
NO. PROVINCE	
  CODE PROVINCE DISTRICT	
  CODE DISTRICT CONSTITUENCY	
  CODE CONSTITUENCY FIRST	
  NAME SURNAME INITIALS POLITICAL	
  PARTY
1 101 CENTRAL 101001 CHIBOMBO 1010001 KATUBA Patricia MWASHINGWELE C UPND
2 101 CENTRAL 101001 CHIBOMBO 1010002 KEEMBE Princess KASUNE UPND
3 101 CENTRAL 101002 CHISAMBA 1010003 CHISAMBA Chushi KASANDA C UPND
4 101 CENTRAL 101003 CHITAMBO 1010004 CHITAMBO Remember MUTALE C PF
5 101 CENTRAL 101004 ITEZHITEZHI 1010005 ITEZHITEZHI Herbert SHABULA UPND
6 101 CENTRAL 101005 KABWE 1010006 BWACHA Sydney MUSHANGA PF
7 101 CENTRAL 101005 KABWE 1010007 KABWE	
  CENTRAL Tutwa NGULUBE S PF
8 101 CENTRAL 101006 KAPIRI	
  MPOSHI 1010008 KAPIRI	
  MPOSHI Stanley KAKUBO K UPND
9 101 CENTRAL 101007 LUANO 1010009 MKUSHI	
  SOUTH Davies CHISOPA PF
10 101 CENTRAL 101008 MKUSHI 1010010 MKUSHI	
  NORTH Doreen MWAPE PF
11 101 CENTRAL 101009 MUMBWA 1010011 MUMBWA Credo NANJUWA UPND
12 101 CENTRAL 101009 MUMBWA 1010012 NANGOMA Boyd HAMUSONDE IND
13 101 CENTRAL 101010 NGABWE 1010013 LUFUBU Gift CHIYALIKA PF
14 101 CENTRAL 101011 SERENJE 1010014 MUCHINGA Howard KUNDA MMD
15 101 CENTRAL 101011 SERENJE 1010015 SERENJE Maxwell KABANDA M MMD
16 102 COPPERBELT 102001 CHILILABOMBWE 1020016 CHILILABOMBWE Richard MUSUKWA PF
17 102 COPPERBELT 102002 CHINGOLA 1020017 CHINGOLA Matthew NKHUWA PF
18 102 COPPERBELT 102002 CHINGOLA 1020018 NCHANGA Chilombo CHALI PF
19 102 COPPERBELT 102003 KALULUSHI 1020019 KALULUSHI Kampamba CHILUMBA M PF
20 102 COPPERBELT 102004 KITWE 1020020 CHIMWEMWE Elias MWILA M IND
21 102 COPPERBELT 102004 KITWE 1020021 KAMFINSA Elalio MUSONDA PF
22 102 COPPERBELT 102004 KITWE 1020022 KWACHA Joseph MALANJI PF
23 102 COPPERBELT 102004 KITWE 1020023 NKANA Alexander CHITEME PF
24 102 COPPERBELT 102004 KITWE 1020024 WUSAKILE Pavyuma KALOBO IND
25 102 COPPERBELT 102005 LUANSHYA 1020025 LUANSHYA Stephen CHUNGU PF
26 102 COPPERBELT 102005 LUANSHYA 1020026 ROAN Chishimba KAMBWILI PF
27 102 COPPERBELT 102006 LUFWANYAMA 1020027 LUFWANYAMA Leonard FUNGULWE K UPND
28 102 COPPERBELT 102007 MASAITI 1020028 KAFULAFUTA Joseph KABAMBA PF
29 102 COPPERBELT 102007 MASAITI 1020029 MASAITI Michael KATAMBO ZJ PF
30 102 COPPERBELT 102008 MPONGWE 1020030 MPONGWE Rasfold BULAYA UPND
31 102 COPPERBELT 102009 MUFULIRA 1020031 KANKOYO Brian MUSHIMBA PF
32 102 COPPERBELT 102009 MUFULIRA 1020032 KANTANSHI Anthony MUMBA C IND
33 102 COPPERBELT 102009 MUFULIRA 1020033 MUFULIRA Evans CHIBANDA I PF
34 102 COPPERBELT 102010 NDOLA 1020034 BWANA	
  MKUBWA Jonas CHANDA K PF
35 102 COPPERBELT 102010 NDOLA 1020035 CHIFUBU Frank NGAMBI PF
36 102 COPPERBELT 102010 NDOLA 1020036 KABUSHI Bowman LUSAMBO PF
37 102 COPPERBELT 102010 NDOLA 1020037 NDOLA	
  CENTRAL Emmanuel MULENGA PF
38 103 EASTERN 103001 CHADIZA 1030038 CHADIZA Salatiel TEMBO PF
39 103 EASTERN 103002 CHIPATA 1030039 CHIPANGALI Vincent MWALE PF
40 103 EASTERN 103002 CHIPATA 1030040 CHIPATA	
  CENTRAL Moses MAWERE PF
41 103 EASTERN 103002 CHIPATA 1030041 KASENENGWA Victoria KALIMA PF
42 103 EASTERN 103002 CHIPATA 1030042 LUANGENI Charles ZULU M PF
43 103 EASTERN 103003 KATETE 1030043 MILANZI Whiteson BANDA PF
44 103 EASTERN 103003 KATETE 1030044 MKAIKA Peter PHIRI MMD
45 103 EASTERN 103004 LUNDAZI 1030045 CHASEFU Gerald ZIMBA G PF
46 103 EASTERN 103004 LUNDAZI 1030046 LUMEZI Pilila JERE G.M. IND
47 103 EASTERN 103004 LUNDAZI 1030047 LUNDAZI Lawrence NYIRENDA IND
48 103 EASTERN 103005 MAMBWE 1030048 MALAMBO Makebi ZULU PF
49 103 EASTERN 103006 NYIMBA 1030049 NYIMBA Olipa PHIRI M PF
50 103 EASTERN 103007 PETAUKE 1030050 KAUMBWE Listed TEMBO N PF
51 103 EASTERN 103007 PETAUKE 1030051 MSANZALA Peter DAKA PF

ELECTORAL COMMISSION OF ZAMBIA
2016 GENERAL ELECTIONS

CONSOLIDATED	
  LIST	
  OF	
  ELECTED	
  MEMBERS	
  OF	
  PARLIAMENT	
  FOR	
  156	
  CONSTITUENCIES


52 103 EASTERN 103007 PETAUKE 1030052 PETAUKE Dora SILIYA PF
53 103 EASTERN 103008 SINDA 1030053 KAPOCHE Charles BANDA R PF
54 103 EASTERN 103008 SINDA 1030054 SINDA Masauso TEMBO K IND
55 103 EASTERN 103009 VUBWI 1030055 VUBWI Margaret MITI PF
56 104 LUAPULA 104001 CHEMBE 1040056 CHEMBE Sebastian KOPULANDE C PF
57 104 LUAPULA 104002 CHIENGE 1040057 CHIENGE Given KATUTA FDD
58 104 LUAPULA 104003 CHIPILI 1040058 CHIPILI Jewis CHABI IND
59 104 LUAPULA 104004 KAWAMBWA 1040059 KAWAMBWA Nickson CHILANGWA PF
60 104 LUAPULA 104004 KAWAMBWA 1040060 PAMBASHE Ronald CHITOTELA K PF
61 104 LUAPULA 104005 LUNGA 1040061 LUAPULA Emerine KABANSHI PF
62 104 LUAPULA 104006 MANSA 1040062 BAHATI Harry KALABA PF
63 104 LUAPULA 104006 MANSA 1040063 MANSA	
  CENTRAL Chilufya CHITALU PF
64 104 LUAPULA 104007 MILENGE 1040064 MILENGE Mwansa MBULAKULIMA A PF
65 104 LUAPULA 104008 MWANSABOMBWE 1040065 MWANSABOMBWE Rodgers MWEWA PF
66 104 LUAPULA 104009 MWENSE 1040066 MAMBILIMA Dennis WANCHINGA M PF
67 104 LUAPULA 104009 MWENSE 1040067 MWENSE David MABUMBA PF
68 104 LUAPULA 104010 NCHELENGE 1040068 NCHELENGE Anthony MALAMA B PF
69 104 LUAPULA 104011 SAMFYA 1040069 BANGWEULU Anthony KASANDWE PF
70 104 LUAPULA 104011 SAMFYA 1040070 CHIFUNABULI Ponde MECHA C. PF
71 105 LUSAKA 105001 CHILANGA 1050071 CHILANGA Keith MUKATA A UPND
72 105 LUSAKA 105002 CHIRUNDU 1050072 CHIRUNDU Douglas SYAKALIMA M UPND
73 105 LUSAKA 105003 CHONGWE 1050073 CHONGWE Japhen MWAKALOMBE PF
74 105 LUSAKA 105004 KAFUE 1050074 KAFUE Mirriam CHONYA B UPND
75 105 LUSAKA 105005 LUANGWA 1050075 FEIRA Stephen MITI IND
76 105 LUSAKA 105006 LUSAKA 1050076 CHAWAMA Lawrence SICHALWE J PF
77 105 LUSAKA 105006 LUSAKA 1050077 KABWATA Given LUBINDA PF
78 105 LUSAKA 105006 LUSAKA 1050077 KANYAMA Elizabeth PHIRI PF
79 105 LUSAKA 105006 LUSAKA 1050079 LUSAKA	
  CENTRAL Margaret MWANAKATWE D PF
80 105 LUSAKA 105006 LUSAKA 1050080 MANDEVU Jean KAPATA PF
81 105 LUSAKA 105006 LUSAKA 1050081 MATERO Lloyd KAZIYA M PF
82 105 LUSAKA 105006 LUSAKA 1050082 MUNALI Nkandu LUO PF
83 105 LUSAKA 105007 RUFUNSA 1050083 RUFUNSA Sheal MULYATA S UPND
84 105 LUSAKA 105008 SHIBUYUNJI 1050084 MWEMBEZHI Machila JAMBA IND
85 106 MUCHINGA 106001 CHAMA 1060085 CHAMA	
  NORTH Darious MUMBA PF
86 106 MUCHINGA 106001 CHAMA 1060086 CHAMA	
  SOUTH Davison MUNG'ANDU PF
87 106 MUCHINGA 106002 CHINSALI 1060087 CHINSALI Kalalwe MUKOSA PF
88 106 MUCHINGA 106003 ISOKA 1060088 ISOKA Malozo SICHONE PF
89 106 MUCHINGA 106004 MAFINGA 1060089 MAFINGA Jacob SIWALE PF
90 106 MUCHINGA 106005 MPIKA 1060090 KANCHIBIYA Martin MALAMA PF
91 106 MUCHINGA 106005 MPIKA 1060091 MFUWE Mwimba MALAMA H. PF
92 106 MUCHINGA 106005 MPIKA 1060092 MPIKA Sylvia CHALIKOSA B PF
93 106 MUCHINGA 106006 NAKONDE 1060093 NAKONDE Yizukanji SIWANZI PF
94 106 MUCHINGA 106007 SHIWAN'GANDU 1060094 SHIWAN'GANDU Stephen KAMPYONGO PF
95 107 NORTHERN 107001 CHILUBI 1070095 CHILUBI Rosaria FUNDANGA C PF
96 107 NORTHERN 107002 KAPUTA 1070096 KAPUTA Maxas NG'ONGA B.J PF
97 107 NORTHERN 107003 KASAMA 1070097 KASAMA	
  CENTRAL Kelvin SAMPA M PF
98 107 NORTHERN 107003 KASAMA 1070098 LUKASHYA Mwenya MUNKONGE C IND
99 107 NORTHERN 107004 LUWINGU 1070099 LUBANSENSHI George MWAMBA K PF

100 107 NORTHERN 107004 LUWINGU 1070100 LUPOSOSHI Chungu BWALYA L PF
101 107 NORTHERN 107005 MBALA 1070101 MBALA Mwalimu SIMFUKWE PF
102 107 NORTHERN 107005 MBALA 1070102 SENGA	
  HILL Kapembwa SIMBAO N PF
103 107 NORTHERN 107006 MPOROKOSO 1070103 LUNTE Mutotwe KAFWAYA L PF
104 107 NORTHERN 107006 MPOROKOSO 1070104 MPOROKOSO Brian MUNDUBILE M PF
105 107 NORTHERN 107007 MPULUNGU 1070105 MPULUNGU Freedom SIKAZWE C PF
106 107 NORTHERN 107008 MUNGWI 1070106 MALOLE Christopher YALUMA B PF
107 107 NORTHERN 107009 NSAMA 1070107 CHIMBAMILONGA Hastings CHANSA PF
108 108 NORTH-­‐WESTERN 108001 CHAVUMA 1080108 CHAVUMA Victor LUMAYI UPND
109 108 NORTH-­‐WESTERN 108002 IKELENGE 1080109 IKELENG'I Elijah MUCHIMA UPND
110 108 NORTH-­‐WESTERN 108003 KABOMPO 1080110 KABOMPO Ambrose LUFUMA L UPND
111 108 NORTH-­‐WESTERN 108004 KASEMPA 1080111 KASEMPA Brenda TAMBATAMBA M UPND
112 108 NORTH-­‐WESTERN 108005 MANYINGA 1080112 MANYINGA Robert LIHEFU UPND


113 108 NORTH-­‐WESTERN 108006 MUFUMBWE 1080113 MUFUMBWE Eliot KAMONDO UPND
114 108 NORTH-­‐WESTERN 108007 MWINILUNGA 1080114 MWINILUNGA Newton SAMAKAYI UPND
115 108 NORTH-­‐WESTERN 108008 SOLWEZI 1080115 SOLWEZI	
  CENTRAL Stafford MULUSA UPND
116 108 NORTH-­‐WESTERN 108008 SOLWEZI 1080116 SOLWEZI	
  EAST Leaky KINTU UPND
117 108 NORTH-­‐WESTERN 108008 SOLWEZI 1080117 SOLWEZI	
  WEST Teddy KASONSO J UPND
118 108 NORTH-­‐WESTERN 108009 ZAMBEZI 1080118 ZAMBEZI	
  EAST Brian KAMBITA UPND
119 108 NORTH-­‐WESTERN 108009 ZAMBEZI 1080119 ZAMBEZI	
  WEST Prisca KUCHEKA C UPND
120 109 SOUTHERN 109001 CHIKANKATA 1090120 CHIKANKATA Kabwe MWIINGA C UPND
121 109 SOUTHERN 109002 CHOMA 1090121 CHOMA	
  CENTRAL Cornelius MWEETWA UPND
122 109 SOUTHERN 109002 CHOMA 1090122 MBABALA Ephraim BELEMU K UPND
123 109 SOUTHERN 109003 GWEMBE 1090123 GWEMBE Attractor CHISANGANO M UPND
124 109 SOUTHERN 109004 KALOMO 1090124 DUNDUMWEZI Edgar SING'OMBE UPND
125 109 SOUTHERN 109004 KALOMO 1090125 KALOMO	
  CENTRAL Harry KAMBONI KS UPND
126 109 SOUTHERN 109005 KAZUNGULA 1090126 KATOMBOLA Derick LIVUNE UPND
127 109 SOUTHERN 109006 LIVINGSTONE 1090127 LIVINGSTONE Mathews JERE UPND
128 109 SOUTHERN 109007 MAZABUKA 1090128 MAGOYE Emmerson MACHILA UPND
129 109 SOUTHERN 109007 MAZABUKA 1090129 MAZABUKA	
  CENTRAL Gary NKOMBO G UPND
130 109 SOUTHERN 109008 MONZE 1090130 BWEENGWA Kasauta MICHELO S UPND
131 109 SOUTHERN 109008 MONZE 1090131 MONZE	
  CENTRAL Jacob MWIIMBU UPND
132 109 SOUTHERN 109008 MONZE 1090132 MOOMBA Fred CHAATILA C UPND
133 109 SOUTHERN 109009 NAMWALA 1090133 NAMWALA Moono LUBEZHI UPND
134 109 SOUTHERN 109010 PEMBA 1090134 PEMBA Christine MAZOKA M UPND
135 109 SOUTHERN 109011 SIAVONGA 1090135 SIAVONGA Darius MULUNDA UPND
136 109 SOUTHERN 109012 SINAZONGWE 1090136 SINAZONGWE Gift SIALUBALO S UPND
137 109 SOUTHERN 109013 ZIMBA 1090137 MAPATIZYA Clive MIYANDA D UPND
138 110 WESTERN 110001 KALABO 1100138 KALABO	
  CENTRAL Chinga MIYUTU UPND
139 110 WESTERN 110001 KALABO 1100139 LIUWA Situmbeko MUSOKOTWANE UPND
140 110 WESTERN 110002 KAOMA 1100140 KAOMA	
  CENTRAL Sitwala SITWALA M UPND
141 110 WESTERN 110002 KAOMA 1100141 MANGANGO Naluwa MWENE UPND
142 110 WESTERN 110003 LIMULUNGA 1100142 LUENA David KUNDOTI M UPND
143 110 WESTERN 110004 LUAMPA 1100143 LUAMPA Makozo CHIKOTE UPND
144 110 WESTERN 110005 LUKULU 1100144 LUKULU	
  EAST Christopher KALILA K UPND
145 110 WESTERN 110006 MITETE 1100145 MITETE Misheck MUTELO UPND
146 110 WESTERN 110007 MONGU 1100146 MONGU	
  CENTRAL Mwilola IMAKANDO UPND
147 110 WESTERN 110007 MONGU 1100147 NALIKWANDA Lungwangwa LUNGWANGWA G UPND
148 110 WESTERN 110008 MULOBEZI 1100148 MULOBEZI Alfred MANDUMBWA IND
149 110 WESTERN 110009 MWANDI 1100149 MWANDI Sililo MUTABA O UPND
150 110 WESTERN 110010 NALOLO 1100150 NALOLO George IMBUWA M IND
151 110 WESTERN 110011 NKEYEMA 1100151 NKEYEMA Kapelwa MBANGWETA UPND
152 110 WESTERN 110012 SENANGA 1100152 SENANGA Mukumbuta MULOWA UPND
153 110 WESTERN 110013 SESHEKE 1100153 SESHEKE Frank KUFAKWANDI S UPND
154 110 WESTERN 110014 SHANGOMBO 1100154 SHANGOMBO Mubika MUBIKA UPND
155 110 WESTERN 110015 SIKONGO 1100155 SIKONGO Mundia NDALAMEI UPND
156 110 WESTERN 110016 SIOMA 1100156 SIOMA Mbololwa SUBULWA IND


