

CERTIFIED ELECTRICAL WIRING PROFESSIONALS UPPER EAST REGISTER

NO.	NAME	PHONE NUMBER	PLACE OF WORK	PIN NUMBER	CERTIFICATION CLASS
1	ABABILA WISDOM	0547315812	BOLGA	EC/CEWP1/06/19/0001	DOMESTIC
2	ABAGNA JAMES JUNIOR	0544652201	NAVRONGO	EC/CEWP1/06/18/0002	DOMESTIC
3	ABANGA DANIEL	0243266149	BAWKU	EC/CEWP1/12/19/0439	DOMESTIC
4	ABASS ABUBAKARI	0245373217	NAVRONGO	EC/CEWP1/06/15/0002	DOMESTIC
5	ABDUL WAHAB SULE	0244699142	BOLGATANGA	EC/CEWP1/12/18/0006	DOMESTIC
6	ABEM DANIEL ALOGPARI	0544665786	BUNDUNIA NAVRONGO	EC/CEWP1/06/16/0007	DOMESTIC
7	ABIAKO KENNETH AKAAYIENTI	0202238740	SANDEMA	EC/CEWP1/06/14/0001	DOMESTIC
8	ABILIMSIGE DONATUS	0203833367	NAVORONGO	EC/CEWP1/06/16/0008	DOMESTIC
9	ABINGYA ATUWOOH SIMON	0508817967	BOLGA	EC/CEWP1/06/19/0021	DOMESTIC
10	ABOYINGA ABISIBA ISAAC	0205631423	BOLGATANGA	EC/CEWP1/06/18/0021	DOMESTIC
11	ABU MOSES	0207900509	ZEBILLA	EC/CEWP1/06/18/0022	DOMESTIC
12	ABUBAKAR ALHASSAN	0246633019	BAWKU	EC/CEWP1/06/17/0011	DOMESTIC
13	ABUBAKARI ALIYU	0208255796	BOLGATANGA	EC/CEWP1/06/14/0005	DOMESTIC
14	ABUBAKARI DAUDA	0244156457	BOLGATANGA	EC/CEWP1/12/19/0442	DOMESTIC
15	ABUBAKARI MOHAMMED	0201234820	SANDEMA	EC/CEWP1/12/15/0011	DOMESTIC
16	ABUDU BAWA MAJEED	0554232246	BAWKU	EC/CEWP1/12/19/0445	DOMESTIC
17	ABUDU BUKARI	0246225052	KPALWEGA- BAWKU	EC/CEWP1/12/19/0446	DOMESTIC
18	ACHANA SOLOMON	0506910731	PAGA	EC/CEWP1/12/19/0447	DOMESTIC
19	ACHISIBA SYLVESTER	0247818088	BAWKU	EC/CEWP1/12/14/0019	DOMESTIC
20	ADABOGO RAYMOND ANABIRE	0242057682	ZEBILLA	EC/CEWP1/12/19/0448	DOMESTIC
21	ADAMA BRIGHT PASCAL	0554101279	BAWKU	EC/CEWP1/06/18/0044	DOMESTIC
22	ADAPAH ISAAC KABILLAH	0244792913	NAVRONGO	EC/CEWP1/12/16/0029	DOMESTIC
23	ADARIYA .A EMMANUEL	0242253471	BOLGA	EC/CEWP1/12/19/0452	DOMESTIC
24	ADDA JUSTICE	0243952487	NAVRONGO	EC/CEWP1/06/15/0036	DOMESTIC
25	ADONGO DANIEL ALUKURE	0208785100	BOLGATANGA	EC/CEWP1/06/16/0043	DOMESTIC

26	ADONGO ERNEST	0541604267	BOLGATANGA	EC/CEWP1/06/19/0075	DOMESTIC
27	ADONGO EVANS	0508850745	BOLGATANGA	EC/CEWP1/06/18/0062	DOMESTIC
28	ADONGO PROSPER	0206442331	BOLGATANGA	EC/CEWP1/12/19/0453	DOMESTIC
29	AGAMBEIDU SAMUEL	0200553109	BAWKU	EC/CEWP1/06/17/0042	DOMESTIC
30	AGANA STEPHEN AWINBE	0548707658	BOLGA	EC/CEWP1/12/19/0454	DOMESTIC
31	AGOBIRE PAUL	0245234222	BAWKU WEST	EC/CEWP1/12/19/0455	DOMESTIC
32	AGURI MAMUDU	0243253184	BAWKU	EC/CEWP1/12/16/0058	DOMESTIC
33	AGYEERE APEGIWINE MORGAN	0241159752	NAVRONGO	EC/CEWP1/06/18/0085	DOMESTIC
34	AKAKE JOHN ADINDA	0248255953	BOLGATANGA	EC/CEWP1/12/18/0059	DOMESTIC
35	AKANDU EMMANUEL	0207377506	WIAGA	EC/CEWP1/06/19/0134	DOMESTIC
36	AKANLISE LEONARD WELAGA	0506961544	NAVRONGO	EC/CEWP1/06/15/0087	DOMESTIC
37	AKANPIENTIBA BENNOB	0247283690	SANDEMA	EC/CEWP1/12/14/0086	DOMESTIC
38	AKANTUWIE MICHAEL MUBARIK	0209925044	FUMBISI	EC/CEWP1/06/18/0100	DOMESTIC
39	AKASIYA ANAFO FRANKLIN	0248405961	BOLGATANGA	EC/CEWP1/06/16/0081	DOMESTIC
40	AKAZONI NSOH SIMON	0200815539	BONGO	EC/CEWP1/06/17/0063	DOMESTIC
41	AKELINZA PIOUS	0546715542	NAVRONGO	EC/CEWP1/06/16/0082	DOMESTIC
42	AKOLGO MATHEW	0200738697	BOLGATANGA	EC/CEWP1/06/16/0084	DOMESTIC
43	AKOLGO MOSES NYAABA	0246559802	BOLGATANGA	EC/CEWP1/06/18/0103	DOMESTIC
44	AKOMBINABA ATALARA PATRICK	0502329111	BOLGATANGA	EC/CEWP1/12/18/0062	DOMESTIC
45	AKUDUGU AWIN JEREMIAH	0240387104	BAWKU	EC/CEWP1/06/17/0064	DOMESTIC
46	AKUGRE ABANE PETER	0247433755	BOLGA	EC/CEWP1/06/19/0150	DOMESTIC
47	AKUGRE DAVID ABELINGO	0247727821	BOLGATANGA	EC/CEWP1/12/19/0457	DOMESTIC
48	AKUGURE JUDE ATAMPURE	0546224280	ZEBILLA	EC/CEWP1/12/19/0458	DOMESTIC
49	AKUNDARE ISAAC	0541172420	BOLGATANGA	EC/CEWP1/12/19/0461	DOMESTIC
50	AKURUGU BEN	0241334084	BOLGATANGA	EC/CEWP1/12/18/0065	DOMESTIC
51	AKURUGU MODESTUS	0547852229	BOLGATANGA	EC/CEWP1/12/19/0462	DOMESTIC
52	ALHAJI ISSAH ABDUL-RAZAK	0209087112	BOLGATANGA	EC/CEWP1/12/15/0059	DOMESTIC
53	ALHASSAN ABDUL-RAHMAN WUNTUMAH	0209372850	BOLGATANGA	EC/CEWP1/12/17/0079	DOMESTIC

54	ALUKE DAVID	0543389740	NAVRONGO	EC/CEWP1/12/19/0466	DOMESTIC
55	AMAANA ATANGE TANKO	0547240244	NAVRONGO	EC/CEWP1/06/15/0102	DOMESTIC
56	AMANDI NICHOLAS	0242228092	MISSIA	EC/CEWP1/12/17/0087	DOMESTIC
57	AMANFO OFORI KWAME	0208639144	SANDEMA	EC/CEWP1/12/16/0083	DOMESTIC
58	AMISUM IGNATIUS	0508019618	PUNGUYORO	EC/CEWP1/12/19/0467	DOMESTIC
59	ANANCHONG SILAS AMOABIL	0508166884	SANDEMA	EC/CEWP1/06/17/0091	DOMESTIC
60	ANENIBA BUKARI	0249406524	UPPER EAST	EC/CEWP1/12/18/0085	DOMESTIC
61	ANONTARA AUGUSTINE NCHORWINE	0541101261	NAVRONGO	EC/CEWP1/06/15/0128	DOMESTIC
62	ANUGA SUNDAY	0209430117	NAVRONGO	EC/CEWP1/06/18/0167	DOMESTIC
63	APPIO HAYFORD ADAYIRA	0207114432	BOLGATANGA	EC/CEWP1/12/13/0051	DOMESTIC
64	ASALE RICHARD APEGIWINE	0549011650	NAVRONGO	EC/CEWP1/12/17/0130	DOMESTIC
65	ASEBRI JAMES	0204412531	SANDEMA	EC/CEWP1/12/18/0110	DOMESTIC
66	ASEKISIA SEIDU	0546323244	PAGA	EC/CEWP1/12/19/0469	DOMESTIC
67	ASOYINE ROBERT	0508353142	BOLGATANGA	EC/CEWP1/06/16/0191	DOMESTIC
68	ATANGA FELIX AYAMBA	0543216519	BONGO	EC/CEWP1/06/18/0223	DOMESTIC
69	ATIAH KEVIN AYINDENABA	0249552193	ZUARUNGU	EC/CEWP1/06/14/0055	DOMESTIC
70	ATIBILA ISSIFU AYIEB	0241568696	ZEBILLA	EC/CEWP1/06/19/0276	DOMESTIC
71	ATIGIYELA JOSEPH ASAKITORE	0206448301	BOLGATANGA	EC/CEWP1/12/16/0149	DOMESTIC
72	ATUIMAH SAMPSON	0208335194	BOLGATANGA	EC/CEWP1/06/14/0185	DOMESTIC
73	AVONJIGA JOSEPH AWENYEKA	0240298845	CHUCHULIGA	EC/CEWP1/12/17/0147	DOMESTIC
74	AWINAAB ATARIWIN ZAKARIA	0245251696	BAWKU	EC/CEWP1/12/19/0472	DOMESTIC
75	AWINI PAUL AWINIME	0247181918	BAWKU	EC/CEWP1/12/19/0473	DOMESTIC
76	AWUNI FRANCIS ATULE	0208343235	BONGO	EC/CEWP1/12/14/0219	DOMESTIC
77	AWUNYUURE ALEXANDER ANABIRE	0208946137	BOLGATANGA	EC/CEWP1/12/14/0223	DOMESTIC
78	AYAGRI SOLOMON AYAABA	0241532743	BAWKU	EC/CEWP1/06/17/0139	DOMESTIC
79	AYAMGA SUNDAY	0508081452	BOLGATANGA	EC/CEWP1/12/18/0131	DOMESTIC
80	AYANNURE ABANE GEORGE	0245145491	BOLGATANGA	EC/CEWP1/06/18/0233	DOMESTIC
81	AYEFO MARTIN	0208371103	BOLGATANGA	EC/CEWP1/12/18/0132	DOMESTIC

82	AYIEBO MICHAEL	0549734476	BAWKU	EC/CEWP1/06/18/0236	DOMESTIC
83	AYIMPUSAH PAUL	0200623804	BOLGA	EC/CEWP1/06/19/0294	DOMESTIC
84	AYINE ROLAND	0200605833	BOLGATANGA	EC/CEWP1/12/18/0133	DOMESTIC
85	AYINGA ELIJAH	0502248641	BOLGATANGA	EC/CEWP1/06/19/0295	DOMESTIC
86	AYIREKEH BENJAMIN PATRICK	0204851199	NAVRONGO	EC/CEWP1/12/13/0063	DOMESTIC
87	AZEERA BABA SAMSON	0208375042	BOLGATANGA	EC/CEWP1/12/13/0064	DOMESTIC
88	AZINYETA DANLADI	0207766641	NAVRONGO	EC/CEWP1/12/16/0158	DOMESTIC
89	AZONGO A. STEPHEN	0249898111	TEMPANE	EC/CEWP1/12/17/0157	DOMESTIC
90	AZUNDAGO RAMANI	0240469530	BAWKU-PUSIGA	EC/CEWP1/06/16/0202	DOMESTIC
91	AZURE AKARIBO	0548998106	BOLGATANGA	EC/CEWP1/06/19/0300	DOMESTIC
92	AZURE ALAWETURA .Z. CARLOS	0246298234	BOLGATANGA	EC/CEWP1/12/19/0474	DOMESTIC
93	BAFULA ABUGA JOSHUA	0240632981	CHIANA	EC/CEWP1/12/19/0476	DOMESTIC
94	BAKUORU MORO KADIRI	0540441499	PAGA	EC/CEWP1/12/19/0477	DOMESTIC
95	BALUA FREDERICK	0244595758	NAVRONGO	EC/CEWP1/12/19/0478	DOMESTIC
96	BASHIRU JOE MAJEED AYINESOMA	0541978461	BOLGATANGA	EC/CEWP1/12/19/0480	DOMESTIC
97	BATAWORA VICTOR	0547274453	NAVRONGO	EC/CEWP1/06/18/0249	DOMESTIC
98	BUKARI BABA MARK	0241566601	BINDURI	EC/CEWP1/12/19/0482	DOMESTIC
99	CHINDO RABIU NURU	0556122649	BAWKU	EC/CEWP1/06/18/0277	DOMESTIC
100	CHIRASE RICHARD	0206663524	NAVRONGO	EC/CEWP1/12/19/0484	DOMESTIC
101	DOTSEY EDEM JOHN	0208256315	BOLGATANGA	EC/CEWP1/12/19/0488	DOMESTIC
102	DRAMANI M ABDUL-TOPHIC	0200545267	BOLGATANGA	EC/CEWP1/06/19/0389	DOMESTIC
103	FATAWU ZAKARI	0249489332	ZEBILLA	EC/CEWP1/12/19/0347	DOMESTIC
104	GAAMAAL PROSPER	0506259651	HAIN	EC/CEWP1/12/18/0201	DOMESTIC
105	GUMAH BUKARI SHABAN	0246653166	BAWKU	EC/CEWP1/06/18/0336	DOMESTIC
106	HAMIDU KHAMIL	0243116906	BAWKU	EC/CEWP1/06/18/0344	DOMESTIC
107	HAMZA KAWIYOU	0245285283	BAWKU	EC/CEWP1/12/19/0490	DOMESTIC
108	IBRAHIM FATAWU	0207359161	ZONGO BOLGA	EC/CEWP1/06/16/0304	DOMESTIC
109	IBRAHIM MUSAH	0200952585	BOLGATANGA	EC/CEWP1/06/18/0355	DOMESTIC

110	ISSAKA AKURUBILLA SOLOMON	0204509271	BOLGATANGA	EC/CEWP1/06/16/0311	DOMESTIC
111	KARBO EMMANUEL	0246825953	BOLGA-BAWKU	EC/CEWP1/12/13/0116	DOMESTIC
112	KONSADBIG AMOS THIOMBIANO	0547899612	BAWKU	EC/CEWP1/12/19/0493	DOMESTIC
113	KPIIKAAR MICHAEL DAKUBO	0208912374	BOLGA	EC/CEWP1/06/16/0321	DOMESTIC
114	KUDOMPAGA FREDRICK BUGAYERE	0502388940	PAGA	EC/CEWP1/12/19/0494	DOMESTIC
115	KUMANGBA W.A. VICTOR	0509165698	NAVRONGO	EC/CEWP1/12/19/0495	DOMESTIC
116	KUMASENU DIVINE	0249590559	BAWKU	EC/CEWP1/06/18/0397	DOMESTIC
117	KUUNYOR KARIM MAKUANAM	0205708211	BOLGATANGA	EC/CEWP1/12/18/0232	DOMESTIC
118	LAMBERT K AWONWOJE	0508679333	PAGA	EC/CEWP1/12/19/0497	DOMESTIC
119	MALIKI MOHAMMED NDEEGO	0200921881	PUSIGA	EC/CEWP1/12/19/0499	DOMESTIC
120	MOHAMMED MORO BONSAH	0246278966	ZEBILLA	EC/CEWP1/12/19/0505	DOMESTIC
121	MUMUNI FUSHEINI ALHASSAN	0242683346	SANDEMA	EC/CEWP1/06/19/0612	DOMESTIC
122	MUSAH ABUBA ABUSCOLA	0204088219	BOLGA	EC/CEWP1/12/14/0440	DOMESTIC
123	NABARE ALFRED KWESI	0206444156	NAVRONGO	EC/CEWP1/12/14/0443	DOMESTIC
124	NABIO .A CLETUS	0547911779	NAVRONGO	EC/CEWP1/12/19/0507	DOMESTIC
125	NANTOMAH SEIDU	0247483389	BOLGATANGA	EC/CEWP1/12/19/0508	DOMESTIC
126	NDAAGO DENIS	0549950052	ZEBILLA	EC/CEWP1/12/19/0509	DOMESTIC
127	NDEBUGRI ISSAKA RAZAK	0248084458	BAWKA	EC/CEWP1/06/18/0446	DOMESTIC
128	NSOBONO AKAMITI GODWIN	0202403177	BOLGATANGA	EC/CEWP1/06/18/0455	DOMESTIC
129	NSOH SAMUEL	0509100052	BOLGATANGA	EC/CEWP1/12/18/0279	DOMESTIC
130	NUHU KARIM	0541628533	UPPER EAST REGION	EC/CEWP1/12/15/0288	DOMESTIC
131	NYAABA A. CHARLES	0240386573	BOLGATANGA	EC/CEWP1/06/19/0650	DOMESTIC
132	NYAABA AKALBEBILA THOMAS	0549662905	KALBE0	EC/CEWP1/12/19/0511	DOMESTIC
133	NYAABA EMMANUEL ATAYUURE	0245768063	SANDEMA	EC/CEWP1/12/18/0286	DOMESTIC
134	OKYERE SIAW PRINCE	0548120366	BOLGA	EC/CEWP1/06/19/0694	DOMESTIC
135	OPPONG AARON AKUOKU	0208342347	BOLGATANGA	EC/CEWP1/12/13/0160	DOMESTIC
136	PEPRAH ISAAC YAW	0542990675	CHIANA	EC/CEWP1/12/19/0513	DOMESTIC
137	PONKA PETER YENAB	0541901413	BOLGATANGA	EC/CEWP1/06/18/0540	DOMESTIC

138	SALIFU AZIZ	0206168313	PUSIGA BAWKU	EC/CEWP1/12/18/0348	DOMESTIC
139	SALIFU MAMUDU AZUMAH	0542580198	GARU	EC/CEWP1/12/18/0349	DOMESTIC
140	SALIFU MOHAMMED ADNAN	0203061556	BOLGA	EC/CEWP1/06/16/0466	DOMESTIC
141	SARKO CHRISTOPHER	0547793962	BAWKU	EC/CEWP1/12/19/0515	DOMESTIC
142	SENU KOJO GAD	0244827238	NAVRONGO	EC/CEWP1/06/14/0216	DOMESTIC
143	SHAIBU HAIRUDEEN	0209475808	BOLGA	EC/CEWP1/06/17/0343	DOMESTIC
144	TANGA ALFRED AZUWORDO	0241122204	PAGA	EC/CEWP1/12/14/0594	DOMESTIC
145	YAHAYA IBRAHIM	0244277968	BAWKU	EC/CEWP1/12/19/0520	DOMESTIC
146	YAHAYA ISSAHAKU	0546506228	BOLGA	EC/CEWP1/12/19/0522	DOMESTIC
147	YAKUBU AWUDU DUTI	0208324223	BOLGATANGA	EC/CEWP1/12/14/0619	DOMESTIC
148	YAKUBU FATAWU	0549604118	BOLGATANGA	EC/CEWP1/12/17/0443	DOMESTIC
149	YENGGANGYI PAUL	0249272874	BOLGATANGA	EC/CEWP1/06/16/0529	DOMESTIC
150	YIMONTI PROSPER	0246703332	NAVRONGO	EC/CEWP1/12/19/0524	DOMESTIC
151	ZAKLI ROBERT MENSAH	0244504684	BOLGATANGA	EC/CEWP1/06/14/0218	DOMESTIC
1	KUDAMO HENRY	0243289166	SABORO, NAVRONGO	EC/CEWP3/12/13/0122	INDUSTRIAL
2	BEWONG ALEXANDER BOGNEY	0244277740	SEKOTI	EC/CEWP3/06/14/0034	INDUSTRIAL
3	DZAMSU KORSI	0208288665	BOLGATANGA	EC/CEWP3/06/14/0036	INDUSTRIAL
4	KANSANG RICHARD AWIAH	0206662138	BOLGA	EC/CEWP3/06/14/0039	INDUSTRIAL
5	ALALE JACOB	0555685268	BAWKU	EC/CEWP3/06/17/012	INDUSTRIAL
6	SAMPANA JAMES ON-TEMANI	0203482426	TONGO	EC/CEWP3/06/17/048	INDUSTRIAL
7	ZUOBAN SAMUEL ASUN ALALE	0249548955	GARU	EC/CEWP3/06/18/0035	INDUSTRIAL

