 ï

40 meters. The forest is full of climbers and lianas, which are able to reach into the upper

tree layer. Economic trees include mahogany, wawa, odum, sapele among others.

Tarkwa Nsuaem can boast of large forest reserves like the Bonsa Reserve, Ekumfi reserve,

Neung South reserve and Neung North reserve. The land rises from about 240 meters to

about 300 meters above sea level.

2

Figure 1.1: Map of Tarkwa Nsueam Municipality

Source: Ghana Statistical Service, GIS

3

1.2.3 Geology and soil

The district is part of the Birimian and Tarkwain geological formations. Economically, the

Birimian rocks are regarded as the most important formations due to its mineral potentials.

These geological formations are the reasons for the existence of high mineral deposits in the

district. Consequently, many Gold and Manganese mining companies are located in the

municipality.

Soils are deep, open and acidic in many places due to heavy leaching of bases from the top

because of the high rainfall, humidity and temperatures. The acidic nature reduces availability

of soil phosphorus, calcium and magnesium but generally, levels are acceptable for good

plant growth, hence the extensive cultivation of cassava, maize plantain, rubber, cocoa and

oil palm among others.

1.2.4 Relief and drainage

The area is generally undulating with an average height of about 70 meters. The highest

elevation ranges between 150 and 300 meters above sea level.

The Bonsa River and its numerous tributaries including Buri, Anoni, Sumin, and Ayiasu

drain the area depicting a dendritic pattern.

1.2.5 Political and administrative structure

The Municipality is made up of the Executive Committee with the District Chief Executive

appointed by the President and approved by two-third majority of the Assembly members to

become the political head. Tarkwa Nsuaem Municipal has forty-three (43) Assembly

members with thirty (30) as elected and thirteen (13) appointed by the government. A

Presiding Member who presides over meetings of the General Assembly is elected by two-

thirds majority of the members of the Assembly.

Tarkwa Nsuaem Municipal Assembly is divided into six (6) area councils and 30 unit

committees. The municipality has two (2) committees: Executive and Public Relations and

compliant with Nine (9) sub-Committees. The Municipality has only one Member of

Parliament as ex-officio member of the Assembly.

1.4 Cultural and administrative structure

1.4.1 Chieftaincy, religious beliefs and ethnicity

The Municipality has one paramountcy that is Wassa Fiase Traditional Council. The

Traditional capital of the area is Benso where the Omanheneôs stool is located. Under the

traditional set-up, Omanhene is the head, supported internally by the Queen Mother and the

Abusuapanyin who is the head of the Royal family. Directly under the Omanhene are the

Adontenhene who also serve as the Tufuhene, (The Adviser) to the Omanhene. Also in the

traditional hierarchy are the Nifahene (Right-Wing Chief) and the Benkumhene (Left-Wing

chief). Together these three Chiefs form what is known as The Nkukusa (The Three Big

Stools)

There are thirty nine (39) Divisional Chiefs serving under the Omanhene and under these

Divisional Chiefs are the Sub-Chiefs (Odikros) who are directly accountable to the Divisional

Chiefs who in turn pay allegiance to the Omanhene.

4

The Tarkwa Nsuaem Municipal Assembly is predominantly inhabited by the Akan ethnic

group that is mainly Wassa, Fanti, Twi and Ahanta. There are also other ethnic groups like

Ewe, Hausa and Ga-Dangbe in the municipality.

Many of the inhabitants profess to the Christian religion mainly made up of Catholics,

Protestants, Pentecostals/Charismatics and other Christian religious denominations. The rest

practice the Islamic, Traditional and other religions.

1.4.2 Festivals

The Tarkwa Nsuaem Municipality has a lot of traditional festivals but due to protracted

chieftaincy disputes, many important festivals are no longer celebrated. This is an activity

that can attract tourist to open up most areas in the municipality. Only a few rich traditional

festivals are celebrated. These include Apataho festival at Esuaso, Akpa festival at Dompim

to mention but a few.

1.5 Economy

Tarkwa Nsuaem municipal is richly endowed with human and natural resources, particularly

soil and timber species, mineral deposits, tourist attraction sites, good climatic conditions, oil

palm and rubber plantations. The mineralôs contribution to the municipality is a factor of the

region earning the accolade the ñbest comes from the Westò.

1.5.1 Tourism

Tourism development is identified as one sector that holds the key to economic development

of an area. Tarkwa Nsuaem is however blessed with lots of tourist attraction which includes:

Bonsayirika Sacred Groove, Kobriko Sacred Groove Lake Abribe and Forest Reserves. The

ñBattle of Nsamankowò fought between the Asanteôs and the British is at a site near Bonsaso

located in the district. This is the place where Sir Charles McCarthy one time governor was

killed. The first mechanical dredge mining used in Ghana is at Awudua near Booho presently

called Gambia which serves as an important tourist site in the district. There are also a good

number of highly rated hotels, guest houses and restaurants to support this industry.

1.5.2 Mining and quarrying

Many of the communities have huge mineral deposits which are economically viable. These

are gold, manganese, iron-ore and bauxite. The municipality has three major large-scale

mining companies (Goldfields Ghana Ltd, AngloGold Ashanti, and Ghana Manganese

Company) and a great number of Small-scale mining outlets which give employment to an

appreciable percentage of the population.

1.5.3 Agricultural activities

The agricultural sector employs about 68 percent of the total labour force who are engaged in

crop, livestock and fishery production. Large and medium scale cash crop production is a

major economic activity for many farmers. The main cash crops in the area include coffee,

rubber, citrus cocoa and oil palm (GOG, 2012).

The major staple food crops cultivated are maize, cassava, rice, plantain, cocoyam and yam.

Improved agricultural technologies are pursued year after year to enable farmers to increase

their yields. These techniques include planting improved varieties, correct planting distance,

timely weeding, correct use of weedicides and insecticides, post-harvest loss management

and effective fertilizer application.

5

The cultivation of non-traditional export crops in the municipality is gaining popularity. They

include cola, pineapple, Piper Nigrum (Black pepper), mushroom, citrus and bananas. These

crops have a bigger potential of diversifying the local economy and boosting the income base

for the people.

A significant proportion of the farmers (20.4 %) are into poultry and livestock (cattle, sheep,

goat and pig) production. Small-scale farmers dominate in sheep and goat rearing. Proper

howling, good husbandry practices and constant consultation of veterinary services are

becoming part of the strategies farmers use to improve production. More than 500 fish ponds

have been constructed and all stocked with fingerlings in the district.

1.6 Census Methodology, Concepts and Definitions

1.6.1 Introduction

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

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

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

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

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

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

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

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

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

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

1.6.2 Pre-enumeration activities

Development of census project document and work plans

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

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

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

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

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

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

November 2009.

Census secretariat and committees

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

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

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

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

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

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

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

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

and data analysis and dissemination.

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

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

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

6

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.

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

7

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

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

8

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

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

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

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

Night.

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

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

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

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

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

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

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

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

questionnaires after a few daysô work.

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

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

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

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

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

9

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 (26th

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%).

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.

10

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

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 recognized 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.

11

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 centers

(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.

i. Hunting and fishing camps.

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

Age

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

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

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

Nationality

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

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

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

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

Africans.

Ethnicity

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

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

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

which has been in use since the 1960 census.

Birthplace

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

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

12

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

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

Duration of Residence

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

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

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

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

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

Religion

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

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

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

professed.

Marital Status

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

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

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

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

Literacy

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

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

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

Education

School Attendance

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

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

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

received at least four hours of formal education.

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

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

become an important phenomenon in the country.

Level of Education

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

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

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:

13

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.

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.

14

Information Communication Technology (ICT)

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

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

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

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

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

phones, PDA, game machine and digital television.

Households having Personal Computers/Laptops refer to households who own

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

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

telephone network.

Fertility

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

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

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

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

Mortality

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

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

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

females 12-54 years.

Agriculture

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

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

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

crops and number and type of livestock.

Housing Conditions and Facilities

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

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

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

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

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

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

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

unit may be a part.

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

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

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

method of disposal of solid and liquid waste.

15

1.7 Organization of Report

The entire report consists of nine chapters. Chapter one consists of the district profile;

introduction, physical features, political administration, district figure (map), social and

cultural structure, economy/ tourism, census methodology, concepts and definitions and

organization of the report. Chapter two is made up of demographic characteristics;

introduction, population size and distribution, age-sex structure, migration, fertility and

mortality.

Chapter three comprises social characteristics; introduction, household size, composition and

headship, marital status, nationality, religious affiliation, and literacy and education. Chapter

four consists of economic characteristics; introduction, activity status, occupation, industry

and employment status and sector. Chapter five is information communication technology

(ICT); introduction, ownership of mobile phones, use of internet facility, household

ownership of fixed telephone lines and household ownership of desktop/laptop computers.

Chapter six constitutes disability; introduction, population with disability, types of disability,

distribution by type of locality, disability and activity, disability, education and literacy.

Chapter seven also comprises agriculture; introduction, households in agriculture, and types

of farming activities. Chapter eight consists of housing conditions; introduction, housing

stock, type of dwelling holding and tenancy agreement, construction materials used, room

occupancy, access to utility and household facility, main source of water for drinking and

other domestic use, bathing and toilet facilities and method of waste disposal. The last

chapter, nine, comprises summary and policy implications.

16

CHAPTER TWO

DEMOGRAPHIC CHARACTERISTICS

2.1 Introduction

Understanding population size, distribution, composition and the processes driving the

stability or change in population is crucial in the development and implementation of

programs that serve the local community.

This chapter discusses the population size and distribution, the sex ratio, age-sex structure

and age dependency ratio as well as its fertility, mortality and migration in Tarkwa Nsuaem

Municipality using the 2010 PHC data.

2.2 Population Size and Distribution

2.2.1 Population Size

As shown in Table 2.1, Tarkwa Nsuaem Municipality recorded a population of 90,477

representing 3.8 percent of the Western regional population according to the 2010 population

and housing census. The sex distribution of the population indicates that there are more males

(51.6%) than females (48.4%). The municipality is predominantly rural with 69.7 percent of

its population residing in the rural areas.

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

Age Group

Sex

 Sex

ratio

 Type of locality

Both

Sexes

 Male

Female

Urban

Rural

Number Percent

Number Percent

All Ages 90,477

46,662 51.6

43,815 106.5

27,405 30.3

63,072

0 - 4 13,124

6,841 52.1

6,283 108.9

3,824 29.1

9,300

9 - 9 11,106

5,491 49.4

5,615 97.8

3,105 28

8,001

14- 10 10,234

5,115 50

5,119 99.9

2,910 28.4

7,324

15 - 19 9,271

4,762 51.4

4,509 105.6

2,894 31.2

6,377

20 - 24 9,301

4,706 50.6

4,595 102.4

3,191 34.3

6,110

25 - 29 8,336

4,121 49.4

4,215 97.8

2,675 32.1

5,661

30 - 34 6,534

3,447 52.8

3,087 111.7

2,064 31.6

4,470

35 - 39 5,711

3,025 53

2,686 112.6

1,743 30.5

3,968

40 - 44 4,729

2,613 55.3

2,116 123.5

1,430 30.2

3,299

45 - 49 3,691

2,047 55.5

1,644 124.5

1,097 29.7

2,594

50 - 54 2,879

1,613 56

1,266 127.4

834 29

2,045

55 - 59 1,577

908 57.6

669 135.7

463 29.4

1,114

60 - 64 1,285

687 53.5

598 114.9

378 29.4

907

65 - 69 733

404 55.1

329 122.8

213 29.1

520

70 - 74 870

375 43.1

495 75.8

269 30.9

601

75 - 79 416

197 47.4

219 90

124 29.8

292

80 - 84 325

152 46.8

173 87.9

99 30.5

226

85+ 355

158 131

197 80.2

92 82.7

263

All Ages 90,477

46,662 51.6

43,815 106.5

27,405 30.3

63,072

0-14 34,464

17,447 50.6

17,017 102.5

9,839 28.5

24,625

15-64 53,314

27,929 52.4

25,385 110

16,769 31.5

36,545

65+ 2,699

1,286 47.6

1,413 91

797 29.5

1,902

Age-

dependency

ratio

69.7 67.1 72.6 63.4 72.6

Source: Ghana Statistical Service, 2010 Population and Housing Census

17

2.2.2 Sex Ratio

Sex ratio is the ratio of males to females in a given population, usually expressed as an index

value as the number of males for every 100 females. Table 2.1 shows out of the total

population of 90,477 in the municipality, there are more males (51.6%) than females (48.4%)

and this translates into a sex ratio of 106.5 males to 100 females. This shows excess of males

over females which is more pronounced in the urban areas than the rural areas. This may be

due to the influx of migrants into the area who mainly work in the mining sector which is

dominated by men.

2.3 Age-Sex Structure

2.3.1 Age Structure

Table 2.1 indicates the age structure by sex and age group in the municipality. The

municipality has a very youthful population with persons under 15 years forming the highest

proportion representing 34,464 (38.1%) with the age group 0-4 years alone accounting for

13,124 (14.5%) of the entire population. This is followed by persons within the age group 30-

59 who constitute 27.8 percent. Persons 60 years and older constitute the least in the

municipality with 4.4 percent. Age groups 80-84years and 85 years and older have the least

proportion in the municipality with each accounting for 0.4 percent each.

The age-sex structure for Tarkwa Nsuaem Municipality is shown in Figure 2.1. Two

prominent features emerge from the population pyramid. Firstly, the population pyramid in

the municipality depicts a typical scenario in developing countries, with broad base denoting

a youthful population, and a narrow apex, indicating fewer aged persons.

Figure 2.1: Population pyramid

Source: Ghana Statistical Service, 2010 Population and Housing Census

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

 0-4

 5-9

 10-14

 15-19

 20-24

 25-29

 30-34

 35-39

 40-44

 45-49

 50-54

 55-59

 60-64

 65-69

 70-74

 75-79

 80-84

85+

Population

Age

FemaleMale

18

2.3.2 Age Dependency Ratio

Age dependency ratio is the ratio of persons in the ñdependentò ages (generally under age 15

and over age 64) to the working population (15-64 years).

Table 2.1 shows the age dependency ratio by sex and the locality type in the municipality.

The Table indicates that the total dependency ratio for the municipality is 69.7. The female

dependency ratio (72.6) is high compare to the male (67.1) dependency ratio. Similarly, the

rural dependency ratio of 72.6 is higher than the urban (63.4) dependency ratio.

2.4 Fertility , Migration and Mortality

2.4.1 Fertility

Table 2.2 shows Tarkwa Nsuaem Municipality has a Total Fertility Rate (TFR) of 3.2. This

means that a woman in the municipality who lives through all the reproductive ages and

follows the age-specific fertility rates of a given time is likely to have three children in her

lifetime.

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

 by district

District Population

Number

of women

15-49

years

Number

of births

in last 12

months

Total

Fertility

Rate

*General

Fertility

Rate

**Crude

Birth

Rate

All Districts 2,376,021 602,769 63,769 3.6 105.8 26.8

Jomoro 150,107 38,145 4,245 3.7 111.3 28.3

Ellembelle 87,501 22,148 2,381 3.6 107.5 27.2

Nzema East 60,828 15,155 1,734 3.7 114.4 28.5

Ahanta West 106,215 26,356 3,112 3.9 118.1 29.3

Sekondi Takoradi Metropolis 559,548 158,170 12,883 2.8 81.5 23.0

Shama 81,966 20,778 2,371 3.9 114.1 28.9

Wassa East 81,073 18,717 2,509 4.5 134.0 30.9

Tarkwa Nsuaem Municipal 90,477 22,852 2,278 3.2 99.7 25.2

Prestea/Huni Valley 159,304 39,035 4,898 4.2 125.5 30.7

Wassa Amenfi East 83,478 19,368 2,481 4.4 128.1 29.7

Wassa Amenfi West 92,152 22,124 2,387 3.7 107.9 25.9

Aowin 117,886 28,511 3,253 3.9 114.1 27.6

Sefwi Akontombra 82,467 19,026 2,158 3.6 113.4 26.2

Sefwi Wiawso 139,200 34,406 3,668 3.7 106.6 26.4

Sefwi Bibiani-Ahwiaso Bekwai 123,272 30,844 2,919 3.2 94.6 23.7

Juabeso 58,435 14,521 1,792 4.2 123.4 30.7

Bia west 88,939 22,021 2,598 3.8 118.0 29.2

Mpohor 42,923 10,324 1,299 4.3 125.8 30.3

Wassa Amenfi Central 69,014 15,867 1,895 4.1 119.4 27.5

Suaman 20,529 5,141 482 3.2 93.8 23.5

Bodi 53,314 12,708 1,556 4.1 122.4 29.2

Bia East 27,393 6,552 870 4.2 132.8 31.8
Source: Ghana Statistical Service, 2010 Population and Housing Census

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

** Number of live births per 1,000 population

19

The municipality has a General Fertility Rate (GFR) of 99.7 which means that 12 months

prior to the census night, there were 99 live births per 1000 women age 15-49. The

municipality also has Crude Birth Rate (CBR) of 25.2, implying there were about 25 live

births per 1000 population in the 12 months preceding the census night.

Table 2.3 shows females 12 years and older by their age, sex of child, children surviving and

ever born. The age group 20-24 (4,595) have the highest female population in the district,

followed by age group 25-29 with a total population of (4,215). Age group 55-59 (669) have

the least number of female population in the district

Children ever born for all ages in the municipality is 67,995. Out of this number, female

children accounted for more than half (50.1%) while male children constitute 49.9 percent.

Out of the total population of male children ever born, 15.5 percent, are aged 60 years and

older. However, females (16.7%) born within the same category (60 and older) outnumbered

males. The total number of children surviving in the municipality is 59,453. The total

population of male children surviving is 49.6 percent while that of female children is 50.4

percent.

2.4.3 Mortalit y

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

the Census Night. It is one of the three components of population growth.

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

 children surviving and sex of child

Age

Number

of

Female

Children Ever

Born
 Children Surviving

Both Sexes

Male

Female

Both Sexes

Male Female

Number Percent Number Percent Number Percent Number Percent

Number Percent Number Percent

All

Ages
29,769 67,995 100.0 33,929 100.0

34,066 100.0

59,453 100.0

29,476 100.0

29,977 100.0

12-14' 2,971 17 0.0

11 0.0

6 0.0

12 0.0

8 0.0

4 0.0

15-19 4,509 579 0.9

303 0.9

276 0.8

504 0.8

252 0.9

252 0.8

20-24 4,595 3,643 5.4

1,810 5.3

1,833 5.4

3,363 5.7

1,632 5.5

1,731 5.8

25-29 4,215 7,143 10.5

3,602 10.6

3,541 10.4

6,575 11.1

3,245 11.0

3,330 11.1

30-34 3,087 8,836 13.0

4,438 13.1

4,398 12.9

8,274 13.9

4,134 14.0

4,140 13.8

35-39 2,686 9,879 14.5

4,978 14.7

4,901 14.4

9,035 15.2

4,537 15.4

4,498 15.0

40-44 2,116 9,314 13.7

4,656 13.7

4,658 13.7

8,342 14.0

4,152 14.1

4,190 14.0

45-49 1,644 7,681 11.3

3,869 11.4

3,812 11.2

6,737 11.3

3,394 11.5

3,343 11.2

50-54 1,266 6,425 9.4

3,187 9.4

3,238 9.5

5,543 9.3

2,718 9.2

2,825 9.4

55-59 669 3,555 5.2

1,829 5.4

1,726 5.1

2,980 5.0

1,524 5.2

1,456 4.9

60+ 2,011 10,923 16.1 5,246 15.5 5,677 16.7 8,088 13.6

3,880 13.2

4,208 14.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

Crude Death Rate

Crude death rate is the number of deaths per 1000 population in a given year. Table 2.4

describes deaths in households and crude death rate. Table 2.4 shows that the crude death

rate for the municpality is 3.9 deaths per 1000 live births as recorded by 2010 Population and

Housing Census. The crude death rate of the municipality is lower than that of the region

(6.2). The proportion of deaths in households in Tarkwa Nsuaem was 351 (0.4%) per 1,000

live births.

Table 2.4: Total population, deaths in households and crude death rate by District

District

Total

Population

Deaths in

households

*Crude

death rate

All Districts 2,376,021 14,825 6.2

Jomoro 150,107 1,452 9.7

Ellembelle 87,501 471 5.4

Nzema East 60,828 425 7.0

Ahanta West 106,215 683 6.4

Sekondi Takoradi Metropolis 559,548 2,721 4.9

Shama 81,966 590 7.2

Wassa East 81,073 926 11.4

Tarkwa Nsuaem Municipal 90,477 351 3.9

Prestea/Huni Valley 159,304 974 6.1

Wassa Amenfi East 83,478 589 7.1

Wassa Amenfi West 92,152 530 5.8

Aowin 117,886 551 4.7

Sefwi Akontombra 82,467 316 3.8

Sefwi Wiawso 139,200 890 6.4

Sefwi Bibiani-Ahwiaso Bekwai 123,272 1,053 8.5

Juabeso 58,435 355 6.1

Bia west 88,939 595 6.7

Mpohor 42,923 390 9.1

Wassa Amenfi Central 69,014 375 5.4

Suaman 20,529 98 4.8

Bodi 53,314 364 6.8

Bia East 27,393 126 4.6
Source: Ghana Statistical Service, 2010 Population and Housing Census

Note: * Number of deaths per 1,000 population

Age Specific Death Rate

Age specific death rate is the number of death of people in a specified age group per 1000

population of that age group. Table 2.5 presents age specific death rate which shows that,

death rates of males (40 years and older) is higher than those of females in the same age

group. On the other hand, the age specific death rate for females in the 30-34 year-age group

(3.2) is higher than that of males (1.5) within the same age group. This could be attributed to

high maternal mortality in the municipality.

22

Table 2.5: Age specific death rates

Age Male per 1000 Female per 1000

Under 5 0.008 8.0 0.006 6.4

5-9 0.002 2.2 0.001 0.7

10-14 0.001 1.2 0.001 1.2

15-19 0.002 1.9 0.001 1.1

20-24 0.002 2.1 0.002 1.5

25-29 0.002 2.2 0.000 0.5

30-34 0.001 1.5 0.003 3.2

35-39 0.002 1.7 0.002 1.9

40-44 0.009 8.8 0.002 1.9

45-49 0.005 5.4 0.002 2.4

50-54 0.009 9.3 0.007 7.1

55-59 0.010 9.9 0.007 7.5

60-64 0.010 10.2 0.005 5.0

65-69 0.020 19.8 0.006 6.1

70+ 0.044 44.2 0.020 20.3
Source: Ghana Statistical Service, 2010 Population and Housing Census

Table 2.5 further indicates that the death rate in the under 5 group is higher in males (8.0)

than females (6.4). This indicates that, infant and child mortality is higher in males than

females in the municipality. This is graphically presented in Figure 2.2.

Figure 2.2: Age-specific death rate

Source: Ghana Statistical Service, 2010 Population and Housing Census

Causes of death

Table 2.6 shows the causes of death in households in the municipality, which indicates that

there were 351 deaths in the municipality compared with the regional (14,825) and national

deaths (163,534). Out of the total number (351), 10.8 percent were caused by

accident/violence/homicide/suicide while 89.2 percent resulted from other causes which were

slightly higher than that of the regional (86.6%) and national level (88.4%).

0.000

0.010

0.020

0.030

0.040

0.050

0.060

0.070

Under

5

5-9 10-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70+

A
g

e-
s
p

e
c
if
ic

 d
e

a
th

 r
a

te
s

Age

Female Male

23

Table 2.6: Causes of death in households

District

Total

deaths

Accident/Violence/

homicide/suicide

All other causes

Number Percent Number Percent

Ghana 163,534 18,938 11.6 144,596 88.4

Western 14,825 1,982 13.4 12,843 86.6

Tarkwa Nsuaem 351 38 10.8 313 89.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

2.4.2 Migration

Migration can be defined as movement from one geographical location to another involving a

change of a usual place of residence over a defined territory beyond a defined period.

Table 2.7 shows that, the total number of migrants in the municipality is 40,659 (44.9%)

which is almost a half of the total population in the municipality. This can be attributed to the

high agriculture and mining activities in the municipality. The proportion of persons who

have lived in the municipality for 1-4 years is 30.9 percent. About thirteen percent of the

migrants have lived in the municipality for 20 years and over, 19.5 percent have stayed in the

municipality for 10-19 years. Persons who live in the municipality but were born elsewhere

in the region is 15,812. Approximately 31.4 percent of these people have lived in the

municipality between 1-4 years. Out of this number, more than half (7,590) were born in the

Central region. This might be due to the fact that the region shares boundary with the western

region. Persons living in the municipality but were born outside Ghana are 653 and 19.6

percent of them have live in the municipality for less than a year.

Table 2.7: Birthplace by duration of residence of migrants

Birthplace

Duration of residence (%)

Number
Less than

1 year
1-4

years
5-9

years
10-19

years
20+

years

Total 40,659 18.1 30.9 18.2 19.5 13.3
Born elsewhere in the region 15,812 18.2 31.4 18.2 18.9 13.4
Born elsewhere in another region:

 Central 7,590 16.7 27.9 16.0 21.1 18.3
Greater Accra 1,637 17.7 33.7 14.6 21.3 12.8
Volta 3,417 22.0 28.9 19.4 19.8 9.8
Eastern 2,555 17.2 28.6 16.5 23.5 14.2
Ashanti 3,754 19.8 30.5 17.5 19.4 12.8
Brong Ahafo 1,281 19.2 29.9 19.8 19.6 11.5
Northern 1,510 18.5 36.4 23.9 13.2 7.9
Upper East 1,565 13.9 37.4 24.7 16.7 7.2
Upper west 885 15.4 32.5 25.9 17.5 8.7
Outside Ghana 653 19.6 41.5 15.8 15.3 7.8

Source: Ghana Statistical Service, 2010 Population and Housing Census

24

CHAPTER THREE

SOCIAL CHARACTERISTICS

3.1 Introduction

Understanding the dynamics of households is fundamental to the understanding of the

characteristics of a countryôs population because the size of a nationôs population is mainly

an aggregation of individual household members.

This chapter analyses household size, composition, structure and sex of household

population. In addition, an analysis of household headship, marital status, literacy and

education, nationality and other social and economic characteristics of household heads will

also be discussed.

3.2 Household Composition, Size and Headship

Household size

The 2010 Population and Housing Census, defined household as ña person or a group of

persons, who live together in the same house or compound, share the same house-keeping

arrangements and recognize one person as the head of householdò (Ghana Statistical Service,

2010). Household size on the other hand refers to the total number of persons in a household.

The 2010 census results show that Tarkwa Nsuaem Municipality has a total household

population of 86,566 and household of 21,713. The average household size of 4.0 persons for

the municipality is lower than the Western regional average (4.2). The rural average

household size is the same as the urban areas and the municipal average (Table 3.1). The

average households per house for the municipality is 1.5 which is the same as the averages

for the urban, rural and Western region.

Table 3.1: House hold size by locality of residence

Household size

Total

country Region District Urban Rural

Total household population 24,076,327 2,307,395 86,566 25,433 61,133

Number of households 5,467,054 553,634 21,713 6,379 15,334

Average households per house 1.6 1.5 1.5 1.5 1.5

Average household size 4.4 4.2 4.0 4.1 4.2
Source: Ghana Statistical Service, 2010 Population and Housing Census

3.2.1 Household Composition

Table 3.2 presents the composition of households in the district. The 2010 census results

show that the total household population in the municipality is 86,566. Child (son/daughter)

37,615 constitutes the largest proportion of the household members with 43.5 percent. The

adopted/Foster children 291 (0.3%) constitute the least proportion of the household

composition. The table further shows that the proportions of male heads (36.1%) is higher

than the female heads (13.6%). On the other hand female spouses (24.0%) is higher than the

male (1.1%) in the municipality.

25

Table 3.2: Household population by composition and sex

Relationship to head

Number

Percent

Total Male Female Total Male Female

Total 86,566 44,155 42,411

100.0 100.0 100.0

Head 21,713 15,947 5,766

25.1 36.1 13.6

Spouse (wife/husband) 10,691 501 10,190

12.4 1.1 24.0

Child (son/daughter) 37,615 19,115 18,500

43.5 43.3 43.6

Parent/Parent in-law 430 68 362

0.5 0.2 0.9

Son/Daughter in-law 319 110 209

0.4 0.3 0.5

Grandchild 4,671 2,294 2,377

5.4 5.2 5.6

Brother/Sister 3,530 2,140 1,390

4.1 4.9 3.3

Step child 663 309 354

0.8 0.7 0.8

Adopted/Foster child 291 128 163

0.3 0.3 0.4

Other relative 5,046 2,437 2,609

5.8 5.5 6.2

Non-relative 1,597 1,106 491 1.8 2.5 1.2
Source: Ghana Statistical Service, 2010 Population and Housing Census

3.2.2 Household Structure

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

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

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

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

or nuclear extended among other combinations.

As presented in Table 3.3, households that are composed of nuclear family that is head,

spouse(s) and children constituted about one-third (37.0%) of the total households structure

in the district. Households which are composed of the head and his or her spouse constituted

only 2.6 percent. Of the total household population in the district, households with head only

(single person households) constitute 5.0 percent of the total household population. Extended

(Head spouse(s), heads relatives forms 19.2 percent whiles single parent nuclear constitute

10.9 percent.

Table 3.3: Household population by structure and sex

Household structure

Number Percent

Total Male Female Total Male Female

Total 86,566 44,155 42,411 100.0 100.0 100.0

Head only 4,332 3,160 1,172 5.0 7.2 2.8

Head and a spouse only 2,222 1,118 1,104 2.6 2.5 2.6

Nuclear (Head, spouse(s), and children) 32,021 16,446 15,575 37.0 37.3 36.7

Extended (Head, spouse(s), children and

Head's relatives) 16,614 8,357 8,257

19.2 18.9 19.5

Extended and non-relatives 1,458 732 726 1.7 1.7 1.7

Head spouse(s) and other composition 3,174 1,652 1,522 3.7 3.7 3.6

Single parent Nuclear 9,474 4,139 5,335 10.9 9.4 12.6

Single parent Extended 9,070 3,621 5,449 10.5 8.2 12.9

Single parent, Extended and non-relatives 769 354 415 0.9 0.8 1.0

Head and other composition but no spouse 7,432 4,576 2,856 8.6 10.4 6.7

Source: Ghana Statistical Service, 2010 Population and Housing Census

26

3.3 Marital Status

Marriage is considered obligatory among all the ethnic groups in Ghana (Nukunya, 2003).

One of the underlying reasons for marriage includes the desire to maintain the lineage, the

need to have a spouse as a companion and the prestige attached to the institution of marriage.

In 2010 Census, questions on marital status were answered by persons aged 12 years and

older.

3.3.1 Population 12 years and older by marital status and sex

Table 3.4 presents information on marital status of population 12 years and older by age and

sex. The Table shows that 40 percent of the population 12 years and older are never married,

47.5 percent are married with 3.6 percent divorced. More males (45%) had never married as

compared to 34.6 percent females. On the other hand, more females (48.4%) are married

compared to 46.6 percent males. The Table further shows that a higher proportion of the

never married population occurs in the ages 12-24 while that of the married occur in ages 25-

59 years and divorced and widowed in 60 years and older. A similar trend is observed among

the sexes.

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

Sex/Age-

group Number Total

Never

married

Informal/

Consensual

union/Living

together Married Separated Divorced Widowed

Both Sexes

 Total 61,977 100.0 40.0 4.4 47.5 1.4 3.6 3.1

12-14 5,964 100.0 90.8 0.6 8.6 0.0 0.0 0.0

15 - 19 9,271 100.0 87.8 2.4 9.1 0.3 0.2 0.1

20 - 24 9,301 100.0 64.2 7.6 26.5 0.6 0.8 0.2

25 - 29 8,336 100.0 37.1 8.2 51.1 1.2 1.9 0.4

30 - 34 6,534 100.0 15.8 6.3 71.3 2.0 3.6 0.9

35 - 39 5,711 100.0 8.4 4.7 77.8 2.1 5.5 1.5

40 - 44 4,729 100.0 4.8 3.3 80.9 2.5 5.9 2.5

45 - 49 3,691 100.0 3.5 2.4 78.9 2.9 7.7 4.6

50 - 54 2,879 100.0 1.7 2.1 76.4 3.0 9.9 6.9

55 - 59 1,577 100.0 1.3 1.2 73.9 3.6 10.8 9.3

60 - 64 1,285 100.0 1.8 1.6 62.8 2.7 12.6 18.4

65+ 2,699 100.0 7.3 1.5 48.5 2.0 10.2 30.5

Male

 Total 32,208 100.0 45.0 4.0 46.6 1.1 2.4 1.0

12-14 2,993 100.0 90.7 0.4 9.0 0.0 0.0 0.0

15 - 19 4,762 100.0 91.9 0.8 7.1 0.0 0.1 0.1

20 - 24 4,706 100.0 80.2 5.1 14.0 0.3 0.3 0.2

25 - 29 4,121 100.0 51.0 8.1 38.8 0.8 1.1 0.2

30 - 34 3,447 100.0 22.1 7.4 66.2 1.9 2.2 0.3

35 - 39 3,025 100.0 11.7 5.1 77.4 1.6 3.4 0.7

40 - 44 2,613 100.0 6.0 3.8 83.3 2.0 4.1 0.9

45 - 49 2,047 100.0 3.6 2.7 84.6 2.0 6.0 1.1

50 - 54 1,613 100.0 1.5 2.4 85.7 2.6 5.8 1.9

55 - 59 908 100.0 1.1 1.5 84.5 2.0 8.5 2.4

60 - 64 687 100.0 1.6 1.6 80.9 1.7 8.2 6.0

65+ 1,286 100.0 9.7 2.2 69.6 2.6 6.6 9.3

27

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

Sex/Age-

group Number Total

Never

married

Informal/

Consensual

union/Living

together Married Separated Divorced Widowed

Female

 Total 29,769 100.0 34.6 4.9 48.4 1.8 4.9 5.4

12-14 2,971 100.0 90.9 0.8 8.3 0.0 0.0 0.0

15 - 19 4,509 100.0 83.6 4.2 11.3 0.5 0.2 0.2

20 - 24 4,595 100.0 47.7 10.3 39.4 0.9 1.3 0.3

25 - 29 4,215 100.0 23.6 8.3 63.2 1.5 2.7 0.7

30 - 34 3,087 100.0 8.8 5.1 77.0 2.2 5.2 1.7

35 - 39 2,686 100.0 4.7 4.3 78.2 2.6 7.8 2.4

40 - 44 2,116 100.0 3.4 2.7 78.0 3.1 8.2 4.5

45 - 49 1,644 100.0 3.5 2.1 71.8 4.0 9.8 8.9

50 - 54 1,266 100.0 2.0 1.7 64.5 3.5 15.0 13.3

55 - 59 669 100.0 1.6 0.7 59.5 5.7 13.9 18.5

60 - 64 598 100.0 2.0 1.7 42.0 3.8 17.7 32.8

65+ 1,413 100.0 5.2 0.9 29.2 1.5 13.4 49.8

Source: Ghana Statistical Service, 2010 Population and Housing Census

3.3.2 Population 12 years and older by marital status and level of education

Table 3.5 shows persons 12 years and older by sex, marital status and level of education in

the municipality. Widowed persons (59.6%) who are 12 years and older constitute the

majority of people who have no formal education which is quite alarming. The Table shows

that 61.3 have attained basic education, 11.6 percent have attained secondary and 2.6 percent

tertiary. More than half of all categories of marital status have attain basic education with the

exception of the widowed (35.1%). Among the never married population, 16.3 percent have

attain secondary with 4.3 percent attaining tertiary education and this is similar to what

pertains for the sexes.

28

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

Sex/Marital status Number

All

levels

No

Education Basic1

Secon-

dary2

Voc/

Tech/

Comm

Post

middle/

secondary

certificate/

diploma3 Tertiary4

Both Sexes

 Total 61,977 100.0 17.9 61.3 11.6 2.6 4.1 2.6

Never married 24,787 100.0 7.5 66.1 16.3 2.3 3.6 4.3

Informal/Consensual

union/Living together 2,723 100.0 19.5 66.2 8.5 2.2 1.4 2.2

Married 29,414 100.0 22.1 59.0 9.2 3.0 5.1 1.6

Separated 887 100.0 33.0 56.8 5.0 1.9 2.6 0.7

Divorced 2,252 100.0 35.4 56.0 4.5 1.5 2.2 0.4

Widowed 1,914 100.0 59.6 35.1 2.7 0.7 1.9 0.1

Male

 Total 32,208 100.0 12.1 61.9 13.8 3.1 5.3 3.8

Never married 14,482 100.0 7.6 63.6 16.6 2.6 4.0 5.6

Informal/Consensual

union/Living together 1,274 100.0 14.4 65.6 11.7 2.5 2.1 3.7

Married 14,995 100.0 14.8 60.1 11.9 3.7 7.0 2.4

Separated 363 100.0 26.4 57.3 6.6 4.4 4.1 1.1

Divorced 784 100.0 20.5 66.5 6.9 2.2 3.2 0.8

Widowed 310 100.0 37.4 50.0 6.8 1.3 4.2 0.3

Female

 Total 29,769 100.0 24.3 60.6 9.2 1.9 2.7 1.3

Never married 10,305 100.0 7.2 69.6 15.8 1.8 2.9 2.6

Informal/Consensual

union/Living together 1,449 100.0 23.9 66.7 5.7 2.0 0.7 1.0

Married 14,419 100.0 29.6 58.0 6.4 2.3 3.1 0.7

Separated 524 100.0 37.6 56.5 3.8 0.2 1.5 0.4

Divorced 1,468 100.0 43.3 50.4 3.3 1.2 1.7 0.1

Widowed 1,604 100.0 63.9 32.2 1.9 0.6 1.4 0.0
Source: Ghana Statistical Service, 2010 Population and Housing Census

1 Basic: Primary, Middle and JSS/JHS
2 Secondary: SSS/SHS and Secondary
3 Post Middle/ Sec. Cert./Diploma: Teacher training/ College of education, Agric, Nursing , University Diploma, HND, etc.
4 Tertiary: Bachelorôs Degree and Post Graduate or higher

3.3.3 Population 12 years and older by marital status and economic activity status

Table 3.6 discusses information on population 12 years and older by activity status. The table

shows that 57.3 percent are employed, 4.3 percent are unemployed and 38.4 percent are

economically not active. From the table, all the categories of the marital status have more

than half (50%) of their members being employed with the exception of the never married

group. Among the never married group, higher proportion (65.2%) are economically not

active followed by the widowed (48.1%). A similar pattern is observed among the sexes

though there are variations within the various categories of marital status.

29

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

 activity status

Sex/Marital Status

 All status

 Employed Unemployed
 Economically not

active

Number Percent Number Percent Number Percent Number Percent

Both Sexes

Total 61,977 100.0

35,511 57.3

2,637 4.3

23,829 38.4

Never married 24,787 100.0

7,257 29.3

1,358 5.5

16,172 65.2

Informal/Consensual

union/Living together
2,723 100.0

1,957 71.9

195 7.2

571 21.0

Married 29,414 100.0

23,028 78.3

954 3.2

5,432 18.5

Separated 887 100.0

636 71.7

35 3.9

216 24.4

Divorced 2,252 100.0

1,658 73.6

77 3.4

517 23.0

Widowed 1,914 100.0

975 50.9

18 0.9

921 48.1

Male

 Total 32,208 100.0

19,457 60.4

1,332 4.1

11,419 35.5

Never married 14,482 100.0

4,791 33.1

842 5.8

8,849 61.1

Informal/Consensual

union/Living together
1,274 100.0

1,063 83.4

65 5.1

146 11.5

Married 14,995 100.0

12,575 83.9

395 2.6

2,025 13.5

Separated 363 100.0

247 68.0

9 2.5

107 29.5

Divorced 784 100.0

597 76.1

19 2.4

168 21.4

Widowed 310 100.0

184 59.4

2 0.6

124 40.0

Female

 Total 29,769 100.0

16,054 53.9

1,305 4.4

12,410 41.7

Never married 10,305 100.0

2,466 23.9

516 5.0

7,323 71.1

Informal/Consensual

union/Living together
1,449 100.0

894 61.7

130 9.0

425 29.3

Married 14,419 100.0

10,453 72.5

559 3.9

3,407 23.6

Separated 524 100.0

389 74.2

26 5.0

109 20.8

Divorced 1,468 100.0

1,061 72.3

58 4.0

349 23.8

Widowed 1,604 100.0 791 49.3 16 1.0 797 49.7

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

3.4 Nationality

Nationality refers to the country to which a person belongs. Ghanaian nationals are classified

as Ghanaian by birth and by naturalization. As shown in Table 3.7 an overwhelming

majority (96.7%) of the population in the municipality are Ghanaians by birth while 1.4

percent (1,229) have dual nationality status. The population with an ECOWAS nationality is

0.8 percent whereas 0.3 percent are non-Africans.

30

Table 3.7: Population by nationality and sex

Nationality

Both sexes

Male

Female

 Number Percent Number Percent Number Percent

Total 90,477 100.0

 46,662 100.0

 43,815 100.0

Ghanaian by birth 87,514 96.7

 45,049 96.5

 42,465 96.9

Dual Nationality 1,229 1.4

 635 1.4

 594 1.4

Ghanaian by naturalization 390 0.4

 197 0.4

 193 0.4

ECOWAS 712 0.8

 424 0.9

 288 0.7

Africa other than

ECOWAS 360 0.4

 211 0.5

 149 0.3

Other 272 0.3 146 0.3 126 0.3
Source: Ghana Statistical Service, 2010 Population and Housing Census

3.5 Religious Affiliation

Table 3.8 shows the population by religion and sex in the municipality. About four in five of

the population (83.6%) profess the Christian religion comprising Catholic (10.0%), Protestant

(20.0%), Pentecostal/Charismatic (35.4%), and Other Christian (18.1%). This is followed by

Islam (7.2%) and other (1.3%).Those who have no religion are 7.5 percent, Traditionalist are

the least with 0.6 percent in the municipality. This shows that the once dominant religion of

the people which was Traditional religion is gradually fading out due to the advent of

Christianity. For the sexes, more females (87.0%) than males (80.3%) profess the Christian

religion. On the contrary, more male (10.0%) than female (4.9%) are not adhere to any

religion. Similarly, more males (7.8%) than female (6.5%) professed the Islamic religion.

Table 3.8: Population by religion and sex

Religion

Both sexes

Male

Female

Number Percent

Number

Percent

Number

Percent

Total 90,477 100.0

46,662 100.0

43,815 100.0

No Religion 6,802 7.5

4,665 10.0

2,137 4.9

Catholic 9,107 10.1

4,912 10.5

4,195 9.6

Protestant (Anglican Lutheran

etc.) 18,057 20.0

9,048 19.4

9,009 20.6

Pentecostal/Charismatic 32,011 35.4

15,337 32.9

16,674 38.1

Other Christians 16,337 18.1

8,158 17.5

8,179 18.7

Islam 6,494 7.2

3,629 7.8

2,865 6.5

Traditionalist 520 0.6

311 0.7

209 0.5

Other (Specify) 1,149 1.3 602 1.3 547 1.2
Source: Ghana Statistical Service, 2010 Population and Housing Census

3.6 Literacy and Education

Education is an essential aspect of societal development. It is the means of acquiring

knowledge, skills, values and attitudes to fully develop individual capacities for societal

wellbeing. There exists a relationship between education, human resource development and

economic growth (United Nations Development Programme, 2011). It is for this reason that

the Millennium Development Goals (MDGs) is achieving universal primary education by

2015 (United Nations Development Programme, 2010). This section discusses literacy and

education for the population in the municipality.

31

3.6.1 Literacy

Literacy is measured by the ability to read and write a simple statement in any language with

understanding. Table 3.9 shows that generally, the population 11 years and older in the

municipality can be considered as a literate population, as the literate population has a total

number of 52,505 (82.4%) while the non- literate is 11,181 (17.6%). Among the literate

population, English and Ghanaian languages are the most dominant representing 52.8

percent, followed by English only (39.3%) and Ghanaian language only (6.9%).

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

Age group

 None

(not

literate) Literate Total

English

only

Ghanaian

language

only

English

and

Ghanaian

language

English

and

French

English,

French &

Ghanaian

language

Both sexes

 Total 11,181 52,505 100.0 39.3 6.9 52.8 0.2 0.8

11-14 231 7,442 100.0 49.1 5.7 44.4 0.2 0.6

15-19 598 8,673 100.0 40.1 4.5 54.3 0.2 1.0

20-24 1,127 8,174 100.0 37.0 5.5 56.1 0.2 1.2

25-29 1,334 7,002 100.0 39.2 7.4 52.5 0.2 0.7

30-34 1,263 5,271 100.0 38.0 9.4 51.6 0.2 0.7

35-39 1,344 4,367 100.0 38.7 9.6 51.0 0.4 0.3

40-44 1,101 3,628 100.0 38.7 8.3 52.0 0.4 0.6

45-49 928 2,763 100.0 35.3 8.5 55.2 0.4 0.7

50-54 770 2,109 100.0 33.0 7.5 58.8 0.1 0.5

55-59 472 1,105 100.0 30.8 7.1 61.1 0.1 0.9

60-64 524 761 100.0 27.9 8.0 63.7 0.1 0.3

65+ 1,489 1,210 100.0 32.5 8.9 57.7 0.2 0.7

Male

 Total 3,920 29,165 100.0 37.4 5.6 55.9 0.3 0.8

11-14 112 3,758 100.0 48.7 5.6 45.2 0.1 0.4

15-19 281 4,481 100.0 38.9 4.2 55.8 0.2 0.9

20-24 426 4,280 100.0 34.8 4.3 59.2 0.3 1.5

25-29 475 3,646 100.0 36.2 6.1 56.5 0.2 0.9

30-34 477 2,970 100.0 34.9 7.7 56.3 0.2 0.8

35-39 488 2,537 100.0 38.4 6.3 54.5 0.4 0.4

40-44 351 2,262 100.0 38.3 5.6 54.8 0.5 0.8

45-49 319 1,728 100.0 34.2 6.2 58.4 0.5 0.7

50-54 240 1,373 100.0 31.2 5 63.1 0.1 0.6

55-59 165 743 100.0 30.6 5.5 62.6 0.1 1.2

60-64 146 541 100.0 27.0 6.7 66.0 0.2 0.2

65+ 440 846 100.0 30.0 6.3 62.5 0.4 0.8

Female

 Total 7,261 23,340 100.0 41.6 8.6 48.9 0.2 0.7

11-14 119 3,684 100.0 49.6 5.7 43.6 0.2 0.8

15-19 317 4,192 100.0 41.4 4.7 52.6 0.2 1.1

20-24 701 3,894 100.0 39.5 6.8 52.7 0.2 0.9

25-29 859 3,356 100.0 42.5 8.7 48.1 0.1 0.5

30-34 786 2,301 100.0 42.0 11.5 45.6 0.2 0.7

35-39 856 1,830 100.0 39.1 14.2 46.3 0.3 0.2

40-44 750 1,366 100.0 39.3 12.7 47.4 0.3 0.4

45-49 609 1,035 100.0 37.0 12.3 49.8 0.3 0.7

50-54 530 736 100.0 36.5 12.2 51.0 0.0 0.3

55-59 307 362 100.0 31.2 10.5 58.0 0.0 0.3

60-64 378 220 100.0 30.0 11.4 58.2 0.0 0.5

65+ 1,049 364 100.0 38.2 15.1 46.4 0.0 0.3

Source: Ghana Statistical Service, 2010 Population and Housing Census

32

The data revealed that persons within the age group 15-19 are the most literate having a total

population of 8,673, followed by age group 20-24 (8,174). Persons 65 years and older

constitute the majority of not literate population with 1,489. Majority of maleôs population in

the municipality are literate (29,165) compare to the female (23,340). Males and females 15-

19 years are the most literate among their age groups with a total population of 4,481 and

4,192 respectively.

3.6.2 Education

Figure 3.1 present information on the population 3 years and older by school attendance.

The figure shows that 15.6 percent of population, 3 years and older in the municipality have

never been to school, 39.6 percent are currently in school and 44.7 percent have attended

school in the past. Among the sexes, 40.1 percent of the male population 3 years and older

are currently attending school compare to 39.1 percent of the female. Similarly, males who

have attended school in the past (48.7%) is higher than the female (40.6%).

Figure 3.1: School attendants by sex for population 3 years and older

Source: Ghana Statistical Service, 2010 Population and Housing Census

Table 3.10 shows population 3 years and older by level of education, school attendance and

sex. The data indicates that persons 3 years and older who attended school in the past in the

municipality is 36, 810, a figure higher than persons 3 years and older currently attending

school (32,579). The number of females currently attending school (15,619) has declined

compared to females who attended school in the past (16,192).

Data on Nursery and Kindergarten could not be obtained during the 2010 PHC because it did

not exist in the past. It became a part of Ghanaôs educational system in recent times as part of

the several reforms undertaken by the government. Table 3.10 also shows that the number of

people currently in primary school is significantly higher (46.0%) than in the past (10.6%). A

possible assumption for the dominance of persons 3 years and older in primary school now

could be that most parents now have realized the need for education and so do no longer send

their children to the farm or to run errands. Government has also instituted measures such as

capitation grant which is used to pay certain fees for basic school pupils, school feeding, and

free uniform and free text books amongst others. These measures have widely been reported

to have increased school enrolment in public schools.

15.6

11.3

20.3

39.6 40.1 39.1

44.7
48.7

40.6

0.0

10.0

20.0

30.0

40.0

50.0

60.0

Total Male Female

Percent Never attended Currently attending

33

Data on middle and secondary levels of education could not be obtained as at 2010 because it

had been removed from our educational system albeit it functioned in the past. More males

(5.2%) than females (2.4%) are in tertiary level education. The trend is similar to what

pertained in the past.

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

Level of education

 Currently attending

 Attended in the past

 Both sexes

 Male

 Female

 Both sexes

 Male

 Female

 Number Percent Number Percent Number Percent Number Percent Number Percent Number Percent

Total 32,579 100.0

 16,960 100.0

15,619 100.0

 36,810 100.0

 20,618 100.0

 16,192 100.0

Nursery 2,929 9.0

 1,550 9.1

1,379 8.8

 - -

 - -

 - -

Kindergarten 4,835 14.8

 2,427 14.3

2,408 15.4

 - -

 - -

 - -

Primary 14,987 46.0

 7,525 44.4

7,462 47.8

 5,186 14.1

 2,190 10.6

 2,996 18.5

JSS/JHS 5,880 18.0

 3,071 18.1

 2,809 18.0

 13,444 36.5

 6,718 32.6

 6,726 41.5

Middle - -

 - -

 - -

 9,240 25.1

 5,708 27.7

 3,532 21.8

SSS/SHS 2,352 7.2

 1,307 7.7

1,045 6.7

 3,383 9.2

 2,097 10.2

 1,286 7.9

Secondary - -

 - -

 - -

 1,431 3.9

 1,035 5.0

 396 2.4

Vocational/Technical/Commercial 237 0.7

 160 0.9

77 0.5

 1,344 3.7

 848 4.1

 496 3.1

Post middle/secondary certificate 100 0.3

 38 0.2

62 0.4

 688 1.9

 443 2.1

 245 1.5

Tertiary 1,259 3.9

 882 5.2

377 2.4

 2,094 5.7

 1,579 7.7

 515 3.2
Source: Ghana Statistical Service, 2010 Population and Housing Census

CHAPTER FOUR

ECONOMIC CHARACTERISTICS

4.1 Introduction

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

vital asset to the production process is the human resource of the country. Albeit all persons

irrespective of age and sex consume goods and services produced, only a section of the total

population produces them; a working population often denoted as the ñemployedò. In general,

the larger the employed population of a country, the more wealth it generates leading to the

general well-being of the population.

This chapter analyses the economic activities status population of population 15 years and

older in the municipality. This economic activities are analysed by age, sex, locality of

residence (urban or rural area), employment status and sector.

4.2 Economic Activity Status

Table 4.1 shows the population 15 years and older by economic activity status and sex. Table

4.1 shows that, 67.8 percent of the population aged 15 years and older are economically

active within the seven days preceding the census night and 32.2 percent are economically

not active. Of the economically active population, 93.1 percent are employed and 6.9 percent

are unemployed. As shown in the Table those who worked constitute 96.3 percent, 3.3

percent did not work but had job to go back to and 0.4 percent did voluntary work without

pay. About 70 percent of the unemployed are seeking work for the first time and are

available.

Table 4.1 further indicates that the proportion of males that are economically active constitute

70.8 percent while females constitute 64.4 percent. Males who worked (97 %) are more than

the females who worked (95.4 %). Among the economically active population, a higher

proportion (45.4%) are in full time education followed by those did home duties. More males

are in full time education (55.6%) as compare to the female (36.3%). On the other hand, more

females (37.2%) do home duties than the males (20.8%).

36

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

Activity status

Total Male Female

Number Percent Number Percent Number Percent

Total 56,013 100.0

29,215 100.0

26,798 100.0

Economically active 37,950 67.8

20,691 70.8

17,259 64.4

 Employed 35,319 93.1

19,360 93.6

15,959 92.5

 Worked 34,000 96.3

18,781 97.0

15,219 95.4

 Did not work but had job to go

 back to
1,175 3.3

531 2.7

644 4.0

 Did voluntary work without pay 144 0.4

48 0.2

96 0.6

 Unemployed 2,631 6.9

1,331 6.4

1,300 7.5

 Worked before, seeking work and

 available
780 29.6

394 29.6

386 29.7

 Seeking work for the first time and

 available
1,851 70.4

937 70.4

914 70.3

Economically not active 18,063 32.2

8,524 29.2

9,539 35.6

 Did home duties (household chore) 5,326 29.5

1,773 20.8

3,553 37.2

 Full time education 8,201 45.4

4,742 55.6

3,459 36.3

 Pensioner/Retired 383 2.1

292 3.4

91 1.0

 Disabled/Sick 698 3.9

294 3.4

404 4.2

 Too old/young 1,426 7.9

479 5.6

947 9.9

 Other 2,029 11.2 944 11.1 1,085 11.4

Source: Ghana Statistical Service, 2010 Population and Housing Census

Table 4.2 shows the population 15 years and older by sex, age and activity status. The Table

clearly indicates that the highest proportion (80.5%) of 15-19 age group are not economically

active, followed by 65 years and older cohort (55.9%), 20-24 (40.3%) and 60-64 (30.9%). All

the age group have more than half of their respective people employed with the exception of

ages 15-19 and 65 years and older group. Among the unemployed, 20-24 (9.7%) recorded the

highest followed by 25-29 (7.5%) and 30-34 (4.8%) age group. The highest employment

group for both sexes occurred in 40-44 and 45-49 age groups. However that of the male is

higher ((89.8 percent for 40-44 and 90.8 percent for 45-49) than the females (82.1 percent for

40-44 and 83.2 percent for 45-49 percent). The proportion of 15-19 age group who

economically not active is higher for males (81.5%) than the female (79.4%).

37

Table 4.2: 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 56,013 100.0

35,319 63.1

2,631 4.7

18,063 32.2

15-19 9,271 100.0

1,470 15.9

342 3.7

7,459 80.5

20-24 9,301 100.0

4,656 50.1

901 9.7

3,744 40.3

25-29 8,336 100.0

6,012 72.1

628 7.5

1,696 20.3

30-34 6,534 100.0

5,297 81.1

314 4.8

923 14.1

35-39 5,711 100.0

4,820 84.4

181 3.2

710 12.4

40-44 4,729 100.0

4,084 86.4

100 2.1

545 11.5

45-49 3,691 100.0

3,226 87.4

55 1.5

410 11.1

50-54 2,879 100.0

2,434 84.5

30 1.0

415 14.4

55-59 1,577 100.0

1,293 82.0

28 1.8

256 16.2

60-64 1,285 100.0

846 65.8

42 3.3

397 30.9

65+ 2,699 100.0

1,181 43.8

10 0.4

1,508 55.9

Male

 Total 29,215 100.0

19,360 66.3

1,331 4.6

8,524 29.2

15-19 4,762 100.0

740 15.5

141 3.0

3,881 81.5

20-24 4,706 100.0

2,309 49.1

437 9.3

1,960 41.6

25-29 4,121 100.0

3,123 75.8

308 7.5

690 16.7

30-34 3,447 100.0

2,930 85.0

184 5.3

333 9.7

35-39 3,025 100.0

2,671 88.3

100 3.3

254 8.4

40-44 2,613 100.0

2,347 89.8

67 2.6

199 7.6

45-49 2,047 100.0

1,858 90.8

31 1.5

158 7.7

50-54 1,613 100.0

1,430 88.7

18 1.1

165 10.2

55-59 908 100.0

795 87.6

20 2.2

93 10.2

60-64 687 100.0

495 72.1

20 2.9

172 25.0

65+ 1,286 100.0

662 51.5

5 0.4

619 48.1

Female

 Total 26,798 100.0

15,959 59.6

1,300 4.9

9,539 35.6

15-19 4,509 100.0

730 16.2

201 4.5

3,578 79.4

20-24 4,595 100.0

2,347 51.1

464 10.1

1,784 38.8

25-29 4,215 100.0

2,889 68.5

320 7.6

1,006 23.9

30-34 3,087 100.0

2,367 76.7

130 4.2

590 19.1

35-39 2,686 100.0

2,149 80.0

81 3.0

456 17.0

40-44 2,116 100.0

1,737 82.1

33 1.6

346 16.4

45-49 1,644 100.0

1,368 83.2

24 1.5

252 15.3

50-54 1,266 100.0

1,004 79.3

12 0.9

250 19.7

55-59 669 100.0

498 74.4

8 1.2

163 24.4

60-64 598 100.0

351 58.7

22 3.7

225 37.6

65+ 1,413 100.0 519 36.7 5 0.4 889 62.9

Source: Ghana Statistical Service, 2010 Population and Housing Census

4.3 Occupation

Table 4.3 presents information on occupation of the employed population 15 years and older.

About a third (31.5%) of the population are engaged as skilled agricultural, forestry and

fishery workers. Another 24.8 percent are, machine operators and assemblers while service

and sales workers constitute 18.7 percent. The two leading occupational categories do not

require highly skilled expertise and high educational training. The proportions of the

occupations which require high skills and years of training such as professionals (3.7%),

managers (2.2%) and technicians (1.5%) account for 7.4 percent of the employed persons.

38

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 35,319 100.0

19,360 100.0

15,959 100.0

Managers 774 2.2

245 1.3

529 3.3

Professionals 1,291 3.7

743 3.8

548 3.4

Technicians and associate

professionals 536 1.5

420 2.2

116 0.7

Clerical support workers 242 0.7

135 0.7

107 0.7

Service and sales workers 6,604 18.7

1,230 6.4

5,374 33.7

Skilled agricultural forestry and

fishery workers 11,122 31.5

6,151 31.8

4,971 31.1

Craft and related trades workers 4,193 11.9

2,204 11.4

1,989 12.5

Plant and machine operators and

assemblers 8,742 24.8

7,736 40.0

1,006 6.3

Elementary occupations 1,798 5.1

479 2.5

1,319 8.3

Other occupations 17 0.0 17 0.1 0 0.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

There are variations between the sexes. For example, the proportion of females (7.4%) in the

occupational category which requires high skills and years of training that is, managers,

professionals and technicians is slightly higher than males (7.3%). More males (31.8%) than

females (31.1%) are in skilled agricultural forestry and fishery workers. On the other hand,

the proportion of females employed who are into service and sales are far higher (33.7%)

than their male counterparts (6.4%)

4.4 Industry

As shown in Table 4.4, agriculture, forestry and fishing, constitute the largest industry employing

32.2 percent of the workforce aged 15 years and older. Other major industries are mining and

quarrying (22.6%), wholesale and retail/ repair of motor vehicles and motorcycles (14.4%) and

manufacturing (8.3%).

More males (33.0%) are employed in agriculture, forestry and fishing than females (31.3.0%).

Again, more males (36.0%) than females (6.3%) are employed in mining and quarrying. On the

other hand, more females (24.2%) are engaged in the wholesale and retail, repair of motor

vehicles and motorcycles than males (6.4%). Similarly, more female (14.2%) than male (1.0%)

are engaged in accommodation and food service sectors.

39

Table 4.4: Distribution of employed population 15 years and older by industry and sex

Industry

Both sexes

Male

Female

Number Percent Number Percent Number Percent

Total 35,319 100.0

19,360 100.0

15,959 100.0

Agriculture forestry and fishing 11,390 32.2

6,390 33.0

5,000 31.3

Mining and quarrying 7,988 22.6

6,977 36.0

1,011 6.3

Manufacturing 2,947 8.3

954 4.9

1,993 12.5

Electricity gas stream and air

conditioning supply 23 0.1

18 0.1

5 0.0

Water supply; sewerage waste

management and remediation

activities 85 0.2

39 0.2

46 0.3

Construction 939 2.7

913 4.7

26 0.2

Wholesale and retail; repair of

motor vehicles and motorcycles 5,101 14.4

1,239 6.4

3,862 24.2

Transportation and storage 950 2.7

927 4.8

23 0.1

Accommodation and food service

activities 2,466 7.0

196 1.0

2,270 14.2

Information and communication 46 0.1

39 0.2

7 0.0

Financial and insurance activities 96 0.3

59 0.3

37 0.2

Real estate activities 0 0.0

0 0.0

0 0.0

Professional scientific and technical

activities 151 0.4

125 0.6

26 0.2

Administrative and support service

activities 383 1.1

345 1.8

38 0.2

Public administration and defence;

compulsory social security 161 0.5

130 0.7

31 0.2

Education 983 2.8

496 2.6

487 3.1

Human health and social work

activities 244 0.7

78 0.4

166 1.0

Arts entertainment and recreation 88 0.2

80 0.4

8 0.1

Other service activities 1,156 3.3

280 1.4

876 5.5

Activities of households as

employers; undifferentiated goods -

and services - producing activities

of households for own use 122 0.3

75 0.4

47 0.3

Activities of extraterritorial

organizations and bodies 0 0.0 0 0.0 0 0.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

4.5 Employment Status

The employment status data presented in Table 4.5 indicate that 56.6 percent of the

workforce are self-employed without employees followed by employees (25.8%). More

females (67.0%) were self-employed without employees than males (48.0%). The self-

employed with employees constitute 3.7 percent of the employed population. Further

disaggregation shows that more males (3.9%) than females (3.5%) are self-employed with

employees. Female contributing family workers constitute 11.5 percent compared to 3.8

percent for males contributing family workers.

40

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

Employment Status

Both sexes

Male

Female

Number Percent Number Percent Number Percent

Total 35,319 100.0

19,360 100.0

15,959 100.0

Employee 9,118 25.8

7,245 37.4

1,873 11.7

Self-employed without

employee(s) 19,980 56.6

9,286 48.0

10,694 67.0

Self-employed with

employee(s) 1,309 3.7

754 3.9

555 3.5

Casual worker 1,359 3.8

976 5.0

383 2.4

Contributing family worker 2,570 7.3

737 3.8

1,833 11.5

Apprentice 755 2.1

257 1.3

498 3.1

Domestic employee (House

help) 204 0.6

96 0.5

108 0.7

Other 24 0.1 9 0.0 15 0.1
Source: Ghana Statistical Service, 2010 Population and Housing Census

4.6 Employment Sector

Table 4.6 shows that the private informal sector (78.9%) is the largest employer in the

municipality. The proportion of employed females working in the private informal sector is

90.3 percent while that of males is 69.5 percent. Irrespective of sex, the private informal

sector is the dominant employer of the workforce. Among the workforce 16.7 percent was

employed in the private formal sector, the public sector (government ministries, departments

and agencies) had a proportion of 4 percent.

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 35,319 100.0

19,360 100.0

15,959 100.0

Public (Government) 1,387 3.9

897 4.6

490 3.1

Private Formal 5,888 16.7

4,880 25.2

1,008 6.3

Private Informal 27,873 78.9

13,458 69.5

14,415 90.3

Semi-Public/Parastatal 30 0.1

21 0.1

9 0.1

NGOs (Local and International) 114 0.3

80 0.4

34 0.2

Other International Organisations 27 0.1 24 0.1 3 0.0
Source: Ghana Statistical Service, 2010 Population and Housing Census

41

CHAPTER FIVE

INFORMATION COMMUNICATION TECHNOLOGY

5.1 Introduction

Information Communication Technologies (ICT) have become important tools in todayôs

knowledge-based information society and economy. This role of ICT in an emerging

economy such as Ghanaôs, has been widely recognized at various levels. The recognition is

reflected in actions such as the development and deployment of a national ICT infrastructure,

institutional and regulatory framework for managing the sector, promoting the use of ICT in

all sectors of the economy, implementing e-governance in all government institutions and the

construction of a National Data Centre as well as Regional Innovation Centres.

The impact of these developments on the economic and social transformation of Ghana

seems to have been positive. The contribution of ICT to the Gross Domestic Product

increased from 2.3 percent in 2009 to 10.5 percent in 2011 and the industry created 3,500

additional jobs in 2011 compared to 3,050 in 2010 (National Development Planning

Commission, NDPC, 2011). Mobile penetration rate increased from 74 percent in 2009 to

84.6 percent in 2011. At the same period, the number of internet subscribers also increased

almost fourfold from 1,296,047 to 4,086,428 (National Communications Authority, 2011).

To understand some of these developments, a module was included in the 2010 PHC on

ownership and use of ICT facilities. This chapter analyses access to these ICT

technologies/facilities by various socio-demographic characteristics such as age and sex in

Tarkwa Nsuaem Municipality.

5.2 Ownership of Mobile Phones

Table 5.1 shows the ownership of mobile phones and internet facility usage by persons 12

years and older. A total of 61,977 persons, comprising 52 percent males and 48 percent

females answered questions on mobile phone and internet access and usage. A total of

31,890 constituting 51.5 percent of the population 12 years and older owned mobile phones.

Sex aggregation of mobile phone ownership shows that more males (59.1%) than females

(43.1%) owned mobile phones.

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

Number Percent Number Percent

Total 61,977 100.0

31,890 51.5

Male 32,208 100.0

19,050 59.1

Female 29,769 100.0 12,840 43.1

Source: Ghana Statistical Service, 2010 Population and Housing Census

42

5.3 Use of Internet

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

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

information, conducting business transactions, social networking and shopping. As indicated

in Table 5.2, population 12 years and older in the municipality who have access to internet

facilities is 4,595 representing 7.4 percent. Males (9.8%) have the highest proportion of

population using internet facilities compared to 4.8 percent of females.

Table 5.2: Population 12 years and older by

 internet facility usage and sex

Sex

Population 12

years and older

 Population

using internet

facility

Number Percent Number Percent

Total 61,977 100.0

4,595 7.4

Male 32,208 100.0

3,154 9.8

Female 29,769 100.0 1,441 4.8

Source: Ghana Statistical Service, 2010 Population and Housing Census

5.4 Household ownership of Fixed Telephone Lines

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

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

poor or non-existent. Table 5.3 shows households having fixed telephone lines by sex of

household head. The total number of households in the municipality is 21,713, only 204

households, constituting 0.9 percent of all household owed fixed lines. Many households

with male heads (1.1%) had fixed lines than those with female heads (0.4%).

Table 5.3: Households having fixed telephone lines and

 sex of head

Sex

Number of

households

Households having

fixed telephone

lines

Number Percent Number Percent

Total 21,713 100.0

204 0.9

Male 15,947 100.0

183 1.1

Female 5,766 100.0 21 0.4

Source: Ghana Statistical Service, 2010 Population and Housing Census

5.5 Household ownership of Desktop or Laptop computer

Desktop and laptop computers are useful for accessing and processing information, including

the use of the internet, electronic mail and other services. The data in Table 5.4 show that, 7

percent of households in the municipality own desktop/laptop computers. The table further

shows that 8.1 percent of male headed households have desktop/laptops compare to 4.0

percent of the female headed households.

43

Table 5.4: Households having desktop/laptop and

 sex of head

Sex

Number of

households

 Households

having

desktop/laptops

Number Percent Number Percent

Total 21,713 100.0

1,524 7.0

Male 15,947 100.0

1,296 8.1

Female 5,766 100.0 228 4.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

44

CHAPTER SIX

DISABILITY

6.1 Introduction

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

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

of the body as a result of impairment or malformation (Ghana Statistical Service, 2012).

PWDs therefore face a wide range of life challenges because disability, in whatever form or

type can reduce an individualôs ability to perform to his or her full potential. Disability can

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

The 1992 Constitution of the Republic of Ghana provides for the guarantee of the

fundamental human rights of all persons including PWDs. In Ghana, PWDs in general suffer

from discrimination as a result of their disability status. They are mostly regarded as less

productive and not capable of contributing to development compared to their non-disabled

counterparts.

In an attempt to understand the situation of PWDs as a guide for policy formulation, the

Ghana Statistical Service, for the first time, collected specific data on PWDs in the 2010

Population and Housing Census. This chapter discusses the socio-economic and demographic

characteristics of PWDs from the data. It describes PWDs with respect to sex, type of

locality, disability type and activity status.

6.2 Population with Disability

Table 6.1 shows the population of persons with disability by locality, disability type and sex

in the municipality. As shown in Table 6.1, about three percent (3.1%) of the total population

(90,477) is disabled. PWDs in rural areas (3.2%) are higher than that of urban areas (2.9%).

An equal number of males and females are disabled (3.1%) each.

45

Table 6.1: Population Distribution of PWDs by locality, disability type

 and sex

Disability Type Total

Percent

Both

sexes Male Female

All Localities

 Total 90,477 100.0 100.0 100.0

Without disability 87,687 96.9 96.9 96.9

With disability 2,790 3.1 3.1 3.1

Sight 1,007 36.1 34.7 37.6

Hearing 286 10.3 9.0 11.5

Speech 445 15.9 18.4 13.4

Physical 581 20.8 19.1 22.6

Intellect 679 24.3 25.1 23.5

Emotion 472 16.9 16.7 17.1

Other 142 5.1 5.0 5.1

Urban

 Total 27,405 100.0 100.0 100.0

Without disability 26,615 97.1 97.2 97.0

With disability 790 2.9 2.8 3.0

Sight 265 33.5 30.9 36.2

Hearing 63 8.0 7.8 8.2

Speech 114 14.4 17.6 11.2

Physical 109 13.8 11.3 16.3

Intellect 289 36.6 38.7 34.4

Emotion 112 14.2 14.6 13.8

Other 34 4.3 4.3 4.3

Rural

 Total 63,072 100.0 100.0 100.0

Without disability 61,072 96.8 96.8 96.9

With disability 2,000 3.2 3.2 3.1

Sight 742 37.1 36.1 38.1

Hearing 223 11.2 9.5 12.9

Speech 331 16.6 18.7 14.3

Physical 472 23.6 22.1 25.2

Intellect 390 19.5 19.9 19.1

Emotion 360 18.0 17.5 18.5

Other 108 5.4 5.3 5.5

Source: Ghana Statistical Service, 2010 Population and Housing Census

46

6.3 Type of Disability

Six types of disability namely, sight, hearing, speech, intellect, physical and emotional

disability have been identified (see Table 6.1). Persons with sight disability are in the

majority with 36.1 percent, followed by persons with intellect disability (24.3%). Persons

with hearing disability constituted the least among all the types of disability representing 10.3

percent. About five percent (5.1%) have more than one form of disability. A similar pattern is

observed for the sexes.

6.4 Distribution by type of locality

The proportion of PWDs is more in the rural areas (3.2%) than the urban areas (2.8%) (Table

6.1). Sight disability is the most dominant form of disability in both rural and urban areas,

with the rural areas (37.1%) being higher than the urban areas (33.5%). PWDs in intellect are

found to be higher in urban areas (36.6%) than rural areas (19.5%). Persons with more than

one form of disability are dominant in the rural areas (5.4%) than the urban centres (4.3%).

Female PWDs are mostly dominant in urban areas (3.0%) while male PWDs constitute the

majority in rural areas (3.2%).

6.5 Disability and Activity Status

Activity status refers to the economic and non-economic activity of persons during the

reference period (the seven days preceding the census night). Persons who worked for pay,

profit or family gain, those who did not work but had jobs to return to and those unemployed,

are referred to as economically active. The economically not active are persons who did not

work and were not seeking for work. These included homemakers, students, retired persons,

disabled and are unable to work and those with ill-health or too old to work.

Table 6.2 shows that a higher proportion (60.9%) of the PWDs are employed, 36.2 percent

are economically not active with 2.8 percent being unemployed. Among the various types of

disability, hearing (46.0%) and physical recorded the lowest proportion of employment. The

table further shows that 65.6 percent of the male disability are employed compare to 56.3

percent female disability who are employed. Persons with intellectual disability constitute the

majority of those employed (66.1%) followed by speech (62.9%) and sight (62.8%)

47

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

Sex/Disability

type

All status

Employed

Unemployed

Economically not

active

Number Percent Number Percent Number Percent Number Percent

Both Sexes

Total 56,013 100.0

35,319 63.1

2,631 4.7

18,063 32.2

No disability 53,850 100.0

34,001 63.1

2,570 4.8

17,279 32.1

With a disability 2,163 100.0

1,318 60.9

61 2.8

784 36.2

 Sight 911 100.0

572 62.8

17 1.9

322 35.3

 Hearing 202 100.0

93 46.0

3 1.5

106 52.5

 Speech 272 100.0

171 62.9

5 1.8

96 35.3

 Physical 494 100.0

206 41.7

9 1.8

279 56.5

 Intellectual 336 100.0

222 66.1

11 3.3

103 30.7

 Emotional 408 100.0

256 62.7

15 3.7

137 33.6

 Other 114 100.0

71 62.3

9 7.9

34 29.8

Male

 Total 29,215 100.0

19,360 66.3

1,331 4.6

8,524 29.2

No disability 28,137 100.0

18,653 66.3

1,295 4.6

8,189 29.1

With a disability 1,078 100.0

707 65.6

36 3.3

335 31.1

 Sight 447 100.0

306 68.5

10 2.2

131 29.3

 Hearing 89 100.0

38 42.7

2 2.2

49 55.1

 Speech 164 100.0

113 68.9

2 1.2

49 29.9

 Physical 221 100.0

96 43.4

7 3.2

118 53.4

 Intellectual 170 100.0

116 68.2

9 5.3

45 26.5

 Emotional 211 100.0

156 73.9

7 3.3

48 22.7

 Other 60 100.0

38 63.3

3 5.0

19 31.7

Female

 Total 26,798 100.0

15,959 59.6

1,300 4.9

9,539 35.6

No disability 25,713 100.0

15,348 59.7

1,275 5.0

9,090 35.4

With a disability 1,085 100.0

611 56.3

25 2.3

449 41.4

 Sight 464 100.0

266 57.3

7 1.5

191 41.2

 Hearing 113 100.0

55 48.7

1 0.9

57 50.4

 Speech 108 100.0

58 53.7

3 2.8

47 43.5

 Physical 273 100.0

110 40.3

2 0.7

161 59.0

 Intellectual 166 100.0

106 63.9

2 1.2

58 34.9

 Emotional 197 100.0

100 50.8

8 4.1

89 45.2

 Other 54 100.0 33 61.1 6 11.1 15 27.8

Source: Ghana Statistical Service, 2010 Population and Housing Census

Table 6.3 shows that 30.2 percent of persons with disability in the Tarkwa Nsuaem

Municipality have never attended formal education, 53.2 percent have attained basic

education, 4.7 percent (pre-primary) and 11.9 percent (Sec/SHS and higher). Among the sight

disability, 44 percent have never been to school with 48.5 percent attaining the basic level of

education. Among the male PWDs, 36.5 percent have never been to school compare to 53.8

percent of the females. On the hand more male (53.7%) PWDs have attained basic education

compare to the females (40.7%). Again, the more male (7.4%) PWDs than their female

(3.0%) counterparts have attained Sec/SHS/higher. The Tables shows that only few PWDs

are managed to make it up to the Sec/SHS/ and higher levels. Comparatively, the male PWDs

48

are faring well than the females in terms of education attainment. There is therefore the need

for policy interventions to address these disparities among PWDs in the District.

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

Sex/Disability

type

Number Percent

Total Never

Pre-

Prim Basic

Sec/SHS

and

higher

Total Never

Pre-

Prim Basic

Sec/SHS

and

higher

Both Sexes

 Total 82,258 12,869 7,764 48,737 12,888 100.0 15.6 9.4 59.2 15.7

No disability 79,575 12,059 7,639 47,309 12,568 100.0 15.2 9.6 59.5 15.8

With a disability 2,683 810 125 1,428 320 100.0 30.2 4.7 53.2 11.9

 Sight 991 284 20 532 155 100.0 28.7 2.0 53.7 15.6

 Hearing 269 102 15 122 30 100.0 37.9 5.6 45.4 11.2

 Speech 396 116 33 204 43 100.0 29.3 8.3 51.5 10.9

 Physical 566 197 13 300 56 100.0 34.8 2.3 53.0 9.9

 Intellectual 611 267 68 246 30 100.0 43.7 11.1 40.3 4.9

 Emotional 464 107 11 287 59 100.0 23.1 2.4 61.9 12.7

 Other 140 34 7 73 26 100.0 24.3 5.0 52.1 18.6

Male

 Total 42,346 4,768 3,977 25,212 8,389 100.0 11.3 9.4 59.5 19.8

No disability 40,973 4,464 3,905 24,428 8,176 100.0 10.9 9.5 59.6 20.0

With a disability 1,373 304 72 784 213 100.0 22.1 5.2 57.1 15.5

 Sight 487 86 10 296 95 100.0 17.7 2.1 60.8 19.5

 Hearing 124 36 11 60 17 100.0 29.0 8.9 48.4 13.7

 Speech 238 62 23 123 30 100.0 26.1 9.7 51.7 12.6

 Physical 265 57 9 163 36 100.0 21.5 3.4 61.5 13.6

 Intellectual 326 131 36 138 21 100.0 40.2 11.0 42.3 6.4

 Emotional 238 46 5 148 39 100.0 19.3 2.1 62.2 16.4

 Other 72 16 5 35 16 100.0 22.2 6.9 48.6 22.2

Female

 Total 39,912 8,101 3,787 23,525 4,499 100.0 20.3 9.5 58.9 11.3

No disability 38,602 7,595 3,734 22,881 4,392 100.0 19.7 9.7 59.3 11.4

With a disability 1,310 506 53 644 107 100.0 38.6 4.0 49.2 8.2

 Sight 504 198 10 236 60 100.0 39.3 2.0 46.8 11.9

 Hearing 145 66 4 62 13 100.0 45.5 2.8 42.8 9.0

 Speech 158 54 10 81 13 100.0 34.2 6.3 51.3 8.2

 Physical 301 140 4 137 20 100.0 46.5 1.3 45.5 6.6

 Intellectual 285 136 32 108 9 100.0 47.7 11.2 37.9 3.2

 Emotional 226 61 6 139 20 100.0 27.0 2.7 61.5 8.8

 Other 68 18 2 38 10 100.0 26.5 2.9 55.9 14.7

Source: Ghana Statistical Service, 2010 Population and Housing Census

49

CHAPTER SEVEN

AGRICULTURAL ACTIVITIES

7.1 Introduction

The 2010 PHC collected data on agricultural activity, the first of such data to be collected in a

PHC in the country. Agriculture is a crucial sector for reducing poverty and achieving many

of the Millennium Development Goals (MDGS) in Ghana because agriculture has been the

mainstay of the economy. Agriculture plays a vital role in the socio-economic development

of the municipality. This chapter presents analysis of data on the agricultural activities in the

municipality, with a main focus on households in agriculture, types of farming activities,

livestock reared and fish farming.

7.2 Households in Agriculture

In the 2010 PHC, an agricultural household was defined as one in which at least one person

in the household is engaged in farming/fishing/animal husbandry. Table 7.1 shows the size of

households by agricultural activities. Basically, four types of agricultural activities were

identified: tree growing, crop farming, livestock rearing and fish farming.

The agricultural households is 8,469 and account for 39.0 percent. There are a greater

number of households engaged in agriculture in the rural areas (43.0%) than in the urban

areas (29.3%) as shown in Figure 7.1.

The high proportion of agricultural households in rural areas in the municipality can be

attributed to the fact that agriculture is mostly a rural activity. Crop farming is the major

agricultural activity of households in agriculture, with the rural areas (95.6%) having a high

proportion as compared to urban areas (93.3%), followed by livestock rearing (20.4%). Fish

farming (0.4%) is the least practiced agricultural activity for the households in Tarkwa

Nsuaem municipality. The proportion of households engaged in tree planting in urban

localities (1.7%) is higher compared to rural localities (0.4%).

Table 7.1: Size of households by agricultural activities

Agricultural Activities

Total

Urban Rural Number Percent

Total Households 21,713 100.0 100.0 100.0

Households engages in

Agriculture
8,469 39.0 29.3 43.0

Crop Farming 8,052 95.1 93.3 95.6

Tree Planting 58 0.7 1.7 0.4

Livestock Rearing 1,726 20.4 23.3 19.5

Fish Farming 32 0.4 0.5 0.3

Source: Ghana Statistical Service, 2010 Population and Housing Census

7.3 Types of Livestock and Other Animals reared

In Tarkwa Nsuaem Municipality, there are four main types of farming activities namely: crop

farming, tree planting, livestock rearing and fish farming. Crop farming (95.1%) is the major

50

farming activity for households engaged in agriculture in the municipality and it is mostly

practiced by rural households which constitute 95.6 percent. It can be assumed that most

households practice crop farming as their source of livelihood or to serve as a substitute to

feed themselves. Livestock rearing (20.4%) is equally another dominant agricultural activity

in the municipality since itôs believed to be a very lucrative venture when commercialised.

(Table 7.1). Fish farming (0.4%) is the least practiced agricultural activity for the households

in Tarkwa Nsuaem municipality. The proportion of households engaged in tree planting in

urban localities (1.7%) is higher compared to rural localities (0.4%). Figure 5.1 shows the

types of agricultural activities by type of locality by households in the Tarkwa Nsuaem

Municipality.

Figure 7.1: Household size and agricultural activities

Source: Ghana Statistical Service, 2010 Population and Housing Census

Distribution of livestock and keepers

Table 7.2 presents the distribution of livestock and keepers. Table 7.2 shows that the total

number of livestock in the district is 51,263 with 2,375 numbers of keepers. The average

number of animal per keeper is 22. The most reared animal is chicken (76.3%), followed by

goat (10.7%) and sheep (5.3%). Inland fishing also recorded less than on perent. From Table

7.2 it can be seen that there is no marine fishing, this is because Tarkwa Nsuaem is not a

coastal district.

The most reared ruminants in are goats (5,502), sheep (2,737), pig (648) and cattle (176). For

the birdôs category, 39,113 chicken, 705 ducks, 291 guinea fowl and 46 turkey are recorded.

Among the non-traditional livestock, grass-cutter and rabbits recorded 289 and 248

respectively.

 Chicken had the highest number of keepers (1,364) with an average of 29 animals per

keeper, followed by goats which had 560 keepers and an average of 10 animals per keeper,

sheep with 239 keepers and an average of 11 animals per keeper, the least is inland fishing

(1) with an average of 5 animals per keeper.

39.0

95.1

0.7

20.4

0.4

29.3

93.3

1.7

23.3

0.5

43.0

95.6

0.4

19.5

0.3
0.0

20.0

40.0

60.0

80.0

100.0

120.0

Households

engages in

Agriculture

Crop Farming Tree Planting Livestock Rearing Fish Farming

total urban rural

51

Table 7.2: Distributio n of livestock, other animals and keepers

Livestock/Other

animals

Number of animals Number of keepers Average

animal per

keeper Number Percent Number Percent

All livestock 51,263 100.0

2,375 100.0 22

Beehives 99 0.2

6 0.3 17

Cattle 176 0.3

8 0.3 22

Chicken 39,113 76.3

1,364 57.4 29

Dove 0 0.0

0 0.0 0

Duck 705 1.4

43 1.8 16

Goat 5,502 10.7

560 23.6 10

Grass-cutter 289 0.6

20 0.8 14

Guinea fowl 291 0.6

25 1.1 12

Ostrich 22 0.0

2 0.1 11

Pig 648 1.3

34 1.4 19

Rabbit 248 0.5

17 0.7 15

Sheep 2,737 5.3

239 10.1 11

Silk worm 10 0.0

1 0.0 10

Snail 40 0.1

2 0.1 20

Turkey 46 0.1

8 0.3 6

Other 216 0.4

39 1.6 6

Fish farming 1,116 2.2

6 0.3 186

Inland fishing 5 0.0

1 0.0 5

Marine fishing 0 0.0 0 0.0 0

Source: Ghana Statistical Service, 2010 Population and Housing Census

52

CHAPTER EIGHT

HOUSING CONDITIONS

8.1 Introduction

The 2010 Ghana Population and Housing Census included a comprehensive housing census

data. Among the issues covered are the number of occupied and unoccupied dwelling units,

the type of dwelling and main materials used in the construction of outer walls, occupancy

status, methods of waste disposal, utilities and household facilities, etc. It can be used to

determine the adequacy of housing stock and assessment of the need for additional housing.

8.2 Housing Stock

As shown in Table 8.1, out of the regional total household population of 2,307,395, Tarkwa-

Nsuaem accounts for 86,566 with household population being concentrated more in the rural

areas (61,133) than the urban areas (25,433). The number of houses in the municipality is

14,326 with the rural areas constituting the majority (10,210).

Table 8.1: Stock of houses and household

Categories Total country Region District Urban Rural

Total population 24,658,823 2,376,021 90,477 27,405 63,072

Total household population 24,076,327 2,307,395 86,566 25,433 61,133

Number of houses 3,392,745 380,104 14,326 4,116 10,210

Number of households 5,467,054 553,634 21,713 6,379 15,334

Average households per house 1.6 1.5 1.5 1.5 1.5

Population per house* 7.1 6.1 6.0 6.2 6.0

Average household size 4.4 4.2 4.0 4.0 4.0
Source: Ghana Statistical Service, 2010 Population and Housing Census

*This excludes homeless and institutional households

The data in Table 8.1 shows that there is an equal distribution of average households per

house in the region and district with each representing 1.5 percent. It is the same for both

urban and rural dwellings despite rural areas being dominant in number of households and

total household population. Urban areas (6.2%) have a higher proportion in population per

house than rural areas (6.0%). Average household size is the same for both urban and rural

areas which is the same for the district. However, the regional average household size (4.2%)

is slightly higher than the district (4.0%).

8.3 Type of Dwelling and Ownership status

8.3.1 Type of occupied dwelling unit

Table 8.2 shows that there were 21,713 dwelling units in municipality. For the municipality

as a whole, 44.4 percent of all dwelling units are compound houses, making the compound

house the most common type of dwelling unit in Tarkwa Nsuaem Municipality. The

proportion of separate house dwelling units is 36.2 percent, making separate house also a

common type of dwelling unit next to compound houses. Tent, improvised home (kiosk,

containers, etc.), living quarters attached to office/shop, uncompleted building and other are

about one percent of the total dwelling units, and thus the least common type of dwelling

units.

53

Table 8.2 further shows that the proportion of compound houses is higher (47.7%) in urban

than rural localities (43.0%). Conversely, the percentage of separate houses is higher in rural

areas (38.2%) than urban areas (31.6%).The proportion of huts is slightly higher in rural

localities (2.2%) than urban localities (1.5%) while the proportion of improvised homes

(containers and kiosks) is higher in rural localities (0.3%), this can be attributed to the

activities of óGalamseyô operators in the rural localities in the municipality.

Table 8.2: Type of occupied dwelling unit by sex of household head and type of locality

Type of dwelling

Total

country Region

District

Total
Male

headed

Female

headed Urban Rural Number Percent

Total 5,467,054 553,634 21,713 100.0 100.0 100.0 100.0 100.0

Separate house 1,471,391 185,809 7,865 36.2 37.5 32.8 31.6 38.2

Semi-detached house 391,548 48,683 2,316 10.7 10.6 10.8 10.0 10.9

Flat/Apartment 256,355 33,980 1,159 5.3 5.9 3.8 7.6 4.4

Compound house (rooms) 2,942,147 259,471 9,635 44.4 42.4 49.9 47.7 43.0

Huts/Buildings (same

compound)
170,957 13,962 431 2.0 2.2 1.3 1.5 2.2

Huts/Buildings (different

compound)
36,410 2,158 105 0.5 0.5 0.3 0.4 0.5

Tent 10,343 1,120 49 0.2 0.2 0.2 0.3 0.2

Improvised home

(kiosk/container etc.)
90,934 3,707 56 0.3 0.3 0.3 0.2 0.3

Living quarters attached

to office/shop
20,499 1,743 43 0.2 0.2 0.3 0.1 0.2

Uncompleted building 66,624 2,049 46 0.2 0.2 0.3 0.5 0.1

Other 9,846 952 8 0.0 0.1 0.0 0.0 0.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.3.2 House ownership

Owning a house is the dream of many Ghanaians. Table 8.3 indicates the number of houses

owned by members of the household is 56.1 percent which is almost the same as that of the

region (56.6 %) but slightly higher than that of the national (52.7%). The number of houses

owned by a relative who was not a household member is 2,543.

This high figure could be explained by an increase in the practice where relatives (who may

be living abroad, or in the case of rural areas, the owners may be family members living in

cities in Ghana) build houses and allow other family members to occupy them. The number

of purchased dwelling units is 85 (0.004%) indicating many people are interested in putting

up their own houses rather than buying.

About, 71 percent of the dwelling units owned by the member of the household are in the

rural localities. Other private individuals have dwelling units in the rural localities (3,571)

more than the urban localities (1,834). The males headed households dominate in ownership

status.

54

Table 8.3: Ownership status of dwelling by sex of household head and type of locality

Ownership status

Total

country Region

District

Total
Male

headed

Female

headed Urban Rural Number Percent

Total 5,467,054 553,634 21,713 100.0 73.4 26.6 29.4 70.6

Owned by household

member
2,883,236 313,579 12,170 100.0 73.4 26.6

28.6
71.4

Being purchased (e.g.

mortgage)
45,630 5,093 85 100.0 82.4 17.6

32.9
67.1

Relative not a household

member
851,630 71,742 2,543 100.0 62.8 37.2

23.2
76.8

Other private individual 1,439,021 123,401 5,405 100.0 75.6 24.4 33.9 66.1

Private employer 83,610 15,343 769 100.0 87.5 12.5 23.9 76.1

Other private agency 21,123 2,689 107 100.0 80.4 19.6 23.4 76.6

Public/Government

ownership
118,804 19,307 534 100.0 80.1 19.9

37.6
62.4

Other 24,000 2,480 100 100.0 76.0 24.0 33.0 67.0

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.4 Construction Materials

Houses in Tarkwa Nsuaem Municipality are constructed using various materials. This section

describes the type of construction material for the wall, the floor and the roof.

8.4.1 Materials for outer wall

The main construction materials for outer walls are cement, concrete and mud/earth bricks.

Table 8.4 shows that one-half (50.0%) of the outer walls are constructed with cement

blocks/concrete followed by Mud brick/Earth (43.0%). Only 1.9 percent of outer walls of

buildings are made of wood. The proportion of outer walls constructed with Palm leaf/Thatch

(grass)/Raffia is 0.1 percent which is the least common material for outer walls.

About five in ten dwellings units in the urban localities (51%) and five in ten dwellings in the

rural localities (49.6%) have their outer walls built of cement. A small proportion of dwelling

units in the rural localities (1.5%) have their outer walls made of landcrete as compared to

about seven percent in the urban localities.

55

Table 8.4: Main construction material for outer wall of dwelling unit by ty pe of locality

Material for outer wall

Total

country Region

District

Total

 Urban Rural Number Percent

Total 5,817,607 594,292 22,425 100.0

100.0 100.0

Mud brick/Earth 1,991,540 241,414 9,637 43.0

37.1 45.4

Wood 200,594 19,221 421 1.9

2.5 1.6

Metal sheet/Slate/Asbestos 43,708 3,170 137 0.6

0.8 0.5

Stone 11,330 835 13 0.1

0.0 0.1

Burnt bricks 38,237 5,273 133 0.6

0.7 0.6

Cement blocks/Concrete 3,342,462 297,909 11,209 50.0

51.0 49.6

Landcrete 104,270 9,463 714 3.2

7.3 1.5

Bamboo 8,206 1,957 90 0.4

0.3 0.4

Palm leaf/Thatch (grass)/Raffia 38,054 11,618 17 0.1

0.1 0.1

Other 39,206 3,432 54 0.2 0.2 0.2
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.4.2 Materials for floor

Type of materials used for the floor of a house affects the appearance and quality of a house.

Some floors are easily contaminated and difficult to clean or disinfect. As indicated in Table

8.5, floors of dwelling units in the municipality are largely made of cement or concrete

(82.9%) and earth/mud (12.2%). The proportion of floors made of

ceramic/porcelain/granite/marble, vinyl and terrazzo is 3.9 percent.

In urban and rural localities the most common material for floors is cement/concrete with

82.0 percent in urban areas and 83.2 percent in rural areas. In urban areas 10.6 percent of

floors are constructed from earth/mud bricks compared to 12.9 percent in in the rural areas.

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

Materials for the floor

Total

country Region

District

Total

Urban Rural Number Percent

Total 5,467,054 553,634 21,713 100.0

100.0 100.0

Earth/Mud 872,161 77,859 2,658 12.2

10.6 12.9

Cement/Concrete 4,255,611 450,286 17,994 82.9

82.0 83.2

Stone 32,817 2,432 115 0.5

0.9 0.4

Burnt brick 6,537 569 26 0.1

0.1 0.1

Wood 52,856 2,848 26 0.1

0.3 0.1

Vinyl tiles 57,032 4,158 447 2.1

3.4 1.5

Ceramic/Porcelain/Granite/Marble

tiles 88,500 6,608 245 1.1

1.6 0.9

Terrazzo/Terrazzo tiles 85,973 7,055 146 0.7

1.0 0.6

Other 15,567 1,819 56 0.3 0.3 0.2
Source: Ghana Statistical Service, 2010 Population and Housing Census

56

8.4.3 Materials for roof

The main construction materials for roofing are metal sheets, bamboo, slates/asbestos,

thatch/palm leaf or raffia and cement/concrete. Table 8.6 indicates that 78.3 percent of

dwelling units are roofed with metal sheets and 12.8 percent are roofed with bamboo. The

proportion of dwelling units that are roofed with slates/asbestos, thatch/palm leaf or raffia and

cement/concrete is 6.6 percent. In urban and rural localities the most common material for

roofing is metal sheets with 84.5 percent in urban areas and 75.7 percent in rural areas. The

proportion of rural dwelling units that are roofed with slate/asbestos is 3.3 percent as

compared to 0.9 percent urban dwelling units. Interestingly, the percentage of urban dwelling

units that are roofed with tiles (0.2%) is the same for rural dwelling units that are roofed with

tiles.

Table 8.6: Main construction material for roofin g of dwelling unit by type of locality

Main Roofing material Total country Region

District

Total

 Urban Rural Number Percent

 Total 5,817,607 594,292 22,425 100.0

100.0 100.0

Mud/Mud bricks/Earth 80,644 4,795 178 0.8

0.5 0.9

Wood 45,547 4,333 157 0.7

0.6 0.7

Metal sheet 4,152,259 375,579 17,552 78.3

84.5 75.7

Slate/Asbestos 759,039 90,669 581 2.6

0.9 3.3

Cement/Concrete 141,072 35,736 335 1.5

1.7 1.4

Roofing tile 31,456 2,538 49 0.2

0.2 0.2

Bamboo 71,049 32,363 2,867 12.8

8.7 14.4

Thatch/Palm leaf or Raffia 500,606 43,836 571 2.5

2.1 2.7

Other 35,935 4,443 135 0.6 0.6 0.6
Source: Ghana Statistical Service, 2010 Population and Housing Census

8.5 Room Occupancy

The relationship between the number of rooms and the number of persons give the space

available per person. Also the number of ósleeping roomsô provides an indication of the

extent of crowding in households. Overcrowded rooms have health implications; crowded

living conditions increase the risk of the spread of infectious diseases, such as tuberculosis,

measles and respiratory infections. This situation can lead to psychological distress; lack of

tolerance, reduced levels of concentration and can affect mental health taking into

consideration the hot weather conditions.

Table 8.7 provides information on the number of ósleeping roomsô per household. More than

half of the households (61.6%) occupy one sleeping room, indicating people are sleeping in

crowded rooms. More than half (61.6%) & 51.4%) of households with four and five members

respectively, 39.7 percent of those with six members, 31.7 percent of households with seven

members and a little below one-quarter of households with eight members occupy one

sleeping room.

57

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

House-

hold

size

Number of sleeping rooms

Total

One

room

Two

rooms

Three

rooms

Four

rooms

Five

rooms

Six

rooms

Seven

rooms

Eight

rooms

Nine

rooms or

more
Number Percent

Total 21,713 100.0 61.6 24.4 8.0 3.5 1.1 0.6 0.3 0.2 0.3

1 4,332 100.0 90.7 6.9 1.0 0.6 0.2 0.1 - - 0.2

2 3,173 100.0 77.1 18.9 2.0 0.9 0.2 0.3 0.1 - 0.1

3 3,153 100.0 71.3 22.9 4.0 1.2 0.5 0.2 0.1 0.0 0.1

4 2,966 100.0 61.6 27.5 8.0 1.7 0.6 0.4 - 0.1 0.2

5 2,615 100.0 51.4 33.7 11.0 2.3 1.2 0.5 0.2 0.1 0.1

6 2,042 100.0 39.7 36.9 14.0 6.8 1.1 0.8 0.4 0.1 0.5

7 1,343 100.0 31.7 38.5 18.0 8.3 1.9 0.9 0.4 0.1 0.1

8 826 100.0 23.1 38.5 22.0 10.3 3.9 1.3 0.5 0.4 0.1

9 491 100.0 16.5 34.6 25.0 15.3 5.5 1.6 0.6 0.0 0.6

10+ 772 100.0 10.0 27.3 21.0 18.8 8.2 5.4 4.1 2.7 2.7

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.6 Access to Utilities and Household facilities

This section analyses household amenities, cooking space and sanitation issues in dwelling

units at Tarkwa Nsuaem Municipality.

8.6.1 Main Source of Lighting

As shown in Table 8.8, the main source of lighting for households in the district is electricity

(mains) which constitutes 73.4 percent. One of the reasons accounting for this high

percentage could be attributed to the mining activities in the municipality. This is followed by

flashlight/torch (15.2%) and kerosene lamp (9.1%). Only a percentage (1%) of the household

population use gas lamp, solar energy, candle, firewood and other as a source of lighting.

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

Main source of light

Total

country Region

District

Total

 Urban Rural Number Percent

Total 5,467,054 553,634 21,713 100.0

100 100

Electricity (mains) 3,511,065 360,079 15,942 73.4

77.7 71.6

Electricity (private generator) 36,142 4,931 278 1.3

1.6 1.2

Kerosene lamp 971,807 67,662 1,980 9.1

8.6 9.3

Gas lamp 9,378 915 37 0.2

0.3 0.1

Solar energy 9,194 928 24 0.1

0.1 0.1

Candle 41,214 2,085 75 0.3

0.3 0.4

Flashlight/Torch 858,651 114,514 3,299 15.2

11.2 16.9

Firewood 13,241 1,055 34 0.2

0.1 0.2

Crop residue 4,623 315 6 0

0 0

Other 11,739 1,150 38 0.2 0.1 0.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

58

In both urban and rural localities, the number n of dwelling units using electricity as the main

source of lighting is relatively high (77.7 percent and 71.6 percent respectively). One can

therefore say that rural communities in Tarkwa Nsuaem Municipality have also had a fair

share in development with regards to electricity as a main source of lighting. The proportion

of dwelling units using kerosene as a source of lighting is slightly higher in rural areas (9.3%)

than urban areas (8.6%).

8.6.2 Main Source of cooking fuel

Table 8.9 shows that, the main source of cooking fuel used by households in the municipality

for cooking is wood (36.8%), charcoal (34.7%) and gas (19.2%) with variations based on

localities. In the rural areas, firewood (40.5%) and charcoal (33.4%) remain the main cooking

fuels for households. In urban areas however, charcoal (37.7%) and gas (25.7%) are the

dominant cooking fuels. The proportion of households using electricity (1.3%) or kerosene

(0.3%) as a main source of cooking fuel is minimal compared to the three major sources of

cooking fuel in the municipality.

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

Source of cooking fuel/cooking space

Total

country Region

District

Total

Urban Rural Number Percent

Main source of cooking fuel for household

 Total 5,467,054 553,634 21,713 100.0 100.0 100.0

None no cooking 306,118 29,196 1,566 7.2 7 7.3

Wood 2,197,083 267,976 7,992 36.8 28 40.5

Gas 996,518 82,912 4,160 19.2 25.7 16.5

Electricity 29,794 3,314 293 1.3 1 1.5

Kerosene 29,868 2,413 73 0.3 0.2 0.4

Charcoal 1,844,290 164,627 7,542 34.7 37.7 33.5

Crop residue 45,292 1,864 52 0.2 0.2 0.3

Saw dust 8,000 597 21 0.1 0.1 0.1

Animal waste 2,332 211 8 0 0 0

Other 7,759 524 6 0 0 0

Cooking space used by household

 Total 5,467,054 553,634 21,713 100.0 100.0 100.0

No cooking space 386,883 38,816 1,806 8.3 7.8 8.5

Separate room for exclusive use of

household 1,817,018 258,116 8,511 39.2 38.4 39.5

Separate room shared with other

household(s) 410,765 43,983 1,838 8.5 7.6 8.8

Enclosure without roof 117,614 6,279 270 1.2 0.9 1.4

Structure with roof but without walls 349,832 26,140 858 4 3.2 4.2

Bedroom/Hall/Living room) 74,525 3,685 120 0.6 0.5 0.6

Verandah 1,173,946 115,053 6,444 29.7 32.3 28.6

Open space in compound 1,115,464 60,015 1,822 8.4 9 8.1

Other 21,007 1,547 44 0.2 0.2 0.2

Source: Ghana Statistical Service, 2010 Population and Housing Census

59

One factor leading to a minimal proportion of households using electricity for cooking fuel

could be due to the increasing cost of electricity. About eight percent of households do not

cook (7.2%) in the municipality and a probable reason leading to this could be that, they buy

food from food vendors.

8.6.3 Main cooking space used by household

Table 8.9 presents the distribution of cooking spaces used by households in the municipality.

A larger proportion of households constituting 39.2 percent use a separate room for exclusive

as cooking space with the rural areas dominating with about forty percent (39.5%). This is

followed by the proportion of households using verandah (29.7%) as cooking space and

separate room shared with other household(s) which constituted 8.5 percent. About nine

percent of households have no cooking space (8.3%). About eight percent of households do

their cooking in open space in the compound (8.4%), urban households (9.0%) have a higher

proportion compared to rural households (8.1%) and a likely cause of this might be due to the

nature of housing arrangement.

8.7 Main Source of Water for drinking and for other Domestic Use

8.7.1 Main source of Water for drinking

The availability of and accessibility of improved drinking water is an important aspect of the

health of household members. The UN Millennium Development Goal Seven (MDG7) aimed

to reduce by half the proportion of people without sustainable access to safe drinking water

by 2015 based on 1990 levels. The source of water supply particularly for drinking has a

tremendous effect on disease burden of households. For instance, one of the main health

benefits of clean drinking water supply is a reduction in diarrhoea.

Generally, water sources are classified into two categories namely óimprovedô and

óunimprovedô. The improved sources are piped public water into homes, public standpipe,

borehole, protected (lined) dug well, protected spring, and rainwater collection; unimproved

are unprotected wells and springs, river/ stream, dug out, vendors, and tanker-trucks (WHO

and UNICEF, 2000).

Table 8.10 indicates that, bore-hole/pump/tube well constitute the major (24.0%) source of

drinking water for dwelling unit in the municipality. The next major source of drinking water

is pipe-borne outside dwelling (19.7%) and it is dominant in rural areas (20.4%) than urban

areas (18.0%). Pipe-borne inside dwelling unit which is believed to be one of the major

characteristics associated with urban areas (11.6%) than rural localities (6.0%) constituted 7.7

percent. Sachet water which is a source of water for drinking is dominant in rural areas

(10.8%) than urban areas (10.5%). River/stream (13.4%) is another source of drinking water

for households in the municipality with the rural households (14.8%) having a higher

proportion than the urban households (10.3%).

8.7.2 Main source of Water for other Domestic use

Table 8.10 indicates that the main source of water for other domestic use is similar to that of

water for drinking: bore-hole/pump/tube well (24.7%) constituted the majority with a greater

proportion urban households (25.2%) than rural households (24.4%). This is followed by

protected well (18.6%), pipe-borne outside dwelling (18.5%) and river/stream (14.2%).

About four percent of households in the municipality resorted to unprotected well (3.6%) as a

source of water for other domestic use.

60

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 5,467,054 553,634 21,713 100.0

100.0 100.0

Pipe-borne inside dwelling 790,493 58,258 1,664 7.7

11.6 6

Pipe-borne outside dwelling 1,039,667 108,321 4,280 19.7

18.0 20.4

Public tap/Standpipe 712,375 90,198 2,562 11.8

8.4 13.2

Bore-hole/Pump/Tube well 1,267,688 100,915 5,215 24.0

25.8 23.3

Protected well 321,091 39,026 2,133 9.8

11.6 9.1

Rain water 39,438 707 35 0.2

0.1 0.2

Protected spring 19,345 1,857 110 0.5

0.4 0.5

Bottled water 20,261 1,734 70 0.3

0.5 0.2

Sachet water 490,283 30,053 2,327 10.7

10.5 10.8

Tanker supply/Vendor provided 58,400 3,328 23 0.1

0.0 0.1

Unprotected well 112,567 22,976 271 1.2

1.7 1.1

Unprotected spring 12,222 1,850 19 0.1

0.1 0.1

River/Stream 502,804 90,453 2,919 13.4

10.3 14.8

Dugout/Pond/Lake/Dam/Canal 76,448 3,517 82 0.4

0.9 0.1

Other 3,972 441 3 0.0

0.0 0.0

Other domestic purposes

Total 5,467,054 553,634 21,713 100.0

100.0 100.0

Pipe-borne inside dwelling 905,566 61,523 1,793 8.3

12.4 6.5

Pipe-borne outside dwelling 1,089,030 100,763 4,008 18.5

16.8 19.2

Public tap/Standpipe 704,293 85,182 2,302 10.6

8.6 11.4

Bore-hole/Pump/Tube well 1,280,465 104,503 5,356 24.7

25.2 24.4

Protected well 465,775 61,075 4,041 18.6

19.8 18.1

Rain water 39,916 1,171 54 0.2

0.3 0.2

Protected spring 18,854 1,860 120 0.6

0.3 0.7

Tanker supply/Vendor provided 100,048 3,467 28 0.1

0.1 0.1

Unprotected well 152,055 30,543 782 3.6

5.4 2.8

Unprotected spring 15,738 1,885 25 0.1

0.1 0.1

River/Stream 588,590 96,641 3,075 14.2

10.1 15.8

Dugout/Pond/Lake/Dam/Canal 96,422 3,644 83 0.4

1 0.1

Other 10,302 1,377 46 0.2 0.1 0.3

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.8 Bathing and Toilet Facilities

8.8.1 Toilet Facilities used by Household

Table 8.11 present information type of toilet facilities available to households in Tarkwa

Nsuaem Municipality. As shown in Table 8.11, four main types of toilet facilities are

reported in the 2010 PHC. The toilet facility use by majority of households in the

municipality is public toilet (51.9%), followed by pit latrine (22.6%), Water Closet (WC)

(10.8%) and Kumasi Ventilated Improved Pit Latrine (KVIP) (7.0%). Though bucket/pan

latrines have been banned by law in the country as a whole, 0.3 percent of households in the

municipality resorted to this unapproved facility. The Table further indicates that 7.0 percent

of households in the municipality use no toilet facility. But the phenomenon is more

pronounced in urban areas which recorded 8.6 percent than the rural areas (6.3%). These

households resort to bush/beach/field which poses health and environmental hazards.

61

Generally, public toilet facilities is the most patronised by households in the municipality

with rural areas (54.5%) having a higher proportion over urban areas (45.7%).

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

locality

Toilet facility/Bathing facility

Total

country Region

District

Total

 Urban Rural Number Percent

Toilet facility used by household

 Total 5,467,054 553,634 21,713 100.0

100.0 100.0

No facilities (bush/beach/field) 1,056,382 65,781 1,524 7.0

8.6 6.3

W.C. 839,611 74,100 2,340 10.8

15.6 8.8

Pit latrine 1,040,883 166,530 4,904 22.6

23.8 22.1

KVIP 572,824 34,822 1,529 7.0

5.6 7.6

Bucket/Pan 40,678 2,263 71 0.3

0.3 0.3

Public toilet (WC, KVIP, Pit, Pan etc.) 1,893,291 207,221 11,269 51.9

45.7 54.5

Other 23,385 2,917 76 0.4

0.3 0.4

Bathing facility used by household

 Total 5,467,054 553,634 21,713 100.0

100.0 100.0

Own bathroom for exclusive use 1,535,392 172,397 4,844 22.3

24.6 21.4

Shared separate bathroom in the same

house
1,818,522 184,496 7,004 32.3

37.5 30.1

Private open cubicle 381,979 29,430 1,436 6.6

4.6 7.4

Shared open cubicle 1,000,257 81,605 3,312 15.3

13.7 15.9

Public bath house 140,501 12,880 716 3.3

1.2 4.2

Bathroom in another house 187,337 32,531 2,726 12.6

12 12.8

Open space around house 372,556 34,738 1,392 6.4

5.5 6.8

River/Pond/Lake/Dam 14,234 4,159 262 1.2

0.9 1.3

Other 16,276 1,398 21 0.1 0.1 0.1

Source: Ghana Statistical Service, 2010 Population and Housing Census

8.8.2 Bathing facilities used by Households

Table 8.11 shows different types of bathing facilities available in dwelling units in the

municipality. Shared separate bathroom in the same house (32.3%) is the commonest. The

proportion of households using this facility is high in urban areas (37.5%) than rural areas

(30.1%). The other dominant bathing facilities used by households are; own bathroom for

exclusive use (24.6%), shared open cubicle (15.3%) and bathroom in another house (12.6%).

As shown in Table 8.11, the proportion of households that have bathrooms for exclusive use

is higher in urban areas (24.6%) than rural areas (21.4%). On the other hand, 6.8 percent of

rural households resorted to open space around house compared with 5.5 percent in the urban

localities.

62

8.9 Method of Waste Disposal

8.9.1 Solid Waste Disposal

Adopting modern and hygienic solid waste disposal systems in Ghana is one of the

challenges for both rural and urban areas. Acceptable and proper waste management helps to

prevent the spread of diseases. It also helps in improving the quality of the environment.

Table 8.12 shows that the most widely used means of disposing solid waste (refuse) by

households is dumping unto public dump (open space) which constituted about seventy

percent (69.8%). The main method of solid waste disposal for rural households is dumping in

an open space (70.9%). The proportion in urban localities is 67.0 percent. About nine percent

(8.9%) of households in the municipality resorted to dumping indiscriminately as their

method of solid waste disposal, and urban areas in this category have a higher proportion

compared to rural areas. About six percent (5.8%) of rural households dumped their refuse in

public containers compared to urban households (11.9%). The low proportion of households

in rural areas could be due to the limited availability of public containers for waste disposal.

8.9.2 Liquid Waste Disposal

There are three major methods of liquid waste disposal resorted to by households in the

municipality (Table 8.12). These are throwing onto compound (43.2%), onto the

street/outside (22.9%) and into gutters (21.9%). The most dominant or widely practiced

method of liquid waste disposal of households in rural areas is throwing liquid waste onto

compound which constituted 46.0 percent compared to about thirty seven percent (36.6%) for

households in urban areas. The proportion of households which reported throwing liquid

waste onto the street/outside (25.3%) and gutters (22.2%) is higher in urban areas within the

municipality compared to rural areas which constituted (21.9%) and (21.7%) respectively.

Table 8.12 further indicated that, 7.4 percent of dwelling units disposed of liquid waste

through a drainage system into a gutter and another 3.1 percent have it through the sewerage

system. Only 1.2 percent of households disposed of liquid waste through drainage into a pit

(or soak away system).

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

Method of waste disposal

Total

country Region

District

Total

 Urban Rural Number Percent

Solid waste

 Total 5,467,054 553,634 21,713 100.0

100.0 100.0

Collected 785,889 45,630 670 3.1

4.0 2.7

Burned by household 584,820 32,348 940 4.3

6.1 3.6

Public dump (container) 1,299,654 116,994 1,641 7.6

11.9 5.8

Public dump (open space) 2,061,403 280,109 15,151 69.8

67.0 70.9

Dumped indiscriminately 498,868 53,725 1,922 8.9

6.0 10

Buried by household 182,615 19,641 1,264 5.8

4.6 6.3

Other 53,805 5,187 125 0.6

0.4 0.7

Source: Ghana Statistical Service, 2010 Population and Housing Census

63

Table 8.12: Method of solid and liquid waste disposal by type of locality (Contôd)

Method of waste disposal

Total

country Region

 District

Total

 Urban Rural

Number Percent

Liquid waste

 Total 5,467,054 553,634

21,713 100.0

100.0 100.0

Through the sewerage system 183,169 14,000

682 3.1

3.4 3

Through drainage system into a

gutter
594,404 60,735

1,610 7.4

10.6 6.1

Through drainage into a pit (soak

away)
167,555 11,486

256 1.2

1.8 0.9

Thrown onto the street/outside 1,538,550 131,104

4,970 22.9

25.3 21.9

Thrown into gutter 1,020,096 119,736

4,748 21.9

22.2 21.7

Thrown onto compound 1,924,986 211,768

9,389 43.2

36.6 46

Other 38,294 4,805 58 0.3 0.2 0.3

Source: Ghana Statistical Service, 2010 Population and Housing Census

64

CHAPTER NINE

SUMMARY FINDINGS, CONCLUSION AND

POLICY IMPLICATIONS

9.1 Summary of findings

9.1.1 Demographic characteristics

 The population of Tarkwa Nsuaem Municipality is 90,477 comprising 51.6 percent males

and a sex ratio of 106.0. The population of the Municipality is 3.8 percent of the regional

population. The population is significantly urban based with 69.7 percent of its population

living in the urban centres.

The municipally generally depicts a typical youthful population and with dependency ratio of

69. The proportion of the municipality population under 15 years is 38.1 percent. Tarkwa

Nsuaem recorded a general fertility rate (GFR) of 99.7 and the Total Fertility Rate (TFR) is

3.2per woman. Crude death rate in the municipality is 3.88 deaths per 1000 population.

About 45 percent of the enumerated populations of the municipality are migrants with about,

31 percent of the migrants having lived in the municipality for 1-4 years.

9.1.2 Social characteristics

There are 21,713 households in the municipality predominantly headed by males (73.4%).

About 48 percent of the population 12years and older are married, 4.4 percent are living

together or in informal consensual union and 40 percent have never married.

An overwhelming majority of the population are Ghanaians by birth. Persons with dual

nationality are 1.4 percent and ECOWAS nationals are 0.8%. On Religious affiliation, about

84 percent of the population profess the Christian faith, followed by Islam (7.2%) and the

least is traditionalist (0.7%). Only 11,181 of population 11 years and older are not in any

language. Persons 3 years and older who attended school in the past 36,810 (44.7%) are

more than personôs currently attending school 32,579 (39.6%). The proportion of persons

who have never attended school was 15.6 percent.

9.1.3 Economic characteristics

The total number of population 15 years and older is 56,013, of which 67.8 percent are

economically active. About 93 percent (93.1%) of the economically active population are

employed. The proportion of males (54.5%) that are economically active is higher than the

females (45.5%). Skilled agricultural, forestry and fishery workers are the biggest

occupational group (31.5%). Plant and machine operators/assemblers are the second largest

group in the Municipality. Males dominate in plant and machine operators/assemblers while

females dominate in service and sales.

Agriculture, forestry and fishing (32.2%) employ the highest proportion of the employed

population. This is followed by mining and quarrying (22.6%) and the least is information

and communication. About 57 percent (56.6%) of the workforce are self-employed without

employees. Female contributing family workers (11.5%) are higher compared to males

(3.8%).

65

9.1.4 Information Communication Technology

More than half (51.5%) of the population 12 years and older own mobile phones in the

municipality and 7.4 percent have access to internet usage. A total number of 1,524 (7.0%)

households had desktops or laptop computers.

9.1.5 Disability

In the Tarkwa Nsuaem Municipality, 3.1 percent of the populations have some form of

disability. There is an even population between males and females PWDs with both having

3.1 percent respectively. The highest proportion of disability type is sight disability (36.1%),

and intellect (24.3%) and the least is hearing (10.3%). About 5 percent had more than one

form of disability. Persons with disability are found more in the rural areas (3.2%) than the

urban areas (2.8%). Among the disability population 15 years and older 60.9 percent are e

employed. PWDs who are economically not active were 784 (36.2%).

9.1.6 Agricultural activities

There are 8,469 (39.0%) households in the municipality engaged in farming. There is a high

proportion of households engaged in agriculture in the rural areas (43.0%) than the urban

areas (29.3%). Crop farming is the major agricultural activity of households in agriculture,

followed by livestock rearing (20.4%) and the least is fish farming (0.4%). The most reared

animal is chicken 39,113 (76.3%) and goat 5,502 (10.7%).

9.1.7 Housing conditions

The number of houses in the municipality is 14,326 with the rural areas constituting the

majority (71.3%). The average household per house is 1.5, and population per house 6.0 with

average household size of 4.0. The proportion of houses owned by members of the household

is 56.1 percent, which is almost the same as that of the regional (56.6%). In the rural areas,

about 71 percent (71.3%) of houses are owned by a member of the household compared to

urban areas (28.7%). Males dominate in ownership of houses. There are 21,713 dwelling

units in the districts. A little below one-half (44.4%) of all dwelling units are compound

houses making the compound house the most common type of dwelling unit. The percentage

of separate house is slightly higher in rural areas (38.2%) than urban areas (31.6%). The main

construction materials for outer wall are cement/concrete and mud/earth bricks. One-half

(50.0%) of the outer walls were constructed with cement blocks/concrete.

Floors are largely made of cement or concrete (82.9%) and earth/mud (12.2%). The most

common material for roofing is metal sheets in both urban (84.5%) and rural (75.7%).

Majority (61.6%) of all households in the municipality occupy one room. This is indicative of

overcrowding.

Main source of lighting and cooking fuel

Electricity (74.7%) (Main (73.4%), private generator (1.3%)) is the main source of lighting in

the district. Wood (36.8%), charcoal (34.7%) and gas (19.2%) constitute the main source of

cooking fuel used by households in the municipality. A large proportion of the households

have a separate room for exclusive use of household (39.2%) as cooking space. This is

followed by veranda (29.7%) and bedroom/hall/living room 0.6 percent. This has no variation

in terms of locality.

