

Vote Code	Vote Name	Number of Schools	USE enrolment
501	Adjumani District	8	3237
502	Apac District	3	1252
503	Arua District	18	5329
504	Bugiri District	8	5195
505	Bundibugyo District	11	5609
506	Bushenyi District	8	3271
507	Busia District	12	8735
508	Gulu District	6	1271
509	Hoima District	5	1425
510	Iganga District	5	5023
511	Jinja District	10	7193
512	Kabale District	13	4143
513	Kabarole District	11	4882
514	Kaberamaido District	6	1865
515	Kalangala District	3	656
517	Kamuli District	11	8313
518	Kamwenge District	9	4972
519	Kanungu District	18	6966
520	Kapchorwa District	4	2617
521	Kasese District	22	10091
522	Katakwi District	9	5021
523	Kayunga District	9	4288
524	Kibaale District	5	1330
525	Kiboga District	6	2293
526	Kisoro District	12	4361
527	Kitgum District	7	2034
528	Kotido District	2	628
529	Kumi District	6	4063
530	Kyenjojo District	10	5314
531	Lira District	9	5286
532	Luwero District	18	10541
533	Masaka District	7	4082
534	Masindi District	6	2776
535	Mayuge District	10	5602
536	Mbale District	15	12432
537	Mbarara District	6	2965
538	Moroto District	1	567
539	Moyo District	5	1713
540	Mpigi District	8	4263
541	Mubende District	10	4329
542	Mukono District	17	9015
543	Nakapiripirit District	2	629
544	Nakasongola District	10	5488

545	Nebbi District	5	2257
546	Ntungamo District	18	8412
547	Pader District	8	2856
548	Pallisa District	8	6661
549	Rakai District	14	7586
550	Rukungiri District	21	11111
551	Sembabule District	8	4162
552	Sironko District	10	5552
553	Soroti District	5	3421
554	Tororo District	17	13341
555	Wakiso District	14	8470
556	Yumbe District	9	4923
557	Butaleja District	11	6759
558	Ibanda District	7	3009
559	Kaabong District	2	394
560	Isingiro District	19	6966
561	Kaliro District	7	8852
562	Kiruhura District	6	1300
563	Koboko District	5	1849
564	Amolatar District	7	2446
565	Amuria District	7	2412
566	Manafwa District	7	4478
567	Bukwo District	10	5911
568	Mityana District	10	4486
569	Nakaseke District	15	5294
570	Amuru District	4	1941
571	Budaka District	8	8130
572	Oyam District	10	5124
573	Abim District	4	2235
574	Namutumba District	6	6040
575	Dokolo District	8	2657
576	Buliisa District	3	1261
577	Maracha District	8	3217
578	Bukedea District	6	5348
579	Bududa District	8	7100
580	Lyantonde District	7	2894
581	Amudat District	2	603
582	Buikwe District	6	3778
583	Buyende District	5	3450
584	Kyegegwa District	8	3028
585	Lamwo District	6	2334
586	Otuke District	5	2587
587	Zombo District	7	2675
588	Alebtong District	8	2407

589	Bulambuli District	9	4965
590	Buvuma District	2	743
591	Gomba District	9	3598
592	Kiryandongo District	6	3149
593	Luuka District	8	6523
594	Namayingo District	6	3964
595	Ntoroko District	4	1642
596	Serere District	11	7520
597	Kyankwanzi District	8	2016
598	Kalungu District	11	5765
599	Lwengo District	8	5605
600	Bukomansimbi District	9	4328
601	Mitooma District	12	6567
602	Rubirizi District	7	3215
603	Ngora District	5	3703
604	Napak District	2	936
605	Kibuku District	5	3493
606	Nwoya District	5	1631
607	Kole District	6	3302
608	Butambala District	7	4579
609	Sheema District	8	5295
610	Buhweju District	6	1566
611	Agago District	9	3095
612	Kween District	6	2931
613	Kagadi District	9	5073
614	Kakumiro District	6	2728
615	Omoro District	7	2534
616	Rubanda District	8	3879
617	Namisindwa District	7	4949
618	Pakwach District	7	2568
619	Butebo District	5	4838
620	Rukiga District	7	2614
621	Kyotera District	12	8384
622	Bunyangabu District	6	3493
623	Nabilatuk District	2	510
624	Bugweri District	6	4405
625	Kasanda District	11	3885
626	Kwania District	6	3235
627	Kapelebyong District	7	2327
628	Kikuube District	6	2696
629	Obongi District	2	421
630	Kazo District	6	2383
631	Rwampara District	5	1715
632	Kitagwenda District	5	1888

633	Madi-Okollo	5	602
634	Karenga District	1	686
635	Kalaki District	5	1952
751	Arua Municipal Council	2	2561
752	Entebbe Municipal Council	2	2465
753	Fort-Portal Municipal Council	4	2870
754	Gulu Municipal Council	6	5249
755	Jinja Municipal Council	2	1133
757	Kabale Municipal Council	2	786
758	Lira Municipal Council	2	2575
759	Masaka Municipal Council	1	1436
760	Mbale Municipal Council	2	7839
761	Mbarara Municipal Council	6	3205
762	Moroto Municipal Council	2	1141
763	Soroti Municipal Council	3	3785
764	Tororo Municipal Council		
770	Kasese Municipal Council	3	1611
771	Hoima Municipal Council	5	4431
772	Mukono Municipal Council	1	1729
773	Iganga Municipal Council		
774	Masindi Municipal Council	3	2532
775	Ntungamo Municipal Council	1	962
776	Busia Municipal Council	1	1914
777	Bushenyi- Ishaka Municipal Council	2	933
778	Rukungiri Municipal Council	2	1071
779	Nansana Municipal Council	5	3794
780	Makindye-Ssabagabo Municipal Council	2	1440
781	Kira Municipal Council	3	2855
782	Kisoro Municipal Council	1	356
783	Mityana Municipal Council	3	995
784	Kitgum Municipal Council	1	685
785	Koboko Municipal Council	3	1110
786	Mubende Municipal Council	3	3953
787	Kumi Municipal Council	1	1145
788	Lugazi Municipal Council	1	404
789	Kamuli Municipal Council	2	1336
790	Kapchorwa Municipal Council	2	1768
791	Ibanda Municipal Council	4	2375
792	Njeru Municipal Council	3	3063
793	Apac Municipal Council	3	1833
794	Nebbi Municipal Council	1	561
795	Bugiri Municipal Council	1	1243
796	Sheema Municipal Council	6	3089
797	Kotido Municipal Council	2	2865

122	KCCA	10	15181
TOTAL		1,169	648,957

UPOLET Enrolment
345
26
172
211
1022
426
120
258
611
329
108
27
89
419
410
857
284
2665
163
681
17
123
175
57
407
266
540
1424
299
184
383
934
407
211
341
252
1070
39
337

243
947
137
478
1293
263
565
360
834
1189
512
222
115
541
132
33
133
182
115
712
217
319
88
653
469
118
578
99
59
300
450
288
35
258
163
281
81
178
158
119

14
13
347
98
311
178
80
241
168
535
567
334
1062
381
537
39
108
92
149
585
1441
157
204
240
460
161
125
380
480
140
230
668
397
250
319
222
21
73
9
419
301
145

1
167
404
566
484
607
17
519
613
285
1243
613
642
277
555
388
483
226
334
184
225
782
208
461
65
97
64
152
579
122
22
92
276
281
330
76
287
402
373

2234

59,023
