

Provincial Council Elections Results 2012

Eastern Province | North Central Province | Sabaragamuwa Province

Eastern Province Ampara District Results

Ampara Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	46,409	53.13 %
United National Party	35,578	40.73 %
People's Liberation Front	1,861	2.13 %
Sri Lanka Muslim Congress	1,490	1.71 %
Socialist Alliance	1,235	1.41 %
Independent Group 5	263	0.3 %
Eelavar Democratic Front	151	0.17 %
United Socialist Party	61	0.07 %
Eksath Lanka Podujana Pakshaya	58	0.07 %
Independent Group 6	52	0.06 %
Ilankai Tamil Arasu Kadchi	33	0.04 %
Jana Setha Peramuna	16	0.02 %
Independent Group 11	14	0.02 %
Independent Group 9	13	0.01 %
Independent Group 14	13	0.01 %
Independent Group 18	10	0.01 %
Akila Ilankai Tamil United Front	9	0.01 %
Eksath Lanka Maha Sabha	9	0.01 %
Independent Group 16	8	0.01 %
Muslim Liberation Front	7	0.01 %
Independent Group 17	7	0.01 %
Sri Lanka Labour Party	6	0.01 %
Independent Group 12	6	0.01 %
Independent Group 13	6	0.01 %
Ruhunu Janatha Party	5	0.01 %
Independent Group 1	5	0.01 %
Independent Group 10	5	0.01 %
Independent Group 15	4	0.00 %
Independent Group 7	3	0.00 %
Independent Group 2	2	0.00 %
Independent Group 4	2	0.00 %
Independent Group 8	2	0.00 %
Patriotic National Front	1	0.00 %
Independent Group 3	0	0.00 %
Total Valid Votes	87,344	93.27 %
Rejected Votes	6,302	6.73 %
Total Votes Polled	93,646	61.17 %
* Registered Electors	153,079	

* Number of registered electors including postal voters

Sammanturai Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
Sri Lanka Muslim Congress	25,611	52.74 %
United People's Freedom Alliance	12,610	25.97 %
Ilankai Tamil Arasu Kadchi	8,767	18.05 %
United National Party	1,174	2.42 %
Eelavar Democratic Front	76	0.16 %
Socialist Alliance	76	0.16 %
People's Liberation Front	70	0.14 %
Sri Lanka Labour Party	37	0.08 %
Independent Group 10	28	0.06 %
Muslim Liberation Front	16	0.03 %
Akila Ilankai Tamil United Front	14	0.03 %
Independent Group 17	10	0.02 %
Independent Group 1	9	0.02 %
Independent Group 14	9	0.02 %
United Socialist Party	8	0.02 %
Independent Group 18	6	0.01 %
Independent Group 16	5	0.01 %
Ruhunu Janatha Party	4	0.01 %
Independent Group 11	4	0.01 %
Independent Group 12	4	0.01 %
Independent Group 5	3	0.01 %
Independent Group 7	3	0.01 %
Independent Group 8	3	0.01 %
Eksath Lanka Podujana Pakshaya	2	0.00 %
Jana Setha Peramuna	2	0.00 %
Independent Group 3	2	0.00 %
Independent Group 4	2	0.00 %
Independent Group 9	2	0.00 %
Patriotic National Front	1	0.00 %
Independent Group 2	1	0.00 %
Independent Group 6	1	0.00 %
Eksath Lanka Maha Sabha	0	0.00 %
Independent Group 13	0	0.00 %
Independent Group 15	0	0.00 %
Total Valid Votes	48,560	95.01 %
Rejected Votes	2,551	4.99 %
Total Votes Polled	51,111	67.57 %
Registered Electors	75,640	

Kalmunai Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
Sri Lanka Muslim Congress	22,884	54.35 %
Ilankai Tamil Arasu Kadchi	11,702	27.79 %
United People's Freedom Alliance	5,990	14.23 %
United National Party	1,134	2.69 %
Independent Group 10	213	0.51 %
Socialist Alliance	51	0.12 %
Eelavar Democratic Front	34	0.08 %
Akila Ilankai Tamil United Front	26	0.06 %
Sri Lanka Labour Party	26	0.06 %
Independent Group 1	12	0.03 %
United Socialist Party	5	0.01 %
Eksath Lanka Podujana Pakshaya	3	0.01 %
Independent Group 5	3	0.01 %
Independent Group 11	3	0.01 %
Independent Group 17	3	0.01 %
Independent Group 18	3	0.01 %
Independent Group 6	2	0.00 %
Independent Group 14	2	0.00 %
Independent Group 16	2	0.00 %
People's Liberation Front	1	0.00 %
Muslim Liberation Front	1	0.00 %
Independent Group 2	1	0.00 %
Independent Group 3	1	0.00 %
Independent Group 7	1	0.00 %
Independent Group 12	1	0.00 %
Eksath Lanka Maha Sabha	0	0.00 %
Jana Setha Peramuna	0	0.00 %
Patriotic National Front	0	0.00 %
Ruhunu Janatha Party	0	0.00 %
Independent Group 4	0	0.00 %
Independent Group 8	0	0.00 %
Independent Group 9	0	0.00 %
Independent Group 13	0	0.00 %
Independent Group 15	0	0.00 %
Total Valid Votes	42,104	95.52 %
Rejected Votes	1,975	4.48 %
Total Votes Polled	44,079	64.6 %
* Registered Electors	68,239	

* Number of registered electors including postal voters

Potuvil Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
Sri Lanka Muslim Congress	31,952	37.5 %
Ilankai Tamil Arasu Kadchi	23,385	27.45 %
United People's Freedom Alliance	22,179	26.03 %
United National Party	6,684	7.85 %
Eelavar Democratic Front	262	0.31 %
People's Liberation Front	170	0.2 %
Independent Group 10	127	0.15 %
Independent Group 5	97	0.11 %
Socialist Alliance	78	0.09 %
Sri Lanka Labour Party	39	0.05 %
Akila Ilankai Tamil United Front	27	0.03 %
Independent Group 14	26	0.03 %
United Socialist Party	24	0.03 %
Independent Group 1	24	0.03 %
Muslim Liberation Front	16	0.02 %
Independent Group 9	16	0.02 %
Independent Group 18	14	0.02 %
Jana Setha Peramuna	13	0.02 %
Independent Group 17	8	0.01 %
Independent Group 12	7	0.01 %
Independent Group 13	7	0.01 %
Eksath Lanka Podujana Pakshaya	5	0.01 %
Independent Group 4	5	0.01 %
Independent Group 6	5	0.01 %
Independent Group 8	5	0.01 %
Patriotic National Front	4	0.00 %
Independent Group 2	3	0.00 %
Independent Group 3	3	0.00 %
Independent Group 7	3	0.00 %
Independent Group 11	3	0.00 %
Independent Group 15	3	0.00 %
Ruhunu Janatha Party	2	0.00 %
Eksath Lanka Maha Sabha	0	0.00 %
Independent Group 16	0	0.00 %
Total Valid Votes	85,196	94.1 %
Rejected Votes	5,341	5.9 %
Total Votes Polled	90,537	62.73 %
* Registered Electors	144,329	

* Number of registered electors including postal voters

Postal Votes Result

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	5,342	45.54 %
United National Party	3,458	29.48 %
Sri Lanka Muslim Congress	1,721	14.67 %
Ilankai Tamil Arasu Kadchi	862	7.35 %
People's Liberation Front	203	1.73 %
Socialist Alliance	49	0.42 %
Independent Group 10	26	0.22 %
Independent Group 5	16	0.14 %
Independent Group 6	9	0.08 %
Eelavar Democratic Front	8	0.07 %
Eksath Lanka Podujana Pakshaya	6	0.05 %
United Socialist Party	5	0.04 %
Sri Lanka Labour Party	3	0.03 %
Independent Group 11	3	0.03 %
Muslim Liberation Front	2	0.02 %
Ruhunu Janatha Party	2	0.02 %
Independent Group 1	2	0.02 %
Independent Group 3	2	0.02 %
Independent Group 7	2	0.02 %
Independent Group 14	2	0.02 %
Independent Group 17	2	0.02 %
Independent Group 18	2	0.02 %
Eksath Lanka Maha Sabha	1	0.01 %
Patriotic National Front	1	0.01 %
Independent Group 12	1	0.01 %
Independent Group 15	1	0.01 %
Akila Ilankai Tamil United Front	0	0.00 %
Jana Setha Peramuna	0	0.00 %
Independent Group 2	0	0.00 %
Independent Group 4	0	0.00 %
Independent Group 8	0	0.00 %
Independent Group 9	0	0.00 %
Independent Group 13	0	0.00 %
Independent Group 16	0	0.00 %
Total Valid Votes	11,731	95.33 %
Rejected Votes	575	4.67 %
Total Votes Polled	12,306	95.31 %
Registered Electors	12,912	

Ampara District Final Result

Name of the Party/Independent Group	No. of Votes Received	Percentage %	SEATS
United People's Freedom Alliance	92,530	33.66 %	5
Sri Lanka Muslim Congress	83,658	30.43 %	4
United National Party	48,028	17.47 %	3
Ilankai Tamil Arasu Kadchi	44,749	16.28 %	2
People's Liberation Front	2,305	0.84 %	
Socialist Alliance	1,489	0.54 %	
Eelavar Democratic Front	531	0.19 %	
Independent Group 10	399	0.15 %	
Independent Group 5	382	0.14 %	
Sri Lanka Labour Party	111	0.04 %	
United Socialist Party	103	0.04 %	
Akila Ilankai Tamil United Front	76	0.03 %	
Eksath Lanka Podujana Pakshaya	74	0.03 %	
Independent Group 6	69	0.03 %	
Independent Group 1	52	0.02 %	
Independent Group 14	52	0.02 %	
Muslim Liberation Front	42	0.02 %	
Independent Group 18	35	0.01 %	
Jana Setha Peramuna	31	0.01 %	
Independent Group 9	31	0.01 %	
Independent Group 17	30	0.01 %	
Independent Group 11	27	0.01 %	
Independent Group 12	19	0.01 %	
Independent Group 16	15	0.01 %	
Ruhunu Janatha Party	13	0.00 %	
Independent Group 13	13	0.00 %	
Independent Group 7	12	0.00 %	
Eksath Lanka Maha Sabha	10	0.00 %	
Independent Group 8	10	0.00 %	
Independent Group 4	9	0.00 %	
Independent Group 3	8	0.00 %	
Independent Group 15	8	0.00 %	
Patriotic National Front	7	0.00 %	
Independent Group 2	7	0.00 %	
Total Valid Votes	274,935	94.26 %	
Rejected Votes	16,744	5.74 %	
Total Votes Polled	291,679	66.1 %	
Registered Electors	441,287		

Eastern Province Batticaloa District Results

Kalkuda Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	22,965	40.94 %
Ilankai Tamil Arasu Kadchi	21,876	39 %
Sri Lanka Muslim Congress	8,604	15.34 %
United National Party	1,014	1.81 %
Independent Group 21	607	1.08 %
Eelavar Democratic Front	434	0.77 %
Independent Group 8	180	0.32 %
Independent Group 11	124	0.22 %
Socialist Alliance	71	0.13 %
Our National Front	42	0.07 %
Independent Group 20	23	0.04 %
Sri Lanka Labour Party	21	0.04 %
United Socialist Party	18	0.03 %
Independent Group 19	17	0.03 %
Independent Group 16	15	0.03 %
Independent Group 5	10	0.02 %
Eksath Lanka Podujana Pakshaya	9	0.02 %
Independent Group 2	8	0.01 %
Eksath Lanka Maha Sabha	6	0.01 %
Independent Group 14	6	0.01 %
Independent Group 18	6	0.01 %
Independent Group 1	5	0.01 %
Independent Group 4	5	0.01 %
Independent Group 13	5	0.01 %
Jana Setha Peramuna	4	0.01 %
Independent Group 10	4	0.01 %
People's Liberation Front	3	0.01 %
Independent Group 3	3	0.01 %
Independent Group 6	3	0.01 %
Independent Group 7	3	0.01 %
Independent Group 12	2	0.00 %
Independent Group 9	1	0.00 %
Independent Group 15	0	0.00 %
Independent Group 17	0	0.00 %
Total Valid Votes	56,094	91.42 %
Rejected Votes	5,263	8.58 %
Total Votes Polled	61,357	60.98 %
* Registered Electors	100,616	

* Number of registered electors including postal voters

Batticaloa Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
Ilankai Tamil Arasu Kadchi	44,863	45.04 %
United People's Freedom Alliance	31,194	31.32 %
Sri Lanka Muslim Congress	13,964	14.02 %
Independent Group 8	5,355	5.38 %
Independent Group 21	1,205	1.21 %
United National Party	1,026	1.03 %
Eelavar Democratic Front	625	0.63 %
Independent Group 11	568	0.57 %
Socialist Alliance	274	0.28 %
Independent Group 19	121	0.12 %
Our National Front	72	0.07 %
People's Liberation Front	51	0.05 %
Independent Group 2	35	0.04 %
Independent Group 20	31	0.03 %
Sri Lanka Labour Party	28	0.03 %
Independent Group 9	19	0.02 %
Independent Group 18	19	0.02 %
Independent Group 1	15	0.02 %
United Socialist Party	13	0.01 %
Independent Group 4	13	0.01 %
Independent Group 6	12	0.01 %
Independent Group 7	11	0.01 %
Independent Group 13	11	0.01 %
Independent Group 16	11	0.01 %
Independent Group 5	10	0.01 %
Independent Group 15	10	0.01 %
Jana Setha Peramuna	9	0.01 %
Independent Group 12	9	0.01 %
Independent Group 3	7	0.01 %
Independent Group 17	7	0.01 %
Eksath Lanka Podujana Pakshaya	6	0.01 %
Eksath Lanka Maha Sabha	5	0.01 %
Independent Group 10	5	0.01 %
Independent Group 14	4	0.00 %
Total Valid Votes	99,608	93.03 %
Rejected Votes	7,464	6.97 %
Total Votes Polled	107,072	65.91 %
Registered Electors	162,451	

Padiruppu Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
Ilankai Tamil Arasu Kadchi	34,705	77.44 %
United People's Freedom Alliance	8,603	19.2 %
Eelavar Democratic Front	710	1.58 %
United National Party	331	0.74 %
Independent Group 11	151	0.34 %
Sri Lanka Muslim Congress	72	0.16 %
Independent Group 21	62	0.14 %
Our National Front	47	0.1 %
Socialist Alliance	27	0.06 %
People's Liberation Front	17	0.04 %
Independent Group 16	14	0.03 %
Independent Group 12	8	0.02 %
Independent Group 19	8	0.02 %
Independent Group 8	7	0.02 %
United Socialist Party	6	0.01 %
Independent Group 5	6	0.01 %
Independent Group 20	6	0.01 %
Jana Setha Peramuna	5	0.01 %
Eksath Lanka Maha Sabha	4	0.01 %
Independent Group 1	4	0.01 %
Independent Group 2	4	0.01 %
Independent Group 7	3	0.01 %
Independent Group 9	3	0.01 %
Independent Group 18	3	0.01 %
Independent Group 4	2	0.00 %
Independent Group 6	2	0.00 %
Independent Group 14	2	0.00 %
Eksath Lanka Podujana Pakshaya	1	0.00 %
Sri Lanka Labour Party	1	0.00 %
Independent Group 3	1	0.00 %
Independent Group 13	1	0.00 %
Independent Group 15	1	0.00 %
Independent Group 17	1	0.00 %
Independent Group 10	0	0.00 %
Total Valid Votes	44,818	91.11 %
Rejected Votes	4,374	8.89 %
Total Votes Polled	49,192	58.54 %
* Registered Electors	84,032	

* Number of registered electors including postal voters

Postal Votes Result

Name of the Party/Independent Group	No. of Votes Received	Percentage %
Ilankai Tamil Arasu Kadchi	3,238	59.79 %
United People's Freedom Alliance	1,428	26.37 %
Sri Lanka Muslim Congress	443	8.18 %
Independent Group 8	170	3.14 %
United National Party	63	1.16 %
Independent Group 21	31	0.57 %
Independent Group 11	20	0.37 %
Eelavar Democratic Front	8	0.15 %
Socialist Alliance	7	0.13 %
Our National Front	2	0.04 %
People's Liberation Front	1	0.02 %
Jana Setha Peramuna	1	0.02 %
Independent Group 1	1	0.02 %
Independent Group 7	1	0.02 %
Independent Group 18	1	0.02 %
Independent Group 20	1	0.02 %
Eksath Lanka Podujana Pakshaya	0	0.00 %
Eksath Lanka Maha Sabha	0	0.00 %
United Socialist Party	0	0.00 %
Sri Lanka Labour Party	0	0.00 %
Independent Group 2	0	0.00 %
Independent Group 3	0	0.00 %
Independent Group 4	0	0.00 %
Independent Group 5	0	0.00 %
Independent Group 6	0	0.00 %
Independent Group 9	0	0.00 %
Independent Group 10	0	0.00 %
Independent Group 12	0	0.00 %
Independent Group 13	0	0.00 %
Independent Group 14	0	0.00 %
Independent Group 15	0	0.00 %
Independent Group 16	0	0.00 %
Independent Group 17	0	0.00 %
Independent Group 19	0	0.00 %
Total Valid Votes	5,416	97.8 %
Rejected Votes	122	2.2 %
Total Votes Polled	5,538	98.38 %
Registered Electors	5,629	

Eastern District Final Result

Name of the Party/Independent Group	No. of Votes Received	Percentage %	No. of Members Elected
Ilankai Tamil Arasu Kadchi	104,682	50.83 %	6
United People's Freedom Alliance	64,190	31.17 %	4
Sri Lanka Muslim Congress	23,083	11.21 %	1
Independent Group 8	5,712	2.77 %	
United National Party	2,434	1.18 %	
Independent Group 21	1,905	0.93 %	
Eelavar Democratic Front	1,777	0.86 %	
Independent Group 11	863	0.42 %	
Socialist Alliance	379	0.18 %	
Our National Front	163	0.08 %	
Independent Group 19	146	0.07 %	
People's Liberation Front	72	0.03 %	
Independent Group 20	61	0.03 %	
Sri Lanka Labour Party	50	0.02 %	
Independent Group 2	47	0.02 %	
Independent Group 16	40	0.02 %	
United Socialist Party	37	0.02 %	
Independent Group 18	29	0.01 %	
Independent Group 5	26	0.01 %	
Independent Group 1	25	0.01 %	
Independent Group 9	23	0.01 %	
Independent Group 4	20	0.01 %	
Jana Setha Peramuna	19	0.01 %	
Independent Group 12	19	0.01 %	
Independent Group 7	18	0.01 %	
Independent Group 6	17	0.01 %	
Independent Group 13	17	0.01 %	
Eksath Lanka Podujana Pakshaya	16	0.01 %	
Eksath Lanka Maha Sabha	15	0.01 %	
Independent Group 14	12	0.01 %	
Independent Group 3	11	0.01 %	
Independent Group 15	11	0.01 %	
Independent Group 10	9	0.00 %	
Independent Group 17	8	0.00 %	
Total Valid Votes	205,936	92.28 %	
Rejected Votes	17,223	7.72 %	
Total Votes Polled	223,159	64.29 %	
Registered Electors	347,099		

Eastern Province Trincomalee District Results

Seruwila Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	17,785	44.6 %
United National Party	7,148	17.93 %
National Freedom Front	6,450	16.18 %
Ilankai Tamil Arasu Kadchi	5,014	12.57 %
Sri Lanka Muslim Congress	2,390	5.99 %
People's Liberation Front	518	1.3 %
Eelavar Democratic Front	117	0.29 %
Akila Ilankai Tamil United Front	79	0.2 %
Independent Group 6	56	0.14 %
Independent Group 10	55	0.14 %
Socialist Alliance	38	0.1 %
United Socialist Party	37	0.09 %
Independent Group 16	36	0.09 %
Independent Group 8	26	0.07 %
Jana Setha Peramuna	18	0.05 %
Patriotic National Front	15	0.04 %
Eksath Lanka Maha Sabha	13	0.03 %
Independent Group 7	11	0.03 %
Independent Group 1	9	0.02 %
Independent Group 3	9	0.02 %
Independent Group 2	8	0.02 %
Sri Lanka Labour Party	6	0.02 %
Independent Group 5	6	0.02 %
Independent Group 11	6	0.02 %
Independent Group 12	6	0.02 %
Muslim Liberation Front	5	0.01 %
Independent Group 9	4	0.01 %
Independent Group 4	3	0.01 %
Independent Group 15	3	0.01 %
Independent Group 14	2	0.01 %
Ruhunu Janatha Party	1	0.00 %
Independent Group 13	1	0.00 %
Total Valid Votes	39,875	93.05 %
Rejected Votes	2,979	6.95 %
Total Votes Polled	42,854	61.1 %
* Registered Electors	70,141	

* Number of registered electors including postal voters

Trincomalee Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
Ilankai Tamil Arasu Kadchi	28,067	55.81 %
Sri Lanka Muslim Congress	8,642	17.18 %
United People's Freedom Alliance	7,949	15.81 %
United National Party	2,979	5.92 %
National Freedom Front	1,527	3.04 %
Akila Ilankai Tamil United Front	259	0.51 %
Socialist Alliance	162	0.32 %
Independent Group 10	155	0.31 %
People's Liberation Front	141	0.28 %
Eelavar Democratic Front	93	0.18 %
Sri Lanka Labour Party	86	0.17 %
Eksath Lanka Maha Sabha	58	0.12 %
United Socialist Party	32	0.06 %
Independent Group 3	22	0.04 %
Independent Group 16	22	0.04 %
Independent Group 9	17	0.03 %
Independent Group 1	13	0.03 %
Independent Group 6	12	0.02 %
Patriotic National Front	11	0.02 %
Independent Group 8	11	0.02 %
Independent Group 12	6	0.01 %
Independent Group 4	5	0.01 %
Independent Group 7	5	0.01 %
Independent Group 14	5	0.01 %
Muslim Liberation Front	3	0.01 %
Independent Group 5	3	0.01 %
Independent Group 11	2	0.00 %
Independent Group 13	2	0.00 %
Jana Setha Peramuna	1	0.00 %
Ruhunu Janatha Party	1	0.00 %
Independent Group 2	1	0.00 %
Independent Group 15	0	0.00 %
Total Valid Votes	50,292	91.68 %
Rejected Votes	4,563	8.32 %
Total Votes Polled	54,855	63.89 %
*Registered Electors	85,852	

* Number of registered electors including postal voters

Mutur Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
Sri Lanka Muslim Congress	14,617	27.6 %
United People's Freedom Alliance	13,011	24.56 %
United National Party	12,318	23.26 %
Ilankai Tamil Arasu Kadchi	10,213	19.28 %
Independent Group 10	1,350	2.55 %
National Freedom Front	490	0.93 %
Socialist Alliance	400	0.76 %
Eelavar Democratic Front	168	0.32 %
United Socialist Party	75	0.14 %
Independent Group 8	75	0.14 %
Patriotic National Front	48	0.09 %
Akila Ilankai Tamil United Front	38	0.07 %
Independent Group 16	23	0.04 %
Eksath Lanka Maha Sabha	22	0.04 %
People's Liberation Front	21	0.04 %
Independent Group 12	18	0.03 %
Sri Lanka Labour Party	14	0.03 %
Independent Group 4	11	0.02 %
Independent Group 6	9	0.02 %
Independent Group 5	7	0.01 %
Muslim Liberation Front	6	0.01 %
Independent Group 1	6	0.01 %
Independent Group 9	6	0.01 %
Independent Group 14	6	0.01 %
Independent Group 3	4	0.01 %
Independent Group 11	3	0.01 %
Jana Setha Peramuna	2	0.00 %
Independent Group 7	2	0.00 %
Independent Group 13	2	0.00 %
Independent Group 2	1	0.00 %
Independent Group 15	1	0.00 %
Ruhunu Janatha Party	0	0.00 %
Total Valid Votes	52,967	94.59 %
Rejected Votes	3,032	5.41 %
Total Votes Polled	55,999	62.66 %
* Registered Electors	89,370	

* Number of registered electors including postal voters

Trincomalee District - Postal Votes

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	4,579	48.05 %
United National Party	1,994	20.93 %
Ilankai Tamil Arasu Kadchi	1,102	11.56 %
National Freedom Front	1,055	11.07 %
Sri Lanka Muslim Congress	527	5.53 %
People's Liberation Front	97	1.02 %
Independent Group 10	82	0.86 %
Jana Setha Peramuna	14	0.15 %
Socialist Alliance	12	0.13 %
Independent Group 8	9	0.09 %
Akila Ilankai Tamil United Front	8	0.08 %
Independent Group 16	8	0.08 %
Eelavar Democratic Front	7	0.07 %
United Socialist Party	5	0.05 %
Eksath Lanka Maha Sabha	4	0.04 %
Patriotic National Front	4	0.04 %
Independent Group 6	4	0.04 %
Independent Group 12	3	0.03 %
Independent Group 1	2	0.02 %
Independent Group 2	2	0.02 %
Independent Group 7	2	0.02 %
Independent Group 9	2	0.02 %
Muslim Liberation Front	1	0.01 %
Ruhunu Janatha Party	1	0.01 %
Sri Lanka Labour Party	1	0.01 %
Independent Group 3	1	0.01 %
Independent Group 4	1	0.01 %
Independent Group 11	1	0.01 %
Independent Group 14	1	0.01 %
Independent Group 5	0	0.00 %
Independent Group 13	0	0.00 %
Independent Group 15	0	0.00 %
Total Valid Votes	9,529	92.7 %
Rejected Votes	750	7.3 %
Total Votes Polled	10,279	96.86 %
Registered Electors	10,612	

Trincomalee District Final Result

Name of the Party/Independent Group	No. of Votes Received	Percentage%	No. of Members Elected
Ilankai Tamil Arasu Kadchi	44,396	29.08 %	3
United People's Freedom Alliance	43,324	28.38 %	3
Sri Lanka Muslim Congress	26,176	17.15 %	2
United National Party	24,439	16.01 %	1
National Freedom Front	9,522	6.24 %	1
Independent Group 10	1,642	1.08 %	
People's Liberation Front	777	0.51 %	
Socialist Alliance	612	0.4 %	
Eelavar Democratic Front	385	0.25 %	
Akila Ilankai Tamil United Front	384	0.25 %	
United Socialist Party	149	0.1 %	
Independent Group 8	121	0.08 %	
Sri Lanka Labour Party	107	0.07 %	
Eksath Lanka Maha Sabha	97	0.06 %	
Independent Group 16	89	0.06 %	
Independent Group 6	81	0.05 %	
Patriotic National Front	78	0.05 %	
Independent Group 3	36	0.02 %	
Jana Setha Peramuna	35	0.02 %	
Independent Group 12	33	0.02 %	
Independent Group 1	30	0.02 %	
Independent Group 9	29	0.02 %	
Independent Group 4	20	0.01 %	
Independent Group 7	20	0.01 %	
Independent Group 5	16	0.01 %	
Muslim Liberation Front	15	0.01 %	
Independent Group 14	14	0.01 %	
Independent Group 2	12	0.01 %	
Independent Group 11	12	0.01 %	
Independent Group 13	5	0.00 %	
Independent Group 15	4	0.00 %	
Ruhunu Janatha Party	3	0.00 %	
Total Valid Votes	152,663	93.09 %	
Rejected Votes	11,324	6.91 %	
Total Votes Polled	163,987	66.83 %	
Registered Electors	245,363		

Eastern Province Final Result

Name of the Party/Independent Group	No. of Votes Received	Percentage%	No. of Members Elected
United People's Freedom Alliance	200,044	31.58 %	14*
Ilankai Tamil Arasu Kadchi	193,827	30.59 %	11
Sri Lanka Muslim Congress	132,917	20.98 %	7
United National Party	74,901	11.82 %	4
National Freedom Front	9,522	1.5 %	1
People's Liberation Front	3,154	0.5 %	
Eelavar Democratic Front	2,693	0.43 %	
Socialist Alliance	2,480	0.39 %	
Akila Ilankai Tamil United Front	460	0.07 %	
United Socialist Party	289	0.05 %	
Sri Lanka Labour Party	268	0.04 %	
Our National Front	163	0.03 %	
Eksath Lanka Maha Sabha	122	0.02 %	
Eksath Lanka Podujana Pakshaya	90	0.01 %	
Jana Setha Peramuna	85	0.01 %	
Patriotic National Front	85	0.01 %	
Muslim Liberation Front	57	0.01 %	
Ruhunu Janatha Party	16	0.00 %	
Total votes received by non-elected independent groups	12,361		
Total Valid Votes	633,534	93.33 %	
Rejected Votes	45,291	6.67 %	
Total Votes Polled	678,825	65.67 %	
Registered Electors	1,033,749		

* Including two (2) bonus seats.

North Central Anuradapura District Results

Medawachchiya Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	27,288	66.68 %
United National Party	11,856	28.97 %
People's Liberation Front	1,661	4.06 %
Independent Group 5	49	0.12 %
Eksath Lanka Podujana Pakshaya	19	0.05 %
Independent Group 1	11	0.03 %
Independent Group 4	11	0.03 %
Jana Setha Peramuna	8	0.02 %
Ruhunu Janatha Party	6	0.01 %
Sri Lanka Labour Party	5	0.01 %
Eksath Lanka Maha Sabha	4	0.01 %
Independent Group 2	3	0.01 %
Patriotic National Front	2	0.00 %
Independent Group 3	2	0.00 %
Total Valid Votes	40,925	95.4 %
Rejected Votes	1,974	4.6 %
Total Votes Polled	42,899	54.62 %
Registered Electors	78,545	

Horowupotana Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	27,911	64.16 %
United National Party	14,167	32.57 %
People's Liberation Front	1,294	2.97 %
Jana Setha Peramuna	55	0.13 %
Eksath Lanka Podujana Pakshaya	18	0.04 %
Independent Group 5	14	0.03 %
Independent Group 4	12	0.03 %
Patriotic National Front	10	0.02 %
Independent Group 1	8	0.02 %
Eksath Lanka Maha Sabha	4	0.01 %
Ruhunu Janatha Party	3	0.01 %
Independent Group 2	3	0.01 %
Independent Group 3	2	0.00 %
Sri Lanka Labour Party	1	0.00 %
Total Valid Votes	43,502	95.62 %
Rejected Votes	1,994	4.38 %
Total Votes Polled	45,496	59.13 %
* Registered Electors	76,941	

* Number of registered electors including postal voters

Anuradhapura-East Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	31,099	58.92 %
United National Party	18,726	35.48 %
People's Liberation Front	2,759	5.23 %
Independent Group 5	64	0.12 %
Jana Setha Peramuna	38	0.07 %
Eksath Lanka Podujana Pakshaya	29	0.05 %
Independent Group 1	16	0.03 %
Independent Group 4	12	0.02 %
Eksath Lanka Maha Sabha	11	0.02 %
Sri Lanka Labour Party	9	0.02 %
Independent Group 3	6	0.01 %
Independent Group 2	5	0.01 %
Ruhunu Janatha Party	4	0.01 %
Patriotic National Front	2	0.00 %
Total Valid Votes	52,780	95.76 %
Rejected Votes	2,339	4.24 %
Total Votes Polled	55,119	59.67 %
*Registered Electors	92,376	

* Number of registered electors including postal voters

Anuradhapura-West Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	31,520	59.44 %
United National Party	19,624	37.01 %
People's Liberation Front	1,429	2.69 %
Independent Group 5	334	0.63 %
Eksath Lanka Podujana Pakshaya	39	0.07 %
Independent Group 1	19	0.04 %
Jana Setha Peramuna	12	0.02 %
Independent Group 4	11	0.02 %
Patriotic National Front	9	0.02 %
Ruhunu Janatha Party	9	0.02 %
Eksath Lanka Maha Sabha	8	0.02 %
Sri Lanka Labour Party	8	0.02 %
Independent Group 3	5	0.01 %
Independent Group 2	0	0.00 %
Total Valid Votes	53,027	95.25 %
Rejected Votes	2,646	4.75 %
Total Votes Polled	55,673	57.2 %
* Registered Electors	97,333	

* Number of registered electors including postal voters

Kalawewa Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage%
United People's Freedom Alliance	43,408	61.22 %
United National Party	25,372	35.78 %
People's Liberation Front	1,913	2.7 %
Independent Group 5	76	0.11 %
Eksath Lanka Podujana Pakshaya	39	0.06 %
Independent Group 4	18	0.03 %
Patriotic National Front	14	0.02 %
Ruhunu Janatha Party	14	0.02 %
Independent Group 1	13	0.02 %
Jana Setha Peramuna	12	0.02 %
Independent Group 2	9	0.01 %
Eksath Lanka Maha Sabha	8	0.01 %
Independent Group 3	5	0.01 %
Sri Lanka Labour Party	4	0.01 %
Total Valid Votes	70,905	95.47 %
Rejected Votes	3,367	4.53 %
Total Votes Polled	74,272	61.61 %
Registered Electors	120,545	

* Number of registered electors including postal voters

Mihintale Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	22,923	65.92 %
United National Party	10,936	31.45 %
People's Liberation Front	853	2.45 %
Eksath Lanka Podujana Pakshaya	15	0.04 %
Independent Group 5	12	0.03 %
Jana Setha Peramuna	9	0.03 %
Eksath Lanka Maha Sabha	4	0.01 %
Patriotic National Front	4	0.01 %
Independent Group 3	4	0.01 %
Independent Group 4	4	0.01 %
Independent Group 1	3	0.01 %
Independent Group 2	3	0.01 %
Ruhunu Janatha Party	2	0.01 %
Sri Lanka Labour Party	1	0.00 %
Total Valid Votes	34,773	94.75 %
Rejected Votes	1,927	5.25 %
Total Votes Polled	36,700	59.49 %
*Registered Electors	61,689	

* Number of registered electors including postal voters

Kekirawa Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	29,848	64.66 %
United National Party	15,457	33.48 %
People's Liberation Front	751	1.63 %
Eksath Lanka Podujana Pakshaya	32	0.07 %
Independent Group 5	19	0.04 %
Independent Group 4	11	0.02 %
Jana Setha Peramuna	10	0.02 %
Independent Group 2	9	0.02 %
Independent Group 1	8	0.02 %
Sri Lanka Labour Party	6	0.01 %
Independent Group 3	5	0.01 %
Patriotic National Front	4	0.01 %
Eksath Lanka Maha Sabha	2	0.00 %
Ruhunu Janatha Party	2	0.00 %
Total Valid Votes	46,164	95.44 %
Rejected Votes	2,206	4.56 %
Total Votes Polled	48,370	61.17 %
*Registered Electors	79,079	

* Number of registered electors including postal voters

Postal Votes Result

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	20,390	64.31 %
United National Party	10,046	31.68 %
People's Liberation Front	1,024	3.23 %
Independent Group 5	64	0.2 %
Eksath Lanka Podujana Pakshaya	35	0.11 %
Jana Setha Peramuna	34	0.11 %
Independent Group 1	24	0.08 %
Sri Lanka Labour Party	20	0.06 %
Independent Group 3	18	0.06 %
Independent Group 4	13	0.04 %
Eksath Lanka Maha Sabha	12	0.04 %
Ruhunu Janatha Party	11	0.03 %
Patriotic National Front	8	0.03 %
Independent Group 2	7	0.02 %
Total Valid Votes	31,706	94.73 %
Rejected Votes	1,765	5.27 %
Total Votes Polled	33,471	95.03 %
Registered Electors	35,222	

Anuradapura District Final Result

Name of the Party/Independent Group	No. of Votes Received	Percentage %	No. of Members Elected
United People's Freedom Alliance	234,387	62.71 %	13
United National Party	126,184	33.76 %	7
People's Liberation Front	11,684	3.13 %	1
Independent Group 5	632	0.17 %	
Eksath Lanka Podujana Pakshaya	226	0.06 %	
Jana Setha Peramuna	178	0.05 %	
Independent Group 1	102	0.03 %	
Independent Group 4	92	0.02 %	
Sri Lanka Labour Party	54	0.01 %	
Eksath Lanka Maha Sabha	53	0.01 %	
Patriotic National Front	53	0.01 %	
Ruhunu Janatha Party	51	0.01 %	
Independent Group 3	47	0.01 %	
Independent Group 2	39	0.01 %	
Total Valid Votes	373,782	95.35 %	
Rejected Votes	18,218	4.65 %	
Total Votes Polled	392,000	64.63 %	
Registered Electors	606,508		

North Central Polonnaruwa District Results

Minneriya Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	25,770	61.47 %
United National Party	14,138	33.73 %
People's Liberation Front	1,847	4.41 %
United Socialist Party	44	0.1 %
Independent Group 2	25	0.06 %
Independent Group 4	22	0.05 %
Eksath Lanka Maha Sabha	16	0.04 %
Independent Group 7	13	0.03 %
Independent Group 5	10	0.02 %
Sri Lanka Labour Party	8	0.02 %
Jana Setha Peramuna	7	0.02 %
Patriotic National Front	6	0.01 %
Independent Group 6	6	0.01 %
Independent Group 1	4	0.01 %
Independent Group 3	3	0.01 %
Ruhunu Janatha Party	1	0.00 %
Total Valid Votes	41,920	93.87 %
Rejected Votes	2,736	6.13 %
Total Votes Polled	44,656	55.79 %
* Registered Electors	80,050	

* Number of registered electors including postal voters

Medirigiriya Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	25,641	56.04 %
United National Party	19,090	41.72 %
People's Liberation Front	863	1.89 %
United Socialist Party	47	0.1 %
Eksath Lanka Maha Sabha	31	0.07 %
Jana Setha Peramuna	23	0.05 %
Independent Group 7	12	0.03 %
Independent Group 5	11	0.02 %
Independent Group 1	9	0.02 %
Independent Group 2	7	0.02 %
Independent Group 4	7	0.02 %
Ruhunu Janatha Party	6	0.01 %
Independent Group 6	5	0.01 %
Patriotic National Front	2	0.00 %
Sri Lanka Labour Party	2	0.00 %
Independent Group 3	2	0.00 %
Total Valid Votes	45,758	95.94 %
Rejected Votes	1,934	4.06 %
Total Votes Polled	47,692	63.53 %
* Registered Electors	75,069	

* Number of registered electors including postal voters

Polonnaruwa Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	48,222	57.54 %
United National Party	33,880	40.43 %
People's Liberation Front	1,418	1.69 %
United Socialist Party	100	0.12 %
Eksath Lanka Maha Sabha	41	0.05 %
Independent Group 7	29	0.03 %
Independent Group 1	20	0.02 %
Independent Group 2	18	0.02 %
Independent Group 4	17	0.02 %
Independent Group 5	11	0.01 %
Independent Group 3	10	0.01 %
Jana Setha Peramuna	9	0.01 %
Patriotic National Front	9	0.01 %
Independent Group 6	7	0.01 %
Ruhunu Janatha Party	6	0.01 %
Sri Lanka Labour Party	2	0.00 %
Total Valid Votes	83,799	94.74 %
Rejected Votes	4,653	5.26 %
Total Votes Polled	88,452	63.52 %
* Registered Electors	139,246	

* Number of registered electors including postal voters

Postal Votes Result

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	4,532	59.1 %
United National Party	2,835	36.97 %
People's Liberation Front	254	3.31 %
Sri Lanka Labour Party	8	0.1 %
Independent Group 7	8	0.1 %
United Socialist Party	5	0.07 %
Independent Group 6	5	0.07 %
Eksath Lanka Maha Sabha	3	0.04 %
Jana Setha Peramuna	3	0.04 %
Ruhunu Janatha Party	3	0.04 %
Independent Group 4	3	0.04 %
Independent Group 5	3	0.04 %
Patriotic National Front	2	0.03 %
Independent Group 1	2	0.03 %
Independent Group 2	2	0.03 %
Independent Group 3	1	0.01 %
Total Valid Votes	7,669	94.24 %
Rejected Votes	469	5.76 %
Total Votes Polled	8,138	95.83 %
Registered Electors	8,492	

Polonnaruwa District Final Result

Name of the Party/Independent Group	No. of Votes Received	Percentage%	No. of Members Elected
United People's Freedom Alliance	104,165	58.15 %	6
United National Party	69,943	39.04 %	4
People's Liberation Front	4,382	2.45 %	
United Socialist Party	196	0.11 %	
Eksath Lanka Maha Sabha	91	0.05 %	
Independent Group 7	62	0.03 %	
Independent Group 2	52	0.03 %	
Independent Group 4	49	0.03 %	
Jana Setha Peramuna	42	0.02 %	
Independent Group 1	35	0.02 %	
Independent Group 5	35	0.02 %	
Independent Group 6	23	0.01 %	
Sri Lanka Labour Party	20	0.01 %	
Patriotic National Front	19	0.01 %	
Ruhunu Janatha Party	16	0.01 %	
Independent Group 3	16	0.01 %	
Total Valid Votes	179,146	94.82 %	
Rejected Votes	9,792	5.18 %	
Total Votes Polled	188,938	64.18 %	
Registered Electors	294,365		

North Central Province Final Result

Name of the Party/Independent Group	No. of Votes Received	Percentage %	No. of Members Elected
United People's Freedom Alliance	338,552	61.23 %	21*
United National Party	196,127	35.47 %	11
People's Liberation Front	16,066	2.91 %	1
Eksath Lanka Podujana Pakshaya	226	0.04 %	
Jana Setha Peramuna	220	0.04 %	
United Socialist Party	196	0.04 %	
Eksath Lanka Maha Sabha	144	0.03 %	
Sri Lanka Labour Party	74	0.01 %	
Patriotic National Front	72	0.01 %	
Ruhunu Janatha Party	67	0.01 %	
Total votes received by non-elected independent groups	1,184		
Total Valid Votes	552,928	95.18 %	
Rejected Votes	28,010	4.82 %	
Total Votes Polled	580,938	64.49 %	
Registered Electors	900,873		

* Including two (2) bonus seats.

Sabaragamuwa Province Kegalle District Results

Dedigama Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	28,888	60.12 %
United National Party	17,484	36.39 %
People's Liberation Front	875	1.82 %
Independent Group 5	320	0.67 %
Ceylon Worker's Congress (P.Wing)	205	0.43 %
Independent Group 2	68	0.14 %
Independent Group 9	44	0.09 %
Patriotic National Front	35	0.07 %
Eksath Lanka Maha Sabha	18	0.04 %
Jathika Sangwardhena Peramuna	18	0.04 %
Independent Group 12	13	0.03 %
Jana Setha Peramuna	10	0.02 %
Socialist Equality Party	10	0.02 %
Nawa Sama Samaja Party	9	0.02 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	8	0.02 %
Independent Group 8	8	0.02 %
Independent Group 13	7	0.01 %
Independent Group 1	6	0.01 %
Independent Group 6	5	0.01 %
Sri Lanka Labour Party	4	0.01 %
Independent Group 4	4	0.01 %
Independent Group 10	4	0.01 %
Independent Group 7	3	0.01 %
Independent Group 3	2	0.00 %
Independent Group 11	2	0.00 %
Ruhunu Janatha Party	0	0.00 %
Total Valid Votes	48,050	92.89 %
Rejected Votes	3,679	7.11 %
Total Votes Polled	51,729	60.51 %
Registered Electors	85,488	

Galigamuwa Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	22,401	60.82 %
United National Party	12,903	35.03 %
People's Liberation Front	553	1.5 %
Ceylon Worker's Congress (P.Wing)	493	1.34 %
Independent Group 9	156	0.42 %
Independent Group 2	124	0.34 %
Independent Group 5	60	0.16 %
Eksath Lanka Maha Sabha	24	0.07 %
Jathika Sangwardhena Peramuna	17	0.05 %
Patriotic National Front	11	0.03 %
Jana Setha Peramuna	9	0.02 %
Socialist Equality Party	8	0.02 %
Independent Group 10	8	0.02 %
Sri Lanka Labour Party	7	0.02 %
Independent Group 13	7	0.02 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	6	0.02 %
Independent Group 6	6	0.02 %
Independent Group 12	6	0.02 %
Nawa Sama Samaja Party	5	0.01 %
Independent Group 1	5	0.01 %
Independent Group 4	5	0.01 %
Independent Group 8	5	0.01 %
Independent Group 7	4	0.01 %
Independent Group 11	4	0.01 %
Ruhunu Janatha Party	2	0.01 %
Independent Group 3	0	0.00 %
Total Valid Votes	36,829	92.82 %
Rejected Votes	2,847	7.18 %
Total Votes Polled	39,676	60.05 %
* Registered Electors	66,071	

* Number of registered electors including postal voters

Kegalle Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	25,536	66.56 %
United National Party	10,807	28.17 %
Independent Group 9	702	1.83 %
People's Liberation Front	591	1.54 %
Independent Group 2	359	0.94 %
Ceylon Worker's Congress (P.Wing)	159	0.41 %
Eksath Lanka Maha Sabha	39	0.1 %
Independent Group 5	25	0.07 %
Jathika Sangwardhena Peramuna	21	0.05 %
Jana Setha Peramuna	16	0.04 %
Independent Group 13	14	0.04 %
Socialist Equality Party	11	0.03 %
Independent Group 4	11	0.03 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	9	0.02 %
Independent Group 1	9	0.02 %
Independent Group 7	9	0.02 %
Independent Group 8	9	0.02 %
Independent Group 10	8	0.02 %
Independent Group 11	7	0.02 %
Independent Group 6	6	0.02 %
Independent Group 12	5	0.01 %
Independent Group 3	3	0.01 %
Patriotic National Front	2	0.01 %
Nawa Sama Samaja Party	2	0.01 %
Ruhunu Janatha Party	2	0.01 %
Sri Lanka Labour Party	1	0.00 %
Total Valid Votes	38,363	93.19 %
Rejected Votes	2,805	6.81 %
Total Votes Polled	41,168	59.53 %
* Registered Electors	69,151	

* Number of registered electors including postal voters

Rambukkana Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	22,836	65.14 %
United National Party	10,980	31.32 %
People's Liberation Front	638	1.82 %
Independent Group 2	231	0.66 %
Independent Group 9	178	0.51 %
Jathika Sangwardhena Peramuna	25	0.07 %
Independent Group 5	22	0.06 %
Eksath Lanka Maha Sabha	21	0.06 %
Ceylon Worker's Congress (P.Wing)	20	0.06 %
Socialist Equality Party	16	0.05 %
Jana Setha Peramuna	13	0.04 %
Independent Group 10	13	0.04 %
Patriotic National Front	11	0.03 %
Nawa Sama Samaja Party	8	0.02 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	7	0.02 %
Independent Group 1	5	0.01 %
Independent Group 3	5	0.01 %
Independent Group 11	5	0.01 %
Independent Group 8	4	0.01 %
Independent Group 13	4	0.01 %
Independent Group 4	3	0.01 %
Independent Group 6	3	0.01 %
Ruhunu Janatha Party	2	0.01 %
Sri Lanka Labour Party	2	0.01 %
Independent Group 7	2	0.01 %
Independent Group 12	2	0.01 %
Total Valid Votes	35,056	93.42 %
Rejected Votes	2,469	6.58 %
Total Votes Polled	37,525	58.94 %
* Registered Electors	63,667	

* Number of registered electors including postal voters

Mawanella Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	26,084	55.39 %
United National Party	19,940	42.35 %
People's Liberation Front	534	1.13 %
Independent Group 2	153	0.32 %
Independent Group 9	142	0.3 %
Ceylon Worker's Congress (P.Wing)	60	0.13 %
Jathika Sangwardhena Peramuna	21	0.04 %
Nawa Sama Samaja Party	21	0.04 %
Eksath Lanka Maha Sabha	20	0.04 %
Independent Group 5	20	0.04 %
Independent Group 11	13	0.03 %
Independent Group 13	9	0.02 %
Independent Group 1	8	0.02 %
Jana Setha Peramuna	7	0.01 %
Ruhunu Janatha Party	7	0.01 %
Independent Group 6	7	0.01 %
Independent Group 8	7	0.01 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	6	0.01 %
Sri Lanka Labour Party	6	0.01 %
Independent Group 4	5	0.01 %
Independent Group 10	5	0.01 %
Independent Group 12	5	0.01 %
Socialist Equality Party	4	0.01 %
Independent Group 3	2	0.00 %
Patriotic National Front	1	0.00 %
Independent Group 7	1	0.00 %
Total Valid Votes	47,088	93.45 %
Rejected Votes	3,298	6.55 %
Total Votes Polled	50,386	58.18 %
*Registered Electors	86,606	

* Number of registered electors including postal voters

Aranayake Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	19,506	65.41 %
United National Party	9,672	32.43 %
People's Liberation Front	212	0.71 %
Independent Group 9	190	0.64 %
Independent Group 2	53	0.18 %
Ceylon Worker's Congress (P.Wing)	30	0.1 %
Eksath Lanka Maha Sabha	28	0.09 %
Independent Group 12	24	0.08 %
Patriotic National Front	18	0.06 %
Jathika Sangwardhena Peramuna	16	0.05 %
Nawa Sama Samaja Party	13	0.04 %
Independent Group 5	11	0.04 %
Socialist Equality Party	9	0.03 %
Independent Group 1	5	0.02 %
Independent Group 11	5	0.02 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	4	0.01 %
Jana Setha Peramuna	4	0.01 %
Ruhunu Janatha Party	4	0.01 %
Independent Group 8	4	0.01 %
Independent Group 13	4	0.01 %
Independent Group 7	3	0.01 %
Independent Group 10	3	0.01 %
Sri Lanka Labour Party	2	0.01 %
Independent Group 6	2	0.01 %
Independent Group 4	1	0.00 %
Independent Group 3	0	0.00 %
Total Valid Votes	29,823	92.17 %
Rejected Votes	2,533	7.83 %
Total Votes Polled	32,356	61.68 %
Registered Electors	52,457	

Yatiantota Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	21,927	52.64 %
United National Party	14,310	34.35 %
Ceylon Worker's Congress (P.Wing)	4,370	10.49 %
Independent Group 2	483	1.16 %
People's Liberation Front	240	0.58 %
Independent Group 9	66	0.16 %
Independent Group 1	43	0.1 %
Independent Group 5	35	0.08 %
Jathika Sangwardhena Peramuna	30	0.07 %
Eksath Lanka Maha Sabha	27	0.06 %
Sri Lanka Labour Party	19	0.05 %
Ruhunu Janatha Party	18	0.04 %
Independent Group 13	14	0.03 %
Socialist Equality Party	13	0.03 %
Independent Group 12	13	0.03 %
Independent Group 10	10	0.02 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	6	0.01 %
Independent Group 11	6	0.01 %
Independent Group 3	5	0.01 %
Independent Group 4	5	0.01 %
Patriotic National Front	4	0.01 %
Nawa Sama Samaja Party	4	0.01 %
Independent Group 7	4	0.01 %
Jana Setha Peramuna	3	0.01 %
Independent Group 8	2	0.00 %
Independent Group 6	0	0.00 %
Total Valid Votes	41,657	91.28 %
Rejected Votes	3,981	8.72 %
Total Votes Polled	45,638	63.39 %
* Registered Electors	71,991	

* Number of registered electors including postal voters

Ruwanwella Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	19,116	48.45 %
United National Party	15,562	39.45 %
Independent Group 2	3,188	8.08 %
Ceylon Worker's Congress (P.Wing)	1,011	2.56 %
People's Liberation Front	287	0.73 %
Independent Group 9	95	0.24 %
Independent Group 5	33	0.08 %
Eksath Lanka Maha Sabha	18	0.05 %
Jana Setha Peramuna	16	0.04 %
Independent Group 1	16	0.04 %
Jathika Sangwardhena Peramuna	15	0.04 %
Sri Lanka Labour Party	15	0.04 %
Nawa Sama Samaja Party	13	0.03 %
Independent Group 11	10	0.03 %
Independent Group 10	9	0.02 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	8	0.02 %
Independent Group 13	8	0.02 %
Patriotic National Front	7	0.02 %
Independent Group 3	6	0.02 %
Socialist Equality Party	5	0.01 %
Independent Group 12	5	0.01 %
Ruhunu Janatha Party	4	0.01 %
Independent Group 4	2	0.01 %
Independent Group 8	2	0.01 %
Independent Group 7	1	0.00 %
Independent Group 6	0	0.00 %
Total Valid Votes	39,452	92.7 %
Rejected Votes	3,108	7.3 %
Total Votes Polled	42,560	59.01 %
* Registered Electors	72,128	

* Number of registered electors including postal voters

Deraniyagala Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	17,707	48.16 %
United National Party	14,294	38.88 %
Ceylon Worker's Congress (P.Wing)	2,575	7 %
Independent Group 2	1,671	4.54 %
People's Liberation Front	262	0.71 %
Independent Group 9	40	0.11 %
Independent Group 1	34	0.09 %
Eksath Lanka Maha Sabha	30	0.08 %
Jathika Sangwardhena Peramuna	27	0.07 %
Independent Group 13	16	0.04 %
Independent Group 5	14	0.04 %
Independent Group 10	13	0.04 %
Patriotic National Front	12	0.03 %
Sri Lanka Labour Party	11	0.03 %
Independent Group 12	11	0.03 %
Jana Setha Peramuna	10	0.03 %
Socialist Equality Party	7	0.02 %
Independent Group 11	7	0.02 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	6	0.02 %
Nawa Sama Samaja Party	6	0.02 %
Ruhunu Janatha Party	5	0.01 %
Independent Group 3	4	0.01 %
Independent Group 6	2	0.01 %
Independent Group 4	1	0.00 %
Independent Group 7	1	0.00 %
Independent Group 8	1	0.00 %
Total Valid Votes	36,767	91.64 %
Rejected Votes	3,356	8.36 %
Total Votes Polled	40,123	62.28 %
* Registered Electors	64,422	

* Number of registered electors including postal voters

Postal Votes Result

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	9,733	65.27 %
United National Party	4,465	29.94 %
People's Liberation Front	327	2.19 %
Independent Group 2	180	1.21 %
Independent Group 9	56	0.38 %
Ceylon Worker's Congress (P.Wing)	48	0.32 %
Eksath Lanka Maha Sabha	14	0.09 %
Jathika Sangwardhena Peramuna	13	0.09 %
Independent Group 1	11	0.07 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	10	0.07 %
Independent Group 5	8	0.05 %
Nawa Sama Samaja Party	6	0.04 %
Jana Setha Peramuna	5	0.03 %
Patriotic National Front	5	0.03 %
Independent Group 11	5	0.03 %
Independent Group 12	5	0.03 %
Sri Lanka Labour Party	3	0.02 %
Socialist Equality Party	3	0.02 %
Independent Group 6	3	0.02 %
Independent Group 13	3	0.02 %
Ruhunu Janatha Party	2	0.01 %
Independent Group 7	2	0.01 %
Independent Group 8	2	0.01 %
Independent Group 10	2	0.01 %
Independent Group 4	1	0.01 %
Independent Group 3	0	0.00 %
Total Valid Votes	14,912	93.78 %
Rejected Votes	989	6.22 %
Total Votes Polled	15,901	93.84 %
Registered Electors	16,945	

Kegalle District Final Result

Name of the Party/Independent Group	No. of Votes Received	Percentage %	No. of Members Elected
United People's Freedom Alliance	213,734	58.08 %	11
United National Party	130,417	35.44 %	6
Ceylon Worker's Congress (P.Wing)	8,971	2.44 %	1
Independent Group 2	6,510	1.77 %	
People's Liberation Front	4,519	1.23 %	
Independent Group 9	1,669	0.45 %	
Independent Group 5	548	0.15 %	
Eksath Lanka Maha Sabha	239	0.06 %	
Jathika Sangwardhena Peramuna	203	0.06 %	
Independent Group 1	142	0.04 %	
Patriotic National Front	106	0.03 %	
Jana Setha Peramuna	93	0.03 %	
Independent Group 12	89	0.02 %	
Nawa Sama Samaja Party	87	0.02 %	
Socialist Equality Party	86	0.02 %	
Independent Group 13	86	0.02 %	
Independent Group 10	75	0.02 %	
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	70	0.02 %	
Sri Lanka Labour Party	70	0.02 %	
Independent Group 11	64	0.02 %	
Ruhunu Janatha Party	46	0.01 %	
Independent Group 8	44	0.01 %	
Independent Group 4	38	0.01 %	
Independent Group 6	34	0.01 %	
Independent Group 7	30	0.01 %	
Independent Group 3	27	0.01 %	
Total Valid Votes	367,997	92.68 %	
Rejected Votes	29,065	7.32 %	
Total Votes Polled	397,062	62.83 %	
Registered Electors	631,981		

Sabaragamuwa Province Ratnapura District Results

Eheliyagoda Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	31,996	58.72 %
United National Party	20,400	37.44 %
Ceylon Worker's Congress	1,087	2 %
People's Liberation Front	795	1.46 %
Nawa Sama Samaja Party	50	0.09 %
Independent Group 6	30	0.06 %
Nawa Sihala Urumaya	28	0.05 %
Eksath Lanka Podujana Pakshaya	24	0.04 %
Independent Group 1	15	0.03 %
Independent Group 5	12	0.02 %
Patriotic National Front	9	0.02 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	8	0.01 %
The Liberal Party	6	0.01 %
Independent Group 4	6	0.01 %
Sri Lanka Labour Party	5	0.01 %
Independent Group 2	5	0.01 %
Independent Group 3	5	0.01 %
Eksath Lanka Maha Sabha	3	0.01 %
Ruhunu Janatha Party	2	0.00 %
Total Valid Votes	54,486	95.52 %
Rejected Votes	2,553	4.48 %
Total Votes Polled	57,039	61.43 %
* Registered Electors	92,845	

* Number of registered electors including postal voters

Ratnapura Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	40,478	60.97 %
United National Party	22,416	33.77 %
Ceylon Worker's Congress	2,212	3.33 %
People's Liberation Front	1,043	1.57 %
Nawa Sihala Urumaya	54	0.08 %
Independent Group 6	33	0.05 %
Eksath Lanka Podujana Pakshaya	31	0.05 %
Nawa Sama Samaja Party	28	0.04 %
Independent Group 1	14	0.02 %
Independent Group 5	12	0.02 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	10	0.02 %
Independent Group 4	10	0.02 %
Eksath Lanka Maha Sabha	9	0.01 %
Independent Group 3	9	0.01 %
The Liberal Party	7	0.01 %
Independent Group 2	6	0.01 %
Ruhunu Janatha Party	5	0.01 %
Patriotic National Front	4	0.01 %
Sri Lanka Labour Party	4	0.01 %
Total Valid Votes	66,385	95.24 %
Rejected Votes	3,316	4.76 %
Total Votes Polled	69,701	60.91 %
*Registered Electors	114,426	

* Number of registered electors including postal voters

Pelmadulla Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	27,335	57.86 %
United National Party	14,703	31.12 %
Ceylon Worker's Congress	4,490	9.5 %
People's Liberation Front	482	1.02 %
Independent Group 6	60	0.13 %
Eksath Lanka Podujana Pakshaya	33	0.07 %
Nawa Sama Samaja Party	29	0.06 %
Independent Group 1	18	0.04 %
The Liberal Party	17	0.04 %
Nawa Sihala Urumaya	15	0.03 %
Ruhunu Janatha Party	14	0.03 %
Eksath Lanka Maha Sabha	12	0.03 %
Independent Group 5	10	0.02 %
Independent Group 3	8	0.02 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	7	0.01 %
Patriotic National Front	6	0.01 %
Independent Group 4	5	0.01 %
Sri Lanka Labour Party	3	0.01 %
Independent Group 2	0	0.00 %
Total Valid Votes	47,247	94 %
Rejected Votes	3,014	6 %
Total Votes Polled	50,261	63.42 %
* Registered Electors	79,253	

* Number of registered electors including postal voters

Balangoda Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	39,286	67.29 %
United National Party	15,993	27.39 %
Ceylon Worker's Congress	2,239	3.83 %
People's Liberation Front	640	1.1 %
Independent Group 6	52	0.09 %
Eksath Lanka Podujana Pakshaya	33	0.06 %
Independent Group 4	24	0.04 %
Eksath Lanka Maha Sabha	23	0.04 %
Patriotic National Front	13	0.02 %
Independent Group 1	13	0.02 %
Ruhunu Janatha Party	12	0.02 %
Independent Group 3	12	0.02 %
Independent Group 5	11	0.02 %
The Liberal Party	10	0.02 %
Nawa Sama Samaja Party	8	0.01 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	7	0.01 %
Independent Group 2	5	0.01 %
Nawa Sihala Urumaya	3	0.01 %
Sri Lanka Labour Party	3	0.01 %
Total Valid Votes	58,387	94.51 %
Rejected Votes	3,394	5.49 %
Total Votes Polled	61,781	60.86 %
* Registered Electors	101,506	

* Number of registered electors including postal voters

Rakwana Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	31,775	55.43 %
United National Party	22,520	39.29 %
Ceylon Worker's Congress (P.Wing)	2,216	3.87 %
People's Liberation Front	610	1.06 %
Independent Group 6	49	0.09 %
Eksath Lanka Podujana Pakshaya	27	0.05 %
Eksath Lanka Maha Sabha	17	0.03 %
Nawa Sihala Urumaya	17	0.03 %
Independent Group 5	16	0.03 %
Independent Group 4	13	0.02 %
Nawa Sama Samaja Party	12	0.02 %
Ruhunu Janatha Party	12	0.02 %
Patriotic National Front	8	0.01 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	7	0.01 %
The Liberal Party	7	0.01 %
Independent Group 1	5	0.01 %
Independent Group 2	4	0.01 %
Independent Group 3	4	0.01 %
Sri Lanka Labour Party	3	0.01 %
Total Valid Votes	57,322	94.54 %
Rejected Votes	3,313	5.46 %
Total Votes Polled	60,635	62.48 %
* Registered Electors	97,049	

* Number of registered electors including postal voters

Nivitigala Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	32,527	61.91 %
United National Party	16,388	31.19 %
Ceylon Worker's Congress	2,779	5.29 %
People's Liberation Front	603	1.15 %
Independent Group 6	57	0.11 %
Eksath Lanka Podujana Pakshaya	37	0.07 %
Nawa Sama Samaja Party	30	0.06 %
Independent Group 5	20	0.04 %
The Liberal Party	15	0.03 %
Nawa Sihala Urumaya	12	0.02 %
Eksath Lanka Maha Sabha	11	0.02 %
Ruhunu Janatha Party	11	0.02 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	10	0.02 %
Patriotic National Front	9	0.02 %
Independent Group 1	9	0.02 %
Independent Group 3	8	0.02 %
Sri Lanka Labour Party	4	0.01 %
Independent Group 4	4	0.01 %
Independent Group 2	3	0.01 %
Total Valid Votes	52,537	94.11 %
Rejected Votes	3,289	5.89 %
Total Votes Polled	55,826	61.24 %
Registered Electors	91,156	

Kalawana Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	21,978	58.41 %
United National Party	14,467	38.45 %
Ceylon Worker's Congress (P.Wing)	689	1.83 %
People's Liberation Front	359	0.95 %
Eksath Lanka Podujana Pakshaya	29	0.08 %
Nawa Sama Samaja Party	23	0.06 %
Independent Group 6	19	0.05 %
Independent Group 1	9	0.02 %
Independent Group 5	8	0.02 %
Patriotic National Front	6	0.02 %
Nawa Sihala Urumaya	6	0.02 %
Independent Group 3	6	0.02 %
Eksath Lanka Maha Sabha	5	0.01 %
Ruhunu Janatha Party	5	0.01 %
Independent Group 4	5	0.01 %
Sri Lanka Labour Party	4	0.01 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	3	0.01 %
The Liberal Party	3	0.01 %
Independent Group 2	1	0.00 %
Total Valid Votes	37,625	95.94 %
Rejected Votes	1,592	4.06 %
Total Votes Polled	39,217	65.2 %
* Registered Electors	60,147	

* Number of registered electors including postal voters

Kolonna Polling Division

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	43,056	58.18 %
United National Party	26,708	36.09 %
People's Liberation Front	2,815	3.8 %
Ceylon Worker's Congress	1,199	1.62 %
Eksath Lanka Podujana Pakshaya	60	0.08 %
Independent Group 6	37	0.05 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	15	0.02 %
Nawa Sama Samaja Party	14	0.02 %
Patriotic National Front	13	0.02 %
Ruhunu Janatha Party	12	0.02 %
Eksath Lanka Maha Sabha	11	0.01 %
Independent Group 3	10	0.01 %
Independent Group 5	10	0.01 %
Sri Lanka Labour Party	9	0.01 %
The Liberal Party	8	0.01 %
Independent Group 1	8	0.01 %
Independent Group 2	8	0.01 %
Independent Group 4	8	0.01 %
Nawa Sihala Urumaya	5	0.01 %
Total Valid Votes	74,006	96.07 %
Rejected Votes	3,026	3.93 %
Total Votes Polled	77,032	57.73 %
* Registered Electors	133,432	

* Number of registered electors including postal voters

Postal Votes Result

Name of the Party/Independent Group	No. of Votes Received	Percentage %
United People's Freedom Alliance	6,549	66.43 %
United National Party	2,845	28.86 %
People's Liberation Front	298	3.02 %
Ceylon Worker's Congress (P.Wing)	103	1.04 %
Independent Group 6	11	0.11 %
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	8	0.08 %
Nawa Sihala Urumaya	8	0.08 %
Independent Group 1	7	0.07 %
Eksath Lanka Podujana Pakshaya	5	0.05 %
Nawa Sama Samaja Party	5	0.05 %
Patriotic National Front	3	0.03 %
Independent Group 2	3	0.03 %
Independent Group 4	3	0.03 %
Independent Group 5	3	0.03 %
Ruhunu Janatha Party	2	0.02 %
Sri Lanka Labour Party	2	0.02 %
Eksath Lanka Maha Sabha	1	0.01 %
The Liberal Party	1	0.01 %
Independent Group 3	1	0.01 %
Total Valid Votes	9,858	94.59 %
Rejected Votes	564	5.41 %
Total Votes Polled	10,422	94.69 %
Registered Electors	11,006	

Ratnapura District Final Result

Name of the Party/Independent Group	No. of Votes Received	Percentage %	No. of Members Elected
United People's Freedom Alliance	274,980	60.06 %	15
United National Party	156,440	34.17 %	8
Ceylon Worker's Congress (P.Wing)	17,014	3.72 %	1
People's Liberation Front	7,645	1.67 %	
Independent Group 6	348	0.08 %	
Eksath Lanka Podujana Pakshaya	279	0.06 %	
Nawa Sama Samaja Party	199	0.04 %	
Nawa Sihala Urumaya	148	0.03 %	
Independent Group 5	102	0.02 %	
Independent Group 1	98	0.02 %	
Eksath Lanka Maha Sabha	92	0.02 %	
Independent Group 4	78	0.02 %	
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	75	0.02 %	
Ruhunu Janatha Party	75	0.02 %	
The Liberal Party	74	0.02 %	
Patriotic National Front	71	0.02 %	
Independent Group 3	63	0.01 %	
Sri Lanka Labour Party	37	0.01 %	
Independent Group 2	35	0.01 %	
Total Valid Votes	457,853	95.01 %	
Rejected Votes	24,061	4.99 %	
Total Votes Polled	481,914	62.6 %	
Registered Electors	769,814		

Sabaragamuwa Province Final Results

Name of the Party/Independent Group	No. of Votes Received	Percentage %	No. of Members Elected
United People's Freedom Alliance	488,714	59.18 %	28*
United National Party	286,857	34.73 %	14
Ceylon Worker's Congress (P.Wing)	25,985	3.15 %	2
People's Liberation Front	12,164	1.47 %	
Eksath Lanka Maha Sabha	331	0.04 %	
Nawa Sama Samaja Party	286	0.03 %	
Eksath Lanka Podujana Pakshaya	279	0.03 %	
Jathika Sangwardhena Peramuna	203	0.02 %	
Patriotic National Front	177	0.02 %	
Nawa Sihala Urumaya	148	0.02 %	
Okkoma Wasiyo Okkoma Rajawaru Sanvidanaya	145	0.02 %	
Ruhunu Janatha Party	121	0.01 %	
Sri Lanka Labour Party	107	0.01 %	
Jana Setha Peramuna	93	0.01 %	
Socialist Equality Party	86	0.01 %	
The Liberal Party	74	0.01 %	
Total votes received by non-elected independent groups	10,080		
Total Valid Votes	825,850	93.96 %	
Rejected Votes	53,126	6.04 %	
Total Votes Polled	878,976	62.7 %	
Registered Electors	1,401,795		

* Including two (2) bonus seats.