

background paper

NSW Parliamentary Research Service

**2015 New South Wales Election:
Analysis of Results
Background Paper No 1/2015
by Antony Green**

RELATED PUBLICATIONS

- NSW Legislative Assembly election 2011: Two-party preferred results by polling place, by Antony Green (Background Paper 1/2012)
- 2011 New South Wales Election: Analysis of Results, by Antony Green (Background Paper 3/2011)
- 2011 NSW Election Preview – Analysis of past voting patterns by electorate, by Antony Green (Background Paper 1/2011)
- NSW Legislative Assembly Elections 2007: Two-Candidate Preferred Results by Polling Place, by Antony Green (Background Paper 2/2009)
- NSW Legislative Assembly Elections 2003: Two-Candidate Preferred Results by Polling Place, by Antony Green (Background Paper 7/2003)

ISSN 1325-4456

ISBN 978-0-7313-1937-4

July 2015

© 2015

Except to the extent of the uses permitted under the *Copyright Act 1968*, no part of this document may be reproduced or transmitted in any form or by any means including information storage and retrieval systems, without the prior consent from the Manager, NSW Parliamentary Research Service, other than by Members of the New South Wales Parliament in the course of their official duties.

2015 New South Wales Election: Analysis of Results

by

Antony Green

NSW PARLIAMENTARY RESEARCH SERVICE

Gareth Griffith (BSc (Econ) (Hons), LLB (Hons), PhD),
Manager, Politics & Government/Law (02) 9230 2356

Daniel Montoya (BEnvSc (Hons), PhD),
Senior Research Officer, Environment/Planning (02) 9230 2003

Lenny Roth (BCom, LLB),
Senior Research Officer, Law..... (02) 9230 2768

Christopher Angus (BA(Media&Comm), LLM(Juris Doctor)),
Research Officer, Law (02) 9230 2906

Tom Gotsis (BA, LLB, Dip Ed, Grad Dip Soc Sci)
Research Officer, Law (02) 9230 3085

Andrew Haylen (BResEc (Hons)),
Research Officer, Public Policy/Statistical Indicators (02) 9230 2484

John Wilkinson (MA, PhD),
Research Officer, Economics (02) 9230 2006

Should Members or their staff require further information about this publication please contact the author.

Information about Research Publications can be found on the Internet at:

<http://www.parliament.nsw.gov.au/prod/parlment/publications.nsf/V3L1stRPSubject>

Advice on legislation or legal policy issues contained in this paper is provided for use in parliamentary debate and for related parliamentary purposes. This paper is not professional legal opinion.

CONTENTS

Introduction	1
Statistical Highlights	3
Legislative Assembly Election	
Summary of Legislative Assembly Results	5
Legislative Assembly Results by Electoral District	10
Summary of Two-Party Preferred Results.....	31
Regional Summaries.....	38
By-elections 2011 - 2015	42
Legislative Council Election	
Summary of Legislative Council Result.....	44
Detail of Legislative Council First Preference Votes.....	47
New and Departing Members	56
Summary of 2013 Redistribution	58
NSW Election Results 1947-2015	63

Symbols

- .. Nil or rounded to zero
- * Sitting MP
- 'Ghost' candidate, where a party contesting the previous election did not nominate for the current election.

Party Abbreviations

- Unaffiliated Candidates
- ACP Australian Cyclists Party
- AFP #Australia First
- AJP Animal Justice Party
- ALP Australian Labor Party
- AMP Australian Motorists Party
- BAP Building Australia Party
- CDP Christian Democratic Party (Fred Nile Group)
- CLR Country Labor
- COM #Communist League
- CP #Country Party
- DEM Australian Democrats
- DLP Democratic Labor Party
- FP The Fishing Party
- FUT #Future Party
- IND Independents
- GRN The Greens
- LDP #Liberal Democratic Party
- LIB Liberal Party
- NAT The Nationals
- NLT No Land Tax
- NPM No Parking Meters Party
- ONP One Nation
- ORP Outdoor Recreation Party
- OTH Others
- SA Socialist Alliance
- SEP #Socialist Equality Party
- SFP Shooters and Fishers Party
- STR #Strata Party
- UNI Unity
- VEP Voluntary Euthanasia Party

(# – not registered parties)

Important Dates

Legislative Assembly dissolved	Friday 6 March 2015
Issue of Writs	Saturday 7 March 2015
Close of Rolls (for printing)	Saturday 7 March 2015
Close of Nominations	Thursday 12 March 2015
Polling Day	Saturday 28 March 2015
Date set for Return of Writ	Wednesday 30 April 2015 (Writ returned 21 April 2015)

INTRODUCTION

This paper provides an analysis of the results of the 2015 New South Wales election. It provides summaries of the elections for both chambers, analysis of Legislative Assembly results both before and after the distribution of preferences, as well as a summary of the Legislative Council election.

2013 Redistribution

The 2015 election was contested on new electoral boundaries released in 2013. In preparing this publication, the results of the 2011 election have been adjusted to match the new boundaries. All swings and changes in vote shares shown in this publication are calculated compared to adjusted results. A summary of the redistribution changes can be found in this publication on page 58. More detail on the redistribution can be found in "2013 New South Wales Redistribution: Analysis of Final Electoral Boundaries", NSW Parliamentary Research Service Background Paper No. 3/2013.

See the notes on changing seat on page 5 where some of the complications concerning the redistribution and by-elections are explained.

Format for Legislative Assembly Results

For each Legislative Assembly electorate, full details of primary and two-candidate preferred votes and percentages are provided. The format and calculations used in the electorate results are as follows.

First Count: The votes shown for each candidate are the total primary votes received. Percentage votes are calculated as a percentage of the formal vote for each electorate. Change in vote share is calculated by subtracting the percentage vote received by a party at the previous election (adjusted for the redistribution) from the percentage received at the current election. Where the parties contesting the district differ from the previous election, 'ghost' candidates (indicated by "...") have been included representing candidates not contesting the current election. All primary swings add to zero, subject to rounding errors.

Final Count: Represents the two-candidate preferred count after the distribution of preferences in an electorate. All votes that did not indicate a preference between the two final candidates are included in the total of votes shown as 'Exhausted'. Two-candidate preferred percentages are calculated by dividing the two-candidate preferred vote for each candidate by the total of votes remaining in the count, that is the formal vote minus the exhausted vote. Two-candidate preferred swings are shown compared to the final two candidates from the previous election, adjusted for the redistribution. Where the party composition of the final two candidates differs from the previous election (e.g. Port Macquarie), ghost candidates appear and more than two swing figures are shown.

Two-Party Preferred: Represents a separate distribution of preferences conducted in the 16 districts that did not finish as a two-party contest between candidates of the Labor Party and the Liberal-National Party Coalition.

Two-Candidate versus Two-Party Preferred results

Two-candidate Preferred Count: To win an electorate, a candidate must receive more than 50% of the vote remaining after the distribution of preferences. The distribution is performed by successively excluding candidates with the lowest primary vote and distributing each candidate's ballot papers according to the next preferences for a candidates remaining in the count. At the end of the count, the vote for the two final candidates is referred to as the 'two-candidate preferred vote'.

Two-Party Preferred Count: Most Australian elections finish as a contest between candidates representing the Labor Party and the Liberal-National Party Coalition. The final distribution of preferences between Labor and Coalition candidates is referred to as the 'two-party preferred count'.

At the 2015 election, there were 77 electorates where the final contest was a two-party preferred count between Labor and Coalition candidates and 16 that finished with other combinations of candidates. There were six Liberal-Green contests (Davidson, Manly, North Shore, Pittwater, Vaucluse, Willoughby), three Labor-Green contests (Balmain, Newtown, Summer Hill), two National-Green contests (Ballina, Lismore), two National-Independent contests (Murray, Tamworth), two

Labor-Independent contests (Lake Macquarie, Wollongong) and one Liberal-Independent contest (Sydney).

Australian Labor Party and Country Labor

Of Labor's candidates, 26 appeared on the ballot paper as Country Labor, up from five in 2011. Country Labor candidates are indicated by the party code CLR. While separate totals for Labor and Country Labor are shown in the state totals, the two parties have been treated as the same party for the rest of the publication.

By-elections.

Seven by-elections were conducted between 2011 and 2015. Four electorates changed party status, the National Party gaining Northern Tablelands following the resignation of Independent Richard Torbay, and Labor gaining Miranda, Charlestown and Newcastle from the Liberal Party. The results of by-elections can be found on page 42.

All calculations of swing in this publication compare 2015 results to adjusted figures for the 2011 election and ignore by-election results. Footnotes have been used to draw attention to the electorates where by-elections took place.

Unregistered parties

Tables in this publication include reference to several parties contesting the 2015 election without being officially registered with the NSW Electoral Commission. These parties are Australia First, Communist League, Country Party, Liberal Democratic Party, Future Party, Socialist Equality Party and the Strata Party. All appeared on the ballot paper as either Independents or with no party affiliation.

Disclaimer

All results are based on details made available by the NSW State Electoral Office. However, responsibility for all calculations, errors and omissions is taken by the author. Note that due to rounding errors, some tables do not add to exactly 100%.

Acknowledgements

I would like to express my thanks to the staff of the NSW Electoral Commission for their assistance in providing election results in electronic format and for other assistance concerning preference counts and Legislative Council results.

Antony Green
July 2015

STATISTICAL HIGHLIGHTS

- A total of 540 candidates contested the 93 Legislative Assembly districts, up from 498 candidates in 2011, but down from 661 candidates in 2003 and the record 732 candidates in 1999. The most significant change in nominations at the 2015 election was the 93 candidates nominated for the new No Land Tax Party, while the number of Independents declined from 91 to 46.
- Five parties or groups contested every electorate representing the Liberal/National Coalition, Labor/Country Labor, the Greens, Christian Democrats and No Land Tax. Of the 93 districts, 46 had five candidates, one from each party/group, there were 25 electorate with six candidates, 16 with seven and six electorates with eight candidates.
- A record 394 candidates contested the Legislative Council, up from 311 in 2011 and surpassing the previous record of 333 candidates in 2007. There were 25 columns on the ballot paper, the largest number since the current electoral system was first used in 2003. Three groups nominated with fewer than the 15 candidates required for access to a group voting square 'above the line' on the ballot paper. Despite the increase in candidates, the ballot paper was smaller than the 1999 'tablecloth' ballot paper with 264 candidates and 81 columns.
- The Coalition vote in the Assembly fell to 45.6%, down 5.5 percentage points on 2011. It was the seventh highest Coalition first preference vote at 22 elections since the formation of the NSW Liberal Party, bettered only in 1950, 1956, 1965, 1976, 1988 and 2011. The 54 seats won by the Coalition has only been bettered proportionally by the 69 seats won at the 2011 election. The Coalition won 59 seats at the 1988 election in a larger 109 seat Assembly. It was only the fifth time in 22 elections the Coalition had won more than 50 seats, the others being 1968 (53), 1973 (52), 1988 (59) and 2011 (69).
- The Labor Party polled 34.1%, up 8.5 percentage points from 25.6% in 2011, but still the party's second lowest first preference vote since 1907. While the 34 Assembly seats won was an increase on 20 seats in 2011, it was still the second lowest number of Labor MPs elected since Labor's three defeats under Jack Lang in the 1930s. The Labor vote of 31.1% in the Legislative Council was the second lowest Labor vote since the introduction of popular election in 1978.
- The Green vote in the Assembly was unchanged at 10.3%, but its less even geographic spread saw the number Green seats won increase from one to three. In the Legislative Council the Green vote share declined from 11.1% to 9.9% and the party won two seats compared to three in 2011.
- No Land Tax contested all 93 Assembly districts, but only reached the 4% required for deposit return and public funding in three electorates, Auburn (4.2%), Fairfield (7.1%) and Wollongong (4.4%). No Land Tax drew the top ballot position in those seats and clearly benefited from the 'donkey vote'.
- After the distribution of preferences, the state-wide two-party preferred percentages were Coalition 54.3%, Labor 45.7%, a swing to Labor of 9.9 percentage points since the landslide 2011 election result.
- A uniform swing of 9.9% would have delivered 20 seats to Labor but only 16 fell. Three of the government's most marginal seats were retained with small swings to the government, East Hills (0.2% margin), Monaro (2.0%) and Oatley (3.8%). The Liberal Party retained three other seats under 9%, Coogee (8.3%), Kiama (8.6%) and Seven Hills (8.8%). The three seats beyond the uniform swing that fell to Labor were north of Sydney, The Entrance (11.8%), Gosford (11.9%) and Port Stephens (14.8%). Labor won six of the seven electorates where Liberal candidates stood aside over the ICAC donation inquiries, with only Terrigal (23.6%) retained by the Liberal Party.
- Well away from the uniform swing, the Greens gained Ballina (24.6%) and came close to winning Lismore (24.3%), while Northern Tablelands was retained by the National Party after its 2013 by-election victory.

- The two-party preferred swing was 7.9% in greater Sydney, 13.6% in the Hunter/Illawarra and 12.5% in Regional/Rural areas. The swing against the Coalition government was greatest on the Central Coast (13.1%) in the Hunter Valley (17.1%) where the ICAC donation inquiries were most important, and on the North Coast (19.0%) where the Greens polled well campaigning strongly on coal seam gas issues. Overall eight seats swung to the Coalition and 85 to Labor. (See regional vote summaries, page 38 and 2-party preferred summaries page 31.)
- The Labor Party won no seats classified as Country, it won 24 seats in greater Sydney and another 10 seats in the Hunter and Illawarra. The Liberal Party won a majority of the seats in greater Sydney, 30 of the 57 seats.
- Sixty-five members of the Legislative Assembly were re-elected at the 2015 election, 32 Liberal, 15 Labor, 15 National, one Green and two Independents. Nineteen members did not contest the 2015 election (eight Labor, eight Liberal and three National), one National member contested the Legislative Council unsuccessfully, while seven Liberals and one ex-Liberal were defeated.
- There were 28 new members elected, 19 Labor, five Liberal, two National and two Greens. Two members transferred from the Legislative Council, Luke Foley (Labor) and Melinda Pavey (National), while two members returned after defeat in 2011, Jodi McKay (Strathfield) and David Harris (Wyang).
- Fifty eight electorates were decided on first preferences, 30 being won by the Liberal Party, 17 by the Labor Party and 11 by the National Party.
- Thirty five electorates were decided after the distribution of preferences and four seats saw the candidate leading on first preferences defeated. Exhausted preferences resulted in 20 seats being won by a candidate without a majority of the formal vote. Labor won 17 seats on preferences, including 10 minority winners, with Labor winning Gosford, Strathfield and The Entrance from second place. These were Labor's first wins from second place since 1995. The Liberal Party won seven seats on preferences (three minority winners), the National Party six (three minority winners) and the Greens three (all minority winners) with Ballina being won from second place. Both Independents were elected on preferences, with Sydney being won on a minority of the formal vote.
- Compared to the 2007 Legislative Council, the Legislative Council election saw the Labor Party lose two seats, the Liberal Party gain one and the Animal Justice Party win its first seat.
- 98.31% of all Legislative Council ballot papers were counted as 'above the line' votes, with only 1.69% 'below the line'. Only 15.34% of formal ballot papers used the 'above the line' preference option introduced at the 2003 election. (See Legislative Council summary page 44.)
- As in 2003 and 2007, more than 80% of ballot papers exhausted their preferences during the distribution of Legislative Council preferences. This rate fell to only 59.6% on the exclusion of the final Green candidate, and preferences on this exclusion resulted in the Animal Justice Party passing No Land Tax to win the final seat. Seventeen vacancies were filled on the initial counts with full quotas, the final four vacancies filled by candidates with less than a quota of votes.
- The Animal Justice Party polled 1.78% (0.29 quotas) and reached 2.12% (0.47 quotas) after preferences. This was the lowest vote for a successful candidate since the current electoral system was introduced in 2003. It was lower than the 2.05% for the elected Shooters Party in 2003, equal to the unsuccessful Australian Democrats in 2007 (1.78%) and lower than for Pauline Hanson's unsuccessful contests in 2003 (1.92%) and 2011 (2.41%).
- With 54 seats, the Coalition would have to lose eight seats on a uniform swing of 6.6% to lose majority government. Four of those seats would be National Party seats. Assuming Greens and Independents retain their seats, Labor would need 13 seats on a uniform swing of 8.7% for majority government, though minority government could be formed on a smaller swing.

LEGISLATIVE ASSEMBLY
STATE-WIDE TOTALS

Roll 5,040,662

Party	Candi- dates	Seats		Votes	% Votes	Swing
		Won	Change			
Liberal Party	74	37	-14	1,545,168	35.08	-3.50
National Party	19	17	-1	464,653	10.55	-2.02
Total Coalition	93	54	-15	2,009,821	45.63	-5.52
Labor Party	67	31	+12	1,141,289	25.91	+1.89
Country Labor	26	3	+2	359,566	8.16	+6.64
Total Labor	93	34	+14	1,500,855	34.07	+8.53
Greens	93	3	+2	453,031	10.29	..
Independent	44	2	-1	169,731	3.85	-4.99
Christian Democratic Party	93	142,632	3.24	+0.12
No Land Tax Party	93	88,792	2.02	+2.02
Country Party	2	11,911	0.27	+0.27
Unaffiliated Candidates	4	6,223	0.14	+0.09
Animal Justice Party	5	5,164	0.12	+0.12
Australian Cyclists Party	6	4,892	0.11	+0.11
Unity	1	3,647	0.08	+0.08
Outdoor Recreation Party	2	3,096	0.07	-0.04
#Socialist Equality	4	1,374	0.03	-0.02
Socialist Alliance	2	1,295	0.03	-0.05
#Australia First	3	1,092	0.02	+0.01
#Communist League	1	490	0.01	+0.01
#Liberal Democratic Party	1	288	0.01	+0.01
Others	-0.74
Formal	540	4,404,334	96.56	-0.24
Informal				156,900	3.44	+0.24
Total Votes				4,561,234	90.49	-2.06

Note: The change of seats column above is calculated compared to the actual seats won by each party at the 2011 election. If the notional seat holdings following the redistribution were used, the change column would be Liberal (-16), Labor (+16), Greens (+1) and Independents (-1), as shown in the seat change listing below. See page 58 for details of the redistribution. '#' indicates unregistered parties.

Labor gains from Liberal (16)	Blue Mountains	Newcastle (by-election)
	Campbelltown	Port Stephens
	Charlestown (by-election)	Prospect
	Gosford	Rockdale
	Granville	Strathfield
	Londonderry	Swansea
	Macquarie Fields (see notes)	The Entrance
	Maitland	Wyong

Green gains from National (1) Ballina

National gain from Independent (1) Northern Tablelands (by-election)

Notes: **Northern Tablelands** was won by the National Party at a 2013 by-election and retained at the 2015 election. The Labor Party gained **Charlestown** and **Newcastle** at by-elections in 2014 and retained both seats at the 2015 election. Labor gained **Miranda** at a 2013 by-election, but it is not shown as changing party because victorious candidate Barry Collier retired at the 2015 election and the seat was recovered by the Liberal Party.

LEGISLATIVE ASSEMBLY: SUMMARY OF FIRST PREFERENCE VOTE BY ELECTORATE

Electoral District	First Preference Votes						Informal Votes	Total Votes	Roll
	L/NP	ALP	GRN	CDP	NLT	OTH			
Albury	26800	14684	2603	1254	1006	..	1681	48028	54641
Auburn	15471	19504	2658	1836	1857	2457	2560	46343	53262
Ballina	<u>17392</u>	<u>11738</u>	12824	679	291	4534	1141	48599	54958
Balmain	11682	14930	17556	393	527	1864	999	47951	54286
Bankstown	13408	24170	1903	1813	1113	501	2785	45693	52535
Barwon	<u>23426</u>	<u>11454</u>	2942	1192	646	8051	1670	49381	56356
Bathurst	<u>29135</u>	<u>13314</u>	4436	1010	750	..	1314	49959	54105
Baulkham Hills	31793	10920	3894	1686	973	..	1390	50656	54002
Bega	25379	<u>15652</u>	4817	683	1138	..	1427	49096	54510
Blacktown	14250	24916	2937	2750	1411	..	2262	48526	54495
Blue Mountains	17241	19995	7888	1507	450	1470	1252	49803	53377
Cabramatta	13472	28568	2466	1959	1233	..	2243	49941	55076
Camden	29545	13105	2551	1440	1513	..	1800	49954	53653
Campbelltown	17089	22703	2515	1646	1181	..	2002	47136	52493
Canterbury	12859	23929	4608	4854	1386	..	2395	50031	55787
Castle Hill	34137	7686	3353	1535	1381	..	1311	49403	53050
Cessnock	<u>10652</u>	<u>28519</u>	3857	1339	1465	..	2111	47943	52475
Charlestown	14821	23584	5378	1054	544	3542	2001	50924	54788
Clarence	<u>23799</u>	<u>13431</u>	4308	1143	427	4076	1520	48704	54305
Coffs Harbour	<u>24652</u>	<u>11698</u>	6126	1958	733	..	1503	46670	52507
Coogee	21564	15073	8609	464	612	..	1117	47439	54322
Cootamundra	<u>31080</u>	<u>12253</u>	1642	1072	1118	..	1305	48470	52781
Cronulla	31189	11029	4580	2571	978	..	1550	51897	55820
Davidson	34234	6222	6615	1067	1014	..	1118	50270	54364
Drummoyne	28616	11103	5141	706	716	544	1200	48026	52441
Dubbo	<u>28165</u>	<u>10939</u>	2062	1181	1306	2933	1578	48164	52994
East Hills	20975	19958	3141	2310	1078	..	2124	49586	53843
Epping	26917	9757	7001	1878	664	3317	1250	50784	54553
Fairfield	11079	24670	2406	4500	3281	..	2637	48573	54512
Gosford	20535	18654	4346	1091	938	2698	1573	49835	55001
Goulburn	23725	<u>16681</u>	3827	1196	692	2552	1373	50046	53960
Granville	17032	18555	2441	5609	732	857	2223	47449	53212
Hawkesbury	26530	10520	3534	1250	935	4096	2063	48928	53064
Heathcote	25554	16724	4729	1518	717	1893	1654	52789	56013
Heffron	13775	20539	9788	873	1392	..	1558	47925	54971
Holsworthy	23336	17178	2123	1909	1180	1407	2438	49571	54299
Hornsby	29097	9647	6925	1256	542	2379	1164	51010	54625
Keira	13988	26893	7110	1703	911	..	1500	52105	56897
Kiama	24618	<u>15288</u>	5271	1505	1016	..	1382	49080	53141
Kogarah	15866	21084	3015	1638	1173	3647	2225	48648	53744
Ku-ring-gai	30294	7927	7650	1375	1192	..	1185	49623	53498
Lake Macquarie	8007	14625	2363	898	412	21394	1596	49295	54178
Lakemba	9271	25638	3348	5728	757	..	2624	47366	54496
Lane Cove	27789	9790	7203	1060	754	2029	1317	49942	54485
Lismore	<u>19975</u>	<u>12056</u>	12435	1339	525	717	1067	48114	53585
Liverpool	10728	27264	1947	3627	1753	..	2565	47884	54443
Londonderry	16523	23359	2229	2332	1503	..	2607	48553	54564
Macquarie Fields	17247	23978	1787	1484	863	1831	2096	49286	54977
Maitland	11877	<u>20298</u>	3040	912	577	11124	1695	49523	53493
Manly	32160	6098	8103	420	517	..	1031	48329	53866
Maroubra	16440	24358	4107	672	918	..	1376	47871	53212
Miranda	27325	14654	3450	2139	777	1109	1705	51159	54856
Monaro	<u>22518</u>	<u>18761</u>	3620	613	691	..	1237	47440	53048
Mount Druitt	13128	25460	2300	2450	1610	..	2510	47458	53635
Mulgoa	25709	16909	2024	2193	1425	..	2132	50392	54148

LEGISLATIVE ASSEMBLY: SUMMARY OF FIRST PREFERENCE VOTE BY ELECTORATE

Electoral District	First Preference Votes						Informal Votes	Total Votes	Roll
	L/NP	ALP	GRN	CDP	NLT	OTH			
Murray	<u>25752</u>	<u>7509</u>	1035	651	929	10522	1801	48199	55087
Myall Lakes	<u>22617</u>	<u>13483</u>	3186	1158	515	7295	1475	49729	54796
Newcastle	17082	19324	8824	787	714	1418	1837	49986	55337
Newtown	8074	13978	20689	453	386	1817	1179	46576	53871
North Shore	26853	6378	6755	386	390	5493	926	47181	53510
Northern Tablelands	<u>32247</u>	<u>7573</u>	3453	1115	489	3471	1082	49430	54851
Oatley	24617	17536	3576	1507	894	..	1617	49747	53558
Orange	<u>31998</u>	<u>11394</u>	3295	1262	837	..	1440	50226	54880
Oxley	<u>24504</u>	<u>12414</u>	7032	1382	1187	..	1588	48107	53981
Parramatta	25559	13649	3978	1603	672	2009	1812	49282	55173
Penrith	21712	15632	2633	1856	949	4796	1995	49573	54184
Pittwater	32761	6167	7780	886	751	..	1202	49547	54255
Port Macquarie	<u>30567</u>	<u>11866</u>	4384	1572	845	..	1426	50660	55355
Port Stephens	19265	<u>22161</u>	3132	1149	1331	..	1610	48648	52678
Prospect	18158	21156	3214	3351	1345	..	2393	49617	54271
Riverstone	25918	14819	2541	2525	1152	..	1549	48504	52137
Rockdale	18182	21242	3194	1498	1154	1009	2132	48411	53787
Ryde	25950	13958	5548	2034	806	..	1512	49808	54536
Seven Hills	23789	15580	3414	2170	1051	1876	1927	49807	54258
Shellharbour	13125	26897	4751	1489	875	3862	2364	53363	58131
South Coast	24040	<u>13915</u>	5927	1208	706	..	1458	47254	52393
Strathfield	19884	19721	4292	1573	1092	..	1523	48085	53028
Summer Hill	11216	20370	12856	799	855	981	1625	48702	54174
Swansea	12493	21712	2818	1322	624	9246	1850	50065	54432
Sydney	14037	6303	4156	367	495	17390	1047	43795	53109
Tamworth	<u>26990</u>	<u>2831</u>	1047	655	319	17169	1156	50167	54412
Terrigal	25297	15338	5782	1564	894	..	1626	50501	55474
The Entrance	21049	20086	4493	1301	1031	..	1850	49810	55059
Tweed	<u>20800</u>	<u>15867</u>	5864	618	1042	..	1569	45760	53491
Upper Hunter	<u>18384</u>	<u>15387</u>	2608	1003	744	9170	1506	48802	53484
Vaucluse	<u>30257</u>	6090	8559	387	854	..	1155	47302	55542
Wagga Wagga	25061	<u>13084</u>	2320	1111	515	4523	1548	48162	53358
Wakehurst	30611	7387	5727	1259	853	2057	1712	49606	54183
Wallsend	12291	29034	5330	1706	1341	..	2031	51733	56496
Willoughby	30066	7507	7511	719	662	845	1186	48496	53655
Wollondilly	27345	11429	3957	1559	1073	1821	1844	49028	52778
Wollongong	10465	20071	4747	1463	2197	10775	2123	51841	58190
Wyong	16936	23565	3091	914	929	636	2082	48153	53066
TOTAL	2009821	1500855	453031	142632	88792	209203	156900	4561234	5040662

Underlining indicate seats contested by the National Party for the Liberal/National Coalition, and by Country Labor for the Labor Party.

LEGISLATIVE ASSEMBLY: SUMMARY OF PERCENTAGE VOTE BY ELECTORATE

Electoral District	Percentage of First Preference Votes						Informal Votes	Turnout
	L/NP	ALP	GRN	CDP	NLT	OTH		
Albury	57.8	31.7	5.6	2.7	2.2	..	3.5	87.9
Auburn	35.3	44.5	6.1	4.2	4.2	5.6	5.5	87.0
Ballina	<u>36.6</u>	<u>24.7</u>	27.0	1.4	0.6	9.6	2.3	88.4
Balmain	24.9	31.8	37.4	0.8	1.1	4.0	2.1	88.3
Bankstown	31.2	56.3	4.4	4.2	2.6	1.2	6.1	87.0
Barwon	<u>49.1</u>	<u>24.0</u>	6.2	2.5	1.4	16.9	3.4	87.6
Bathurst	<u>59.9</u>	<u>27.4</u>	9.1	2.1	1.5	..	2.6	92.3
Baulkham Hills	64.5	22.2	7.9	3.4	2.0	..	2.7	93.8
Bega	53.2	<u>32.8</u>	10.1	1.4	2.4	..	2.9	90.1
Blacktown	30.8	<u>53.9</u>	6.3	5.9	3.0	..	4.7	89.0
Blue Mountains	35.5	41.2	16.2	3.1	0.9	3.0	2.5	93.3
Cabramatta	28.2	59.9	5.2	4.1	2.6	..	4.5	90.7
Camden	61.4	27.2	5.3	3.0	3.1	..	3.6	93.1
Campbelltown	37.9	50.3	5.6	3.6	2.6	..	4.2	89.8
Canterbury	27.0	50.2	9.7	10.2	2.9	..	4.8	89.7
Castle Hill	71.0	16.0	7.0	3.2	2.9	..	2.7	93.1
Cessnock	<u>23.2</u>	<u>62.2</u>	8.4	2.9	3.2	..	4.4	91.4
Charlestown	30.3	48.2	11.0	2.2	1.1	7.2	3.9	92.9
Clarence	<u>50.4</u>	<u>28.5</u>	9.1	2.4	0.9	8.6	3.1	89.7
Coffs Harbour	<u>54.6</u>	<u>25.9</u>	13.6	4.3	1.6	..	3.2	88.9
Coogee	46.6	32.5	18.6	1.0	1.3	..	2.4	87.3
Cootamundra	<u>65.9</u>	<u>26.0</u>	3.5	2.3	2.4	..	2.7	91.8
Cronulla	61.9	21.9	9.1	5.1	1.9	..	3.0	93.0
Davidson	69.6	12.7	13.5	2.2	2.1	..	2.2	92.5
Drummoyne	61.1	23.7	11.0	1.5	1.5	1.2	2.5	91.6
Dubbo	<u>60.5</u>	<u>23.5</u>	4.4	2.5	2.8	6.3	3.3	90.9
East Hills	44.2	42.1	6.6	4.9	2.3	..	4.3	92.1
Epping	54.3	19.7	14.1	3.8	1.3	6.7	2.5	93.1
Fairfield	24.1	53.7	5.2	9.8	7.1	..	5.4	89.1
Gosford	42.5	38.7	9.0	2.3	1.9	5.6	3.2	90.6
Goulburn	48.7	<u>34.3</u>	7.9	2.5	1.4	5.2	2.7	92.7
Granville	37.7	41.0	5.4	12.4	1.6	1.9	4.7	89.2
Hawkesbury	56.6	22.4	7.5	2.7	2.0	8.7	4.2	92.2
Heathcote	50.0	32.7	9.2	3.0	1.4	3.7	3.1	94.2
Heffron	29.7	44.3	21.1	1.9	3.0	..	3.3	87.2
Holsworthy	49.5	36.4	4.5	4.1	2.5	3.0	4.9	91.3
Hornsby	58.4	19.4	13.9	2.5	1.1	4.8	2.3	93.4
Keira	27.6	53.1	14.0	3.4	1.8	..	2.9	91.6
Kiama	51.6	<u>32.1</u>	11.1	3.2	2.1	..	2.8	92.4
Kogarah	34.2	45.4	6.5	3.5	2.5	7.9	4.6	90.5
Ku-ring-gai	62.5	16.4	15.8	2.8	2.5	..	2.4	92.8
Lake Macquarie	16.8	30.7	5.0	1.9	0.9	44.9	3.2	91.0
Lakemba	20.7	57.3	7.5	12.8	1.7	..	5.5	86.9
Lane Cove	57.1	20.1	14.8	2.2	1.6	4.2	2.6	91.7
Lismore	<u>42.5</u>	<u>25.6</u>	26.4	2.8	1.1	1.5	2.2	89.8
Liverpool	23.7	60.2	4.3	8.0	3.9	..	5.4	88.0
Londonderry	36.0	50.8	4.9	5.1	3.3	..	5.4	89.0
Macquarie Fields	36.5	50.8	3.8	3.1	1.8	3.9	4.3	89.6
Maitland	24.8	<u>42.4</u>	6.4	1.9	1.2	23.3	3.4	92.6
Manly	68.0	12.9	17.1	0.9	1.1	..	2.1	89.7
Maroubra	35.4	52.4	8.8	1.4	2.0	..	2.9	90.0
Miranda	55.3	29.6	7.0	4.3	1.6	2.2	3.3	93.3
Monaro	<u>48.7</u>	<u>40.6</u>	7.8	1.3	1.5	..	2.6	89.4
Mount Druitt	29.2	56.6	5.1	5.5	3.6	..	5.3	88.5
Mulgoa	53.3	35.0	4.2	4.5	3.0	..	4.2	93.1

LEGISLATIVE ASSEMBLY: SUMMARY OF PERCENTAGE VOTE BY ELECTORATE

Electoral District	Percentage of First Preference Votes						Informal Votes	Turnout
	L/NP	ALP	GRN	CDP	NLT	OTH		
Murray	<u>55.5</u>	<u>16.2</u>	2.2	1.4	2.0	22.7	3.7	87.5
Myall Lakes	<u>46.9</u>	<u>27.9</u>	6.6	2.4	1.1	15.1	3.0	90.8
Newcastle	35.5	40.1	18.3	1.6	1.5	2.9	3.7	90.3
Newtown	17.8	30.8	45.6	1.0	0.9	4.0	2.5	86.5
North Shore	58.1	13.8	14.6	0.8	0.8	11.9	2.0	88.2
Northern Tablelands	<u>66.7</u>	<u>15.7</u>	7.1	2.3	1.0	7.2	2.2	90.1
Oatley	51.1	36.4	7.4	3.1	1.9	..	3.3	92.9
Orange	<u>65.6</u>	<u>23.4</u>	6.8	2.6	1.7	..	2.9	91.5
Oxley	<u>52.7</u>	<u>26.7</u>	15.1	3.0	2.6	..	3.3	89.1
Parramatta	53.8	28.8	8.4	3.4	1.4	4.2	3.7	89.3
Penrith	45.6	32.9	5.5	3.9	2.0	10.1	4.0	91.5
Pittwater	67.8	12.8	16.1	1.8	1.6	..	2.4	91.3
Port Macquarie	<u>62.1</u>	<u>24.1</u>	8.9	3.2	1.7	..	2.8	91.5
Port Stephens	41.0	<u>47.1</u>	6.7	2.4	2.8	..	3.3	92.3
Prospect	38.5	44.8	6.8	7.1	2.8	..	4.8	91.4
Riverstone	55.2	31.6	5.4	5.4	2.5	..	3.2	93.0
Rockdale	39.3	45.9	6.9	3.2	2.5	2.2	4.4	90.0
Ryde	53.7	28.9	11.5	4.2	1.7	..	3.0	91.3
Seven Hills	49.7	32.5	7.1	4.5	2.2	3.9	3.9	91.8
Shellharbour	25.7	52.7	9.3	2.9	1.7	7.6	4.4	91.8
South Coast	52.5	<u>30.4</u>	12.9	2.6	1.5	..	3.1	90.2
Strathfield	42.7	42.4	9.2	3.4	2.3	..	3.2	90.7
Summer Hill	23.8	43.3	27.3	1.7	1.8	2.1	3.3	89.9
Swansea	25.9	45.0	5.8	2.7	1.3	19.2	3.7	92.0
Sydney	32.8	14.7	9.7	0.9	1.2	40.7	2.4	82.5
Tamworth	<u>55.1</u>	<u>5.8</u>	2.1	1.3	0.7	35.0	2.3	92.2
Terrigal	51.8	31.4	11.8	3.2	1.8	..	3.2	91.0
The Entrance	43.9	41.9	9.4	2.7	2.1	..	3.7	90.5
Tweed	<u>47.1</u>	<u>35.9</u>	13.3	1.4	2.4	..	3.4	85.5
Upper Hunter	<u>38.9</u>	<u>32.5</u>	5.5	2.1	1.6	19.4	3.1	91.2
Vaucluse	65.6	13.2	18.5	0.8	1.9	..	2.4	85.2
Wagga Wagga	53.8	<u>28.1</u>	5.0	2.4	1.1	9.7	3.2	90.3
Wakehurst	63.9	15.4	12.0	2.6	1.8	4.3	3.5	91.6
Wallsend	24.7	58.4	10.7	3.4	2.7	..	3.9	91.6
Willoughby	63.6	15.9	15.9	1.5	1.4	1.8	2.4	90.4
Wollondilly	58.0	24.2	8.4	3.3	2.3	3.9	3.8	92.9
Wollongong	21.0	40.4	9.5	2.9	4.4	21.7	4.1	89.1
Wyong	36.8	51.1	6.7	2.0	2.0	1.4	4.3	90.7
TOTAL	45.6	34.1	10.3	3.2	2.0	4.7	3.4	90.5

Underlining indicate seats contested by the National Party for the Liberal/National Coalition, and by Country Labor for the Labor Party.

LEGISLATIVE ASSEMBLY ELECTORATE RESULTS

Albury		Roll 54641		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Jackson	ALP	14684	31.7	+16.4
Wade	CDP	1254	2.7	+0.2
Marra	NLT	1006	2.2	+2.2
Aplin *	LIB	26800	57.8	-0.9
King	GRN	2603	5.6	+0.6
....	NAT		0.0	-3.1
....	OTH		0.0	-15.4
<i>Final Count</i>				
Jackson	ALP	16233	36.8	+13.9
Aplin *	LIB	27915	63.2	-13.9
Exhausted		2199	4.7	
Formal		46347	96.5	+0.2
Informal		1681	3.5	-0.2
Total / Turnout		48028	87.9	

Auburn		Roll 53262		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Ahmed	NLT	1857	4.2	+4.2
Oueik	LIB	15471	35.3	+1.9
Walker	CDP	1836	4.2	-0.5
Michels	GRN	2658	6.1	-0.4
Foley	ALP	19504	44.5	-1.0
Garrard	IND	2457	5.6	+3.8
....	OTH		0.0	-8.0
<i>Final Count</i>				
Oueik	LIB	16816	44.1	+1.2
Foley	ALP	21343	55.9	-1.2
Exhausted		5624	12.8	
Formal		43783	94.5	-0.8
Informal		2560	5.5	+0.8
Total / Turnout		46343	87.0	

Note: Contested by new Labor Leader Luke Foley as he transferred from the Legislative Council. Labor MP Barbara Perry announced her retirement shortly after Foley announced he would nominate for Labor endorsement in Auburn.

Ballina (GRN gain)		Roll 54958		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Hartley	IND	826	1.7	+1.7
Johnson	IND	3708	7.8	+7.8
Beavis	NAT	17392	36.6	-19.6
Zylber	NLT	291	0.6	+0.6
Smith	GRN	12824	27.0	+4.5
Stott	CDP	679	1.4	-0.5
Spooner	CLR	11738	24.7	+12.8
....	OTH		0.0	-7.3
<i>Final Count</i>				
Beavis	NAT	18996	46.9	-20.1
Smith	GRN	21528	53.1	+20.1
Exhausted		6934	14.6	
<i>2-Party Preferred</i>				
Beavis	NAT	19031	47.0	-27.7
Spooner	CLR	21484	53.0	+27.7
Exhausted		6943	14.6	
Formal		47458	97.7	-0.3
Informal		1141	2.3	+0.3
Total / Turnout		48599	88.4	

Note: National MP Don Page retired.

Balmain		Roll 54286		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Fogarty	ACP	951	2.0	+2.0
Brown	NLT	527	1.1	+1.1
Gannon	LIB	11682	24.9	-5.8
Avasalu	CDP	393	0.8	-0.1
Nielsen	AJP	913	1.9	+1.9
Parker *	GRN	17556	37.4	+6.3
Firth	ALP	14930	31.8	+1.9
....	OTH		0.0	-7.5
<i>Final Count</i>				
Parker *	GRN	20019	54.7	+4.3
Firth	ALP	16557	45.3	-4.3
Exhausted		10376	22.1	
<i>2-Party Preferred</i>				
Gannon	LIB	13456	34.2	-11.1
Firth	ALP	25840	65.8	+11.1
Exhausted		7656	16.3	
Formal		46952	97.9	+0.3
Informal		999	2.1	-0.3
Total / Turnout		47951	88.3	

Bankstown		Roll 52535		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Zakhia	LIB	13408	31.2	+0.9
Nasr	CDP	1813	4.2	-0.2
Grenfell	SEP	501	1.2	-0.3
Lawrance	NLT	1113	2.6	+2.6
Poliszczuk	GRN	1903	4.4	-0.8
Mihailuk *	ALP	24170	56.3	+8.8
....	OTH		0.0	-11.0
<i>Final Count</i>				
Zakhia	LIB	14293	36.0	-3.4
Mihailuk *	ALP	25382	64.0	+3.4
Exhausted		3233	7.5	
Formal		42908	93.9	+0.4
Informal		2785	6.1	-0.4
Total / Turnout		45693	87.0	

Barwon		Roll 56356		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Jones	GRN	2942	6.2	+0.3
Ashby	CLR	11454	24.0	+2.5
Boehm	IND	8051	16.9	+16.9
Lopreiato	NLT	646	1.4	+1.4
Humphries *	NAT	23426	49.1	-22.9
Hutchinson	CDP	1192	2.5	+2.3
....	IND		0.0	-0.5
<i>Final Count</i>				
Ashby	CLR	15065	37.1	+12.9
Humphries *	NAT	25524	62.9	-12.9
Exhausted		7122	14.9	
Formal		47711	96.6	-1.0
Informal		1670	3.4	+1.0
Total / Turnout		49381	87.6	

Bathurst		Roll 54105		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Rigby	CDP	1010	2.1	+2.1
Coleman	CLR	13314	27.4	+6.5
Toole *	NAT	29135	59.9	-7.4
Carpenter	GRN	4436	9.1	+2.9
Cripps	NLT	750	1.5	+1.5
....	IND		0.0	-5.6
<i>Final Count</i>				
Coleman	CLR	15704	34.2	+7.9
Toole *	NAT	30241	65.8	-7.9
Exhausted		2700	5.6	
Formal		48645	97.4	-0.5
Informal		1314	2.6	+0.5
Total / Turnout		49959	92.3	

Baulkham Hills		Roll 54002		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Elliott *	LIB	31793	64.5	-3.1
Thorpe	CDP	1686	3.4	-0.9
Holden	NLT	973	2.0	+2.0
Suttie	GRN	3894	7.9	-2.0
Tracey	ALP	10920	22.2	+5.9
....	OTH		0.0	-1.9
<i>Final Count</i>				
Elliott *	LIB	33021	71.8	-6.6
Tracey	ALP	12975	28.2	+6.6
Exhausted		3270	6.6	
Formal		49266	97.3	..
Informal		1390	2.7	..
Total / Turnout		50656	93.8	

Bega		Roll 54510		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Archard	NLT	1138	2.4	+2.4
Perger	GRN	4817	10.1	-2.0
Atkinson	CLR	15652	32.8	+10.7
Bennett	CDP	683	1.4	-0.2
Constance *	LIB	25379	53.2	-5.1
....	NAT		0.0	-0.5
....	IND		0.0	-5.3
<i>Final Count</i>				
Atkinson	CLR	18696	41.8	+10.3
Constance *	LIB	26023	58.2	-10.3
Exhausted		2950	6.2	
Formal		47669	97.1	+0.2
Informal		1427	2.9	-0.2
Total / Turnout		49096	90.1	

Blacktown		Roll 54495		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Robertson *	ALP	24916	53.9	+9.5
Cacciotti	NLT	1411	3.0	+3.0
Bate	GRN	2937	6.3	+0.8
Hanna	CDP	2750	5.9	+0.2
Bhalla	LIB	14250	30.8	-5.3
....	OTH		0.0	-8.3
<i>Final Count</i>				
Robertson *	ALP	26679	63.2	+9.0
Bhalla	LIB	15547	36.8	-9.0
Exhausted		4038	8.7	
Formal		46264	95.3	-0.2
Informal		2262	4.7	+0.2
Total / Turnout		48526	89.0	

Blue Mountains (ALP gain)			Roll 53377	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Doyle	ALP	19995	41.2	+18.7
Tasire	GRN	7888	16.2	-0.7
Harrison	IND	1470	3.0	+3.0
Sage *	LIB	17241	35.5	-4.1
Piper	CDP	1507	3.1	-1.1
Maiorana	NLT	450	0.9	+0.9
....	OTH		0.0	-16.8
<i>Final Count</i>				
Doyle	ALP	25866	58.1	+13.5
Sage *	LIB	18616	41.9	-13.5
Exhausted		4069	8.4	
Formal		48551	97.5	..
Informal		1252	2.5	..
Total / Turnout		49803	93.3	

Cabramatta			Roll 55076	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Cashman	GRN	2466	5.2	-2.6
Diep	LIB	13472	28.2	-13.6
Canto	NLT	1233	2.6	+2.6
Modarelli	CDP	1959	4.1	-0.3
Lalich *	ALP	28568	59.9	+14.5
....	IND		0.0	-0.7
<i>Final Count</i>				
Diep	LIB	14519	32.8	-15.3
Lalich *	ALP	29745	67.2	+15.3
Exhausted		3434	7.2	
Formal		47698	95.5	..
Informal		2243	4.5	..
Total / Turnout		49941	90.7	

Camden			Roll 53653	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Sajn	GRN	2551	5.3	-0.2
Broadbridge	CDP	1440	3.0	-0.1
Patterson *	LIB	29545	61.4	-2.8
Tabone	NLT	1513	3.1	+3.1
Cagney	ALP	13105	27.2	+4.5
....	OTH		0.0	-4.5
<i>Final Count</i>				
Patterson *	LIB	30693	68.3	-4.5
Cagney	ALP	14258	31.7	+4.5
Exhausted		3203	6.7	
Formal		48154	96.4	-0.3
Informal		1800	3.6	+0.3
Total / Turnout		49954	93.1	

Campbelltown (ALP gain)			Roll 52493	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Warren	ALP	22703	50.3	+16.3
Ramsay	CDP	1646	3.6	-1.3
Doyle *	LIB	17089	37.9	-7.6
Moroney	GRN	2515	5.6	-0.8
Stephandellis	NLT	1181	2.6	+2.6
....	OTH		0.0	-9.3
<i>Final Count</i>				
Warren	ALP	24228	57.3	+14.1
Doyle *	LIB	18035	42.7	-14.1
Exhausted		2871	6.4	
Formal		45134	95.8	+0.8
Informal		2002	4.2	-0.8
Total / Turnout		47136	89.8	

Canterbury			Roll 55787	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Issa	CDP	4854	10.2	+6.0
Maiorana	NLT	1386	2.9	+2.9
Burney *	ALP	23929	50.2	+1.4
Eisler	GRN	4608	9.7	+0.3
Panayiotakis	LIB	12859	27.0	-9.9
....	IND		0.0	-0.7
<i>Final Count</i>				
Burney *	ALP	27663	65.7	+8.3
Panayiotakis	LIB	14447	34.3	-8.3
Exhausted		5526	11.6	
Formal		47636	95.2	-0.1
Informal		2395	4.8	+0.1
Total / Turnout		50031	89.7	

Castle Hill			Roll 53050	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Stevis	NLT	1381	2.9	+2.9
Williams *	LIB	34137	71.0	-3.7
Bellstedt	GRN	3353	7.0	-1.1
Sultana	CDP	1535	3.2	-0.4
Ritchie	ALP	7686	16.0	+4.5
....	OTH		0.0	-2.2
<i>Final Count</i>				
Williams *	LIB	35544	79.4	-5.3
Ritchie	ALP	9224	20.6	+5.3
Exhausted		3324	6.9	
Formal		48092	97.3	..
Informal		1311	2.7	..
Total / Turnout		49403	93.1	

Note: Ray Williams had been MP for Hawkesbury. Castle Hill MP Dominic Perrottet contested Hawkesbury.

Cessnock		Roll 52475		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Price-Purnell	NAT	10652	23.2	-1.8
Johnson	CDP	1339	2.9	-0.5
Lopreiato	NLT	1465	3.2	+3.2
Williams	GRN	3857	8.4	-0.2
Barr *	CLR	28519	62.2	+28.1
....	IND		0.0	-28.8
<i>Final Count</i>				
Price-Purnell	NAT	11685	28.0	-18.1
Barr *	CLR	30057	72.0	+18.1
Exhausted		4090	8.9	
Formal		45832	95.6	+0.2
Informal		2111	4.4	-0.2
Total / Turnout		47943	91.4	

Charlestown (ALP gain)		Roll 54788		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Oakley	GRN	5378	11.0	+1.9
Martin	IND	712	1.5	+1.0
Harrison *	ALP	23584	48.2	+19.2
Morvillo	NLT	544	1.1	+1.1
Tucker	CDP	1054	2.2	..
Pauling	LIB	14821	30.3	-12.7
Arms	IND	2830	5.8	+5.8
....	OTH		0.0	-16.3
<i>Final Count</i>				
Harrison *	ALP	26976	62.9	+22.1
Pauling	LIB	15912	37.1	-22.1
Exhausted		6035	12.3	
Formal		48923	96.1	-0.6
Informal		2001	3.9	+0.6
Total / Turnout		50924	92.9	

Note: Charlestown had been gained by Labor at a 2014 by-election. See by-elections p42.

Clarence		Roll 54305		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Gulaptis *	NAT	23799	50.4	-13.0
Ordish	CDP	1143	2.4	+0.6
Gilbert	CLR	13431	28.5	+18.5
Robinson	IND	833	1.8	+1.8
Novak	IND	2202	4.7	+4.7
Lopreiato	NLT	427	0.9	+0.9
Robins	IND	1041	2.2	+2.2
Cavanaugh	GRN	4308	9.1	+2.4
... (Williamson)	IND		0.0	-16.6
....	IND		0.0	-1.3
<i>Final Count</i>				
Gulaptis *	NAT	25082	59.7	-22.2
Gilbert	CLR	16947	40.3	+22.2
Exhausted		5155	10.9	
Formal		47184	96.9	-1.1
Informal		1520	3.1	+1.1
Total / Turnout		48704	89.7	

Note: See by-elections p42.

Coffs Harbour		Roll 52507		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Smith	CLR	11698	25.9	+11.7
Guerry	NLT	733	1.6	+1.6
Sutherland	CDP	1958	4.3	+0.7
Christie	GRN	6126	13.6	+3.1
Fraser *	NAT	24652	54.6	-11.3
....	OTH		0.0	-5.9
<i>Final Count</i>				
Smith	CLR	14537	35.7	+13.0
Fraser *	NAT	26184	64.3	-13.0
Exhausted		4446	9.8	
Formal		45167	96.8	-0.7
Informal		1503	3.2	+0.7
Total / Turnout		46670	88.9	

Coogee		Roll 54322		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Pearce	ALP	15073	32.5	+6.8
Gervay-ruben	NLT	612	1.3	+1.3
Dinkha	CDP	464	1.0	-0.4
Shurey	GRN	8609	18.6	-2.8
Notley-Smith *	LIB	21564	46.6	-1.1
....	IND		0.0	-3.9
<i>Final Count</i>				
Pearce	ALP	20031	47.1	+5.4
Notley-Smith *	LIB	22517	52.9	-5.4
Exhausted		3774	8.1	
Formal		46322	97.6	..
Informal		1117	2.4	..
Total / Turnout		47439	87.3	

Cootamundra		Roll 52781		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Cacciotti	NLT	1118	2.4	+2.4
Therkelsen	GRN	1642	3.5	-1.9
Sheahan	CLR	12253	26.0	+9.3
Hodgkinson *	NAT	31080	65.9	-8.8
Langfield	CDP	1072	2.3	-0.9
<i>Final Count</i>				
Sheahan	CLR	13400	29.6	+9.9
Hodgkinson *	NAT	31896	70.4	-9.9
Exhausted		1869	4.0	
Formal		47165	97.3	-0.3
Informal		1305	2.7	+0.3
Total / Turnout		48470	91.8	

Note: Katrina Hodgkinson was MP for the abolished seat of Burrinjuck.

Cronulla		Roll 55820		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Speakman *	LIB	31189	61.9	-3.1
Scaysbrook	ALP	11029	21.9	+2.3
Hunt	GRN	4580	9.1	+0.3
Mortimer	NLT	978	1.9	+1.9
Capsis	CDP	2571	5.1	+1.8
....	IND		0.0	-3.3
<i>Final Count</i>				
Speakman *	LIB	32788	70.9	-3.9
Scaysbrook	ALP	13436	29.1	+3.9
Exhausted		4123	8.2	
Formal		50347	97.0	-0.4
Informal		1550	3.0	+0.4
Total / Turnout		51897	93.0	

Davidson		Roll 54364		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Salama	CDP	1067	2.2	+0.1
Bevan	NLT	1014	2.1	+2.1
O'Dea *	LIB	34234	69.6	-4.2
Sentinella	GRN	6615	13.5	+0.7
St Quintin	ALP	6222	12.7	+4.3
....	OTH		0.0	-3.0
<i>Final Count</i>				
O'Dea *	LIB	35447	78.8	-4.1
Sentinella	GRN	9525	21.2	+4.1
Exhausted		4180	8.5	
<i>2-Party Preferred</i>				
O'Dea *	LIB	35600	79.0	-7.2
St Quintin	ALP	9469	21.0	+7.2
Exhausted		4083	8.3	
Formal		49152	97.8	-0.1
Informal		1118	2.2	+0.1
Total / Turnout		50270	92.5	

Drummoyne		Roll 52441		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Sidoti *	LIB	28616	61.1	+4.5
Belgrave	ORP	544	1.2	+1.2
Mantel	GRN	5141	11.0	+1.2
Khoury	ALP	11103	23.7	-1.1
Di Cosmo	NLT	716	1.5	+1.5
Zafirian	CDP	706	1.5	-0.5
....	IND		0.0	-6.8
<i>Final Count</i>				
Sidoti *	LIB	29668	68.8	+1.7
Khoury	ALP	13468	31.2	-1.7
Exhausted		3690	7.9	
Formal		46826	97.5	..
Informal		1200	2.5	..
Total / Turnout		48026	91.6	

Dubbo		Roll 52994		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Shepherd	NLT	1306	2.8	+2.8
Grant *	NAT	28165	60.5	+0.3
Scherer	CDP	1181	2.5	+2.5
Pryor	IND	973	2.1	+2.1
Lawrence	CLR	10939	23.5	+14.0
Hamilton	IND	1960	4.2	+4.2
Parmeter	GRN	2062	4.4	+0.8
....	OTH		0.0	-8.5
... (Fardell)	IND		0.0	-18.2
<i>Final Count</i>				
Grant *	NAT	29932	70.4	-10.9
Lawrence	CLR	12571	29.6	+10.9
Exhausted		4083	8.8	
Formal		46586	96.7	-1.1
Informal		1578	3.3	+1.1
Total / Turnout		48164	90.9	

East Hills		Roll 53843		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
O'Neill	GRN	3141	6.6	+1.7
Murphy	ALP	19958	42.1	+1.0
Abdulla	CDP	2310	4.9	+0.7
Russell	NLT	1078	2.3	+2.3
Brookes *	LIB	20975	44.2	+2.9
....	OTH		0.0	-8.6
<i>Final Count</i>				
Murphy	ALP	21812	49.6	-0.2
Brookes *	LIB	22184	50.4	+0.2
Exhausted		3466	7.3	
Formal		47462	95.7	-0.2
Informal		2124	4.3	+0.2
Total / Turnout		49586	92.1	

Epping		Roll 54553		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Tudehope	LIB	26917	54.3	-8.4
Fox	IND	3317	6.7	+6.7
Havyatt	ALP	9757	19.7	+5.2
Heyde	GRN	7001	14.1	+1.9
Allen	CDP	1878	3.8	-0.1
Kong	NLT	664	1.3	+1.3
....	OTH		0.0	-6.7
<i>Final Count</i>				
Tudehope	LIB	29201	66.2	-11.3
Havyatt	ALP	14890	33.8	+11.3
Exhausted		5443	11.0	
Formal		49534	97.5	+0.1
Informal		1250	2.5	-0.1
Total / Turnout		50784	93.1	
Note: Liberal MP Greg Smith retired.				

Fairfield		Roll 54512		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Lazar	NLT	3281	7.1	+7.1
Zangari *	ALP	24670	53.7	+10.8
Royal	CDP	4500	9.8	+4.6
Saliba	LIB	11079	24.1	-14.8
Nicholson	GRN	2406	5.2	-1.5
....	OTH		0.0	-6.2
<i>Final Count</i>				
Zangari *	ALP	26667	67.8	+15.5
Saliba	LIB	12669	32.2	-15.5
Exhausted		6600	14.4	
Formal		45936	94.6	+0.2
Informal		2637	5.4	-0.2
Total / Turnout		48573	89.1	

Gosford (ALP gain)		Roll 55001		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Maroney	NLT	938	1.9	+1.9
Holstein *	LIB	20535	42.5	-7.6
Church	CDP	1091	2.3	-1.2
Smith	ALP	18654	38.7	+11.0
Da Costa	GRN	4346	9.0	-2.9
Cassar	IND	2698	5.6	+1.0
....	OTH		0.0	-2.3
<i>Final Count</i>				
Holstein *	LIB	21826	49.8	-12.2
Smith	ALP	22029	50.2	+12.2
Exhausted		4407	9.1	
Formal		48262	96.8	+0.2
Informal		1573	3.2	-0.2
Total / Turnout		49835	90.6	

Goulburn		Roll 53960		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Ashton	ORP	2552	5.2	+5.2
Goward *	LIB	23725	48.7	+9.7
Fyfe	GRN	3827	7.9	-2.1
Van Der Byl	CDP	1196	2.5	-0.5
Fitzpatrick	NLT	692	1.4	+1.4
Stephens	CLR	16681	34.3	+18.5
....	NAT		0.0	-25.4
....	IND		0.0	-6.8
<i>Final Count</i>				
Goward *	LIB	25138	56.6	-20.2
Stephens	CLR	19248	43.4	+20.2
Exhausted		4287	8.8	
Formal		48673	97.3	+0.1
Informal		1373	2.7	-0.1
Total / Turnout		50046	92.7	

Granville (ALP gain)		Roll 53212		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Atanasious	GRN	2441	5.4	-0.4
Marra	NLT	732	1.6	+1.6
Finn	ALP	18555	41.0	+4.2
Issa *	LIB	17032	37.7	-4.8
Taouk Sleiman	CDP	5609	12.4	+7.1
Lopez	IND	857	1.9	+1.9
....	OTH		0.0	-9.6
<i>Final Count</i>				
Finn	ALP	20662	52.1	+5.9
Issa *	LIB	18987	47.9	-5.9
Exhausted		5577	12.3	
Formal		45226	95.3	-0.3
Informal		2223	4.7	+0.3
Total / Turnout		47449	89.2	

Hawkesbury		Roll 53064		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Calvert	ALP	10520	22.4	+7.1
Perrottet *	LIB	26530	56.6	-9.9
Rollinson	AFP	518	1.1	+0.4
Alberts	NLT	935	2.0	+2.0
Fraser	CDP	1250	2.7	-1.1
Harlander	IND	733	1.6	+1.6
Mackaness	IND	2845	6.1	+6.1
Wheeler	GRN	3534	7.5	-2.8
....	OTH		0.0	-3.3
<i>Final Count</i>				
Calvert	ALP	13246	32.2	+10.6
Perrottet *	LIB	27866	67.8	-10.6
Exhausted		5753	12.3	
Formal		46865	95.8	-0.8
Informal		2063	4.2	+0.8
Total / Turnout		48928	92.2	

Note: Dominic Perrottet had been MP for Castle Hill. Liberal MP for Hawkesbury Ray Williams contested Castle Hill.

Heathcote		Roll 56013		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Elawaad	NLT	717	1.4	+1.4
Falanga	CDP	1518	3.0	-1.3
Petty	IND	1893	3.7	-2.4
Stuart	ALP	16724	32.7	+11.5
Evans *	LIB	25554	50.0	-4.6
Watson	GRN	4729	9.2	-1.9
....	OTH		0.0	-2.7
<i>Final Count</i>				
Stuart	ALP	19873	42.4	+11.4
Evans *	LIB	26989	57.6	-11.4
Exhausted		4273	8.4	
Formal		51135	96.9	-0.1
Informal		1654	3.1	+0.1
Total / Turnout		52789	94.2	

Heffron		Roll 54971		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Bakss	NLT	1392	3.0	+3.0
Hoening *	ALP	20539	44.3	+4.4
Arbeau	CDP	873	1.9	..
Koutsoukis	LIB	13775	29.7	-5.1
Faruqi	GRN	9788	21.1	+3.5
....	OTH		0.0	-5.7
<i>Final Count</i>				
Hoening *	ALP	26529	64.1	+8.9
Koutsoukis	LIB	14860	35.9	-8.9
Exhausted		4978	10.7	
Formal		46367	96.7	-0.1
Informal		1558	3.3	+0.1
Total / Turnout		47925	87.2	

Note: See by-elections p42.

Holsworthy		Roll 54299		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Gibbons *	LIB	23336	49.5	+2.2
Westerberg	GRN	2123	4.5	-1.4
Atelj	NLT	1180	2.5	+2.5
Kaliyanda	ALP	17178	36.4	+6.0
Maka	CDP	1909	4.1	-1.5
Byrne	-	1407	3.0	+3.0
....	OTH		0.0	-10.8
<i>Final Count</i>				
Gibbons *	LIB	24551	56.7	-4.0
Kaliyanda	ALP	18749	43.3	+4.0
Exhausted		3833	8.1	
Formal		47133	95.1	-0.4
Informal		2438	4.9	+0.4
Total / Turnout		49571	91.3	

Note: Holsworthy largely replaced the abolished seat of Menai which had been represented since 2011 by Melanie Gibbons.

Hornsby		Roll 54625		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Ackerman	ALP	9647	19.4	+8.4
Kean *	LIB	29097	58.4	+8.1
Storey	GRN	6925	13.9	+1.4
Di Cosmo	NLT	542	1.1	+1.1
Gallagher	IND	2379	4.8	+1.4
Thew	CDP	1256	2.5	-0.8
... (Berman)	IND		0.0	-19.3
....	FFP		0.0	-0.2
<i>Final Count</i>				
Ackerman	ALP	14065	31.1	+7.5
Kean *	LIB	31225	68.9	-7.5
Exhausted		4556	9.1	
Formal		49846	97.7	+0.2
Informal		1164	2.3	-0.2
Total / Turnout		51010	93.4	

Keira		Roll 56897		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Carolan	CDP	1703	3.4	+0.2
Clifford	LIB	13988	27.6	-7.6
Leto	NLT	911	1.8	+1.8
Park *	ALP	26893	53.1	+17.1
Martinez	GRN	7110	14.0	-1.6
....	OTH		0.0	-9.8
<i>Final Count</i>				
Clifford	LIB	15298	32.6	-14.5
Park *	ALP	31626	67.4	+14.5
Exhausted		3681	7.3	
Formal		50605	97.1	+0.2
Informal		1500	2.9	-0.2
Total / Turnout		52105	91.6	

Kiama		Roll 53141		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Pellegrini	NLT	1016	2.1	+2.1
Ward *	LIB	24618	51.6	+8.0
Kolomeitz	CLR	15288	32.1	+4.4
Ryan	CDP	1505	3.2	-0.7
Barratt	GRN	5271	11.1	+2.2
....	IND		0.0	-15.9
<i>Final Count</i>				
Ward *	LIB	26114	58.7	+0.1
Kolomeitz	CLR	18404	41.3	-0.1
Exhausted		3180	6.7	
Formal		47698	97.2	-0.5
Informal		1382	2.8	+0.5
Total / Turnout		49080	92.4	

Kogarah		Roll 53744		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Tang	UNI	3647	7.9	+7.9
Heber	GRN	3015	6.5	-2.3
Aroney	LIB	15866	34.2	-3.9
Susilo	CDP	1638	3.5	-2.2
Lin	NLT	1173	2.5	+2.5
Minns	ALP	21084	45.4	-2.0
....	IND		0.0	..
<i>Final Count</i>				
Aroney	LIB	17492	43.1	-1.5
Minns	ALP	23058	56.9	+1.5
Exhausted		5873	12.7	
Formal		46423	95.4	-0.4
Informal		2225	4.6	+0.4
Total / Turnout		48648	90.5	

Note: Labor MP Cherie Burton retired.

Ku-ring-gai		Roll 53498		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Gervay	NLT	1192	2.5	+2.5
Archer	CDP	1375	2.8	+0.7
Henskens	LIB	30294	62.5	-10.3
Armstrong	ALP	7927	16.4	+8.5
McInnes	GRN	7650	15.8	+1.9
....	OTH		0.0	-3.3
<i>Final Count</i>				
Henskens	LIB	31954	73.0	-8.6
Armstrong	ALP	11832	27.0	+27.0
McInnes	GRN	0	0.0	-18.4
Exhausted		4652	9.6	
<i>2-Party Preferred</i>				
Henskens	LIB	31954	73.0	-13.9
Armstrong	ALP	11832	27.0	+13.9
Exhausted		4652	9.6	
Formal		48438	97.6	-0.7
Informal		1185	2.4	+0.7
Total / Turnout		49623	92.8	

Note: Liberal MP and former Premier Barry O'Farrell retired.

Lake Macquarie		Roll 54178		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
MacFadyen	GRN	2363	5.0	-1.7
Piper *	IND	20251	42.5	+1.1
Collard	LIB	8007	16.8	-10.6
Cleary	ALP	14625	30.7	+10.2
Gritten	CDP	898	1.9	-0.9
Coroneo	NLT	412	0.9	+0.9
Strain	AJP	1143	2.4	+2.4
....	OTH		0.0	-1.3
<i>Final Count</i>				
Piper *	IND	24152	60.7	-3.9
Collard	LIB	0	0.0	-35.4
Cleary	ALP	15646	39.3	+39.3
Exhausted		7901	16.6	
<i>2-Party Preferred</i>				
Collard	LIB	11262	36.8	-20.6
Cleary	ALP	19309	63.2	+20.6
Exhausted		17128	35.9	
Formal		47699	96.8	-0.1
Informal		1596	3.2	+0.1
Total / Turnout		49295	91.0	

Lakemba		Roll 54496		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Dib	ALP	25638	57.3	+11.1
Garvin	GRN	3348	7.5	+1.9
Bhuiyan	LIB	9271	20.7	-13.1
El-Dahr	CDP	5728	12.8	+8.2
Chehab	NLT	757	1.7	+1.7
....	OTH		0.0	-9.8
<i>Final Count</i>				
Dib	ALP	27338	71.6	+14.2
Bhuiyan	LIB	10864	28.4	-14.2
Exhausted		6540	14.6	
Formal		44742	94.5	+0.3
Informal		2624	5.5	-0.3
Total / Turnout		47366	86.9	

Note: Labor MP Robert Furolo retired.

Lane Cove		Roll 54485		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Colsell	CDP	1060	2.2	-0.5
Sanderson	IND	2029	4.2	+4.2
Di Cosmo	NLT	754	1.6	+1.6
Masse	GRN	7203	14.8	-2.7
Roberts *	LIB	27789	57.1	-8.3
Zbik	ALP	9790	20.1	+6.1
....	IND		0.0	-0.3
<i>Final Count</i>				
Masse	GRN	0	0.0	-24.3
Roberts *	LIB	29451	67.8	-7.9
Zbik	ALP	13972	32.2	+32.2
Exhausted		5202	10.7	
<i>2-Party Preferred</i>				
Roberts *	LIB	29451	67.8	-9.5
Zbik	ALP	13972	32.2	+9.5
Exhausted		5202	10.7	
Formal		48625	97.4	..
Informal		1317	2.6	..
Total / Turnout		49942	91.7	

Lismore		Roll 53585		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Guise	GRN	12435	26.4	+7.4
Jones	NLT	525	1.1	+1.1
George *	NAT	19975	42.5	-17.2
Smith	CLR	12056	25.6	+12.7
Battista	CDP	1339	2.8	+1.1
Imlah	AJP	717	1.5	+1.5
....	OTH		0.0	-6.7
<i>Final Count</i>				
Guise	GRN	19309	47.1	+17.3
George *	NAT	21654	52.9	-17.3
Exhausted		6084	12.9	
<i>2-Party Preferred</i>				
George *	NAT	21247	50.2	-24.1
Smith	CLR	21055	49.8	+24.1
Exhausted		4745	10.1	
Formal		47047	97.8	-0.2
Informal		1067	2.2	+0.2
Total / Turnout		48114	89.8	

Liverpool		Roll 54443		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Attia	CDP	3627	8.0	+1.5
Hadid	LIB	10728	23.7	-4.2
Pezzano	NLT	1753	3.9	+3.9
Lynch *	ALP	27264	60.2	+9.2
Bosch	GRN	1947	4.3	-0.9
....	OTH		0.0	-9.5
<i>Final Count</i>				
Hadid	LIB	11841	29.1	-6.9
Lynch *	ALP	28842	70.9	+6.9
Exhausted		4636	10.2	
Formal		45319	94.6	+0.4
Informal		2565	5.4	-0.4
Total / Turnout		47884	88.0	

Londonderry (ALP gain)		Roll 54564		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Giroto	CDP	2332	5.1	+0.6
Car	ALP	23359	50.8	+13.7
Gorman	GRN	2229	4.9	-1.6
Bratusa	LIB	16523	36.0	-10.8
Arduca	NLT	1503	3.3	+3.3
....	OTH		0.0	-5.2
<i>Final Count</i>				
Car	ALP	24889	58.8	+14.2
Bratusa	LIB	17420	41.2	-14.2
Exhausted		3637	7.9	
Formal		45946	94.6	-0.8
Informal		2607	5.4	+0.8
Total / Turnout		48553	89.0	

Note: Sitting MP Bart Bassett was one of the Liberal MP caught up in the ICAC donation inquiries and did not contest the election.

Macquarie Fields (ALP gain)			Roll 54977	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Allen	IND	1543	3.3	+2.7
Farmer	LIB	17247	36.5	-6.0
Chanthivong	ALP	23978	50.8	+11.7
Mead	LDP	288	0.6	+0.6
Marra	NLT	863	1.8	+1.8
Brownlee	GRN	1787	3.8	-2.1
Ramsay	CDP	1484	3.1	-0.9
....	OTH		0.0	-7.8
<i>Final Count</i>				
Farmer	LIB	18227	41.9	-9.9
Chanthivong	ALP	25267	58.1	+9.9
Exhausted		3696	7.8	
Formal		47190	95.7	+0.1
Informal		2096	4.3	-0.1
Total / Turnout		49286	89.6	

Note: Labor MP Andrew McDonald retired. The new electoral boundaries gave this seat a notional Liberal majority making this seat a notional Labor gain.

Maitland (ALP gain)			Roll 53493	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Penfold	IND	11124	23.3	+23.3
Aitchison	CLR	20298	42.4	+12.1
Thomson	LIB	11877	24.8	-14.7
Brown	GRN	3040	6.4	-0.4
Esposito	NLT	577	1.2	+1.2
Balfour	CDP	912	1.9	-0.5
... (Tranter)	IND		0.0	-21.0
<i>Final Count</i>				
Aitchison	CLR	25139	63.8	+18.8
Thomson	LIB	14246	36.2	-18.8
Exhausted		8443	17.7	
Formal		47828	96.6	-0.3
Informal		1695	3.4	+0.3
Total / Turnout		49523	92.6	

Note: Liberal MP Robyn Parker retired.

Manly			Roll 53866	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Baird *	LIB	32160	68.0	-2.2
Williams Roldan	GRN	8103	17.1	-0.7
Jary	ALP	6098	12.9	+2.5
Jamieson	NLT	517	1.1	+1.1
Wright	CDP	420	0.9	-0.8
<i>Final Count</i>				
Baird *	LIB	32848	74.5	-2.5
Williams Roldan	GRN	11233	25.5	+2.5
Exhausted		3217	6.8	
<i>2-Party Preferred</i>				
Baird *	LIB	33426	78.4	-4.0
Jary	ALP	9209	21.6	+4.0
Exhausted		4663	9.9	
Formal		47298	97.9	+0.2
Informal		1031	2.1	-0.2
Total / Turnout		48329	89.7	

Maroubra			Roll 53212	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Daley *	ALP	24358	52.4	+7.3
Cruz	GRN	4107	8.8	-0.9
Constantinou	NLT	918	2.0	+2.0
Roberts	LIB	16440	35.4	-7.6
Shiha	CDP	672	1.4	-0.5
....	IND		0.0	-0.3
<i>Final Count</i>				
Daley *	ALP	26476	60.8	+8.6
Roberts	LIB	17041	39.2	-8.6
Exhausted		2978	6.4	
Formal		46495	97.1	+0.1
Informal		1376	2.9	-0.1
Total / Turnout		47871	90.0	

Miranda		Roll 54856		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Falanga	CDP	2139	4.3	+0.2
Nairn	GRN	3450	7.0	-1.0
Tran	NLT	777	1.6	+1.6
Holland	ALP	14654	29.6	+8.8
Brett	IND	1109	2.2	-0.9
Petinos	LIB	27325	55.3	-7.4
....	IND		0.0	-1.3
<i>Final Count</i>				
Holland	ALP	16800	37.0	+10.0
Petinos	LIB	28562	63.0	-10.0
Exhausted		4092	8.3	
Formal		49454	96.7	-0.4
Informal		1705	3.3	+0.4
Total / Turnout		51159	93.3	

Note: Miranda had been gained for Labor by the seat's former MP Barry Collier at a 2013 by-election. (See by-elections p42.) Collier did not contest the 2015 election and Miranda was won by the Liberal Party as it had been in 2011.

Monaro		Roll 53048		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Whan	CLR	18761	40.6	-0.5
Marshall	GRN	3620	7.8	+0.1
Barilaro *	NAT	22518	48.7	+1.7
Dinham	NLT	691	1.5	+1.5
Horton	CDP	613	1.3	..
....	LIB		0.0	-0.1
....	IND		0.0	-2.7
<i>Final Count</i>				
Whan	CLR	21071	47.5	-0.5
Barilaro *	NAT	23314	52.5	+0.5
Exhausted		1818	3.9	
Formal		46203	97.4	-0.2
Informal		1237	2.6	+0.2
Total / Turnout		47440	89.4	

Note: Steve Whan resigned from the Legislative Council to unsuccessfully contest Monaro.

Mount Druitt		Roll 53635		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Atalla	ALP	25460	56.6	+9.4
Hamilton	NLT	1610	3.6	+3.6
Lloyd	LIB	13128	29.2	-6.8
Robertson	GRN	2300	5.1	-2.8
Green	CDP	2450	5.5	-2.9
....	OTH		0.0	-0.4
<i>Final Count</i>				
Atalla	ALP	26877	65.4	+9.5
Lloyd	LIB	14191	34.6	-9.5
Exhausted		3880	8.6	
Formal		44948	94.7	..
Informal		2510	5.3	..
Total / Turnout		47458	88.5	

Note: Labor MP Richard Amery retired.

Mulgoa		Roll 54148		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Carney	ALP	16909	35.0	+3.6
Scholfield	CDP	2193	4.5	-0.2
Liu	GRN	2024	4.2	-1.6
Davies *	LIB	25709	53.3	-0.2
Canto	NLT	1425	3.0	+3.0
....	OTH		0.0	-4.6
<i>Final Count</i>				
Carney	ALP	18114	40.3	+2.7
Davies *	LIB	26786	59.7	-2.7
Exhausted		3360	7.0	
Formal		48260	95.8	+0.2
Informal		2132	4.2	-0.2
Total / Turnout		50392	93.1	

Murray		Roll 55087		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Mills	IND	1745	3.8	+3.8
Buljubasic	CLR	7509	16.2	-1.3
Codemo	NLT	929	2.0	+2.0
Glassman	GRN	1035	2.2	-1.1
Piccoli *	NAT	25752	55.5	-22.3
Dalton	CP	8440	18.2	+18.2
Elder	CDP	651	1.4	..
Misra	IND	337	0.7	+0.7
<i>Final Count</i>				
Buljubasic	CLR	0	0.0	-19.1
Piccoli *	NAT	27504	72.7	-8.3
Dalton	CP	10353	27.3	+27.3
Exhausted		8541	18.4	
<i>2-Party Preferred</i>				
Buljubasic	CLR	9329	24.8	+5.7
Piccoli *	NAT	28295	75.2	-5.7
Exhausted		8774	18.9	
Formal		46398	96.3	-1.2
Informal		1801	3.7	+1.2
Total / Turnout		48199	87.5	

Note: Created from an amalgamation of the abolished seats of Murray-Darling and Murrumbidgee. Adrian Piccoli had represented Murrumbidgee, while Murray-Darling MP John Williams contested the Legislative Council at an unwinnable position on the Coalition ticket.

Myall Lakes		Roll 54796		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Weatherstone	CDP	1158	2.4	+2.4
Ballantine	GRN	3186	6.6	-0.4
Attkins	IND	7295	15.1	+1.9
Gouskos	NLT	515	1.1	+1.1
Keegan	CLR	13483	27.9	+15.2
Bromhead *	NAT	22617	46.9	-17.7
....	IND		0.0	-2.5
<i>Final Count</i>				
Keegan	CLR	17115	41.3	+19.8
Bromhead *	NAT	24370	58.7	-19.8
Exhausted		6769	14.0	
Formal		48254	97.0	-0.4
Informal		1475	3.0	+0.4
Total / Turnout		49729	90.8	

Newcastle		Roll 55337		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Osborne	GRN	8824	18.3	+3.3
Caine	CDP	787	1.6	+0.3
Addison	NLT	714	1.5	+1.5
Howard	LIB	17082	35.5	-1.7
Reich	ACP	817	1.7	+1.7
O'Brien	SA	601	1.2	-0.2
Crakanthorp *	ALP	19324	40.1	+9.1
....	OTH		0.0	-14.0
<i>Final Count</i>				
Howard	LIB	18116	42.6	-9.8
Crakanthorp *	ALP	24384	57.4	+9.8
Exhausted		5649	11.7	
Formal		48149	96.3	-0.9
Informal		1837	3.7	+0.9
Total / Turnout		49986	90.3	

Note: Charlestown had been gained by Labor at a 2014 by-election. See by-elections p42

Newtown		Roll 53871		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Leong	GRN	20689	45.6	+10.1
McFarlane	ACP	828	1.8	+1.8
Walsh	AJP	989	2.2	+2.2
Wheldall	LIB	8074	17.8	-3.2
Dinham	NLT	386	0.9	+0.9
Schubert	CDP	453	1.0	-0.1
Sharpe	ALP	13978	30.8	+0.4
....	OTH		0.0	-12.0
<i>Final Count</i>				
Leong	GRN	22605	59.3	+4.8
Sharpe	ALP	15532	40.7	-4.8
Exhausted		7260	16.0	
<i>2-Party Preferred</i>				
Wheldall	LIB	9461	25.6	-10.4
Sharpe	ALP	27526	74.4	+10.4
Exhausted		8410	18.5	
Formal		45397	97.5	+0.1
Informal		1179	2.5	-0.1
Total / Turnout		46576	86.5	

Note: New notionally Green held seat with no sitting member. Labor's Penny Sharpe resigned from the Legislative Council to unsuccessfully contest Newtown and was re-appointed to the Council after her defeat.

North Shore		Roll 53510		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Vice	ACP	838	1.8	+1.8
Chesterfield-Evans	GRN	6755	14.6	-5.6
Wheeldon	ALP	6378	13.8	+3.0
Ruff	IND	4655	10.1	+10.1
Kertesz	NLT	390	0.8	+0.8
Skinner *	LIB	26853	58.1	-9.3
Rotiroti	CDP	386	0.8	-0.9
<i>Final Count</i>				
Chesterfield-Evans	GRN	11579	28.8	+2.1
Skinner *	LIB	28613	71.2	-2.1
Exhausted		6063	13.1	
<i>2-Party Preferred</i>				
Wheeldon	ALP	11278	28.1	+8.5
Skinner *	LIB	28874	71.9	-8.5
Exhausted		6103	13.2	
Formal		46255	98.0	..
Informal		926	2.0	..
Total / Turnout		47181	88.2	

Northern Tablelands (NAT gain)		Roll 54851		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Beecham	CDP	1115	2.3	+0.9
Mailler	CP	3471	7.2	+7.2
Gay	NLT	489	1.0	+1.0
Marshall *	NAT	32247	66.7	+31.1
Goldstein	GRN	3453	7.1	+3.7
O'Brien	CLR	7573	15.7	+10.7
... (Torbay)	IND		0.0	-54.6
<i>Final Count</i>				
Marshall *	NAT	34077	77.1	-0.6
O'Brien	CLR	10137	22.9	+0.6
Exhausted		4134	8.6	
Formal		48348	97.8	-0.9
Informal		1082	2.2	+0.9
Total / Turnout		49430	90.1	

Note: Independent MP Richard Torbay resigned in 2013 and this seat was won by the National Party at a by-election. See by-election details p42.

Oatley		Roll 53558		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Coure *	LIB	24617	51.1	+4.0
Eades	NLT	894	1.9	+1.9
Clark	GRN	3576	7.4	-1.5
Smith	ALP	17536	36.4	-2.6
Lawrence	CDP	1507	3.1	-1.6
....	IND		0.0	-0.2
<i>Final Count</i>				
Coure *	LIB	25696	56.6	+2.8
Smith	ALP	19684	43.4	-2.8
Exhausted		2750	5.7	
Formal		48130	96.7	-0.2
Informal		1617	3.3	+0.2
Total / Turnout		49747	92.9	

Orange		Roll 54880		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Fitzsimon	CLR	11394	23.4	+11.5
Bicknell	GRN	3295	6.8	+2.3
Fernandez	NLT	837	1.7	+1.7
Gilbert	CDP	1262	2.6	+2.6
Gee *	NAT	31998	65.6	+8.4
....	IND		0.0	-22.2
....	OTH		0.0	-4.3
<i>Final Count</i>				
Fitzsimon	CLR	13105	28.3	+5.4
Gee *	NAT	33202	71.7	-5.4
Exhausted		2479	5.1	
Formal		48786	97.1	-0.6
Informal		1440	2.9	+0.6
Total / Turnout		50226	91.5	

Oxley		Roll 53981		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Pavey	NAT	24504	52.7	-14.2
Klose	CDP	1382	3.0	+1.2
Armitage	CLR	12414	26.7	+14.1
Costa	NLT	1187	2.6	+2.6
Vernon	GRN	7032	15.1	+2.8
....	IND		0.0	-6.4
<i>Final Count</i>				
Pavey	NAT	25636	60.9	-17.9
Armitage	CLR	16454	39.1	+17.9
Exhausted		4429	9.5	
Formal		46519	96.7	-1.0
Informal		1588	3.3	+1.0
Total / Turnout		48107	89.1	

Note: National MP Andrew Stoner retired. Melinda Pavey transferred from the Legislative Council.

Parramatta		Roll 55173		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Kuniansky	COM	490	1.0	+0.7
Arduca	NLT	672	1.4	+1.4
Lee *	LIB	25559	53.8	+5.3
Boutros	CDP	1603	3.4	-0.7
Bradley	GRN	3978	8.4	-0.3
Shaw	ALP	13649	28.8	+1.4
Garrard	IND	1519	3.2	+3.2
....	OTH		0.0	-11.1
<i>Final Count</i>				
Lee *	LIB	26932	62.9	+0.3
Shaw	ALP	15910	37.1	-0.3
Exhausted		4628	9.7	
Formal		47470	96.3	+0.1
Informal		1812	3.7	-0.1
Total / Turnout		49282	89.3	

Penrith		Roll 54184		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Pezzano	NLT	949	2.0	+2.0
O'Sullivan	GRN	2633	5.5	-3.7
Kelly	-	4272	9.0	+9.0
Kennett	SEP	202	0.4	+0.4
Spencer	CDP	1856	3.9	-1.7
Ayres *	LIB	21712	45.6	-8.7
Husar	ALP	15632	32.9	+7.0
Waterson	AFP	322	0.7	+0.7
....	OTH		0.0	-4.9
<i>Final Count</i>				
Ayres *	LIB	23212	56.2	-9.9
Husar	ALP	18061	43.8	+9.9
Exhausted		6305	13.3	
Formal		47578	96.0	-0.4
Informal		1995	4.0	+0.4
Total / Turnout		49573	91.5	

Pittwater		Roll 54255		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Curcic	CDP	886	1.8	-0.4
Arduca	NLT	751	1.6	+1.6
Davis	GRN	7780	16.1	-0.7
Ash	ALP	6167	12.8	+3.8
Stokes *	LIB	32761	67.8	-4.2
....	IND		0.0	..
<i>Final Count</i>				
Davis	GRN	10847	24.3	+2.3
Stokes *	LIB	33706	75.7	-2.3
Exhausted		3792	7.8	
<i>2-Party Preferred</i>				
Ash	ALP	9653	22.1	+6.6
Stokes *	LIB	34015	77.9	-6.6
Exhausted		4677	9.7	
Formal		48345	97.6	-0.1
Informal		1202	2.4	+0.1
Total / Turnout		49547	91.3	

Port Macquarie		Roll 55355		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Prinable	CDP	1572	3.2	+1.1
Williams *	NAT	30567	62.1	+9.7
Grasso	NLT	845	1.7	+1.7
Quill	CLR	11866	24.1	+18.4
Megget	GRN	4384	8.9	+5.2
... (Besseling)	IND		0.0	-36.1
<i>Final Count</i>				
Williams *	NAT	31699	69.0	+12.2
Quill	CLR	14272	31.0	+31.0
... (Besseling)	IND		0.0	-43.2
Exhausted		3263	6.6	
<i>2-Party Preferred</i>				
Williams *	NAT	31699	69.0	-9.8
Quill	CLR	14272	31.0	+9.8
Exhausted		3263	6.6	
Formal		49234	97.2	-0.9
Informal		1426	2.8	+0.9
Total / Turnout		50660	91.5	

Port Stephens (CLR gain) Roll 52678

Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Shirley	NLT	1331	2.8	+2.8
Arena	CDP	1149	2.4	+0.2
Washington	CLR	22161	47.1	+20.4
Jordan	LIB	19265	41.0	-12.2
Flood	GRN	3132	6.7	-1.4
....	OTH		0.0	-9.8
<i>Final Count</i>				
Washington	CLR	24221	54.7	+19.5
Jordan	LIB	20045	45.3	-19.5
Exhausted		2772	5.9	
Formal		47038	96.7	-0.4
Informal		1610	3.3	+0.4
Total / Turnout		48648	92.3	

Note: Sitting MP Craig Baumann was one of the Liberal MPs caught up in the ICAC donation inquiries and did not contest the election.

Prospect (ALP gain) Roll 54271

Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Selventhiran	GRN	3214	6.8	-0.4
Rohan *	LIB	18158	38.5	-3.8
Georgis	CDP	3351	7.1	-0.2
McDermott	ALP	21156	44.8	+4.3
Esposito	NLT	1345	2.8	+2.8
....	OTH		0.0	-2.7
<i>Final Count</i>				
Rohan *	LIB	20027	46.6	-4.5
McDermott	ALP	22946	53.4	+4.5
Exhausted		4251	9.0	
Formal		47224	95.2	+0.1
Informal		2393	4.8	-0.1
Total / Turnout		49617	91.4	

Note: New name for the former seat of Smithfield.

Riverstone Roll 52137

Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Green	CDP	2525	5.4	+0.7
Vail	GRN	2541	5.4	..
Morrison	ALP	14819	31.6	+7.9
Conolly *	LIB	25918	55.2	-3.2
Cacciotti	NLT	1152	2.5	+2.5
....	OTH		0.0	-8.0
<i>Final Count</i>				
Morrison	ALP	16418	37.8	+7.8
Conolly *	LIB	27065	62.2	-7.8
Exhausted		3472	7.4	
Formal		46955	96.8	+0.4
Informal		1549	3.2	-0.4
Total / Turnout		48504	93.0	

Rockdale (ALP gain) Roll 53787

Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Flowers *	LIB	18182	39.3	-4.0
Daoud	IND	1009	2.2	+2.2
El-Daghl	CDP	1498	3.2	-1.0
Snowdon	GRN	3194	6.9	-1.9
Kamper	ALP	21242	45.9	+9.6
Choker	NLT	1154	2.5	+2.5
....	IND		0.0	-7.4
<i>Final Count</i>				
Flowers *	LIB	19107	45.2	-8.3
Kamper	ALP	23121	54.8	+8.3
Exhausted		4051	8.8	
Formal		46279	95.6	-0.6
Informal		2132	4.4	+0.6
Total / Turnout		48411	90.0	

Ryde Roll 54536

Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Laxale	ALP	13958	28.9	+11.7
Dominello *	LIB	25950	53.7	-8.5
Cacciotti	NLT	806	1.7	+1.7
Worsley	CDP	2034	4.2	+0.1
Alick	GRN	5548	11.5	+1.9
....	OTH		0.0	-6.9
<i>Final Count</i>				
Laxale	ALP	17215	38.5	+13.7
Dominello *	LIB	27516	61.5	-13.7
Exhausted		3565	7.4	
Formal		48296	97.0	-0.3
Informal		1512	3.0	+0.3
Total / Turnout		49808	91.3	

Seven Hills		Roll 54258		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Naranapatti	GRN	3414	7.1	-0.5
Sheahan	NLT	1051	2.2	+2.2
Taylor	LIB	23789	49.7	+1.3
Prentice	CDP	2170	4.5	-0.3
Devi	IND	744	1.6	+1.6
Benjamin	ALP	15580	32.5	-0.5
Brown	IND	1132	2.4	+2.4
....	OTH		0.0	-6.2
<i>Final Count</i>				
Taylor	LIB	25337	58.7	..
Benjamin	ALP	17791	41.3	..
Exhausted		4752	9.9	
Formal		47880	96.1	-0.5
Informal		1927	3.9	+0.5
Total / Turnout		49807	91.8	

Note: New seat with no sitting MP. The seat largely replaced the abolished Labor seat of Toongabbie, whose Labor MP Nathan Rees retired.

Shellharbour		Roll 58131		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Moran	GRN	4751	9.3	-5.2
Morvillo	NLT	875	1.7	+1.7
Watson *	ALP	26897	52.7	+7.2
Cecchele	IND	1596	3.1	+3.1
Quinn	IND	2266	4.4	+4.4
Jones	LIB	13125	25.7	-6.0
Kadwell	CDP	1489	2.9	-3.4
....	OTH		0.0	-2.0
<i>Final Count</i>				
Watson *	ALP	29678	67.0	+9.2
Jones	LIB	14640	33.0	-9.2
Exhausted		6681	13.1	
Formal		50999	95.6	+0.1
Informal		2364	4.4	-0.1
Total / Turnout		53363	91.8	

South Coast		Roll 52393		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Findley	GRN	5927	12.9	-0.1
Mallia	NLT	706	1.5	+1.5
Phillips	CLR	13915	30.4	+7.8
Hancock *	LIB	24040	52.5	-7.5
Rose	CDP	1208	2.6	-1.8
<i>Final Count</i>				
Phillips	CLR	17026	40.4	+10.5
Hancock *	LIB	25136	59.6	-10.5
Exhausted		3634	7.9	
Formal		45796	96.9	-0.1
Informal		1458	3.1	+0.1
Total / Turnout		47254	90.2	

Strathfield (ALP gain)		Roll 53028		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Dale	GRN	4292	9.2	-1.9
Chehab	NLT	1092	2.3	+2.3
McKay	ALP	19721	42.4	+7.4
Brook	CDP	1573	3.4	..
Casuscelli *	LIB	19884	42.7	-5.1
....	IND		0.0	-2.8
<i>Final Count</i>				
McKay	ALP	22371	51.8	+8.2
Casuscelli *	LIB	20829	48.2	-8.2
Exhausted		3362	7.2	
Formal		46562	96.8	-0.4
Informal		1523	3.2	+0.4
Total / Turnout		48085	90.7	

Summer Hill		Roll 54174		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Haylen	ALP	20370	43.3	+1.5
Tauriello	NLT	855	1.8	+1.8
Phillips	GRN	12856	27.3	+3.0
Passas	LIB	11216	23.8	-4.4
Price	SA	694	1.5	+0.8
Cogan	SEP	287	0.6	-0.2
French	CDP	799	1.7	-0.3
....	OTH		0.0	-2.2
<i>Final Count</i>				
Haylen	ALP	22148	60.5	-2.1
Phillips	GRN	14440	39.5	+39.5
Passas	LIB	0	0.0	-37.3
Exhausted		10489	22.3	
<i>2-Party Preferred</i>				
Haylen	ALP	28608	70.1	+7.5
Passas	LIB	12183	29.9	-7.5
Exhausted		6286	13.4	
Formal		47077	96.7	..
Informal		1625	3.3	..
Total / Turnout		48702	89.9	

Note: New seat largely replacing the abolished seat of Marrickville, whose Labor MP Carmel Tebbutt retired.

Swansea (ALP gain)		Roll 54432		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Cubis	CDP	1322	2.7	+0.3
Uidam	LIB	12493	25.9	-11.4
Agland	AJP	1402	2.9	+2.9
Osborne	IND	1360	2.8	+2.8
Doughty	NLT	624	1.3	+1.3
Edwards *	IND	6484	13.4	+13.4
Catley	ALP	21712	45.0	+8.8
Parsons	GRN	2818	5.8	-2.9
....	IND		0.0	-15.3
<i>Final Count</i>				
Uidam	LIB	14192	37.0	-13.3
Catley	ALP	24148	63.0	+13.3
Exhausted		9875	20.5	
Formal		48215	96.3	-0.5
Informal		1850	3.7	+0.5
Total / Turnout		50065	92.0	

Note: Sitting MP Garry Edwards was one of the Liberal MPs caught up in the ICAC donation inquiries. He was denied Liberal re-endorsement and contested the election as an Independent.

Sydney		Roll 53109		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Lloyd	ALP	6303	14.7	+4.3
Taffa	IND	213	0.5	+0.5
Greenwich *	IND	16947	39.6	+4.8
Pelzman	NLT	495	1.2	+1.2
Pandeleos	LIB	14037	32.8	-6.1
Rzetelski	-	230	0.5	+0.5
Addae	CDP	367	0.9	-0.2
Brentin	GRN	4156	9.7	-2.6
....	OTH		0.0	-2.3
<i>Final Count</i>				
Greenwich *	IND	20612	58.1	+7.8
Pandeleos	LIB	14885	41.9	-7.8
Exhausted		7251	17.0	
<i>2-Party Preferred</i>				
Lloyd	ALP	12401	43.3	+11.3
Pandeleos	LIB	16212	56.7	-11.3
Exhausted		14135	33.1	
Formal		42748	97.6	-0.3
Informal		1047	2.4	+0.3
Total / Turnout		43795	82.5	

Note: Alex Greenwich succeeded Clover Moore at a 2012 by-election. Swing figures for Greenwich are compared to Moore's vote in 2011. See by-elections p42.

Tamworth		Roll 54412		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Draper	IND	16855	34.4	-4.2
Schultz	GRN	1047	2.1	+0.6
Nock	NLT	319	0.7	+0.7
Hillard	CLR	2831	5.8	+1.2
Ryan	CDP	655	1.3	+1.3
Anderson *	NAT	26990	55.1	+0.9
Heuston	-	314	0.6	+0.6
....	OTH		0.0	-1.1
<i>Final Count</i>				
Draper	IND	18491	40.0	-3.2
Anderson *	NAT	27777	60.0	+3.2
Exhausted		2743	5.6	
<i>2-Party Preferred</i>				
Hillard	CLR	8215	21.1	+1.8
Anderson *	NAT	30783	78.9	-1.8
Exhausted		10013	20.4	
Formal		49011	97.7	-0.8
Informal		1156	2.3	+0.8
Total / Turnout		50167	92.2	

Note: Independent Peter Draper was the former MP for Tamworth defeated at the 2011 election.

Terrigal		Roll 55474		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Byrnes	CDP	1564	3.2	+0.2
Ruben	NLT	894	1.8	+1.8
Crouch	LIB	25297	51.8	-8.7
Sundstrom	ALP	15338	31.4	+13.2
Williamson	GRN	5782	11.8	-1.6
....	IND		0.0	-4.9
<i>Final Count</i>				
Crouch	LIB	26526	59.0	-14.6
Sundstrom	ALP	18420	41.0	+14.6
Exhausted		3929	8.0	
Formal		48875	96.8	-0.5
Informal		1626	3.2	+0.5
Total / Turnout		50501	91.0	

Note: Sitting MP Chris Hartcher was one of the Liberal MPs caught up in the ICAC donation inquiries and did not contest the election.

The Entrance (ALP gain)		Roll 55059		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Sharpe	LIB	21049	43.9	-6.7
Ervin	CDP	1301	2.7	-1.7
Rickard	GRN	4493	9.4	-1.4
Mehan	ALP	20086	41.9	+12.0
Lopreiato	NLT	1031	2.1	+2.1
....	OTH		0.0	-4.3
<i>Final Count</i>				
Sharpe	LIB	22054	49.6	-12.1
Mehan	ALP	22392	50.4	+12.1
Exhausted		3514	7.3	
Formal		47960	96.3	-0.2
Informal		1850	3.7	+0.2
Total / Turnout		49810	90.5	

Note: Sitting MP Chris Spence was one of the Liberal MPs caught up in the ICAC donation inquiries and did not contest the election.

Tweed		Roll 53491		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Collins	NLT	1042	2.4	+2.4
Goodman	CLR	15867	35.9	+14.5
Provest *	NAT	20800	47.1	-15.0
Sichel	CDP	618	1.4	-1.1
Vickers	GRN	5864	13.3	-0.8
<i>Final Count</i>				
Goodman	CLR	18931	46.8	+18.5
Provest *	NAT	21508	53.2	-18.5
Exhausted		3752	8.5	
Formal		44191	96.6	-0.1
Informal		1569	3.4	+0.1
Total / Turnout		45760	85.5	

Upper Hunter		Roll 53484		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Watts	IND	9170	19.4	+19.4
Checchin	NLT	744	1.6	+1.6
Stretton	CDP	1003	2.1	-0.3
Kaye	GRN	2608	5.5	-0.1
Rush	CLR	15387	32.5	+14.3
Johnsen	NAT	18384	38.9	-15.6
....	IND		0.0	-19.3
<i>Final Count</i>				
Rush	CLR	18764	47.8	+20.8
Johnsen	NAT	20496	52.2	-20.8
Exhausted		8036	17.0	
Formal		47296	96.9	-0.3
Informal		1506	3.1	+0.3
Total / Turnout		48802	91.2	

Note: National MP George Souris retired.

Vaucluse		Roll 55542		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
McEwin	GRN	8559	18.5	+0.3
Nicol	ALP	6090	13.2	+2.5
Gervay	NLT	854	1.9	+1.9
Thomas	CDP	387	0.8	-0.4
Upton *	LIB	30257	65.6	-4.2
<i>Final Count</i>				
McEwin	GRN	11551	27.1	+3.2
Upton *	LIB	31118	72.9	-3.2
Exhausted		3478	7.5	
<i>2-Party Preferred</i>				
Nicol	ALP	10331	24.7	+6.1
Upton *	LIB	31493	75.3	-6.1
Exhausted		4323	9.4	
Formal		46147	97.6	+0.1
Informal		1155	2.4	-0.1
Total / Turnout		47302	85.2	

Wagga Wagga		Roll 53358		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Hayes	CLR	13084	28.1	+18.0
Sidoti	NLT	515	1.1	+1.1
Pech	CDP	1111	2.4	..
Funnell	IND	4523	9.7	+9.7
Poynter	GRN	2320	5.0	+1.6
Maguire *	LIB	25061	53.8	+0.2
... (McGirr)	IND		0.0	-30.6
<i>Final Count</i>				
Hayes	CLR	15756	37.1	+37.1
Maguire *	LIB	26704	62.9	+2.6
... (McGirr)	IND		0.0	-39.7
Exhausted		4154	8.9	
<i>2-Party Preferred</i>				
Hayes	CLR	15756	37.1	+14.9
Maguire *	LIB	26704	62.9	-14.9
Exhausted		4154	8.9	
Formal		46614	96.8	-1.0
Informal		1548	3.2	+1.0
Total / Turnout		48162	90.3	

Wakehurst		Roll 54183		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Di Cosmo	NLT	853	1.8	+1.8
Nero	CDP	1259	2.6	-0.2
Hazzard *	LIB	30611	63.9	-5.5
Barsi	ALP	7387	15.4	+2.4
Harris	IND	2057	4.3	+4.3
King	GRN	5727	12.0	-2.8
<i>Final Count</i>				
Hazzard *	LIB	32105	75.2	-3.3
Barsi	ALP	10565	24.8	+24.8
King	GRN	0	0.0	-21.5
Exhausted		5224	10.9	
<i>2-Party Preferred</i>				
Hazzard *	LIB	32105	75.2	-5.3
Barsi	ALP	10565	24.8	+5.3
Exhausted		5224	10.9	
Formal		47894	96.5	-0.3
Informal		1712	3.5	+0.3
Total / Turnout		49606	91.6	

Wallsend		Roll 56496		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Cotton	CDP	1706	3.4	+1.3
Di Cosmo	NLT	1341	2.7	+2.7
Hornery *	ALP	29034	58.4	+19.5
Swegen	GRN	5330	10.7	+2.2
Eves	LIB	12291	24.7	-2.2
....	NAT		0.0	-2.1
....	SA		0.0	-21.4
<i>Final Count</i>				
Hornery *	ALP	32124	70.8	+14.5
Eves	LIB	13246	29.2	-14.5
Exhausted		4332	8.7	
Formal		49702	96.1	-0.2
Informal		2031	3.9	+0.2
Total / Turnout		51733	91.6	

Willoughby		Roll 53655		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Cavanagh	ALP	7507	15.9	+3.8
Re	ACP	845	1.8	+1.8
Haines	GRN	7511	15.9	-0.9
Berejiklian *	LIB	30066	63.6	-5.4
Ho	CDP	719	1.5	-0.7
Di Cosmo	NLT	662	1.4	+1.4
<i>Final Count</i>				
Haines	GRN	10739	25.6	+3.2
Berejiklian *	LIB	31234	74.4	-3.2
Exhausted		5337	11.3	
<i>2-Party Preferred</i>				
Cavanagh	ALP	11163	26.2	+6.6
Berejiklian *	LIB	31481	73.8	-6.6
Exhausted		4666	9.9	
Formal		47310	97.6	..
Informal		1186	2.4	..
Total / Turnout		48496	90.4	

Wollondilly		Roll 52778		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Pinsuti	CDP	1559	3.3	-0.2
Rowell *	LIB	27345	58.0	+2.1
Darley-Jones	GRN	3957	8.4	+1.1
Styles	IND	1821	3.9	+3.9
O'Brien	ALP	11429	24.2	+5.3
Foia	NLT	1073	2.3	+2.3
....	OTH		0.0	-14.4
<i>Final Count</i>				
Rowell *	LIB	28795	67.3	-4.3
O'Brien	ALP	13994	32.7	+4.3
Exhausted		4395	9.3	
Formal		47184	96.2	-0.2
Informal		1844	3.8	+0.2
Total / Turnout		49028	92.9	

Wollongong		Roll 58190		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Colonelli	NLT	2197	4.4	+4.4
Walters	LIB	10465	21.0	-0.1
Pratt	CDP	1463	2.9	+0.4
Rorris	IND	10162	20.4	+20.4
Latz	ACP	613	1.2	+1.2
Hay *	ALP	20071	40.4	+3.6
Bresser	GRN	4747	9.5	-0.2
... (Bradbery)	IND		0.0	-26.4
....	OTH		0.0	-3.4
<i>Final Count</i>				
Rorris	IND	15556	41.1	+41.1
Hay *	ALP	22293	58.9	+5.4
... (Bradbery)	IND		0.0	-46.5
Exhausted		11869	23.9	
<i>2-Party Preferred</i>				
Walters	LIB	14019	36.6	-4.2
Hay *	ALP	24326	63.4	+4.2
Exhausted		11373	22.9	
Formal		49718	95.9	-0.3
Informal		2123	4.1	+0.3
Total / Turnout		51841	89.1	

Wyong (ALP gain)		Roll 53066		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Harris	ALP	23565	51.1	+13.2
Dragojevic	CDP	914	2.0	-1.2
Holt	SEP	384	0.8	+0.8
Dimond	GRN	3091	6.7	-3.6
Kerr	LIB	16936	36.8	-10.5
Norwick	AFP	252	0.5	+0.5
McGeechan	NLT	929	2.0	+2.0
....	IND		0.0	-1.4
<i>Final Count</i>				
Harris	ALP	25037	58.7	+13.3
Kerr	LIB	17597	41.3	-13.3
Exhausted		3437	7.5	
Formal		46071	95.7	-0.5
Informal		2082	4.3	+0.5
Total / Turnout		48153	90.7	

Note: Sitting MP Darren Webber was one of the Liberal MPs caught up in the ICAC donation inquiries and did not contest the election.

LEGISLATIVE ASSEMBLY: SUMMARY OF TWO-PARTY RESULTS BY ELECTORATE

Electoral District	2PP Votes		2PP Percent		Swing
	Labor	Coalition	Labor	Coalition	
Albury	16233	27915	36.8	63.2	13.9 to Labor
Auburn	21343	16816	55.9	44.1	1.2 to Coalition
Ballina ¹	21484	19031	53.0	47.0	27.7 to Labor
Balmain ¹	25840	13456	65.8	34.2	11.1 to Labor
Bankstown	25382	14293	64.0	36.0	3.4 to Labor
Barwon	15065	25524	37.1	62.9	12.9 to Labor
Bathurst	15704	30241	34.2	65.8	7.9 to Labor
Baulkham Hills	12975	33021	28.2	71.8	6.6 to Labor
Bega	18696	26023	41.8	58.2	10.3 to Labor
Blacktown	26679	15547	63.2	36.8	9.0 to Labor
Blue Mountains	25866	18616	58.1	41.9	13.5 to Labor
Cabramatta	29745	14519	67.2	32.8	15.3 to Labor
Camden	14258	30693	31.7	68.3	4.5 to Labor
Campbelltown	24228	18035	57.3	42.7	14.1 to Labor
Canterbury	27663	14447	65.7	34.3	8.3 to Labor
Castle Hill	9224	35544	20.6	79.4	5.3 to Labor
Cessnock	30057	11685	72.0	28.0	18.1 to Labor
Charlestown	26976	15912	62.9	37.1	22.1 to Labor
Clarence	16947	25082	40.3	59.7	22.2 to Labor
Coffs Harbour	14537	26184	35.7	64.3	13.0 to Labor
Coogee	20031	22517	47.1	52.9	5.4 to Labor
Cootamundra	13400	31896	29.6	70.4	9.9 to Labor
Cronulla	13436	32788	29.1	70.9	3.9 to Labor
Davidson ¹	9469	35600	21.0	79.0	7.2 to Labor
Drummoyne	13468	29668	31.2	68.8	1.7 to Coalition
Dubbo	12571	29932	29.6	70.4	10.9 to Labor
East Hills	21812	22184	49.6	50.4	0.2 to Coalition
Epping	14890	29201	33.8	66.2	11.3 to Labor
Fairfield	26667	12669	67.8	32.2	15.5 to Labor
Gosford	22029	21826	50.2	49.8	12.2 to Labor
Goulburn	19248	25138	43.4	56.6	20.2 to Labor
Granville	20662	18987	52.1	47.9	5.9 to Labor
Hawkesbury	13246	27866	32.2	67.8	10.6 to Labor
Heathcote	19873	26989	42.4	57.6	11.4 to Labor
Heffron	26529	14860	64.1	35.9	8.9 to Labor
Holsworthy	18749	24551	43.3	56.7	4.0 to Labor
Hornsby	14065	31225	31.1	68.9	7.5 to Labor
Keira	31626	15298	67.4	32.6	14.5 to Labor
Kiama	18404	26114	41.3	58.7	0.1 to Coalition
Kogarah	23058	17492	56.9	43.1	1.5 to Labor
Ku-ring-gai	11832	31954	27.0	73.0	13.9 to Labor
Lake Macquarie ¹	19309	11262	63.2	36.8	20.6 to Labor
Lakemba	27338	10864	71.6	28.4	14.2 to Labor
Lane Cove	13972	29451	32.2	67.8	9.5 to Labor
Lismore ¹	21055	21247	49.8	50.2	24.1 to Labor
Liverpool	28842	11841	70.9	29.1	6.9 to Labor
Londonderry	24889	17420	58.8	41.2	14.2 to Labor
Macquarie Fields	25267	18227	58.1	41.9	9.9 to Labor
Maitland	25139	14246	63.8	36.2	18.8 to Labor
Manly ¹	9209	33426	21.6	78.4	4.0 to Labor
Maroubra	26476	17041	60.8	39.2	8.6 to Labor
Miranda	16800	28562	37.0	63.0	10.0 to Labor
Monaro	21071	23314	47.5	52.5	0.5 to Coalition
Mount Druitt	26877	14191	65.4	34.6	9.5 to Labor
Mulgoa	18114	26786	40.3	59.7	2.7 to Labor

LEGISLATIVE ASSEMBLY: SUMMARY OF TWO-PARTY RESULTS BY ELECTORATE

Electoral District	2PP Votes		2PP Percent		Swing
	Labor	Coalition	Labor	Coalition	
Murray ¹	9329	28295	24.8	75.2	5.7 to Labor
Myall Lakes	17115	24370	41.3	58.7	19.8 to Labor
Newcastle	24384	18116	57.4	42.6	9.8 to Labor
Newtown ¹	27526	9461	74.4	25.6	10.4 to Labor
North Shore ¹	11278	28874	28.1	71.9	8.5 to Labor
Northern Tablelands	10137	34077	22.9	77.1	0.6 to Labor
Oatley	19684	25696	43.4	56.6	2.8 to Coalition
Orange	13105	33202	28.3	71.7	5.4 to Labor
Oxley	16454	25636	39.1	60.9	17.9 to Labor
Parramatta	15910	26932	37.1	62.9	0.3 to Coalition
Penrith	18061	23212	43.8	56.2	9.9 to Labor
Pittwater ¹	9653	34015	22.1	77.9	6.6 to Labor
Port Macquarie	14272	31699	31.0	69.0	9.8 to Labor
Port Stephens	24221	20045	54.7	45.3	19.5 to Labor
Prospect	22946	20027	53.4	46.6	4.5 to Labor
Riverstone	16418	27065	37.8	62.2	7.8 to Labor
Rockdale	23121	19107	54.8	45.2	8.3 to Labor
Ryde	17215	27516	38.5	61.5	13.7 to Labor
Seven Hills	17791	25337	41.3	58.7	(No swing)
Shellharbour	29678	14640	67.0	33.0	9.2 to Labor
South Coast	17026	25136	40.4	59.6	10.5 to Labor
Strathfield	22371	20829	51.8	48.2	8.2 to Labor
Summer Hill ¹	28608	12183	70.1	29.9	7.5 to Labor
Swansea	24148	14192	63.0	37.0	13.3 to Labor
Sydney ¹	12401	16212	43.3	56.7	11.3 to Labor
Tamworth ¹	8215	30783	21.1	78.9	1.8 to Labor
Terrigal	18420	26526	41.0	59.0	14.6 to Labor
The Entrance	22392	22054	50.4	49.6	12.1 to Labor
Tweed	18931	21508	46.8	53.2	18.5 to Labor
Upper Hunter	18764	20496	47.8	52.2	20.8 to Labor
Vaucluse ¹	10331	31493	24.7	75.3	6.1 to Labor
Wagga Wagga	15756	26704	37.1	62.9	14.9 to Labor
Wakehurst	10565	32105	24.8	75.2	5.3 to Labor
Wallsend	32124	13246	70.8	29.2	14.5 to Labor
Willoughby ¹	11163	31481	26.2	73.8	6.6 to Labor
Wollondilly	13994	28795	32.7	67.3	4.3 to Labor
Wollongong ¹	24326	14019	63.4	36.6	4.2 to Labor
Wyong	25037	17597	58.7	41.3	13.3 to Labor
Total	1801195	2141898	45.7	54.3	9.9 to Labor

¹ – see table on next page for the actual two-candidate preferred results for these electorates.

LEGISLATIVE ASSEMBLY: ACTUAL TWO-CANDIDATE PREFERRED RESULTS

Electorate	Winning Candidate			Defeated Candidate		
	Party	Vote	%	Party	Vote	%
Ballina	GRN	21528	53.1	NAT	18996	46.9
Balmain	GRN	20019	54.7	ALP	16557	45.3
Davidson	LIB	35447	78.8	GRN	9525	21.2
Lake Macquarie	IND	24152	60.7	ALP	15646	39.3
Lismore	NAT	21654	52.9	GRN	19309	47.1
Manly	LIB	32848	74.5	GRN	11233	25.5
Murray	NAT	27504	72.7	CP	10353	27.3
Newtown	GRN	22605	59.3	ALP	15532	40.7
North Shore	LIB	28613	71.2	GRN	11579	28.8
Pittwater	LIB	33706	75.7	GRN	10847	24.3
Summer Hill	ALP	22148	60.5	GRN	14440	39.5
Sydney	IND	20612	58.1	LIB	14885	41.9
Tamworth	NAT	27777	60.0	IND	18491	40.0
Vaucluse	LIB	31118	72.9	GRN	11551	27.1
Willoughby	LIB	31234	74.4	GRN	10739	25.6
Wollongong	ALP	22293	58.9	IND	15556	41.1

Comparing State Wide Two-Candidate Preferred Vote 2011-2015

Party	Votes		% including exhausted			% excluding exhausted		
	2007	2011	2007	2011	Change	2007	2011	Change
2-Candidate Preferred								
Liberal	1,706,839	1,584,065	41.1	36.0	-5.1	46.1	40.0	-6.1
National	548,322	490,777	13.2	11.1	-2.1	14.8	12.4	-2.4
Labor	1,074,041	1,634,175	25.9	37.1	+11.2	29.0	41.3	+12.3
Greens	152,251	163,375	3.7	3.7	..	4.1	4.1	..
Independents	224,725	89,164	5.4	2.0	-3.4	6.1	2.3	-3.8
Exhausted	447,157	442,778	10.8	10.1	-0.7			
2-Party Preferred								
Coalition	2,324,226	2,141,898	56.0	48.6	-7.3	64.2	54.3	-9.9
Labor	1,294,824	1,801,195	31.2	40.9	+9.7	35.8	45.7	+9.9
Exhausted	534,285	461,241	12.9	10.5	-2.4			

LEGISLATIVE ASSEMBLY: ELECTORATES RANKED BY 2-PARTY PREFERRED MARGINS

Electoral	Margin	Electorate	Margin
Liberal (37) / National (17)		Coogee	2.9
Castle Hill	29.4	Monaro (NAT)	2.5
Davidson (28.8 v GRN)	29.0	Upper Hunter (NAT)	2.2
Tamworth (NAT 10.0 v IND)	28.9	East Hills	0.4
Manly (24.5 v GRN)	28.4	Lismore (NAT 2.9 v GRN)	0.2
Pittwater (25.7 v GRN)	27.9		
<u>Northern Tablelands</u> (NAT)	27.1	Labor (34)	
Vaucluse (22.9 v GRN)	25.3	Newtown (GRN held)	24.4
Wakehurst	25.2	Cessnock	22.0
Murray (NAT 22.7 v IND)	25.2	Lakemba	21.6
Willoughby (24.4 v GRN)	23.8	Liverpool	20.9
Ku-ring-gai	23.0	Wallsend	20.8
North Shore (21.2 v GRN)	21.9	Summer Hill (10.5 v GRN)	20.1
Baulkham Hills	21.8	Fairfield	17.8
Orange (NAT)	21.7	Keira	17.4
Cronulla	20.9	Cabramatta	17.2
Dubbo (NAT)	20.4	Shellharbour	17.0
Cootamundra (NAT)	20.4	Balmain (GRN held)	15.8
Port Macquarie (NAT)	19.0	Canterbury	15.7
Hornsby	18.9	Mount Druitt	15.4
Drummoyne	18.8	Heffron	14.1
Camden	18.3	Bankstown	14.0
Lane Cove	17.8	<u>Maitland</u>	13.8
Hawkesbury	17.8	Wollongong (8.9 v IND)	13.4
Wollondilly	17.3	Blacktown	13.2
Epping	16.2	Lake Macquarie (IND held)	13.2
Bathurst (NAT)	15.8	<u>Swansea</u>	13.0
Coffs Harbour (NAT)	14.3	<u>Charlestown</u>	12.9
Albury	13.2	Maroubra	10.8
Miranda	13.0	<u>Londonderry</u>	8.8
Wagga Wagga	12.9	<u>Wyang</u>	8.7
Barwon (NAT)	12.9	<u>Blue Mountains</u>	8.1
Parramatta	12.9	<u>Macquarie Fields</u>	8.1
Riverstone	12.2	<u>Newcastle</u>	7.4
Ryde	11.5	<u>Campbelltown</u>	7.3
Oxley (NAT)	10.9	Kogarah	6.9
Clarence (NAT)	9.7	Auburn	5.9
Mulgoa	9.7	<u>Rockdale</u>	4.8
South Coast	9.6	<u>Port Stephens</u>	4.7
Terrigal	9.0	<u>Prospect</u>	3.4
Seven Hills	8.7	<u>Granville</u>	2.1
Myall Lakes (NAT)	8.7	<u>Strathfield</u>	1.8
Kiama	8.7	<u>The Entrance</u>	0.4
Bega	8.2	<u>Gosford</u>	0.2
Heathcote	7.6		
Holsworthy	6.7	Greens (3) / Independents (2)	
Sydney (IND held)	6.7	Lake Macquarie (IND v ALP)	10.7
Goulburn	6.6	Newtown (GRN v ALP)	9.3
Oatley	6.6	Sydney (IND v LIB)	8.1
Penrith	6.2	Balmain (GRN v ALP)	4.7
Tweed (NAT)	3.2	<u>Ballina</u> (GRN v NAT)	3.1
Ballina (GRN held)	3.0		

All 93 electorates are listed in order of descending Labor or Coalition 2-party preferred margin. Independent and Green held seats are shown bottom right with their 2-candidate preferred margins, but also in bold according to 2-party preferred margins. Alternate 2-candidate preferred margins and opposing party in Coalition and Labor-held seats are shown in brackets. Underlining indicates electorates changing party status at the 2011 election.

LEGISLATIVE ASSEMBLY: ELECTORATES RANKED BY TWO-PARTY PREFERRED SWING

Electorate	2-Party Swing	Electorate	2-Party Swing
Swing to Coalition		<u>Newcastle</u>	9.8
Oatley	2.8	Port Macquarie	9.8
Drummoyne	1.7	Cootamundra	9.9
Auburn	1.2	Penrith	9.9
Monaro	0.5	<u>Macquarie Fields</u>	9.9
Parramatta	0.3	Miranda	10.0
East Hills	0.2	Bega	10.3
Kiama	0.1	Newtown	10.4
Seven Hills	0.03	South Coast	10.5
		Hawkesbury	10.6
Swing to Labor		Dubbo	10.9
<u>Northern Tablelands</u>	0.6	Balmain	11.1
Kogarah	1.5	Sydney	11.3
Tamworth	1.8	Epping	11.3
Mulgoa	2.7	Heathcote	11.4
Bankstown	3.4	<u>The Entrance</u>	12.1
Cronulla	3.9	<u>Gosford</u>	12.2
Manly	4.0	Barwon	12.9
Holsworthy	4.0	Coffs Harbour	13.0
Wollongong	4.2	<u>Swansea</u>	13.3
Wollondilly	4.3	<u>Wyong</u>	13.3
<u>Prospect</u>	4.5	<u>Blue Mountains</u>	13.5
Camden	4.5	Ryde	13.7
Castle Hill	5.3	Albury	13.9
Wakehurst	5.3	Ku-ring-gai	13.9
Coogee	5.4	<u>Campbelltown</u>	14.1
Orange	5.4	<u>Londonderry</u>	14.2
Murray	5.7	Lakemba	14.2
<u>Granville</u>	5.9	Wallsend	14.5
Vaucluse	6.1	Keira	14.5
Baulkham Hills	6.6	Terrigal	14.6
Willoughby	6.6	Wagga Wagga	14.9
Pittwater	6.6	Cabramatta	15.3
Liverpool	6.9	Fairfield	15.5
Davidson	7.2	Oxley	17.9
Summer Hill	7.5	Cessnock	18.1
Hornsby	7.5	Tweed	18.5
Riverstone	7.8	<u>Maitland</u>	18.8
Bathurst	7.9	<u>Port Stephens</u>	19.5
<u>Strathfield</u>	8.2	Myall Lakes	19.8
Canterbury	8.3	Goulburn	20.2
<u>Rockdale</u>	8.3	Lake Macquarie	20.6
North Shore	8.5	Upper Hunter	20.8
Maroubra	8.6	<u>Charlestown</u>	22.1
Heffron	8.9	Clarence	22.2
Blacktown	9.0	Lismore	24.1
Shellharbour	9.2	<u>Ballina</u>	27.7
Mount Druit	9.5		
Lane Cove	9.5		

Underlining indicates seats that changed party status at the 2015 elections.

LEGISLATIVE ASSEMBLY: ELECTORATES RANKED BY 2007 ELECTION MARGIN

Electorate (Margin)	2-Party Swing	Electorate (Margin)	2-Party Swing
Newtown (GRN held)	+10.4	Drummoyne (LIB 17.1%)	-1.7
Liverpool (ALP 14.0%)	+6.9	Sydney (IND held)	+11.3
Summer Hill (ALP 12.7%)	+7.5	Bega (LIB 18.5%)	+10.3
Bankstown (ALP 10.6%)	+3.4	Heathcote (LIB 19.0%)	+11.4
Wollongong (ALP 9.3%)	+4.2	Riverstone (LIB 20.1%)	+7.8
Shellharbour (ALP 7.8%)	+9.2	South Coast (LIB 20.1%)	+10.5
Canterbury (ALP 7.4%)	+8.3	Wollondilly (LIB 21.6%)	+4.3
Lakemba (ALP 7.3%)	+14.2	Tweed (NAT 21.7%)	+18.5
Auburn (ALP 7.2%)	-1.2	Camden (LIB 22.8%)	+4.5
Wallsend (ALP 6.3%)	+14.5	Miranda (LIB 23.0%)	+10.0
Mount Druitt (ALP 6.0%)	+9.5	Upper Hunter (NAT 23.0%)	+20.8
Kogarah (ALP 5.4%)	+1.5	Terrigal (LIB 23.6%)	+14.6
Heffron (ALP 5.2%)	+8.9	Bathurst (NAT 23.7%)	+7.9
Balmain (GRN held)	+11.1	Lismore (NAT 24.3%)	+24.1
Blacktown (ALP 4.1%)	+9.0	<u>Ballina</u> (NAT 24.6%)	+27.7
Cessnock (ALP 3.9%)	+18.1	Cronulla (LIB 24.8%)	+3.9
Keira (ALP 2.9%)	+14.5	Ryde (LIB 25.2%)	+13.7
Maroubra (ALP 2.3%)	+8.6	Barwon (NAT 25.8%)	+12.9
Fairfield (ALP 2.2%)	+15.5	Hornsby (LIB 26.5%)	+7.5
Cabramatta (ALP 1.9%)	+15.3	Goulburn (LIB 26.8%)	+20.2
		Albury (LIB 27.1%)	+13.9
<u>East Hills</u> (LIB 0.2%)	-0.2	Orange (NAT 27.1%)	+5.4
<u>Swansea</u> (LIB 0.3%)	+13.3	Coffs Harbour (NAT 27.3%)	+13.0
<u>Prospect</u> (LIB 1.1%)	+4.5	Lane Cove (LIB 27.3%)	+9.5
<u>Macquarie Fields</u> (LIB 1.8%)	+9.9	Epping (LIB 27.5%)	+11.3
Monaro (NAT 2.0%)	-0.5	<u>Northern Tablelands</u> (NAT 27.6%)	+0.6
<u>Newcastle</u> (ALP 2.5% - by-elec)	+9.8	Wagga Wagga (LIB 27.8%)	+14.9
<u>Rockdale</u> (LIB 3.5%)	+8.3	Baulkham Hills (LIB 28.4%)	+6.6
<u>Granville</u> (LIB 3.8%)	+5.9	Hawkesbury (LIB 28.4%)	+10.6
Oatley (LIB 3.8%)	-2.8	Myall Lakes (NAT 28.6%)	+19.8
<u>Wyong</u> (LIB 4.6%)	+13.3	Oxley (NAT 28.8%)	+17.9
<u>Maitland</u> (LIB 4.9%)	+18.8	Port Macquarie (NAT 28.8%)	+9.8
<u>Londonderry</u> (LIB 5.3%)	+14.2	Cootamundra (NAT 30.3%)	+9.9
<u>Blue Mountains</u> (LIB 5.4%)	+13.5	North Shore (LIB 30.4%)	+8.5
<u>Strathfield</u> (LIB 6.4%)	+8.2	Willoughby (LIB 30.4%)	+6.6
<u>Campbelltown</u> (LIB 6.8%)	+14.1	Wakehurst (LIB 30.5%)	+5.3
Lake Macquarie (IND held)	+20.6	Tamworth (NAT 30.7%)	+1.8
Coogee (LIB 8.3%)	+5.4	Murray (NAT 30.9%)	+5.7
Kiama (LIB 8.6%)	-0.1	Dubbo (NAT 31.3%)	+10.9
Seven Hills (LIB 8.8%)	0.0	Vaucluse (LIB 31.4%)	+6.1
<u>Charlestown</u> (ALP 9.2% - by-elec)	+22.1	Clarence (NAT 31.9%)	+22.2
Holsworthy (LIB 10.7%)	+4.0	Manly (LIB 32.4%)	+4.0
<u>The Entrance</u> (LIB 11.8%)	+12.1	Pittwater (LIB 34.5%)	+6.6
<u>Gosford</u> (LIB 11.9%)	+12.2	Castle Hill (LIB 34.7%)	+5.3
Mulgoa (LIB 12.4%)	+2.7	Davidson (LIB 36.2%)	+7.2
Parramatta (LIB 12.5%)	-0.3	Ku-ring-gai (LIB 36.9%)	+13.9
<u>Port Stephens</u> (LIB 14.8%)	+19.5		
Penrith (LIB 16.1%)	+9.9		

All electorates are listed in pre-election 2-party preferred electoral pendulum order from safe Labor to safe Coalition. Independent and Green held seats are indicated as are seats that changed party at by-elections. Results are adjusted for the redistribution. Underlining indicates seats that changed party status at the 2015 election. '+' indicates 2-party preferred swing towards Labor, '-' a swing to the Coalition.

LEGISLATIVE ASSEMBLY: TWO-PARTY SWING BY PARTY AND SEAT SAFETY STATUS

Electoral District (No. of Seats)	2PP Votes		2PP Percent		Swing
	Labor	Coalition	Labor	Coalition	
Marginal Liberal (11)	258571	206299	55.6	44.4	8.8 to Labor
Safe Liberal (8)	165995	181263	47.8	52.2	7.0 to Labor
Very Safe Liberal (32)	469019	931749	33.5	66.5	8.9 to Labor
Liberal (51)	893585	1319311	40.4	59.6	8.5 to Labor
Marginal National (1)	21071	23314	47.5	52.5	0.5 to Coalition
Safe National (1)	8215	30783	21.1	78.9	1.8 to Labor
Very Safe National (16)	248870	428420	36.7	63.3	14.0 to Labor
National (18)	278156	482517	36.6	63.4	12.6 to Labor
Marginal Labor (8)	220837	119111	65.0	35.0	11.5 to Labor
Safe Labor (9)	239115	130632	64.7	35.3	8.1 to Labor
Very Safe Labor (3)	84426	39936	67.9	32.1	12.4 to Labor
Labor (20)	544378	289679	65.3	34.7	10.1 to Labor
Marginal Greens (2)	53366	22917	70.0	30.0	10.9 to Labor
Greens (2)	53366	22917	70.0	30.0	10.9 to Labor
Marginal Independent (1)	12401	16212	43.3	56.7	11.3 to Labor
Very Safe Independent (1)	19309	11262	63.2	36.8	20.6 to Labor
Independent (2)	31710	27474	53.6	46.4	15.7 to Labor

Note

Electorates have been classified by party and margin based on the 2011 election adjusted for the 2013 redistribution. All swings calculated based on adjusted 2011 results. All swings are two-party preferred swings, including in Green and Independent held seats.

Three seats affected by by-elections have been categorised differently. Northern Tablelands has been classed as a very safe National seat, Charlestown as very safe Labor and Newcastle as safe Labor. While the classification of these seats has been altered, the swing is still based on comparing the 2015 2-party preferred result with the redistribution adjusted value for 2011.

Electorates with margins under 6% are classed as Marginal, from 6% to 12% as Safe, while electorates with margins above 12% are classified as Very Safe.

REGIONAL SUMMARIES

The following tables summarise the election result for different regions of the state. All electorates have been classified into three broad regions, Sydney Metropolitan, Hunter/Illawarra and Country. The electorates in each region are shown below, with electorates divided into sub-regions.

The party that won each electorate at the 2015 election is shown in brackets. Seats that changed party status at the election are underlined. See notes on page 5 concerning the classification of changing seats.

Regional/Rural Seats (24)

North Coast (8)	<u>Ballina</u> (GRN), Clarence (NAT), Coffs Harbour (NAT), Lismore (NAT), Myall Lakes (NAT), Oxley (NAT), Port Macquarie (NAT), Tweed (NAT)
Southern Country (7)	Albury (LIB), Bega (LIB), Goulburn (LIB), Monaro (NAT), South Coast (LIB), Wagga Wagga (LIB), Wollondilly (LIB)
Western Country (9)	Barwon (NAT), Bathurst (NAT), Cootamundra (NAT), Dubbo (NAT), Murray (NAT), <u>Northern Tablelands</u> (NAT), Orange (NAT), Tamworth (NAT), Upper Hunter (NAT)

Hunter/Illawarra (12)

Hunter Valley (8)	Cessnock (ALP), <u>Charlestown</u> (ALP), Lake Macquarie (IND), <u>Maitland</u> (ALP), <u>Newcastle</u> (ALP), <u>Port Stephens</u> (ALP), <u>Swansea</u> (ALP), Wallsend (ALP)
Illawarra (4)	Keira (ALP), Kiama (LIB), Shellharbour (ALP), Wollongong (ALP)

Sydney Metropolitan (57)

Central Coast (4)	<u>Gosford</u> (ALP), Terrigal (LIB), <u>The Entrance</u> (ALP), <u>Wyong</u> (ALP)
Inner-City (10)	Balmain (GRN), Coogee (LIB), Drummoyne (LIB), Heffron (ALP), Maroubra (ALP), Newtown (GRN), <u>Strathfield</u> (ALP), Summer Hill (ALP), Sydney (IND), Vaucluse (LIB)
North Shore (14)	Baulkham Hills (LIB), Castle Hill (LIB), Davidson (LIB), Epping (LIB), Hawkesbury (LIB), Hornsby (LIB), Ku-ring-gai (LIB), Lane Cove (LIB), Manly (LIB), North Shore (LIB), Pittwater (LIB), Ryde (LIB), Wakehurst (LIB), Willoughby (LIB)
Southern Suburbs (8)	Canterbury (ALP), Cronulla (LIB), Heathcote (LIB), Kogarah (ALP), Lakemba (ALP), Miranda (LIB), Oatley (LIB), <u>Rockdale</u> (ALP)
Western Suburbs (21)	Auburn (ALP), Bankstown (ALP), Blacktown (ALP), <u>Blue Mountains</u> (ALP), Cabramatta (ALP), Camden (LIB), <u>Campbelltown</u> (ALP), East Hills (LIB), Fairfield (ALP), <u>Granville</u> (ALP), <u>Holsworthy</u> (LIB), Liverpool (ALP), Londonderry (ALP), <u>Macquarie Fields</u> (ALP), Mount Druitt (ALP), Mulgoa (LIB), Parramatta (LIB), Penrith (LIB), <u>Prospect</u> (ALP), Riverstone (LIB), Seven Hills (LIB)

Sydney Metropolitan		Roll 3083810	
Party (Seats)	Votes	%	Swing
Liberal (30)	1234786	45.9	-4.8
Labor (24)	933036	34.7	+6.4
Greens (2)	290660	10.8	-0.5
Christian Dems	100691	3.7	..
No Land Tax	58261	2.2	+2.2
Others (1)	71008	2.6	-3.2
Labor 2PP	1111694	45.9	+7.9
Coalition 2PP	1310895	54.1	-7.9
Formal	2688442	96.4	-0.1
Informal	100091	3.6	+0.1
Total / Turnout	2788533	90.4	

Central Coast		Roll 218600	
Party (Seats)	Votes	%	Swing
Liberal (1)	83817	43.8	-8.4
Labor (3)	77643	40.6	+12.5
Greens	17712	9.3	-2.4
Christian Dems	4870	2.5	-1.0
No Land Tax	3792	2.0	+2.0
Others	3334	1.7	-2.7
Labor 2PP	87878	50.0	+13.1
Coalition 2PP	88003	50.0	-13.1
Formal	191168	96.4	-0.2
Informal	7131	3.6	+0.2
Total / Turnout	198299	90.7	

Hunter/Illawarra		Roll 660236	
Party (Seats)	Votes	%	Swing
Liberal (1)	158032	27.1	-5.9
National	10652	1.8	-0.3
Labor (10)	268406	46.1	+13.2
Greens	56621	9.7	-0.4
Christian Dems	15327	2.6	-0.3
No Land Tax	12007	2.1	+2.1
Others (1)	61361	10.5	-8.4
Labor 2PP	310392	62.2	+13.6
Coalition 2PP	188775	37.8	-13.6
Formal	582406	96.3	-0.3
Informal	22100	3.7	+0.3
Total / Turnout	604506	91.6	

North Shore		Roll 755646	
Party (Seats)	Votes	%	Swing
Liberal (14)	419192	62.1	-5.3
Labor	119964	17.8	+5.5
Greens	87599	13.0	-0.7
Christian Dems	16811	2.5	-0.4
No Land Tax	11434	1.7	+1.7
Others	20216	3.0	-0.8
Labor 2PP	168756	27.7	+8.3
Coalition 2PP	441279	72.3	-8.3
Formal	675216	97.4	-0.1
Informal	18367	2.6	+0.1
Total / Turnout	693583	91.8	

Regional/Rural		Roll 1296616	
Party (Seats)	Votes	%	Swing
Liberal (6)	152350	13.4	+0.1
National (17)	454001	40.1	-6.8
Labor	299413	26.4	+11.0
Greens (1)	105750	9.3	+1.4
Christian Dems	26614	2.3	+0.6
No Land Tax	18524	1.6	+1.6
Others	76834	6.8	-7.8
Labor 2PP	379109	37.1	+12.5
Coalition 2PP	642228	62.9	-12.5
Formal	1133486	97.0	-0.5
Informal	34709	3.0	+0.5
Total / Turnout	1168195	90.1	

Western Suburbs		Roll 1132547	
Party (Seats)	Votes	%	Swing
Liberal (8)	391369	40.1	-3.6
Labor (13)	431128	44.1	+7.5
Greens	59096	6.0	-1.0
Christian Dems	50870	5.2	+0.1
No Land Tax	27352	2.8	+2.8
Others	17204	1.8	-5.8
Labor 2PP	470506	53.0	+6.9
Coalition 2PP	417948	47.0	-6.9
Formal	977019	95.5	..
Informal	45912	4.5	..
Total / Turnout	1022931	90.3	

Inner City				Roll 538956				Illawarra				Roll 226359			
Party (Seats)	Votes	%	Swing	Party (Seats)	Votes	%	Swing	Party (Seats)	Votes	%	Swing	Party (Seats)	Votes	%	Swing
Liberal (3)	175545	38.1	-4.0	Liberal (1)	62196	31.3	-1.5	Liberal (1)	62196	31.3	-1.5	Liberal (1)	62196	31.3	-1.5
Labor (4)	152465	33.1	+3.4	Labor (3)	89149	44.8	+8.2	Labor (3)	89149	44.8	+8.2	Labor (3)	89149	44.8	+8.2
Greens (2)	95753	20.8	+1.7	Greens	21879	11.0	-1.3	Greens	21879	11.0	-1.3	Greens	21879	11.0	-1.3
Christian Dems	6687	1.5	-0.3	Christian Dems	6160	3.1	-0.9	Christian Dems	6160	3.1	-0.9	Christian Dems	6160	3.1	-0.9
No Land Tax	7847	1.7	+1.7	No Land Tax	4999	2.5	+2.5	No Land Tax	4999	2.5	+2.5	No Land Tax	4999	2.5	+2.5
Others (1)	22596	4.9	-2.6	Others	14637	7.4	-7.0	Others	14637	7.4	-7.0	Others	14637	7.4	-7.0
Labor 2PP	213581	53.2	+7.6	Labor 2PP	104034	59.8	+6.9	Labor 2PP	104034	59.8	+6.9	Labor 2PP	104034	59.8	+6.9
Coalition 2PP	187720	46.8	-7.6	Coalition 2PP	70071	40.2	-6.9	Coalition 2PP	70071	40.2	-6.9	Coalition 2PP	70071	40.2	-6.9
Formal	460893	97.3	..	Formal	199020	96.4	-0.1	Formal	199020	96.4	-0.1	Formal	199020	96.4	-0.1
Informal	12779	2.7	..	Informal	7369	3.6	+0.1	Informal	7369	3.6	+0.1	Informal	7369	3.6	+0.1
Total / Turnout	473672	87.9		Total / Turnout	206389	91.2		Total / Turnout	206389	91.2		Total / Turnout	206389	91.2	

Southern Suburbs				Roll 438061				North Coast				Roll 432978			
Party (Seats)	Votes	%	Swing	Party (Seats)	Votes	%	Swing	Party (Seats)	Votes	%	Swing	Party (Seats)	Votes	%	Swing
Liberal (4)	164863	42.9	-5.3	Liberal (4)	164863	42.9	-5.3	National (7)	184306	49.1	-12.2	National (7)	184306	49.1	-12.2
Labor (4)	151836	39.5	+5.1	Labor (4)	151836	39.5	+5.1	Labor	102553	27.3	+14.8	Labor	102553	27.3	+14.8
Greens	30500	7.9	-0.8	Greens	30500	7.9	-0.8	Greens (1)	56159	15.0	+3.1	Greens (1)	56159	15.0	+3.1
Christian Dems	21453	5.6	+1.2	Christian Dems	21453	5.6	+1.2	Christian Dems	9849	2.6	+0.7	Christian Dems	9849	2.6	+0.7
No Land Tax	7836	2.0	+2.0	No Land Tax	7836	2.0	+2.0	No Land Tax	5565	1.5	+1.5	No Land Tax	5565	1.5	+1.5
Others	7658	2.0	-2.3	Others	7658	2.0	-2.3	Others	16622	4.4	-7.9	Others	16622	4.4	-7.9
Labor 2PP	170973	49.3	+6.6	Labor 2PP	170973	49.3	+6.6	Labor 2PP	140795	42.0	+19.0	Labor 2PP	140795	42.0	+19.0
Coalition 2PP	175945	50.7	-6.6	Coalition 2PP	175945	50.7	-6.6	Coalition 2PP	194757	58.0	-19.0	Coalition 2PP	194757	58.0	-19.0
Formal	384146	96.0	-0.3	Formal	384146	96.0	-0.3	Formal	375054	97.1	-0.6	Formal	375054	97.1	-0.6
Informal	15902	4.0	+0.3	Informal	15902	4.0	+0.3	Informal	11289	2.9	+0.6	Informal	11289	2.9	+0.6
Total / Turnout	400048	91.3		Total / Turnout	400048	91.3		Total / Turnout	386343	89.2		Total / Turnout	386343	89.2	

Hunter				Roll 433877				Southern Rural				Roll 374688			
Party (Seats)	Votes	%	Swing	Party (Seats)	Votes	%	Swing	Party (Seats)	Votes	%	Swing	Party (Seats)	Votes	%	Swing
Liberal	95836	25.0	-8.2	Liberal	95836	25.0	-8.2	Liberal (6)	152350	46.4	-0.1	Liberal (6)	152350	46.4	-0.1
National	10652	2.8	-0.4	National	10652	2.8	-0.4	National (1)	22518	6.9	-4.0	National (1)	22518	6.9	-4.0
Labor (7)	179257	46.8	+15.9	Labor (7)	179257	46.8	+15.9	Labor	104206	31.7	+11.0	Labor	104206	31.7	+11.0
Greens	34742	9.1	+0.1	Greens	34742	9.1	+0.1	Greens	27071	8.2	-0.1	Greens	27071	8.2	-0.1
Christian Dems	9167	2.4	..	Christian Dems	9167	2.4	..	Christian Dems	7624	2.3	-0.4	Christian Dems	7624	2.3	-0.4
No Land Tax	7008	1.8	+1.8	No Land Tax	7008	1.8	+1.8	No Land Tax	5821	1.8	+1.8	No Land Tax	5821	1.8	+1.8
Others (1)	46724	12.2	-9.2	Others (1)	46724	12.2	-9.2	Others	8896	2.7	-8.2	Others	8896	2.7	-8.2
Labor 2PP	206358	63.5	+17.1	Labor 2PP	206358	63.5	+17.1	Labor 2PP	122024	40.0	+10.4	Labor 2PP	122024	40.0	+10.4
Coalition 2PP	118704	36.5	-17.1	Coalition 2PP	118704	36.5	-17.1	Coalition 2PP	183025	60.0	-10.4	Coalition 2PP	183025	60.0	-10.4
Formal	383386	96.3	-0.4	Formal	383386	96.3	-0.4	Formal	328486	96.9	-0.2	Formal	328486	96.9	-0.2
Informal	14731	3.7	+0.4	Informal	14731	3.7	+0.4	Informal	10568	3.1	+0.2	Informal	10568	3.1	+0.2
Total / Turnout	398117	91.8		Total / Turnout	398117	91.8		Total / Turnout	339054	90.5		Total / Turnout	339054	90.5	

Western Rural		Roll 488950	
Party (Seats)	Votes	%	Swing
National (9)	247177	57.5	-3.9
Labor	92654	21.6	+7.6
Greens	22520	5.2	+0.9
Christian Dems	9141	2.1	+1.2
No Land Tax	7138	1.7	+1.7
Others	51316	11.9	-7.5
Labor 2PP	116290	30.5	+8.4
Coalition 2PP	264446	69.5	-8.4
Formal	429946	97.1	-0.7
Informal	12852	2.9	+0.7
Total / Turnout	442798	90.6	

Legislative Assembly By-elections 2011-2015

Clarence
(19 Nov 2011 – Resignation of Steve Cansdell)

Roll 52272				
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Walker	IND	979	2.3	+2.3
Ellem	CLR	12098	28.0	+17.7
Scott-Irving	IND	372	0.9	+0.9
Robinson	DEM	272	0.6	+0.6
Camac	CDP	832	1.9	+0.1
Gulaptis	NAT	24555	56.7	-6.0
Mead	ORP	1066	2.5	+2.5
Cavanaugh	GRN	3099	7.2	+0.3
... (Williamson)	IND		0.0	-17.0
...	FFP		0.0	-1.3
<i>Final Count</i>				
Ellem	CLR	13657	34.9	+34.9
Gulaptis	NAT	25512	65.1	-8.2
... (Williamson)	IND	0	0.0	-26.7
Exhausted		4104	9.5	
<i>2-Party Preferred</i>				
Ellem	CLR	13657	34.9	+16.2
Gulaptis	NAT	25512	65.1	-16.2
Exhausted		4104	9.5	
Formal		43273	97.4	-0.5
Informal		1139	2.6	+0.5
Total Vote / Turnout		44412	85.0	

Heffron
(25 Aug 2012 – Resignation of Kristina Keneally)

Roll 55712				
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Hoening	ALP	20501	58.9	+17.7
Peebles	CDP	2442	7.0	+5.1
Faruqi	GRN	8122	23.3	+4.4
Simmons	DEM	3749	10.8	+10.8
....	LIB		0.0	-33.3
...	OTH		0.0	-4.6
<i>Final Count</i>				
Hoening	ALP	21863	70.0	+12.9
Faruqi	GRN	9366	30.0	+30.0
....	LIB	0	0.0	-42.9
Exhausted		3585	10.3	
Formal		34814	94.8	-1.9
Informal		1910	5.2	+1.9
Total Vote / Turnout		36724	65.9	

Sydney
(27 Oct 2012 – Resignation of Clover Moore)

Roll 61428				
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Peebles	CDP	724	1.9	+0.8
Greenwich	IND	17687	47.3	+47.3
Harris	GRN	6616	17.7	+4.9
Mallard	LIB	11543	30.9	-5.3
Wall	IND	825	2.2	+2.2
... (Moore)	IND		0.0	-36.3
...	ALP		0.0	-11.3
...	OTH		0.0	-2.4
<i>Final Count</i>				
Greenwich	IND	21283	63.7	+63.7
Mallard	LIB	12120	36.3	-10.6
... (Moore)	IND		0.0	-53.1
Exhausted		3992	10.7	
Formal		37395	97.2	-0.6
Informal		1062	2.8	+0.6
Total Vote / Turnout		38457	62.6	

Northern Tablelands (NAT gain)
(25 May 2013 – Resignation of Richard Torbay)

Roll 51802				
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Bush	IND	1270	2.9	+2.9
Marshall	NAT	27276	63.3	+35.0
Koops	GRN	1782	4.1	+0.8
Beyersdorf	CLR	4190	9.7	+6.3
Nicholson	IND	1845	4.3	+4.3
Maher	IND	5814	13.5	+13.5
Nero	CDP	912	2.1	+0.5
... (Torbay)	IND			-63.4
<i>Final Count</i>				
Marshall	NAT	29817	81.0	+50.4
Beyersdorf	CLR	7014	19.0	+19.0
... (Torbay)	IND	0	0.0	-69.4
Exhausted		6258	14.5	
<i>2-Party Preferred</i>				
Marshall	NAT	29817	81.0	+4.9
Beyersdorf	CLR	7014	19.0	-4.9
Exhausted		6258	14.5	
Formal		43089	97.1	-1.8
Informal		1304	2.9	+1.8
Total Vote / Turnout		44393	85.7	

Miranda (ALP gain)
(19 Oct 2013 – Resignation of Graham Annesley)**Roll 48683**

Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Scott	GRN	1757	4.3	-4.4
Walters	IND	842	2.1	+2.1
Collier	ALP	18812	46.5	+24.2
Capsis	CDP	2840	7.0	+3.5
Thomas	LIB	15883	39.2	-21.5
Brett	-	342	0.8	-3.9
<i>Final Count</i>				
Collier	ALP	20751	55.1	+26.1
Thomas	LIB	16916	44.9	-26.1
Exhausted		2809	6.9	
Formal		40476	98.0	+0.7
Informal		813	2.0	-0.7
Total Vote / Turnout		41289	84.8	

Charlestown (ALP gain)
(25 Oct 2014 – Resignation of Andrew Cornwell)**Roll 49928**

Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Arms	IND	4807	12.2	+12.2
Sky	IND	1068	2.7	+2.7
Oakley	GRN	5613	14.2	+5.8
Wrightson	PUP	2592	6.6	+6.6
Harrison	ALP	19429	49.3	+20.4
Cubis	IND	1366	3.5	+3.5
Martin	-	611	1.5	+1.0
Tucker	CDP	1804	4.6	+2.4
Hope	IND	2144	5.4	+5.4
...	LIB		0.0	-43.8
...	OTH		0.0	-16.1
<i>Final Count</i>				
Oakley	GRN	8762	29.2	+29.2
Harrison	ALP	21206	70.8	+30.6
...	LIB	0	0.0	-59.9
Exhausted		9466	24.0	
Formal		39434	92.6	-3.9
Informal		3158	7.4	+3.9
Total Vote / Turnout		42592	85.3	

Note: Despite having won Charlestown at the 2011 election, the Liberal Party did not contest the by-election as an 'act of atonement' following revelations at the ICAC political donation inquiries.

Newcastle (ALP gain)
(25 Oct 2014 – Resignation of Tim Owen)**Roll 54161**

Candidate	Party	Votes	%	Swing
<i>First Count</i>				
O'Brien	SA	1086	2.6	+1.0
Crakanthorp	ALP	15253	36.9	+6.3
Osborne	GRN	8236	19.9	+5.1
Haines	IND	3019	7.3	+7.3
Stefanac	PUP	1332	3.2	+3.2
Howard	IND	10796	26.1	+26.1
Caine	CDP	834	2.0	+0.9
Buckley Clare	IND	762	1.8	+1.8
...	LIB		0.0	-36.7
...	OTH		0.0	-15.1
<i>Final Count</i>				
Crakanthorp	ALP	18795	58.7	+11.2
Howard	IND	13235	41.3	+41.3
...	LIB	0	0.0	-52.6
Exhausted		9288	22.5	
Formal		41318	94.7	-2.5
Informal		2327	5.3	+2.5
Total Vote / Turnout		43645	80.6	

Note: Despite having won Newcastle at the 2011 election, the Liberal Party did not contest the by-election as an 'act of atonement' following revelations at the ICAC political donation inquiries.

Legislative Council

State-wide Totals

Roll 5,040,662

Party (Group)	Votes	% Vote	Swing	Quotas	Seats Won	Change on 2007
Liberal / Nationals (E)	1,839,452	42.61	-5.06	9.3752	9	+1
Labor / Country Labor (K)	1,341,943	31.09	+7.36	6.8395	7	-2
The Greens (S)	428,036	9.92	-1.20	2.1816	2	..
Shooters and Fishers (N)	167,871	3.89	+0.19	0.8556	1	..
Christian Democratic Party (Q)	126,305	2.93	-0.20	0.6437	1	..
No Land Tax (A)	82,054	1.90	+1.90	0.4182
Animal Justice Party (C)	76,819	1.78	+1.78	0.3915	1	+1
Voluntary Euthanasia Party (L)	40,710	0.94	+0.94	0.2075
No Parking Meters Party (I)	34,852	0.81	-0.41	0.1776
The Fishing Party (R)	31,882	0.74	-0.59	0.1625
Outdoor Recreation Party (B)	31,445	0.73	-0.04	0.1603
Australian Motorists Party (F)	27,785	0.64	+0.64	0.1416
Australian Democrats (T)	23,466	0.54	-0.29	0.1196
Australian Cyclists Party (X)	21,280	0.49	+0.49	0.1085
Building Australia Party (G)	12,466	0.29	+0.07	0.0635
Socialist Alliance (O)	8,489	0.20	-0.06	0.0433
Independents (D)	6,251	0.14	+0.14	0.0319
Independents (J)	4,361	0.10	+0.10	0.0222
#Strata Party (H)	3,024	0.07	+0.07	0.0154
#Future Party (M)	2,782	0.06	+0.06	0.0142
Independents (P)	2,767	0.06	+0.06	0.0141
#Country Party (V)	959	0.02	+0.02	0.0049
Independents (U)	113	0.00	+0.00	0.0006
Independents (W)	113	0.00	+0.00	0.0006
Ungrouped Candidates	1,273	0.03	-0.08	0.0065
Others			-5.92			
Formal	4,316,498					
Informal	258,368	5.65	+0.30			
Total Vote / Turnout	4,574,866	90.76	-2.13			
Quota	196,205					

- Not a registered party. No affiliation shown on the ballot paper.

Party Composition of Retiring and Continuing Legislative Councillors.

	LIB	NAT	ALP	GRN	CDP	SFP	AJP	Seats
Retiring	5	3	9	2	1	1	..	21
Newly elected	6	3	7	2	1	1	1	21
Continuing	7	4	5	3	1	1	..	21
Old Council	12	7	14	5	2	2	..	42
New Council	13	7	12	5	2	2	1	42

Note – Party affiliation based on party membership at time of election.

Incidence of Ticket Voting

Party (Group)	No.		Above the Line Votes		Below the Line Votes	
	Cands.	% Vote	No Prefs	With Prefs	No.1 Cand	Others
Liberal / Nationals (E)	16	42.61	88.4	10.9	0.4	0.4
Labor / Country Labor (K)	21	31.09	83.7	15.1	0.7	0.5
The Greens (S)	21	9.92	67.0	29.4	2.8	0.8
Shooters and Fishers (N)	21	3.89	85.2	12.7	1.5	0.6
Christian Democratic Party (Q)	20	2.93	76.1	20.2	3.2	0.6
No Land Tax (A)	16	1.90	72.7	21.5	3.0	2.7
Animal Justice Party (C)	16	1.78	73.1	23.9	1.7	1.3
Voluntary Euthanasia Party (L)	15	0.94	74.9	20.7	3.5	0.8
No Parking Meters Party (I)	21	0.81	78.7	19.2	1.2	0.9
The Fishing Party (R)	20	0.74	84.8	13.1	1.5	0.6
Outdoor Recreation Party (B)	15	0.73	73.2	23.5	2.0	1.3
Australian Motorists Party (F)	17	0.64	75.7	21.6	1.7	1.0
Australian Democrats (T)	15	0.54	77.2	17.9	3.6	1.3
Australian Cyclists Party (X)	15	0.49	66.1	27.8	4.4	1.7
Building Australia Party (G)	17	0.29	79.4	17.2	1.9	1.5
Socialist Alliance (O)	16	0.20	63.9	28.7	4.9	2.5
Independents (D)	16	0.14	75.2	20.2	2.1	2.6
Independents (J)	15	0.10	82.0	14.1	2.2	1.7
# Strata Party (H)	15	0.07	81.3	13.5	2.6	2.6
# Future Party (M)	16	0.06	74.9	15.7	4.6	4.8
Independents (P)	15	0.06	78.7	12.1	3.0	6.1
Ungrouped Candidates	17	0.03	0.0	0.0	20.9	79.1
# Country Party (V)	14	0.02	0.0	0.0	86.4	13.6
Independents (U)	2	0.00	0.0	0.0	79.6	20.4
Independents (w)	2	0.00	0.0	0.0	84.1	15.9
Election Totals	394		83.0	15.3	1.1	0.6

The table below summarises the Legislative Council distribution of preferences. Counts 374-390 excluded leading candidates from each ballot paper group. See next page for commentary.

Summary of Legislative Council Preference Distributions

Party (Group)	Change to Count 374	Totals Count 374		Counts 374-390		Totals Count 390	
		Votes	Quotas	Change	%	Votes	Quotas
Shooters and Fishers (N)	-173	167,855	0.8555	+9,708	2.69	177,563	0.9050
Labor/Country Labor (K)	-694	162,995	0.8307	+21,059	5.84	184,054	0.9381
Christian Democrats (Q)	+59	126,695	0.6457	+7,294	2.02	133,989	0.6829
No Land Tax (A)	-1042	81,161	0.4137	+7,082	1.96	88,243	0.4497
Animal Justice (C)	-216	76,782	0.3913	+14,638	4.06	91,420	0.4659
Liberal/Nationals (E)	+49	72,915	0.3716				
Voluntary Euthanasia (L)	+112	41,077	0.2094				
The Greens (S)	-402	35,091	0.1788				
No Parking Meters (I)	-16	34,888	0.1778				
The Fishing Party (R)	+36	31,959	0.1629				
Outdoor Recreation (B)	-15	31,469	0.1604				
Australian Motorists (F)	-69	27,784	0.1416				
Australian Democrats (T)	+50	23,780	0.1212				
Australian Cyclists (X)	-40	21,395	0.1090				
Building Australia (G)	+4	12,512	0.0638				
Socialist Alliance (O)	+4	8,563	0.0436				
Independents (D)	-27	6,250	0.0319				
Independents (J)	+85	4,464	0.0228				
# Strata Party (H)	+34	3,072	0.0157				
# Future Party (M)	-33	2,759	0.0141				
Independents (P)	-13	2,760	0.0141				
Ungrouped / Others	-2480	0					
Exhausted	+4787	4787	0.0244	300,957	83.43	305,744	1.5583

Counts 2-18 distributed the preferences of the leading candidates on the Liberal/National Coalition, Labor and Green tickets, electing nine Coalition, six Labor and two Green MLCs. Four vacancies remained to be filled, the count continuing by the successive exclusion of the lowest polling candidates in the count and the distribution of each candidate's preferences.

By the end of Count 374 only 21 candidates remained in the count, one from each group on the ballot paper with a group ticket vote. These candidates were the 10th Coalition candidate, 7th Labor candidate, 3rd Green candidate and the lead candidate for the other 18 groups. The total votes for each remaining candidate at the end of Count 374 includes the above the line ballot papers for each group.

In the table on the previous page, the column headed 'Change to Count 374' shows the change in vote tally for the remaining candidate in each group compared to the initial tally of first preference votes for each group, taking account of the quotas set aside for elected candidates. This column represents the leakage of below the line votes from the total first preference votes for each group.

The table lists parties in descending order of votes at the end of Count 374. The table shows the total of votes for each candidate as well as the fraction of a quota those votes represent.

Counts 374 to 390 excluded 16 candidates beginning with Andrew Thaler in Group P and finishing with the tenth Coalition candidate Hollie Hughes. The total flow of preferences distributed in these counts is shown in the column headed 'Counts 374-390'. A total of 360,738 ballot papers were distributed during these counts. 83.43% of these ballot papers exhausted their preferences before reaching one of the final five candidates remaining in the count at Count 390

Of the ballot papers distributed between Counts 374 and 390, 5.84% flowed to the final Labor candidate Courtney Houssos, 4.06% to Mark Pearson of Animal Justice while only 1.96% flowed to Peter Jones of the No Land Tax Party. The count was completed with the formal exclusion of Peter Jones of the No Land Tax Party. His preferences were not distributed and the final four candidates representing Labor, the Shooters and Fishers, Christian Democrats and Animal Justice Party were declared elected with less than a quota of votes.

In the race for the final seat, Peter Jones of No Land Tax led Mark Pearson of the Animal Justice Party until the end of Count 388. At that point Jones led Pearson by 2,004 votes, 86,093 to 84,089.

Count 389 excluded the remaining Green candidate Justin Field. 40.4% of Field's votes had preferences for candidates remaining in the count, the strongest flow of preferences seen at an exclusion since the Legislative Council's electoral system was first used at the 2003 election.

Of Field's 48,815 votes on exclusion, 29,072 (59.6%) exhausted, 10,415 (21.3%) flowed to Labor, 5,631 (11.5%) to Animal Justice, 1,410 (2.9%) to the Coalition, 806 (1.7%) to the Christian Democrats, 744 (1.5%) to No Land Tax and 737 (1.5%) to the Shooters and Fishers.

This preference flow put Pearson ahead of Jones by 2,883 votes, 89,720 to 86,837. The exclusion of the final Liberal/National candidate saw an exhaustion rate of 86.1% while Pearson gained a further 1,700 vote to 1,406 to Jones.

Count 390 saw five candidates remaining with four vacancies to be filled. Pearson led Jones by 3,177 votes. Jones was excluded as the lowest polling candidate and the four remaining candidates declared elected.

The Animal Justice Party polled 1.78% (0.29 quotas) and reached 2.12% (0.47 quotas) after preferences. This was the lowest vote for a successful candidate since the current electoral system was introduced in 2003. It was lower than the 2.05% for the elected Shooters Party in 2003, equal to the unsuccessful Australian Democrats in 2007 (1.78%) and lower than for Pauline Hanson's unsuccessful contests in 2003 (1.92%) and 2011 (2.41%).

DETAILS OF LEGISLATIVE COUNCIL ELECTION

Group	Party / Candidate	Votes	% Vote	Quotas	% Ticket
A	NO LAND TAX	82,054	1.90	0.4182	94.24
	Ticket Votes (no preferences)	59,661	1.38	0.3041	72.71
	Ticket Votes (with preferences)	17,667	0.41	0.0900	21.53
	JONES Peter	2474	0.06	0.0126	
	CARBONE Pat	333	0.01	0.0017	
	MACRI Gus	223	0.01	0.0011	
	RUBEN James	223	0.01	0.0011	
	ADAMSON Gary	182	..	0.0009	
	O'TOOLE Cathy	177	..	0.0009	
	FITZPATRICK Sharon	179	..	0.0009	
	WILSON Ron	155	..	0.0008	
	LOPREIATO Joe	70	..	0.0004	
	ARMER Jezza	64	..	0.0003	
	CACCIOTTI Emma	99	..	0.0005	
	AUSTIN James	79	..	0.0004	
	FRANZONE Frank	49	..	0.0002	
	MACLAREN Ulysses	67	..	0.0003	
	LYNCH Kate	158	..	0.0008	
	COOK Patria	194	..	0.0010	
B	OUTDOOR RECREATION PARTY	31,445	0.73	0.1603	96.67
	Ticket Votes (no preferences)	23,005	0.53	0.1172	73.16
	Ticket Votes (with preferences)	7,394	0.17	0.0377	23.51
	WHELAN Peter	623	0.01	0.0032	
	ELLIS Mark	89	..	0.0005	
	WHELAN James	59	..	0.0003	
	BELL S	38	..	0.0002	
	DE LIMA Joaquim	20	..	0.0001	
	BERNER Richard	21	..	0.0001	
	FROST Adam	61	..	0.0003	
	NICKOLS Graham	12	..	0.0001	
	MUSGRAVE Jim	17	..	0.0001	
	PETERSEN Terje	22	..	0.0001	
	KOLHATKAR Vinay	14	..	0.0001	
	DENTON Stephen	19	..	0.0001	
	GAREMYN Keith	12	..	0.0001	
	BEREGSZASZI Janos	10	..	0.0001	
	DAWSON R W	29	..	0.0001	
C	ANIMAL JUSTICE PARTY	76,819	1.78	0.3915	97.06
	Ticket Votes (no preferences)	56,188	1.30	0.2864	73.14
	Ticket Votes (with preferences)	18,374	0.43	0.0936	23.92
	PEARSON Mark (Elected 21)	1280	0.03	0.0065	
	STONER Lynda	397	0.01	0.0020	
	KEENAN Tracey	90	..	0.0005	
	GARLICK Rosemary	81	..	0.0004	
	WOOLFE Marcel	58	..	0.0003	
	RISELEY Julia	49	..	0.0002	
	DINGLE WALL Sally	48	..	0.0002	
	DAVISON Douglas	31	..	0.0002	
	ROBERTSON Ellie	49	..	0.0002	
	ERICKSEN Wayne	10	..	0.0001	
	ERICKSEN Joanna	17	..	0.0001	
	BELLENGER Carol	13	..	0.0001	
	TOMASUMS Debbie	9	

Group	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	PATERSON Kate	39	..	0.0002	
	AKKANEN Laurie	10	..	0.0001	
	TAYLOR Theresa	76	..	0.0004	
D	Group D	6,251	0.14	0.0319	95.33
	Ticket Votes (no preferences)	4,698	0.11	0.0239	75.16
	Ticket Votes (with preferences)	1,261	0.03	0.0064	20.17
	BUTTEL Christopher	130	..	0.0007	
	STRATTON Sean	27	..	0.0001	
	RENSHAW Nicholas	8	
	STRONG Kristy	13	..	0.0001	
	BRENNAN Peter	19	..	0.0001	
	AMBROSE Jamie	14	..	0.0001	
	FISHER-WEBSTER Mark	12	..	0.0001	
	ROUSELL Thomas	6	
	LAW Bradley	8	
	GEORGE Andrew	8	
	IMSIES Philip	1	
	ZAMMIT Simon	10	..	0.0001	
	HOWARD Mark	8	
	GREENTREE Darrel	2	
	ROUSELL Joshua	2	
	MILLER Lynette	24	..	0.0001	
E	LIBERAL / NATIONAL	1,839,452	42.61	9.3752	99.24
	Ticket Votes (no preferences)	1,625,238	37.65	8.2834	88.35
	Ticket Votes (with preferences)	200,242	4.64	1.0206	10.89
	*AJAKA John (LIB) (Elected 1)	6921	0.16	0.0353	
	FRANKLIN Ben (NAT) (Elected 4)	1229	0.03	0.0063	
	*MASON-COX Matthew (LIB) (Elected 7)	629	0.01	0.0032	
	*HARWIN Don (LIB) (Elected 9)	413	0.01	0.0021	
	TAYLOR Bronnie (NAT) (Elected 11)	498	0.01	0.0025	
	AMATO Louis (LIB) (Elected 13)	243	0.01	0.0012	
	MALLARD Shayne (LIB) (Elected 15)	302	0.01	0.0015	
	*KHAN Trevor (NAT) (Elected 16)	227	0.01	0.0012	
	FARLOW Scott (LIB) (Elected 17)	370	0.01	0.0019	
	HUGHES Hollie (LIB)	431	0.01	0.0022	
	WILLIAMS John (NAT)	517	0.01	0.0026	
	JETHI Reena (LIB)	179	..	0.0009	
	CHUNG Craig (LIB)	194	..	0.0010	
	CARPENTER Jennifer (LIB)	408	0.01	0.0021	
	CONNOLLY Matthew (NAT)	366	0.01	0.0019	
	YANG Steve (LIB)	1045	0.02	0.0053	
F	AUSTRALIAN MOTORISTS PARTY	27,785	0.64	0.1416	97.29
	Ticket Votes (no preferences)	21,043	0.49	0.1073	75.74
	Ticket Votes (with preferences)	5,988	0.14	0.0305	21.55
	WALFORD Denis	479	0.01	0.0024	
	HONEYBROOK Bob	47	..	0.0002	
	WALFORD Grant	26	..	0.0001	
	DI MEGLIO Paul	14	..	0.0001	
	KYLE Lindy	34	..	0.0002	
	HOGAN Anthony	26	..	0.0001	
	SUTHERLAND Christine	20	..	0.0001	
	BRIDGE Ross	12	..	0.0001	
	WARD Robert	8	
	BLANCH Neil	14	..	0.0001	

Group	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	MUNN Brendon	8	
	FOSTER Terry	14	..	0.0001	
	DIORIO Phillip	8	
	WARDLE John	5	
	WARD Wes	10	..	0.0001	
	WALFORD Nicole	12	..	0.0001	
	WARD Kath	17	..	0.0001	
G	BUILDING AUSTRALIA PARTY	12,466	0.29	0.0635	96.63
	Ticket Votes (no preferences)	9,904	0.23	0.0505	79.45
	Ticket Votes (with preferences)	2,142	0.05	0.0109	17.18
	BROWN Ray	233	0.01	0.0012	
	EMRICH Eva	22	..	0.0001	
	O'DONNELL Michael	28	..	0.0001	
	WALTER David	9	
	ATKINS Nikki	25	..	0.0001	
	CRAIG Geoff	15	..	0.0001	
	HARWOOD Ross	11	..	0.0001	
	MURRAY Christine	7	
	HEARN Bob	8	
	JONES Neville	8	
	VELLENGA John	7	
	BOLAND Helen	8	
	ERICOLI Chris	5	
	ROSTIROLLA John	9	
	COSTIGAN Simon	6	
	ATKINS Gregory	5	
	CRANFIELD kevin	14	..	0.0001	
H	#STRATA PARTY	3,024	0.07	0.0154	94.81
	Ticket Votes (no preferences)	2,460	0.06	0.0125	81.35
	Ticket Votes (with preferences)	407	0.01	0.0021	13.46
	BYRNE Christine	78	..	0.0004	
	RASHBROOK Jan	6	
	DILWORTH Pamela	11	..	0.0001	
	HUTCHINSON John	7	
	PARKES Ken	6	
	CLARK Brent	7	
	DERWENT Luke	7	
	HOY Allan	7	
	JONES Adam	4	
	HATCHER S	2	
	DONALD Janet	4	
	GIBSON Tonja	3	
	DRISCOLL Peter	3	
	AITKEN Bruce	7	
	JOHNSON W	5	
I	NO PARKING METERS PARTY	34,852	0.81	0.1776	97.86
	Ticket Votes (no preferences)	27,421	0.64	0.1398	78.68
	Ticket Votes (with preferences)	6,685	0.15	0.0341	19.18
	MATTHEWS Charles	431	0.01	0.0022	
	MORRIS Robert	52	..	0.0003	
	SAYLE Jeff	37	..	0.0002	
	BROOKING Victor	29	..	0.0001	
	NASR Eddie	18	..	0.0001	
	BARRON Kevin	23	..	0.0001	

Group	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	MORRISEY Louise	16	..	0.0001	
	BENNETT Frank	16	..	0.0001	
	DEAN Paul	16	..	0.0001	
	MORRISEY Michael	16	..	0.0001	
	SINGH Ranbir	15	..	0.0001	
	GOHIL Hasmukhlal	7	
	MORRISEY Jo-Anne	8	
	MORRISEY Michelle	8	
	MATTHEWS Carol	8	
	DOWNEY John	12	..	0.0001	
	PAINE Neil	5	
	GARNETT Michael	5	
	BISARO Susan	6	
	QUINANE Christopher	0	
	QUINANE Eileen	18	..	0.0001	
J	Group J	4,361	0.10	0.0222	96.10
	Ticket Votes (no preferences)	3,577	0.08	0.0182	82.02
	Ticket Votes (with preferences)	614	0.01	0.0031	14.08
	LIU James	94	..	0.0005	
	JING Wei	13	..	0.0001	
	FOUNTAIN Cerelia	5	
	XIAN Bao Ming	3	
	LIANG Jie	4	
	RUAN Hua Mei	3	
	ZHOU Xiao Fang	8	
	GUO Xiao Yi	5	
	CHEUNG Lam Chong	15	..	0.0001	
	NG Iok Long	3	
	PAN Xue Ming	1	
	NG Kim Fong	6	
	MA Yingxi	0	
	YIN Nan	2	
	NI Feng Yi	8	
K	LABOR / COUNTRY LABOR	1,341,943	31.09	6.8395	98.79
	Ticket Votes (no preferences)	1,122,913	26.01	5.7232	83.68
	Ticket Votes (with preferences)	202,846	4.70	1.0338	15.12
	*COTSIS Sophie (ALP) (Elected 2)	9974	0.23	0.0508	
	*SECORD Walt (ALP) (Elected 5)	672	0.02	0.0034	
	*VOLTZ Lynda (ALP) (Elected 8)	475	0.01	0.0024	
	*MOSELMANE Shaoquett (ALP) (Elected 10)	265	0.01	0.0014	
	*VEITCH Mick (CLR) (Elected 12)	477	0.01	0.0024	
	*SEARLE Adam (ALP) (Elected 14)	505	0.01	0.0026	
	HOUSSOS Courtney (ALP) (Elected 18)	322	0.01	0.0016	
	MOOKHEY Daniel (ALP)	236	0.01	0.0012	
	*WESTWOOD Helen (ALP)	531	0.01	0.0027	
	AMJAD Aisha (ALP)	371	0.01	0.0019	
	PRIEST Annette (CLR)	268	0.01	0.0014	
	LAY Jill (ALP)	236	0.01	0.0012	
	LAM Floris (ALP)	149	..	0.0008	
	MOONEY Blake (CLR)	186	..	0.0009	
	WILLIAMS Keith (CLR)	234	0.01	0.0012	
	ALAFACI Frank (ALP)	198	..	0.0010	
	HUANG Kun (ALP)	172	..	0.0009	
	McKENNA Lucille (ALP)	152	..	0.0008	
	CLAPHAM Jennifer	134	..	0.0007	

Group	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	MAKER Rosemary (ALP)	163	..	0.0008	
	BARBAR Daniel (ALP)	464	0.01	0.0024	
L	VOLUNTARY EUTHANASIA PARTY	40,710	0.94	0.2075	95.61
	Ticket Votes (no preferences)	30,486	0.71	0.1554	74.89
	Ticket Votes (with preferences)	8,437	0.20	0.0430	20.72
	HIGSON Shayne	1444	0.03	0.0074	
	MILLS Richard	39	..	0.0002	
	JOHNSON Deirdre	59	..	0.0003	
	BEAUMONT OWLES Brian	16	..	0.0001	
	DALEY Judith	37	..	0.0002	
	KING Bill	27	..	0.0001	
	MULHALL Natasha	35	..	0.0002	
	BRITT Joshua	11	..	0.0001	
	SCHILLING Kath	13	..	0.0001	
	MACKENZIE John	18	..	0.0001	
	STEEP Sandi	17	..	0.0001	
	MEYER Ken	5	
	BAYLEY Donald	4	
	DRISCOLL Patricia	17	..	0.0001	
	WILLIAMS Geoffrey	45	..	0.0002	
M	#FUTURE PARTY	2,782	0.06	0.0142	90.58
	Ticket Votes (no preferences)	2,083	0.05	0.0106	74.87
	Ticket Votes (with preferences)	437	0.01	0.0022	15.71
	JANSSON James	129	..	0.0007	
	FINNO Andrea	6	
	MANICKAM Saritha	5	
	POWELL Daniel	5	
	BILL Cory	8	
	PFISTER Markus	9	
	GORDON Thomas	9	
	SIMMER Colin	2	
	ACKERMAN Jared	15	..	0.0001	
	COVER Myles	20	..	0.0001	
	SLAVICH Eve	5	
	WALSH Cameron	3	
	ROCKOFF Todd	7	
	HAGGERTY James	11	..	0.0001	
	BYRT T	3	
	PAGE Nathan	25	..	0.0001	
N	SHOOTERS AND FISHERS	167,871	3.89	0.8556	97.89
	Ticket Votes (no preferences)	142,978	3.31	0.7287	85.17
	Ticket Votes (with preferences)	21,352	0.49	0.1088	12.72
	*BORSAK Robert (Elected 19)	2509	0.06	0.0128	
	JOHNSON Peter	201	..	0.0010	
	HOUSEMAN Karl	44	..	0.0002	
	LEE Steve	127	..	0.0006	
	SPEARS Daniel	59	..	0.0003	
	WOOD Jacqui	62	..	0.0003	
	NOUJAIM Alain	36	..	0.0002	
	VAN DER NEUT Dane	33	..	0.0002	
	PALMER L	48	..	0.0002	
	CANNULI Sam	24	..	0.0001	
	NEVILLE Danielle	33	..	0.0002	
	SARKIS Nadrra	107	..	0.0005	

Group	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	LESAGE Jason	23	..	0.0001	
	STEEL Craig	44	..	0.0002	
	McMANUS Tony	34	..	0.0002	
	CROCKFORD Mike	15	..	0.0001	
	RICHARDS Peter	16	..	0.0001	
	BAKER Arthur	6	
	PATCHETT Linda	18	..	0.0001	
	SHAW Bob	37	..	0.0002	
	COOK Dave	65	..	0.0003	
O	SOCIALIST ALLIANCE	8,489	0.20	0.0433	92.64
	Ticket Votes (no preferences)	5,426	0.13	0.0277	63.92
	Ticket Votes (with preferences)	2,438	0.06	0.0124	28.72
	LEROY-DYER Sharlene	413	0.01	0.0021	
	RAINFORD John	17	..	0.0001	
	SANDERS Mia	18	..	0.0001	
	BYRNES Howard	7	
	HINMAN Pip	26	..	0.0001	
	McFARLANE Gregory	17	..	0.0001	
	EVANS Rachel	34	..	0.0002	
	COLEMAN John	12	..	0.0001	
	WYNTER Coral	11	..	0.0001	
	KOHLER Ben	4	
	NOTT Jemma	10	..	0.0001	
	BENEDEK Paul	5	
	FAIRFAX Kathryn	7	
	RODEN Duncan	0	
	ALLAN Margaret	6	
	McGREGOR Nicole	38	..	0.0002	
P	Group P	2,767	0.06	0.0141	90.86
	Ticket Votes (no preferences)	2,178	0.05	0.0111	78.71
	Ticket Votes (with preferences)	336	0.01	0.0017	12.14
	THALER Andrew	84	..	0.0004	
	SCHWAGER Kate	50	..	0.0003	
	QUINCE David	19	..	0.0001	
	KENNEDY Anne	37	..	0.0002	
	HILL Peter	2	
	WILSON Venecia	17	..	0.0001	
	ROBINSON Mark	12	..	0.0001	
	HESLOP Benjamin	3	
	MARSHALL Sonya	6	
	CAMPEY Ron	5	
	GOLDSMITH Pam	5	
	SIMMONS Drew	6	
	HILL Rusan	2	
	THALER Alisa	4	
	SCHWAGER Bill	1	
Q	CHRISTIAN DEMOCRATIC PARTY	126,305	2.93	0.6437	96.24
	Ticket Votes (no preferences)	96,089	2.23	0.4897	76.08
	Ticket Votes (with preferences)	25,466	0.59	0.1298	20.16
	*NILE Fred (Elected 20)	4048	0.09	0.0206	
	CLIFFORD Ross	314	0.01	0.0016	
	TADROS Peter	41	..	0.0002	
	KHOURY Simon	89	..	0.0005	
	KWON Soon-Hyung	23	..	0.0001	

Group	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	COLEFAX Stan	13	..	0.0001	
	SHEPPARD Elwyn	20	..	0.0001	
	TARELA-MOYES Valerie	19	..	0.0001	
	SMITH Beth	32	..	0.0002	
	CHIRCOP Joe	20	..	0.0001	
	BOLLING Roger	6	
	BOLLING Kay	4	
	WADDELL Elwynne	2	
	WADDELL Graham	10	..	0.0001	
	GREEN Andrew	21	..	0.0001	
	PEEBLES Robyn	14	..	0.0001	
	GESLING Bernie	4	
	GESLING Leeanne	7	
	MOORE A	8	
	THEW Diana	55	..	0.0003	
R	FISHING PARTY	31,882	0.74	0.1625	97.94
	Ticket Votes (no preferences)	27,037	0.63	0.1378	84.80
	Ticket Votes (with preferences)	4,189	0.10	0.0214	13.14
	SMITH Bob	475	0.01	0.0024	
	STOCKER Liz	13	..	0.0001	
	OATEN Craig	18	..	0.0001	
	GOODBAR Chris	20	..	0.0001	
	SHEPHERD Deanne	14	..	0.0001	
	PATERSON Stewart	16	..	0.0001	
	VITNELL Luke	8	
	PURCELL Adrian	11	..	0.0001	
	SHEPHERD Miranda	7	
	ATKINS Scott	7	
	McCARTNEY Craig	8	
	MACKAY Ted	8	
	JOHNSON Kevin	10	..	0.0001	
	JOHNS Vicki	4	
	McCARTNEY Dave	5	
	O'CONNOR Michael	4	
	DERRICK Paul	3	
	CALLAGHAN Adrian	1	
	SMALL Matt	8	
	SHEN Victor	16	..	0.0001	
S	THE GREENS	428,036	9.92	2.1816	96.41
	Ticket Votes (no preferences)	286,981	6.65	1.4627	67.05
	Ticket Votes (with preferences)	125,679	2.91	0.6405	29.36
	*KAYE John (Elected 3)	11781	0.27	0.0600	
	*FARUQI Mehreen (Elected 6)	825	0.02	0.0042	
	FIELD Justin	259	0.01	0.0013	
	WALKER Dawn	398	0.01	0.0020	
	RYAN James	173	..	0.0009	
	BLATCHFORD Penny	335	0.01	0.0017	
	BROOKS Melissa	258	0.01	0.0013	
	DAVIS Jan	88	..	0.0004	
	DONAYRE Christine	84	..	0.0004	
	COX Mithra	103	..	0.0005	
	KONTELLIS Marika	60	..	0.0003	
	ELLSMORE Sylvie	67	..	0.0003	
	DOYLE Therese	85	..	0.0004	
	SWIFT Harriett	97	..	0.0005	

Group	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	DUNCAN Darelle	27	..	0.0001	
	JARNASON Susan	33	..	0.0002	
	BLOCH Barbara	36	..	0.0002	
	THOMPSON Matthew	69	..	0.0004	
	STOCK Sue	69	..	0.0004	
	BRIERLEY NEWTON De	41	..	0.0002	
	TURNER Kylie	488	0.01	0.0025	
T	AUSTRALIAN DEMOCRATS	23,466	0.54	0.1196	95.13
	Ticket Votes (no preferences)	18,114	0.42	0.0923	77.19
	Ticket Votes (with preferences)	4,210	0.10	0.0215	17.94
	WAGNER Rendall	846	0.02	0.0043	
	VILLAVER Ronaldo	27	..	0.0001	
	LOVELL Simon	15	..	0.0001	
	MELLAND Julia	70	..	0.0004	
	WALLACE Andrew	13	..	0.0001	
	OLSEN Sue-Maree	23	..	0.0001	
	MATERAZZO Mayo	6	
	KING David	25	..	0.0001	
	ELLIOTT-HALLS Samantha	22	..	0.0001	
	LUXFORD Glenn	6	
	BINGLE Stephen	12	..	0.0001	
	DALRYMPLE Garry	10	..	0.0001	
	WIGGIN John	4	
	BARCA Thomas	4	
	RIDINGS Chris	59	..	0.0003	
U	Group U	113	..	0.0006	0.00
	STEFANAC Jennifer	90	..	0.0005	
	COOLEY Tucky	23	..	0.0001	
V	#COUNTRY PARTY	959	0.02	0.0049	0.00
	PIKE Ron	829	0.02	0.0042	
	SNAIDERO Paul	14	..	0.0001	
	PIEROTTI Paul	21	..	0.0001	
	MAILLER Pete	33	..	0.0002	
	BARTON Alan	8	
	DAVIDSON Ross	8	
	EGAN John	2	
	HARKER-MORTLOCK James	22	..	0.0001	
	HOPPER Brian	7	
	McLACHLAN Ellemarie	4	
	MOUAFI Lorraine	2	
	PIKE Julie	2	
	WILLS Jenny	2	
	WOODS Carmen	5	
W	Group W	113	..	0.0006	0.00
	ERWIN Warwick	95	..	0.0005	
	ROBINSON Ray	18	..	0.0001	
X	AUSTRALIAN CYCLISTS PARTY	21,280	0.49	0.1085	93.91
	Ticket Votes (no preferences)	14,074	0.33	0.0717	66.14
	Ticket Votes (with preferences)	5,911	0.14	0.0301	27.78
	KHALIFA Omar	926	0.02	0.0047	
	NEW Anthony	55	..	0.0003	
	RALPH Ingrid	38	..	0.0002	

Group	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	THOMPSON Ken	21	..	0.0001	
	PAXINOS George	35	..	0.0002	
	PAXINOS Yvette	25	..	0.0001	
	PENNEFATHER James	15	..	0.0001	
	GRIFFITHS Philip	18	..	0.0001	
	BONICH Nick	27	..	0.0001	
	MASON Chloe	33	..	0.0002	
	DENTON David	10	..	0.0001	
	GARDINER Dave	12	..	0.0001	
	CIURPITA Roman	5	
	HICKSON Barbara	25	..	0.0001	
	HARKER-SMITH Angus	50	..	0.0003	
	UNGROUPED CANDIDATES	1273	0.03	0.0065	
	NUTHALL Ramsay	266	0.01	0.0014	
	WARD Jane	118	..	0.0006	
	HOOD Alan	62	..	0.0003	
	COLLINS PJ	233	0.01	0.0012	
	CRAIG Anthony	39	..	0.0002	
	CRISP Gordon	28	..	0.0001	
	SPREADBOROUGH Robert	20	..	0.0001	
	BAANSTRA Stuart	23	..	0.0001	
	SCEVOLA Sal	111	..	0.0006	
	BRIX-NIELSEN Alain	38	..	0.0002	
	ASH David	83	..	0.0004	
	CHEN David	70	..	0.0004	
	JUSTICE John	18	..	0.0001	
	BALDWIN Aaron	20	..	0.0001	
	COX Geoff	21	..	0.0001	
	BENNETT Tony	42	..	0.0002	
	PUNDPAL Mahesh	81	..	0.0004	
	Formal Votes	4,316,498			
	Informal Votes	258,368			
	Total Votes / Turnout	4,574,866			
	Quota	196,205			
	Ticket Votes	4,243,629	98.31		
	Ticket Votes (no preferences)	3,581,554	82.97		
	Ticket Votes (with preferences)	662,075	15.34		
	Below the line votes	72,869	1.69		

New and Departing Members

In total 65 members of the Legislative Assembly were re-elected at the 2015 election, 32 Liberal, 15 Labor, 15 National, one Green and two Independents. Nineteen members did not contest the 2015 election (eight Labor, eight Liberal and three National), one National member contested the Legislative Council, while seven Liberals and one ex-Liberal were defeated.

There were 28 new members, 19 Labor, five Liberal, two National and two Greens. This includes Luke Foley (Labor) and Melinda Pavey (National) who made the transition from the Legislative Council.

Two former Labor members defeated in 2011 returned to the Assembly at the 2015 election. Former Newcastle member Jodi McKay won Strathfield, while David Harris recovered his former seat of Wyong.

Legislative Assembly

Electorate	Departing MP (Party)	Reason	New MP (Party)
Auburn	Barbara Perry (ALP)	Retired	Luke Foley (ALP) ¹
Ballina	Don Page (NAT)	Retired	Tamara Smith (GRN)
Blue Mountains	Roza Sage (LIB)	Defeated	Trish Doyle (ALP)
Campbelltown	Bryan Doyle (LIB)	Defeated	Greg Warren (ALP)
Epping	Greg Smith (LIB)	Retired	Damien Tudehope (LIB)
Gosford	Chris Holstein (LIB)	Defeated	Kathy Smith (ALP)
Granville	Tony Issa (LIB)	Defeated	Julia Finn (ALP)
Kogarah	Cherie Burton (ALP)	Retired	Chris Minns (ALP)
Ku-ring-gai	Barry O'Farrell (LIB)	Retired	Alister Henskens (LIB)
Lakemba	Robert Furolo (ALP)	Retired	Jihad Dib (ALP)
Londonderry	Bart Bassett (LIB/IND)	Retired	Prue Car (ALP)
Macquarie Fields	Andrew McDonald (ALP)	Retired	Anoulack Chanthivong (ALP)
Maitland	Robyn Parker (LIB)	Retired	Jenny Aitchison (ALP)
Marrickville	Carmel Tebbutt (ALP)	Retired	(Seat abolished)
Miranda	Barry Collier (ALP)	Retired	Eleni Petinos (LIB)
Mount Druitt	Richard Amery (ALP)	Retired	Edmond Atalla (ALP)
Murray-Darling	John Williams (NAT)	Contested LC	(Seat abolished)
Newtown		(New seat)	Jenny Leong (GRN)
Oxley	Andrew Stoner (NAT)	Retired	Melinda Pavey (NAT) ¹
Port Stephens	Craig Baumann (LIB/IND)	Retired	Kate Washington (ALP)
Prospect	Andrew Rohan (LIB)	Defeated	Hugh McDermott (ALP)
Rockdale	John Flowers (LIB)	Defeated	Steve Kamper (ALP)
Seven Hills		(New seat)	Mark Taylor (LIB)
Strathfield	Charles Casuscelli (LIB)	Defeated	Jodi McKay (ALP)
Summer Hill		(New seat)	Jo Haylen (ALP)
Swansea	Garry Edwards (LIB/IND)	Defeated	Yasmin Catley (ALP)
Terrigal	Chris Hartcher (LIB/IND)	Retired	Adam Crouch (LIB)
The Entrance	Chris Spence (LIB/IND)	Retired	David Mehan (ALP)
Toongabbie	Nathan Rees (ALP)	Retired	(Seat abolished)
Upper Hunter	George Souris (NAT)	Retired	Michael Johnsen (NAT)
Wyong	Darren Webber (LIB/IND)	Retired	David Harris (ALP)

Footnotes

¹ Transferring from the Legislative Council

Bold indicates seats that changed party status at the 2011 election. Note that Miranda reverted to being a Liberal seat after being won by Labor at a 2013 by-election. Macquarie Fields had become a notional Liberal seat in the redistribution but was recovered by the Labor Party at the 2015 election.

There were seven by-election held during the life of the 2011-15 Parliament, four resulting in a change in party status.

Legislative Assembly By-election Changes 2007-2011

Electorate	Departing MP (Party)	Reason	New MP (Party)
Clarence	Steve Cansdell (NAT)	Resigned	Chris Gulaptis (NAT)
Heffron	Kristina Keneally (ALP)	Resigned	Ron Hoenig (ALP)
Sydney	Clover Moore (IND)	Resigned	Alex Greenwich (IND)
Northern Tablelands	Richard Torbey (IND)	Resigned	Adam Marshall (NAT)
Miranda	Graham Annesley (LIB)	Resigned	Barry Collier (ALP)
Charlestown	Andrew Cornwell (LIB)	Resigned	Jodie Harrison (ALP)
Newcastle	Tim Owen (LIB)	Resigned	Tim Crakanthorp (ALP)

Note – See details of by-elections page 42

Compared to the 2007 Legislative Council, the Legislative Council election saw the Labor Party lose two seats, the Liberal Party gain one seat and the Animal Justice Party win its first seat.

Legislative Council

Departing MLCs	New MLCs
Amanda Fazio (ALP) ²	Louis Amato (LIB)
Marie Ficarra (LIB) ²	Scott Farlow (LIB)
Luke Foley (ALP) ³	Ben Franklin (NAT)
Jenny Gardiner (NAT) ²	Courtney Houssos (ALP)
Charlie Lynn (LIB) ²	Shayne Mallard (LIB)
Melinda Pavey (NAT) ³	Mark Pearson (AJP)
Helen Westwood (ALP) ¹	Bronnie Taylor (NAT)

¹ Defeated at election from unwinnable position on Labor Party ticket.

² Did not contest re-election

³ Elected to Legislative Assembly, Luke Foley for Auburn and Melinda Pavey for Oxley.

Two continuing Labor members resigned from the Legislative Council to contest the Legislative Assembly at the 2015 election. Penny Sharpe was defeated contesting the lower house seat of Newtown and was subsequently re-appointed to her Council seat. Steve Whan was defeated contesting the lower house seat of Monaro and replaced in the Council after the election by Daniel Mookhey, who had been the eighth candidate on Labor's 2015 Labor Legislative Council ticket.

John Williams, the National MP for the abolished Legislative Assembly seat of Murray-Darling, failed to win election from 11th position on the Liberal/National Legislative Council ticket.

SUMMARY OF REDISTRIBUTION

(Details in this section taken from “2013 New South Wales Redistribution: Analysis of Final Electoral Boundaries”, NSW Parliamentary Library Background Paper No. 3/2013.)

State of Parties	Seats Held by Party					Total
	Liberal	National	Labor	Greens	Inds	
Old Boundaries	51	18	20	1	3	93
New Boundaries	53	17	18	2	3	93
Including by-elections	50	18	21	2	2	93

Note: The table summarises changes brought about by the redistribution and through by-elections. It does not take account of MPs who withdrew from the Liberal party room following the ICAC donation inquiries.

The above table reflects the following changes –

- The National held seats of **Burrinjuck**, **Murrumbidgee** and **Murray-Darling** were abolished and replaced by the new National seats of **Cootamundra** and **Murray**.
- The Labor seat of **Marrickville** was abolished and replaced by two new seats in notionally Labor-held **Summer Hill** and the notionally Green-held seat of **Newtown**.
- The Labor held seat of **Toongabbie** was abolished and replaced by the notionally Liberal seat of **Seven Hills**.
- The Labor seat of **Macquarie Fields** became notionally Liberal held on its new boundaries.
- The Liberal seat of **Smithfield** was replaced by **Prospect**.
- The Liberal seat of **Menai** was replaced by **Holsworthy**.
- The Independent held seat of **Northern Tablelands** was won by the National Party at a May 2013 by-election.
- The Liberal held seat of **Miranda** was won by the Labor Party at an October 2013 by-election.
- The Liberal held seats **Charlestown** and **Newcastle** were gained by the Labor Party at by-elections in October 2014.

The most politically significant changes in margins for electorates were as follows –

- **Campbelltown** moved south, its Liberal margin doubling from 3.4% to 6.8%
- **Heathcote** lost parts of the Illawarra and moved west of the Woronora River, its Liberal margin increasing from 12.9% to 19.0%.
- The abolished seat of **Menai** had a Liberal margin of 24.4%, but its replacement in the new seat of **Holsworthy** had an estimated Liberal margin of 10.7%.
- The Labor margin in **Kogarah** increased from 1.9% to an estimated 5.4%.
- Major boundary changes to **Londonderry** saw the Liberal margin decline from 12.3% to an estimated 5.3%.
- The Labor margin of 1.5% in **Macquarie Fields** became a notional Liberal margin of 1.8% on the new boundaries.
- The Liberal margin in **Oatley** increased from 0.5% to an estimated 3.8%.
- **Toongabbie** was held by Labor with a margin of 0.3%, but the new seat of **Seven Hills** had a notional Liberal margin of 8.8%.
- **Wollondilly** moved south out of Campbelltown, its Liberal margin increasing from 14.7% to an estimated 21.6%.

Old and new margins for all seats, plus notes on retiring members and other issues affecting each electorate are set out on the following pages.

SUMMARY OF REDISTRIBUTION CHANGES

Electorate Name	Old Margin	New Margin	Notes on Candidates and Margin
Albury	LIB 26.9	LIB 27.1	
Auburn	ALP 8.5	ALP 7.2	Labor MP Barbara Perry retired and Auburn was contested by MLC and new Labor Leader Luke Foley.
Ballina	NAT 25.2	NAT 24.6	National NP Don Page retired. The estimated National margin versus the Greens was 17.0%.
Balmain	GRN 3.5 v LIB	GRN 5.0 v LIB	Margin has been re-estimated for this publication as GRN 0.4 v ALP
Bankstown	ALP 10.3	ALP 10.6	
Barwon	NAT 32.0	NAT 25.8	
Bathurst	NAT 23.7	NAT 23.7	
Baulkham Hills	LIB 26.4	LIB 28.3	
Bega	LIB 18.6	LIB 18.5	
Blacktown	ALP 3.7	ALP 4.1	
Blue Mountains	LIB 4.7	LIB 5.4	
Burrinjuck	NAT 31.1	(abolished)	National MP Katrina Hodgkinson contested the new seat of Cootamundra.
Cabramatta	ALP 2.1	ALP 1.9	
Camden	LIB 18.9	LIB 22.8	
Campbelltown	LIB 3.4	LIB 6.8	
Canterbury	ALP 8.3	ALP 7.4	
Castle Hill	LIB 30.8	LIB 34.7	Contested by Hawkesbury MP Ray Williams with Castle Hill MP Dominic Perrottet contesting Hawkesbury
Cessnock	ALP 4.4	ALP 3.9	
Charlestown	LIB 9.9	LIB 9.2	Won by the Labor Party with a margin of 20.8% at an October 2014 by-election. The Liberal Party did not contest the by-election.
Clarence	NAT 31.4	NAT 31.9	Seat retained by the National Party at a November 2011 by-election.
Coffs Harbour	NAT 27.2	NAT 27.3	
Coogee	LIB 8.2	LIB 8.3	
Cootamundra	(new seat)	NAT 30.3	Contested by Burrinjuck MP Katrina Hodgkinson.
Cronulla	LIB 25.5	LIB 24.8	
Davidson	LIB 36.5	LIB 36.2	
Drummoyne	LIB 16.7	LIB 17.1	
Dubbo	NAT 33.9	NAT 31.3	

Electorate Name	Old Margin		New Margin		Notes on Candidates and Margin
East Hills	LIB	0.6	LIB	0.2	
Epping	LIB	25.2	LIB	27.5	Liberal MP Greg Smith retired.
Fairfield	ALP	1.7	ALP	2.2	
Gosford	LIB	11.9	LIB	11.9	
Goulburn	LIB	26.6	LIB	26.8	
Granville	LIB	2.7	LIB	3.8	
Hawkesbury	LIB	34.7	LIB	28.4	Contested by Castle Hill MP Dominic Perrottet with Hawkesbury MP Ray Williams contesting Castle Hill.
Heathcote	LIB	12.9	LIB	19.0	
Heffron	ALP	7.1	ALP	5.2	Retained by Labor at an August 2013 by-election.
Holsworthy	(new seat)		LIB	10.7	Largely replaced Menai and was contested by that seat's Liberal MP Melanie Gibbons.
Hornsby	LIB	27.1	LIB	26.5	
Keira	ALP	3.8	ALP	2.9	
Kiama	LIB	7.5	LIB	8.6	
Kogarah	ALP	1.9	ALP	5.4	Labor MP Cherie Burton retired.
Ku-ring-gai	LIB	37.0	LIB	36.9	Liberal MP and former Premier Barry O'Farrell retired.
Lake Macquarie	IND	14.9	IND	14.6	Margin for Independent versus Liberal Party.
Lakemba	ALP	7.0	ALP	7.3	Labor MP Robert Furolo retired.
Lane Cove	LIB	27.3	LIB	27.3	
Lismore	NAT	24.3	NAT	24.3	Estimated National margin versus the Greens was 20.2%.
Liverpool	ALP	14.7	ALP	14.0	
Londonderry	LIB	12.3	LIB	5.3	MP Bart Bassett withdrew from the Liberal party room during the ICAC donation inquiries and did not contest the 2015 election.
<u>Macquarie Fields</u>	ALP	1.5	LIB	1.8	Labor MP Andrew McDonald retired. Seat became notionally Liberal held on new boundaries.
Maitland	LIB	6.3	LIB	4.9	Liberal MP Robyn Parker retired.
Manly	LIB	32.4	LIB	32.4	
Maroubra	ALP	1.6	ALP	2.3	
Marrickville	ALP	20.4	(abolished)		Divided between the new seats of Newtown and Summer Hill. Labor MP Carmel Tebbutt retired.
Menai	LIB	24.4	(abolished)		Replaced by the new seat of Holsworthy.

Electorate Name	Old Margin		New Margin		Notes on Candidates and Margin
Miranda	LIB	21.0	LIB	23.0	Gained for Labor by former MP Barry Collier at a 2013 by-election. Collier did not contest the 2015 election.
Monaro	NAT	2.1	NAT	2.0	Was contested by Labor MLC Steve Whan.
Mount Druitt	ALP	6.7	ALP	6.0	Labor MP Richard Amery retired.
Mulgoa	LIB	12.0	LIB	12.4	
Murray	(new seat)		NAT	30.9	Contested by National MP for Murrumbidgee Adrian Piccoli.
Murray-Darling	NAT	27.2	(abolished)		National MP John Williams unsuccessfully contested the Legislative Council.
Murrumbidgee	NAT	27.9	(abolished)		See Murray.
Myall Lakes	NAT	28.6	NAT	28.6	
Newcastle	LIB	2.6	LIB	2.5	Won by the Labor Party with a margin of 8.7% at an October 2014 by-election. The Liberal Party did not contest the by-election.
Newtown	(new seat)		GRN	4.4	New notionally Green-held seat with no sitting member. Contested unsuccessfully by Labor MLC Penny Sharpe.
North Shore	LIB	30.3	NAT	30.4	
Nthn Tablelands	NAT	26.1	NAT	27.6	Won by Independent Richard Torbay in 2013, Northern Tablelands was gained by the National Party at a 2013 by-election.
Oatley	LIB	0.5	LIB	3.8	
Orange	NAT	24.2	NAT	27.1	
Oxley	NAT	29.1	NAT	28.8	National MP and former Leader Andrew Stoner retired.
Parramatta	LIB	12.1	LIB	12.5	
Penrith	LIB	16.3	LIB	16.1	
Pittwater	LIB	34.5	LIB	34.5	
Port Macquarie	NAT	28.7	NAT	28.8	
Port Stephens	LIB	12.4	LIB	14.7	MP Craig Baumann withdrew from the Liberal party room during the ICAC donation inquiries and did not contest the 2015 election.
Prospect	(new seat)		LIB	1.1	Contested by Smithfield Liberal MP Andrew Rohan.
Riverstone	LIB	20.2	LIB	20.1	
Rockdale	LIB	3.6	LIB	3.6	
Ryde	LIB	25.7	LIB	25.2	
Seven Hills	(new seat)		LIB	8.8	Largely replaced the abolished Labor seat of Toongabbie.

Electorate Name	Old Margin		New Margin		Notes on Candidates and Margin
Shellharbour	ALP	8.6	ALP	7.8	
Smithfield	LIB	4.8	(abolished)		See Prospect.
South Coast	LIB	20.4	LIB	20.1	
Strathfield	LIB	4.4	LIB	6.4	
Summer Hill	(new seat)		ALP	12.7	New seat with no sitting member. (See Marrickville)
Swansea	LIB	1.1	LIB	0.3	MP Garry Edwards withdrew from the Liberal party room during the ICAC donation inquiries. He contested the 2015 election as an Independent.
Sydney	IND	3.1	IND	0.3	Following the retirement of former MP Clover Moore, fellow Independent Alex Greenwich won the seat with a margin of 13.7% at an October 2012 by-election.
Tamworth	NAT	30.6	NAT	30.7	The National margin versus Independent Peter Draper was 7.8% at the 2011 election and an estimated 6.8% on the new boundaries.
Terrigal	LIB	24.1	LIB	23.6	MP Chris Hartcher withdrew from the Liberal party room during the ICAC donation inquiries and did not contest the 2015 election.
The Entrance	LIB	12.5	LIB	11.8	MP Chris Spence withdrew from the Liberal party room during the ICAC donation inquiries and did not contest the 2015 election.
Toongabbie	ALP	0.3	(abolished)		See Seven Hills. Labor MP and former Premier Nathan Rees retired.
Tweed	NAT	21.7	NAT	21.7	
Upper Hunter	NAT	23.3	NAT	23.0	National MP and former Leader George Souris retired.
Vaucluse	LIB	31.4	LIB	31.4	
Wagga Wagga	LIB	27.8	LIB	27.8	
Wakehurst	LIB	30.5	LIB	30.5	
Wallsend	ALP	6.6	ALP	6.3	
Willoughby	LIB	30.8	LIB	30.8	
Wollondilly	LIB	14.7	LIB	21.6	
Wollongong	ALP	8.9	ALP	9.3	
Wyong	LIB	2.6	LIB	4.6	MP Darren Webber withdrew from the Liberal caucus during the ICAC donation inquiries and did not contest the 2015 election.

Underlining indicates seats changing party status on the new boundaries.

New South Wales Election Results 1947-2011

Legislative Assembly: Percentage Vote By Party 1947-2011

Election	ALP	LIB	NAT	DLP	DEM	CDP	GRN	ONP	OTH
1947	45.9	30.5	10.2	13.4
1950	46.7	37.5	9.0	6.8
1953	55.0	27.9	11.6	5.4
1956	47.2	36.1	10.2	6.5
1959	49.1	35.4	8.4	1.3	5.8
1962	48.6	34.9	9.4	1.5	5.7
1965	43.3	39.6	10.2	2.1	4.8
1968	43.1	38.5	10.6	2.3	5.5
1971	45.0	36.1	8.6	3.2	7.1
1973	42.9	33.8	10.5	6.0	6.8
1976	49.8	36.3	10.0	3.9
1978	57.8	27.0	9.9	..	2.6	2.7
1981	55.7	27.6	11.2	..	2.5	2.9
1984	48.8	32.2	10.8	..	2.8	5.4
1988	38.5	35.8	13.7	..	1.8	0.4	9.7
1991	39.1	34.2	10.5	..	5.4	1.2	0.5	..	9.2
1995	41.3	32.8	11.1	..	2.8	1.4	2.6	..	7.9
1999	42.2	24.8	8.9	..	3.3	1.5	3.9	7.5	7.9
2003	42.7	24.7	9.6	..	0.9	1.7	8.3	1.3	10.8
2007	39.0	26.9	10.1	..	0.5	2.5	9.0	..	12.1
2011	25.6	38.6	12.6	3.1	10.3	..	9.9
2015	34.1	35.1	10.5	3.2	10.3	..	6.8

Note: National Party known as the Country Party until 1981. Christian Democratic Party known as Call to Australia until 1995. Labor total includes Country Labor.

Legislative Assembly: Seats Won by Party

Election	ALP	LIB	NAT	DLP	GRN	OTH	Total
1947	<u>52</u>	19	15	4	90
1950	<u>46</u>	29	17	2	94
1953	<u>57</u>	22	14	1	94
1956	<u>50</u>	27	15	2	94
1959	<u>49</u>	28	16	1	94
1962	<u>54</u>	25	14	1	94
1965	45	<u>31</u>	<u>16</u>	2	94
1968	39	<u>36</u>	<u>17</u>	2	94
1971	45	<u>32</u>	<u>17</u>	2	96
1973	44	<u>34</u>	<u>18</u>	1	..	2	99
1976	<u>50</u>	30	18	1	99
1978	<u>63</u>	18	17	1	99
1981	<u>69</u>	14	14	2	99
1984	<u>58</u>	22	15	4	99
1988	43	<u>39</u>	<u>20</u>	7	109
1991	46	<u>32</u>	<u>17</u>	4	99
1995	<u>50</u>	29	<u>17</u>	3	99
1999	<u>55</u>	20	13	5	93
2003	<u>55</u>	20	12	6	93
2007	<u>52</u>	22	13	6	93
2011	20	<u>51</u>	<u>18</u>	..	1	3	93
2015	34	<u>37</u>	<u>17</u>	..	3	2	93

Note: Underlining indicates the party/parties that formed government after each election.

Legislative Council: Percentage Votes by Party 1978-2011

	ALP	LIB/NAT	DEM	CDP	GRN	SFP	ONP	Others	Informal
1978	54.9	36.3	2.8	6.0	4.1
1981	51.8	33.8	4.0	9.1	1.3	6.8
1984	46.9	42.6	3.2	6.1	1.2	6.7
1988	37.5	46.1	2.7	5.7	1.6	6.3	8.1
1991	37.3	45.3	6.7	3.6	3.3	3.6	5.7
1995	35.3	38.5	3.2	3.0	3.7	2.8	..	13.5	6.1
1999	37.3	27.4	4.0	3.2	2.9	1.7	6.3	17.2	7.2
2003	43.5	33.3	1.6	3.0	8.6	2.0	1.5	6.5	5.3
2007	39.1	34.2	1.8	4.4	9.1	2.8	..	8.6	6.1
2011	23.7	47.7	0.8	3.1	11.1	3.7	..	9.9	5.3
2015	31.1	42.6	0.5	2.9	9.9	3.9	..	9.0	5.6

Note: National Party known as the Country Party until 1981. The Christian Democratic Party (CDP) known as Call to Australia until 1995. Shooters Party re-named the Shooters and Fishers Party at the 2011 election.

Legislative Council: Seats won by Party 1978-2011

	ALP	LIB/NAT	DEM	CDP	GRN	SP	ONP	Others	Elected
1978	9	6	15
1981	8	5	1	1	15
1984	7	7	..	1	15
1988	6	7	1	1	15
1991	6	7	1	1	15
1995	8	8	1	1	1	1	..	1	21
1999	8	6	1	1	1	..	1	3	21
2003	10	7	..	1	2	1	21
2007	9	8	..	1	2	1	21
2011	5	11	..	1	3	1	21
2015	7	9	..	1	2	1	..	1	21

Composition of the Legislative Council by Party 1978-2011

	ALP	LIB/NAT	DEM	CDP	GRN	SP	ONP	Others	Seats
1978-81	23	20	43
1981-84	24	18	1	1	44
1984-88	24	18	1	2	45
1988-91	21	19	2	3	45
1991-95	18	20	2	2	42
1995-99	17	18	2	2	1	1	..	1	42
1999-2003	16	14	2	2	2	1	1	4	42
2003-07	18	13	1	2	3	1	1	3	42
2007-11	19	15	..	2	4	2	42
2011-15	14	19	..	2	5	2	42
2015-19	12	20	..	2	5	2	..	1	42

Note: Composition based on results at elections and does not take account of resignations and changes of party by elected members between elections.

Candidates and Groups contesting Legislative Council elections 1978-2011

Election	1978	1981	1984	1988	1991	
Vacancies	15	15	15	15	15	
Groups	8	9	8	13	12	
Candidates	46	48	43	56	54	
Election	1995	1999	2003	2007	2011	2015
Vacancies	21	21	21	21	21	21
Groups	28	81	16	20	17	25
Candidates	99	264	284	333	311	394

Note: Groups total includes an 'Ungrouped' column. Three groups at the 2015 election did not have an 'above the line' voting box.