CURRICULUM VITAE

FULL NAME:

FELIX ANKOMAH ASANTE
PERMANT ADDRESS:
Institute of Statistical, Social and Economic Research (ISSER)

University of Ghana

P. O. Box LG74

Legon, Accra. Ghana

TELEPHONE No.:

+233-(0)24-4635190

Fax No.:

+233-21-512504
Email:

fasante@hotmail.com

fasante@ug.edu.gh
DATE AND PLACE

OF BIRTH:

29th March 1966, Kumasi, Ghana

MARITAL STATUS:
Married with two children

LANGUAGES SPOKEN

AND WRITTEN:

English

NATIONALITY:

Ghanaian

EDUCATIONAL BACKGROUND

(a)
PhD. Agricultural Economics

University of Bonn, Germany

July 2002

(b) MPhil. Agricultural Economics

University of Ghana, Ghana

June 1995

(c) BSc. (Hons) Agriculture (Agricultural Economics)

University of Ghana, Ghana

September 1990

WORK EXPERIENCE

1. Senior Research Fellow – April 2005 to Date

Institute of Statistical, Social and Economic Research, University of Ghana, Legon.

2. MA/MPhil Co-ordinator, Graduate Programme in Development Studies September 2004 to Date

Institute of Statistical, Social and Economic Research, University of Ghana, Legon.
3. Co-ordinator, Resource Center for Energy Economics and Regulation September 2004 to date.

Based at the Institute of Statistical, Social and Economic Research (ISSER), University of Ghana, Legon.
4. Research Fellow – January 1996 to March 2005
Institute of Statistical, Social and Economic Research, University of Ghana, Legon.

5. Graduate Research Assistant – October 1992 to December 1995

Household Food Security and Resilience Project. Institute of Statistical, Social and Economic Research, University of Ghana, Legon.

This was an international project involving the Institute of Statistical, Social and Economic Research (ISSER) of the University of Ghana and the Center for World Food Studies of the Free University of Amsterdam (SOW-VU). This was one of the four projects under the Reseau Ghaneen, a network comprising researchers from the Netherlands, Burkina Faso and Ghana.

Worked in the areas of health and nutrition, demographic and household characteristics and income computation/analysis on Ghana using the Ghana Living Standards Survey sponsored by the World Bank.

RESEARCH INTEREST
1.
Development economics relating to poverty and household food security
issues.

2.
Decentralisation, provision of public goods and services (specifically,
education, health and water)
3.
Health and nutrition issues.

FELLOWSHIPS AND AWARDS

1. University of Ghana Graduate Scholarship. 1991-1993

2. Ghana Government Graduate Scholarship. 1991-1993

3. Deutscher Akademischer Austausch-Dienst (DAAD). 1999-2002

MAJOR RESEARCH ACTIVITIES

1. State of the Ghanaian Economy Report

Responsible for Chapter 4 ‘International Trade and Payments’ in the 1997, 1998, 1999, 2002, 2003, 2004 and 2005 issues.

2. Household Food Security and Resilience (HFSR) Project

Funding: Dutch Government

Status: Project ended in 1996

In addition to coming out with papers published in journals, the project also prepared a draft Social Accounting Matrix (SAM) for Ghana using the Ghana Living Standard survey of 1987/88. General Algebraic Modeling System (GAMS) was used as the software in preparing the SAM.

3. Economic Analysis of Decentralisation in Rural Ghana

Funding: DAAD / ZEF, University of Bonn, Germany

 Duration: 1999-2002

The study addressed the following issues: (i) Has decentralisation helped in the delivery of public goods and services in Ghana and (ii) to what extent has access to public goods and services helped to reduce poverty in Ghana. Education, health and potable water were the public goods and services chosen for the study. The study covered 4 districts in Ghana; namely Awutu-Efutu-Senya, Akwapim North, Sekyere East and Tamale Municipality.

4. The Social Viability Role of Agriculture in Ghana.

Funding: Food and Agriculture Organisation (FAO), Rome.

Duration: Oct. 2002-Sept. 2003

The project addresses agriculture’s contribution to social viability with special reference to population balance and the social cost due to rural urban migration.
5. Ghana Poverty Reduction Strategy Decentralised Monitoring and Evaluation.

 Funding: Department for International Development (DFID), Ghana.

 Duration: March 2003– October 2003.

 The objective was to support the NDPC M & E Division (interim arrangement) in
establishing the M & E system at decentralized government levels (district and
regions). Specifically

· To flesh out the roles of the key actors and provide a strategic guide for the NDPC’s M & E Division on decentralised M & E.

· To elaborate how Government of Ghana allocations to districts through MDAs and HIPC resource flows can be monitored to the benefit of the district as well as the national monitoring system.

· To further assess the capacities of, and reasons for, district assemblies and regional administrations to carry out and participate in M & E in relation to their own development plans, and develop a plan for appropriate capacity building.

· To establish whether it is appropriate and (if so) to identify ways in which district assemblies and regional administrations can contribute to national M & E processes and
· To assess local and development partner capacity building efforts for M & E at the district level, and the approaches adopted for M & E, especially for planning purposes

6. Economic Burden of Malaria in Ghana.

 Funding: World Health Organisation, Africa Regional Office (AFRO).

 Duration: October 2002-November 2003
 The specific objective of the study was to assess the economic burden of malaria
 in Ghana, that is:

(i) to estimate the impact of the burden of malaria on economic growth;

(ii) to estimate the cost of malaria illness and control; and

(iii) to determine the ability and willingness to pay for malaria control.

7. Implementing a Community Based Poverty Monitoring System (CBMS) in Ghana.

Funding: International Development Research Center (IDRC), Canada.

Duration: October 2003 – December 2005
The objectives of the CBMS-Ghana are: (i) to provide communities with simple and easy to collect poverty indicators to determine the prevailing standard of living and target developmental efforts are them; (ii) to develop a regular and up to date core set of welfare indicators to assess the poverty status at the community level and (iii) to improve capacity of data collection at the District and Unit Committee levels in order to provide early warning systems in the living standards of the communities.
8. Costing of Safe Motherhood (Making Pregnancy Safer) Initiative in Ghana: A Case Study of Wassa West District.

 Funding: World Health Organisation, African Regional Office (AFRO)

 Duration: August 2003 – December 2004.
 The principal objective of this study was to estimate the cost of Making
Pregnancy Safer (MPS) in Ghana. The specific objectives were;

(i)
To estimate the current cost of Making Pregnancy Safer (MPS) in

Ghana at different levels of the health care system.

(ii)
To estimate the incremental costs (additional investment needs) for the

implementation of the MPS
9.
Integrating knowledge from computational modeling with multi-stakeholder governance: Towards more secure livelihoods through improved tools for integrated river basin management.

Duration of project: June 2004 – May 2008 (4 years)

Position: Principal Investigator

The objective of the project is to research into the use of integrated simulation models as decision-tools in multi-stakeholder negotiation processes at the sub-basin level. The project sites are the Volta-Basin (Ghana) and the ‘virtual’ Andes basin (Melado basin, Chile). The project will focus on (1) the analysis and strengthening of multi-stakeholder governance structures in the two project sites (Sub-Basin Management Board in Ghana, Water User Associations in Chile), (2) the identification of problems, policy options to address the problems, and criteria for evaluation policy options by the stakeholders, (3) the extension of simulation models to incorporate the impact of climate change on land and water use decisions of risk-averse producers, (4) the evaluation of alternative policy options, as identified by stakeholders, (5) the development of decision-support tools that present and visualize the outputs of the simulation models in a form that is useful for the stakeholders, and (6) the actual use of the decision-support tools in negotiation and planning processes in the multi-stakeholder governance structures.

Collaborating Institutions:
· International Food Policy Research Institute (IFPRI), U.S.A (Lead)

· Center for Development Research (ZEF), University of Bonn, Germany

· Water Research Institute (WRI), CSIR, Ghana

· Universidad de Talca, Chile
· Institute of Rural Development (IRE), University of Göttingen, Germany

· Center for Environmental Research Leipzig-Halle (UFZ) Germany

10.
Empowering farming communities in Northern Ghana with strategic innovations and productive resources in dryland farming.

Duration of Project: June 2004 – May 2009 (5 years)

Position: Principal Investigator

The project seeks to encourage the efficient capture and use of rainfall in non-irrigated farming so as to manage agricultural drought within the Volta basins of Northern Ghana. This will enable the attainment of household food security and sustainable income while conserving and regenerating the natural resource base by empowering rural farming communities to exploit the productive potential of the rainfed drylands in Northern Ghana. Specific objectives of the project are: (1)Increased farm level yields of staple crops (sorghum, millet, cowpea and cassava) in the rainfed, small-scale farming systems in Northern Ghana while maintaining or improving upon the fertility of the farmlands and (2) Provide opportunities for women in rural communities to engage in off-farm income generation during the dry season.

Collaborating Institutions:

- Savanna Agricultural Research Institute, CSIR, Ghana (Lead)

- Water Research Institute (WRI), CSIR, Ghana.

- International Crop Research Institute for the Semi-Arid Tropics, India

- International Water Management Institute, Ghana Office, Accra.
11.
Water and Livelihood

The aim of the project is the analysis of causalities and feedbacks between (1) household access to and demand for water of different quality, (2) intra-household water use behaviour, (3) risk of adverse health impacts and (4) household livelihoods.

Funding: German Government

Duration of Project: July 2004 – May 2006

Position: Co-Principal Investigator

Collaborating Institution:

GLOWA-Volta Project, University of Bonn, Germany.

12.
Performance of Decentralized Public Service Provision

The aim of the project is to assess the performance of decentralized public service and infrastructure provision in rural areas, focusing on five sectors that are particularly important for stimulating pro-poor growth and reaching the Millennium Development Goals: education, health, drinking water supply, agriculture (focusing on extension and irrigation) and roads.

Funding: International Food Policy Research Institute (IFPRI), USA.

Duration of Project: November 2005 – June 2007

Position: Co-Principal Investigator

TEACHING ACTIVITIES

Principles of Economics - Certificate in Statistics

1996-1997

Social Accounting - Diploma in Statistics

1998

Policy Analysis
 - MA in Development Studies

2002/3- date
Price Analysis

 - Final year BSc. Agric. Economics
2002/3- 2003/4
PUBLICATIONS

Published

Book(s)
1. Asante, F.A.
Economic Analysis of Decentralisation in Rural Ghana. Frankfurt am Main., Peter Lang Verlag. Germany. 2003.
2. Asenso-Okyere, W.K., Asante, F.A. and Gyekye, L.O.

Case studies on rural poverty alleviation in the commonwealth, Ghana. Food Production and Rural Development Division, Commonwealth Secretariat, London. 1992.

Book Chapter
3. Asante, F.A.

 Capacity Constraints on Local Government Environmental Policies in Ghana: In:

 Environmental Governance and Decentralization: Country Studies. Edited by A.

 Breton, G. Brosio, S. Dalmazzone and G. Garrone. Cheltenham: Elgar.

 (Forthcoming).

4. Asante, F.A.

 Social Impact of the Cocoa Industry in Ghana. In: Maximizing the Benefits of the

 Cocoa Tree. Plenary Presentations at the 24th Biennial Conference of the Ghana

 Science Association, 1st – 4th August 2005. Edited by F. K. Addai, M. A. Cobblah

 and W. S. Sebuava. Yamens Press Ltd: Accra. 2006.

5. Asante, F.A.

Ghana’s Experience in Community based Poverty Monitoring System (CBMS) Data Collection. In: New Challenges for the CBMS: Seeking Opportunities for a More Responsive Role. Proceedings of the 2005 CBMS Network Meeting, June 13-17, 2003. Colombo, Sri Lanka. Published by the Community Based Monitoring System (CBMS) Network Coordination Team. 2006.

6. Asante, F.A.

Implementation of a Community-Based Poverty Monitoring System in Ghana. In: Institutionalizing the CBMS Approach to Poverty Monitoring in Selected Countries. Proceedings of the 2003 CBMS Network Meeting, November 4-8, 2003. Published by the Community Based Monitoring System (CBMS) Network Coordination Team. 2005.

7. Asante, F. A.
Provision of Public Goods and Services and Quality of Life: A Survey of Four Districts in Ghana. In: One World: Research for a Better Quality of Life. A Book of Proceedings and CD-ROM. Margraf Publishers, Germany. 2001

8.
Asenso-Okyere, W.K., Asante, F.A. and Nube, M.

Determinants of health and nutritional status of children in Ghana. In: Sustainable food security in West Africa. Edited by W.K. Asenso-Okyere,
G. Benneh and W. Tims. Kluwer Academic Publishers, Boston/Dordrecht/London. 1997.

9. Asenso-Okyere, W.K., Yahaya, K. and Asante, F.A.
International trade and payments development: Policies and options. In: Policies and options for Ghanaian Economic development, 2nd edition. Edited by V.K. Nyanteng. Published by the Institute of Statistical, Social and Economic Research, University of Ghana, Legon. 1997.

Journal Articles

10.
Armah, P. and Asante, F.

Traditional Maize Storage Systems and Staple Food Security in Ghana. Journal of Food Distribution Research, Vol. XXXXVII, No. 1, March 2006.
11.
Asante, F.A.
Socio-Economics of Fisheries Dependent Communities in the Volta Basin of Ghana. International Journal of Ecology and Environmental Sciences, Vol 32, No. 1. March 2006.
12. Asante, F.A., Asenso-Okyere, K., d’Almeida, S., Mwabu, G. And Okorosobo, T.

Economic Burden of Malaria in the African Region: Evidence from. Ghana.

Communicable Diseases Bulletin for the African Region, Vol. 2, No. 4. December 2004.
13. Asante, F.A., Berger, T., Engel, S., and Iskandarani, M.
Water security in the Ghanaian Volta basin: Patterns, Determinants and Consequences. Quarterly Journal of International Agriculture, Vol 41, No.1/2, 2002.
14.
Asenso-Okyere, W.K., Asante, F.A. and Nube, M.

Understanding the health and nutrition of children in Ghana. Agricultural Economics. Volume 17, No. 1. 1997.

15.
Asenso-Okyere, W.K. and Asante, F.A.
Recent performance of the non-traditional export sector in Ghana. Legon Export Outlook. Volume 1, No. 1. June 1997.

ISSER Technical Publication

16.
Aboagye, A. Q. Q. and Asante, F.

The Impact of Capital Flows and Macroeconomic Policy on the Agricultural Sector of Ghana. Technical Publication No. 68. Institute of statistical, Social and Economic Research, University of Ghana, Legon. May 2006.

17. Asante, F.A., Asenso-Okyere, K. and Kusi, A.

The Economic Impact of the Burden of Malaria in Ghana. Technical Publication No. 66. Institute of Statistical, Social and Economic Research, University of Ghana, Legon. December 2005.
18.
Asenso-Okyere, W.K., Asante, F.A. and Gyekye, L.O.
Policies and strategies for rural poverty alleviation in Ghana. Technical Publication No. 57. Institute of Statistical, Social and Economic Research, University of Ghana, Legon. 1993.

Conference Papers

19.
Asante, F.A.

Analysis of Water Related Poverty in the Volta Basin of Ghana. A Paper Presented at the Pre-Forum Workshop for Basin Focal projects organised by the Challenge Programme for water and Food (CPWF), 10th – 12th Novemeber 2006. Vientiane, Lao PDR.

20.
Asante, F.A., Chikwama, C. and Daniels, Aba

Evaluating the Economic Outcomes of the Policy of Fee Exemption for Maternal Delivery Care in Ghana. A Paper Presented at the Sixth Annual Research Meeting, Noguchi Memorial Institute for Medical Research (NMIMR), University of Ghana, Legon. 19th to 21st September, 2006.

21. Asante, F. A.

Social Impact of the Cocoa Industry in Ghana. A Paper Presented at the 1st COCOBOD Conference for Promotion of Local Consumption of Cocoa Products and the 24th Biennial Conference of the Ghana Science Association, Accra. 1st – 4th August 2005.

22. Asante, F.A. and Ayee, J.R.A.

Decentralization and Poverty Reduction. Paper Presented at the International Conference on “Ghana’s Economy at the Half Century” Organized by the Institute of Statistical, Social and Economic Research (ISSER) and Cornell University, July 18-20, 2004, Accra, Ghana.

23. Asante, F.A and Anarfi, J.K

 The Social Viability Role of Agriculture in Ghana. Paper prepared for the Roles

 of Agriculture International Conference. Food and Agriculture Organisation of

 the United Nations. 20-22 October, 2003. Rome, Italy.

24. Asante, F.A.

 Implementation of a Community-Based Poverty Monitoring System in Ghana.

 A Research Proposal Presented at the Second Poverty and Economic Policy (PEP)

 General Meeting in Hanoi, Vietnam. November 4-8, 2003.

25. Asante, F.A

The role of decentralisation in providing access to public water supply. A paper presented at a workshop on Policy Options for Improved Water Security in the Volta Basin at M-Plaza, Accra, Ghana. July 18-19, 2002.

26. Asante, F.A.

Social protection and strategies to manage risk in rural households of Ghana. A paper presented at Afrika 2000 conference in Leipzig, Germany. 30th March – 1st April, 2000.
Other Publications/Reports
27.
Asante, F.A. and Clottey, E.A.

Electric Power in Ghana.ESI Africa. The Power Journal of Africa. Vol. 13 Issue 3 2006

28. Coordinated the Report on the “Guide to Natural Gas in Ghana”. Published by the Resource Center for Energy Economics and Regulation based at the Institute of Statistical, Social and Economic Research. University of Ghana, Legon. August 2006.
29.
Coordinated the Report on the “Guide to Electric Power in Ghana”. Published by the Resource Center for Energy Economics and Regulation based at the Institute of Statistical, Social and Economic Research. University of Ghana, Legon. July 2005.
30. Led a study on the “Socio-Economic Impact of Petroleum Deregulation Policy”. A report submitted by the Resource Center for Energy Economics and Regulation of the Institute of Statistical, Social and Economic Research (ISSER) to the Ministry of Energy, Accra. December 2004.

31. Asante, F.A., Avotri, T.S. and Selassi A. d’Almeida

 Costing of Safe Motherhood (Making Pregnancy Safer) Initiative in Ghana:

 A Case Study of Wassa West District. A Technical Report Prepared for the World

 Health Organisation, African Regional Office, Zimbabwe. February, 2004.

32. Asante, F. A. and Asenso-Okyere, K.

 Economic Burden of Malaria in Ghana. A Technical Report submitted to the

 World Health Organisation (WHO), African Regional Office (AFRO), Zimbabwe.

 November 2003.

33. Seini, W.A and Asante, F.A
Improving the competitiveness and marketability of locally-produced rice in Ghana. Rice production systems in Ghana: A policy analysis matrix (PAM) assessment. Natural Resources Institute (NRI)/Department of International Development (DFID). Project R6688. February 1998.

34. Seini, W.A., Asante, F.A and Asenso-Okyere, W.A.

Technology transfer in the informal industrial sector: A study of GRATIS/ITTU clients and customers. A report prepared for Rural Investment Overseas (RIO), London for the European Union by the Institute of Statistical, Social and Economic Research, University of Ghana, Legon. August, 1998.

SOME COURSES/WORKSHOPS/CONFERENCES ATTENDED
1.
HIV/AIDS Budget Analysis Study Training and Planning Workshop.
Organized jointly by Actionaid Africa and the Institute of Democracy in South
Africa (IDASA) from January 31st to February, 11 2005 in Nairobi, Kenya.

2.
New Era in Oil, Gas and Power Value Creation Program, 2004 Session.
Organized by the Institute of Energy, Law and Enterprise, University of
Houston, Texas, U.S.A. from May, 15 to June, 2 2004.

3.
Community Based Monitoring System (CBMS) Network Meeting/Training

Workshop Organised by the International Development Research Centre
(IDRC) from January 6-10, 2003 in Hanoi, Vietnam.

4.
Workshop for Developing Costing Research Proposals for School Health and
Making Pregnancy Safer Programmes. Organised by the World Health
Organisation, African Regional Office (AFRO) in Kampala, Uganda, April,
14-18, 2003.

5.
Workshop on the Measurement and Analysis of Poverty for Public
Policy. Organised by the World Bank Institute in collaboration with
Secretariat for Institutional Support for Economic Research in Africa in Accra,
Ghana. January 5 – 17, 2001.

6.
Rural and micro-finance institutions workshop organised by the Ministry of
Finance, November 24-25, 1997 at the EREDEC Hotel, Koforidua, Ghana.

7.
Workshop on Aid Effectiveness. Organised by the Institute of Statistical,
Social and Economic Research (ISSER) in collaboration with the Overseas
Development Council, Washington at Labadi Beach hotel, Ghana. October 9-
10, 1997.

8.
Technical workshop on the implementation of the World Trade Organisation
(WTO) agreements on customs valuation, technical barriers to trade, sanitary
and phytosanitary measures and services. Organised by the Ministry of Trade
and Industry, Accra, Ghana. June 9-10, 1997.

9.
Regional training-of trainers workshop on ‘the sustainable management of
renewal natural resources’. Organised by the Economic Development Institute
(EDI) of the World Bank and the Institute of Statistical, Social and Economic
Research (ISSER). Akosombo, Ghana. February 25 – March 1, 1997.

10.
Training workshop sponsored by the Government of Ghana/Overseas
Development Association/World Bank on the use of the Statistical Analysis
System (SAS) computer package for analysis of data. February 14 – 25, 1994
in Accra, Ghana.

SELECTED DISSERTATIONS SUPERVISED

Diploma

1. The role of money supply and exchange rate in inflationary process in Ghana: 1983 to 1998. Diploma in Statistics. July 1999.

2. Budgeting as a tool for business development: The case of Ghana Commercial Bank Limited. Diploma in Statistics. November 1998.

3. The impact of the ban on the export or round logs on the timber trade and industry in Ghana. Diploma in Statistics. September 1998.

4. Socio-economic study of Ghanaian women in agriculture: A case study of women shallot farmers in Anloga. Diploma in Statistics. July 1998.

Master of Arts (MA)

5. The role of rural banks in poverty reduction: The case of Nwabiagya Rural bank in the Offinso District of the Ashanti Region. MA in Development Studies. August 2003.
6.
The role of sub-district programme planning in Ghana: A case study of Ewutu-Efutu-Senya District, Central Region. August 2004.
Master of Philosophy (MPhil)

7. Estimating the economic burden of malaria in Ghana using the cost-of-illness approach. MPhil in Development Studies. September 2003.

8.
An evaluation of social investment fund and poverty reduction in Dangme West District of Ghana. MPhil. In Development Studies. September 2004
MEMBERSHIP OF BOARDS, COMMITTEES

Member, Academic Board, University of Ghana

2006 - date

Member, Board of Faculty of Agriculture

2002 -2004

Member, Finance Board, ISSER.

2002 - date
Member, Welfare Committee, ISSER

2002 -2004

Member, Scientific and Technical Committee, NMIMR

2004 -2006
Member, Graduate Programme Committee, ISSER

2004 - date

Fellow, Legon Hall

1996 - date
Member, Cereals Working Group. Agricultural Services

Sub-sector Investment Programme (AgSSIP)

Nov. 2003 - 2005
Agricultural Census Steering Committee

March 2006 - date

Ghana Statistical Service
Agricultural Statistics Advisory Committee

March 2006 - date

Ghana Statistical Service
November, 2006
PAGE
1

