

Law No. (14) of 2012 AD
on defining the electoral districts for the General National Congress elections

The National Transitional Council,

Upon review of:

- The Declaration of the Victory of the 17 February Revolution issued on 22 February 2011 AD;
- The Decree forming the Interim National Transitional Council and specifying the competencies thereof;
- The Council's Rules of Procedure and internal regulations;
- The Constitutional Declaration issued on 03/08/2011 AD;
- Law No. (3) of 2012 AD on establishing the High National Elections Commission;
- Law No. (4) of 2012 AD on electing the General National Congress;
- The content of the Council's meeting held on Sunday, 12/02/2012 AD;

issued the following Law:

Article (1)

The country shall be divided into primary and subsidiary electoral districts in accordance with the three schedules annexed to this Law.

Article (2)

The High National Elections Commissions shall implement this Law and it shall come into force on the date of its issue.

The Interim National Transitional Council – Libya

Issued in Tripoli on Tuesday,
20/12/2012 AD

Schedule (1) Primary Electoral Districts

Electoral Districts	Affiliated Areas
1st Electoral District	Tobruk
	Al-Qubbah
	Derna
2nd Electoral District	Shahhat
	Al-Bayda
	Al-Marj
	Qasr Libya
3rd Electoral District	Benghazi
	Tukrah
	Al-Abyar
	Qaminis
4th Electoral District	Suluq
	Ajdabiya
	Brega
	Jalu, Awjila, and Jikharra
5th Electoral District	Tazirbu
	Al-Kufra
	Al-Sidra
6th Electoral District	Sirte
	Al-Jufra
	Sabha
7th Electoral District	Al-Shatti – Brak
	Al-Shatti – Al-Gurdha
	Al-Shatti – Adiri
	Awbari
8th Electoral District	Ghat
	Murzuq
	Gharyan

	Al-Asaba Kikla + Al-Qalaa	
	Yefren Al-Riyayna Al-Ruhaibat	
	Al-Rujban Jadu	
	Al-Zintan	
	Mizda	
	Nalut	
	Baten Al-Jabal Kabaw	
	Ghadamis	
	9th Electoral District	Tawergha
		Misrata
Bani Walid Zliten		
10th Electoral District	Tarhuna Msallata	
	Al-Khums al-Sahel Al-Khums al-Madina Qasr al-Akhiyar	
	11th Electoral District	Qara Polli Tajura
Souq al-Jum'aa		
Central Tripoli		
Hayy al-Andalus		
Abu Salim Ain Zara		
Janzour		
12th Electoral District		Al-Mayah

	Al-Nasiriyah Al-Aziziya
	Suani Bin Adam Qasr Ben Ghashir (Akkarah) Msihel + Al-Sayeh + Espiaa
13th Electoral District	Al-Zawia
	Sorman
	Sabratha
	Al-Ajaylat
	Zuwara + Zaltan
	Al-Jumayl
	Raqdalin

Schedule (2) Distribution of Electoral Subdistricts for the Individual Election System

No. of Electoral District (Primary)	Name of Electoral District (Primary)	No. of Legitimate (Electoral) Districts	No. of Existing Areas	No. of Individual Areas	Individual Areas	No. of Individual Seats	Individual Area No.
1st	Tobruk	1	1	3	Tobruk	3	1
					Al-Qubbah	1	2
					Derna	2	3
2nd	Al-Bayda	1	1	4	Shahhat	1	4
					Al-Bayda	2	5
					Al-Marj	2	6
					Qasr Libya	1	7
3rd	Benghazi	1	1	5	Benghazi	9	8
					Tukrah	2	9
					Al-Abyar	2	10
					Qaminis	1	11
					Suluq	1	12
4th	Ajdabiya	1	1	5	Ajdabiya	4	13
					Brega	1	14
					Jalu, Awjila, and Jikharra	1	15
					Tazirbu	1	16
5th	Sirte and Al-Jufra	1	1	3	Al-Kufra	2	17
					Al-Sidra	1	18
6th	Sebha and Al-Shatti	2	2	4	Sirte	3	19
					Al-Jufra	1	20
					Sabha	4	21
7th	Awbari and Marzuq	2	2	3	Al-Shatti – Brak	1	22
					Al-Shatti – Al-Gurdha	1	23
					Al-Shatti – Adiri	1	24
8th	Gharyan	1	0	14	Awbari	2	25
					Ghat	2	26
					Murzuq	4	27
8th	Gharyan	1	0	14	Gharyan	3	28
					Al-Asaba	1	29

No. of Electoral District (Primary)	Name of Electoral District (Primary)	No. of Legitimate (Electoral) Districts	No. of Existing Areas	No. of Individual Areas	Individual Areas	No. of Individual Seats	Individual Area No.
					Kikla + Al-Qalaa	1	30
					Yefren	1	31
					Al-Riyayna	1	32
					Al-Ruhaibat	1	33
					Al-Rujban	1	34
					Jadu	1	35
					Al-Zintan	2	36
					Mizda	1	37
					Nalut	1	38
					Baten Al-Jabal	1	39
					Kabaw	1	40
					Ghadamis	1	41
9th	Misrata	2	2	4	Tawergha	1	42
					Misrata	4	43
					Bani Walid	2	44
					Zliten	2	45
10th	Al-Khums	1	1	5	Tarhuna	2	46
					Msallata	1	47
					Al-Khums al-Sahel	2	48
					Al-Khums al-Madina	2	49
					Qasr al-Akhiyar	1	50
11th	Tripoli	5	5	6	Qara Polli	1	51
					Tajura	2	52
					Souq al-Jum'aa	4	53
					Central Tripoli	0	
					Hayy al-Andalus	3	54
					Abu Salim	2	55

No. of Electoral District (Primary)	Name of Electoral District (Primary)	No. of Legitimate (Electoral) Districts	No. of Existing Areas	No. of Individual Areas	Individual Areas	No. of Individual Seats	Individual Area No.
					Ain Zara	2	56
					Janzour	0	
					Al-Mayah	1	57
					Al-Nasiriyah	1	58
12th	Al-Aziziya	1	1	6	Al-Aziziya	1	59
					Suani Bin Adam	1	60
					Qasr Ben Ghashir (Akkarah)	1	61
					Msihel + Al-Sayeh + Espiaa	1	62
					Al-Zawia	4	63
					Sorman	1	64
13th	Al-Zawia	2	2	7	Sabratha	1	65
					Al-Ajaylat	1	66
					Zuwara + Zaltan	1	67
					Al-Jumayl	1	68
					Raqdalin	1	69
Total		21	20	69		120	

Schedule (3) Distribution of Electoral Subdistricts for the List Election System

No. of Electoral District (Primary)	Electoral District (Primary)	No. of (Electoral) Subdistricts	Existing Areas (Subdistricts)	No. of Existing Seats	No. of Existing Areas
1	Tobruk	1	Tobruk	5	1
			Al-Qubbah Derna		
2	Al-Bayda	1	Shahhat	5	2
			Al-Bayda		
			Al-Marj Qasr Libya		
3	Benghazi	1	Benghazi	11	3
4	Ajdabiya	1	Ajdabiya	3	4
			Brega		
5	Sirte and Al-Jufra	1	Al-Sidra	4	5
			Sirte Al-Jufra		
6	Sebha and Al-Shatti	2	Sabha	5	6
			Al-Shatti	4	7
7	Awbari and Marzuq	2	Awbari	4	8
			Murzuq	3	9
9	Misrata	2	Misrata	4	10
			Zliten	3	11
10	Al-Khums	1	Tarhuna	3	12
			Msallata Al-Khums al-Sahel		
11	Tripoli	5	Qara Polli	3	13
			Tajura		
			Souq al-Jum'aa		

			Central Tripoli	3	14
			Hayy al-Andalus	3	15
			Abu Salim	4	16
			Ain Zara		
			Janzour	3	17
12	Al-Aziziya	1	Suani Bin Adam		
			Qasr Ben Ghashir (Akkarah)	3	18
			Msihel + Al-Sayeh + Espiaa		
13	Al-Zawia	2	Al-Zawia	4	19
			Sorman		
			Sabratha		
			Al-Ajaylat	3	20
			Zuwara + Zaltan		
Total		20		80	