

Electoral Commission of Ghana

Parliamentary Election Results

Date of Election:- Sunday, 7th December 2008

Region GREATER ACCRA

Rank/Cont.	Candidate Name	Party	Votes	Pcnt					
<u>1</u>	<u>TROBU-AMASAMAN</u>								
1	ERNEST ATTUQUAYE ARMAH	NDC	34,797	48.9%					
2	MOSES ANIM	NPP	31,945	44.9%					
3	THELMA LAMPTEY	CPP	3,571	5.0%					
4	LORD OWUSU DWEMOH	PNC	656	0.9%					
5	NICKSON ACQUAYE	DFP	124	0.2%					
Reg. Voters	<u>109,530</u>	Valid Votes	<u>71,093</u>	Rejects	<u>634</u>	Votes Cast	<u>71,727</u>	Turn-Out:	<u>65.5%</u>

2 **DOMEABRA-OBOM**

1	DAOUD ANUM YEMO	NDC	11,312	73.0%					
2	NII AKWEI ADDO	NPP	3,346	21.6%					
3	JOSEPH NII AKWEI ALLOTEY	DFP	544	3.5%					
4	OCLOO EBENEZER KWESI	CPP	301	1.9%					
Reg. Voters	<u>23,633</u>	Valid Votes	<u>15,503</u>	Rejects	<u>363</u>	Votes Cast	<u>15,866</u>	Turn-Out:	<u>67.1%</u>

3 **WEIJA**

1	SHIRLEY AYORKOR BOTCHWEY	NPP	63,377	53.7%					
2	SHERIFF NII OTTO DODOO	NDC	51,961	44.1%					
3	OSMAN AHMED OKYERE	CPP	2,105	1.8%					
4	JOSHUA NEE SACKKEY OKU	DFP	358	0.3%					
5	ISAAC NII OTOO OTOO	DPP	113	0.1%					
Reg. Voters	<u>185,627</u>	Valid Votes	<u>117,914</u>	Rejects	<u>900</u>	Votes Cast	<u>118,81</u>	Turn-Out:	<u>64.0%</u>

4

4 **ABOKOBI-MADINA**

1	ALHAJI AMADU BUKARI SOROGHO	NDC	34,073	55.5%
---	-----------------------------	-----	--------	-------

2	ABDULAI BABA ZAKARIA	NPP	27,308	44.5%					
Reg. Voters	<u>92,014</u>	Valid Votes	<u>61,381</u>	Rejects	<u>386</u>	Votes Cast	<u>61,767</u>	Turn-Out:	<u>67.1%</u>

5 DOME-KWABENYA

1	AARON MICHAEL OQUAYE	NPP	35,561	57.5%					
2	SABAH ZITA OKAIKOI	NDC	24,409	39.5%					
3	EMELILA OSEI	CPP	1,292	2.1%					
4	ABUBAKAR KWASHIE GEGE EBLA	PNC	439	0.7%					
5	CHRISTIANA AFFENYI	DFP	81	0.1%					
6	MOHAMMED SALISU SULEMANA	DPP	52	0.1%					
Reg. Voters	<u>94,495</u>	Valid Votes	<u>61,834</u>	Rejects	<u>0</u>	Votes Cast	<u>61,834</u>	Turn-Out:	<u>65.4%</u>

6 OKAIKWEI SOUTH

1	NANA AKOMEA	NPP	35,438	54.6%					
2	ISAAC MENSAH	NDC	25,819	39.8%					
3	ANTHONY MENSAH	CPP	3,428	5.3%					
4	WILLIAM ARYEE	DFP	231	0.4%					
Reg. Voters	<u>97,897</u>	Valid Votes	<u>64,916</u>	Rejects	<u>411</u>	Votes Cast	<u>65,327</u>	Turn-Out:	<u>66.7%</u>

7 OKAIKWEI NORTH

1	ELIZABETH KWATSOE SACKY	NPP	44,172	49.7%					
2	AUGUSTUS KEN KWEKU ESHUN	NDC	41,342	46.5%					
3	MIKE EGHAN JNR	CPP	2,052	2.3%					
4	VICTORIA KOBILA	PNC	895	1.0%					
5	NOEL JEAN KWESI BRAHINI	DFP	499	0.6%					
Reg. Voters	<u>133,865</u>	Valid Votes	<u>88,960</u>	Rejects	<u>610</u>	Votes Cast	<u>89,570</u>	Turn-Out:	<u>66.9%</u>

8 ABLEKUMA NORTH

1	JUSTICE JOE APPIAH	NPP	45,630	57.6%					
2	ASHFORD TAWIAH SMITH	NDC	30,150	38.1%					
3	ERNEST KWEKU ORTSIN	CPP	1,512	1.9%					
4	DORIS OSEI FRIMPONG	IND	1,165	1.5%					
5	BALA S MAIKANKAN	PNC	766	1.0%					
Reg. Voters	<u>121,281</u>	Valid Votes	<u>79,223</u>	Rejects	<u>569</u>	Votes Cast	<u>79,792</u>	Turn-Out:	<u>65.8%</u>

9 ABLEKUMA CENTRAL

1	CHAIE TETTEH THEOPHILUS	NDC	43,253	51.0%
2	ROBERT SARBAH	NPP	39,179	46.2%
3	SAEED ABDALLAH ABDUMUMIN	PNC	1,213	1.4%
4	WINFRED ANANI AKPABEY	CPP	999	1.2%
5	REBECCA ARDEY	DPP	141	0.2%

Reg. Voters **127,678** Valid Votes **84,785** Rejects **634** Votes Cast **85,419** Turn-Out: **66.9%**

10 ABLEKUMA SOUTH

1	FRITZ BAFFOUR	NDC	56,162	51.3%
2	FRANCIS KOJO SMITH	NPP	50,879	46.5%
3	GODFRED AGYEMANG KENNEDY	PNC	915	0.8%
4	APOSTLE VERONICA QUARTEY	CPP	837	0.8%
5	JONATHAN NII ODOTEI QUARCOO	DFP	314	0.3%
6	JOHN KABUTEY TETTEGAH	IND	313	0.3%
7	GOODMAN BAAH	DPP	90	0.1%

Reg. Voters **161,436** Valid Votes **109,510** Rejects **1,034** Votes Cast **110,544** Turn-Out: **68.5%**

11 ODODODIODOO

1	JONATHAN TACKIE KOMME	NDC	34,182	55.7%
2	MOHAMMED ADJEI SOWAH	NPP	25,495	41.5%
3	EMMANUEL ODDOYE JNR	CPP	703	1.1%
4	ISAAC ADJEVOR	PNC	595	1.0%
5	EDWARD NII DARKO DODOO	DFP	309	0.5%
6	ALI UMAR KURIBA	DPP	113	0.2%

Reg. Voters **93,528** Valid Votes **61,397** Rejects **216** Votes Cast **61,613** Turn-Out: **65.9%**

12 KLOTTEY KORLE

1	NII ARMAH ASHIETEY	NDC	30,359	50.7%
2	SAMUEL J ADJEI TAWIAH	NPP	27,713	46.3%
3	MONICA NAA-AYAO QUARCOOPOME	CPP	1,807	3.0%

Reg. Voters **90,078** Valid Votes **59,879** Rejects **441** Votes Cast **60,320** Turn-Out: **67.0%**

13 AYAWASO EAST

1	MUSTAPHA ARMED	NDC	44,655	57.2%
2	MOHAMMED SALISU BABA	NPP	26,020	33.3%
3	MOHAMMED AMIN LAMPTEY	IND	3,652	4.7%
4	AMIN ABDUL KARIM LARRY	CPP	1,754	2.2%
5	ALHAJI MOHAMMED MUFTAO	PNC	747	1.0%
6	BERNARD ANVUUR BILLY	DFP	593	0.8%
7	DANIEL DANQUAH	IND	314	0.4%
8	ALHAJI HARUNA BUKARI DABRE	IND		

Reg. Voters 115,454 Valid Votes 78,120 Rejects 729 Votes Cast 85,411 Turn-Out: 74.0%

14 AYAWASO WEST-WUOGON

1	AKOSUA FREMA OSEI-OPARE	NPP	24,603	43.0%
2	ALBERT KWADWO TWUM BOAFO	NDC	21,564	37.6%
3	WILLIAM K DOWOKPOR	CPP	7,910	13.8%
4	SAMUEL KOBBO ADIEPENNA	IND	2,547	4.4%
5	HENRY HARUNA ASANTE	PNC	374	0.7%
6	ERNEST K ANHOMISI	DFP	277	0.5%

Reg. Voters 79,746 Valid Votes 57,275 Rejects 321 Votes Cast 57,596 Turn-Out: 72.2%

15 AYAWASO CENTRAL

1	SHAEK IBRAHIM CODJOE QUAYE	NPP	30,915	49.1%
2	KWASI OFEI AGYEMANG	NDC	30,058	47.7%
3	DANIEL KOFI AIDOO	CPP	1,160	1.8%
4	ZALIA SEIDU	PNC	622	1.0%
5	BENJAMIN BEDIAKO	DFP	205	0.3%

Reg. Voters 94,340 Valid Votes 62,960 Rejects 212 Votes Cast 63,172 Turn-Out: 67.0%

16 DADE KOTOPON

1	NII AMASAH MANOALE	NDC	42,678	57.3%
2	FRANCIS NII ANNAN SOWAH	NPP	30,077	40.4%
3	CYNTHIA AKUA MENSAN	CPP	1,744	2.3%

Reg. Voters 108,555 Valid Votes 74,499 Rejects 382 Votes Cast 74,881 Turn-Out: 69.0%

17 LEDZOKUKU

1	NII NORTEY DUAH	NDC	42,087	56.9%						
2	GLADYS NORLEY ASHITEY	NPP	30,262	40.9%						
3	GRIFFITHS AGOE SOWAH	CPP	832	1.1%						
4	OLAN ADJETEY	IND	612	0.8%						
5	NATHANIEL NII OKAI ARYITTEY	DFP	110	0.1%						
Reg. Voters		<u>108,283</u>	Valid Votes	<u>73,989</u>	Rejects	<u>599</u>	Votes Cast	<u>74,588</u>	Turn-Out:	<u>68.9%</u>

18 KROWOR

1	NII OAKLEY QUAYE	NDC	27,339	54.7%						
2	JOSEPH AYIKOI OTOO	NPP	21,136	42.3%						
3	EMMANUEL ATTUQUAYE BOTCHWAY	CPP	1,530	3.1%						
Reg. Voters		<u>78,565</u>	Valid Votes	<u>50,005</u>	Rejects	<u>332</u>	Votes Cast	<u>50,337</u>	Turn-Out:	<u>64.1%</u>

19 TEMA EAST

1	SAMUEL EVANS ASHONG NARH	NPP	40,444	49.4%						
2	ROBERT KENYES OFOSUWARE	NDC	33,011	40.3%						
3	RICHSTER NII ARMAH ARMARFIO	CPP	7,852	9.6%						
4	NII SAI ANNAN	IND	519	0.6%						
Reg. Voters		<u>122,586</u>	Valid Votes	<u>81,826</u>	Rejects	<u>798</u>	Votes Cast	<u>82,624</u>	Turn-Out:	<u>67.4%</u>

20 TEMA WEST

1	IRENE NAA TORSHIE ADDO	NPP	39,070	55.1%						
2	GEORGE K MEDIE	NDC	30,434	42.9%						
3	ISAAC KOFI ASEMPA	CPP	1,382	1.9%						
Reg. Voters		<u>104,954</u>	Valid Votes	<u>70,886</u>	Rejects	<u>234</u>	Votes Cast	<u>71,120</u>	Turn-Out:	<u>67.8%</u>

21 ASHAIMAN

1	ALFRED KWAME AGBESI	NDC	51,556	60.3%						
2	FRANCIS BERNARD ANYINATOE	NPP	32,613	38.2%						
3	SAMSON ASAKI AWINGOBIT	PNC	558	0.7%						
4	PHOYON ISAAC BRUCE-MENSAH	CPP	534	0.6%						
5	JOHN APEDO	DFP	198	0.2%						
Reg. Voters		<u>133,054</u>	Valid Votes	<u>85,459</u>	Rejects	<u>741</u>	Votes Cast	<u>86,200</u>	Turn-Out:	<u>64.8%</u>

22 ADENTA

1	KOJO ADU ASARE	NDC	20,329	53.6%						
2	KWADJO OPARE HAMMOND	NPP	16,873	44.5%						
3	MAMSHIE OMAR BAWA	CPP	703	1.9%						
Reg. Voters		<u>60,859</u>	Valid Votes	<u>37,905</u>	Rejects	<u>243</u>	Votes Cast	<u>38,148</u>	Turn-Out:	<u>62.7%</u>

23 KPONE-KATAMANSU

1	JOSEPH NII LARYEA AFOTEY-AGBO	NDC	20,709	63.0%						
2	SAMUEL OKOE AMANQUAH	NPP	10,680	32.5%						
3	DANIEL TEYE BOTCHWAY	CPP	1,504	4.6%						
Reg. Voters		<u>50,383</u>	Valid Votes	<u>32,893</u>	Rejects	<u>227</u>	Votes Cast	<u>33,120</u>	Turn-Out:	<u>65.7%</u>

24 SHAI OSUDOKU

1	DAVID TETTEH ASSUMENG	NDC	14,725	65.6%						
2	DANIEL CHRISTIAN DUGAN	NPP	5,565	24.8%						
3	EMMANUEL MARTEY TETTEH	CPP	1,876	8.4%						
4	ALBERT NARTEY	PNC	280	1.2%						
Reg. Voters		<u>31,418</u>	Valid Votes	<u>22,446</u>	Rejects	<u>308</u>	Votes Cast	<u>22,754</u>	Turn-Out:	<u>72.4%</u>

25 NINGO-PRAMPAM

1	ENOCH TEYE MENSAH	NDC	18,339	71.5%						
2	ABED TAWIAH OKORNO	NPP	6,196	24.1%						
3	CHRISTIAN CHARTEY ZUTTAH	IND	639	2.5%						
4	ABDULAI NII MARTEY	CPP	487	1.9%						
Reg. Voters		<u>38,138</u>	Valid Votes	<u>25,661</u>	Rejects	<u>367</u>	Votes Cast	<u>26,028</u>	Turn-Out:	<u>68.2%</u>

26 ADA

1	ALEXANDER NARH	NDC	16,538	79.5%						
2	KOFI PLAHAR	NPP	3,843	18.5%						
3	GORDON CHIATEY AMENYA	CPP	409	2.0%						
Reg. Voters		<u>30,526</u>	Valid Votes	<u>20,790</u>	Rejects	<u>257</u>	Votes Cast	<u>21,047</u>	Turn-Out:	<u>68.9%</u>

27 SEGE

1	ALFRED WALLACE G ABAYATEYE	NDC	12,451	64.9%
2	DIVINE OTOO AGORHOM	NPP	6,269	32.7%

3	VICTORIA KORKOR KPODO	CPP	239	1.2%
4	JOSHUA PUPLAMPU TETTEH	PNC	223	1.2%

Reg. Voters 26,816 Valid Votes 19,182 Rejects 450 Votes Cast 19,632 Turn-Out: 73.2%