


Asian Journal of Agricultural Extension, Economics & Sociology

31(2): 1-7, 2019; Article no.AJAEES.35700
ISSN: 2320-7027

Agriculture and Food Security in Northern Ghana

Alhassan Bawa^{1*}

¹*Department of Agronomy, Faculty of Agriculture, University for Development Studies, Tamale, Ghana.*

Author's contribution

The sole author designed, analyzed and interpreted and prepared the manuscript.

Article Information

DOI: 10.9734/AJAEES/2019/v31i230127

Editor(s):

(1) Dr. Sailendra Narayan Goswami, Agriculture, Natural Resource Management, Government of Assam, India.

Reviewers:

(1) I. H. Eriogun, Federal University of Technology, Owerri, Imo State, Nigeria.

(2) L. J. Moffitt, University of Massachusetts, USA.

Complete Peer review History: <http://www.sdiarticle3.com/review-history/35700>

Review Article

Received 30 June 2017
Accepted 05 September 2017
Published 01 April 2019

ABSTRACT

In the northern part of Ghana, about 97.9 percent of households are engaged in crop farming such as maize, rice, sorghum, soy beans, cowpea, cassava, yam, cotton and vegetables, with few households engaging in poultry, livestock and pig rearing. Agricultural production is therefore the main activity in the northern sector of Ghana and is practiced mainly on seasonal and subsistence level. The Gross Domestic Product of the country has recorded an annual growth rate of about 4 to 8 percent within the past decade. Agricultural growth has been the major driver of poverty reduction. The agriculture sector is the largest source of employment for the people of northern Ghana, and is dominated by smallholder farmers. The challenges in the agriculture sector include human resource and managerial skills, natural resource management, technology development and food insecurity. Food security is a phenomenon resulting from multiple causes which are food availability, food accessibility, food utilization and food stability. About 5% of Ghanaian populace are food insecure. Additionally, about 2 million Ghanaian people are vulnerable to become food insecure. Growth in the agricultural sector has been more rapid as compared to that of the non-agricultural sectors in recent years, expanding by an average annual rate of 5.5%, compared to 5.2% for the economy as a whole. Agricultural growth however, depends mainly on rainfall patterns and land expansion. The objective of this paper was to review literature on food security in Ghana, agricultural contribution to food security in northern Ghana and some policy measures put in place by successive governments to reduce food insecurity in northern Ghana.

*Corresponding author: E-mail: abawai1@yahoo.com;

Keywords: Food security; agriculture; smallholder farmers; households; Ghana.

1. INTRODUCTION

Ghana is considered as an agriculture-dependent nation, although mechanized agriculture is almost non-existent. The agricultural sector is the major driver of Ghana's economy. The sector accounted for 23% of the national Gross Domestic Product (GDP) in 2012 [1]. Since 2000, there has been a total of between 35.8% and 37% contribution to the GDP from agriculture.

Even though agriculture is heavily dependent on rainfall, northern Ghana has unpredictable and erratic rainfall pattern. The adoption of modern agricultural technologies and cultural practices such as irrigation, fertilizer application, use of resistant varieties, and good planting and harvesting times, might be the panacea to increased agricultural production and improved food security and livelihoods among farmers in northern Ghana. However, the use of these modern practices is hindered by financial constraints as these farmers are smallholder farmers with limited financial support. Commercial banks, private partners and micro-finance institutions are often not ready to support the smallholder farmers adopt and apply these technologies as a result of lack of collaterals. Challenges in the agriculture sector are not only limited to cultivation, but also postharvest losses, storage and marketing problems. The major cause of food insecurity in northern Ghana is therefore, attributable to the use of outmoded farming practices and postharvest losses. The objective of this article was to review literature on food security in Ghana, agricultural contribution to food security in northern Ghana and some policy measures put in place by successive governments to reduce food insecurity in northern Ghana.

2. DEFINITION, INDICATORS AND LINKAGES OF FOOD SECURITY

There are many definitions of food security that highlight different components. Ghana's Ministry of Food and Agriculture (MoFA) operational definition of food security is "good quality nutritious food, hygienically packaged, attractively presented, available in sufficient quantities all year round and located at the right place at affordable prices. According to Food and Agriculture Organization [2], food security occurs when all people, at all times, have physical and

economic access to sufficient, safe and nutritious food to meet their dietary needs and food preferences for an active and healthy life. Food security is attained when the aggregate availability of physical supplies of food is sufficient, and the households have adequate access to those food supplies through their own production, through the market or through other sources, and that the utilization of those food supplies is appropriate to meet the specific dietary needs of individuals.

The three major components of food security include food availability, food accessibility and food utilization.

Food availability refers to the quantity, quality and seasonality of the food supply in the affected area. It includes all local sources of food production including agriculture, livestock and fisheries as well as wild-collected foods. It also includes all foods imported into the area by traders. The presence of well-functioning market systems that is able to deliver food to the area on a consistent basis and in adequate quantity and quality is a major determinant of food availability. Food accessibility refers to the capacity of a household to procure sufficient food to satisfy the nutritional needs of all its members. Food accessibility is a measure of the ability of the household to acquire available food during a given period, through home production, stock purchases, barter, gifts, borrowing or food aid. Food utilisation refers to a household's use of the food to which it has access, including food storage, processing and preparation as well as its distribution within the household. It also refers to an individual's ability to absorb and metabolize nutrients, which are contained in the foodstuff, so as to keep the body functioning well and to prevent diseases and malnutrition.

Food and Agriculture Organization [3] reported that there were four dimensions of food security: availability, access, stability and utilization. Food and Agriculture Organization [3] indicated that one of the key determining factors of food security is the availability of food and its constituents. There could be availability of food, but the food might not be diversified enough to provide the macro and micro nutrients that are essential for a healthy life. Information on food available for consumption is mainly obtained at an aggregate level through food balance sheets, which give data on the quantity of energy and

protein available on each day per person at the national or household level. Dietary energy supply and adequacy of food are good indicators of food availability, and provide information on the gap between food supply and average energy requirements.

Hunger and starvation will continue to be a problem as long as the readily available food is not adequately distributed among the population. All people should have physical and economic access to food. Access to food is basically determined by income ability of households and individuals to access social support, and prices of food. Beyond economic affordability of food, physical access to food is enhanced by availability of good railway lines and motorable roads that link up the farming communities and the urban, rural and marketing centres where these food items are needed. As regards roads, from the year 2005 and beyond, Ghana among other seven other nations had the highest road density (14 to 110 km per 100 square km of land area). Aggregate FAO projections show that, even with decreasing consumption, global agricultural production still needs to increase by 60% (and 80% in developing countries) between 2005 and 2045 in order to cope with a 39% increase in population and increase global dietary energy supply beyond 3000 kcal per person per day. This translates into the additional production of almost one billion tons of cereals annually by 2050. In 2009 Ghana, among eight other African nations, had the highest food supply of primary food crops, which ranged between 2730 and 3349 kcal/cap/day [4].

According to Hauck and Youkhana [4], food utilization is a measure of the ability of the people to obtain sufficient nutritional intake and nutrition absorption during a given period. Anaemia caused by iron deficiency is known to be very common among individuals with meals low in animal protein and high in rice or wheat as reported by Banerjee and Dufflo [5]. Progress in food accessibility and food availability is not always associated with progress in food usage. It is food handling, food preparation and food storage that influence food utilization.

Food stability refers to the stability of available food, the stability of accessible food, and usage of food at all times without any risk. The main risks which might have great effects on availability, access, and usage are extreme weather conditions, energy scarcity, economic and social disruption, and poor functioning of

global markets [6]. Stability of food emphasizes on having mechanisms in place to ensure the availability, access, and usage which is likely to change with risks. To address such risks, production systems need to be promoted and supported, ensuring sustainable investment in rural development, and improving market governance.

Food security is perceived at four levels, namely, global, national, household and individual. These levels are linked from the higher global level through the national and household levels to the individual level. The linkages are sequential but not causal [3]. The food security at global level does not guarantee the food security at the national or household levels. The food security at the household level does not also guarantee food security at the individual level. In other words, the food insecurity at a lower level is not necessarily caused by the food security situation at a higher level of the linkage. However, food security at a higher level can be an important factor in the food security at lower levels of the linkages.

The major food security issues differ at the respective levels. At the global level, the major food security issues are the aggregate production and availability at the international markets. It is often observed that while global food production is adequate, many developing countries face inadequate food supply. Their inability to access global food supply is caused by limitation of foreign exchange. At the national level, the major food security issues include the aggregate domestic production, and the capacity to import shortfalls. At the household level, the major food security issues are incomes, food and non-food prices (inflation), that impact on access to adequate quantities of the available food. In many instances, the net food supply is adequate at the national level, but many households still faced food security problems. At the individual level, the main food security issues are nutritional adequacy (calorie intake) and food safety. Adequate food may be available in a household but significant malnutrition may occur among some members, particularly, women and children. This is similar to the observation made by Food and Agriculture Organization [3] that the food security linkages are sequential but not causal, and that the food security at global level does not guarantee the food security at the national level. This implies that the food insecurity at a lower level is not necessarily caused by the food security situation at a higher level of the linkage.

3. CONTRIBUTION OF AGRICULTURE TO FOOD SECURITY IN NORTHERN GHANA

The agricultural sector makes direct and indirect contributions to food availability and accessibility. The direct contribution is by supplying all or part of the food commodities consumed annually. The agricultural sector also contributes to the foreign exchange earnings which give the country the capacity to import the shortfall in the domestic food production. The indirect contributions include the employment offered to the economically active population to earn incomes. The agricultural sector also influences food prices and contribute to inflation.

3.1 Crop and Livestock Production

The major food commodities produced include cereals (maize, rice, millet and sorghum), root and tuber crops (cassava, yam and sweet potatoes), vegetables (pepper, tomato, onions, okra, and garden eggs), pulses and nuts (sheanut, cashew nut, dawadawa and tamarine), fruits (mango), livestock (cattle, sheep, goats, pigs), poultry and fish. The cereals, root and tubers are the staple crops. Wheat products are consumed in large volumes but the agro-ecological conditions do not allow successful cultivation. There is a considerable fluctuation in the annual food production, besides being seasonal. The production of the staple crops suffered a severe decline from the 1970s and made inadequate recovery in the early 1980s, except millet whose production increased during those periods [7]. The upward trend continued throughout the 1990s. The exception again was millet whose production declined steadily during the period. The most limiting in agriculture's contribution to food security is livestock and fish production. Meat, poultry and fish are generally a small part of a typical Ghanaian meal. The major sources of domestic meat supply are cattle, sheep, goats, pigs and poultry [7]. Other sources of meat are game (wildlife) which is fast depleting. The production of the major livestock and poultry has been upward since the 1970s except pigs whose production declined in the 1990s [7].

3.2 Food Exports

While several food types are imported annually, several other food commodities are also exported, particularly, since the mid-1980s [7]. For some food commodities, the country was a

net importer, such as fish. The food export is promoted in order to expand the country's export base to earn increased foreign exchange. According to Nyanteng and Asuming-Bempong [7], among the exported food commodities are yam, plantain, aubergine, chillies, pineapples, pawpaw, banana, and fish. The food exports have been criticized by local consumers on account of inadequate domestic supply and high prices that threaten their food security. Also blamed for the food exports is the poor quality of fresh foods in the domestic markets due to selection for export. In 1999 for example, the volume of maize exported formed 2.9% of total production; while yam, plantain and cocoyam were 0.4%, 0.03% and 0.01%, respectively [7].

4. FOOD SECURITY SITUATION IN NORTHERN GHANA

In general, 41.2% of the economically active Ghanaians are engaged in agriculture nationwide [8]. The [8] further reported that 72% of the economically active persons in northern Ghana are engaged in agriculture. Ministry of Food and Agriculture [9] reported that about 5 percent of Ghana's population (1.2 million people) are food insecure; with 34% in the Upper West region, 15% in the Upper East region, and 10% in the Northern region, and that these three regions constitute northern Ghana. About 2 million people are vulnerable to become food insecure nation-wide. Therefore any unexpected natural or man-made shock will greatly affect the pattern of their food consumption.

Food insecurity in northern Ghana is measured by using months of inadequate household food supply. Months of inadequate household food provision has been defined as the time between stock depletion and the next harvest [10]. Farmers in northern Ghana are mainly subsistent in nature, and therefore produce primarily for home consumption, and only a few amount of the produce are sold in the market. Quaye [11] reported that most farmer households in northern Ghana experience significant level of food insecurity lasting from 3 to 6 months, and that the Upper East region has been the worst affected region because it experiences 6 months period of food shortage.

The disparity between northern Ghana and southern Ghana in terms of levels of food insecurity is largely due to the country's climatic, agro-ecological and economic differences.

Table 1. Months of household food insecurity in Upper West, Upper East and Northern regions of Ghana

Crop	Upper West			Upper East			Northern		
	Months of harvest	Months of stock depletion	Months of food insecurity	Months of harvest	Months of stock depletion	Months of food insecurity	Months of harvest	Months of stock depletion	Months of food insecurity
Sorghum	October	June	4	August	February	6	November	June	5
Maize	October	June	5	October	April	6	September	June	3
Millet	September	April	5	July/Nov	January	6	November	June	5
Rice	October	June	5	Nov	April	7	October	May	5
Yam	October	May	6	N/A	N/A	N/A	September	June	4
Groundnut	N/A	N/A	N/A	October	April	6	September	April	5
Cowpea	October	June	5	October	March	7	October	May	5
Soybean	September	April	5	N/A	N/A	N/A	November	April	7

Source: Quaye (2008)

The south has two rainy seasons, while the north has only one rainy season. Due to climatic differences, northern Ghana is experiencing increasingly erratic rainfall resulting in intermittent droughts. This has a severe impact not only on local subsistence agriculture but also the country's food security. Since over 70 percent of households in northern Ghana rely on agricultural livelihoods, severely limited food production will result in chronic poverty, food insecurity and malnutrition.

Quaye [11] reported that most farmer households in the three northern regions of Ghana experience significant degree of food insecurity with food insecure periods occurring between 3 to 7 months (Table 1). Upper East Region is the worst affected as it experiences the longest food shortage period of 6 months on the average. The Northern and Upper West regions experience an average of 5 months of food inadequacy.

4.1 Measures to Reduce Food Insecurity in Northern Ghana

To reduce food insecurity in the three regions of northern Ghana, the Ministry of Food and Agriculture in Ghana has outlined the following measures in 2012 [12]:

- ✓ Modernizing agriculture by improving productivity, mechanization, irrigation and water management.
- ✓ Maintaining national strategic stocks such as food storage, distribution and improved nutrition.
- ✓ Preventing and managing of emergencies and expanding national strategic stocks through effective early warning systems.
- ✓ Enhancing peoples' knowledge of the importance of optimum nutrition by improving advocacy on nutrition education and food fortification.
- ✓ Reducing post-harvest losses, and improving storage and distribution systems through capacity building of relevant stakeholders. This includes proper methods for harvesting, primary processing, grading, storing, and ensuring good linkages between producers and markets.
- ✓ Ensuring food production systems (macro and micro nutrients and food fortification) as an essential aspect of food processing.
- ✓ Reducing risks resulting from natural disasters and disease/pests outbreaks and ensuring adequate food stocks availability.

5. CONCLUSION

The agricultural sector, which is dominated by smallholder farmers, has the largest employees in northern Ghana in particular and the country at large. The growth in agriculture sector has resulted in reduction in poverty in Ghana.

In spite of the growth of the agricultural sector, most farmer households in northern parts of Ghana still experience significant level of food insecurity lasting from 3 to 6 months per annum. The Upper East region has been the worst affected region because it experiences 6 months period of food shortage. From March to May each year, the prices of foodstuff are high and most of the smallholder farmers in northern Ghana, who have exhausted their stock, cannot afford to purchase these food commodities.

The agricultural sector is faced with some challenges and the Ministry of Food and Agriculture has put in place urgent measures to address these challenges. Implementation of strategic plans to curtail food insecurity in northern Ghana is impressively underway to help manage the food insecurity situation. Ghana has also made progress towards the international hunger targets, and was committed in reducing to half the number of hungry people by 2025.

COMPETING INTERESTS

Author has declared that no competing interests exist.

REFERENCES

1. Food and Agriculture Organization and FAPDA. Country fact sheet on food and agriculture policy trends: Socio-economic context and role of agriculture; 2015. Available: www.fao.org/economic/fapda or www.fao.org/economic/fapda/tool
2. Food and Agriculture Organization. The State of Food Insecurity in the World 2013 - The Multiple Dimensions of Food Security, FAO, Rome; 2013.
3. Food and Agriculture Organization. FAO Statistical Yearbook 2014 on Africa Food and Agriculture. Food and Agriculture Organization of the United Nations Regional Office for Africa, Accra; 2014.
4. Hauck J, Youkhana E. Histories of water and fisheries management in Northern Ghana; 2008.

5. Banerjee AV, Duflo E. Poor economics: A radical thinking of the way to fight global poverty, public affairs. New York; 2011.
6. Pangaribowo EH, Gerb N, Torero M. Food and nutrition security indicators: A review. Zentrum für Entwicklungs forschung (ZEF) Working Paper Series 108, Center for Development Research, Bonn, Germany; 2013, ISSN 1864-6638. Available: <http://www.lit-verlag.de/reihe/zef>
7. Nyanteng VK, Asuming-Bempong S. The role of agriculture in the food security of Ghana. Paper presented at the Roles of Agriculture Project. International Conference, 20-23 October; 2003.
8. Population and Housing Census. The 2010 Population and Housing Census (PHC) reports: Analysis of district data and implications for planning. Published by the Ghana Statistical Service, Accra, Ghana; 2010.
9. Ministry of Food and Agriculture. Ministry of Food and Agriculture: Northern Region Agricultural Development Unit; 2015.
10. Bilinsky P, Swindale A. Months of Adequate Household Food Provisioning (MAHFP) for measurement of household food access: Indicator guide. Washington, D.C.: Food and Nutrition Technical Assistance Project, Academy for Educational Development; 2007.
11. Quaye W. Food security situation in Northern Ghana, coping strategies and related constraints. African Journal of Agriculture Research. 2008;3(5):334-342.
12. Ministry of Food and Agriculture. Ministry of Food and Agriculture: Pilot Program Based Budget (PBB) for 2013-2015; 2012.

© 2019 Bawa; This is an Open Access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/4.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Peer-review history:
The peer review history for this paper can be accessed here:
<http://www.sdiarticle3.com/review-history/35700>