

PARLIAMENTARY LIBRARY

INFORMATION ANALYSIS ADVICE

RESEARCH PAPER

RESEARCH PAPER SERIES, 2014–15

8 SEPTEMBER 2014

Federal election 2013

Stephen Barber

Statistics and Mapping Section

Executive summary

- this paper provides a comprehensive set of statistical tables regarding the 2013 Federal election held on Saturday 7 September 2013 and the half-Senate re-election in Western Australia held on Saturday 5 April 2014
- the tables contain: national, state and regional summaries; electoral division details; two-party preferred figures; and party strengths in the respective houses of the Parliament
- there are also three appendices which summarise: the classifications of each electoral division that are used in the paper; figures for House of Representatives and Senate elections held from 1901; and summary results for the 2013 voided half-Senate election in Western Australia.

Contents

Executive summary	1
Introduction.....	3
Symbols and abbreviations	4
Table 1: House of Representatives: National summary.....	6
Table 2: House of Representatives: State summary.....	7
Table 3: House of Representatives: Regional summary	13
Table 4: House of Representatives: Party status summary	15
Table 5: House of Representatives: Socio-economic status summary.....	21
Table 6a: House of Representatives: Electoral division summary (number).....	23
Table 6b: House of Representatives: Electoral division summary (per cent)	27
Table 7: House of Representatives: Electoral division detail	31
Table 8: House of Representatives: Two-party preferred vote: State summary	69
Table 9: House of Representatives: Two-party preferred vote: Regional summary	69
Table 10: House of Representatives: Two-party preferred vote: Party status summary	70
Table 11: House of Representatives: Two-party preferred vote: Socio-economic status summary.....	70
Table 12: House of Representatives: Two-party preferred vote: Electoral division summary	71
Table 13: House of Representatives: Electoral pendulum	75

Table 14: House of Representatives: Electoral divisions ranked by two-party preferred swing to LP/NP	76
Table 15: Senate: National summary	77
Table 16: Senate: State summary	78
Table 17: Senate: Composition from 1 July 2014	85
Table 18: Senate: Candidate details.....	86
Table 19: Comparison of House of Representatives and Senate votes by division.....	117
Appendix 1: Electoral division classification.....	122
Appendix 2a: House of Representatives: Elections 1901–2013.....	127
Appendix 2b: Senate: Elections 1901–2013.....	129
Appendix 3a: Western Australia: Voided Senate Election 2013: Summary	131
Appendix 3b: Western Australia: Voided Senate Election 2013: Candidate details	132

Introduction

This paper contains the results of the House of Representatives election held on 7 September 2013 and the half-Senate elections held on 7 September 2013 (all states and territories except Western Australia) and 5 April 2014 (Western Australia).¹ There are summary tables for both the House of Representatives (Table 1) and the Senate (Table 15) together with details for each House of Representatives electoral division (Table 7).

The regional and party status classifications used in the paper are the same as those used by the Australian Electoral Commission.² Party status and safeness of seats are determined by the two-party preferred vote at the 2010 election adjusted for the effects of the 2010 redistribution in Victoria and the 2011 redistribution in South Australia.³

The ‘safeness’ of an electoral division (see Appendix 1) is determined by the size of the swing required for the division to be lost by the party holding the division. A *marginal* division requires a swing of less than six per cent, a *fairly safe* division requires a swing of six per cent to ten per cent and a *safe* division requires a swing of over ten per cent.

In all tables, first preference votes are expressed as a percentage of formal votes, formal and informal votes are expressed as a percentage of total votes, and total votes are expressed as a percentage of electors enrolled. In the detailed electoral division tables the swing percentages for the candidates will not necessarily sum to zero because of the different range of candidates at the 2013 election compared with the 2010 election.

To complete the 2013 election, party and candidate results for the voided half-Senate election in Western Australia have been included at the end of the paper in Appendices 3(a) and 3(b).

Summary results of all Federal elections from 1901 are shown in Appendices 2(a) and 2(b) but more detailed information can be found in S Barber and S Johnson, *Federal election results 1901–2014, Research paper*, 17 July 2014, Parliamentary Library, Canberra, 2014–15.

The numbers in this paper are derived from Australian Electoral Commission (AEC) data which have been provided to the Parliamentary Library by the AEC.

1. Due to the closeness of the 2013 results for the final two seats in the WA Senate election a recount was carried out. However, prior to the recount, 1370 votes were lost and the recount produced a different result for the final two seats. The Court of Disputed Returns voided the WA outcome and a new Senate election was held in WA in 2014.

2. For definitions see <http://www.aec.gov.au/Electorates/party-codes.htm>, accessed 20 June 2014.

3. Australian Electoral Commission Fact Sheet, *National Seat Status* (June 2013), , accessed 20 June 2014.

Symbols and abbreviations

AFLP	Australian Fishing and Lifestyle Party
AFN	Australia First Party
AIN	Australian Independents
AJP	Animal Justice Party
ALP	Australian Labor Party
AMEP	Australian Motoring Enthusiast Party
APP	Australian Protectionist Party
ASP	Shooters and Fishers Party
ASXP	Australian Sex Party
AUC	Australian Christians
BAP	Building Australia Party
BRP	Bank Reform Party (changed name to Mutual Party in 2014 Senate re-election in WA)
BTA	Bullet Train For Australia
CA	Carers Alliance
CDP	Christian Democratic Party (Fred Nile Group)
CEC	Citizens Electoral Council of Australia
CLP	Country Liberals (NT)
CYA	Country Alliance
DEM	Australian Democrats
DLP	Democratic Labour Party (DLP)
DRF	Drug Law Reform Australia
FFP	Family First Party
FNPP	Australia's First Nations Political Party
FUT	Future Party
GRN	Australian Greens
HMP	Help End Marijuana Prohibition (HEMP) Party
IND	Independent
KAP	Katter's Australian Party
LDP	Liberal Democratic Party
LNP	Liberal National Party of Queensland
LP	Liberal Party
LP/NP	LP/LNP/NP/CLP Coalition
NCP	Non-Custodial Parents Party (Equal Parenting)
NP	The Nationals
ODR	Outdoor Recreation Party (Stop The Greens)
ON	One Nation
PIR	Pirate Party Australia
PUP	Palmer United Party
RPA	Republican Party of Australia
RUA	Rise Up Australia Party
SAL	Socialist Alliance
SCSG	Stop CSG Party
SEP	Socialist Equality Party
SMK	Smokers Rights Party
SOL	Senator Online (Internet Voting Bills/Issues)
SPA	Secular Party of Australia
SPP	Australian Stable Population Party

Symbols and abbreviations *continued*

SPRT	Australian Sports Party
TCS	No Carbon Tax Climate Sceptics (changed name to Freedom and Prosperity Party in 2014 Senate re-election in WA)
UNP	Uniting Australia Party
VCE	Australian Voice Party
VEP	Voluntary Euthanasia Party
WKP	The WikiLeaks Party
XEN	Nick Xenophon Group

Also (from Appendix 2)

A-S	Anti-Socialist
CP	Country Party
FT	Free Trade
NAT	Nationalist Party
ON	One Nation (Pauline Hanson's One Nation before 2007 election)
PROT	Protectionists
UAP	United Australia Party

..	nil or rounded to zero
*	sitting member for division
#	party holding division (where sitting member did not stand) or notionally holding division (where redistribution of division notionally changed previous election outcome)

Table 1: House of Representatives: National summary

Australia	Party	Candidates	Seats won	Votes	Per cent	Swing
Liberal Party/National Party Coalition						
	Liberal Party	108	58	4 134 865	32.02	+1.56
	Liberal National Party of Queensland	30	22	1 152 217	8.92	-0.20
	The Nationals	20	9	554 268	4.29	+0.56
	Country Liberals (NT)	2	1	41 468	0.32	+0.01
	Total Coalition	160	90	5 882 818	45.55	+1.94
Australian Labor Party						
	Australian Labor Party	150	55	4 311 365	33.38	-4.61
	The Greens	150	1	1 116 918	8.65	-3.11
	Palmer United Party	150	1	709 035	5.49	+5.49
	Family First Party	93	..	181 820	1.41	-0.84
	Katter's Australian Party	63	1	134 226	1.04	+0.73
	Independents	68	2	177 217	1.37	-0.84
	Christian Democratic Party (Fred Nile Group)	48	..	88 576	0.69	+0.02
	Australian Sex Party	36	..	78 571	0.61	+0.52
	Rise Up Australia Party	77	..	48 582	0.38	+0.38
	Australian Christians	31	..	42 498	0.33	+0.33
	Democratic Labour Party (DLP)	33	..	36 086	0.28	+0.24
	One Nation	15	..	22 046	0.17	-0.05
	Bullet Train For Australia	12	..	19 801	0.15	+0.15
	Citizens Electoral Council of Australia	24	..	10 400	0.08	+0.02
	Australia First Party	10	..	7 412	0.06	+0.03
	Socialist Alliance	7	..	5 032	0.04	-0.04
	Secular Party of Australia	9	..	4 834	0.04	-0.06
	Liberal Democratic Party	1	..	4 716	0.04	-0.16
	Country Alliance	8	..	4 708	0.04	+0.04
	Australian Independents	6	..	4 163	0.03	+0.03
	Australian Stable Population Party	10	..	3 954	0.03	+0.03
	Australian Democrats	3	..	3 614	0.03	-0.15
	Animal Justice Party	2	..	1 878	0.02	+0.01
	Australia's First Nations Political Party	2	..	1 810	0.01	+0.01
	Australian Voice Party	4	..	1 681	0.01	+0.01
	Non-Custodial Parents Party (Equal Parenting)	3	..	1 547	0.01	-0.01
	Australian Sports Party	1	..	1 324	0.01	+0.01
	Future Party	2	..	1 174	0.01	+0.01
	Australian Protectionist Party	3	..	1 079	0.01	+0.01
	Voluntary Euthanasia Party	1	..	597
	Uniting Australia Party	1	..	386
	Senator Online (Internet Voting Bills/Issues)	1	..	209
	Others	4	..	4 850	0.04	+0.02
	Formal			12 914 927	94.09	-0.36
	Informal			811 143	5.91	+0.36
	Total/Turnout	1 188	150	13 726 070	93.23	+0.01
	Enrolled			14 723 385		

Table 2: House of Representatives: State summary

New South Wales

Party	Candidates	Seats won	Votes	Per cent	Swing
Liberal Party/National Party Coalition					
Liberal Party	39	23	1 551 436	37.35	+0.68
The Nationals	10	7	414 772	9.99	+2.06
Total Coalition	49	30	1 966 208	47.34	+2.74
Australian Labor Party	48	18	1 433 842	34.52	-2.76
The Greens	48	..	330 050	7.95	-2.29
Palmer United Party	48	..	174 551	4.20	+4.20
Christian Democratic Party (Fred Nile Group)	48	..	88 576	2.13	+0.77
Independents	23	..	71 848	1.73	-2.58
One Nation	11	..	19 517	0.47	-0.01
Democratic Labour Party (DLP)	17	..	16 909	0.41	+0.41
Katter's Australian Party	15	..	16 534	0.40	+0.40
Bullet Train For Australia	7	..	8 174	0.20	+0.20
Australia First Party	8	..	6 084	0.15	+0.07
Rise Up Australia Party	7	..	5 449	0.13	+0.13
Citizens Electoral Council of Australia	7	..	4 057	0.10	+0.07
Australian Sex Party	2	..	3 292	0.08	..
Australian Stable Population Party	4	..	2 245	0.05	+0.05
Australian Independents	3	..	2 092	0.05	+0.05
Non-Custodial Parents Party (Equal Parenting)	2	..	1 332	0.03	-0.04
Socialist Alliance	2	..	1 229	0.03	-0.06
Future Party	1	..	693	0.02	+0.02
Secular Party of Australia	1	..	602	0.01	-0.08
Australian Voice Party	1	..	545	0.01	+0.01
Formal			4 153 829	92.41	-0.76
Informal			341 006	7.59	+0.76
Total/Turnout	352	48	4 494 835	93.30	-0.03
Enrolled			4 817 504		

Table 2: House of Representatives: State summary *continued*

Victoria	Party	Candidates	Seats won	Votes	Per cent	Swing
Liberal Party/National Party Coalition						
Liberal Party	36	14	1 320 417	40.08	+3.63	
The Nationals	4	2	86 045	2.61	-0.58	
Total Coalition	40	16	1 406 462	42.69	+3.05	
Australian Labor Party	37	19	1 146 894	34.81	-8.00	
The Greens	37	1	355 698	10.80	-1.86	
Palmer United Party	37	..	119 623	3.63	+3.63	
Australian Sex Party	29	..	67 460	2.05	+1.86	
Family First Party	37	..	59 288	1.80	-1.34	
Independents	26	1	53 307	1.62	+0.79	
Rise Up Australia Party	31	..	18 124	0.55	+0.55	
Democratic Labour Party (DLP)	13	..	16 714	0.51	+0.51	
Australian Christians	15	..	15 886	0.48	+0.48	
Katter's Australian Party	11	..	15 409	0.47	+0.47	
Liberal Democratic Party	1	..	4 716	0.14	-0.11	
Country Alliance	8	..	4 708	0.14	+0.14	
Animal Justice Party	2	..	1 878	0.06	+0.06	
Bullet Train For Australia	3	..	1 772	0.05	+0.05	
Socialist Alliance	2	..	1 703	0.05	-0.02	
Australian Stable Population Party	3	..	856	0.03	+0.03	
Secular Party of Australia	3	..	776	0.02	-0.14	
Citizens Electoral Council of Australia	2	..	557	0.02	-0.01	
Non-Custodial Parents Party (Equal Parenting)	1	..	215	0.01	+0.01	
Australia First Party	1	..	212	0.01	..	
Senator Online (Internet Voting Bills/Issues)	1	..	209	0.01	+0.01	
Australian Independents	1	..	170	0.01	+0.01	
Australian Protectionist Party	1	..	156	
Others	2	..	1 866	0.06	+0.04	
Formal			3 294 659	94.81	-0.69	
Informal			180 267	5.19	+0.69	
Total/Turnout	344	37	3 474 926	93.40	-0.09	
Enrolled			3 720 640			

Table 2: House of Representatives: State summary *continued*

Queensland	Party	Candidates	Seats won	Votes	Per cent	Swing
Liberal National Party of Queensland		30	22	1 152 217	45.66	-1.76
Australian Labor Party		30	6	751 230	29.77	-3.81
Palmer United Party		30	1	278 125	11.02	+11.02
The Greens		30	..	156 884	6.22	-4.70
Katter's Australian Party		26	1	94 540	3.75	+2.15
Family First Party		30	..	51 375	2.04	-1.85
Independents		11	..	10 435	0.41	-1.48
Rise Up Australia Party		17	..	9 889	0.39	+0.39
Australian Sex Party		2	..	2 859	0.11	+0.11
One Nation		4	..	2 529	0.10	-0.06
Citizens Electoral Council of Australia		7	..	2 292	0.09	+0.03
Australian Independents		2	..	1 901	0.08	+0.08
Secular Party of Australia		3	..	1 808	0.07	+0.05
Australian Voice Party		3	..	1 136	0.05	+0.05
Democratic Labour Party (DLP)		1	..	1 075	0.04	-0.15
Australian Stable Population Party		2	..	729	0.03	+0.03
Future Party		1	..	481	0.02	+0.02
Uniting Australia Party		1	..	386	0.02	+0.02
Socialist Alliance		1	..	377	0.01	-0.02
Others		2	..	2 984	0.12	+0.09
Formal				2 523 252	94.87	+0.32
Informal				136 403	5.13	-0.32
Total/Turnout		233	30	2 659 655	93.55	+0.82
Enrolled				2 843 100		

Table 2: House of Representatives: State summary *continued*

Western Australia					
Party	Candidates	Seats won	Votes	Per cent	Swing
Liberal Party/National Party Coalition					
Liberal Party	15	12	599 153	47.31	+0.29
The Nationals	5	..	49 430	3.90	+0.32
Total Coalition	20	12	648 583	51.21	+0.61
Australian Labor Party	15	3	364 252	28.76	-2.42
The Greens	15	..	123 370	9.74	-3.39
Palmer United Party	15	..	67 332	5.32	+5.32
Australian Christians	15	..	25 649	2.03	+2.03
Family First Party	11	..	11 777	0.93	-0.79
Rise Up Australia Party	14	..	9 153	0.72	+0.72
Katter's Australian Party	7	..	4 997	0.39	+0.39
Independents	3	..	3 357	0.27	-0.15
Australian Sex Party	1	..	2 236	0.18	+0.01
Citizens Electoral Council of Australia	6	..	1 638	0.13	+0.02
Australian Sports Party	1	..	1 324	0.10	+0.10
Australian Democrats	2	..	1 170	0.09	+0.09
Australian Protectionist Party	2	..	923	0.07	+0.07
Socialist Alliance	1	..	743	0.06	-0.05
Formal			1 266 504	94.62	-0.56
Informal			72 032	5.38	+0.56
Total/Turnout	128	15	1 338 536	92.07	-0.77
Enrolled			1 453 813		
South Australia					
Party	Candidates	Seats won	Votes	Per cent	Swing
Liberal Party/National Party Coalition					
Liberal Party	11	6	447 286	44.49	+4.28
The Nationals	1	..	4 021	0.40	+0.40
Total Coalition	12	6	451 307	44.89	+4.68
Australian Labor Party	11	5	359 273	35.73	-5.01
The Greens	11	..	83 252	8.28	-3.70
Family First Party	11	..	54 409	5.41	+0.45
Palmer United Party	11	..	37 981	3.78	+3.78
Independents	3	..	12 834	1.28	+0.76
Katter's Australian Party	3	..	2 268	0.23	+0.23
Rise Up Australia Party	1	..	1 191	0.12	+0.12
Australia First Party	1	..	1 116	0.11	+0.11
Socialist Alliance	1	..	980	0.10	+0.02
Democratic Labour Party (DLP)	1	..	834	0.08	+0.08
Formal			1 005 445	95.15	+0.61
Informal			51 239	4.85	-0.61
Total/Turnout	66	11	1 056 684	93.46	-0.37
Enrolled			1 130 572		

Table 2: House of Representatives: State summary *continued*

Tasmania					
Party	Candidates	Seats won	Votes	Per cent	Swing
Liberal Party	5	3	132 961	40.26	+6.66
Australian Labor Party	5	1	114 977	34.81	-9.14
The Greens	5	..	27 467	8.32	-8.50
Independents	1	1	24 688	7.47	+2.69
Palmer United Party	5	..	20 026	6.06	+6.06
Family First Party	4	..	4 971	1.51	+1.51
Rise Up Australia Party	4	..	1 824	0.55	+0.55
Australian Christians	1	..	963	0.29	+0.29
Australian Sex Party	1	..	877	0.27	+0.27
Democratic Labour Party (DLP)	1	..	554	0.17	+0.17
Katter's Australian Party	1	..	478	0.14	+0.14
Secular Party of Australia	1	..	384	0.12	-0.21
Australian Stable Population Party	1	..	124	0.04	+0.04
Formal			330 294	95.96	..
Informal			13 892	4.04	..
Total/Turnout	35	5	344 186	94.73	-0.34
Enrolled			363 331		

Australian Capital Territory

Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	2	2	103 676	42.93	-2.09
Liberal Party	2	..	83 612	34.62	-0.19
The Greens	2	..	32 356	13.40	-5.80
Bullet Train For Australia	2	..	9 855	4.08	+4.08
Palmer United Party	2	..	6 788	2.81	+2.81
Australian Democrats	1	..	2 444	1.01	+1.01
Rise Up Australia Party	1	..	1 508	0.62	+0.62
Secular Party of Australia	1	..	1 264	0.52	-0.45
Formal			241 503	96.17	+0.83
Informal			9 617	3.83	-0.83
Total/Turnout	13	2	251 120	94.64	+0.01
Enrolled			265 346		

Table 2: House of Representatives: State summary *continued*

Northern Territory					
Party	Candidates	Seats won	Votes	Per cent	Swing
Country Liberals (NT)	2	1	41 468	41.70	+0.87
Australian Labor Party	2	1	37 221	37.43	-0.48
The Greens	2	..	7 841	7.89	-5.08
Palmer United Party	2	..	4 609	4.63	+4.63
Citizens Electoral Council of Australia	2	..	1 856	1.87	-0.61
Australian Sex Party	1	..	1 847	1.86	+1.86
Australia's First Nations Political Party	2	..	1 810	1.82	+1.82
Rise Up Australia Party	2	..	1 444	1.45	+1.45
Independents	1	..	748	0.75	-3.46
Voluntary Euthanasia Party	1	..	597	0.60	+0.60
Formal			99 441	93.70	-0.11
Informal			6 687	6.30	+0.11
Total/Turnout	17	2	106 128	82.22	-0.45
Enrolled			129 079		

Table 3: House of Representatives: Regional summary

Inner metropolitan					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	44	22	1 370 794	35.74	-3.64
Liberal Party (a)	41	19	1 550 148	40.42	+2.28
Liberal National Party of Queensland	3	1	113 737	2.97	+0.04
The Greens	44	1	489 958	12.78	-2.67
Palmer United Party	44	..	109 202	2.85	+2.85
Family First Party	24	..	35 503	0.93	-0.42
Others	136	1	165 907	4.33	+1.85
Formal			3 835 249	94.01	-0.42
Informal			244 452	5.99	+0.42
Total/turnout	336	44	4 079 701	92.22	-0.01
Enrolled			4 423 881		
(a) Includes Country Liberals (NT).					
Outer metropolitan					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	43	19	1 352 868	36.74	-4.47
Liberal Party	33	17	1 250 447	33.96	+1.92
Liberal National Party of Queensland	10	7	376 151	10.22	+0.11
The Nationals	2	..	6 033	0.16	+0.10
The Greens	43	..	261 194	7.09	-3.80
Palmer United Party	43	..	213 015	5.78	+5.78
Family First Party	30	..	63 511	1.72	-1.08
Others	126	..	159 071	4.32	+1.86
Formal			3 682 290	93.66	-0.29
Informal			249 225	6.34	+0.29
Total/turnout	330	43	3 931 515	93.40	+0.02
Enrolled			4 209 139		
Total metropolitan					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	87	41	2 723 662	36.23	-4.04
Liberal Party (a)	74	36	2 800 595	37.26	+2.09
Liberal National Party of Queensland	13	8	489 888	6.52	+0.10
The Nationals	2	..	6 033	0.08	+0.05
The Greens	87	1	751 152	9.99	-3.24
Palmer United Party	87	..	322 217	4.29	+4.29
Family First Party	54	..	99 014	1.32	-0.73
Others	262	1	324 978	4.32	+1.86
Formal			7 517 539	93.84	-0.35
Informal			493 677	6.16	+0.35
Total/turnout	666	87	8 011 216	92.80	-0.04
Enrolled			8 633 020		
(a) Includes Country Liberals (NT).					

Table 3: House of Representatives: Regional summary *continued*

Provincial					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	21	9	646 117	35.86	-6.16
Liberal Party	13	5	438 010	24.31	+1.16
Liberal National Party of Queensland	8	7	307 724	17.08	-1.12
The Nationals	3	..	13 781	0.76	+0.50
Palmer United Party	21	..	133 681	7.42	+7.42
The Greens	21	..	127 063	7.05	-3.84
Family First Party	13	..	23 325	1.29	-1.15
Others	80	..	111 925	6.21	+3.55
Formal			1 801 626	94.29	-0.21
Informal			109 160	5.71	+0.21
Total/turnout	180	21	1 910 786	94.11	+0.18
Enrolled			2 030 375		
Rural					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	42	5	941 586	26.19	-5.05
Liberal Party (a)	23	18	937 728	26.08	+0.67
Liberal National Party of Queensland	9	7	354 605	9.86	-0.32
The Nationals	15	9	534 454	14.86	+1.72
Palmer United Party	42	1	253 137	7.04	+7.04
The Greens	42	..	238 703	6.64	-2.52
Family First Party	26	..	59 481	1.65	-0.92
Others	143	2	276 068	7.68	-0.36
Formal			3 595 762	94.52	-0.43
Informal			208 306	5.48	+0.43
Total/turnout	342	42	3 804 068	93.70	+0.02
Enrolled			4 059 990		
(a) Includes Country Liberals (NT).					
Total non-metropolitan					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	63	14	1 587 703	29.42	-5.40
Liberal Party (a)	36	23	1 375 738	25.49	+0.83
Liberal National Party of Queensland	17	14	662 329	12.27	-0.58
The Nationals	18	9	548 235	10.16	+1.30
Palmer United Party	63	1	386 818	7.17	+7.17
The Greens	63	..	365 766	6.78	-2.95
Family First Party	39	..	82 806	1.53	-1.00
Others	223	2	387 993	7.19	+0.86
Formal			5 397 388	94.44	-0.36
Informal			317 466	5.56	+0.36
Total/turnout	522	63	5 714 854	93.83	+0.07
Enrolled			6 090 365		
(a) Includes Country Liberals (NT).					

Table 4: House of Representatives: Party status summary

Safe ALP held seats					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	29	28	1 172 894	45.95	-6.29
Liberal Party	28	1	812 525	31.83	+3.13
The Nationals	2	..	38 709	1.52	+0.30
The Greens	29	..	227 616	8.92	-3.86
Palmer United Party	29	..	118 356	4.64	+4.64
Family First Party	19	..	51 207	2.01	-0.46
Others	92	..	131 430	5.15	+3.14
Formal			2 552 737	93.70	-0.26
Informal			171 694	6.30	+0.26
Total/turnout	228	29	2 724 431	92.97	+0.69
Enrolled			2 930 331		
Fairly safe ALP held seats					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	17	13	592 664	41.34	-5.05
Liberal Party	15	4	501 343	34.97	+1.32
Liberal National Party of Queensland	1	..	36 481	2.54	+0.48
The Nationals	2	..	36 710	2.56	+1.33
The Greens	17	..	143 438	10.00	-3.70
Palmer United Party	17	..	50 227	3.50	+3.50
Family First Party	9	..	12 889	0.90	-0.43
Others	52	..	60 039	4.19	+3.24
Formal			1 433 791	92.95	-0.50
Informal			108 729	7.05	+0.50
Total/turnout	130	17	1 542 520	92.86	-0.38
Enrolled			1 661 144		
Marginal ALP held seats					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	26	14	863 987	39.22	-3.25
Liberal Party (a)	18	9	650 116	29.52	+1.38
Liberal National Party of Queensland	7	2	225 292	10.23	-0.24
The Nationals	2	1	40 686	1.85	+0.11
The Greens	26	..	170 130	7.72	-3.74
Palmer United Party	26	..	110 113	5.00	+5.00
Family First Party	14	..	24 170	1.10	-1.08
Others	98	..	118 206	5.37	+2.36
Formal			2 202 700	93.49	-0.29
Informal			153 485	6.51	+0.29
Total/turnout	217	26	2 356 185	92.96	-0.56
Enrolled			2 534 744		

(a) Includes Country Liberals (NT).

Table 4: House of Representatives: Party status summary *continued*

Total ALP held seats					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	72	55	2 629 545	42.49	-4.93
Liberal Party (a)	61	14	1 963 984	31.73	+2.06
Liberal National Party of Queensland	8	2	261 773	4.23	+0.05
The Nationals	6	1	116 105	1.88	+0.48
The Greens	72	..	541 184	8.74	-3.79
Palmer United Party	72	..	278 696	4.50	+4.50
Family First Party	42	..	88 266	1.43	-0.49
Others	242	..	309 675	5.00	+2.69
Formal			6 189 228	93.45	-0.33
Informal			433 908	6.55	+0.33
Total/turnout	575	72	6 623 136	92.94	+0.02
Enrolled			7 126 219		

(a) Includes Country Liberals (NT).

Safe LP held seats					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	16	..	292 763	20.95	-3.21
Liberal Party	16	16	821 920	58.81	+0.68
The Nationals	2	..	21 166	1.51	+0.57
The Greens	16	..	136 749	9.79	-2.22
Palmer United Party	16	..	50 624	3.62	+3.62
Family First Party	4	..	14 598	1.04	-0.49
Others	42	..	59 656	4.27	+1.72
Formal			1 397 476	94.48	-0.66
Informal			81 680	5.52	+0.66
Total/turnout	112	16	1 479 156	92.94	-0.26
Enrolled			1 591 572		

Fairly safe LP held seats					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	12	..	259 836	24.38	-5.43
Liberal Party	12	11	561 965	52.72	+1.87
The Nationals	2	..	9 664	0.91	+0.25
The Greens	12	..	111 986	10.51	-2.33
Palmer United Party	12	..	41 601	3.90	+3.90
Family First Party	10	..	17 850	1.67	-0.88
Others	36	1	63 000	5.91	+2.83
Formal			1 065 902	95.37	-0.38
Informal			51 760	4.63	+0.38
Total/turnout	96	12	1 117 662	93.81	+0.27
Enrolled			1 191 371		

Table 4: House of Representatives: Party status summary *continued*

Marginal LP held seats					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	17	..	446 268	30.50	-6.07
Liberal Party (a)	17	17	738 458	50.46	+3.19
The Nationals	1	..	1 707	0.12	+0.12
The Greens	17	..	125 937	8.61	-1.66
Palmer United Party	17	..	69 360	4.74	+4.74
Family First Party	10	..	19 600	1.34	-0.79
Others	51	..	62 001	4.24	+1.76
Formal			1 463 331	94.43	-0.26
Informal			86 325	5.57	+0.26
Total/turnout	130	17	1 549 656	93.42	-0.21
Enrolled			1 658 874		
(a) Includes Country Liberals (NT).					
Total LP held seats					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	45	..	998 867	25.44	-4.85
Liberal Party (a)	45	44	2 122 343	54.05	+1.92
The Nationals	5	..	32 537	0.83	+0.31
The Greens	45	..	374 672	9.54	-2.05
Palmer United Party	45	..	161 585	4.12	+4.12
Family First Party	24	..	52 048	1.33	-0.70
Others	129	1	184 657	12.62	+1.62
Formal			3 926 709	94.70	-0.44
Informal			219 765	5.30	+0.44
Total/turnout	338	45	4 146 474	93.35	-0.17
Enrolled			4 441 817		
(a) Includes Country Liberals (NT).					
Safe LNP held seats					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	9	..	171 705	22.64	-3.59
Liberal National Party of Queensland	9	9	390 669	51.50	-6.76
The Greens	9	..	38 856	5.12	-4.16
Palmer United Party	9	..	107 879	14.22	+14.22
Family First Party	9	..	17 787	2.34	-1.45
Katter's Australian Party	6	..	22 599	2.98	+2.98
Others	12	..	9 055	1.19	-1.13
Formal			758 550	95.10	+0.53
Informal			39 079	4.90	-0.53
Total/turnout	63	9	797 629	93.69	+0.67
Enrolled			851 347		

Table 4: House of Representatives: Party status summary *continued*

Fairly safe LNP held seats					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	2	..	38 814	22.02	-4.07
Liberal National Party of Queensland	2	1	82 325	46.71	-0.77
The Greens	2	..	20 281	11.51	-7.00
Palmer United Party	2	1	26 967	15.30	+15.30
Family First Party	2	..	2 629	1.49	-1.93
Katter's Australian Party	2	..	2 763	1.57	+1.57
Others	3	..	2 486	1.41	-3.09
Formal			176 265	95.84	-0.26
Informal			7 647	4.16	+0.26
Total/turnout	15	2	183 912	93.77	+0.71
Enrolled			196 140		
Marginal LNP held seats					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	10	..	259 311	30.87	-5.15
Liberal National Party of Queensland	10	10	383 106	45.60	-0.58
The Greens	10	..	52 604	6.26	-4.72
Palmer United Party	10	..	84 047	10.00	+10.00
Family First Party	10	..	15 335	1.83	-2.29
Katter's Australian Party	9	..	29 192	3.47	+3.47
Others	23	..	16 497	1.96	-0.21
Formal			840 092	94.81	+0.40
Informal			45 948	5.19	-0.40
Total/turnout	82	10	886 040	93.47	+0.83
Enrolled			947 970		
Total LNP held seats					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	21	..	469 830	26.47	-4.35
Liberal National Party of Queensland	21	20	856 100	48.23	-3.27
The Greens	21	..	111 741	6.30	-4.71
Palmer United Party	21	1	218 893	12.33	+12.33
Family First Party	21	..	35 751	2.01	-1.90
Katter's Australian Party	17	..	54 554	3.07	+3.07
Others	38	..	28 038	1.58	-0.90
Formal			1 774 907	95.04	+0.39
Informal			92 674	4.96	-0.39
Total/turnout	160	21	1 867 581	93.59	+0.74
Enrolled			1 995 457		

Table 4: House of Representatives: Party status summary *continued*

Safe NP held seats					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	5	..	95 492	21.50	-3.51
Liberal Party	1	..	23 363	5.26	+1.37
The Nationals	5	5	243 535	54.83	+0.44
The Greens	5	..	19 590	4.41	-1.67
Palmer United Party	5	..	22 293	5.02	+5.02
Family First Party	2	..	2 947	0.66	-1.28
Others	24	..	36 964	8.32	-0.03
Formal			444 184	93.66	-1.56
Informal			30 055	6.34	+1.56
Total/turnout	47	5	474 239	94.65	+0.32
Enrolled			501 062		
Fairly safe NP held seats					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	1	..	21 910	25.37	-2.45
The Nationals	1	1	45 820	53.05	+2.28
The Greens	1	..	10 685	12.37	+3.28
Palmer United Party	1	..	5 739	6.64	+6.64
Others	1	..	2 224	2.57	+0.18
Formal			86 378	94.72	-0.95
Informal			4 813	5.28	+0.95
Total/turnout	5	1	91 191	93.84	-0.30
Enrolled			97 180		
Marginal NP held seats					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	1	..	14 234	17.25	+0.14
Liberal Party	1	1	32 284	39.13	+0.77
The Nationals	1	..	20 914	25.35	-3.50
The Greens	1	..	5 627	6.82	-2.04
Palmer United Party	1	..	3 581	4.34	+4.34
Family First Party	1	..	698	0.85	-0.58
Others	5	..	5 172	6.27	+3.60
Formal			82 510	94.06	-0.57
Informal			5 206	5.94	+0.57
Total/turnout	11	1	87 716	92.27	-2.13
Enrolled			95 069		

Table 4: House of Representatives: Party status summary *continued*

Total NP held seats					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	7	..	131 636	21.47	-2.87
Liberal Party	2	1	55 647	9.08	+1.12
The Nationals	7	6	310 269	50.61	+0.14
Palmer United Party	7	..	31 613	5.16	+5.16
The Greens	7	..	35 902	5.86	-1.01
Family First Party	3	..	3 645	0.59	-1.01
Others	30	..	44 360	7.24	-1.29
Formal			613 072	93.86	-1.34
Informal			40 074	6.14	+1.34
Total/turnout	63	7	653 146	94.21	-0.11
Enrolled			693 311		
GRN held seats					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	1	..	22 490	26.60	-11.54
Liberal Party	1	..	19 301	22.83	+1.37
The Greens	1	1	36 035	42.62	+7.03
Palmer United Party	1	..	780	0.92	+0.92
Family First Party	1	..	453	0.54	-1.03
Others	11	..	5 492	6.50	+3.93
Formal			84 551	94.05	-2.28
Informal			5 348	5.95	+2.28
Total/turnout	16	1	89 899	90.69	+0.60
Enrolled			99 130		
Independent held seats					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	4	..	58 997	18.07	-0.09
Liberal Party	1	..	15 058	4.61	+0.06
Liberal National Party of Queensland	1	..	34 344	10.52	+3.78
The Nationals	2	2	95 357	29.21	+13.03
The Greens	4	..	17 384	5.33	-1.76
Palmer United Party	4	..	17 468	5.35	+5.35
Family First Party	2	..	1 657	0.51	..
Others	18	2	86 195	26.40	-20.11
Formal			326 460	94.40	-1.52
Informal			19 374	5.60	+1.52
Total/turnout	36	4	345 834	94.12	+0.90
Enrolled			367 451		

Table 5: House of Representatives: Socio-economic status summary

Low

Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	38	15	1 060 516	33.37	-3.38
Liberal Party (a)	22	9	731 358	23.02	+0.95
Liberal National Party of Queensland	6	4	231 267	7.28	-0.35
The Nationals	13	9	499 596	15.72	+2.19
The Greens	38	..	181 069	5.70	-3.04
Palmer United Party	38	..	197 432	6.21	+6.21
Family First Party	19	..	53 490	1.68	-0.42
Others	116	1	222 891	7.01	-1.71
Formal			3 177 619	93.26	-0.49
Informal			229 582	6.74	+0.49
Total/turnout	290	38	3 407 201	93.36	-0.32
Enrolled			3 649 518		

(a) Includes Country Liberals (NT).

Lower middle

Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	37	16	1 142 127	36.18	-6.78
Liberal Party	28	12	967 930	30.66	+1.27
Liberal National Party of Queensland	9	7	321 623	10.19	-0.07
The Nationals	4	..	44 410	1.41	+0.21
The Greens	37	..	212 923	6.74	-3.47
Palmer United Party	37	..	186 006	5.89	+5.89
Family First Party	26	..	43 973	1.39	-1.43
Others	143	2	238 149	7.54	+4.94
Formal			3 157 141	93.86	-0.42
Informal			206 647	6.14	+0.42
Total/turnout	321	37	3 363 788	93.39	+0.19
Enrolled			3 601 695		

Upper middle

Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	38	13	1 099 974	33.66	-5.46
Liberal Party (a)	29	16	1 061 024	32.47	+1.99
Liberal National Party of Queensland	9	7	357 626	10.95	-0.81
The Nationals	3	..	10 262	0.31	+0.09
The Greens	38	1	325 567	9.96	-3.11
Palmer United Party	38	1	213 436	6.53	+6.53
Family First Party	29	..	58 777	1.80	-0.91
Others	126	..	140 753	4.31	+2.07
Formal			3 267 419	94.15	-0.21
Informal			202 918	5.85	+0.21
Total/turnout	310	38	3 470 337	93.00	-0.09
Enrolled			3 731 696		

(a) Includes Country Liberals (NT).

Table 5: House of Representatives: Socio-economic status summary *continued*

High	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	37	11	1 008 748	30.45	-2.93
Liberal Party	31	22	1 416 021	42.74	+1.92
Liberal National Party of Queensland	6	4	241 701	7.30	+0.40
The Greens	37	..	397 359	11.99	-2.92
Palmer United Party	37	..	112 161	3.39	+3.39
Family First Party	19	..	25 580	0.77	-0.66
Others	100	..	111 178	3.36	+1.26
Formal			3 312 748	95.06	-0.32
Informal			171 996	4.94	+0.32
Total/turnout	267	37	3 484 744	93.16	+0.25
Enrolled			3 740 476		

Note: For an explanation of the socio-economic status classifications see: P Nelson, [*Socio-economic indexes for 2009 electoral divisions: 2006 Census*](#), Research paper 1, 28 July 2010, Parliamentary Library, Canberra, 2010–11.

Table 6a: House of Representatives: Electoral division summary (number)

Number	First preference votes						Formal votes	Informal votes	Total votes	Electors enrolled
Division	ALP	LP	LNP	NP	GRN	PUP	Others			
New South Wales										
Banks	34 835	39 899	4 242	2 125	3 774	84 875	9 374	94 249
Barton	32 345	33 881	4 788	3 114	5 873	80 001	10 948	90 949
Bennelong	28 726	46 907	7 454	1 589	3 846	88 522	7 200	95 722
Berowra	16 402	53 236	8 684	2 324	6 001	86 647	5 096	91 743
Blaxland	43 568	25 579	2 416	2 119	4 495	78 177	12 380	90 557
Bradfield	14 720	57 506	11 429	2 366	2 663	88 684	5 401	94 085
Calare	23 185	52 650	4 054	4 356	7 078	91 323	5 942	97 265
Charlton	40 125	24 646	5 820	9 412	6 397	86 400	6 618	93 018
Chifley	43 044	26 479	2 198	3 361	7 219	82 301	12 690	94 991
Cook	22 850	55 707	6 058	3 765	3 919	92 299	5 813	98 112
Cowper	21 910	45 820	10 685	5 739	2 224	86 378	4 813	91 191
Cunningham	41 522	30 685	10 730	4 253	3 987	91 177	6 208	97 385
Dobell	30 248	35 617	4 238	2 920	13 117	86 140	6 994	93 134
Eden-Monaro	34 638	40 431	6 725	4 655	2 864	89 313	5 240	94 553
Farrer	19 708	47 977	3 643	3 392	8 276	82 996	6 357	89 353
Fowler	47 772	21 043	2 684	2 722	4 407	78 628	12 728	91 356
Gilmore	31 789	41 726	8 438	5 726	3 030	90 709	4 946	95 655
Grayndler	42 009	21 981	20 498	1 522	2 999	89 009	6 699	95 708
Greenway	38 319	34 488	3 175	3 483	6 676	86 141	9 549	95 690
Hughes	28 406	48 436	3 948	5 224	2 561	88 575	7 071	95 646
Hume	23 711	49 105	5 218	4 015	8 945	90 994	6 142	97 136
Hunter	38 241	30 170	5 066	6 552	5 912	85 941	6 014	91 955
Kingsford Smith	36 177	37 455	8 431	1 611	2 429	86 103	8 130	94 233
Lindsay	34 212	40 882	2 679	4 517	5 368	87 658	7 837	95 495
Lyne	18 352	45 871	5 340	4 727	11 955	86 245	5 809	92 054
Macarthur	26 039	46 185	3 929	4 916	3 940	85 009	7 225	92 234
Mackellar	15 606	56 521	12 843	3 771	1 791	90 532	5 525	96 057
Macquarie	27 872	42 590	9 986	3 731	5 745	89 924	5 362	95 286
McMahon	41 334	33 430	2 410	2 862	2 323	82 359	10 542	92 901
Mitchell	17 775	56 706	5 554	2 792	3 781	86 608	5 833	92 441
New England	10 825	49 486	4 184	4 746	22 048	91 289	5 881	97 170
Newcastle	37 391	29 632	10 258	3 518	4 696	85 495	5 653	91 148
North Sydney	17 727	53 991	13 579	1 493	1 658	88 448	5 031	93 479
Page	33 336	40 088	5 601	4 135	2 775	85 935	4 223	90 158
Parkes	18 850	58 020	4 691	6 724	2 354	90 639	5 519	96 158
Parramatta	33 261	35 724	4 261	1 760	5 609	80 615	9 474	90 089
Paterson	25 811	46 922	5 812	5 451	3 121	87 117	4 746	91 863
Reid	34 817	40 430	5 968	1 298	3 311	85 824	9 003	94 827
Richmond	28 575	32 066	15 083	6 359	3 195	85 278	4 403	89 681
Riverina	17 970	52 062	3 169	4 545	10 227	87 973	6 592	94 565
Robertson	31 046	38 704	4 966	2 082	12 342	89 140	5 604	94 744
Shortland	41 892	32 532	5 198	5 341	1 081	86 044	5 498	91 542
Sydney	40 579	26 901	15 273	1 261	4 137	88 151	5 830	93 981
Throsby	37 980	23 498	..	8 539	4 613	3 885	5 878	84 393	8 174	92 567
Warringah	17 259	54 388	13 873	1 961	1 846	89 327	5 078	94 405
Watson	39 126	30 617	4 171	1 970	3 146	79 030	12 814	91 844
Wentworth	17 840	58 306	13 455	998	1 485	92 084	5 564	97 648
Werriwa	34 117	30 693	2 532	3 363	6 674	77 379	11 433	88 812
										96 020

Table 6a: House of Representatives: Electoral division summary (number) *continued*

Division	First preference votes						Formal votes	Informal votes	Total votes	Electors enrolled	
	ALP	LP	LNP	NP	GRN	PUP					
Victoria											
Aston	27 850	44 030	5 017	3 206	5 238	85 341	4 047	89 388	94 357
Ballarat	39 251	35 592	8 911	3 396	6 513	93 663	4 578	98 241	103 500
Batman	36 798	20 017	23 522	2 253	6 524	89 114	5 450	94 564	103 239
Bendigo	33 829	36 701	..	4 644	8 600	2 336	6 409	92 519	5 600	98 119	102 928
Bruce	34 626	35 501	5 491	2 173	4 854	82 645	4 810	87 455	94 772
Calwell	42 819	24 490	4 632	3 728	10 303	85 972	7 398	93 370	102 682
Casey	24 651	43 538	9 641	4 413	6 286	88 529	4 291	92 820	97 761
Chisholm	34 015	37 990	8 133	1 405	4 566	86 109	3 802	89 911	96 315
Corangamite	29 728	44 778	..	598	11 007	2 026	4 664	92 801	4 304	97 105	101 640
Corio	39 267	31 768	6 593	5 122	7 503	90 253	5 049	95 302	101 210
Deakin	28 883	40 482	9 560	1 949	7 366	88 240	3 989	92 229	97 381
Dunkley	27 155	42 869	8 199	3 707	6 004	87 934	4 424	92 358	99 004
Flinders	23 666	51 972	9 148	5 639	3 496	93 921	4 916	98 837	105 435
Gellibrand	40 236	23 343	14 623	3 413	5 773	87 388	5 202	92 590	102 190
Gippsland	20 467	47 533	5 039	3 785	11 591	88 415	5 629	94 044	99 573
Goldstein	21 591	51 193	14 408	2 044	1 355	90 591	3 121	93 712	100 583
Gorton	44 449	22 328	5 597	5 238	10 002	87 614	6 706	94 320	102 293
Higgins	21 027	47 467	14 669	1 385	2 759	87 307	3 239	90 546	98 404
Holt	43 096	29 181	3 469	4 931	8 746	89 423	5 789	95 212	102 585
Hotham	40 512	31 929	7 327	2 981	3 210	85 959	4 365	90 324	97 618
Indi	10 375	39 785	3 041	2 417	33 425	89 043	4 774	93 817	98 637
Isaacs	35 837	34 864	6 120	2 846	7 041	86 708	4 375	91 083	97 897
Jagajaga	34 813	38 422	11 863	2 452	4 055	91 605	3 549	95 154	101 205
Kooyong	19 655	48 802	14 526	1 406	3 237	87 626	3 073	90 699	97 044
La Trobe	28 488	40 925	8 905	4 514	6 034	88 866	4 083	92 949	98 006
Lalor	42 184	27 321	5 615	5 416	12 845	93 381	6 630	100 011	107 392
Mallee	15 020	23 363	..	33 270	2 637	2 883	8 661	85 834	6 373	92 207	97 400
Maribyrnong	43 162	29 767	8 920	2 470	5 798	90 117	5 940	96 057	104 938
McEwen	38 091	40 853	7 187	6 822	8 308	101 261	4 910	106 171	112 012
McMillan	23 537	47 316	7 157	4 380	11 562	93 952	6 118	100 070	105 739
Melbourne	22 490	19 301	36 035	780	5 945	84 551	5 348	89 899	99 130
Melbourne Ports	25 676	33 278	16 353	1 122	4 644	81 073	3 223	84 296	93 616
Menzies	22 788	52 290	7 663	2 353	3 712	88 806	3 987	92 793	98 647
Murray	18 403	54 490	3 485	2 964	9 390	88 732	5 992	94 724	100 185
Scullin	45 484	26 369	6 780	5 991	5 872	90 496	6 214	96 710	103 691
Wannon	26 044	47 392	5 668	3 519	5 579	88 202	3 665	91 867	96 084
Wills	40 931	20 710	20 157	2 158	6 712	90 668	5 304	95 972	105 547

Table 6a: House of Representatives: Electoral division summary (number) *continued*

Number		First preference votes						Formal votes	Informal votes	Total votes	Electors enrolled
Division		ALP	LP	LNP	NP	GRN	PUP	Others			
Queensland											
Blair		32 818	..	26 734	..	3 359	9 805	6 263	78 979	4 749	83 728
Bonner		30 927	..	40 186	..	5 876	6 712	2 175	85 876	3 895	89 771
Bowman		25 967	..	42 828	..	5 198	11 049	1 868	86 910	4 102	91 012
Brisbane		26 163	..	41 681	..	12 452	3 643	2 918	86 857	3 504	90 361
Capricornia		31 450	..	33 608	..	2 910	6 747	10 198	84 913	4 614	89 527
Dawson		26 030	..	40 507	..	4 396	8 777	7 913	87 623	4 463	92 086
Dickson		26 848	..	41 163	..	5 507	8 390	3 824	85 732	3 819	89 551
Fadden		17 804	..	42 962	..	3 995	11 759	3 615	80 135	4 925	85 060
Fairfax		15 429	..	34 959	..	7 046	22 409	4 764	84 607	4 569	89 176
Fisher		16 297	..	34 619	..	5 908	13 559	7 472	77 855	4 803	82 658
Flynn		28 598	..	39 362	..	1 890	7 908	7 772	85 530	4 725	90 255
Forde		25 794	..	32 271	..	3 162	9 445	5 188	75 860	5 948	81 808
Griffith		34 878	..	36 481	..	8 799	2 903	3 348	86 409	4 323	90 732
Groom		19 451	..	48 966	..	3 823	8 225	7 538	88 003	3 656	91 659
Herbert		25 051	..	36 952	..	4 463	7 573	11 214	85 253	5 379	90 632
Hinkler		23 442	..	38 005	..	2 308	14 990	6 183	84 928	4 399	89 327
Kennedy		13 777	..	34 344	..	2 727	6 419	26 834	84 101	4 828	88 929
Leichhardt		27 920	..	38 795	..	5 646	7 326	6 029	85 716	4 939	90 655
Lilley		36 228	..	37 232	..	6 908	6 193	3 540	90 101	4 314	94 415
Longman		25 683	..	37 570	..	3 304	10 714	6 519	83 790	4 473	88 263
Maranoa		14 649	..	51 622	..	2 762	12 506	8 369	89 908	4 124	94 032
McPherson		18 866	..	41 594	..	5 689	13 203	3 575	82 927	4 559	87 486
Moncrieff		16 562	..	44 295	..	5 127	10 882	2 674	79 540	4 839	84 379
Moreton		31 932	..	34 824	..	8 234	4 147	3 312	82 449	4 912	87 361
Oxley		32 589	..	29 064	..	4 072	5 368	4 525	75 618	5 619	81 237
Petrie		32 630	..	33 570	..	3 729	8 422	4 222	82 573	4 530	87 103
Rankin		35 098	..	30 260	..	4 405	9 228	4 211	83 202	5 840	89 042
Ryan		23 385	..	47 366	..	13 235	4 558	3 114	91 658	3 078	94 736
Wide Bay		17 697	..	41 767	..	5 596	13 574	6 825	85 459	4 199	89 658
Wright		17 267	..	38 630	..	4 358	11 691	8 794	80 740	4 276	85 016

Table 6a: House of Representatives: Electoral division summary (number) *continued*

Number	First preference votes							Formal votes	Informal votes	Total votes	Electors Enrolled
Division	ALP	LP	LNP	NP	GRN	PUP	Others				
Western Australia											
Brand	35 093	33 634	6 343	6 518	5 288	86 876	5 257	92 133	99 867
Canning	23 578	45 189	..	1 707	6 547	6 088	5 384	88 493	5 173	93 666	101 804
Cowan	27 248	41 849	6 677	4 501	4 113	84 388	4 536	88 924	95 477
Curtin	15 189	52 623	12 985	2 237	1 766	84 800	2 850	87 650	94 323
Durack	15 018	28 143	..	17 145	5 227	4 998	3 505	74 036	5 056	79 092	90 852
Forrest	21 579	42 640	..	5 338	8 136	4 301	3 429	85 423	5 095	90 518	96 933
Fremantle	35 554	33 219	10 354	3 451	4 530	87 108	5 916	93 024	100 902
Hasluck	28 081	38 951	6 546	5 885	6 300	85 763	5 163	90 926	98 464
Moore	22 324	45 562	8 539	5 745	3 664	85 834	4 055	89 889	97 238
O'Connor	14 234	32 284	..	20 914	5 627	3 581	5 870	82 510	5 206	87 716	95 069
Pearce	22 827	40 275	..	4 326	9 901	6 587	4 275	88 191	5 528	93 719	101 317
Perth	34 215	33 021	8 801	2 897	4 007	82 941	4 625	87 566	95 247
Stirling	23 531	43 039	9 359	3 342	3 789	83 060	4 986	88 046	96 277
Swan	25 037	39 972	9 446	3 463	3 889	81 807	4 879	86 686	95 234
Tangney	20 744	48 752	8 882	3 738	3 158	85 274	3 707	88 981	94 809
South Australia											
Adelaide	38 650	38 463	9 251	1 943	3 149	91 456	3 770	95 226	102 976
Barker	16 993	48 678	..	4 021	5 224	3 623	13 985	92 524	5 259	97 783	103 347
Boothby	29 018	47 484	11 287	2 835	3 683	94 307	3 400	97 707	104 032
Grey	24 205	49 334	3 289	4 457	7 366	88 651	5 063	93 714	100 758
Hindmarsh	35 876	43 639	8 360	2 332	4 316	94 523	4 847	99 370	106 792
Kingston	43 328	28 492	6 062	3 709	6 359	87 950	4 697	92 647	98 775
Makin	41 873	34 192	5 429	3 818	6 596	91 908	4 717	96 625	102 817
Mayo	19 325	49 195	12 931	3 434	6 525	91 410	3 684	95 094	100 519
Port Adelaide	46 024	23 955	7 834	5 227	7 959	90 999	6 020	97 019	105 256
Sturt	26 258	49 429	8 902	2 713	3 565	90 867	4 303	95 170	101 845
Wakefield	37 723	34 425	4 683	3 890	10 129	90 850	5 479	96 329	103 455
Tasmania											
Bass	22 643	31 267	5 160	3 520	2 754	65 344	2 850	68 194	72 226
Braddon	24 791	30 904	3 410	6 125	726	65 956	2 428	68 384	71 718
Denison	16 043	15 058	5 133	1 576	27 015	64 825	2 856	67 681	71 804
Franklin	26 893	26 070	8 201	4 108	2 072	67 344	2 639	69 983	73 593
Lyons	24 607	29 662	5 563	4 697	2 296	66 825	3 119	69 944	73 990
Australian Capital Territory											
Canberra	47 613	43 919	14 691	3 725	6 020	115 968	4 758	120 726	127 359
Fraser	56 063	39 693	17 665	3 063	9 051	125 535	4 859	130 394	137 987
Northern Territory (a)											
Lingiari	18 292	17 593	3 572	1 918	4 644	46 019	3 696	49 715	65 916
Solomon	18 929	23 875	4 269	2 691	3 658	53 422	2 991	56 413	63 163

(a) The Country Liberals (NT) are shown under LP.

Table 6b: House of Representatives: Electoral division summary (per cent)

Per cent

Division	First preference votes						Formal votes	Informal votes	Total/turnout
	ALP	LP	LNP	NP	GRN	PUP			
New South Wales									
Banks	41.04	47.01	5.00	2.5	4.45	90.05	9.95
Barton	40.43	42.35	5.98	3.8	7.34	87.96	12.04
Benalla	32.45	52.99	8.42	1.8	4.34	92.48	7.52
Berowra	18.93	61.44	10.02	2.6	6.93	94.45	5.55
Blaxland	55.73	32.72	3.09	2.7	5.75	86.33	13.67
Bradfield	16.60	64.84	12.89	2.6	3.00	94.26	5.74
Calare	25.39	57.65	4.44	4.7	7.75	93.89	6.11
Charlton	46.44	28.53	6.74	10.8	7.40	92.89	7.11
Chifley	52.30	32.17	2.67	4.0	8.77	86.64	13.36
Cook	24.76	60.35	6.56	4.0	4.25	94.08	5.92
Cowper	25.37	53.05	12.37	6.6	2.57	94.72	5.28
Cunningham	45.54	33.65	11.77	4.6	4.37	93.63	6.37
Dobell	35.11	41.35	4.92	3.3	15.23	92.49	7.51
Eden-Monaro	38.78	45.27	7.53	5.2	3.21	94.46	5.54
Farrer	23.75	57.81	4.39	4.0	9.97	92.89	7.11
Fowler	60.76	26.76	3.41	3.4	5.60	86.07	13.93
Gilmore	35.05	46.00	9.30	6.3	3.34	94.83	5.17
Grayndler	47.20	24.70	23.03	1.7	3.37	93.00	7.00
Greenway	44.48	40.04	3.69	4.0	7.75	90.02	9.98
Hughes	32.07	54.68	4.46	5.9	2.89	92.61	7.39
Hume	26.06	53.97	5.73	4.4	9.83	93.68	6.32
Hunter	44.50	35.11	5.89	7.6	6.88	93.46	6.54
Kingsford Smith	42.02	43.50	9.79	1.8	2.82	91.37	8.63
Lindsay	39.03	46.64	3.06	5.1	6.12	91.79	8.21
Lyne	21.28	53.19	6.19	5.4	13.86	93.69	6.31
Macarthur	30.63	54.33	4.62	5.7	4.63	92.17	7.83
Mackellar	17.24	62.43	14.19	4.1	1.98	94.25	5.75
Macquarie	31.00	47.36	11.10	4.1	6.39	94.37	5.63
McMahon	50.19	40.59	2.93	3.4	2.82	88.65	11.35
Mitchell	20.52	65.47	6.41	3.2	4.37	93.69	6.31
New England	11.86	54.21	4.58	5.2	24.15	93.95	6.05
Newcastle	43.73	34.66	12.00	4.1	5.49	93.80	6.20
North Sydney	20.04	61.04	15.35	1.6	1.87	94.62	5.38
Page	38.79	46.65	6.52	4.8	3.23	95.32	4.68
Parkes	20.80	64.01	5.18	7.4	2.60	94.26	5.74
Parramatta	41.26	44.31	5.29	2.1	6.96	89.48	10.52
Paterson	29.63	53.86	6.67	6.2	3.58	94.83	5.17
Reid	40.57	47.11	6.95	1.5	3.86	90.51	9.49
Richmond	33.51	37.60	17.69	7.4	3.75	95.09	4.91
Riverina	20.43	59.18	3.60	5.1	11.63	93.03	6.97
Robertson	34.83	43.42	5.57	2.3	13.85	94.09	5.91
Shortland	48.69	37.81	6.04	6.2	1.26	93.99	6.01
Sydney	46.03	30.52	17.33	1.4	4.69	93.80	6.20
Throsby	45.00	27.84	..	10.12	5.47	4.6	6.97	91.17	8.83
Warringah	19.32	60.89	15.53	2.2	2.07	94.62	5.38
Watson	49.51	38.74	5.28	2.4	3.98	86.05	13.95
Wentworth	19.37	63.32	14.61	1.0	1.61	94.30	5.70
Werriwa	44.09	39.67	3.27	4.3	8.63	87.13	12.87
									92.49

Table 6b: House of Representatives: Electoral division summary (per cent) *continued*

Per cent										
Division	First preference votes						Formal votes	Informal votes	Total/turnout	
	ALP	LP	LNP	NP	GRN	PUP	Others			
Victoria										
Aston	32.63	51.59	5.88	3.76	6.14	95.47	4.53	94.73
Ballarat	41.91	38.00	9.51	3.63	6.95	95.34	4.66	94.92
Batman	41.29	22.46	26.40	2.53	7.32	94.24	5.76	91.60
Bendigo	36.56	39.67	..	5.02	9.30	2.52	6.93	94.29	5.71	95.33
Bruce	41.90	42.96	6.64	2.63	5.87	94.50	5.50	92.28
Calwell	49.81	28.49	5.39	4.34	11.98	92.08	7.92	90.93
Casey	27.85	49.18	10.89	4.98	7.10	95.38	4.62	94.95
Chisholm	39.50	44.12	9.45	1.63	5.30	95.77	4.23	93.35
Corangamite	32.03	48.25	..	0.64	11.86	2.18	5.03	95.57	4.43	95.54
Corio	43.51	35.20	7.31	5.68	8.31	94.70	5.30	94.16
Deakin	32.73	45.88	10.83	2.21	8.35	95.67	4.33	94.71
Dunkley	30.88	48.75	9.32	4.22	6.83	95.21	4.79	93.29
Flinders	25.20	55.34	9.74	6.00	3.72	95.03	4.97	93.74
Gellibrand	46.04	26.71	16.73	3.91	6.61	94.38	5.62	90.61
Gippsland	23.15	53.76	5.70	4.28	13.11	94.01	5.99	94.45
Goldstein	23.83	56.51	15.90	2.26	1.50	96.67	3.33	93.17
Gorton	50.73	25.48	6.39	5.98	11.42	92.89	7.11	92.21
Higgins	24.08	54.37	16.80	1.59	3.16	96.42	3.58	92.01
Holt	48.19	32.63	3.88	5.51	9.78	93.92	6.08	92.81
Hotham	47.13	37.14	8.52	3.47	3.73	95.17	4.83	92.53
Indi	11.65	44.68	3.42	2.71	37.54	94.91	5.09	95.11
Isaacs	41.33	40.21	7.06	3.28	8.12	95.20	4.80	93.04
Jagajaga	38.00	41.94	12.95	2.68	4.43	96.27	3.73	94.02
Kooyong	22.43	55.69	16.58	1.60	3.69	96.61	3.39	93.46
La Trobe	32.06	46.05	10.02	5.08	6.79	95.61	4.39	94.84
Lalor	45.17	29.26	6.01	5.80	13.76	93.37	6.63	93.13
Mallee	17.50	27.22	..	38.76	3.07	3.36	10.09	93.09	6.91	94.67
Maribyrnong	47.90	33.03	9.90	2.74	6.43	93.82	6.18	91.54
McEwen	37.62	40.34	7.10	6.74	8.20	95.38	4.62	94.79
McMillan	25.05	50.36	7.62	4.66	12.31	93.89	6.11	94.64
Melbourne	26.60	22.83	42.62	0.92	7.03	94.05	5.95	90.69
Melbourne Ports	31.67	41.05	20.17	1.38	5.73	96.18	3.82	90.04
Menzies	25.66	58.88	8.63	2.65	4.18	95.70	4.30	94.07
Murray	20.74	61.41	3.93	3.34	10.58	93.67	6.33	94.55
Scullin	50.26	29.14	7.49	6.62	6.49	93.57	6.43	93.27
Wannon	29.53	53.73	6.43	3.99	6.33	96.01	3.99	95.61
Wills	45.14	22.84	22.23	2.38	7.40	94.47	5.53	90.93

Table 6b: House of Representatives: Electoral division summary (per cent) *continued*

Per cent										
Division	First preference votes						Formal votes	Informal votes	Total/turnout	
	ALP	LP	LNP	NP	GRN	PUP	Others			
Queensland										
Blair	41.55	..	33.85	..	4.25	12.41	7.93	94.33	5.67	94.44
Bonner	36.01	..	46.80	..	6.84	7.82	2.53	95.66	4.34	94.03
Bowman	29.88	..	49.28	..	5.98	12.71	2.15	95.49	4.51	94.92
Brisbane	30.12	..	47.99	..	14.34	4.19	3.36	96.12	3.88	92.73
Capricornia	37.04	..	39.58	..	3.43	7.95	12.01	94.85	5.15	94.83
Dawson	29.71	..	46.23	..	5.02	10.02	9.03	95.15	4.85	93.82
Dickson	31.32	..	48.01	..	6.42	9.79	4.46	95.74	4.26	94.89
Fadden	22.22	..	53.61	..	4.99	14.67	4.51	94.21	5.79	92.70
Fairfax	18.24	..	41.32	..	8.33	26.49	5.63	94.88	5.12	93.39
Fisher	20.93	..	44.47	..	7.59	17.42	9.60	94.19	5.81	93.52
Flynn	33.44	..	46.02	..	2.21	9.25	9.09	94.76	5.24	94.65
Forde	34.00	..	42.54	..	4.17	12.45	6.84	92.73	7.27	92.60
Griffith	40.36	..	42.22	..	10.18	3.36	3.87	95.24	4.76	93.14
Groom	22.10	..	55.64	..	4.34	9.35	8.57	96.01	3.99	94.57
Herbert	29.38	..	43.34	..	5.24	8.88	13.15	94.07	5.93	93.36
Hinkler	27.60	..	44.75	..	2.72	17.65	7.28	95.08	4.92	94.53
Kennedy	16.38	..	40.84	..	3.24	7.63	31.91	94.57	5.43	92.26
Leichhardt	32.57	..	45.26	..	6.59	8.55	7.03	94.55	5.45	91.28
Lilley	40.21	..	41.32	..	7.67	6.87	3.93	95.43	4.57	94.25
Longman	30.65	..	44.84	..	3.94	12.79	7.78	94.93	5.07	93.85
Maranoa	16.29	..	57.42	..	3.07	13.91	9.31	95.61	4.39	94.40
McPherson	22.75	..	50.16	..	6.86	15.92	4.31	94.79	5.21	92.61
Moncrieff	20.82	..	55.69	..	6.45	13.68	3.36	94.27	5.73	91.05
Moreton	38.73	..	42.24	..	9.99	5.03	4.02	94.38	5.62	92.67
Oxley	43.10	..	38.44	..	5.38	7.10	5.98	93.08	6.92	93.55
Petrie	39.52	..	40.65	..	4.52	10.20	5.11	94.80	5.20	93.69
Rankin	42.18	..	36.37	..	5.29	11.09	5.06	93.44	6.56	92.26
Ryan	25.51	..	51.68	..	14.44	4.97	3.40	96.75	3.25	94.12
Wide Bay	20.71	..	48.87	..	6.55	15.88	7.99	95.32	4.68	94.21
Wright	21.39	..	47.84	..	5.40	14.48	10.89	94.97	5.03	94.07

Table 6b: House of Representatives: Electoral division summary (per cent) *continued*

Per cent										
Division	First preference votes						Formal votes	Informal votes	Total/ Turnout	
	ALP	LP	LNP	NP	GRN	PUP				
Western Australia										
Brand	40.39	38.71	7.30	7.50	6.09	94.29	5.71	92.26
Canning	26.64	51.07	..	1.93	7.40	6.88	6.08	94.48	5.52	92.01
Cowan	32.29	49.59	7.91	5.33	4.87	94.90	5.10	93.14
Curtin	17.91	62.06	15.31	2.64	2.08	96.75	3.25	92.93
Durack	20.28	38.01	..	23.16	7.06	6.75	4.73	93.61	6.39	87.06
Forrest	25.26	49.92	..	6.25	9.52	5.03	4.01	94.37	5.63	93.38
Fremantle	40.82	38.14	11.89	3.96	5.20	93.64	6.36	92.19
Hasluck	32.74	45.42	7.63	6.86	7.35	94.32	5.68	92.34
Moore	26.01	53.08	9.95	6.69	4.27	95.49	4.51	92.44
O'Connor	17.25	39.13	..	25.35	6.82	4.34	7.11	94.06	5.94	92.27
Pearce	25.88	45.67	..	4.91	11.23	7.47	4.85	94.10	5.90	92.50
Perth	41.25	39.81	10.61	3.49	4.83	94.72	5.28	91.94
Stirling	28.33	51.82	11.27	4.02	4.56	94.34	5.66	91.45
Swan	30.60	48.86	11.55	4.23	4.75	94.37	5.63	91.02
Tangney	24.33	57.17	10.42	4.38	3.70	95.83	4.17	93.85
South Australia										
Adelaide	42.26	42.06	10.12	2.12	3.44	96.04	3.96	92.47
Barker	18.37	52.61	..	4.35	5.65	3.92	15.11	94.62	5.38	94.62
Boothby	30.77	50.35	11.97	3.01	3.91	96.52	3.48	93.92
Grey	27.30	55.65	3.71	5.03	8.31	94.60	5.40	93.01
Hindmarsh	37.95	46.17	8.84	2.47	4.57	95.12	4.88	93.05
Kingston	49.26	32.40	6.89	4.22	7.23	94.93	5.07	93.80
Makin	45.56	37.20	5.91	4.15	7.18	95.12	4.88	93.98
Mayo	21.14	53.82	14.15	3.76	7.14	96.13	3.87	94.60
Port Adelaide	50.58	26.32	8.61	5.74	8.75	93.80	6.20	92.17
Sturt	28.90	54.40	9.80	2.99	3.92	95.48	4.52	93.45
Wakefield	41.52	37.89	5.15	4.28	11.15	94.31	5.69	93.11
Tasmania										
Bass	34.65	47.85	7.90	5.39	4.21	95.82	4.18	94.42
Braddon	37.59	46.86	5.17	9.29	1.10	96.45	3.55	95.35
Denison	24.75	23.23	7.92	2.43	41.67	95.78	4.22	94.26
Franklin	39.93	38.71	12.18	6.10	3.08	96.23	3.77	95.09
Lyons	36.82	44.39	8.32	7.03	3.44	95.54	4.46	94.53
Australian Capital Territory										
Canberra	41.06	37.87	12.67	3.21	5.19	96.06	3.94	94.79
Fraser	44.66	31.62	14.07	2.44	7.21	96.27	3.73	94.50
Northern Territory (a)										
Lingiari	39.75	38.23	7.76	4.17	10.09	92.57	7.43	75.42
Solomon	35.43	44.69	7.99	5.04	6.85	94.70	5.30	89.31

(a) The Country Liberals (NT) are shown under LP.

Table 7: House of Representatives: Electoral division detail

Adelaide (SA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
LAZAROU, L	SAL	980	1.07	+0.18
ELLIS, K *	ALP	38 650	42.26	-1.52
SCALI, V	PUP	1 943	2.12	+2.12
GARCIA, C	LP	38 463	42.06	+4.31
LEE, P	FFP	2 169	2.37	+0.18
BEACH, R	GRN	9 251	10.12	-3.50
<i>Final count</i>				
ELLIS, K *	ALP	49 338	53.95	-3.57
GARCIA, C	LP	42 118	46.05	+3.57
Formal		91 456	96.04	+0.86
Informal		3 770	3.96	-0.86
Total/turnout		95 226	92.47	-0.61
Enrolled		102 976		

Aston (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
EVANS, R	ALP	27 850	32.63	-6.71
SPEER, J	RUA	581	0.68	+0.68
RAYMOND, S	GRN	5 017	5.88	-3.89
TUDGE, A *	LP	44 030	51.59	+6.04
WATT, B	PUP	3 206	3.76	+3.76
FOSTER, T	FFP	2 362	2.77	-1.89
JENKINS, C	ASXP	2 295	2.69	+2.15
<i>Final count</i>				
EVANS, R	ALP	35 669	41.80	-7.53
TUDGE, A *	LP	49 672	58.20	+7.53
Formal		85 341	95.47	+0.04
Informal		4 047	4.53	-0.04
Total/turnout		89 388	94.73	-0.22
Enrolled		94 357		

Ballarat (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
FOSTER, A	AUC	1 139	1.22	+1.22
ROJAS, A	RUA	229	0.24	+0.24
DUNNE, S	KAP	849	0.91	+0.91
MATHIESON, J	ASXP	2 135	2.28	+2.28
HODGINS-MAY, S	GRN	8 911	9.51	-1.83
FITZGIBBON, J	LP	35 592	38.00	+4.05
VEREKER, S	DLP	1 022	1.09	+1.09
MURPHY, G	PUP	3 396	3.63	+3.63
CLARK, S	FFP	1 139	1.22	-1.74
KING, C *	ALP	39 251	41.91	-9.84
<i>Final count</i>				
FITZGIBBON, J	LP	42 252	45.11	+6.81
KING, C *	ALP	51 411	54.89	-6.81
Formal		93 663	95.34	-0.94
Informal		4 578	4.66	+0.94
Total/turnout		98 241	94.92	+0.12
Enrolled		103 500		

Banks (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
MELHAM, D *	ALP	34 835	41.04	-1.92
WELLHAM, J	PUP	2 125	2.50	+2.50
KHEDR, S	IND	768	0.90	+0.90
RICHARDSON, R	KAP	553	0.65	+0.65
SPIGHT, P	GRN	4 242	5.00	-4.61
FALANGA, M	CDP	1 983	2.34	+2.34
HADDAD, R	DLP	470	0.55	+0.55
COLEMAN, D	LP	39 899	47.01	+1.49
<i>Final count</i>				
MELHAM, D *	ALP	40 885	48.17	-3.28
COLEMAN, D	LP	43 990	51.83	+3.28
Formal		84 875	90.05	-1.58
Informal		9 374	9.95	+1.58
Total/turnout		94 249	92.87	+0.17
Enrolled		101 490		

Barker (SA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
KEOUGH, M	GRN	5 224	5.65	-3.39
LAMBERT, K	FFP	7 368	7.96	+1.78
JHANDI, B	PUP	3 623	3.92	+3.92
HANNEMANN, M	NP	4 021	4.35	+4.35
GOLDING, P	ALP	16 993	18.37	-9.62
SAGE, R	IND	6 617	7.15	+7.15
PASIN, T #	LP	48 678	52.61	-2.48
<i>Final count</i>				
GOLDING, P	ALP	30 953	33.45	-3.54
PASIN, T #	LP	61 571	66.55	+3.54
Formal		92 524	94.62	+0.12
Informal		5 259	5.38	-0.12
Total/turnout		97 783	94.62	-0.36
Enrolled		103 347		

Bass (Tas)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
KROEZE, R	AUC	963	1.47	+1.47
NIKOLIC, A	LP	31 267	47.85	+8.14
DOBSON, C	PUP	3 520	5.39	+5.39
BERGMAN, C	FFP	1 407	2.15	+2.15
LYONS, G *	ALP	22 643	34.65	-8.78
LANDON-LANE, L	GRN	5 160	7.90	-7.68
CHOI, J	SPA	384	0.59	+0.59
<i>Final count</i>				
NIKOLIC, A	LP	35 310	54.04	+10.78
LYONS, G *	ALP	30 034	45.96	-10.78
Formal		65 344	95.82	-0.20
Informal		2 850	4.18	+0.20
Total/turnout		68 194	94.42	-0.74
Enrolled		72 226		

Barton (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
CARUANA, E	PUP	3 114	3.89	+3.89
VARVARIS, N	LP	33 881	42.35	+1.68
NAGI, M	IND	3 071	3.84	+3.84
THEO, P	ON	686	0.86	+0.86
McMAHON, S #	ALP	32 345	40.43	-8.05
FRENCH, K	CDP	1 549	1.94	+1.94
BROOKER, J	GRN	4 788	5.98	-4.87
WYSE, R	KAP	567	0.71	+0.71
<i>Final count</i>				
VARVARIS, N	LP	40 245	50.31	+7.17
McMAHON, S #	ALP	39 756	49.69	-7.17
Formal		80 001	87.96	-2.22
Informal		10 948	12.04	+2.22
Total/turnout		90 949	92.18	+0.56
Enrolled		98 663		

Batman (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
WINTERTON, P	RUA	1 121	1.26	+1.26
SMITHIES, K	FFP	1 126	1.26	-1.92
SUTTON, P		726	0.81	+0.81
SOURIS, G	LP	20 017	22.46	+2.40
SLIWICZYNSKI, L	ASXP	2 301	2.58	+2.49
BHATHAL, A	GRN	23 522	26.40	+2.65
GUARDIANI, F	PUP	2 253	2.53	+2.53
FEENEY, D #	ALP	36 798	41.29	-10.62
LAVIN, R	AJP	1 250	1.40	+1.40
<i>Final count</i>				
BHATHAL, A	GRN	35 105	39.39	-2.86
FEENEY, D #	ALP	54 009	60.61	+2.86
Formal		89 114	94.24	-0.74
Informal		5 450	5.76	+0.74
Total/turnout		94 564	91.60	-0.27
Enrolled		103 239		

Bendigo (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
SHEEDY, S	NP	4 644	5.02	+5.02
CHESTERS, L #	ALP	33 829	36.56	-10.38
BICKLEY, G	LP	36 701	39.67	+3.77
SLADE, L	GRN	8 600	9.30	-3.65
CRUTCHFIELD, C	ASXP	2 220	2.40	+2.40
HOWARD, A	FFP	1 036	1.12	-2.98
LEUNIG, R	CYA	538	0.58	+0.58
ABIKHAIR, D	IND	545	0.59	+0.59
RAHMANI, M	IND	259	0.28	+0.28
CADDY, S	RUA	499	0.54	+0.54
DONLON, A	PUP	2 336	2.52	+2.52
STINGEL, S	KAP	745	0.81	+0.81
MCDONALD, E	AUC	567	0.61	+0.61
<i>Final count</i>				
CHESTERS, L #	ALP	47 426	51.26	-8.16
BICKLEY, G	LP	45 093	48.74	+8.16
Formal		92 519	94.29	-2.07
Informal		5 600	5.71	+2.07
Total/turnout		98 119	95.33	+0.26
Enrolled		102 928		

Bennelong (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
PETERS, L	GRN	7 454	8.42	+0.47
LI, J	ALP	28 726	32.45	-4.67
WORSLEY, J	CDP	2 135	2.41	+0.28
MARKS, R	PUP	1 589	1.80	+1.80
McCAFFREY, L	DLP	617	0.70	+0.70
ALEXANDER, J *	LP	46 907	52.99	+4.46
AUGUST, J	SPA	602	0.68	+0.68
WATERSON, V	AFN	492	0.56	+0.56
<i>Final count</i>				
LI, J	ALP	37 383	42.23	-4.65
ALEXANDER, J *	LP	51 139	57.77	+4.65
Formal		88 522	92.48	-0.15
Informal		7 200	7.52	+0.15
Total/turnout		95 722	93.38	-0.14
Enrolled		102 508		

Berowra (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
GALLAGHER, M	IND	3 374	3.89	+1.03
THEW, L	CDP	2 135	2.46	-0.28
STOREY, J	GRN	8 684	10.02	-1.37
SMYTHE, D	SPP	492	0.57	+0.57
RUDDOCK, P *	LP	53 236	61.44	+1.46
GRAVES, P	PUP	2 324	2.68	+2.68
STOVE, M	ALP	16 402	18.93	-3.12
<i>Final count</i>				
RUDDOCK, P *	LP	59 847	69.07	+2.87
STOVE, M	ALP	26 800	30.93	-2.87
Formal		86 647	94.45	-0.96
Informal		5 096	5.55	+0.96
Total/turnout		91 743	94.58	+0.13
Enrolled		97 000		

Blair (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
DENMAN, E	FFP	2 257	2.86	-2.05
NEUMANN, S *	ALP	32 818	41.55	-0.53
CHORLEY, D	KAP	2 491	3.15	+3.15
MACKIN, A	RUA	504	0.64	+0.64
HARDING, T	LNP	26 734	33.85	-3.65
STANTON, A	PUP	9 805	12.41	+12.41
RUDKIN, C	GRN	3 359	4.25	-6.81
DEGUARA, S	AIN	1 011	1.28	+1.28
<i>Final count</i>				
NEUMANN, S *	ALP	43 642	55.26	+1.02
HARDING, T	LNP	35 337	44.74	-1.02
Formal		78 979	94.33	+0.21
Informal		4 749	5.67	-0.21
Total/turnout		83 728	94.44	+0.52
Enrolled		88 656		

Blaxland (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
TALEB, N	KAP	1 921	2.46	+2.46
KHOURI, A	LP	25 579	32.72	-0.58
BURROWS, Z	PUP	2 119	2.71	+2.71
CLARE, J *	ALP	43 568	55.73	+4.74
NASR, J	CDP	1 757	2.25	+2.25
KY, J	GRN	2 416	3.09	-3.17
ZALLOUA, B	DLP	817	1.05	+1.05
<i>Final count</i>				
KHOURI, A	LP	30 152	38.57	+0.80
CLARE, J *	ALP	48 025	61.43	-0.80
Formal		78 177	86.33	+0.39
Informal		12 380	13.67	-0.39
Total/turnout		90 557	90.32	+0.23
Enrolled		100 261		

Bonner (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
VASTA, R *	LNP	40 186	46.80	+0.42
PENNY, J	FFP	1 789	2.08	-0.74
WIRTH, J	UNP	386	0.45	+0.45
NELSON, D	GRN	5 876	6.84	-4.34
MacANALLY, J	PUP	6 712	7.82	+7.82
FRASER HARDY, L	ALP	30 927	36.01	-0.06
<i>Final count</i>				
VASTA, R *	LNP	46 110	53.69	+0.87
FRASER HARDY, L	ALP	39 766	46.31	-0.87
Formal		85 876	95.66	+0.77
Informal		3 895	4.34	-0.77
Total/turnout		89 771	94.03	+0.58
Enrolled		95 475		

Boothby (SA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
THOMAS, S	GRN	11 287	11.97	-1.46
SOUTHCOTT, A *	LP	47 484	50.35	+6.08
COX, S	PUP	2 835	3.01	+3.01
DIGANCE, A	ALP	29 018	30.77	-4.81
EDMONDS, N	FFP	3 683	3.91	+1.09
<i>Final count</i>				
SOUTHCOTT, A *	LP	53 866	57.12	+6.50
DIGANCE, A	ALP	40 441	42.88	-6.50
Formal		94 307	96.52	+1.24
Informal		3 400	3.48	-1.24
Total/turnout		97 707	93.92	+1.96
Enrolled		104 032		

Bowman (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
O'SHEA, A	FFP	1 868	2.15	-0.09
LAMING, A *	LNP	42 828	49.28	-6.35
BRISKEY, D	ALP	25 967	29.88	-0.29
ALLMAN-PAYNE, P	GRN	5 198	5.98	-3.99
WAYNE, J	PUP	11 049	12.71	+12.71
<i>Final count</i>				
LAMING, A *	LNP	51 155	58.86	-1.53
BRISKEY, D	ALP	35 755	41.14	+1.53
Formal		86 910	95.49	+0.88
Informal		4 102	4.51	-0.88
Total/turnout		91 012	94.92	+0.62
Enrolled		95 879		

Braddon (Tas)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
HOUGHTON, M	GRN	3 410	5.17	-6.79
SIDEBOTTOM, S *	ALP	24 791	37.59	-11.09
MORGAN, K	PUP	6 125	9.29	+9.29
SHAW, B	RUA	726	1.10	+1.10
WHITELEY, B	LP	30 904	46.86	+7.51
<i>Final count</i>				
SIDEBOTTOM, S *	ALP	31 288	47.44	-10.04
WHITELEY, B	LP	34 668	52.56	+10.04
Formal		65 956	96.45	+0.77
Informal		2 428	3.55	-0.77
Total/turnout		68 384	95.35	-0.30
Enrolled		71 718		

Bradfield (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
BUCHANAN, B	PUP	2 366	2.67	+2.67
HARROLD, P	DLP	992	1.12	+1.12
ARCHER, J	CDP	1 671	1.88	+1.88
HAVILAND, C	ALP	14 720	16.60	-2.62
FLETCHER, P *	LP	57 506	64.84	+0.39
McINNES, P	GRN	11 429	12.89	-3.45
<i>Final count</i>				
HAVILAND, C	ALP	25 913	29.22	-2.60
FLETCHER, P *	LP	62 771	70.78	+2.60
Formal		88 684	94.26	-1.64
Informal		5 401	5.74	+1.64
Total/turnout		94 085	93.66	+0.26
Enrolled		100 458		

Brand (WA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
NEWHOUSE, A	FFP	2 079	2.39	-0.42
LAWRENCE, C	PUP	6 518	7.50	+7.50
GRAY, G *	ALP	35 093	40.39	-0.41
LE-COCQ, M	CEC	280	0.32	+0.32
YOUNG, P	DEM	598	0.69	+0.69
IRIKS, G	RUA	646	0.74	+0.74
JECKS, D	GRN	6 343	7.30	-7.44
BURDETT, B	AUC	1 685	1.94	+1.94
GORDIN, D	LP	33 634	38.71	-0.68
<i>Final count</i>				
GRAY, G *	ALP	45 940	52.88	-0.45
GORDIN, D	LP	40 936	47.12	+0.45
Formal		86 876	94.29	-0.48
Informal		5 257	5.71	+0.48
Total/turnout		92 133	92.26	-1.10
Enrolled		99 867		

Brisbane (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
ROLES, J	SPP	564	0.65	+0.65
ROSE, T	SPA	602	0.69	+0.69
GAMBARO, T *	LNP	41 681	47.99	+2.10
CICCHINI, C	KAP	951	1.09	+1.09
FORD, V	PUP	3 643	4.19	+4.19
JACOBS, R	GRN	12 452	14.34	-6.94
JOYNER, S	FFP	801	0.92	-0.65
McNAMARA, F	ALP	26 163	30.12	-0.26
<i>Final count</i>				
GAMBARO, T *	LNP	47 145	54.28	+3.15
McNAMARA, F	ALP	39 712	45.72	-3.15
Formal		86 857	96.12	-0.12
Informal		3 504	3.88	+0.12
Total/turnout		90 361	92.73	+1.38
Enrolled		97 446		

Bruce (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
FILLIPONI, R	FFP	2 186	2.65	-1.39
TUYAU, P	PUP	2 173	2.63	+2.63
GRIFFIN, A *	ALP	34 626	41.90	-6.81
CICCHIELLO, E	LP	35 501	42.96	+5.24
GONSALVEZ, G	DLP	1 334	1.61	+1.61
WHITE, R	RUA	652	0.79	+0.79
KELEHER, L	GRN	5 491	6.64	-2.83
UTH, K	IND	682	0.83	+0.83
<i>Final count</i>				
GRIFFIN, A *	ALP	42 812	51.80	-5.91
CICCHIELLO, E	LP	39 833	48.20	+5.91
Formal		82 645	94.50	-0.42
Informal		4 810	5.50	+0.42
Total/turnout		87 455	92.28	-0.14
Enrolled		94 772		

Calare (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
COBB, J *	NP	52 650	57.65	+5.24
KIRKLAND, B	KAP	1 293	1.42	+1.42
LYONS, I	CDP	1 628	1.78	-0.41
JENNINGS, J	ALP	23 185	25.39	-3.66
ROSS, M	IND	2 388	2.61	+0.58
CAIN, B	PUP	4 356	4.77	+4.77
MALLARD, D	GRN	4 054	4.44	-1.56
CRAIG, A	DLP	759	0.83	+0.83
SCHULTZE, P	AFN	1 010	1.11	+1.11
<i>Final count</i>				
COBB, J *	NP	60 248	65.97	+5.23
JENNINGS, J	ALP	31 075	34.03	-5.23
Formal		91 323	93.89	-1.18
Informal		5 942	6.11	+1.18
Total/turnout		97 265	95.32	-0.02
Enrolled		102 038		

Calwell (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
WATSON, B	KAP	1 915	2.23	+2.23
GRAHAM, P	FFP	2 175	2.53	-2.15
LETCHER, B	PUP	3 728	4.34	+4.34
VAMVAKINOU, M *	ALP	42 819	49.81	-7.80
SPIROVSKA, N	ASXP	2 367	2.75	+2.75
KHAN, A	LP	24 490	28.49	+2.97
BENGTSSON, M	AUC	2 121	2.47	+2.47
ROZARIO, C	RUA	415	0.48	+0.48
OMAR, O	DLP	1 310	1.52	+1.52
NEVILL, J	GRN	4 632	5.39	-5.80
<i>Final count</i>				
VAMVAKINOU, M *	ALP	54 906	63.86	-6.20
KHAN, A	LP	31 066	36.14	+6.20
Formal		85 972	92.08	-0.91
Informal		7 398	7.92	+0.91
Total/turnout		93 370	90.93	-1.23
Enrolled		102 682		

Canberra (ACT)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
SEFTON, T	LP	43 919	37.87	+0.66
MELROSE, J	GRN	14 691	12.67	-5.89
HANLEY, T	PUP	3 725	3.21	+3.21
MAHER, D	BTA	4 756	4.10	+4.10
BRODTMANN, G *	ALP	47 613	41.06	-3.17
BURT, N	SPA	1 264	1.09	+1.09
<i>Final count</i>				
SEFTON, T	LP	49 894	43.02	+2.17
BRODTMANN, G *	ALP	66 074	56.98	-2.17
Formal		115 968	96.06	+0.94
Informal		4 758	3.94	-0.94
Total/turnout		120 726	94.79	-0.07
Enrolled		127 359		

Canning (WA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
RANDALL, D *	LP	45 189	51.07	+4.89
PAGES-OLIVER, D	GRN	6 547	7.40	-0.89
BRUNING, D	AUC	2 742	3.10	+3.10
DEAN, J	ALP	23 578	26.64	-13.71
FORSYTH, J	NP	1 707	1.93	+1.93
LAMOTTE, W	PUP	6 088	6.88	+6.88
HARPER, A	FFP	1 197	1.35	-0.19
RUMBLE, L	RUA	669	0.76	+0.76
ELDRIDGE, R	KAP	776	0.88	+0.88
<i>Final count</i>				
RANDALL, D *	LP	54 700	61.81	+9.62
DEAN, J	ALP	33 793	38.19	-9.62
Formal		88 493	94.48	-1.00
Informal		5 173	5.52	+1.00
Total/turnout		93 666	92.01	-1.15
Enrolled		101 804		

Casey (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
MEACHER, S	GRN	9 641	10.89	-1.26
COOMBES, G	FFP	2 370	2.68	-2.10
FARRELL, C	ALP	24 651	27.85	-8.71
LEAKE, J	CYA	986	1.11	+1.11
BROWN, M	AUC	1 126	1.27	+1.27
McRAE, J	IND	1 358	1.53	+1.53
BARBIERI, P	RUA	446	0.50	+0.50
WILDE, M	PUP	4 413	4.98	+4.98
SMITH, T *	LP	43 538	49.18	+3.06
<i>Final count</i>				
FARRELL, C	ALP	37 914	42.83	-5.31
SMITH, T *	LP	50 615	57.17	+5.31
Formal		88 529	95.38	-0.23
Informal		4 291	4.62	+0.23
Total/turnout		92 820	94.95	+0.47
Enrolled		97 761		

Capricornia (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
FREELEAGUS, P #	ALP	31 450	37.04	-8.73
LEWIS, P	RUA	439	0.52	+0.52
ISON, D	PUP	6 747	7.95	+7.95
BAMBRICK, P	GRN	2 910	3.43	-2.09
DIAMOND, B		1 777	2.09	+2.09
ALLEY, H	FFP	3 274	3.86	+0.37
LANDRY, M	LNP	33 608	39.58	-0.84
WILLIAMS, R	KAP	4 708	5.54	+5.54
<i>Final count</i>				
FREELEAGUS, P #	ALP	41 804	49.23	-4.45
LANDRY, M	LNP	43 109	50.77	+4.45
Formal		84 913	94.85	+1.00
Informal		4 614	5.15	-1.00
Total/turnout		89 527	94.83	+1.70
Enrolled		94 409		

Charlton (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
CONROY, P #	ALP	40 125	46.44	-6.71
BAKER, K	LP	24 646	28.53	-2.18
CAMILLERI, S	CDP	2 671	3.09	+0.27
KOCHER, D	GRN	5 820	6.74	-2.09
BURSTON, B	ON	2 266	2.62	+2.62
REID, B	PUP	9 412	10.89	+10.89
ANTHONEY, T	BTA	1 460	1.69	+1.69
<i>Final count</i>				
CONROY, P #	ALP	51 173	59.23	-3.44
BAKER, K	LP	35 227	40.77	+3.44
Formal		86 400	92.89	-0.19
Informal		6 618	7.11	+0.19
Total/turnout		93 018	94.39	-0.09
Enrolled		98 551		

Chifley (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
KHAN, A	IND	1 749	2.13	+2.13
HUSIC, E *	ALP	43 044	52.30	+0.72
WHITE, I	LP	26 479	32.17	+1.85
WRIGHT, M	DLP	810	0.98	+0.98
VINCENT, D	CDP	2 862	3.48	-1.58
NORWICK, A	AFN	396	0.48	-0.69
HAMMOND, B	GRN	2 198	2.67	-5.76
POWER, E	ON	1 402	1.70	-0.27
BUTTEL, C	PUP	3 361	4.08	+4.08
<i>Final count</i>				
HUSIC, E *	ALP	49 831	60.55	-1.79
WHITE, I	LP	32 470	39.45	+1.79
Formal		82 301	86.64	-2.20
Informal		12 690	13.36	+2.20
Total/turnout		94 991	92.79	+0.10
Enrolled		102 369		

Chisholm (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
FERGEUS, J	GRN	8 133	9.45	-2.44
BURKE, A *	ALP	34 015	39.50	-4.75
GROSSI, L	ASXP	1 762	2.05	+2.05
VASSILIOU, M	RUA	650	0.75	+0.75
NGUYEN, J	LP	37 990	44.12	+3.90
WOODS, B	PUP	1 405	1.63	+1.63
MYSZKA, M	FFP	949	1.10	-1.56
JAYARATNE, V	SPA	345	0.40	-0.20
SHEA, P	DLP	860	1.00	+1.00
<i>Final count</i>				
BURKE, A *	ALP	44 431	51.60	-4.18
NGUYEN, J	LP	41 678	48.40	+4.18
Formal		86 109	95.77	-0.55
Informal		3 802	4.23	+0.55
Total/turnout		89 911	93.35	-0.34
Enrolled		96 315		

Cook (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
SCAYS BROOK, P	ALP	22 850	24.76	-4.05
PALISE, M	PUP	3 765	4.08	+4.08
SMITH, B	CDP	1 981	2.15	+0.23
SALEAM, J	AFN	617	0.67	+0.67
COX, M	GRN	6 058	6.56	-1.17
MORRISON, S *	LP	55 707	60.35	+2.47
STRANG, G	IND	1 321	1.43	-0.32
<i>Final count</i>				
SCAYS BROOK, P	ALP	31 055	33.65	-3.69
MORRISON, S *	LP	61 244	66.35	+3.69
Formal		92 299	94.08	-0.11
Informal		5 813	5.92	+0.11
Total/turnout		98 112	94.17	-0.25
Enrolled		104 183		

Corangamite (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
DAVIES, L	GRN	11 007	11.86	+0.34
RASHLEIGH, H	RUA	273	0.29	+0.29
BARRON, A	AUC	499	0.54	+0.54
WHITEHEAD, A	IND	694	0.75	+0.75
CHEESEMAN, D *	ALP	29 728	32.03	-7.29
WRAY, P	FFP	908	0.98	-0.99
MILLARD, J	ASXP	1 726	1.86	+1.86
JACKMAN, W	CYA	408	0.44	+0.44
ROJEK, B	PUP	2 026	2.18	+2.18
BLACK, A	NP	598	0.64	+0.64
HENDERSON, S	LP	44 778	48.25	+3.15
STEEL, N	APP	156	0.17	+0.17
<i>Final count</i>				
CHEESEMAN, D *	ALP	42 744	46.06	-4.22
HENDERSON, S	LP	50 057	53.94	+4.22
Formal		92 801	95.57	-1.24
Informal		4 304	4.43	+1.24
Total/turnout		97 105	95.54	+0.64
Enrolled		101 640		

Corio (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
HARRINGTON, A	PUP	5 122	5.68	+5.68
LEGRAND, Y	RUA	364	0.40	+0.40
MARLES, R *	ALP	39 267	43.51	-7.45
FENN, B	FFP	1 461	1.62	-1.94
READ, P	LP	31 768	35.20	+3.31
BULL, S	SAL	679	0.75	-0.35
ATHERTON, P	AUC	549	0.61	+0.61
LACEY, G	GRN	6 593	7.31	-5.06
ASHER, S	IND	1 958	2.17	+2.17
MARTIN, J	ASXP	2 492	2.76	+2.76
<i>Final count</i>				
MARLES, R *	ALP	52 117	57.75	-5.72
READ, P	LP	38 136	42.25	+5.72
Formal		90 253	94.70	-0.84
Informal		5 049	5.30	+0.84
Total/turnout		95 302	94.16	+0.08
Enrolled		101 210		

Cowan (WA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
COCKMAN, T	ALP	27 248	32.29	-0.16
KINGSTON, D	AUC	1 802	2.14	+2.14
MUNDY, S	RUA	869	1.03	+1.03
COLLINS, A	GRN	6 677	7.91	-4.62
NGUYEN, C	FFP	1 442	1.71	-0.65
SHARMA, V	PUP	4 501	5.33	+5.33
SIMPKINS, L *	LP	41 849	49.59	-0.47
<i>Final count</i>				
COCKMAN, T	ALP	35 901	42.54	-1.17
SIMPKINS, L *	LP	48 487	57.46	+1.17
Formal		84 388	94.90	+0.02
Informal		4 536	5.10	-0.02
Total/turnout		88 924	93.14	-1.09
Enrolled		95 477		

Cowper (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
VERNON, C	GRN	10 685	12.37	+3.28
McALPINE, B	CDP	2 224	2.57	+0.18
HARTSUYKER, L *	NP	45 820	53.05	+2.28
JEANNERET, R	PUP	5 739	6.64	+6.64
NAVARRO, A	ALP	21 910	25.37	-2.45
<i>Final count</i>				
HARTSUYKER, L *	NP	53 303	61.71	+2.44
NAVARRO, A	ALP	33 075	38.29	-2.44
Formal		86 378	94.72	-0.95
Informal		4 813	5.28	+0.95
Total/turnout		91 191	93.84	-0.21
Enrolled		97 180		

Cunningham (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
CLIFFORD, P	LP	30 685	33.65	+0.80
ATLEE, C	PUP	4 253	4.66	+4.66
WILSON, H	GRN	10 730	11.77	-3.35
GEORGE, R	CDP	2 204	2.42	+2.42
BIRD, S *	ALP	41 522	45.54	-3.63
BURSILL, J	KAP	886	0.97	+0.97
FLANAGAN, J	NCP	897	0.98	-0.41
<i>Final count</i>				
CLIFFORD, P	LP	36 582	40.12	+3.29
BIRD, S *	ALP	54 595	59.88	-3.29
Formal		91 177	93.63	-0.69
Informal		6 208	6.37	+0.69
Total/turnout		97 385	93.56	-0.21
Enrolled		104 092		

Curtin (WA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
WHATELY, J	RUA	708	0.83	+0.83
CULLITY, J	GRN	12 985	15.31	-2.41
FORDER, G	AUC	1 058	1.25	+1.25
TAN, D	ALP	15 189	17.91	-1.36
BAKER, G	PUP	2 237	2.64	+2.64
BISHOP, J *	LP	52 623	62.06	+0.93
<i>Final count</i>				
TAN, D	ALP	27 629	32.58	-1.23
BISHOP, J *	LP	57 171	67.42	+1.23
Formal		84 800	96.75	-0.32
Informal		2 850	3.25	+0.32
Total/turnout		87 650	92.93	-0.29
Enrolled		94 323		

Dawson (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
DYKYJ, J	GRN	4 396	5.02	-2.70
CHRISTENSEN, G *	LNP	40 507	46.23	+0.49
TEMPLE, L	FFP	1 663	1.90	-3.04
FERGUSON, I	PUP	8 777	10.02	+10.02
HARRIS, A	CEC	345	0.39	-1.16
TAHA, B	ALP	26 030	29.71	-10.33
ENGLERT, J	KAP	5 905	6.74	+6.74
<i>Final count</i>				
CHRISTENSEN, G *	LNP	50 451	57.58	+5.15
TAHA, B	ALP	37 172	42.42	-5.15
Formal		87 623	95.15	+0.91
Informal		4 463	4.85	-0.91
Total/turnout		92 086	93.82	+0.71
Enrolled		98 152		

Deakin (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
DOBBY, I	AUC	1 698	1.92	+1.92
DE ZILWA, Y	RUA	327	0.37	+0.37
SMITH, T	CYA	261	0.30	+0.30
SUKKAR, M	LP	40 482	45.88	+2.01
GUARDIANI, M	PUP	1 949	2.21	+2.21
RASKOVY, S	KAP	293	0.33	+0.33
CARBONARI, J	AFN	212	0.24	-0.04
BARCLAY, M	IND	1 519	1.72	+1.72
BARBER, S	ASXP	1 856	2.10	+2.10
WESTBROOK, H	FFP	1 200	1.36	-2.14
POWELL, B	GRN	9 560	10.83	-1.93
SYMON, M *	ALP	28 883	32.73	-5.65
<i>Final count</i>				
SUKKAR, M	LP	46 926	53.18	+3.78
SYMON, M *	ALP	41 314	46.82	-3.78
Formal		88 240	95.67	-0.80
Informal		3 989	4.33	+0.80
Total/turnout		92 229	94.71	-0.05
Enrolled		97 381		

Denison (Tas)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
DENISON, T	LP	15 058	23.23	+0.58
WILKIE, A *	IND	24 688	38.08	+16.82
REYNOLDS, A	GRN	5 133	7.92	-11.06
WILLIAMS, W	DLP	554	0.85	+0.85
BUTLER, B	ASXP	877	1.35	+1.35
HOULT, B	SPP	124	0.19	+0.19
McCALLUM, T	FFP	593	0.91	+0.91
THURLEY, D	PUP	1 576	2.43	+2.43
AUSTIN, J	ALP	16 043	24.75	-11.04
DEVLIN, G	RUA	179	0.28	+0.28
<i>Final count</i>				
WILKIE, A *	IND	42 470	65.51	+14.30
AUSTIN, J	ALP	22 355	34.49	-14.30
Formal		64 825	95.78	-0.60
Informal		2 856	4.22	+0.60
Total/turnout		67 681	94.26	-0.06
Enrolled		71 804		

Dickson (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
DUTTON, P *	LNP	41 163	48.01	-0.95
TAYLOR, G	RUA	585	0.68	+0.68
McDOWELL, M	FFP	1 542	1.80	-1.07
D'LISLE, T	GRN	5 507	6.42	-4.49
GILLIVER, M	ALP	26 848	31.32	-2.15
TAVERNER, M	PUP	8 390	9.79	+9.79
CORNWELL, J	KAP	1 697	1.98	+1.98
<i>Final count</i>				
DUTTON, P *	LNP	48 631	56.72	+1.59
GILLIVER, M	ALP	37 101	43.28	-1.59
Formal		85 732	95.74	+0.15
Informal		3 819	4.26	-0.15
Total/turnout		89 551	94.89	+0.35
Enrolled		94 375		

Dunkley (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
TILLER, S	GRN	8 199	9.32	-2.37
KILKENNY, S	ALP	27 155	30.88	-7.44
RYDER, K	PUP	3 707	4.22	+4.22
EASTMAN, C	FFP	1 682	1.91	-0.75
BURT, R	IND	740	0.84	+0.84
BILLSON, B *	LP	42 869	48.75	+1.42
GENTLE, Y	RUA	477	0.54	+0.54
PALMI, E	ASXP	2 589	2.94	+2.94
BROFF, R	IND	516	0.59	+0.59
<i>Final count</i>				
KILKENNY, S	ALP	39 073	44.43	-4.53
BILLSON, B *	LP	48 861	55.57	+4.53
Formal		87 934	95.21	-0.87
Informal		4 424	4.79	+0.87
Total/turnout		92 358	93.29	-0.31
Enrolled		99 004		

Dobell (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
OWEN, G	CEC	711	0.83	+0.83
THOMSON, C *	IND	3 444	4.00	+4.00
KUNDE, C	BTA	622	0.72	+0.72
McBRIDE, E #	ALP	30 248	35.11	-11.16
BRACKEN, N	IND	7 090	8.23	+8.23
McGILL, K	PUP	2 920	3.39	+3.39
ERVIN, H	CDP	1 250	1.45	-0.97
McNAMARA, K	LP	35 617	41.35	+1.11
WYNN, S	GRN	4 238	4.92	-3.69
<i>Final count</i>				
McBRIDE, E #	ALP	42 487	49.32	-5.75
McNAMARA, K	LP	43 653	50.68	+5.75
Formal		86 140	92.49	-1.45
Informal		6 994	7.51	+1.45
Total/turnout		93 134	93.85	-0.17
Enrolled		99 239		

Durack (WA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
HEADLAND, D	PUP	4 998	6.75	+6.75
JAMES, I	GRN	5 227	7.06	-2.19
PRICE, M #	LP	28 143	38.01	-7.06
FOREMAN, S	RUA	810	1.09	+1.09
VAN STYN, S	NP	17 145	23.16	+5.46
SUDHOLZ, J	CEC	177	0.24	+0.24
GOULD, G	AUC	972	1.31	+1.31
ROSE, I	FFP	763	1.03	-1.37
KEOGH, D	ALP	15 018	20.28	-3.75
TODD, A	KAP	783	1.06	+1.06
<i>Final count</i>				
PRICE, M #	LP	39 965	53.98	
VAN STYN, S	NP	34 071	46.02	
Formal		74 036	93.61	-1.53
Informal		5 056	6.39	+1.53
Total/turnout		79 092	87.06	-1.13
Enrolled		90 852		

Eden-Monaro (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
HENDY, P	LP	40 431	45.27	+3.43
TYE, M	SPP	601	0.67	+0.67
KELLY, M *	ALP	34 638	38.78	-4.83
LYNCH, D	PUP	4 655	5.21	+5.21
MOORE, C	GRN	6 725	7.53	-2.19
GOUMAS, C	CEC	179	0.20	+0.20
THALER, A	IND	1 223	1.37	+1.37
CATTON, W	CDP	861	0.96	+0.21
<i>Final count</i>				
HENDY, P	LP	45 199	50.61	+4.85
KELLY, M *	ALP	44 114	49.39	-4.85
Formal		89 313	94.46	+0.71
Informal		5 240	5.54	-0.71
Total/turnout		94 553	94.53	+0.14
Enrolled		100 021		

Fairfax (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
HOLT, M	ON	709	0.84	+0.84
BYRNES, T	IND	1 016	1.20	+1.20
PALMER, C	PUP	22 409	26.49	+26.49
O'BRIEN, T #	LNP	34 959	41.32	-8.13
MEYER, A	FFP	1 416	1.67	-3.57
HUGHES, E	ALP	15 429	18.24	-9.07
KNOBEL, D	GRN	7 046	8.33	-9.67
SAWYER, R	KAP	1 623	1.92	+1.92
<i>Final count</i>				
PALMER, C	PUP	42 330	50.03	
O'BRIEN, T #	LNP	42 277	49.97	
Formal		84 607	94.88	-0.09
Informal		4 569	5.12	+0.09
Total/turnout		89 176	93.39	+0.61
Enrolled		95 488		

Fadden (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
MAIZEY, P	GRN	3 995	4.99	-4.34
FREDERICKS, J	FFP	1 305	1.63	-1.78
MacANALLY, J	PUP	11 759	14.67	+14.67
LAWRENCE, B	KAP	1 088	1.36	+1.36
CARROLL, M	IND	712	0.89	+0.89
BOYD, S	ON	510	0.64	-0.96
LESSIO, N	ALP	17 804	22.22	-5.11
ROBERT, S *	LNP	42 962	53.61	-4.72
<i>Final count</i>				
LESSIO, N	ALP	28 563	35.64	-0.17
ROBERT, S *	LNP	51 572	64.36	+0.17
Formal		80 135	94.21	+0.25
Informal		4 925	5.79	-0.25
Total/turnout		85 060	92.70	+0.80
Enrolled		91 759		

Farrer (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
DAVIS, N	RUA	1 646	1.98	+1.98
CATTELL, B	DLP	1 509	1.82	+1.82
TREWIN, K	KAP	3 091	3.72	+3.72
LEY, S *	LP	47 977	57.81	+6.40
EMMERTON, R	PUP	3 392	4.09	+4.09
HICKEY, G	ALP	19 708	23.75	-1.54
POWELL, T	BTA	1 048	1.26	+1.26
HORWILL, F	CDP	982	1.18	-2.03
SOBEY, C	GRN	3 643	4.39	-1.49
<i>Final count</i>				
LEY, S *	LP	55 961	67.43	+2.92
HICKEY, G	ALP	27 035	32.57	-2.92
Formal		82 996	92.89	-0.77
Informal		6 357	7.11	+0.77
Total/turnout		89 353	94.53	+0.35
Enrolled		94 524		

Fisher (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
MELDON, M	KAP	2 520	3.24	+3.24
MAGUIRE, M	AIN	890	1.14	+1.14
BROUGH, M #	LNP	34 619	44.47	-2.01
MOORE, T	FFP	1 593	2.05	-5.31
GISSANE, B	ALP	16 297	20.93	-9.39
SCHOCH, W	PUP	13 559	17.42	+17.42
CHRISTENSEN, R	RUA	305	0.39	+0.39
TERRY, J	IND	957	1.23	+1.23
SLIPPER, P *		1 207	1.55	+1.55
CLARIDGE, G	GRN	5 908	7.59	-8.25
<i>Final count</i>				
BROUGH, M #	LNP	46 522	59.75	+5.62
GISSANE, B	ALP	31 333	40.25	-5.62
Formal		77 855	94.19	-0.64
Informal		4 803	5.81	+0.64
Total/turnout		82 658	93.52	+0.76
Enrolled		88 383		

Flynn (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
TOMSETT, C	IND	1 573	1.84	+1.84
O'DOWD, K *	LNP	39 362	46.02	-1.02
SCOTT, D	IND	792	0.93	-2.86
DICKINS, K	RUA	584	0.68	+0.68
THOMPSON, S	GRN	1 890	2.21	-1.75
MOLDRE, R	FFP	1 287	1.50	-2.99
ENSBY, S	PUP	7 908	9.25	+9.25
LOVE, R	KAP	3 536	4.13	+4.13
TREVOR, C	ALP	28 598	33.44	-6.48
<i>Final count</i>				
O'DOWD, K *	LNP	48 352	56.53	+2.95
TREVOR, C	ALP	37 178	43.47	-2.95
Formal		85 530	94.76	+0.09
Informal		4 725	5.24	-0.09
Total/turnout		90 255	94.65	+2.26
Enrolled		95 357		

Forde (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
JENNINGS, J	RUA	745	0.98	+0.98
van MANEN, B *	LNP	32 271	42.54	-1.54
BEATTIE, P	ALP	25 794	34.00	-3.39
DOUGLAS, K	VCE	262	0.35	+0.35
BREWSTER, B	PUP	9 445	12.45	+12.45
SLOSS, J	IND	698	0.92	+0.92
PUKALLUS, J	CEC	130	0.17	+0.17
SPAIN, S	GRN	3 162	4.17	-8.05
BEST, A	FFP	1 701	2.24	-4.08
HUNTER, P	KAP	1 652	2.18	+2.18
<i>Final count</i>				
van MANEN, B *	LNP	41 256	54.38	+2.75
BEATTIE, P	ALP	34 604	45.62	-2.75
Formal		75 860	92.73	-0.14
Informal		5 948	7.27	+0.14
Total/turnout		81 808	92.60	+0.94
Enrolled		88 345		

Flinders (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
CLARK, L	PUP	5 639	6.00	+6.00
MADIGAN, P	IND	708	0.75	+0.75
ZABANEH, J	NCP	215	0.23	+0.23
DORIAN, A	RUA	481	0.51	+0.51
BELSAR, A	AUC	523	0.56	+0.56
McCORMACK, D	IND	478	0.51	+0.51
SINCLAIR, J	ALP	23 666	25.20	-6.54
CLARK, D	FFP	1 091	1.16	-1.26
HUNT, G *	LP	51 972	55.34	+1.00
RUSH, M	GRN	9 148	9.74	-1.76
<i>Final count</i>				
SINCLAIR, J	ALP	35 873	38.19	-2.67
HUNT, G *	LP	58 048	61.81	+2.67
Formal		93 921	95.03	-0.85
Informal		4 916	4.97	+0.85
Total/turnout		98 837	93.74	+0.49
Enrolled		105 435		

Forrest (WA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
BORLINI, J	ALP	21 579	25.26	-2.93
CUSTERS, B	FFP	1 270	1.49	-0.46
MARINO, N *	LP	42 640	49.92	+0.96
MORIEN, M	RUA	581	0.68	+0.68
BARNETT, W	AUC	1 374	1.61	+1.61
TAYLER, G	GRN	8 136	9.52	-3.96
TUFFNELL, I	CEC	204	0.24	+0.24
ROSE, M	NP	5 338	6.25	+0.27
DABROWSKI, E	PUP	4 301	5.03	+5.03
<i>Final count</i>				
BORLINI, J	ALP	32 225	37.72	-3.54
MARINO, N *	LP	53 198	62.28	+3.54
Formal		85 423	94.37	-1.08
Informal		5 095	5.63	+1.08
Total/turnout		90 518	93.38	-0.81
Enrolled		96 933		

Fowler (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
ATTIA, M	CDP	3 559	4.53	+4.53
SILAPHET, B	GRN	2 684	3.41	-3.28
MCLEAN, D	KAP	848	1.08	+1.08
NGUYEN, A	LP	21 043	26.76	-10.18
HAYES, C *	ALP	47 772	60.76	+7.90
PASTOORS, B	PUP	2 722	3.46	+3.46
<i>Final count</i>				
NGUYEN, A	LP	26 102	33.20	-8.04
HAYES, C *	ALP	52 526	66.80	+8.04
Formal		78 628	86.07	-1.10
Informal		12 728	13.93	+1.10
Total/turnout		91 356	92.17	-0.12
Enrolled		99 122		

Franklin (Tas)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
COLLINS, J *	ALP	26 893	39.93	-2.92
ZUCCO, M	PUP	4 108	6.10	+6.10
BLACK, B	LP	26 070	38.71	+5.23
DOWNES, J	FFP	1 264	1.88	+1.88
UGALDE, S	KAP	478	0.71	+0.71
WOODRUFF, R	GRN	8 201	12.18	-8.69
BOWDEN, O	RUA	330	0.49	+0.49
<i>Final count</i>				
COLLINS, J *	ALP	37 103	55.09	-5.73
BLACK, B	LP	30 241	44.91	+5.73
Formal		67 344	96.23	-0.29
Informal		2 639	3.77	+0.29
Total/turnout		69 983	95.09	-0.37
Enrolled		73 593		

Fraser (ACT)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
CHURCHILL, D	DEM	2 444	1.95	+1.95
LEE, E	LP	39 693	31.62	-0.79
LEIGH, A *	ALP	56 063	44.66	-1.15
ALCAZAR, F	PUP	3 063	2.44	+2.44
ROSS, J	RUA	1 508	1.20	+1.20
HUGGINS, S	BTA	5 099	4.06	+4.06
VERWEY, A	GRN	17 665	14.07	-5.77
<i>Final count</i>				
LEE, E	LP	46 921	37.38	+1.58
LEIGH, A *	ALP	78 614	62.62	-1.58
Formal		125 535	96.27	+0.70
Informal		4 859	3.73	-0.70
Total/turnout		130 394	94.50	+0.11
Enrolled		137 987		

Fremantle (WA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
McNAUGHT, R	KAP	1 061	1.22	+1.22
STEELE-JOHN, J	GRN	10 354	11.89	-5.76
MULDER, O	AUC	1 163	1.34	+1.34
VAN LIESHOUT, T	APP	205	0.24	+0.24
SHARMA, V	PUP	3 451	3.96	+3.96
HANSSEN, M	LP	33 219	38.14	-0.43
McCOURT, J	FFP	811	0.93	-0.78
ROWLANDS, R	CEC	131	0.15	+0.15
SCOTT, P	RUA	416	0.48	+0.48
WAINWRIGHT, S	SAL	743	0.85	+0.05
PARKE, M *	ALP	35 554	40.82	+1.88
<i>Final count</i>				
HANSSEN, M	LP	39 403	45.23	+0.93
PARKE, M *	ALP	47 705	54.77	-0.93
Formal		87 108	93.64	-0.93
Informal		5 916	6.36	+0.93
Total/turnout		93 024	92.19	-1.04
Enrolled		100 902		

Gellibrand (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
ARCH, K	FFP	2 266	2.59	+0.21
McCONNELL, D	LP	23 343	26.71	+4.29
O'NEILL, A	AUC	967	1.11	+1.11
WATTS, T #	ALP	40 236	46.04	-12.90
SINGLETON, D	PUP	3 413	3.91	+3.91
SWIFT, R	GRN	14 623	16.73	+1.50
CASHION, A	ASXP	2 540	2.91	+2.91
<i>Final count</i>				
McCONNELL, D	LP	29 249	33.47	+7.60
WATTS, T #	ALP	58 139	66.53	-7.60
Formal		87 388	94.38	-0.29
Informal		5 202	5.62	+0.29
Total/turnout		92 590	90.61	-0.95
Enrolled		102 190		

Gilmore (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
RYAN, S	CDP	3 030	3.34	+0.67
REILLY, N	ALP	31 789	35.05	-0.13
BARRATT, T	GRN	8 438	9.30	-0.27
HARRIS, L	PUP	5 726	6.31	+6.31
SUDMALIS, A #	LP	41 726	46.00	-4.93
<i>Final count</i>				
REILLY, N	ALP	42 951	47.35	+2.67
SUDMALIS, A #	LP	47 758	52.65	-2.67
Formal		90 709	94.83	-0.06
Informal		4 946	5.17	+0.06
Total/turnout		95 655	94.27	-0.35
Enrolled		101 469		

Gippsland (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
GARDNER, P	IND	1 992	2.25	+2.25
LEITCH, D	ASXP	2 101	2.38	+2.38
McNEILL, J	ALP	20 467	23.15	-8.42
CHESTER, D *	NP	47 533	53.76	+0.76
FOSTER, A	FFP	1 591	1.80	-1.54
DORIAN, P	RUA	367	0.42	+0.42
MANGION, S	CYA	623	0.70	+0.70
GRAVENALL, D	PUP	3 785	4.28	+4.28
GUERIN, M	SPA	201	0.23	+0.23
CAMPBELL-SMITH, S	GRN	5 039	5.70	-0.87
BUCKLEY, B	LDP	4 716	5.33	-0.19
<i>Final count</i>				
McNEILL, J	ALP	30 201	34.16	-4.39
CHESTER, D *	NP	58 214	65.84	+4.39
Formal		88 415	94.01	-2.20
Informal		5 629	5.99	+2.20
Total/turnout		94 044	94.45	+0.20
Enrolled		99 573		

Goldstein (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
GUTTMANN, D	ALP	21 591	23.83	-6.36
RYDER, K	PUP	2 044	2.26	+2.26
READ, R	GRN	14 408	15.90	-0.30
HANNIE, L	RUA	604	0.67	+0.67
ROBB, A *	LP	51 193	56.51	+4.42
JOYNER, I	FFP	751	0.83	-0.50
<i>Final count</i>				
GUTTMANN, D	ALP	35 303	38.97	-5.02
ROBB, A *	LP	55 288	61.03	+5.02
Formal		90 591	96.67	-0.19
Informal		3 121	3.33	+0.19
Total/turnout		93 712	93.17	+0.04
Enrolled		100 583		

Grayndler (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
GREEN, J	CDP	1 828	2.05	+2.05
SCULLY, J	BTA	1 171	1.32	+1.32
SPENCER, C	LP	21 981	24.70	+0.46
GREENLAND, H	GRN	20 498	23.03	-2.87
BALASINGHAM, M	PUP	1 522	1.71	+1.71
ALBANESE, A *	ALP	42 009	47.20	+1.11
<i>Final count</i>				
SPENCER, C	LP	26 396	29.66	+0.29
ALBANESE, A *	ALP	62 613	70.34	-0.29
Formal		89 009	93.00	+0.08
Informal		6 699	7.00	-0.08
Total/turnout		95 708	91.32	+0.01
Enrolled		104 808		

Gorton (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
JAYASURIYA, D	GRN	5 597	6.39	-2.58
HUNTER, R	ASXP	2 850	3.25	+3.25
CHADHUOL, M	AUC	1 132	1.29	+1.29
DEVERALA, M	DLP	2 392	2.73	+2.73
MACARDY, G	KAP	1 090	1.24	+1.24
O'CONNOR, B *	ALP	44 449	50.73	-12.13
BARNES, A	PUP	5 238	5.98	+5.98
HUMPHREYS, P	LP	22 328	25.48	+3.40
AMBERLEY, S	FFP	2 538	2.90	-2.11
<i>Final count</i>				
O'CONNOR, B *	ALP	57 933	66.12	-7.51
HUMPHREYS, P	LP	29 681	33.88	+7.51
Formal		87 614	92.89	-0.18
Informal		6 706	7.11	+0.18
Total/turnout		94 320	92.21	+0.28
Enrolled		102 293		

Greenway (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
DIAZ, J	LP	34 488	40.04	-1.30
CAVANOUGH, J	VCE	545	0.63	+0.63
WOOTTON, J	PUP	3 483	4.04	+4.04
LILLICRAP, T	ASXP	1 516	1.76	+1.76
ROWLAND, M *	ALP	38 319	44.48	+2.15
BELCASTRO, A	KAP	681	0.79	+0.79
GREEN, A	CDP	3 253	3.78	+0.10
BRENTIN, C	GRN	3 175	3.69	-2.32
NICHOLS, M	RUA	681	0.79	+0.79
<i>Final count</i>				
DIAZ, J	LP	40 502	47.02	-2.10
ROWLAND, M *	ALP	45 639	52.98	+2.10
Formal		86 141	90.02	+0.29
Informal		9 549	9.98	-0.29
Total/turnout		95 690	93.97	-0.22
Enrolled		101 829		

Grey (SA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
BROWNE, B	ALP	24 205	27.30	-3.76
REES, K	PUP	4 457	5.03	+5.03
KAMINSKI, C	FFP	4 878	5.50	+0.14
SENTANCE, A	GRN	3 289	3.71	-4.06
RAMSEY, R *	LP	49 334	55.65	-0.16
FIDGE, G	IND	2 488	2.81	+2.81
<i>Final count</i>				
BROWNE, B	ALP	32 321	36.46	-2.38
RAMSEY, R *	LP	56 330	63.54	+2.38
Formal		88 651	94.60	-0.05
Informal		5 063	5.40	+0.05
Total/turnout		93 714	93.01	-0.54
Enrolled		100 758		

Groom (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
THIES, R	CEC	743	0.84	+0.84
MURRAY, T	ALP	19 451	22.10	-0.57
WHITTY, C	KAP	3 243	3.69	+3.69
MACFARLANE, I *	LNP	48 966	55.64	-5.61
SMITH, T	GRN	3 823	4.34	-2.96
ARMITAGE, R	RUA	1 210	1.37	+1.37
MATHIESON, E	PUP	8 225	9.35	+9.35
TODD, A	FFP	2 342	2.66	-2.90
<i>Final count</i>				
MURRAY, T	ALP	29 510	33.53	+2.06
MACFARLANE, I *	LNP	58 493	66.47	-2.06
Formal		88 003	96.01	+0.16
Informal		3 656	3.99	-0.16
Total/turnout		91 659	94.57	+0.15
Enrolled		96 926		

Griffith (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
CHURCH, S	RUA	418	0.48	+0.48
McNICOL, J	SPP	165	0.19	+0.19
SOWDEN, G	IND	705	0.82	+0.82
MURRAY, L	KAP	595	0.69	+0.69
FLENADY, L	SAL	377	0.44	+0.44
RUDD, K *	ALP	34 878	40.36	-3.72
REID, A	SPA	445	0.51	+0.51
EBBS, G	GRN	8 799	10.18	-5.21
GLASSON, B	LNP	36 481	42.22	+6.42
HUNTER, K	PUP	2 903	3.36	+3.36
KERTESZ, A	FFP	643	0.74	-0.71
<i>Final count</i>				
RUDD, K *	ALP	45 805	53.01	-5.45
GLASSON, B	LNP	40 604	46.99	+5.45
Formal		86 409	95.24	+0.13
Informal		4 323	4.76	-0.13
Total/turnout		90 732	93.14	+1.81
Enrolled		97 413		

Hasluck (WA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
WYATT, K *	LP	38 951	45.42	+3.43
MUNRO, C	ASXP	2 236	2.61	+2.61
STEVENS, D	KAP	569	0.66	+0.66
EVANS, A	ALP	28 081	32.74	-4.79
SCOTT, R	PUP	5 885	6.86	+6.86
LANGLANDS, P	GRN	6 546	7.63	-5.15
WHITTAKER, J	AUC	2 130	2.48	+2.48
SHARRIN, K	FFP	1 365	1.59	-0.66
<i>Final count</i>				
WYATT, K *	LP	47 057	54.87	+4.30
EVANS, A	ALP	38 706	45.13	-4.30
Formal		85 763	94.32	-0.04
Informal		5 163	5.68	+0.04
Total/turnout		90 926	92.34	-0.73
Enrolled		98 464		

Herbert (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
HAMILTON, G	GRN	4 463	5.24	-3.61
MOIR, S	ON	710	0.83	+0.83
MAROLLA, N	RUA	549	0.64	+0.64
WALKER, B	KAP	6 890	8.08	+8.08
JONES, E *	LNP	36 952	43.34	-2.33
O'TOOLE, C	ALP	25 051	29.38	-10.77
PUNSHON, M	FFP	1 106	1.30	-4.03
GEORGE, C	ASXP	1 576	1.85	+1.85
BELL, M	VCE	383	0.45	+0.45
BREWSTER, M	PUP	7 573	8.88	+8.88
<i>Final count</i>				
JONES, E *	LNP	47 889	56.17	+4.00
O'TOOLE, C	ALP	37 364	43.83	-4.00
Formal		85 253	94.07	+0.33
Informal		5 379	5.93	-0.33
Total/turnout		90 632	93.36	+0.77
Enrolled		97 076		

Higgins (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
O'DWYER, K *	LP	47 467	54.37	+3.89
BALDWIN, J	FFP	742	0.85	-0.19
CHAU, W	ALP	21 027	24.08	-5.22
PRICE, L	RUA	354	0.41	+0.41
DALL, P	PUP	1 385	1.59	+1.59
HARRISON, J	GRN	14 669	16.80	-0.97
WEBER, G	IND	1 663	1.90	+1.90
<i>Final count</i>				
O'DWYER, K *	LP	52 323	59.93	+4.53
CHAU, W	ALP	34 984	40.07	-4.53
Formal		87 307	96.42	-0.68
Informal		3 239	3.58	+0.68
Total/turnout		90 546	92.01	-1.85
Enrolled		98 404		

Hindmarsh (SA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
PAYNE, A	GRN	8 360	8.84	-3.32
WILLIAMS, M	LP	43 639	46.17	+7.53
MELISSOURGOS, G	PUP	2 332	2.47	+2.47
McCABE, D	DLP	834	0.88	+0.88
McKAY, K	KAP	599	0.63	+0.63
GEORGANAS, S *	ALP	35 876	37.95	-6.79
RANDALL, B	FFP	2 883	3.05	+0.06
<i>Final count</i>				
WILLIAMS, M	LP	49 048	51.89	+7.97
GEORGANAS, S *	ALP	45 475	48.11	-7.97
Formal		94 523	95.12	+0.38
Informal		4 847	4.88	-0.38
Total/turnout		99 370	93.05	-1.08
Enrolled		106 792		

Hinkler (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
DONALDSON, L	ALP	23 442	27.60	-4.90
DALGLEISH, D	KAP	3 887	4.58	+4.58
SCHIRMER, R	IND	706	0.83	+0.83
SULLIVAN, T	FFP	1 590	1.87	-1.30
PITT, K #	LNP	38 005	44.75	-10.20
SIMPSON, M	GRN	2 308	2.72	-2.99
MESSENGER, R	PUP	14 990	17.65	+17.65
<i>Final count</i>				
DONALDSON, L	ALP	34 786	40.96	+1.35
PITT, K #	LNP	50 142	59.04	-1.35
Formal		84 928	95.08	+0.65
Informal		4 399	4.92	-0.65
Total/turnout		89 327	94.53	+0.92
Enrolled		94 495		

Holt (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
SINGH, J	PUP	4 931	5.51	+5.51
BALANCY, R	LP	29 181	32.63	+2.72
McCULLOUGH, J	GRN	3 469	3.88	-5.32
KEENAN, P	FFP	2 232	2.50	-2.46
BYRNE, A *	ALP	43 096	48.19	-6.93
ELI, J	RUA	933	1.04	+1.04
SMITH, L	ASXP	2 514	2.81	+2.81
PALMA, M	DLP	1 835	2.05	+2.05
HILL, V	AUC	1 232	1.38	+1.38
<i>Final count</i>				
BALANCY, R	LP	36 587	40.91	+4.88
BYRNE, A *	ALP	52 836	59.09	-4.88
Formal		89 423	93.92	-0.24
Informal		5 789	6.08	+0.24
Total/turnout		95 212	92.81	+0.65
Enrolled		102 585		

Hotham (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
O'NEIL, C #	ALP	40 512	47.13	-7.22
NOWLAND, S	FFP	1 818	2.11	-0.25
CADER, F	LP	31 929	37.14	+4.79
WYATT, L	GRN	7 327	8.52	-1.64
PORTER, S	PUP	2 981	3.47	+3.47
VASSILIOU, P	RUA	1 392	1.62	+1.62
<i>Final count</i>				
O'NEIL, C #	ALP	49 232	57.27	-6.69
CADER, F	LP	36 727	42.73	+6.69
Formal		85 959	95.17	-0.35
Informal		4 365	4.83	+0.35
Total/turnout		90 324	92.53	-0.56
Enrolled		97 618		

Hughes (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
PETERS, J	PUP	5 224	5.90	+5.90
MEGARRITY, A	ALP	28 406	32.07	-5.72
COLSELL, P	CDP	2 561	2.89	+0.44
WESTERBERG, S	GRN	3 948	4.46	-1.83
KELLY, C *	LP	48 436	54.68	+5.53
<i>Final count</i>				
MEGARRITY, A	ALP	34 840	39.33	-5.50
KELLY, C *	LP	53 735	60.67	+5.50
Formal		88 575	92.61	-0.87
Informal		7 071	7.39	+0.87
Total/turnout		95 646	94.24	+0.03
Enrolled		101 488		

Hume (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
COSGROVE, L	CEC	1 273	1.40	+1.40
NICHOLSON, B	KAP	1 658	1.82	+1.82
HARKER-MORTLOCK, J	IND	2 096	2.30	+2.30
PILBROW, M	ALP	23 711	26.06	-5.80
TAYLOR, A #	LP	49 105	53.97	+0.41
CORNELIUS, J	PUP	4 015	4.41	+4.41
VAN DER BYL, A	CDP	1 397	1.54	-0.22
CHEVALIER, Z	GRN	5 218	5.73	-1.92
STYLES, L	ON	2 521	2.77	+2.77
<i>Final count</i>				
PILBROW, M	ALP	35 056	38.53	-2.75
TAYLOR, A #	LP	55 938	61.47	+2.75
Formal		90 994	93.68	-1.19
Informal		6 142	6.32	+1.19
Total/turnout		97 136	94.96	+0.01
Enrolled		102 291		

Hunter (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
ATWELL, D	GRN	5 066	5.89	-3.03
JOHNSEN, M	NP	30 170	35.11	+4.06
LAWLER, A	CEC	833	0.97	+0.97
FOX, B	ON	3 245	3.78	+0.43
STEFANAC, J	PUP	6 552	7.62	+7.62
FITZGIBBON, J *	ALP	38 241	44.50	-9.81
STRETTON, R	CDP	1 834	2.13	-0.25
<i>Final count</i>				
JOHNSEN, M	NP	39 816	46.33	+8.81
FITZGIBBON, J *	ALP	46 125	53.67	-8.81
Formal		85 941	93.46	-0.33
Informal		6 014	6.54	+0.33
Total/turnout		91 955	94.52	-0.21
Enrolled		97 291		

Indi (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
DUDLEY, R	RUA	985	1.11	+1.11
McGOWAN, C	IND	27 763	31.18	+31.18
LEEWORTHY, R	FFP	1 330	1.49	-2.24
MIRABELLA, S *	LP	39 785	44.68	-7.17
ASCHENBRENNER, H	ASXP	1 402	1.57	+1.57
HAYES, W	BTA	489	0.55	+0.55
WALSH, R	ALP	10 375	11.65	-16.55
O'CONNOR, J	GRN	3 041	3.42	-6.21
ROURKE, P	KAP	615	0.69	+0.69
MURPHY, R	PUP	2 417	2.71	+2.71
PODESTA, J	IND	841	0.94	+0.94
<i>Final count</i>				
McGOWAN, C	IND	44 741	50.25	
MIRABELLA, S *	LP	44 302	49.75	
Formal		89 043	94.91	-1.18
Informal		4 774	5.09	+1.18
Total/turnout		93 817	95.11	+0.50
Enrolled		98 637		

Isaacs (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
ELLIOTT, J	FFP	2 503	2.89	-0.76
LEACH, J	DLP	1 144	1.32	+1.32
SEAMAN, N	RUA	558	0.64	+0.64
GILL, A	PUP	2 846	3.28	+3.28
DOBBY, K	AUC	743	0.86	+0.86
DREYFUS, M *	ALP	35 837	41.33	-7.55
MILES, S	GRN	6 120	7.06	-3.84
GRAHAM, L	ASXP	2 093	2.41	+2.41
SPENCER, G	LP	34 864	40.21	+5.12
<i>Final count</i>				
DREYFUS, M *	ALP	46 704	53.86	-6.55
SPENCER, G	LP	40 004	46.14	+6.55
Formal		86 708	95.20	-0.09
Informal		4 375	4.80	+0.09
Total/turnout		91 083	93.04	+0.12
Enrolled		97 897		

Jagajaga (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
WALLIS, N	ASXP	2 565	2.80	+2.80
EADIE, T	FFP	1 490	1.63	-0.86
MACKLIN, J *	ALP	34 813	38.00	-9.00
SNAPE, K	PUP	2 452	2.68	+2.68
KEARNEY, C	GRN	11 863	12.95	-1.92
McGOWAN, N	LP	38 422	41.94	+7.01
<i>Final count</i>				
MACKLIN, J *	ALP	48 669	53.13	-8.02
McGOWAN, N	LP	42 936	46.87	+8.02
Formal		91 605	96.27	+0.24
Informal		3 549	3.73	-0.24
Total/turnout		95 154	94.02	-0.30
Enrolled		101 205		

Kennedy (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
BRAZIER, R	PUP	6 419	7.63	+7.63
TUXFORD, C	IND	571	0.68	+0.68
STIRLING, J	GRN	2 727	3.24	-1.25
KATTER, B *	KAP	24 691	29.36	-17.35
HECHT, P	RUA	508	0.60	+0.60
VOGLER, D	FFP	1 064	1.27	-0.73
IKIN, N	LNP	34 344	40.84	+14.24
TURNOUR, A	ALP	13 777	16.38	-3.83
<i>Final count</i>				
KATTER, B *	KAP	43 896	52.19	-16.15
IKIN, N	LNP	40 205	47.81	+16.15
Formal		84 101	94.57	-0.05
Informal		4 828	5.43	+0.05
Total/turnout		88 929	92.26	+0.81
Enrolled		96 393		

Kingston (SA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
SNOSWELL, A	RUA	1 191	1.35	+1.35
MOORE, P	GRN	6 062	6.89	-5.22
FROST, M	PUP	3 709	4.22	+4.22
MILLS, D	LP	28 492	32.40	+3.99
DOECKE, G	FFP	5 168	5.88	+0.08
RISHWORTH, A *	ALP	43 328	49.26	-2.50
<i>Final count</i>				
MILLS, D	LP	35 446	40.30	+4.85
RISHWORTH, A *	ALP	52 504	59.70	-4.85
Formal		87 950	94.93	+0.09
Informal		4 697	5.07	-0.09
Total/turnout		92 647	93.80	-0.53
Enrolled		98 775		

Kingsford Smith (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
SHIHA, J	CDP	1 379	1.60	+1.60
SOMERFIELD, D	RUA	357	0.41	+0.41
THISTLETHWAITE, M #	ALP	36 177	42.02	-1.81
HAPP, D	PUP	1 611	1.87	+1.87
FENELEY, M	LP	37 455	43.50	+2.25
LUCAS, G	FUT	693	0.80	+0.80
MACDONALD, J	GRN	8 431	9.79	-2.26
<i>Final count</i>				
THISTLETHWAITE, M #	ALP	45 411	52.74	-2.42
FENELEY, M	LP	40 692	47.26	+2.42
Formal		86 103	91.37	-0.48
Informal		8 130	8.63	+0.48
Total/turnout		94 233	92.01	+0.63
Enrolled		102 418		

Kooyong (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
HARRISON, T	IND	1 464	1.67	+1.67
FRYDENBERG, J *	LP	48 802	55.69	+3.20
McNAMARA, L	PUP	1 406	1.60	+1.60
KRIEDEMANN, T	RUA	327	0.37	+0.37
MCLEOD, H	GRN	14 526	16.58	-1.76
ZUBAC, A	IND	621	0.71	+0.71
KENNEDY, J	ALP	19 655	22.43	-5.12
CALDER, J	FFP	825	0.94	-0.60
<i>Final count</i>				
FRYDENBERG, J *	LP	53 504	61.06	+3.61
KENNEDY, J	ALP	34 122	38.94	-3.61
Formal		87 626	96.61	-0.61
Informal		3 073	3.39	+0.61
Total/turnout		90 699	93.46	-0.11
Enrolled		97 044		

La Trobe (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
SCHILLING, M	GRN	8 905	10.02	-1.98
WOOD, J	LP	40 925	46.05	+3.01
LEAHY, M	ASXP	2 475	2.79	+0.46
SMYTH, L *	ALP	28 488	32.06	-7.35
JENKINS, R	DLP	1 168	1.31	+1.31
MARTIN, D	FFP	1 680	1.89	-0.67
KENNEDY, J	PUP	4 514	5.08	+5.08
SEAMAN, K	RUA	711	0.80	+0.80
<i>Final count</i>				
WOOD, J	LP	47 998	54.01	+5.67
SMYTH, L *	ALP	40 868	45.99	-5.67
Formal		88 866	95.61	-0.35
Informal		4 083	4.39	+0.35
Total/turnout		92 949	94.84	+0.41
Enrolled		98 006		

Lalor (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
VALE, M	RUA	1 684	1.80	+1.80
ROGERS, G	AUC	1 535	1.64	+1.64
PAGE, J	SPP	359	0.38	+0.38
FREEMAN, M	DLP	1 768	1.89	+1.89
MULLINS, N	IND	1 842	1.97	+1.97
SHEFFIELD-BROTHERTON, B	GRN	5 615	6.01	-1.14
ZAPPIA, J	PUP	5 416	5.80	+5.80
HARWOOD, A	ASXP	3 004	3.22	+3.22
RYAN, J #	ALP	42 184	45.17	-18.78
SAMARA, N	LP	27 321	29.26	+6.13
POLLARD, D	FFP	2 653	2.84	-0.07
<i>Final count</i>				
RYAN, J #	ALP	58 041	62.16	-9.96
SAMARA, N	LP	35 340	37.84	+9.96
Formal		93 381	93.37	-0.88
Informal		6 630	6.63	+0.88
Total/turnout		100 011	93.13	+0.24
Enrolled		107 392		

Leichhardt (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
MILES, F	FFP	1 876	2.19	+0.36
EDWARDS, D	RUA	476	0.56	+0.56
RYAN, G	KAP	3 677	4.29	+4.29
GIBSON, B	PUP	7 326	8.55	+8.55
KLOOT, J	GRN	5 646	6.59	-2.47
ENTSCH, W *	LNP	38 795	45.26	-2.14
GORDON, B	ALP	27 920	32.57	-2.09
<i>Final count</i>				
ENTSCH, W *	LNP	47 725	55.68	+1.13
GORDON, B	ALP	37 991	44.32	-1.13
Formal		85 716	94.55	+0.46
Informal		4 939	5.45	-0.46
Total/turnout		90 655	91.28	+0.18
Enrolled		99 312		

Lilley (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
RYAN, J	KAP	1 899	2.11	+2.11
FORSTER, N	GRN	6 908	7.67	-4.50
FIGUEROA, B	PUP	6 193	6.87	+6.87
McGARVIE, R	LNP	37 232	41.32	+0.10
SWAN, W *	ALP	36 228	40.21	-0.88
VINCENT, A	FFP	1 297	1.44	-1.66
CONTARINO, N	CEC	344	0.38	+0.38
<i>Final count</i>				
McGARVIE, R	LNP	43 864	48.68	+1.86
SWAN, W *	ALP	46 237	51.32	-1.86
Formal		90 101	95.43	-0.01
Informal		4 314	4.57	+0.01
Total/turnout		94 415	94.25	+0.73
Enrolled		100 171		

Lindsay (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
LAWSON, J	ON	1 901	2.17	+2.17
LENTON, D	GRN	2 679	3.06	-1.68
SAUNDERS, M	AFN	610	0.70	-0.47
WILCOX, A	PUP	4 517	5.15	+5.15
BRADBURY, D *	ALP	34 212	39.03	-5.52
BROWN, G	SPP	408	0.47	+0.47
SCOTT, F	LP	40 882	46.64	+3.25
GREEN, A	CDP	2 449	2.79	-0.22
<i>Final count</i>				
BRADBURY, D *	ALP	41 212	47.01	-4.11
SCOTT, F	LP	46 446	52.99	+4.11
Formal		87 658	91.79	-0.04
Informal		7 837	8.21	+0.04
Total/turnout		95 495	94.34	-0.09
Enrolled		101 229		

Longman (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
ROY, W *	LNP	37 570	44.84	+1.09
KENNEDY, B	KAP	2 364	2.82	+2.82
VAN DER WEEGEN, C	PUP	10 714	12.79	+12.79
WELLS, C	IND	895	1.07	+1.07
CAISLEY, M	ALP	25 683	30.65	-6.99
SMITH, W	FFP	1 977	2.36	-1.89
GOEYTES, A	ASXP	1 283	1.53	+1.53
FAIRWEATHER, H	GRN	3 304	3.94	-5.18
<i>Final count</i>				
ROY, W *	LNP	47 691	56.92	+5.00
CAISLEY, M	ALP	36 099	43.08	-5.00
Formal		83 790	94.93	+2.22
Informal		4 473	5.07	-2.22
Total/turnout		88 263	93.85	+0.36
Enrolled		94 049		

Lingiari (NT)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
FLYNN, P	CEC	1 639	3.56	-0.31
SHAW, B	GRN	3 572	7.76	-4.83
GOULD, A	IND	748	1.63	+1.63
MacFARLANE, T	CLP	17 593	38.23	+3.97
McCARTHY, R	RUA	917	1.99	+1.99
HEDLAND, T	PUP	1 918	4.17	+4.17
LECHLEITNER, K	FNPP	1 340	2.91	+2.91
SNOWDON, W *	ALP	18 292	39.75	-0.33
<i>Final count</i>				
MacFARLANE, T	CLP	22 606	49.12	+2.82
SNOWDON, W *	ALP	23 413	50.88	-2.82
Formal		46 019	92.57	+0.07
Informal		3 696	7.43	-0.07
Total/turnout		49 715	75.42	-0.45
Enrolled		65 916		

Lyne (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
KLOSE, J	CDP	2 054	2.38	+2.38
HUTH, C	ON	2 208	2.56	+2.56
BUCKLEY CLARE, B	KAP	814	0.94	+0.94
ALLEY, P	ALP	18 352	21.28	+7.79
OXENFORD, I	GRN	5 340	6.19	+1.90
GILLESPIE, D	NP	45 871	53.19	+18.80
WILKIE, T	PUP	4 727	5.48	+5.48
GOUGH, M	CEC	318	0.37	+0.37
ATTKINS, S	IND	6 561	7.61	+7.61
<i>Final count</i>				
ALLEY, P	ALP	30 388	35.23	-2.32
GILLESPIE, D	NP	55 857	64.77	+2.32
Formal		86 245	93.69	-2.58
Informal		5 809	6.31	+2.58
Total/turnout		92 054	94.77	-0.61
Enrolled		97 138		

Lyons (Tas)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
HUTCHINSON, E	LP	29 662	44.39	+11.70
JAMES, G	FFP	1 707	2.55	+2.55
VON STIEGLITZ, Q	PUP	4 697	7.03	+7.03
BRINKLOW, P	GRN	5 563	8.32	-8.43
ROGERS, J	RUA	589	0.88	+0.88
ADAMS, D *	ALP	24 607	36.82	-12.09
<i>Final count</i>				
HUTCHINSON, E	LP	34 228	51.22	+13.51
ADAMS, D *	ALP	32 597	48.78	-13.51
Formal		66 825	95.54	+0.34
Informal		3 119	4.46	-0.34
Total/turnout		69 944	94.53	-0.25
Enrolled		73 990		

Mackellar (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
KING, J	GRN	12 843	14.19	-2.58
DRUMMOND, D	PUP	3 771	4.17	+4.17
NERO, S	CDP	1 791	1.98	+1.98
HEDGE, C	ALP	15 606	17.24	-3.86
BISHOP, B *	LP	56 521	62.43	+0.31
<i>Final count</i>				
HEDGE, C	ALP	28 210	31.16	-3.12
BISHOP, B *	LP	62 322	68.84	+3.12
Formal		90 532	94.25	-0.55
Informal		5 525	5.75	+0.55
Total/turnout		96 057	93.39	+0.13
Enrolled		102 861		

Macarthur (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
WILLIAMS, M	KAP	1 751	2.06	+2.06
MATHESON, R *	LP	46 185	54.33	+6.93
RAMSAY, S	CDP	2 189	2.58	+0.82
GROSCHE, G	PUP	4 916	5.78	+5.78
FULTON, I	ALP	26 039	30.63	-7.92
DARLEY-JONES, P	GRN	3 929	4.62	-0.94
<i>Final count</i>				
MATHESON, R *	LP	52 161	61.36	+8.34
FULTON, I	ALP	32 848	38.64	-8.34
Formal		85 009	92.17	+0.28
Informal		7 225	7.83	-0.28
Total/turnout		92 234	94.17	-0.35
Enrolled		97 941		

Macquarie (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
PIPER, T	CDP	2 720	3.02	+0.87
MARKUS, L *	LP	42 590	47.36	+2.89
TEMPLEMAN, S	ALP	27 872	31.00	-1.36
ELARO, T	DLP	499	0.55	+0.55
MAXWELL, P	PUP	3 731	4.15	+4.15
HODGSON, M	AFN	750	0.83	+0.06
WHEELER, D	GRN	9 986	11.10	-2.99
LITTLEJOHN, M	ASXP	1 776	1.98	+1.98
<i>Final count</i>				
MARKUS, L *	LP	48 987	54.48	+3.22
TEMPLEMAN, S	ALP	40 937	45.52	-3.22
Formal		89 924	94.37	-0.15
Informal		5 362	5.63	+0.15
Total/turnout		95 286	94.64	-0.17
Enrolled		100 681		

Makin (SA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
ZAPPIA, T *	ALP	41 873	45.56	-4.70
GRAHAM, A	PUP	3 818	4.15	+4.15
JAMESON, R	KAP	705	0.77	+0.77
LAWRIE, S	LP	34 192	37.20	+6.75
HARRISON, A	GRN	5 429	5.91	-4.39
POTTER, M	FFP	5 891	6.41	+0.40
<i>Final count</i>				
ZAPPIA, T *	ALP	50 604	55.06	-6.94
LAWRIE, S	LP	41 304	44.94	+6.94
Formal		91 908	95.12	+1.13
Informal		4 717	4.88	-1.13
Total/turnout		96 625	93.98	-0.36
Enrolled		102 817		

Maranoa (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
SPELLMAN, J	FFP	2 481	2.76	-1.33
CEDRIC-THOMPSON, N	ALP	14 649	16.29	-3.67
NEWSON, G	GRN	2 762	3.07	-2.08
SCOTT, B *	LNP	51 622	57.42	-8.10
CLOUSTON, G	RUA	861	0.96	+0.96
BJELKE-PETERSEN, J	PUP	12 506	13.91	+13.91
WALTON, R	KAP	5 027	5.59	+5.59
<i>Final count</i>				
CEDRIC-THOMPSON, N	ALP	24 921	27.72	+0.61
SCOTT, B *	LNP	64 987	72.28	-0.61
Formal		89 908	95.61	+0.55
Informal		4 124	4.39	-0.55
Total/turnout		94 032	94.40	+0.75
Enrolled		99 608		

Mallee (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
CREWTHER, C	LP	23 363	27.22	+24.12
CORY, M	PUP	2 883	3.36	+3.36
MULCAHY, A	ASXP	2 118	2.47	+2.47
CIRILLO, V	KAP	3 195	3.72	+3.72
LAHY, C	CEC	241	0.28	+0.28
RIDGEWAY, A	IND	595	0.69	+0.69
MACALLISTER, J	GRN	2 637	3.07	-4.67
MIDDLETON, T	RUA	772	0.90	+0.90
BULLER, N	FFP	1 356	1.58	-3.67
BROAD, A #	NP	33 270	38.76	-23.82
COLDHAM, M	CYA	384	0.45	+0.45
SENIOR, L	ALP	15 020	17.50	-3.33
<i>Final count</i>				
CREWTHER, C	LP	37 591	43.79	
BROAD, A #	NP	48 243	56.21	
Formal		85 834	93.09	-2.53
Informal		6 373	6.91	+2.53
Total/turnout		92 207	94.67	+0.22
Enrolled		97 400		

Maribyrnong (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
KEECH, R	GRN	8 920	9.90	-2.01
PATERNO, J	AUC	888	0.99	+0.99
SHORTEN, B *	ALP	43 162	47.90	-7.67
CUTLER, P	PUP	2 470	2.74	+2.74
KAVANAGH, M	DLP	1 258	1.40	+1.40
HATZAKORTZIAN, T	LP	29 767	33.03	+4.44
MYERS, A	ASXP	2 313	2.57	+2.57
CARLSON, H	FFP	944	1.05	-1.81
TRUSCOTT, J	RUA	395	0.44	+0.44
<i>Final count</i>				
SHORTEN, B *	ALP	55 320	61.39	-6.10
HATZAKORTZIAN, T	LP	34 797	38.61	+6.10
Formal		90 117	93.82	-0.56
Informal		5 940	6.18	+0.56
Total/turnout		96 057	91.54	-0.10
Enrolled		104 938		

Mayo (SA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
HICKS, B	FFP	6 525	7.14	+1.39
BRAR, B	PUP	3 434	3.76	+3.76
FAHY, N	ALP	19 325	21.14	-4.06
GROSSER, I	GRN	12 931	14.15	-2.86
BRIGGS, J *	LP	49 195	53.82	+6.94
<i>Final count</i>				
FAHY, N	ALP	34 269	37.49	-5.22
BRIGGS, J *	LP	57 141	62.51	+5.22
Formal		91 410	96.13	+0.56
Informal		3 684	3.87	-0.56
Total/turnout		95 094	94.60	+0.14
Enrolled		100 519		

McMahon (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
KING, R	LP	33 430	40.59	+4.34
DOBRINCIC, M	PUP	2 862	3.48	+3.48
BOWEN, C *	ALP	41 334	50.19	-1.07
O'NEILL, A	GRN	2 410	2.93	-5.12
POULARAS, M	CDP	2 323	2.82	-1.62
<i>Final count</i>				
KING, R	LP	36 798	44.68	+2.49
BOWEN, C *	ALP	45 561	55.32	-2.49
Formal		82 359	88.65	-0.51
Informal		10 542	11.35	+0.51
Total/turnout		92 901	93.58	+0.34
Enrolled		99 279		

McEwen (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
NEWTON, B	FFP	2 906	2.87	-0.87
DANCE, T	PUP	6 822	6.74	+6.74
VERDAN, F	RUA	463	0.46	+0.46
CRANSON, I	CYA	686	0.68	+0.68
STEVENS, B	KAP	997	0.98	+0.98
NASH, V	ASXP	3 256	3.22	+3.22
PETROVICH, D	LP	40 853	40.34	+4.10
MITCHELL, R *	ALP	38 091	37.62	-10.19
BARKER, N	GRN	7 187	7.10	-3.59
<i>Final count</i>				
PETROVICH, D	LP	50 474	49.85	+9.04
MITCHELL, R *	ALP	50 787	50.15	-9.04
Formal		101 261	95.38	+0.21
Informal		4 910	4.62	-0.21
Total/turnout		106 171	94.79	-1.85
Enrolled		112 012		

McMillan (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
AMOR, D	KAP	2 262	2.41	+2.41
PATTON, G	SOL	209	0.22	+0.22
STAGGARD, B	ASXP	2 168	2.31	+2.20
McKELVIE, M	GRN	7 157	7.62	-2.09
PARKER, J	IND	1 245	1.33	+1.33
KIS-RIGO, A	DLP	1 641	1.75	+1.75
SHERRY, M	PUP	4 380	4.66	+4.66
BAKER, N	RUA	627	0.67	+0.67
BROADBENT, R *	LP	47 316	50.36	+1.31
NAUS, A	ALP	23 537	25.05	-10.71
GATT, L	IND	695	0.74	-1.35
FISHER, R	CYA	822	0.87	+0.87
CONLON, L	FFP	1 893	2.01	-1.24
<i>Final count</i>				
BROADBENT, R *	LP	58 095	61.83	+7.62
NAUS, A	ALP	35 857	38.17	-7.62
Formal		93 952	93.89	-2.15
Informal		6 118	6.11	+2.15
Total/turnout		100 070	94.64	+0.34
Enrolled		105 739		

McPherson (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
GREEN, S	FFP	3 084	3.72	-1.12
DOUGLAS, S	PUP	13 203	15.92	+15.92
BLAKE, C	VCE	491	0.59	+0.59
HISLOP, G	ALP	18 866	22.75	-6.11
ANDREWS, K *	LNP	41 594	50.16	-3.74
WYATT, D	GRN	5 689	6.86	-5.54
<i>Final count</i>				
HISLOP, G	ALP	30 683	37.00	-2.72
ANDREWS, K *	LNP	52 244	63.00	+2.72
Formal		82 927	94.79	+0.69
Informal		4 559	5.21	-0.69
Total/turnout		87 486	92.61	+0.60
Enrolled		94 463		

Melbourne Ports (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
STAR, M	ASXP	3 089	3.81	+1.59
DANBY, M *	ALP	25 676	31.67	-6.56
KEENAN, R	FFP	490	0.60	-0.14
STODART, T	PUP	1 122	1.38	+1.38
STEFANO, V	DLP	540	0.67	+0.67
BIRRELL, A	GRN	16 353	20.17	-0.82
EKENDAHL, K	LP	33 278	41.05	+3.66
QUINN, M	RUA	201	0.25	+0.25
ARMSTRONG, S	SPP	324	0.40	+0.40
<i>Final count</i>				
DANBY, M *	ALP	43 419	53.56	-4.33
EKENDAHL, K	LP	37 654	46.44	+4.33
Formal		81 073	96.18	-0.59
Informal		3 223	3.82	+0.59
Total/turnout		84 296	90.04	+0.51
Enrolled		93 616		

Melbourne (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
MAIN, A		1 140	1.35	+1.35
ARMISTEAD, S	LP	19 301	22.83	+1.37
BORLAND, K	IND	443	0.52	+0.52
WALKER, N	FFP	453	0.54	-1.03
BANDT, A *	GRN	36 035	42.62	+7.03
BOWTELL, C	ALP	22 490	26.60	-11.54
VRBNJAK, M	PUP	780	0.92	+0.92
BAYLISS, M	SPP	173	0.20	+0.20
MURPHY, M	DLP	442	0.52	+0.52
WALSHE, N	AJP	628	0.74	+0.74
DAVIDSON, J	BTA	297	0.35	+0.35
KHOO, J	RUA	165	0.20	+0.20
WILDING, R	SPA	230	0.27	-0.43
MANGISI, J	ASXP	1 621	1.92	+0.06
KIRKMAN, F	IND	183	0.22	+0.22
CUMMINS, P	AIN	170	0.20	+0.20
<i>Final count</i>				
BANDT, A *	GRN	46 732	55.27	-0.64
BOWTELL, C	ALP	37 819	44.73	+0.64
Formal		84 551	94.05	-2.28
Informal		5 348	5.95	+2.28
Total/turnout		89 899	90.69	+0.60
Enrolled		99 130		

Menzies (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
ANDREWS, K *	LP	52 290	58.88	+5.33
CRANSTON, R	GRN	7 663	8.63	-2.09
KUMAR, M	ALP	22 788	25.66	-6.52
GUARDIANI, A	PUP	2 353	2.65	+2.65
ROBINSON, R	IND	1 287	1.45	+1.45
BAKER, P	RUA	508	0.57	+0.57
CONLON, A	FFP	1 917	2.16	-1.39
<i>Final count</i>				
ANDREWS, K *	LP	57 235	64.45	+5.80
KUMAR, M	ALP	31 571	35.55	-5.80
Formal		88 806	95.70	-0.20
Informal		3 987	4.30	+0.20
Total/turnout		92 793	94.07	-0.12
Enrolled		98 647		

Mitchell (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
ALLEN, D	CDP	2 794	3.23	-0.18
BELLSTEDT, M	GRN	5 554	6.41	-1.19
SCHULTZ, M	PUP	2 792	3.22	+3.22
DODD, N	DLP	987	1.14	+1.14
HAWKE, A *	LP	56 706	65.47	+2.81
PUNCH, A	ALP	17 775	20.52	-5.81
<i>Final count</i>				
HAWKE, A *	LP	62 425	72.08	+4.92
PUNCH, A	ALP	24 183	27.92	-4.92
Formal		86 608	93.69	-0.73
Informal		5 833	6.31	+0.73
Total/turnout		92 441	94.63	-0.14
Enrolled		97 682		

Moore (WA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
LAWRANCE, J	ALP	22 324	26.01	-0.36
MORRIS, G	PUP	5 745	6.69	+6.69
HOST, R	AUC	1 602	1.87	+1.87
LLOYD, L	GRN	8 539	9.95	-3.63
PRITCHETT, M	RUA	738	0.86	+0.86
CATALANO, J	SPRT	1 324	1.54	+1.54
GOODENOUGH, I #	LP	45 562	53.08	-1.08
<i>Final count</i>				
LAWRANCE, J	ALP	32 734	38.14	-0.67
GOODENOUGH, I #	LP	53 100	61.86	+0.67
Formal		85 834	95.49	-0.16
Informal		4 055	4.51	+0.16
Total/turnout		89 889	92.44	-0.63
Enrolled		97 238		

Moncrieff (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
NICHOLSON, B	FFP	1 744	2.19	-0.92
SPAJIC, P	CEC	330	0.41	+0.41
CIOBO, S *	LNP	44 295	55.69	-6.16
PFORR, G	PUP	10 882	13.68	+13.68
BERIC, V	ON	600	0.75	+0.75
McPHERSON, T	GRN	5 127	6.45	-5.11
MUNRO, J	ALP	16 562	20.82	-2.66
<i>Final count</i>				
CIOBO, S *	LNP	54 051	67.95	+0.46
MUNRO, J	ALP	25 489	32.05	-0.46
Formal		79 540	94.27	+0.45
Informal		4 839	5.73	-0.45
Total/turnout		84 379	91.05	+0.53
Enrolled		92 674		

Moreton (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
PERRETT, G *	ALP	31 932	38.73	+2.72
GRUNERT, W	CEC	208	0.25	+0.25
MALLCOTT, C	KAP	1 070	1.30	+1.30
MUSCAT, H	FUT	481	0.58	+0.58
FERRANDO, C	FFP	1 250	1.52	-1.92
COLE, M	LNP	34 824	42.24	-1.16
DAVEY, J	PUP	4 147	5.03	+5.03
FRY, B	RUA	303	0.37	+0.37
JENKINS, E	GRN	8 234	9.99	-5.90
<i>Final count</i>				
PERRETT, G *	ALP	42 503	51.55	+0.42
COLE, M	LNP	39 946	48.45	-0.42
Formal		82 449	94.38	-0.77
Informal		4 912	5.62	+0.77
Total/turnout		87 361	92.67	+0.80
Enrolled		94 271		

Murray (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
CHELLEW, T	ASXP	2 337	2.63	+2.63
STONE, S *	LP	54 490	61.41	-2.78
BOURKE, M	KAP	2 423	2.73	+2.73
BUCK, W	IND	1 176	1.33	+1.33
STEVENS, D	GRN	3 485	3.93	-2.40
THOOLEN, C	PUP	2 964	3.34	+3.34
SUMMER, F	BTA	986	1.11	+1.11
HUNGERFORD, R	RUA	563	0.63	+0.63
WALKER, A	FFP	1 589	1.79	-1.79
HIGGINS, R	ALP	18 403	20.74	-3.07
DAVY, J	CEC	316	0.36	-0.20
<i>Final count</i>				
STONE, S *	LP	62 882	70.87	+1.29
HIGGINS, R	ALP	25 850	29.13	-1.29
Formal		88 732	93.67	-0.62
Informal		5 992	6.33	+0.62
Total/turnout		94 724	94.55	+0.01
Enrolled		100 185		

New England (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
GIRLE, P	PUP	4 746	5.20	+5.20
DETTMANN, B	ON	1 566	1.72	+0.85
SCHULTZ, P	GRN	4 184	4.58	+1.01
TABER, R	IND	12 574	13.77	+13.77
McINTYRE, J	IND	6 059	6.64	+6.64
JOYCE, B	NP	49 486	54.21	+28.99
WITTEN, R	CEC	353	0.39	+0.05
HEWITT, S	ALP	10 825	11.86	+3.73
EVANS, A	CDP	1 496	1.64	+1.64
<i>Final count</i>				
TABER, R	IND	32 443	35.54	
JOYCE, B	NP	58 846	64.46	
Formal		91 289	93.95	-2.51
Informal		5 881	6.05	+2.51
Total/turnout		97 170	95.16	+0.28
Enrolled		102 116		

Newcastle (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
CHEHOFF, M	AFN	922	1.08	+1.08
ALCORN, Z	SAL	616	0.72	-0.29
McLELLAN, Y	PUP	3 518	4.11	+4.11
HOLDING, R	IND	674	0.79	+0.79
SCURRY, S	IND	1 026	1.20	+1.20
CAINE, M	CDP	1 091	1.28	-0.52
ABBOTT, J	LP	29 632	34.66	+3.33
HIGGINS, L	AIN	367	0.43	+0.43
CLAYDON, S #	ALP	37 391	43.73	-4.16
OSBORNE, M	GRN	10 258	12.00	-3.47
<i>Final count</i>				
ABBOTT, J	LP	35 197	41.17	+3.66
CLAYDON, S #	ALP	50 298	58.83	-3.66
Formal		85 495	93.80	-0.51
Informal		5 653	6.20	+0.51
Total/turnout		91 148	93.58	-0.02
Enrolled		97 397		

North Sydney (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
KHAN, R	PUP	1 493	1.69	+1.69
HOCKEY, J *	LP	53 991	61.04	+1.33
HAINES, A	GRN	13 579	15.35	-0.18
McCAFFREY, A	DLP	766	0.87	+0.87
HAYES, P	ALP	17 727	20.04	-2.08
GUTHRIE, M	CDP	892	1.01	+1.01
<i>Final count</i>				
HOCKEY, J *	LP	58 274	65.89	+1.83
HAYES, P	ALP	30 174	34.11	-1.83
Formal		88 448	94.62	-0.94
Informal		5 031	5.38	+0.94
Total/turnout		93 479	92.25	+0.33
Enrolled		101 333		

O'Connor (WA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
SALT, M	ALP	14 234	17.25	+0.14
ROBINSON, J	CEC	407	0.49	+0.03
BOUWMAN, P	KAP	660	0.80	+0.80
WITHAM, C #	NP	20 914	25.35	-3.50
KORBER, V	RUA	595	0.72	+0.72
EVERS, D	GRN	5 627	6.82	-2.04
WALSH, M	AUC	2 079	2.52	+2.52
WILSON, R	LP	32 284	39.13	+0.77
FUHRMANN, S	FFP	698	0.85	-0.58
MOURITZ, J	IND	1 431	1.73	+1.73
LUCAS, M	PUP	3 581	4.34	+4.34
<i>Final count</i>				
WITHAM, C #	NP	40 470	49.05	-4.51
WILSON, R	LP	42 040	50.95	+4.51
Formal		82 510	94.06	-0.57
Informal		5 206	5.94	+0.57
Total/turnout		87 716	92.27	-0.53
Enrolled		95 069		

Oxley (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
NGUYEN, A	LNP	29 064	38.44	+0.09
KARG, F	DLP	1 075	1.42	+1.42
STEPHENSON, M	GRN	4 072	5.38	-6.41
HEWLETT, K	KAP	1 499	1.98	+1.98
MOERLAND, S	RUA	400	0.53	+0.53
TANG, R	PUP	5 368	7.10	+7.10
RI POLL, B *	ALP	32 589	43.10	-1.61
McCORMACK, C	FFP	1 551	2.05	-3.10
<i>Final count</i>				
NGUYEN, A	LNP	34 961	46.23	+2.00
RI POLL, B *	ALP	40 657	53.77	-2.00
Formal		75 618	93.08	-0.24
Informal		5 619	6.92	+0.24
Total/turnout		81 237	93.55	+0.93
Enrolled		86 841		

Page (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
HOGAN, K	NP	40 088	46.65	+4.18
SAFFIN, J *	ALP	33 336	38.79	-6.94
ORDISH, C	CDP	1 394	1.62	+1.62
JANES, S	PUP	4 135	4.81	+4.81
BANKS, D	GRN	5 601	6.52	-2.06
SMITH, R	ON	1 381	1.61	+1.61
<i>Final count</i>				
HOGAN, K	NP	45 134	52.52	+6.71
SAFFIN, J *	ALP	40 801	47.48	-6.71
Formal		85 935	95.32	-0.29
Informal		4 223	4.68	+0.29
Total/turnout		90 158	94.19	-0.47
Enrolled		95 724		

Parkes (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
COULTON, M *	NP	58 020	64.01	+4.78
PARMETER, M	GRN	4 691	5.18	-0.42
GORMAN, N	PUP	6 724	7.42	+7.42
RYAN, M	CDP	2 354	2.60	+2.60
BYRON, B	ALP	18 850	20.80	-0.46
<i>Final count</i>				
COULTON, M *	NP	65 575	72.35	+3.49
BYRON, B	ALP	25 064	27.65	-3.49
Formal		90 639	94.26	-0.72
Informal		5 519	5.74	+0.72
Total/turnout		96 158	94.33	+0.01
Enrolled		101 936		

Parramatta (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
WILLIAMS, M	DLP	1 626	2.02	+2.02
LOKE, G	PUP	1 760	2.18	+2.18
PATEL, K	IND	1 204	1.49	-0.34
OWENS, J *	ALP	33 261	41.26	-3.20
BRADLEY, P	GRN	4 261	5.29	-2.67
ZAITER, M	LP	35 724	44.31	+3.59
ROLLINSON, T	ON	822	1.02	+1.02
SHARAH, A	CDP	1 957	2.43	-0.64
<i>Final count</i>				
OWENS, J *	ALP	40 765	50.57	-3.80
ZAITER, M	LP	39 850	49.43	+3.80
Formal		80 615	89.48	-1.87
Informal		9 474	10.52	+1.87
Total/turnout		90 089	91.37	+0.16
Enrolled		98 602		

Paterson (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
BALFOUR, A	CDP	1 854	2.13	+1.07
PACKETT, J	PUP	5 451	6.26	+6.26
DAVIS, P	CEC	390	0.45	+0.45
HOLZ, B	RUA	877	1.01	+1.01
BROWN, J	GRN	5 812	6.67	+0.68
MARSHALL, B	ALP	25 811	29.63	-8.63
BALDWIN, B *	LP	46 922	53.86	+2.56
<i>Final count</i>				
MARSHALL, B	ALP	35 037	40.22	-4.45
BALDWIN, B *	LP	52 080	59.78	+4.45
Formal		87 117	94.83	+0.47
Informal		4 746	5.17	-0.47
Total/turnout		91 863	94.60	-0.16
Enrolled		97 107		

Pearce (WA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
NIELSEN-HARVEY, S	GRN	9 901	11.23	-2.01
McALLISTER, C	NP	4 326	4.91	+2.37
GAY, N	CEC	439	0.50	-0.08
RICHARDS, E	KAP	727	0.82	+0.82
WEST, M	ALP	22 827	25.88	-3.64
CORICA, M	DEM	572	0.65	+0.65
CANAS, D	AUC	1 746	1.98	+1.98
DAVIES, D	RUA	791	0.90	+0.90
PORTER, C #	LP	40 275	45.67	-4.24
HOUGH, F	PUP	6 587	7.47	+7.47
<i>Final count</i>				
WEST, M	ALP	36 985	41.94	+0.80
PORTER, C #	LP	51 206	58.06	-0.80
Formal		88 191	94.10	-0.19
Informal		5 528	5.90	+0.19
Total/turnout		93 719	92.50	-0.62
Enrolled		101 317		
Perth (WA)				
Candidate	Party	Votes	%	Swing
<i>First count</i>				
CONNELLY, P	AUC	1 891	2.28	+2.28
CLARK, A	IND	1 025	1.24	+1.24
MacTIERNAN, A #	ALP	34 215	41.25	+1.06
HALLETT, J	GRN	8 801	10.61	-5.54
EDNEY, E	RUA	422	0.51	+0.51
CROLL, L	FFP	669	0.81	-0.74
HARFOUCHE, G	PUP	2 897	3.49	+3.49
MOORE, D	LP	33 021	39.81	+1.07
<i>Final count</i>				
MacTIERNAN, A #	ALP	45 079	54.35	-1.53
MOORE, D	LP	37 862	45.65	+1.53
Formal		82 941	94.72	-0.08
Informal		4 625	5.28	+0.08
Total/turnout		87 566	91.94	-0.10
Enrolled		95 247		

Petrie (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
JENNINGS, E	RUA	920	1.11	+1.11
PROHASKA, T	PUP	8 422	10.20	+10.20
MARSHALL, J	GRN	3 729	4.52	-4.58
THOMSON, C	KAP	1 336	1.62	+1.62
SPENCE, T	FFP	1 774	2.15	-2.86
HOWARTH, L	LNP	33 570	40.65	+0.59
CORNELL, G	CEC	192	0.23	+0.23
D'ATH, Y *	ALP	32 630	39.52	-3.27
<i>Final count</i>				
HOWARTH, L	LNP	41 722	50.53	+3.04
D'ATH, Y *	ALP	40 851	49.47	-3.04
Formal		82 573	94.80	+0.08
Informal		4 530	5.20	-0.08
Total/turnout		87 103	93.69	+0.65
Enrolled		92 973		

Port Adelaide (SA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
HAMBOUR, B	FFP	6 843	7.52	+0.29
HUYNH, N	PUP	5 227	5.74	+5.74
COOKSLEY, T	AFN	1 116	1.23	+1.23
MCKENNA, N	LP	23 955	26.32	+3.32
POPOVIC, D	GRN	7 834	8.61	-6.51
BUTLER, M *	ALP	46 024	50.58	-3.98
<i>Final count</i>				
MCKENNA, N	LP	32 738	35.98	+6.89
BUTLER, M *	ALP	58 261	64.02	-6.89
Formal		90 999	93.80	+1.14
Informal		6 020	6.20	-1.14
Total/turnout		97 019	92.17	-1.16
Enrolled		105 256		

Rankin (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
COTTER, N	GRN	4 405	5.29	-5.91
CLAYDON, C	KAP	1 697	2.04	+2.04
ROGAN, W	PUP	9 228	11.09	+11.09
CHALMERS, J #	ALP	35 098	42.18	-2.97
LIN, D	LNP	30 260	36.37	-0.73
LAWRIE, C	FFP	2 514	3.02	-3.52
<i>Final count</i>				
CHALMERS, J #	ALP	45 580	54.78	-0.63
LIN, D	LNP	37 622	45.22	+0.63
Formal		83 202	93.44	+0.93
Informal		5 840	6.56	-0.93
Total/turnout		89 042	92.26	+0.92
Enrolled		96 516		

Reid (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
MURPHY, J *	ALP	34 817	40.57	-0.94
PALMER, R	AIN	1 215	1.42	+1.42
TYRRELL, P	GRN	5 968	6.95	-4.23
IZADEEN, B	KAP	297	0.35	+0.35
ASHRAF, M	PUP	1 298	1.51	+1.51
DUNN, E	DLP	580	0.68	+0.68
LAUNDRY, C	LP	40 430	47.11	+4.00
SHAILER, B	CDP	1 219	1.42	-1.65
<i>Final count</i>				
MURPHY, J *	ALP	42 182	49.15	-3.53
LAUNDRY, C	LP	43 642	50.85	+3.53
Formal		85 824	90.51	-0.69
Informal		9 003	9.49	+0.69
Total/turnout		94 827	91.39	+0.33
Enrolled		103 761		

Richmond (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
ORDISH, J	CDP	1 224	1.44	+1.44
SKINNER, K	IND	1 971	2.31	+2.31
FRASER, M	NP	32 066	37.60	+16.39
ELLIOT, J *	ALP	28 575	33.51	-5.68
WALKER, D	GRN	15 083	17.69	+1.54
ALLEN, C	PUP	6 359	7.46	+7.46
<i>Final count</i>				
FRASER, M	NP	40 099	47.02	+4.01
ELLIOT, J *	ALP	45 179	52.98	-4.01
Formal		85 278	95.09	+0.64
Informal		4 403	4.91	-0.64
Total/turnout		89 681	92.06	-0.58
Enrolled		97 421		

Riverina (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
LAMONT, A	BTA	2 405	2.73	+2.73
SHARP, L	AFN	1 287	1.46	+1.46
FUNNELL, P	DLP	3 137	3.57	+3.57
McCORMACK, M *	NP	52 062	59.18	+14.41
PECH, K	CDP	1 314	1.49	+0.13
DUNN, N	KAP	1 044	1.19	+1.19
KURYLOWICZ, T	ALP	17 970	20.43	-1.80
PRANGNELL, R	GRN	3 169	3.60	-0.90
STEWART, L	PUP	4 545	5.17	+5.17
HEATH, K	RUA	1 040	1.18	+1.18
<i>Final count</i>				
McCORMACK, M *	NP	62 612	71.17	+3.00
KURYLOWICZ, T	ALP	25 361	28.83	-3.00
Formal		87 973	93.03	-1.21
Informal		6 592	6.97	+1.21
Total/turnout		94 565	94.46	-0.25
Enrolled		100 115		

Robertson (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
CASSAR, J	IND	2 480	2.78	+1.52
SHEERAN, P	DLP	474	0.53	+0.53
WICKS, L	LP	38 704	43.42	-0.11
WHITAKER, S	PUP	2 082	2.34	+2.34
BEECHAM, H	CDP	1 115	1.25	-0.56
McKINNA, L	IND	7 763	8.71	+8.71
DA COSTA, K	GRN	4 966	5.57	-3.42
McFARLAND, D	AIN	510	0.57	+0.57
O'NEILL, D *	ALP	31 046	34.83	-4.93
<i>Final count</i>				
WICKS, L	LP	47 242	53.00	+4.00
O'NEILL, D *	ALP	41 898	47.00	-4.00
Formal		89 140	94.09	+0.45
Informal		5 604	5.91	-0.45
Total/turnout		94 744	93.98	-0.38
Enrolled		100 815		

Ryan (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
HAMWOOD, D	ALP	23 385	25.51	+0.49
WORRINGTON, C	GRN	13 235	14.44	-4.52
PRENTICE, J *	LNP	47 366	51.68	+5.95
GUNNIS, C	PUP	4 558	4.97	+4.97
WALKER, P	KAP	1 140	1.24	+1.24
SWEEDMAN, M	SPA	761	0.83	+0.83
DEMEDIO, L	FFP	1 213	1.32	-0.48
<i>Final count</i>				
HAMWOOD, D	ALP	38 001	41.46	-1.38
PRENTICE, J *	LNP	53 657	58.54	+1.38
Formal		91 658	96.75	-0.38
Informal		3 078	3.25	+0.38
Total/turnout		94 736	94.12	+0.81
Enrolled		100 652		

Scullin (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
COOPER, P	PUP	5 991	6.62	+6.62
GILES, A #	ALP	45 484	50.26	-9.55
CONLON, K	FFP	2 394	2.65	-2.43
ROLPH, N	ASXP	2 453	2.71	+2.71
CHUGHA, J	LP	26 369	29.14	+3.47
GRECO, D	KAP	1 025	1.13	+1.13
LJUBICIC, R	GRN	6 780	7.49	-1.70
<i>Final count</i>				
GILES, A #	ALP	58 232	64.35	-6.18
CHUGHA, J	LP	32 264	35.65	+6.18
Formal		90 496	93.57	-0.71
Informal		6 214	6.43	+0.71
Total/turnout		96 710	93.27	-0.91
Enrolled		103 691		

Solomon (NT)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
METCALF, K	ASXP	1 847	3.46	+3.46
CAMPBELL, T	CEC	217	0.41	-0.90
WILLIAMS, T	GRN	4 269	7.99	-5.30
BURGESS, M	VEP	597	1.12	+1.12
GOSLING, L	ALP	18 929	35.43	-0.65
SELLICK, P	RUA	527	0.99	+0.99
SPAIN, S	PUP	2 691	5.04	+5.04
GRIGGS, N *	CLP	23 875	44.69	-1.68
CUMMINGS, E	FNPP	470	0.88	+0.88
<i>Final count</i>				
GOSLING, L	ALP	25 961	48.60	+0.35
GRIGGS, N *	CLP	27 461	51.40	-0.35
Formal		53 422	94.70	-0.24
Informal		2 991	5.30	+0.24
Total/turnout		56 413	89.31	-0.31
Enrolled		63 163		

Shortland (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
HALL, J *	ALP	41 892	48.69	-5.05
WEATHERSTONE, A	CDP	1 081	1.26	+1.26
CHURCH, J	LP	32 532	37.81	+4.65
OAKLEY, J	GRN	5 198	6.04	-4.29
BALDWIN, P	PUP	5 341	6.21	+6.21
<i>Final count</i>				
HALL, J *	ALP	49 230	57.21	-5.64
CHURCH, J	LP	36 814	42.79	+5.64
Formal		86 044	93.99	+0.33
Informal		5 498	6.01	-0.33
Total/turnout		91 542	94.42	-0.44
Enrolled		96 947		

Stirling (WA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
CLIFFORD, T	GRN	9 359	11.27	-1.63
HOST, K	AUC	1 704	2.05	+2.05
LUKE, M	FFP	686	0.83	-0.21
THOMPSON, W	PUP	3 342	4.02	+4.02
MUBARAK, K	IND	901	1.08	+1.08
KEENAN, M *	LP	43 039	51.82	+1.91
ROWE, A	RUA	498	0.60	+0.60
CADDY, D	ALP	23 531	28.33	-3.54
<i>Final count</i>				
KEENAN, M *	LP	50 083	60.30	+4.75
CADDY, D	ALP	32 977	39.70	-4.75
Formal		83 060	94.34	-0.64
Informal		4 986	5.66	+0.64
Total/turnout		88 046	91.45	-1.02
Enrolled		96 277		

Sturt (SA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
PYNE, C *	LP	49 429	54.40	+6.22
BARNES, K	FFP	3 565	3.92	+0.16
SARRE, R	ALP	26 258	28.90	-7.11
SCALI, G	PUP	2 713	2.99	+2.99
WALKER, A	GRN	8 902	9.80	-0.28
<i>Final count</i>				
PYNE, C *	LP	54 591	60.08	+6.48
SARRE, R	ALP	36 276	39.92	-6.48
Formal		90 867	95.48	+0.79
Informal		4 303	4.52	-0.79
Total/turnout		95 170	93.45	-0.99
Enrolled		101 845		

Swan (WA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
ELLIS, T	APP	718	0.88	+0.88
IRONS, S *	LP	39 972	48.86	+2.35
KLOMP, S	AUC	1 465	1.79	+1.79
DAVIES, P	RUA	488	0.60	+0.60
DUNCAN, K	PUP	3 463	4.23	+4.23
BISSETT, J	ALP	25 037	30.60	-4.68
RAPP, M	FFP	797	0.97	-0.26
AVERY, N	KAP	421	0.51	+0.51
SIERO, G	GRN	9 446	11.55	-0.26
<i>Final count</i>				
IRONS, S *	LP	46 246	56.53	+4.00
BISSETT, J	ALP	35 561	43.47	-4.00
Formal		81 807	94.37	-0.73
Informal		4 879	5.63	+0.73
Total/turnout		86 686	91.02	-0.95
Enrolled		95 234		

Sydney (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
WARD, J	IND	1 408	1.60	+0.06
O'CONNOR, S	LP	26 901	30.52	+2.42
BOYLE, P	SAL	613	0.70	+0.70
MASON, L	CDP	723	0.82	+0.82
RZETELSKI, J	IND	602	0.68	+0.68
KELLY, T	PUP	1 261	1.43	+1.43
GARTNER, L	BTA	791	0.90	+0.90
HILES, D	GRN	15 273	17.33	-6.42
PLIBERSEK, T *	ALP	40 579	46.03	+2.74
<i>Final count</i>				
O'CONNOR, S	LP	31 157	35.35	+2.42
PLIBERSEK, T *	ALP	56 994	64.65	-2.42
Formal		88 151	93.80	-0.70
Informal		5 830	6.20	+0.70
Total/turnout		93 981	88.33	+0.18
Enrolled		106 401		

Tangney (WA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
CARSON, S	RUA	922	1.08	+1.08
JENSEN, D *	LP	48 752	57.17	+1.48
DRIVER, W	PUP	3 738	4.38	+4.38
WILLIS, L	ALP	20 744	24.33	-1.47
WIESKE, J	AUC	2 236	2.62	+2.62
BEST, P	GRN	8 882	10.42	-3.07
<i>Final count</i>				
JENSEN, D *	LP	55 144	64.67	+2.35
WILLIS, L	ALP	30 130	35.33	-2.35
Formal		85 274	95.83	-0.69
Informal		3 707	4.17	+0.69
Total/turnout		88 981	93.85	-0.37
Enrolled		94 809		

Throsby (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
KING, M	PUP	3 885	4.60	+4.60
MORAN, P	GRN	4 613	5.47	-6.46
MALLINSON, L	LP	23 498	27.84	-2.47
KADWELL, J	CDP	1 938	2.30	+2.30
JONES, S *	ALP	37 980	45.00	-5.53
BOULTON, B	DLP	407	0.48	+0.48
TURNER, G	KAP	473	0.56	+0.56
HARTMAN, W	NCP	435	0.52	-1.39
MATTERS, P	IND	1 948	2.31	+2.31
ANDERSON, G	NP	8 539	10.12	+4.80
VENESS, E	BTA	677	0.80	+0.80
<i>Final count</i>				
MALLINSON, L	LP	35 640	42.23	+4.34
JONES, S *	ALP	48 753	57.77	-4.34
Formal		84 393	91.17	-1.93
Informal		8 174	8.83	+1.93
Total/turnout		92 567	94.07	+0.44
Enrolled		98 401		

Wakefield (SA)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
ZORICH, T	LP	34 425	37.89	+5.12
CLAY, S	GRN	4 683	5.15	-6.18
ALDRIDGE, M	IND	3 729	4.10	+4.10
MUSOLINO, T	KAP	964	1.06	+1.06
MUSOLINO, D	PUP	3 890	4.28	+4.28
CHAMPION, N *	ALP	37 723	41.52	-6.35
COOMBE, P	FFP	5 436	5.98	-0.70
<i>Final count</i>				
ZORICH, T	LP	42 340	46.60	+7.13
CHAMPION, N *	ALP	48 510	53.40	-7.13
Formal		90 850	94.31	+0.38
Informal		5 479	5.69	-0.38
Total/turnout		96 329	93.11	-0.33
Enrolled		103 455		

Wannon (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
CORBETT, T	AUC	1 167	1.32	+1.32
BARLING, M	ALP	26 044	29.53	-1.79
EMANUELLE, T	GRN	5 668	6.43	+0.20
JOHNSON, C	ASXP	2 455	2.78	+2.78
HABERFIELD, C	FFP	1 957	2.22	-0.10
TEHAN, D *	LP	47 392	53.73	+8.29
FERGUSON, B	PUP	3 519	3.99	+3.99
<i>Final count</i>				
BARLING, M	ALP	35 218	39.93	-4.41
TEHAN, D *	LP	52 984	60.07	+4.41
Formal		88 202	96.01	+1.18
Informal		3 665	3.99	-1.18
Total/turnout		91 867	95.61	+0.27
Enrolled		96 084		

Warringah (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
ZANETTI, J	ALP	17 259	19.32	-2.32
STEWART, B	PUP	1 961	2.20	+2.20
BLOOMFIELD, M	RUA	472	0.53	+0.53
KITCHING, W	GRN	13 873	15.53	-0.81
FALANGA, U	CDP	630	0.71	+0.71
ABBOTT, T *	LP	54 388	60.89	+1.97
COTTEE, M	SPP	744	0.83	+0.83
<i>Final count</i>				
ZANETTI, J	ALP	30 953	34.65	-2.26
ABBOTT, T *	LP	58 374	65.35	+2.26
Formal		89 327	94.62	-0.74
Informal		5 078	5.38	+0.74
Total/turnout		94 405	91.95	-0.19
Enrolled		102 672		

Watson (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
DELEZIO, R	LP	30 617	38.74	+1.57
BLOCH, B	GRN	4 171	5.28	-4.34
RAWSON, S	DLP	897	1.14	+1.14
NASSER, Z	PUP	1 970	2.49	+2.49
BURKE, T *	ALP	39 126	49.51	-0.92
KAMLADE, P	RUA	376	0.48	+0.48
FRASER, D	CDP	1 873	2.37	+2.37
<i>Final count</i>				
DELEZIO, R	LP	34 135	43.19	+2.33
BURKE, T *	ALP	44 895	56.81	-2.33
Formal		79 030	86.05	-1.15
Informal		12 814	13.95	+1.15
Total/turnout		91 844	90.68	+0.64
Enrolled		101 285		

Werriwa (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
RAMSAY, J	CDP	2 936	3.79	+3.79
BYRNE, M	DLP	1 562	2.02	+2.02
JOHNS, K	LP	30 693	39.67	+0.94
HARRIS, M	ON	1 519	1.96	+1.96
FERGUSON, L *	ALP	34 117	44.09	-4.48
GRIFFITHS, D	GRN	2 532	3.27	-9.43
THIRUP, K	PUP	3 363	4.35	+4.35
BALL, K	KAP	657	0.85	+0.85
<i>Final count</i>				
JOHNS, K	LP	36 953	47.76	+4.51
FERGUSON, L *	ALP	40 426	52.24	-4.51
Formal		77 379	87.13	-2.52
Informal		11 433	12.87	+2.52
Total/turnout		88 812	92.49	+0.14
Enrolled		96 020		

Wentworth (NSW)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
SMITH, D	ALP	17 840	19.37	-1.70
FOXMAN, M	PUP	998	1.08	+1.08
TURNBULL, M *	LP	58 306	63.32	+3.75
THOMAS, B	CDP	431	0.47	+0.47
SHEIL, P	IND	1 054	1.14	+0.55
ROBERTSON, M	GRN	13 455	14.61	-2.83
<i>Final count</i>				
SMITH, D	ALP	29 725	32.28	-2.86
TURNBULL, M *	LP	62 359	67.72	+2.86
Formal		92 084	94.30	-1.20
Informal		5 564	5.70	+1.20
Total/turnout		97 648	89.30	-0.17
Enrolled		109 347		

Wide Bay (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
TRUSS, W *	LNP	41 767	48.87	-9.99
DALE, G	KAP	5 022	5.88	+5.88
RINGROSE, J	GRN	5 596	6.55	-4.45
ANDERSON, S	PUP	13 574	15.88	+15.88
CHAPMAN, J	FFP	1 286	1.50	-2.24
DICKINS, G	RUA	517	0.60	+0.60
STANTON, L	ALP	17 697	20.71	-3.39
<i>Final count</i>				
TRUSS, W *	LNP	53 975	63.16	-2.45
STANTON, L	ALP	31 484	36.84	+2.45
Formal		85 459	95.32	+0.57
Informal		4 199	4.68	-0.57
Total/turnout		89 658	94.21	+1.31
Enrolled		95 172		

Wills (Vic)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
O'CALLAGHAN, D	IND	2 040	2.25	+2.25
READ, T	GRN	20 157	22.23	+0.12
TRAJSTMAN, A	ASXP	2 363	2.61	+2.51
WINDISCH, M	SAL	1 024	1.13	+0.30
GIGLIA, C	FFP	1 285	1.42	-0.15
MURRAY-DUFOULON, A	PUP	2 158	2.38	+2.38
HEGDE, S	LP	20 710	22.84	+0.04
THOMSON, K *	ALP	40 931	45.14	-6.07
<i>Final count</i>				
READ, T	GRN	31 550	34.80	
THOMSON, K *	ALP	59 118	65.20	
Formal		90 668	94.47	+0.45
Informal		5 304	5.53	-0.45
Total/turnout		95 972	90.93	-0.20
Enrolled		105 547		

Wright (Qld)

Candidate	Party	Votes	%	Swing
<i>First count</i>				
LYNCH, S	FFP	2 087	2.58	-1.30
MAUNDER, T	RUA	565	0.70	+0.70
SUMMERS, J	GRN	4 358	5.40	-6.55
NEUENDORF, D	KAP	4 332	5.37	+5.37
ISON, A	PUP	11 691	14.48	+14.48
WRIGHT, M	IND	1 810	2.24	+2.24
MURAKAMI, S	ALP	17 267	21.39	-6.39
BUCHHOLZ, S *	LNP	38 630	47.84	-5.25
<i>Final count</i>				
MURAKAMI, S	ALP	30 810	38.16	-1.69
BUCHHOLZ, S *	LNP	49 930	61.84	+1.69
Formal		80 740	94.97	+0.60
Informal		4 276	5.03	-0.60
Total/turnout		85 016	94.07	+0.39
Enrolled		90 371		

Table 8: House of Representatives: Two-party preferred vote: State summary

	Number		Per cent		Swing Per cent
	ALP	LP/NP	ALP	LP/NP	
New South Wales	1 896 175	2 257 654	45.65	54.35	3.19 to LP/NP
Victoria	1 653 977	1 640 682	50.20	49.80	5.11 to LP/NP
Queensland	1 085 449	1 437 803	43.02	56.98	1.84 to LP/NP
Western Australia	528 394	738 110	41.72	58.28	1.87 to LP/NP
South Australia	478 952	526 493	47.64	52.36	5.54 to LP/NP
Tasmania	169 208	161 086	51.23	48.77	9.39 to LP/NP
Australian Capital Territory	144 688	96 815	59.91	40.09	1.76 to LP/NP
Northern Territory	49 374	50 067	49.65	50.35	1.09 to LP/NP
Australia	6 006 217	6 908 710	46.51	53.49	3.61 to LP/NP

Table 9: House of Representatives: Two-party preferred vote: Regional summary

	Number		Per cent		Swing Per cent
	ALP	LP/NP	ALP	LP/NP	
Inner Metropolitan	1 942 039	1 893 210	50.64	49.36	3.55 to LP/NP
Outer Metropolitan	1 773 429	1 908 861	48.16	51.84	3.70 to LP/NP
Total Metropolitan	3 715 468	3 802 071	49.42	50.58	3.63 to LP/NP
Provincial	882 480	919 146	48.98	51.02	3.94 to LP/NP
Rural	1 408 269	2 187 493	39.16	60.84	3.49 to LP/NP
Total Non-Metropolitan	2 290 749	3 106 639	42.44	57.56	3.62 to LP/NP
Total	6 006 217	6 908 710	46.51	53.49	3.61 to LP/NP

Table 10: House of Representatives: Two-party preferred vote: Party status summary

	Number		Per cent		Swing
	ALP	LP/NP	ALP	LP/NP	Per cent
Safe ALP	1 520 918	1 031 819	59.58	40.42	+5.60 to LP/NP
Fairly Safe ALP	777 702	656 089	54.24	45.76	+4.52 to LP/NP
Marginal ALP	1 127 131	1 075 569	51.17	48.83	+2.94 to LP/NP
Total ALP	3 425 751	2 763 477	55.35	44.65	+4.41 to LP/NP
Safe LP	459 670	937 806	32.89	67.11	+2.51 to LP/NP
Fairly Safe LP	417 925	647 977	39.21	60.79	+3.19 to LP/NP
Marginal LP	616 224	847 107	42.11	57.89	+5.06 to LP/NP
Total LP	1 493 819	2 432 890	38.04	61.96	+3.61 to LP/NP
Safe LNP	272 001	486 549	35.86	64.14	+0.42 to ALP
Fairly Safe LNP	70 424	105 841	39.95	60.05	+2.98 to LP/NP
Marginal LNP	368 320	471 772	43.84	56.16	+3.20 to LP/NP
Total LNP	710 745	1 064 162	40.04	59.96	+1.60 to LP/NP
Safe NP	134 311	309 873	30.24	69.76	+3.30 to LP/NP
Fairly Safe NP	33 075	53 303	38.29	61.71	+2.44 to LP/NP
Marginal NP	27 024	55 486	32.75	67.25	+5.75 to ALP
Total NP	194 410	418 662	31.71	68.29	+1.96 to LP/NP
Total GRN	58 555	25 996	69.25	30.75	+3.52 to LP/NP
Total IND	122 937	203 523	37.66	62.34	+4.47 to LP/NP
Total	6 006 217	6 908 710	46.51	53.49	3.61 to LP/NP

Note: Marginal LP and Total LP include Country Liberals (NT).

Table 11: House of Representatives: Two-party preferred vote: Socio-economic status summary

	Number		Per cent		Swing
	ALP	LP/NP	ALP	LP/NP	Per cent
Low	1 416 701	1 760 918	44.58	55.42	+3.42 to LP/NP
Lower Middle	1 563 100	1 594 041	49.51	50.49	+4.14 to LP/NP
Upper Middle	1 569 696	1 697 723	48.04	51.96	+3.88 to LP/NP
High	1 456 720	1 856 028	43.97	56.03	+3.13 to LP/NP
Total	6 006 217	6 908 710	46.51	53.49	+3.61 to LP/NP

Table 12: House of Representatives: Two-party preferred vote: Electoral division summary

Division	Number		Per cent		Swing	
	ALP	LP/NP	ALP	LP/NP	Per cent	
New South Wales						
Banks	40 885	43 990	48.17	51.83	3.28	to LP/NP
Barton	39 756	40 245	49.69	50.31	7.17	to LP/NP
Bennelong	37 383	51 139	42.23	57.77	4.65	to LP/NP
Berowra	26 800	59 847	30.93	69.07	2.87	to LP/NP
Blaxland	48 025	30 152	61.43	38.57	0.80	to LP/NP
Bradfield	25 913	62 771	29.22	70.78	2.60	to LP/NP
Calare	31 075	60 248	34.03	65.97	5.23	to LP/NP
Charlton	51 173	35 227	59.23	40.77	3.44	to LP/NP
Chifley	49 831	32 470	60.55	39.45	1.79	to LP/NP
Cook	31 055	61 244	33.65	66.35	3.69	to LP/NP
Cowper	33 075	53 303	38.29	61.71	2.44	to LP/NP
Cunningham	54 595	36 582	59.88	40.12	3.29	to LP/NP
Dobell	42 487	43 653	49.32	50.68	5.75	to LP/NP
Eden-Monaro	44 114	45 199	49.39	50.61	4.85	to LP/NP
Farrer	27 035	55 961	32.57	67.43	2.92	to LP/NP
Fowler	52 526	26 102	66.80	33.20	8.04	to ALP
Gilmore	42 951	47 758	47.35	52.65	2.67	to ALP
Grayndler	62 613	26 396	70.34	29.66	0.29	to LP/NP
Greenway	45 639	40 502	52.98	47.02	2.10	to ALP
Hughes	34 840	53 735	39.33	60.67	5.50	to LP/NP
Hume	35 056	55 938	38.53	61.47	2.75	to LP/NP
Hunter	46 125	39 816	53.67	46.33	8.81	to LP/NP
Kingsford Smith	45 411	40 692	52.74	47.26	2.42	to LP/NP
Lindsay	41 212	46 446	47.01	52.99	4.11	to LP/NP
Lyne	30 388	55 857	35.23	64.77	2.32	to LP/NP
Macarthur	32 848	52 161	38.64	61.36	8.34	to LP/NP
Mackellar	28 210	62 322	31.16	68.84	3.12	to LP/NP
Macquarie	40 937	48 987	45.52	54.48	3.22	to LP/NP
McMahon	45 561	36 798	55.32	44.68	2.49	to LP/NP
Mitchell	24 183	62 425	27.92	72.08	4.92	to LP/NP
New England	26 738	64 551	29.29	70.71	3.91	to LP/NP
Newcastle	50 298	35 197	58.83	41.17	3.66	to LP/NP
North Sydney	30 174	58 274	34.11	65.89	1.83	to LP/NP
Page	40 801	45 134	47.48	52.52	6.71	to LP/NP
Parkes	25 064	65 575	27.65	72.35	3.49	to LP/NP
Parramatta	40 765	39 850	50.57	49.43	3.80	to LP/NP
Paterson	35 037	52 080	40.22	59.78	4.45	to LP/NP
Reid	42 182	43 642	49.15	50.85	3.53	to LP/NP
Richmond	45 179	40 099	52.98	47.02	4.01	to LP/NP
Riverina	25 361	62 612	28.83	71.17	3.00	to LP/NP
Robertson	41 898	47 242	47.00	53.00	4.00	to LP/NP
Shortland	49 230	36 814	57.21	42.79	5.64	to LP/NP
Sydney	56 994	31 157	64.65	35.35	2.42	to LP/NP
Throsby	48 753	35 640	57.77	42.23	4.34	to LP/NP
Warringah	30 953	58 374	34.65	65.35	2.26	to LP/NP
Watson	44 895	34 135	56.81	43.19	2.33	to LP/NP
Wentworth	29 725	62 359	32.28	67.72	2.86	to LP/NP
Werris Creek	40 426	36 953	52.24	47.76	4.51	to LP/NP

Table 12: House of Representatives: Two-party preferred vote: Electoral division summary
continued

Division	Number		Per cent		Swing	
	ALP	LP/NP	ALP	LP/NP	Per cent	
Victoria						
Aston	35 669	49 672	41.80	58.20	7.53	to LP/NP
Ballarat	51 411	42 252	54.89	45.11	6.81	to LP/NP
Batman	63 257	25 857	70.98	29.02	3.82	to LP/NP
Bendigo	47 426	45 093	51.26	48.74	8.16	to LP/NP
Bruce	42 812	39 833	51.80	48.20	5.91	to LP/NP
Calwell	54 906	31 066	63.86	36.14	6.20	to LP/NP
Casey	37 914	50 615	42.83	57.17	5.31	to LP/NP
Chisholm	44 431	41 678	51.60	48.40	4.18	to LP/NP
Corangamite	42 744	50 057	46.06	53.94	4.22	to LP/NP
Corio	52 117	38 136	57.75	42.25	5.72	to LP/NP
Deakin	41 314	46 926	46.82	53.18	3.78	to LP/NP
Dunkley	39 073	48 861	44.43	55.57	4.53	to LP/NP
Flinders	35 873	58 048	38.19	61.81	2.67	to LP/NP
Gellibrand	58 139	29 249	66.53	33.47	7.60	to LP/NP
Gippsland	30 201	58 214	34.16	65.84	4.39	to LP/NP
Goldstein	35 303	55 288	38.97	61.03	5.02	to LP/NP
Gorton	57 933	29 681	66.12	33.88	7.51	to LP/NP
Higgins	34 984	52 323	40.07	59.93	4.53	to LP/NP
Holt	52 836	36 587	59.09	40.91	4.88	to LP/NP
Hotham	49 232	36 727	57.27	42.73	6.69	to LP/NP
Indi	36 418	52 625	40.90	59.10	0.11	to LP/NP
Isaacs	46 704	40 004	53.86	46.14	6.55	to LP/NP
Jagajaga	48 669	42 936	53.13	46.87	8.02	to LP/NP
Kooyong	34 122	53 504	38.94	61.06	3.61	to LP/NP
La Trobe	40 868	47 998	45.99	54.01	5.67	to LP/NP
Lalor	58 041	35 340	62.16	37.84	9.96	to LP/NP
Mallee	22 610	63 224	26.34	73.66	0.40	to LP/NP
Maribyrnong	55 320	34 797	61.39	38.61	6.10	to LP/NP
McEwen	50 787	50 474	50.15	49.85	9.04	to LP/NP
McMillan	35 857	58 095	38.17	61.83	7.62	to LP/NP
Melbourne	58 555	25 996	69.25	30.75	3.52	to LP/NP
Melbourne Ports	43 419	37 654	53.56	46.44	4.33	to LP/NP
Menzies	31 571	57 235	35.55	64.45	5.80	to LP/NP
Murray	25 850	62 882	29.13	70.87	1.29	to LP/NP
Scullin	58 232	32 264	64.35	35.65	6.18	to LP/NP
Wannon	35 218	52 984	39.93	60.07	4.41	to LP/NP
Wills	64 161	26 507	70.76	29.24	2.77	to LP/NP

Table 12: House of Representatives: Two-party preferred vote: Electoral division summary
continued

Division	Number		Per cent		Swing	
	ALP	LP/NP	ALP	LP/NP	Per cent	
Queensland						
Blair	43 642	35 337	55.26	44.74	1.02	to ALP
Bonner	39 766	46 110	46.31	53.69	0.87	to LP/NP
Bowman	35 755	51 155	41.14	58.86	1.53	to ALP
Brisbane	39 712	47 145	45.72	54.28	3.15	to LP/NP
Capricornia	41 804	43 109	49.23	50.77	4.45	to LP/NP
Dawson	37 172	50 451	42.42	57.58	5.15	to LP/NP
Dickson	37 101	48 631	43.28	56.72	1.59	to LP/NP
Fadden	28 563	51 572	35.64	64.36	0.17	to LP/NP
Fairfax	32 423	52 184	38.32	61.68	4.73	to LP/NP
Fisher	31 333	46 522	40.25	59.75	5.62	to LP/NP
Flynn	37 178	48 352	43.47	56.53	2.95	to LP/NP
Forde	34 604	41 256	45.62	54.38	2.75	to LP/NP
Griffith	45 805	40 604	53.01	46.99	5.45	to LP/NP
Groom	29 510	58 493	33.53	66.47	2.06	to ALP
Herbert	37 364	47 889	43.83	56.17	4.00	to LP/NP
Hinkler	34 786	50 142	40.96	59.04	1.35	to ALP
Kennedy	27 625	56 476	32.85	67.15	5.21	to LP/NP
Leichhardt	37 991	47 725	44.32	55.68	1.13	to LP/NP
Lilley	46 237	43 864	51.32	48.68	1.86	to LP/NP
Longman	36 099	47 691	43.08	56.92	5.00	to LP/NP
Maranoa	24 921	64 987	27.72	72.28	0.61	to ALP
McPherson	30 683	52 244	37.00	63.00	2.72	to LP/NP
Moncrieff	25 489	54 051	32.05	67.95	0.46	to LP/NP
Moreton	42 503	39 946	51.55	48.45	0.42	to ALP
Oxley	40 657	34 961	53.77	46.23	2.00	to LP/NP
Petrie	40 851	41 722	49.47	50.53	3.04	to LP/NP
Rankin	45 580	37 622	54.78	45.22	0.63	to LP/NP
Ryan	38 001	53 657	41.46	58.54	1.38	to LP/NP
Wide Bay	31 484	53 975	36.84	63.16	2.45	to ALP
Wright	30 810	49 930	38.16	61.84	1.69	to LP/NP
Western Australia						
Brand	45 940	40 936	52.88	47.12	0.45	to LP/NP
Canning	33 793	54 700	38.19	61.81	9.62	to LP/NP
Cowan	35 901	48 487	42.54	57.46	1.17	to LP/NP
Curtin	27 629	57 171	32.58	67.42	1.23	to LP/NP
Durack	26 005	48 031	35.12	64.88	1.21	to LP/NP
Forrest	32 225	53 198	37.72	62.28	3.54	to LP/NP
Fremantle	47 705	39 403	54.77	45.23	0.93	to LP/NP
Hasluck	38 706	47 057	45.13	54.87	4.30	to LP/NP
Moore	32 734	53 100	38.14	61.86	0.67	to LP/NP
O'Connor	27 024	55 486	32.75	67.25	5.75	to ALP
Pearce	36 985	51 206	41.94	58.06	0.80	to ALP
Perth	45 079	37 862	54.35	45.65	1.53	to LP/NP
Stirling	32 977	50 083	39.70	60.30	4.75	to LP/NP
Swan	35 561	46 246	43.47	56.53	4.00	to LP/NP
Tangney	30 130	55 144	35.33	64.67	2.35	to LP/NP

Table 12: House of Representatives: Two-party preferred vote: Electoral division summary
continued

Division	Number		Per cent		Swing	
	ALP	LP/NP	ALP	LP/NP	Per cent	
South Australia						
Adelaide	49338	42118	53.95	46.05	3.57	to LP/NP
Barker	30953	61571	33.45	66.55	3.54	to LP/NP
Boothby	40441	53866	42.88	57.12	6.50	to LP/NP
Grey	32321	56330	36.46	63.54	2.38	to LP/NP
Hindmarsh	45475	49048	48.11	51.89	7.97	to LP/NP
Kingston	52504	35446	59.70	40.30	4.85	to LP/NP
Makin	50604	41304	55.06	44.94	6.94	to LP/NP
Mayo	34269	57141	37.49	62.51	5.22	to LP/NP
Port Adelaide	58261	32738	64.02	35.98	6.89	to LP/NP
Sturt	36276	54591	39.92	60.08	6.48	to LP/NP
Wakefield	48510	42340	53.40	46.60	7.13	to LP/NP
Tasmania						
Bass	30034	35310	45.96	54.04	10.78	to LP/NP
Braddon	31288	34668	47.44	52.56	10.04	to LP/NP
Denison	38186	26639	58.91	41.09	6.91	to LP/NP
Franklin	37103	30241	55.09	44.91	5.73	to LP/NP
Lyons	32597	34228	48.78	51.22	13.51	to LP/NP
Australian Capital Territory						
Canberra	66074	49894	56.98	43.02	2.17	to LP/NP
Fraser	78614	46921	62.62	37.38	1.58	to LP/NP
Northern Territory						
Lingiari	23413	22606	50.88	49.12	2.82	to LP/NP
Solomon	25961	27461	48.60	51.40	0.35	to ALP

Table 13: House of Representatives: Electoral pendulum

Division	Margin	Division	Margin	Division	Margin	Division	Margin
ALP held							
Batman (Vic) (a)	20.98	Lilley (Qld)	1.32	Mallee (Vic) (a)	23.66	Bowman (Qld)	8.86
Wills (Vic) (a)	20.76	Bendigo (Vic)	1.26	Parkes (NSW)	22.35	Ryan (Qld)	8.54
Grayndler (NSW)	20.34	Lingiari (NT)	0.88	Maranoa (Qld)	22.28	Aston (Vic)	8.20
Fowler (NSW)	16.80	Parramatta (NSW)	0.57	Mitchell (NSW)	22.08	Pearce (WA)	8.06
Gellibrand (Vic)	16.53	McEwen (Vic)	0.15	Riverina (NSW)	21.17	Bennelong (NSW)	7.77
Gorton (Vic)	16.12			Murray (Vic)	20.87	Dawson (Qld)	7.58
Sydney (NSW)	14.65			Bradfield (NSW)	20.78	Cowan (WA)	7.46
Scullin (Vic)	14.35			New England (NSW) (a)	20.71	Casey (Vic)	7.17
Port Adelaide (SA)	14.02			Berowra (NSW)	19.07	Boothby (SA)	7.12
Calwell (Vic)	13.86			Mackellar (NSW)	18.84	Longman (Qld)	6.92
Fraser (ACT)	12.62			Moncrieff (Qld)	17.95	Dickson (Qld)	6.72
Lalor (Vic)	12.16			Wentworth (NSW)	17.72	Flynn (Qld)	6.53
Blaxland (NSW)	11.43			Farrer (NSW)	17.43	Swan (WA)	6.53
Maribyrnong (Vic)	11.39			Curtin (WA)	17.42	Herbert (Qld)	6.17
Chifley (NSW)	10.55			O'Connor (WA) (a)	17.25	Leichhardt (Qld)	5.68
Cunningham (NSW)	9.88			Barker (SA)	16.55	Dunkley (Vic)	5.57
Kingston (SA)	9.70			Groom (Qld)	16.47	Hasluck (WA)	4.87
Charlton (NSW)	9.23			Cook (NSW)	16.35	Macquarie (NSW)	4.48
Holt (Vic)	9.09			Calare (NSW)	15.97	Forde (Qld)	4.38
Newcastle (NSW)	8.83			North Sydney (NSW)	15.89	Brisbane (Qld)	4.28
Throsby (NSW)	7.77			Gippsland (Vic)	15.84	Bass (Tas)	4.04
Corio (Vic)	7.75			Warringah (NSW)	15.35	La Trobe (Vic)	4.01
Hotham (Vic)	7.27			Durack (WA) (a)	14.88	Corangamite (Vic)	3.94
Shortland (NSW)	7.21			Lyne (NSW)	14.77	Bonner (Qld)	3.69
Canberra (ACT)	6.98			Tangney (WA)	14.67	Deakin (Vic)	3.18
Watson (NSW)	6.81			Menzies (Vic)	14.45	Robertson (NSW)	3.00
McMahon (NSW)	5.32			Fadden (Qld)	14.36	Lindsay (NSW)	2.99
Blair (Qld)	5.26			Grey (SA)	13.54	Gilmore (NSW)	2.65
Franklin (Tas)	5.09			Wide Bay (Qld)	13.16	Braddon (Tas)	2.56
Makin (SA)	5.06			McPherson (Qld)	13.00	Page (NSW)	2.52
Ballarat (Vic)	4.89			Mayo (SA)	12.51	Hindmarsh (SA)	1.89
Rankin (Qld)	4.78			Forrest (WA)	12.28	Banks (NSW)	1.83
Fremantle (WA)	4.77			Moore (WA)	11.86	Solomon (NT)	1.40
Perth (WA)	4.35			Wright (Qld)	11.84	Lyons (Tas)	1.22
Adelaide (SA)	3.95			McMillan (Vic)	11.83	Reid (NSW)	0.85
Isaacs (Vic)	3.86			Canning (WA)	11.81	Capricornia (Qld)	0.77
Oxley (Qld)	3.77			Flinders (Vic)	11.81	Dobell (NSW)	0.68
Hunter (NSW)	3.67			Cowper (NSW)	11.71	Eden-Monaro (NSW)	0.61
Melbourne Ports (Vic)	3.56			Hume (NSW)	11.47	Petrie (Qld)	0.53
Wakefield (SA)	3.40			Macarthur (NSW)	11.36	Barton (NSW)	0.31
Jagajaga (Vic)	3.13			Kooyong (Vic)	11.06		
Griffith (Qld)	3.01			Goldstein (Vic)	11.03		
Greenway (NSW)	2.98			Hughes (NSW)	10.67		
Richmond (NSW)	2.98			Stirling (WA)	10.30		
Brand (WA)	2.88			Sturt (SA)	10.08		
Kingsford Smith (NSW)	2.74			Wannon (Vic)	10.07		
Werriwa (NSW)	2.24			Higgins (Vic)	9.93		
Bruce (Vic)	1.80			Paterson (NSW)	9.78		
Chisholm (Vic)	1.60			Fisher (Qld)	9.75		
Moreton (Qld)	1.55			Hinkler (Qld)	9.04		

Note 1: Pendulum shows **two-party preferred** swing required for division to change party at the next election, except for Independent, Greens,

Katter's Australian Party and Palmer United Party held divisions. These divisions are shown with the **two-candidate preferred** swing required.

Note 2: In the "non-classic" contests where neither of the major parties were successful: Indi, Fairfax and Kennedy are notionally LP/NP divisions with **two-party preferred** margins of 9.10, 11.68 and 17.15 per cent respectively; Denison and Melbourne are notionally ALP divisions with **two-party preferred** margins of 8.91 and 19.25 per cent respectively.

(a) Other "non-classic" contests were held (**two-candidate preferred** margins to the first named party in the brackets) in Wills (15.20 per cent, ALP v GRN), New England (14.46 per cent, NP v Ind), Batman (10.61 per cent, ALP v GRN), Mallee (6.21 per cent, NP v LP), Durack (3.98 per cent, LP v NP) and O'Connor (0.95 per cent, LP v NP).

Table 14: House of Representatives: Electoral divisions ranked by two-party preferred swing to LP/NP

Per cent	Division	Swing	Division	Swing	Division	Swing
	Lyons (Tas)	+13.51	Stirling (WA)	+4.75	Flinders (Vic)	+2.67
	Bass (Tas)	+10.78	Fairfax (Qld)	+4.73	Bradfield (NSW)	+2.60
	Braddon (Tas)	+10.04	Bennelong (NSW)	+4.65	McMahon (NSW)	+2.49
	Lalor (Vic)	+9.96	Dunkley (Vic)	+4.53	Cowper (NSW)	+2.44
	Canning (WA)	+9.62	Higgins (Vic)	+4.53	Kingsford Smith (NSW)	+2.42
	McEwen (Vic)	+9.04	Werriwa (NSW)	+4.51	Sydney (NSW)	+2.42
	Hunter (NSW)	+8.81	Capricornia (Qld)	+4.45	Grey (SA)	+2.38
	Macarthur (NSW)	+8.34	Paterson (NSW)	+4.45	Tangney (WA)	+2.35
	Bendigo (Vic)	+8.16	Wannon (Vic)	+4.41	Watson (NSW)	+2.33
	Jagajaga (Vic)	+8.02	Gippsland (Vic)	+4.39	Lyne (NSW)	+2.32
	Hindmarsh (SA)	+7.97	Throsby (NSW)	+4.34	Warringah (NSW)	+2.26
	McMillan (Vic)	+7.62	Melbourne Ports (Vic)	+4.33	Canberra (ACT)	+2.17
	Gellibrand (Vic)	+7.60	Hasluck (WA)	+4.30	Oxley (Qld)	+2.00
	Aston (Vic)	+7.53	Corangamite (Vic)	+4.22	Lilley (Qld)	+1.86
	Gorton (Vic)	+7.51	Chisholm (Vic)	+4.18	North Sydney (NSW)	+1.83
	Barton (NSW)	+7.17	Lindsay (NSW)	+4.11	Chifley (NSW)	+1.79
	Wakefield (SA)	+7.13	Richmond (NSW)	+4.01	Wright (Qld)	+1.69
	Makin (SA)	+6.94	Herbert (Qld)	+4.00	Dickson (Qld)	+1.59
	Denison (Tas)	+6.91	Robertson (NSW)	+4.00	Fraser (ACT)	+1.58
	Port Adelaide (SA)	+6.89	Swan (WA)	+4.00	Perth (WA)	+1.53
	Ballarat (Vic)	+6.81	New England (NSW)	+3.91	Ryan (Qld)	+1.38
	Page (NSW)	+6.71	Batman (Vic)	+3.82	Murray (Vic)	+1.29
	Hotham (Vic)	+6.69	Parramatta (NSW)	+3.80	Curtin (WA)	+1.23
	Isaacs (Vic)	+6.55	Deakin (Vic)	+3.78	Durack (WA)	+1.21
	Boothby (SA)	+6.50	Cook (NSW)	+3.69	Cowan (WA)	+1.17
	Sturt (SA)	+6.48	Newcastle (NSW)	+3.66	Leichhardt (Qld)	+1.13
	Calwell (Vic)	+6.20	Kooyong (Vic)	+3.61	Fremantle (WA)	+0.93
	Scullin (Vic)	+6.18	Adelaide (SA)	+3.57	Bonner (Qld)	+0.87
	Maribyrnong (Vic)	+6.10	Barker (SA)	+3.54	Blaxland (NSW)	+0.80
	Bruce (Vic)	+5.91	Forrest (WA)	+3.54	Moore (WA)	+0.67
	Menzies (Vic)	+5.80	Reid (NSW)	+3.53	Rankin (Qld)	+0.63
	Dobell (NSW)	+5.75	Melbourne (Vic)	+3.52	Moncrieff (Qld)	+0.46
	Franklin (Tas)	+5.73	Parkes (NSW)	+3.49	Brand (WA)	+0.45
	Corio (Vic)	+5.72	Charlton (NSW)	+3.44	Mallee (Vic)	+0.40
	La Trobe (Vic)	+5.67	Cunningham (NSW)	+3.29	Grayndler (NSW)	+0.29
	Shortland (NSW)	+5.64	Banks (NSW)	+3.28	Fadden (Qld)	+0.17
	Fisher (Qld)	+5.62	Macquarie (NSW)	+3.22	Indi (Vic)	+0.11
	Hughes (NSW)	+5.50	Brisbane (Qld)	+3.15	Solomon (NT)	-0.35
	Griffith (Qld)	+5.45	Mackellar (NSW)	+3.12	Moreton (Qld)	-0.42
	Casey (Vic)	+5.31	Petrie (Qld)	+3.04	Maranoa (Qld)	-0.61
	Calare (NSW)	+5.23	Riverina (NSW)	+3.00	Pearce (WA)	-0.80
	Mayo (SA)	+5.22	Flynn (Qld)	+2.95	Blair (Qld)	-1.02
	Kennedy (Qld)	+5.21	Farrer (NSW)	+2.92	Hinkler (Qld)	-1.35
	Dawson (Qld)	+5.15	Berowra (NSW)	+2.87	Bowman (Qld)	-1.53
	Goldstein (Vic)	+5.02	Wentworth (NSW)	+2.86	Groom (Qld)	-2.06
	Longman (Qld)	+5.00	Lingiari (NT)	+2.82	Greenway (NSW)	-2.10
	Mitchell (NSW)	+4.92	Wills (Vic)	+2.77	Wide Bay (Qld)	-2.45
	Holt (Vic)	+4.88	Forde (Qld)	+2.75	Gilmore (NSW)	-2.67
	Eden-Monaro (NSW)	+4.85	Hume (NSW)	+2.75	O'Connor (WA)	-5.75
	Kingston (SA)	+4.85	McPherson (Qld)	+2.72	Fowler (NSW)	-8.04

Table 15: Senate: National summary

Australia	Party	Candidates	Seats won	Votes	Per cent	Swing
Liberal Party/National Party Coalition						
Liberal/Nationals		10	5	2 853 905	21.33	-0.09
Liberal National Party of Queensland		6	3	1 084 299	8.10	+0.12
Liberal Party		14	8	928 291	6.94	-1.65
The Nationals		4	..	41 920	0.31	-0.02
Country Liberals (NT)		2	1	42 781	0.32	+0.01
Total Coalition		36	17	4 951 196	37.00	-1.63
Australian Labor Party		31	12	3 965 284	29.63	-5.50
The Greens		31	4	1 234 592	9.23	-3.88
Palmer United Party		19	3	751 121	5.61	+5.61
Liberal Democratic Party		12	1	502 180	3.75	+1.94
Nick Xenophon Group		2	1	258 376	1.93	+1.93
Australian Sex Party		16	..	176 321	1.32	-0.72
Family First Party		15	1	149 994	1.12	-0.98
Shooters and Fishers Party		14	..	126 937	0.95	-0.73
Katter's Australian Party		15	..	117 193	0.88	+0.88
Democratic Labour Party (DLP)		12	..	115 276	0.86	-0.20
Help End Marijuana Prohibition (HEMP) Party		12	..	95 036	0.71	+0.71
Animal Justice Party		12	..	92 388	0.69	+0.69
The Wikileaks Party		7	..	86 387	0.65	+0.65
Christian Democratic Party (Fred Nile Group)		5	..	72 544	0.54	-0.47
One Nation		9	..	70 851	0.53	-0.03
Australian Motoring Enthusiast Party		10	1	66 807	0.50	+0.50
Australian Fishing and Lifestyle Party		12	..	58 806	0.44	+0.06
Australian Christians		10	..	52 304	0.39	+0.39
Pirate Party Australia		10	..	48 372	0.36	+0.36
Rise Up Australia Party		16	..	47 704	0.36	+0.36
Australian Independents		14	..	41 400	0.31	+0.31
Australian Democrats		14	..	33 558	0.25	-0.38
Voluntary Euthanasia Party		8	..	30 452	0.23	+0.23
Smokers Rights Party		12	..	20 013	0.15	+0.15
Outdoor Recreation Party (Stop The Greens)		12	..	19 551	0.15	+0.15
Bullet Train For Australia		6	..	19 377	0.14	+0.14
No Carbon Tax Climate Sceptics		12	..	17 315	0.13	-0.07
Australian Stable Population Party		16	..	14 382	0.11	+0.11
Secular Party of Australia		10	..	12 168	0.09	..
Drug Law Reform Australia		8	..	10 189	0.08	+0.08
Australia First Party		4	..	10 157	0.08	..
Australian Voice Party		9	..	9 920	0.07	+0.07
Senator Online (Internet Voting Bills/Issues)		9	..	9 625	0.07	-0.07
Building Australia Party		10	..	8 937	0.07	-0.07
Socialist Equality Party		8	..	8 631	0.06	-0.05
Stop CSG Party		6	..	7 990	0.06	+0.06
Others		80	..	67 211	0.50	-0.54
Formal				13 380 545	97.07	+0.82
Informal				403 380	2.93	-0.82
Total/turnout		544	40	13 783 925	93.45	-0.38
Enrolled				14 750 392		

Note: Includes results for the half-Senate re-election in WA held on 5 April 2014.

Table 16: Senate: State summary

New South Wales

Party	Candidates	Seats won	Votes	Per cent	Swing
Liberal/Nationals	6	3	1 496 752	34.20	-4.75
Australian Labor Party	6	2	1 381 047	31.56	-4.98
Liberal Democratic Party	2	1	415 901	9.50	+7.19
The Greens	6	..	340 941	7.79	-2.90
Palmer United Party	2	..	148 281	3.39	+3.39
Christian Democratic Party (Fred Nile Group)	5	..	72 544	1.66	-0.28
Democratic Labour Party (DLP)	2	..	67 549	1.54	+0.79
Shooters and Fishers Party	2	..	54 658	1.25	-1.08
One Nation	3	..	53 293	1.22	+0.66
Australian Sex Party	2	..	44 830	1.02	-0.75
The Wikileaks Party	2	..	36 399	0.83	+0.83
Help End Marijuana Prohibition (HEMP) Party	2	..	30 003	0.69	+0.69
Animal Justice Party	2	..	21 215	0.48	+0.48
Australian Fishing and Lifestyle Party	2	..	20 515	0.47	+0.47
Katter's Australian Party	2	..	19 101	0.44	+0.44
Australian Motoring Enthusiast Party	2	..	17 126	0.39	+0.39
Family First Party	2	..	16 786	0.38	-0.56
Voluntary Euthanasia Party	2	..	14 693	0.34	+0.34
Pirate Party Australia	2	..	14 584	0.33	+0.33
Australian Independents	2	..	9 771	0.22	+0.22
Australian Democrats	2	..	9 482	0.22	-0.46
Bullet Train For Australia	2	..	9 299	0.21	+0.21
Smokers Rights Party	2	..	8 389	0.19	+0.19
No Carbon Tax Climate Sceptics	2	..	7 913	0.18	-0.03
Outdoor Recreation Party (Stop The Greens)	2	..	7 771	0.18	+0.18
Carers Alliance	2	..	5 498	0.13	-0.15
Rise Up Australia Party	2	..	4 320	0.10	+0.10
Future Party	2	..	4 243	0.10	+0.10
Stop CSG Party	2	..	4 225	0.10	+0.10
Drug Law Reform Australia	2	..	4 062	0.09	+0.09
Australia First Party	2	..	3 626	0.08	+0.08
Australian Stable Population Party	2	..	3 281	0.07	+0.07
Secular Party of Australia	2	..	2 905	0.07	-0.03
Socialist Alliance	2	..	2 728	0.06	-0.50
Australian Voice Party	3	..	2 587	0.06	+0.06
Senator Online (Internet Voting Bills/Issues)	3	..	2 502	0.06	-0.01
Australian Protectionist Party	2	..	2 424	0.06	+0.06
Building Australia Party	2	..	2 309	0.05	-0.21
Uniting Australia Party	2	..	2 187	0.05	+0.05
Republican Party of Australia	2	..	1 932	0.04	+0.04
Socialist Equality Party	2	..	1 800	0.04	-0.05
Non-Custodial Parents Party (Equal Parenting)	2	..	1 357	0.03	-0.06
Others	8	..	5 314	0.12	-0.46
Formal			4 376 143	96.68	+0.85
Informal			150 239	3.32	-0.85
Total/turnout	110	6	4 526 382	93.96	-0.02
Enrolled			4 817 504		

Table 16: Senate: State summary *continued*

Victoria	Party	Candidates	Seats won	Votes	Per cent	Swing
Liberal/Nationals		4	2	1 357 153	40.13	+5.72
Australian Labor Party		6	2	1 097 255	32.45	-5.30
The Greens		6	1	366 720	10.84	-3.80
Palmer United Party		3	..	123 889	3.66	+3.66
Australian Sex Party		2	..	63 883	1.89	-0.37
Family First Party		2	..	51 658	1.53	-1.11
The Wikileaks Party		3	..	41 926	1.24	+1.24
Rise Up Australia Party		2	..	31 000	0.92	+0.92
Shooters and Fishers Party		2	..	28 220	0.83	-0.56
Animal Justice Party		2	..	25 470	0.75	+0.75
Democratic Labour Party (DLP)		2	..	23 883	0.71	-1.62
Help End Marijuana Prohibition (HEMP) Party		2	..	20 084	0.59	+0.59
Australian Motoring Enthusiast Party		2	1	17 122	0.51	+0.51
Australian Christians		2	..	16 523	0.49	+0.49
Australian Fishing and Lifestyle Party		2	..	16 186	0.48	+0.48
Katter's Australian Party		2	..	15 535	0.46	+0.46
Pirate Party Australia		2	..	12 591	0.37	+0.37
Australian Independents		2	..	11 462	0.34	+0.34
Australian Democrats		6	..	10 877	0.32	-0.17
Senator Online (Internet Voting Bills/Issues)		2	..	5 966	0.18	+0.11
Country Alliance		2	..	5 164	0.15	+0.15
No Carbon Tax Climate Sceptics		2	..	5 104	0.15	..
Bullet Train For Australia		2	..	5 012	0.15	+0.15
Secular Party of Australia		2	..	4 379	0.13	+0.02
Drug Law Reform Australia		2	..	4 095	0.12	+0.12
Australian Stable Population Party		2	..	3 952	0.12	+0.12
Building Australia Party		2	..	2 937	0.09	-0.06
Australian Voice Party		2	..	2 503	0.07	+0.07
Socialist Equality Party		2	..	2 332	0.07	-0.25
Bank Reform Party		2	..	1 828	0.05	+0.05
Stop CSG Party		2	..	1 408	0.04	+0.04
Citizens Electoral Council of Australia		2	..	1 401	0.04	-0.03
Outdoor Recreation Party (Stop The Greens)		2	..	398	0.01	+0.01
Liberal Democratic Party		2	..	363	0.01	-1.83
One Nation		2	..	242	0.01	-0.37
Smokers Rights Party		2	..	78
Republican Party of Australia		2	..	38
Others		7	..	2 892	0.09	-0.25
Formal				3 381 529	96.63	+0.57
Informal				117 909	3.37	-0.57
Total/turnout		97	6	3 499 438	94.05	-0.02
Enrolled				3 720 640		

Table 16: Senate: State summary *continued*

Queensland					
Party	Candidates	Seats won	Votes	Per cent	Swing
Liberal National Party of Queensland	6	3	1 084 299	41.39	-0.03
Australian Labor Party	4	2	747 096	28.52	-0.87
Palmer United Party	3	1	258 944	9.89	+9.89
The Greens	3	..	158 150	6.04	-6.72
Katter's Australian Party	3	..	76 918	2.94	+2.94
Australian Sex Party	2	..	29 380	1.12	-1.47
Family First Party	2	..	28 644	1.09	-2.33
Animal Justice Party	2	..	27 984	1.07	+1.07
Help End Marijuana Prohibition (HEMP) Party	2	..	23 624	0.90	+0.90
Australian Motoring Enthusiast Party	2	..	18 742	0.72	+0.72
Shooters and Fishers Party	2	..	18 235	0.70	-1.04
Liberal Democratic Party	2	..	18 201	0.69	-1.56
One Nation	2	..	14 348	0.55	-0.36
Australian Fishing and Lifestyle Party	2	..	13 394	0.51	-1.47
Pirate Party Australia	2	..	12 973	0.50	+0.50
Australian Independents	2	..	12 448	0.48	+0.48
Australian Christians	2	..	10 970	0.42	+0.42
Democratic Labour Party (DLP)	2	..	8 376	0.32	-0.14
Outdoor Recreation Party (Stop The Greens)	2	..	7 085	0.27	+0.27
Australian Democrats	2	..	6 611	0.25	-0.53
Australia First Party	2	..	6 531	0.25	-0.15
Rise Up Australia Party	2	..	5 567	0.21	+0.21
Smokers Rights Party	2	..	5 235	0.20	+0.20
Australian Voice Party	2	..	3 828	0.15	+0.15
Secular Party of Australia	2	..	2 663	0.10	+0.02
Uniting Australia Party	3	..	2 580	0.10	+0.10
Stop CSG Party	2	..	2 357	0.09	+0.09
No Carbon Tax Climate Sceptics	2	..	2 134	0.08	-0.11
Building Australia Party	2	..	1 782	0.07	+0.07
Socialist Equality Party	2	..	1 642	0.06	+0.06
Australian Stable Population Party	2	..	1 563	0.06	+0.06
Senator Online (Internet Voting Bills/Issues)	2	..	1 053	0.04	-0.32
Republican Party of Australia	2	..	993	0.04	+0.04
Australian Protectionist Party	2	..	955	0.04	+0.04
Others	4	..	4 156	0.16	-0.12
Formal			2 619 461	97.84	+1.34
Informal			57 947	2.16	-1.34
Total/turnout	82	6	2 677 408	94.17	+0.79
Enrolled			2 843 100		

Table 16: Senate: State summary *continued*

Western Australia (2014 re-election)					
Party	Candidates	Seats won	Votes	Per cent	Swing
Liberal Party/National Party Coalition					
Liberal Party	4	3	435 220	34.06	-8.93
The Nationals	2	..	38 818	3.04	-0.39
Total Coalition	6	3	474 038	37.10	-9.32
Australian Labor Party	4	1	275 094	21.53	-8.17
The Greens	6	1	199 358	15.60	+1.64
Palmer United Party	3	1	157 740	12.34	+12.34
Liberal Democratic Party	2	..	23 251	1.82	+0.64
Australian Christians	2	..	19 649	1.54	+1.54
Help End Marijuana Prohibition (HEMP) Party	2	..	13 579	1.06	+1.06
Shooters and Fishers Party	2	..	13 162	1.03	+0.43
Australian Sex Party	2	..	12 109	0.95	-1.30
Family First Party	2	..	9 471	0.74	-0.41
Voluntary Euthanasia Party	2	..	8 598	0.67	+0.67
Animal Justice Party	2	..	8 288	0.65	+0.65
The Wikileaks Party	2	..	8 062	0.63	+0.63
Australian Motoring Enthusiast Party	2	..	6 995	0.55	+0.55
Pirate Party Australia	2	..	6 270	0.49	+0.49
Australian Fishing and Lifestyle Party	2	..	4 628	0.36	+0.36
Australian Sports Party	2	..	4 166	0.33	+0.33
Smokers Rights Party	2	..	3 609	0.28	+0.28
Australian Democrats	2	..	3 492	0.27	-0.11
Australian Stable Population Party	2	..	3 063	0.24	+0.24
Outdoor Recreation Party (Stop The Greens)	2	..	2 753	0.22	+0.22
Democratic Labour Party (DLP)	2	..	2 727	0.21	-0.55
Rise Up Australia Party	2	..	2 224	0.17	+0.17
Katter's Australian Party	2	..	1 182	0.09	+0.09
Building Australia Party	2	..	1 047	0.08	+0.08
Australian Voice Party	2	..	1 002	0.08	+0.08
Secular Party of Australia	2	..	950	0.07	-0.01
Socialist Alliance	2	..	818	0.06	-0.04
Mutual Party (a)	2	..	842	0.07	+0.07
Freedom and Prosperity Party (b)	2	..	837	0.07	-0.09
Republican Party of Australia	2	..	743	0.06	+0.06
Others	4	..	8 057	0.63	+0.08
Formal			1 277 804	97.50	+0.68
Informal			32 757	2.50	-0.68
Total/turnout	77	6	1 310 561	88.50	-5.05
Enrolled			1 480 820		

Note: The swings shown here are when comparing with the 2010 election and differ from the [AEC's website](#) which shows the swings compared with the voided 2013 election.

(a) Known as the Bank Reform Party at the voided 2013 election.

(b) Known as the No Carbon Tax Climate Sceptics Party at the voided 2013 election.

Table 16: Senate: State summary *continued*

South Australia		Candidates	Seats won	Votes	Per cent	Swing
Party						
Liberal Party/National Party Coalition						
Liberal Party	4	2	285 058	27.45	-9.85	
The Nationals	2	..	3 102	0.30	+0.30	
Total Coalition	6	2	288 160	27.75	-9.55	
Nick Xenophon Group	2	1	258 376	24.88	+24.88	
Australian Labor Party	3	1	235 312	22.66	-15.63	
The Greens	3	1	73 612	7.09	-6.21	
Family First Party	3	1	39 032	3.76	-0.32	
Liberal Democratic Party	2	..	36 657	3.53	+2.98	
Palmer United Party	2	..	27 484	2.65	+2.65	
Australian Sex Party	2	..	10 427	1.00	-0.67	
Democratic Labour Party (DLP)	2	..	10 143	0.98	+0.31	
Australian Motoring Enthusiast Party	2	..	6 822	0.66	+0.66	
Animal Justice Party	2	..	6 439	0.62	+0.62	
Shooters and Fishers Party	2	..	6 151	0.59	-0.54	
Help End Marijuana Prohibition (HEMP) Party	2	..	6 032	0.58	+0.58	
Australian Christians	2	..	3 540	0.34	+0.34	
Australian Fishing and Lifestyle Party	2	..	3 354	0.32	+0.32	
Voluntary Euthanasia Party	2	..	3 198	0.31	+0.31	
Australian Democrats	2	..	3 096	0.30	-0.39	
One Nation	2	..	2 968	0.29	-0.22	
Socialist Equality Party	2	..	2 857	0.28	+0.28	
Australian Independents	2	..	2 089	0.20	+0.20	
Smokers Rights Party	2	..	1 899	0.18	+0.18	
Katter's Australian Party	2	..	1 666	0.16	+0.16	
Secular Party of Australia	2	..	1 271	0.12	+0.03	
Rise Up Australia Party	2	..	1 241	0.12	+0.12	
Drug Law Reform Australia	2	..	1 118	0.11	+0.11	
No Carbon Tax Climate Sceptics	2	..	1 116	0.11	-0.35	
Building Australia Party	2	..	862	0.08	-0.07	
Australian Stable Population Party	2	..	765	0.07	+0.07	
Country Alliance	2	..	325	0.03	+0.03	
Outdoor Recreation Party (Stop The Greens)	2	..	145	0.01	+0.01	
Others	6	..	2 277	0.22	-0.08	
Formal			1 038 434	97.35	+0.47	
Informal			28 225	2.65	-0.47	
Total/turnout	73	6	1 066 659	94.35	+0.02	
Enrolled			1 130 572			

Table 16: Senate: State summary *continued*

Tasmania		Candidates	Seats won	Votes	Per cent	Swing
Party						
Liberal Party		4	2	126 400	37.51	+4.54
Australian Labor Party		4	2	110 617	32.83	-8.57
The Greens		3	1	39 284	11.66	-8.61
Palmer United Party		2	1	22 184	6.58	+6.58
Liberal Democratic Party		2	..	7 807	2.32	+2.32
Australian Sex Party		2	..	4 873	1.45	+1.45
Family First Party		4	..	4 403	1.31	+0.09
Shooters and Fishers Party		2	..	3 697	1.10	-0.91
Democratic Labour Party (DLP)		2	..	2 598	0.77	+0.30
Australian Independents		2	..	2 494	0.74	+0.74
Pirate Party Australia		2	..	1 954	0.58	+0.58
Help End Marijuana Prohibition (HEMP) Party		2	..	1 714	0.51	+0.51
Australian Christians		2	..	1 622	0.48	+0.48
Outdoor Recreation Party (Stop The Greens)		2	..	1 399	0.42	+0.42
Katter's Australian Party		2	..	1 375	0.41	+0.41
Rise Up Australia Party		2	..	996	0.30	+0.30
Country Alliance		2	..	951	0.28	+0.28
Smokers Rights Party		2	..	803	0.24	+0.24
Australian Fishing and Lifestyle Party		2	..	729	0.22	+0.22
Australian Stable Population Party		2	..	372	0.11	+0.11
No Carbon Tax Climate Sceptics		2	..	211	0.06	-0.17
Senator Online (Internet Voting Bills/Issues)		2	..	104	0.03	-0.42
Republican Party of Australia		2	..	34	0.01	+0.01
Others		1	..	332	0.10	-0.22
Formal				336 953	97.54	+0.77
Informal				8 486	2.46	-0.77
Total/turnout		54	6	345 439	95.08	-0.22
Enrolled				363 331		

Table 16: Senate: State summary *continued*

Australian Capital Territory					
Party	Candidates	Seats won	Votes	Per cent	Swing
Australian Labor Party	2	1	84 974	34.44	-6.40
Liberal Party	2	1	81 613	33.08	-0.27
The Greens	2	..	47 553	19.27	-3.65
Australian Sex Party	2	..	8 616	3.49	+3.49
Palmer United Party	2	..	5 213	2.11	+2.11
Bullet Train For Australia	2	..	5 066	2.05	+2.05
Voluntary Euthanasia Party	2	..	3 963	1.61	+1.61
Animal Justice Party	2	..	2 992	1.21	+1.21
Australian Independents	2	..	1 592	0.65	+0.65
Katter's Australian Party	2	..	1 416	0.57	+0.57
Rise Up Australia Party	2	..	1 381	0.56	+0.56
Australian Stable Population Party	2	..	931	0.38	+0.38
Drug Law Reform Australia	2	..	914	0.37	+0.37
Others	1	..	518	0.21	-0.91
Formal			246 742	98.02	+0.57
Informal			4 980	1.98	-0.57
Total/turnout	27	2	251 722	94.87	-0.02
Enrolled			265 346		
Northern Territory					
Party	Candidates	Seats won	Votes	Per cent	Swing
Country Liberals (NT)	2	1	42 781	41.34	+0.73
Australian Labor Party	2	1	33 889	32.75	-1.64
The Greens	2	..	8 974	8.67	-4.88
Palmer United Party	2	..	7 386	7.14	+7.14
Shooters and Fishers Party	2	..	2 814	2.72	-2.08
Australian Sex Party	2	..	2 203	2.13	-2.97
Australian Independents	2	..	1 544	1.49	+1.49
Australia's First Nations Political Party	2	..	1 495	1.44	+1.44
Rise Up Australia Party	2	..	975	0.94	+0.94
Uniting Australia Party	2	..	656	0.63	+0.63
Australian Stable Population Party	2	..	455	0.44	+0.44
Citizens Electoral Council of Australia	2	..	307	0.30	-0.62
Formal			103 479	97.33	+1.02
Informal			2 837	2.67	-1.02
Total/turnout	24	2	106 316	82.37	-0.56
Enrolled			129 079		

Table 17: Senate: Composition from 1 July 2014

	LP	NP	CLP	ALP	GRN	PUP	AMEP	DLP	FFP	LDP	XEN	Total
Term expires 30 June 2017												
New South Wales	2	1	..	2	1	6
Victoria	1	1	..	2	1	1	6
Queensland	2	1	..	2	1	6
Western Australia	3	2	1	6
South Australia	3	2	1	6
Tasmania	2	3	1	6
Total	13	3	..	13	6	1	36
Term expires 30 June 2020												
New South Wales	2	1	..	2	1	..	6
Victoria	2	2	1	..	1	6
Queensland	2	1	..	2	..	1	6
Western Australia (a)	3	1	1	1	6
South Australia	2	1	1	1	..	1	6
Tasmania	2	2	1	1	6
Total	13	2	..	10	4	3	1	..	1	1	1	36
Total Senate (b)												
New South Wales	4	2	..	4	1	1	..	12
Victoria	3	1	..	4	2	..	1	1	12
Queensland	4	2	..	4	1	1	12
Western Australia	6	3	2	1	12
South Australia	5	3	2	1	..	1	12
Tasmania	4	5	2	1	12
Australian Capital Territory	1	1	2
Northern Territory	1	1	2
Total	27	5	1	25	10	3	1	1	1	1	1	76

(a) Results from half-Senate re-election held on 5 April 2014.

(b) The terms of service of the senators for the Australian Capital Territory and the Northern Territory expire at the end of the day prior to the polling day for the next general election of the House of Representatives.

Table 18: Senate: Candidate details

New South Wales

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
A	TICKET VOTES	LDP		414 171	9.46	0.6625
A	LEYONHJELM, D	LDP	5	1 591	0.04	0.0025
A	PETTETT, J	LDP		139	..	0.0002
A	Group Total	LDP		415 901	9.50	0.6653
B	TICKET VOTES	TCS		7 672	0.18	0.0123
B	KOUTALIANOS, B	TCS		219	0.01	0.0004
B	McDOWALL, M	TCS		22
B	Group Total	TCS		7 913	0.18	0.0127
C	TICKET VOTES	DLP		66 345	1.52	0.1061
C	McCAFFREY, S	DLP		1 140	0.03	0.0018
C	HANNA, D	DLP		64	..	0.0001
C	Group Total	DLP		67 549	1.54	0.1081
D	TICKET VOTES	SOL		2 007	0.05	0.0032
D	FERGUSON, T	SOL		465	0.01	0.0007
D	BARRY, A	SOL		15
D	McKINNON, D	SOL		15
D	Group Total	SOL		2 502	0.06	0.0040
E	TICKET VOTES	VEP		13 461	0.31	0.0215
E	HIGSON, S	VEP		1 178	0.03	0.0019
E	MULHALL, L	VEP		54	..	0.0001
E	Group Total	VEP		14 693	0.34	0.0235
F	TICKET VOTES			2 153	0.05	0.0034
F	WHALAN, A			129	..	0.0002
F	COOPER, P			17
F	Group Total			2 299	0.05	0.0037
G	TICKET VOTES	HMP		28 713	0.66	0.0459
G	FUTTER, B	HMP		1 230	0.03	0.0020
G	OLBOURNE, J	HMP		60	..	0.0001
G	Group Total	HMP		30 003	0.69	0.0480
H	TICKET VOTES	CA		5 141	0.12	0.0082
H	CARTER, M	CA		332	0.01	0.0005
H	BUCKWALTER, M	CA		25
H	Group Total	CA		5 498	0.13	0.0088
I	TICKET VOTES	WKP		32 375	0.74	0.0518
I	TRANTER, K	WKP		3 754	0.09	0.0060
I	BROINOWSKI, A	WKP		270	0.01	0.0004
I	Group Total	WKP		36 399	0.83	0.0582

Table 18: Senate: Candidate details

New South Wales

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
J	TICKET VOTES	RUA		4 049	0.09	0.0065
J	BISHOP, H	RUA		254	0.01	0.0004
J	SOMERFIELD, W	RUA		17
J	Group Total	RUA		4 320	0.10	0.0069
K	TICKET VOTES	FUT		3 636	0.08	0.0058
K	JANSSON, J	FUT		566	0.01	0.0009
K	HAGGERTY, J	FUT		41	..	0.0001
K	Group Total	FUT		4 243	0.10	0.0068
L	TICKET VOTES	CDP		68 484	1.56	0.1095
L	PEEBLES, R	CDP		3 553	0.08	0.0057
L	LIONS, D	CDP		53	..	0.0001
L	RAHME, P	CDP		88	..	0.0001
L	FRASER, C	CDP		51	..	0.0001
L	CLIFFORD, R	CDP		315	0.01	0.0005
L	Group Total	CDP		72 544	1.66	0.1160
M	TICKET VOTES	ALP		1 363 075	31.15	2.1803
M	CARR, R *	ALP	2	14 892	0.34	0.0238
M	CAMERON, D *	ALP	4	1 836	0.04	0.0029
M	STEPHENS, U *	ALP		585	0.01	0.0009
M	KOLOMEITZ, G	ALP		111	..	0.0002
M	NELMES, N	ALP		123	..	0.0002
M	CHHIBBER, B	ALP		425	0.01	0.0007
M	Group Total	ALP		1 381 047	31.56	2.2091
N	TICKET VOTES	KAP		18 083	0.41	0.0289
N	MAILLER, P	KAP		978	0.02	0.0016
N	MAKA, A	KAP		40	..	0.0001
N	Group Total	KAP		19 101	0.44	0.0306
O	TICKET VOTES	VCE		2 531	0.06	0.0040
O	STEVENS, C	VCE		40	..	0.0001
O	FRANCIS, K	VCE		10
O	BLACK, R	VCE		6
O	Group Total	VCE		2 587	0.06	0.0041
P	TICKET VOTES	ASXP		42 632	0.97	0.0682
P	DUNNE, G	ASXP		1 825	0.04	0.0029
P	RAYE, S	ASXP		373	0.01	0.0006
P	Group Total	ASXP		44 830	1.02	0.0717

Table 18: Senate: Candidate details

New South Wales

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
Q	TICKET VOTES	AFLP		20 307	0.46	0.0325
Q	LOWE, R	AFLP		192	..	0.0003
Q	DEAN, T	AFLP		16
Q	Group Total	AFLP		20 515	0.47	0.0328
R	TICKET VOTES	GRN		313 237	7.16	0.5010
R	FAEHRMANN, C	GRN		24 932	0.57	0.0399
R	RYAN, J	GRN		429	0.01	0.0007
R	BLATCHFORD, P	GRN		675	0.02	0.0011
R	HO, C	GRN		649	0.01	0.0010
R	FINDLEY, A	GRN		466	0.01	0.0007
R	SPIES-BUTCHER, B	GRN		553	0.01	0.0009
R	Group Total	GRN		340 941	7.79	0.5454
S	TICKET VOTES	PUP		145 675	3.33	0.2330
S	ADAMSON, M	PUP		2 440	0.06	0.0039
S	WRIGHTSON, S	PUP		166	..	0.0003
S	Group Total	PUP		148 281	3.39	0.2372
T	TICKET VOTES	BAP		2 249	0.05	0.0036
T	BROWN, R	BAP		56	..	0.0001
T	SYMINGTON, M	BAP		4
T	Group Total	BAP		2 309	0.05	0.0037
U	TICKET VOTES	UNP		2 157	0.05	0.0035
U	SIMONDS, P	UNP		26
U	WATT, T	UNP		4
U	Group Total	UNP		2 187	0.05	0.0035
V	TICKET VOTES	ODR		7 572	0.17	0.0121
V	OBRIEN, R	ODR		184	..	0.0003
V	DE LIMA, J	ODR		15
V	Group Total	ODR		7 771	0.18	0.0124
W	TICKET VOTES	SMK		8 251	0.19	0.0132
W	BEIGER, N	SMK		130	..	0.0002
W	WHELAN, J	SMK		8
W	Group Total	SMK		8 389	0.19	0.0134
X	TICKET VOTES	BTA		8 548	0.20	0.0137
X	BOHM, T	BTA		683	0.02	0.0011
X	GLICK, C	BTA		68	..	0.0001
X	Group Total	BTA		9 299	0.21	0.0149

Table 18: Senate: Candidate details

New South Wales

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
Y	TICKET VOTES	LPNP		1 486 609	33.97	2.3780
Y	PAYNE, M *	LP	1	6 708	0.15	0.0107
Y	WILLIAMS, J *	NP	3	749	0.02	0.0012
Y	SINODINOS, A *	LP	6	1 488	0.03	0.0024
Y	HAY, A	NP		280	0.01	0.0004
Y	CAMERON, C	LP		310	0.01	0.0005
Y	CAMERON, A	LP		608	0.01	0.0010
Y	Group Total	LP		1 496 752	34.20	2.3942
Z	TICKET VOTES	APP		2 383	0.05	0.0038
Z	GRECH, M	APP		36	..	0.0001
Z	JOHNS, C	APP		5
Z	Group Total	APP		2 424	0.06	0.0039
AA	TICKET VOTES	AJP		20 212	0.46	0.0323
AA	PEARSON, M	AJP		872	0.02	0.0014
AA	VICKERS, K	AJP		131	..	0.0002
AA	Group Total	AJP		21 215	0.48	0.0339
AB	TICKET VOTES	AFN		3 541	0.08	0.0057
AB	WALLBRIDGE, D	AFN		80	..	0.0001
AB	FRASER, G	AFN		5
AB	Group Total	AFN		3 626	0.08	0.0058
AC	TICKET VOTES	AIN		9 495	0.22	0.0152
AC	TANKS, B	AIN		245	0.01	0.0004
AC	HIRST, S	AIN		31
AC	Group Total	AIN		9 771	0.22	0.0156
AD	TICKET VOTES	DRF		3 809	0.09	0.0061
AD	HUNT, M	DRF		224	0.01	0.0004
AD	TRIMINGHAM, A	DRF		29
AD	Group Total	DRF		4 062	0.09	0.0065
AE	TICKET VOTES	SEP		1 686	0.04	0.0027
AE	BEAMS, N	SEP		107	..	0.0002
AE	HAMBIDES, Z	SEP		7
AE	Group Total	SEP		1 800	0.04	0.0029
AF	TICKET VOTES	DEM		8 478	0.19	0.0136
AF	VILLAVER, R	DEM		897	0.02	0.0014
AF	WALLACE, A	DEM		107	..	0.0002
AF	Group Total	DEM		9 482	0.22	0.0152

Table 18: Senate: Candidate details

New South Wales

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
AG	TICKET VOTES			2 410	0.06	0.0039
AG	WANG, T			50	..	0.0001
AG	O'TOOLE, D			4
AG	Group Total			2 464	0.06	0.0039
AH	TICKET VOTES	FFP		16 130	0.37	0.0258
AH	ROSSITER, F	FFP		606	0.01	0.0010
AH	HURLEY, S	FFP		50	..	0.0001
AH	Group Total	FFP		16 786	0.38	0.0269
AI	TICKET VOTES	SPP		2 689	0.06	0.0043
AI	BOURKE, W	SPP		568	0.01	0.0009
AI	SPIKE, K	SPP		24
AI	Group Total	SPP		3 281	0.07	0.0052
AJ	TICKET VOTES	ASP		53 124	1.21	0.0850
AJ	HOUSEMAN, K	ASP		1 414	0.03	0.0023
AJ	MUIRHEAD, J	ASP		120	..	0.0002
AJ	Group Total	ASP		54 658	1.25	0.0874
AK	TICKET VOTES	SCSG		3 519	0.08	0.0056
AK	FRASER, G	SCSG		656	0.01	0.0010
AK	DEAN, L	SCSG		50	..	0.0001
AK	Group Total	SCSG		4 225	0.10	0.0068
AL	TICKET VOTES	RPA		1 808	0.04	0.0029
AL	McNALLY, K	RPA		111	..	0.0002
AL	BLAKE, J	RPA		13
AL	Group Total	RPA		1 932	0.04	0.0031
AM	TICKET VOTES	SAL		2 325	0.05	0.0037
AM	McILROY, J	SAL		380	0.01	0.0006
AM	DARE, R	SAL		23
AM	Group Total	SAL		2 728	0.06	0.0044
AN	TICKET VOTES	NCP		1 229	0.03	0.0020
AN	THOMPSON, A	NCP		111	..	0.0002
AN	THOMPSON, J	NCP		17
AN	Group Total	NCP		1 357	0.03	0.0022
AO	TICKET VOTES	PIR		13 223	0.30	0.0212
AO	MOLLOY, B	PIR		1 249	0.03	0.0020
AO	CAMPBELL, D	PIR		112	..	0.0002
AO	Group Total	PIR		14 584	0.33	0.0233

Table 18: Senate: Candidate details

New South Wales

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
AP	TICKET VOTES	SPA		2 236	0.05	0.0036
AP	BRYCE, I	SPA		607	0.01	0.0010
AP	OWEN, C	SPA		62	..	0.0001
AP	Group Total	SPA		2 905	0.07	0.0046
AQ	TICKET VOTES	AMEP		16 659	0.38	0.0266
AQ	MYERS, G	AMEP		445	0.01	0.0007
AQ	KIRKNESS, D	AMEP		22
AQ	Group Total	AMEP		17 126	0.39	0.0274
AR	TICKET VOTES	ON		50 013	1.14	0.0800
AR	HANSON, P	ON		3 257	0.07	0.0052
AR	MCCULLOCH, K	ON		5
AR	PLUMB, A	ON		18
AR	Group Total	ON		53 293	1.22	0.0852
UG	POULSEN, R			148	..	0.0002
UG	ASH, D	IND		227	0.01	0.0004
UG	NATHAN, S	IND		62	..	0.0001
UG	La MELA, J	IND		114	..	0.0002
UG	Group Total			551	0.01	0.0009
	Formal			4 376 143	96.68	
	Informal			150 239	3.32	
	Total			4 526 382	93.96	
	Enrolled			4 817 504		
	Quota			625 164		

Table 18: Senate: Candidate details

Victoria

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
A	TICKET VOTES	RUA		29 747	0.88	0.0616
A	NALLIAH, D	RUA		1 178	0.03	0.0024
A	CRESTANI, R	RUA		75	..	0.0002
A	Group Total	RUA		31 000	0.92	0.0642
B	TICKET VOTES	LDP	
B	WHELAN, P	LDP		311	0.01	0.0006
B	WILMS, T	LDP		52	..	0.0001
B	Group Total	LDP		363	0.01	0.0008
C	TICKET VOTES	ON	
C	TOWNSEND, D	ON		222	0.01	0.0005
C	TOWNSEND, R	ON		20
C	Group Total	ON		242	0.01	0.0005
D	TICKET VOTES	SOL		5 658	0.17	0.0117
D	TAYLOR, L	SOL		269	0.01	0.0006
D	SMITH, A	SOL		39	..	0.0001
D	Group Total	SOL		5 966	0.18	0.0124
E	TICKET VOTES	LPNP		1 347 891	39.86	2.7902
E	FIFIELD, M *	LP	1	6 169	0.18	0.0128
E	RYAN, S *	LP	3	737	0.02	0.0015
E	KROGER, H *	LP		1 456	0.04	0.0030
E	CORBOY, M	NP		900	0.03	0.0019
E	Group Total	NP		1 357 153	40.13	2.8094
F	TICKET VOTES	HMP		19 070	0.56	0.0395
F	RILEY, M	HMP		960	0.03	0.0020
F	FLETCHER, R	HMP		54	..	0.0001
F	Group Total	HMP		20 084	0.59	0.0416
G	TICKET VOTES	FFP		49 938	1.48	0.1034
G	FENN, A	FFP		1 594	0.05	0.0033
G	MORRIS, T	FFP		126	..	0.0003
G	Group Total	FFP		51 658	1.53	0.1069
H	TICKET VOTES	CYA		4 895	0.14	0.0101
H	JONES, A	CYA		248	0.01	0.0005
H	KERR, G	CYA		21
H	Group Total	CYA		5 164	0.15	0.0107
I	TICKET VOTES	SPA		3 547	0.10	0.0073
I	PERKINS, J	SPA		753	0.02	0.0016
I	SCEATS, R	SPA		79	..	0.0002
I	Group Total	SPA		4 379	0.13	0.0091

Table 18: Senate: Candidate details

Victoria

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
J	TICKET VOTES	TCS		4 928	0.15	0.0102
J	DAWSON, C	TCS		161	..	0.0003
J	RODDA, J	TCS		15
J	Group Total	TCS		5 104	0.15	0.0106
K	TICKET VOTES	BRP		1 736	0.05	0.0036
K	RIGONI, M	BRP		83	..	0.0002
K	RIGONI, P	BRP		9
K	Group Total	BRP		1 828	0.05	0.0038
L	TICKET VOTES	SPP		3 482	0.10	0.0072
L	HAYES, N	SPP		421	0.01	0.0009
L	QUIRK, J	SPP		49	..	0.0001
L	Group Total	SPP		3 952	0.12	0.0082
M	TICKET VOTES	SMK	
M	SALT, A	SMK		73	..	0.0002
M	BEREGSZASZI, J	SMK		5
M	Group Total	SMK		78	..	0.0002
N	TICKET VOTES	AFLP		15 885	0.47	0.0329
N	ZAMMIT, J	AFLP		276	0.01	0.0006
N	ABELA, R	AFLP		25	..	0.0001
N	Group Total	AFLP		16 186	0.48	0.0335
O	TICKET VOTES	ASP		27 290	0.81	0.0565
O	MALONEY, T	ASP		853	0.03	0.0018
O	MALCOLM, S	ASP		77	..	0.0002
O	Group Total	ASP		28 220	0.83	0.0584
P	TICKET VOTES	BAP		2 899	0.09	0.0060
P	EVANS, D	BAP		37	..	0.0001
P	WHITE, S	BAP		1
P	Group Total	BAP		2 937	0.09	0.0061
Q	TICKET VOTES	VCE		2 442	0.07	0.0051
Q	SHMUEL, I	VCE		54	..	0.0001
Q	HUGHES, V	VCE		7
Q	Group Total	VCE		2 503	0.07	0.0052
R	TICKET VOTES	AIN		11 131	0.33	0.0230
R	SHAW, S	AIN		296	0.01	0.0006
R	WOOD, Y	AIN		35	..	0.0001
R	Group Total	AIN		11 462	0.34	0.0237

Table 18: Senate: Candidate details

Victoria

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
S	TICKET VOTES	GRN		332 827	9.84	0.6890
S	RICE, J	GRN	5	31 311	0.93	0.0648
S	McCARTHY, T	GRN		751	0.02	0.0016
S	TRUONG, T	GRN		568	0.02	0.0012
S	CHRISTOE, I	GRN		251	0.01	0.0005
S	SEKHON, G	GRN		236	0.01	0.0005
S	HUMPHREYS, R	GRN		776	0.02	0.0016
S	Group Total	GRN		366 720	10.84	0.7591
T	TICKET VOTES			1 230	0.04	0.0025
T	TOSCANO, G			333	0.01	0.0007
T	MATTHEWS, E			74	..	0.0002
T	Group Total			1 637	0.05	0.0034
U	TICKET VOTES	SCSG		1 178	0.03	0.0024
U	THORROWGOOD, R	SCSG		210	0.01	0.0004
U	VAN ROSMALEN, A	SCSG		20
U	Group Total	SCSG		1 408	0.04	0.0029
V	TICKET VOTES	KAP		14 796	0.44	0.0306
V	DANIELI, R	KAP		702	0.02	0.0015
V	COSTABILE, D	KAP		37	..	0.0001
V	Group Total	KAP		15 535	0.46	0.0322
W	TICKET VOTES	PUP		121 859	3.60	0.2523
W	MICHAEL, B	PUP		1 561	0.05	0.0032
W	HAWKINS, D	PUP		331	0.01	0.0007
W	PALMAN, P	PUP		138	..	0.0003
W	Group Total	PUP		123 889	3.66	0.2565
X	TICKET VOTES	RPA	
X	CONSANDINE, P	RPA		29	..	0.0001
X	PORTORS, C	RPA		9
X	Group Total	RPA		38	..	0.0001
Y	TICKET VOTES	AJP		24 154	0.71	0.0500
Y	POON, B	AJP		1 092	0.03	0.0023
Y	DAVISON, S	AJP		224	0.01	0.0005
Y	Group Total	AJP		25 470	0.75	0.0527
Z	TICKET VOTES	AMEP		16 604	0.49	0.0344
Z	MUIR, R	AMEP	6	479	0.01	0.0010
Z	GILL, C	AMEP		39	..	0.0001
Z	Group Total	AMEP		17 122	0.51	0.0354

Table 18: Senate: Candidate details

Victoria

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
AA	TICKET VOTES	WKP		33 683	1.00	0.0697
AA	ASSANGE, J	WKP		8 016	0.24	0.0166
AA	CANNOLD, L	WKP		186	0.01	0.0004
AA	KAMPMARK, B	WKP		41	..	0.0001
AA	Group Total	WKP		41 926	1.24	0.0868
AB	TICKET VOTES	DEM		9 662	0.29	0.0200
AB	COLLYER, D	DEM		1 008	0.03	0.0021
AB	HOWE, R	DEM		23
AB	ISGRO, S	DEM		52	..	0.0001
AB	RAINES, G	DEM		51	..	0.0001
AB	LIVESAY, R	DEM		6
AB	GRUMMET, R	DEM		75	..	0.0002
AB	Group Total	DEM		10 877	0.32	0.0225
AC	TICKET VOTES	ASXP		59 472	1.76	0.1231
AC	PATTEN, F	ASXP		4 238	0.13	0.0088
AC	HOPKINS, A	ASXP		173	0.01	0.0004
AC	Group Total	ASXP		63 883	1.89	0.1322
AD	TICKET VOTES	ALP		1 083 863	32.05	2.2437
AD	MARSHALL, G *	ALP	2	10 223	0.30	0.0212
AD	COLLINS, J *	ALP	4	1 804	0.05	0.0037
AD	TILLEM, M #	ALP		353	0.01	0.0007
AD	PSAILA, L	ALP		280	0.01	0.0006
AD	LARKINS, T	ALP		247	0.01	0.0005
AD	MILETO, J	ALP		485	0.01	0.0010
AD	Group Total	ALP		1 097 255	32.45	2.2714
AE	TICKET VOTES	ODR	
AE	CHRISTIE, S	ODR		372	0.01	0.0008
AE	DESTRY, T	ODR		26	..	0.0001
AE	Group Total	ODR		398	0.01	0.0008
AF	TICKET VOTES	DRF		3 793	0.11	0.0079
AF	CHIPP, G	DRF		263	0.01	0.0005
AF	SHERMAN, J	DRF		39	..	0.0001
AF	Group Total	DRF		4 095	0.12	0.0085
AG	TICKET VOTES	BTA		4 389	0.13	0.0091
AG	ERWOOD, M	BTA		570	0.02	0.0012
AG	PHILLIPS, S	BTA		53	..	0.0001
AG	Group Total	BTA		5 012	0.15	0.0104

Table 18: Senate: Candidate details

Victoria

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
AH	TICKET VOTES	AUC		15 400	0.46	0.0319
AH	JANSON, V	AUC		1 040	0.03	0.0022
AH	PAPAFOTIOU, F	AUC		83	..	0.0002
AH	Group Total	AUC		16 523	0.49	0.0342
AI	TICKET VOTES	CEC		1 285	0.04	0.0027
AI	ISHERWOOD, C	CEC		107	..	0.0002
AI	BARWICK, R	CEC		9
AI	Group Total	CEC		1 401	0.04	0.0029
AJ	TICKET VOTES			458	0.01	0.0009
AJ	NICHOLLS, R			68	..	0.0001
AJ	NICHOLLS, K			16
AJ	WEBB, P			9
AJ	Group Total			551	0.02	0.0011
AK	TICKET VOTES	SEP		2 014	0.06	0.0042
AK	O'CONNOR, P	SEP		287	0.01	0.0006
AK	BAPTIST, T	SEP		31	..	0.0001
AK	Group Total	SEP		2 332	0.07	0.0048
AL	TICKET VOTES	PIR		11 231	0.33	0.0232
AL	MILES, J	PIR		1 274	0.04	0.0026
AL	HAMMETT, G	PIR		86	..	0.0002
AL	Group Total	PIR		12 591	0.37	0.0261
AM	TICKET VOTES	DLP		22 877	0.68	0.0474
AM	FARRELL, M	DLP		951	0.03	0.0020
AM	MAZZARELLA, S	DLP		55	..	0.0001
AM	Group Total	DLP		23 883	0.71	0.0494
UG	GUNTER, L	IND		491	0.01	0.0010
UG	MORRISON, D	IND		213	0.01	0.0004
UG	Group Total			704	0.02	0.0015
	Formal			3 381 529	96.63	
	Informal			117 909	3.37	
	Total			3 499 438	94.05	
	Enrolled			3 720 640		
	Quota			483 076		

Table 18: Senate: Candidate details

Queensland

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
A	TICKET VOTES	AJP		26 123	1.00	0.0698
A	PETERSON, J	AJP		1 742	0.07	0.0047
A	O'BRIEN, C	AJP		119	..	0.0003
A	Group Total	AJP		27 984	1.07	0.0748
B	TICKET VOTES	LNP		1 071 375	40.90	2.8630
B	MACDONALD, I *	LNP	1	10 376	0.40	0.0277
B	McGRATH, J #	LNP	3	505	0.02	0.0013
B	CANAVAN, M #	LNP	6	325	0.01	0.0009
B	GOODWIN, D	LNP		526	0.02	0.0014
B	CRAIG, T	LNP		409	0.02	0.0011
B	STOKER, A	LNP		783	0.03	0.0021
B	Group Total	LNP		1 084 299	41.39	2.8976
C	TICKET VOTES			1 875	0.07	0.0050
C	KEIOSKIE, P			167	0.01	0.0004
C	TAYLOR, R			57	..	0.0002
C	Group Total			2 099	0.08	0.0056
D	TICKET VOTES	AIN		11 594	0.44	0.0310
D	PETERSEN, P	AIN		779	0.03	0.0021
D	MAXWELL-JONES, J	AIN		75	..	0.0002
D	Group Total	AIN		12 448	0.48	0.0333
E	TICKET VOTES	HMP		22 064	0.84	0.0590
E	MOYLAN, J	HMP		1 334	0.05	0.0036
E	YOBOO, R	HMP		226	0.01	0.0006
E	Group Total	HMP		23 624	0.90	0.0631
F	TICKET VOTES	VCE		3 709	0.14	0.0099
F	COLLINGWOOD, B	VCE		100	..	0.0003
F	FRIEND, G	VCE		19	..	0.0001
F	Group Total	VCE		3 828	0.15	0.0102
G	TICKET VOTES	ALP		732 067	27.95	1.9563
G	KETTER, C #	ALP	2	11 310	0.43	0.0302
G	MOORE, C *	ALP	4	1 980	0.08	0.0053
G	FURNER, M *	ALP		521	0.02	0.0014
G	BOYD, N	ALP		1 218	0.05	0.0033
G	Group Total	ALP		747 096	28.52	1.9965
H	TICKET VOTES	ON		13 709	0.52	0.0366
H	SAVAGE, J	ON		599	0.02	0.0016
H	NELSON, I	ON		40	..	0.0001
H	Group Total	ON		14 348	0.55	0.0383

Table 18: Senate: Candidate details

Queensland

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
I	TICKET VOTES	AFN		6 383	0.24	0.0171
I	SCHUBACK, P	AFN		134	0.01	0.0004
I	WATSON, P	AFN		14
I	Group Total	AFN		6 531	0.25	0.0175
J	TICKET VOTES	SEP		1 452	0.06	0.0039
J	HEAD, M	SEP		162	0.01	0.0004
J	ZABALA, G	SEP		28	..	0.0001
J	Group Total	SEP		1 642	0.06	0.0044
K	TICKET VOTES	APP		904	0.03	0.0024
K	BOAG, D	APP		43	..	0.0001
K	HEYWARD, G	APP		8
K	Group Total	APP		955	0.04	0.0026
L	TICKET VOTES	BAP		1 742	0.07	0.0047
L	OSMAN, S	BAP		33	..	0.0001
L	HARRIS, R	BAP		7
L	Group Total	BAP		1 782	0.07	0.0048
M	TICKET VOTES	SOL		807	0.03	0.0022
M	JOUM, L	SOL		220	0.01	0.0006
M	JEFFERYES, R	SOL		26	..	0.0001
M	Group Total	SOL		1 053	0.04	0.0028
N	TICKET VOTES	LDP		17 850	0.68	0.0477
N	BUCKLEY, G	LDP		313	0.01	0.0008
N	MITCHELL, C	LDP		38	..	0.0001
N	Group Total	LDP		18 201	0.69	0.0486
O	TICKET VOTES	ODR		6 597	0.25	0.0176
O	ROOTH, J	ODR		479	0.02	0.0013
O	DESTRY, F	ODR		9
O	Group Total	ODR		7 085	0.27	0.0189
P	TICKET VOTES	PIR		11 543	0.44	0.0308
P	THOMAS, M	PIR		1 307	0.05	0.0035
P	POMFRET, L	PIR		123	..	0.0003
P	Group Total	PIR		12 973	0.50	0.0347
Q	TICKET VOTES	GRN		139 850	5.34	0.3737
Q	STONE, A	GRN		16 441	0.63	0.0439
Q	BAYLEY, S	GRN		1 513	0.06	0.0040
Q	YEAMAN, S	GRN		346	0.01	0.0009
Q	Group Total	GRN		158 150	6.04	0.4226

Table 18: Senate: Candidate details

Queensland

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
R	TICKET VOTES	SCSG		1 937	0.07	0.0052
R	MONK, B	SCSG		377	0.01	0.0010
R	KABEL, D	SCSG		43	..	0.0001
R	Group Total	SCSG		2 357	0.09	0.0063
S	TICKET VOTES	SPP		1 222	0.05	0.0033
S	O'SULLIVAN, J	SPP		321	0.01	0.0009
S	MORAN, M	SPP		20	..	0.0001
S	Group Total	SPP		1 563	0.06	0.0042
T	TICKET VOTES	AUC		9 923	0.38	0.0265
T	SWEERIS-SIGRIST, L	AUC		896	0.03	0.0024
T	BRICE, M	AUC		151	0.01	0.0004
T	Group Total	AUC		10 970	0.42	0.0293
U	TICKET VOTES			1 718	0.07	0.0046
U	RUDD, G			304	0.01	0.0008
U	DINSEY, E			35	..	0.0001
U	Group Total			2 057	0.08	0.0055
V	TICKET VOTES	KAP		72 339	2.76	0.1933
V	BLUNDELL, J	KAP		4 264	0.16	0.0114
V	PAULGER, S	KAP		191	0.01	0.0005
V	MUCKAN, L	KAP		124	..	0.0003
V	Group Total	KAP		76 918	2.94	0.2055
W	TICKET VOTES	RPA		919	0.04	0.0025
W	TALBOT, J	RPA		70	..	0.0002
W	PEARSE, R	RPA		4
W	Group Total	RPA		993	0.04	0.0027
X	TICKET VOTES	FFP		26 291	1.00	0.0703
X	McLINDON, A	FFP		2 081	0.08	0.0056
X	VINCENT, S	FFP		272	0.01	0.0007
X	Group Total	FFP		28 644	1.09	0.0765
Y	TICKET VOTES	DEM		5 781	0.22	0.0154
Y	STEVENSON, P	DEM		703	0.03	0.0019
Y	HAYDEN, C	DEM		127	..	0.0003
Y	Group Total	DEM		6 611	0.25	0.0177
Z	TICKET VOTES	DLP		7 988	0.30	0.0213
Z	QUINN, J	DLP		360	0.01	0.0010
Z	VINCENT, S	DLP		28	..	0.0001
Z	Group Total	DLP		8 376	0.32	0.0224

Table 18: Senate: Candidate details

Queensland

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
AA	TICKET VOTES	ASXP		27 458	1.05	0.0734
AA	MURRAY, J	ASXP		1 468	0.06	0.0039
AA	PATTEN, K	ASXP		454	0.02	0.0012
AA	Group Total	ASXP		29 380	1.12	0.0785
AB	TICKET VOTES	ASP		17 279	0.66	0.0462
AB	CURLESS, D	ASP		911	0.03	0.0024
AB	JOHNSON, P	ASP		45	..	0.0001
AB	Group Total	ASP		18 235	0.70	0.0487
AC	TICKET VOTES	UNP		2 521	0.10	0.0067
AC	SMITH, E	UNP		45	..	0.0001
AC	WATT, D	UNP		8
AC	BANHUK, P	UNP		6
AC	Group Total	UNP		2 580	0.10	0.0069
AD	TICKET VOTES	RUA		4 894	0.19	0.0131
AD	JENNINGS, M	RUA		640	0.02	0.0017
AD	WHITE, G	RUA		33	..	0.0001
AD	Group Total	RUA		5 567	0.21	0.0149
AE	TICKET VOTES	TCS		1 985	0.08	0.0053
AE	CARDWELL, T	TCS		133	0.01	0.0004
AE	RUTLAND, A	TCS		16
AE	Group Total	TCS		2 134	0.08	0.0057
AF	TICKET VOTES	AFLP		12 934	0.49	0.0346
AF	McCARTHY, D	AFLP		428	0.02	0.0011
AF	WYATT, S	AFLP		32	..	0.0001
AF	Group Total	AFLP		13 394	0.51	0.0358
AG	TICKET VOTES	PUP		251 349	9.60	0.6717
AG	LAZARUS, G	PUP	5	6 770	0.26	0.0181
AG	MENSINK, C	PUP		464	0.02	0.0012
AG	HIGGINS, S	PUP		361	0.01	0.0010
AG	Group Total	PUP		258 944	9.89	0.6920
AH	TICKET VOTES	AMEP		17 860	0.68	0.0477
AH	LITTER, K	AMEP		820	0.03	0.0022
AH	MORRISON, T	AMEP		62	..	0.0002
AH	Group Total	AMEP		18 742	0.72	0.0501
AI	TICKET VOTES	SMK		5 017	0.19	0.0134
AI	CONNOR, R	SMK		206	0.01	0.0006
AI	LIDDLE, K	SMK		12
AI	Group Total	SMK		5 235	0.20	0.0140

Table 18: Senate: Candidate details

Queensland

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
AJ	TICKET VOTES	SPA		1 874	0.07	0.0050
AJ	TRAVIS, H	SPA		729	0.03	0.0019
AJ	MUIRHEAD, N	SPA		60	..	0.0002
AJ	Group Total	SPA		2 663	0.10	0.0071
	Formal			2 619 461	97.84	
	Informal			57 947	2.16	
	Total			2 677 408	94.17	
	Enrolled			2 843 100		
	Quota			374 209		

Table 18: Senate: Candidate details *continued*

Western Australia (2014 re-election)

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
A	TICKET VOTES	WKP		6 988	0.55	0.0383
A	MESZAROS, T	WKP		947	0.07	0.0052
A	NICOL, L	WKP		127	0.01	0.0007
A	Group Total	WKP		8 062	0.63	0.0442
B	TICKET VOTES	NP		36 663	2.87	0.2008
B	VAN STYN, S	NP		1 880	0.15	0.0103
B	DE GRUSSA, C	NP		275	0.02	0.0015
B	Group Total	NP		38 818	3.04	0.2127
C	TICKET VOTES			5 195	0.41	0.0285
C	WOOLF, R			2 262	0.18	0.0124
C	JAMES, V			322	0.03	0.0018
C	Group Total			7 779	0.61	0.0426
D	TICKET VOTES	DEM		3 046	0.24	0.0167
D	FERNANDEZ, C	DEM		401	0.03	0.0022
D	THIEL, W	DEM		45	..	0.0002
D	Group Total	DEM		3 492	0.27	0.0191
E	TICKET VOTES	PIR		5 857	0.46	0.0321
E	BOYD, F	PIR		346	0.03	0.0019
E	ALLEN, M	PIR		67	0.01	0.0004
E	Group Total	PIR		6 270	0.49	0.0343
F	TICKET VOTES	ALP		265 041	20.74	1.4519
F	BULLOCK, J #	ALP	2	3 982	0.31	0.0218
F	PRATT, L *	ALP		5 390	0.42	0.0295
F	HILL, S	ALP		319	0.02	0.0017
F	ANDRIC, K	ALP		362	0.03	0.0020
F	Group Total	ALP		275 094	21.53	1.5070
G	TICKET VOTES	AMEP		6 681	0.52	0.0366
G	HOWLETT, R	AMEP		290	0.02	0.0016
G	ZANDVLIET, R	AMEP		24	..	0.0001
G	Group Total	AMEP		6 995	0.55	0.0383
H	TICKET VOTES	TCS		787	0.06	0.0043
H	KOUTALIANOS, B	TCS		38	..	0.0002
H	ASHBY, L	TCS		12	..	0.0001
H	Group Total	TCS		837	0.07	0.0046
I	TICKET VOTES	VEP		7 401	0.58	0.0405
I	NITSCHKE, P	VEP		1 165	0.09	0.0064
I	DUFFIELD, J	VEP		32	..	0.0002
I	Group Total	VEP		8 598	0.67	0.0471

Table 18: Senate: Candidate details *continued*

Western Australia (2014 re-election)

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
J	TICKET VOTES	LDP		22 917	1.79	0.1255
J	FRYAR, J	LDP		288	0.02	0.0016
J	HAMILTON, N	LDP		46	..	0.0003
J	Group Total	LDP		23 251	1.82	0.1274
K	TICKET VOTES	VCE		948	0.07	0.0052
K	PARKES, B	VCE		36	..	0.0002
K	BUTLER, S	VCE		18	..	0.0001
K	Group Total	VCE		1 002	0.08	0.0055
L	TICKET VOTES	BAP		1 002	0.08	0.0055
L	BEZANT, K	BAP		36	..	0.0002
L	SMEE, D	BAP		9
L	Group Total	BAP		1 047	0.08	0.0057
M	TICKET VOTES	BRP		767	0.06	0.0042
M	FELS, A	BRP		65	0.01	0.0004
M	CHANDRA, F	BRP		10	..	0.0001
M	Group Total	BRP		842	0.07	0.0046
N	TICKET VOTES	FFP		9 029	0.71	0.0495
N	ROSE, L	FFP		382	0.03	0.0021
N	HENG, H	FFP		60	..	0.0003
N	Group Total	FFP		9 471	0.74	0.0519
O	TICKET VOTES	SPP		2 436	0.19	0.0133
O	STRACHAN, P	SPP		602	0.05	0.0033
O	BOURKE, W	SPP		25	..	0.0001
O	Group Total	SPP		3 063	0.24	0.0168
P	TICKET VOTES	PUP		153 870	12.04	0.8429
P	WANG, Z	PUP	5	2 482	0.19	0.0136
P	HEADLAND, D	PUP		1 176	0.09	0.0064
P	TERBLANCHE, C	PUP		212	0.02	0.0012
P	Group Total	PUP		157 740	12.34	0.8641
Q	TICKET VOTES	SPRT		3 931	0.31	0.0215
Q	DROPULICH, W	SPRT		224	0.02	0.0012
Q	LACKOVIC, A	SPRT		11	..	0.0001
Q	Group Total	SPRT		4 166	0.33	0.0228
R	TICKET VOTES	LP		427 658	33.47	2.3428
R	JOHNSTON, D *	LP	1	6 002	0.47	0.0329
R	CASH, M *	LP	4	546	0.04	0.0030
R	REYNOLDS, L #	LP	6	585	0.05	0.0032
R	BROCKMAN, S	LP		429	0.03	0.0024
R	Group Total	LP		435 220	34.06	2.3842

Table 18: Senate: Candidate details *continued*

Western Australia (2014 re-election)

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
S	TICKET VOTES	ASP		12 395	0.97	0.0679
S	BOW, M	ASP		722	0.06	0.0040
S	PARKES, J	ASP		45	..	0.0002
S	Group Total	ASP		13 162	1.03	0.0721
T	TICKET VOTES	HMP		12 578	0.98	0.0689
T	MOYLAN, J	HMP		947	0.07	0.0052
T	MOYLAN, T	HMP		54	..	0.0003
T	Group Total	HMP		13 579	1.06	0.0744
U	TICKET VOTES	RPA		658	0.05	0.0036
U	ANDERSON, M	RPA		78	0.01	0.0004
U	HOLICK, R	RPA		7
U	Group Total	RPA		743	0.06	0.0041
V	TICKET VOTES	SMK		3 503	0.27	0.0192
V	KATZ-BARBER, M	SMK		93	0.01	0.0005
V	DI RADO, D	SMK		13	..	0.0001
V	Group Total	SMK		3 609	0.28	0.0198
W	TICKET VOTES	AFLP		4 513	0.35	0.0247
W	McCARTHY, D	AFLP		103	0.01	0.0006
W	WYATT, S	AFLP		12	..	0.0001
W	Group Total	AFLP		4 628	0.36	0.0254
X	TICKET VOTES	AUC		18 123	1.42	0.0993
X	MORAN, R	AUC		1 384	0.11	0.0076
X	MOSELEY, J	AUC		142	0.01	0.0008
X	Group Total	AUC		19 649	1.54	0.1076
Y	TICKET VOTES	SPA		664	0.05	0.0036
Y	CUTHBERT, S	SPA		261	0.02	0.0014
Y	THOMPSON, A	SPA		25	..	0.0001
Y	Group Total	SPA		950	0.07	0.0052
Z	TICKET VOTES	RUA		1 961	0.15	0.0107
Z	FOREMAN, J	RUA		252	0.02	0.0014
Z	BENNETT, J	RUA		11	..	0.0001
Z	Group Total	RUA		2 224	0.17	0.0122
AA	TICKET VOTES	GRN		179 212	14.02	0.9817
AA	LUDLAM, S *	GRN	3	19 633	1.54	0.1076
AA	CUNNINGHAM, C	GRN		192	0.02	0.0011
AA	JAMES, I	GRN		58	..	0.0003
AA	STEELE-JOHN, J	GRN		27	..	0.0001
AA	NIELSEN-HARVEY, S	GRN		91	0.01	0.0005
AA	CULLITY, J	GRN		145	0.01	0.0008
AA	Group Total	GRN		199 358	15.60	1.0921

Table 18: Senate: Candidate details *continued*

Western Australia (2014 re-election)

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
AB	TICKET VOTES	DLP		2 548	0.20	0.0140
AB	GOOD, A	DLP		159	0.01	0.0009
AB	KIERNAN, C	DLP		20	..	0.0001
AB	Group Total	DLP		2 727	0.21	0.0149
AC	TICKET VOTES	KAP		1 068	0.08	0.0059
AC	BOUWMAN, P	KAP		97	0.01	0.0005
AC	HODDINOTT, S	KAP		17	..	0.0001
AC	Group Total	KAP		1 182	0.09	0.0065
AD	TICKET VOTES	AJP		7 759	0.61	0.0425
AD	LOVE, K	AJP		495	0.04	0.0027
AD	SUTTON, A	AJP		34	..	0.0002
AD	Group Total	AJP		8 288	0.65	0.0454
AE	TICKET VOTES	ASXP		11 334	0.89	0.0621
AE	PATTEN, F	ASXP		707	0.06	0.0039
AE	COLEMAN, M	ASXP		68	0.01	0.0004
AE	Group Total	ASXP		12 109	0.95	0.0663
AF	TICKET VOTES	SAL		654	0.05	0.0036
AF	BAINBRIDGE, A	SAL		145	0.01	0.0008
AF	JENKINS, C	SAL		19	..	0.0001
AF	Group Total	SAL		818	0.06	0.0045
AG	TICKET VOTES	ODR		2 608	0.20	0.0143
AG	FISHLOCK, D	ODR		126	0.01	0.0007
AG	DE LIMA, J	ODR		19	..	0.0001
AG	Group Total	ODR		2 753	0.22	0.0151
UG	VAN LIESHOUT, T	IND		169	0.01	0.0009
UG	MUBARAK, K	IND		109	0.01	0.0006
UG	Group Total			278	0.02	0.0015
	Formal			1 277 804	97.50	
	Informal			32 757	2.50	
	Total			1 310 561	88.50	
	Enrolled			1 480 820		
	Quota			182 544		

Table 18: Senate: Candidate details *continued*

South Australia

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
A	TICKET VOTES	SEP		2 482	0.24	0.0167
A	COGAN, J	SEP		354	0.03	0.0024
A	BYRNE, P	SEP		21	..	0.0001
A	Group Total	SEP		2 857	0.28	0.0193
B	TICKET VOTES	FFP		36 152	3.48	0.2437
B	DAY, R	FFP	5	2 757	0.27	0.0186
B	POTTER, J	FFP		69	0.01	0.0005
B	CASEY, D	FFP		54	0.01	0.0004
B	Group Total	FFP		39 032	3.76	0.2631
C	TICKET VOTES	DEM		2 518	0.24	0.0170
C	WALKER, J	DEM		537	0.05	0.0036
C	CASTRIQUE, A	DEM		41	..	0.0003
C	Group Total	DEM		3 096	0.30	0.0209
D	TICKET VOTES	SPA		722	0.07	0.0049
D	CLARKE, M	SPA		518	0.05	0.0035
D	MACTIER, C	SPA		31	..	0.0002
D	Group Total	SPA		1 271	0.12	0.0086
E	TICKET VOTES	LDP		36 212	3.49	0.2441
E	GAMEAU, M	LDP		413	0.04	0.0028
E	NOACK, M	LDP		32	..	0.0002
E	Group Total	LDP		36 657	3.53	0.2471
F	TICKET VOTES	PUP		26 313	2.53	0.1774
F	McDONALD, J	PUP		1 094	0.11	0.0074
F	COLLIS, P	PUP		77	0.01	0.0005
F	Group Total	PUP		27 484	2.65	0.1853
G	TICKET VOTES	XEN		233 860	22.52	1.5764
G	XENOPHON, N *	XEN	2	24 362	2.35	0.1642
G	GRIFF, S	XEN		154	0.01	0.0010
G	Group Total	XEN		258 376	24.88	1.7417
H	TICKET VOTES	NP		2 912	0.28	0.0196
H	STACEY, J	NP		174	0.02	0.0012
H	TITLEY, R	NP		16	..	0.0001
H	Group Total	NP		3 102	0.30	0.0209
I	TICKET VOTES			1 073	0.10	0.0072
I	GREEN, R			334	0.03	0.0023
I	NGOR, Z			108	0.01	0.0007
I	Group Total			1 515	0.15	0.0102

Table 18: Senate: Candidate details *continued*

South Australia

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
J	TICKET VOTES	DLP		9 927	0.96	0.0669
J	LAWLESS, K	DLP		195	0.02	0.0013
J	LINSELL, T	DLP		21	..	0.0001
J	Group Total	DLP		10 143	0.98	0.0684
K	TICKET VOTES	RUA		1 069	0.10	0.0072
K	FLINT, J	RUA		161	0.02	0.0011
K	HALES, P	RUA		11	..	0.0001
K	Group Total	RUA		1 241	0.12	0.0084
L	TICKET VOTES			495	0.05	0.0033
L	MIEGLICH, D			67	0.01	0.0005
L	ROHDE, A			19	..	0.0001
L	Group Total			581	0.06	0.0039
M	TICKET VOTES	CYA		290	0.03	0.0020
M	DAVIES, S	CYA		19	..	0.0001
M	MICHELMORE, J	CYA		16	..	0.0001
M	Group Total	CYA		325	0.03	0.0022
N	TICKET VOTES	ASXP		9 448	0.91	0.0637
N	MILKA, D	ASXP		912	0.09	0.0061
N	VIRGO, J	ASXP		67	0.01	0.0005
N	Group Total	ASXP		10 427	1.00	0.0703
O	TICKET VOTES	AIN		1 930	0.19	0.0130
O	CRAGO, T	AIN		147	0.01	0.0010
O	MAXWELL-JONES, G	AIN		12	..	0.0001
O	Group Total	AIN		2 089	0.20	0.0141
P	TICKET VOTES	GRN		60 141	5.79	0.4054
P	HANSON-YOUNG, S *	GRN	4	13 100	1.26	0.0883
P	MORTIER, N	GRN		175	0.02	0.0012
P	CAREY, M	GRN		196	0.02	0.0013
P	Group Total	GRN		73 612	7.09	0.4962
Q	TICKET VOTES	AJP		5 791	0.56	0.0390
Q	THOMAS, C	AJP		522	0.05	0.0035
Q	SUTTON, S	AJP		126	0.01	0.0008
Q	Group Total	AJP		6 439	0.62	0.0434
R	TICKET VOTES	TCS		1 012	0.10	0.0068
R	ASHBY, L	TCS		99	0.01	0.0007
R	SMITH, D	TCS		5
R	Group Total	TCS		1 116	0.11	0.0075

Table 18: Senate: Candidate details *continued*

South Australia

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
S	TICKET VOTES	HMP		5 525	0.53	0.0372
S	THORPE, R	HMP		479	0.05	0.0032
S	CALVERT, C	HMP		28	..	0.0002
S	Group Total	HMP		6 032	0.58	0.0407
T	TICKET VOTES	DRF		994	0.10	0.0067
T	ADAMS, D	DRF		116	0.01	0.0008
T	JIGGENS, J	DRF		8	..	0.0001
T	Group Total	DRF		1 118	0.11	0.0075
U	TICKET VOTES	ON		2 734	0.26	0.0184
U	FITZPATRICK, P	ON		224	0.02	0.0015
U	DUNBAR, K	ON		10	..	0.0001
U	Group Total	ON		2 968	0.29	0.0200
V	TICKET VOTES	SPP		490	0.05	0.0033
V	OATES, G	SPP		261	0.03	0.0018
V	WEARNE, M	SPP		14	..	0.0001
V	Group Total	SPP		765	0.07	0.0052
W	TICKET VOTES	AUC		2 966	0.29	0.0200
W	GRACE, T	AUC		548	0.05	0.0037
W	ENGELA, T	AUC		26	..	0.0002
W	Group Total	AUC		3 540	0.34	0.0239
X	TICKET VOTES	ASP		5 582	0.54	0.0376
X	MARKS, M	ASP		518	0.05	0.0035
X	HAHN, J	ASP		51	..	0.0003
X	Group Total	ASP		6 151	0.59	0.0415
Y	TICKET VOTES	KAP		1 453	0.14	0.0098
Y	O'ROURKE, G	KAP		200	0.02	0.0013
Y	O'ROURKE, L	KAP		13	..	0.0001
Y	Group Total	KAP		1 666	0.16	0.0112
Z	TICKET VOTES	SMK		1 828	0.18	0.0123
Z	LOCK, T	SMK		63	0.01	0.0004
Z	FROST, A	SMK		8	..	0.0001
Z	Group Total	SMK		1 899	0.18	0.0128
AA	TICKET VOTES	VEP		2 746	0.26	0.0185
AA	BROMSON, M	VEP		411	0.04	0.0028
AA	BOEREMA, M	VEP		41	..	0.0003
AA	Group Total	VEP		3 198	0.31	0.0216

Table 18: Senate: Candidate details *continued*

South Australia

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
AB	TICKET VOTES	ALP		225 558	21.72	1.5205
AB	WONG, P *	ALP	3	9 033	0.87	0.0609
AB	FARRELL, D *	ALP		401	0.04	0.0027
AB	PISONI, S	ALP		320	0.03	0.0022
AB	Group Total	ALP		235 312	22.66	1.5862
AC	TICKET VOTES	BAP		836	0.08	0.0056
AC	NOBLE, M	BAP		25	..	0.0002
AC	ADAMS, W	BAP		1
AC	Group Total	BAP		862	0.08	0.0058
AD	TICKET VOTES	AMEP		6 426	0.62	0.0433
AD	GREEN, N	AMEP		350	0.03	0.0024
AD	STEWART, R	AMEP		46	..	0.0003
AD	Group Total	AMEP		6 822	0.66	0.0460
AE	TICKET VOTES	AFLP		3 231	0.31	0.0218
AE	HAYDON, D	AFLP		113	0.01	0.0008
AE	MILES, C	AFLP		10	..	0.0001
AE	Group Total	AFLP		3 354	0.32	0.0226
AF	TICKET VOTES	ODR	
AF	BURGESS, S	ODR		141	0.01	0.0010
AF	BENNETT, G	ODR		4
AF	Group Total	ODR		145	0.01	0.0010
AG	TICKET VOTES	LP		277 865	26.76	1.8731
AG	BERNARDI, C *	LP	1	5 554	0.53	0.0374
AG	BIRMINGHAM, S *	LP	6	1 013	0.10	0.0068
AG	WEBB, C	LP		346	0.03	0.0023
AG	BURGESS, G	LP		280	0.03	0.0019
AG	Group Total	LP		285 058	27.45	1.9215
UG	COCHRANE, C	IND		82	0.01	0.0006
UG	WEAVER, R	IND		99	0.01	0.0007
UG	Group Total			181	0.02	0.0012
	Formal			1 038 434	97.35	
	Informal			28 225	2.65	
	Total			1 066 659	94.35	
	Enrolled			1 130 572		
	Quota			148 348		

Table 18: Senate: Candidate details *continued*

Tasmania

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
A	TICKET VOTES	CYA		720	0.21	0.0150
A	ARNOL, C	CYA		197	0.06	0.0041
A	GARTH, D	CYA		34	0.01	0.0007
A	Group Total	CYA		951	0.28	0.0198
B	TICKET VOTES	LDP		7 505	2.23	0.1559
B	MEAD, C	LDP		247	0.07	0.0051
B	LLOYD, K	LDP		55	0.02	0.0011
B	Group Total	LDP		7 807	2.32	0.1622
C	TICKET VOTES	ALP		101 711	30.19	2.1129
C	BROWN, C *	ALP	2	4 515	1.34	0.0938
C	BILYK, C *	ALP	4	819	0.24	0.0170
C	THORP, L *	ALP		2 517	0.75	0.0523
C	DOWLING, J	ALP		1 055	0.31	0.0219
C	Group Total	ALP		110 617	32.83	2.2980
D	TICKET VOTES	RUA		836	0.25	0.0174
D	LAMONT, P	RUA		138	0.04	0.0029
D	GATHERCOLE, P	RUA		22	0.01	0.0005
D	Group Total	RUA		996	0.30	0.0207
E	TICKET VOTES	LP		118 097	35.05	2.4534
E	COLBECK, R *	LP	1	5 657	1.68	0.1175
E	BUSHBY, D *	LP	3	1 356	0.40	0.0282
E	CHANDLER, S	LP		637	0.19	0.0132
E	COURTNEY, S	LP		653	0.19	0.0136
E	Group Total	LP		126 400	37.51	2.6258
F	TICKET VOTES	PUP		20 293	6.02	0.4216
F	LAMBIE, J	PUP	6	1 501	0.45	0.0312
F	DEAKIN, K	PUP		390	0.12	0.0081
F	Group Total	PUP		22 184	6.58	0.4609
G	TICKET VOTES	AUC		1 332	0.40	0.0277
G	SWARTS, K	AUC		267	0.08	0.0055
G	JONGELING, A	AUC		23	0.01	0.0005
G	Group Total	AUC		1 622	0.48	0.0337
H	TICKET VOTES	DLP		2 395	0.71	0.0498
H	FERRI, R	DLP		171	0.05	0.0036
H	McNAMARA, G	DLP		32	0.01	0.0007
H	Group Total	DLP		2 598	0.77	0.0540

Table 18: Senate: Candidate details *continued*

Tasmania

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
I	TICKET VOTES	PIR		1 452	0.43	0.0302
I	RANDLE, T	PIR		441	0.13	0.0092
I	STOREY, T	PIR		61	0.02	0.0013
I	Group Total	PIR		1 954	0.58	0.0406
J	TICKET VOTES	GRN		28 673	8.51	0.5957
J	WHISH-WILSON, P *	GRN	5	9 137	2.71	0.1898
J	BURNET, H	GRN		1 103	0.33	0.0229
J	ANN, P	GRN		371	0.11	0.0077
J	Group Total	GRN		39 284	11.66	0.8161
K	TICKET VOTES	HMP		1 444	0.43	0.0300
K	OWEN, M	HMP		250	0.07	0.0052
K	REEVES, J	HMP		20	0.01	0.0004
K	Group Total	HMP		1 714	0.51	0.0356
L	TICKET VOTES	ASP		3 242	0.96	0.0673
L	ALLEN, M	ASP		393	0.12	0.0082
L	BROADBY, S	ASP		62	0.02	0.0013
L	Group Total	ASP		3 697	1.10	0.0768
M	TICKET VOTES	AIN		2 288	0.68	0.0475
M	SOLOMON, N	AIN		166	0.05	0.0034
M	WOOD, S	AIN		40	0.01	0.0008
M	Group Total	AIN		2 494	0.74	0.0518
N	TICKET VOTES	ASXP		4 287	1.27	0.0891
N	SWAN, R	ASXP		547	0.16	0.0114
N	EALES, L	ASXP		39	0.01	0.0008
N	Group Total	ASXP		4 873	1.45	0.1012
O	TICKET VOTES	SOL		60	0.02	0.0012
O	BULLARD, D	SOL		32	0.01	0.0007
O	WIENER, S	SOL		12	..	0.0002
O	Group Total	SOL		104	0.03	0.0022
P	TICKET VOTES	KAP		1 084	0.32	0.0225
P	HERBERT, G	KAP		265	0.08	0.0055
P	ROLLS, J	KAP		26	0.01	0.0005
P	Group Total	KAP		1 375	0.41	0.0286
Q	TICKET VOTES	TCS		185	0.05	0.0038
Q	HAWES, J	TCS		19	0.01	0.0004
Q	HINES, P	TCS		7	..	0.0001
Q	Group Total	TCS		211	0.06	0.0044

Table 18: Senate: Candidate details *continued*

Tasmania

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
R	TICKET VOTES	AFLP		664	0.20	0.0138
R	STEWART, M	AFLP		58	0.02	0.0012
R	STEWART, L	AFLP		7	..	0.0001
R	Group Total	AFLP		729	0.22	0.0151
S	TICKET VOTES	SPP		215	0.06	0.0045
S	DUDLEY, T	SPP		138	0.04	0.0029
S	RICHARDSON, P	SPP		19	0.01	0.0004
S	Group Total	SPP		372	0.11	0.0077
T	TICKET VOTES	RPA	
T	ROUEN, N	RPA		27	0.01	0.0006
T	ROUEN, T	RPA		7	..	0.0001
T	Group Total	RPA		34	0.01	0.0007
U	TICKET VOTES	SMK		738	0.22	0.0153
U	NICKOLS, R	SMK		56	0.02	0.0012
U	THOMPSON, M	SMK		9	..	0.0002
U	Group Total	SMK		803	0.24	0.0167
V	TICKET VOTES	FFP		3 660	1.09	0.0760
V	MADDEN, P	FFP		599	0.18	0.0124
V	GOELST, A	FFP		70	0.02	0.0015
V	CRAMP, N	FFP		51	0.02	0.0011
V	NGAWHARE, M	FFP		23	0.01	0.0005
V	Group Total	FFP		4 403	1.31	0.0915
W	TICKET VOTES	ODR		1 238	0.37	0.0257
W	BEST, I	ODR		131	0.04	0.0027
W	PHIBBS, J	ODR		30	0.01	0.0006
W	Group Total	ODR		1 399	0.42	0.0291
UG	ROBERTS, A	IND		332	0.10	0.0069
UG	Group Total			332	0.10	0.0069
	Formal			336 953	97.54	
	Informal			8 486	2.46	
	Total			345 439	95.08	
	Enrolled			363 331		
	Quota			48 137		

Table 18: Senate: Candidate details *continued*

Australian Capital Territory

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
A	TICKET VOTES	AJP		2 113	0.86	0.0257
A	FILLINGER, M	AJP		722	0.29	0.0088
A	MONTAGNE, J	AJP		157	0.06	0.0019
A	Group Total	AJP		2 992	1.21	0.0364
B	TICKET VOTES	KAP		859	0.35	0.0104
B	BAILEY, S	KAP		483	0.20	0.0059
B	ARNOLD, J	KAP		74	0.03	0.0009
B	Group Total	KAP		1 416	0.57	0.0172
C	TICKET VOTES	GRN		29 604	12.00	0.3599
C	SHEIKH, S	GRN		17 168	6.96	0.2087
C	ESGUERRA, I	GRN		781	0.32	0.0095
C	Group Total	GRN		47 553	19.27	0.5782
D	TICKET VOTES	SPP		414	0.17	0.0050
D	O'CONNOR, M	SPP		498	0.20	0.0061
D	GRAHAM, G	SPP		19	0.01	0.0002
D	Group Total	SPP		931	0.38	0.0113
E	TICKET VOTES	BTA		3 070	1.24	0.0373
E	BUCKNELL, C	BTA		1 768	0.72	0.0215
E	LEMMEY, M	BTA		228	0.09	0.0028
E	Group Total	BTA		5 066	2.05	0.0616
F	TICKET VOTES	DRF		575	0.23	0.0070
F	CUBITT, P	DRF		315	0.13	0.0038
F	DOWSON, S	DRF		24	0.01	0.0003
F	Group Total	DRF		914	0.37	0.0111
G	TICKET VOTES	ASXP		6 550	2.65	0.0796
G	AVERY, D	ASXP		1 882	0.76	0.0229
G	MILLER, J	ASXP		184	0.07	0.0022
G	Group Total	ASXP		8 616	3.49	0.1048
H	TICKET VOTES	RUA		857	0.35	0.0104
H	ROSS, I	RUA		480	0.19	0.0058
H	HENRIQUEZ, J	RUA		44	0.02	0.0005
H	Group Total	RUA		1 381	0.56	0.0168
I	TICKET VOTES	VEP		2 196	0.89	0.0267
I	NITSCHKE, P	VEP		1 705	0.69	0.0207
I	MACDOUGALL, S	VEP		62	0.03	0.0008
I	Group Total	VEP		3 963	1.61	0.0482

Table 18: Senate: Candidate details *continued*

Australian Capital Territory

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
J	TICKET VOTES	PUP		4 385	1.78	0.0533
J	SLATTERY, W	PUP		759	0.31	0.0092
J	TEERMAN, P	PUP		69	0.03	0.0008
J	Group Total	PUP		5 213	2.11	0.0634
K	TICKET VOTES	LP		74 210	30.08	0.9023
K	SESELJA, Z #	LP	2	5 759	2.33	0.0700
K	NASH, M	LP		1 644	0.67	0.0200
K	Group Total	LP		81 613	33.08	0.9923
L	TICKET VOTES	ALP		71 615	29.02	0.8707
L	LUNDY, K *	ALP	1	12 690	5.14	0.1543
L	SANT, C	ALP		669	0.27	0.0081
L	Group Total	ALP		84 974	34.44	1.0331
M	TICKET VOTES	AIN		1 260	0.51	0.0153
M	FERNIE, A	AIN		271	0.11	0.0033
M	PETERSEN, V	AIN		61	0.02	0.0007
M	Group Total	AIN		1 592	0.65	0.0194
UG	EZEKIEL-HART, E	IND		518	0.21	0.0063
UG	Group Total			518	0.21	0.0063
	Formal			246 742	98.02	
	Informal			4 980	1.98	
	Total			251 722	94.87	
	Enrolled			265 346		
	Quota			82 248		

Table 18: Senate: Candidate details *continued*

Northern Territory

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
A	TICKET VOTES	PUP		6 655	6.43	0.1929
A	TE WAKE, D	PUP		604	0.58	0.0175
A	McCABE, J	PUP		127	0.12	0.0037
A	Group Total	PUP		7 386	7.14	0.2141
B	TICKET VOTES	UNP		597	0.58	0.0173
B	BELL, G	UNP		52	0.05	0.0015
B	WATT, K	UNP		7	0.01	0.0002
B	Group Total	UNP		656	0.63	0.0190
C	TICKET VOTES	SPP		363	0.35	0.0105
C	MILES, J	SPP		81	0.08	0.0023
C	RUSSELL, M	SPP		11	0.01	0.0003
C	Group Total	SPP		455	0.44	0.0132
D	TICKET VOTES	FNPP		1 207	1.17	0.0350
D	KUNOTH-MONKS, R	FNPP		261	0.25	0.0076
D	GADAMBUA, J	FNPP		27	0.03	0.0008
D	Group Total	FNPP		1 495	1.44	0.0433
E	TICKET VOTES	CLP		40 714	39.35	1.1803
E	SCULLION, N *	CLP	1	1 773	1.71	0.0514
E	FAZLDEEN, L	CLP		294	0.28	0.0085
E	Group Total	CLP		42 781	41.34	1.2402
F	TICKET VOTES	ALP		31 798	30.73	0.9218
F	PERIS, N #	ALP	2	1 416	1.37	0.0411
F	FOLEY, R	ALP		675	0.65	0.0196
F	Group Total	ALP		33 889	32.75	0.9825
G	TICKET VOTES	ASXP		1 863	1.80	0.0540
G	EDWARDS, J	ASXP		279	0.27	0.0081
G	RANDALL, T	ASXP		61	0.06	0.0018
G	Group Total	ASXP		2 203	2.13	0.0639
H	TICKET VOTES	CEC		265	0.26	0.0077
H	WORK, V	CEC		36	0.03	0.0010
H	STANKOVIC, M	CEC		6	0.01	0.0002
H	Group Total	CEC		307	0.30	0.0089
I	TICKET VOTES	ASP		2 541	2.46	0.0737
I	GRAHAM, M	ASP		261	0.25	0.0076
I	RIGHTON, C	ASP		12	0.01	0.0003
I	Group Total	ASP		2 814	2.72	0.0816

Table 18: Senate: Candidate details *continued*

Northern Territory

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
J	TICKET VOTES	RUA		797	0.77	0.0231
J	PILE, J	RUA		138	0.13	0.0040
J	COX, M	RUA		40	0.04	0.0012
J	Group Total	RUA		975	0.94	0.0283
K	TICKET VOTES	GRN		7 042	6.81	0.2042
K	WILLIAMS, W	GRN		1 675	1.62	0.0486
K	BRAND, M	GRN		257	0.25	0.0075
K	Group Total	GRN		8 974	8.67	0.2602
L	TICKET VOTES	AIN		1 243	1.20	0.0360
L	WALCOTT, P	AIN		260	0.25	0.0075
L	FUTCHER, L	AIN		41	0.04	0.0012
L	Group Total	AIN		1 544	1.49	0.0448
	Formal			103 479	97.33	
	Informal			2 837	2.67	
	Total			106 316	82.37	
	Enrolled			129 079		
	Quota			34 494		

Table 19: Comparison of House of Representatives and Senate votes by division

Per cent

Division	ALP		LP/NP		GRN		PUP		Others	
	Reps	Sen	Reps	Sen	Reps	Sen	Reps	Sen	Reps	Sen
New South Wales										
Banks	41.04	36.27	47.01	34.89	5.00	4.80	2.50	1.97	4.45	22.06
Barton	40.43	38.48	42.35	30.74	5.98	5.50	3.89	2.13	7.34	23.14
Benelong	32.45	28.77	52.99	40.19	8.42	8.68	1.80	1.51	4.34	20.85
Berowra	18.93	18.99	61.44	47.55	10.02	9.71	2.68	2.14	6.93	21.61
Blaxland	55.73	49.38	32.72	23.89	3.09	2.55	2.71	2.11	5.75	22.06
Bradfield	16.60	16.92	64.84	50.47	12.89	11.23	2.67	1.28	3.00	20.11
Calare	25.39	25.50	57.65	37.91	4.44	5.26	4.77	4.75	7.75	26.58
Charlton	46.44	40.56	28.53	20.56	6.74	5.42	10.89	6.31	7.40	27.15
Chifley	52.30	47.85	32.17	22.30	2.67	2.35	4.08	3.51	8.77	23.98
Cook	24.76	22.70	60.35	46.32	6.56	6.44	4.08	3.11	4.25	21.43
Cowper	25.37	26.49	53.05	36.17	12.37	9.47	6.64	4.62	2.57	23.25
Cunningham	45.54	39.14	33.65	22.79	11.77	11.28	4.66	3.64	4.37	23.15
Dobell	35.11	34.65	41.35	31.89	4.92	5.23	3.39	4.08	15.23	24.15
Eden-Monaro	38.78	29.28	45.27	32.09	7.53	9.69	5.21	4.08	3.21	24.86
Farrer	23.75	25.25	57.81	37.54	4.39	3.95	4.09	4.10	9.97	29.16
Fowler	60.76	54.52	26.76	17.88	3.41	1.97	3.46	2.10	5.60	23.53
Gilmore	35.05	32.07	46.00	31.59	9.30	8.61	6.31	4.67	3.34	23.06
Grayndler	47.20	37.48	24.70	18.98	23.03	23.90	1.71	1.28	3.37	18.36
Greenway	44.48	35.92	40.04	31.35	3.69	3.74	4.04	3.38	7.75	25.61
Hughes	32.07	29.05	54.68	39.81	4.46	3.95	5.90	3.77	2.89	23.43
Hume	26.06	24.70	53.97	39.28	5.73	5.72	4.41	4.28	9.83	26.02
Hunter	44.50	36.74	35.11	24.83	5.89	4.13	7.62	6.09	6.88	28.21
Kingsford Smith	42.02	35.79	43.50	31.68	9.79	10.29	1.87	1.70	2.82	20.53
Lindsay	39.03	32.73	46.64	36.07	3.06	3.04	5.15	5.01	6.12	23.15
Lyne	21.28	23.55	53.19	40.78	6.19	6.73	5.48	4.93	13.86	24.01
Macarthur	30.63	29.58	54.33	37.87	4.62	3.47	5.78	4.87	4.63	24.21
Mackellar	17.24	16.72	62.43	47.03	14.19	11.47	4.17	2.73	1.98	22.04
Macquarie	31.00	25.49	47.36	36.41	11.10	12.62	4.15	3.85	6.39	21.63
McMahon	50.19	42.13	40.59	28.43	2.93	2.28	3.48	2.78	2.82	24.38
Mitchell	20.52	20.78	65.47	50.15	6.41	5.30	3.22	2.27	4.37	21.50
New England	11.86	21.97	54.21	38.90	4.58	5.90	5.20	4.98	24.15	28.25
Newcastle	43.73	40.22	34.66	23.33	12.00	11.27	4.11	3.98	5.49	21.20
North Sydney	20.04	20.51	61.04	45.30	15.35	14.61	1.69	1.23	1.87	18.35
Page	38.79	29.65	46.65	34.32	6.52	8.17	4.81	5.14	3.23	22.72
Parkes	20.80	21.94	64.01	40.10	5.18	3.46	7.42	5.09	2.60	29.41
Parramatta	41.26	37.77	44.31	33.04	5.29	5.15	2.18	1.79	6.96	22.26
Paterson	29.63	29.32	53.86	34.87	6.67	5.55	6.26	4.86	3.58	25.40
Reid	40.57	35.98	47.11	35.40	6.95	7.34	1.51	1.38	3.86	19.90
Richmond	33.51	28.78	37.60	30.14	17.69	16.68	7.46	6.28	3.75	18.13
Riverina	20.43	22.98	59.18	41.14	3.60	3.41	5.17	4.39	11.63	28.08
Robertson	34.83	32.11	43.42	36.20	5.57	7.10	2.34	3.22	13.85	21.38

Table 19: Comparison of House of Representatives and Senate votes by division *continued*

Division	ALP		LP/NP		GRN		PUP		Others	
	Reps	Sen	Reps	Sen	Reps	Sen	Reps	Sen	Reps	Sen
New South Wales <i>continued</i>										
Shortland	48.69	41.06	37.81	25.97	6.04	5.52	6.21	4.75	1.26	22.70
Sydney	46.03	33.06	30.52	22.83	17.33	23.59	1.43	1.23	4.69	19.28
Throsby	45.00	44.11	37.96	24.91	5.47	5.73	4.60	3.58	6.97	21.67
Warringah	19.32	17.31	60.89	46.66	15.53	14.60	2.20	1.65	2.07	19.78
Watson	49.51	45.17	38.74	25.79	5.28	4.41	2.49	1.61	3.98	23.03
Wentworth	19.37	20.05	63.32	42.15	14.61	17.53	1.08	1.04	1.61	19.23
Werriwa	44.09	42.56	39.67	28.37	3.27	2.50	4.35	3.52	8.63	23.04

Table 19: Comparison of House of Representatives and Senate votes by division *continued*

Division	ALP		LP/NP		GRN		PUP		Others	
	Reps	Sen	Reps	Sen	Reps	Sen	Reps	Sen	Reps	Sen
Victoria										
Aston	32.63	30.56	51.59	46.30	5.88	6.21	3.76	4.14	6.14	12.79
Ballarat	41.91	34.31	38.00	36.50	9.51	10.92	3.63	4.24	6.95	14.03
Batman	41.29	39.20	22.46	22.29	26.40	24.37	2.53	2.36	7.32	11.78
Bendigo	36.56	32.84	44.69	39.15	9.30	11.34	2.52	3.40	6.93	13.27
Bruce	41.90	37.68	42.96	40.72	6.64	6.59	2.63	2.39	5.87	12.62
Calwell	49.81	47.92	28.49	28.67	5.39	4.64	4.34	4.11	11.98	14.67
Casey	27.85	25.93	49.18	44.48	10.89	10.04	4.98	5.24	7.10	14.31
Chisholm	39.50	32.28	44.12	42.93	9.45	11.70	1.63	1.87	5.30	11.22
Corangamite	32.03	28.91	48.90	44.29	11.86	12.50	2.18	3.22	5.03	11.08
Corio	43.51	40.23	35.20	33.81	7.31	8.54	5.68	4.68	8.31	12.74
Deakin	32.73	29.34	45.88	43.76	10.83	12.38	2.21	2.55	8.35	11.96
Dunkley	30.88	29.26	48.75	44.38	9.32	9.14	4.22	4.74	6.83	12.47
Flinders	25.20	25.47	55.34	47.63	9.74	9.53	6.00	5.45	3.72	11.92
Gellibrand	46.04	41.96	26.71	25.40	16.73	16.32	3.91	3.49	6.61	12.83
Gippsland	23.15	26.17	53.76	47.37	5.70	6.37	4.28	5.12	13.11	14.97
Goldstein	23.83	20.78	56.51	52.84	15.90	15.09	2.26	1.84	1.50	9.46
Gorton	50.73	49.87	25.48	25.32	6.39	4.19	5.98	5.74	11.42	14.89
Higgins	24.08	21.79	54.37	49.84	16.80	17.13	1.59	1.46	3.16	9.78
Holt	48.19	44.76	32.63	31.89	3.88	3.84	5.51	4.82	9.78	14.70
Hotham	47.13	38.99	37.14	36.78	8.52	8.61	3.47	2.78	3.73	12.84
Indi	11.65	22.99	44.68	48.57	3.42	7.87	2.71	3.88	37.54	16.70
Isaacs	41.33	37.02	40.21	38.97	7.06	7.87	3.28	3.51	8.12	12.63
Jagajaga	38.00	30.63	41.94	39.72	12.95	15.41	2.68	2.90	4.43	11.33
Kooyong	22.43	20.61	55.69	51.19	16.58	17.14	1.60	1.40	3.69	9.66
La Trobe	32.06	29.55	46.05	43.12	10.02	9.77	5.08	4.85	6.79	12.72
Lalor	45.17	43.90	29.26	29.80	6.01	5.75	5.80	5.69	13.76	14.85
Mallee	17.50	18.75	65.98	57.53	3.07	3.75	3.36	4.00	10.09	15.97
Maribyrnong	47.90	43.48	33.03	32.66	9.90	8.47	2.74	2.70	6.43	12.69
McEwen	37.62	34.87	40.34	38.35	7.10	6.98	6.74	6.24	8.20	13.57
McMillan	25.05	26.50	50.36	45.45	7.62	7.53	4.66	5.39	12.31	15.13
Melbourne	26.60	29.36	22.83	24.85	42.62	34.35	0.92	1.12	7.03	10.33
Melbourne Ports	31.67	25.89	41.05	41.70	20.17	20.83	1.38	1.39	5.73	10.19
Menzies	25.66	24.78	58.88	53.35	8.63	8.56	2.65	2.45	4.18	10.86
Murray	20.74	21.67	61.41	54.40	3.93	4.25	3.34	4.20	10.58	15.47
Scullin	50.26	46.41	29.14	29.27	7.49	6.34	6.62	4.44	6.49	13.54
Wannon	29.53	26.34	53.73	48.77	6.43	6.69	3.99	4.01	6.33	14.20
Wills	45.14	38.77	22.84	23.92	22.23	22.04	2.38	2.51	7.40	12.76

Table 19: Comparison of House of Representatives and Senate votes by division *continued*

Division	ALP		LP/NP		GRN		PUP		Others	
	Reps	Sen	Reps	Sen	Reps	Sen	Reps	Sen	Reps	Sen
Queensland										
Blair	41.55	36.69	33.85	30.98	4.25	4.00	12.41	11.94	7.93	16.38
Bonner	36.01	32.92	46.80	41.52	6.84	7.07	7.82	7.28	2.53	11.22
Bowman	29.88	28.10	49.28	42.69	5.98	5.63	12.71	11.14	2.15	12.44
Brisbane	30.12	26.48	47.99	44.64	14.34	14.89	4.19	4.16	3.36	9.83
Capricornia	37.04	34.41	39.58	36.75	3.43	3.21	7.95	8.63	12.01	17.00
Dawson	29.71	29.02	46.23	40.79	5.02	3.47	10.02	9.60	9.03	17.12
Dickson	31.32	29.66	48.01	40.62	6.42	6.60	9.79	9.62	4.46	13.50
Fadden	22.22	22.71	53.61	49.10	4.99	3.86	14.67	13.17	4.51	11.16
Fairfax	18.24	21.46	41.32	41.24	8.33	7.93	26.49	16.85	5.63	12.53
Fisher	20.93	22.29	44.47	42.19	7.59	7.44	17.42	15.61	9.60	12.47
Flynn	33.44	29.66	46.02	41.75	2.21	2.26	9.25	9.58	9.09	16.75
Forde	34.00	31.68	42.54	38.23	4.17	3.76	12.45	12.31	6.84	14.03
Griffith	40.36	33.18	42.22	38.85	10.18	13.50	3.36	4.29	3.87	10.19
Groom	22.10	21.92	55.64	48.71	4.34	4.09	9.35	8.63	8.57	16.65
Herbert	29.38	29.10	43.34	38.94	5.24	4.70	8.88	8.37	13.15	18.88
Hinkler	27.60	28.14	44.75	41.93	2.72	2.82	17.65	12.87	7.28	14.24
Kennedy	16.38	21.91	40.84	41.48	3.24	3.36	7.63	8.02	31.91	25.24
Leichhardt	32.57	31.41	45.26	38.00	6.59	6.83	8.55	7.46	7.03	16.30
Lilley	40.21	34.96	41.32	38.01	7.67	8.24	6.87	7.22	3.93	11.57
Longman	30.65	31.39	44.84	37.06	3.94	3.86	12.79	13.04	7.78	14.65
Maranoa	16.29	18.67	57.42	51.68	3.07	2.55	13.91	9.31	9.31	17.78
McPherson	22.75	23.55	50.16	46.76	6.86	5.73	15.92	12.54	4.31	11.41
Moncrieff	20.82	21.50	55.69	51.17	6.45	4.81	13.68	11.71	3.36	10.79
Moreton	38.73	34.06	42.24	39.12	9.99	10.32	5.03	5.24	4.02	11.25
Oxley	43.10	39.98	38.44	33.85	5.39	5.48	7.10	7.83	5.98	12.86
Petrie	39.52	34.86	40.65	37.55	4.52	4.52	10.20	10.37	5.11	12.71
Rankin	42.18	39.79	36.37	31.88	5.29	3.93	11.09	9.88	5.06	14.52
Ryan	25.51	23.56	51.68	47.34	14.44	14.00	4.97	4.72	3.40	10.38
Wide Bay	20.71	21.56	48.87	43.15	6.55	6.15	15.88	14.20	7.99	14.93
Wright	21.39	22.13	47.84	44.29	5.40	4.94	14.48	12.82	10.89	15.81

Table 19: Comparison of House of Representatives and Senate votes by division

Per cent										
Division	ALP		LP/NP		GRN		PUP		Others	
	Reps	Sen	Reps	Sen	Reps	Sen	Reps	Sen	Reps	Sen
Western Australia (a)										
Brand	40.39	29.52	38.72	25.73	7.30	12.91	7.50	17.87	6.09	13.97
Canning	26.64	22.63	52.99	33.67	7.40	11.65	6.88	16.55	6.08	15.50
Cowan	32.29	24.78	49.59	33.23	7.91	13.48	5.33	13.98	4.87	14.53
Curtin	17.91	12.20	62.06	51.49	15.31	22.12	2.64	4.25	2.08	9.94
Durack	20.28	19.11	61.17	43.64	7.06	9.13	6.75	13.98	4.73	14.13
Forrest	25.26	19.57	56.17	39.46	9.52	13.69	5.03	13.30	4.01	13.98
Fremantle	40.82	25.44	38.14	28.77	11.89	22.98	3.96	10.94	5.20	11.87
Hasluck	32.74	24.78	45.42	31.03	7.63	14.25	6.86	15.05	7.35	14.90
Moore	26.01	18.68	53.08	39.26	9.95	16.09	6.69	12.38	4.27	13.60
O'Connor	17.25	14.63	64.47	47.34	6.82	9.77	4.34	13.33	7.11	14.92
Pearce	25.88	19.77	50.57	34.96	11.23	14.45	7.47	16.24	4.85	14.57
Perth	41.25	25.96	39.81	31.03	10.61	21.19	3.49	9.29	4.83	12.53
Stirling	28.33	23.30	51.82	38.45	11.27	16.73	4.02	9.08	4.56	12.44
Swan	30.61	22.91	48.86	35.94	11.55	18.88	4.23	9.71	4.75	12.56
Tangney	24.33	18.87	57.17	44.72	10.42	16.02	4.38	8.55	3.70	11.84
South Australia										
Adelaide	42.26	23.18	42.06	28.84	10.12	11.75	2.12	1.36	3.44	34.86
Barker	18.37	14.73	56.96	37.08	5.65	3.24	3.92	3.32	15.12	41.63
Boothby	30.77	19.16	50.35	28.67	11.97	10.04	3.01	1.62	3.91	40.51
Grey	27.30	21.27	55.65	34.87	3.71	2.69	5.03	4.45	8.31	36.72
Hindmarsh	37.95	23.46	46.17	29.18	8.84	7.63	2.47	1.79	4.57	37.93
Kingston	49.26	28.18	32.40	19.70	6.89	6.89	4.22	2.95	7.23	42.27
Makin	45.56	25.46	37.20	24.20	5.91	5.42	4.15	3.02	7.18	41.90
Mayo	21.14	13.39	53.82	31.19	14.15	10.63	3.76	2.25	7.14	42.55
Port Adelaide	50.58	34.92	26.32	16.05	8.61	6.71	5.74	3.22	8.75	39.09
Sturt	28.90	18.51	54.40	32.23	9.80	8.07	2.99	1.52	3.92	39.67
Wakefield	41.52	27.11	37.89	23.17	5.15	4.72	4.28	3.71	11.15	41.28
Tasmania										
Bass	34.65	30.79	47.85	41.61	7.90	9.87	5.39	6.09	4.21	11.65
Braddon	37.59	31.97	46.86	41.59	5.17	5.32	9.29	9.83	1.10	11.28
Denison	24.75	35.67	23.23	29.58	7.92	19.58	2.43	4.27	41.67	10.89
Franklin	39.93	34.01	38.71	36.21	12.18	14.52	6.10	4.91	3.08	10.34
Lyons	36.82	31.70	44.39	38.54	8.32	9.02	7.03	7.82	3.44	12.91
Australian Capital Territory										
Canberra	41.06	33.59	37.87	35.47	12.67	17.44	3.21	2.23	5.19	11.28
Fraser	44.66	35.24	31.62	30.83	14.07	20.99	2.44	2.00	7.21	10.94
Northern Territory										
Lingjari	39.75	32.13	38.23	39.64	7.76	8.36	4.17	7.52	10.09	12.35
Solomon	35.43	33.29	44.69	42.84	7.99	8.95	5.04	6.80	6.85	8.13

(a) Senate results are for the re-election on 5 April 2014.

Appendix 1: Electoral division classification

Division	Region	Socio-economic status (b)	Party status (a)	
			2010 election	2013 election
New South Wales				
Banks	Inner Metropolitan	Upper Middle	Marginal ALP	Marginal LP
Barton	Inner Metropolitan	Upper Middle	Fairly Safe ALP	Marginal LP
Benelong	Inner Metropolitan	High	Marginal LP	Fairly Safe LP
Berowra	Outer Metropolitan	High	Safe LP	Safe LP
Blaxland	Inner Metropolitan	Low	Safe ALP	Safe ALP
Bradfield	Inner Metropolitan	High	Safe LP	Safe LP
Calare	Rural	Low	Safe NP	Safe NP
Charlton	Provincial	Lower Middle	Safe ALP	Fairly Safe ALP
Chifley	Outer Metropolitan	Low	Safe ALP	Safe ALP
Cook	Inner Metropolitan	High	Safe LP	Safe LP
Cowper	Rural	Low	Fairly Safe NP	Safe NP
Cunningham	Provincial	Upper Middle	Safe ALP	Fairly Safe ALP
Dobell	Provincial	Lower Middle	Marginal ALP	Marginal LP
Eden-Monaro	Rural	Lower Middle	Marginal ALP	Marginal LP
Farrer	Rural	Low	Safe LP	Safe LP
Fowler	Outer Metropolitan	Low	Fairly Safe ALP	Safe ALP
Gilmore	Rural	Lower Middle	Marginal LP	Marginal LP
Grayndler	Inner Metropolitan	High	Marginal ALP	Safe ALP
Greenway	Outer Metropolitan	Upper Middle	Marginal ALP	Marginal ALP
Hughes	Outer Metropolitan	High	Marginal LP	Safe LP
Hume	Rural	Lower Middle	Fairly Safe LP	Safe LP
Hunter	Rural	Low	Safe ALP	Marginal ALP
Kingsford Smith	Inner Metropolitan	High	Marginal ALP	Marginal ALP
Lindsay	Outer Metropolitan	Lower Middle	Marginal ALP	Marginal LP
Lyne	Rural	Low	Safe IND	Safe NP
Macarthur	Outer Metropolitan	Upper Middle	Marginal LP	Safe LP
Mackellar	Outer Metropolitan	High	Safe LP	Safe LP
Macquarie	Provincial	Upper Middle	Marginal LP	Marginal LP
McMahon	Outer Metropolitan	Low	Fairly Safe ALP	Marginal ALP
Mitchell	Outer Metropolitan	High	Safe LP	Safe LP
New England	Rural	Low	Safe IND	Safe NP
Newcastle	Provincial	Lower Middle	Safe ALP	Fairly Safe ALP
North Sydney	Inner Metropolitan	High	Safe LP	Safe LP
Page	Rural	Low	Marginal ALP	Marginal NP
Parkes	Rural	Low	Safe NP	Safe NP
Parramatta	Inner Metropolitan	Lower Middle	Marginal ALP	Marginal ALP
Paterson	Rural	Low	Marginal LP	Fairly Safe LP
Reid	Inner Metropolitan	Upper Middle	Marginal ALP	Marginal LP
Richmond	Rural	Low	Fairly Safe ALP	Marginal ALP
Riverina	Rural	Low	Safe NP	Safe NP
Robertson	Provincial	Lower Middle	Marginal ALP	Marginal LP

Appendix 1: Electoral division classification *continued*

Division	Region	Socio-economic status (b)	Party status (a)	
			2010 election	2013 election
New South Wales <i>continued</i>				
Shortland	Provincial	Lower Middle	Safe ALP	Fairly Safe ALP
Sydney	Inner Metropolitan	High	Safe ALP	Safe ALP
Throsby	Provincial	Low	Safe ALP	Fairly Safe ALP
Warringah	Inner Metropolitan	High	Safe LP	Safe LP
Watson	Inner Metropolitan	Low	Fairly Safe ALP	Fairly Safe ALP
Wentworth	Inner Metropolitan	High	Safe LP	Safe LP
Werriwa	Outer Metropolitan	Lower Middle	Fairly Safe ALP	Marginal ALP

Appendix 1: Electoral division classification *continued*

Division	Region	Socio-economic status (b)	Party status (a)	
			2010 election	2013 election
Victoria				
Aston	Outer Metropolitan	High	Marginal LP	Fairly Safe LP
Ballarat	Provincial	Lower Middle	Safe ALP	Marginal ALP
Batman	Inner Metropolitan	Upper Middle	Fairly Safe ALP	Safe ALP
Bendigo	Provincial	Lower Middle	Fairly Safe ALP	Marginal ALP
Bruce	Outer Metropolitan	Lower Middle	Fairly Safe ALP	Marginal ALP
Calwell	Outer Metropolitan	Low	Safe ALP	Safe ALP
Casey	Rural	Upper Middle	Marginal LP	Fairly Safe LP
Chisholm	Inner Metropolitan	High	Fairly Safe ALP	Marginal ALP
Corangamite	Provincial	Upper Middle	Marginal ALP	Marginal LP
Corio	Provincial	Low	Safe ALP	Fairly Safe ALP
Deakin	Outer Metropolitan	High	Marginal ALP	Marginal LP
Dunkley	Outer Metropolitan	Upper Middle	Marginal LP	Marginal LP
Flinders	Rural	Lower Middle	Fairly Safe LP	Safe LP
Gellibrand	Inner Metropolitan	Lower Middle	Safe ALP	Safe ALP
Gippsland	Rural	Low	Safe NP	Safe NP
Goldstein	Inner Metropolitan	High	Fairly Safe LP	Safe LP
Gorton	Outer Metropolitan	Lower Middle	Safe ALP	Safe ALP
Higgins	Inner Metropolitan	High	Fairly Safe LP	Fairly Safe LP
Holt	Outer Metropolitan	Lower Middle	Safe ALP	Fairly Safe ALP
Hotham	Inner Metropolitan	Upper Middle	Safe ALP	Fairly Safe ALP
Indi	Rural	Lower Middle	Fairly Safe LP	Marginal IND
Isaacs	Outer Metropolitan	Upper Middle	Safe ALP	Marginal ALP
Jagajaga	Inner Metropolitan	High	Safe ALP	Marginal ALP
Kooyong	Inner Metropolitan	High	Fairly Safe LP	Safe LP
La Trobe	Outer Metropolitan	High	Marginal ALP	Marginal LP
Lalor	Outer Metropolitan	Upper Middle	Safe ALP	Safe ALP
Mallee	Rural	Low	Safe NP	Fairly Safe NP
Maribyrnong	Inner Metropolitan	Lower Middle	Safe ALP	Safe ALP
McEwen	Rural	Upper Middle	Marginal ALP	Marginal ALP
McMillan	Rural	Lower Middle	Marginal LP	Safe LP
Melbourne	Inner Metropolitan	Upper Middle	Fairly Safe GRN	Marginal GRN
Melbourne Ports	Inner Metropolitan	High	Fairly Safe ALP	Marginal ALP
Menzies	Outer Metropolitan	High	Fairly Safe LP	Safe LP
Murray	Rural	Low	Safe LP	Safe LP
Scullin	Outer Metropolitan	Lower Middle	Safe ALP	Safe ALP
Wannon	Rural	Low	Fairly Safe LP	Safe LP
Wills	Inner Metropolitan	Upper Middle	Safe ALP	Safe ALP

Appendix 1: Electoral division classification *continued*

Division	Region	Socio-economic status (b)	Party status (a)	
			2010 election	2013 election
Queensland				
Blair	Provincial	Low	Marginal ALP	Marginal ALP
Bonner	Outer Metropolitan	High	Marginal LNP	Marginal LNP
Bowman	Outer Metropolitan	Upper Middle	Safe LNP	Fairly Safe LNP
Brisbane	Inner Metropolitan	High	Marginal LNP	Marginal LNP
Capricornia	Provincial	Lower Middle	Marginal ALP	Marginal LNP
Dawson	Rural	Upper Middle	Marginal LNP	Fairly Safe LNP
Dickson	Outer Metropolitan	High	Marginal LNP	Fairly Safe LNP
Fadden	Outer Metropolitan	Upper Middle	Safe LNP	Safe LNP
Fairfax	Rural	Upper Middle	Fairly Safe LNP	Marginal PUP
Fisher	Rural	Upper Middle	Marginal LNP	Fairly Safe LNP
Flynn	Rural	Lower Middle	Marginal LNP	Fairly Safe LNP
Forde	Outer Metropolitan	Lower Middle	Marginal LNP	Marginal LNP
Griffith	Outer Metropolitan	High	Fairly Safe ALP	Marginal ALP
Groom	Provincial	Lower Middle	Safe LNP	Safe LNP
Herbert	Provincial	Lower Middle	Marginal LNP	Fairly Safe LNP
Hinkler	Provincial	Low	Safe LNP	Fairly Safe LNP
Kennedy	Rural	Low	Safe IND	Marginal KAP
Leichhardt	Rural	Low	Marginal LNP	Marginal LNP
Lilley	Inner Metropolitan	Upper Middle	Marginal ALP	Marginal ALP
Longman	Provincial	Lower Middle	Marginal LNP	Fairly Safe LNP
Maranoa	Rural	Low	Safe LNP	Safe LNP
McPherson	Provincial	Upper Middle	Safe LNP	Safe LNP
Moncrieff	Provincial	Upper Middle	Safe LNP	Safe LNP
Moreton	Inner Metropolitan	High	Marginal ALP	Marginal ALP
Oxley	Outer Metropolitan	Lower Middle	Marginal ALP	Marginal ALP
Petrie	Outer Metropolitan	Lower Middle	Marginal ALP	Marginal LNP
Rankin	Outer Metropolitan	Lower Middle	Marginal ALP	Marginal ALP
Ryan	Outer Metropolitan	High	Fairly Safe LNP	Fairly Safe LNP
Wide Bay	Rural	Low	Safe LNP	Safe LNP
Wright	Rural	Upper Middle	Safe LNP	Safe LNP
Western Australia				
Brand	Outer Metropolitan	Upper Middle	Marginal ALP	Marginal ALP
Canning	Outer Metropolitan	Lower Middle	Marginal LP	Safe LP
Cowan	Outer Metropolitan	High	Fairly Safe LP	Fairly Safe LP
Curtin	Inner Metropolitan	High	Safe LP	Safe LP
Durack	Rural	Lower Middle	Safe LP	Marginal LP
Forrest	Rural	Upper Middle	Fairly Safe LP	Safe LP
Fremantle	Inner Metropolitan	High	Marginal ALP	Marginal ALP
Hasluck	Outer Metropolitan	Upper Middle	Marginal LP	Marginal LP
Moore	Outer Metropolitan	High	Safe LP	Safe LP
O'Connor	Rural	Lower Middle	Marginal NP	Marginal LP
Pearce	Outer Metropolitan	Upper Middle	Fairly Safe LP	Fairly Safe LP
Perth	Inner Metropolitan	Upper Middle	Marginal ALP	Marginal ALP
Stirling	Inner Metropolitan	Upper Middle	Marginal LP	Safe LP
Swan	Inner Metropolitan	Upper Middle	Marginal LP	Fairly Safe LP
Tangney	Inner Metropolitan	High	Safe LP	Safe LP

Appendix 1: Electoral division classification *continued*

Division	Region	Socio-economic status (b)	Party status (a)	
			2010 election	2013 election
South Australia				
Adelaide	Inner Metropolitan	Upper Middle	Fairly Safe ALP	Marginal ALP
Barker	Rural	Low	Safe LP	Safe LP
Boothby	Outer Metropolitan	High	Marginal LP	Fairly Safe LP
Grey	Rural	Low	Safe LP	Safe LP
Hindmarsh	Inner Metropolitan	Lower Middle	Fairly Safe ALP	Marginal LP
Kingston	Outer Metropolitan	Low	Safe ALP	Fairly Safe ALP
Makin	Outer Metropolitan	Upper Middle	Safe ALP	Marginal ALP
Mayo	Rural	Upper Middle	Fairly Safe LP	Safe LP
Port Adelaide	Inner Metropolitan	Low	Safe ALP	Safe ALP
Sturt	Inner Metropolitan	Upper Middle	Marginal LP	Safe LP
Wakefield	Rural	Low	Safe ALP	Marginal ALP
Tasmania				
Bass	Provincial	Low	Fairly Safe ALP	Marginal LP
Braddon	Rural	Low	Fairly Safe ALP	Marginal LP
Denison	Inner Metropolitan	Lower Middle	Marginal IND	Safe IND
Franklin	Outer Metropolitan	Lower Middle	Safe ALP	Marginal ALP
Lyons	Rural	Low	Safe ALP	Marginal LP
Australian Capital Territory				
Canberra	Inner Metropolitan	High	Fairly Safe ALP	Fairly Safe ALP
Fraser	Inner Metropolitan	High	Safe ALP	Safe ALP
Northern Territory				
Lingiari	Rural	Low	Marginal ALP	Marginal ALP
Solomon	Inner Metropolitan	Upper Middle	Marginal CLP	Marginal CLP

(a) Party status after election shown; 2010 party status for Victoria and South Australia is after adjusting for the effects of the 2010 and 2011 redistributions respectively; 2013 party status is on a two-candidate preferred basis.

(b) For an explanation of the socio-economic status classifications see: P Nelson, [Socio-economic indexes for 2009 electoral divisions: 2006 Census](#), Research paper 1, 28 July 2010, Parliamentary Library, Canberra, 2010–11.

Appendix 2a: House of Representatives: Elections 1901–2013

Percentage of vote

Election	ALP		PROT	FT	A-S		Others	Total			
1901	19.4	44.4	34.2	2.0 100.0			
1903	31.0	29.7	34.4	5.0 100.0			
1906	36.6	16.4	..	38.2	..	8.7 100.0			
Election	ALP	LP					Others	Total			
1910	50.0	45.1	4.9 100.0			
1913	48.5	48.9	2.6 100.0			
1914	50.9	47.2	1.9 100.0			
Election	ALP	NAT	CP				Others	Total			
1917	43.9	54.2	1.8 100.0			
1919	42.5	45.1	..	0.9	11.5 100.0			
1922	42.3	35.2	..	12.6	10.0 100.0			
1925	45.0	42.5	..	10.7	1.7 100.0			
1928	44.7	39.1	..	10.5	5.8 100.0			
1929	48.8	33.9	..	10.3	7.0 100.0			
Election	ALP	UAP	CP				Others	Total			
1931	27.1	36.4	..	12.2	24.3 100.0			
1934	26.8	31.9	..	10.4	30.8 100.0			
1937	43.1	34.4	..	11.5	11.0 100.0			
1940	40.1	30.2	..	11.1	18.6 100.0			
1943	49.9	16.0	..	6.3	27.6 100.0			
Election	ALP	LP	LNP	NP	CLP	DLP	DEM	GRN	ON	Others	Total
1946	49.7	33.0	..	10.7	6.6	100.0
1949	46.0	39.3	..	10.8	3.9	100.0
1951	47.7	40.5	..	9.7	2.1	100.0
1954	50.1	38.5	..	8.5	2.9	100.0
1955	44.7	39.7	..	7.9	..	5.1	2.6	100.0
1958	42.9	37.1	..	9.3	..	9.4	1.3	100.0
1961	48.0	33.5	..	8.5	..	8.7	1.4	100.0
1963	45.5	37.1	..	8.9	..	7.4	1.0	100.0
1966	40.0	40.1	..	9.8	..	7.3	2.7	100.0
1969	47.0	34.8	..	8.6	..	6.0	3.7	100.0
1972	49.6	32.0	..	9.4	..	5.2	3.7	100.0
1974	49.3	34.9	..	10.8	..	1.4	3.5	100.0
1975	42.8	41.8	..	11.0	0.2	1.3	2.8	100.0
1977	39.6	38.1	..	9.8	0.2	1.4	9.4	1.4	100.0
1980	45.1	37.4	..	8.6	0.2	0.3	6.6	1.7	100.0
1983	49.5	34.4	..	9.0	0.2	0.2	5.0	1.7	100.0
1984	47.5	34.1	..	10.6	0.3	0.6	5.4	1.4	100.0
1987	45.8	34.3	..	11.5	0.2	..	6.0	2.0	100.0
1990	39.4	34.8	..	8.4	0.3	..	11.3	1.4	..	4.4	100.0
1993	44.9	36.8	..	7.2	0.3	..	3.8	1.9	..	5.2	100.0
1996	38.8	38.7	..	8.2	0.4	..	6.8	2.9	..	4.3	100.0
1998	40.1	33.9	..	5.3	0.3	..	5.1	2.6	8.4	4.2	100.0
2001	37.8	37.1	..	5.6	0.3	..	5.4	5.0	4.3	4.4	100.0
2004	37.6	40.5	..	5.9	0.3	..	1.2	7.2	1.2	6.0	100.0
2007	43.4	36.3	..	5.5	0.3	..	0.7	7.8	0.3	5.8	100.0
2010	38.0	30.5	9.1	3.7	0.3	..	0.2	11.8	0.2	6.2	100.0
2013	33.4	32.0	8.9	4.3	0.3	0.3	..	8.6	0.2	11.9	100.0

Appendix 2a: House of Representatives: Elections 1901–2013 *continued*

Seats won										
Election	ALP	PROT	FT	A-S				Others	Total	
1901	15	..	32	26	2	75	
1903	23	..	26	25	1	75	
1906	26	..	16	..	27	6	75	
Election	ALP	LP						Others	Total	
1910	43	31	1	75	
1913	37	38	75	
1914	42	32	1	75	
Election	ALP	NAT	CP					Others	Total	
1917	22	53	75	
1919	26	37	2	10	75	
1922	30	26	14	6	76	
1925	24	37	14	1	76	
1928	32	29	13	2	76	
1929	47	14	10	5	76	
Election	ALP	UAP	CP					Others	Total	
1931	15	34	16	11	76	
1934	18	27	12	18	75	
1937	29	28	12	6	75	
1940	32	23	10	10	75	
1943	49	12	8	6	75	
Election	ALP	LP	NP	CLP	DLP	DEM	GRN	ON	Others	Total
1946	43	18	11	3	75
1949	48	55	19	1	123
1951	54	52	17	123
1954	59	47	17	123
1955	49	57	18	124
1958	47	58	19	124
1961	62	45	17	124
1963	52	52	20	124
1966	41	61	21	1	124
1969	59	46	20	125
1972	67	38	20	125
1974	66	40	21	127
1975	36	68	22	1	127
1977	38	67	18	1	124
1980	51	54	19	1	125
1983	75	33	17	125
1984	82	44	21	1	148
1987	86	43	19	148
1990	78	55	14	1	148
1993	80	49	16	2	147
1996	49	75	18	1	5	148
1998	67	64	16	1	148
2001	65	68	13	1	3	150
2004	60	74	12	1	3	150
2007	83	55	10	2	150
2010	72	60	12	1	1	..	4	150
2013	55	74	15	1	1	..	4	150

Appendix 2b: Senate: Elections 1901–2013

Percentage of vote

Election	ALP	PROT	FT	A-S	Others			Total		
1901	13.5	..	44.9	39.4	2.2 100.0		
1903	29.8	..	17.5	34.3	18.4 100.0		
1906	38.7	..	12.4	..	46.5	2.3 100.0		
Election	ALP	LP			Others			Total		
1910	50.3	45.6	4.2 100.0		
1913	48.7	49.4	1.9 100.0		
1914 (a)	52.2	47.8	0.1 100.0		
Election	ALP	NAT	CP		Others			Total		
1917	43.7	55.4	0.9 100.0		
1919	42.8	46.4	0.6	10.1 100.0		
1922	45.7	36.2	13.0	5.0 100.0		
1925	45.0	45.4	9.5	0.2 100.0		
1928	49.0	39.3	11.2	0.6 100.0		
Election	ALP	UAP/CP	CP	UAP	Others			Total		
1931	29.3	32.5	..	22.9	15.3 100.0		
1934	28.1	18.2	9.3	14.0	30.4 100.0		
1937	48.5	30.2	..	14.6	6.7 100.0		
1940	37.5	45.4	..	5.0	12.1 100.0		
1943	55.1	27.0	17.9 100.0		
Election	ALP	LP	NP	CLP	DLP	DEM	GRN	ON	Others	Total
1946	52.1		43.3		4.6	100.0
1949	44.9		50.4		4.7	100.0
1951 (a)	45.9		49.7		4.4	100.0
1953	50.6		44.4		5.0	100.0
1955	40.6		48.8		6.1	4.6	100.0
1958	42.8		45.2		8.4	3.6	100.0
1961	44.7		42.1		9.8	3.4	100.0
1964	44.7		45.7		8.4	1.3	100.0
1967	45.0		42.8		9.8	2.4	100.0
1970	42.2		38.2		11.1	8.5	100.0
1974 (a)	47.3		43.9		3.6	5.3	100.0
1975 (a)	40.9		51.7		2.7	4.7	100.0
1977	36.8		45.6		1.7	11.1	4.9	100.0
1980	42.3		43.5		0.4	9.3	4.6	100.0
1983 (a)	45.5		39.8		0.6	9.6	4.5	100.0
1984	42.2		39.5		0.4	7.6	10.3	100.0
1987 (a)	42.8		42.0		0.5	8.5	0.4	..	5.7	100.0
1990	38.4		41.9		0.1	12.6	2.8	..	4.1	100.0
1993	43.5		43.0		0.4	5.3	2.9	..	4.8	100.0
1996	36.2		44.0		0.3	10.8	3.2	..	5.6	100.0
1998	37.3		37.7		0.3	8.5	2.7	9.0	4.6	100.0
2001	34.3		41.8		0.6	7.2	4.9	5.5	5.5	100.0
2004	35.0		45.1		0.5	2.1	7.7	1.7	7.9	100.0
2007	40.3		39.9		0.9	1.3	9.0	0.4	8.1	100.0
2010	35.1		38.6		1.1	0.6	13.1	0.6	10.8	100.0
2013 (b)	29.6		37.0		0.9	0.3	9.2	0.5	22.5	100.0

(a) Election for full Senate following double dissolution.

(b) Includes results for the half-Senate re-election in WA held on 5 April 2014.

Appendix 2b: Senate: Elections 1901–2013 *continued*

Senators elected

Election	ALP	PROT	FT	A-S	Others			Total		
1901	8	..	11	17	36		
1903 (b)	10	..	3	4	19		
1906	5	..	2	..	11	18		
Election	ALP	LP			Others			Total		
1910	18	18		
1913	11	7	18		
1914 (a)	31	5	36		
Election	ALP	NAT	CP		Others			Total		
1917	..	18	18		
1919 (b)	1	18	19		
1922 (b)	11	8	19		
1925 (b)	..	18	4	22		
1928 (b)	7	10	2	19		
Election	ALP	UAP	CP	UAP	Others			Total		
1931	3	12	3	18		
1934	..	14	4	18		
1937 (b)	16	3	19		
1940 (b)	3	13	3	19		
1943 (b)	19	19		
Election	ALP	LP	NP	CLP	DLP	DEM	GRN	ON	Others	Total
1946 (b)	16	3	19
1949	19	19	4	42
1951 (a)	28	26	6	60
1953 (b)	17	13	2	32
1955	12	13	4	..	1	30
1958 (b)	15	13	3	..	1	32
1961 (b)	14	12	4	1	31
1964	14	11	3	..	2	30
1967	13	10	4	..	2	1	30
1970 (b)	14	11	2	..	3	2	32
1974 (a)	29	23	6	2	60
1975 (a)	27	27	7	1	2	64
1977	14	16	1	1	..	2	34
1980	15	12	2	1	..	3	1	34
1983 (a)	30	23	4	1	..	5	1	64
1984	20	16	3	1	..	5	1	46
1987 (a)	32	27	6	1	..	7	3	76
1990	15	16	2	1	..	5	1	40
1993	17	15	3	1	..	2	1	..	1	40
1996	14	17	2	1	..	5	1	40
1998	17	15	1	1	..	4	..	1	1	40
2001	14	17	2	1	..	4	2	40
2004	16	17	3	1	2	..	1	40
2007	18	15	2	1	3	..	1	40
2010	15	14	3	1	1	..	6	40
2013 (c)	12	14	2	1	4	..	7	40

(a) Election for full Senate following double dissolution.

(b) Casual vacancy to be filled.

(c) Includes results for the half-Senate re-election in WA held on 5 April 2014.

Appendix 3a: Western Australia: Voided Senate Election 2013: Summary

Western Australia (2013 voided election)

Party	Candidates	Seats won	Votes	Per cent	Swing
Liberal Party/National Party Coalition					
Liberal Party	6	3	513 639	39.20	-3.79
The Nationals	2	..	66 421	5.07	+1.64
Total Coalition	8	3	580 060	44.27	-2.15
Australian Labor Party	4	1	348 401	26.59	-3.11
The Greens	3	1	124 354	9.49	-4.47
Palmer United Party	2	..	65 595	5.01	+5.01
Liberal Democratic Party	2	..	44 902	3.43	+2.25
Australian Christians	2	..	21 499	1.64	+1.64
Australian Sex Party	2	..	19 519	1.49	-0.76
Help End Marijuana Prohibition (HEMP) Party	2	..	13 973	1.07	+1.07
Shooters and Fishers Party	2	..	13 622	1.04	+0.44
The Wikileaks Party	2	..	9 767	0.75	+0.75
Animal Justice Party	2	..	9 720	0.74	+0.74
Family First Party	2	..	8 783	0.67	-0.48
Smokers Rights Party	2	..	8 719	0.67	+0.67
Australian Motoring Enthusiast Party	2	..	7 748	0.59	+0.59
Australian Fishing and Lifestyle Party	2	..	5 729	0.44	+0.44
Australian Independents	2	..	4 041	0.31	+0.31
Katter's Australian Party	2	..	3 909	0.30	+0.30
Rise Up Australia Party	2	..	3 861	0.29	+0.29
Australian Democrats	2	..	3 841	0.29	-0.09
Australian Sports Party	2	1	2 997	0.23	+0.23
Outdoor Recreation Party (Stop The Greens)	2	..	2 215	0.17	+0.17
Secular Party of Australia	2	..	1 486	0.11	+0.03
No Carbon Tax Climate Sceptics	2	..	1 481	0.11	-0.05
Australian Stable Population Party	2	..	1 352	0.10	+0.10
Socialist Equality Party	2	..	1 143	0.09	+0.09
Australian Voice Party	2	..	1 139	0.09	+0.09
Others	1	..	422	0.03	-0.52
Formal			1 310 278	97.14	+0.32
Informal			38 519	2.86	-0.32
Total/turnout	62	6	1 348 797	92.78	-0.77
Enrolled			1 453 813		

Appendix 3b: Western Australia: Voided Senate Election 2013: Candidate details

Western Australia (2013 voided election)

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
A	TICKET VOTES	SMK		8 081	0.62	0.0432
A	KATZ-BARBER, M	SMK		603	0.05	0.0032
A	DI RADO, D	SMK		35	..	0.0002
A	Group Total	SMK		8 719	0.67	0.0466
B	TICKET VOTES	LDP		44 274	3.38	0.2365
B	FRYAR, J	LDP		551	0.04	0.0029
B	HAMILTON, N	LDP		77	0.01	0.0004
B	Group Total	LDP		44 902	3.43	0.2399
C	TICKET VOTES	AUC		19 676	1.50	0.1051
C	van BURGEL, J	AUC		1 634	0.12	0.0087
C	MOSELEY, J	AUC		189	0.01	0.0010
C	Group Total	AUC		21 499	1.64	0.1149
D	TICKET VOTES	HMP		12 740	0.97	0.0681
D	BALDERSTONE, M	HMP		1 127	0.09	0.0060
D	MOYLAN, T	HMP		106	0.01	0.0006
D	Group Total	HMP		13 973	1.07	0.0746
E	TICKET VOTES	SEP		979	0.07	0.0052
E	SYMONDS, P	SEP		142	0.01	0.0008
E	LOPEZ, J	SEP		22	..	0.0001
E	Group Total	SEP		1 143	0.09	0.0061
F	TICKET VOTES	PUP		62 936	4.80	0.3362
F	WANG, Z	PUP		2 254	0.17	0.0120
F	TERBLANCHE, C	PUP		405	0.03	0.0022
F	Group Total	PUP		65 595	5.01	0.3504
G	TICKET VOTES	ASP		12 586	0.96	0.0672
G	BOW, M	ASP		957	0.07	0.0051
G	PARKES, J	ASP		79	0.01	0.0004
G	Group Total	ASP		13 622	1.04	0.0728
H	TICKET VOTES	VCE		1 082	0.08	0.0058
H	PARKES, B	VCE		49	..	0.0003
H	BUTLER, S	VCE		8
H	Group Total	VCE		1 139	0.09	0.0061
I	TICKET VOTES	ASXP		17 830	1.36	0.0953
I	PALMER, S	ASXP		1 549	0.12	0.0083
I	COLEMAN, M	ASXP		140	0.01	0.0007
I	Group Total	ASXP		19 519	1.49	0.1043

Appendix 3b: Western Australia: Voided Senate Election 2013: Candidate details *continued*

Western Australia (2013 voided election)

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
J	TICKET VOTES	SPA		1 001	0.08	0.0053
J	ATKINS, E	SPA		442	0.03	0.0024
J	CUTHBERT, S	SPA		43	..	0.0002
J	Group Total	SPA		1 486	0.11	0.0079
K	TICKET VOTES	AIN		3 687	0.28	0.0197
K	HIGGINS, D	AIN		259	0.02	0.0014
K	IRVING, P	AIN		95	0.01	0.0005
K	Group Total	AIN		4 041	0.31	0.0216
L	TICKET VOTES	WKP		8 129	0.62	0.0434
L	GEORGATOS, G	WKP		1 480	0.11	0.0079
L	RAJAN, S	WKP		158	0.01	0.0008
L	Group Total	WKP		9 767	0.75	0.0522
M	TICKET VOTES	KAP		3 508	0.27	0.0187
M	FELS, A	KAP		364	0.03	0.0019
M	HODDINOTT, S	KAP		37	..	0.0002
M	Group Total	KAP		3 909	0.30	0.0209
N	TICKET VOTES	FFP		8 303	0.63	0.0444
N	ROSE, L	FFP		428	0.03	0.0023
N	HENG, H	FFP		52	..	0.0003
N	Group Total	FFP		8 783	0.67	0.0469
O	TICKET VOTES	TCS		1 389	0.11	0.0074
O	BYASS, A	TCS		84	0.01	0.0004
O	DEWAR, H	TCS		8
O	Group Total	TCS		1 481	0.11	0.0079
P	TICKET VOTES	SPP		1 040	0.08	0.0056
P	STRACHAN, P	SPP		287	0.02	0.0015
P	BANKS, J	SPP		25	..	0.0001
P	Group Total	SPP		1 352	0.10	0.0072
Q	TICKET VOTES	ODR		2 074	0.16	0.0111
Q	FISHLOCK, D	ODR		125	0.01	0.0007
Q	KINNINMONT, K	ODR		16	..	0.0001
Q	Group Total	ODR		2 215	0.17	0.0118
R	TICKET VOTES	DEM		3 266	0.25	0.0174
R	FERNANDEZ, C	DEM		509	0.04	0.0027
R	THIEL, W	DEM		66	0.01	0.0004
R	Group Total	DEM		3 841	0.29	0.0205

Appendix 3b: Western Australia: Voided Senate Election 2013: Candidate details *continued*

Western Australia (2013 voided election)

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
S	TICKET VOTES	GRN		109 993	8.39	0.5876
S	LUDLAM, S *	GRN	6	12 759	0.97	0.0682
S	DAVIS, K	GRN		1 268	0.10	0.0068
S	DUNCAN, A	GRN		334	0.03	0.0018
S	Group Total	GRN		124 354	9.49	0.6643
T	TICKET VOTES	AJP		9 004	0.69	0.0481
T	LOVE, K	AJP		659	0.05	0.0035
T	SUTTON, A	AJP		57	..	0.0003
T	Group Total	AJP		9 720	0.74	0.0519
U	TICKET VOTES	NP		62 016	4.73	0.3313
U	WIRRPANDA, D	NP		4 280	0.33	0.0229
U	EAGLES, D	NP		125	0.01	0.0007
U	Group Total	NP		66 421	5.07	0.3548
V	TICKET VOTES	AFLP		5 511	0.42	0.0294
V	EDWARDS, J	AFLP		200	0.02	0.0011
V	FINLAYSON, R	AFLP		18	..	0.0001
V	Group Total	AFLP		5 729	0.44	0.0306
W	TICKET VOTES	AMEP		7 334	0.56	0.0392
W	HOWLETT, R	AMEP		374	0.03	0.0020
W	YOUNG, S	AMEP		40	..	0.0002
W	Group Total	AMEP		7 748	0.59	0.0414
X	TICKET VOTES	SPRT		2 866	0.22	0.0153
X	DROPULICH, W	SPRT	5	108	0.01	0.0006
X	LACKOVIC, A	SPRT		23	..	0.0001
X	Group Total	SPRT		2 997	0.23	0.0160
Y	TICKET VOTES	RUA		3 473	0.27	0.0186
Y	FOREMAN, J	RUA		362	0.03	0.0019
Y	BENNETT, J	RUA		26	..	0.0001
Y	Group Total	RUA		3 861	0.29	0.0206
Z	TICKET VOTES	ALP		340 059	25.95	1.8167
Z	BULLOCK, J #	ALP	2	5 271	0.40	0.0282
Z	PRATT, L *	ALP		2 198	0.17	0.0117
Z	FOSTER, P	ALP		491	0.04	0.0026
Z	ALI, S	ALP		382	0.03	0.0020
Z	Group Total	ALP		348 401	26.59	1.8613

Appendix 3b: Western Australia: Voided Senate Election 2013: Candidate details *continued*

Western Australia (2013 voided election)

Group	Candidate	Party	Order elected	Votes	Per cent	Quota
AA	TICKET VOTES	LP		507 310	38.72	2.7102
AA	JOHNSTON, D *	LP	1	4 936	0.38	0.0264
AA	CASH, M *	LP	3	349	0.03	0.0019
AA	REYNOLDS, L #	LP	4	325	0.02	0.0017
AA	BROCKMAN, W	LP		166	0.01	0.0009
AA	THOMAS, S	LP		221	0.02	0.0012
AA	OUGHTON, C	LP		332	0.03	0.0018
AA	Group Total	LP		513 639	39.20	2.7440
UG	FARMER, R	ON		422	0.03	0.0023
UG	Group Total			422	0.03	0.0023
	Formal			1 310 278	97.14	
	Informal			38 519	2.86	
	Total			1 348 797	92.78	
	Enrolled			1 453 813		

© Commonwealth of Australia

Creative Commons

With the exception of the Commonwealth Coat of Arms, and to the extent that copyright subsists in a third party, this publication, its logo and front page design are licensed under a [Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Australia licence](#).

In essence, you are free to copy and communicate this work in its current form for all non-commercial purposes, as long as you attribute the work to the author and abide by the other licence terms. The work cannot be adapted or modified in any way. Content from this publication should be attributed in the following way: Author(s), Title of publication, Series Name and No, Publisher, Date.

To the extent that copyright subsists in third party quotes it remains with the original owner and permission may be required to reuse the material.

Inquiries regarding the licence and any use of the publication are welcome to webmanager@aph.gov.au.

This work has been prepared to support the work of the Australian Parliament using information available at the time of production. The views expressed do not reflect an official position of the Parliamentary Library, nor do they constitute professional legal opinion.

Any concerns or complaints should be directed to the Parliamentary Librarian. Parliamentary Library staff are available to discuss the contents of publications with Senators and Members and their staff. To access this service, clients may contact the author or the Library's Central Entry Point for referral.