

HEADSHIP OF THE PHYSICAL PLANNING **DEPARTMENT**

NORTHERN SECTOR: VENUE – ASHANTI REG. COORD. COUNCIL

DATE - 15TH TO 27TH FEBRUARY, 2021

Ahafo Region

No.	Name	MMDA/RCC	Qualification	Current Grade
1	Maame Brago Opoku Agyemang	Asunafo North Municipal Assembly	BSc. Human Settlement Planning	Senior Physical Planner
2	Agyei Asare Baffour Snr	Tano North Municipal Assembly	BSc. Planning	Senior Physical Planner
3	Helena Acquah	Asutifi North District Assembly	BSc. Human Settlement Planning	Senior Physical Planner

Ashanti Region

No.	Name	MMDA/RCC	Qualification	Current Grade
1	Smith Oppong	Asante Akim North District Asante	BSc. Human Settlement Planning	Physical Planner
2	Joseph Agaliga Abrong	Juaben Municipal Assembly	BSc. Human Settlement Planning	Physical Planner
3	Omane Brefo Boateng	Amansie Central District Assembly	BSc. Human Settlement Planning	Assistant Physical Planner
4	Fatimatu Isahaka	Juaben Municipal Assembly	BSc. Human Settlement Planning	Physical Planner
5	Abigail Agyenim Boateng	Asokore Mampong Municipal Assembly	BSc. Human Settlement Planning	Senior Town Planner
6	Kwadwo Osei Hwedie	Asante Akim Central Municipal Assembly	BSc. Human Settlement Planning	Assistant Physical Planner

7	Jonas Kwame Bonah	Kwabre East Municipal Assembly	BSc. Human Settlement Planning	Senior Physical Planner
8	Evelyn Kusi	Bosomtwe District Assembly	BSc. Human Settlement Planning	Physical Planner
9	Desmond Dwomoh	Atwima Mponua	BSc. Planning	Principal Physical Planner
10	Benjamin Agyenim-Boateng	Kumasi Metropolitan Assembly	BSc. Planning	Principal Physical Planner
11	Frederick Bosompem	Asante Akyem South Municipal Assembly	BSc. Human Settlement Planning	Assistant Physical Planner
12	Elizazbeth Sarpong	Suame Municipal Assembly	BSc. Human Settlement Planning	Physical Planner
13	Josephine Danuor	Adansi South District Assembly	BSc. Human Settlement Planning	Assistant Physical Planner
14	Agnes Amoah	Obiuasi Municipal Assembly	BSc. Human Settlement Planning	Physical Planner
15	Samuel Owusu Afriyie	Atwima Nwabiagya Municipal Assembly	BSc. Planning	Senior Physical Planner
16	Ruth Agyeiwaa Badu	Ahafo Ano South West District Assembly	BSc. Planning	Physical Planner
17	Kweku Adjei Asante	Oforikrom Municipal Assembly	BSc. Human Settlement Planning	Senior Physical Planner
18	Adjei Francis Kwasi	Adansi North District Assembly	BSc. Planning	Senior Physical Planner
19	Frank Nkansah Frimpong	Bekwai Municipal Assembly	BSc. Human Settlement Planning	Physical Planner
20	Francis Danso	Asokwa municipal Assembly	BSc. Planning	Deputy Director
21	Akosua Konadu	Kwadaso Municipal Assembly	BSc. Planning	Deputy Director
22	Ophelia Asare	Atwima Kwanwoma District Assembly	BSc. Planning	Senior Physical Planner

23	Foster Agyei Boateng	Atwima Kwanwoma District Assembly	BSc. Human Settlement Planning	Physical Planner
24	Kwasi Agyeman	Kumasi Metropolitan Assembly	BSc. Planning	Senior Town Planner
25	Godfred Amoah Yirenkyi	Suame Municipal Assembly	BSc. Human Settlement Planning	Town Planning Officer
26	Emmanuel Christian Cofie	Ejisu Municipal Assembly	BSc. Planning	Senior Physical Planner
27	Salia Nuhu	Offinso Municipal Assembly	BSc. Human Settlement Planning	Senior Physical Planner
28	Gideon Ebo Tetteh	Ashanti Akim Central Municipal Assembly	BSc. Human Settlement Planning	Physical Planner

Bono East Region

No.	Name	MMDA/RCC	Qualification	Current Grade
1	Joseph Turkson	Kintampo South District Assembly	BSc. Planning	Senior Physical Planner
2	John Obeng Mensah	Techiman North District	BSc. Human Settlement Planning	Assistant Physical Planner
3	William Nimo Adu	Nkoranza South Municipal Assembly	BSc. Planning	Senior Town Planning Officer
4	Lawrence Boakye	Kintampo South District	BSc. Human Settlement Planning	Assistant Physical Planner
5	Kwame Asante-Agyemang	Techiman Municipal Assembly	BSc. Planning	Senior Town Planning Officer
6	Albert Lignulson	Kintampo North Municipal Assembly	BSc. Human Settlement Planning	Assistant Physical Planner
7	Shirley Adjetey Sowah	Nkoranza South Municipal Assembly	BSc. Planning	Physical Planner
8	Dominic Yaw Oppong	Sunyani Municipal Assembly	BSc. Planning	Principal Physical Planner

Bono Region

No.	Name	MMDA/RCC	Qualification	Current Grade
1	Gifty Nyarko	Sunyani West Municipal Assembly	BSc. Human Settlement Planning	Physical Planner
2	Henry Awuah-Missah	Berekum East Municipal Assembly	BSc. Planning	Senior Physical Planner
3	Sule Rafiyan	Jaman South Municipal Assembly	BSc. Human Settlement Planning	Assistant Physical Planner
4	Jame Kodjo Dornu	Dorma Central Municipal Assembly	BSc. Human Settlement Planning	Senior Physical Planner
5	Rexford Kumi	Dorma Central Municipal Assembly	BSc. Planning	Assistant Physical Planner
6	Bafo Okra Sarpong	Dormaa West District Assembly	BSc. Human Settlement Planning	Physical Planner
7	Honorata Nsomah Akanzinge	Wenchi Municipal Assembly	BSc. Human Settlement Planning	Physical Planner

Northern Region

No.	Name	MMDA/RCC	Qualification	Current Grade
1	Osman Alhassan	Kumbungu District Assembly	BSc. Human Settlement Planning	Assistant Physical Planner
2	Pamphilio Nielakuu	Savelugu Municipal Assembly	BSc. Planning	Senior Physical Planner
3	Stephen Agana	Sagnarigu Municipal Assembly	BSc. Planning	Physical Planner

Savannah Region

No.	Name	MMDA/RCC	Qualification	Current Grade
1	Mohammed Iddi Salifu	Central Gonja District Assembly	BSc. Human Settlement Planning	Assistant Physical Planner
2	Lawrence kofi Esti Fynn	Bole District Assembly	BSc. Human Settlement Planning	Senior Physical Planner

Upper East

No.	Name	MMDA/RCC	Qualification	Current Grade
1	Ebenezer Adongo	Bolgatanga Municipal Assembly	BSc. Human Settlement Planning	Assistant Town Planning Officer
2	Sadisu Sadique	Kassena Nankana Municipal Assembly	BSc. Human Settlement Planning	Town Planning Officer
3	Godwin Kyei Baffour	Bawku Municipal Assembly	BSc. Human Settlement Planning	Assistant Physical Planner
4	George Kweku Ainooson	Bolgatanga Municipal Assembly	BSc. Planning	Senior Physical Planner
5	Amingra Linus Akolgo	Bolgatanga Municipal Assembly	BSc. Human Settlement Planning	Assistant Physical Planner
6	Umar Yussif Yago	Garu District Assembly	BSc. Human Settlement Planning	Assistant Physical Planner

Upper West Region

No.	Name	MMDA/RCC	Qualification	Current Grade
1	Abdul-Razak Hafiz	Wa West District Assembly	BSc. Planning	Assistant Town Planning Officer
2	Yakubu Zakaria	Lawra Municipal Assembly	BSc. Development Planning	Senior Town Planning Officer

3	Rockson Y. Nimminga-Beka	UWRCC	BSc. Human Settlement Planning	Senior Town Planning Officer
4	Majeed Adamu	Jirapa Municipal Assembly	BSc. Planning	Assistant Town Planning Officer
5	Paxwell Atanga	Wa Municipal Assembly	BSc. Human Settlement Planning	Assistant Town Planning Officer
6	Joseph Kobina Sunkari Yelekyekpi	Sissala East Municipal Assembly	BSc. Planning	Assistant Town Planning Officer

SOUTHERN SECTOR: VENUE – OHLGS

DATE - 15TH TO 27TH FEBRUARY, 2021

Central Region

No.	Name	MMDA/RCC	Qualification	Current Grade
1	Nicholas Pinkra	Cape Coast Metropolitan	BSc. Planning	Senior Physical Planner
2	Obed Agyapong	Gomoa East District Assembly	BSc. Human Settlement Planning	Town Planning Officer
3	Isaac Adoah	Efutu Municipal Assembly	BSc. Human Settlement Planning	Assistant Physical Planner
4	Kwabena Asiedu-Bediako	Awutu Senya East Municipal Assembly	BSc. Planning	Senior Physical Planner
5	Benedicta Nana Ansah	Upper denkyira East Municipal Assmebly	BSc. Human Settlement Planning	Senior Town Planner
6	Elsie Angeley Nai	Twifo Atti-Morkwa District Assembly	BSc. Planning	Town Planning Officer
7	Macjonah Aidoo	Asikuma Odoben Brakwa	BSc. Human Settlement Planning	Assistant Physical Planner
8	Kwadwo Dua Anane	Komenda-Edina-Eguafo-Abrem Dist. Assembly	BSc. Human Settlement Planning	Assistant Physical Planner

Eastern Region

No.	Name	MMDA/RCC	Qualification	Current Grade
1	Wisdom Kwame Nyamadi	Fanteakwa North District Assembly	BSc. Planning	Senior Physical Planner
2	Emmanuel Takyi	Akuapem South Municipal Assembly	BSc. Planning	Senior Town Planner
3	Kwaku Agyenim Boateng	West Akim Municipal Assembly	BSc. Human Settlement Planning	Senior Town Planning Officer

4	Asare Yaw Gyamfi	Birim North District Assembly	BSc. Human Settlement Planning	Assistant Physical Planner
5	Benjamin Quarcoo	Asene-Manso-Akroso District Assembly	BSc. Planning	Principal Physical Planner
6	Samuel Polley	Kwahu West Municipal Assembly	BSc. Human Settlement Planning	Senior Physical Planner
7	Daniel Owusu Afriyie	Kwahu South District Assembly	BSc. Human Settlement Planning	Assistant Town Planning Officer
8	Christian Tetteh	New Juaben South Municipal Assembly	BSc. Human Settlement Planning	Senior Physical Planner
9	Ebenezer Mensah Adomako	Atiwa East	BSc. Human Settlement Planning	Physical Planner
10	Cosam Brain Diand	Birim Central Municipal Assembly	BSc. Planning	Asst. Physical Planner

Greater Accra Region

No.	Name	MMDA/RCC	Qualification	Current Grade
1	Joyce Gyamfi	Ga North Municipal Assembly	BSc. Development Planning	Senior Town Planning Officer
2	Mumuni Tijani	Ablekuma Central Municipal Assembly	BSc. Human Settlement Planning	Assistant Physical Planner
3	Stephen Nana Yaw Kakraba	Accra Metro. Assembly	BSc. Planning	Senior Town Planning Officer
4	Ernestina Kordei Clottey	Kpone Katamanso Municipal Assembly	BSc. Development Planning	Physical Planner
5	Emmanuel Ofei Kumi	La Nkwantanang-Madina Municipal Assembly	BSc. Planning	Senior Physical Planner
6	Mustapha Gariba	Ayawaso West Municipal Assembly	BSc. Human Settlement Planning	Senior Physical Planner

7	Nayram Akutei	Shai-Osudoku	BSc. Planning	Senior Physical Planner
8	Cecilia Akyeampong	Ablekuma West Municipal Assembly	BSc. Human Settlement Planning	Physical Planner
9	Eden Tekpor Gbeckor-Kove	Accra Metropolitan Assembly	BSc. Planning	Principal Physical Planner
10	Richard Appiah	Ayawaso Central Municipal Assembly	BSc. Human Settlement Planning	Assistant Physical Planner
11	Akwasi Owusu-Afriye	Adentan Municipal Assembly	BSc. Human Settlement Planning	Senior Physical Planner
12	Aaron Ntow Aboagye	Ningo-Prampram District Assembly	BSc. Human Settlement Planning	Senior Physical Planner
13	Alexander Okantey	Ada East District Assembly	BSc. Human Settlement Planning	Physical Planner
14	Salihu Jamila	Ayawaso East Municipal Assembly	BSc. Planning	Assistant Physical Planner
15	Patience Osei Nyarko	Korley Klottey Municipal Assembly	BSc. Planning	Senior Town Planning Officer
16	Awal Adamu	Tema Metropolitan Assembly	BSc. Planning	Principal Physical Planner
17	Jean Arthur-Williams	Ga East Municipal Assembly	BSc. Planning	Physical Planner
18	Anthony Frederick Mompi	La Dade-Kotopon municipal Assembly	BSc. Planning	Senior Town Planning Officer
19	Gladys Muquah	Ledzokuku Municipal Assembly	BSc. Planning	Deputy Director Physical Planner
20	Yaa Asuamah Gyedu-Pensang	New Juaben North Municipal Assembly	BSc. Human Settlement Planning	Assistant Physical Planner

Oti Region

No.	Name	MMDA/RCC	Qualification	Current Grade
1	Adikah Richard	Nkwanta South Municipal Assembly	BSc. Human Settlement Planning	Physical Planner
2	Frank Ampofo	Krachi East Municipal Assembly	BSc. Human Settlement Planning	Physical Planning Director
3	Bijiba Simon Badu Kalabani	Oti Regional Coordinating Council	BSc. Human Settlement Planning	Assistant Physical Planner

Volta Region

No.	Name	MMDA/RCC	Qualification	Current Grade
1	Emmanuel Doh	Ho West District Assembly	BSc. Planning	Physical Planner
2	James Atikpo	Ketu North Municipal Assembly	BSc. Human Settlement Planning	Senior Physical Planner
3	Sitsofe Kwame Dzo	Ho Municipal Assembly	BSc. Planning	Senior Town Planning Officer
4	Sumaila Osumanu	Hohoe Municipal Assembly	BSc. Planning	Physical Planner
5	Fiagbe Isaac	Keta Municipal Assembly	BSc. Human Settlement Planning	Assist. Town Planning

Western Region

No.	Name	MMDA/RCC	Qualification	Current Grade
1	Raphael Edem Fiave	Ellembelle District Assembly	BSc. Human Settlement Planning	Assistant Town Planning Officer
2	Kofi Yeboah Abel	Sekondi-Takoradi Metropolitan Assembly	BSc. Planning	Principal Physical Planner

3	Anthony Osei-Mensah	Prestea-Huni Valley Municipal Assembly	BSc. Human Settlement Planning	Senior Town Planning Officer
4	Isaac Nakoja	Ahanta West Municipal Assembly	BSc. Human Settlement Planning	Senior Physical Planner
5	Ashmond Baffoe	Tarkwa Nsuaem Municipal Assembly	BSc. Human Settlement Planning	Senior Physical Planner
6	James Appau	Effia-Kwesimintsim Municipal Assembly	BSc. Human Settlement Planning	Senior Physical Planner
7	Andoh Gabriel George	Western Regional Coordinating Council	BSc. Planning	Physical Planner

Western North

No.	Name	MMDA/RCC	Qualification	Current Grade
1	Frank Sarpong	Sefwi Wiawso Municipal Assembly	BSc. Planning	Senior Town Planning Officer
2	Samuel William Oduro-Boampong	Aowin Minicipal Assembly	BSc. Development Planning	Physical Planner