

Participatory Assessment of Development
http://www.padev.nl

NANDOM WORKSHOP REPORT
Kees van der Geest

PADev Working Paper No. W.2010.1

Participatory Assessment of Development

NANDOM WORKSHOP REPORT
by Kees van der Geest

PADev Working Paper No. W.2010.1

February 2010

This working paper is part of series of papers reporting on a participatory and holistic evaluation of development
initiatives in Northern Ghana and Burkina Faso, organised in the framework of the ‘Participatory Assessment of
Development’ project. In this project the following organization are involved: the University of Amsterdam
(UvA), the University for Development Studies (UDS, Ghana), Expertise pour le Développement du Sahel
(EDS, Burkina Faso), ICCO, Woord en Daad, Prisma, the African Studies Centre (ASC) and the Royal Tropical
Institute (KIT). The methodology is described in detail in the PADev Guidebook by Dietz et al (2011). The
guidebook and more information about this project is available at http://www.padev.nl.

Nandom workshop team leaders: Dr. Francis Obeng (UDS) and Dr. Fred Zaal (UvA)

Other team members: Aurelien Marsais, Christy Kansangbata, Conrad Weobong, Frederick Bebelleh, Jolien
Oosterheerd, Kees van der Geest, Mamudu Akudugu, Margaret Akuribah, , Richard Yeboah, Samuel Bonye,
Sanne Bohmer, Ton Dietz. Support by Nandom Agricultural Project: Mr. Stanislaus Nasaal.

Reference:

Van der Geest, K (2010). Participatory Assessment of Development: Nandom Workshop Report, PADev
Working Paper W.2010.1. Amsterdam: AISSR.

Author’s contact: geest@uva.nl

Cover photograph by Fred Zaal

University of Amsterdam
c/o Prof. Dr. Ton Dietz
Nieuwe Prinsengracht 130
1018VZ Amsterdam
The Netherlands
a.j.dietz@uva.nl

University for Development
Studies

c/o Dr. Francis Obeng
P.O. Box 1350 Tamale

Ghana
francisobeng@yahoo.com

Expertise pour le Développement
du Sahel

c/o Adama Belemvire
BP 5385 Ouagadougou

Burkina Faso
eds@fasonet.bf

ICCO
c/o Dieneke de Groot
Postbus 8190
3503 RD Utrecht
The Netherlands
dieneke.de.groot@icco.nl

Woord & Daad
c/o Wouter Rijneveld

Postbus 560
4200 AN Gorinchem

The Netherlands
w.rijneveld@woordendaad.nl

Prisma
c/o Henk Jochemsen

Randhoeve 227 A
3995 GA Houten
The Netherlands

hjochemsen@prismaweb.nl

Royal Tropical Institute
c/o Fred Zaal
Mauritskade 63
1092 AD Amsterdam
The Netherlands
f.zaal@kit.nl

African Studies Centre
c/o Prof. Dr. Ton Dietz

PO Box 9555
2300 RB Leiden
The Netherlands

dietzaj@ascleiden.nl

 2

Table of contents

Table of contents .. 2
List of tables ... 3
List of figures ... 5
List of acronyms... 6
Executive Summary ... 7
1 Introduction: the workshop in Nandom .. 10
2 Timeline: perceptions about local history and important events.. 12
3 Trends in capabilities: perceptions of change ... 19
4 A short history of development interventions ... 36
5 Analysis of interventions by agency, sector and impact ... 49
6 Attribution of change to interventions .. 62
7 Best and worst initiatives .. 77
8 Historical analysis of the best and worst initiatives .. 92
9 Perceptions of wealth and poverty .. 104
10 Impact of the best initiatives on wealth categories ... 114
11 Conclusion... 129
Appendix 1: Participant list.. 132
Appendix 2: Agency Types.. 134
Appendix 3: Intervention Sectors... 136
Appendix 4: Best and worst project by sector and agency .. 138

 3

List of tables

Table 3.1: Perceptions about positive and negative changes in natural capabilities................ 19
Table 3.2: Perceptions about positive and negative changes in physical capabilities.............. 21
Table 3.3: Perceptions about positive and negative changes in human capabilities 24
Table 3.4: Perceptions about positive and negative changes in economic capital 26
Table 3.5: Perceptions about changes in social and political capabilities................................ 28
Table 3.6: Perceptions about positive and negative changes in cultural capabilities............... 31
Table 4.1: Chronological list of interventions in the Nandom area ... 36
Table 4.2: Number of interventions by agency and decade (N = 565*) 45
Table 4.3: Number of interventions by sector and decade (N=421*) 46
Table 4.4: Proportion of interventions by sector and decade (%) .. 46
Table 5.1: Number of interventions per agency type (solo and in partnership)....................... 49
Table 5.2: Agency composition of project partnerships (N=263).. 50
Table 5.3: Number of projects per sector (N=448) .. 51
Table 5.4: Project impact judgments.. 51
Table 5.5: Project impact on domains.. 51
Table 5.6: Number of intervening agencies per sector... 52
Table 5.7: Proportion of sector involvement per agency (%) .. 53
Table 5.8: Proportion of intervening agencies per sector (%).. 53
Table 5.9: Impact judgment per agency type (N=769) .. 55
Table 5.10: Proportion of impact judgment per agency type (%) .. 55
Table 5.11: Impact judgments per sector (N=561) .. 56
Table 5.12: Proportion of impact judgments per sector (%) .. 57
Table 5.13: Impact on domains, scores per agency type (N=448)*... 57
Table 5.14: Proportion of impact on domains, scores per agency type (%) 58
Table 5.15: Impact on domains, scores per sector (frequencies) ... 59
Table 5.16: Proportion of impact on domains, scores per sector (%) 60
Table 6.1: Summary of changes by domain... 62
Table 6.2: Attribution of positive changes to agencies’ interventions 64
Table 6.3: Attribution of positive changes to interventions by agency and domain (N=166) . 68
Table 6.4: Proportion of positive changes attributed to agency types per domain (%) 68
Table 6.5: Proportion of agency types’ contribution to positive changes by domain (%)....... 69
Table 6.6: Attribution of negative changes to agencies’ interventions 69
Table 6.7: Attribution of negative changes to interventions by agency and domain (n=65) ... 72
Table 6.8: Proportion of negative changes attributed to agency types per domain (%) 72
Table 6.9: Proportion of agency types’ contribution to negative changes by domain (%) 72
Table 6.10: Mitigation of negative changes through agencies’ interventions.......................... 72
Table 6.11: Mitigation of negative changes by agency and domain (n=50) 75
Table 6.12: Mitigation of negative changes attributed to agency types per domain (%)......... 75
Table 6.13: Mitigation of negative changes: agency types’ contribution to domains (%)....... 76
Table 6.14: Synthesis of agencies’ contribution to positive and negative trends 76
Table 7.1: Best projects by area group and gender .. 77
Table 7.2: Worst projects by area group and gender.. 81
Table 7.3: Best and worst projects by sector.. 85
Table 7.4: Best projects by sector and group type (women, men, officials) 86
Table 7.5: Worst projects by sector and group type (women, men, officials) 86
Table 7.6: Best and worst projects by implementing agency... 87
Table 7.7: Best and worst projects by agency and partnership / solo 88

 4

Table 7.8: Best projects by agency and sector ... 89
Table 7.9: Worst projects by agency and sector... 90
Table 9.1: Local perceptions of the characteristics of five wealth categories........................ 105
Table 9.2: Summary of findings on wealth and poverty criteria.. 110
Table 9.3: Perception of wealth group distribution in the participants’ communities (%) 112
Table 10.1: The impact of the best initiatives on wealth categories: description 114
Table 10.2: Impact of best projects on wealth categories by implementing agency (%)....... 123
Table 10.3: Impact of best projects on wealth categories by agency type (%) 124
Table 10.4: Impact of best projects on wealth categories by sector (%)................................ 125
Table 10.5: Initiatives with the highest perceived impact among the poor and very poor 126
Table 10.6: Impact of best projects on wealth categories by workshop group (%) 126

 5

List of figures

Figure 1.1: Map of Ghana showing the research area.. 10
Figure 4.1: Proportion of interventions by agency type and decade (%) 45
Figure 4.2: Proportion of interventions by sector and decade (%)... 47
Figure 5.1: Proportion of intervening agencies per sector (%) .. 54
Figure 5.2: Proportion of impact on domains, scores per agency type (%) 59
Figure 9.1: Perception of wealth group distribution in the participants’ communities.......... 112
Figure 10.1: Impact of best projects on wealth categories by agency type (%)..................... 124
Figure 10.2: Impact on best project on wealth categories by sector (%) 125
Figure 10.3: Impact of best projects on wealth categories by participant group type (%)..... 127
Figure 11.1: Synthesis of perceptions of project performance by implementing agency 130
Figure 11.2: Synthesis of perceptions of project performance by sector involvement 131

 6

List of acronyms

CARE A US based International NGO
CBEA Community Based Extension Agent
CBRDP Community Based Rural Development Project
CEDEP Centre for the Development of People
CEBEMO Centrale voor Bemiddeling bij Ontwikkelingsprojecten (a former Dutch Catholic

development / co-financing organisation, now part of CORDAID)
CIDA Canadian International Development Agency
CORDAID Dutch co-financing organization with a catholic background
COWAP Community Water Project
CRS Catholic Relief Services
CSM Cerebral Spinal Meningitis
DA District Assembly
DANIDA Danish International Development Assistance
EQUALL Education Quality for All
FASCOM Farmer Services Company
FIC Brothers Brothers of the Immaculate Conception (also: Brothers of Maastricht)
FREED Foundation for Rural Education Employment and Development
GNFS Ghana National Fire Service
GoG Government of Ghana
GWSC Ghana Water and Sewerage Company
IFAD International Fund for Agricultural Development
JICA Japan International Cooperation Agency
JSS Junior Secondary School
KVIP Kumasi Ventilated Improved Pit (type of latrine)
MASLOG Medium and Small Loans (?)
MoFA Ministry of Food and Agriculture
MoH Ministry of Health
MTN One of the three mobile phone networks operating in Nandom
NACOP Nandom Food Farmers Cooperative Movement
NADMO National Disaster Management Organization
NADRIDEP Nandom Deanery Rural Integrated Development Programme
NAP Nandom Agricultural Project
NHIS National Health Insurance Scheme
NRB Nandom Rural Bank
NVS Nandom Vocational School
NYEP National Youth Employment Program
PEPSC Producer Enterprise Promotion Service Centre
PTA Parent Teacher Association
QUIPS Quality Improvement in Primary Schools
SILC Saving and Internal Lending Community
SIMAVI
SSS Senior Secondary School
STC State Transport Company
TBA Traditional Birth Attendant
TEPCON Tamale Ecclesiastical Province Pastoral Conference
UNICEF United Nation’s Children Fund
URADEP Upper Regional Agricultural Development Project
VRA/NED Volta River Authority Northern Electricity Department
VSO Voluntary Service Overseas
WAJU Women And Juvenile Unit (of Ghana Police Service)
WATSAN Ghana Water and Sanitation
WFP World Food Program
WHO World Health Organization

 7

Executive Summary
Nandom is a small town in the extreme Northwest of Ghana, about 15 km from the border
with Burkina Faso. The town serves as an administrative and market centre with a catchment
area of about 45,000 people. For the Participatory Assessment of Development research
project the Nandom area has been selected as a research site with long-term activities of
Dutch-funded NGOs in the past (through CEBEMO/CORDAID).

Fifty-one local people participated in the workshop (18 women and 33 men). There were
twelve civil servants and NGO staff among the participants. On the first day of the workshop,
the participants were divided in five groups: officials, young women, elderly women, young
men and elderly men. With these groups we did three exercises: the historical timeline, the
perception of changes in the area and the wealth group exercise.

The aim of the timeline exercise, as reported in chapter two, was to get a quick impression of
the local history of the area, seen through the eyes of the workshop participants. The early
part of the timeline, starting in the 1930s, is dominated by events related to the arrival of
Catholic missionaries and their activities, especially in the field of education. Events related
to interventions by the colonial rulers – whether positive or negative – or not mentioned at all.

A second activity during the first day of the workshop was to assess the perceptions about
changes in six domains: the natural, physical, economic, human, social-political and cultural
domain (see chapter three). The findings from this exercise provide a context in which
development interventions have taken place. Overall, the picture about change in the Nandom
area is quite positive. In most domains, the positive changes outweighed the negatives ones,
especially in the physical, human and economic domains. Access to services has increased,
the economy has become more diverse, the social and economic position of women has
improved and the roads and communication networks have expanded. The negative changes
people mentioned were in many cases adverse effects of positive changes. In the natural
domain, however, some serious negative trends were noted, such as land degradation and
deforestation.

During the second day of the workshop the participants created a list of all interventions they
could remember that had taken place in the Nandom area. For this exercise the workshop
participants were divided in groups according to geographic area (Nandom Town and clusters
of villages) plus a group of officials. We noted down the year in which each project started,
the type of agency involved (e.g. government, NGO, private) and the intervention sector (e.g.
water, healthcare, education). In chapter four, the projects are listed and analysed
chronologically, providing a short history of development interventions in the Nandom Area.
The analysis shows that the Catholic mission has been by far the most important development
agent up to the 1970s. In the 1980s, the government and other agents of change, like the
private sector and non-Church NGOs started to play an increasingly important role. A second
finding is that the sectors in which development interventions have taken place have
diversified over time. Initially, the focus was mainly on education. Later, other sectors such as
health (1960s), farming (1970s), water and credit (1980s), environment and energy (1990s)
and infrastructure (2000s) became increasingly important.

In chapter five, the list of 448 projects that were mentioned by the workshop participants was
analysed in terms of implementing agency, sector involvement, impact judgment and impact
domain. About one fourth of the projects were initiatives in which more than one agency was

 8

involved (partnerships). The government had initiated the largest number of interventions,
followed by Church NGOs, the private sector, non-church NGOs, supra-national
organizations and Islamic organizations respectively. The sector in which most interventions
had taken place was education (almost one fifth), followed by health and crop cultivation
(about ten percent each). We asked the participant groups to judge the impact of each of the
projects, and it turned out that 84.7 percent of the interventions were judged to have had a
positive impact. Church NGOs were judged most positively, followed by private initiatives,
non-church NGOs, government and finally supra-national organizations. The impact
judgments per sector revealed that projects in the area of trade and business received a very
positive evaluation from the workshop participants. Other highly-valued sectors were the
social sector, livestock, health and religion. People were most critical about projects in the
field of infrastructure.

Chapter six reports on the attribution exercise, carried out on the third day of the Nandom
workshop. The participants were asked to indicate which interventions had contributed to the
positive and negative changes that had taken place in the Nandom area (see chapter three) and
which interventions had mitigated negative trends. In the eyes of the workshop participants,
interventions by Church NGOs had most often contributed to positive changes in the area.
Negative trends on the other hand, were most often attributed to government interventions.
When relating the number of interventions contributing to trends to the total number of
interventions by the different types of agencies, the most positive contribution according to
the workshop participants, came from non-Church NGOs.

On the third day of the workshop, each area group (and men and women separately) was
asked to choose and rank five best and five worst projects from the list they had assembled on
the previous day. A qualitative analysis of the motivations for choosing projects showed that
‘best projects’ were often of long duration, broad in their setup and accessible to all. ‘Worst
projects’ on the other hand were often of short duration, poorly managed, irrelevant or only
accessible to the rich. There was quite some overlap in the choice of best projects between
groups. Boreholes, the hospital, the agricultural project and the establishment of the catholic
church were mentioned as best project by at least four out of nine groups. There was much
less overlap in the list of worst projects. Our experience was that the participants found it
much more difficult to come up with worst projects than with best projects.

The sectors that were most often mentioned in the list of best projects were education, water
and healthcare. Interventions in the area of education, natural environment and energy were
mentioned most often in the lists of worst projects. Looking at the difference in the number of
best and worst projects per sector, interventions in the area of water were most successful.
The most negative scores are for interventions in the social sector and in the areas of natural
environment and energy. The analysis of best and worst projects by agency type revealed a
large gap between the appreciation of church-based development initiatives and government
activities. Interventions by the government were much more often mentioned as worst
projects than interventions by Church NGOs. More than fifty percent of the interventions in
the groups’ lists of worst projects were solo interventions by the government. Interestingly,
partnerships in which government agencies participated were judged much more positively.
Apparently, the performance of government agents improves when they team up with other
organizations.

For each of the five best and worst projects that the groups had selected, the workshop
participants were asked to indicate what their ideas about each of these projects were at the

 9

start of the projects and at present (see chapter eight). With this exercise we tried to find out
more about the processes behind success and failure of development interventions. Central
criteria were (1) whether the project met expectations; (2) whether it produced positive or
negative side-effects; (3) whether the project was flexible enough to deal with setbacks; (4)
whether there was well-qualified staff to look after the continuity of the project; and (5)
whether the project was managed well. None of the groups explicitly mentioned factors that
were related to the process of interaction between project staff and beneficiaries.

One of the objectives of the Participatory Assessment of Development project is to learn more
about the impact of development interventions on different wealth groups. Which types of
interventions are most capable of reaching the poor and very poor? Before we asked the
workshop participants to express their views on project impacts, we first investigated the local
perceptions on these wealth groups (chapter nine). A large number of characteristics of wealth
groups were mentioned by the workshop participants. Livestock ownership, farm size, food
security, housing characteristics, means of transport, ability to send one’s children to school
and one’s position in the social support system (assisting or depending) turned out to be the
major distinguishing factors. An important findings from this exercise was that most
participant groups regarded the very poor as quite a specific category of people. They depend
on other people for their livelihoods and they are quite marginalised in society. We also asked
the participants to indicate – with twenty stones – how these wealth groups were distributed in
their communities. The average and the poor turned out to be largest in number, followed by
the very poor, the rich and the very rich respectively.

In chapter ten, we study the impact of the ‘best projects’ on the wealth groups described in
chapter nine. The analysis shows that projects had the largest impact on the ‘average’ wealth
group, followed by the rich, the poor, the very rich and – at a distance – the very poor.
Looking at the differential impact of the implementing agencies, it appeared that the ‘best
projects’ of non-church NGOs, church NGOs and the private sector had a stronger impact on
the poor and the very poor than interventions by government agencies and supra-national
organisations (see table 10.3 and figure 3.1). We also looked at the pro-poor impact of
interventions in the different sectors. It turned out that projects in agriculture, trade, religion
and health were most likely to benefit the poor. Very low pro-poor scores were noted in the
field of infrastructure and energy. Also the scores for water and education were quite low.

In the concluding chapter of this report, an attempt is made to synthesize the findings from the
exercises in which the performance of projects was judged. The results show that in the
participants’ view church NGOs and non-church NGOs performed better than government
agencies on all four indicators. Projects of partnerships in which supra-national organizations
were involved were judged quite critically. The evaluation of private initiatives was less
positive than that of church and non-church NGOs but much better than that of the
government and supra-national organizations.

 10

~1~
Introduction: the workshop in Nandom

Nandom is a semi-urban locality in the extreme Northwest of Ghana, about 15 km from the
border with Burkina Faso. Nandom is part of Lawra district in the Upper West Region. It is a
market centre, the seat of the Nandom Paramountcy and a centre of Roman Catholic Mission
activities. At the time of the last census in 2000, Nandom Town had 6,526 inhabitants. The
Nandom Traditional Area, including the villages around Nandom Town, had about 45,000
inhabitants. Virtually all inhabitants of these villages are Dagara and Roman Catholic with a
minority of Traditional believers. Almost all inhabitants of these villages engage in farming,
but most people also have non-farm income generating activities. Nandom Town is more
diverse in its population composition. A large part of the town population is Muslim. Apart
from the Dagara, other groups such as the Moshi, Wala, Wangara, Sisala, Fulani and Ashanti
are present in Nandom Town. The town also has more occupation diversity. Some town
dwellers still farm, but many are traders, artisans, civil servants and self-employed in cottage
industries like beer brewing.

Figure 1.1: Map of Ghana showing the research area

With around 100 inhabitants per square kilometre, the Nandom Area is among the most
densely populated parts of Northern Ghana. The pressure on farmland is high and crop yields
are low, which has resulted in large-scale out-migration and de-agrarianisation. An advantage
of the concentration of people is that Nandom – compared to other areas in Northern Ghana –

 11

has a relatively high level of services, such as schools, health centres, credit schemes,
electricity, mobile phone networks, etc.

The Nandom area has been selected as an example of a long-term intervention area of Dutch-
funded NGOs in the past. The Nandom Agricultural Project (NAP), the Producer Enterprise
Promotion Service Centre (PEPSC) and several smaller interventions have been supported by
CEBEMO and later CORDAID for many years. The funding was channelled through the
Diocesan Development Office (DDO) in Wa. In the early 2000s, CORDAID withdrew its
support to these NGOs.

Fifty-one1 local people participated in the workshop (18 women and 31 men), next to 14
facilitators. Besides a group of twelve officials (government employees and NGO
representatives), there were representatives from twenty-one village communities. We
decided to combine them to form four area groups: Nandom-Centre, Nandom-West, Nandom-
North and Nandom-South.

Nandom Workshop Programme, 9-11 March 2009

Day 1: (participants divided by gender and age)

· Timeline exercise
· Changes in domains
· Wealth groups

Day 2: (participants divided in area groups, see above)

· List of projects
· Impact judgment
· Impact on domains

Day 3: (participants divided in area groups, see above)

· Attribution of changes to interventions
· Selection of five best and worst projects
· Impact of best and worst projects on wealth groups

1 See appendix 1 (participant list). The list is based on information from the life history excercise in which each
participant provided some basic demographic information individually (see http://www.padev.nl).

 12

~2~
Timeline: perceptions about local history

and important events

On the first day of the workshop, we asked the participants to draw a timeline of important
events in the Nandom area. Important events would be events that have become part of the
collective memory of the people in the area and/or that have had a lasting impact on the area.
The aim of this exercise was to get a quick impression of the local history of the area, seen
through the eyes of the workshop participants. It also helped the participants to mentally
prepare for the following exercises that were more complicated and that often involved
comparing the present and the past. In our analysis, the timeline helps to embed our findings
on the impact of development interventions in a historical context.

The workshop participants were divided in five groups. In group discussions like these,
women often speak less than men, young people speak less than elders and ‘common people’
speak less than officials. By dividing the workshop in these five groups we could hear the
voices of all and also note differences in the kind of events they mentioned. In the list of
events below, the abbreviations indicate which group mentioned each event.

Groups: Officials (O), Elderly men (EM), Young Men (YM), Elderly women (EW), Young
Women (YW).

Note: The list of events mentioned in the timeline are ordered by year. However, in some
cases, the participants estimated the year in the event had occurred. For some of the events
mentioned in the timeline, different groups came up with different years (see below). The
exact timing of the events is of minor importance, however.

1902
Dagaba – Sissala War: Houses burnt, people lost their lives, brought about mistrust between
the tribes till today (O).

1928
- First Church started in Jirapa (a town forty kilometres from Nandom, kvdg). Many people
travelled from Nandom to witness the mass. (O)
- First catholic Mass in Lawra: Traditional lords (soothsayers) lost their livelihood. (O)

1933
Arrival of Catholic Missionaries and establishment of a Church in Nandom: Brought
education. Affected traditional medicine negatively because people were told it was fetish.
Traditional worship reduced drastically. Gods were thrown into the Black Volta. There were
several divorce cases because polygamy was not allowed by the church. Brought about
improvement in road network. (O) Until then people had to walk to Jirapa to attend mass.
Missionaries introduced health services which lead to the establishment of the hospital. (EW)
Missionaries brought education. (YM) With the Catholic Church came modern development
in health and education. (EM)

 13

1934
Missionaries started the first Primary School (St Paul’s) for boys in Nandom (O) Beginning of
western education in Nandom (EM)

1945:
First boarding primary school established (1940s): Improved access to education. (YM)

1950s
Army worms infestations: Many crop farms were destroyed leading to hunger. (YM)

1950
St. Andrews Middle School: First Middle School. (O)

1952
- Ordainment of the late Cardinal Peter Dery, first Dagara Catholic Priest: Was the son of a

Dagara Priest (traditionalist, kvdg) and was supposed to inherit the father but he chose to
become a Catholic Priest and nothing bad happened to him. This brought about
enlightenment and acceptance of Christianity. (YM)

- First modern Clinic/dispensary in Nandom: First ambulance service; Improvement in
antenatal and post natal care; Reduction in mortality and morbidity. (EM)

- First ever CSM vaccination carried out in Nandom: Reduced incidences of CSM. (EM)
- First borehole drilled at Kusele: Potable water available for community members;

Reduction in guinea worm cases. (EM)

1955
- Grasshopper invasion: Destroyed crops. Prevalence of hunger (famine). (EW)
- Leprosy outbreak in Nandom area: Many badly affected; Leprosarium set up at Baseble

which resulted in the ‘Kuturu’ / lepers market at Baseble. (EM)

1959
Building of St Maria Goretti School (for girls, kvdg): Helped improve education. (EW)

1960
St Ann Vocational School started. School commissioned (1960 to 1963). (O)

1963
- Heavy floods in the Nandom Area. This flood was called ‘yiloba’ (fallen houses). Houses

and school buildings collapsed and properties were destroyed. Animals were carried away
by the Black Volta. Crops were washed away. Many people died by drowning. (O, EW,
EM, YM)

- Credit Union established in Nandom: Encouraged saving and loans to farmers; Raised
incomes of farmers through access to loans. (EM)

1964
Elephants invasion in Nandom (3 killed): Destroyed crops. (EM) People rushed to see the
animal (EW)

 14

1965
- First time of seeing camels: People rushed to see this long-legged animal. (EW)
- First time an airplane landed at Nandom air strip (no more there) in Nandom: Caused a

scare. (EW)

1966
- Wild bush fire: It burnt 3 women including a pregnant woman. One woman survived

burns. (O)
- Hospital built by the missionaries: Made medical treatment available and near. (O)

Improved health and reduced deaths. (EW) Improved access to health care. (YM) modern
health services became available to people. (EM)

1968
Nandom Senior High School built by the FIC Brothers: Enhanced education. (O) Reduced
travel of students to other places for secondary education. (YM)

1969
First Member of Parliament from Nandom. (O)

1972
Establishment of Nandom Agricultural Project (NAP) by the mission. (O) Increased
agricultural productivity due to introduction of improved crops varieties and farming
methods. (YM) NAP introduced animal traction which enabled people to farm more land and
get larger harvests. (EM)

1973
First Vocational / Technical School built by the FIC Brothers (mission). (O) Those who could
not go to secondary school could now get skills training. (YM)

1974
Very severe drought (1974-1975): On Sunday the Priest asked people to go and sow when it
rained. Severe hunger and famine. (O)

1975
Introduction of inorganic fertilizer (1970s): Improved harvest at first but later destroyed soils.
(EM)

1977
- Prolonged rainfall beyond October: Crops could not be harvested and they germinated on

the field. (O)
- Farmers co-operative society (NACOP) founded by the FIC Brothers. Provided credit and

assistance to farmers. (O)

1980s
First credit scheme collapsed: People lost savings. (EM)

 15

1983
- Severe drought and wild bush fire: Low crop yields, famine and poverty. Vegetation and

wild animals were destroyed. (O) Many farms were burnt leading to hunger. (YM)
Everything burned such as crops, forest, etc. (YW)

- Digging of boreholes by the catholic church: Access to potable water. (YM)

1984
Introduction of grafted mangoes: Encouraged tree planting. (EM)

1985
- Irregular heavy dust storm (13th March): Poor visibility. No activity – standstill. School

closed. Difficulty to breath. Later caused respiratory track diseases. One men lost his eye
sight during operation. There were good rains later in the year and hence good harvest.
(O) Two days of darkness: No activity. Could not even go out. There was a lot of dust
falling from the sky. (EW) Hazy weather conditions with a lot of dust: Many livestock
died. (YM) Dust in the whole country for four days: Fire turned blue in the air, people
could not see each other. (YW)

- Current Chief enstooled: Chief enacted by-laws prohibiting bush-fire and it has reduced
bush-fire. He founded the Kakube festival. (O)

- Spraying of the black Volta with an aircraft to eradicate black flies: Reduction in river
blindness. (YM)

- Establishment of rural bank: Increased access to banking services. (YM) Encouraged
savings and made access to loans easier. (EM)

1988
- Army worm outbreak: Destroyed all crops. Farmers had to replant and there was a good

harvest because the droppings of the worms fertilised the soil. (O)
- Lawra District created. Lawra/Nandom Constituency. (O)

1989
Kakube festival institutionalised: A home coming period for migrants. Brings people together.
Solves disputes and promote reconciliation. Brought competition in the Arts (O)

1995
- Electricity first in Nandom: Watched ‘Ecuador 1995’ football march. Opened up the area

(O) Extension of electricity to Nandom: Activated economic activities. (YM, 1999)
1996
- Anthrax outbreak: 5 people died from eating affected animals before detected. Many

animals died from the attack. There was massive immunisation of animals. (O)
- Outbreak of Cerebral-Spinal Meningitis (CSM): Many lives were lost. (YM)
- Provision of Solar panels: Provided electricity. (YM)

1998
- Severe outbreak of CSM (1998-1999): Many died from almost every community.

Hospitals were over-stretched. Chief banned funerals and public gatherings. (O)
- By-laws against bush burning established in Goziire: Better crop yields. Forage for

animals (livestock). (EW)
- Cholera outbreak: Many people died. (YM)

 16

1999
Army worm outbreak: As in 1988, it destroyed all crops. Farmers had to replant and there was
a good harvest because the droppings of the worms fertilised the soil. (O)

2000
- Anthrax in a village nearby Hamale: Animals died and people also due to eating poisoned

meat. (YW) Outbreak of anthrax: Many livestock and people died. (YM, 1999)

2001
- Epidemics of malaria and diarrhoea in Nandom: Many people died, mosquito nets were

distributed and information was given concerning heated food. (YW)
- Birth wave: nevertheless, a lot of children died. The cause is still unclear to many people.

As a result information was provided concerning hygiene and medications for pregnant
women. (YW)

2002
CSM outbreak: President Rawlings visited specifically Nandom. Vaccinations and free drugs
for the sick people were provided. (YW) Mild outbreak of CSM: Not many people died. Only
isolated cases (O, 2001)

2003
- Introduction of electricity in some villages near Nandom: More fire outbreaks in people’s

houses which did not happened so often before. (YW)

2004
- Outbreak of African Swine Fever: Many pigs died. There was a ban on pork consumption.

There were financial losses to pig farmers and traders. (O) African swine fever: Many pigs
had to be killed leading to reduction in incomes. (YM, 2007)

- Shortage of food: Caused by bad harvest resulting from bad rain pattern. The government
supplied the area with food. (YW)

2005
- Good years for farming, high yields (2005+2006): A lot of cheap food available. (YW)
- Infestation of groundnut farms by aphids: Complete destruction of some farms and

reduction in yields. (YM)

2006
- Typhoid fever outbreak. (YW)
- Shocking increase of HIV cases (2006/2007): It was a new disease for most people. (YW)

2007
- Flood: three people lost their lives. Animals and crops were carried away by water. There

was much fish harvest. (O) Heavy rainfalls at the end of the harvest season: Crops were
spoiled. (YW)

- Eclipse of the sun: People were informed beforehand to not look at the sun directly. A
small amount of sunglasses were provided. (YW)

- Drought: Reduction in crop yields leading to hunger. (YM)

 17

2008
- Flood: The people were warned beforehand so they took precaution. Crops were washed

away and some houses collapsed. (O) Droughts followed by heavy rainfall in Nandom:
Crops and houses were destroyed. Especially the traditional mud houses. The community
received food from CARE. (YW) Flood destroyed crops and houses and caused famine.
(EW) Floods destroyed crops, lives and properties. (YM)

- Parish raised to Minor Basilica status (December). (O)
- Accident on the route to Accra after the 75th anniversary of Nandom’s basilica

(December): People died and the community was shocked. (YW)
- An alarming increase of people suffering from hepatitis B: The number of infected people

even surpassed the number of HIV patients. (YW)
- Outbreak of chicken pocks (June): Normally it starts in April but last year it started around

June and it is still active. (YW)
- Elections for president (YW)
- Fire-out break: Destroyed trees. (EW)

2009
Unexpected rainfall (15 February): The weather was milder; the temperature declined and
thus harvesting vegetables became easier. (YW)

CONCLUSIONS ON TIMELINE

Several observations can be made from the timeline exercise. Firstly, three types of events
were most commonly mentioned: natural disasters with an immediate impact on people’s
livelihoods (floods in 1963 and 2007/8, droughts in the mid 1970s and early 1980s, bush fires,
grasshopper invasions); outbreak of diseases, both in humans and in livestock; and
development interventions in the area. In a poor and remote area of Northern Ghana, it is not
surprising that the establishment of a hospital, the arrival of electricity or the tarring of the
town centre are indeed major events. A second observation is that the early part of the
timeline is dominated by events related to the arrival and activities of the Catholic Mission,
especially in the field of education. Events related to interventions by the colonial rulers –
whether positive or negative – or not mentioned at all. The Northern Territories of the Gold
Coast were indeed an area that was greatly neglected by the colonial rulers, and Christian
Missionaries were the first to establish schools and clinics in the North. A third observation is
that national level events that could have had an impact locally were hardly mentioned (e.g.
Ghana’s Independence in 1957; several military coups in the 1970s and early 1980s; the first
democratic elections in 1992). A fourth observation is that the occurrence of natural disasters
and disease outbreaks is not a thing of the past. The events mentioned for the 2000s mostly
involve such adverse events.

Several events were mentioned by more than half of the groups. These are the arrival of
Catholic Missionaries who established a church in Nandom (1933), the floods in 1963
(‘Yiloba’) which caused havoc in the area, the establishment of Nandom hospital (1966) and
Nandom Agricultural Project (1972), the drought of 1983, the heavy dust storm in 1985 which
lasted several days, and the floods of 2008.

The timeline exercise yielded a first, fragmented glance of the recent history of Nandom. The
next chapter about changes in the area over the past two to three decades shows a more in-
depth picture of developments in different domains (natural, physical, human, economic,

 18

socio-political and cultural). The subsequent chapters provide a more in-depth view of the
history of development interventions in the Nandom area.

 19

~3~
Trends in capabilities: perceptions of change

A second activity during the first day of the workshop was to assess the perceptions about
changes in six domains (or capitals/capabilities): the natural, physical, economic, human,
social-political and cultural domain. People were asked to use a time perspective of 25-30
years. We asked the participants to “compare the situation now, with the time when your
father/mother was your current age”.

The purpose of this exercise was to assess how the people in the area have perceived the
positive and negative changes in their surroundings. This is the context in which development
interventions have taken place. In subsequent exercises we try to find out to what extent these
interventions can be linked to the changes that have occurred in the different domains.

We used a checklist of six domains and forty-one items within these domains to assess the
changes. However, we started the session on change without using the checklist. In the tables
below, the changes that participants mentioned spontaneously (i.e. before using the checklist)
are written in italics.

The findings about change are presented in six tables (3.1 to 3.6), one for each domain. A
summary of the findings from this exercise can be found in chapter six in which changes are
linked to interventions. The abbreviations (see below) indicate which group mentioned each
change.

YW = Young Women; EW = Elderly Women; EM = Elderly Men; YM = Young Men; O =
Officials

Table 3.1: Perceptions about positive and negative changes in natural capabilities

 Positive change Negative change
Land Reduction in land holdings due to

population increases (YM). (1) Size of
farms has reduced; (2) Less yields;
(3) Dry seasons more and more harsh;
(4) More erosion (EM). Erosion, farm
lands used for buildings, bush burning
degrading land (O).

Soil (1) Thanks to modern techniques, such as
“line-line” sowing, the yields have not
decreased in comparison to the past; (2)
The Nandom Agricultural Project (NAP)
has educated people about the benefits of
fertilisers and techniques to produce
compost (YW). Improvements through
knowledge from MoFA and Nandom
Agricultural Station (O).

Quality of soil has deteriorated (YW).
Low crop yield due to low fertility of
soils; (EW). Reduced soil fertility due
to continuous cropping (YM). (1)
Fertility has reduced because more
trees are cut down and intensive use
of chemical fertilizers; (2) People
become more and more dependant on
fertilizers for a proper harvest (EM).
Low soil fertility (O).

 20

 Positive change Negative change
Water (1) Easier access to safe drinking water

thanks to the increase of boreholes and
taps; (2) More knowledge about where to
find water, which has made digging wells
more productive (YW). (1) Piped water
has replaced well water used for drinking
(2) Reduced incidence of guinea worm
due to good drinking water (EW).
Provision of potable water through
boreholes and wells (YM). (1) Water now
available in the dry season for gardening
(2) Potable water accessible to all (EM).
(1) Water used for dry season farming, (2)
Reduced migration in areas with water,
(3) Fishing (O).

Drying up of water bodies due to
unreliable rainfall and farming along
river banks (YM) (1) Erratic and
irregular rain patterns condensed in a
shorter period of time; (2) Scarcity in
natural environment because of
deforestation (EM). (1) Siltation
(farming along banks) (2) Water
bodies drying up, (3) Pollution from
chemicals for fishing (O).

Animals (1) More shelter and food for livestock
than in case of the free range system. (2)
Veterinary checks health of livestock
which decreases the deaths and diseases
of animals and insures the safety of the
meat for consumption; (YW). Healthy
animals as a result of improved veterinary
care (EW). Introduction of improved
animal breeds (YM). (1) Less fish
because of the water scarcity (2) Re-
introduction of donkeys from Burkina
Faso (3) Introduction of Belgian Guinea
Fowl (EM). (1) Increase in improved
breeds, (2) Increase in population of
poultry (O).

Reduced stock holdings due to
diseases, theft cases and water
shortage (YM). (1) Disappearance of
wild animals pushed away by
bushfire, no more hunting possible (2)
Reduction in numbers of domestic
animals (3) More theft of animals (4)
Less cattle because shepherd boys
now go to school (5) Economic value
of wild animals has put more pressure
on their survival (EM). (1) Reduction
in wildlife numbers, (2) Reduction in
indigenous breeds of livestock, (3)
Improved breeds not hardy (O).

Forest (1) Reforestation. (2) Fire prevention
volunteers prevent bush fires from
spreading. Education about environment
has made farmers aware of disadvantages
of burning their land which destroys trees
etc.; (YW). People have been taught to
plant trees (EW). Increased tree plantation
(YM). Increase in number of exotic trees
species through planting (O).

A lot of deforestation and bad rain
pattern resulted in a decrease of
trees; (YW). Reduction in forest
cover due to the activities of charcoal
burners and fire wood hewers
(cutters) (YM). (1) More extraction
for firewood (2) Light forest cover
caused by deforestation (EM). (1)
Reduction in economic trees, (2)
reduction in number of other
indigenous trees, (3) Increased use of
charcoal (O).

 21

 Positive change Negative change
Plant
and
Crops

(1) Introduction of mango; orange; teak
and cashew trees through the ‘white
man’. (2) Introduction of grafted mangos
from Burkina Faso (YW). Early maturing
crops and improved planting methods
have improved crop yields (EW).
Introduction of early maturing crop
varieties (YM) (1) Introduction of grafted
mangoes which are sold (2) Now two
turns in farming: gardening in the dry
season and farming/harvesting in the
rainy season (3) Introduction of Dorado
millet, sorghum (‘kapaala’), groundnut
(‘China’) (EM). (1) Increased land size
for cultivation, (2) Increase in early
maturing crop varieties, (3) Increase in
high yielding crop varieties (O).

Shea nuts; Dawa Dawa; Puri and
Moringa trees have diminished in
numbers; (YW). Reduced crop yields
due to reduced soil fertility and
unreliable rainfall patterns (YM) (1)
Temperatures have increased. (2)
Extinction of indigenous crops (frafra
potatoes, aerial yam) (EM). Difficulty
in drying early maturing varieties
because they mature when the rains
have not stopped (O).

Table 3.2: Perceptions about positive and negative changes in physical capabilities

 Positive Negative
Roads and
bridges

(1) Road Network has improved, faster
movement of people between
communities (2) Much larger roads (3)
Better marketing and trade possible
(EM); Better maintenance of bridges
(EW). (1) Improved and increased road
network, (2) Good road surfaces, (3)
Tarring of Nandom town main roads (O).
Improved road network thereby
improving mobility (YM); Roads have
improved. Now it takes only 5 to 6 hours
to reach Kumasi in stead of a whole
week. Furthermore people do not need to
cut grass to clear the road. (YW)

Some bridges and roads are poorly
constructed (EM); Difficulty in
tracing thieves because of many
escape routes. (O).

 22

 Positive Negative
Building
Structures

(1) Upgraded housing. Admirable
structures, more solid. Better
architecture (rectangular) which allows
better ventilation (2) More cement block
houses in town (EM). (1) Grinding mills
have been built to replace stone milling
(2) Chairs have replaced brick seats in
the Church (3) More block houses now
instead of mud houses (EW). (1)
Increased and better classrooms, (2)
Increased zinc roof houses (O). Many
schools, clinics and houses constructed
with cement blocks across different parts
of Nandom (YM); Use of zinc roofs in
stead of matted roofs, mud and wood
which used to collapse, resulting in
deaths. (YW)

Quality of wood used for
construction is poor because good
wood is scarce nowadays. Houses
collapse more easily. (EM). (1)
Loss of local architecture, (2)
Increased use of foreign building
materials, (3) Low quality
buildings, (4) Zinc roofs sometimes
blown off by storm. (O).

Dams Kokoligu dam used for dry season
gardening (EM); Dams do not dry these
days because of desilting (EW). (1)
Increased number of dams and dugouts,
(2) Increased dry season gardening (O).

(1) Some dams have been cut down
because of the drying up of sources
(2) Burutu and Piina dam have
broken down (EM); Wrong location
of Piina dam leading to destruction
of road (O). The Burutu dam is
affected by siltation and is drying
up (YM).

Boreholes (1) Every village has now potable water
through boreholes (2) Much better
maintenance by local community (3)
Better construction of boreholes
(cemented wells) (4) Small town water
system has developed (Nandom and 1km
around) (EM); A lot of boreholes
constructed now. Old wells are drying up
now. (EW). (1) Increased number of
boreholes, (2) Eradication of guinea
worm disease (O). Increase in the
number of boreholes and wells which
improved access to clean water. (YW)

Wells have dried out because of the
construction of the boreholes (EM).
(1) Reduced number of boreholes
due to spoilage and lack of
maintenance (2) Reduced number
of wells due to low water table
(YM).

 23

 Positive Negative
Farm
Tools

(1) Much more use of traction with the
introduction of plough (2) Local artisans
can now manufacture tools and
implements (EM). (1) Improved planting
methods (sowing specific number of
seeds in rows) (2) Early maturing seeds
now used (3) Modern tractors and animal
traction used to improve productivity
(EW). Improved tools like tractor and
bullock ploughs (O). Introduction of
bullock ploughs and tractors (YM).
Introduced farm tools are easier to use
and to get access to. Now tractors and
bullocks are used besides hoes. (YW)

Closing down of the “double head”
(patent) factory has diminished
availability of some tools (EM);
Tree cutting and deforestation have
increased because of easy transport
of firewood by donkey carts (O).

Telecom Communication and information have
improved because of the increased access
to equipment (radio, TV, mobile
phones…) (EM); Phones have improved
communication and stopped the need to
write letters (EW). (1) Improved
telecommunications services
(establishment of three mobile phone
networks), (2) Local FM station (Radio
FREED) (O). Community FM station
and mobile networks improve
communication and dissemination of
information (YM). (1) Thanks to the
radio station people are enlightened and
educated about issues such as health. (2)
Thanks to mobile telecommunication it is
easier to keep in contact. (YW)

(1) Mobile phones used for stealing,
for armed robberies (2) Encourages
people to tell lies (to wives
especially on their activities) (3)
Mobile phones drain a lot of useless
expenses (EM); Increase in telling
lies because of the use of mobile
phones. (O). Not everybody had
connection with radio station and
since last year the radio station did
not broadcast anymore. (YW)

Electricity (1) Has really expanded and facilitated
communication (2) Has developed the
rural industry (milling etc…) (EM);
People now use electric light instead of
lanterns (EW). (1) The arrival of
electricity has had a positive influence on
local industries (blacksmithing, welding,
corn mill, etc.), (2) Increase in drinking
bars and video centres (O). Wiring of
community. (YW)

House burnings due to electric
failures (EM). (1) Collapse of some
local industries, (2) Increase in
social vices (pornography) (O).
Increase of fires in house. (YW)

 24

Table 3.3: Perceptions about positive and negative changes in human capabilities

 Positive Negative
Knowledge (1) More knowledge on soil management with the

NAP interventions (2) Farmers ready to share
knowledge between each other (3) Has improved
thanks to demonstration farms (EM). (1)
Improved knowledge in formal education (2)
Improved knowledge in health care has reduced
mortality (EW); Acquisition of new farming
methods and soil maintenance techniques such as
compost making (YM). (1) People are more
enlightened because of emphasis on education by
catholic church. (2) Thanks to education people
do not fear white man anymore. (3) Thanks to
education women are now aware of their
possibilities to form groups. (4) Provision of
information for fire prevention. (5) Illiterates
learn to read & write through non formal
education. (YW).

Some farmers are still
reluctant to changes and
adapting to modern
techniques (EM);
Reduction of traditional
knowledge (O).

Education
Levels

(1) So many schools in Nandom you don’t need to
go to another village anymore (2) Vocational
training has increased employment of youth, self
employment and developed the rural industry (3)
Increase in literacy rates (4) Big change for
younger generations: more possibilities and able
to help the elder (5) Much higher education
(EM); Improved understanding of benefits from
education, such as better paid jobs for the
educated, has increased enrolments. Indeed all
now send their children to school rather than send
only orphans as was the case in the past (EW);
Increased school enrolment due to increased
school buildings and other interventions (YM).
(1) Number of schools increased, which has
decreased the distances children have to travel to
go to school. (2) Women attend school and
receive free uniforms. (3) School attendance not
only for orphans anymore and not seen as a
punishment, but as a positive thing. Parents
receive incentives to send their children to school.
(YW); Increased school enrolment (O).

(1) More kids going away
for tertiary education:
more expenditures for
families (2) Quality of
teaching has drastically
reduced (EM); Falling
standards of education due
to inadequate teachers
(YM). (1) High teacher-
pupil ratio, (2) reduced
quality of education, (3)
Decreased quality of
teaching, (4) Reduced
interest of teachers in their
job. (O).

 25

 Positive Negative
Health (1) More clinics (2) Introduction of the National

Health Insurance Scheme (NHIS): poor can also
get healthcare (3) Life expectancy has increased
(EM). (1) Now women carry babies in a cloth on
their back. Before they were carried in woven
baskets (2) Latrines used now instead of easing
around (3) Improved health facilities has reduced
mortality (4) National Health Insurance Scheme
has made health care available and affordable to
many (EW); Reduction in guinea worm
infestations due to provision of good drinking
water (YM). (1) People go to hospitals in stead of
using home made medicines. (2) Increase of
vaccinations against typhoid fever and CSM
(Meningitis) and treatment for HIV. (YW). (1)
Improved health services, (2) Reduction in
diseases and sickness (O).

Lack of or
inadequate/outdated
equipment gives poor
quality services (EM);
Vaccinations against
Hepatitis B are too
expensive. (YW). (1)
Traditional healers have
lost clients, (2) Influx of
quack doctors and drug
peddlers, (3) Influx of fake
drugs, (4) High doctor-
patient/nurse ratio (O).

Sanitation (1) Houses are more clean (2) More use of
latrines (3) Food prepared in a more hygienic way
(EM). (1) Improved personal hygiene such as
bathing and washing with soap has improved
health. Initially clothing was washed with an
acidic local soap, “kanywa”, which destroyed
their clothing early. (2) The habit of using lip
rings has also stopped. This has helped the
women to clean their teeth effectively and to eat
easily without the need to raise the head in order
to swallow food (EW); Improved hygiene as a
result of introduction of community health nurses
and health volunteers (YM). (1) Zoom Lion (part
of National Youth Employment Scheme, KvdG)
cleans community and creates employment. (2)
More public and private KVIP toilets. (YW). (1)
Improved hygiene and sanitation, (2)
Confinement of animals, (3) Construction of
household KVIPs (toilets) (O).

Destructive plastic bags
have spread in the
environment (EM).

 26

Table 3.4: Perceptions about positive and negative changes in economic capital

 Positive Negative
Women in
farming/
trading

(1) More women have farms, especially
the widows (2) They even farm better than
the men, more devoted (3) More women
into trade, petty trade and even big
commercial exporters (EM); Women are
now engaged in farming and hence have
improved incomes (EW); More women
now engage in economic activities
because men have started to see women as
partners in development (YM). Thanks to
women groups, mainly active in petty
trade and retail, women have their own
income (YW). (1) Increased number of
women in trading, (2) Women engaged in
sand winning as labourers, (3) Women
own small ruminants (O).

(1) More alcoholism among
them (2) Few exceptional cases:
make their personal savings out
of the farming, which they do
not share with the family (EM);
Collapse of pottery business
because of the use of gallons for
storing water and pito (O).

Access to
money

There are now a lot of small activities you
can do to get even a little money (EM);
access to money has improved due to
farming and trading activities (EW); No
change (YM); Thanks to these women’s
groups women have easier access to
larger amounts of money (YW); Hard
working people have access to money at
all times (O).

Access to
credit

Have better access to credit from
cooperative banks (EW); Improved access
to credit due to increase credit sources
such as the rural bank, farmers
cooperative union and self-help
associations (YM); (1) Women have
access to credit if they are part of a
women’s group (2) Use of bank by rich
people for their savings (YW).

High interest rates chase people
away from credit (EM).

Banks/ loans (1) Increased access to credit (Banks and
credit union), (2) Increased savings (O).

Some unable to pay loans and
run away to other places
including Burkina Faso (O).

 27

 Positive Negative
Market
structures

(1) Much more goods coming from far
away; (2) more use of money for trade
(EM); (1) Rubber containers and cover
storage instead of open basket containers
(2) Better structures present now shielding
users from the direct rays of the sun. (3)
Markets better organised with people with
similar goods located in given defined
areas (EW); More market shed being
constructed (YM); (1) From direct to
indirect exchanges (money), which is
positive because trading became more
honest. (2) Larger market with more stalls
for rent to sell own goods (YW). (1)
Improved market structures (construction
of sheds, stalls and stores), (2) Market
walled (O).

Prices fluctuate still too much in
between seasons (EM).

Shops and
Kiosks

They earn money, good for development
(EM); In the past there were only few
shops, now they are plenty (EW);
Increased number of shops and kiosks in
Nandom due to the increased economic
activities (YM); Increase of shops and
products which decreased travelling
(YW). (1) Increase in number of shops
and kiosks. (2) More local people own
shops and kiosks (O).

With increasing number of
kiosks, production not
encouraged, everything is
imported (EM).

Buses/
transport

(1) Transportation is now better, possible
to travel nights and days (2) More
vehicles (3) Much faster travelling (EM);
More trucks available now. The belief that
if you own a car you would die is no more
effective (EW); Improved transport
facilities such as motorbikes and buses
(YM); (1) More vehicles and different
modes of transport. Chiefs used to use
horses to get around while the rest of the
population used to walk. Now there are
donkey carts, (motor) bikes and cars. (2)
More modes of transport and better roads
have led to lower transport and travelling
costs (YW). (1) Improved systems of
transportation. (2) More and better
vehicles (even air conditioned vehicles),
(3) Use of donkey carts (O).

Much more accidents and
people get killed on motorbikes
(EM); Women have limited
access. Only more rich and
higher educated women
sometimes have access to
vehicles. (YW).

 28

 Positive Negative
Paid Job Women get into construction labour (EM);

Due to improved education, more paid
jobs now available (EW); Increased
number of paid jobs such as drivers,
National Youth Employment Programme
(NYEP) and so on (YM); (1) Zoom lion
(part of NYEP, KvdG) creates jobs,
especially youth employment. (2) NGOs
and government have created more paid
jobs. (3) Introduction of training of
professional teachers (YW); Increased
paid jobs by local industry and not
government (O).

Low wages, if paid (EM).

Remittances Bank transfers (Lawra Commercial Bank,
Nandom Rural Bank) have helped
improve remittances. These transfers are
more reliable (EW); Increased remittances
in terms of roofing sheets and other
building materials and foodstuffs (YM);
Remittances are facilitated by bank
transfers and money is sent more often
and in larger amounts because of the
increase in paid jobs. (YW); Increased
remittances (O).

A lot of people come home
empty handed, or really sick, if
not half dead (EM).

Table 3.5: Perceptions about changes in social and political capabilities

 Positive Negative
Family
relationships

(1) Dignity of women has improved
(2) More gatherings and solidarity
thanks to the advent of Catholicism
(EM); (1) Less quarrels between
husband and wife thanks to increased
economic independence of women.
Men no longer feel that women always
lean on them for financial support.
WAJU woman juvenile unit
furthermore acts on household
violence which has helped decrease
the violence. (2) The enlightenment
has improved family relations.
Communication and support (e.g. with
funerals) has improved amongst
family members. (YW); Improved
family relations (O).

Alcoholism (EM); There were large
and united extended families but
these days everybody is going
“nuclear”. (EW); The breakdown of
the extended family system causes
lack of unity among family members,
hatred and individualism (YM). (1)
Breakdown of extended family
system, (2) No longer caring for
others, (3) Nuclear family system
replacing extended family system.
(O).

 29

 Positive Negative
Political
parties

 Political awareness has risen (EM).
(1) Increase in number of political
parties, (2) Increased awareness of
citizens (O).

They have brought divisions within
families, unhealthy atmosphere
(EM); Party activities are now more
violent and reduce peace among
people. However, people are more
politically conscious nowadays
(EW); Increased divisions among
relations and friends as a result of
party politics (YM); More hatred
and conflict between supporters of
different parties. This did not use to
be the case (YW); Increased
confusion and enmity because of
partisan politics (O).

NGOs Sources of support have increased,
more partners (EM); No NGOs in the
past (EW); Improved number of
NGOs and their activities (YM);
NGOs are more in the system, helps
women and children with support, e.g.
through school food and fees. (YW).

The presence of the Catholic Church
is an obstacle to establishment of
other NGOs (O).

Associations (1) More people want to come
together and share ideas (2) People
have understood that unity is strength
(3) Larger groups breaking into small
ones, increasing their quality and
efficiency (EM); More women groups
now because NGOs have helped
establish them, believing that women
would make better use of earnings for
the family (EW); Increased number of
solidarity associations across the
different age groups and gender to
assist each other in times of hardship
and in economic/income generating
activities (YM); Formation of
women’s groups which have led to
financial independence from men and
financial and social support. (YW).
(1) Increasing number of associations,
(2) Increased unity, (3) Improved
information dissemination, (4)
Increased help to associated members.
(O).

Mismanagement and poorness of
accountability and record keepings
(EM).

 30

 Positive Negative
Leadership Every community now has youth

leaders and “queen mothers” (women
leaders) (EM); More people are now
willing to take up leadership positions
than before (YM); Educated chiefs
can be chosen which will increase
transparency concerning financial
and political matters because he will
note everything. (YW); Many chiefs
are now educated and enlightened (O).

Problems and small conflicts
between those sub leaders and the
chiefs (EM); In the past, “Po-Kpeng"
(strong women) took care of orphans
and less privileged members and
“Do-Kpeng” (strong men) ensured
that harvest was equitably distributed
to members. This is no longer
practiced nowadays (EW);

Land
ownership/
tenure

Increased income through land sales
by the elderly (O).

(1) Size per family has reduced (2)
Land available is more scarce (3)
Lack of information sharing on land
ownership (EM); Land is now sold
instead of free lease. Women do not
have inheritance rights to land but
have rights of use (EW); Land is now
being sold thereby making the rich
having more access than the poor and
this comes with increased land
litigations and disputes (YM); More
difficult to find land for agricultural
use. If people are able to use
someone else’s land it often works
through the feudal system: people are
expected to give up a part of the
yields or to work on the owner’s land
in return. (YW); Youth deprived of
land (O).

 31

Table 3.6: Perceptions about positive and negative changes in cultural capabilities

 Positive Negative
Christianity
and Islam

More interaction between religious
communities (especially between
Christians and Muslims) (EM). (1)
Good relations between Christians
and Muslims. They have joint prayer
sessions (2) Number of Christians has
increased and the number of
traditional believers decreased (EW);
There is peaceful coexistence
between Muslims and Christians and
even inter-marriages occur (YM). (1)
Catholic church brought
enlightenment in education, health
and agriculture through the provision
of information and group formation.
(2) Christianity is the key to a good
and successful life. (YW); 1) Increase
in number of churches and mosques,
(2) Healthy co-existence between
religious groups. (O).

(1) Loss of your religion if you
marry someone from another
religious community (2) When the
Muslims slaughter animals for food,
Catholics can eat, but not the other
way around (EM); Christians are no
longer committed to faith. Fasting
and moral virtues are no more
adhered to (EW); Decay in culture
(O).

Ethnicity More understanding and
comprehension (EM); More
interaction among various patri-clan
groups (Kuseili, Gbani, Bekwoni)
(EW); More ethnic groups such as
Dagombas move in to settle in
Nandom and their trading activities
are good for the community (YM);
Less tensions, conflict and hatred
between different ethnic groups
because of intermarriage and business
between the groups. (YW); No
change (O).

Languages Interferences and mix with English
and other languages (EM); Large
number of languages now used. In the
past only Dagaare and Kotokoli used
(EW); The youth is able to
understand people from various
backgrounds. (YW).

Interferences and mix with English
and other languages (EM); Influx of
other languages which affects the
local language or dialects (YM); The
composition and understanding of
the various local languages has
changed because people tend to mix
the various languages nowadays. It
has become more difficult to speak
the deep original dialect (YW); (1)
Youth face difficulties in speaking
the local language correctly (2)
Adulteration of local language by
current generation. (O).

 32

 Positive Negative
Music and
dance

Kakube festival revives the traditional
culture (EM); A large variety of
dances and music are now available
which is good because of the plurality
(EW); No change (YM); The
traditional music and dances are
mixed nowadays with more modern
types of music and dance. (YW)

(1) Loss of traditional dances (2)
Dagara culture is dying out by the
influence of western and Ashanti
culture (EM); People tend to forget
the symbol of certain rhythms played
by the xylophone. (YW). (1)
Traditional music dying. (2) Upsurge
of modern music. (3) Traditional
instruments giving way to the use of
sound systems in public functions
and funerals (O).

Clothes 1) Now people care to dress (no more
people dressing with leaves) (2)
Importance of having shoes: less soar
feet (3) Introduction of good clothing
due to migration (EM). (1) Clothes
now available locally instead of going
to Burkina Faso. (2) Trousers (pants)
now used by women which makes
them more comfortable especially
when travelling (EW). (1) Since the
introduction of Christianity people
started to wear clothes instead of only
leaves. (2) Sandals are worn to walk
instead of barefooted. (YW);

Mimicry of Ashanti clothing habits
(EM); Youth ware mini dresses
which is encouraging immorality.
This is furthered by the fact that
immorality has generally increased
among both men and women (EW);
Infiltration of western dresses and
those from other regions down south
which lead to reduction in the use of
the Dagara traditional dress
especially during funerals (YM);
Introduction of mourning cloth from
the south by women (O).

Food diet/
food types

(1) Grinding machines have improved
meals and reduced the workload for
women (2) Preparation is more
hygienic (3) More variety (EM). (1)
Large variety of foods now available,
e.g. soya beans (2) Women are now
allowed to openly eat meat in the
market (3) These days women are
eating some of the « taboo » meats
like dog and pork hence they are
more healthy (EW); Thanks to
veterinary services, eating of meat
has become safer. (YW);

(1) More alcoholism due to more
income (2) Less traditional dishes
(EM); Shift away from the
traditional foods such as T.Z which
are more nutritious to non-traditional
foods such as rice which are less
nutritious (YM); The human body
tends to be weaker nowadays
because people eat various types of
food instead of only one type (YW).
(1) Loss of traditional recipes, (2)
Dawadawa and shea butter replaced
with Maggi cubes (O).

 33

 Positive Negative
‘Proper’
behaviour

 People are more open to strangers
and to others in general (EM); In the
early days the rich buried their money
because of the violence against them.
Nowadays money is saved at the
banks. In addition the rich love to
show off their wealth. (YW); 1) Men
now respect women, (2) Women have
chair functions nowadays. (O).

Youth doesn’t respect the elders:
abusive language and insults. They
want to go their own way (EM). (1)
Moral decadence has increased
leading to increased teenage
pregnancy and other vices (2) These
days women do not leave their
sandals when climbing onto the
platform areas of boreholes (EW);
There has been moral degeneration
which has greatly affected the right
code of conduct in the community
(YM); Youth have no respect for the
elderly (O).

Migration
behaviour

People learn new forms of trades
(EM); Increase in knowing various
languages, cultures, ways of eating
and environment because travelling
has become easier. (YW).

(1) More people migrate, forget
about their home lives (2) Local
population has diminished due to
high out migration (3) People bring
back diseases never contracted here
before (AIDS) (4) Less people return
(EM). (1) A lot more people who
migrate out are not returning (2)
Female out migration is now
prevalent (3) Male out migrants
engage in immoral acts and return to
community with disease like AIDS
(EW); High out-migration especially
of the youth who come back with
strange diseases (YM); There is
more out-migration as well as more
problems experienced by migrants
with regard to job, shelter and
language. (YW). (1) Increased
migration among the youth. (2)
Sometimes families have no youth
during the dry season, (3) Migrants
return with sickness, diseases and
bad manners, (4) Many sleep in one
room at destination. (O).

 34

 Positive Negative
Ritual
performances

(1) Bodies are now buried right away
(2) Less “Bagre” than before
(initiation rites) (EM); Ritual
performances have reduced
drastically due to the advent of
Christianity and Islam (YM); Thanks
to Christianity, ritual performances
have diminished such as the
traditional rituals concerning
widows. (YW);

(1) Bodies sent to mortuary rooms
cannot be seen freely (2) Funerals
have become very expensive (3)
Dowry system is more expensive
than before (conditions more strict
because young man might migrate
and not farm on in-laws’ land)
(EM); (1) There were some rituals
which were performed to maintain
water in dams which are not being
adhered to now. This has lead to a
drying of such dams (2) Some ritual
processes have been linked to money
acquisition hence they have become
less effective (EW). (1) High bride
price, (2) Increase in rate of divorce
and separation, (3) Expensive
funerals, (4) Little or no donations
during funerals, (5) Premature youth
marriages. (O).

CONCLUSIONS ON CHANGE

The descriptive tables of perceptions of changes in six domains and forty-one sub-domains
contain a wealth of data. Sometimes the answers were quite factual (e.g. “improved road
network”, “reduced quality of education”, “dignity of women has improved”, “political
awareness has risen”, “reduction of traditional knowledge”, “quality of soil has deteriorated”),
but in many cases, the participants added insightful information that revealed their way of
thinking about the profound changes that have taken place in their area over the past few
decades. Also, the participants often connected changes in one domain to changes in another
domain, which sheds light on the local ways in which the causality of change is attributed.
Below I list a few statements that exemplify this:

- Tree cutting and deforestation have increased because of easy transport of
firewood by donkey carts. (Officials)

- Thanks to the radio station people are enlightened and educated about issues such
as health. (Young women)

- The arrival of electricity has had a positive influence on local industries
(blacksmithing, welding, corn mill, etc.). (Young women)

- Reduction in guinea worm infestations due to provision of good drinking water.
(Elderly women)

- More women now engage in economic activities because men have started to see
women as partners in development. (Young men)

- Trade has evolved from direct to indirect exchanges (money), which is positive
because trading became more honest. (Young women)

 35

- Remittances from migrants are facilitated by bank transfers and money is sent
more often and in larger amounts because of the increase in paid jobs. (Young
women)

- Less quarrels between husband and wife thanks to increased economic
independence of women. Men no longer feel that women always lean on them for
financial support. (Young women)

- The presence of the Catholic Church is an obstacle to establishment of other
NGOs. (Officials)

- It has become more difficult to speak the deep original Dagaare because people
tend to mix it with other languages. Also people tend to forget the symbol of
certain rhythms played by the xylophone. (Young women)

- Out migrants engage in immoral acts and return to the community with disease
like AIDS. (Elderly men and women)

- There were some rituals which were performed to maintain water in dams which
are not being adhered to now. This has lead to a drying of such dams. (Elderly
women)

Overall, the picture about change in the Nandom area is quite positive. In most domains, the
positive changes outweighed the negatives ones, especially in the physical, human and
economic domains. The opportunities to earn an income outside agriculture have increased,
tremendous improvements have taken place in people’s access to clean water which has a
positive effect on the health of the population; much more children go to school; the National
Health Insurance Scheme has greatly improved access to healthcare for the poor; women have
become stronger players, both in economic and social life; the roads and communication
networks have improved drastically, etc.

The negative changes people mentioned were in many cases adverse effects of positive
changes. Some negative changes were not really changes, but rather issues that still needed
improvement. However, in some areas, important negative trends were noted, such as land
degradation, deforestation, poor maintenance of dams, reduced quality of education,
overstretching of the health system, the rise of HIV/AIDS (linked to migration), increased
tension between supporters of political parties, problems surrounding the privatisation and
sale of land and the loss of Dagara culture.

We separated the workshop participants in men and women and youth and elderly, but the
changes mentioned by the different groups do not reveal large differences of opinion. In
general, men were positive about the improved position of women in economic and social
life. Youth and elderly evaluated most trends in a similar way, but the elderly – who
experienced bigger changes in their lives – were indeed more critical about some recent
developments, for example in the field of telecommunication, migration, clothing, respect for
the elderly and the loss of Dagara culture and traditions.

 36

~4~
A short history of development interventions

During the second day of the workshop the participants created a list of all interventions they
could remember that had taken place in the Nandom area. For this exercise the workshop
participants were divided in groups according to geographic area (Central, North, West and
South). In addition there was a group of officials. In the second part of this exercise, reported
in chapter five, men and women were asked – separately – to judge the impact of the projects
(‘negative impact’, ‘project only existed on paper’, ‘no lasting impact’, ‘project on-going, not
clear yet what the impact will be’, ‘positive impact’) and to indicate on which domains the
interventions had an impact (natural, physical, human, economic, socio-political and cultural).

This chapter starts with a descriptive table (4.1) containing a chronological list of
interventions that have taken place in the area since the early 1930s. At the end of the chapter,
a more quantitative analysis of agency involvement and sector focus over the years (1933 –
2009) is presented. The chronological list of interventions is based on the input from the
different workshop groups. The original data were condensed and edited to provide a more
comprehensible overview of the history of development interventions in the Nandom Area.
Interventions that were mentioned by several groups are listed only once. Interventions that
were repeated for different villages (e.g. construction of boreholes; establishment of primary
schools) were mentioned as follows:

- 1950s: first mention of a borehole project: at present each village in the Nandom
Area has at least one borehole;

- 1971: first mention of a primary school outside of Nandom Town. At present there
are twenty-two primary schools and twenty-one junior secondary schools in the
Nandom sub-district.

The condensed list of interventions reads as ‘a short history of development in the Nandom
area’. It reflects several wider trends in development practice worldwide as well as local
idiosyncrasies.

Table 4.1: Chronological list of interventions in the Nandom area

Year Project / intervention / initiative

1933 Catholic Mission established in Nandom; construction of St. Theresa Catholic
Church (extended in 1950s). The first missionaries were the “White Fathers”
(officially Missionaries of Our Lady of Africa) and had different nationalities.
Note: the architect who oversaw the construction of the Nandom church was
Dutch (Brother Basilide Koot).

1933 Establishment of a carpentry workshop by the mission

1933 Establishment of clinic by the mission. In the 1960s the clinic became a
hospital

1934 St Paul Primary school at Mission area (the first primary school for boys)

 37

Year Project / intervention / initiative

1935 Change from a 6-day cycle market to a Sunday market in Nandom (under
influence of Catholic Mission). The market already existed since time
immemorial.

1945 Construction of a post office in Nandom (colonial government)

1946 Naa Polkuu Primary School (the first government school)

1950’s Construction of wells by the colonial government

1950’s Establishment of a second Mosque in Nandom (the first mosque was
established long before the Catholic missionaries came).

1950’s Vaccination of animals started

1950s St Cecilia Primary school at Mission area (first primary school for girls)

1950s Maria Goretti Middle School at mission area (first secondary school for girls).

1950s First mention of a borehole project. At present each village in the Nandom
Area has at least one borehole

1950 St Andrews Middle School at Mission area (the first junior secondary school)

1952 Vaccination campaign against CSM

1953 Construction and operation of piped-water in Nandom Town by the colonial
government

1956 Preserved forest areas by the Forestry Department (government)

1958 Parish in Fielmon established. In the early 1960s parishes were also
established in Piina, Hamile and Ko

1958 Catholic Action (Youth Wing) established

1959 Establishment of a credit union by the Catholic Mission

Since 1960s VSO teachers in schools in Nandom

1960 Construction of a community centre in Nandom (government)

1963 St Anne’s Vocational School established

1963 Student loans by the government

1963 Establishment of Knights of St John (Catholic Fraternity)

1966 Establishment of Nandom Mission Hospital

Since 1966 Vaccination campaigns (polio, elephantiasis, yellow fever)

1968 Establishment Nandom (Senior) Secondary School by the FIC Brothers (from
the Netherlands). One of the best schools in the region and for many years it
was commonly known as ‘the university of the North’

1970’s Vocational School Ko

1970s Establishment of the first day nursery by the Mission

Since 1970 Catholic Church Water Project

1972 Establishment of Nandom Agricultural Project (NAP) by the Catholic
Mission

 38

Year Project / intervention / initiative

1971 Establishment of a primary and middle school in Kogle (Catholic). This is the
first time a school outside Nandom Town is mentioned. At present there are
twenty-two primary schools and twenty-one junior secondary schools in the
Nandom sub-district.

Since 1972 Provision of seeds by the Ministry of Agriculture

1972 School feeding project (government)

1973 Establishment of a technical school in Nandom by FIC Brothers

1974 Establishment of the farmer cooperative union (NACOP)

1974 Christian Mothers Association

1975 Christian Elders Association

1975 Establishment of an eye clinic by the Red Cross

1976 Weaving projects focussing on traditional clothes

1977 - 1989 URADEP – FASCOM Project (provision of agricultural inputs, such as seeds
and fertiliser).

1978 Producer Enterprise Promotion Service Centre (PEPSC) established by FIC
Brothers

Since 1979 Anti-bushfires squads formed by community members

1980s Great expansion of boreholes in the communities

Early 1980s Establishment of a credit union in Ko

Since 1980s Six guest houses have been established, both private and mission/NGO

1980s Fuel wood Trees project by NAP

1982 Establishment of the Nandom Rural Bank (private initiative)

1982 National Service Scheme introduced

1982 Moses’ store (selling general goods)

1984 -1989 Global 2000 Project introduced a new sorghum variety

1985 Introduction of a new pig variety (large, white) by NAP

1985 Introduction of grafted mangoes by NAP

1985 Installation of the present Paramount Chief

1986 The chief of Goziiri started a non-burning campaign to protect soil fertility

1986 Wind-driven mechanization of a borehole in Nandom ‘Down Below’ by
PEPSC

1986 Through a German Embassy project, a small dam (dug-out) was constructed
in Burutu to improve the water conditions for gardeners

1986 PEPSC starts to bring in second hand tools, machines and materials from
Europe to assist enterprises in Nandom

1986 Loans for weavers and building enterprises (PEPSC)

1986 Establishment of a government primary school in Goziire

 39

Year Project / intervention / initiative

1987 Composting project by TechnoServe

1987 School feeding project of the Catholic Church

1987 Introduction of best teacher award scheme by the government

1988 Introduction of unit communities by the government

1988 Lawra-Nandom District established

1989 Farmers start to organise in groups to access loans

1989 Introduction of improved livestock breeds by MoFA

1989 Re-introduction of the donkey as a beast of burden by NAP

1989 Tree planting in preserved areas by the Forestry Department

1989 Training in mango grafting by NAP

1989 Health Centre established in Piiri. First mention of a clinic outside Nandom
Town.

1989 Introduction of the possibility to buy seeds on credit (NAP)

1989 Decentralisation of government in district assemblies

1990 Introduction of traditional birth attendants (TBAs) by Ghana Health Services
(Government)

1990 Farmers Cooperative Storage Vapuo, Kussele and Piiri

1990 Wood lots project by the Forestry Department

Early 1990s Establishment of Nandomkpee Day nursery by the District Assembly. First
mention of a day nursery outside Nandom Town

1990s Great expansion of junior secondary schools (21 in Nandom sub-district)

1990s Establishment of the Deeper Life Church. First non-Catholic Church in
Nandom

1991 Nandom-St Martinus Parish (Germany) exchange programme

1992 Introduction of a grinding mill (private initiative)

1992 Introduction of solar panels to pump water by Ghana Water and Sewerage
Company

1992 Good Shepherd Maternity Clinic. First private health centre.

1992 Establishment of the Kakube Festival by the Paramount Chief of Nandom.

1995 Provision of donkey ploughs by NAP

1995 Tree planting project by NAP

1995 Electrification project in Nandom Town by the government

1995 to 2005 Non Formal Education programme (for adults) by Ghana Education Services

1995 - 1997 Land and Water Management Project of DANIDA

1995 Free Compulsory Universal Basic Education by World Bank and Ghana
Education Services. Resulted in massive increase in enrolment

 40

Year Project / intervention / initiative

1995 Reduction of the schooling system from 6-4-5-2 (17 years) to 6-3-3 (12
years).

1996 Establishment of teak plantations in Goziire, Betaglo and Kogle
(NADRIDEP).

1996 Government rehabilitates several feeder roads connecting villages to Nandom
Town

1996 Construction of head teacher bungalows next to the village schools to
encourage the teachers to live in the communities (government)

1996 Establishment of three Parish Development Committees

1996 Start of a soccer competition between 24 communities in the Nandom area

1996 Establishment of a social centre and children’s park in Nandom (Catholic
Mission)

1997-2002 Single Super Phosphate Project by IFAD to encourage application of
phosphate in groundnut cultivation

1997 - 2002 IFAD Integrated Livestock Project

1997/8 CIDA installs solar panels for water provision in Nandom Secondary School
and Nandom hospital

1997 Establishment of an English-Arabic Primary and Junior Secondary School in
Nandom (by Muslim community and Government)

1998 Construction of St Clare’s Children’s Park by PEPSC

1998 Establishment of a sheanut processing plant in Goziire (resulting from
exchange program with St Martinus Parish in Germany)

1998 First mention of the construction of public latrines in Nandom.

1998 Establishment of a bullock farmer’s association (private initiative aiming to
secure loans from Nandom Rural Bank)

1998 Establishment of an Industrial Complex, mostly used by enterprises that have
been funded with the assistance of PEPSC

1998 – 2006 Community Water and Sanitation Project (COWAP) by the World Bank,
CIDA and the government

1999 Establishment of Ghana National Fire Service (GNFS) in Nandom

1999 Construction of two hostel blocks at mission area for St Ann’s Vocational and
Nandom Vocation Schools respectively

1999 Ghana Health Service provides house-to-house assistance to pregnant women
and young children

1999 Ghana Health Service provides drugs against 6 killer diseases

1999 First cashew plantations established by individuals with assistance of
NADRIDEP

1999 Establishment of Ko Senior Secondary School

2000 Solar panels in private homes (private company)

 41

Year Project / intervention / initiative

2000 Arrival of the first Cuban doctors to staff the Nandom Hospital (after a
prolonged period without a doctor).

2000 Establishment of Assemblies of God church

2001 Establishment of Child Welfare Centres in Vapuo, Burutu, Zimonpare and
Basseble (CRS).

2001 Ghana Education Services establishes a distant learning centre to enable
teachers to combine work and studies

2002 First mention of construction of household latrines in villages around
Nandom (Vapuo, Piiri, Burutu). Several agencies are involved in these
projects: government, ProNet, WHO, World Bank

2002 Ministry of Health provides drug against elephantiasis

2002 PLAN GHANA provides school feeding for girls to encourage girl education

2002 Establishment of a modern Filling Station in Nandom

2003 Establishment of FM Station Radio Freed in Nandom Town

2003 Establishment of a Pentecostal church

2003 NADRIDEP and CARE International introduce improved pig breeds

2003 Introduction of the National Health Insurance Scheme (NHIS)

2003 - 2008 Sustainable Farming System Project by CARE International and NAP

2003 Establishment of a youth library in the Mission Area (by FREED and
mission)

2004 Expansion of group formations to access credit, especially by women
engaging in non-farm activities

2004 Construction of a residence for the nurses of Piiri clinic to encourage them to
stay in the village

2004 Red Cross eye care facility

2004 Red Cross women’s association (providing credit)

2004 Establishment of drinking bars in the villages (after connecting to electricity
grid)

2004 Rehabilitation of the post office (by the government)

2004 The Kapala Project by Guinness Ghana, TechnoServe and MoFA provided
seeds and fertiliser for a new sorghum variety

2004 Small Ruminant Project by CIDA and MoFA aiming to improve animal
husbandry through better feeding, housing and medication

2004 Sponsorship (scholarship) scheme supporting brilliant students from poor
families (government)

2004 Apex link for rural banks enabling faster transfers of money to other banks

2005 Construction of a dam in Kokoligu used for vegetable gardening and fishing

 42

Year Project / intervention / initiative

2005 Rural electrification project. The first villages around Nandom are connected
to the national grid.

2005 Forestation project in Bilegang

2005 Introduction of new guinea fowl breed by MoFA

2005 Provision of uniforms, pens, pencils, bags, shoes and food for needy pupils
(PLAN Ghana)

2005 Establishment of Child Welfare Centres in most communities (government)
Note: according to the group South men this intervention comes from CRS

2005 Community Health Volunteers in all communities (government)

2005 OXFAM credit scheme (with Nandom Rural Bank)

2005 First mobile phone network coverage (One Touch). At present several
networks have coverage in Nandom

2005 - 2007 Integrated Livelihood Project by JICA, focusing on integration of crop
cultivation and animal husbandry

2005 - 2007 Pro-Poor Project of the government: Farmers were given pigs, seeds and
money for inputs

2005 Loans for farmer’s groups (MoFA and NRB)

2006 Provision of various types of seeds by NAP

2006 Introduction of a farming association for the widows and the weak (income
support to pay school fees and other household expenses)

2006 Education in farming methods by NAP and TechnoServe

2006 Rehabilitation and extension of piped water supply in Nandom Town
(government)

2006 Construction of a pavilion at the Chief’s Palace for receiving guests and
organising meetings

2006 ICT centre / internet café construction (not yet functional) (government)

2006 Introduction of soybeans and Obaatanpa (new maize variety) by NAP and
MoFA

2006 PLAN Ghana provides bicycles for physically challenged students

2006 Provision of tractor services by TechnoServe

2006 Multi-Year Assistance Project by Techoserve and NAP providing seeds and
inputs for needy farmers

2006 Nandom Small town Water Project by World Bank and the government
providing potable water

2006 Introduction of computer training in schools (government). Not very
functional yet.

2006 Loans from the Ministry of Women and Children’s Affairs through NRB

 43

Year Project / intervention / initiative

2006 CBRDP for entrepreneurs by World Bank (= Community Based Rural
Development Project)

2006 Langmall/LACED, a local NGO established by a retired manager of the
Nandom Agricultural Project

2007 Tarring of Nandom Town (two km from centre to hospital on the Nandom –
Lawra road)

2007 Compost extension services and provision of bullock ploughs by NAP

2007 Education on livestock keeping (government)

2007 Aid given by TechnoServe after the 2007 flood (food, shelter)

2007 Day care in every school (government)

2007 Compost making project by CARE International

2007 Introduction of a new sorghum variety by CARE International

2007 Provision of bullocks and donkeys by OXFAM through NADRIDEP

2007 Introduction of improved poultry breeds by the Presbyterian Agricultural
Station at Babile

2007 Capitation grant pays school fees for needy students (Ghana Education
Services)

2007 The Sustainable Farming System Project of CARE and NAP introduced
Community-Based Extension agents

2007 Construction of a building for the Nandom Rural Bank

2007 Oxfam and MoFA provide credit to farmers

2007 Conservation Agriculture Project by CARE and NAP

2007 The Community Water and Sanitation Project (COWAP) by World Bank and
the Ghana government provided input for 70 household latrines

2007 Zoom Lion starts cleaning the public space (youth employment project in
public sanitation and waste management)

2007 Ghana Education Services installs resource centres for teachers

2007 Establishment of a Western Union office enabling fast money transfers

2008 The Poverty Alleviation Fund of the government provides credit to farmers

2008 Vehicles donated to the hospital and the senior secondary school by Savannah
education, a Dutch private initiative of a former VSO teacher

2008 Food Relief Support program by TechnoServe (food aid)

2008 Government provides televisions for various activities in schools

2008 Establishment of a Magistrate Court (government)

2008 Installation of traditional women leaders in the communities

2008 Extension of pipe water system to the outskirts of Nandom Town

 44

Year Project / intervention / initiative

2008 CARE International assists physically challenged people to register for the
National Health Insurance Scheme

2008 Food Security and Agricultural Recovery Management Project of CARE and
government. Provided seed, inputs and tools to farmers (grant) after flood

2008 The mango project by JICA provided seedlings, inputs and training to farmers

2008 The dry season vegetable farming project by JICA provided seeds and inputs
and assisted in digging wells for irrigation

2008 JICA Integrated Farming Project promotes ploughing and use of manure

2009 Elevation of the Nandom Parish to a minor Basilica and the Parish Priest to a
rector

The chronological list of interventions in table 4.1 gives a descriptive impression of the
history of development in the Nandom area. The main players changed over time and so did
the sectors in which most interventions took place. Figure 4.1 and 4.2 and table 4.2 – 4.4
provide a more quantitative analysis of the changes in players (agency types) and sectors. The
categorization of organizations in agency types (church NGO, government, non-church NGO,
supra national organisation, private and mosque-based) is elaborated in Appendix 2. The
categorization of interventions in sectors is detailed in Appendix 3.

Figure 4.1 shows very clearly that organizations that were part of or connected to the Catholic
Church have dominated development2 in Nandom until the 1980s. The colonial rulers largely
neglected the North in the first decades of colonial rule. Their policy was geared towards
administration, not towards development. In the last pre-independence decade (1950s), the
colonial rulers changed their policy in the North and tried to contribute more to development
in the area. After independence, the neglect of the North by the rulers in the South continued.
In the late 1960s and 1970s Ghana was poorly governed and it took until the 1980s before the
government became more active in promoting development. These broad trends are clearly
visible in the data (see figure 4.1 and table 4.2).

2 It should be noted that the number of interventions does not necessarily reflect the weight and impact of these
interventions on the area.

 45

Figure 4.1: Proportion of interventions by agency type and decade (%)

0

10

20

30

40

50

60

70

80

1930s - 50s 1960s 1970s 1980s 1990s 2000s

Church NGO

Government

Non-Church NGO

Private

Supra-National

Another observation from figure 4.1 and table 4.2 is the growing importance of Non-Church
NGOs, especially in the last decade (2000s). The role of the Catholic Church has decreased
since the 1980s, at least in terms of the number of new interventions initiated. As we will see
in the following chapters, however, the church is still a key player. Many of the projects that
were initiated in the past are ongoing. Contrary to many initiatives by other NGOs, the
Church does not have an exit strategy, which is greatly appreciated by the workshop
participants.

Table 4.2: Number of interventions by agency and decade (N = 565*)

 Church NGO Government Non-Church NGO Supra Private Total
1930s 12 4 0 0 3 19
1940s 0 5 0 0 4 9
1950s 10 11 0 0 2 23
1960s 19 5 1 0 4 29
1970s 29 7 2 1 4 43
1980s 22 18 3 3 19 65
1990s 31 46 9 4 22 112
2000s 47 107 58 9 44 265
Total 170 203 73 17 102 565

* Note: the total N for this table is more than the total number of interventions (448) because in some
interventions more than one agency was involved.

Not only the players in the field of development changed, also the sectors on which they
focus. Table 4.3 shows the number of interventions per sector and decade. A few observation
can be made from this table. Firstly, the number of initiatives recalled by the workshop
participants grows steadily over time, with a very strong increase in the 2000s. It is hard to
tell to what extent this is due to a real increase in development interventions. Obviously, more
recent projects are easier to recall than interventions in of several decades ago. Secondly, the

 46

earliest interventions were mostly in the field of education and religion, and to a lesser extent
health, trade and administration. Water, credit, livestock, environmental and social projects
first appeared in the 1950s and it took until the 1970s for projects to focus on crop cultivation,
the livelihood system of the majority of the population. The first mention of projects in the
field of infrastructure appear in the 1980s (construction of a dam). The latest sector on which
agencies started to focus was energy (1990s). Focus on the natural environment was highest
in the 1980s and 1990s (ten percent of all interventions). In the 2000s most interventions took
place in infrastructure, education and healthcare. In general, it can be concluded that the
sector involvement of development agencies has diversified over time.

Table 4.3: Number of interventions by sector and decade (N=421*)

Sector 1930s 1940s 1950s 1960s 1970s 1980s 1990s 2000s Total
Education 6 3 6 11 10 5 12 29 82
Crops 0 0 0 0 11 5 9 19 44
Health 1 0 1 5 1 1 9 25 43
Social 0 0 1 3 3 2 10 16 35
Infrastructure 0 0 0 0 0 1 4 29 34
Water 0 0 5 2 3 9 3 9 31
Credit 0 0 1 1 3 8 1 12 26
Religion 6 0 2 5 0 0 4 8 25
Trade/business 1 1 0 0 2 4 9 5 22
Livestock 0 0 1 0 0 4 1 14 20
Environment 0 0 1 0 1 4 7 7 20
Energy 0 0 0 0 0 0 7 11 18
Administration 0 2 0 0 0 7 1 6 16
Other 0 0 0 0 1 0 1 3 5
Total 14 6 18 27 35 50 78 193 421

* Note: the total N for this table is less than the total number of interventions (448) because for some
interventions the year/decade of initiation was unknown.

Table 4.4: Proportion of interventions by sector and decade (%)

Sector 1930s 1940s 1950s 1960s 1970s 1980s 1990s 2000s Total
Education 43 50 33 41 29 10 15 15 20
Crops 0 0 0 0 31 10 12 10 11
Health 7 0 6 19 3 2 12 13 10
Infrastructure 0 0 0 0 0 2 5 15 8
Social 0 0 6 11 9 4 13 8 8
Water 0 0 28 7 9 18 4 5 7
Credit 0 0 6 4 9 16 1 6 6
Religion 43 0 11 19 0 0 5 4 6
Livestock 0 0 6 0 0 8 1 7 5
Natural environment 0 0 6 0 3 8 9 4 5
Trade / business 7 17 0 0 6 8 12 3 5
Administration 0 33 0 0 0 14 1 3 4
Energy 0 0 0 0 0 0 9 6 4
Other 0 0 0 0 3 0 1 2 1
Total 100 100 100 100 100 100 100 100 100

 47

In figure 4.2 the findings from table 4.3 and 4.4 are presented graphically. To make the figure
more readable some sectors were merged. Credit was merged with trade/business; livestock,
crops and natural environment were merged in one category; infrastructure was merged with
energy; and social with religion. The figure clearly shows the initial focus on education.
Social and religious interventions and initiatives in healthcare surged in the 1960s.
Interventions in the field of agriculture and environment peaked in the 1970s (note: almost all
in crop cultivation). The 1980s were the decade of credit and business, water and
administration. The 1990s saw a shift in focus towards infrastructure and energy which
continued into the 2000s. Other strong increases in the 1990s were noted in the fields of
health and social / religious interventions (latter mostly because of group formations).
environment and energy and in the 2000s most initiatives were in the field of infrastructure
(including in telecommunication).

Figure 4.2: Proportion of interventions by sector and decade (%)

0

5

10

15

20

25

30

35

40

45

1930s - 50s 1960s 1970s 1980s 1990s 2000s

Credit / business / trade
Agriculture / environment
Education
Health
Infrastructure and energy
Water
Social / religion
Administration

CONCLUSIONS ON THE HISTORY OF DEVELOPMENT INTERVENTIONS

In this chapter, a chronological list of development interventions and a more quantitative
analysis of changes in development actors and sectors over time is presented. The
chronological list is based on the input of the workshop participants, but condensed and edited
by the author. The list gives a good impression of the kinds of development interventions that
have taken place in the research area and changes herein over time. These changes become
even clearer in the quantitative analysis at the end of the chapter. There are two main findings
in this chapter. Firstly, the Catholic Church has been by far the most important development
agent up to the 1970s. In the 1980s, the government and other agents of change, like the
private sector and non-Church NGOs started to play an increasingly important role. A second
finding is that the sectors in which development interventions have taken place have become
more diverse over time. Initially, the focus was mainly on education. Later, other sectors such

 48

as health, farming, water, credit, infrastructure, environment and energy became increasingly
important.

 49

~5~
Analysis of interventions by agency, sector and impact

In this chapter, the interventions mentioned by the participants on the second day of the
workshop are analysed in a more quantitative way (see chapter four for a more descriptive
analysis). We look at the implementing agencies, sector involvement, impact judgments and
impact domains (and combinations of these variables). Appendix 2 and 3 provide some more
detail about the categorization of agency type and intervention sector.

The lists of projects/interventions mentioned by the workshop participants contained a total of
448 interventions. In 315 cases only one implementing agency was involved. Ninety-seven
interventions were carried out in partnerships of two agencies, fifteen interventions were done
by partnerships of three, and in six cases four agencies were involved. Besides these
partnerships, in fifteen cases where more than one agency was mentioned, it appeared after
cross-check that these were not real partnerships. For example, in the case of the construction
of houses for hospital staff, both the catholic mission and the government were mentioned,
but they did not work together. The mission built some houses first, and decades later the
government added some. In these fifteen cases, the interventions are counted as solo
initiatives (eleven involving two agencies and four with three implementing agencies).

Table 5.1 shows the number of interventions per agency, either as a solo intervention or as a
partnership. Of the six types of actors distinguished, the government had initiated the largest
number of interventions, followed by the Church, the private sector, non-church NGOs,
supra-national organizations and Islamic organizations respectively. Non-church NGOs and
especially supra-national organization (100%) had the largest proportion of interventions as
partnerships. A bit more than one fourth (26.3%) of all interventions that were listed by the
participant groups involved partnerships (118/448).

Table 5.1: Number of interventions per agency type (solo and in partnership)

 Church
NGO

Government Non-
Church

NGO

Private Mosque Supra Total

Solo 119 132 31 65 2 0 *349
Partnership 62 85 48 49 1 18 **263
% Partner 34 39 61 43 33 100
Total 181 217 79 114 3 18 612

* Note: 315 solo interventions plus 2*11 + 3*4 = 349 (see text above)
** Note: 118 partnerships (97 of two; 15 of three and 6 of four): 97*2 + 15*3 + 6*4 = 263

Interventions with an Islamic background were only mentioned three times. These
interventions involved the construction of a mosque and the establishment of an English-
Arabic school. No other, development-related, interventions were brought up. Though it is
true that the Nandom area is mainly Catholic, Islamic influences are also important in the
Nandom Town. Among the workshop participants there were two Muslims, but both were
government workers who were born and bred in other parts of the Upper West Region. It is

 50

likely that there are some more Islamic development interventions in the Nandom area, but
unfortunately, they did not surface in the workshop.

As mentioned above, 118 interventions in the Nandom area were initiated by partnerships of
agencies. Table 5.2 shows the composition of these partnerships.

Table 5.2: Agency composition of project partnerships (N=263)

Partnerships Church
NGO (C)

Government
(G)

Non-
Church

NGO
(N)

Mosque
(M)

Private
(P)

Supra
(S)

Total

Church 16 16 0 15 0 47
Government 16 16 0 18 14 64
Non-Church 16 16 0 2 0 34
Mosque 0 0 0 0 0 0
Private 15 18 2 0 0 35
Supra 0 14 0 0 0 14
 Total:

194

3-partners* 9 15 8 1 8 4 45
4-partners* 6 6 6 0 6 0 24
Total 62 85 48 1 49 18 263

* Note 1: The total N (263) consists of 97*2 partners + 15*3 partners + 6*4 partners.

* Note 2: The partnerships of three agencies were: CGN (5); CGP (3); GNP (2); GPS(2); GMP (1);
CGS (1) and GNS (1). The partnerships of four were all CGNP (6).

Table 5.3 shows the total number of interventions per sector. Almost one out of five
interventions mentioned concerned educational projects. The second and third most important
sectors in terms of number of interventions are health and crop cultivation.

 51

Table 5.3: Number of projects per sector (N=448)

Sector Frequency %
Education 87 19.4
Health 52 11.6
Crops 45 10.0
Social 37 8.3
Infrastructure 34 7.6
Water 32 7.1
Religion 31 6.9
Credit / business 26 5.8
Trade and business 24 5.4
Livestock 20 4.5
Natural environment 20 4.5
Energy 18 4.0
Administration 17 3.8
Other 5 1.1
Total 448 100.0

For each of the projects in the list, the workshop participants were asked to judge their impact.
There were five possibilities: (0) the project had a negative impact; (1) the project never
materialised, it only existed on paper; (2) the impact of the project was not lasting, it only had
a temporary impact; (3) the impact of the project cannot be judged yet because it is ongoing;
(4) the project had a positive impact. Table 5.4 shows the frequency of project impact
judgments. For this exercise, the men and women in Nandom South, Central and West were
asked to give their impact judgment separately. This explains the higher frequency of projects
(N>448). In general, people were quite happy about the impact of the interventions in the list.
In 84.7 percent of the interventions they judged the impact as ‘positive’.3

The participants were also asked to judge on which domain(s) or capabilities the interventions
in their list had had an impact. Each intervention could have an impact on more than one
domain and no distinction between positive and negative impact was made. Most impact was
experienced in the human, economic and socio-political domain and least on the natural and
cultural domain (see table 5.5).

Table 5.4: Project impact judgments

Impact Frequency %
Negative impact 2 0.4
Only on paper 25 4.5
No lasting impact 35 6.2
Ongoing 24 4.3
Positive impact 475 84.7
Total 561 100

Table 5.5: Project impact on domains

Impact domain Frequency %
Natural 118 20.3
Physical 182 31.3
Human 279 47.9
Economic 279 47.9
Socio-political 257 44.2
Cultural 135 23.2

Table 5.6 to 5.8 and graph 5.1 go more into detail about the sector involvement of the
different agency types. Table 5.6 shows the number of interventions of each agency type by

3 Not in table: the men groups were less positive about the impact of interventions than the women groups, and
the officials were – slightly – less positive than the other participants.

 52

sector (see appendix 2 and 3 for a more detailed description of the agency types and sectors).
Table 5.7 shows the proportional sector involvement per agency (e.g. 21% of the government
interventions involve education). Table 5.8 and graph 5.1 show the percentage of agency
interventions per sector (e.g. 30 % of all interventions in education involve government
interventions).

These three tables contain a lot of information. Just a few observations are highlighted here.
Both the government and the church have focussed many of their activities on education.
Other sectors in which the government has been very active are health, infrastructure and
water. Two sectors in which the church has been very active are farming, social organization
and credit. (along with the private sector). Non-Church NGOs have focussed mostly on
education, agriculture and environment. Supra-national organisations, especially WHO, had
most interventions in the health sector.

The last two columns of table 5.6 show the number of interventions initiated by solo agents
and partnerships. The sectors in which partnerships were most common were health, crop
cultivation, livestock and environment.

It seems that the government’s Ministry of Food and Agriculture has done little to improve
agricultural productivity in the area. Most interventions in this sector are by Church NGOs
(NAP) and non-Church NGOs (TechnoServe, Oxfam, CARE, JICA).

Table 5.6: Number of intervening agencies per sector

 Church Govt Mosque Non-Church Private Supra Total Partners Solo
Education 37 49 1 15 15 4 121 19 68
Health 14 41 0 10 8 7 80 25 27
Crops 36 12 0 17 6 1 72 21 24
Social 18 9 0 7 11 1 46 9 28
Water 9 21 0 4 6 3 43 5 27
Environment 11 13 0 9 9 1 43 12 8
Infrastructure 1 26 0 0 7 0 34 0 34
Religion 16 0 2 0 16 0 34 3 28
Livestock 16 10 0 8 0 0 34 12 8
Credit 11 4 0 1 16 1 33 7 19
Trade/business 10 8 0 1 9 0 28 1 23
Energy 0 12 0 4 6 0 22 4 14
Administration 0 12 0 0 5 0 17 0 17
Other 2 0 0 3 0 0 5 0 5
Total 181 217 3 79 114 18 612 118 330

* Note: N = 448 interventions, but total > 448 because of partnerships of more than one agency type

 53

Table 5.7: Proportion of sector involvement per agency (%)

 Church Govt Mosque Non-Church Private Supra Partners Solo
Education 20.4 22.6 33.3 19.0 13.2 22.2 16.1 20.6
Health 7.7 18.9 0.0 12.7 7.0 38.9 21.2 8.2
Crops 19.9 5.5 0.0 21.5 5.3 5.6 17.8 7.3
Social 9.9 4.1 66.7 8.9 9.6 5.6 7.6 8.5
Water 5.0 9.7 0.0 5.1 5.3 16.7 4.2 8.2
Environment 6.1 6.0 0.0 11.4 7.9 5.6 10.2 2.4
Infrastructure 0.6 12.0 0.0 0 6.1 0 0 10.3
Religion 8.8 0 0.0 0 14.0 0 2.5 8.5
Livestock 8.8 4.6 0.0 10.1 0 0 10.2 2.4
Credit 6.1 1.8 0.0 1.3 14.0 5.6 5.9 5.8
Trade/business 5.5 3.7 0.0 1.3 7.9 0 0.8 7.0
Energy 0 5.5 0.0 5.1 5.3 0 3.4 4.2
Administration 0 5.5 0.0 0 4.4 0 0 5.2
Other 1.1 0 0.0 3.8 0 0 0 1.5
Total 100 100 100 100 100 100 100 100

Table 5.8: Proportion of intervening agencies per sector (%)

 Church Govt Mosque Non-Church Private Supra Total
Education 30.6 40.5 0.8 12.4 12.4 3.3 100
Health 17.5 51.3 0.0 12.5 10.0 8.8 100
Crops 50.0 16.7 0.0 23.6 8.3 1.4 100
Social 39.1 19.6 0.0 15.2 23.9 2.2 100
Water 20.9 48.8 0.0 9.3 14.0 7.0 100
Environment 25.6 30.2 0.0 20.9 20.9 2.3 100
Infrastructure 2.9 76.5 0.0 0.0 20.6 0.0 100
Religion 47.1 0.0 5.9 0.0 47.1 0.0 100
Livestock 47.1 29.4 0.0 23.5 0.0 0.0 100
Credit 33.3 12.1 0.0 3.0 48.5 3.0 100
Trade/business 35.7 28.6 0.0 3.6 32.1 0.0 100
Energy 0.0 54.5 0.0 18.2 27.3 0.0 100
Administration 0.0 70.6 0.0 0.0 29.4 0.0 100
Other 40.0 0.0 0.0 60.0 0.0 0.0 100
Total 29.6 35.5 0.5 12.9 18.6 2.9 100

 54

Figure 5.1: Proportion of intervening agencies per sector (%)

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%
Edu

ca
tio

n

Hea
lth

Agr
icu

ltu
re

 +
 en

vir
on

men
t

Socia
l +

 re
lig

ion

Inf
ra

str
uc

tur
e +

 en
er

gy

W
ater

Cre
dit

 +
 bu

sin
es

s

Admini
str

ati
on

Church

Govt

Non-Church

Private

Supra

Mosque
p

Table 5.4 showed the participants’ judgments of the impact of all projects in the area. Table
5.9 and 5.10 specify the impact judgment per agency type. Church NGOs received the best
evaluation, followed by private initiatives, non-church NGOs and government interventions.
The least valued interventions were partnerships in which a supra-national organization was
involved (usually with the government). Twenty-two percent of the projects in which a supra-
national organization was involved was perceived to be ‘only paper’ or ‘no lasting impact’.

The only two negative scores reported in the Nandom workshop concerned the Credit Union
founded by the Catholic Church in the late 1950s and a community day care centre in the
village of Dangko. The Credit Union worked well and had a positive impact initially, but in
the 1980s it collapsed because of mismanagement and theft by officials running the credit
scheme. The members of the credit union lost all their money. The day care centre in Dangko
is an interesting case. The men judged this project negatively while the women ranked the
project first in their list of best projects (see chapter seven). The men stated that the staff of
the centre is not well-trained and that the children don’t learn anything. The women did not
give much detail about why they appreciated this project so much. They stated: “It is
important to have day care close by. Small children cannot go to a different town to learn.”

Table 5.9 and 5.10 also distinguish between solo interventions of different agency types and
partnerships. The differences in terms of impact judgment are very small.

 55

Table 5.9: Impact judgment per agency type (N=769)

 Negative
(0)

Only
paper

(1)

Not
lasting

(2)

Ongoing
(3)

Positive
(4)

Total Score*

Church 1 3 10 5 217 236 3.84
Solo 1 1 6 2 141 151 3.86

Partner 0 2 4 3 76 85 3.80
Government 0 19 20 19 211 269 3.57

Solo 0 12 13 12 125 162 3.54
Partner 0 7 7 7 86 107 3.61

Non-Church 0 4 8 7 77 96 3.64
Solo 0 1 5 1 31 38 3.63

Partner 0 3 3 6 46 58 3.64
Private 1 5 6 4 125 141 3.75

Solo 1 3 2 2 67 75 3.75
Partner 0 2 4 2 58 66 3.76

Supra 0 3 3 0 21 27 3.44
Solo 0 0 0 0 0 0 n/a

Partner 0 3 3 0 21 27 3.44
Total 2 34 47 35 651 769 3.69

Solo 2 17 26 17 364 426 3.70
Partner 0 17 21 18 287 343 3.68

* 0 = negative impact, 1 = ‘only paper’, 2 = no longer visible/unsustainable, 3 = on-going, 4 = positive impact.
Score is the average, e.g. for Church: ((1*0)+(3*1)+(10*2)+(5*3)+(217*4))/236

Table 5.10: Proportion of impact judgment per agency type (%)

n:

Negative
(0)

Only
paper

(1)

Not
lasting

(2)

Ongoing
(3)

Positive
(4)

Total

Church 236 0 1 4 2 92 100
Solo 151 1 1 4 1 93 100

Partner 85 0 2 5 4 89 100
Government 269 0 7 7 7 78 100

Solo 162 0 7 8 7 77 100
Partner 107 0 7 7 7 80 100

Non-Church 96 0 4 8 7 80 100
Solo 38 0 3 13 3 82 100

Partner 58 0 5 5 10 79 100
Private 141 1 4 4 3 89 100

Solo 75 1 4 3 3 89 100
Partner 66 0 3 6 3 88 100

Supra 27 0 11 11 0 78 100
Solo 0 n/a n/a n/a n/a n/a n/a

Partner 27 0 11 11 0 78 100
Total 769 0 4 6 5 85 100

Solo 426 0 4 6 4 85 100
Partner 343 0 5 6 5 84 100

 56

0 = negative impact, 1 = ‘only paper’, 2 = no longer visible/unsustainable, 3 = on-going, 4 = positive impact

Now let us look at the impact judgments per sector (see table 5.11 and 5.12). Interventions in
the area of trade and business received a very positive judgment from the workshop
participants. Other sectors which had at least 90 percent of its interventions judged as positive
were social, religion and health. People were most critical about projects in the field of
infrastructure and energy. The sectors education and water are among the most successful
areas of intervention according to people’s choice of five best projects (see chapter seven).
Some interventions in these areas, however, were judged as unsustainable (e.g. due to poor
maintenance of boreholes) or only existing on paper.

Table 5.11: Impact judgments per sector (N=561)

 Negative
(0)

Only paper
(1)

Not lasting
(2)

On-going
(3)

Positive
(4)

Total

Education 1 7 7 6 90 111
Health 0 5 2 0 66 73
Crops 0 3 3 3 53 62
Water 0 0 7 0 36 43
Infrastructure 0 3 3 4 31 41
Religion 0 3 0 1 37 41
Social 0 1 3 0 37 41
Credit 1 0 2 1 28 32
Trade / business 0 0 1 0 25 26
Livestock 0 1 1 1 22 25
Natural environment 0 0 2 5 16 23
Energy 0 1 3 0 17 21
Administration 0 1 0 2 14 17
Other 0 0 1 1 3 5
Total 2 25 35 24 475 561

 57

Table 5.12: Proportion of impact judgments per sector (%)

Sector Negative
(0)

Only paper
(1)

Not lasting
(2)

On-going
(3)

Positive
(4)

Total Score*

Trade / business 0 0 4 0 96 100 3.92
Social 0 2 7 0 90 100 3.78
Livestock 0 4 4 4 88 100 3.76
Religion 0 7 0 2 90 100 3.76
Health 0 7 3 0 90 100 3.74
Credit 3 0 6 3 88 100 3.72
Crops 0 5 5 5 85 100 3.71
Administration 0 6 0 12 82 100 3.71
Water 0 0 16 0 84 100 3.67
Environment 0 0 9 22 70 100 3.61
Education 1 6 6 5 81 100 3.59
Energy 0 5 14 0 81 100 3.57
Infrastructure 0 7 7 10 76 100 3.54
Other 0 0 20 20 60 100 3.40
Total 0 4 6 4 85 100 3.68

* 0 = negative impact, 1 = ‘only paper’, 2 = no longer visible/unsustainable, 3 = on-going, 4 = positive impact.
Score is the average, e.g. for Education: ((1*0)+(6*1)+(6*2)+(5*3)+(81*4))/100

Table 5.13 and 5.14 and figure 5.2 analyse how the interventions of different types of
agencies impact on the six domains (natural, physical, human, economic, socio-political and
cultural). Each intervention could have an impact on several domains. The last column in
table 5.13 shows the average number of impact domains per implementing agency. The
average score is highest for mosque initiatives (but only based on three projects), followed by
Church NGOs, non-church NGOs and government initiatives. The lowest scores are for
private initiatives and supra-national organizations. The percentages in table 5.14 concern the
proportion of the agencies’ intervention having an impact on each domain. For example:
26.8% of the interventions by the church had an impact on the natural domain (63 out of 235).
Government initiatives and interventions by non-church NGOs and supra-national
organisation had most impact on human capabilities. Church NGOs and private initiatives had
most impact in the economic domain. The three mosque initiatives had impacted on cultural
capabilities and, somewhat surprisingly, also on the natural environment.

Table 5.13: Impact on domains, scores per agency type (N=448)*

 n N P H E S C Total Total/n
Church 235 63 68 120 130 101 65 547 2.33
Government 260 58 97 145 125 117 54 596 2.29
Non-Church 91 25 27 55 54 33 15 209 2.30
Private 140 23 50 53 69 67 42 304 2.17
Supra-national 28 7 13 20 8 6 5 59 2.11
Mosque 3 3 1 1 1 1 3 10 3.33
Partners 153 42 46 87 84 50 33 342 2.24
Solo 399 76 136 192 195 207 102 908 2.28

* The total for this table is higher than 448 because men and women judged the interventions separately and
because projects could have an impact on more than one domain.

 58

Table 5.14: Proportion of impact on domains, scores per agency type (%)

 n N P H E S C
Church 235 26.8 28.9 51.1 55.3 43.0 27.7
Government 260 22.3 37.3 55.8 48.1 45.0 20.8
Non-Church 91 27.5 29.7 60.4 59.3 36.3 16.5
Private 140 16.4 35.7 37.9 49.3 47.9 30.0
Supra-national 28 25.0 46.4 71.4 28.6 21.4 17.9
Mosque 3 100.0 33.3 33.3 33.3 33.3 100.0
Partners 153 27.5 30.1 56.9 54.9 32.7 21.6
Solo 399 19.0 34.1 48.1 48.9 51.9 25.6

N = Natural; P = Physical; H = Human; E = Economic; S = Socio-political; C = Cultural

 59

Figure 5.2: Proportion of impact on domains, scores per agency type (%)

0

10

20

30

40

50

60

70

80

Church Government Non-Church Private Supra-national

Natural Physical Human Economic Social-Political Cultural

Table 5.15 and 5.16 look at how, according to the workshop participants, interventions in
different sectors impact on several domains. Each intervention could have an impact on more
than one domain. The last column in table 5.15 shows the average number of impact domains
per sector. Interventions in the natural environment had the highest score, followed by
infrastructure, education, water and livestock. The lowest scores were recorded in the fields of
health and credit. The low score of the health sector is somewhat surprising because one
would expect that having a good health has a positive effect on one’s productive activities.

Table 5.15: Impact on domains, scores per sector (frequencies)

 N N P H E S C Total Total/n
Natural environment 22 18 6 12 17 6 1 60 2.73
Infrastructure 37 13 12 9 29 30 2 95 2.57
Education 110 9 42 79 37 62 49 278 2.53
Water 43 10 28 34 20 16 0 108 2.51
Livestock 24 18 2 8 24 7 1 60 2.50
Crops 60 30 7 28 58 19 5 147 2.45
Energy 20 10 14 13 11 0 48 2.40
Religion 41 6 15 9 2 29 27 88 2.15
Administration 16 3 5 5 4 13 4 34 2.13
Social 43 5 8 14 15 31 15 88 2.05
Trade / business 26 2 10 5 19 10 7 53 2.04
Other 5 1 3 1 2 0 3 10 2.00
Credit 32 2 14 7 23 8 9 63 1.97
Health 73 1 20 54 16 15 12 118 1.62
Total 552 118 182 279 279 257 135 1250 2.26

N = Natural; P = Physical; H = Human; E = Economic; S = Socio-political; C = Cultural

 60

Table 5.16: Proportion of impact on domains, scores per sector (%)

 n N P H E S C
Environment 22 81.8 27.3 54.5 77.3 27.3 4.5
Infrastructure 37 35.1 32.4 24.3 78.4 81.1 5.4
Education 110 8.2 38.2 71.8 33.6 56.4 44.5
Water 43 23.3 65.1 79.1 46.5 37.2 0.0
Livestock 24 75.0 8.3 33.3 100.0 29.2 4.2
Crops 60 50.0 11.7 46.7 96.7 31.7 8.3
Energy 20 0.0 50.0 70.0 65.0 55.0 0.0
Religion 41 14.6 36.6 22.0 4.9 70.7 65.9
Administration 16 18.8 31.3 31.3 25.0 81.3 25.0
Social 43 11.6 18.6 32.6 34.9 72.1 34.9
Trade/business 26 7.7 38.5 19.2 73.1 38.5 26.9
Other 5 20.0 60.0 20.0 40.0 0.0 60.0
Credit 32 6.3 43.8 21.9 71.9 25.0 28.1
Health 73 1.4 27.4 74.0 21.9 20.5 16.4
Total 552 21.4 33.0 50.5 50.5 46.6 24.5

N = Natural; P = Physical; H = Human; E = Economic; S = Socio-political; C = Cultural

CONCLUSIONS ON ANALYSIS OF INTERVENTIONS
In this chapter, the list of projects that were mentioned by the workshop participants was
analysed in terms of agency involvement, sector of implementation, impact judgment and
impact domain. The main findings are summarized here. It should be noted that in this chapter
we purely looked at the number of interventions per agency type and sector. The weight of
interventions can obviously differ (e.g. the construction and subsequent management of a
hospital is a much larger project than drilling one borehole).

The joined list of interventions by the different workshop groups contained 448 projects of
which 118 involved partnerships of more than one agency. Of the six types of agencies, the
government had initiated the largest number of interventions, followed by Church NGOs, the
private sector, non-church NGOs, supra-national organizations and Islamic organizations
respectively. Only three Islamic interventions were mentioned: the construction of two
mosques and the establishment of an English – Arabic school.

The simple frequency tables of sector, impact judgment and impact domain produced the
following findings:

- Most projects in the list involved interventions in the sector education (almost one
fifth), followed by health and crop cultivation (about ten percent each).

- 84.7 percent of the interventions were judged to have had a positive impact.
- The interventions had most impact on the human, economic and socio-political

domain and least on the natural and cultural domain.

The tables dealing with sector involvement per agency revealed that both the government and
Church NGOs have focussed many of their activities on education. Other sectors in which the
government has been very active are infrastructure and health. Two sectors in which the
church has been very active are farming and social organization and credit. Non-Church

 61

NGOs have focussed mostly on education, agriculture and environment, and supra-national
organizations on the health sector.

The impact judgment per agency type showed that the interventions of Church NGOs were
most appreciated, followed by private initiatives, non-church NGOs, government and finally
supra-national organizations.

The impact judgments per sector revealed that projects in the area of trade and business
received a very positive evaluation from the workshop participants. Other highly-valued
sectors were social, livestock, health and religion. People were most critical about projects in
the field of infrastructure.

 62

~6~
Attribution of change to interventions

After the first workshop day, we summarized the perceptions of changes in the different
domains, as perceived by the five groups of workshop participants (see chapter 3). On the last
day of the workshop, we presented our synthesis to the participant groups and asked them to
what extent each of these – positive and negative – changes could be attributed to
interventions that they mentioned on the second day. In the case of negative changes, we also
asked whether there had been interventions that had mitigated these adverse trends.

The synthesis of changes, made by the team members, but based on the perceptions of change
mentioned by the workshop participants, is shown in table 6.1. Overall, positive changes were
more dominant than negative changes, especially in the human, economic and physical
domains. Table 6.2 and table 6.6 show for each of the positive and negative changes in the
synthesis which interventions had contributed to these changes, and table 6.10 lists the
initiatives that mitigated the negative trends. Each of these three descriptive tables is followed
by three tables that provide a more quantitative analysis of the attribution of positive and
negative change to different types of agencies.

Note: in a few cases, changes were not attributed to interventions of agencies, but to other
phenomena, such as poverty, migration, erratic rainfall and the peacefulness of the area (see
descriptive tables 6.2, 6.6 and 6.10.

Table 6.1: Summary of changes by domain

 POSITIVE CHANGE NEGATIVE CHANGE
Natural - Improved techniques and knowledge

on soil fertility management
- New varieties of crops and useful
trees

- Improved opportunities for dry
season farming

- Improved drinking water availability
and quality

- Introduction of new breeds of
animals and fowl

- Pressure on available farm land has
increased which leads to less land
and lower soil fertility

- More erratic rainfall
- Reduction in stock holdings
- Deforestation and loss of useful
indigenous trees

Physical - Improved roads and more easy
movement of people

- Increased use of cement blocks and
zinc roofs in building

- Bullocks and tractors are used
besides hoes.

- Improved telecommunication
services (radio and mobile phones)

- Introduction of electricity and related
activities

 - Negative aspects of new building
styles (zinc roof, loss of traditional
styles of building)

- Problems with water (wells dry up
because of boreholes; poor
maintenance)

- Negative aspects of mobile phones
(costs, abuse, theft)

 63

 POSITIVE CHANGE NEGATIVE CHANGE
Human - Improved levels of knowledge in

health and farm management
- Education levels have increased
which has enlightened people

- Increased access to schools (shorter
distance to new schools)

- Higher enrolment for women
- Improved availability and use of
health facilities

- Introduction of the National Health
Insurance Scheme (NHIS)

- Improved sanitary conditions (soap,
toilets)

 - Reduced quality of teaching
(teacher/pupil ratio)

- Inadequate quality of healthcare
(doctor/ patient ratio, fake drugs)

Economic - Increased level of participation in the
economy by women

- Increased levels of access to money
and credit

- Increased quality of market and kiosk
facilities and services

- Increased availability of the means of
transport (public transport and private
means)

- Increased availability of paid jobs
- Increased and more reliable
remittances

- Increased use of credit has caused
repayment problems

Socio-
political

- Improved position of women in the
family and decrease of conflicts and
violence

- Increase in NGO activities
- Improved degree of organisation of
women in associations and groups

- Diversification of leadership

- Breakdown of the extended family
system

- Increased levels of tension and
conflict between political party
members, also within families

- Increased socio-economic problems
related to the introduction of land
sales

Cultural - Increased interactions between
religious and ethnic groups

- Increased mixing of languages
- Increased variety with the
introduction of modern music and
dances

- Increased use of shoes and trousers
for women

- Changing food habits (women eating
meat on the market)

- Christianity has reduced traditional
rites

- Reduced adherence to Christian
values

- Loss of Dagara culture (music,
clothing, dances, traditional
instruments, foodstuffs and habits)

- More alcoholism
- Decreasing moral standards of
behaviour

- Increased migration especially of
women

- Increasing problems related to
migration (illness, bad manners)

- Increased costs of traditional rites
(bride price, funerals)

 64

Table 6.2: Attribution of positive changes to agencies’ interventions

CM = Central men; CW = Central women; N = North; O = Officials; SM = South men; SW =
South women; WM = West men; WW= West women

Natural Interventions contributing to positive trend

Improved techniques and
knowledge on fertility
management

NAP’s compost service and training. Own initiatives such as use
of cow dung to increase fertility of land (N). NAP, especially the
compost making and the prohibition of burning of residues. Also
the introduction of donkey carts (NAP + OXFAM) for transport
of manure (O). NAP training in the production and use of
compost (SW).

New varieties of crops and
useful trees

Introduction of grafted mango (NAP), dorado and kapala (CM).
Nandom Agric Tree Project (CW). NAP. Especially the 92 days
variety of maize (O). MOFA introducing new crops; NAP
training on mango tree grafting (SM). NANDIRDEP (WM).
Activities of NANDRIDEP and CARE International (WW).

Improved opportunities for
dry season farming

This is due to the construction of the Kokoligu dam by the
government. As a result, the migration to Kumasi decreases as
well as unknown diseases brought back home. In addition, the
income level of youth goes up. Also the construction of wells by
individuals helped (N). NAP borehole in the Burutu gardens;
NAP training for dry season gardening; Kokoligu dam; Burutu
dug-out by NAP with support from CEBEMO (SM).

Improved drinking water
availability and quality

CWSA Water Project; Borehole Projects (CM). Gov’t pipeline
rehabilitation project (CW). Catholic Church Water Project;
ProNET; COWAP; GWSC (O). Drilling of bore holes by
government and Catholic Church (WM). District Assembly has
trained community members to maintain boreholes (WW).

Introduction of new breeds
of animals and fowl.

MOFA and NAP; Now possible to buy the meat of these
different animals at the market (SW).

Physical Interventions contributing to positive trend

Improved roads and more
easy movement of people

GoG and the Catholic Church. Church was the first to construct
the roads, later the government also constructed roads and did
the upgrading of the existing roads (O). Construction of roads by
government and Catholic Church (WM). District Assembly
(WW).

Increased use of cement
blocks and zinc roofs in
building

Inspired by the government who one time randomly gave away
cement blocks and zinc roofs after a flood (N). NADMO
(Natural Disaster Management Organisation) helps in the post-
disaster reconstruction by the distribution of modern materials
for rebuilding (SM).

 65

Bullocks and tractors are
used besides hoes

Animal Traction Project (NAP) (CM). NAP animal traction
project (CW). Introduction of bullocks by NAP (SM). NAP
(SW). Provision of bullocks to farmers by OXFAM and tractor
services by CARE International (WM).

Improved
telecommunication

Ghana One Touch, MTN and Tigo (N). Government/DANIDA
Rural Electrification Project; Three private companies: Tigo,
OneTouch and MTN (O).

Introduction of electricity
and related activities

Nandom Electrification Project (CM). Ghana gov’t rural
electrification project (CW). Government/DANIDA Rural
Electrification Project (O). Party politics (WW).

Human Interventions contributing to positive trend

Improved levels of
knowledge in health and
farm management

Educational projects; Nandom Mission Hospital; Nandom Agric
Annual Farmers workshop; Radio FREED health education
(CW). CRS Health Outreach Project; MOH Health Outreach
Programme; NAP/NACOP Extension Project; CARE
International; CBEA; MoFA Extension (O). MOFA training of
farmers to new methods; NAP training of farmers to new
methods; Ministry of Health for sensitization campaigns and
child welfare centres; CRS provision of transport for nurses
(SM). Hospital of Nandom and NAP (SW). Building of schools;
health centres; community health volunteers; TBAs;
establishment of NADIRDEP (WM). Radio; Free antenatal care;
NHIS; NGOs activities (WW).

Educational levels have
increased

All School projects (CM). School building projects (CW).
Church, also GoG (O). Increase in school construction (WW).

Increased access to
schools

None of the groups mentioned a specific intervention that
contributed to this trend.

Higher enrolment of girls
in schools

Ministry of Women and Children Affairs. Awareness creation
about girl child education (N). EQUALL; CRS Girl-Child
Project; Action Aid Girl-Child Project; QUIPS (O). CRS school
feeding project makes children go to school (SW).

Improved availability and
use of health facilities.

None of the groups mentioned a specific intervention that
contributed to this trend.

Introduction of NHIS Lawra District Mutual Health Insurance Scheme (CM). NHIS
and sensitization programs given by the Ghanaian health
services (N). Government initiative; CARE pays the fees of
individuals who can’t afford to register for the NHIS (SM).
Government of Ghana affordable health care initiative (WM).

Improved sanitary
conditions

Zoomlion (CW). Zoomlion, via Ministry of Employment and
Manpower: Youth Employment Scheme (O).

 66

Economic Interventions contributing to positive trend

Increased levels of
participation in the
economy by women

NAP/NACOP; MoFA; Oxfam; Dept. of Co-operative Projects
(targeting women only); NGOs: group formation for
development of the family (O). NRB Micro-Credits & NAP
Farmers Credit Union (SM). St. Monica association; Catholic
Action; NAP NACOP (SW).

Increased access to money
and credit

Nandom Rural bank; Cooperative Credit Union; Teetah Susu
Project (CM). Nandom Credit Union; Organised women groups
(CW). Caused by the number and possibilities given for group
formations. In addition, more awareness is created with regard
to the possibility to save money at the bank. The credit union
kuorbelangtaa. The education given on the efficient use of the
credit facilities provided (N). Banks and the Credit Union. Both
these days are private companies, and members have to have
shares (O). Nandom Rural Bank; Farmers credit union (SW)

Increased quality of
Markets and Kiosks

District Assembly Market Construction Projects (CW). The
electrification by the government (WM).

Increased availability of
means of transport

Nandom Rural Bank (Give loans) (CM). Results from the
introduction of public mass transport which reduced the costs of
travelling. Government. UNICEF and individuals assisted
people with bikes and motors (N). State Transport Company
(STC) has spread; Metrobus; Intercontinental Bank busses;
Political parties have distributed motorbikes and bicycles for
supporters; Agricultural Development Bank busses (SM).
Buying of new buses and motor bikes by private individuals and
transport owners; Introduction of Metro Mass Transit by
government (WM). Road projects; affordable motors now
available (WW).

Increased availability of
paid jobs

Education (CW). Electricity Project; Dept of Forestry Projects;
Vocational School; WATSAN; NAP/NACOP (O). NGOs; NAP;
NVS; St. Ann’s training Centre (SW). Construction of roads and
schools; New buildings (WW).

Increased and more
reliable remittances

Banks: Western Union through rural banks (O).

 67

Social-Political Interventions contributing to positive trend

Improved position of
women in family and
decrease of conflicts and
violence

Nandom Rural Bank (more money, less conflicts). NAP (Gender
Programme on women empowerment (CM). Educational
projects; Church (CW). Ministry of Women and Children
Affairs created more awareness about domestic violence and
punishment of men (N). NAP/NACOP; MoFA; Oxfam; CEDEP;
Department of Co-operative Projects (targeting women only,
empower women financially) (O). Problems solved within the
family. The household head gathers family members and people
talk about it (SW). Women empowerment of CARE and other
NGOs (WM).

Increase in NGO activities TechnoServe; CARE International (N). NAP and other NGOs
(O). Facilitation of NGO activities by government; Peacefulness
of the region (SM). Poverty in area; High patronage of NGOs
activities (WW).

Improved degree of
organisation of women in
associations and groups.

St. Monica association; Catholic action; NAP/NACOP (SW).
NGOs preference to work in groups; Group work yielding
positive results (WW).

Diversification of
leadership

Educational Projects (CW). Creation of women’s groups;
Catholic church: creation of various groupings has increased the
leadership of women; Government sensitization on group
formation (SM).

Cultural Interventions contributing to positive trend

Increased interaction
between religious and
ethnic group

Catholic church (N). Radio FREED; Department of Co-
operatives (no discrimination against religion in group
formation). Church and Muslims invite each other for praying
together; Also, during election, representatives of all political
parties came together with the church representatives to discuss
under the guidance of an NGO: Youth Peace and Development
Council. Linked to TEPCON, the Tamale Ecclesiastical Council
(O). Christians interact with others and try to have others joining
them (SW). Migration, introduction of Christianity and formal
education (WM)

Increased mixing of
languages

Educational projects, Church, hospital, road construction (CW).
Non-Formal education project (SW).

Increased variety with the
introduction of modern
music dances

Telecommunication; Electricity and related activities; education
(CW). Migration (WM).

Increased use of shoes and
trousers for women

Education (CW).

 68

Changing food habits None of the groups mentioned a specific intervention that
contributed to this trend.

Christianity has reduced
traditional rites

Establishment of Catholic Church (CM). Catholic church (N).
People no longer go to see the traditional doctor but go to
hospital instead. The church was very important in this respect,
and has enlightened them (O). More Christians than traditional
believers now; Western education (WW).

Table 6.3 – 6.5 analyse the extent to which the interventions of different types of agencies
have contributed to the positive trends mentioned in table 6.1. When an intervention was done
by a partnership, each member of the partnership was counted once. Church NGOs had
contributed to positive changes most often, followed by government, non-Church NGOs,
private initiatives, and lastly supra-national organizations. The Church NGOs’ contribution
was especially appreciated in the natural, economic and cultural domain. Government
interventions were seen as a very positive influence in the human and physical domain. The
private sector scored high in the economic domain and non-Church NGOs in the human and
social-political domain. In the conclusion of this chapter the number of positive and negative
contributions to change are related to the total number of interventions per agency type.

Table 6.3: Attribution of positive changes to interventions by agency and domain
(N=166)

Domain Church
NGO

Government Non-Church
NGO

Private Supra-
national

Total

(interventions) (181) (217) (79) (114) (18) (609)
Natural 14 9 4 3 1 31
Physical 6 10 3 3 0 22
Human 9 17 7 0 0 33
Economic 13 10 4 12 1 40
Social-Political 7 6 6 2 0 21
Cultural 10 6 2 1 0 19
Total 59 58 26 21 2 166
% of all interventions 33 27 33 18 11 27

Table 6.4: Proportion of positive changes attributed to agency types per domain (%)

Domain Church
NGO

Government Non-Church
NGO

Private Supra-
national

Total

Natural 45 29 13 10 3 100
Physical 27 45 14 14 0 100
Human 27 52 21 0 0 100
Economic 33 25 10 30 3 100
Social-Political 33 29 29 10 0 100
Cultural 53 32 11 5 0 100
Total 36 35 16 13 1 100

 69

Table 6.5: Proportion of agency types’ contribution to positive changes by domain (%)

Domain Church
NGO

Government Non-Church
NGO

Private Supra-
national

Total

Natural 24 16 15 14 50 19
Physical 10 17 12 14 0 13
Human 15 29 27 0 0 20
Economic 22 17 15 57 50 24
Social-Political 12 10 23 10 0 13
Cultural 17 10 8 5 0 11
Total 100 100 100 100 100 100

Table 6.6: Attribution of negative changes to agencies’ interventions

CM = Central men; CW = Central women; N = North; O = Officials; SM = South men; SW =
South women; WM = West men; WW= West women

Natural Interventions contributing to negative trend

Pressure on available
farm land has increased
which leads to less land
and lower soil fertility.

Nandom Hospital (Decrease mortality and hence increase
population); Animal Traction (larger land surface cultivated)
(CM). FASCOM; Global 2000 (the use of fertiliser and expansion
of farms) (O).

More erratic rainfall Deforestation of individuals winning charcoal deteriorated the
situation even more (N). Excessive tree cutting due to population
increase (WW).

Reduction in livestock
holdings

Theft cases, water shortage and bush fires destroying grazing
lands (WM).

Deforestation and loss of
useful indigenous trees

District Assembly market construction project; Church building
projects; Electrification project (CW). Road Construction
Projects; Mango Project (other trees were removed); Youth in
Agriculture Project (land cleared of all trees) (O).

Physical Interventions contributing to negative trend

Negative aspects of new
building styles

None of the groups mentioned a specific intervention that
contributed to this trend.

Problems with water
(wells drying through
boreholes and
maintenance)

Hospital-Town Road (broke up laid pipelines); Solar panels
(irregular water because they were stolen) (CM). Erratic rainfall
(SW). Deforestation and farming close to water bodies especially
rivers (WM). All the Borehole Projects (O).

 70

Negative aspects of
mobile phones (costs,
abuse, theft)

The introduction of mobile phones in general (N). Free handing
out of mobile phones during election period; Increasing number
of mobile phone stores (SM). No project has caused this, it is
blamed on the robbers’ behaviour (Armed robbers use mobile
phones to communicate armed robberies) (SW).

Human Interventions contributing to negative trend

Reduced quality of
teaching (high
teacher/pupil ratio)

School feeding project (Naa-Porkuu, Burutu- Girl education)
(CM). The government who prohibited corporal punishment (N).
Reduction of the number of training colleges for teachers (intake
of teachers is lower while there are more schools); Retirement age
has increased from 55 to 60 years (SM). The government is to
blame. The teachers’ salaries are too low; teachers move to
different places or teach at private schools (SW). National Youth
Employment Programme (NYEP) (teachers not experienced) (O).

Inadequate quality of
healthcare (ration doctor/
patient, fake drugs)

Poorly trained health workers; the fact that NHIS does not cover
all diseases (WM). NHIS has put pressure on health facilities and
personnel; Inferior drugs now served because of NHIS (WW).

Economic Interventions contributing to negative trend

Increased use of credit
has caused repayment
problems

Nandom Rural bank (Credit with Education project- many
women gained access to credit but have difficulty paying back)
(CM). The high interest rates of banks and credit unions (N).
NRB has increased its interest rates and has influenced the rates
of Farmers Credit Union (SM). Loans by rural bank (WM). High
interest rate; Poor entrepreneurial skills (WW). NAP/NACOP
Credit Scheme; Rural Bank Credit Scheme; Credit Union Scheme
(O). Follow up by the bank: sometimes up to court. If necessary:
police and taking collateral (O).

Social-Political Interventions contributing to negative trend

Breakdown of the
extended family system

Catholic church educates people on the basis of a nuclear family
system; Economic factors: you have to sustain your family first
(SM).

Increased levels of
tension and conflict
between political
members (within the
family etc.)

Hospital-Town Road (Parties laying claim to credit for project
conflict) (CM). Electricity and associate activities and
telecommunication (CW). The influence of money of the political
parties is to blame (SW). Poor understanding of party politics;
Government projects being given to party members only (WW).

Increased socio-
economic problems due
to introduction of land
sales

TIGO mast (Catholic Mission Land against Mr Rasta’ family);
Court case against settlers on Catholic Mission Lands (CM).
Electricity Project; Vocational School (O). Chiefs should solve
these problems (O).

 71

Cultural Interventions contributing to negative trend

Reduced adherence to
Christian values

Education (CW).

Loss of Dagara culture Catholic Church; Radio & TV stations; Community Centre
(Dances) (CM). Education (schools) has increased the use of
English; migration to the South; increased availability of western
elements (SM). Migration and introduction of Christianity and
formal education (WM). Out-migration; Education makes young
people stay outside too long to imbibe Dagara culture (WW).
Religious Organisations’ preaching and doctrines (O).

More alcoholism Nandom market; Akpeteshie (local Gin) Sellers Association;
Credit Schemes (beneficiaries divert some money to drink) (CM).
Poverty and the cheap prices of alcohol.(N).

Decreasing moral
standards of behaviour

Telecommunication, electricity and related activities (CW).
Electricity (video, TV); Education; Guest House Projects; Beer
bars (O).

Increased migration,
especially of women

None of the groups mentioned a specific intervention that
contributed to this trend.

Increased problems
related to migration

None of the groups mentioned a specific intervention that
contributed to this trend.

Increased costs of
traditional rites (bride
price, funerals)

People are to blame themselves (SW).

Table 6.7 – 6.9 analyse the extent to which interventions of different types of agencies have
contribution to the negative trends mentioned in table 6.1. It should be noted that when an
interventions has contributed to a negative change, this does not necessarily mean that it was
not a good intervention. The Nandom Hospital, for example, has contributed to a reduction in
mortality, which is seen as very positive. A negative consequence in the eyes of the workshop
respondents, however, is that this has also contributed to population growth and pressure on
farm land. Similarly, interventions that have contributed to increased access to education and
healthcare have indirectly contributed to the decrease in quality education and health care
because of increasing teacher/pupil ratios and increasing doctor/patient ratios.

According to the workshop participants, government interventions had most often contributed
to negative trends, almost in all domains. Private sector initiatives were perceived to have
contributed to most negative trends in the economic domain. Church interventions that had
contributed to negative trends were mostly in the cultural domain (loss of Dagara culture).
The contribution to negative trends by non-Church NGOs and supra-national organization
was limited (both one interventions in the physical and human domain).

 72

Table 6.7: Attribution of negative changes to interventions by agency and domain (n=65)

Domain Church
NGO

Government Non-Church
NGO

Private Supra-
national

Total

(interventions) (181) (217) (79) (114) (18) (609)
Natural 2 4 2 0 0 8
Physical 1 3 1 3 1 9
Human 1 7 1 0 1 10
Economic 1 0 0 7 0 8
Social-Political 3 5 0 2 0 10
Cultural 7 8 0 5 0 20
Total 15 27 4 17 2 65
% of all interventions 8 13 5 15 11 11

Table 6.8: Proportion of negative changes attributed to agency types per domain (%)

Domain Church
NGO

Government Non-Church
NGO

Private Supra-
national

Total

Natural 25 50 25 0 0 100
Physical 11 33 11 33 11 100
Human 10 70 10 0 10 100
Economic 13 0 0 88 0 100
Social-Political 30 50 0 20 0 100
Cultural 35 40 0 25 0 100
Total 23 42 6 26 3 100

Table 6.9: Proportion of agency types’ contribution to negative changes by domain (%)

Domain Church
NGO

Government Non-Church
NGO

Private Supra-
national

Total

Natural 13 15 50 0 0 12
Physical 7 11 25 18 50 14
Human 7 26 25 0 50 15
Economic 7 0 0 41 0 12
Social-Political 20 19 0 12 0 15
Cultural 47 30 0 29 0 31
Total 100 100 100 100 100 100

Table 6.10: Mitigation of negative changes through agencies’ interventions

CM = Central men; CW = Central women; N = North; O = Officials; SM = South men; SW =
South women; WM = West men; WW= West women

 73

Natural Interventions mitigating negative trend

Pressure on available
farm land has increased
which leads to less land
and lower soil fertility

Conservation Agriculture Project (CARE); Land and Water
Management Project (DANIDA); Oxfam Crop/Livestock
Integration; JICA Integrated Farming Project (O).

More erratic rainfall The forestry division and NAP taught about planting trees and
the fire service about preventing fires (N).

Reduction in livestock
holdings

Anti-bushfires squads (WM).

Deforestation and loss of
useful indigenous trees

Grafted Mangoes and tree planting projects by NAP (CW). Fire
service have trained people to fight fires. Five volunteers in the
community; Chiefs and opinion leaders punish pyromaniacs
(SM). Forestry Dept. Trees Planting Project; Ghana Fire
Service/NAP Anti-bush fire Campaign (O). NAP. Forestry and
education in forest and trees use. There was a nursery for useful
trees run by NAP (O).

Physical Interventions mitigating negative trend

Negative aspects of new
building styles

None of the groups mentioned interventions that mitigated this
negative trend.

Problems with water
(wells drying through
boreholes and
maintenance)

Nandom electrification project (CM). Borehole projects solved
unavailability of water (SW). Teak and cashew plantations
(WM). Forestry Department Trees Planting Project; Ghana Fire
Service/NAP Anti-bush fire Campaign (O). COWAP (project by
CIDA). This request goes via the Assembly man to the District
Assembly. Long process but also successful as always solved;
Also church through NGOs brought wells; CIDA trained local
people to do the maintenance, no salaries, only spare parts (O).

Negative aspects of
mobile phones (costs,
abuse, theft)

The women feel that nothing can be done against it (SW).

Human Interventions mitigating negative trend

Reduced quality of
teaching (high
teacher/pupil ratio)

Volunteer teachers (Youth employment); District Trainee
Teacher sponsorship (CM). Government should increase salaries
(SW). Action Aid (recruit, train, post and monitor non-
professional teachers) (O). CRS steps in to stop the loss of
motivation. After 1996, when primary education became free,
there was an upsurge of the number of pupils. Untrained teachers
were set in to help. Later, CRS, EQUAL and Savannah
Education (A Dutch private initiative of a former VSO teacher,
kvdg) also helped in training new staff (O).

 74

Inadequate quality of
healthcare (ration doctor/
patient, fake drugs)

Nurses train people in the proper purchase and use of medicines,
but the people still buy from the traditional doctors and quacks.
They advice to go to hospital but that does not solve the problem.
There is the Youth Employment Scheme, but those youth can
only do limited tasks. Problem is: many nurses go south. After
their education and training they have to work for three or five
years for the government in the north. After that, 80 percent go
south or abroad. Salaries are too low: nurse 200 C start gross,
teachers even less 135C pm, so they go and train for nurses after
having had their training as teachers (O).

Economic Interventions mitigating negative trend

Increased use of credit
has caused repayment
problems

Nandom Rural Bank (Plan 60 project seeks ways to help women
to repay loans) (CM). Saving and Internal Lending Community
SILC (self lending project); MASLOG (lower interest rate);
Credit Union Insurance (O). Catholic church peace building
exercises (CW).

Social-Political Interventions mitigating negative trend

Increased levels of
tension and conflict
between political
members (within the
family etc.)

Youth Peace Council. It called different political parties together
in a attempt to stop the insults and have the different parties work
together (SW).

Increased `socio-
economic problems due to
introduction of land sales

Traditional Council (CM). The Land Evaluation Board tries to
solve and sort out land conflicts, especially around school land
that is being grabbed. The boundaries are established to prevent
further conflicts (O).

Cultural Interventions mitigating negative trend

Reduced adherence to
Christian values

Catholic Church Orderless (?) Project (CW). Task of the
traditional leaders and the church. Via youth groups and
associations (O).

Loss of Dagara culture Kakube Festival; Local musicians (CM). Kakube Festival (SM).
Centre for National Culture (CNC) (O).

More alcoholism Catholic Church; Nandom Hospital; Mosques; Hospital
(treatment of problems caused by alcoholism) (CM). The church
as well as health advisors try to reduce the consumption of
alcohol (N). Banned import of local gin to Upper Region by
regional minister; Church and Mosque denouncing alcoholism
(SM).

Decreasing moral
standards of behaviour

Radio Freed Youth Education Program (CW). FREED Radio
Programmes (O).

 75

Increased costs of
traditional rites (bride
price, funerals)

Catholic church announced that when people attend a funeral
they should not demand food or drinks. This would eventually
lower the costs (SW).

Table 6.11 – 6.13 analyse the extent to which interventions of different types of agencies have
helped to mitigate the negative trends mentioned in table 6.1. As in the case of contribution to
positive trends, the Church NGOs had a leading role, but closely followed by government
interventions. As we saw in table 6.7 interventions by Church NGOs had mostly contributed
to negative tends in the cultural domain (mentioned seven times). Table 6.11 shows that in an
equal number of cases church interventions were seen to have mitigated negative trends in the
cultural domain.

Table 6.11: Mitigation of negative changes by agency and domain (n=50)

Domain Church
NGO

Government Non-Church
NGO

Private Supra-
national

Total

(interventions) (181) (217) (79) (114) (18) (609)
Natural 5 4 2 2 0 13
Physical 3 4 2 1 1 11
Human 0 2 2 0 0 4
Economic 1 0 0 2 0 3
Social-Political 1 1 1 2 0 5
Cultural 7 4 3 0 0 14
Total 17 15 10 7 1 50
% of all interventions 9.4 6.9 12.7 6.1 5.6 8.2

Table 6.12: Mitigation of negative changes attributed to agency types per domain (%)

Domain Church
NGO

Government Non-Church
NGO

Private Supra-
national

Total

Natural 38 31 15 15 0 100
Physical 27 36 18 9 9 100
Human 0 50 50 0 0 100
Economic 33 0 0 67 0 100
Social-Political 20 20 20 40 0 100
Cultural 50 29 21 0 0 100
Total 34 30 20 14 2 100

 76

Table 6.13: Mitigation of negative changes: agency types’ contribution to domains (%)

Domain Church
NGO

Government Non-Church
NGO

Private Supra-
national

Total

Natural 29 27 20 29 0 26
Physical 18 27 20 14 100 22
Human 0 13 20 0 0 8
Economic 6 0 0 29 0 6
Social-Political 6 7 10 29 0 10
Cultural 41 27 30 0 0 28
Total 100 100 100 100 100 100

CONCLUSIONS ON ATTRIBUTION

This chapter reports on the attribution exercise, carried out on the third day of the Nandom
workshop. The participants were asked to indicate which interventions had contributed to the
positive and negative changes that had taken place in the Nandom area. Instead of analysing
project contributions to all changes mentioned on day 1 of the workshop (see chapter 3), a
synthesis of the major changes was used (based on input from the participants).

In the eyes of the workshop participants, interventions by Church NGOs had most often
contributed to positive changes in the area, followed by government initiatives. Negative
trends on the other hand, were more often attributed to government intervention. In table 6.14
the number of interventions contributing to trends or mitigating trends is related to the total
number of interventions by the different types of agencies. This table confirms that
interventions by the church were judged more favourably than government interventions, but
the best score was given to non-Church NGOs (see appendix 2: agency types). Relative to the
total number of intervention by this type of agencies, their projects were just as likely to have
contributed to positive changes as in the case of Church NGOs (33%) and least likely to have
contributed to negative changes (5%). In addition, non-Church NGOs had the best score on
mitigation of negative trends (13%). The last row of table 6.13 further shows that private
initiatives and interventions of supra-national organisations had the lowest score.

Table 6.14: Synthesis of agencies’ contribution to positive and negative trends

 Church NGO Government Non-Church NGO Private Supra
Total number of
interventions

 181 217 79 114 18

Contribution to
positive trend

(1) 59
(33 %)

58
(27 %)

26
(33 %)

21
(18 %)

2
(11 %)

Contribution to
negative trend

(2) 15
(8 %)

27
(12 %)

4
(5 %)

17
(15 %)

2
(11 %)

Mitigation of
negative trend

(3) 17
(9 %)

15
(7 %)

10
(13 %)

7
(6 %)

1
(6 %)

Index (1+3)/2 5.1 2.7 9.0 1.6 1.5

 77

~7~
Best and worst projects

On the third day of the workshop, we asked each area group (and men and women separately)
to choose and rank five best and five worst projects from the list they had assembled on the
previous day.4 The group of officials was also split in two so they identified ten instead of five
best and worst projects. For each of the best and worst projects the groups indicated why they
appreciated or disliked these projects so much.

This chapter starts with two descriptive tables listing the best and worst projects as judged by
the different groups. At the end of this chapter, an analysis of the best and worst projects by
agency, sector and group type is presented.

In most cases, the groups included concrete interventions by clearly identifiable agencies in
their list of best and worst project. In some cases, however, more generic interventions were
chosen, such as ‘boreholes’, ‘schools’, ‘health centres’ and ‘animal traction’. To determine
the agency involvement in these cases, we checked from the list of projects which agencies
had been active in these broader categories of interventions (but specific for that area group).

Table 7.1: Best projects by area group and gender

Group Rank Project Reason why project was judged positively

Central
Men

1 Establishment of Catholic
Church

She is the initiator of most of the development
projects in the area. Projects on education,
health and rural development; Provides moral
education and spiritual guidance.

 2 Establishment of Nandom
Hospital

Takes care of health needs; Offers
employment; Provides health education
(preventive and primary health care)

 3 Nandom Vocational
School

Offers training that leads to self-employment;
Produces contractors and artisans; Have
helped build good and strong houses in town.

 4 Nandom Rural Bank Can make savings; Credits and loans granted
to people; Money transfers effected; Source of
employment; Salaries of workers and
pensioners paid through bank

 5 Nandom Market Buying and selling takes place there; Social
interactions and networking occurs; People
entertain themselves

Central
Women

1 Nandom Mission Hospital Reduced deaths, health education by the
health staff has improved the lives of the
people.

4 The Nandom North area group was not divided into men and women.

 78

Group Rank Project Reason why project was judged positively

 2 Mission School Projects Missionaries (catholic) were the first to
introduce vocational, technical and secondary
education. Led to personal, infrastructural and
general development and especially, it offered
paid jobs to the people

 3 Government water project Unlike the mission boreholes, those of the
government extended water to the homes of
people, reducing the burden of having to travel
large distances.

 4 Nandom Agric Project
Tree Planting

The trees serve as windbreaks and produce
fruits for both eating and selling. Get firewood
for both economic and domestic use

 5 District Assembly Market
Building

Organised marketing activities, increase sales,
made shopping and trading more convenient.

North5 1 Primary school by the
catholic church

Primary education is fundamental and also the
beginning of knowledge creation.

 2 Hospital in Nandom A healthy body is needed for activities.
Without it productivity would be impossible.

 3 The Catholic church Church has brought unity; Most negative
cultural practices are forgotten

 4 Compost making
introduced by Agric
Project

Improvement of soil fertility; Increased crop
yields and production

 5 Boreholes Reduction of guinea worm cases; access to
clean drinking water

South men 1 Nandom Catholic Church Has brought light to the people, education,
health. Has upgraded the agricultural methods.
More generally, has brought development to
the region

 2 Church-related schools Have brought education locally. No need to
walk far to go to school. Has generated more
jobs. Has enlightened people. They have
raised the general standards of the region

 3 Nandom Hospital Health has improved for everybody. People
are even coming from Burkina Faso to get
treatment here.

 4 Nandom Agricultural
Project (NAP)

Has educated farmers to produce more. Has
given loans to farmers and made farming
implements available at reduced prices

5 The North area group was not divided in men and women.

 79

Group Rank Project Reason why project was judged positively

 5 Borehole projects Made potable water common for both human
beings and animals. Has radically improved
the health condition in the region.

South
Women

1 Day care in Danko
Meeting Hall

It is important to have day care close by.
Small children cannot go to a different town to
learn.

 2 Borehole in Danko Clean, safe (drinking) water

 3 Vaccination against CSM Has decreased the number of cases with this
disease.

 4 Vaccination of cattle Has decreased health problems. Thanks to the
vaccinations it is less dangerous to eat meat.

 5 Animal traction (bullocks
farming)

Before people had to farm with their hands,
now the workload has reduced.

West men 1 Boreholes by government Water is life and no one can survive without it

 2 Roads by government Opens up the place for easy mobility and
enhanced economic activities

 3 Health centres Improves access to health services

 4 Capitation grant by
government

Increased access to basic education and lowers
the burden of parents

 5 School feeding by WFP Helps keep children in school and lowers the
cost of education

West
women

1 Boreholes We no longer need to walk a far distance for
water; Have time for other things; Reduced
water borne diseases;

 2 Roads especially Nandom-
Kogle road

Opened up communities to Nandom; Enabled
people to have access to health services,
market and education

 3 Schools (basic) Now have school with teachers; New
buildings to accommodate more pupils

 4 TechnoServe support for
women (Pigs)

Increased income levels

 5 Saving and Internal
Lending Community
(SILC)

Encourages community savings; easy to
access loans

Officials,
first group

1 Boreholes in the
communities

Water is very important. By this guinea worm
is eradicated

 2 NAP/NACOP They help farmers increase production to get
money to solve other problems. Their projects
have brought about improvement in the lives
of the people

 80

Group Rank Project Reason why project was judged positively

 3 Oxfam Crop/livestock
Integration Project

Animals housed and get manure to fertilise the
soil to increase yield. Also when crops do not
do well people depend on the animals for food
and other needs

 4 Electricity in the
communities

Brought employment, increased income
generating activities, e.g. selling of ice water.
Reduced migration. Use of fans reduced CSM.
Reduced high reproduction.

 5 Tarred road in the Nandom
Town

Reduction of pollution especially at the
hospital. Reduced health problems due to dust.
Beautification of the town. Development of
the area

Officials,
second
group

1 Catholic Church St
Theresa (and all its
activities)

Since the start in the 1930s the Church has
been - by far - the most important social and
development actor in the District and its
environment. It has had a hand in most of the
initiatives, and also acts as a watchdog over
those of the government and others.

 2 Education, and particularly
the Catholic schools

Since the start of education in the 1930s the
Catholic schools have maintained a high
standard and this has resulted in a relatively
highly educated population, which also
enabled a link with the rest of Ghana, where
you find many educated people from Nandom
in influential positions.

 3 Hospital The consistently high quality services have
greatly improved the health situation in the
area.

 4 Nandom Rural Bank After the rather disastrous experiences with
the Credit union in the 1980s, the new private
(but local) bank has proven to be a well
organised and dependable agency,
professionally run, and very important for the
local entrepreneurs and for groups and
individuals (savings and loans). It also
functions as an in-between organisation for
other loan schemes.

 5 Nandirdep/Nacop/NAP,
CRS and other Catholic
NGOs

The development branches related to the
Catholic church have been very instrumental
to improve local conditions and to give
people/farmers confidence in a local future,
after the droughts of the early 1980s.

 81

Table 7.2: Worst projects by area group and gender

Group Rank Project Reason why project was judged negatively

Central
Men

1 Student hostels (St
Anne’s and
Nandom
Vocational)

Project not completed yet abandoned; Structure
cannot be used hence a waste

 2 Improved Guinea
Fowl Project

High mortality of fowls; Low cross-breeding; Low
adoption

 3 Volunteer Fire
Squads

Bush burning still prevalent; Squads not working- not
effective

 4 Fuel wood Tree
Project

Non-adoption lead to failure of project

 5 GSWC Solar
Panels (Ghana
Sewerage and
Water Company)

Panels were stolen hence could not fulfil objective

Central
Women

1 Community centre Not useful. No supervision, but rather a place for
immoral acts.

 2 Post Office No reliable service. We still travel to other areas for
postal services and all other inconveniences that
existed before, still exist.

 3 Guinea Fowl
Project by NAP

Limited in Coverage

 4 Two Hostel Blocks
for NVS students

Incomplete, rather harbours criminals and
accommodation problems worsened.

 5 St Clare Children’s
Park

Very little or no use. Has become a place for
defecation and other social vices.

North 1 Clinic No health staff to run the facility

 2 The road from
Nandom to the
west

No economic benefits from the road. It would have
been better if the money had been invested in other
poverty alleviation activities.

 3 Bullock ploughs of
the agriculture
project

Only a small number are provided with the facility
but the larger community does not have access to it.

 4 Electrification
project

The electricity bills are too high (strain on the
economy).

 5 School feeding
project of the
church

School enrolments decreased with the end of the
project. Children’s focus was on the food and not to
learn. Parents make no efforts to fend for children in
school.

 82

Group Rank Project Reason why project was judged negatively

South men 1 Governmental day
care centres

Teachers are not paid and they have no incentives to
do their job well. As a result they are not performing
and the outcomes are null for the children

 2 Non-Formal
Education

The facilitators are not performing and therefore this
programme has no impact on its beneficiaries.
Furthermore, the pay is really low, giving few
incentives to the facilitators.

 3 Nandom Rural
Bank Micro-
Credits

Interest rates are too high and out of reach of most
people. This doesn’t create motivation to take a loan;
Furthermore, these loans are mostly given out to
women. The men have less chance than the women
of getting a loan.

 4 Household latrines Not all communities have benefited from these
installations. The project should not have started if
not everybody could have benefited from the latrines.
It therefore has not served the desired purpose.

Note by facilitator: all the group participants have
benefited from this service. Furthermore, the latrines
are said to be well constructed. The negative
assessment of this project was to be interpreted more
as an incomplete disease prevention programme (by
DA + WHO) than as a negative assessment of the
construction of the latrines themselves.

 5 Wood lots Was active for 4 years and then stopped. By targeting
certain populations, the aim was not achieved and
therefore the project has not served its desired
purpose.

Note: There has also been a case of
“mismanagement” within the forestry department
according to the participants.

South
Women

1 Non-Formal
education project.

The things that the women learned were forgotten
again, because it has stopped.

 2 None Could only mention one bad project

 3 None Could only mention one bad project

 4 None Could only mention one bad project

 5 None Could only mention one bad project

West men 1 Teak plantation Teak is a bad tree because no intercropping can be
done with it

 2 Solar panels So expensive and only the very rich can afford

 3 Generator Very expensive and operating cost high

 83

Group Rank Project Reason why project was judged negatively

 4 Drinking bars Bring about social vices as well as make some
parents irresponsible

 5 Grafted mangoes Does not taste nice

West
women

1 Electrification
(VRA/NED)

Not widespread in community; High cost of wiring

 2 Christian elders Not so useful

 3 Capitation grant Quarrels between head teachers and parents;
Increased PTA fees

 4 Soybeans Not very helpful; Product not useful

 5 Traditional Birth
Attendants

Most people now prefer to go to hospitals so they
don’t need the services of TBAs

Officials,
first group

1 Nandom-Betaglo
Road

Rehabilitated without culverts hence made it worse
than before. Cars can’t pass in the rainy season

 2 Global 2000
Project

Production went high but there was no market. The
produce rotted. The people could not sell hence got
poorer.

 3 FASCOM Management team did not do well. Many farmers did
not patronise the goods. Officials smuggled the
produce and many landed in jail.

 4 Solar Panels at
hospital

They were stolen hence did not serve its purpose.
Poor security.

 5 ICT Centre Project Building ready for years but not used. No equipment
installed. Not used for anything.

Officials,
second
group

1 Unit Committees
(since 1996)

They are not working and full of people who are not
dedicated and not responsible. It has become a talk
shop, a political arena. There are lots of
misconceptions about its function. It is only a
voluntary job: a joke. Not serious.

 2 Former Hotel
(1980s)

When it functioned it was OK, it gave a boost to
Nandom as a Town. But when the owner died there
was no follow up and the whole thing went to pieces.
It lost its worth and has no customers anymore. It
now is a (dilapidated) bar.

 3 Reduction of the
School System
(since 1995)

It has downgraded education. When the number of
school years was 17 years it was not even enough,
now the reduction to 12 years does not prepare
people for the labour market. Particularly the
‘boxing’ of O and A levels was a mistake. It was
introduced without much consultation with the
teachers (pushed down the throat), and it degraded
the prestige of education and of teachers.

 84

Group Rank Project Reason why project was judged negatively

 4 Head teachers’
bungalows
(1995)

This added insult to injury. The bungalows were
badly designed (you can not even enter with a two-
person bed) and built with bad-standard materials and
workmanship. It was meant to attract head teachers to
live near their schools, but mainly resulted in many
head teachers quitting education.

 5 Credit union
(from the 1960s
until the mid 1980s

It collapsed because of theft, lack of professionalism
and mismanagement, and caused major social
problems as people had lost their savings, and they
all knew which (local) people were responsible.
Luckily, a private local bank took over and for more
than 20 years that one functions well.

The groups’ choices of best and worst projects, and the motivation of these choices, give a
very insightful impression of the criteria the people used to judge the interventions. Best
projects seem to be projects that have (1) continuity; (2) a wide impact; and (3) equal access.
Worst project seem to be projects that (1) have a short life-cycle (discontinued before they
have had a positive impact); (2) are poorly managed or implemented; (3) have unequal access
or benefits; (4) are not geared towards the needs of the people.

Several interventions were mentioned as best projects by more than one group: Boreholes (6),
Nandom hospital (5), Nandom Agricultural Project (5), Nandom Catholic Mission / Church
(4), Mission schools (4), Roads (3), Nandom market (2) and the Nandom Rural Bank (2).

In the list of worst interventions, there is much less overlap: Tree planting (3), Solar energy
(3), The Nandom – Betaglo road (2), non-formal education (2), the hostels at the vocational
school (2), the improved guinea fowl project (2) and the electrification project (2).

In the tables below, the best and worst projects are analysed in terms of sector, agency
involvement and group type. In the tables a distinction is made by the number of best and
worst project (n) and a best/worst score. When a project was ranked first (the very best
project) it received five points. The second best project received four points, the third three
points, the fourth two points and the fifth one point. The same calculation was used to rank
the worst projects.

Table 7.3 looks at the best and worst projects per sector. Projects focussing on education,
water and healthcare were most often chosen in the list of best projects. Religion (i.e. the
Catholic Church in Nandom) also scored high. Although one group mentioned moral
education and spiritual guidance, the main motivation of choosing the Catholic Church as a
best intervention was its contribution to development in the area (see descriptive table 7.1).
Interventions in the sectors administration and natural environment did not feature at all in the
list of best projects.

Projects in the field of education, natural environment and energy were most often mentioned
in the lists of worst projects. The situation of the education sector is interesting because
education also scored high in the ranking of best projects. It seems that interventions in this

 85

sector are very much appreciated in general, but that some specific projects were problematic
(e.g. non-formal education, school feeding and problems related to poor management of
building projects).

The last two columns of table 7.3 show the difference in the number of best and worst
projects per sector. The most positive score is for interventions in the water sector (seven
among the best projects and zero among the worst projects). The most negative scores are for
interventions in the social sector and in the area of natural environment and energy.

Table 7.3: Best and worst projects by sector

Sector Best Projects Worst Projects Best – Worse
 freq. score freq. score freq. Score
 (1) (2) (3) (4) 1-3 2-4
Water 7 24 0 0 7 24
Health 7 25 3 8 4 17
Religion 4 18 0 0 4 18
Credit 3 5 2 4 1 1
Livestock 3 7 2 7 1 0
Other 1 1 0 0 1 1
Crops 4 9 4 12 0 -3
Education 9 31 9 30 0 1
Infrastructure 3 9 3 10 0 -1
Trade/business 2 2 2 6 0 -4
Administration 0 0 2 9 -2 -9
Social 0 0 3 10 -3 -10
Natural 1 2 5 12 -4 -10
Energy 1 2 6 17 -5 -15
Total 45 135 41 125 4 10

Table 7.4 looks at the differences in choices of best projects between men, women and
officials. Not surprisingly, the women groups particularly appreciated the interventions
related to water (boreholes), but it should be noted that two out of the three men groups had
also included water project in their list of best five. Another difference between the men and
the women groups was that two out of three men groups decided to rank the Catholic Church
as the best project while the church was not in any list of the women groups. The group of
officials had spread their best projects quite equally over the different sectors.

 86

Table 7.4: Best projects by sector and group type (women, men, officials)

Sector women women men men officials officials total total
 freq. score freq. score freq. score freq. score
Education 3 12 4 10 1 4 8 26
Health 2 8 3 10 1 3 6 21
Water 3 12 2 6 1 5 6 23
Credit 1 1 1 2 1 2 3 5
Crops 1 1 1 2 1 4 3 7
Infrastructure 1 4 1 4 1 1 3 9
Livestock 2 4 0 0 1 3 3 7
Religion 0 0 2 10 1 5 3 15
Trade/business 1 1 1 1 0 0 2 2
Energy 0 0 0 0 1 2 1 2
Natural 1 2 0 0 0 0 1 2
Other 0 0 0 0 1 1 1 1
Total 15 45 15 45 10 30 40 120

Note: The ‘North’ area group is excluded from this table because it was not divided into women and men.
Therefore, there total number of projects in this table is forty and not forty-five.

Now let us look at the differences between men, women and officials in terms of choice of
worst project (table 7.5). The largest difference is found in the sector natural environment.
The men groups had five interventions in these sectors among their worst projects. Four of
these interventions involved tree planting. In only one case (teak plantation), the men
indicated that it interfered with their farming, but this motivation may also have played a role
in the negative evaluation of the other tree projects. Another sectors with relatively large
differences between men and women groups was the social sector. Women groups had three
interventions in the social sector among their worst projects (a community centre, a children’s
park and the Christian Elders). These initiatives were deemed ‘not useful’ and in the case of
the former two they had undesired consequences (places of immoral acts or defecation).

Table 7.5: Worst projects by sector and group type (women, men, officials)

Sector women women men men officials officials total total
 freq. score freq. score freq. score freq. score
Education 3 10 3 14 2 5 8 29
Energy 1 5 3 8 1 2 5 15
Natural 0 0 5 12 0 0 5 12
Crops 1 2 0 0 2 7 3 9
Social 3 10 0 0 0 0 3 10
Administration 1 4 0 0 1 5 2 9
Credit 0 0 1 3 1 1 2 4
Health 1 1 1 2 0 0 2 3
Infrastructure 0 0 0 0 2 6 2 6
Livestock 1 3 1 4 0 0 2 7
Trade/business 0 0 1 2 1 4 2 6
Total 11 35 15 45 10 30 36 110

Note: The ‘North’ area group is excluded from this table because it was not divided into women and men

 87

Table 7.6 and 7.7 show how the different types of agencies performed in the list of best and
worst projects. The tables include the scores for both best projects and worst projects. In
previous chapters in which the performance of different agencies was discussed, church
NGOs scored better than the government, but the difference was not very large. In the
analysis of best and worst projects, the difference is more pronounced. Solo interventions by
the Catholic Church are more often listed among the best projects than government initiatives
(15 against 10) and solo interventions by the government are much more often mentioned as
worst projects than solo interventions by the Church NGOs (21 against 8). The difference is
even more pronounced if the rankings are taken into account (see columns with header
‘score’). More than half of the worst projects listed involved solo interventions by the
government.

Interventions that were implemented by various agencies (partnerships) had a more positive
score than solo interventions. This is especially true in the case of government interventions.
While solo interventions of the government had a very negative score (10 best and 21 worst),
partnerships in which the government participated were judged much more positively (15 best
and 7 worst).

Table 7.6: Best and worst projects by implementing agency

Agency best
projects

best
projects

worst
projects

worst
projects

best–
worst

best–
worst

 freq. score freq. score freq. score
Church NGO 15 47 8 18 7 29
Partnership C+G 8 28 1 2 7 26
Partnership G+P+S 2 5 0 0 2 5
Non-Church NGO 2 5 0 0 2 5
Partnership C+G+N+P+S 1 5 0 0 1 5
Partnership G+N 2 3 1 2 1 1
Partnership C+G+N+P 1 5 1 3 0 2
Partnership G+S 1 1 1 2 0 -1
Partnership C+G+N 0 0 1 4 -1 -4
Partnership G+P 0 0 2 6 -2 -6
Private 3 9 5 16 -2 -7
Government 10 27 21 72 -11 -45
Total 45 135 41 125
Solo 30 88 34 106
Partnerships 15 47 7 19

 88

Table 7.7: Best and worst projects by agency and partnership / solo

Agency best
projects

best
projects

worst
projects

worst
projects

best –
worst

best –
worst

 freq. score freq. score freq. score
Church 25 85 11 27 14 58

Solo 15 47 8 18 7 29
In partnership 10 38 3 9 7 29

Government 25 74 28 91 -3 -17
Solo 10 27 21 72 -11 -45

In partnership 15 47 7 19 8 28
Non-Church NGO 6 18 3 9 3 9

Solo 2 5 0 0 2 5
In partnership 4 13 3 9 1 4

Private 7 24 8 25 -1 -1
Solo 3 9 5 16 -2 -7

In partnership 4 15 3 9 1 6
Supra 4 11 1 2 3 9

Solo 0 0 0 0 0 0
In partnership 4 11 1 2 3 9

In the last analysis of this chapter we look at the sectors in which the different agencies and
partnerships were more successful and less successful according to the workshop participants’
lists of best and worst projects. Table 7.8 shows the best projects by sector and agency and
table 7.9 shows the worst projects by sector and agency. A larger table containing both best
and worst projects by sector and agency is shown in appendix 4.

Sectors in which interventions by church-NGOs were often rated among the best were
religion, education and crops (Nandom Agricultural Project). Less appreciated were church
interventions in the natural environment (tree planting) and in the social sector.

Government interventions were looked upon most critically in the sector education (eight
projects among the worst). Also government initiatives in the sectors energy, administration
and livestock were often among the participants’ lists of worst projects. The sectors water,
health and trade/business were the only ones in which government interventions were more
often among the best than among the worst projects. Infrastructural project by the government
were three times among the best and three times among the worst projects.

The two projects of non-church NGOs (as solo interventions) that were listed among the best
were both in the livestock sector. ‘Best projects’ by supra-national organisations were mostly
(three out of four) in the water sector, but always in partnership. Private initiatives listed
among the best projects involved credit and education while worst projects by private agents
were in the sectors energy, trade/business and also credit.

Partnerships had good scores in the area of health, education, water and livestock.

 89

Table 7.8: Best projects by agency and sector

Agency Sector n Score
Partnership C+G Health 5 19
Church NGO Religion 4 18
Church NGO Education 4 16
Church NGO Crops 4 9
Government Infrastructure 3 9
Government Water 2 8
Partnership C+G Education 2 7
Government Health 2 6
Non-church NGO Livestock 2 5
Partnership G+P+S Water 2 5
Private Credit 2 4
Government Trade/business 2 2
Private Education 1 5
Partnership C+G+N+P Water 1 5
Partnership C+G+N+P+S Water 1 5
Government Education 1 2
Partnership G+N Energy 1 2
Partnership C+G Livestock 1 2
Church NGO Natural 1 2
Church NGO Credit 1 1
Partnership G+S Education 1 1
Church NGO Other 1 1
Partnership G+N Water 1 1

 90

Table 7.9: Worst projects by agency and sector

Agency sector n Score
Government Education 8 29
Government Infrastructure 3 10
Government Energy 3 8
Church NGO Natural 3 8
Government Administration 2 9
Private Energy 2 7
Government Livestock 2 7
Private Trade/business 2 6
Church NGO Social 2 5
Government Health 1 5
Partnership G+P Social 1 5
Partnership C+G+N Crops 1 4
Private Credit 1 3
Church NGO Crops 1 3
Government Crops 1 3
Partnership C+G+N+P Natural 1 3
Partnership C+G Crops 1 2
Partnership G+N Energy 1 2
Partnership G+S Health 1 2
Church NGO Credit 1 1
Church NGO Education 1 1
Partnership G+P Health 1 1
Government Natural 1 1

CONCLUSIONS ON BEST AND WORSE INITIATIVES

In this chapter the groups’ choices of five best and five worst projects are analysed. The
chapter started with two descriptive tables listing the best and worst projects and the reasons
why these projects were judged positively or negatively. After the descriptive tables the
choices of best and worst projects were analysed in terms of agency type, sector involvement
and participant group (women, men or officials).

A qualitative analysis of the motivations for choosing project among the best and worst
showed that best project were often lasting, broad and accessible to all. Worst projects on the
other hand were often of short duration, poorly managed, useless or only accessible to the
rich.

There was quite some overlap in the projects listed among the best by the different groups.
Boreholes, the hospital, the agricultural project and the establishment of the catholic mission
were mentioned as best project by a majority of the groups. There was much less overlap in
the list of worst projects. Our experience during the workshop was that the participants found
it much more difficult to come up with worst projects than with best projects.

The sectors that were most often mentioned in the list of best projects were education, water
and healthcare. Interventions in the sectors administration and natural environment did not

 91

feature at all in the list of best projects. Interventions in the area of education, natural
environment and energy were mentioned most often in the lists of worst projects. Educational
projects were just as often in the lists of best as in the lists of worst projects. Looking at the
difference in the number of best and worst projects per sector, interventions in the area of
water were most successful. The most negative scores are for interventions in the social sector
and in the area of natural environment and energy.

The analysis of best and worst by agency type revealed a large gap between the appreciation
of church-based development initiatives and government activities. This also came out in
previous chapters (impact judgment in chapter five and attribution of change in chapter six),
but the difference is clearer in the choice of best and especially worst projects. Interventions
by the government are much more often mentioned as worst projects than interventions by
Church NGOs. More than fifty percent of the interventions in the groups’ lists of worst
projects were solo interventions by the government. Interestingly, partnerships in which
government agencies participated were judged much more positively. Apparently, the
performance of government agents improves when they team up with other organizations.

 92

~8~
Historical analysis of the best and worst initiatives

For each of the five best and worst projects that the groups had selected (see chapter seven),
the workshop participants were asked to indicate what their ideas about each of these projects
were at the start of the projects and at present. With this exercise we tried to find out more
about the processes behind success and failure of the development interventions that have
taken place in the area.

This chapter lists the best and worst projects of the participants groups that were able to carry
out the historical analysis exercise. Two groups (South women and West men) were short of
time during the workshop and decided to skip this exercise. At the end of the chapter a short
synthesis of the findings from this exercise is presented.

Central men – best projects

1) Establishment of Catholic Church
Ideas when project was introduced: Avenue for moral development; Threat/challenge to
traditional religion; Priests were seen as Holy and perceived as minor gods who had
supernatural powers.
Ideas now: Means of spiritual uplifting; Have brought about holistic development of the
human person (soul and body); Have brought a lot of social changes and development.

2) Establishment of Hospital
Ideas when project was introduced: Believed hospital would prevent death; Was seen to be
located far away (approximately 2 km from the town centre, kvdg); Transportation was a
problem.
Ideas now: Useful in curing and providing preventive health care; Transportation available
due to presence of ambulance.

3) Nandom Vocational School
Ideas when project was introduced: Did not understand what the school was meant for
Ideas now: Offers training that allows the youth to be self employed; Youth engaged in
artisanal works.

4) Nandom Rural Bank
Ideas when project was introduced: Expected good banking services; Was afraid money
collected as shares was going to be mismanaged
Ideas now: Have had more services than initially anticipated; Bank provides money transfers,
savings, credits, payment of salaries; It is an employer for the workers.

5) Nandom Market (the new market)
Ideas when project was introduced: Opportunity for people to access market; An opportunity
for community development; Market was regarded to be too far away (the old market was
right in the centre of Nandom Town, kvdg)

 93

Ideas now: Increased trading with some traders coming from even Burkina Faso; Large
market is able to accommodate a large number of people (with good “ventilation”); It’s a
source of revenue for the district assembly.

Central women – best projects

1) Nandom Mission Hospital
Ideas when project was introduced: We would no longer walk a large distance for medical
services.
Ideas now: Big improvement in services. Even people travel all the way from the regional
capital (Wa).

2) All Mission Schools
Ideas when project was introduced: The white man was building a place for recalcitrant
children and orphans.
Ideas now: The benefits are enormous contrary to our initial thoughts. It has brought
enlightenment, paid jobs and improved the general development of the area.

3) Government water Projects
Ideas when project was introduced: We would be relieved from having to walk long distances
for water. Have clean water, no guinea worm cases.
Ideas now: Water is in abundance. Not only do we have enough, some of us have it in our
homes. We also have enough for commercial activities, especially pito brewing.

4) Nandom Agric Station Grafted Mangoes Project.
Ideas when project was introduced: Would have tasty mangoes for food in the dry season.
Ideas now: The environment has been beautified, we have mango fruits to eat and some for
sale.

5) District Assembly Market Building
Ideas when project was introduced: Have safe place for marketing activities, no longer sitting
in the scourging sun. There would be some organization in our market.
Ideas now: The market apart from the benefits derived, has been extended. Easy access to
commodities because of the organized nature of the place. Our ingredients are safe for eating
because of the hygienic environment.

North – best projects6

Note: this group added some critical notes to three of their best projects (#1, 2,4). Despite
these critical notes (see below) the group agreed that this was their choice of the best five
projects.

1) Primary school of the catholic church
Ideas when project was introduced: More literate people in the community; Community
developed and more jobs for the educated ones; Children do not need to travel a large
distance to attend school and hence, more children would go to school.
Ideas now: Enrolments increased as expected but the employment expectation is low. More
educated people are without jobs.

6 The North area group was not divided into a men group and a women group.

 94

2) Nandom Hospital
Ideas when project was introduced: Closeness to health care services; Free health care
services; All ailments would be treated free of charge.
Ideas now: Health care services now very expensive with heavy bills; People now cannot pay
for themselves and relations to treat at the hospital.

3) Catholic church in Nandom
Ideas when project was introduced: Discarded negative cultural practices; Expected unity and
peaceful coexistence in the community.
Ideas now: Less burden of cost from fetish priest as rituals have reduced.

4) Compost making by the Nandom Agricultural Project.
Ideas when project was introduced: Soil fertility would be improved; There would be no need
buying chemical fertilizers; Increased in yields of agricultural produce.
Ideas now: Harvest and yields did not increase as expected due to poor rainfall; Farmers still
have to buy and apply chemical fertilizers.

5) Boreholes
Ideas when project was introduced: Guinea worm cases would be eradicated in the
community; Water would be available for watering livestock and domestic chores.
Ideas now: Guinea worm disappeared; Water available for watering livestock and domestic
use.

South men – best projects

1) Nandom Catholic Church
Ideas when project was introduced: The church came to give more attention on education to
our children, who will then perform better. It would bring development to our area.
Ideas now: The Church has improved our lifestyles generally in all domains.
Facilitator's remark: Difficult for the first part, it has been active since 1933.

2) Church-related schools
Ideas when project was introduced: Would bring input and spread the catholic doctrine. Will
drastically reduce the cost of transport to Tamale for schooling.
Ideas now: It is presently serving the people we want. But the standard and quality of
education in Nandom has diminished.

3) Nandom Hospital
Ideas when project was introduced: Death rates will be reduced, and sickness will be cured.
Ideas now: It is actually serving its purpose since sickness is cured there without
discrimination of wealth.

4) Nandom Agricultural Project
Ideas when project was introduced: Thought it was only agriculture-based at first.
Ideas now: It has extended to a lot of services, such as credit, sale of tools, farmer’s
organization.

 95

5) Borehole project
Ideas when project was introduced: Will provide potable water for everybody. Sufferance
will be diminished because the well used before were far away and inconvenient.
Ideas now: It is still serving its initial and desired purpose.

West women – best projects

1) Potable Water (Boreholes)
Ideas when project was introduced: We were glad we would no longer need to go far for
water; and we would get potable water.
Ideas now: Same as expected. Only more boreholes needed.

2) Roads Generally (Nandom-Kogle Road in particular)
Ideas when project was introduced: 1. Would make travelling easier; 2. Safe now to move
even in the night; 3. Vehicles would move to villages on Sundays.
Ideas now: 1. More interaction between communities; 2. Out-migrants encouraged to visit
home often and with vehicles for those who have.
Facilitator's remark: Roads bad during raining season.

3) Basic Schools (Goziir School)
Ideas when project was introduced: Short distances to be covered by pupils & Increased
enrolment.
Ideas now: Same as before.
Facilitator's remark: Inadequate teachers in school.

4) TechnoServe Support for widows
Ideas when project was introduced: Would reduce poverty levels of widows.
Ideas now: Same as before project. The project is actually reducing widows’ poverty levels
through increased production.

5) CRS-SILC Programme
Ideas when project was introduced: Would encourage poor to save money and also raise
money.
Ideas now: Good. Encourage poorer groups to save and raise manageable loans.

Officials – best projects

1) Boreholes in the community
Ideas when project was introduced: No more shortage of water. Good drinking water. No
more guinea worm.
Ideas now: Taken care of by community. Frequent breakdowns Sometimes the parts not
available.

2) NAP/NACOP
Ideas when project was introduced: How could cows plough? There will be food since it is
handled by the whites. There will be employment.
Ideas now: Many people are coming for it. Giving credit to farmers. Extension services and
improved farming methods. More communities invite NAP/NACOP to come and help.
Commercial farming.

 96

3) Crop/Livestock Integrated System
Ideas when project was introduced: The animal will bring income and manure will bring
increase in yield, reduce poverty and hunger. Experts to add new crops.
Ideas now: Improved breeds came but died. No housing hence little manure. Adopted new
varieties. Farmers getting money.

4) Electricity
Ideas when project was introduced: More jobs. No more lanterns. Enjoying city life. Small
scale industry increase for small job. No more travelling to look for hand tools.
Ideas now: Improved communication. Access to TV, entertainment. Attract skilled labour.
Grinding mills for milling grains.

5) Road (tarred town road)
Ideas when project was introduced: Nandom will become a town. No more dust,
beautification of the town. No more mud and filth. Hygienic food.
Ideas now: No more dust in township. Reduced dust-related diseases. Beautiful houses along
the road. People move about freely and easily. There is some level of pride.

6) Catholic Church St Theresa
Ideas when project was introduced: Already in 1933; they tried to imagine what their
grandparents had thought about it: in the beginning it was very difficult to get converts; many
men had more than one wife and did not want to convert, because then they would have to
divorce from the second and other wives; there was a battle between the old worship and the
new faith. When the first converts were made these mainly came from the bottom of society.

Ideas now: The Church has brought many changes and opened up the area and enlightened
the people. The “Church is responsible for everything that is good in this area” and people
like its ‘all-in’ approach and its function to maintain standards. It has made people proud: in
1951 the first black priest in Ghana came from Nandom, in 1958 the first black priest who
was ordained came from Nandom, in 1971 Nandom was the first in Ghana to have a black
parish priest. In 1960 the first black bishop in Ghana came from Nandom; in 1972 the first
archbishop and in 2008 the first Cardinal. In 2008 the Church was made a minor Basilica.
Facilitator's remark: In the group there was one Muslim (the fireman). Although he had not
included the church among the best five originally, he agreed with the statements.

7) Education
Ideas when project was introduced: In the beginning (the 1930s) people did not like it at all; it
was seen as a punishment, suffering, and particularly if girls were sent to school: only those
who had nothing to lose. In traditional leaders circles it was long seen as a taboo and they
were late to send their children to school.

Ideas now: Now everyone attends school. There is serious competition between boys and
girls. Children who had not been sent to school now curse their parents and try to catch up
with adult classes.
Facilitator's remark: There was no doubt at all and still a very high confidence in the value of
education. But the participants lamented that the new system only gives a 12-year foundation
and after that education is so expensive that only few can manage; The district education
officer was part of the group, and very vocal; but that did not influence the opinions of the
group; in fact he was the one giving a bit of counter-information (television sets being idle in

 97

schools without electricity yet; sewing machines that were donated had disappeared,
secondary education does no longer automatically lead to a job).

8) Hospital
Ideas when project was introduced: Originally people had more faith in traditional medicine
and the marabous, and they did not like the ´white man’s medicine´. Whenever someone had
died after going to the hospital the marabous would make a big fuss about that. Gradually
confidence grew, particularly when the medicines appeared to work against measles, jaws,
snakebites and guinea worm.

Ideas now: Although there are still marabous, and people like to experiment with a
combination of different types of drugs and treatments, everyone makes use of the hospital
now.
Facilitator's remark: A hospital nurse was part of the group.

9) Rural bank
Ideas when project was introduced: When 26 years ago the credit union collapsed people saw
that as a very bad experience (theft, lack of professionals, mismanagement) and the private
local bank had difficulties to get the people’s trust. Only a few people bought shares in the
beginning, but gradually it became clear that this Bank made a difference, was growing and
even made profits.

Ideas now: The bank has greatly improved economic and social life; many business people
have benefitted. The bank now has a new building and is in a process of computerising its
activities. It adds to the feeling that Nandom is a Town now. People trust that their money is
safe there, although the old fears are still a bit there.
Facilitator's remark: The assistant bank manager was part of the officials, but that did not
really influence people’s opinions.

10) Catholic NGOs
Ideas when project was introduced: The farmer’s programs that were introduced first (1970s)
gradually had a lot of impact, particularly animal traction and later donkey traction. First
people were reluctant, but there have always been pioneers, who dared to take risks, and
people trusted the Church to provide fallback options if things would go wrong (as happened
in the early 1980s; then the CRS food aid activities became highly appreciated as well).
People liked the integrated approach of the church-based NGOs: animal traction training
came together with seeds and with animal care/drugs, and NAP particularly connected the
farmers with many other possibilities.

Ideas now: Gradually many new farming methods have been adopted (ploughing, donkeys,
new seeds/varieties, gardens) and many people have become experimental farmers. Local
farm yields and food security is much better now than in the 1970s and of course than in the
1980s during the drought. Farmers got more confidence and many have become excellent risk
managers.

Central men – worst initiatives

1) Hostels (St Anne’s, Nandom Vocational)
Ideas when project was introduced: Opportunity for better housing of students (female);
Would help allow for an increased intake.

 98

Ideas now: Uncompleted and unsightly; Site has occupied the space used for volley and tennis
games; Disappointed that project did not succeed.

2) Improved Guinea Fowl Project
Ideas when project was introduced: Project would improve guinea fowl rearing; Would offer
jobs to youth; Cheaper meat would be available.
Ideas now: Project failed hence disappointed.

3) Volunteer Fire Squads
Ideas when project was introduced: Reduce bushfire occurrence; Educate community on
bushfires; Serve as a deterrent to bushfire occurrence.
Ideas now: No education has occurred; Bushfires are prevalent; Project failed.

4) Fuel wood Tree Project
Ideas when project was introduced: Fuel wood would be available.
Ideas now: Project failed and fuel wood is still scarce.

5) GWS (Ghana Water Company) Solar Panels
Ideas when project was introduced: Availability of continuous power to provide water; A
cheap source of power.
Ideas now: Panels were stolen hence project failed.

Central women – worst initiatives

1) Community Centre
Ideas when project was introduced: A place for meeting to take useful decisions. A place for
youth development activities and programs such as educational talks.
Ideas now: The place is useless. Is has not been used for the intended purpose and has rather
become a place for immoral acts.

2) Post Office
Ideas when project was introduced: We would no longer need to go to Lawra and Wa for
postal services. We would also be saved from the inconveniences of sending letters by hand.
Ideas now: The post office has not changed our situation since we still live in the past as far
as postal services are concerned. There is no active staff there to attend to us.

3) Guinea Fowl Project by Nandom agric
Ideas when project was introduced: The new variety does well. We would get more meat for
consumption and for sale.
Ideas now: We have not benefited because the project was limited to a few people.

4) Student Hostel Project by the District Assembly
Ideas when project was introduced: It would increase enrolment since accommodation
problem would be solved. Congestion would be eased too.
Ideas now: We are disappointed. The structure has been standing uncompleted since 1999 for
political reasons. We have therefore not derived benefit yet but it has rather aggravated the
social vices. Because it serves as a harbour for criminal activities. The situation could
however turn if the hostels are completed.

 99

5) St Clare Children’s Park
Ideas when project was introduced: We now have a playing and recreational ground for our
children. Parents would be eased of some burdens.
Ideas now: The place is not used for its intended purpose so we have not derived any benefit.
It is rather a ground for defecation. It has worsened our sanitation problems.

North – worst initiatives

1) Clinic at Kokoligu
Ideas when project was introduced: Free access to health care facilities; Not walking long
distances to attend health care services.
Ideas now: Building completed, but there is no health staff to run the facility.

2) Road constructed to the west (Burkina Faso)
Ideas when project was introduced: Would open up economic activities in the community;
Teachers could move easily, teach in the community and go back to where ever they stay;
Expected road to be tarred.
Ideas now: Investment on the road could have been better if money put in other poverty
alleviation activities; No economic benefits for the road; Road not tarred as expected.

3) Bullock ploughs by Nandom Agricultural Project
Ideas when project was introduced: Everyone would have access to bullock and plough;
Would be able to cultivate larger pieces of land than before.
Ideas now: Very few people had access to the bullock plough; Unable to cultivate larger
tracks of lands as expected.

4) Electrification project
Ideas when project was introduced: Free access to electricity for everyone for everything.
Ideas now: Eventually high bills have to paid.

5) School feeding by the church
Ideas when project was introduced: Poor people’s children, who cannot go to school because
they lack food to eat, can be educated. School enrolments would increase.
Ideas now: School enrolment low because project stopped and no food available for children;
Children were focused on the food facility and do not concentrate on actual learning.

South men – worst initiatives

1) Governmental Day care centres
Ideas when project was introduced: Thought it would increase the level of the children at
their entrance in P1.
Ideas now: The level of children has worsened. They are not controlled at all in the day care
and adopt inappropriate habits of misbehaviour. Children coming straight from home to P1
are more knowledgeable and behave responsibly.
Facilitator's remark: Apparently the teachers do not perform at all and lack knowledge on
infant pedagogy.

2) Non-Formal Education programme
Ideas when project was introduced: By a number of years, everybody in the community
would be able to read and write.

 100

Ideas now: No impact at all on the illiteracy rates.

3) Nandom Rural Bank micro-credits
Ideas when project was introduced: Would reduce poverty rates among the population.
Ideas now: Has created debt for a number of people and has not helped reduce poverty.

4) Household latrines
Ideas when project was introduced: They thought everybody would get them.
Ideas now: The project has not served all of the communities. If they come back the problem
will be solved.
Facilitator's remark: A feeling of disappointment that not everybody is benefiting from the
service. But the digging of the installation was to be made at the household’s own cost, which
not everybody could afford. So paradox here in a way.

5) Wood lots
Ideas when project was introduced: Thought vegetation would change and that it would result
in better rain patterns.
Ideas now: The project has collapsed and did not work. There has been a real
“mismanagement” in the forestry department.

West women – worst initiatives

1) Electricity
Ideas when project was introduced: Hope would make community ‘modern’.
Ideas now: Community priority on potable water; Electricity only in richer homes; Because of
high cost of wiring houses.

2) Christian Elders’ Group
Ideas when project was introduced: Would complement Chiefs and elders in solving
community problems; Would help the poorer and vulnerable groups most.
Ideas now: Not much effect felt.

3) Capitation Grants
Ideas when project was introduced: Thought basic education would be absolutely free;
Increase enrolment
Ideas now: Parents still pay fees.

4) Soya beans
Ideas when project was introduced: Would increase soil fertility significantly; Increase
economic status of women.
Ideas now: Do not know much uses of it; Difficult to cultivate; Poor timings; Soya beans are
not a staple food in this region; Cultivate for market.

5) TBAs training by GHS
Ideas when project was introduced: Would help improve deliveries at home.
Ideas now: Not much patronage because of access to modern health facilities.

 101

Officials – worst initiatives

1) Nandom-Patale road
Ideas when project was introduced: More motorable even in the rainy season. Reduction of
damage to vehicles. Prevent death of patients from villages to hospital.
Ideas now: Not motorable during rainy season (slippery). Death trap. Water logged portions.

2) Global 2000
Ideas when project was introduced: High income from crops to be grown. There will be
adoption of technology, employment. Increased yield and business.
Ideas now: Yields increased but could not be sold. Farmers incurred losses.

3) FASCOM
Ideas when project was introduced: Lot of employment. Input will be affordable and
accessible. High income from yield. Relieved from difficulty of getting inputs.
Ideas now: Inputs were not accessible. Clerks were smuggling and many were imprisoned.
Management was disrespectful. Poor management.

4) Solar panel at hospital
Ideas when project was introduced: Water will be available at hospital. Reduction in water-
related diseases.
Ideas now: Panel stolen. Guinea worm disease returned. Different system now providing
regular and hygienic portable water.

5) ICT centre project
Ideas when project was introduced: Link to the global world. Youth will be trained to use
computer. Improvement in communication.
Ideas now: Not accessible. Not completed. White elephant.

6) Unit Committees
Ideas when project was introduced: In the beginning (1996) many people saw some gains; but
when nothing happened people started to forget about it.
Ideas now: Unit committee members are mostly people who do not matter in society; they
just try their luck. It is not worth it. It does not fit in the local institutional set up.
Facilitator's remark: It is remarkable that the idea and the practice of decentralised
government was not at all getting the benefit of the doubt, but probably because most
members of this workshop group belonged to ‘central government’ (although they were
locals).

7) Former Hotel (“Gamur”)
Ideas when project was introduced: It gave pride. “We are a real town now. It face-lifted
Nandom.”
Ideas now: A big disappointment. “You won’t like to sleep there or even have a beer”.

8) Reduction of education
Ideas when project was introduced: People first thought that reducing the length of education
could be done by making education more efficient, but the side effects were not yet known.
Ideas now: They now very much disliked the idea, and saw it even as a World Bank trick to
keep people down. Many people with 12-year education are now stuck. In stead of continuing

 102

with tertiary education (‘the scholarly tradition’) many youngsters join vocational schools but
these are seen as schools for failures (while in itself vocational training is good).

9) Head Teachers’ bungalows
Ideas when project was introduced: Immediately regarded as a waste of resources; an insult.
Had many negative side effects and killed the prestige of education.
Ideas now: Many of the houses have been abandoned and are just becoming ruins. They don’t
last. Used by the chicken (“and you pity them”).
Facilitator's remark: The opinions were really very negative there, as it also came with a
mentality of: “Get this and stop making noise”, and many head teachers were so insulted that
they gave up.

10) Credit Union
Ideas when project was introduced: In the 1960s this had a lot of prospects and people
believed in it, also because it was supported by the Church. However soon it became clear
that the recruitment policy was not all that good, and when Ghana was in bad shape anyhow,
early 1980s, it collapsed.
Ideas now: It is now defunct and should not be revived. The local private bank is a much
better alternative. The collapse of the credit union did cause some local social problems and
also hit the image of the Church as “always good”.

CONCLUSIONS ON HISTORICAL ANALYSIS OF BEST AND WORST
INITIATIVES

In this chapter we looked at the changes in ideas about the best five and worst five projects
chosen by the different participant groups. The ideas at the start of these projects were
compared with the ideas now. The purpose of this exercise was to find out which process
factors contributed to successes and failures.

The exercise yielded valuable information in the case of worst projects. The common factors
leading to project failure, poor performance or negative judgments are listed below:

- The project did not meet expectations.
- It produced adverse side effects (e.g. high electricity bills, debts after taking loans,

community centre used for ‘immoral acts’).
- The project came with a cost that was not compensated for by positive effects.
- The project experienced unforeseen problems that were not addressed properly

(e.g. Global 2000 increased yield, but there was no market for the output; solar
panels for water pump stolen and not replaced).

- Access to the benefits of the project was limited to less people than expected (e.g.
guinea fowl project, bullock ploughs, electricity, household latrines).

- Lack of staff to manage the project after the structure has been completed (e.g.
post office, clinic in Kokoligu, children’s playground).

- Uncompleted projects are useless. Moreover, they can create negative side effects
(e.g. student hostels harbouring criminal activities; inaccessibility of road ‘under
construction’ for years).

- Discontinuity (e.g. school feeding program).
- Mismanagement and corruption (e.g. wood lots of Forestry Department;

FASCOM).

 103

- Irrelevance: project is not geared towards the needs of the people (e.g. traditional
birth attendants are not patronised because people prefer to use the services of the
hospital).

The findings for best projects were more limited. Common characteristics of the best project
were: (1) they met expectations; (2) they had unexpected, positive side-effects; and/or (3)
services were expanded successfully beyond the core business of the project. None of the
groups explicitly mentioned factors that were related to the process of interaction between
project staff and beneficiaries.

 104

~9~
Perceptions of wealth and poverty

One of the objectives of the Participatory Assessment of Development project is to learn more
about local perceptions of the differential impact of development interventions on different
wealth groups. Which types of interventions are most capable of reaching the poor and very
poor? Before we asked the workshop participants to express their views on project impacts,
we first needed to investigate local perceptions on these wealth groups. Are there specific
names/labels for these groups in the local language (Dagaare). How do people in Nandom
distinguish the poor from the rich? Which criteria do they use? What kind of people belong to
the different groups? Most research dealing with local perceptions of wealth and poverty use
three categories (poor, average, rich). To achieve a higher level of nuance, we used five
categories (very poor, poor, average, rich, very rich).

We also asked how the wealth groups were distributed in the workshop participants’
communities. To answer this last question, the workshop participants were asked to distribute
twenty stones among the wealth categories, each stone representing five percent of the
community’s population.

Table 9.1 describes the local perceptions of wealth and poverty in detail; table 9.2 gives a
schematic overview of the characteristics of wealth groups; and table 9.3 shows the local
perception of the distribution of wealth categories in the participants’ communities.

EM = Elderly Men; EW = Elderly Women; YM = Young Men; YW = Young Women; O =
Officials

 105

Table 9.1: Local perceptions of the characteristics of five wealth categories

VERY RICH

In the local language:

Teryayasob (EM)
Tereso (EW)
Bundan baa (YM)
Terasu (YW)

Who:

Combination of farming and big businesses (EM); Contractors,
Proprietors, Transport owners. (EW); Commercial farmers who
could be illiterates or literates; Successful business men/women
(YM); Business people; Some politicians; Lawyers; Doctors and
Professors; Retired military officers; Paramount Chief (O).

Characteristics:

Livestock: Have over 50 cattle. Have about 50 sheep and 50 goats;
Have about 120 fowls (EM). Owns plenty cattle (EW).
Uncountable number of livestock (sheep, goats, cattle, poultry)
(YM). he/she owns different types of animals such as pigs, cows
etc (YW). Have many animals (O).

Farm / land / harvest: Have farmlands or can farm up to 20-25
hectares of land. Have 3 barns of about 1500kg full of harvest
(grains). Can have about three years or more grains in stock (YM).
owns approximately 20 acres of land (YW).

Food: Can get 3 square meals a day all year round with drinks;
Can buy pito everyday (EM). The very rich eat three times a day
and during one meal he/she is able to choose from various plates;
he/she is able to buy and eat snacks during the day and even
dessert is included (YW). Has enough food and many dependents
from outside his family (O)

Housing: Has about five houses (EW). Has storey building (YM).
Three storey building; nice house with good roofing; he/she makes
sure everything is in the house such as toilet, water, electricity and
trees on his/her compound (YW). Has several buildings (O).

Transport: Own more than one car and if a new type is available
he/she is the first one to get it (YW). Has several vehicles (O).

Education: Can afford to educate children in other expensive
schools outside his/her community (YM). Children go to private or
boarding schools (YW). Able to provide all children’s school
needs. Pay other people’s children’s school fees (O).

Social support: Support weaker groups in community (EM).
Caters for his relatives (EW). Solves community problems
sometimes alone: “one man NGO” (O).

Other: Be married, with children. Have between 5000- 10000
Ghana cedis (EM). Affords whatever he wants, is highly
respected, has many wives and mistresses (EW). Very unkempt
(no need to keep up appearances, kvdg). Complains of poverty
most of the time. Always has visitors (YM). Able to employ others
and does not work himself/herself (YW). Employs people to work
for him. Have no problem solving his financial issues. Insatiable
and often they have sleepless nights (O).

 106

RICH

In the local language:

Terebilah (EW);
Bundana (YM);
Tera (YW);
Terasob (EM).

Who:

Combination of trade and farming (EM); Proprietors, Trading,
Masons, Carpenters, Commercial farmers. (EW); Some
commercial farmers; Business men/women; Government workers
(YM); Possible to own a supermarket, big farm and land of 5-10
acres (YW); Public servants; Artisans; Self employed - business
people; NGO managers; Some retired public or civil servants (O).

Characteristics:

Livestock: Have about 10 cattle; Have about 20 goats and 10
sheep (EM). Has a number of cattle though not up to that of the
very rich (EW). Countable number of livestock (YM). Have not
less than 15 cattle, some sheep and goats, poultry (O).

Farm / land / harvest: Have about 10-15 hectares of farmlands or
can have the capacity to farm that much. Harvests about 2 barns
full of grains each year (EM).

Food: Can afford 3 meals a day each day all year round with
snacks occasionally (EM). The rich eat also three times a day with
a lot of meat and all the nutrients are there (YW). Has enough
capital to engage in buying of foodstuffs during bumper harvest
and selling in the lean season.

Housing: Has a house (EW). Has a block house roofed with zinc
roof (YM). Owns a well kept house (YW). Has a decent house
(O).

Transport: Owns a motorbike or car (YW). Has a motor bike
and/or a car.

Education: The uneducated rich will send their children to school
to become higher educated than oneself (YW). Able to cater for
children's school fees as far as the children can go (O).

Social support: Able to cater for needy family members, but they
can be stingy because they are very protective of what they have
(EW). Capable of solving own problems and that of others (YM).
The rich often support the poor in food and school fees (YW).
People depend on him and he assists them. Gives support to the
needy (O).

Other: Have wife and children (EM). Family members look
healthy. The rich have many children and can take good care of
them. Command special respect in his/her community (YM). The
rich are able to employ others but do not stop working themselves.
Everything they have is of good quality but not as excessive as the
very rich. They take good care of their children (YW). They are
respected in society. Often elected leader (O).

 107

AVERAGE

In the local language:

Ter-Ib (EM);
Teremana (EW);
Ter-ib (YM);
Sasa (YW).

Who:

Farmers, Teachers, nurses (EM); Sells soup ingredients, firewood,
and vegetables. (EW); Subsistence farmers; Lowly paid
government workers (YM); Farmer owning about 5 acres, teacher
or retailer (of goats); (YW); Farmers ; Some Public servants;
Artisans ; Self employed (all categories); (O).

Characteristics:

Livestock: No cattle, about 6 goats and sheep, about 25 fowls
(EM). Has few goats, sheep and fowls; Has no cattle (YM). The
average own some goats but not many. They will not slaughter
their own animals to improve their own meals, but rather sell their
animals to make money (YW). Have only a few animals (O).

Land / farm / harvest: Has one barn and a farm size of about 5
hectare (EM). Several people will support then in working on the
land besides working themselves. They cultivate vegetables in a
dry season garden (YW).

Food: Can have 3 meals a day for about 9 months or 2 meals a day
all year round (EM). Able to afford daily meals (EW). can afford
three meals a day but not a good as the richer ones (YW). Food is
not a problem though may not be balanced, may have food into the
next year (O).

Housing: Has a mud house with zinc roof (YM). Owns a three
bedroom house; unpainted plastered mud brick house with a zinc
roof (YW). Have some decent accommodation (O).

Transport: Able to afford bicycle (YM). Some own a motorbike
(YW). They have a bicycle (O).

Education: Children are sent to local schools and if necessary
he/she will move for another school; are able to pay the school
fees (YW). They don’t find it too difficult to care for children in
school (O).

Social support: Can barely solve own problems; Cannot solve
other people's problems; Does not lend money to other people
(YM). The average are selfish (YW). Very much disturbed by the
poor and very poor for help (O).

Other: Has enough clothes to wear. Is able to solve petty financial
problems (EW) The average always work hard to maintain their
standard. They are highly economical in their spending (YM).
They wear decent clothing (YW). They have access to good
healthcare. They try to maintain their status and move their head
above water (hence hard working). They are able to solve minor
problems. Have a bank account. They are good managers (O).

 108

POOR

In the local language:

Nangso (EW);
Nansob (YM);
Nangsou (YW);
Nangsob (EM).

Who:

Small farmers, unemployed (EM). Domestic servant, gathers wild
fruits for sale. Farms for money (EW). Labourers (YM). Does not
beg (YW) People who have too many dependants; Lazy people;
Sick/diseased persons; People with bad habits like drinking (O).

Characteristics:

Livestock: No cattle, no sheep, 2 goats, 5 fowls (EM). Has few
fowls and guinea fowls (YM). They own few animals (YW).

Farm / land / harvest: Can cultivate up to a hectare but no fertilizer
or improved seeds (EM). They have to beg for land to cultivate
(YW).

Food: Can afford 2 meals 8 months a year (EM). Insufficient food
to take care of family for even half a year. Does not eat meat often
(YM). They only have 2 meals a day in small quantities. They will
encounter a time every year with little to eat (YW). No food for
more than half the year. Eat irregularly but sure of supper (O).

Housing: Is able to build a mud house that is plastered with cow
dung, sleep on a mat (EW). Living in mud house with thatch roof
or deck (YM). Their house consists of two rooms with matted
roofs and beds that are not well finished (YW). Not too good
accommodation (O).

Transport: They walk on foot because they cannot repair their
bicycle (YM). They go around by bike (YW).

Education: Cannot pay children's schools fees and cannot also buy
text books for children (EW). Unable to take care of children's
education (YM). The poor cannot pay school fees and school
books (YW). Struggles to keep his children in school (O)

Social support: They rely on people for help hence people get fed
up with them (O). The poor do not beg in public (YM).

Other: A poor man has a wife and often many children (EM). The
poor are very respectful. (YM). The poor have more children than
they can provide for. They have only one pair of sandals. If this
pair is worn off, they have to look for a different pair. Their
clothing is not pleasant to watch. (YW). The poor have some
resources. They could move up to be moderate or rich, be it
temporally. They struggle to settle financial issues. Not a happy
person. Easily irritated (O).

 109

VERY POOR

In the local language:

Nangperpula Sob (EM);
Nangsotogtog (EW);
Nangtogtog (YM);
Neba tototo (YW).

Who:

Often physically challenged, disabled (EM). Does not do any work
(EW). Disabled people (blind, cripple, etc). Very lazy people
(YM). Very poor people are always sad and angry with everybody
and unhappy with God for their miserable life. (YW); Physically
challenged people. Elderly (aged). Considered a witch or wizard
(O).

Characteristics:

Livestock: Has no livestock (YM).

Farm / land / harvest: Does not own resources like land (EM).

Food: Very poor people do not have enough food to last the whole
day. If a very poor man has a wife she has to beg for food to be
able to feed her family. (YW). Hardly one meal a day (O).

Housing: Has no sleeping place. Sleeps in front of shops (EW).
Has no shelter (YM). They live in mud buildings without doors
that have not been finished well (YW). No proper accommodation
(O).

Transport: They cannot afford a bicycle. They go around walking.

Education: Very poor children do not attend school since they
have to work, often as domestic servants (YW).

Social support: Depends totally on family members and other
people for livelihood (EM). Begs to make a living (EW). No
people to associate with. Hardly anyone to help him (O).

Other: Most of them have no wives. The very poor serve people
just to get food (EW). A very poor person begs, has no family and
sometimes act as if mad (YM). The clothing of the very poor is old
and second hand and they go barefooted (YW). The very poor
have no resources to help them out. Society looks down on them
as outcasts. They are back-benchers at gatherings. Their
contributions are not recognised. They are isolated (O).

Below, the findings on the type of people belonging to the different groups are summarized
and the characteristics of wealth and poverty are discussed.

Very rich: People owning a big business and/or large-scale farm and highly educated

professionals.
Rich: People owning a moderate business (more than petty trade) and people having a

sizeable farm producing a surplus to sell. People having a reliable, but moderate
source of non-farm income (e.g. civil servants, mason, carpenter) can belong to this
category, but may also belong to the ‘average’ group

Average: Subsistence farmers who are self-sufficient in their production, lowly-paid civil
servants like teachers, people who have a low-yielding source of non-farm income
besides their farm revenues.

 110

Poor: Small farmers whose production is below-subsistence and who do not have a reliable
source of non-farm income, labourers who farm for other people, people who are sick,
lazy or alcoholics.

Very poor: According to the description, this is an extremely disadvantaged group containing
mostly physically and mentally challenged people and outcasts of society. They do not
really have an occupation, they depend on relatives or they beg in public.

A large number of characteristics of wealth groups were mentioned by the workshop
participants. We were a bit surprised that health was mentioned only once. A difference with
other research locations was that the ownership farm tools like tractors and bullock ploughs
were not mentioned in Nandom. Table 9.2 gives a schematic overview of the findings. There
were some small differences in perception between the workshop groups. In table 9.2 a ‘grey’
category was added to accommodate these differences. The two wealth groups that are most
similar to one and other are the rich and the very rich.

Table 9.2: Summary of findings on wealth and poverty criteria

 Very rich Rich Average Poor Very poor
Owns a car Yes Some No No No

Owns a motorbike Yes Yes Some No No

Owns a bicycle Yes Yes Yes Some No

Owns cattle Yes Yes Some No No

Owns small ruminants Yes Yes Yes Some No

Owns poultry Yes Yes Yes Yes No

Does not need to work Yes Some No No No

Has employees or helpers on the farm Yes Yes Some No No

Owns several houses Yes No No No No

House made with cement blocks Yes Yes Some No No

House roofed with zinc Yes Yes Yes No No

Able to support others Yes Yes Some No No

Children in SSS Yes Yes Some No No

Children in basic education Yes Yes Yes Some No

Has access to good health care Yes Yes Yes Some No

3 meals a day Yes Yes Some No No

2 meals a day Yes Yes Yes Some No

Has a family (wife/children) Yes Yes Yes Yes Some
Has a place to stay Yes Yes Yes Yes Some
Goes well-dressed Some Yes Yes Some No

Goes bare-footed No No No No Some
Depends on help from others No No No Some Yes

Has to beg in public No No No No Some

The findings from table 9.2 could possibly be used in a more dynamic way to monitor
people’s movement in and out of poverty. For example, according to local wealth criteria one
can recognize that a person moves from poor to average if s/he is able to purchase a bicycle
and small ruminants, if s/he can afford school fees for his children and if s/he gets decent
clothes to wear. Conversely, a person moves from rich to average or poor if he loses his/her
motorbike and cattle, if s/he can no longer hire labourers to work on his/her farm, if his/her

 111

children can no longer attend senior secondary school and if s/he can no longer afford three
meals a day.

Some interesting behavioural aspects of the different wealth groups could not be included in
table 9.2, but are worth mentioning:

- The very rich can afford to dress poorly because they don’t need to keep up
appearances; they don’t care what other people think of them

- The rich can be stingy because they are very protective of what they have.
- The average need to work hard and be money-conscious to maintain their status (to

avoid falling into poverty). Their proximity to the group of poor makes that they
are often called upon for assistance.

- The poor often rely on people for help hence people get fed up with him. Not a
happy person. Easily irritated.

- The very poor are perceived as people who almost have to excuse themselves for
their existence (beggar, backbencher at meetings, isolated).

When the groups finished their description of the different wealth groups we asked them to
reflect on the distribution of these groups in their communities. The workshop participants
were asked to distribute twenty stones among the wealth categories, each stone representing
five percent of the community’s population. The distribution is shown in table 9.3 and figure
9.1. In the perception of most groups, the average and the poor are the most numerous
categories, followed by the very poor, the rich and the very rich respectively. The distribution
of wealth groups according to the elderly women was most divergent. They judged that 55
percent of the population in their communities belonged to the rich or very rich. This indicates
that people’s perception of the distribution of wealth groups is probably related to their own
socio-economic position. Elderly women may perceive that most people in their community
are better-off than themselves (they see people with mobile phones, motorbikes, new clothes,
etc). If they perceive themselves to be ‘normal’, then more community member pertain to the
wealthy groups. The group of young women also came up with quite a divergent distribution.
According to them, the very poor were most numerous in their communities. It should be
noted that in their characterization the very poor were less extreme category than in the other
groups (e.g. while the other groups said that the very poor have no shelter, the young women
said that the very poor live in mud houses without doors).

In the last column of table 9.3 an index score is presented for the distribution of people among
wealth groups. Values higher than 100 indicate that the distribution is skewed towards more
wealthy people and values lower than 100 indicate that the distribution is skewed towards
more poor people. The scores for young women, young men and elderly men are quite
similar. The group of officials produced the most ‘normal distribution’ (as in statistics) with
more cases in the middle groups and less in the extreme groups.

 112

Table 9.3: Perception of wealth group distribution in the participants’ communities (%)

 Very rich Rich Average Poor Very poor Total Index*
Young women 10 15 20 25 30 100 75
Elderly women 27.5 27.5 20 17.5 7.5 100 125
Young men 5 10 35 35 15 100 78
Elderly men 5 10 30 35 20 100 73
Officials 5 10 45 30 10 100 85
Women 19 21 20 21 19 100 100
Men 5 10 33 35 18 100 75
Youth 8 13 28 30 23 100 76
Elderly 16 19 25 26 14 100 99
Average (%) 10.5 14.5 30 28.5 16.5 100 87
Median 5 10 30 30 15 90

* Index would be 100 if all groups contained 20% of the population; scores < 100 indicate
more poor people; scores >100 indicate more rich people. Index = (2 * very rich) + (1.5 *

rich) + (1 * average) + (0.5 * poor) + (0 * very poor).

Figure 9.1: Perception of wealth group distribution in the participants’ communities

0

5

10

15

20

25

30

35

40

45

50

Very rich Rich Average Poor Very poor

P
ro

po
rt

io
n

of
 p

op
ul

at
io

n
pe

r
w

ea
lth

 g
ro

up
 (

%
) Young women

Elderly women
Young men
Elderly men
Officials
Average

CONCLUSIONS ON PERCEPTIONS OF WEALTH AND POVERTY

The exercise about perceptions of wealth and poverty yielded interesting insights in the way
people in Nandom judge whether someone is very poor, poor, average, rich or very rich.
Livestock ownership, farm size, food security, housing characteristics, means of transport,
ability to send one’s children to school and one’s position in the moral economy (the social
support system) turned out to be the major distinguishing factors. The differences between the
workshop groups in terms of wealth criteria were relatively small. Larger differences were

 113

found in the perception of distribution of wealth categories in the participants’ communities.
Especially the elderly women and the young women had quite divergent perceptions. On
average, the poor and middle category were most populous, followed by the very poor, the
rich and lastly the very rich.

In chapter 10, the impact of development interventions on the different wealth groups is
discussed. It is good to keep in mind the characteristics of these groups as described in this
chapter. The group of ‘very poor’, for example, is a very marginal group with very specific
problems (physically and mentally challenged, social outcasts). Helping this group to improve
their quality of life would require quite a specific approach.

 114

~10~
Impact of the best initiatives on wealth categories

During the last exercise of the workshop in Nandom the groups were asked to indicate the
extent to which the five wealth groups had benefited from the best five projects in their list.7
The participants were asked to use ten stones to distribute over the wealth categories
according to the impact of each of the best projects (each stone representing ten percent).
After distributing the stones, the groups explained why they distributed the stones the way
they did. Table 10.1 shows the results of this exercise in a descriptive way. At the end of this
chapter the results are analysed in a more quantitative way by looking at the impact on wealth
categories by agency type, sector and workshop group (women, men and officials).

Table 10.1: The impact of the best initiatives on wealth categories: description8

Central men Impact on
very rich

(%)

Impact on
Rich (%)

Impact on
Average

(%)

Impact on
Poor (%)

Impact on
Very poor

(%)
1. Catholic
Mission

10 10 40 30 10

Remarks They now understand that
church is not a rival; Those
who are members donate to
church for prestige.

Many have
joined and
are
benefiting
from the
numerous
church
projects.

Joined
because they
need support
from the
church.

Offertory
collection
money is
scaring some
out.

2. Hospital 30 20 20 20 10
Remarks Can afford

the cost of
medications
outside NHIS.

Can afford
the cost of
some
medications
outside
NHIS.

Can access health care due
to NHIS.

Some are not
part of
NHIS.

7 We carried out the same exercise for the five worst projects in each group, but the result are not shown here. A
problem with the scoring of impact of worst projects on wealth categories was that sometimes it indicated a
negative impact, i.e. a high percentage means that a wealth group was most affected, while in other cases it
indicated a potential positive, but not realized impact.
8 In the Sandema report, this table also contains information about the impact of best initiatives on the different
domains / capabilities (negative, minimal, unsustainable, on-going, positive). During the Nandom workshop, this
information was not collected.

 115

3. Vocational
School

10 40 40 10 0

Remarks Children who
are
academically
poor are
forced to go
there.

Can afford. Send children to
learn trades and become
contractors.

Some can
now afford.

Can’t afford
and no
support.

4. Rural Bank 20 30 40 10 0
Remarks Some deal

with other
banks outside
Nandom.

They use the
bank’s
services and
some are in
the board.

Salary
earners and
pensioners
have
account.

Access
through
collective
group.

Can’t afford;
Lack
knowledge.

5. Market 0 0 40 30 30
Remarks Do not patronise it. Involved in

buying and
selling.

Sell natural products like
wild fruits, leaves,
dawadawa.

Central
women

Impact on
very rich

(%)

Impact on
Rich (%)

Impact on
Average

(%)

Impact on
Poor (%)

Impact on
Very poor

(%)
1. Nandom
Mission
Hospital

10 10 20 40 20

Remarks Health Insurance and
education has increased
patronage among poor so the
rich feel that it is a place for
the poor. Can afford private
medical facilities.

 The present
situation
favours the
poor.

Care
International
helps the
very poor to
register for
the NHIS.

2. Mission
Schools

40 30 20 10 0

Remarks Education initially was meant for the down trodden in society. Now it is the
reverse because of the benefits derived and the costs associated. The rich and
very rich can afford private schools but they still think the mission schools
are best and so no need for private schools.

3.
Government
Pipeline
rehabilitation
Project

40 30 20 10 0

Remarks The pipelines were intended to send water to households and also had costs
and bills associated. It therefore goes with one’s economic status. The
situation has not changed. The very poor still drink water from wells and
rivers since they can afford neither borehole nor pipe borne water. Borehole
have to be maintained and therefore fees are collected.

 116

4. Grafted
Mango
Project by
Nandom agric
project

20 20 20 20 20

Remarks As more people went into it, it
became less profitable. So the
rich could not take advantage.
Decrease in paid labour as the
poor who mostly served as
labourers also have free
access to seedlings.

 Much
improvement
since the
seeds can be
gotten freely.

Now get free
fruits as
food.

5. Market by
D.A

30 30 20 10 10

Remarks The very rich and rich own
the big stores and ware houses
in the market.

 Serves as a
begging
place for the
very poor.

North Impact on
very rich

(%)

Impact on
Rich (%)

Impact on
Average

(%)

Impact on
Poor (%)

Impact on
Very poor

(%)
1. Primary
School by
catholic
church

40 20 20 10 10

Remarks Education has become expensive. Nowadays high fee makes it difficult for
the poor to send children to school.

2. Nandom
Hospital

30 20 20 20 10

Remarks Due to healthcare insurance more people have equal access to healthcare.
Very rich still able to buy the more expensive drugs not included in the
health insurance. Prices of drugs are too high for the very poor.

3. Catholic
church

20 20 20 20 20

Remarks Initially the poor were more numerous in the church because they search
earlier for God. The rich ones already had money and did not care. Now most
people have stopped traditional practices and go to church. The rich ones
now go to church because they thank God for their wealth.

4.
Composting
services by
NAP

0 0 20 40 40

Remarks Very poor and poor cannot effort chemical fertilizers, hence, they decided to
use compost. Very rich and rich make more use of fertilizers.

5. Boreholes 20 20 20 20 20
Remarks Equal access to potable water.

 117

South men Impact on
very rich

(%)

Impact on
Rich (%)

Impact on
Average

(%)

Impact on
Poor (%)

Impact on
Very poor

(%)
1. Nandom
Catholic
Church

20 20 20 20 20

Remarks Everybody benefits from its services equally, without discrimination of
wealth.

2. Church-
related
schools

20 20 20 20 20

Remarks Everybody benefits from these schools equally. The system is integrated
between the government schools and the church-related schools. This is why
a distinction of benefits between the wealth classes is hard to be done.

3. Nandom
Hospital

20 20 20 20 20

Remarks Now everybody is equal in front of this service. With the help of the NHIS,
no more wealth distinction in the access to care. For the very poor not being
able to subscribe for insurance, the NGO CARE pays for the expenses.

4. Nandom
Agric. Project

40 40 20 0 0

Remarks No financial constraints
buying farming equipments.
Furthermore, the rich benefit
from training in new farming
methods. Also they benefit
from having the poor as
labourers.

Can also buy
equipments
and benefit
from the
training.

Tools have
become too
expensive.
Indirectly
they may
benefit from
farming on
the land of
the rich.

Can’t afford
to buy the
equipment..

5. Borehole
Project

20 20 20 20 20

Remarks Equal benefits, no distinction of wealth can be made. This water is mainly for
consumption purposes and gardening is forbidden around these boreholes.
Backyard gardening is possible to use this water for economic purposes but
only if you live near a borehole. No distinct geographical wealth distribution
can be made around these boreholes.

South
women

Impact on
very rich

(%)

Impact on
Rich (%)

Impact on
Average

(%)

Impact on
Poor (%)

Impact on
Very poor

(%)
1. Day care
Danko
Meeting hall

10 10 20 20 40

Remarks Some use this day care, but
most send their children
somewhere else.

 118

2. Borehole
Danko

30 30 20 10 10

Remarks Benefited slightly more
because they use the water for
cultivation as well.

 Now they use the water to
do their laundry as well.

3.
Vaccinations
against CSM

20 20 20 20 20

Remarks Vaccinations are free so everybody benefits equally.
4.
Vaccinations
of cattle and
fowl

30 30 20 10 10

Remarks Vaccinations used to be free, but now people have to pay.
5. Animal
traction
(Bullock
farming)

40 20 20 10 10

Remarks Number of beneficiaries now
has decreased because most
have already bought the
plough and animals.

 Through the use of loans
from bank or credit from
union people now can buy
plough and animals.

West men Impact on
very rich

(%)

Impact on
Rich (%)

Impact on
Average

(%)

Impact on
Poor (%)

Impact on
Very poor

(%)
1. Boreholes 40 25 20 10 5
Remarks The larger the

household
size and
livestock, the
higher the
water use.

 Uses
borehole
only for
drinking
water. Can
go for a
number of
days without
bathing.

2. Roads 40 25 20 10 5
Remarks Traders come with cars to buy farm produce from very rich people. Very rich

also have cars, motor bikes and donkey carts which use the road. Very poor
people walk most of the time but sometimes get a lift from a ‘good
Samaritan’.

3. Health
Centres

40 25 20 10 5

Remarks Very rich have many wives and children and can afford to pay for them to
access services provided in the centres

4. Capitation
grant

25 30 25 15 5

Remarks The more children you have in school, the more you benefit.

 119

5. School
feeding
programme

40 25 20 10 5

Remarks Idem: the more children you have in school, the more you benefit.
West women Impact on

very rich
(%)

Impact on
Rich (%)

Impact on
Average

(%)

Impact on
Poor (%)

Impact on
Very poor

(%)
1. Boreholes 15 25 30 25 5
Remarks Impact more beneficial to the rich, average and poor because boreholes freed

up time for them to spend on economic activities. Rich could hire labour or
dig a well at home.

2. Roads
(Especially
Nandom-
Kogle Road)

55 20 15 10 0

Remarks Richer groups have motorbikes or cars and use the road most. They also have
more travelling needs. Poorer groups depend on goods and services brought
by richer groups.

3. Basic
Schools (Esp.
Goziir
School)

10 20 25 45 0

Remarks Poor and average peoples benefit most because they cannot afford private
schools or schools outside the Nandom area (as the rich and very rich can).

4.
TechnoServe
(Support for
widows)

0 10 20 25 45

Remarks Purposively designed and being implemented for widows and the poor.
5. CRS-SILC
Programme

0 25 30 45 0

Remarks Project purposively designed to enable poorer groups raise loans for
economic and social activities. Loans are too small for the very rich but the
very poor cannot benefit because they cannot make savings.

Officials Impact on
very rich (%)

Impact on
Rich (%)

Impact on
Average

(%)

Impact on
Poor (%)

Impact on
Very poor

(%)
1. Boreholes
in the
communities

20 30 30 10 10

Remarks Able to pay
for the water
charges and
uses more.

They are many and able to
pay the levy.

Could pay
the levy with
difficulty.
Do not even
use much.

Cannot pay
but paid for
by the
average. Do
not use
much.

 120

2. NAP/
NACOP

0 10 50 30 10

Remarks Not willing to come down. Some have
moved from
poor to
average.

Some moved
to the
average
status.

Unable to
pay back
credit hence
not given.
Groups do
not accept
them.

3. Oxfam
Crop/
livestock
Integration
Project

0 10 30 50 10

Remarks Not interested
because they
already have
their animals.

They have benefited and are
helping each other (they
plough on each other’s land,
kvdg).

More and
more of them
have seen the
benefits and
are joining.

Some very
poor benefit
when others
help them to
plough their
land.

4. Electricity
in the
communities

10 40 40 10 0

Remarks Not many
very rich in
the
communities.

Able to pay and really need
light for entertainment and
business.

Only few can
pay but with
difficulty.

Cannot
afford. Do
not even
need it.

5. Tarred road
in Nandom
Town

10 30 40 20 0

Remarks They own
guest houses
in town.
Attracts
business.

Have some
business in
town.

Come to
town often,
Eat hygienic
food now.

Come to eat
in town.

Hardly come
to town.

 121

6. Catholic
Church

10 10 30 30 20

Remarks The Church never focused on
the rich and very rich,
although some benefitted; and
partly through the activities of
the Church there are many
more rich.

Teachers,
nurses and
other
salaried
workers
belong to the
average and
they
benefited a
lot.

The Church
focuses on
the poor and
successfully
supported
them.
Almost all
poor have
benefitted
and some of
them became
average or
even (very)
rich.

The Church
has specific
programmes
for the very
poor (e.g.
widows’
group). But
they do not
always
succeed, as
the very
poor shy
away and
regard
themselves
as useless.

7. Education 10 30 40 10 10
Remarks Many of the

children of
the very rich
are spoiled:
they are living
luxurious
lives and
don’t want to
spend much
time studying.

The rich
benefit a lot
from
education and
are career-
driven. They
now try to go
to tertiary
level as much
as possible

The average
benefit most
and they are
keen to
further their
education.
Many have
finished JSS
and those
who
continue to
SSS and
tertiary often
shift to the
category of
the rich

The poor go
to primary
and JSS but
they hardly
ever go to
SSS and
tertiary
education.

As far as
there are
children in
this
category,
they now
have to
primary and
JSS (it’s
compulsory).

8. Hospital 10 10 30 30 20
Remarks There are not

many very
rich people in
Nandom.
They make
use of the
services, but
not often, as
they are
healthy.

The rich take
care of their
health, and do
not often
need the
hospital. But
if needed,
they go.

In the past
these were
the main
users of the
hospital; and
they could
afford to
pay,
although
with some
difficulties.

Poor people
are often
sick. Since
the
introduction
of the NHIS
all can afford
to make use
of the
hospital

In the past if
the very
poor were
admitted, the
hospital or
the church
would find a
way to pay
their bills.
Now most
very poor
use NHIS.

 122

9. Nandom
Rural Bank

0 10 40 50 0

Remarks There are not
many very
rich people in
Nandom and
they don’t
make use of
the Bank,
they use non-
local banks.

The rich do
use the
services of
the bank.
Also thanks
to the bank
some of the
average
people of 20
years ago
became part
of the rich
category
later.

People in
this category
(e.g.
teachers)
took the
initiative and
became the
first
shareholders
. They make
use of the
bank for
savings and
loans.

The bank is
very active
among the
poor who are
being
supported as
groups. Due
to the loan
recovery
team,
repayment is
generally a
success.

The very
poor do not
organise
themselves
in groups
and are too
poor and
disturbed to
make use (or
even know)
about the
bank’s
possibilities

10. Catholic
NGOs, like
NAP,
NACOP,
NANDIRDE
P

0 10 40 50 0

Remarks Same arguments as under 9, as the bank – although private – can be seen as a
follow up of many of the Catholic activities, and with the same philosophy.

Before moving to the quantitative analysis of best projects’ impact on wealth categories, the
explanations given by the groups are briefly analysed in a more qualitative way. What were
typical reasons why the very poor and the poor did or did not benefit? And the same for the
rich and the very rich?

Typical reasons for limited impact on the very poor and poor were: (1) they can’t afford (e.g.
electricity, farm tools, education, healthcare); (2) the project focuses on activities that the poor
and especially the very poor do not engage in (e.g. vaccination of cattle, bullock ploughing);
and (3) the poor and especially the very poor are excluded socially or lack the self-esteem and
courage to participate and be potential beneficiaries.

There were few projects in which the very poor benefited above averagely (more than twenty
percent of project impact). The few projects that did have a strong positive impact on the very
poor were specifically designed to benefit this group (e.g. CARE International paying health
insurance for those who can’t support; TechnoServe’s project for widows). Similarly, the
perceived project impact on the poor was relatively large in cases where development agents
really did an effort to benefit the poor (e.g. health insurance, micro credit). Other cases of
relatively large impact on the poor concerned interventions that the rich were not interested in
(e.g. compost, local market).

Typical reasons why the very rich and the rich do not benefit from some projects are: (1) they
don’t need the services provided for by NGOs and the government locally because they are
able to solve their own problems (e.g. private borehole) or they have ‘better’ alternatives (e.g.
chemical fertilizer in stead of compost, private schools and clinics outside the area); (2) they

 123

don’t like to use the services of NGOs / government because they are associated with poverty
(e.g. hospital after introduction of national health insurance).

Common reasons for the very rich and rich to benefit more than other groups are: (1) there are
costs involved and the rich have the means to pay for it (e.g. electricity); (2) to make proper
use of the intervention, certain assets are needed that the poorer groups in society lack (e.g.
means of transport to benefit from a tarred road).

In the tables 10.2 and 10.3 we look at how the ‘best projects’ of implementing agencies
impact on the five wealth categories. Table 10.2 looks at the impact of all combinations of
agencies and table 10.3 looks at how agencies perform in solo interventions and in
partnerships.

The last row of table 10.2 shows the average impact on wealth categories for all best projects
together. The ‘average’ wealth group had the strongest impact, followed by the rich, the poor,
the very rich and – at a distance – the very poor. The last column of table 10.2 shows the pro-
poor score, which is calculated as the percentage impact on the poor plus twice the percentage
impact on the very poor. The highest pro-poor score is for solo interventions by non-church
NGOs, but this score is based on only two interventions. Partnerships in which non-Church
NGOs participated had a much lower pro-poor score. Taking all projects together (both solo
and partnerships), we see that the ‘best projects’ of non-church NGOs, church NGOs and the
private sector had a stronger impact on the poor and the very poor than interventions by
government agencies and supra-national organisations (see table 10.3 and figure 3.1).

Table 10.2: Impact of best projects on wealth categories by implementing agency (%)

Agency n Very
Rich

Rich Average Poor Very
poor

Total PP_score*

Non-church NGOs 2 0 10 25 38 28 100 93
Private 3 10 17 33 27 13 100 53
Partnership C+G 8 19 20 24 24 13 100 49
Church NGOs 15 18 20 27 23 12 100 47
Partnership G+P+S 2 25 25 20 15 15 100 45
Partnership C+G+N+P 1 15 25 30 25 5 100 35
Partnership G+N 2 15 30 30 15 10 100 35
Government 10 30 24 24 15 8 100 31
Partnership C+G+N+P+S 1 20 30 30 10 10 100 30
Partnership G+S 1 40 25 20 10 5 100 20
All best projects 45 20 21 26 21 12 100 44

 * PP_score = Pro-Poor score = (% impact on very poor * 2) + (% impact on poor * 1)

 124

Table 10.3: Impact of best projects on wealth categories by agency type (%)

Agency n Very
rich

Rich Average Poor Very
poor

Total PP_score

Church NGO 25 18 20 27 23 12 100 47
Solo 15 18 20 27 23 12 100 47

Partnership 10 19 22 26 23 12 100 46
Government 25 24 23 25 18 10 100 38

Solo 10 30 24 24 15 8 100 31
Partnership 15 20 23 25 20 11 100 43

Non church NGO 8 14 23 26 21 15 100 51
Solo 2 0 10 25 38 28 100 93

Partnership 6 19 28 27 16 11 100 38
Private 5 13 21 32 23 11 100 45

Solo 3 10 17 33 27 13 100 53
Partnership 2 18 28 30 18 8 100 33

Supra 3 30 25 20 13 12 100 37
Solo n/a n/a n/a n/a n/a n/a n/a n/a

Partnership 3 30 25 20 13 12 100 37
Total 45 20 21 26 21 12 100 44

Solo 30 20 20 27 22 12 100 45
Partnership 15 20 23 25 20 11 100 43

 * PP_score = Pro-Poor score = (% impact on very poor * 2) + (% impact on poor * 1)

Figure 10.1: Impact of best projects on wealth categories by agency type (%)

0

5

10

15

20

25

30

35

Very rich Rich Average Poor Very poor

Church_NGO Government Non_church_NGO

Private Supra Total

 125

Table 10.4 and figure 10.2 look at how, according to the workshop participants, the best
projects in different sectors impact on the five wealth categories. Interventions in the field of
infrastructure and energy had hardly benefited the poor an the very poor, and the pro-poor
impact of best projects in the fields of water, credit and education was also lower than we
might have expected. Best projects in the field of farming, trade, religion and health were
most likely to have an impact on the poor and the very poor. In figure 10.2 the same data are
shown as in table 10.4, but some sectors have been joined to make the figure clearer.

Table 10.4: Impact of best projects on wealth categories by sector (%)

Sector n Very rich Rich Average Poor Very poor Total PP_score*
Livestock 3 10 17 23 28 22 100 72
Religion 4 15 15 28 25 18 100 60
Trade/business 2 15 15 30 20 20 100 60
Natural 1 20 20 20 20 20 100 60
Health 7 23 18 21 23 15 100 53
Crops 4 20 18 28 20 15 100 50
Other 1 0 10 40 50 0 100 50
Education 9 23 25 26 17 10 100 37
Water 7 26 26 23 15 10 100 35
Credit 3 7 22 37 35 0 100 35
Infrastructure 3 35 25 25 13 2 100 17
Energy 1 10 40 40 10 0 100 10
Total 45 20 21 26 21 12 100 44

 * PP_score = Pro-Poor score = (% impact on very poor * 2) + (% impact on poor * 1)

Figure 10.2: Impact on best project on wealth categories by sector (%)

0

5

10

15

20

25

30

35

40

Very rich Rich Average Poor Very poor

Education

Health

Agriculture +
envrionment
Religion

Infrastructure
+ energy
Water

Credit +
business

Table 10.5 lists projects that were perceived to have a large impact on the poor and the very
poor.

 126

Table 10.5: Initiatives with the highest perceived impact among the poor and very poor

Impact
(%)

Workshop Group Sector Agency Project

80 North Crops C NAP Composting services
70 West women Livestock N TechnoServe Support for widows
60 Central men Trade/business G Nandom Market
60 Central women Health C,G Nandom Hospital
60 Officials Livestock N Oxfam Crop/ livestock Integration
60 South women Education P Day care at Danko meeting hall
50 Officials Religion C Catholic Church
50 Officials Other C Catholic NGOs, like NAP + NACOP
50 Officials Health C,G Nandom Hospital
50 Officials Credit P Nandom Rural Bank

 * C = Church NGOs; G = Government; N = Non-church NGOs; P = Private

Officials and non-officials had quite different ideas about the impact of projects on wealth
categories and the opinion of men differed slightly from that of women. Table 10.6 and figure
10.3 show that according to officials projects mainly benefitted the average and the poor,
followed by the rich. In the officials’ view, the very rich and the very poor benefited much
less than the other groups. The men and women groups also thought that the very poor
benefitted very little, but according to them the very rich benefitted more than the poor. The
difference between men and women groups was that the men thought the average benefitted
substantially more than the poor while for the women the impact on these two groups was
similar.

Table 10.6: Impact of best projects on wealth categories by participant group type (%)

 Very rich Rich Average Poor Very poor Total
Women 23 22 21 21 13 100
Men 25 23 26 16 10 100
Officials 7 19 37 29 8 100
Total 20 21 26 21 12 100

 127

Figure 10.3: Impact of best projects on wealth categories by participant group type (%)

0

5

10

15

20

25

30

35

40

Very rich Rich Average Poor Very poor

women men officials total

CONCLUSIONS ABOUT PROJECT IMPACT ON WEALTH CATEGORIES

This chapter reports on the last exercise of the workshop in Nandom. In this exercise the
workshop participants discussed the impact of projects in their lists of ‘best five’ on different
wealth categories. For each of the five projects they distributed ten stones – each representing
ten percent of project impact – over the wealth categories (very rich, rich, average, poor and
very poor). They also explained why they thought the impact on wealth groups was
distributed as such. This gave us valuable information about why certain groups benefit more
from certain projects than others.

According to the workshop participants, the poor and especially the very poor typically do not
benefit from interventions or services that come with a cost (e.g. school fees and electricity
bills). Also, some projects focus on activities that the poor typically do not engage in. And
lastly, there can be social exclusion, either self-imposed or imposed by others. The few
project from which the poor and very poor benefitted more than other groups were especially
designed for the poor and very poor (e.g. support for widows, health insurance and micro-
credit). In some cases the poor were thought to benefit more because the rich were not
interested.

According to the workshop participants, the main reason for the very rich and rich not to
benefit from certain projects is that they don’t the service provided because they have access
to better alternatives, often outside the area. Interventions that required money or assets (e.g.
money to pay the light bill, means of transport to use the road) typically provided more
benefit for the very rich and the rich.

The quantitative analysis at the end of this chapter showed that projects had the largest impact
on the ‘average’ wealth group, followed by the rich, the poor, the very rich and – at a distance

 128

– the very poor. Looking at the differential impact of the implementing agencies, it appeared
that the ‘best projects’ of non-church NGOs, church NGOs and the private sector were more
‘pro-poor’ than interventions by government agencies and supra-national organisations (see
table 10.3 and figure 10.1). We also looked at the pro-poor impact of interventions in the
different sectors. It turned out that projects in agriculture, trade, religion and health were most
likely to benefit the poor. Very low pro-poor scores were noted in the field of infrastructure
and energy. Also the scores for water and education were quite low.

 129

~11~
Conclusion

In this concluding chapter, an attempt is made to synthesize some of the findings from the
different exercises that are described in the previous chapters. The executive summary gives
an overview of the findings from individual chapters.

The setup of the workshop was such that we asked the participants to express their opinions
about the impact of development interventions in different ways. Firstly, for each intervention
in the list of projects they indicated whether the impact of the project was positive, negative
or somewhere in between (only existing on paper, no lasting impact or ongoing / too early to
judge). Secondly, they indicated which projects had attributed to positive and negative
changes in the area and which projects had mitigated negative changes. Thirdly, they selected
their best five and worst five projects. And finally, they indicated what the impact of the best
projects was on five wealth groups. These different ways of evaluating the performance of
development interventions allow us to triangulate our findings.

For each of the projects we had information about the implementing agencies and the sector
involvement. In previous chapters, the performance of the different agencies that have been
active in the Nandom area has been described in some detail. In figure 11.1 the findings from
the different evaluation exercises are summarized. The closer to the centre of the radar, the
more negative the score. For each of the four axes, the scores on the indicators were indexed
such that the lowest score was 0 and the highest score was 100. The calculation of the
indicators is described below figure 11.1.

The figure shows that there is quite a large degree of consistency in workshop participants’
evaluation of the projects of different agencies. On all axes the government’s performance is
lower than that of church NGOs and secular NGOs. The evaluation of the 18 interventions in
which supra-national organizations were involved was not very positive either. Supra-national
organizations had the lowest score on three out of four indicators. Interventions in the private
sector received positive evaluations in the impact judgment and pro-poor score, but they were
more often selected in the participants’ lists of worst five than in the lists of best five and few
private sector initiatives had contributed to positive changes in the area.

Both church NGOs and non-church NGOs perform quite well on the four indicators. Non-
church NGOs are judged to have attributed to positive changes relatively often (compared to
the total number of interventions) and their projects are perceived to benefit the poor and very
poor more than the projects of other agencies. But they were not often chosen among the five
best projects of the workshop groups and the impact of quite a few of their project was
deemed ‘not lasting’ (see chapter five). The performance of church NGOs was more balanced
between the different indicators. They had the best or second best score on all axes.
Moreover, the total number of interventions of church NGOs in the Nandom area has been
much larger than that of non-Church NGOs.

 130

Figure 11.1: Synthesis of perceptions of project performance by implementing agency

Calculation of the four indicators in figure 11.1:
· Impact judgment: 0 = negative impact, 1 = ‘only paper’, 2 = no longer visible/unsustainable, 3 = on-going,

4 = positive impact. Average score calculated over all projects [range: 3.44 to 3.84].
· Attribution of change: (project contributing to positive trends + projects mitigating negative trends) / (all

projects contributing to change). [range: 0.6 to 0.9]
· Best and worse projects: number of times an agency’s project was selected among the best five minus

number of times it was chosen among the worst five divided by the total number of projects of that agency.
[range: -1.4 to 16.7]

· Pro-Poor Score: (% impact of ‘best projects’ on the poor * 1 + % impact on the very poor * 2). [range: 37-
51]

For each of the interventions that was mentioned in the list of projects we also had
information about the sector involvement. Figure 11.2 shows how projects in the different
sectors performed on the three indicators. Here too, the scores on the indicators were indexed
such that the lowest score was 0 and the highest score was 100. For two sectors
(administration and social) no pro-poor score could be calculated because these sectors had no
projects listed among the ‘best five’.9 The sectors in figure 11.2 are ordered according to their
average score on the three indicators. The higher in the figure, the more positive the
perception of interventions’ performance in the sector. For each sector, the total number of
projects is indicated between parentheses.

Figure 11.2 shows that the sectors with the best performance according to the workshop
participants were trade/business, livestock and religion. The perception of project

9 The exercise in which the impact on wealth categories were assessed only involved project in the groups’ lists
of best five projects.

 131

performance in the sectors energy, infrastructure and education was much lower. The
consistency of judgments between indicators is very high for the sectors health, religion and
crops.

The synthesis of project performance by sector shows – though not very clearly – that projects
that are focussed on income generating activities (trade, livestock, crops, credit) tend to be
perceived as more beneficial than projects that have an impact on human, social and cultural
dimensions of well-being (religion, health, water, social, education). The lowest performance
is for sectors that have a more indirect impact on people’s livelihoods (administration, natural
environment, infrastructure, energy).

Figure 11.2: Synthesis of perceptions of project performance by sector involvement

0 10 20 30 40 50 60 70 80 90 100

Trade / business (24)

Livestock (20)

Religion (31)

Health (52)

Water (32)

Crops (45)

Social* (37)

Credit (26)

Other (5)

Administration* (17)

Natural (20)

Education (87)

Infrastructure (34)

Energy (18)

Average

Pro-Poor Score

Best and Worst Projects

Impact Judgment

 132

Appendix 1: Participant list

Name Village/Town Gender Age Occupation(s)
1 Debpuur Barthelomeus Betaglu Male 66 Farmer, chief
2 Kuuture Peter Betaglu Male 64 Pupil teacher, farmer
3 Vida Der Bilegangn Female 43 Weaver, farmer
4 Betiereyang Alice Burutu Female 51 Day nursery attendant, pito brewer
5 Lambert Bonadom Burutu Male 64 Farmer
6 Cosmas Delle Burutu Male 68 Forestry officer, farmer
7 Abeikpeng Michael Burutu Male 42 Extension officer, farmer
8 Langdindome Anthony Dambolteng Male 45 Farmer
9 Berkawe Monica Danko Female 74 Basket weaver

10 Albertine Kuusegh Danko Female 70 Pito brewer
11 Mwinkum Francisca Danko Female 72 Farmer
12 Kuupiel Ruphino Danko Male 64 Retired teacher
13 Kunguu Gertrude Dondometeng Female 54 Shea butter, pito brewer
14 Tion Ernestina Goziir Female 23 Women group secretary, typist
15 Lanuzie Mary Paula Goziir Female 56 Farmer, petty trader
16 Dangme Priscilla Goziir Female 63 Retired nurse
17 Elizabeth Vendib Goziir Female 61 Pito brewer, catechist
18 Kabobah Linus Goziir Male 58 NGO manager
19 Augustine Yiryel Goziir Male 84 Pensioner, farmer
20 Lanuzie Severo Goziir Male 58 Extension officer, farmer
21 Noella Yade New Town Female 60 Weaver, pito brewer
22 Maaniasie Basil New Town Male 31 NGO staff, radio presenter
23 Dominic Ziniyel New Town Male 50 Cooperatives manager
24 Aloysia Nankgure Kogle Female 59 Farmer, trader
25 Grace Beyog Kogle Female 66 Farmer
26 Nurudong Constantio Kogle Male 82 Pensioner, farmer
27 Kabobah Gaspard Kokoligu Male 47 Farmer
28 Bewanye Andriana Konyugangn Female 74 Dawadawa seller
29 Suglo Stephen Lawra Male 45 District cooperative director
30 Dramani Karimu Lawra Male 22 Agricultural extension
31 James Segtaa Vuuro Lawra Male 45 Agricultural extension
32 Guri Margareth Nandom Female 34 Health extension worker
33 Raymond Binneh Zinser Nandom Male 71 Pensioner, chief's elder
34 Dery Saabedaar George Nandom Male 37 Farmer
35 Don Dery Nandom Male 43 Farmer, bucket repairer
36 Berekuu Madaal Nandom Male 72 Chief, farmer
37 Alex Suleman Nandom Male 49 Fire officer, retired football player

 133

38 Kpaatiga Paul Nandom Male 42 Circuit supervisor education
39 Yahaya Mustapha Nandom Male 27 Fire officer
40 Tugbog Magdaline Nandomkpe Female 53 Farmer, pito brewer
41 Kuseg Suzana Nandomkpe Female 47 Farmer, firewood seller
42 Bonifice Wulluh Nakaar Nandomkpe Male 57 Assistant bank manager
43 Ignatius Zukpa Gyibkuu Nandomle Male 68 Agricultural extension, farmer
44 Degurah Leander Isidore Piiri Male 62 Teacher, farmer
45 Piirgbee Helen Segru Female 51 Nurse
46 Julius B. Pagzu Segru Male 41 Farmer, mason
47 Myosayir Damasus Segru Male 31 Water and sanitation board officer
48 Gevase Yuorpor Tanyara Male 46 Farmer
49 Maurice Aaliere Vapuo Male 58 Farmer, catechist
50 Augustine Depaab Walateng Male 60 Retired clerk, farmer
51 Sorbuor Jonas Zidung Male 33 Farmer, extension fieldworker

 134

Appendix 2: Agency Types

In the quantitative analysis of development interventions we distinguish six types of agencies:
(1) Church NGOs / Mission; (2) Mosque initiatives; (3) Government; (4) Private initiatives;
(5) Non-church NGOs; and (6) Supra-national organisations. This appendix elaborates on
some difficulties we encountered in deciding which agency type organizations belonged to.

During the workshop, when the participants drew a list of all development interventions they
could remember, they mentioned which organisation(s) had initiated each intervention and
they also indicated which agency type the organization(s) belonged to. However, it was not
always clear who initiated an intervention and to which agency type the organization
belonged. Different groups made different decisions and this brought inconsistencies in the
data.

International NGOs like Oxfam and Care International were labelled as Non-church NGOs by
some groups while other groups categorized them under supra-national organizations. The
same applied to national level development associations like CIDA and DANIDA. Another
organization that was categorized under different agency types was Catholic Relief Service.
Though the name suggests that it is a Church-based NGO, its way of intervening was like that
of Non-Church NGOs and it was insisted that CRS is not part of the mission. Church /
mission organisations were more locally based.

Private interventions were a somewhat broad category. In most cases it involved community
initiatives and only in very few cases it involved private sector as it is more commonly known
in development practice (i.e. companies).

The first draft of this report was written on the basis of the data as it came out of the
workshops (uncorrected). In February 2010, during the third fieldwork round, it was decided
to return to Nandom and go through the whole list of interventions with a small group of local
experts in different fields of development (agriculture, education, health and finance). They
were people who had lived in Nandom for the past thirty years or more and who were very
knowledgeable about the agencies involved in different development interventions. The
revision of the list of projects and interventions yielded the following categorization of
organizations that had been active in Nandom.

Church NGOs: ‘Mission’, Catholic Church, Nandom Parish, Nandom Agricultural Project
(NAP), Nandom Food Farmers Cooperative Movement (NACOP), Catholic Diocese, Nandom
Deanery Rural Integrated Development Programme (NADRIDEP), Presbyterian Agricultural
Station in Babile, Chalice, Saving and Internal Lending Communities (SILC), FIC Brothers,
Producer Enterprises Promotion Service Centre (PEPSC), Christian Mothers, St. Martinus
Parish in Germany.

Mosque initiatives: Besides the construction of two mosques, only one Mosque initiative was
mentioned (in partnership with government): the establishment of an English-Arabic school.

Government: District Assembly, Ministry of Food and Agriculture, Ministry of Health, Ghana
Health Services, Ministry of Education, Ghana Education Services, Ministry of Women and
Children’s Affairs, Forestry Department, National Ghanaian Fire Services, Poverty
Alleviation Fund, Community Water and Sanitation Project (COWAP), Judicial Services,

 135

Volta River Authority (VRA), NED, Social Security National Insurance Trust (SSNIT),
Ghana Water and Sewerage Corporation, ‘colonial government’, Postal Services,

Non-Church NGOs: Care International, Oxfam, PLAN Ghana, SIMAVI, Savannah
Education, Technoserve, ProNet, Foundation for Rural Education Employment and
Development (FREED), Catholic Relief Services (CRS), Langmall/LACED, Global 2000
project, Voluntary Services Overseas (VSO), Red Cross, Danish International Development
Assistance (DANIDA), Japanese International Cooperation Agency (JICA), USAID,
Canadian International Development Agency (CIDA).

Supra: World Health Organization (WHO), World Bank (WB), International Fund for
Agricultural Development (IFAD), World Food Programme (WFP), United Nations
Development Program (UNDP). Note: Supra national organisation always intervened in
partnerships, usually with government agencies.

Private: Parent-Teacher Associations (PTAs), individual philanthropists, the local community,
local traders, Teertah Susu Collectors Group, the Paramount Chief, Traditional Council,
OneTouch, MTN, TIGO, Nandom Development Foundation, Guinness Ghana, Nandom Rural
Bank, Western Union, ‘a nurse’ (Agnes Bamiel), Nandom Youth Development Association,
Ghana National Association of Teachers (GNAT).

 136

Appendix 3: Intervention Sectors

Just as in the case of agency types (see appendix 2), some data cleaning had to be done for the
sector involvement of interventions. The list of project mentioned by the participants used a
categorization in different sectors. However, the groups facilitators used different criteria for
the designation of projects to sectors. In the case of dams, for example, some groups
categorized interventions under ‘water’ and others put them under ‘infrastructure’. Planting of
fuel wood trees was sometimes categorized under energy and sometimes under natural
environment. The construction of latrines was sometimes categorized under health and
sometimes under infrastructure, etcetera.

The first draft of this report was written on the basis of the data as it came out of the
workshops (uncorrected). However, it was decided to go through the full list of 448
interventions and bring in some consistency for the final draft of this report.

Administration: Post office, magistrate court, unit committees, decentralisation and creation
of district assemblies, installation of the paramount chief and queen mothers.

Credit: Loans, micro-credit, Nandom Rural Bank, credit unions, susu saving groups, farmer
cooperatives union, group formation with specific aim of accessing loans.

Crops: introduction of new crops (including tree crops), introduction of new varieties of
existing crops, training on new farming methods (e.g. composting, animal traction, inorganic
fertiliser use, soil and water conservation), provision of bullock and donkey ploughs,
provision of improved seeds, cooperative storage, horticulture projects.

Education: Establishment of new schools and all interventions that facilitate access and
quality of education: student grants, learning materials, school feeding, toilet facilities,
transport, student hostels, accommodation for teaches, a library, ICT projects, best teacher
award, VSO teachers, national service volunteers, distant learning centre and non-formal
education projects (adult literacy classes).

Energy: Electricity, solar panels, a filling station and generators.

Health: Establishment of a hospital and clinics and all interventions that facilitate access and
quality of health (care): ambulance, National Health Insurance Scheme, accommodation for
doctors and nurses, traditional birth attendants, construction of latrines, child welfare centres,
vaccination campaigns, deworming, eye clinic, community health volunteers, Cuban doctors,
distribution of drugs against six killer diseases, donation of equipment to hospital.

Infrastructure: Construction, maintenance and tarring of roads, bridges and culverts, dams,
internet, mobile phone network, Ghana National Fire Service.

Livestock: improved breeds, education on livestock keeping, vaccination, integrated farming
projects, donation of animals to poor households,

Natural Environment: Tree planting, fire volunteers quad, non-burning project, Zoomlion’s
clean up exercises, forest preservation, sustainable farming system project.

 137

Religion: Establishment of churches and chapels (Catholic, Assemblies of God, Pentecostal)
and mosques (Ahmadiya and Orthodox).

Social: Group formations (e.g. Christian Mothers, Knights of St. John, widows group,
Dagaare choir, bullock farmers association), Radio station, Children’s park, soccer
competition, Kakube Festival, community centre, meeting hall, chiefs pavilion

Trade and business: Establishment and rehabilitation of markets, support for non-agricultural
economic activities, sheabutter processing plant, grinding mills, industrial complex, weaving
projects, guesthouses.

Water: Boreholes, wells, pumps, mechanization of boreholes, pipe water (dams are
categorized under infrastructure).

Other: Initiatives that were geared toward development in general (e.g. NANDIRDEP) and
food aid (mentioned twice).

 138

Appendix 4: Best and worst project by sector and agency

Agency Sector Best

projects
Best

projects
Worst

projects
Worst

projects
Best – worst Best – worst

 freq. score freq. score freq. score
C+G Health 5 19 0 0 5 19
C Religion 4 18 0 0 4 18
C Education 4 16 1 1 3 15
C Crops 4 9 1 3 3 6
G Water 2 8 0 0 2 8
C+G Education 2 7 0 0 2 7
N Livestock 2 5 0 0 2 5
G+P+S Water 2 5 0 0 2 5
G Trade/business 2 2 0 0 2 2
P Education 1 5 0 0 1 5
C+G+N+P Water 1 5 0 0 1 5
C+G+N+P+S Water 1 5 0 0 1 5
C+G Livestock 1 2 0 0 1 2
P Credit 2 4 1 3 1 1
G+S Education 1 1 0 0 1 1
G Health 2 6 1 5 1 1
C Other 1 1 0 0 1 1
G+N Water 1 1 0 0 1 1
C Credit 1 1 1 1 0 0
G+N Energy 1 2 1 2 0 0
G Infrastructure 3 9 3 10 0 -1
G+P Health 0 0 1 1 -1 -1
G Natural 0 0 1 1 -1 -1
C+G Crops 0 0 1 2 -1 -2
G+S Health 0 0 1 2 -1 -2
G Crops 0 0 1 3 -1 -3
C+G+N+P Natural 0 0 1 3 -1 -3
C+G+N Crops 0 0 1 4 -1 -4
G+P Social 0 0 1 5 -1 -5
C Social 0 0 2 5 -2 -5
C Natural 1 2 3 8 -2 -6
P Trade/business 0 0 2 6 -2 -6
P Energy 0 0 2 7 -2 -7
G Livestock 0 0 2 7 -2 -7
G Administration 0 0 2 9 -2 -9
G Energy 0 0 3 8 -3 -8
G Education 1 2 8 29 -7 -27

