

SNo	City/ Towns	Census 1 March 1970	Census 18 March 1984	Census 26 March 2000	Estimates 1 January 2007	Estimates 1 January 2013	Rank	Region
1.	Accra	564,194	867,459	1,659,136	2,096,653	2,291,352	1.	Greater Accra
2.	Kumasi	260,286	489,586	1,171,311	1,604,909	2,069,350	2.	Ashanti
3.	Tamale	83,653	135,952	293,879	390,730	562,919	3.	Northern
4.	Sekondi- Takoradi	58,161	61,484	175,438	260,651	445,205	4.	Western
5.	Ashiaman	22,549	50,918	150,312	228,509	298,841	5.	Greater Accra
6.	Sunyani	28,780	40,634	100,992	210,748	248,496	6.	Brong- Ahafo
7.	Cape Coast	51,653	57,224	118,105	154,204	227,269	7.	Central
8.	Obuasi	31,005	60,617	115,564	147,613	180,334	8.	Ashanti
9.	Teshie	39,382	59,552	92,359	154,513	176,597	9.	Greater Accra
10.	Tema	60,767	100,052	141,479	161,106	161,612	10.	Greater Accra
11.	Madina	7,480	28,364	76,697	112,888	143,356	11.	Greater Accra
12.	Koforidua	46,235	58,731	87,315	99,890	130,810	12.	Eastern
13.	Wa	13,740	36,067	66,644	83,091	105,821	13.	Upper West
14.	Techiman	12,068	25,264	56,187	75,932	104,212	14.	Brong- Ahafo
15.	Ho	24,199	37,777	61,658	73,498	99,375	15.	Volta
16.	Nungua	13,839	29,146	62,902	75,622	86,431	16.	Greater Accra
17.	Lashibi	N/A	507	30,193	54,789	86,188	17.	Greater Accra
18.	Dome	772	1,954	29,618	56,655	84,904	18.	Greater Accra
19.	Tema New Town	13,176	31,466	58,786	74,874	83,267	19.	Greater Accra
20.	Gbawe	608	837	28,989	52,910	80,991	20.	Greater Accra
21.	Oduponkpehe	863	2,597	34,719	48,228	80,820	21.	Central
22.	Ejura	10,664	18,775	29,478	49,954	75,390	22.	Ashanti
23.	Taifa	N/A	1,009	26,145	48,927	74,264	23.	Greater Accra
24.	Bawku	20,567	34,074	51,379	59,055	71,074	24.	Upper East
25.	Aflao	1,397	20,904	38,927	48,876	69,284	25.	Volta
26.	Agona Swedru	21,522	31,226	45,614	52,161	68,216	26.	Central
27.	Bolgatanga	18,896	32,495	49,162	56,583	68,183	27.	Upper East

28.	Tafo	N/A	25,688	N/A	53,165	62,382	28.	Ashanti
29.	Berekum	14,296	22,264	39,649	49,149	62,364	29.	Brong-Ahafo
30.	Nkawkaw	23,219	31,785	43,703	48,503	61,785	30.	Eastern
31.	Akim Oda	20,957	24,629	38,741	45,332	60,604	31.	Eastern
32.	Winneba	30,778	27,105	40,017	45,954	60,331	32.	Central
33.	Hohoe	14,775	20,994	35,277	42,550	58,155	33.	Volta
34.	Yendi	22,072	31,633	40,336	43,908	52,774	34.	Northern
35.	Suhum	12,421	19,298	31,044	36,650	49,398	35.	Eastern
36.	Kintapo	N/A	13,943	28,276	N/A	49,046	36.	Brong-Ahafo
37.	Adenta East	N/A	N/A	31,070	39,730	45,409	37.	Greater Accra
38.	Nsawam	25,518	20,439	29,986	34,142	44,522	38.	Eastern
39.	Mampong	13,895	20,228	31,740	37,575	42,795	39.	Ashanti
40.	Konongo	10,881	13,677	26,735	34,509	42,550	40.	Ashanti
41.	Asamankese	16,905	23,077	34,855	37,349	39,435	41.	Eastern
42.	Wenchi	13,836	18,583	28,141	32,735	39,187	42.	Brong-Ahafo
43.	Savelugu	9,895	16,965	24,937	30,529	39,092	43.	Northern
44.	Agogo	14,710	18,879	28,271	32,859	36,797	44.	Ashanti
45.	Anloga	14,032	18,993	20,886	30,857	36,771	45.	Volta
46.	Prestea	5,143	16,922	21,844	33,170	35,760	46.	Western
47.	Effiakuma	N/A	N/A	N/A	31,876	35,094	47.	Western
48.	Tarkwa	4,702	22,107	30,631	34,544	34,941	48.	Western
49.	Elmina	N/A	17,000	N/A	N/A	33,576	49.	Central
50.	Dunkwa-on-Offin	N/A	16,900	N/A	N/A	33,379	50.	Central
51.	Begoro	N/A	18,200	N/A	N/A	29,516	51.	Eastern
52.	Kpandu	N/A	15,700	N/A	N/A	28,917	52.	Volta
53.	Kintampo	7,149	13,943	28,276	36,890	27,921	53.	Brong-Ahafo
54.	Navrongo	N/A	N/A	N/A	N/A	27,524	54.	Upper East
55.	Axim	N/A	13,100	N/A	N/A	27,719	55.	Western
56.	Apam	N/A	13,400	N/A	N/A	26,466	56.	Central
57.	Salaga	N/A	11,400	N/A	N/A	26,153	57.	Northern
58.	Saltpond	N/A	N/A	N/A	N/A	24,689	58.	Central
59.	Akwatia	N/A	N/A	N/A	N/A	23,766	59.	Eastern
60.	Shama	N/A	11,200	N/A	N/A	23,699	60.	Western
61.	Keta	N/A	12,600	N/A	N/A	23,207	61.	Volta
62.	Nyakrom	N/A	11,600	N/A	N/A	22,911	62.	Central
63.	Bibiani	N/A	10,200	N/A	N/A	21,583	63.	Western

64.	Somanya	N/A	N/A	N/A	N/A	20,596	64.	Eastern
65.	Foso	N/A	10,400	N/A	N/A	20,541	65.	Central
66.	Aburi	N/A	11,531	N/A	N/A	18,701	66.	Eastern
67.	Mumford	N/A	N/A	N/A	N/A	18,368	67.	Central
68.	Bechem	N/A	8,800	N/A	N/A	17,677	68.	Brong-Ahafo
69.	Duayaw Nkwanta	N/A	8,700	N/A	N/A	17,476	69.	Brong-Ahafo
70.	Kade	N/A	10,200	N/A	N/A	16,542	70.	Eastern
71.	Anomabu	N/A	6,800	N/A	N/A	14,389	71.	Central
72.	Akropong	N/A	8,500	N/A	N/A	13,785	72.	Eastern
73.	Kete-Krachi	N/A	6,400	N/A	N/A	11,788	73.	Volta
74.	Kibi	N/A	7,200	N/A	N/A	11,677	74.	Eastern
75.	Kpandae	N/A	5,030	N/A	N/A	11,540	75.	Northern
76.	Mpraeso	N/A	6,900	N/A	N/A	11,190	76.	Eastern
77.	Akim Swedru	N/A	6,400	N/A	N/A	10,379	77.	Eastern
78.	Aboso	N/A	4,700	N/A	N/A	9,945	78.	Western
79.	Bekwai	N/A	2,169	N/A	N/A	5,267	79.	Ashanti

For other more formats kindly visit www.downloadexcelfiles.com

Original source : [en.wikipedia.org/wiki/List_of_largest_settlements_in_Ghana_\(by_population\)](http://en.wikipedia.org/wiki/List_of_largest_settlements_in_Ghana_(by_population))