

SENEGAL
27 February 2000 Presidential Election (First Round)
Voters Abroad: Detailed Results by Country

Candidate (Party) [Coalition]	Country										
	Belgium	Burkina Faso	Côte d'Ivoire	France	Gabon	The Gambia	Germany	Guinea	Italy	Mali	Mauritania
Abdou Diouf (PS)	49 (26.34%)	170 (46.07%)	3,108 (37.31%)	1,641 (29.92%)	1,136 (22.57%)	3,895 (47.63%)	73 (26.64%)	1,593 (69.05%)	385 (27.11%)	5,943 (92.56%)	738 (60.44%)
Abdoulaye Wade (PDS) [Alternative 2000]	49 (26.34%)	57 (15.45%)	1,433 (17.20%)	1,232 (22.46%)	898 (17.84%)	1,542 (18.86%)	116 (42.34%)	476 (20.63%)	545 (38.38%)	265 (4.13%)	243 (19.90%)
Moustapha Niasse (AFP)	54 (29.03%)	46 (12.47%)	900 (10.80%)	1,036 (18.89%)	471 (9.36%)	1,419 (17.35%)	42 (15.33%)	123 (5.33%)	13 (0.92%)	14 (0.22%)	15 (1.23%)
Djibo Leïty Kâ (URD)	20 (10.75%)	78 (21.14%)	2,715 (32.59%)	1,488 (27.13%)	2,487 (49.40%)	997 (12.19%)	33 (12.04%)	79 (3.42%)	82 (5.77%)	61 (0.95%)	21 (1.72%)
Iba Der Thiam (CDP-Garab Gi)	1 (0.54%)	2 (0.54%)	32 (0.38%)	32 (0.58%)	13 (0.26%)	71 (0.87%)	3 (1.09%)	7 (0.30%)	13 (0.92%)	37 (0.58%)	16 (1.31%)
Ousseynou Fall (PRS)	4 (2.15%)	8 (2.17%)	69 (0.83%)	13 (0.24%)	7 (0.14%)	102 (1.25%)	0 (0.00%)	6 (0.26%)	7 (0.49%)	8 (0.12%)	4 (0.33%)
Cheikh Abdoulaye Dièye (FSD-BJ)	6 (3.23%)	5 (1.36%)	49 (0.59%)	23 (0.42%)	13 (0.26%)	89 (1.09%)	6 (2.19%)	17 (0.74%)	360 (25.35%)	86 (1.34%)	164 (13.43%)
Mademba Sock (RTA-S)	3 (1.61%)	3 (0.81%)	25 (0.30%)	20 (0.36%)	9 (0.18%)	62 (0.76%)	1 (0.36%)	6 (0.26%)	15 (1.06%)	7 (0.11%)	20 (1.64%)
Total Valid Votes	186	369	8,331	5,485	5,034	8,177	274	2,307	1,420	6,421	1,221
Invalid/Blank Votes	3	1	59	37	33	167	5	12	12	15	10
Total Votes	189	370	8,390	5,522	5,067	8,344	279	2,319	1,432	6,436	1,231
Registered Voters	562	613	21,521	11,452	10,452	27,593	848	4,052	9,076	9,237	3,901
Voter Turnout	33.6%	60.4%	39.0%	48.2%	48.5%	30.2%	32.9%	57.2%	15.8%	69.7%	31.6%

Continued on Page 2

Candidate (Party) [Coalition]	Country				Total Votes Abroad
	Morocco	Nigeria	Saudi Arabia	United States	
Abdou Diouf (PS)	261 (60.42%)	163 (50.00%)	350 (43.42%)	238 (18.34%)	19,743 (46.91%)
Abdoulaye Wade (PDS) [Alternative 2000]	68 (15.74%)	82 (25.15%)	374 (46.40%)	454 (34.98%)	7,834 (18.61%)
Cheikh Abdoulaye Dièye (FSD-BJ)	2 (0.46%)	4 (1.23%)	2 (0.25%)	12 (0.92%)	270 (0.64%)
Djibo Leïty Kâ (URD)	26 (6.02%)	24 (7.36%)	22 (2.73%)	163 (12.56%)	8,296 (19.71%)
Iba Der Thiam (CDP-Garab Gi)	3 (0.69%)	2 (0.61%)	5 (0.62%)	12 (0.92%)	249 (0.59%)
Mademba Sock (RTA-S)	1 (0.23%)	1 (0.31%)	2 (0.25%)	12 (0.92%)	164 (0.39%)
Moustapha Niasse (AFP)	70 (16.20%)	50 (15.34%)	50 (6.20%)	397 (30.59%)	5,268 (12.52%)
Ousseynou Fall (PRS)	1 (0.23%)	0 (0.00%)	1 (0.12%)	10 (0.77%)	263 (0.62%)
Total Valid Votes	432	326	806	1,298	42,087
Invalid/Blank Votes	16	1	3	7	381
Total Votes	448	327	809	1,305	42,468
Registered Voters	753	1,321	1,680	3,127	106,188
Voter Turnout	59.5%	24.8%	48.2%	41.7%	40.0%

Political Parties: ADN - Action for National Development, AFP - Alliance of Progressive Forces, AJ-PADS - And Jëf-African Party for Democracy and Socialism, CDP-Garab Gi - Convention for Democrats and Patriots-Garab Gi, FSD-BJ - Front for Socialism and Democracy-Benno Jubël, LD-MPT - Democratic League-Labor Party Movement, MSU - Movement for Socialism and Democracy, PDS - Senegalese Democratic Party, PIT - Independence and Labor Party, PRS - Republican Party of Senegal, PS - Socialist Party, RTA-S - Rally of African Laborers-Senegal, UDF-Mboolomi - Union for Democracy and Federalism-Mboolomi, URD - Union for Democratic Renewal.

Coalitions: Alternative 2000 Coalition Member parties include the Senegalese Democratic Party (PDS), Action for National Development (ADN), And Jëf-African Party for Democracy and Socialism (AJ-PADS), Democratic League-Labor Party Movement (LD-MPT), Movement for Socialism and Unity (MSU), Independence and Labor Party (PIT), and the Union for Democracy and Federalism-Mboolomi (UDF-Mboolomi).