LIST OF COMPANIES IN GHANA CLUB 100 - 2016

(AWARDED IN 2017)

- 1. Newmont Golden Ridge Limited
- 2. Scancom Limited (MTN Ghana)
- 3. Ghana Oil Company Limited (GOIL)
- 4. Gold Fields Ghana Limited
- 5. Vivo Energy Ghana Limited
- 6. Unibank Ghana Limited
- 7. Multipro Private Limited
- 8. Nordea Capital Limited
- 9. Justmoh Construction Limited
- 10. Total Petroleum Ghana Limited
- 11. Newmont Ghana Gold Limited
- 12. Ecobank Ghana Limited
- 13. McOttley Capital Limited
- 14. Barclays Bank Ghana Limited
- 15. Fan Milk Ghana Limited
- 16. Glico Healthcare Limited
- 17. Asa Savings and Loans Limited
- 18. Fidelity Bank Ghana Limited
- 19. Toyota Ghana Company Limited
- 20. Ghana Community Network Services Limited
- 21. Enterprise Life Assurance Company Limited
- 22. Unilever Ghana Limited
- 23. DHL Ghana Limited
- 24. Enterprise Trustees Limited
- 25. Zenith Bank Ghana Limited
- 26. Certification, Inspection and Training Limited
- 27. Sefwiman Rural Bank Limited

- 28. Fiaseman Rural Bank Limited
- 29. Stanbic Bank Ghana Limited
- 30. Amenfiman Ghana Limited
- 31. Dalex Finance Company Limited
- 32. Atwima Kwanwoma Rural Bank Limited
- 33. Guaranty Trust Bank Ghana Limited
- 34. Melcom Ghana Limited
- 35. Otuasekan Rural Bank Limited
- 36. McDan Shipping Company Limited
- 37. South Akim Rural Bank Limited
- 38. DCI Microfinance Limited
- 39. SIC Life Company Limited
- 40. Ghana Home Loans
- 41. First Atlantic Bank Limited
- 42. Enterprise Life Insurance Company Limited
- 43. Tropical Cable and Conductor Limited
- 44. uniCredit Ghana Limited
- 45. Societe Generale Ghana Limited
- 46. Bond Savings and Loans Limited
- 47. Star Assurance Company Limited
- 48.B 5 Plus Limited
- 49. Ahantaman Rural Bank Limited
- 50. Akim Bosome Rural Bank Limited
- 51. Akwapim Rural Bank Limited
- 52. Ramel Business Services Limited
- 53. Kasapreko Company Limited
- 54. LeaseAfric Ghana Limited
- 55. Imperial Homes Limited
- 56. M and G Pharmaceuticals Limited
- 57. Land Tours Ghana Limited
- 58. Odotobri Rural Bank Limited

- 59. Bosomtwe Rural Bkan Limited
- 60. Nwabiagya Rural Bank Limited
- 61. Adansi Rural Bank Limited
- 62. Phoenix Insurance Company Limited
- 63. Amansie West Rural Bank Limited
- 64. Bia-Torya Communitz Bank Limited
- 65. Dumpong Rural Bank Limited
- 66. Kintampo Rural Bank Limited
- 67. Bawjiase Rural Bank Limited
- 68. Asokore Rural Bank Limited
- 69. Atwima Mponua Rural Bank Limited
- 70. Kaaseman Rural Bank Limited
- 71. Juaben Rural Bank Limited
- 72. All Time Capital Limited
- 73. Nsoatreman Rural Bank Limited
- 74. Vanguard Assurance Company Limited
- 75. Interplast Limited
- 76. Best Western Premier Accra Airport Hotel
- 77. Bank of Baroda
- 78. Kingdom Books and Stationary Limited
- 79. Strategic Communication Africa
- 80. Quality Insurance Company Limited

- 81. Japan Motors Trading Company Limited
- 82. Prudentil Life Ghana Limited
- 83. Latex Foam Rubber Products Limited
- 84. North Kaneshie Forex Bureau Limited
- 85. Lower Pra Rural Bank Limited
- 86. Amanano Rural Bank Limited
- 87. Suma Rural Bank Limited
- 88. Asante Akyem Rural Bank Limited
- 89. Starwin Products Limited
- 90. Camelot Ghana Limited
- 91. Mechanical Lloyd Limited
- 92. L'aine Services Limited
- 93. Bsystems Limited
- 94. Poly Tanks Ghana Limited
- 95. Glico General Insurance Company Limited
- 96. Anum Rural Bank Limited
- 97. Accra City Hotel Limited
- 98.1st African Forex Bureau Limited
- 99. Reiss & Company (Ghana) Limited
- 100. Abosso Goldfields Limited