

National Voters Register 2014

@ 7 November 2014

Introduction

The Electoral Commission of Namibia (ECN) conducted a Supplementary Registration of Voters (SRV) in preparation of the Presidential and National Assembly elections that will be held on 28 November 2014. The same process that was used during the GRV was employed to register voters during the SRV period of 8 to 20 September 2014.

The exercise used the biometric Voter Registration Kits (VRKs) deployed by over 700 teams throughout the country and a further 29 points at embassies and consulates around the world. The VRKs collect the data in the field, and this data was then transferred to the central server for processing. This processing includes searching for duplicates through ID and fingerprint matching.

National Voters Register 2014

The National Voters Register 2014 has been prepared and the Constituency copies are available within each constituency in the country. The total number of voters are 1,241,194.


	<u>National</u>
GRV Final	1,161,383
@ 7 September after removals	1,159,091
Objections	-
<i>Supplementary registered</i>	118,487
Provisional Register	1,277,578
<i>Duplicates removed (Corrections, litigations, deaths)</i>	36,384
Total for PE & NA Register	1,241,194

The table above shows the numbers of registrations during the Supplementary Registration of Voters, the number of removals (due to corrections, deaths, etc.) and the final voters register total.

Statistical Representation


1. Registered Voters by Region

The registered voters are broken down by region with a column graph indicating differences in number and the pie chart indicating percentage of the total number of voters registered.


2. Gender per Region

The Gender breakdown indicates the relationship between the genders in the make-up of a regional total.


3. Registered Voters by Generation

The registered voters are shown per the year in which they are born. Of interest is that the largest percentage of registered voters fall in the age group 18-32 and they make up 45.50% of the electors.

The “born-frees” (born after 21 March 1990), made up 264,982 or 21.34% of registered voters.

Description	Female	Male	Grand Total	
1 Before 1925	5,922	2,427	8,349	0.67%
2 Silent Generation (1925-1944)	39,885	25,386	65,271	5.26%
3 Baby Boomers (1945-1964)	113,772	86,499	200,271	16.14%
4 Generation X (1965-1981)	207,027	195,570	402,597	32.44%
5 Generation Y (1982 - Present)	291,145	273,561	564,706	45.50%
Grand Total	657,751	583,443	1,241,194	
Born Free's				
GENDER	Number			
Female	136,822			
Male	128,160			
TOTAL	264,982		21.35%	


Registered Voters per Region and Constituency

Each Constituency has the total of registered voters indicated in the table.

!Karas	47,652
!Nami?nüs	8,620
Berseba	5,606
Karasburg East	5,572
Karasburg West	4,923
Keetmanshoop Rural	5,219
Keetmanshoop Urban	10,197
Oranjemund	7,515
Erongo	104,297
Arandis	6,883
Dãures	6,926
Karibib	8,649
Omaruru	5,913
Swakopmund	29,190
Walvis Bay Rural	24,291
Walvis Bay Urban	22,445
Hardap	45,834
Aranos	4,890
Daweb	2,770
Gibeon	3,509
Mariental Rural	3,436
Mariental Urban	8,899
Rehoboth Rural	4,476

Rehoboth Urban East	10,644
Rehoboth Urban West	7,210
Kavango East	72,264
Mashare	8,499
Mukwe	15,171
Ndiyona	5,830
Ndonga Linena	6,228
Rundu Rural	5,604
Rundu Urban	30,932
Kavango West	48,225
Kapako	10,741
Mankumpi	3,102
Mpungu	7,955
Musese	6,165
Ncamagoro	3,397
Ncuncuni	5,294
Nkurenkuru	4,031
Tondoro	7,540
Khomas	231,516
John Pandeni	13,988
Katutura Central	18,237
Katutura East	15,091
Khomasdal	23,606
Moses ?Garoëb	36,444
Samora Machel	40,268
Tobias Hainyeko	33,026
Windhoek East	12,861
Windhoek Rural	10,889
Windhoek West	27,106
Kunene	50,105
Epupa	10,009
Kamanjab	3,925
Khorixas	7,811
Opuwo Rural	6,252
Opuwo Urban	9,109
Outjo	8,215
Sesfontein	4,784
Ohangwena	130,320
Eenhana	12,490
Endola	11,859
Engela	11,303
Epembe	5,470
Ohangwena	11,735
Okongo	10,731

Omulonga	12,118
Omundaungilo	5,668
Ondobe	14,439
Ongenga	11,400
Oshikango	16,653
Oshikunde	6,454
Omaheke	41,698
Aminuis	6,669
Epukiro	3,534
Gobabis	12,991
Kalahari	4,666
Okorukambe	5,246
Otjinene	4,725
Otjombinde	3,867
Omusati	135,693
Anamulenge	10,573
Elim	6,975
Etayi	15,460
Ogongo	8,994
Okahao	11,631
Okalongo	14,616
Onesi	8,990
Oshikuku	8,193
Otamanzi	6,901
Outapi	21,454
Ruacana	7,970
Tsandi	13,936
Oshana	104,218
Okaku	9,773
Okatana	8,537
Okatyali	1,747
Ompundja	2,374
Ondangwa Rural	6,474
Ondangwa Urban	15,197
Ongwediva	19,170
Oshakati East	17,500
Oshakati West	14,190
Uukwiyu	5,965
Uuvudhiya	3,291
Oshikoto	100,007
Eengodi	5,138
Guinas	4,119
Nehale lyaMpingana	5,421
Okankolo	8,549

Olukonda	6,988
Omuntele	8,544
Omuthiyagwipundi	13,294
Onayena	8,333
Oniipa	12,940
Onyaanya	10,091
Tsumeb	16,590
Otjzondjupa	87,655
Grootfontein	15,710
Okahandja	16,294
Okakarara	13,911
Omatako	6,731
Otavi	8,363
Otjiwarongo	20,729
Tsumkwe	5,917
Zambezi	41,710
Judea Lyaboloma	2,781
Kabbe North	3,466
Kabbe South	3,469
Katima Mulilo Rural	5,979
Katima Mulilo Urban	12,262
Kongola	4,771
Linyanti	3,579
Sibbinda	5,403
Grand Total	1,241,194

Omusati	10,757
Anamulenge	680
Elim	645
Etayi	1,215
Ogongo	563
Okahao	1,038
Okalongo	1,430
Onesi	639
Oshikuku	678
Otamanzi	489
Outapi	1,560
Ruacana	763
Tsandi	1,057
Oshana	10,103
Okaku	771
Okatana	574
Okatyali	178
Ompundja	167
Ondangwa Rural	799
Ondangwa Urban	1,972
Ongwediva	1,929
Oshakati East	1,386
Oshakati West	1,523
Uukwiyu	547
Uuvudhiya	257
Oshikoto	8,512
Eengodi	445
Guinas	282
Nehale lyaMpingana	481
Okankolo	678
Olukonda	509
Omuntele	730
Omuthiyagwiipundi	1,114
Onayena	928
Oniipa	1,083
Onyaanya	838
Tsumeb	1,424
Otjozondjupa	8,246
Grootfontein	1,408
Okahandja	1,178
Okakarara	1,340
Omatako	658
Otavi	429
Otjiwarongo	2,652

Tsumkwe	581
Zambezi	3,435
Judea Lyaboloma	344
Kabbe North	293
Kabbe South	267
Katima Mulilo Rural	462
Katima Mulilo Urban	1,104
Kongola	323
Linyanti	280
Sibbinda	362
Grand Total	118,383