

CONGO-KINSHASA

28 November 2011 National Assembly Election (see the footnotes on page 4 for details)

Party	CENI Provisional Results¹ (1 FEB 2012)	Supreme Court of Justice Ruling² (25 APR 2012)	Final Seat Distribution³ (19 JUN 2012)
People's Party for Reconstruction and Democracy (PPRD)	62	66	69
Union for Democracy and Progress-Tshisekedi (UDPS-Tshisekedi)	41	41	42
People's Party for Peace and Democracy (PPPD)	29	30	30
Social Movement for Renewal (MSR)	27	28	28
Movement for the Liberation of Congo (MLC)	22	21	21
Unified Lumumbist Party (PALU)	19	17	17
Union for the Congolese Nation (UNC)	17	15	16
Alliance for the Renewal of Congo (ARC)	16	15	15
Alliance of Congo Democratic Forces (AFDC)	15	17	17
Awakening Conscience for Labor and Development (ECT)	11	8	8
Rally for the Reconstruction of Congo (RRC)	11	11	12
Movement for the Integrity of People (MIP)	10	8	8
Christian Democrat Party (PDC)	7	8	9
Union for the Development of Congo (UDCO)	7	6	6
Congolese Rally for Democracy/Kisangani-Liberation Movement (RCD/K-ML)	6	6	7
National Union of Federalist Democrats (UNADEF)	6	5	5
Union of Nationalist Federalists of Congo (UNAFEC)	6	8	8
Alliance of Humanist Democrats (ADH)	5	3	3
United Congolese Convention (CCU)	5	5	5
Convention of Progressives for the Republic (CPR)	5	5	5
New Alliance of Democrats (NAD)	5	5	5
Congolese Union for Progress (UCP)	5	5	6
Congo Future (ACO)	4	8	8
Congolese Labor Alliance for Development (ATD)	4	4	4
Convention of Christian Democrats (CDC)	4	4	4
Federalist Christian Democracy-Convention of Federalists for Christian Democracy (COFEDEC)	4	3	3
Convention for the Republic and Democracy (CRD)	4	4	4
Congolese Movement for Renaissance (MCR)	4	4	4
Union of Federalist Christian Democrats (UDECF)	4	4	4
Federalist Christian Democracy-Nyamwisi (DCF-N)	3	3	3
Commitment to Citizenship and Development (ECiDé)	3	2	2
National Party for Democracy and the Republic (PANADER)	3	2	2
Congolese Party for Development (PCD)	3	4	4
Support for Étienne Tshisekedi (SET)	3	3	3
Union of Forces for Change (UFC)	3	3	4

Alliance of Builders of Kongo (ABAKO)	2	2	2
Christian Alliance for Democracy and Development (ACDD)	2	2	2
Alliance for Development and the Republic (ADR)	2	2	2
Build a United and Prosperous Congo (BCUP)	2	2	2
Congress of Allies for Action in Congo (CAAC)	2	3	3
Congolese National Congress (CNC)	2	1	1
Party for Peace in Congo (CONGO-PAX)	2	2	2
Foundation of Congo (FC)	2	2	2
Generation for Solidarity and the Development of Congo (GSCO)	2	1	1
League for the Defense of Citizens' Interests (LDIC)	2	3	3
Congolese People's Movement for the Republic (MPCR)	2	2	2
Solidarity Movement for Democracy and Development (MSDD)	2	1	1
Reformist Party (PR)	2	2	2
Regrouping of Democrats for Progress (RDP)	2	2	2
Party for the Renaissance of Congo (RECO)	2	2	2
Congolese Solidarity for Democracy (SCODE)	2	1	1
Solidarity for National Development (SODENA)	2	2	2
Union of Mobutist Democrats (UDEMO)	2	2	2
Union of Congolese Patriots (UPC)	2	2	2
Agreement with the Allies Alliance (AAA)	1	1	1
Congolese Alliance of Christian Democrats (ACDC)	1	1	1
Alliance of Christians for Renewal and Progress (ACRP)	1	-	-
Alliance for Humanism and Democracy (AHUDE)	1	1	1
Alliance for Justice, Development, and Solidarity (AJDS)	1	1	1
Current Future (CF)	1	1	1
Convention for Democracy and Liberty (CODELI)	1	1	1
Christian Democracy (DC)	1	1	1
Dynamics for Democracy in Congo (DDC)	1	1	1
Volunteers Together for Development Party of the Democratic Republic of the Congo (ENVOL)	1	1	1
Independent Front for Christian Democracy (FIDEC)	1	1	1
Nationalist and Integrationist Front (FNI)	1	1	1
Innovative Forces for Union and Solidarity (FONUS)	1	1	1
Force of the People (FOP)	1	1	1
Front of Social Democrats for Development (FSDD)	1	1	1
Social Front of Independent Republicans (FSIR)	1	1	1
Christian Movement for Solidarity and Democracy (MCSD)	1	1	1
Movement of Independent Reformists (MIR)	1	1	1
Lumumbist Progressive Movement (MLP)	1	1	1
Movement of Solidarity for Change (MSC)	1	2	2
Our Beautiful Country (NBP)	1	1	1
Autonomous Organization of the People for Renewal (ODAPR)	1	1	1
Party for Action (PA)	1	1	1

Party of Nationalists for Integral Development (PANADI)	1	1	1
National Alliance Party for Unity (PANU)	1	1	1
Renewal Party (PAR)	1	1	1
Christian Republican Party (PARC)	1	1	1
Coalition of Congolese Resistance Patriots (PARECO-PAP)	1	1	1
Congolese Party for Good Governance (PCBG)	1	1	1
Congolese Ecologist Party (PECO)	1	1	1
National Party for Reform (PNR)	1	1	1
National Party of Renewal for Development (PNRD)	1	1	1
Labor Party (PT)	1	1	1
Liberal Labor Party (PTL)	1	1	1
Rally for Economic and Social Development (RADESO)	1	1	1
Rally of Congolese Democrats and Nationalists (RCDN)	1	1	1
Rally of Democrats for the Republic (RDPR)	1	1	1
Congolese Union for Liberty (UCL)	1	1	1
Union for the Development of the Nation (UDN)	1	1	1
Union for Democracy and Progress-Kibassa (UDPS-Kibassa)	1	1	1
Liberal Christian Democrats Union (ULDC)	1	1	1
Union for Liberty, Peace, and Development (ULPD)	1	1	1
Union for the Nation (UN)	1	1	1
National Union of Christian Democrats (UNADEC)	1	1	1
Union for the Republic (UNIR)	1	1	1
Congolese Socialist Union (USC)	1	1	1
Christian Convention for Democracy (CCD)	-	1	1
Convention for Renaissance and Progress (CRP)	-	1	1
Christian Democrat Party for the Development of the Congolese (PCDI)	-	1	1
National Unity Party (PUNA)	-	1	1
Rally for the Defense of Congolese People (RDPC)	-	1	1
Rally for Unity, Development, and the Environment of Congo (RUDEC)	-	1	1
Independents	16	13	13
Undeclared	17	18	-
Vacant	-	-	8
Total Seats	500	500	500

- 1 The first column shows the National Assembly composition based on [provisional results](#) released by the National Independent Electoral Commission (CENI) as of 1 February 2012. 483 out of 500 seats were declared.
- 2 The second column shows the composition after the proclamation of final results by the Supreme Court of Justice (CSJ) on 25 April 2012. 482 out of 500 seats were declared. The mandates of 32 candidates declared elected by the National Independent Electoral Commission (CENI) were invalidated by the court. Of those, 31 were awarded to other candidates while the outcome in one constituency was annulled with that seat left vacant.
- 3 On 19 June 2012, the National Independent Electoral Commission (CENI) published the last set of legislative results from six constituencies (10 seats) where problems prevented an earlier release. 492 out of 500 seats were declared with eight left vacant.