

THE GAMBIA

This file contains election results for the Legislative Council in 1947, 1951 and 1954, and the House of Representatives in 1960, 1962, 1966, 1972, 1977, 1982, 1987, 1992, 2012, and 2017. The Gambia Colony and Protectorate was part of the British Empire prior to independence in 1965.

YEAR Election Year

Geography

REGION Indicates Colony or Protectorate prior to independence
DIVISION Administrative Region Name
DISTNO Constituency Number
DISTNAME Constituency Name

Candidate Names and Votes

APRC_C Alliance for Patriotic Reorientation and Construction Candidate Name
APRC_V Alliance for Patriotic Reorientation and Construction Votes
NRP_C National Reconciliation Party Candidate Name
NRP_V National Reconciliation Party Votes
PPP_C People's Progressive Party Candidate Name
PPP_V People's Progressive Party Votes
INDPPP_C Independent associated with PPP Candidate Name
INDPPP_V Independent associated with PPP Votes
UP_C United Party Candidate Name
UP_V United Party Votes
INDUP_C Independent associated with UP Candidate Name
INDUP_V Independent associated with UP Votes
UPGCP_C United Party-Gambia Congress Party Candidate Name
UPGCP_V United Party-Gambia Congress Party Votes
UPNLP_C United Party-National Liberation Party Candidate Name
UPNLP_V United Party-National Liberation Party Votes
DCA_C Democratic Congress Alliance Candidate Name
DCA_V Democratic Congress Alliance Votes
NCP_C National Convention Party
NCP_V National Convention Party Votes
UPNCP_C United Party-National Convention Party Candidate Name
UPNCP_V United Party-National Convention Party Votes
GPP_C Gambian People's Party Candidate Name
GPP_V Gambian People's Party Votes
PDOIS_C People's Democratic Organisation for Independence and Socialism
Candidate Name
PDOIS_V People's Democratic Organisation for Independence and Socialism Votes
PDP_C People's Democratic Party Candidate Name

PDP_V	People's Democratic Party Votes
GDP_C	Gambia Democratic Party Candidate Name
GDP_V	Gambia Democratic Party Votes
BYMS_C	Bathurst Young Muslims Society Candidate Name
BYMS_V	Bathurst Young Muslims Society Votes
GNL_C	Gambia National League Candidate Name
GNL_V	Gambia National League Votes
CPP1_C	Common People's Party First Candidate Name
CPP1_V	Common People's Party First Candidate Votes
CPP2_C	Common People's Party Second Candidate Name
CPP2_V	Common People's Party Second Candidate Votes
GMC_C	Gambia Muslim Congress Candidate Name
GMC_V	Gambia Muslim Congress Candidate Votes
UDP_C	United Democratic Party Candidate Name
UDP_V	United Democratic Party Candidate Votes
GDC_C	Gambia Democratic Congress Candidate Name
GDC_V	Gambia Democratic Congress Candidate Votes
GPDP_C	Gambia Party for Democracy and Progress Candidate Name
GPDP_V	Gambia Party for Democracy and Progress Candidate Votes
NRP_C	National Reconciliation Party Candidate Name
NRP_V	National Reconciliation Party Candidate Votes
GMC_C	Gambia Moral Congress Candidate Name
GMC_V	Gambia Moral Congress Candidate Votes
IND1_C	First Independent Candidate Name
IND1_V	First Independent Candidate Votes
IND2_C	Second Independent Candidate Name
IND2_V	Second Independent Candidate Votes
IND3_C	Third Independent Candidate Name
IND3_V	Third Independent Candidate Votes
IND4_C	Fourth Independent Candidate Name
IND4_V	Fourth Independent Candidate Votes
IND5_C	Fifth Independent Candidate Name
IND5_V	Fifth Independent Candidate Votes

Sources: Arnold Hughes and David Perfect, *A Political History of The Gambia 1816-1994* (Rochester, NY: University of Rochester Press 2006); <http://www.iec.gm/>, Independent Electoral Commission of The Gambia; <http://www.assembly.gov.gm/>, The Gambia National Assembly. The IEC did not report the names of unopposed candidates in 2012; their names were gathered from the National Assembly website in early 2013.