

هەریمی کوردستانی عێراق
کۆمسیۆنی باڵای سەرێه خۆی هه لێبژاردن و راپرسی
المفوضیة العلیا المستقلة للانتخابات والاستفتاء
The Independent High Elections and Referendum Commission

Primary Results

Referendum process for independency of Kurdistan region and other Kurdistan areas out of administration of Kurdistan region. The commissioners council decided to declare the primary results of referendum process .

By virtue of section (9) in article (4) of independent high election and referendum commission law,

We are declaring the primary results as the followings:

First/ the number of voter in Kurdistan region, other Kurdistan areas out of administration of Kurdistan region, and those are living abroad were **(4,581,255)** voters.

Second/the numbers of participants in referendum process for independency of Kurdistan region, other Kurdistan areas out of administration of Kurdistan region and those are living abroad were **(3,305,925)** Voters, which means **(72,16%)** the ratio of participants.

Third / the number of invalid votes (**40011**) which means **(1,21%)**

Fourth/ the number of empty votes were (**9368**) which means **(0,28 %)**

Fifth / the number of exiled votes were **(170611)** which means **(5,16%)** conditional votes for not matching with commission datas.

Sixth/ the number of right vote were **(3085935)**

Seventh/ the number of those who voted with **Yes** **(2861471)** which means **(92,73%)**

Eighth/the number of those who voted with **No** were **(224464)** which means **(7,27%)**

Ninth / by virtue of sixth point at the (first) section of (sixth) article from the independent high elections and referendum commission law, commissioners council will declare the final results after confirmation by discrimination of Kurdistan region.

The Commissioners Council
2017/9/27