


**CHARTERED INSTITUTE OF ADMINISTRATORS AND
MANAGEMENT CONSULTANTS (CIAMC)-GHANA**
2019 LIST OF MEMBERS IN GOOD STANDING
AS AT 31ST OCTOBER 2019

Name & Place of Work

Honorary Fellows

1. Allotey Robertson Akwei, Public Services Commission
2. Brown Gaisie Albert, Ghana National Fire Service, Headquarters, Accra
3. Fofie Ampadu Janet, Public Services Commission
4. Gabah Michael, Public Services Commission
5. Kannae Lawrence (Dr), Public Services Commission
6. Katsriku Bridget, Public Services Commission
7. Mohammed Ahmed Alhassan, Ghana Police Service
8. Ehunabobrim Prah Agyensaim VI, Industrial & Engineering Services, Accra
9. Nana Kwasi Agyekum-Dwamena, Head of Civil Service
10. Nana Kobina Nketia V, Chief of Essikado-Sekondi
11. Stephen Adei, (Prof.) Pentecost University, Accra
12. Takyiwaa Manuh, (Prof), Accra

Professional Fellows

1. Adjei Kwabena, Kasapreko Company Limited
2. Aheto John B. K.(Prof), Aheto And Associates Limited, Accra
3. Buatsi N. Paul (Prof) International Leadership Foundation, Accra
4. Hammond Paul, Baj Freight and Logistics Limited, Tema
5. O. A. Feyi-Sobanjo (Chief Mrs.), Feyson Company Ltd., Accra
6. O. T. Feyi-Sobanjo (Prof.), Feyson Company Ltd, Accra
7. Okudzeto Sam, Sam Okudzeto and Associates Limited
8. Smith-Aidoo Richard, Smith Richards LLP, Accra
9. Asafo Samuel Mawusi, CIAMC, Accra
10. Baiden Yaa Pokuaa, National Health Insurance Authority, Accra
11. Garr David Kwashie (Dr), LUCAS College, Accra
12. Niboi Bennet Elvis (Rev), Bennet & Bennet Consulting, Takoradi
13. Hammond A.L Sampson, Consultant, Accra
14. Dogbegah Rockson Kwesi, Berock Ventures Ltd, Accra
15. Smile Dzisi, Koforidua Technical University
16. Nicholas Apreh Siaw, Koforidua Technical University
17. Ike Joe Nii Annang Mensah-Livingstone, (Dr.) Koforidua Technical University

18. Godfried Kofi Boafo, Koforidua Technical University
19. Michael Owusu-Acheaw, Koforidua Technical University
20. Charles Kwame Dondieu, Ministry of Local Government and Rural Development
21. John Kofi Nyan, University of Cape Coast
22. Mildred Asmah, University of Cape Coast
23. Alexis Akanson, (Dr.)University of Cape Coast
24. Jeff Teye Emmanuel Onyame, University of Cape Coast
25. Kofi Baah-Bentum, (Maj Rtd.) University of Cape Coast
26. Isaac Baafi Sarbeng, (Rev) University of Cape Coast
27. Regina Gyampoh-Vidogah, (Dr.)University of Cape Coast
28. Moses Maclean Abnory, Takoradi Technical University
29. Hafiz Bin Salih, (Dr.) Upper West Regional Coordinating Council

Full Members

1. Afrane Sam (Prof), Department of Planning, KNUST
2. Ameza Enya (Dr.), KNUST, Kumasi
3. Amuzu Samuel Maxwell (Dr), Cocoa Inputs, Accra
4. Andoh Francis Kofi, Accra
5. Ankamah-Lomotey Jemima (Dr), Bank of Ghana, Accra
6. Attiogbe Dodji Messan, CWSA, Accra
7. Nana Asare Dufu, Accra
8. Bagidah Quarshie Ernest, GRA, Accra
9. Boateng Cynthia, Korle Bu Teaching Hospital
10. Chamenyi Rudy Kwame (Rev), Divine Word Missionaries, Accra
11. Gagakuma Wisdom (Prof.), Dominion University
12. Narku-Tetteh John, Benning, Annan & Partners, Accra
13. Nikoi David Ashaley, GTP, Ghana South
14. Nyame Hanson Kingsley, Christian University College, Accra
15. Opoku Asare Nana Afia, KNUST, Kumasi
16. Tumfo Noah, Ministry of Sanitation and Water Resources, Accra

Associate Members

1. Abdul-Razak Yakah, Pusiga District Assembly
2. Adiikanbasi Patience, UDS, Tamale
3. Adjei Kwabena Kufour, VRA, Techiman
4. Adjei-Kuffour Akwasi (Dr), Koforidua Technical University
5. Adorsu Nicholas Kofi, Shama Ahanta
6. Adom-Nyankey Kofi Mark, Division of Human Resource, UCC

7. Adotey Samuel Tawiah, ICGC, Christ Temple, Accra
8. Adukonu, Sugar Emmanuel Frank, GRA, Takoradi
9. Adu-Oppong A. Akua, UEW, Kumasi Campus
10. Agbeka Prosper Dela, First Allied Savings & Loan Ltd, Kumasi
11. Agbeka Prosper Worlanyo, GRA, Accra
12. Agbelie Della Sybil, Finatrade Group, Accra
13. Agyeman-Badu Kenneth, Zenith University College, Accra
14. Alale Amos Asamari, University for Development Studies
15. Alando Bernard, University Development Studies, Tamale
16. Amengor Shirley, Fidelity Discount House, Kumasi.
17. Amenyio Mawuli Anthony, Barclays Bank, Ashiaman
18. Amissare Augustine, College of Health Sciences, UG
19. Amos-Abanyie Esi Botsewa, Champion International Hotel, Kumasi
20. Anabiga David, Wa East District Assembly
21. Antwi-Konadu Kwabena, University of Cape Coast
22. Anane Solomon, UDS, Tamale
23. Annan Adwoa Buduwa, Scholarship Secretariat, Accra
24. Ampadu-Agyei B. N. Kwame, Kwahu Gov't, Hospital, Attibie
25. Andoh Papa Kweku Raphael, UCC, Cape Coast
26. Arthur Roberta Esi, Trinity Baptist Foundation
27. Aryee Atta Enoch, Anglogold Ashanti, Accra
28. Asante Job, UDS, Wa Campus
29. Attafuah Domenah Kwaku, GCB Bank, Accra
30. Atikpui Jim Sena, Deeper Christian Life Ministry, Accra
31. Baazeng Philip Dakurah, Regional Coordinating Council, Sunyani
32. Banou Luriwie Andrew, Ghana Audit Service, Tamale
33. Boateng Michael Boakye, Takoradi
34. Boffour Ahmed Haruna, Local Gov't Service, Kumasi
35. Bondah Philip, Bonda Group of Companies, Kumasi
36. Buah Soale, Ghana Health Service, Tamale
37. Chrapah Kartey Patrick, Latex Foam Ltd, Accra
38. Coffie Hannah, CIAMC, Accra
39. Dsane Nana Adwoa Konadu, College of Health Sciences, Univ. of Ghana
40. Darko Goddana Mensima, UEW, Kumasi
41. Dorkenoo Cedric Bobson, Ho Polytechnic
42. Dogbe Richard, Gh. Dock Labour Company, Tema
43. Frimpong Ninah Dacosta, Otuasekan Rural Bank, Kumasi
44. Forkuo-Dwomoh Matilda, UEW, Kumasi
45. Gariba Ayishetu, UDS, Tamale
46. Gbade Vivian Aku, University of Professional Studies
47. Giles Tietaah, University for Development Studies, Tamale

48. Gudu William (Dr), Bongo District Hospital
49. Gyandor Kwabena Isaac, GES, Tamale Metro
50. Gyasi Nyarko Abena Shirley, Univ of Ghana Medical School
51. Haligah Innocent, Mpohor Wassa East District Assembly
52. Issaka Braimah Basintale, Savelugu/Nanton Municipal Assembly
53. Imoro Ibrahim, Ghana Health Service, Janga Polyclinic, West Mamprusi
54. Kofi-Ackam Vincentte, National Health Insurance Scheme, Sunyani
55. Kofi Korle, Dist. Education Office, Somanya
56. Kusi-Addai Gertrude, Opportunity Int. Savings & Loans Ltd, Ksi
57. Kugbadzor Atsu Kadeh David, Ashesi University
58. Kwadwo Akuamoah Boateng, Ejisu-Juaben Municipal Assembly
59. Kwenin Anthony, Offinso North District Assembly
60. Kwoyiri David, Audit Service, Tamale
61. Lambon Jacob Jabong Duut, Upper Quarry Limited, Bolga
62. Luguniah Francis, Tetteh Quarshie Memorial Hospital, Mampong
63. Luu Yin, UDS, Navrongo Campus
64. Modey, Carl Setorwu, Maj Gen Ghana Armed Forces, Accra
65. Mensah Dorothy Eva, United Pension Trustees Ltd
66. Misroame Adwoa Dzigbordi Yvonne, UCC, Cape Coast
67. Mohammed Yahaya Abudu, Ahafo Ano South District Assembly
68. Mwinyella Lana Prosper, Nadowli District Hospital
69. Naawerebagr Samuel, Ghana Police Service, Kumasi
70. Nantogma Sanatu, Vision Innovation Consult, Tumakabi, Tamale
71. Nkuah Joseph, University For Dev't Studies, Wa
72. Nkrumah Daniel, Sekyere-Afram Plains District
73. Normanyo Ametefee Kwabla, Ho Polytechnic
74. Ntoso Emmanuel Aborkodjar, Kumasi Metropolitan Assembly
75. Nyarko Israel, Central University College, Accra
76. Nyarko Johnson, Local Gov't Service, Kumasi
77. Obour Samuel, Sunyani Polytechnic
78. Oduro Marfo Isaac, UEW, Kumasi
79. Ofori Edward, VRA, Akosombo
80. Okrah Portia, Nkoranza District Assembly
81. Ofori Ankamah George, Faculty of Education, UDS, Tamale
82. Opare Dina, CIAMC Office, Kumasi
83. Opoku Yeboah Oliver, KMA, Kumasi
84. Osei-Siriboe John, GTG Energy Ltd, Takoradi
85. Otoo Lawrence, Shell Company Ltd, Kumasi
86. Owusu-Ansah Francis, Efutu Municipal Assembly
87. Owusu-Ansah Owusu Afram Kwame, GTUC, Accra
88. Owusu-Appiah Margaret, GCB, Kumasi Main

- 89.Owusu Darko K. Anokye, The Royal Bank, Accra
- 90.Owusu Manu De-Graft (Dr), KNUST, Kumasi
- 91.Poku-Sarkodee Emmanuel, College of Health Sciences, Korle Bu, Accra
- 92.Reynolds Harry Kwesi, Damco Logistics, Tema
- 93.Safo Margaret, South Ghana Conference of SDA, Accra
- 94.Sarfo-Mensah Paul (Dr.), Bird, KNUST, Kumasi
- 95.Sarpong Kweku Okoampah, Montran, Kumasi
- 96.Senyoh Samuel Kodzo, Comet Ghana Ltd, Paga
- 97.Suhuyini Osman Iddrisu, Audit Service, Tamale
- 98.Sule Maria, Ghana Education Service, Tamale
- 99.Teye Joyce, HFC Bank, Baatsona Branch, Accra
100. Tiimub James Tiyobaat, Tamale
101. Wahabu Yahaya, UDS, Tamale
102. Yahaya Andaratu, GES, Tamale
103. Yakubu Rashid, UDS, Tamale
104. Zangu Evelyn, Unic Care Chemist, Kumasi
105. Adabugah Joyce, UDS, Tamale
106. Addo Justice Kafui, Appliance Expert Ltd
107. Amoo Keren Obieley, Berock Ventures, Accra
108. Aminu Sulemana, UDS, Tamale
109. Awugah Samuel Akobire, UDS, Tamale
110. Akporhor-Agbenyegah Eugenia, Afadzato South District Assembly
111. Agyeman-Prempeh Ken, Phoenix Insurance Company, Kumasi
112. Asare Simon, Asutifi North District Assembly
113. Ataogyey Michael Bapambe, KMA, Kumasi
114. Anane Vivian, UEW, Kumasi Campus
115. Aniagyei-Bonsu Theresa, WASCAL, Accra
116. Baku Victoria, WASCAL, Accra
117. Boateng Frank, Faith Group Co. Ltd, Tarkwa
118. Bonsu-Owu Akua, Controller & Accountant General Dept
119. Dare Josephine Vida, University of Education Winneba
120. Darkey Fanny Ama, Cape Coast Technical University
121. Domayeley Gordon, Sene East District Assembly
122. Damson Victoria Offeibea, Mt Sinai Snr. High School
123. Dramani Jamani, Fanteakwa North District Assembly, Begoro
124. Edumadze Gladys Ewurama, UCC, Cape Coast
125. Fiah Christian Kofi, Bank of Ghana, Accra
126. Kyei Abena Kwesiwa, Asuogyaman District Assembly
127. Lartey Yvonne, College of Health Sciences, Univ. of Ghana
128. Lamptey Francis, Ghana Water Co. Ltd, Accra

129. Mahama Vida Adika, UDS, Tamale
130. Mahamoud Mahama, Bia East District Assembly
131. Musah Chimsi, Saboba District Assembly
132. Nene-Dugbatey Emmanuel, ICGC, Abeka
133. Nurudeen Issah Abubakar, UDS, Tamale
134. Boye Kuranchie-Mensah Elizabeth, UDS, Tamale
135. Braimah Adam Asumah, Bia East District Assembly
136. Owusu Kwame Johnson, Audit Service, Tamale
137. Poku-Karikari Kwabena Mensah, Methodist Church Kumasi Diocese
138. Quainoo Robert Abraham, UCC, Cape Coast
139. Saaka Dramani, La Nkwatanan Municipal Assembly, Accra
140. Turkson Anthony Hercules, Cape Coast Technical University
141. Naaso Ivy Betur, Ghana Education Service
142. Sekyi Yaw Lorlorwu, Ministry of Water Resources, Works and Housing
- 143.

Licentiate Members

1. Abaare Fidelis, University of Ghana, Legon
2. Abdul-Hamid Toyiba, Ministry of Communications, Accra
3. Abobi Thomas Mensah, Ghana Water Co. Ltd, Accra
4. Ackom Solomon, Grimaldi Ghana Limited, Tema
5. Adjei- Mensah Theresa, Sunyani Municipal Assembly
6. Adu Akrofi Emmanuel, Ghana Baptist University College
7. Adu-Gyamfi Mavis, UEW, Kumasi
8. Adzade Clifford, West African Exams Council
9. Afenyo Kwesi Prosper, Volta Regional Coordinator Council Ho
10. Agyapong Daniel, University of Cape Coast
11. Akyeampong Leticia, University of Professional Studies, Accra
12. Akubia George Jnr, Global Communities, Tamale
13. Alomenu Esi Mawuli, Parliament House, Accra
14. Anguah Tetteh Samuel, Tema Lube Oil Company, Tema
15. Ankrah Naa Aku Eva Eliza, Ghana Water Company, Accra
16. Antwi Araba Eleanor, UDS, Tamale
17. Amartey Frederick, Frelshsa Gh. Ltd, Accra
18. Amarteifio Naa Odey Belinda, Transport & General Holding Ltd, Accra
19. Amo-Nyarkoh Seth, CDS Ghana, Accra
20. Amoako Frank Authur, University of Education, Winneba
21. Amuzu-Sefordzi Kwame Emmanuel, Berock Ventures, Accra
22. Ankomah Benson, National Investment Bank Ltd, Kumasi

23. Annoful N.K Douglas, Sunyani West District Assembly
24. Ansoglenang Gilbert, UDS, Tamale
25. Antwi Boasiako Peter, Agona West Municipal Assembly
26. Appiah Henry Samuel, Lands Commission
27. Appiah Martin Mcdonald, Hippo Ltd. Kumasi
28. Apreku-Peprah Prince Kwame, Sedechap Group Enterprise.
29. Asare Owusu Frank, Ghana Health Service.
30. Asiedu Sekyi N.A. Joana, Atinka Media Village
31. Ashon Kweku Edward, Ghana National Fire Service, Accra
32. Ayuba Seidu, Damongo Senior High School
33. Baah-Koranteng Daishonin, University Of Cape Coast
34. Bampoh-Addo Hagar, University of Education, Winneba
35. Bio Solomon, Fidelity Bank, Suame, Kumasi
36. Boakye-Boateng David, Nwabiagya Rural Bank
37. Bokuma Tizaasombo Aloysius, Ghana Health Service, Tamale
38. Botchway Esmond Nartey, Audit Service Accra.
39. Botchway Martey Charles, ICGC, Christ Temple
40. Buabeng Emmanuel, God's Tabernacle of Praise Church, Accra
41. Danquah Baah Victor, Cape Coast Technical University
42. Dombo Elizabeth, Ghana Health Service
43. Esinu Adzo Selasse, Kumasi Technical University
44. Fedieley Richard, Ministry of Finance
45. Forson Mavis, Accra Compost and Recycling Plant
46. Fynn Yaa Twumwaa, ADB, Kumasi Market Branch
47. Gyan Justice, Asankraman Microfinance
48. Gyan Emmanuel, Amenfi West District Assembly
49. Hussein Haruna Nkansah, Sekyere Central District Assembly
50. Imoro Adam Amadu, National Investment Bank, Yendi
51. Kobla Joshua Moses, Tema Metropolitan Assembly
52. Mahama Nurudeen, Kumasi Metropolitan Assembly
53. Mensah Grace, University of Cape Coast
54. Morrison Sarah, Accra Technical University
55. Mumuni Bukari Mahama, Mamprugu Moagduri District Assembly
56. Nartey Alex, Judicial Service of Ghana
57. Obeng Salomey, University of Cape Coast
58. Odartey N.L. Catherine, Atwima Mponua Rural Bank Ltd, Kumasi
59. Osei-Fosu Peter Kwaku, University of Ghana
60. Owusu Afram Martin, National Road Safety Commission
61. Odonkor Samuel, Assemblies of God Hospital
62. Opoku Ernest, University of Cape Coast

63. Pantah Abdul-Moomen, UDS, Tamale
64. Osei Keck James, Office of the Vice President, Flag Staff House
65. Salam Haruna A., La Dade Kotopon Municipal Assembly, Accra
66. Seidu Barikisu Princess, Ghana Audit Service
67. Seidu Patrick Thomas, Ghana Prisons Service
68. Sibiri Stephen, Kumasi
69. Tanlongo Francis, GRA, Tamale
70. Tettey Botchway Benjamin, Ministry of Finance, Accra
71. Tusoe Raphael, Local Government Service, Bole
72. Watson Tizor Apentsui, Electoral Commission, Accra
73. Woode Maurice Jonas, GRA, Kumasi
74. Wuntumi Odei Godswill, Wontumi Consult, Tema
75. Wumbei Ibn Zakaria, Sagnarigu District Assembly
76. Yankyerah Richard, KNUST
77. Yawson Solomon, Ghana Rubber Estates Limited, Takoradi
78. Yeboah Mensah Daniel, University Of Cape Coast
79. Yidana Zakaria, UDS, Tamale
80. Yirnuo Tietaa Juliana, UDS, Tamale
81. Zenabu Mohammed Ayariga, Tamale
82. Iddrisu Abdul-Latif Tanko, Tamale
83. Atanga Asacoba, Ghana Police Service, Accra
84. Foster Senyo Gbeddie, Kripa Capital Ltd, Accra
85. Samuel Duodu Okyere, GES, North Tongu, Battor
86. Samuel Dodzi, Manhyia District Hospital
87. Edward Awuku Bram, P.O Box 14198, Accra-Ghana
88. Simon Gador, Cape Coast Metro Assembly
89. Dominica Janet Efua Kwaaba Anumu
90. Genevieve Nyameke Mano Yankey, CSIR, Accra
91. Mohammed Alhassan Yakubu, Asunafo North Municipal Assembly
92. Mukabbir Amasa Abass, Akropong Government Hospital
93. Domie Godswill, Ghana Health Service, Tarkwa
94. Nicholas Kumi-Acheaw, Ministry of Local Government and Rural Dev't
95. Chireh Thomas Kuusanoo, Upper West Regional Hospital
96. Falila Sulemana, Tamale Technical University
97. Hudeen Daud Ahmed, Ghana Maritime Authority
98. Angelina Asare, Shai-Osudoku District Assembly
99. Michael Kwabena Gyamfi, Sunyani West District Assembly
100. Ebenezer Aggrey, University of Cape Coast
101. Rebecca Asiedu Owusu, University of Cape Coast
102. Edna Gyau Baffour, National Health Insurance Authority, Sekondi
103. Atta Yeboah-Sarpong, University of Cape Coast,

104. Eugene Kwesi-Hesse University of Cape Coast,
105. Felix Adu-Poku, University of Cape Coast,
106. Grace Longdon Gamor, University of Cape Coast,
107. Justina Aba Antwi-Konadu, University of Cape Coast,
108. Mohammed Najimudeen Abdulai, University of Cape Coast,
109. Sarah Annim, University of Cape Coast,
110. Ruth Esiaw, University of Cape Coast,
111. Dugbakie Doli, University of Cape Coast,
112. Nasir Yaqub Entsie, University of Cape Coast,
113. Elizabeth Boatemaa Osei, University of Cape Coast,
114. Esther Araba Egyir, University of Cape Coast,
115. Deborah Afful, University of Cape Coast,
116. Francis Narh Akrono, University of Cape Coast,
117. Prince Asiedu, University of Cape Coast,
118. Isaac Darkoh, University of Cape Coast,
119. Ernest Obeng, University of Cape Coast,
120. James Silvah, University of Cape Coast,
121. Alexander Wilfred Essah, University of Cape Coast,
122. Gilbert Kofi Mensah, University of Cape Coast,
123. Aba Ewuaba Botwe, University of Cape Coast,
124. Richard Afriyie, University of Cape Coast,
125. Patricia Kaitoo, University of Cape Coast,
126. Jojoe Annan, University of Cape Coast,
127. Titus Nii Aryeetey, University of Cape Coast,
128. Collins Owusu-Ansah, University of Cape Coast,
129. Eunice Fletcher, University of Cape Coast,
130. Benjamin Aiduenu, University of Cape Coast,
131. Emelia Serwah Adu-Poku, University of Cape Coast,
132. Dorothy Oppong Frimpong, University of Cape Coast,
133. Kenneth Abban, University of Cape Coast,
134. Bridget Amo-Darko, University of Cape Coast,
135. Frank Appoh, University of Cape Coast,
136. Irene Ofosu-Behome, University of Cape Coast,
137. Bernard Bekuni Boawei Bingab, University of Cape Coast
138. Felicia Agyakinla Doku, University of Cape Coast
139. Abigail Boatemaa Osafo, University of Cape Coast
140. Fred Peniana, University of Cape Coast
141. George Sowah Boye, University of Cape Coast
142. Akua Tiwaa Buabeng-Boateng, University of Cape Coast
143. Nelson Borketey-Coffie, University of Cape Coast
144. Frederick Nyan, University of Cape Coast,

145. Samuel Kwame Kukuiah, University of Cape Coast,
146. Asante Godwin Forkuo, University of Cape Coast,
147. Prosper Yao Amesimeku, University of Cape Coast,
148. Francisca Agotse, University of Cape Coast,
149. Esther Rhoda Ababio, University of Cape Coast,
150. Mary Quainoo Boadi-Kusi, University of Cape Coast,
151. Mary Naa Agbanye Anum, University of Cape Coast,
152. Afua Anima Gyamera, University of Cape Coast,
153. Ethel Esi Ennin, University of Cape Coast,
154. Matthew Quaidoo, University of Cape Coast,
155. Frank Adjepong Boafo, University of Cape Coast,
156. Evelyn Osam Pinanko, University of Cape Coast,
157. Isaac Adom-Konadu, University of Cape Coast,
158. Emmanuel Afreh Owusu, University of Cape Coast,
159. Betty Kardze Addo-Nkrumah, University of Cape Coast,
160. Bernice Aba Owusu-Sekyere, University of Cape Coast,
161. Georgina Nyantakyiwaa Thompson, University of Cape Coast,
162. Jacinta Martina Annan, University of Cape Coast,
163. Charity Abraham, University of Cape Coast,
164. Alfred Gharthey, University of Cape Coast,
165. Miriam Danso-Mensah, University of Cape Coast,
166. Naomi Arthur Fynn, University of Cape Coast,
167. Victor Fiifi Addison, University of Cape Coast,
168. Timothy Kwabena Mensah, University of Cape Coast,
169. Nana-Anna Abaka-Cann, University of Cape Coast,
170. Alberta Yaa Graham, University of Cape Coast,
171. Godfred Fiifi Tandoh, University of Cape Coast,
172. Williams Kobla Ladzaka, Catholic Hospital Anfoega,
173. Alex Hlotsi, Nkwanta South Municipal Hospital
174. Felix Kesse Osei ,University of Cape Coast,
175. Gilbert Enyonam Avemegah, South Tongu District Assembly
176. Patience Ami Mamattah, Ghana Health Service
177. Prince Selikem Kwaku Kulevome, Council of State Secretariat
178. William Kartey, Ministry of Trade and Industry
179. Mensah-Acheampong Frederick, Accra
180. Irene Ogbedei Ashai, Council of State Secretariat
181. Ali Sherifatu, Sunyani West District Assembly
182. William Appau Adinkra, S.D.A Nurses and Midwifery Training
183. Comfort Piesie-Frimpong, SDA Hospital, Kwadaso
184. Kwame Obeng-Yeboah, University of Ghana
185. Robert Gyeke-Darko, University of Professional Studies

186. Leticia Apieleg Ayarna-Gagakuma, University of professional Studies
187. Ruby Akuorkor Klu, University of Professional studies+
188. Freda Nana-Ekua Larweh, University of Professional studies
189. Beatrice Bawuah, University of Professional studies
190. Dorothy Siaw-Marfo, University of Professional studies
191. David Ansah, University of Professional Studies
192. Adzowu Harriet, University of Professional Studies
193. Denis Leslie Clotley Attuquayefio, University of Professional Studies
194. Akua Bema Asante, University of Professional Studies
195. Beatrice Akosua Adjapong, University of Professional Studies
196. Thomas Appiah Kubi Asante, University of Professional Studies
197. Samuel Mensah, University of Professional Studies
198. Mahama Sadia, University of Professional Studies
199. Godfred Amoah, University of Professional Studies
200. Mac-Donald Akolbire Adabere, University of Professional Studies
201. Samuel Williams Yeboah , University of Professional Studies
202. Kwasi Offei-Kwafo, University of Professional Studies
203. Leticia Solace Ayorkor Laryea, University of Professional Studies
204. Bob Nakuku George Bachocyor Baduon, University of Professional Studies
205. James Afelike Fosu, University of Professional Studies
206. Agnes Addai Armah, CSIR-Building and Road Research Institute, Kumasi
207. Janet Emefa Obro-Adibo, University of Cape Coast ,
208. Justice Kojo Gabriel Agyenim Boateng, University of Cape Coast
209. Josephine Jehu-Appiah, University of Cape Coast
210. Monica Effe Tettey, National Teaching Council, Accra
211. Richard Osei Amaniampong, St. Michael's Hospital Pramso
212. Alfred Brobbey Frimpong , Pentecost Clinic, kpassa
213. Ezekiel Amadu Daribi, Presbyterian Hospital
214. Charles Gyamfi Frimpong, Hart Adventist Hospital
215. Paul Ralph Odom, St Martins Hospital
216. Esther Oduro Frimpong, S.D.A Hospital, Bremaw-Kumasi
217. Angela Kwakyewaa Amankwah, Benito Menni Hospital
218. Joseph Christopher Arthur, S.DA. Hospital, Kwadaso, Kumasi
219. Cecilia Adzoa Tsotsoo Quartey, ICOSA, Accra
220. Valentine Kwaku Bruku, Hospitaller Order of St. John of God, Accra
221. Gedzie Fortune Phaniel, Korle Bu Teaching Hospital, Accra
222. Charles Kwaku Torkornoo, Ketu-South Municipal Hospital Aflao
223. Dickson Senyo Yaw Amedahe, University of Cape Coast
224. Robert Appiah, University of Cape Coast
225. Love Vincentia Cann, University of Cape Coast
226. Benjamin Otsen, University of Cape Coast

227. Hans Ekow Dampson, Cape Coast
228. Kofi S. Adjepong, School of Agriculture, UCC
229. Alberta Kunadu Owusu, University of Cape Coast
230. Prince Percy K. M. Taylor, University of Education
231. Patricia Appiah Boateng, University of Education
232. Andy Agordah, University of Education
233. Erasmus A. Addokoh, University of Education

234. Charles Denkyi, University of Education
235. Isaac Yaw Manu, University of Education
236. Georgina Tibu, University of Education
237. Charles Ato Hinson, University of Education
238. Samuel Abeiku Hammond, University of Education
239. Jerry Anyan Addison, University of Education
240. Isaac Nyarko Adu, University of Education
241. Raymond Bentum Boisson, University of Education
242. Alberta Asare, University of Education
243. Francis Teye, University of Education
244. Richard Sam-Mensah, University of Education
245. Eunice Osaе, Office of the Head of Local Government
246. Stephen Blay, Council of State Secretariat
247. Sophia Darkoa Oware, Ghana Health Service, Mamprobi Polyclinic
248. Eric Eku, University of Education
249. Peace Atta Panyin Okantey, Council of State Secretariat, Accra
250. Felicia Dapaah, Adentan Municipal Assembly
251. Yakubu Hawawu, Tamale Technical University
252. Joseph Kwasi Amoah, Ministry of Sanitation and Water Resources, Accra
253. Bawah Safiatu Musah, Council for Scientific and Industrial Research,
254. Torde Emmanuel Hanson, Marquart Catholic Hospital, Kpando
255. Agbenу Gideon Sitsofe, College of Distance Education, UCC
256. Gifty Volimkarime Kuug, Youth Challenge International, Kanda
257. Stevie-Derrick Armah, Volta Serene Hotel, Ho
258. Elizabeth Mensah, Bayport Savings and Loans, Tema
259. Janet Emefa Goka, St Francis College of Education, Hohoe
260. Seimawu Iddrisu, Tamale Technical University
261. Zaratu Issaka, Tamale Technical University
262. Francisca Sefakor Kumahor, Princess Marie Louise Children's Hospital
263. Yvonne Acquah, Ministry of Roads and Highways
264. Arthur Tiertore, Onwe Government Hospital
265. Portia Estella Esi Acquah, Northern Regional Coordinating Council
266. Paul Asianab Akanvariwen, University for Development Studies, Tamale

267. Yakubu Ureniba Abeliwine, UDS, Tamale
268. Alandu Jennifer Asekabta, UDS, Nyankpala
269. Chapirah Cynthia, UDS, Tamale
270. Dambayi Rosemary, UDS, Tamale

Graduate Members

1. Adu Mintah Patience, Central Securities Depository, Accra
2. Akuamoah-Boateng Justina, SRK Consulting Ghana Ltd, Accra
3. Aliu Hussein, Innovation For Poverty Action
4. Amadu Ibrahim Tijani, Shama District Assembly
5. Amoo Alexandra, Agricultural Development Bank, Weija
6. Anipu Amanda, Association of Churches Development Project
7. Ayimey Donkor Theophilus, GCB Bank, Koforidua
8. Ayine Baba Martin, MTN Ghana, Accra
9. Bronyah Francis, Adum-Kumasi
10. Dodoo Dansowaah Grace, Pentecost University, Accra
11. Dotse Komla David, Municipal Health Directorate, Ashaiman
12. Gokah Eden, Accra
13. Martey Fati, CIAMC, Kumasi
14. Okrah Enyonam Victoria, GRA, Accra
15. Tembile Victoria, UDS, Tamale
16. Yeboah Samuel Kofi, Mwabiagya Rural Bank Ltd, Kumasi
17. Sebastian Gloria Abokuma, Ghana Civil Aviation Authority
18. Abdul-Fatawu Issahaku, Mental Health Society of Ghana, Accra
19. Edmund Nana Osei Owusu, National Health Insurance
20. Bruce-Tagoe Sarah Nana Serwah, Christian Health Association of Ghana, Accra
21. Dogre Emmanuel, St Dominic Hospital
22. Jobson Mitchual Stephen (Dr), UEW, Kumasi
23. Mbir Hannah, Dansoman Polyclinic, Accra
24. Odame Garvary Frimpomaa, WASCAL, PmB 504
25. Quarshie Edward, Ghana Railway Ltd
26. Adusei Dapaah Mary, Morning Star Academy
27. Amusah Kwashie Francis, Amandi Investment Ltd, Accra
28. Asante Jude, Yousort Company Limited, Accra
29. Asante Frempong King, Sinapi Aba Savings & Loans Ltd, Kumasi.
30. Obodai-Richter Joseph, CIAMC, Accra

Affiliate Members

1. Andoh Obenewa Sophia, High Table Services, Accra
2. Balde Rouguitou, Achimota Kinsby
3. Braimah Ibrahim Dawuda, Labour Commission
4. Dzietror Maclean, CIAMC, Accra
5. Gyedu Dente Kester, Obuasi Municipal Assembly, Obuasi
6. Setutsi Kodzo Sebuafor, Finatrade Ghana
7. Dora Murphy, Nationwide Medical Insurance, Accra
8. Deborah Naa Merley Atoklo , TINIFA Group Ltd, Accra
9. Cynthia Ampadu-Brenya, Family Health Hospital
10. Prince Odoom, The Church of Pentecost, Koforidua