
REPUBLIQUE DU CAMEROUN
Paix- Travail-Patrie

REPUBLIC OF CAMEROON
Peace-Work-Fatherland

MINISTERE DE ~~~~~:_A TION DE lASE

SECRET ARlAT GENERAL'!f7------------- t-~
DIRECTION DES RESSOURCES HUMAINES

MINISTRY OF BASIC EDUCATION

GENERAL SECRET ARlAT

DEPARTMENT OF HUMAN RESOURCES

COMITE DE SUIVI DES OPERATIONS DE
CONTRACTUALISATION DES ENSEIGNANTS

FOLLOW UP COMMITTEE FOR THE
RECRUITMENT OF CONTRACT TEACHERS

CONTRACTUALISATION DES MAITRES DES PARENTS

DEUXIEME OPERATION AU TITRE DE L'EXERCICE 2016

Liste nominative des bénéficiaires des bons de caisse du

mois de juin 2017, Région de l'Ouest

NOMS ET PRENOMS SEXE DEPARTEMENT ARRONDISSEMENT
N" MATRICULES

1 FOUODJI FOUOGUE EMELINE C-052822 F BAMBOUTOS BABADJOU

2 PEFIEWOH ROSELINE LEA M-052881 F BAMBOUTOS BABADJOU

3 SOKGNIA LEMELA ANGELE A-052889 F BAMBOUTOS BABADJOU

4 WATIO SANDRINE U-052917 F BAMBOUTOS BABADJOU

5 DJIALA MIMIE FLORETTE Z-052601 F BAMBOUTOS BATCHAM

6 GUIMKIE FOFE CHIMENE 5-052632 F BAMBOUTOS BATCHAM

7 KENNE SOLANGE U-052649 F BAMBOUTOS BATCHAM

8 NGUENOU KEGUEP RUTH ADELAIDE G-060243 F BAMBOUTOS BATCHAM

9 SA'A TSATEDEM GERALDINE T-052731 F BAMBOUTOS BATCHAM

10 DJOUOKIO NJAMPOU Germaine Aimée V-053827 F BAMBOUTOS GALIM

11 DONTSOP FOSSOGILBERTEDANIELLE P-055646 F BAMBOUTOS GALIM

12 KIGNO KASSI LOLO NINA H-05241O F BAMBOUTOS GALIM

13 MBAMOU ROMAIN Z-052423 M BAMBOUTOS GALIM

14 SANGANG WANCHEU Rostand C-052456 M BAMBOUTOS GALIM

15 TCHAKOUTEU MFASSU Angèle (-052460 F BAMBOUTOS GALIM

16 BOGNING CHITSA Carole A-052895 F BAMBOUTOS MBOUDA

17 KEUBOU KOMOLO Josephine N-052837 F BAMBOUTOS MBOUDA

18 KOUZOU NOBOUSSI Emilie Nadège G-053758 F BAMBOUTOS MBOUDA

19 MAFO WOGUEYIPA Nadège Flore R-055666 F BAMBOUTOS MBOUDA

20 MASSOP TASSONWA Judith Emeline P-052855 F BAMBOUTOS MBOUDA

21 MEMI Nadège Charline X-052676 F BAMBOUTOS MBOUDA

22 NINTIDEM MANATSOP Florette R-052873 F BAMBOUTOS MBOUDA

23 PESSU DZONKEU Arlette A-053884 F BAMBOUTOS MBOUDA

24 TSAYEM KENNE Rosine C-05291O F BAMBOUTOS MBOUDA
'1.

25 NDELOKFOGANGALVINE (-052820 F BAMBOUTOS MBOUDA

26 YONGOMAGARET T-052818 F BAMBOUTOS MBOUDA

27 DJEUTCHEU COLEITE A-052442 F HAUTNKAM BAFANG

28 KOUAYE MICHEL P-052409 M HAUTNKAM BAFANG

29 TSOFACK Sévérin D-053370 M HAUTNKAM BAKOU

30 YOUKOUOMO CHIMENE HUGUEITE N-052481 F HAUTNKAM BAKOU

31 KAMMEGNE POKA LEONIE K-053349 F HAUTNKAM BANA

32 ALIMA Bernadette Marlyse K-052724 F HAUTNKAM BANDJA

33 NCHANJI LINUS TARlA Z-052694 M HAUTNKAM BANDJA

34 NZADI KAMGA PIERRE GABEL)-055689 M HAUTNKAM BANDJA

35 SANGNI ISIDORE T-052734 M HAUTNKAM BANDJA

36 TCHOUKE NANA IGOR ROMARIC 5-055696 M HAUTNKAM BANDJA

37 POUATCHA Alice)-052882 F HAUTNKAM BANWA

38 WENDJIE KAMO Loris Prudence U-052919 F HAUTNKAM BANWA

39 DJAMNOU EMMANUEL M-052806 M HAUT NKAM KEKEM

40 MBIAMI NGOFEU OLIVE DORIANE G-052857 F HAUT NKAM KEKEM

41 TEDONGUE SANDRINE FLORE K-052899 F HAUTNKAM KEKEM

42 TOUKAMKAMENIVICTORINE T-052908 F HAUTNKAM KEKEM

ACHA VANIA ENWE F HAUTS BABADJOU
43 V-053647 PlATEAUX

MEGNE ClARISSE FLORE F HAUTS BABADJOU
44 5-055694 PlATEAUX

TAFAKEU EDITH MElANIE F HAUTS BABADJOU
45 M-052892 PlATEAUX

NANGO VOUKENG Hippolyte U-053818 M HAUTS BATIE
46 PlATEAUX

47 TCHOUPE FOTSO FlAUBERT AUGUSTE 1-053686 M KOUNG KHI DJEBEM

48 MOYU OUAFO FRANCE BEAUDElAlRE G-052767 F KOUNG KHI POUMOUGNE

49 AWAFACK SERGES ARMAND X-052588 M MENOUA DSCHANG

50 AZEMFACK ADRIENNE W-052759 F MENOUA DSCHANG

51 AZEUFACK ALICE U-052743 F MENOUA DSCHANG

52 FOPA MARIE BlANDINE J-052625 F MENOUA DSCHANG

53 MOFOR DENIS AZOAH Y-052685 M MENOUA DSCHANG

54 NGUELEFACK HllARY AWOMBANG K-052718 M MENOUA DSCHANG

55 TEKOH RODINE MANGONG V-052752 M MENOUA DSCHANG

56 AZAPMO MAFOKOU REGINE NADINE M-053702 F MENOUA FOKOUE

57 DONFACK CHRISTIA TATIANA (-053273 F MENOUA FOKOUE

58 MAlANGMO AlADJOU PHALONE X-053306 F MENOUA FOKOUE

ASSONTSA TSAFACK ARLEITE JOSIANE F MENOUA FONGOTONGO59 5-052359

ATSAFAH BEAU JEMS M MENOUA FON GO TONGO60 6-052361

DONFACK MIREILLE STEPHIE F MENOUA FON GO TONGO61 U-052383

KENGNY JEULEFACK ClARISSE F MENOUA FONGOTONGO62 H-055659

NGNIMPA GUY PATRICK KLOBERT M MENOUA FONGOTONGO63 A055679

NGUETSOP TAFADJI AGNES F MENOUA FON GO TONGO64 K-052448
,'ç

65 AKAFA'cK SOKO SUZIE S-052905 F MENOUA NKONG-NI

66 CHOUNDONG NGUEFACK BERTIN A-052799 M MENOUA NKONG-NI

67 DONGMO NGUIMATSA HELENE N-052835 F MENOUA NKONG-NI

68 DONKENG COLETTE LILIANE J-052896 F MENOUA NKONG-NI

69 FOUETIEU TEDONZANG CHARLIE T-052821 F MENOUA NKONG-NI

70 SONKENG SIDONIE JEANNETTE C-052912 F MENOUA NKONG-NI

71 MADJIOTIOYVETTEJOSEPHINE V-052842 F MENOUA NKONG-NI

72 TSOPKENGJUDITH FLORE P-053846 F MENOUA NKONG-NI

KENFACK JOSIANE XAVERIE F MENOUA PENKA MICHEL
73 K-052990

KENGNI FLORENCE F MENOUA PENKA MICHEL
74 X-053034

KIYANG MILTON NCHO M MENOUA PENKA MICHEL
75 6-052992

LEMOTIEU FEUDJIO SAURIANE F MENOUA PENKA MICHEL
76 (-052997

LEMOTTIEU TEMATIO THERANCE F MENOUA PENKA MICHEL
77 L-052998

MATSING GENEVIEVE F MENOUA PENKA MICHEL
78 (-053002

MEDJEUTIO MIMI FLORE F MENOUA PENKA MICHEL
79 T-053004

MELI ERNESTINE CLAIRE F MENOUA PENKA MICHEL
80 M-055678

NGNITSAZI WAMBA NADEGE ESTELLE F MENOUA PENKA MICHEL
81 N-053017

NGUEDJIO TSOPNANG JOLIVETTE F MENOUA PENKA MICHEL
82 E-053019

PETOU DONFACK MATILDE LAURE F MENOUA PENKA MICHEL
83 0-053030

TIOMELA ROLANDE F MENOUA PENKA MICHEL
84 P-053035

YEMELI TCHINDA JOSELINE F MENOUA PENKA MICHEL
85 G-053039

F MENOUA PENKA MICHEL
86 MASSE DOUMTSOP CLARISSEFLORE X-055649

F MENOUA PENKA MICHEL87 PIEMENE KAMENIPRISCA A-052974

88 ATEZAMBONG RAISSA G-052587 F MENOUA SANTCHOU

89 ELOMBAT SAMIN ERNEST M-052610 M MENOUA SANTCHOU

90 EWANE MATHURIN J-052616 M MENOUA SANTCHOU

91 NZOK ASSOUMOU DESIRE 5-052725 M MENOUA SANTCHOU

92 TIAKWAN JEAN CALVIN 0-052756 M MENOUA SANTCHOU

93 MADOP TAM6AAH LlZBLANDINE U-052653 F MENOUA SANTCHOU

94 MEFOKAM BOGNE SYLVAINE A-053785 F MIFI BAFOUSSAM 1

95 MESSA TALOM CORINE M-052883 F MIFI BAFOUSSAM 1

96 METOU MBOUZEKO CHAMBERLINE G-052859 F MI FI BAFOUSSAM 1

97 DJOUAKA DONGMO ALINE FRANCOISE X-053847 F MIFI BAFOUSSAM Il

98 FEMDAP ROSALIE A-053886 F MIFI BAFOUSSAM Il

FEUDJIO NANKIA NADINE CLAUDETTE F MIFI BAFOUSSAM III99 6-052901

MACHIA NDOH SIDONIE F MIFI BAFOUSSAM III100 0-052846

~

NGOUMELA ANGELINE GERTRUDE F MIFI BAFOUSSAM III
101)-052891

TCHOUGNE AMELIE CAROLE F MIFI BAFOUSSAM III
102 M-052897

103 NJANANG Roseline 0-052741 F NDE BAZOU

104 MENGA VIVIANE)-053788 F NDE BAZOU
SANDJONG NZEPANG DIANE NADEGE F NDE BAZOU105 CARINE K-053896

106 SEUGUE Sidoine Ulrich L-OS3899 M NDE BAZOU

107 YATCHALATINAYEMÉLANIEGEORGmE X-053757 F NDE BAZOU

108 HEUTCHOU WILLIAM TOLBERT T-052638 M NDE TONGA

109 NJOUONADOUGNIGNI ABDOU RAHIM Z-052874 M NOUN BANGOURAIN

110 MANDOU GENEVIEVE Y-053770 M NOUN FOUMBAN

111 MBOUOMBOUO POUMIE IBRAHIM E-060227 F NOUN FOUMBAN

112 MFIYA NSANGOU AWA AIMEE J-053797 F NOUN FOUMBAN

113 POUAKONE SALOMON CHRISTIAN L-052729 M NOUN FOUMBAN

114 YAFOU MEFIRE FATIME 0-053931 M NOUN FOUMBAN

115 MIFIRA MUSA NKOUTU 0-060232 F NOUN FOUMBOT

116 MINGO RENE PITEREHENG 5-053803 F NOUN FOUMBOT

117 NCHOURUPOUO SUZANNE SOLANGE W-060238 F NOUN FOUMBOT
NSANGOU NGBA YAFOU ZENABOU F NOUN FOUMBOT118 DEJOLIE 5-052722

119 TEKAPI NGUENGHO L1VINE N-052751 F NOUN FOUMBOT

120 MAREMFOUAPONADELE 0-053820 F NOUN FOUMBOT

121 MEFIRE EMMANUEL LANDRY A-052429 F NOUN KOUOPTAMO

122 METIEKAM FONGANG GUILAINE LAURE V-052476 F NOUN KOUOPTAMO

123 MFOUAPON ALASSA M-053798 F NOUN KOUOPTAMO

124 TANGOH CHIARA MBOMBOH U-053911 F NOUN KOUTABA

125 TCHEWONPI AIMEE FLORE N-052745 M NOUN KOUTABA

126 TSAFACK KENTSA HERMINE MIRIANE E-053921 F NOUN KOUTABA

127 KENGNI FOFIE VALERIE Y-055658 F NOUN MAGBA

128 LOTAP BENJAMIN Z-055665 F NOUN MAGBA

129 MAIYANG GODWE GERADINE AIMEE N-060221 M NOUN MAGBA

130 MOUNPELOUOP ARMAND DELORD T-05381O F NOUN MAGBA

131 PABOUDAM GHAKOUET INDOU J-052880 F NOUN MAGBA
TCHATCHOUA ETEME JUDICKAEL

M-053913 M NOUN MAGBA132 ULRICH

MFOUTEPOUO ISSOFA F NOUN MALANTOUEN133 K-053800

GBETNKOM ABDOU F NOUN MALANTOUEN134 T-060206

MBUNWE RAGIV NGEBIE F NOUN MALANTOUEN135 M-053784

MFENGEN RICHARD F NOUN MALANTOUEN136 A-053796

NKOUALIAGNIGNI DALOUTA Y-053856 M NOUN MALANTOUEN137

NSISSAH ADON lA GAELLE R-053864 M NOUN MALANTOUEN138

POUMKPOU IDRISSOU F NOUN MALANTOUEN139 $-053890
1..-

F NOUN MALANTOUEN
140 NKENKOUO DENISE LAURE Q-053855

TENEKEU ERVICE DONAL F-052753/F- M NOUN MASSANGAM
141 052753

142 TUmEM FRIDE BENEDITE T-052644 F NOUN MASSANGAM

TENEKEU MBE ERVICE DONAL / TENEKEU
143 ERVICE DONAL F-052753 M NOUN MASSANGAM

144 NGOUNGA Jafarou NCHOUTDIGNIGNI P-053844 M NOUN NJIMON

145 VESSAH NJITOYAP Isaac W-053926 F NOUN NJIMON

~.

