

www.election-bhutan.org.bt

Election Commission of Bhutan, Post Box No. 2008, Olakha, Thimphu, Bhutan
Telephone: +975-02-334851/334852, Fax: +975-02-334763

Statistical Information on Elections in Bhutan

(2006-2015)

STATISTICAL INFORMATION

on Elections in Bhutan
(2006-2015)

Information on Elections in Bhutan

2006-2015

Election Commission of Bhutan

© Election Commission of Bhutan

No part of this book may be reproduced in any form. Anybody wishing to use the name, photo, cover design, part of material or thereof in any form of this book may do so with due permission or acknowledgement of the Election Commission of Bhutan.

For any query : gsubedi@election-bhutan.org.bt

The *Statistical Information on Elections in Bhutan 2006-2015* is the first edition of data being published by the Election Commission of Bhutan (ECB). The book provides comprehensive statistical information of all elections that the Election Commission has conducted since its establishment in 2006 to 2015 including the First and Second Parliamentary Elections in 2008 and 2013, Thromde Elections in 2011, three phases of Local Government Elections in 2012 and series of Re-Elections and Bye-Elections for both Parliamentary and Local Government.

This publication will enable readers to get reliable information related to voters, voter turnout, election officials, media coverage of elections and other relevant and available information related to elections in Bhutan. The data and information compiled in this book are based on the information collected from the polling stations, Dzongkhag Election Offices, and the ECB Head Office. The book is expected to be a source of information and serve as a data bank for any users wishing to carry out research and studies on matters related to elections in Bhutan.

The Election Commission would like to extend its heartfelt gratitude and deep appreciation to all the stakeholders that supported the Commission and contributed to the successful conduct of free and fair elections in the country.

We hope that users and readers would find this book informative and the ECB solicit their comments and suggestions for future improvement.

Dasho Kunzang Wangdi

Chief Election Commissioner of Bhutan

Preface

Acknowledgement

Besides the rigorous efforts put in by the Election Commission in achieving its objective of establishing strong foundation of democratic process through the conduct of series of elections, the large number of voter turnout and the entire team of dedicated election officials including security personnel and polling officials deployed during these elections deserve equal credit for the success of fulfilling the aspiration of our beloved Monarchs in building a full-fledged sound democracy in the country.

This book stands testimony to the hard work and commitment of all stakeholders and officials who worked closely with the Election Commission of Bhutan in conducting free and fair elections starting with the first ever elections under the Constitution. The contribution of everyone, who directly or indirectly involved in this successful transition and shaping the future of the Bhutanese democracy, are highly regarded and acknowledged with gratitude.

National Assembly Constituencies of Bhutan

Table of Contents

INTRODUCTION	8
MOCK ELECTIONS	10
MOCK ELECTIONS AT PARO COLLEGE OF EDUCATION	11
Primary Round	11
General Round	11
NATIONAL PARLIAMENTARY MOCK ELECTION, 2007	12
Primary Round	12
General Round	13
NATIONAL PARLIAMENTARY ELECTIONS, 2008	15
NATIONAL COUNCIL ELECTION, 2007-2008	15
NATIONAL ASSEMBLY GENERAL ELECTIONS, 2008	20
FUNCTIONAL LITERACY AND POSSESSION OF SKILLS TEST AND THE LOCAL GOVERNMENT ELECTIONS	24
FUNCTIONAL LITERACY TEST	24
LOCAL GOVERNMENT ELECTIONS, 2010	25
DZONGKHAG THROMDE ELECTIONS	25

LOCAL GOVERNMENT ELECTIONS IN THE 371 REMAINING VACANT DEMKHONGS (SECOND PHASE)	30
LOCAL GOVERNMENT ELECTIONS IN THE REMAINING 68 VACANT DEMKHONGS (THIRD PHASE) AND BYE-ELECTIONS, 2012	32
SECOND PARLIAMENTARY ELECTIONS 2013	33
NATIONAL COUNCIL ELECTION, 2013	33
NATIONAL ASSEMBLY ELECTIONS 2013	50
Primary Round	50
General Round	62
BYE-ELECTIONS SINCE 2012 – 2015	76
ANNEXURES	80
GLOSSARY OF ACRONYMS	86

INTRODUCTION

As Bhutan celebrated its 100 glorious years of Monarchy in 2008 under the reign of the Wangchuk Dynasty, the country became a Democratic Constitutional Monarchy. The democratic transition was marked by the conduct of first ever Parliamentary Elections. The elections saw a voter turnout of 53.05% in the National Council Election and a remarkably high turnout of 79.38% at the National Assembly Elections in 2008 that instituted the first democratically elected government for the first five years term. Ever since its inception in 2006, the Election Commission of Bhutan (ECB), besides successfully conducting the first parliamentary elections, also conducted various other elections. Following the elections in 2008, the ECB conducted the first Local Government Elections for the Dzongkhag Thromdes and Gewog Tshogdes in 2010 and 2011 in different phases, and series of re-elections and by-elections for the vacant Local Government Demkhongs. It was followed systematically by the Second Parliamentary Elections to National Council and National Assembly conducted in 2013 with 45.15%, 55.27% and 66.13 % voter turnout in the National Council and Primary Round and General Election respectively.

With the successful completion of these elections, the Election Commission of Bhutan takes this opportunity to come up with this book titled **‘Statistical Information on Elections in Bhutan, 2006-2015’**.

As these elections mark the important milestones of the country’s journey to democracy, the need of this book is felt important to mark the historic times of the country and document the facts and figures of all the elections the ECB has conducted so far so that it remains as a testimony of its hard work and above all as a source of information and reference for the past elections.

The main objective of the book is to document the detailed statistics of voters, election results in different constituencies and Dzongkhags, votes secured by political parties and the candidates, voter participation and turnout of different age categories of voters in each election since the Mock Elections in 2007 and first ever Parliamentary Elections in 2008 till the 2013 Parliamentary Elections. Thus, this book contains tabulation of data of the following elections:

- i. Mock Elections at Paro College of Education, 2006;
- ii. National Parliamentary Mock Elections, 2007;
- iii. National Council Election, 2008;
- iv. National Assembly General Election, 2008;
- v. Dzongkhag Thromde Elections, 2011;
- vi. LG Elections in 205 Gewogs, 2011;
- vii. LGE in 371 vacant Demkhongs, 2011;
- viii. LGE in 63 vacant Demkhongs, 2012;
- ix. National Council Election, 2013;
- x. National Assembly Election (Primary Round), 2013;
- xi. National Assembly Election (General Election), 2013; and
- xii. Bye-Elections, 2012-2015

The comprehensive and systematic compilation of statistical data of voters, candidates, and any other relevant and useful information related to elections in Bhutan presented in this book are based on the firsthand information gathered from the Polling Stations, and the administrative data/information obtained from the Department of Election (DoE), Administrative and Finance Division (AFD) and other relevant Departments and Divisions of the Election Commission of Bhutan.

It is hoped that this book will serve as the source of reliable and accurate data which can form the basis of research and study on any matter related to elections in Bhutan in the future.

The book is divided into five parts. The first part highlights the conduct of Mock Elections at Paro College of Education in 2006 and National Parliamentary Mock Elections 2007. The second part of the book provides details of the historic first parliamentary elections namely the two phases of the National Council Election in 2007 and 2008, and National Assembly General Election in 2008. The third part is on the Functional Literacy and Possession of Skills Tests conducted for the aspiring Local Government Candidates, and the Local Government Elections, namely, the Dzongkhag Thromde Elections in the four Thromdes of Gelegphu, Phuentshogling, Samdrup Jongkhar and Thimphu. The next part of the book is about the Second Parliamentary Elections, 2013 including the National Council Election 2013, and Primary and General round of National Assembly Elections 2013. The last part is on the re-elections and bye-elections held till July 2015.

Therefore, this book, besides serving to provide facts and figures of various aspects of the past elections in Bhutan, also serves as a reference point for any future activity of the Election Commission of Bhutan.

The data from this book is intended to serve as the principal source of information for planners, policy makers, researchers and academics alike who wish to undertake study and comparative analysis of the Bhutanese electoral development.

1

MOCK ELECTIONS

With only little time left in accepting the evolutionary transformation of sovereign power from the Golden Throne and in preparing to understand the essence of the new system of governance and its principle by the people of Bhutan during the transition, the Election Commission had to put in instantaneous effort to undertake voter education to empower people to exercise their franchise and instill in them the sense of responsibility to elect their leaders, and to get involved in decision making process to shape the future of the country. Given the fact that Bhutanese people always had full trust and faith in the Hereditary Monarchs for 100 glorious years of their reign, this task proved to be very challenging. However, the Election Commission, in order to take its responsibilities and mandates forward, experimented the provisions of the Electoral Laws, Rules and Regulations and Guidelines under the purview of the Draft Constitution and the Draft Election Act of the Kingdom of Bhutan kick-started with the conduct of Mock Elections: firstly at Paro College of Education and, secondly the nation-wide Parliamentary Mock Elections.

Mock Elections at Paro College of Education

The Mock Elections at the Paro College of Education (PCE) was conducted by involving the college's faculty and the trainees as candidates and voters. The mock election was the replica of the real election involving the entire electoral process of how Primary and General round of elections are conducted.

Primary Round

The conduct of the Primary Round (PR) was felt necessary to make the general voters understand the process of how political parties qualify for the General Round of election, and in anticipation of having more than two political parties that would be contesting the First Parliamentary Elections in the country. Considering the aforementioned views, the PR was conducted on the 8th of September 2006.

A total of six dummy political parties were formed and two separate polling stations were established where the voters would vote for the political party using the new Electronic Voting Machine (EVM) to qualify only two political parties securing highest and second highest number of votes for the General Round.

There were 620 registered voters in two polling stations. The summary of voters and the number of votes secured by each dummy political party in the primary round of mock election is presented in Table 1.1.

General Round

The General Round of the Mock Election, conducted on the 9th of September 2006, saw the participation

of a candidate each representing the two winning political parties of the Primary Round. The summary of voters and the number of votes secured by each contesting candidate of the two dummy political parties in the General Round of the mock election is presented in Table 1.2.

Table 1.1: Summary of Votes of the Primary Round

Registered Voters				
Registered Voters in Polling Station A (PS A)				307
Registered Voters in Polling Station B (PS 2)				313
Total				620
Primary Round Results				
SN	Political Party	Votes (PS A)	Votes (PS B)	Total Votes (PS - A+B)
1.	Bhutan Forward Party	63	182	245
2.	Druk Unity Party	49	44	93
3.	Bhutan Democratic Party	36	26	62
4.	National Freedom Party	47	29	76
5.	Druk Yarphe Party	28	13	41
6.	Druk Socialist Party	61	14	75
Total		284	308	592

Table 1.2: Summary of Votes of the General Round

Registered Voters					
Registered Voters in Polling Station 1					307
Registered Voters in Polling Station 2					313
Total					620
General Round Results					
SN	Political Party	Votes (PS A)	Votes (PS B)	Total Votes (PS A+PS B)	Elected/ Not Elected
1.	Bhutan Forward Party (Jampel Tenzin)	106	189	295	Elected
2.	Druk Unity Party (Tshering Lham)	149	98	247	Not Elected
Total		255	287	542	
Voter Turnout (%)				87.42%	

National Parliamentary Mock Election, 2007

The Election Commission gained considerable knowledge from the Paro mock elections that helped it in translating the experience gained to conduct National Parliamentary Mock Elections (NPME) thereafter. The NPME served as the platform for the Commission to test the efficiency of its policies, rules and regulations, and provided the entire electorate to get first hands-on experience and training on the use of Electronic Voting Machine (EVM), a technology that would be adopted and would serve as an effective mechanism to develop public trust, administrative efficiency and political transparency in every elections in future.

The NPME was conducted practically and exactly in the manner the real election is conducted. It involved putting in place all the election machineries such as electoral laws, rules and regulations, election officials including National and International Observers, Returning Officers, Polling Officials and Security Personnel to carry out the primary and general round of the NPME in 867 polling stations across the country. The NPME was viewed as an electoral training and an approach to educate

and make the first time voters understand and see how real democratic elections would take place.

Primary Round

The Primary Round of the NPME was successfully conducted nation-wide with its poll day on 21st April 2007.

The summary of voters and the votes secured by each dummy political party contesting the Primary Round of the NPME is presented in Table 1.3.

Table 1.3: Summary of Votes of the Primary Round

Total Registered Voters		246146	
SN	Political Party	Total Votes Secured	Qualified/Disqualified for General Round
1.	Druk Blue Party	25508	Eliminated
2.	Druk Green Party	18757	Eliminated
3.	Druk red Party	25542	Qualified for General Round
4.	Druk Yellow Party	56531	Qualified for General Round
Total		126338	
Voter Turnout (%)		51.3%	

The Druk Yellow Party with highest number of votes (56531) and the Druk Red Party with second highest votes (25542) made up to the General Round, whereas the other two parties were eliminated in the Primary Round of the NPME.

General Round

The General Round of the NPME was held on 28th of May 2007. Having won from the 46 out of 47 National Assembly Constituencies in the General Round, the Druk Yellow Party was declared the Ruling Party with 46 seats in the National Assembly. The Druk Red Party was declared the Opposition Party after having won one from one constituency.

The summary of voters and the votes secured by each dummy political party contesting the General Round of the NPME is presented in Table 1.4.

Table 1.4: Summary of Votes of the Primary Round

Total Registered Voters		246146	
SN	Political Party	Total Votes Secured	Elected/Not Elected
1.	Druk Red Party	54117	Not Elected
2.	Druk Yellow Party	107869	Elected
Total		161986	
Voter Turnout (%)		65.8%	

Table 1.5 shows the comparative statement of the Voter Turnout for the Primary and General Round of the NPME 2007.

Table 1.5: Comparative Voter Turnout Summary

	Primary	General	Difference
Voter Turnout	126338	161986	35648
Turnout %	51.3%	65.8%	14.5%

Election Officials

The Election Commission had appointed the election officials from various agencies for the conduct of the NPME 2007 the figures of which is presented in table 1.6.

Table 1.6: Summary of Election Officials

Sl. No.	Designation of Election Officials	Total
1	Chief Election Coordinators	20
2	Deputy Chief Election Coordinators	34
3	National Observers	40
4	Returning Officers	47
5	Presiding Officers	867
6	Polling Officers	1,734
7	Polling Assistant	867
Total		3,609

Election Expenditure

Table 1.7 indicates the expenditure incurred on various activities during the conduct of NPME 2007.

Table 1.7: Expenditure Statement

Sl. No.	Particulars	Amount (Nu.)
1	EVMs	31,500,000.00
2	Election Materials	1,879,800.00
3	Stationery	1,120,000.00
4.	TA/DA	49,474,500.00
5	Mileage and Porter Pony	14,842,350.00
Total		98,816,650.00

(Source: Department of Election, ECB)

2

NATIONAL PARLIAMENTARY ELECTIONS, 2008

The experience gained from the conduct of two rounds of the National Parliamentary Mock Elections had bolstered the confidence of the ECB to conduct the historic First Parliamentary Elections, 2007 and 2008.

In accordance with the Royal Decree issued on the 30th of June 2007, and the Election Commission of Bhutan calling for the first elections to the two houses of Parliament, Bhutan held its historic First Parliamentary Election to the National Council (Upper House) and National Assembly (National Assembly) in early 2008.

National Council Election, 2007-2008

The Election Commission of Bhutan called for the first ever Elections to National Council (NC) through its Notifications issued on the 19th of October 2007 and 3rd of December 2007 for two phases of NC Elections. The poll days for 15 Dzongkhags in the first phase and 5 Dzongkhags in the second phase were scheduled as presented in table 2.1.

The NC Elections were conducted separately for fifteen Dzongkhags in the first phase and for the remaining five Dzongkhags in the second phase with separate poll dates for each phase due to deficiency of aspiring candidates to contest the elections in the five Dzongkhags viz Gasa, Haa, Lhuentse, Trashig Yangtse and Thimphu.

Table 2.1: Summary of NC Elections 2007 Schedule

Phase	Dzongkhags	Poll day
First Phase	Bumthang, Chhukha, Dagana, Monggar, Paro, Pema Gatshel, Punakha, Samdrup Jongkhar, Samtse, Sarpang, Trashigang, Trongsa, Tsirang, Wangdue Phodrang and Zhemgang.	26th of December 2007
Second Phase	Gasa, Haa, Lhuentse, Trashig Yangtse and Thimphu.	29th of January 2008

Voters

The final Electoral Roll for the NC Elections, as released by the Election Commission of Bhutan on August 15, 2007 indicated a total of 312817 registered voters.

The summary of voters and voter turnout for the NC Election 2008 is presented in Table 2.2.

Table 2.2: Summary of Votes of the NC Elections 2008

Election Phase	Registered Voters			Voter Turnout (EVM+PB)	Voter Turn Out (%)
	Male	Female	Total	Total	
First Phase (15 Dzongkhags)			269337	147789	54.8%
Second Phase (5 Dzongkhags)			43480	18173	41.8%
Total	133452	135885	312817	165962	53.05%

The voter turnout of the 312817 registered voters was 165962 that turns out to 53.05% of which 97.14% (161220) votes were cast through EVM and the rest 2.86% (4742) through Postal Ballot.

Postal Ballots

Postal Ballot was another means of voting arranged to the group of registered voters who would not be able to make up to polling stations due to occupational and other reasons as specified under Section 331 of the Election Act of the Kingdom of Bhutan 2008.

The summary of postal ballot of the NC Elections 2007-2008 is presented in Table 2.3.

Table 2.3: Summary of Postal Ballot

Application Received	Application Rejected	Ballots Issued	Ballots Received	Valid Postal Ballots	Invalid Postal Ballots
20992	12200	8792	6540	4742	1798

(Source: Department of Election)

From the above figures of postal ballot applications received and the ballots issued to the applicants by the Returning Officer of each Dzongkhag, the highest number of applications received was 2981 in Trashigang against which 1361 ballots were issued, and Gasa received only 34 applications against which 13 ballots were issued.

A significant number of postal ballot applications and the postal ballots were rejected due to one or more of the reasons prescribed in the Postal Ballot Rules and Regulations.

Candidates

Table 2.4 presents the number of male and female Candidates who contested the NC Elections 2008 and the ones who were elected.

Table 2.4: Summary of Contesting and Elected Candidates

NC Election 2008	Contested			Elected		
	Male	Female	Total	Male	Female	Total
First Phase (15 Dzongkhags)	39	4	43	21	4	20
Second Phase (5 Dzongkhags)	7	2	9			
Total	46	6	52	21	4	20

Note: 1 candidate each in Sarpang and Chhukha had disqualified for their involvement in party politics before their nomination to contest the elections.

(Source: Department of Election)

Male Vs Female Candidates, NC 2008

Figure 2.1 (Source: PPD, ECB, 2012)

The above illustration indicates that 11.53% of the total contesting candidates were women against 88.46% men.

The NC of the first Parliament was represented by 4 female (2 elected and 2 appointed by the Druk Gyalpo) and 21 male (18 elected and 3 appointed by the Druk Gyalpo) making up 16% and 84% female and male representation respectively.

Elected Members of the First National Council of Bhutan

Table 2.5 shows twenty elected candidates as the Members of Parliament (MP) of the first NC of the Parliament of the Kingdom of Bhutan.

Election Observations and Media Coverage

The NC Elections 2007-2008 were observed by a total of 11 International Observers including 3 from the Election Commission of India, 1 from the Australian High Commission, 2 from the US Embassy in New Delhi and 5 from the UNDP Office, Thimphu.

Similarly, the entire electoral process was covered by a total of three National and twenty three International Media Agencies. The total number of accredited media personnel from these National and International Media Agencies is presented in Table 2.6.

Table 2.5: List of Elected NC Candidates 2008

SI No.	NC Constituency	Name	Gewog
1	Bumthang	Tshewang Jurmi	Ura
2	Chhukha	Tshewang Lhamo	Jabcho
3	Dagana	Sonam Dorji	Kana
4	Gasa	Sangay Khandu	Goenkhatoe
5	Haa	Tshering Dorji	Bji
6	Lhuentse	Rinzin	Khoma
7	Monggar	Naichu	Saling
8	Paro	Ugyen Tsheing	Lango
9	Pema Gatshel	Jigme Rinzin	Shumar
10	Punakha	Namgay Penjore	Goen Shari
11	Samdrup Jongkhar	Jigme Wangchuk	Lauri
12	Samtse	Dr. Mani Kr. Rai	Chargarey
13	Sarpang	Karma Donnen Wangdi	Gelephu
14	Trashigang	Sonam Kuenga	Shongphu
15	Thimphu	Sangay Zam	Thrim Thom
16	Trashigang	Kezang Namgyel	Yalang
17	Trongsa	Dr. Jagar Dorji	Tangsibji
18	Tsirang	Jutsin Gurung	Pungtenchu
19	WangdiPhodrang	Sonam Yangchen	Nyisho
20	Zhemgang	Pema Lhamo	Nangkor

Table 2.6: Media Personnel & Agencies Involved in NC 2008

SI No	Media Agencies	No. of Accredited Media Personnel
National Media Agencies		
1	Bhutan Broadcasting Service (BBS)	54
2	Bhutan Observer	10
3	KCD Production	2
	Total	66
International Media Agencies		
1	Geo Magazine	2
2	Doordarshan1 All India Radio	1
		(Special Correspondent)
3	Via Discouvertes France	5
4	Reuters, Guwahati	1
5	News Live	2
6	Associated Press, Guwahati	2
7	The Telegraph	1
8	PrabhatKhabar	1
9	Dainik Jagaran	1
10	U B Sambad	1
11	Kolkata TV 0	2
12	SambadPratidin	1
13	Uttar BangaSambad	1
14	JanpathSamachar	2
15	Ananda Bazar Pratika	2
16	Reuters News Agency	1
17	NE Bangla	1

18	ETV Bangla	2
19	GhantaAkashBangla	2
20	Agence-France Press	1
21	C O N SAMBAD	1
22	Economic Times, Times of India Group	1
23	Times of India	1
	Total	35

Other International Media such as the Voice of America, Agency -France and the Spanish news agency, EFA also covered the electoral event through telephonic interviews.

Election Officials

Table 2.7 provides the statement of the Election Officials appointed from various agencies for the conduct of NC Elections 2008 in figure.

Table 2.7: Election Officials of the NC 2008 Elections

Sl. No.	Designation	Total
1	Chief Election Coordinators	20
2	Deputy Chief Election Coordinators	34
3	National Observers	47
4	Returning Officers	20
5	Assistant Returning Officers	30
6	Presiding Officers	864
7	Polling Officers	2,592
8	Polling Assistant	1,728
	Total	5335

Election Expenditure

Table 2.8 indicates the expenditure incurred on various activities during the conduct of NC Elections 2008.

Table 2.8: Summary of Elections Expenditure

Sl. No	Particulars	Amount (Nu.)
1	Campaign Fund	5,200,000.00
	Sub-Total	5,200,000.00
	Campaign Materials	
1	Posters	218,500.00
2	Placards	418,100.00
3	Banners	1,020,000.00
4	Supplementary Advertisement	3,461,375.00
5	Broadcast	1,637,600.00
6	Public Debate	87,167.60
	Sub-Total	6,842,742.60
	Operational Cost	
1	TA/DA for Election Officers	9,285,401.00
2	TA/DA for Polling Officers	44,472,103.22

3	TA/DA for Election Security	8,150,706.57
4	Press Release and Notification	2,178,420.50
5	Election Badges	6,000,000.00
6	Field Kits	2,937,426.00
7	Miscellaneous	14,433,132.74
Sub Total		87,457,190.03
Grand Total		99,499,932.63

National Assembly General Elections, 2008

The Election Commission did not conduct the Primary Round of NA elections as there was no any need to do so with just two Political Parties namely Druk Phuensum Tshogpa (DPT) and People's Democratic Party (PDP) registered to contest the elections. Both the Political Parties, therefore, qualified to contest the General Election without them having to contest the Primary Round.

In the General Election, DPT having won from forty-five NA constituencies made a landslide victory over PDP that won from only two NA constituencies. Therefore, the DPT and PDP having obtained 45 seats and 2 seats were declared as the Ruling Party and the Opposition Party respectively for the first National Parliament of Bhutan.

Voters

Table 2.9 presents the voter turnout details of the NA General Elections 2008.

Table 2.9: Summery of Votes

Registered Voters			Voter Turnout		
		Total	EVM (A)	PB (B)	Total (A+B)
Male	Female				
157296	161169	318465	235693	17119	252812
Voter Turnout (%)					79.38%

With a total of 252812 votes being cast through EVMs and Postal Ballot, the country attained an impressive voter turnout of 79.38%.

Candidates

Table 2.10: Summary of Male and Female Contestants of DPT and PDP

Political Party	Male	Female	Total
Druk Phuensum Tshogpa	43	4	47
People's Democratic Party	41	6	47
Total	84	10	94

Figure 2.2 (Source: PPD, ECB 2012)

The illustration indicates that 10.64% of the total contesting candidates were women against staggering 89.36% men.

Thus the NA of the first Parliament was represented by 4 female and 43 male comprised of 8.51% and 91.48% of female and male representation respectively.

Postal Ballots

The vote secured through post was a prime consideration in the overall voter turn-out during the 2008 NA General Election.

The postal ballot detail of the NA Elections is presented in table 2.11.

Table 2.11: Summary of Postal Ballot

Application Received	Application Rejected	Ballots Issued	Ballots Received	Valid Postal Ballots	Invalid Postal Ballots
30321	10170	20,151	17,932	17,119	813

As in the case of the NC Election 2008, a significant number of postal ballot applications and the postal ballots for the NA 2008 Election were also rejected due to one or more of the reasons prescribed in the Postal Ballot Rules and Regulations.

Election Observation and Media Coverage

The NA General Election 2008 was observed by 52 National Observers and 42 International Observers

Apart from the accredited Local Media Agencies with 208 accredited media personnel (Table 2.12), the electoral process of the NA General Election 2008 was covered by 71 International Broadcast and Print-Media Agencies with 124 media personnel.

Table 2.12: Election Media Coverage

Sl no	Media Agencies	Total Accredited
1	Bhutan Broadcasting Service	139
2	Kuensel	25
3	Bhutan Times	24
4	Bhutan Observer	12
5	KCD Production	2
6	Ugetsu Communication	2
7	Centennial Radio 101 FM	4
	Total	208

Elected Members of the First National Assembly of Bhutan

Table 2.13 shows forty-seven candidates who were elected by the voters of the respective constituencies as the Members of Parliament (MP) of the first Parliament of the Kingdom of Bhutan.

Election Expenditure

Table 2.14 shows the expenditure incurred in different activities of the National Assembly Elections 2008.

Table 2.13: Elected Members of the NA 2008

Sl no.	Constituency	Name of the Member-elect	
		DPT	PDP
1	Chumey – Ura	Karma Wangchuk	
2	Chokhor – Tang	Pema Gyamtsho	
3	Bongo – Chapcha	Ugay Tshering	
4	Phuentsholing	Chencho Dorji	
5	Drujeygang – Tseza	Sonam Jamtsho	
6	Lhamoyzhingka – Trashiding	Hemant Gurung	
7	Goenkhamoe – Lunana	Kinley Dorji	
8	Goenkhatoe – Laya		Damcho Dorji
9	Bji – Katsho – Uesu	Ugyen Tenzin	
10	Sombaykha		Tshering Tobgay
11	Gangzur – Minjay	Karma Rangdol	
12	Menbi – Tshenkhar	Tshering Tenzin	
13	Dramitse – Ngatshang	Ugyen Wangdi	
14	Kengkhar – Weringla	Sonam Penjore	
15	Monggar	Karma Lhamo	
16	Doga – Shaba	Chencho Dorji	
17	Lamgong – Wangchag	Khandu Wangchuk	
18	Khar – Yurung	Zangley Dukpa	
19	Nanong – Shumar	Jigme Y. Thinley	
20	Nganglam	Choida Jamtsho	
21	Kabji – Talo	Tshering Penjor	
22	Ligmu – Toewang	Namgay Wangchuk	
23	Dewathang – Gomdar	Ugyen Dorji	
24	Jomotshangka – Martshala	Norbu Wangzom	
25	Dorokha – Tading	Thakur S Powdyel	

	Constituency	Name of the Member-elect	
26	Pagli – Samtse	Prahlad Gurung	
27	Sibsoo	Durga Prasad Chhetri	
28	Ugentse – Yoeseltse	Lila Pradhan	
29	Gelephu	Prem Kumar Gurung	
30	Shompangkha	Nandalal Rai	
31	Bartsham – Shongphu	Wangdi Norbu	
32	Radhi – Sakteng	Jigme Tshultim	
33	Samkhar – Udzorong	Minjur Dorji	
34	Thrimshing	Choeki Wangmo	
35	Wamrong	Lhatu	
36	North Thimthrom	Ugyen Tshering	
37	South Thimthrom	Yeshey Zimba	
38	Bomdeling – Jamkhar	Dupthob	
39	Khamdang – Ramjar	Kezang Wangdi	
40	Drakteng – Langthel	Rinzin Dorji	
41	Nubi – Tangsibjee	Nidup Zangpo	
42	Kilkhorthang – Mendrelgang	Yangku T Sherpa	
43	Pataley – Tsirang Toed	Nar Bdr. Gurung	
44	Athang – Thedtsho	Pasang Thrinlee	
45	Nyisho – Sephu	Gyem Dorji	
46	Bardo – Trong	Tshering Dorji	
47	Panbang	Dorji Wangdi	

Table 2.14: Election Expenditure

Sl. No.	Particulars	Amount (Nu.)
1	Campaign Fund	9,400,000.00
Sub-Total		9,400,000.00
Campaign Materials		
1	Posters	369,000.00
2	Placards	407,500.00
3	Banners	1,880,000.00
4	Supplementary Advertisement	5,185,000.00
5	Broadcast	918,100.00
6	Public Debate	890,680.50
Sub-Total		9,650,280.50
Operational Cost		
1	TA/DA for Election Officers	10,486,487.00
2	TA/DA for Polling Officers	43,544,138.00
3	TA/DA for Election Security	9,868,047.28
4	Press Release and Notification	4,460,405.00
5	Election Badges	5,993,900.00
6	Miscellaneous	20,709,716.59
Sub Total		95,062,693.87
Grand Total		114,112,974.37

3

FUNCTIONAL LITERACY AND POSSESSION OF SKILLS TEST AND THE LOCAL GOVERNMENT ELECTIONS

As stated under Section 178 (d) of the Election Act of the Kingdom of Bhutan, 2008 which requires that a person shall be qualified to be elected as a member of the Local Government if he/she is;

“Functionally Literate and possesses skills adequate to discharge his/her responsibilities as certified by the Election Commission of Bhutan or possessing a formal degree in the case of a candidate for *Thrompon*.”

Considering the above requirement, the Election Commission of Bhutan called for the conduct of Functional Literacy and Possession of Skills Test (FLPST) for candidates, other than for the post of *Thrompon*, who wished to contest for a Local Government elective post. The Election Commission conducted a series of Local Government Elections thereafter for *Thromdes* and *Gewog Tshogdes*.

Functional Literacy Test & Possession of Skills Test

The conduct of the first FLPST was successfully conducted on 26th and 27th September 2010 in 44 test centers across the country.

However, as some of the *Demkhongs* under the four *Dzongkhag Thromdes* had no candidates, and those who had appeared the FLPST in the first round could not get through to contest the election, the second round of FLPST was conducted on 2nd of December 2010.

Following the successful completion of *Thromde* Elections in the four *Dzongkhag Thromdes* in January 2011 and in preparation for the conduct of the first ever Local Government Election in the 205 *Gewogs* that was scheduled in June 2011, the third round of FLPST was conducted on 16th of March 2011.

With the poll day scheduled on 26th of December 2011 for the 371 *Demkhongs* that were left vacant after the LG Elections that was held in June 2011, the fourth round of FLPST was conducted on 20th October 2011.

In order to fill in the Local Government posts in the 63 vacant *Demkhongs*, the fifth round of FLPST was conducted on 26th May 2012.

Table 3.1 shows the summary of the five rounds of FLPST conducted in preparation for the first ever Local Government Elections in the country.

Table 3.1: Summary of Functional Literacy Tests

SI No.	FLTPS Round	Registered Applicants	Appeared	Certificate Awarded
1	First	5,310	4,082	3,532
2	Second	44	38	35
3	Third	1502	1215	1135
	Fourth	583	394	376
	Fifth	75	59	55
Total		7514	5788	5133

From the 7514 applicants who had registered for the FLPST, 5133 (88.68%) successful candidates were awarded FLTPS certificates that ensured their eligibility to contest for one of the Local Government elective posts *viz* Gup, Mangmi, Tshogpa, or Thromde Tshogpa.

Local Government Elections, 2010

Dzongkhag Thromde Elections in Gelegphu, Phuentsholing, Samdrup Jongkhar & Thimphu

Following the declaration of the final delimitation maps of the electoral boundaries of the four Dzongkhag Thromdes by the Delimitation Commission, the Election Commission of Bhutan called for the Local Government (LG) elections in the four Category 'A' *Thromdes* of Gelegphu, Phuentsholing, Samdrup Jongkhar and Thimphu for the post of *Thrompon* and *Thromde Tshogpa* with the poll day to be held on 21st January 2011.

Voters

It is worth noting that the number of voters almost equals the number of non-voters in the *Thromde* Elections. The details of voter turnout of the *Thromde* election are presented in Table 3.2.

Candidates

Table 3.3 and Figure 3.1 show the comparison of gender wise candidates who contested the *Thromde* Election against those who were elected.

Table 3.2: Voters and Votes Details of Dzongkhag Thromde Elections, 2011

Elective Post	Registered Voters			Voter Turnout					
				EVM		Total	Postal Ballot	Total	Voter Turnout %
	Male	Female	Total	Male	Female	A	B	A+B	
Thrompon	4009	4453	8462	1971	2298	4269	26	4295	50.75%
Thromde Tshogpa	3381	3756	7137	1632	1530	3162	27	3189	44.68%

(Source: Department of Election)

Table 3.3: Candidates of Thromde Elections

Elective Post	No of Available Positions	Contested			Elected			Vacancy
		Male	Female	Total	Male	Female	Total	
Thrompon	4	9	1	10	4	0	4	0
Thromde Tshogpa	25	25	2	27	19	2	21	4

Figure 3.1

Note:

1. The number of position available for the post of *Thrompon* and *Thromde Tshogpa* was 4 and 25 respectively, i.e. one *Thrompon* and 5 *Thromde Tshogpas* in each of the four *Thromdes* of Gelegphu, Phuentsholing, Samdrup Jongkhar and Thimphu.
2. Four of the Thromde Tshogpa Demkhongs viz *Rabdeyling* in Gelegphu, *Pekarzhing* in Phuentsholing, *Motithang* and *Changangkha* in Thimphu *Dzongkhag Thromde* remained vacant as the post could not be filled due to lack of candidate(s).

The names of the first ever democratically elected *Thrompons* are given in the Table 3.4.

Table 3.4: First Democratically Elected Thrompons

Sl no	Thromde A	Name of Thrompon
1	Gelegphu	Namgay
2	Phuentsholing	Tsheten Dorji
3	Thimphu	Kinlay Dorjee
4	Samdrup Jongkhar	Karma Sherab Thobgyel

Election Officials

The summary of Election Officials deputed for the conduct of the Dzongkhag Thromde Elections is shown in Table 3.5.

Table 3.5: Summary of Election Officials

Sl No	Election Officials	Deployed
1	Chief Election Coordinators	4
2	Deputy Chief Election Coordinators	5
3	National Observers	4
4	Micro Observers	15
5	Returning Officers	4
6	Assistant Returning Officers	4
7	Presiding Officers (1 additional polling booth)	26
8	Polling Officers	78
9	Polling Assistant	26
10	Total	166

Gewog Tshogde Elections

After having in place the fully functional Parliament and the *Thromde Tshogde*, and towards fulfilling the ECB's Constitutional mandate to put in place the Local Governance (LG) through free and fair electoral process, the ECB issued the notification calling for the first ever Local Government Elections in 205 *Gewogs* with the Poll Day scheduled on the 27th of June 2011.

Voters

Table 3.6 presents the summary of voters and the votes of the Gewog Tshogde Elections.

Candidates

A total of 2631 candidates including 2425 male and 206 female candidates contested for various elective posts in the election. These figures in terms of percentage come to 92.17% male candidates against almost 7.83% female candidates. The summary of candidates of the Gewog Tshogde Elections is presented in Table 3.7.

Table 3.6: Summary of Votes

Sl No.	Total Registered Voters			Total Voters Turnout				
	Male	Female	Total	Male	Female	Total (A)	PB (B)	Total(A+B)
Thromde Election	4009	4453	8462	1971	2298	4269	26	4295
LGE in 205 Gewogs			214629					161792
LGE in 371 Vacant Demkhongs			110157	12171	13545	25716	61	25777
LGE in 68 Vacant Demkhongs			13398	1505	1580	3085	3	3088
Total	170600	176046	346646					194,952 (56.23%)

(Source: Dept. of Election)

Table 3.7: Summary of Candidates

Elective Post	Contested			Elected			Vacancy
	Male	Female	Total	Male	Female	Total	
Thrompon	9	1	10	4	0	4	
Gup	556	22	578	204	1	205	
Mangmi	542	42	584	193	12	205	
Gewog Tshogde Tshogpa	1269	137	1406	895	86	981	14
Dzongkhag Thromde Thuemi	24	2	26	13	0	13	3
Thromde Tshogpa	25	2	27	19	2	21	
Total	2425	206	2631	1328	101	1429	17

(Source: Department of Election, ECB)

Figure 3.2: Summary of Candidates

(Source: PPD, ECB 2012)

From the total of 1429 candidates being elected 92.93% were male and the rest were female. During the LG elections, 235 candidates were disqualified on various grounds out of which 125 were affiliated as members of one of the two political parties. However, 121 candidates, after further review and consideration were found eligible for the election.

Postal Ballots

Postal ballot was also extended during the LG elections to those falling under the category of postal voters as per Postal Ballot Rules.

A significant number of postal ballot applications and the postal ballots were rejected due to one or more of the reasons prescribed in the Postal Ballot Rules and Regulations. The summary of Postal Ballot registration is shown in Table 3.8.

Table 3.8: Registered Postal Voters of Different Categories

Sl. No.	Category of Voters	Figure
1	Spouses	14,955
2	Armed Forces	9,195
3	Student	4,899
4	Corporate employees	4,808
5	Civil Servants	1,717
6	Trainees	1,029
7	Private Employees	793
8	Prisoners	556
9	Member of Parliament	50
10	Security Personnel	191
11	Others	4,969
12	Total	62,046

The highest number of registered postal voters was 8714 in Trashigang Dzongkhag and the lowest number was 168 in Gasa Dzongkhag. However, the highest and lowest numbers of postal ballot application received were 2809 and 109 in Monggar and Gasa respectively.

Election Officials and Media Coverage

The LG Elections were observed by National and International Observers and Micro-Observers. The Media Arbitrator supported by the Media Team monitored and provided support for proper and adequate media coverage of the Election by the 12 accredited media agencies and 227 media personnel. The summary of election officials and media coverage is indicated in Table 3.9.

Table 3.9: Media Coverage and Election Officials

Sl No.	Particular	Figure
National Observers		
1	National Observers	47
2	National Micro-Observers	8
Total		55
International Observers		
1	DANIDA	3
2	Japan	1
3	UK	1
4	Exchange Student from Canada studying in Sherubtse College, Kanglung	1
Total		5
Election Officials		
Returning Officers		47
Assistant Returning Officers		8
Polling Team		5475
Total		5530

Former Political Party Members Elected

The nomination of the total of 121 former Political Party members i.e. 68 from DPT and 53 from the PDP, who had fulfilled all legal requirements including one year cooling off period, was accepted by the ECB to contest for the LG elections.

Table below shows the number of former political party members elected in various LG elective posts during the first phase of the LG Elections.

Table 3.10: Summary of Elected Former Political Members

Elective Post	Elected
Gup	25
Mangmi	33
Gewog Tshogpa	82
Thromde Tshogpa	1
Thromde Thuemi	4
Total	145

71 candidates who were elected as *Gup* had already served in the same capacity prior to their election as *Gup* in this Election. Further, 25 *Gups*, 33 *Mangmis*, 82 *Tshogpas*, 4 *Thromde Thuemis*, and 1 *Thromde Tshogpa* who were elected during this election were the members of either of the two Political Parties prior to the LG elections.

With the issuance of the Royal Decree by His Majesty The King concerning the issue of political affiliation and requirement of having to have *Mitsi* in the constituency for one year, and despite the revocation of waiver of *Mitsi* for one year period, a total of 76 candidates were affected by the conditional requirement but only 1 *Gup*, 3 *Mangmis*, and 2 *Gewog Tshogpas* were elected.

In the process, the candidature of four nominees was also cancelled on ground of not meeting the *Mitsi* requirement after the revocation of waiver. Similarly, the candidature of two candidates for having terminated from their service, one candidate for being a religious personality, and one candidate for having been charged of bribery and use of unfair means were also cancelled.

Election Disputes

A total of 16 election complaints were lodged with the Election Dispute Settlement Body (EDSB) of the Election Commission. This includes cases besides those that were dismissed after summary hearing or because of the cases having no legal basis. Of these 16 complaints, 10 cases were appealed to the Central Election Dispute Settlement Body (CEDSB) and 3 to the Commission.

Local Government Elections in the 371 Remaining Vacant Demkhongs (Second Phase)

The first phase of LG Elections was not able to fill up all the LG elective positions of the members required in a Dzongkhag *Tshogdu* and *Gewog Tshogde*.

After the first round of the LG Elections that was held on 27th of June 2011, there were 371 positions including those of *Gup*, *Mangmi*, *Gewog Tshogpa*, Dzongkhag *Thromde Thuemi* and *Thromde Tshogpa*

remaining vacant. So it was necessary for the ECB to conduct the Second Round of LG Elections in these 371 (almost 25%) vacant *Demkhongs*. The election was called for this round vide the Notification of 8th of November 2011 with the poll date on 26th of December 2011.

Out of the total 110157 registered voters of 371 vacant *Demkhongs*, 25716 took to poll in 316 *Demkhongs*.

Voters

The summary of voters of the second round of LG Election is presented in the Table 3.11.

Table 3.11: Summary of Votes

Total Registered Voters	Voter Turnout				Total	Voter Turnout %
	EVM		EVM	PB	EVM+ PB	
	Male	Female	Total			
110157	12171	13545	25716	61	25777	23.40%

Postal Ballots

Of the total of 422 recorded postal ballot applications, 105 ballots were issued by the Returning Officers after rejecting 317 applications. The summary of postal ballot of the second phase of LG elections is presented in Table 3.12.

Table 3.12: Summary of Postal Ballot

Sl No	Ballots Applied	Application Rejected	Ballots Issued	Valid Ballots	Invalid Ballots
1	422	317	105	61	44

Election Officials

Table 3.13 presents the list and summary of officials who were directly deployed in the conduct of LG Elections in the remaining 371 Vacant *Demkhongs*.

Table 3.13: Summary of Election Officials

Sl. No.	Election Officials	Total
1	National Observers	20
2	Micro Observers	7
3	Returning Officers	20
4	Assistant Returning Officers	10
5	Chief Election Coordinators	20
6	Dy. Chief Election Coordinators	34
7	Asst. Chief Election Coordinators	154
8	Polling Officers	1932
9	Presiding Officers	328
	Total	2498

Local Government Elections in the Remaining 68 Vacant Demkhongs (Third Phase) and Bye-Elections, 2012

After completing the Second Round of LG Election conducted on 26th of December 2012, there were still 68 vacancies including 5 positions of Dzongkhag *Thromde Thuemi* and 63 positions of *Gewog Tshogde Tshogpa*. This required the ECB to conduct the third round of LG Elections in these 68 Vacant *Demkhongs* with the poll date scheduled on 3rd of November 2012 vide notification dated 3rd of October 2012.

Voters and Election Officials

The total registered voters in 42 *Demkhongs* was 13398 out of which 3085 cast vote in EVM, and 3 voted through postal ballot from the 1692 eligible postal ballot voters.

The summary of voters and the election officials for the third phase of LG Elections are presented in Table 3.14 and Table 3.15 respectively.

Table 3.14: Summary of Voters

Total Registered Voters	Voter Turnout			Total	Voter Turnout %
	EVM			PB	EVM+PB
	Male	Female	Total		
13398	1505	1580	3085	3	3088
					23.04%

More than 57 candidates contested for the vacant *Tshogpa Demkhongs* (43 male and 14 female) out of which a total of 39 candidates (31 male and 8 female) were elected from across 17 Dzongkhags.

Table 3.15: Summary of Election Officials

Sl No	Election Officials	Total
1	National Observers	17
2	Returning Officers	17
3	Chief Election Coordinators	17
4	Dy. Chief Election Coordinators	26
5	Asst. Chief Election Coordinators	38
6	Presiding Officers	43
7	Polling Officials	168

Only 2 male Candidates contested the Bye-Elections for the post of *Tshogpa* in Trashy Yangtse and Pema Gatshel.

4

NATIONAL PARLIAMENTARY ELECTIONS 2013

The Second Parliamentary Elections marked another milestone of achievement of the Election Commission of Bhutan and a step forward in the level of maturity of Bhutanese democratic process and political system. During five years span between the first and the second parliamentary elections provided the Bhutanese electorates and aspiring political leaders sufficient knowledge and experience on the importance of one's participation in the representative democracy. The Second Parliamentary Elections comprised of one round of election to National Council (NC), the Upper House, and two rounds of election to National Assembly (NA), the Lower House of the Parliament.

National Council Election, 2013

The NC Election 2013 was conducted as per the notification issued by the ECB on 10th of March 2013 with its poll day scheduled on 23rd of April 2013.

Unlike in 2008, the ECB could conduct the election in all the twenty Dzongkhags (NC Constituencies) at one go. The ease to conduct the election on the same day throughout the country was strengthened due to the availability of sufficient number of aspiring candidates to contest.

Voters

The final Electoral Roll for the NC Elections, as released by the Election Commission of Bhutan on March 27, 2013 indicated a total of 379,819 registered eligible voters of which 187,020 (49.24 %) were male and 192,799 (50.76 %) were female.

The summary of voter turnout for the Primary Round of National Assembly Election 2013 is presented in table 4.1.

Out of the 379,819 registered voters, the voter turnout was 45.15%. Of the 171,504 total voter turnout, 86.02% (147,537) of the votes were cast through EVMs across 850 Polling Stations, and remaining 13.97% (23967) by means of Postal Ballot.

The EVM voter turnouts of the 187020 male registered voters and 192799 female registered voters were 37.48% and 40.16% respectively

In terms of gender-wise turnout, 47.51% of the total votes cast through EVM represented male votes and 52.48% indicated the female votes.

Gasa had the highest voter turnout of 73.88% and the lowest voter turnout was 33.5% in Trashigang. However, these highest and lowest voter turnouts do not provide a concrete basis of comparison and analysis due to differences in voter size and resident population of the respective Dzongkhags.

The Constituency/Dzongkhag wise overall voter turnout of the NC Election 2013 is presented in table 4.2.

Table 4.1: Summary of Voters

Sl. No	Registered Voters			Voter Turnout					Turn Out (%)
	Male	Female	Total	EVM			Postal Ballot		
				Male	Female	Total (A)	Total (B)	Total (A+B)	
Total	187020	192799	379819	70099	77438	147537	23967	171504	45.15%
%	49.23%	50.76%		47.51%	52.48%	86.02%	13.97%		

(Source: Dept. of Election, ECB)

Table 4.2: Summary of Constituency/ Dzongkhag-wise Voter Turnout

SN	Dzongkhag	Registered Voter			Voter Turnout								
		Male	Female	Total	Male	%	Female	%	EVM Total	%	PB	EVM +PB	Total %
1	Bumthang	3969	4542	8511	1760	44.3	2431	53.5	4191	49.2	486	4677	55.0
2	Chhukha	10722	10531	21253	5151	48.0	4847	46.0	9998	47.0	677	10675	50.2
3	Dagana	10410	10273	20683	4506	43.3	4224	41.1	8730	42.2	1033	9763	47.2
4	Gasa	885	955	1840	608	68.7	675	70.7	1283	69.7	69	1352	73.5
5	Haa	3263	3606	6869	1478	45.3	1755	48.7	3233	47.1	378	3611	52.6
6	Lhuentse	6803	7545	14348	1690	24.8	2513	33.3	4203	29.3	1112	5315	37.0
7	Monggar	14596	15661	30257	4104	28.1	6035	38.5	10139	33.5	2504	12643	41.8
8	Paro	7789	8403	16192	4218	54.2	5325	63.4	9543	58.9	664	10207	63.0
9	Pema Gat-shel	11331	11584	22915	2901	25.6	3792	32.7	6693	29.2	2279	8972	39.2
10	Punakha	7007	7634	14641	2309	33.0	3095	40.5	5404	36.9	809	6213	42.4
11	Samdrup Jongkhar	10608	11222	21830	3511	33.1	4108	36.6	7619	34.9	1812	9431	43.2
12	Samtse	21975	19592	41567	10899	49.6	8111	41.4	19010	45.7	1392	20402	49.1
13	Sarpang	13041	12847	25888	5657	43.4	5316	41.4	10973	42.4	1587	12560	48.5
14	Thimphu	5861	6462	12323	2188	37.3	2883	44.6	5071	41.2	314	5385	43.7
SN	Dzongkhag	Registered Voters			Voter Turnout								
		Male	Female	Total	Male	%	Female	%	EVM	%	PB	EVM +PB	Total %
15	Trashigang	7924	8349	16273	1955	24.7	2413	28.9	4368	26.8	1146	5514	33.9
16	Trongsa	19970	21252	41222	4622	23.1	5739	27.0	10361	25.1	3468	13829	33.6
17	Tsirang	4147	4589	8736	1652	39.8	2147	46.8	3799	43.5	619	4418	50.6
18	Tsireng	10601	10147	20748	4769	45.0	4091	40.3	8860	42.7	888	9748	47.0

19	Wangdue Phodrang	8149	9524	17673	3934	48.3	5277	55.4	9211	52.1	900	10111	57.2
20	Zhemgang	7969	8081	16050	2187	27.4	2661	32.9	4848	30.2	1830	6678	41.6
Total		187020	192799	379819	70099	37.4	77438	40.2	147537	38.8	23967	171504	45.2

(Source: Department of Election, ECB)

Postal Ballots

Postal Ballot was another means of voting arrangement extended to the recognized group of eligible voters who would not be able to make it to polling stations due to occupational and other reasons as specified under Section 331 of the Election Act of the Kingdom of Bhutan 2008.

The Postal Voting service was extended to various categories of voters including spouses of the Armed Force Personnel, Officials working overseas including New York, categorized prisoners, corporate employees and students from the already existing categories under the Postal Ballot Rules. Over 56.68% of the 71803 registered postal voters had applied for the facility of which 77.46% of the 40701 postal ballot applications received were accepted and the rest were rejected. From the 27941 ballots received, 85.78% were considered valid and the rest invalid due to one or more of the reasons mentioned in the Postal Ballot Rule. Of the total ballots issued to the voters by the Returning Officers, the postal voter turnout was 76.02% (23967) of valid postal votes.

The postal ballot summary of the NC Elections 2013 is presented in table 4.3.

Table 4.3: Summary of Postal Ballot

Application Received	Application Rejected	Application Accepted/ Ballots Issued	Ballots Received	Valid Postal Ballots	Invalid Postal Ballots
40701	9174	31527	27941	23967	3974

(Source: Department of Election)

A significant number of postal ballot applications and the postal ballots were rejected due to one or more of the reasons prescribed in the Postal Ballot Rules and Regulations

Voter Turnout by Dzongkhags

Table 4.4 and figure 4.1 represent the Dzongkhag-wise voter turnout on EVM.

Table 4.5 and figure 4.2 represent the Dzongkhag-wise postal voter turnout.

Table 4.6 and figure 4.3 represent the Dzongkhag-wise overall voter turnout.

Table 4.4: Dzongkhag-wise Voter Turnout on EVM

SN	Dzongkhag	Turnout		
		Male	Female	Total
1	Bumthang	1760	2431	4191
2	Chhukha	5151	4847	9998
3	Dagana	4506	4224	8730
4	Gasa	608	675	1283
5	Haa	1478	1755	3233
6	Lhuentse	1690	2513	4203

7	Monggar	4104	6035	10139
8	Paro	4218	5325	9543
9	Pema Gatshel	2901	3792	6693
10	Punakha	2309	3095	5404
11	Samdrup Jongkhar	3511	4108	7619
12	Samtse	10899	8111	19010
13	Sarpang	5657	5316	10973
14	Thimphu	2188	2883	5071
15	Trashi Yangtse	1955	2413	4368
16	Trashigang	4622	5739	10361
17	Trongsa	1652	2147	3799
18	Tsirang	4769	4091	8860
19	Wangdue Phodrang	3934	5277	9211
20	Zhemgang	2187	2661	4848
Total		70099	77438	147537

Table 4.5: Dzongkhag-wise Voter Turnout by Postal Ballot

SN	Dzongkhag	PB Turnout
1	Bumthang	486
2	Chhukha	677
3	Dagana	1033
4	Gasa	69
5	Haa	378
6	Lhuentse	1112
7	Monggar	2504
8	Paro	664
9	Pema Gatshel	2279
10	Punakha	809
11	Samdrup Jongkhar	1812
12	Samtse	1392
13	Sarpang	1587
14	Thimphu	314
15	Trashi Yangtse	1146
16	Trashigang	3468
17	Trongsa	619
18	Tsirang	888
19	Wangdue Phodrang	900
20	Zhemgang	1830

Table 4.6: Dzongkhag-wise Overall Voter Turnout (EVM+PB)

SN	Dzongkhag	Total Registered Voters	Voter Turnout (EVM+PB)
1	Bumthang	8511	4677
2	Chhukha	21253	10675
3	Dagana	20683	9763
4	Gasa	1840	1352
5	Haa	6869	3611
6	Lhuentse	14348	5315
7	Monggar	30257	12643
8	Paro	16192	10207
9	Pema Gatshel	22915	8972
10	Punakha	14641	6213
11	Samdrup Jongkhar	21830	9431
12	Samtse	41567	20402
13	Sarpang	25888	12560
14	Thimphu	12323	5385
15	Trashigang	16273	5514
16	Trashigang	41222	13829
17	Trongsa	8736	4418
18	Tsirang	20748	9748
19	Wangdue Phodrang	17673	10111
20	Zhemgang	16050	6678

Figure 4.1: Dzongkhag-wise Voter Turnout on EVM

Figure 4.2: Dzongkhag-wise Voter Turnout through Postal Ballot

Figure 4.3: Overall Dzongkhag-wise Voter Turnout (EVM + Postal Ballot)

Comparison of Voter Turnout by Region

In the Eastern Region, Samdrup Jongkhar with 21830 registered voters had the highest voter turnout of 43.20% (9431), and Trashigang with 41222 total registered voters experienced the lowest voter turnout of 33.55% (13829).

With 1840 total registered voters in Gasa, the Dzongkhag saw a total voter turnout of 73.48% (1352), and Paro Dzongkhag with 16192 registered voters experienced a total voter turnout of 63.04% (10207). The overall turnouts in these two Dzongkhags were recorded as the highest in the Western Region of the country. Punakha Dzongkhag with 14641 registered voters had the lowest voter turnout of 42.44% (6213).

In the Central Region, Bumthang with 8511 registered voters recorded the highest voter turnout of

54.95% (4677), and the lowest voter turnout of 41.61% (6678) was recorded in Zhemgang Dzongkhag. In the Southern Region, Chhukha with 21253 registered voters saw the highest voter turnout of 50.23% (10675), while Tsirang with 20748 total registered voters had a lowest voter turnout of 46.98% (9748). Table 4.7 highlights the comparison of voter turnouts in different regions of the country.

Table 4.7: Regional Voter Turnout

SN	Region	Dzongkhags	Registered Voters	Turnout Figure	Turnout %
1	Eastern	Trashigang, Trashi Yangtse, Monggar, Pema Gatshel, Lhuentse and Samdrup Jongkhar	146845	55704	37.93%
2	Western	Thimphu, Paro, Wangdue Phodrang, Haa, Punakha and Gasa	69538	36879	53.03%
3	Central	Bumthang, Trongsa and Zhemgang	33297	15773	47.37%
4	Southern	Chhukha, Dagana, Samtse, Sarpang and Tsirang	130,139	63148	48.52%
	Total		379819	171504	45.15%

The maximum and minimum voter turnouts were in the Western and Eastern Region respectively.

Voter Turnout in Different Dzongkhags by Gender and Age

The highest and lowest numbers of registered male voters were 21975 and 885 in Samtse and Gasa respectively. The highest and lowest male voter turnouts were 68.7% and 23.14% recorded in Gasa and Trashigang respectively.

Similarly, the highest and lowest numbers of registered female voters were 21252 and 995 in Trashigang and Gasa respectively. The highest and lowest voter female voter turnouts were 70.7% and 27% in Gasa and Trashigang.

The total Voter Turnout recorded in the EVMs under the age category 18-30 years was 38566; and the turnout under age category 31-50 years was 63263 and that of the age category 51 years and above was 45708.

The voter turnout percentages of the age category of 18-30 years, 31-50 years and 50 years and above were 10.15%, 16.66% and 12.03% respectively.

Maximum and Minimum Voter Turnout by Polling Stations

The following section presents the polling station-wise maximum and minimum voter turnout in each of the twenty Dzongkhags

Dagana					
Highest Turnout			Lowest Turnout		
Polling Station	Registered Voters	Voter Turnout	Polling Station	Registered Voters	Voter Turnout
Thasa ORC, Largyab	83	50(60.24%)	Maamedthang, Dorona	98	29(29.59%)
Sidpha NFE, Largyab	241	136(56.43%)	Drukjegang Gewog Center, Drukjegang	703	211(30.01%)
Gasa					
Lung-Go, Lay	147	129(87.76%)	Lhedi CPS	130	71(54.61%)
Zhazhukha, Khamaed	111	91(81.98%)	Thangza, Lunana	285	156(54.74%)

Haa					
Highest Turnout			Lowest Turnout		
Polling Station	Registered Voters	Voter Turnout	Polling Station	Registered Voters	Voter Turnout
Kar-tshog LSS,Kar-tshog	428	287(67.07%)	Ngatsena,Gakiling	385	73(18.96%)
Anakha,Sangbay	90	55(61.11%)	Nakha ORC,Sangbay	129	39(30.23%)
Lhuentse					
Jarey GC,Jarey	331	137(41.39%)	Dangling,Maenbi	350	64(18.29%)
Zangkhar,Jarey	336	139(41.37%)	Ney CPS,Gangzur	382	78(20.42%)

Monggar					
Highest Turnout			Lowest Turnout		
Polling Station	Registered Voters	Voter Turnout	Polling Station	Registered Voters	Voter Turnout
Changshing ORC,Thang-Rong	137	85(62.04%)	Daagsa School,Gongdue	572	85(14.86%)
Ngaru-Pongthang ORC,ThangRong	207	121(58.45%)	Silambi School,Silambi	572	115(20.11%)
Paro					
Kuenga HSS,Doteng	313	231(73.8%)	Gaupe School, Throm	193	0
Doteng Gewog Centre,Doteng	366	259(70.77%)	Soe Dzong, Tsento	134	24(17.9%)
Pema Gatshe					
Highest Turnout			Lowest Turnout		
Polling Station	Registered Voters	Voter Turnout	Polling Station	Registered Voters	Voter Turnout
Rognawong, Dechhenling	79	49(62.03%)	Nyashikhar CPR, Chhimoong	341	59(17.2%)
Khinadrang ECR, Zobel	190	114(60%)	Yurung LSS, Yurung	535	97(18.13%)
Punakha					
Lingmukha Gewog Centre, Lingmukha	198	101(51%)	Dompala Gewog Center,Lingmukha	362	98(27.07%)
Chhoeten Nyingpo, Kabisa	383	193(50.39%)	Thinleygang MSS,Toedpaista	396	110(27.78%)

Samdrup Jongkhar					
Highest Turnout			Lowest Turnout		
Polling Station	Registered Voters	Voter Turnout	Polling Station	Registered Voters	Voter Turnout
Martang ORC, Dewathang	184	100(54.35%)	Barzor ORC, Gomdar	854	180(21.08%)
Menchari, Orong	80	43(53.75%)	Rimoong, Orong	282	61(21.63%)
Samtse					
Tshachhugang, Namgyal-choeling	721	474(65.74%)	Dograp, Dophuchen	464	118(25.43%)
Gyalposhing, Namgyalchoeling	299	196(65.55%)	Yoeseltse GC, Youseltse	1047	329(31.14%)

Sarpang					
Highest Turnout			Lowest Turnout		
Polling Station	Registered Voters	Votes	Polling Station	Registered Voters	Votes
Sangkha ORC, Gakiling	764	480(62.83%)	Norbuling MSS,Serzhong	875	253(28.9%)

Risoomgang, Shompangkha	288	179(62.15%)	Pemaling,Serzhong	1025	310(30.24%)
Trashigang					
Thrag Thri ORC, Sakteng	68	43 (63.24%)	Tshekhar NFE, Bidoong	510	80 (15.69%)
Khiliphoo, Merag	33	19 (57.58%)	Lemphang ORC, Bidoong	286	47 (16.43%)

Tashi Yangtse

Highest Turnout			Lowest Turnout		
Polling Station	Registered Voters	Turnout	Polling Station	Registered Voters	Turnout
Bawoong ORC,Ramjar	139	58(41.78%)	Changmadoong ORC,Tongmajangsa	245	44(17.96%)
Melongkhar, Yalang	312	112(35.9%)	Tongmizhangsa LSS, Tongmajangsa	526	100(19.01%)
Thimphu					
Dramesa ORC, Maedwang	476	275(57.77%)	Changangkha LSS,Thrim Throm	757	216(28.53%)
Chamgang LSS,Darkarla	365	201(55.07%)	Jigme Losel PS, Thim Throm	1,311	387(29.52%)

Trongsa

Highest Turnout			Lowest Turnout		
Polling Station	Registered Voters	Turnout	Polling Station	Registered Voters	Turnout
Jangbi CPS,Langthil	183	130(71.04%)	Korphoog CPS,Korphu	369	99(26.83%)
Namgaycholing CPS,Tangsibji	474	258(54.43%)	Tshangkha LSS,Tangsibji	221	71(32.13%)
Tsirang					
Toed-Sang, Barshong	237	207 (87.34%)	Menchhunang, Rangthangling	946	58 (6.13%)
Kapazhing,Tsirang Toed	196	168 (85.71%)	Wangphoo, Tsirang Toed	679	71 (10.46%)

Wangdue Phodrang

Highest Turnout			Lowest Turnout		
Polling Station	Registered Voters	Voter Turnout	Polling Station	Registered Voters	Voter Turnout
Gorgoen ORC,Gangteng	127	88(69.29%)	Taagsha School,Darkar	334	119 (35.62%)
Dechenphakha ORC, Saephu	246	170 (69.11%)	Rabgay Zampa, Phangyuel	382	149 (39%)
Zhemgang					
Soobdrang ORC, Trong	102	48(47.06%)	Kamjong CPS, Nangkhor	593	116(19.56%)
Budhashi CPS, Goshing	355	116(41.13%)	Nyiimzhong CPS, Shingkar	354	71 (20.06%)

Voter Turnout by Different Age Categories**Bumthang**

Age Category	Highest Turnout		Lowest Turnout	
	Polling Station	Turnout	Polling Station	Turnout
18 – 30	Zung-Ngae CPS, Chhumig Gewog	122	Shingkar CPS, Ura	15
31 – 50	Khangrab CPS	170	Shingkar CPS, Ura	34
51 and above	Khangrab CPS	132	Shing-nyer CPS, Ura	24
Chhukha				
18 – 30	Shema Gangkha CPS, Chapchha Gewog	99	Uezhi PS, Doongna Gewog	3
31 – 50	Shema Gangkha CPS, Chapchha Gewog	163	Uezhi PS, Doongna Gewog	5
51 and above	Shema Gangkha CPS, Chapchha Gewog	117	Mangdokha ORC, Doongna Gewog	3

Dagana				
Age Category	Highest Turnout		Lowest Turnout	
	Polling Station	Turnout	Polling Station	Turnout
18 – 30	Dalithang, Karna Gewog	157	Maamedthang, Dorona Gewog	1
31 – 50	Lhamoi-Dzingkha GC, Lhamoizingkha	245	Maamedthang, Dorona Gewog	15
51 and above	Lhamoi-Dzingkha GC, Lhamoizingkha	195	Dorona Chhoongwa	12
Gasa				
18 – 30	Neyloog BHU, Laya	126	Raminang, Lunana	5
31 – 50	Neyloog BHU, Laya	142	Wachey, Lunana	10
51 and above	Neyloog BHU, Laya	89	Wachey, Lunana	4

Haa				
Age Category	Highest Turnout		Lowest Turnout	
	Polling Station	Turnout	Polling Station	Turnout
18 – 30	Geychhukha polling station	76	Shema polling station	1
31 – 50	Ugyen Dorji HSS, Kar-Tshog	120	Mochhu CPS, Sangbay	11
51 and above	Ugyen Dorji HSS, Kar-Tshog	108	Shema, Sangbay	4
Lhuentse				
18 – 30	Tshochhen CPS, Tsaenkar Gewog	76	Artobadeb ORC, Tsaenkar Gewog	7
31 – 50	Tshochhen CPS, Tsaenkar Gewog	110	Tsang-Ngo ORC, Khoma & Zhong-maed NFC, Maedtsho	16
51 and above	Zhungkhar, Maenbi Gewog	64	Tsholing NFE, Gangzur Gewog	5

Monggar				
Age Category	Highest Turnout		Lowest Turnout	
	Polling Station	Turnout	Polling Station	Turnout
18 – 30	Monggar Public Ground, Monggar	102	Drangmaling ORC, Tsamang	4
31 – 50	Yadi School, Ngatshang	149	Gyalong ORC, Silambi	15
51 and above	Monggar Public Ground, Monggar	100	Sangkama, Jurmed & Drangmaling ORC, Tsamang	13
Paro				
18 – 30	Dawakha School, Dokar	167	Gaupel School, Throm	0
31 – 50	Jangsa/Rumna Bridge, Dopshar-ri	251	Gaupel School, Throm	0
51 and above	Jangsa, Rumina Bridge, Dopshar-ri	239	Gaupel School, Throm	0

Pema Gatsel				
Age Category	Highest Turnout		Lowest Turnout	
	Polling Station	Turnout	Polling Station	Turnout
18 – 30	Shumar Gewog Centre	125	Arden, Chhoekhorling	2
31 – 50	Shumar Gewog Centre	164	Arden, Chhoekhorling	5
51 and above	Shumar Gewog Centre	136	Woolithang, Nanong	4
Punakha				
18 – 30	Serigang, Kabisa	98	Zhelngoesa, Goenshari	9
31 – 50	Punakha Hospital, Guma	164	Yorbo, Goenshari	22
51 and above	Laptsakha CPS, Talog	139	Kapatabsa School, Goenshari	13

Samdrup Jongkhar				
Age Category	Highest Turnout		Lowest Turnout	
	Polling Station	Turnout	Polling Station	Turnout
18 – 30	Pemathang LSS, Pemathang	96	Benporong, Wangphu	5
31 – 50	Pemathang LSS, Pemathang	194	Benporong, Wangphu	11

51 and above	Orong LSS, Orong	118	Benporong, Wangphu	8
Samtse				
18 – 30	Pangzhing, Tading	185	Kardog NFE	16
31 – 50	Norgaygang GC, Norgaygang & Pangzhing, Tading	245	Kardog NFE& Gebji, Doomtoed	29
51 and above	Norgaygang GC, Norgaygang	201	Melongang ORC, Dophuchen	20

Sarpang

Age Category	Highest Turnout		Lowest Turnout	
	Polling Station	Turnout	Polling Station	Turnout
18 – 30	Chhoe-Khorling, Dekiling	174	Tashithang ORC, Umling	19
31 – 50	Chhoe-Khorling, Dekiling	236	Chhotenkhar, Jigme Chhoeling	34
51 and above	Shawapong GC, Chhuzanggang	171	Chhotenkhar, Jigme Chhoeling	29
Trashigang				
18 – 30	Chhangmi PS, Shongphu	88	Khashateng, Merag	3
31 – 50	Bikhar CPS, Samkhar	118	Khashateng, Merag	4
51 and above	Bikhar CPS, Samkhar	113	Khashateng, Merag	3

Trash Yangtse

Age Category	Highest Turnout		Lowest Turnout	
	Polling Station	Turnout	Polling Station	Turnout
18 – 30	Khamdang CPS, Khamdang	80	Shingkhari CPS, Jamkhar	11
31 – 50	Seb CPS, Toedtsho	137	Jigtsham, Jamkhar	9
51 and above	Yoob School, Jamkhar	121	Tshengkharla MSS, Khamdang	10
Thimphu				
18 – 30	Changbangdu PS, Thimphu Thromde	168	Zhomthang, Naro	6
31 – 50	Changbangdu PS, Thimphu Thromde	241	Tagsidthang, Naro	7
51 and above	Changbangdu PS, Thimphu Thromde	230	Zhomthang, Naro	3

Trongsa

Age Category	Highest Turnout		Lowest Turnout	
	Polling Station	Turnout	Polling Station	Turnout
18 – 30	Samcholing CPS, Draagteng	105	Korpoog CPS, Korphu	11
31 – 50	Samcholing CPS, Draagteng	167	Nyala Drangla ORC, Tangsibji	22
51 and above	Samcholing CPS, Draagteng	107	Jangbi CPS, Langthil	22
Tsirang				
18 – 30	Rangthangling GC, Pungthenchhu	165	Menchhunang, Rangthangling	10
31 – 50	Tsholingkhar School, Tsholingkhar	198	Gomsoom, Tsholingkhar	23
51 and above	Rangthangling GC, Pungthenchhu	155	Chunyikhang NFE, Barshong	17

Wangdue Phodrang

Age Category	Highest Turnout		Lowest Turnout	
	Polling Station	Turnout	Polling Station	Turnout
18 – 30	Ramichen CPS, Phobji	166	Khothangkha CPS, Ruebisa	8
31 – 50	Bajo HSS, Thedtsho	234	Chenshing Tsawa, Darkar	12
51 and above	Geylegkha, Nyishog	166	Wogyal, Darkar	8
Zhemgang				
18 – 30	Pangbang CPS, Ngangla	78	Soobdrang ORC, Trong	6
31 – 50	Pangbang CPS, Ngangla	135	Thajong ORC, Shingkhari	18
51 and above	Pangbang CPS, Ngangla	107	Thajong ORC, Shingkhari	5

Comparison of NC 2008 and NC 2013 Elections Data

Although the voter turnout figure went up by 5542 in NC Election 2013, the overall voter turnout dropped by about 7.9 % from the NC Election in 2008. The comparison of voters data of the NC 2008 and NC 2013 Elections are presented in Table 4.8.

With five eminent members comprising of three males and two females appointed by the Druk Gyalpo, the Upper House of the Parliament constitutes 25 Members with 8% female representation in 2013 as presented in Table 4.9.

Table 4.10 highlights bio-data of contesting candidates, and other significant features of the NC Election, 2013.

Table 4.8: Comparison of NC Elections 2008 and 2013 Data

Registered Voters			Voter Turnout					
			EVM			PB	Total	Turnout %
Male	Female	Total	Male	Female	Total(A)	(B)	(A+B)	
NC 2008 Election								
133452	135885	312817			161220	4742	165962	53.05%
NC 2013 Election								
187020	192799	379819	70099	77438	147537	23967	171504	45.15%

(Source: Department of Election)

Table 4.9: Candidates Representation of NC 2013

Election to	Contested			Elected		
	Male	Female	Total	Male	female	Total
National Council 2013	63	4	67	20	0	20
Eminent Members				3	2	25
Total	63	4	67	23	2	25

(Source: Department of Election)

SI No	Candidates Contested	Figure	Percentage
1	Highest number of candidates from a Dzongkhag	7 from Samtse&5 from Paro	
2	Total Male candidates contested	63	
3	Total female candidates contested	4	
Qualifications of Elected Candidates			
SI No	Level of Qualification	Figure	Percentage
1	Bachelors Degree	6	35%
2	Masters Degree	13	60%
3	PHD	1	5%
4	Mean age of the elected candidates	38 years	
Age Category of Elected Candidates (excluding the 5 eminent members)			
	Age Category	Figure	Remarks

1	18 – 30	2	The youngest elected candidate was Sonam Wangchuk, 26 years from Ngatshang under Monggar Dzongkhag while the oldest elected candidate was Rinzin Dorji, 49 years from Toedwang Gewog under Punakha Dzongkhag. There was no elected candidate in 50 years and above age category
2	31 – 50	18	
3	51 – 65	0	

Table 4.11: Summary of Votes Secured by Individual Candidate

Name of Candidate	Total Vote Secured			
	EVM	Postal Ballot	Total	Result
Bumthang				
Nima	1936	328	2264	Elected
Rinchen Phuntsho	903	48	951	
Sonam Tenzin	928	43	971	
Tshewang Jurmi	424	67	491	
Chhukha				
Tshewang Lhamo	3,429	251	3,680	
Pema Tenzin	6,569	426	6,995	Elected
Dagana				
Sonam Dorji	7,989 (Yes)	1,774 (No)	7989 (Yes)	Elected
Gasa				
Sangay Khandu	565	38	603	Elected
Yeshey Dorji	327	15	342	
Tenzin	391	16	407	
Haa				
Choda Jamtsho	603	28	631	
Khandu Wangchuk	546	88	634	
Tenzin Norbu	454	26	480	
Tshering Dorji	1630	236	1866	Elected
Lhuentse				
Rinzin Rinzin	1591	531	2122	
Tempa Dorji	2612	581	3193	Elected
Monggar				
Naichu	3078	1406	4484	
Sonam Wangchuk	4247	574	4821	Elected
Tshering Wangchen	2814	524	3338	
Paro				
Kaka Tshering	2190	232	2422	Elected
Kinley Dorji	1978	97	2075	
Sonam Wangchuk	1912	144	2056	
Tshewang Norbu	1485	98	1583	
Ugyen Tshering	1978	93	2071	
Pema Gatsel				
Jigmi Rinzin	3717	1467	5184	Elected
Pema Wangchuk	1639	2103	3742	
Sherab Jamtsho	1337	1685	3022	
Punakha				
Namgay Dorji	2449	315	2764	

Rinzin Dorji	2955	494	3449	Elected
Samdrup Jongkhar				
Jigme Wangchuk	4244	969	5312	Elected
Kinga Dorji	1862	572	2434	
Sangay Lhendup	1513	271	1784	
Samtse				
Chhatrapati Phuyel	1294	69	1363	
Chundu Tshering	1786	158	1944	
Dhan Kr. Ghalley	4360	235	4595	
Ganesh Ghimiray	831	81	912	
Kharananda Dahal	853	53	906	
Narayan Dahal	742	33	775	
Sangay Khandu	9144	763	9907	Elected
Sarpang				
Anand Rai	1371	117	1488	
Dhan Bdr. Monger	3695	436	4131	Elected
Dhan Kr. Basnet	1264	148	1412	
Rangu Pati Suberi	1540	134	1674	
Sonam DoDeker	3103	752	3855	
Trashigang				
Sonam Kinga	10361	3450	11229	Elected
Trashi Yangtse				
Karma Gyeltshen	1651	637	2288	
Tashi Phuntsho	2717	509	3226	Elected
Thimphu				
Nima Gyeltshen	2113	137	2250	Elected
Tshering	1531	93	1624	
Tshering Tashi	1427	84	1511	
Trongsa				
Jagar Dorji	532	174	706	
Tashi Samdrup	1405	224	1629	
Tharchen	1862	221	2083	Elected
Tsirang				
Justin Gurung	391	86	477	
Kamal Bdr. Gurung	2165	216	2381	Elected
Novin Darlami	1517	147	1664	
Passang Thingh Tamang	1917	94	2011	
Sangay Tamang	1155	150	1305	
Shyam Basnet	1715	195	1910	
Wangdue Phodrang				
Chado Namgyal	629	94	723	
Sonam Yangchen	3156	384	3540	
Tashi Dorji	5426	422	5848	Elected
Zhemgang				
Dorji Kadin	925	284	1209	
Pema Dakpa	1660	753	2413	Elected
Pema Lhamo	571	338	909	
Ugyen Chophel	716	252	968	
Yeshey Tshomo	976	203	1179	

(Source: Department of Election, ECB)

Common Forums and Public Debates

The ECB introduced the conduct of Common Forum (CF) in order to minimize inconvenience to voters of attending repeated campaign meetings conducted separately by different Candidates. Further to uphold the right of the electorates to be well-informed of the Political Parties and/or Candidates and to make a meaningful choice in an Election, the Public Debates between the candidates were arranged in the respective *Demkhongs* which were broadcast live on BBS Television.

A total of 253 Common Forums were organized in 38 *Demkhongs* at the Chiwog level of which 9 were cancelled by the Candidates.

The number of CF conducted in each Dzongkhag is presented in Table 4.12.

Table 4.12: Summary of Common Forums

Dzongkhag	No of CF	Dzongkhag	No of CF
Bumthang	9	Samdrup Jongkhar	12
Chhukha	8	Samtse	16
Dagana	7	Sarpang	10
Gasa	14	Thimphu	10
Haa	20	Trashigang	12
Lhuentse	8	Trashi Yangtse	16
Monggar	17	Trongsa	15
Paro	12	Tsirang	9
Pema Gatshel	12	Wangdue Phodrang	9
Punakha	28	Zhemgang	9
Total	253		

Election Officials

In order to ensure free and fair election and fulfil requirement of the Electoral Laws, the ECB appointed election officials in different positions to conduct, coordinate and observe the election. The list of election officials appointed for and who served in various capacities for the conduct of NC election 2013 is presented in *Annexure 1, Annexure 2 and Annexure 3*.

Election Expenditure

Table 4.13: Summary of Election Expenditure

S N	Activity	Expenditure in Million (Nu.)
1	Travel	63.300
2	Supplies, Utilities and Structures including temporary polling stations	20.486
3	Campaign Financing	17.380
4	Postal Ballot Charges	20.000
5	Security	27.347
	TOTAL	148.513

National Assembly Elections 2013

With the emergence of three new political parties in addition to the already existing two, there were five political parties that intended to contest the National Assembly (NA) Elections in 2013. However, only four Political Parties were qualified after one of the parties was disqualified to contest, for failing to nominate its candidate in all the 47 constituencies as required by law.

The Election Commission conducted the National Assembly Elections for the Second Parliament with its notification dated 29th of April 2013 calling for the said elections in the 47 Constituencies with the Primary Round followed by the General Election.

The registration of four Political Parties, unlike in 2008, necessitated the conduct of Primary Round which was followed by General Round for the two Political Parties that qualified after securing the highest and second highest number of votes in the Primary Round.

Primary Round

The Primary Round of the NA elections was conducted with poll day scheduled on 31st of May 2013.

Voters

The final Electoral Roll for the NC Elections, as released by the Election Commission of Bhutan indicated a total of 381790 registered voters comprising of 187,915 (49.22%) male and 193,875 (50.78%) female.

The summary of voter turnout for the Primary Round of NA Election, 2013 is presented in Table 4.14 and Table 4.15.

The voter turnout for 381790 total registered voters was 55.27%. Of the 211018 total voter turnout, 82.01% (173075) votes were cast through EVM across 850 Polling Stations, and remaining 17.98% (37943) by means of Postal Ballot.

The EVM voter turnouts of the 187915 male registered voters and 193875 female registered voters were 44.19 % and 46.44% respectively.

47.98% of the total votes cast through EVM (173075) represent male votes and the rest 52.02% represents female votes.

Gasa had the highest voter turnout of 74.58% followed by 67.46% in Paro and the lowest voter turnout was 47.7% in Trashy Yangtse followed by 48% in Zhemgang. However, these highest and lowest voter turnouts do not provide a concrete basis of comparison and analysis due to differences in voter size and resident population of the respective Dzongkhags.

Table 4.14: Summary of Voter Turnout of the Primary Round of NA 2013

Sl. No	Registered Voters			Voter Turnout					Voter urn Out (%)
				EVM			Postal Ballot		
	Male	Female	Total	Male	Female	Total (A)	Total (B)	Total (A+B)	
Total	187915	193875	381790	83045	90030	173075	37943	211018	55.27%
Total %	49.22%	50.78%		44.19%	46.44%	82.01%	17.98%		

Table 4.15: Constituency-wise Voter Turnout (Source: Dept. of Election)

SL.No		Total Registered Voters			EVM Votes				Postal Bal- lot	Total	%
		Male	Female	Total	Male	%	Female	%			
1	Dzongkhag										
	Bumthang										
	Chhoechor_Tang	2489	2810	5299	1311	52.67	1715	61.03	499	3525	66.52
2	Chhukha										
	Chhumig_Ura	1497	1744	3241	699	46.69	1021	58.54	332	2052	63.31
	Bongo_Chapchha	6030	6106	12136	3130	51.91	3284	53.78	953	7367	60.70
3	Dagana										
	Phuentshogling	4717	4464	9181	2895	61.37	2478	55.51	265	5638	61.41
	Drukjeygang_Tseza	5152	5284	10436	2584	50.16	2577	48.77	914	6075	58.21
4	Gasa										
	LhamoiDzingkha_Tashiding	5278	5014	10292	2748	52.07	2337	46.61	695	5780	56.16
	Khamaed_Lunana	428	512	940	264	61.68	319	62.30	49	632	67.23
5	Haa										
	Khatoed_Laya	459	443	902	334	72.77	344	77.65	61	739	81.93
	Bji_Kar-Tshog_Uesu	1800	2013	3813	970	53.89	1198	59.51	378	2546	66.77
6	Lhuenste										
	Sombaykha	1470	1612	3082	776	52.79	794	49.26	316	1886	61.19
	Gangzur_Minjey	3456	3798	7254	1088	31.48	1458	38.39	1022	3568	49.19
7	Monggar										
	Maenbi_Tsaenkhar	3356	3779	7135	970	28.90	1491	39.45	1056	3517	49.29
	Dramedtse_Ngatshang	5559	5970	11529	2145	38.59	2840	47.57	1146	6131	53.18
8	Paro										
	Kengkhar_Weringla	4617	4930	9547	1431	30.99	1944	39.43	1131	4506	47.20
	Monggar	4479	4837	9316	1606	35.86	2159	44.64	1181	4946	53.09
9	Pema Gatsel										
	Lamgong_Wangchang	4258	4529	8787	2429	57.05	2898	63.99	608	5935	67.54
	Dokar_Sharpa	3628	3978	7606	2161	59.56	2476	62.24	489	5126	67.39
10	Punakha										
	Nanong_Shumar	4111	4163	8274	1423	34.61	1722	41.36	1178	4323	52.25
	Nganglam	2982	3217	6199	1211	40.61	1550	48.18	840	3601	58.09
11	Samdrup Jongkhar										
	Khar_Yurung	4289	4286	8575	1106	25.79	1451	33.85	1482	4039	47.10
	Kabisa_Talag	4077	4555	8632	1946	47.73	2506	55.02	712	5164	59.82
	Lingmukha_Toedwang	2966	3118	6084	1412	47.61	1720	55.16	581	3713	61.03
	Dewathang_Gomdar	6078	6252	12330	2348	38.63	2614	41.81	1476	6438	52.21
	Jomotshangkha_Martshala	4559	5007	9566	1585	34.77	1990	39.74	1208	4783	50.00

12	Samtse	Dophuchen_Tading	6029	5595	11624	3226	53.51	2429	43.41	5655	48.65	570	6225	53.55
		Phuentshogpelri_Samtse	5078	4345	9423	2913	57.37	2165	49.83	5078	53.89	517	5595	59.38
		Tashichhoeing	6130	5492	11622	3209	52.35	2346	42.72	5555	47.80	689	6244	53.73
13	Sarpang	Ugyentse_Yoeseltse	4854	4246	9100	2468	50.84	1962	46.21	4430	48.68	573	5003	54.98
		Gelegphu	7327	7321	14648	3158	43.10	3271	44.68	6429	43.89	1484	7913	54.02
14	Thimphu	Shompangkha	5766	5608	11374	3043	52.77	2585	46.09	5628	49.48	685	6313	55.50
		North Thimphu	2752	3106	5858	1566	56.90	1890	60.85	3456	59.00	300	3756	64.12
		Thromde_Kawang_												
		South Thimphu	3157	3438	6595	1898	60.12	2325	67.63	4223	64.03	413	4636	70.30
15	Trashigang	Darkarla_Ge-nyen_Maedwang	4793	5266	10059	1487	31.02	1771	33.63	3258	32.39	1302	4560	45.33
		Bartsham_Shongphu	4704	4955	9659	1593	33.86	1872	37.78	3465	35.87	1178	4643	48.07
		Kanglung_Samkhar_Udzorong	4042	4299	8341	1548	38.30	1626	37.82	3174	38.05	920	4094	49.08
		Radhi_Sagteng	3010	3164	6174	978	32.49	1151	36.38	2129	34.48	1172	3301	53.47
		Thrimshing	3563	3714	7277	1045	29.33	1366	36.78	2411	33.13	1104	3515	48.30
16	Trashi Yangtse	Wamrong												
		Boomdeling_Jamkhar	3948	4221	8169	1212	30.70	1538	36.44	2750	33.66	1095	3845	47.07
		Khamdang_Ramjar	3985	4150	8135	1345	33.75	1561	37.61	2906	35.72	1031	3937	48.40
17	Trongsa	Draagteng_Langthil	2405	2576	4981	1035	43.04	1282	49.77	2317	46.52	534	2851	57.24
		Nubi_Tangsibji	1793	2055	3848	807	45.01	1026	49.93	1833	47.64	534	2367	61.51
18	Tsirang	Kilkhorthang_Mendrelgang	5475	5307	10782	2677	48.89	2376	44.77	5053	46.87	856	5909	54.80
		Sergithang_Tsirang Toed	5177	4904	10081	2347	45.34	1944	39.64	4291	42.57	789	5080	50.39
19	Wangdue Phordang	Athang_Theedtsho	4071	4702	8773	2059	50.58	2621	55.74	4680	53.35	724	5404	61.60
		Nyishog_Saephu	4108	4870	8978	2317	56.40	3040	62.42	5357	59.67	656	6013	66.97
20	Zhemgang	Bardo_Trong	4664	4717	9381	1313	28.15	1729	36.65	3042	32.43	1582	4624	49.29
		Panbang	3349	3403	6752	1229	36.70	1268	37.26	2497	36.98	663	3160	46.80
			187915	193875	381790	83045	44.19	90030	46.44	173075	45.33	37943	211018	55.27

Postal Ballot

Postal Ballot facility was extended to the same group of eligible voters as in the NC Election 2013 as per the Postal Ballot Rules under the section specified in Section 331 of the Election Act of the Kingdom of Bhutan 2008.

There was a significant increase in the number of eligible voters seeking the Postal Ballot facility as compared to the NC 2013 Election. In addition to the categories of postal voters prescribed in the Postal Ballot Rules, the service was also extended to spouses of Armed Force personnel, categorized prisoners, corporate employees and officials and students working and studying in New York, and Bhutanese officials and their families residing in different countries with which Bhutan has diplomatic relations. The countries include Australia, India, Thailand, Switzerland, Bangladesh, UK, Nepal, Kuwait, Sri Lanka, Belgium, Japan, the Netherlands, Israel and the Philippines.

Over 68.3% of the 79698 registered postal voters had applied for the facility of which 87.83% of the applications were accepted and the rest were rejected on various grounds. Over 97.39% of the 38959 ballots received were considered valid and the rest invalid due to one or more of the reasons mentioned in the Postal Ballot Rules. Of the total 47824 ballots issued, the valid postal voter turnout was 37943, (79.33%), an increase of 3.31% from the NC Election 2013 with turnout of 76.02%.

The Postal Ballot summary of the 2013 Primary Round NA Elections is presented in table 4.16 below.

Table 4.16: Summary of Postal Ballot

Application Received	Application Rejected	Application Accepted/ Ballots Issued	Ballots Received	Valid Postal Ballots	Invalid Postal Ballots
54448	6624	47824	38959	37943	1016

(Source: Dept. of Election, ECB)

A significant number of postal ballot applications and the postal ballots were rejected due to one or more of the reasons prescribed in the Postal Ballot Rules and Regulations.

Voter Turnout by Dzongkhags

Table 4.17 and figure 4.4 represent the Dzongkhag-wise voter turnout on EVM.

Table 4.18 and figure 4.5 represent the Dzongkhag-wise postal voter turnout.

Table 4.19 and figure 4.6 represent the Dzongkhag-wise overall voter turnout.

Table 4.17: Dzongkhag-wise Voter Turnout on EVM

Sl No	Dzongkhag	EVM Turnout		
		Male	Female	Total
1	Bumthang	2010	2736	4,746
2	Chhukha	6025	5762	11,787
3	Dagana	5332	4914	10,246
4	Gasa	598	663	1,261
5	Haa	1746	1992	3,738
6	Lhuentse	2058	2949	5,007
7	Monggar	5182	6943	12,125
8	Paro	4590	5374	9,964

9	Pema Gatshel	3740	4723	8,463
10	Punakha	3358	4226	7,584
11	Samdrup Jongkhar	3933	4604	8537
12	Samtse	11816	8902	20,718
13	Sarpang	6201	5856	12,057
14	Thimphu	3464	4215	7,679
15	Trashigang	6651	7786	14437
16	Trashi Yangtse	2557	3099	5656
17	Trongsa	1842	2308	4150
18	Tsirang	5024	4320	9344
19	Wangdue Phodrang	4376	5661	10037
20	Zhemgang	2542	2997	5539

Table 4.18: Dzongkhag-wise Voter Turnout Through Postal Ballot

SI No	Dzongkhag	PB Turnout
1	Bumthang	831
2	Chhukha	1,218
3	Dagana	1,609
4	Gasa	110
5	Haa	694
6	Lhuentse	2,078
7	Monggar	3,458
8	Paro	1,097
9	Pema Gatshel	3,500
10	Punakha	1,293
11	Samdrup Jongkhar	2,684
12	Samtse	2,349
13	Sarpang	2,169
14	Thimphu	713
15	Trashigang	5,676
16	T Yangtse	2,126
17	Trongsa	1,068
18	Tsirang	1,645
19	Wangdue Phodrang	1,380
20	Zhemgang	2,245

Table 4.19: Dzongkhag-wise Overall Voter Turnout

Sl. No.	Dzongkhag	Total Registered Voters	Voter Turnout (EVM+PB)
1	Bumthang	8540	5577
2	Chhukha	21317	13005
3	Dagana	20728	11855
4	Gasa	1842	1371
5	Haa	6895	4432
6	Lhuentse	14389	7085
7	Monggar	30392	15583
8	Paro	16393	11061
9	Pema Gatshel	23048	11963
10	Punakha	14716	8877
11	Samdrup Jongkhar	21896	11221
12	Samtse	41769	23067
13	Sarpang	26022	14226
14	Thimphu	12453	8392
15	Trashigang	41510	20113
16	Trashy Yangtse	16304	7782
17	Trongsa	8829	5218
18	Tsirang	20863	10989
19	Wangdue Phodrang	17751	11417
20	Zhemgang	16133	7784

Figure 4.4: Dzongkhag-wise Voter Turnout on EVM

Figure 4.5: Dzongkhag-wise Voter Turnout Through Postal Ballot

Figure 4.6: Dzongkhag-wise Overall Voter Turnout (EVM+PB)

Comparison of Voter Turnout by Region

In the Eastern Region, Monggar with 30392 registered voters attained the highest voter turnout of 51.15% (15583) followed by Samdrup Jongkhar with 51.10% (11221) from the 21896 registered voters ; and Trashiyangtse with 16304 total registered voter had the lowest voter turnout of 47.74% (7782).

With total registered voters of 1842 in Gasa, the Dzongkhag recorded a total voter turnout of 74.58% (1371), while Punakha Dzongkhag with 14716 registered voters recorded the lowest voter turnout of 60.42% (8877) in the Western Region.

In the Central Region, Bumthang with 8540 registered voters experienced the highest voter turnout of 64.91% (5577), whereas Zhemgang with 16133 total registered voters experienced the lowest voter turnout of 48.04% (7784).

In the Southern Region, Chhukha with 21317 registered voters saw the highest voter turnout of 61.05% (13005), and Tsirang with 20863 total registered voters had the lowest voter turnout of 52.59% (10989).

Table 4.20 indicates a comparative summary of voter turnouts in four regions of the country.

Table 4.20: Summary of Regional Voter Turnout

SI No	Region	Dzongkhags	Registered voters	Turnout Figure	Turnout %
1	Eastern	Trashigang, Trashy Yangtse, Monggar, Pema Gatshel, Lhuentse and Samdrup Jongkhar	147539	73747	49.98%
2	Western	Thimphu, Paro, Wangdue Phodrang, Haa, Punakha and Gasa	70,050	45550	65.02%.
3	Central	Bumthang, Trongsa and Zhemgang	33502	18579	55.45%
4	Southern	Chhukha, Dagana, Samtse, Sarpang and Tsirang	130,699	73142	55.96%
	Total		381790	211018	55.27%

The maximum and the minimum voter turnout were in the Western and Eastern Regions respectively.

Voter Turnout Comparison by Age Categories

The total Voter Turnout recorded in the EVMs under the age category 18-30 years was 47885; the turnout under age category 31-50 years was 73157; and that under the age category 51 years and above was 52033.

In terms of voter turnout in percentages of the age categories 18-30 years, 31-50 years and 50 years and above were 27.67%, 42.27% and 30.06% respectively.

From the total EVM voter turnout, the highest turnouts recorded under 18-30 Years Age Category were 32.59%, 31.71 % and 30.41% in Gasa, Thimphu and Dagana Dzongkhags respectively; the lowest turnouts recorded were 22.15%, 24.46% and 24.72 % in Samdrup Jongkhar, Trashigang and Zhemgang respectively.

In the 31-50 Years Age Category, the highest voter turnouts recorded were 46.06%, 44.38 % and 44.20% in Trashy Yangtse, Samdrup Jongkhar and Lhuentse Dzongkhags respectively; and the lowest turnouts were 38.51%, 39.06% and 40.30% in Pema Gatshel, Bumthang and Paro respectively.

Similarly in the 51& Above Years Age Category, the highest voter turnouts recorded were 35.22%, 34.36% and 33.47% in Pema Gatshel, Zhemgang and Samdrup Jongkhar Dzongkhags respectively; and the lowest turnouts recorded were 27.14%, 27.43% and 27.46% in Samtse, Thimphu and Dagana respectively.

The summary of voter turnout under different age categories is presented in table 4.21.

Table 4.21: Voter Turnout by Age Category

	Age-wise Voter Turnout Figure				Voter Turnout %		
	18-30 Yrs	31-50 Yrs	>51 Yrs	Total	18-30 Yrs	31-50 Yrs	>51 Yrs
Dzongkhag							
Bumthang	1438	1854	1454	4746	30.30	39.06	30.64
Chhukha	3360	5025	3402	11787	28.51	42.63	28.86
Dagana	3116	4316	2814	10246	30.41	42.12	27.46
Gasa	411	523	327	1261	32.59	41.48	25.93
Haa	1012	1518	1208	3738	27.07	40.61	32.32
Lhuentse	1306	2213	1488	5007	26.08	44.20	29.72
Monggar	3512	5124	3489	12125	28.96	42.26	28.78
Paro	2829	4015	3120	9964	28.39	40.30	31.31
Pema Gatshel	2223	3259	2981	8463	26.27	38.51	35.22
Punakha	1932	3182	2470	7584	25.47	41.96	32.57
Samdrup Jongkhar	1891	3789	2857	8537	22.15	44.38	33.47
Samtse	6034	9062	5622	20718	29.12	43.74	27.14
Sarpang	3505	5066	3486	12057	29.07	42.02	28.91
Thimphu	2435	3138	2106	7679	31.71	40.86	27.43
Trashigang	3531	6355	4551	14437	24.46	44.02	31.52
Trashi Yangtse	1474	2605	1577	5656	26.06	46.06	27.88
Trongsa	1087	1714	1349	4150	26.19	41.30	32.51
Tsirang	2595	4006	2743	9344	27.77	42.87	29.36
Wangdue Phodrang	2825	4126	3086	10037	28.15	41.11	30.75
Zhemgang	1369	2267	1903	5539	24.72	40.93	34.36
Total	47885	73157	52033	173075			

Result Summary of Political Parties

Unlike in 2008 where there were only two Political Parties contesting the General Election, the 2013 NA Elections were contested by four registered Political Parties namely Druk Chirwang Tshogpa (DCT), Druk Nyamrup Tshogpa (DNT), Druk Phuensum Tshogpa (DPT) and the People's Democratic Party (PDP). The summary of the votes secured by each Political Party is presented in Table 4.22.

The DPT secured 44.88% and 42.88% in EVM and the Postal Ballot respectively. The PDP secured 31.79% and 35.91% votes in EVM and Postal Ballot respectively. Similarly, the DNT secured 16.63% in EVM and 18.87% through Postal Ballot. Likewise, the DCT secured the lowest votes of 6.68% and 2.32% in EVM and through Postal Ballot respectively.

Table 4.22: Summary of Party Votes

Political Party				Votes Secured by the Party			%
	Male	Female	Total	EVM	PB	Total	
Druk Phuensum Tshogpa				77679	16270	93949	44.52%
People's Democratic Party				55021	13629	68650	32.53%
Druk Nyamrup Tshogpa				28799	7163	35962	17.04%
Druk Chirwang Tshogpa				11576	881	12457	5.90%
Total	187915	193875	381790	173075	37943	211018	100%

(Source: Dept. of Election, ECB)

Figure 4.7

Figure 4.8

Figure 4.9: Comparison of Votes of Individual Political Party

Common Forum

The ECB conducted 327 Common Forums in 47 *Demkhongs* of 20 Dzongkhags with its coverage at the *Chiwog* level. The summary of the number of Common Forums conducted in each Dzongkhag is provided in Table 4.23.

Table 4.23: Summary of Common Forums

Sl No	Dzongkhag	No of Common Forums
1	Bumthang	16
2	Chhukha	12
3	Dagana	14
4	Gasa	6
5	Haa	9
6	Lhuentse	7
7	Monggar	48
8	Paro	14
9	P Gatsel	13
10	Punakha	15
11	Samdrup Jongkhar	12
12	Samtse	16
13	Sarpang	18
14	Thimphu	12

15	Trashigang	33
16	Trashi Yangtse	21
17	Trongsa	19
18	Tsirang	13
19	Wangdue Phodrang	17
20	Zhemgang	9
	Total	327

General Round

The General Round of the NA Elections was conducted with its poll day on the 13th of July 2013. The final Electoral Roll for the NC Elections, as released by the Election Commission of Bhutan indicated a total of 381790 registered voters comprising of 187915 (49.22%) male and 193875 (50.78 %) female.

Voters

The summary of voter turnout for the General Round of National Assembly Election 2013 is presented in Tables 4.24 and 4.25.

Out of the 381790 registered voters, the voter turnout was 66.13%. Of the 252485 total voter turnout, 82.47% (208226) votes were cast through EVM across 850 Polling Stations, and remaining 17.52% (44259) through Postal Ballots.

The EVM voter turnouts of the 187915 male registered voters and 193875 female registered voters were 53.11 % and 55.92% respectively. 47.93% of the total votes cast through EVM (208226) represented male votes and the rest 52.06% represented female votes.

Gasa had the highest voter turnout of 82.43% followed by 77.17% in Paro, while the lowest voter turnout was 56.06% in Lhuentse followed by 56.72% in Zhemgang.

Table 4.24: Summary of Votes

Registered Voters			Voter Turnout					
Male	Female	Total	EVM			PB	Total	% Turnout
			Male	Female	Total (A)	Total (B)	(A+B)	
187915	193875	381790	99806	108420	208226	44259	252485	66.13%
49.22%	50.78%		53.11%	56.92%	82.47%	17.52%		

(Source: Department of Election, ECB)

Table 4.25: Constituency-wise Voter Turnout

SN	Dzong-khag	Demkhong	Total Registered Voter			EVM Votes				Postal Ballot		Total Voters	%	
			Male	Female	Total	Male	%	Female	%	Total	%			
1	Bumthang	Chhoechor_Tang	2489	2810	5299	1464	58.82	1871	66.58	3335	62.94	563	3898	73.56
		Chhumig_Ura	1497	1744	3241	856	57.18	1199	68.75	2055	63.41	384	2439	75.25
2	Chhukha	Bongo_Chapchha	6030	6106	12136	3754	62.26	3987	65.30	7741	63.79	1150	8891	73.26
		Phuentshogling	4717	4464	9181	3375	71.55	3076	68.91	6451	70.26	313	6764	73.67
3	Dagana	Drukjeygang_Tseza	5152	5284	10436	3113	60.42	3254	61.58	6367	61.01	1061	7428	71.18
		Lhamoi_Dzingkha_Tashiding	5278	5014	10292	3524	66.77	3096	61.75	6620	64.32	803	7423	72.12
4	Gasa	Khamaed_Lunana	428	512	940	301	70.33	364	71.09	665	70.74	49	714	75.96
		Khatoed_Laya	459	443	902	368	80.17	372	83.97	740	82.04	62	802	88.91
5	Haa	Bji_Kar-Tshog_Uesu	1800	2013	3813	1174	65.22	1452	72.13	2626	68.87	415	3041	79.75
		Sombaykha	1470	1612	3082	861	58.57	898	55.71	1759	57.07	346	2105	68.30
6	Lhuenste	Gangzur_Minjey	3456	3798	7254	1240	35.88	1559	41.05	2799	38.59	1109	3908	53.87
		Maenbi_Tsaenkhar	3356	3779	7135	1213	36.14	1744	46.15	2957	41.44	1199	4156	58.25
7	Monggar	Dramedtse_Ngatshang	5559	5970	11529	2386	42.92	3045	51.01	5431	47.11	1332	6763	58.66
		Kengkhar_Weringla	4617	4930	9547	1597	34.59	2026	41.10	3623	37.95	1408	5031	52.70
8	Paro	Monggar	4479	4837	9316	2037	45.48	2553	52.78	4590	49.27	1356	5946	63.83
		Lamgong_Wangchang	4258	4529	8787	2775	65.17	3249	71.74	6024	68.56	658	6682	76.04
9	Pema Gatsel	Dokar_Sharpa	3628	3978	7606	2404	66.26	2977	74.84	5381	70.75	575	5956	78.31
		Nanong_Shumar	4111	4163	8274	1541	37.48	1846	44.34	3387	40.94	1366	4753	57.45
10	Punakha	Nganglam	2982	3217	6199	1240	41.58	1556	48.37	2796	45.10	957	3753	60.54
		Khar_Yurung	4289	4286	8575	1197	27.91	1551	36.19	2748	32.05	1840	4588	53.50
11	Samdrup Jongkhar	Kabisa_Talag	4077	4555	8632	2366	58.03	2975	65.31	5341	61.87	834	6175	71.54
		Lingmukha_Toedwang	2966	3118	6084	1723	58.09	2082	66.77	3805	62.54	658	4463	73.36
		Dewathang_Gomdar	6078	6252	12330	2810	46.23	3093	49.47	5903	47.88	1661	7564	61.35
		Jomotshangkha_Martshala	4559	5007	9566	1911	41.92	2284	45.62	4195	43.85	1434	5629	58.84

12	Samtse	Dophuchen_Tading	6029	5595	11624	4028	66.81	3412	60.98	7440	64.01	676	8116	69.82
		Phuentshogpelri_Samtse	5078	4345	9423	3593	70.76	2888	66.47	6481	68.78	582	7063	74.95
		Tashichhoeing	6130	5492	11622	4051	66.08	3436	62.56	7487	64.42	786	8273	71.18
		Ugyentse_Yoeseltse	4854	4246	9100	3172	65.35	2622	61.75	5794	63.67	671	6465	71.04
13	Sarpang	Gelegphu	7327	7321	14648	3719	50.76	3798	51.88	7517	51.32	1801	9318	63.61
		Shompangkha	5766	5608	11374	3818	66.22	3383	60.32	7201	63.31	861	8062	70.88
14	Thimphu	North Thimphu	2752	3106	5858	1685	61.23	2050	66.00	3735	63.76	326	4061	69.32
		Thromde_Kawang_Thromde_Chang_	3157	3438	6595	2149	68.07	2575	74.90	4724	71.63	457	5181	78.56
15	Trashigang	Bartsham_Shongphu	4793	5266	10059	1746	36.43	2026	38.47	3772	37.50	1481	5253	52.22
		Kanglung_Samkhar_	4704	4955	9659	1956	41.58	2222	44.84	4178	43.25	1306	5484	56.78
		Radhi_Sagteng	4042	4299	8341	1944	48.10	1984	46.15	3928	47.09	972	4900	58.75
		Thrimshing	3010	3164	6174	1080	35.88	1282	40.52	2362	38.26	1370	3732	60.45
		Wamrong	3563	3714	7277	1303	36.57	1647	44.35	2950	40.54	1304	4254	58.46
16	Trash	Boomdeling_Jamkhar	3948	4221	8169	1451	36.75	1829	43.33	3280	40.15	1298	4578	56.04
	Yangtse	Khamdang_Ramjar	3985	4150	8135	1707	42.84	1922	46.31	3629	44.61	1150	4779	58.75
17	Trongsa	Draagteng_Langthil	2405	2576	4981	1360	56.55	1623	63.00	2983	59.89	599	3582	71.91
		Nubi_Tangsibji	1793	2055	3848	915	51.03	1218	59.27	2133	55.43	590	2723	70.76
18	Tsirang	Kilkhorthang_Mendrelgang	5475	5307	10782	3582	65.42	3382	63.73	6964	64.59	1022	7986	74.07
		Sergithang_Tsirang Toed	5177	4904	10081	3305	63.84	3007	61.32	6312	62.61	955	7267	72.09
19	Wangdue Phordang	Athang_Thedtsho	4071	4702	8773	2424	59.54	3127	66.50	5551	63.27	847	6398	72.93
		Nyishog_Saephu	4108	4870	8978	2654	64.61	3538	72.65	6192	68.97	772	6964	77.57
20	Zhemgang	Bardo_Trong	4664	4717	9381	1558	33.40	1953	41.40	3511	37.43	1893	5404	57.61
		Panbang	3349	3403	6752	1376	41.09	1387	40.76	2763	40.92	1007	3770	55.84
	TOTAL		187915	193875	381790	99806	53.11	108420	55.92	208226	54.54	44259	252485	66.13

(Source: Dept. of Election, ECB)

Postal Ballot

Postal Ballot facility was extended to the group of eligible voters as in the NC and NA Elections 2013 as per the Postal Ballot Rules under the section specified in Section 331 of the Election Act of the Kingdom of Bhutan 2008.

Over 70.65% of the 80134 registered postal voters had applied for the facility of which 84.71% of the applications were accepted and the rest were rejected on various grounds. From the 47964 ballots issued, only 44259 of the ballots received were valid, and the rest invalid.

The postal ballot summary of the 2013 Primary Round NA Elections is presented in the 4.26.

Table 4.26: Summary of Postal Ballot

Application Received	Application Rejected	Application Accepted/Ballots Issued	Ballots Received	Valid Postal Ballots	Invalid Postal Ballots
56619	8655	47964		44259	

Voter Turnout by Dzongkhags

Table 4.27 and figure 4.10 represent the Dzongkhag-wise voter turnout on EVM.

Table 4.28 and figure 4.11 represents Dzongkhag –wise postal voter.

Table 4.29 and figure 4.12 represent the overall Dzongkhag-wise voter turnout.

Table 4.27: Dzongkhag-wise Voter Turnout on EVM

Sl No	Dzongkhag	EVM Turnout		
		Male	Female	Total
1	Bumthang	2320	3070	5390
2	Chhukha	7129	7063	14192
3	Dagana	6637	6350	12987
4	Gasa	669	736	1405
5	Haa	2035	2350	4385
6	Lhuentse	2453	3303	5756
7	Monggar	6020	7624	13644
8	Paro	5179	6226	11405
9	Pema Gatshel	3978	4953	8931
10	Punakha	4089	5057	9146
11	Samdrup Jongkhar	4721	5377	10098
12	Samtse	14844	12358	27202
13	Sarpang	7537	7181	14718
14	Thimphu	3834	4625	8459
15	Trashigang	8029	9161	17190
16	Trashigang	3158	3751	6909
17	Trongsa	2275	2841	5116
18	Tsirang	6887	6389	13276
19	Wangdue Phodrang	5078	6665	11743
20	Zhemgang	2934	3340	6274

Table 4.28: Voter Turnout Through Postal Ballot

SI No	Dzongkhag	PB Turnout
1	Bumthang	947
2	Chhukha	1463
3	Dagana	1864
4	Gasa	111
5	Haa	761
6	Lhuentse	2308
7	Monggar	4096
8	Paro	1233
9	Pema Gatshel	4163
10	Punakha	1492
11	Samdrup Jongkhar	3095
12	Samtse	2715
13	Sarpang	2662
14	Thimphu	783
15	Trashigang	6433
16	Trashi Yangtse	2448
17	Trongsa	1189
18	Tsirang	1977
19	Wangdue Phodrang	1619
20	Zhemgang	2900

Table 4.29: Overall Voter Turnout (EVM+PB)

SI No	Dzongkhag	Total Registered Voters	Voter Turnout (EVM+PB)
1	Bumthang	8540	6337
2	Chhukha	21317	15655
3	Dagana	20728	14851
4	Gasa	1842	1516
5	Haa	6895	5146
6	Lhuentse	14389	8064
7	Monggar	30392	17740
8	Paro	16393	12638
9	Pema Gatshel	23048	13094
10	Punakha	14716	10638
11	Samdrup Jongkhar	21896	13193
12	Samtse	41769	29917
13	Sarpang	26022	17380
14	Thimphu	12453	9242
15	Trashigang	41510	23623
16	Trashi Yangtse	16304	9357
17	Trongsa	8829	6305
18	Tsirang	20863	15253
19	Wangdue Phodrang	17751	13362
20	Zhemgang	16133	9174

Figure 4.10: Dzongkhag-wise Voter Turnout on EVM

Figure 4.11: Voter Turnout Through Postal Ballot

Figure 4.12: Overall Voter Turnout (EVM + Postal Ballot)

Comparison of Voter Turnout by Region

In the Eastern Region, Samdrup Jongkhar with 21896 registered voters had the highest voter turnout of 60.25% (13193) followed by 58.37% (17740) in Monggar with 30392 registered voters; while Lhuentse with 14389 registered voters had the lowest voter turnout of 56.04% (8064).

In the Western Region, Gasa with 1842 total registered voters secured the highest voter turnout of 82.30% (1516); and Punakha Dzongkhag with 14716 registered voters saw the lowest voter turnout of 72.29% (10638).

In the Central Region, Bumthang with 8540 registered voters attained the highest voter turnout of 74.20% (6337); and Zhemgang with 16133 total registered voters had the lowest voter turnout of 56.86% (9174).

In the Southern Region, Chhukha with 21317 registered voters recorded the highest voter turnout of 73.44% (15655); while Sarpang with 26022 total registered voters had the lowest voter turnout of 66.79% (17380).

Table 4.30 highlights the comparison of voter turnouts in different regions of the country.

Table 4.30: Summary of Regional Voter Turnout

SI No	Region	Dzongkhags	Registered voters	Turnout Figure	Turnout %
1	Eastern	Trashigang, Trashi Yangtse, Monggar, Pema Gatshel, Lhuentse and Samdrup Jongkhar	147539	85071	57.66%
2	Western	Thimphu, Paro, Wangdue Phodrang, Haa, Punakha and Gasa	70,050	52542	75.00%
3	Central	Bumthang, Trongsa and Zhemgang	33502	21816	65.12%
4	Southern	Chhukha, Dagana, Samtse, Sarpang and Tsirang	130,699	93056	71.20%
	Total		381790	252485	66.13%

The maximum and the minimum voter turnout were in the Western and Southern Regions respectively.

Voter Turnout Comparison by Age Categories

The total Voter Turnout recorded in the EVMs under the age category 18-30 years is 66706; the turnout under age category 31-50 years is 83670; and that of age category 51 years and above is 57850.

The voter turnout in percentages for the age categories of 18-30 years, 31-50 years; and 50 years and above were 32.03%, 40.18% and 27.78% respectively.

While the highest voter turnouts recorded under 18-30 Years age category were 36.07%, 35.64 % and 35.29% in Dagana, Tsirang and Samtse Dzongkhags respectively; the lowest turnouts recorded were 27.17%, 27.43% and 27.73 % in Samdrup Jongkhar, Pema Gatshel and Zhemgang respectively.

In the 31-50 Years age category, the highest voter turnouts recorded were 45.29%, 42.03 % and 41.99% in Lhuentse, Trashigang and Trashi Yangtse Dzongkhags respectively; and the lowest turnouts recorded were 36.90%, 37.44% and 37.78% in Bumthang, Pema Gatshel and Trongsa respectively.

Similarly in the 51& Above Years age category, the highest voter turnouts recorded were 35.12%, 33.01% and 30.91% in Pema Gatshel, Zhemgang and Samdrup Jongkhar Dzongkhags respectively; and the lowest turnouts recorded were 23.34%, 23.81% and 23.82% in Samtse, Tsirang and Dagana respectively.

The detail of voter turnout under different age categories is indicated in Table 4.31 below.

Table 4.31: Voter Turnout by Different Age Categories

	Age-wise Voter Turnout Figure				Voter Turnout %		
	18-30 Yrs	31-50 Yrs	>51 Yrs	Total	18-30 Yrs	31-50 Yrs	>51 Yrs
Dzongkhag							
Bumthang	1816	1989	1585	5390	33.69	36.90	29.41
Chhukha	4678	5792	3722	14192	32.96	40.81	26.23
Dagana	4684	5210	3093	12987	36.07	40.12	23.82
Gasa	478	538	389	1405	34.02	38.29	27.69
Haa	1324	1739	1322	4385	30.19	39.66	30.15
Lhuentse	1617	2450	1686	5753	28.11	42.59	29.31
Monggar	4213	5570	3861	13644	30.88	40.82	28.30
Paro	3578	4425	3402	11405	31.37	38.80	29.83
Pema Gatshel	2450	3344	3137	8931	27.43	37.44	35.12
Punakha	2771	3598	2777	9146	30.30	39.34	30.36
Samdrup Jongkhar	2744	4233	3121	10098	27.17	41.92	30.91
Samtse	9600	11253	6349	27202	35.29	41.37	23.34

Sarpang	5182	5680	3856	14718	35.21	38.59	26.20
Thimphu	2832	3373	2254	8459	33.48	39.87	26.65
Trashigang	4919	7225	5046	17190	28.62	42.03	29.35
Trashi Yangtse	2073	2901	1935	6909	30.00	41.99	28.01
Trongsa	1609	1933	1574	5116	31.45	37.78	30.77
Tsirang	4731	5384	3161	13276	35.64	40.55	23.81
Wangdue Phodrang	3667	4570	3509	11746	31.22	38.91	29.87
Zhemgang	1740	2463	2071	6274	27.73	39.26	33.01
Total	66706	83670	57850	208226			

Results Summary of Political Parties

The General Round of the NA 2013 elections was contested by DPT and PDP after having acquired the highest and the second highest number of votes in the Primary Round. The summary of the votes secured by each of the two contesting Political Parties is as presented in Table 4.32 below.

The PDP secured 54.13% and 58.41% votes in EVM and the Postal Ballot respectively; and the DPT secured 45.87% and 41.59% votes in EVM and Postal Ballot respectively.

Figure 4.13, Figure 4.14 and Figure 4.15 illustrate the votes secured by the two Political Parties in EVM and Postal Ballot.

Table 4.32: Summary of Results of the Two Political Parties

Political Party	Total Registered Voters		Total	Votes Secured			%
	Male	Female		EVM	PB	Total	
DPT				95521	18406	113927	45.12%
PDP				112705	25853	138558	54.87%
	187,915	193,875	381,790	208226	44259	252485	66.13%

Figure 4.13

Figure 4.14

Figure 4.15

The PDP having secured the majority of votes and winning 32 seats from the 47 National Assembly constituencies was declared the Ruling Party and the DPT having won from 15 remaining constituencies was accorded the Opposition Party status of the Country's Second Parliament.

The highest percentages of votes secured by the PDP were 74.6%, 71.1% and 69.8% from Ugyentse_Yoeseltse, Tashichhoeling and Phuentshogpelri *Demkhongs* all under Samtse Dzongkhag, while the lowest votes were 11.8%, 18.3% and 21.1% respectively from Nganglam, Khar_Yurung and Nanong_Shumar *Demkhongs* of Pema Gatshel Dzongkhag.

Similarly the DPT secured 88.1%, 81.6% and 78.8% votes respectively from Nganglam, Khar_Yurung and Nanong_Shumar *Demkhongs* of Pema Gatshel Dzongkhag, and its lowest votes obtained were 25.4%, 28.9% and 30.1% respectively from Ugyentse_Yoeseltse, Tashichhoeling and Phuentshogpelri *Demkhongs* of Samtse Dzongkhag.

The list of candidates elected in 2013 General Election is presented in Annexure 4.

Comparison of NA 2008 and NA 2013 Elections Data

The data of the 2008 and 2013 National Assembly General Elections are compared in Table 4.33.

Table 4.33: Comparison of NA 2008 and NA 2013 Elections Data

Registered Voters			Voter Turnout					
			EVM			PB	Total	Turnout %
Male	Female	Total	Male	Female	Total (A)	(B)	(A+B)	
NA 2008 General Election								
157296	161169	318465			235693	17119	252812	79.38%
NA 2013 Primary Round of NA Election								
187915	193875	381790	83045	90030	173075	37943	211018	55.27%
NA 2013 General Election								
187915	193875	381790	99806	108420	208226	44259	252485	66.13%

Common Forums and Public Debates

The ECB conducted 254 Common Forums in 47 *Demkhongs* of 20 Dzongkhags with its coverage at the *Chiwog* level. There was no any Common Forum conducted in Tsirang and Sarpang Dzongkhags. Further, Public Debates amongst the Candidates were also organized and broadcast live in BBS TV. The detail of the number of Common Forums conducted in each Dzongkhag is provided in table 4.34.

Table 4.34: Common Forum Summary

SN	Dzongkhag	No of Common Forum
1	Bumthang	16
2	Chhukha	5
3	Dagana	15
4	Gasa	10
5	Haa	10
6	Lhuentse	8
7	Monggar	15
8	Paro	14
9	P Gatshel	10
10	Punakha	17
11	Samdrup Jongkhar	5
12	Samtse	20
13	Sarpang	0
14	Thimphu	9
15	Trashigang	29
16	Trashi Yangtse	23
17	Trongsa	20
18	Tsirang	0
19	Wangdue Phodrang	19
20	Zhemgang	9
	Total	254

Election Expenditure

The total expenditure incurred during the General Elections of the Second Parliamentary Elections in 2013 is provided in table 4.35

Table 4.35: Election Expenditure

SN	Activity	Expenditure
1	Travel – In-country	45.340
2	Supplies, Utilities, Advertising and Structures including temporary polling stations	24.826
3	Campaign Financing	25.375
4	Security	22.318
5	Postal Ballot Charges	20.000
	TOTAL	137.859

5

BYE-ELECTIONS SINCE 2012 – 2015 & RE-ELECTIONS

Even after the Parliamentary Elections in 2013, the need to conduct the Local Government Elections did not come to an end. Thus towards fulfillment of its Constitutional mandates of having to conduct Bye-Elections or Re-Elections whenever the need arises, and to fulfil the requirement of having to put in place the Local Government functionaries or Parliamentary Members to run the Government both at the National and Local level smoothly, the ECB, conducted several Re-Elections and Bye-Elections whenever necessary or whenever interested candidates aspired to contest. The most recent Bye-Election conducted during the tenure of the present Commission was for the position of *Gup* in Tading Gewog under Samtse Dzongkhag and Gewog Tshogde Tshogpa in Yorbo Chiwog of Goenshari Gewog under Punakha Dzongkhag.

The requirement to conduct these Re-Elections and Bye-Elections was associated with one of the following reasons:

1. Resignation of the incumbent
2. Compulsory Termination and termination due to corrupt practices
3. Illness of the serving LG position holder(s)
4. Death of the incumbent due to accident or natural
5. Imprisonment due to criminal offence
6. Transfer of census
7. Contesting candidates securing equal number of votes in the elections;
8. Dearth of candidates to contest LG Elections;

Following the institution of the Local Government after the LG Elections in 2012, the Bye-Elections and Re-Elections to the vacant *Demkhongs* has been a continuous and ongoing activity of the ECB to ensure that the Local Governance is functional at all times.

However, even after the said Bye-elections or Re-Elections, there has been 17 LG positions still remaining vacant as of May 2014.

While Table 5.1 presents the summary of the series of Bye-Elections conducted by the ECB after the third round of LG Elections in 2012 till 2015, the summary of the Re-Elections that have been conducted since 2012 is presented in Table 5.2.

It is worth noting that the voter turnouts in Re-Elections and Bye-Elections were much lower than the turnouts experienced during the actual elections.

However even after conducting these elections many LG *Demkhongs* remained vacant.

Table 5.1: Summary of Bye-Elections from 2012-2015

Poll Date	Dzongkhag	Demkhong	Elective Post(s)	Reg. Voters			Voter Turnout		Total Turnout
				Male	Female	Total	EVM	PB	
11/08/2012	Pema Gatshel	Maan_Tshelinggor	Tshogpa			143	50	0	50
	Tashi Yangtse	Ramjar Gewog	Gup			1632	361	0	361
	Tashi Yangtse	Khinyel-Togshing	Tshogpa			397	84	0	84
19/09/2013	Chhukha	Darla Gewog	Gup	2414	2311	4725	905	4	909
30/09/2013	Pema Gatshel	Bongmaan	Tshogpa	68	67	135	19	0	19
		Chongmashing-Daggor		109	141	250	68	0	68
	Trongsa	Bagochen_Boolingpang_Ueling		135	142	277	65	0	65
09/11/2013	Pema Gatshel	Nanong_Shumar	MP	4114	4164	8278	2632	281	2913
03/02/2014	Haa	Betso_Doomchog	Tshogpa	140	131	271	101	1	102
	Lhuentse	Tabi		82	88	170	31	3	34
	Punakha	Tamidamchu_Thangbji		175	162	337	115	0	115
	Samdrup Jongkhar	Samdrup Gatsel		101	111	212	33	0	33
31/03/2014	Tashi Yangtse	Phuyang_Yalang	Tshogpa	312	293	605	88	0	88
30/06/2014	Paro	Nagya	Mangmi	1214	1202	2416	1046	2	1048
06/11/2014	Pema Gatshel	Namdagling/Dechhenling	Tshogpa	53	71	124	40	5	45
	Zhemgang	Langdhorbi/Bardo		295	264	559	106	0	106
06/01/2015	Haa	Rangtse-Ta-Nga_Yokha	Tshogpa	151	154	305	76	0	76
	Sarpang	Pema_Yoedling		389	405	794	180	0	180
17/02/2015	Monggar	Monggar Gewog	Gup	1584	1751	3335	639	0	639
	Trashigang	Brekha_Merengzor	Tshogpa	211	231	442	21	29	50
06/04/2015	Bumthang	Tandingang	Tshogpa	87	85	172	62	0	62
	Gasa	Toedkor		44	41	85	43	0	43
	Pema Gatshel	Gooyoom_La-Nangzor		149	154	303	78	4	82
08/07/2015	Samtse	Tading	Gup	2060	1788	3848	1389	5	1394
	Punakha	Yorbo	Tshogpa	28	37	65	57	0	57

Table 5.2: Re-Elections

SN	Election/Date	LG Post	Gewog/Chiwog	Registered Voters	Voter Turnout		Total Turnout
					EVM	PB	
1	Re-election (12th of August 2011)	Gup & Gewog Tshogpa	Goenshari Gewog (Punakha) and Sherabling Chiwog of Chhudzom Gewog in Sarpang	1,002	512	19	531 (52.99%)
	Re-election (6th of January 2012)	Gewog Tshogpa	Shokang Tagtagpa Chiwog of Yangneer Gewog in Trashigang	472	145	0	145 (30.72%)
4	Re-election (15th of November 2012)	Gewog Tshogpa	Tsheringkha Chiwog of Khatoed Gewog in Gasa	36 (18M;18F)	29	2	31 (86.11%)

Annexure

ANNEXURE 1

Chief and Dy. Cheif Election Coordinators

Sl. No.	Dzongkhag	CEC	Dy CEC (Dzongrab)	Dy CEC (Drungpa)
1	Bumthang	Sangay Thinley	Sonam Tshering	
2	Chhukha	Pemba Wangchuk	Pema Dorji	Rabgye Tobden (Phuntsholing)
3	Dagana	Tenzin Thinley	Wangchuk Dorji	Tshewang Tobgyal (Lhamoizhingkha)
4	Gasa	Sonam Jigme	Chewang Jurmi	
5	Haa	Rinzin Dorje	Jamba Tsheten	Tshewang Namgyal (Sombaykha)
6	Lhuentse		Rinchen Namgyel	
7	Monggar	Sherab Tenzin	Sangay Wangchuk	Jamyang Cheda (Werringla)
8	Paro	Chencho Tshering	Choeda Jamtsho	
9	Pema Gatshel	Tshering Kezang	Karma Wangdi	Nima Gyeltshen (Nganglam)
10	Punakha	Phub Tshering	Phuntshok Wangdi	
11	Samdrup Jongkhar	Gholing Tshering	Phurba Wangdi	Sherab Dorji (Jomotshangkha)
				Namgay Rinchen (Samdrupcholing)
12	Samtse	Karma Weezir	Passang Dorji	Kunzang Thinley
				Karma Rinchen (Sipsu)
13	Sarpang	Dawala	Phuntsho Gyelchen	Pema Wangdi (Gelegphu)
14	Thimphu	Lhab Dorji	Dorji Gyeltshen	Karma Dhendup (Lingshi)
15	Trashigang	Lungten Dorji	Dorji Sangay	Sonam Dorji (Sakteng)
				Yeshey Rangrik Dorjee (Wamrong)
				Lobzang Dorjib (Thrimshing)
16	Trashy Yangtse	Sangay Duba	Sonam Wangdi	
17	Trongsa	Tshewang Rinzin		
18	Tsirang	Ngawang Pem	Kinley Gyeltshen	
19	Wangdue Phodrang	Lhendup Wangchu	Pema	
20	Zhemgang	Karma Drukpa	Mani Sangye	Therchung Kencho (Panbang)

ANNEXURE 2

National Observers

Sl. No	Dzongkhag	Parliamentary Constituency	National Council, 2013		National Assembly, 2013
			Observer	Micro Observer	
1	Bumthang	Chhoekhor_Tang Chhumig_Ura	Pema Wangyel	Dorji Dhap	Pema Wangyel Dorji Dhap
2	Chhukha	Bongo_Chapchha Phuentshogling	Lamdra Wangdi	Kinley Dorji	Lamdra Wangdi Kinley Dorji
3	Dagana	Drukjeygang_Tseza Lhamoi Dzingkha_Tashiding	Norbu Dendup	Jamyang Phuntshok	Chimi Dorje Kaka
4	Gasa	Khatoed_Laya Khamaed_Lunana	Anok Kumar Rai	Dema Wangdi	Anok Kumar Rai Dema Wangdi
5	Haa	Bji_Kar_Tshog_Uesu Sombaykha	Nima Sangay	Kinley Dorji	Tashi yangchen Kinley Dorji
6	Lhuentse	Gangzur_Minjay Maenbi_Tsenkhar	Sangay Dorji	Karma Dorji	Sangay Dorji Palden Dorji
7	Monggar	Monggar Dramedtse_Ngatshang Kengkhar_Weringla	Jigme Wangdi	Choki Gyeltshen Tshering Dorji	Jigme Wangdi Choki Gyeltshen Tshering Dorji
8	Paro	Lamgong_Wangchang Dokar_Sharpa	Ugyen Tenzin	Chencho Wangdi	Ugyen Tenzin Chencho Wangdi
9	Pema Gatsel	Khar_Yurung Nanong_Shumar Nganglam	Dr. Pandup Tshering	Dawa Chogyel Sonam Gyeltshen	Yeshey Dorji Karma Dorji Sonam Gyeltshen
10	Punakha	Lingmukha_Teodwang Kabji_Talog	Dawa Zangmo	Namgyel Dorji	Dawa Zangmo Namgyel Dorji
11	Samdrup Jongkhar	Dewathang_Gomdar Jomotshangkha_Martshala	Norbu Gyalpo	Sonam Dendup	Kinga Gyeltshen Tshering Chopel
12	Samtse	Phuentshoggelri_Samtse Ugyentse_Yoeseltse Tashichhoeling Dophuchen_Tading	Tandin Wangdi	Kinga Gyeltshen Sherub Jamtsho Tshering Gyeltshen	Tandin Wangdi Damchu wangdi Sherub Jamtsho Tshering Gyeltshen
13	Sarpang	Gelegphu Shompangkha	Kuenga Wangdi	Tempa Tshering	Kuenga Wangdi Rinzin namgyel
14	Thimphu	North Thimthrom_Kawang_Lingshi_Naro_Soe South Thimthrom_Chang_Darkarla_Ge-Nyen_Maedwang	Cheki Dorji	Jigme Dukpa	Cheki Dorji Jigme Dukpa
15	Trashigang	Kanglung_Samkhar_Udzorong Thrimshing Bartsham_Shongphu Wamrong Radi_Sagteng	Tashi Norbu	Pema Wangda Bishal Rai Sonam Wangdi Sonam Dorji	Sonam Gyamtsho Pema Wangdi Bishal rai Sonam Wangdi Sonam Dorji
16	Trashi Yangtse	Khamdang_Ramjar Boomdeling_Jamkhar	Jigme Wangchuk	Tenzin Rabgyel	Karma Namgyel Tenzin Rabgyel
17	Trongsa	Nubi_Tangsibji Draagteng_Langthil	T.B. Lama	Phashupati Sharma	Pem Zam Phashupati Sharma

18	Tsirang	Sergithang_Tsirang Toed	Dorji Namgyel		Sangay Dorji
		Kilkhorthang_Mendrelgang		Tashi Dorji	Melam Zangpo
19	Wangdue Phodrang	Athang_Thedtsho	Ichharam Dulal		Ichharam Dulal
		Nyishog_Saephu		Sonam Dorji	Sonam Dorji
20	Zhemgang	Bardo_Trong	Dr. S.B.Chamling Rai		Tshering Tashi
		Panbang		Tshering Penjore	Tshering Penjore

ANNEXURE 3

Returning Officers (General Election)

Sl. no	Dzongkhag	Parliamentary Constituency	Returning Officer	
			National Council, 2013	National Assembly, 2013
1	Bumthang	Chhoeckhor_Tang	Ganesh Lama	Ganesh Lama
		Chhumig_Ura	Pema Chofil	Pema Chofil
2	Chhukha	Bongo_Chapchha	Kesang Deki	Phendey L Wangchuk
		Phuentshogling	Phendey L Wangchuk	Kesang Deki
3	Dagana	Drukjeygang_Tseza	Sonam Tobgyal	Leki Tshering
		Lhamoi Dzingkha_Tashiding	Norbu Wangchuk	Tshering Dorji Nima Tshering
4	Gasa	Khatoed_Laya	Dawa Penjor	Dawa Penjor
		Khamaed_Lunana	Palden Tshering	Tandin Dorji
5	Haa	Bji_Kar_Tshog_Uesu	Rinzin Penjore	Rinzin Penjore
		Sombaykha	Tshering Gyeltshen	Tshering Gyeltshen Dorji Rinchen
6	Lhuentse	Gangzur_Minjay	Sangay Dorji	Sangay Dorji
		Maenbi_Tsenkhar	Chimmi Rinzin	Chimmi Rinzin
7	Monggar	Monggar	Mindu Gyeltshen	Mindu Gyeltshen
		Dramedtse_Ngatshang	Tshewang Gyalpo	Tshewang Gyalpo
		Kengkhar_Weringla	Om Nath Baraily	Dorji Namgyel Dawa Tshering
8	Paro	Lamgong_Wangchang	Gyeltshen	Gyeltshen
		Dokar_Sharpa	Lemo	Lemo
9	Pema Gatshel	Khar_Yurung	Karma Drukpa	Karma Drukpa
		Nanong_Shumar	Dr. N.K.Thapa	Chado Rinchen
		Nganglam	Chado Rinchen	Tandin Dorji
10	Punakha	Lingmukha_Teodwang	Kinley Dorji	Kinley Dorji
		Kabji_Talog	Aku Dorji	Aku Dorji
11	Samdrup Jongkhar	Dewathang_Gomdar	Karma Wangdi	Chimi Dorji
		Jomotshangkha_Martshalla	Dema Lham	Dema Lham Phuntsho Norbu
12	Samtse	Phuentshogpelri_Samtse	Rinzin Wangdi	Pelden Zangmo
		Ugyentse_Yoeseltse	Pelden Zangmo	Sangay Tshering
		Tashichhoeling	Ugen Tenzin	Ugen Tenzin
		Dophuchen_Tading	Tshering Penjor	Tshering Penjor

13	Sarpang	Gelegphu	Wangchuk Thayey	Sonam Jamtsho
		Shompangkha	Sonam Jamtsho	Wangchuk Thayey
14	Thimphu	North Thimthrom_ Kawang_Lingshi_Naro_ Soe	Prem Mani Pradhan	Namgay Dorji
		South Thimthrom_ Chang_Darkarla_Ge- Nyen_Maedwang	Dr. Jambay Dorji	Dr. Jambay Dorji
15	Trashigang	Kanglung_Samkhar_ Udзорong	Wangay Dorji	Wangay Dorji
		Thrimshing	Tshering Wangdi A	Tshering Wangdi A
		Bartsham_Shongphu	Namgay Dorji	Sonam Bumthap
		Wamrong	Tenzin Dorji	Tenzin Dorji
		Radi_Sagteng	Pem Tshewang	Pem Tshewang
16	Trash Yangtse	Khamdang_Ramjar	Nawang Chopel	Nawang Chopel
		Boomdeling_Jamkhar	Namgang Tshering	Namgang Tshering
17	Trongsa	Nubi_Tangsibji	Lepo	Lepo
		Draagteng_Langthil	Sonam Bumtap	Bhim Bdr. Burja
18	Tsirang	Sergithang_Tsirang Toed	Ugyen Dorji	Ugyen Dorji
		Kilkhorthang_ Mendrel- gang	Gem Dorji	Rinchen Penjor
19	Wangdue Phodrang	Athang_Thedtsho	Kinley Wangdi	Kinley Wangdi
		Nyishog_Saephu	Tshewang Dorji T	Tshewang Dorji T
20	Zhemgang	Bardo_Trong	Karma Tenzin	Karma Tenzin
		Panbang	Sonam Phuntsho	Kinley Wangdue

ANNEXURE 4

List of Elected Candidates of the National Assembly Election, 2013

	Ruling		
Sl. No.	Name	Dzongkhag	Constituency
1	Tshewang Jurmi	Bumthang	Chhumig_ Ura
2	Dawa Gyaltsen	Chhukha	Bongo_ Chapchha
3	Rinzin Dorji	Chhukha	Phuentshogling
4	Karma Dorji	Dagana	Drukjeystang_ Tseza
5	Ngeema Sangay Tshempo	Lhamoi Dzingkha_ Tashiding	Lhamoi Dzingkha_ Tashiding
6	Pema Drukpa	Khamaed_ Lunana	Khamaed_ Lunana
7	Damcho Dorji	Khatoed_Laya	Khatoed_Laya
8	Kinley Om	Bji_Kar-Tshog_Uesu	Bji_Kar-Tshog_Uesu
9	Tshering Tobgay	Sombaykha	Sombaykha
10	Yeshey Dorji	Lhuentse	Maenbi_ Tsaenkar
11	Jigme Zangpo	Monggar	Monggar
12	Kezang Wangmo	Paro	Dokar_Sharpa
13	Dophu Dukpa	Punakha	Kabisa_Talog
14	Chimi Dorji	Punakha	Lingmukha_ Toedwang

15	Mingbo Dukpa	Samdrup Jongkhar	Dewathang_Gomdar
16	Pelzang Wangchuk	Samdrup Jongkhar	Jomotshangkha_Martshala
17	Tek Bahadur Subba	Samtse	Dophuchen_Tading
18	Dina Nath Dungyel	Samtse	Phuentshogpelri_Samtse
19	Ritu Raj Chhetri	Samtse	Tashichhoeling
20	Madan Kumar Chhetri	Samtse	Ugyentse_Yoeseltse
21	Gopal Gurung	Gelegphu	Gelegphu
22	Rinzin Dorje	Shompangkha	Shompangkha
23	Norbu Wangchuk	Trashigang	Kanglung_Samkhar_Udзорong
24	Dorji Choden	Trashigang	Thrimshing
25	Karma Tenzin	Trashigang	Wamrong
26	Sonam Dondup Dorjee	Trashy Yangtse	Khamdang_Ramjar
27	Namgay Dorji	Trongsa	Draagteng_Langthil
28	Yogesh Tamang	Tsirang	Kilkhorthang_Mendrelgang
29	Novin Darlami	Tsirang	Sergithang_Tsirang Toed
30	Tandin Wangchuk	Wangdue Phodrang	Athang_Thedtsho
31	Kuenga	Wangdue Phodrang	Nyishog_Saephu
32	Lekey Dorji	Zhemgang	Bardo_Trong
Opposition			
1	Pema Gyamtsho	Bumthang	Chhoekhor_Tang
2	Karma Rangdol	Lhuentse	Gangzur_Minje
3	Ugyen Wangdi	Monggar	Dramedtse_Ngatshang
4	Rinzin Jamtsho	Monggar	Kengkhar_Weringla
5	Khandu Wangchuk	Paro	Lamgong_Wangchang
6	Zangley Dukpa	Pema Gatshel	Khar_Yurung
7	Dechen Zangmo	Pema Gatshel	Nanong_Shumar
8	Choida Jamtsho	Pema Gatshel	Nganglam
9	Kinga Tshering	Thimphu	North Thimphu Thromde_ Kawang_ Lingzhi_Naro_Soe
10	Yeshey Zimba	Thimphu	South Thimphu Thromde_Chang_ Darkarla_Ge-nyen_Maedwang
11	Wangdi Norbu	Trashigang	Bartsham_Shongphu
12	Jigme Wangchuk	Trashigang	Radhi_Sagteng
13	Dupthob	Trashy Yangtse	Boomdeling_Jamkhar
14	Nidup Zangpo	Trongsa	Nubi_Tangsibji
15	Dorji Wangdi	Zhemgang	Panbang

Glossary of Acronyms

AFD	Administration and Finance
BBS	Bhutan Broadcasting Services
CEC	Chief Election Coordinator
CEDSB	Central Election Dispute Settlement Body
Dy. CEC	Deputy Chief Election Coordinator
DCT	Druk Chirwang Tshogpa
DEDSB	Dzongkhag Election Dispute Settlement Body
DNT	Druk Nyamrup Tshogpa
DoE	Department of Elections
DPT	Druk Phuensum Tshogpa
ECB	Election Commission of Bhutan
EDSB	Election Dispute Settlement Body
EVM	Electronic Voting Machine
FLPST	Functional Literacy and Possession of Skills Test
GE	General Election
GR	General Round
LG	Local Governance/Government
LGE	Local Government Election
MP	Member of Parliament
NA	National Assembly
NC	National Council
NPME	National Parliamentary Mock Election
PB	Postal Ballot
PDP	People's Democratic Party
PPD	Policy and Planning Division
PR	Primary round