

District	Constituency	Municipal Division/Subcounty/Town/Division
HOIMA	BUHAGUZI COUNTY	BUHIMBA TOWN COUNCIL
KAKUMIRO	BUGANGAIZI WEST COUNTY	IGAYAZA TOWN COUNCIL
KAKUMIRO	BUGANGAIZI WEST COUNTY	KITAIHUKA
KAKUMIRO	BUGANGAIZI WEST COUNTY	KIKWAYA
KAKUMIRO	BUGANGAIZI WEST COUNTY	KIJANGI
KAKUMIRO	BUGANGAIZI WEST COUNTY	KISENGWE
KAKUMIRO	BUGANGAIZI WEST COUNTY	KYABASAIJA
KAKUMIRO	BUGANGAIZI WEST COUNTY	KAKINDO TOWN COUNCIL
KAKUMIRO	BUGANGAIZI EAST COUNTY	KATIKARA
KAKUMIRO	BUGANGAIZI EAST COUNTY	KISIITA TOWN COUNCIL
KAKUMIRO	BUGANGAIZI EAST COUNTY	KIBIJJO
KIBAALE	BUYANJA COUNTY	KABASEKENDE
KIBAALE	BUYANJA COUNTY	KASIMBI
KIBAALE	BUYANJA COUNTY	KARAMA
MASINDI	BUJENJE COUNTY	KABANGO TOWN COUNCIL
MASINDI	BURULI COUNTY	KYATIRI TOWN COUNCIL
BULIISA	BULIISA COUNTY	BIISO TOWN COUNCIL
BULIISA	BULIISA COUNTY	BUTIABA TOWN COUNCIL
KIRYANDONGO	KIBANDA NORTH COUNTY	KARUMA TOWN COUNCIL
KIBOGA	KIBOGA EAST COUNTY	LWAMATA TOWN COUNCIL
KAYUNGA	NTENJERU COUNTY NORTH	BUSAANA TOWN COUNCIL
KAYUNGA	NTENJERU COUNTY SOUTH	KANGULUMIRA TOWN COUNCIL
KAYUNGA	NTENJERU COUNTY SOUTH	NAZIGO TOWN COUNCIL
KYANKWANZI	BUTEMBA COUNTY	BYERIMA
KYANKWANZI	BUTEMBA COUNTY	KYANKWANZI TOWN COUNCIL
KYANKWANZI	BUTEMBA COUNTY	BANDA
LWENGO	BUKOTO COUNTYSOUTH	KINONI TOWN COUNCIL
KYOTERA	KAKUUTO COUNTY	KASENSERO TOWN COUNCIL
KYOTERA	KAKUUTO COUNTY	MUTUKULA TOWN COUNCIL
MPIGI	MAWOKOTA COUNTY SOUTH	BUWAMA TOWN COUNCIL
MPIGI	MAWOKOTA COUNTY SOUTH	KAYABWE TOWN COUNCIL
MUBENDE	KASAMBYA COUNTY	KASAMBYA TOWN COUNCIL
SSEMBABULE	LWEMIYAGA COUNTY	KYEERA

SSEMBABULE	LWEMIYAGA COUNTY	NABITANGA
SSEMBABULE	LWEMIYAGA COUNTY	NTUUSI TOWN COUNCIL
SSEMBABULE	MAWOGOLA SOUTH COUNTY	KATWE
SSEMBABULE	MAWOGOLA SOUTH COUNTY	MITETE
SSEMBABULE	MAWOGOLA SOUTH COUNTY	NAKASENYI
SSEMBABULE	MAWOGOLA NORTH COUNTY	KAWANDA
SSEMBABULE	MAWOGOLA NORTH COUNTY	MABINDO
SSEMBABULE	MAWOGOLA NORTH COUNTY	MITIMA
MITYANA	BUSUJJU COUNTY	BBANDA TOWN COUNCIL
MITYANA	BUSUJJU COUNTY	ZIGOTI TOWN COUNCIL
MITYANA	MITYANA COUNTY SOUTH	BUSUNJU TOWN COUNCIL
MITYANA	MITYANA COUNTY SOUTH	SSEKANYONYI TOWN COUNCIL
NGORA	NGORA COUNTY	MUKURA TOWN COUNCIL
KATAKWI	USUK COUNTY	AKOBOI
KATAKWI	USUK COUNTY	GETOM
KATAKWI	USUK COUNTY	GUYAGUYA
KATAKWI	USUK COUNTY	OKORE
KATAKWI	USUK COUNTY	OKULONYO
KATAKWI	USUK COUNTY	USUK TOWN COUNCIL
KATAKWI	TOROMA COUNTY	AMUSIA
KATAKWI	TOROMA COUNTY	ANGODINGOD
KABERAMAIDO	KABERAMAIDO COUNTY	OCHERO TOWN COUNCIL
KABERAMAIDO	KALAKI COUNTY	OTUBOI TOWN COUNCIL
BUKEDEA	BUKEDEA COUNTY	AMINIT
BUKEDEA	BUKEDEA COUNTY	KABARWA
BUKEDEA	BUKEDEA COUNTY	KAMUTUR
BUKEDEA	BUKEDEA COUNTY	KANGOLE
BUKEDEA	BUKEDEA COUNTY	KOCHEKA
BUKEDEA	BUKEDEA COUNTY	KOENA
BUKEDEA	KACHUMBALA COUNTY	ALIGOI
BUKEDEA	KACHUMBALA COUNTY	KOMUGE
BUKEDEA	KACHUMBALA COUNTY	KWARIKWAR
SERERE	KASILO COUNTY	KADUNGULU TOWN COUNCIL
SERERE	KASILO COUNTY	KIDETOK TOWN COUNCIL
KIBUKU	KIBUKU COUNTY	KITUTI

KIBUKU	KIBUKU COUNTY	LWATAMA
KIBUKU	KIBUKU COUNTY	NANKODO
KIBUKU	KIBUKU COUNTY	TIRINYI TOWN COUNCIL
KIBUKU	KABWERI COUNTY	KATUTU
KIBUKU	KABWERI COUNTY	NANDERE
KIBUKU	KABWERI COUNTY	GOLI-GOLI
KIBUKU	KABWERI COUNTY	NABISWA
KIBUKU	KABWERI COUNTY	KADAMA TOWN COUNCIL
KWEEN	KWEEN COUNTY	KAPRORON TOWN COUNCIL
KWEEN	KWEEN COUNTY	CHEPSUKUNYA TOWN COUNCIL
BUTEBO	BUTEBO COUNTY	KABWANGASI TOWN COUNCIL
NAMISINDWA	NAMISINDWA COUNTY	NAMISINDWA TOWN COUNCIL
NAMISINDWA	NAMISINDWA COUNTY	MAGALE TOWN COUNCIL
KAPCHORWA	TINGEY COUNTY	SIPI TOWN COUNCIL
MBALE	BUNGOKHO COUNTY NORTH	NAMABASA
MBALE	BUNGOKHO COUNTY SOUTH	NABUMALI TOWN COUNCIL
MBALE	BUNGOKHO COUNTY SOUTH	BUSIU TOWN COUNCIL
MBALE	BUNGOKHO COUNTY SOUTH	NAUYO TOWN COUNCIL
PALLISA	AGULE COUNTY	AGULE TOWN COUNCIL
PALLISA	KIBALE COUNTY	KIBALE TOWN COUNCIL
TORORO	WEST BUDAMA COUNTY SOUTH	NABUYOGA TOWN COUNCIL
TORORO	WEST BUDAMA COUNTY SOUTH	PAJWENDA TOWN COUNCIL
BUSIA	SAMIA BUGWE COUNTY NORTH	NAMUGONDI TOWN COUNCIL
BUSIA	SAMIA BUGWE COUNTY SOUTH	LUMINO-MAJANJI TOWN COUNCIL
SIRONKO	BUDADIRI COUNTY EAST	BUSIITA
SIRONKO	BUDADIRI COUNTY WEST	MAFUDU
BUTALEJA	BUNYOLE EAST COUNTY	NABIGANDA TOWN COUNCIL
BUTALEJA	BUNYOLE EAST COUNTY	BUFUJJA-KACHONGA TOWN COUNCIL
BUTALEJA	BUNYOLE WEST COUNTY	BUSABA TOWN COUNCIL
MANAFWA	BUBULO COUNTY WEST	MAEFE
MANAFWA	BUBULO COUNTY WEST	BUNABUTSALE
MANAFWA	BUBULO COUNTY WEST	MAKENYA
MANAFWA	BUBULO COUNTY WEST	BUKHADALA
MANAFWA	BUBULO COUNTY WEST	BUYINZA TOWN COUNCIL
MANAFWA	BUBULO COUNTY WEST	BUWANGANI TOWN COUNCIL

MANAFWA	BUBULO COUNTY WEST	BUTIRU TOWN COUNCIL
BUDAKA	BUDAKA COUNTY	KABUNA
BUDAKA	BUDAKA COUNTY	TADEMERI
BUDAKA	IKI-IKI COUNTY	KADIMUKOLI
BUDAKA	IKI-IKI COUNTY	KAKOLI
BUDAKA	IKI-IKI COUNTY	KAMONKOLI TOWN COUNCIL
BUDAKA	IKI-IKI COUNTY	IKI-IKI TOWN COUNCIL
BUDUDA	MANJIYA COUNTY	NANGAKO TOWN COUNCIL
BUDUDA	MANJIYA COUNTY	BUKIGAI TOWN COUNCIL
BULAMBULI	BULAMBULI COUNTY	BUYAGA TOWN COUNCIL
MUKONO	MUKONO COUNTY SOUTH	NTENJERU-KISOGA TOWN COUNCIL
MUKONO	MUKONO COUNTY SOUTH	KATOSI TOWN COUNCIL
MUKONO	NAKIFUMA COUNTY	NAKIFUMA-NAGGALAMA TOWN COUNCIL
BUIKWE	NJERU MUNICIPALITY	NJERU DIVISION
BUIKWE	NJERU MUNICIPALITY	NYENGA DIVISION
BUIKWE	NJERU MUNICIPALITY	WAKISI DIVISION
NAPAK	BOKORA COUNTY	APEITOLIM
NAPAK	BOKORA COUNTY	NABWAL
NAPAK	BOKORA COUNTY	PORON
NAPAK	BOKORA COUNTY	KANGOLE TOWN COUNCIL
NAPAK	BOKORA COUNTY	LOKITEDED TOWN COUNCIL
NAPAK	BOKORA COUNTY	MATANY TOWN COUNCIL
KOTIDO	JIE COUNTY	KACHERI TOWN COUNCIL
KOTIDO	JIE COUNTY	LOKITELAEBU TOWN COUNCIL
KOTIDO	KOTIDO MUNICIPALITY	CENTRAL DIVISION
KOTIDO	KOTIDO MUNICIPALITY	NORTH DIVISION
KOTIDO	KOTIDO MUNICIPALITY	SOUTH DIVISION
KOTIDO	KOTIDO MUNICIPALITY	WEST DIVISION
ABIM	LABWOR COUNTY	AWACH
ABIM	LABWOR COUNTY	MAGAMAGA
KAMULI	BUGABULA COUNTY NORTH	KAGUMBA
KAMULI	BUGABULA COUNTY SOUTH	NAMWENDWA TOWN COUNCIL
KAMULI	BUZAAYA COUNTY	MAGOGO
KAMULI	BUZAAYA COUNTY	KISOZI TOWN COUNCIL
KAMULI	BUZAAYA COUNTY	MBULAMUTI TOWN COUNCIL

BUGIRI	BUKOOLI COUNTY CENTRAL	NANKOMA TOWN COUNCIL
BUGIRI	BUKOOLI COUNTY CENTRAL	BUSOWA TOWN COUNCIL
BUGIRI	BUKOOLI COUNTY NORTH	NAMAYEMBA TOWN COUNCIL
BUGIRI	BUGIRI MUNICIPALITY	EASTERN DIVISION
BUGIRI	BUGIRI MUNICIPALITY	WESTERN DIVISION
MAYUGE	BUNYA COUNTY SOUTH	BUGADDE TOWN COUNCIL
MAYUGE	BUNYA COUNTY SOUTH	BWONDHA TOWN COUNCIL
MAYUGE	BUNYA COUNTY WEST	MAGAMAGA TOWN COUNCIL
KALIRO	BULAMOGI COUNTY	BUDOMERO
KALIRO	BULAMOGI COUNTY	BUYINDA
KALIRO	BULAMOGI COUNTY	KASOKWE
KALIRO	BULAMOGI COUNTY	KISINDA
KALIRO	BULAMOGI COUNTY	NAMWIWA TOWN COUNCIL
KALIRO	BULAMOGI NORTH WEST COUNTY	BUKAMBA
KALIRO	BULAMOGI NORTH WEST COUNTY	NANSOLOLO
KALIRO	BULAMOGI NORTH WEST COUNTY	NAWAIKOKE TOWN COUNCIL
NAMUTUMBA	BUSIKI COUNTY	MAZUBA
NAMUTUMBA	BUSIKI COUNTY	BUGOBI
NAMUTUMBA	BUSIKI COUNTY	KAGULU
NAMUTUMBA	BUSIKI COUNTY	KIZUBA
NAMUTUMBA	BUSIKI COUNTY	NAWAIKONA
NAMUTUMBA	BUKONO COUNTY	NABWEYO
NAMUTUMBA	BUKONO COUNTY	NANGONDE
BUYENDE	BUDIOPE WEST COUNTY	BUKUNGU TOWN COUNCIL
BUYENDE	BUDIOPE WEST COUNTY	KIDERA TOWN COUNCIL
BUYENDE	BUDIOPE EAST COUNTY	IRUNDU TOWN COUNCIL
BUNDIBUGYO	BWAMBA COUNTY	BUNDINGOMA
BUNDIBUGYO	BWAMBA COUNTY	TOKWE
BUNDIBUGYO	BWAMBA COUNTY	BUSUNGA TOWN COUNCIL
BUNDIBUGYO	BWAMBA COUNTY	BUGANIKERE TOWN COUNCIL
BUNDIBUGYO	BUGHENDERA COUNTY	BURONDO
BUNDIBUGYO	BUGHENDERA COUNTY	KAGUGU
BUNDIBUGYO	BUGHENDERA COUNTY	NTANDI TOWN COUNCIL
BUNDIBUGYO	BUGHENDERA COUNTY	MABERE
BUNDIBUGYO	BUGHENDERA COUNTY	BUTAMA-MITUNDA TOWN COUNCIL

KABAROLE	BURAHYA COUNTY	MUGUSU TOWN COUNCIL
BUNYANGABU	BUNYANGABU COUNTY	BUHEESI TOWN COUNCIL
KASESE	BUKONZO COUNTY EAST	KISINGA TOWN COUNCIL
KASESE	BUKONZO COUNTY EAST	KINYAMESEKE TOWN COUNCIL
KASESE	BUSONGORA COUNTY NORTH	RUGENDABARA-KIKONGO TOWN COUNCIL
KAMWENGE	KIBALE COUNTY	KAHUNGE TOWN COUNCIL
KAMWENGE	KIBALE EAST COUNTY	NKOMA-KATALYEBA TOWN COUNCIL
KYENJOJO	MWENGE COUNTY NORTH	KANYEGARAMIRE
KYENJOJO	MWENGE COUNTY NORTH	NYABIRONGO
KYENJOJO	MWENGE COUNTY NORTH	KYAMUTUNZI TOWN COUNCIL
KYENJOJO	MWENGE COUNTY SOUTH	KISOJO
KYENJOJO	MWENGE COUNTY SOUTH	KYAKATWIRE TOWN COUNCIL
KYENJOJO	MWENGE CENTRAL COUNTY	NYAKISI
KYEGEGWA	KYAKA NORTH COUNTY	HAPUUYO TOWN COUNCIL
KYEGEGWA	KYAKA SOUTH COUNTY	MPARA TOWN COUNCIL
APAC	KWANIA COUNTY	AYABI TOWN COUNCIL
APAC	KWANIA COUNTY	INOMO TOWN COUNCIL
APAC	MARUZI COUNTY	IBUJE TOWN COUNCIL
APAC	APAC MUNICIPALITY	ATIK DIVISION
APAC	APAC MUNICIPALITY	AKERE DIVISION
APAC	APAC MUNICIPALITY	AGULLU DIVISION
APAC	APAC MUNICIPALITY	AROCHA DIVISION
KOLE	KOLE SOUTH COUNTY	BALA TOWN COUNCIL
KOLE	KOLE NORTH COUNTY	OKWERODOT
KOLE	KOLE NORTH COUNTY	ABOKE TOWN COUNCIL
AGAGO	AGAGO COUNTY	LIRA-PALWO TOWN COUNCIL
AGAGO	AGAGO NORTH COUNTY	WOL TOWN COUNCIL
OMORO	OMORO COUNTY	OMORO TOWN COUNCIL
OMORO	TOCHI COUNTY	PALENGA TOWN COUNCIL
KITGUM	CHUA EAST COUNTY	NAMOKORA TOWN COUNCIL
LIRA	ERUTE COUNTY NORTH	AGWENG TOWN COUNCIL
PADER	ARUU NORTH COUNTY	ATANGA TOWN COUNCIL
PADER	ARUU NORTH COUNTY	PAJULE TOWN COUNCIL
AMOLATAR	KIOGA COUNTY	ETAM TOWN COUNCIL
AMURU	KILAK NORTH COUNTY	ELEGU TOWN COUNCIL

AMURU	KILAK NORTH COUNTY	PABBO TOWN COUNCIL
DOKOLO	DOKOLO NORTH COUNTY	AGWATA TOWN COUNCIL
DOKOLO	DOKOLO NORTH COUNTY	BATA TOWN COUNCIL
OYAM	OYAM COUNTY SOUTH	KAMDINI TOWN COUNCIL
OYAM	OYAM COUNTY SOUTH	LORO TOWN COUNCIL
OTUKE	OTUKE COUNTY	ADWARI TOWN COUNCIL
OTUKE	OTUKE COUNTY	OGWETTE
ALEBTONG	MOROTO COUNTY	ALOI TOWN COUNCIL
BUSHENYI	IGARA COUNTY WEST	KYAMUHUNGA TOWN COUNCIL
KABALE	NDORWA COUNTY WEST	RYAKARIMIRA TOWN COUNCIL
SHEEMA	SHEEMA COUNTY NORTH	KAKINDO TOWN COUNCIL
SHEEMA	SHEEMA COUNTY NORTH	MASHERUKA TOWN COUNCIL
SHEEMA	SHEEMA COUNTY SOUTH	KITAGATA TOWN COUNCIL
BUHWEJU	BUHWEJU COUNTY	KASHENYI-KAJANI TOWN COUNCIL
BUHWEJU	BUHWEJU COUNTY	NYAKAZIBA TOWN COUNCIL
RUBANDA	RUBANDA COUNTY WEST	RUBANDA TOWN COUNCIL
RUKIGA	RUKIGA COUNTY	MPARO TOWN COUNCIL
KISORO	BUFUMBIRA COUNTY NORTH	RUBUGURI TOWN COUNCIL
KISORO	BUFUMBIRA COUNTY SOUTH	BUNAGANA TOWN COUNCIL
KISORO	BUFUMBIRA COUNTY SOUTH	CYANIKA TOWN COUNCIL
MBARARA	KASHARI NORTH COUNTY	RUBINDI-RUHUMBA TOWN COUNCIL
MBARARA	RWAMPARA COUNTY	BUTERANIRO-NYEIHANGA TOWN COUNCIL
MBARARA	RWAMPARA COUNTY	KABURA TOWN COUNCIL
MBARARA	KASHARI SOUTH COUNTY	BWIZIBWERA-RUTOOMA TOWN COUNCIL
NTUNGAMO	KAJARA COUNTY	KAGARAMA TOWN COUNCIL
NTUNGAMO	KAJARA COUNTY	NYAMUNUKA TOWN COUNCIL
NTUNGAMO	RUSHENYI COUNTY	RWENTOBO-RWAHI TOWN COUNCIL
RUKUNGIRI	RUBABO COUNTY	KEBISONI TOWN COUNCIL
RUKUNGIRI	RUBABO COUNTY	BUYANJA TOWN COUNCIL
RUKUNGIRI	RUJUMBURA COUNTY	RWERERE TOWN COUNCIL
RUKUNGIRI	RUJUMBURA COUNTY	BIKURUNGU TOWN COUNCIL
IBANDA	IBANDA COUNTY NORTH	RWENKOBWA TOWN COUNCIL
IBANDA	IBANDA MUNICIPALITY	BISHESHE DIVISION
IBANDA	IBANDA MUNICIPALITY	BUFUNDA DIVISION
IBANDA	IBANDA MUNICIPALITY	KAGONGO DIVISION

ISINGIRO	BUKANGA COUNTY	KAKAMBA
ISINGIRO	BUKANGA COUNTY	ENDIINZI TOWN COUNCIL
ISINGIRO	ISINGIRO COUNTY SOUTH	RUHIIRA TOWN COUNCIL
ISINGIRO	ISINGIRO COUNTY SOUTH	KAMUBEZI TOWN COUNCIL
ISINGIRO	ISINGIRO COUNTY SOUTH	KIKAGATE TOWN COUNCIL
KIRUHURA	NYABUSHOZI COUNTY	RUSHERE TOWN COUNCIL
MOYO	OBONGI COUNTY	OBONGI TOWN COUNCIL
NEBBI	PADYERE COUNTY	PAROMBO TOWN COUNCIL
NEBBI	NEBBI MUNICIPALITY	ABINDU DIVISION
NEBBI	NEBBI MUNICIPALITY	CENTRAL DIVISION
NEBBI	NEBBI MUNICIPALITY	THATHA DIVISION
ADJUMANI	ADJUMANI EAST COUNTY	PAKELE TOWN COUNCIL
YUMBE	ARINGA COUNTY	KURU TOWN COUNCIL
YUMBE	ARINGA NORTH COUNTY	MIDIGO TOWN COUNCIL
YUMBE	ARINGA SOUTH COUNTY	LODONGA TOWN COUNCIL
ZOMBO	OKORO COUNTY	ATHUMA
ZOMBO	ORA COUNTY	ALANGI
ZOMBO	ORA COUNTY	AKAA