

NSW PARLIAMENTARY LIBRARY RESEARCH SERVICE

Background Paper No 8/03

RELATED PUBLICATIONS

- Antony Green, *NSW Legislative Council Elections 1995*, NSW Parliamentary Library Research Service Background Paper 2/1996
- Antony Green, *NSW Legislative Council Elections 1999*, NSW Parliamentary Library Research Service Background Paper 2/2000
- Antony Green, *Prospects for the 2003 Legislative Council Election*, NSW Parliamentary Research Service, Background Paper 3/2003
- Antony Green, *2003 New South Wales Election – Final Analysis*, NSW Parliamentary Library Research Service, Background Paper 6/2003

**ISSN 1325-5142
ISBN 0 7313 1750 5**

October 2003

© 2003

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, with the prior written consent from the Librarian, New South Wales Parliamentary Library, other than by Members of the New South Wales Parliament in the course of their official duties.

The views expressed in this paper are those of the author and do not necessarily reflect those of the New South Wales Parliamentary Library.

New South Wales Legislative Council Elections 2003

by

Antony Green

NSW PARLIAMENTARY LIBRARY RESEARCH SERVICE

David Clune (MA, PhD, Dip Lib), Manager(02) 9230 2484

Gareth Griffith (BSc (Econ) (Hons), LLB (Hons), PhD),
Senior Research Officer, Politics and Government / Law(02) 9230 2356

Talina Drabsch (BA, LLB (Hons)), Research Officer, Law(02) 9230 2768

Rowena Johns (BA (Hons), LLB), Research Officer, Law(02) 9230 2003

Stewart Smith (BSc (Hons), MELGL), Research Officer, Environment ... (02) 9230 2798

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

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

http://www.parliament.nsw.gov.au/WEB_FEED/PHWebContent.nsf/PHPages/LibraryPublication

CONTENTS

	Page
Introduction	1
Conclusion	1
Related Publications.....	2
Regional Classification of Electorates	2
 Section 1 - Summaries of Results	
Tables 1.1 Summary of Vote by Party	3
1.2 Party Composition of Legislative Council.....	3
1.3 Detail of Count by Candidate	4
1.4 Summary of Preference Distributions	16
1.5 Incidence of Ticket Voting	16
1.6 Register of Group Second Preferences	17
 Section 2 - Legislative Council Results by Electorate	
Table 2.1 Summary of Council Vote by Region	18
2.2 Summary of Council Vote by Electorate	19
 Section 3 - Summary of Party Vote by Electorate (Ordered by % Vote)	
Table 3.1 Labor Party	31
3.2 Liberal / National Party	32
3.3 The Greens.....	33
3.4 Christian Democratic Party (Fred Nile Group)	34
3.5 The Shooters Party	35
3.6 Independent - Pauline Hanson.....	36
3.7 Australian Democrats	37
3.8 One Nation NSW	38
3.9 Unity	39
3.10 Fishing Party / Horse Riders Party / Four Wheel Drive Party	40
3.11 Australians Against Further Immigration	41
3.12 Save Our Suburbs.....	42
3.13 Reform the Legal System.....	43
3.14 No Privatisation People's Party	44
3.15 Socialist Alliance.....	45
3.16 Ungrouped Candidates	46
3.17 Total Minor Party Vote.....	47
 Section 4 - Comparison of Council and Assembly Vote	
Table 4.1 Comparison of % Vote by Electorate	48
4.2 Comparison of % Vote by Region	51
4.3 Difference in Major Party Vote (Labor + Liberal/National)	52
4.4 Difference in Labor Party Vote	53
4.5 Difference in Liberal/National Party Vote	54
4.6 Difference in Green Vote	55
4.7 Difference in Christian Democratic Party Vote.....	56
4.8 Difference in Australian Democrat Vote	57
4.9 Difference in Unity Vote.....	58
4.10 Difference in One Nation Vote.....	59
4.11 Difference in Australians Against Further Immigration vote	60
 Section 5 - Incidence of 'Above the line' Voting by Electorate	
Table 5.1 Total of all Groups	61
5.2 Labor Party Ticket Voting	62
5.3 Liberal/National Party Ticket Voting	63
5.4 Total Minor Party Ticket Voting	64
5.5 Informal Voting	65

Abbreviations

AFI	Australians Against Further Immigration
ALP	Australian Labor Party
CDP	Christian Democratic Party (Fred Nile Group)
DEM	Australian Democrats
FHF	Fishing Party / Horse Riders Party / Four Wheel Drive Party
GRN	The Greens
HAN	Pauline Hanson Group (Independents)
IND	Independents
LIB	Liberal Party
LNP	Liberal / National Party
NAT	National Party
NPP	No Privatisation People's Party
ONP	One Nation NSW
OTH	Others
RLS	Reform the Legal System
SA	Socialist Alliance
SOS	Save Our Suburbs
SP	Shooters Party
UNG	Ungrouped Candidates
UNI	Unity

Acknowledgments

I would like to thank NSW Electoral Commissioner, Mr John Wasson, and the staff of the State Electoral Office for their assistance in providing election results. In particular, I would like to thank Mr Terry Jessop.

The Author

Antony Green is an Election Analyst with ABC-TV, and has worked for the ABC on every state and federal election coverage since 1989. He also writes regularly on electoral matter for the Sydney Morning Herald.

Antony studied at Sydney University, obtaining a Bachelor of Science in mathematics and computing, and a Bachelor of Economics with Honours in politics.

Antony has prepared numerous publications for the Parliamentary Library on election, redistributions and other electoral matters.

Introduction

This paper contains a summary of results for the election of 21 members to the New South Wales Legislative Council. The 2003 election was the first conducted under changes to the electoral system that made it virtually impossible for parties to engage in preference deals.

While the new voting system retained the 'above the line' or group voting option, groups had to nominate full lists of 15 or more candidates to have access to a group voting square. Votes cast using the group voting method only counted as preferences for the selected party, and could not be directed to other parties. Like-minded parties running against each other would therefore split their base vote. Previously, like-minded parties had been able to compete for votes against each other, sure of their ability to swap preferences. At recent elections, several parties have used this tactic to elect MLCs despite receiving quite small totals on the primary count.

A new form of 'above the line' voting was also introduced, allowing voters to order parties above the line, in an analogy with the way candidates can be ordered 'below the line'. Data on ballot papers is not yet available, but from the details provided in the distribution of preferences, it appears that less than ten percent of voters took advantage of this new option.

A consequence of the changes was that only 15 groups nominated in 2003 compared to 80 at the last election. However, every group nominated 15 or more candidate, compared to just three groups in 1999. So while the number of groups fell, producing a much more manageable ballot paper, the number of candidates rose from 264 to 284.

This publication consists of five sections.

Section 1 contains the overall state-wide count and details of the distribution of preferences.

Section 2 lists the Legislative Council results for each electoral district, and also provides a summary of vote by region.

Section 3 provides more detail on the vote for each party by electoral district, with ordered tables of vote received in each electorate.

Section 4 consists of summary tables comparing the vote for selected parties by electorate between the Legislative Assembly and Legislative Council.

Section 5 provides some analysis by electorate of the incidence of 'above the line' voting.

While all calculations and analysis of preference flows are based on the results provided by the NSW Electoral Office, all calculations remain the responsibility of the author.

Main Findings

Two findings are clear from the detailed distribution of preferences in Section 1.

- (1) Preferences played no part in the final outcome. Under the previous operation of group ticket voting, preferences flowed strongly between groups on the ballot paper, as more than 90% of votes had been cast using the group voting option. Under the new system, 80-90% of preferences exhausted between groups. The number of members elected from each group at the 2003 election was determined entirely by the level of primary vote support for each group and was unaffected by the distribution of between group preferences.
- (2) Parties that divided their core support were disadvantaged by the new system. The Shooters Party, Independent Pauline Hanson, One Nation, the Fishing/Horse Riders/4WD ticket, and Australians Against Further Immigration, probably share a similar support base. Together they polled 1.63 quotas. Under the old electoral system, this support could have been accumulated using ticket voting, giving an outside chance of electing two MLCs between the groups. Under the new system, these parties split their vote, no preferences flowed and John Tingle from the Shooters Party was elected with less than half a quota, edging out Pauline Hanson for the final vacancy.

Antony Green
October 2003

Regional Classification of Electorates

The code for the party that won each Legislative Assembly district is shown in brackets. Electorates in **bold** changed party at the 2003 election..

Country Seats (25)

North Coast (8)	Ballina (NAT), Clarence (NAT), Coffs Harbour (NAT), Lismore (NAT), Myall Lakes (NAT), Oxley (NAT), Port Macquarie (IND), Tweed (ALP)
Southern Country (7)	Albury (LIB), Bega (LIB), Burrinjuck (NAT), Monaro (ALP), South Coast (LIB), Southern Highlands (LIB), Wagga Wagga (LIB)
Western Country (10)	Barwon (NAT), Bathurst (ALP), Dubbo (IND), Lachlan (NAT), Murray-Darling (ALP), Murrumbidgee (NAT), Northern Tablelands (IND), Orange (NAT), Tamworth (IND), Upper Hunter (NAT)

Hunter/Illawarra (12)

Hunter Valley (8)	Cessnock (ALP), Charlestown (ALP), Lake Macquarie (ALP), Maitland (ALP), Newcastle (ALP), Port Stephens (ALP), Swansea (ALP), Wallsend (ALP)
Illawarra (4)	Illawarra (ALP), Keira (ALP), Kiama (ALP), Wollongong (ALP)

Sydney (56)

Central Coast (4)	Gosford (LIB), Peats (ALP), The Entrance (ALP), Wyong (ALP)
Inner-City (9)	Bligh (IND), Coogee (ALP), Drummoyne (ALP), Heffron (ALP), Maroubra (ALP), Marrickville (ALP), Port Jackson (ALP), Strathfield (ALP), Vaucluse (LIB)
North Shore (14)	Baulkham Hills (LIB), Davidson (LIB), Epping (LIB), Hawkesbury (LIB), Hornsby (LIB), Ku-ring-gai (LIB), Lane Cove (LIB), Manly (IND), North Shore (LIB), Pittwater (LIB), Ryde (ALP), The Hills (LIB), Wakehurst (LIB), Willoughby (LIB)
Southern Suburbs (9)	Canterbury (ALP), Cronulla (LIB), Georges River (ALP), Heathcote (ALP), Kogarah (ALP), Lakemba (ALP), Menai (ALP), Miranda (ALP), Rockdale (ALP)
Western Suburbs (20)	Auburn (ALP), Bankstown (ALP), Blacktown (ALP), Blue Mountains (ALP), Cabramatta (ALP), Camden (ALP), Campbelltown (ALP), East Hills (ALP), Fairfield (ALP), Granville (ALP), Liverpool (ALP), Londonderry (ALP), Macquarie Fields (ALP), Mount Druitt (ALP), Mulgoa (ALP), Parramatta (ALP), Penrith (ALP), Riverstone (ALP), Smithfield (ALP), Wentworthville (ALP)

Table 1.1 – Summary of Vote by Party

Party (Group)	Votes	% Vote	Swing	Quotas	Seats Won	Change from 95
Labor Party (F)	1 620 190	43.54	+6.27	9.58	10	+2
Liberal/National Party (A)	1 239 107	33.30	+5.91	7.33	7	-1
Greens (K)	320 010	8.60	+5.69	1.89	2	+1
Christian Democratic Party (N)	112 865	3.03	-0.14	0.67	1	..
The Shooters Party (C)	76 133	2.05	+0.38	0.45	1	..
Independents – Pauline Hanson (L)	71 368	1.92	+1.92	0.42
Australian Democrats (H)	58 494	1.57	-2.44	0.35	..	-1
One Nation NSW (B)	55 396	1.49	-4.85	0.33
Unity (I)	52 979	1.42	+0.44	0.31
Fishing/Horse Riders/Four Wheel Drive(O)	39 315	1.06	+0.85	0.23
Aust. Against Further Immigration (E)	33 409	0.90	+0.59	0.20
Save Our Suburbs (G)	18 033	0.48	+0.48	0.11
Reform the Legal System (M)	9 644	0.26	-0.74	0.06
No Privatisation People's Party (D)	6 652	0.18	+0.12	0.04
Socialist Alliance (J)	5 428	0.15	+0.15	0.03
Ungrouped	2 434	0.07	+0.05	0.01
Others	-14.69	-1
Formal	3 721 457	94.66	+1.83			
Informal	209 851	5.34	-1.83			
Total Votes / Turnout	3 931 308	92.02				
Roll	4 272 104					
Quota	169 158					

Note The swing column is calculated compared to vote by party at the 1999 Legislative Council election. The change in seats column is based on the party membership of the retiring MLCs when first elected in 1995.

Table 1.2 - Party Composition of Legislative Council

	ALP	LIB/NAT	CDP	DEM	GRN	IND*	OTH*	Seats
Retiring	8	5/2	1	..	1	2	2	21
Newly elected	10	5/2	1	..	2	..	1	21
Continuing	8	4/2	1	1	1	..	4	21
Old Council	16	9/4	2	1	2	2	6	42
New Council	18	9/4	2	1	3	..	5	42

* The two independents whose terms ended in 2003 were Richard Jones, originally elected as an Australian Democrat, and Helen Sham-Ho, originally elected to represent the Liberal Party. The two 'Others' whose terms ended in 2003 were Alan Corbett (A Better Future for Our Children) who retired, and John Tingle (Shooters Party) who was re-elected. The four continuing 'Others' whose terms end in 2007 are Peter Breen (Reform the Legal System), Malcolm Jones (Outdoor Recreation Party), David Oldfield (One Nation) and Peter Wong (Unity).

Table 1.3 – Detail of Count by Candidate

Grp	Party / Candidate	Votes	% Vote	Quotas	% Ticket
A	Liberal/National Party	1239107	33.30	7.33	99.0
	Ticket Votes	1227091	32.97		
	Gallacher, Michael MLC	8170	0.22	(Elected 2)	
	Gay, Duncan MLC	795	0.02	(Elected 5)	
	Pearce, Greg MLC	380	0.01	(Elected 7)	
	Clarke, David	340	0.01	(Elected 9)	
	Colless, Rick MLC	214	0.01	(Elected 11)	
	Cusack, Catherine	336	0.01	(Elected 13)	
	Parker, Robyn	202	0.01	(Elected 15)	
	Anderson, Gerald	236	0.01		
	Hansen, Robert	173			
	Creek, Rachel	143			
	Kennedy, Avis	72			
	Poole, David	130			
	Tang, Terence	69			
	Darby, Michael	139			
	Herdegen, Jeff	78			
	Slattery, Coral	94			
	Hill, Elizabeth	108			
	Gillespie, Dean	111			
	De Stefani, Nick	226	0.01		
B	One Nation NSW	55396	1.49	0.33	97.8
	Ticket Votes	54193	1.46		
	Burston, Brian	890	0.02		
	Burston, Graham	33			
	Cantwell, John	41			
	Booth, Mark	35			
	Wright, Rosalyn	42			
	McBeth, Stuart	23			
	Bristow, Kevin	15			
	O'Brien, James	20			
	Bailey, Ricky	15			
	Bailey, Larissa	17			
	Stackman, Lyn	9			
	Peden, Tristen	6			
	Farnsworth, Edwin	4			
	Vaughan, Patricia	15			
	Haley, Sylvia	9			
	Burnage, Jillian	29			
C	Shooters Party	76133	2.05	0.45	96.2
	Tingle, John MLC	73235	1.97		
		2622	0.07	(Elected 21)	
	Brown, Robert	54			
	Field, Dan	26			
	O'Connell, Suzanne	26			
	Bourke, Robyn	24			
	Hall, Jo	23			
	Maraldo, Joan	11			
	Stewart, Don	13			
	Coates, Jenny	14			
	Ambs, Ali	9			
	Thwaites, Roger	7			
	Moore, Kenneth	6			
	Schwartz, Klaus	8			
	Cook, Dave	12			

Table 1.3 – Detail of Count by Candidate (Continued)

Grp	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	Howden, John	9			
	Beregszaszi, Janos	7			
	Birrell, Dal	0			
	McCosker, Neil	2			
	Fraser, Colin	6			
	Belgrave, Leon	5			
	Cheal, Darryl	14			
D	No Privatisation People's Party	6652	0.18	0.04	91.1
	Ticket Votes	6058	0.16		
	Bargashoun, Samir	211	0.01		
	Daher, Mohammed	181			
	Derbas, Mohamed	37			
	El Kassir, Nivin	13			
	Samman, Maisa	12			
	El-Massri, Hussein	17			
	Ekermawi, Mark	5			
	Sangari, Hala	3			
	Abdallah, Mervet	4			
	Samman, Omar	6			
	Ajaj, Steven	1			
	Derbas, Mariam	3			
	Lozi, Jennifer	4			
	Chalak, Norm	1			
	Hbous, Leila	3			
	Alameddine, Steven	3			
	Mahfoud, Fayez	51			
	Haddad, Ahmad	12			
	Rashid, Mahmoud	5			
	Ibrahim, Ahmed	22			
E	Australians against Further Immigration	33409	0.90	0.20	97.2
	Ticket Votes	32463	0.87		
	Woodger, Janey	672	0.02		
	Kitson, David	33			
	Woodger, Edwin	20			
	O'Leary, Ken	28			
	Girvan, Bob	34			
	James, Peter	30			
	Corrigan, Frank	21			
	Butler, Roy	15			
	Watkins, Hugh	8			
	Jeffriess, Craig	10			
	Dobson, Rex	13			
	Campbell, John	16			
	Higgins, Paul	7			
	Moody, Tom	20			
	Spragg, Kenneth	19			
F	Labor Party	1620190	43.54	9.58	99.2
	Ticket Votes	1607739	43.20		
	Egan, Michael MLC	8050	0.22	(Elected 1)	
	Tebbutt, Carmel MLC	646	0.02	(Elected 4)	
	Costa, Michael MLC	996	0.03	(Elected 6)	
	West, Ian MLC	255	0.01	(Elected 8)	
	Kelly, Tony MLC	345	0.01	(Elected 10)	
	Primrose, Peter MLC	173		(Elected 12)	

Table 1.3 – Detail of Count by Candidate (Continued)

Grp	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	Burke, Tony	244	0.01	(Elected 14)	
	Robertson, Christine	273	0.01	(Elected 16)	
	Griffin, Kayee	133		(Elected 17)	
	Catanzariti, Tony	209	0.01	(Elected 20)	
	Peters, Alison	132			
	Mundine, Warren	231	0.01		
	Esber, Pierre	47			
	Cotsis, Sophie	131			
	Boswell, Lois	74			
	Kirgan, Linda	95			
	Ng, Gerald	129			
	Learson, Carly	288	0.01		
G	Save Our Suburbs	18033	0.48	0.11	95.8
	Ticket Votes	17277	0.46		
	Recsei, Tony	470	0.01		
	Plumb, Noel	37			
	Lennane, Jean	59			
	Van Gennip, Marga	6			
	Mawer, Giselle	36			
	Hill, Rex	14			
	Collins, Ross	11			
	Hefferan, June	7			
	Hancock, Pat	14			
	Bennett, Hugh	12			
	Audet, Colin	2			
	Wangmann, Monica	13			
	Posen, Jean	15			
	Wallbank, Leigh	6			
	O'Connell, Carolyn	11			
	Gavagna, Leanne	3			
	Rider, Andrew	0			
	Laughlan, Bernard	4			
	Minns, Mary	3			
	Freeman, Colin	8			
	Mills, Ann	25			
H	Australian Democrats	58494	1.57	0.35	95.9
	Ticket Votes	56070	1.51		
	Lantry, James	1776	0.05		
	Furness, Peter	81			
	Burridge, Nina	160			
	Baird, Matthew	46			
	Dimond, Vicki	54			
	Zakrzewski, Peter	36			
	Rosenberg, Scilla	18			
	Boyle, Harry	18			
	Clifford, Pamela	20			
	King, Sandy	25			
	Day, Brian	6			
	Phillip, Theo	8			
	De Merindol, Mary	9			
	Botting, Kate	23			
	Swallow, Julian	20			
	McLean, Carolyn	11			
	Day, Roy	8			
	Padgett, Brenda	13			

Table 1.3 – Detail of Count by Candidate (Continued)

Grp	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	Kirk, Robyn	92			
I	Unity	52979	1.42	0.31	98.5
	Ticket Votes	52205	1.40		
	Wong, Ernest	595	0.02		
	Nguyen, Hanh	33			
	Donnelly, Robert	7			
	Paramonov, Victoria	8			
	Ihram, Silma	17			
	Su, Shan Chin	15			
	Vere, Melanie	6			
	Kim, Vannara	9			
	Pham, Jason	9			
	Lam, Parkcie	10			
	Tran, Thi Nga	10			
	Leung, Kam	4			
	Tongsumrith, Michael	9			
	Fok, Kit	10			
	Law, Ping	3			
	Yip, Wayne	6			
	Le, Bich	4			
	Lu, Nghiep	19			
J	Socialist Alliance	5428	0.15	0.03	91.0
	Ticket Votes	4937	0.13		
	Macdonald, Lisa	314	0.01		
	Morris, John	27			
	Bassi, Raul	2			
	Budai, Angela	20			
	Darwand, Jamal	5			
	Arrowsmith, Naomi	20			
	Byrne, Darcy	7			
	Schembri, Michael	11			
	Florek, Karol	8			
	Hinman, Pip	4			
	Latty, Kieran	7			
	Perrott, Margaret	9			
	Witt, Kylie	10			
	Percy, John	5			
	Cunningham, Ashisha	9			
	Payne, Geoff	4			
	Yousif, Osama	13			
	Luvera, Angela	3			
	Bullimore, Kim	3			
	O'Brien, Stephen	3			
	Knight, Jim	7			
K	The Greens	320010	8.60	1.89	96.4
	Ticket Votes	308531	8.29		
	Cohen, Ian MLC	9790	0.26	(Elected 3)	
	Hale, Sylvia	587	0.02	(Elected 18)	
	Berry, Carol	120			
	Davis, Jan	78			
	Kaye, John	70			
	Holdaway, Emelia	85			
	Cox, Mithra	55			
	Pooler, Jeff	43			

Table 1.3 – Detail of Count by Candidate (Continued)

Grp	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	Schoots, Imogen	57			
	Lyssa, Alison	88			
	Myers, Philip	23			
	Greenwood, Judy	70			
	White, Wendy	37			
	Richards, Julie-Anne	29			
	Henry, Margaret	35			
	Rytmeister, Cathy	27			
	Diack, James	19			
	Hitchman, Kylie	27			
	Jarnason, Susan	21			
	Main, Mora	60			
	Jackson, Stewart	158			
L	Independent (Pauline Hanson Group)	71368	1.92	0.42	82.3
	Ticket Votes	58762	1.58		
	Hanson, Pauline	12465	0.33		
	Clarke, Trevor	21			
	Cleary, Zojka	5			
	Carver, Peter	4			
	Sayegh, Peter	10			
	Rose, John	3			
	Wallis, Ray	7			
	Downey, Phillip	11			
	Rogers, Colin	6			
	Earl, Kay	6			
	Frew, Andy	5			
	Healey, Bill	15			
	Hills, Marian	3			
	Fairall, Peter	2			
	Clarke, Noel	3			
	Marinkovich, Mark	15			
	Kordek, Michael	25			
M	Reform the Legal System	9644	0.26	0.06	93.7
	Ticket Votes	9036	0.24		
	Sokarno, Ahmed	450	0.01		
	Davis, Mike	23			
	Murphy, Valerie	14			
	Housego, Antoinette	14			
	Lawrence, Wayne	3			
	Hines, Terry	8			
	Warby, Janette	10			
	Byrne, Catherine	10			
	Breen, Maree	16			
	Laidler, Pam	2			
	Thomas, Elizabeth	11			
	Kraulis, Arthur	5			
	Herstik, Gustav	6			
	The, Gordon	12			
	Bell, Terry	24			
N	Christian Democrats	112865	3.03	0.67	95.3
	Ticket Votes	107560	2.89		
	Moyes, Gordon	4645	0.12		
	Clifford, Ross	263	0.01		
	Walker, Peter	42			
				(Elected 19)	

Table 1.3 – Detail of Count by Candidate (Continued)

Grp	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	McLennan, Graham	28			
	Capsis, George	88			
	Webster, Alasdair	48			
	Hume, Kevin	45			
	Helmy-Kostandy, Gamil	15			
	Grigg, Shirley	28			
	Sheppard, Elwyn	7			
	Baker, Donald	5			
	Small, Barry	9			
	Pitt, Beverley	4			
	Copeland, Warwick	8			
	Nannelli, Ruth	70			
O	Fishing / Horse Riders / Four Wheel Drive	39315	1.06	0.23	96.6
	Ticket Votes	37983	1.02		
	Smith, Robert	593	0.02		
	Druery, Glenn	25			
	Green, Ruth	153			
	Sanzari, Frank	156			
	Wiseman, David	19			
	Avis, Debra	33			
	Gilham, Philip	43			
	Paterson, Stewart	16			
	Meller, Fiona	37			
	Bennis, David	19			
	Shepherd, Deanne	8			
	Smallwood, Wendy	26			
	Carpenter, Dean	28			
	Hitchcock, David	16			
	Carpenter, Michelle	14			
	Kaskaniotis, Steven	18			
	Butcher, Michael	17			
	Crossley, Graham	12			
	Gabrielle, Antonio	21			
	Bell, Phillip	32			
	Hodgson, Chris	46			
	Ungrouped	2434	0.07	0.01	0.0
	Rivers, Alexandra	874	0.02		
	Ivor, F	249	0.01		
	Ellis, Brian	261	0.01		
	Mitchell, Simon	47			
	Consandine, Peter	56			
	Mockler, Mary	634	0.02		
	Middleton, Michael	313	0.01		
	Formal Votes	3721457	94.66		
	Informal Votes	209851	5.34		
	Total Votes	3931308			
	Quota	169158			

Two candidates, Dal Birrell (Shooters Party) and Andrew Rider (Save Our Suburbs) received no votes. Two others, Steven Ajaj and Norm Chalak of the No Privatisation People's Party received only a single vote. In all, 85 candidates received less than 10 votes, 144 received less than 20 votes, 205 received less than 50 votes, and 228 candidates received less than 100 votes. Only 15 candidates received more than a thousand votes, the fifteen candidates with a group voting square above the line

on the ballot paper. If you discount the number of ticket votes for a group, only six candidates received more than a thousand votes. These were Pauline Hanson (IND 12465), Ian Cohen (GRN 9790), Michael Gallacher (LIB 8170), Michael Egan (ALP 8050), Gordon Moyes (CDP 4645), John Tingle (SP 2622) and James Lantry (DEM 1776).

Counts 1-18

After the tally of primary votes and determination of the Quota at Count 1, the next 17 counts distributed the surplus votes of candidates elected at the first count. This process elected 9 Labor members, 7 from the Liberal/National Party group and one Green, as shown below.

Order Elected	Candidate	Party
1	Michael Egan MLC	Labor Party
2	Michael Gallacher MLC	Liberal Party
3	Ian Cohen MLC	Green
4	Carmel Tebbutt MLC	Labor Party
5	Duncan Gay MLC	National Party
6	Michael Costa MLC	Labor Party
7	Greg Pearce MLC	Liberal Party
8	Ian West MLC	Labor Party
9	David Clarke	Liberal Party
10	Tony Kelly MLC	Labor Party
11	Rick Colless MLC	National Party
12	Peter Primrose MLC	Labor Party
13	Catherine Cusack	Liberal Party
14	Tony Burke	Labor Party
15	Robyn Parker	Liberal Party
16	Christine Robertson	Labor Party
17	Kayee Griffin	Labor Party

By Count 18, 1188 votes had leaked out of the Labor ticket as preferences to other parties (0.07%), 1,296 from the Liberal/National Party ticket (0.10%) and 194 votes from the Greens ticket (0.06%). Major beneficiaries had been the Australian Democrats (660 votes), Pauline Hanson (429), One Nation (379), the Shooters Party (294) and the Christian Democrats (281).

Counts 19-269

With no candidate remaining in the count with a quota, the process of excluding candidates with the lowest total votes began. It was Count 87 before the first candidate with 10 votes was excluded and Count 138 before the first candidate with 20 votes was excluded. Count 225 was the first to exclude a candidate with 100 votes. Count 270 was to be the first count to exclude a candidate with a thousand votes. That candidate was Alexandra Rivers, the candidate at the top of the ungrouped column. Effectively, the 251 counts since the election of the last candidate at Count 18 had done nothing more than reduce the contest to the final remaining candidate from each of the 16 columns on the ballot paper. As the totals in the next table show, all these counts had produced remarkably little change to the order of the parties at Count 1. (Calculation of the change in vote columns has included the votes of the 17 quotas set aside for candidates already elected.)

At the Completion of Count 269

Candidate (Party)	Votes	Quota	Change in Party Vote since Count 1 Count 18	
Hale, Sylvia (GRN)	150836	0.8917	-16	+178
Moyes, Gordon (CDP)	113178	0.6691	+313	+32
Catanzariti, Tony (ALP)	96424	0.5700	-1344	-156
Tingle, John (SP)	76454	0.4520	+321	+27
Hanson, Pauline (HAN)	72046	0.4259	+678	+249
Lantry, James (DEM)	59059	0.3491	+565	-95
Burston, Brian (ONP)	55517	0.3282	+121	-258
Anderson, Gerald (LNP)	53499	0.3163	-1502	-206
Wong, Ernest (UNI)	53124	0.3140	+145	+40
Smith, Robert (FHF)	39040	0.2308	-275	-336
Woodger, Janey (AFI)	33504	0.1981	+95	-37
Recsei, Tony (SOS)	18050	0.1067	+17	-122
Sokarno, Ahmed (RLS)	9678	0.0572	+34	-20
Bargashoun, Samir (NPP)	6502	0.0384	-150	-190
Macdonald, Lisa (SA)	5444	0.0322	+16	-35
Rivers, Alexandra (Ung)	1503	0.0089	-931	-984
Exhausted	1913	0.0113	+1913	+1913

Count 270 excluded Alexandra Rivers (Ungrouped). As there were only 7 candidates in the ungrouped column, and the minimum number of preferences required for a formal vote was 15, the percentage of exhausted preferences was less than at subsequent counts.

At the Completion of Count 270

Candidate (Party)	Preferences	% Prefs	Total Vote	Quota
Hale, Sylvia (GRN)	+180	11.98	151016	0.8928
Moyes, Gordon (CDP)	+113	7.52	113291	0.6697
Catanzariti, Tony (ALP)	+88	5.85	96512	0.5705
Tingle, John (SP)	+39	2.59	76493	0.4522
Hanson, Pauline (HAN)	+166	11.04	72212	0.4269
Lantry, James (DEM)	+123	8.18	59182	0.3499
Burston, Brian (ONP)	+20	1.33	55537	0.3283
Anderson, Gerald (LNP)	+158	10.51	53657	0.3172
Wong, Ernest (UNI)	+26	1.73	53150	0.3142
Smith, Robert (FHF)	+83	5.52	39123	0.2313
Woodger, Janey (AFI)	+27	1.80	33531	0.1982
Recsei, Tony (SOS)	+45	2.99	18095	0.1070
Sokarno, Ahmed (RLS)	+45	2.99	9723	0.0575
Bargashoun, Samir (NPP)	+17	1.13	6519	0.0385
Macdonald, Lisa (SA)	+13	0.86	5457	0.0323
Rivers, Alexandra (Ung)	-1503		0	
Exhausted	+360	23.95	2273	0.0134

Count 271 excluded Lisa Macdonald (Socialist Alliance), the last candidate in Group J. Nearly two-thirds of votes exhausted their preferences, with almost a quarter expressing preferences for the Greens at neighbouring Group K.

At the Completion of Count 271

Candidate (Party)	Preferences	% Prefs	Total Vote	Quota
Hale, Sylvia (GRN)	+1350	24.74	152366	0.9007
Moyes, Gordon (CDP)	+21	0.38	113312	0.6699
Catanzariti, Tony (ALP)	+215	3.94	96727	0.5718
Tingle, John (SP)	+22	0.40	76515	0.4523
Hanson, Pauline (HAN)	+20	0.37	72232	0.4270
Lantry, James (DEM)	+103	1.89	59285	0.3505
Burston, Brian (ONP)	+13	0.24	55550	0.3284
Anderson, Gerald (LNP)	+31	0.57	53688	0.3174
Wong, Ernest (UNI)	+91	1.67	53241	0.3147
Smith, Robert (FHF)	+32	0.59	39155	0.2315
Woodger, Janey (AFI)	+17	0.31	33548	0.1983
Recsei, Tony (SOS)	+40	0.73	18135	0.1072
Sokarno, Ahmed (RLS)	+44	0.81	9767	0.0577
Bargashoun, Samir (NPP)	+52	0.95	6571	0.0388
Macdonald, Lisa (SA)	-5457		0	
Exhausted	+3406	62.42	5679	0.0336

Count 272 excluded Samir Bargashoun of No Privatisation People's Party (Group D). Just over 83% of preferences exhausted, and the strongest flow of preferences to other parties was just over 3% each to Labor and the Greens, with 2.25% to Australians Against Further Immigration (Group E) in the next column on the ballot paper.

At the Completion of Count 272

Candidate (Party)	Preferences	% Prefs	Total Vote	Quota
Hale, Sylvia (GRN)	+205	3.12	152571	0.9019
Moyes, Gordon (CDP)	+15	0.23	113327	0.6699
Catanzariti, Tony (ALP)	+223	3.39	96950	0.5731
Tingle, John (SP)	+86	1.31	76601	0.4528
Hanson, Pauline (HAN)	+12	0.18	72244	0.4271
Lantry, James (DEM)	+62	0.94	59347	0.3508
Burston, Brian (ONP)	+63	0.96	55613	0.3288
Anderson, Gerald (LNP)	+47	0.72	53735	0.3177
Wong, Ernest (UNI)	+55	0.84	53296	0.3151
Smith, Robert (FHF)	+23	0.35	39178	0.2316
Woodger, Janey (AFI)	+148	2.25	33696	0.1992
Recsei, Tony (SOS)	+79	1.20	18214	0.1077
Sokarno, Ahmed (RLS)	+76	1.16	9843	0.0582
Bargashoun, Samir (NPP)	-6571		0	
Exhausted	+5477	83.35	11156	0.0660

Count 273 excluded Ahmed Sokarno from Reform the Legal System (Group M). Just under 79% of preferences exhausted, 5.17% flowed to the Greens, 3.23% to Labor and 2.68% to the Liberal/National Party.

At the Completion of Count 273

Candidate (Party)	Preferences	% Prefs	Total Vote	Quota
Hale, Sylvia (GRN)	+509	5.17	153080	0.9050
Moyes, Gordon (CDP)	+116	1.18	113443	0.6706
Catanzariti, Tony (ALP)	+318	3.23	97268	0.5750
Tingle, John (SP)	+49	0.50	76650	0.4531
Hanson, Pauline (HAN)	+62	0.63	72306	0.4274
Lantry, James (DEM)	+134	1.36	59481	0.3516
Burston, Brian (ONP)	+43	0.44	55656	0.3290
Anderson, Gerald (LNP)	+264	2.68	53999	0.3192
Wong, Ernest (UNI)	+167	1.70	53463	0.3161
Smith, Robert (FHF)	+149	1.51	39327	0.2325
Woodger, Janey (AFI)	+131	1.33	33827	0.2000
Recsei, Tony (SOS)	+128	1.30	18342	0.1084
Sokarno, Ahmed (RLS)	-9843	0		
Exhausted	+7773	78.97	18929	0.1119

Count 274 excluded Tony Recsei of Save Our Suburbs (Group G). Again, three quarters of preferences exhausted, 7.85% flowed to the Greens and more than 3% to the Australian Democrats and Labor in neighbouring columns, and also to the Liberal/National Party in the first column.

At the Completion of Count 274

Candidate (Party)	Preferences	% Prefs	Total Vote	Quota
Hale, Sylvia (GRN)	+1439	7.85	154519	0.9135
Moyes, Gordon (CDP)	+162	0.88	113605	0.6716
Catanzariti, Tony (ALP)	+606	3.30	97874	0.5786
Tingle, John (SP)	+103	0.56	76753	0.4537
Hanson, Pauline (HAN)	+111	0.61	72417	0.4281
Lantry, James (DEM)	+719	3.92	60200	0.3559
Burston, Brian (ONP)	+105	0.57	55761	0.3296
Anderson, Gerald (LNP)	+668	3.64	54667	0.3232
Wong, Ernest (UNI)	+279	1.52	53742	0.3177
Smith, Robert (FHF)	+139	0.76	39466	0.2333
Woodger, Janey (AFI)	+343	1.87	34170	0.2020
Recsei, Tony (SOS)	-18342	0		
Exhausted	+13668	74.52	32597	0.1927

Count 275 excluded Janey Woodger of Australians Against Further Immigration (Group E). More than four-fifths of preferences exhausted. Again, there were few significant flows of preferences, though One Nation and the Shooters Party in nearby columns on the ballot paper did benefit.

At the Completion of Count 275

Candidate (Party)	Preferences	% Prefs	Total Vote	Quota
Hale, Sylvia (GRN)	+883	2.58	155402	0.9187
Moyes, Gordon (CDP)	+188	0.55	113793	0.6727
Catanzariti, Tony (ALP)	+1180	3.45	99054	0.5786
Tingle, John (SP)	+706	2.07	77459	0.4579
Hanson, Pauline (HAN)	+224	0.66	72641	0.4294
Lantry, James (DEM)	+308	0.90	60508	0.3577
Burston, Brian (ONP)	+1183	3.46	56944	0.3366
Anderson, Gerald (LNP)	+880	2.58	55547	0.3284
Wong, Ernest (UNI)	+256	0.75	53998	0.3192
Smith, Robert (FHF)	+477	1.40	39943	0.2361
Woodger, Janey (AFI)	-34170	0		
Exhausted	+27885	81.61	60482	0.3575

With the exclusion of Robert Smith from the combined Fishing Party, Horse Riders and Four Wheel Drive Party ticket in Group O, more than 85% of preferences exhausted. There was a flow of 4.22% to the Shooters Party at the other end of the ballot paper.

At the Completion of Count 276

Candidate (Party)	Preferences	% Prefs	Total Vote	Quota
Hale, Sylvia (GRN)	+812	2.03	156214	0.9235
Moyes, Gordon (CDP)	+391	0.98	114184	0.6750
Catanzariti, Tony (ALP)	+911	2.28	99965	0.5910
Tingle, John (SP)	+1687	4.22	79146	0.4679
Hanson, Pauline (HAN)	+216	0.54	72857	0.4307
Lantry, James (DEM)	+243	0.61	60751	0.3591
Burston, Brian (ONP)	+322	0.81	57266	0.3385
Anderson, Gerald (LNP)	+991	2.48	56538	0.3342
Wong, Ernest (UNI)	+104	0.26	54102	0.3198
Smith, Robert (FHF)	-39943	0	0	
Exhausted	+34266	85.79	94748	0.5601

With the exclusion of Ernest Wong from Unity (Group I), one of the strongest flows of preferences occurred. With 78.51% of preferences exhausting, 10.81% flowed to the Labor Party. The flow of 824 preferences to the Liberal/National Party ticket against 41 to One Nation produced the only change of group order in the entire count. Gerald Anderson passed Brian Burston, resulting in One Nation being excluded first. The lack of change in party order during the distribution of preferences is in marked contrast to the count in 1995 and 1999.

At the Completion of Count 277

Candidate (Party)	Preferences	% Prefs	Total Vote	Quota
Hale, Sylvia (GRN)	+1748	3.23	157962	0.9338
Moyes, Gordon (CDP)	+304	0.56	114488	0.6768
Catanzariti, Tony (ALP)	+5851	10.81	105816	0.6255
Tingle, John (SP)	+80	0.15	79226	0.4684
Hanson, Pauline (HAN)	+97	0.18	72954	0.4313
Lantry, James (DEM)	+2681	4.96	63432	0.3750
Burston, Brian (ONP)	+41	0.08	57307	0.3388
Anderson, Gerald (LNP)	+824	1.52	57362	0.3391
Wong, Ernest (UNI)	-54102	0	0	
Exhausted	+42476	78.51	137224	0.8112

The overwhelming majority of Brian Burston's preferences exhausted when the final One Nation (Group B) candidate was excluded. Only 536 preferences flowed to the party's founder in Pauline Hanson, while the Shooters Party in the neighbouring column on the ballot paper received 2640. Note that at the end of Count 278, more than a quota of votes had exhausted, ensuring that at least one of the final vacancies would go to a candidate with less than a quota of votes.

At the Completion of Count 278

Candidate (Party)	Preferences	% Prefs	Total Vote	Quota
Hale, Sylvia (GRN)	+715	1.25	158677	0.9380
Moyes, Gordon (CDP)	+473	0.83	114961	0.6796
Catanzariti, Tony (ALP)	+1749	3.05	107565	0.6359
Tingle, John (SP)	+2640	4.61	81866	0.4840
Hanson, Pauline (HAN)	+536	0.94	73490	0.4344
Lantry, James (DEM)	+382	0.67	63814	0.3772
Burston, Brian (ONP)	-57307	0	0	
Anderson, Gerald (LNP)	+2759	4.81	60121	0.3554
Exhausted	+48053	83.85	185277	1.0953

Count 279 excluded Gerald Anderson, the final Liberal/National Party candidate (Group A). The Coalition had distributed a how-to-vote card with preferences to the Christian Democrats, but only 9% of preferences flowed this way. John Tingle of the Shooters Party appeared to benefit from the 'donkey' vote with 2.43% of votes numbering the second column on the ballot paper. Again, around 85% of preferences simply exhausted.

At the Completion of Count 279

Candidate (Party)	Preferences	% Prefs	Total Vote	Quota
Hale, Sylvia (GRN)	+398	0.66	159075	0.9404
Moyes, Gordon (CDP)	+5407	8.99	120368	0.7116
Catanzariti, Tony (ALP)	+1058	1.76	108623	0.6421
Tingle, John (SP)	+1459	2.43	83325	0.4926
Hanson, Pauline (HAN)	+203	0.34	73693	0.4356
Lantry, James (DEM)	+463	0.77	64277	0.3800
Anderson, Gerald (LNP)	-60121		0	
Exhausted	+51133	85.05	236410	1.3976

Count 280 excluded James Lantry of the Australian Democrats (Group H). This saw one of the lowest rates of exhausted preferences at 76.13%, and also two of the stronger flows of preferences to other parties, with 14.18% flowing to the Greens and 7.30% to Labor.

At the Completion of Count 280

Candidate (Party)	Preferences	% Prefs	Total Vote	Quota
Hale, Sylvia (GRN)	+9121	14.19	168196	0.9943
Moyes, Gordon (CDP)	+742	1.15	121110	0.7160
Catanzariti, Tony (ALP)	+4691	7.30	113314	0.6699
Tingle, John (SP)	+498	0.77	83823	0.4955
Hanson, Pauline (HAN)	+292	0.45	73985	0.4374
Lantry, James (DEM)	-64277		0	
Exhausted	+48933	76.13	285343	1.6868

Count 281 excluded Pauline Hanson. However, with four vacancies still to be filled and only four candidates remaining in the count, the candidates were simply declared elected in the order of their votes. Hanson's preferences were not distributed.

Order Elected	Candidate	Party
18	Sylvia Hale	Greens
19	Gordon Moyes MLC	Christian Democrats
20	Tony Catanzariti	Labor Party
21	John Tingle MLC	Shooters Party

Summary of Counts 271-280

As explained in the description of the count provided on the preceding pages, the last candidate from each party group was excluded between Counts 271 and 280. As was shown, the consequence of the new group ticket voting system was that the number of preferences flowing between groups fell dramatically. Table 1.4 on the next page summarises the distribution of preferences between Counts 271 and 280. In total, 84.76% of all votes exhausted at this stage of the count, with the best total flow of preferences between parties being just over 5% to the Greens and the Labor Party.

This is a dramatic reversal of previous elections, where the old group ticket voting method resulted in preferences flows of 80-90%. (See NSW Parliamentary Library Research Service Background Papers, "NSW Legislative Council Election 1995" (1996/2) and "NSW Legislative Council Election 1999" (2000/2).)

As predicted, the new voting system clearly favoured parties with the highest surplus to full quota votes after the initial election of over-quota candidates. (See Library Background Paper "Prospects for the 2003 Legislative Council Election" (2003/3)) The order of the parties at Count 270 was the same as when ordered by surplus quota at Count 1. Between Count 271 and Count 280, the only change to order that occurred was that Liberal/National candidate Gerald Anderson passed the total for One Nation's Brian Burston.

Unlike the 1995 and 1999 elections, preferences played almost no part in determining the result of the election. Instead of 80-90% of preferences flowing between parties, 80-90% of votes exhausted. The

election of the final vacancies was determined essentially by the number of primary votes received by each party, not by the distribution of preferences.

Table 1.4 - Summary of Preference Distributions

Group	Change to Count 270	Totals at Count 270	Preferences Count 270 - 280			
	Votes	Quota	Prefs	% Prefs	Quota	
Greens	+164	151016	0.8928	+17180	5.14	0.9943
Christian Democratic Party	+426	113291	0.6697	+7819	2.34	0.7160
Labor Party	-1256	96512	0.5705	+16802	5.03	0.6699
Shooters Party	+360	76493	0.4522	+7330	2.19	0.4955
Pauline Hanson (IND)	+844	72212	0.4269	+1773	0.53	0.4374
Australian Democrats	+688	59182	0.3499			Excluded Count 280
One Nation NSW	+141	55537	0.3283			Excluded Count 278
Liberal/National Party	-1344	53657	0.3172			Excluded Count 279
Unity	+171	53150	0.3142			Excluded Count 277
Fishing/Horse Riders/4WD Party	-192	39123	0.2313			Excluded Count 276
Aust. Against Further Immigration	+122	33531	0.1982			Excluded Count 275
Save Our Suburbs	+62	18095	0.1070			Excluded Count 274
Reform the Legal System	+79	9723	0.0575			Excluded Count 273
No Privatisation People's Party	-133	6519	0.0385			Excluded Count 272
Socialist Alliance	+29	5457	0.0323			Excluded Count 271
Ungrouped	-2434					
Exhausted	+2273	2273	0.0134	+283070	84.76	1.6868

Note: Change in vote total in the first column includes the quotas for elected candidates.

Table 1.5 below shows that the incidence of ticket voting in 2003 was essentially the same as in 1999. The decline in the number of votes distributed as preferences came about entirely due to the change in the way group ticket votes were implied as votes for candidates on the ballot paper, not because of a change in the way people voted.

Table 1.5 - Incidence of Ticket Voting

2003	No. Cands.	% Vote	% of Party Vote for		
			Ticket Vote	1st Candidate	Rest of Group
Labor Party	18	43.54	99.2	0.5	0.3
Liberal/National Party	19	33.30	99.0	0.7	0.3
Greens	21	8.60	96.4	3.1	0.5
Christian Democratic Party	15	3.03	95.3	4.1	0.6
Shooters Party	21	2.05	96.2	3.4	0.4
IND - Pauline Hanson	17	1.92	82.3	17.5	0.2
Australian Democrats	19	1.57	95.9	3.0	1.1
One Nation NSW	16	1.49	97.8	1.6	0.6
Unity	18	1.42	98.5	1.1	0.3
Fishing/Horse Riders/4WD	21	1.06	96.6	1.5	1.9
Aust. Against Further Immigration	15	0.90	97.2	2.0	0.8
Save Our Suburbs	21	0.48	95.8	2.6	1.6
Reform The Legal System	15	0.26	93.7	4.7	1.6
No Privatisation People's Party	20	0.18	91.1	3.2	5.8
Socialist Alliance	21	0.15	91.0	5.8	3.3
Ungrouped	7	0.07	0.0	35.9	64.1
2003 Total	284		98.16	1.41	0.42
1999 Total	264		96.19	3.29	0.52

Table 1.6 – Register of Group Second Preferences

Group	Second Preference Party (Group)
A Liberal/National Party	Christian Democratic Party (N)
B One Nation NSW	Christian Democratic Party (N)
C Shooters Party	Fishing/Horse Riders/Four Wheel Drive (O)
D No Privatisation People's Party	Labor Party (F)
E Australians Against Further Immigration	Christian Democratic Party (N)
F Labor Party	Unity (I)
G Save Our Suburbs	Australian Democrats (H)
H Australian Democrats	Save Our Suburbs (G)
I Unity	Reform the Legal System (M)
J Socialist Alliance	The Greens (K)
K The Greens	Save Our Suburbs (G)
L Independent – Pauline Hanson	Australians Against Further Immigration (E)
M Reform the Legal System	Unity (I)
N Christian Democratic Party	Liberal/National Party (A)
O Fishing / Horse Riders /Four Wheel Drive	Shooters Party (C)

Group second preferences are lodged by parties so that if the disqualification of a candidate causes a group to have less than a full list of 15 candidates, a second group can be specified to receive the flow of preferences from the first group. This requirement is a consequence of the constitution requiring 15 preferences for a formal vote.

As no candidate was disqualified in 2001, none of the above flows of preferences were required.

Section 2: Legislative Council Results by Electorate

Table 2.1: Summary of Legislative Council Vote by Region

Party	North Coast %	Southern Country %	Western Country %	Hunter %	Illawarra %	Central Coast %	Inner City %	North Shore %	Southern Suburbs %	Western Suburbs %
Labor Party	34.10	36.16	33.89	48.30	54.07	46.98	44.89	30.29	48.89	55.60
Liberal/National Party	40.77	43.08	43.11	29.24	20.12	34.93	26.45	44.73	28.60	23.62
The Greens	10.09	7.29	4.28	7.77	11.42	6.31	18.11	10.84	7.19	5.51
Christian Democratic Party	2.90	2.69	3.43	2.20	3.87	2.54	1.45	3.47	3.48	3.54
Shooters Party	2.84	3.05	4.81	3.01	2.53	1.25	0.62	1.00	1.07	1.61
IND - Pauline Hanson	2.41	1.49	2.61	1.69	1.09	1.87	1.31	1.70	2.92	1.84
Australian Democrats	1.46	1.35	1.30	1.89	1.68	1.54	2.02	2.12	1.22	1.22
One Nation NSW	2.32	1.70	3.16	2.21	1.43	1.10	0.56	0.62	0.91	1.39
Unity	0.15	0.17	0.24	0.20	0.36	0.18	2.43	2.31	2.89	2.21
Fishing/Horse Riders/Four Wheel Drive	1.41	1.51	1.41	1.67	1.21	1.11	0.48	0.86	0.66	0.84
Aust. Against Further Immigration	0.85	0.85	1.05	0.92	1.10	1.02	0.46	0.74	0.86	1.11
Save Our Suburbs	0.18	0.19	0.17	0.31	0.42	0.77	0.53	0.83	0.63	0.55
Reform The Legal System	0.25	0.25	0.29	0.26	0.29	0.19	0.19	0.18	0.29	0.33
No Privatisation People's Party	0.10	0.10	0.13	0.13	0.17	0.06	0.09	0.06	0.19	0.43
Socialist Alliance	0.12	0.09	0.08	0.15	0.21	0.08	0.33	0.10	0.12	0.16
Ungrouped	0.04	0.04	0.04	0.04	0.04	0.05	0.09	0.16	0.06	0.04
Informal	4.79	4.83	5.04	4.71	6.65	4.97	5.26	3.80	5.92	6.81
Turnout	92.12	92.57	92.62	93.42	93.61	92.70	88.37	91.34	92.59	92.34

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Albury		Auburn		Ballina		Bankstown	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	9672	26.21	22094	56.95	12031	30.05	21167	58.77
Liberal/National Party	18770	50.87	6445	16.61	15750	39.34	5871	16.30
Greens	2301	6.24	2527	6.51	8110	20.26	2423	6.73
Christian Democratic Party	1031	2.79	1015	2.62	1173	2.93	1166	3.24
Shooters Party	1596	4.33	412	1.06	382	0.95	399	1.11
IND - Pauline Hanson	445	1.21	718	1.85	585	1.46	541	1.50
Australian Democrats	803	2.18	502	1.29	599	1.50	286	0.79
One Nation NSW	699	1.89	549	1.42	560	1.40	340	0.94
Unity	72	0.20	3044	7.85	48	0.12	1844	5.12
Fishing/Horseriding/4WD Party	639	1.73	190	0.49	386	0.96	166	0.46
Aust. Against Further Immigration	463	1.25	287	0.74	176	0.44	226	0.63
Save Our Suburbs	127	0.34	172	0.44	34	0.08	104	0.29
Reform the Legal System	176	0.48	202	0.52	111	0.28	366	1.02
No Privatisation People's Party	51	0.14	496	1.28	27	0.07	884	2.45
Socialist Alliance	35	0.09	137	0.35	46	0.11	231	0.64
Ungrouped	16	0.04	4	0.01	13	0.03	3	0.01
Formal	36896		38794		40031		36017	
Informal	2333	5.95	3876	9.08	1653	3.97	4202	10.45
Total Votes	39229		42670		41684		40219	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Barwon		Bathurst		Baulkham Hills		Bega	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	10402	28.64	18610	46.94	14818	35.92	14579	34.40
Liberal/National Party	17651	48.59	11640	29.36	17134	41.54	17724	41.82
Greens	820	2.26	2548	6.43	2529	6.13	4611	10.88
Christian Democratic Party	1104	3.04	1219	3.07	1949	4.72	843	1.99
Shooters Party	2111	5.81	1328	3.35	469	1.14	1343	3.17
IND - Pauline Hanson	1211	3.33	924	2.33	868	2.10	583	1.38
Australian Democrats	385	1.06	529	1.33	932	2.26	523	1.23
One Nation NSW	1389	3.82	1375	3.47	280	0.68	842	1.99
Unity	82	0.23	157	0.40	1215	2.95	74	0.17
Fishing/Horseriding/4WD Party	571	1.57	513	1.29	323	0.78	659	1.55
Aust. Against Further Immigration	320	0.88	523	1.32	404	0.98	327	0.77
Save Our Suburbs	58	0.16	70	0.18	202	0.49	71	0.17
Reform the Legal System	119	0.33	97	0.24	50	0.12	105	0.25
No Privatisation People's Party	56	0.15	56	0.14	24	0.06	50	0.12
Socialist Alliance	35	0.10	33	0.08	30	0.07	36	0.08
Ungrouped	11	0.03	26	0.07	24	0.06	14	0.03
Formal	36325		39648		41251		42384	
Informal	1974	5.15	2123	5.08	1458	3.41	2308	5.16
Total Votes	38299		41771		42709		44692	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Blacktown		Bligh		Blue Mountains		Burrinjuck	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	24220	59.57	14607	37.42	16432	39.64	15948	40.51
Liberal/National Party	8364	20.57	10721	27.47	10802	26.06	16246	41.27
Greens	1709	4.20	10226	26.20	7477	18.04	1946	4.94
Christian Democratic Party	1922	4.73	312	0.80	2563	6.18	765	1.94
Shooters Party	720	1.77	163	0.42	785	1.89	1286	3.27
IND - Pauline Hanson	928	2.28	392	1.00	756	1.82	843	2.14
Australian Democrats	565	1.39	1166	2.99	1035	2.50	412	1.05
One Nation NSW	486	1.20	163	0.42	513	1.24	817	2.08
Unity	464	1.14	537	1.38	88	0.21	58	0.15
Fishing/Horseriding/4WD Party	406	1.00	150	0.38	394	0.95	547	1.39
Aust. Against Further Immigration	465	1.14	135	0.35	270	0.65	295	0.75
Save Our Suburbs	147	0.36	156	0.40	84	0.20	45	0.11
Reform the Legal System	107	0.26	100	0.26	85	0.21	75	0.19
No Privatisation People's Party	63	0.15	43	0.11	32	0.08	34	0.09
Socialist Alliance	57	0.14	129	0.33	91	0.22	40	0.10
Ungrouped	37	0.09	32	0.08	43	0.10	12	0.03
Formal	40660		39032		41450		39369	
Informal	2904	6.67	1655	4.07	1415	3.30	2168	5.22
Total Votes	43564		40687		42865		41537	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Cabramatta		Camden		Campbelltown		Canterbury	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	24792	68.02	22430	46.22	21451	56.45	20579	55.30
Liberal/National Party	5206	14.28	17155	35.35	9144	24.06	6939	18.65
Greens	1044	2.86	2352	4.85	1967	5.18	3844	10.33
Christian Democratic Party	594	1.63	1465	3.02	1149	3.02	828	2.23
Shooters Party	340	0.93	1209	2.49	698	1.84	398	1.07
IND - Pauline Hanson	385	1.06	898	1.85	697	1.83	558	1.50
Australian Democrats	289	0.79	578	1.19	502	1.32	501	1.35
One Nation NSW	344	0.94	633	1.30	675	1.78	279	0.75
Unity	2579	7.08	229	0.47	170	0.45	2138	5.75
Fishing/Horseriding/4WD Party	168	0.46	573	1.18	416	1.09	179	0.48
Aust. Against Further Immigration	263	0.72	628	1.29	681	1.79	195	0.52
Save Our Suburbs	151	0.41	155	0.32	123	0.32	487	1.31
Reform the Legal System	88	0.24	117	0.24	135	0.36	93	0.25
No Privatisation People's Party	126	0.35	53	0.11	143	0.38	69	0.19
Socialist Alliance	68	0.19	34	0.07	34	0.09	107	0.29
Ungrouped	9	0.02	17	0.04	16	0.04	19	0.05
Formal	36446		48526		38001		37213	
Informal	3066	7.76	2576	5.04	2317	5.75	3312	8.17
Total Votes	39512		51102		40318		40525	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Cessnock		Charlestown		Clarence		Coffs Harbour	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	20593	51.67	20042	50.62	14231	37.00	13579	33.59
Liberal/National Party	9912	24.87	10630	26.85	15522	40.36	16260	40.23
Greens	2552	6.40	3633	9.18	2760	7.18	3983	9.85
Christian Democratic Party	668	1.68	1113	2.81	1156	3.01	1581	3.91
Shooters Party	2064	5.18	646	1.63	1384	3.60	855	2.12
IND - Pauline Hanson	741	1.86	483	1.22	901	2.34	1188	2.94
Australian Democrats	756	1.90	853	2.15	478	1.24	685	1.69
One Nation NSW	1060	2.66	662	1.67	964	2.51	874	2.16
Unity	67	0.17	80	0.20	91	0.24	75	0.19
Fishing/Horseriding/4WD Party	811	2.03	608	1.54	507	1.32	640	1.58
Aust. Against Further Immigration	349	0.88	400	1.01	245	0.64	378	0.94
Save Our Suburbs	96	0.24	164	0.41	62	0.16	97	0.24
Reform the Legal System	97	0.24	100	0.25	70	0.18	128	0.32
No Privatisation People's Party	42	0.11	50	0.13	38	0.10	36	0.09
Socialist Alliance	40	0.10	111	0.28	33	0.09	44	0.11
Ungrouped	9	0.02	19	0.05	16	0.04	19	0.05
Formal	39857		39594		38458		40422	
Informal	2086	4.97	2065	4.96	1933	4.79	1816	4.30
Total Votes	41943		41659		40391		42238	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Coogee		Cronulla		Davidson		Drummoyne	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	15394	42.81	13970	35.22	9117	22.82	19111	45.28
Liberal/National Party	10307	28.66	17214	43.40	20946	52.43	14118	33.45
Greens	7260	20.19	2678	6.75	3999	10.01	4330	10.26
Christian Democratic Party	436	1.21	1419	3.58	1379	3.45	768	1.82
Shooters Party	182	0.51	317	0.80	325	0.81	379	0.90
IND - Pauline Hanson	491	1.37	1835	4.63	650	1.63	668	1.58
Australian Democrats	798	2.22	498	1.26	727	1.82	769	1.82
One Nation NSW	183	0.51	392	0.99	177	0.44	264	0.63
Unity	234	0.65	237	0.60	883	2.21	918	2.17
Fishing/Horseriding/4WD Party	180	0.50	331	0.83	311	0.78	251	0.59
Aust. Against Further Immigration	162	0.45	424	1.07	251	0.63	224	0.53
Save Our Suburbs	137	0.38	203	0.51	960	2.40	207	0.49
Reform the Legal System	58	0.16	75	0.19	64	0.16	69	0.16
No Privatisation People's Party	23	0.06	26	0.07	19	0.05	23	0.05
Socialist Alliance	74	0.21	21	0.05	37	0.09	69	0.16
Ungrouped	43	0.12	24	0.06	106	0.27	39	0.09
Formal	35962		39664		39951		42207	
Informal	1588	4.23	1908	4.59	1358	3.29	2640	5.89
Total Votes	37550		41572		41309		44847	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Dubbo		East Hills		Epping		Fairfield	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	13691	34.89	20572	52.55	12788	31.94	22722	62.07
Liberal/National Party	16265	41.45	9168	23.42	15379	38.41	6503	17.76
Greens	1340	3.42	1986	5.07	4339	10.84	1605	4.38
Christian Democratic Party	1800	4.59	1788	4.57	2251	5.62	969	2.65
Shooters Party	2225	5.67	532	1.36	322	0.80	425	1.16
IND - Pauline Hanson	1221	3.11	1465	3.74	726	1.81	642	1.75
Australian Democrats	418	1.07	405	1.03	875	2.19	275	0.75
One Nation NSW	1095	2.79	1045	2.67	215	0.54	491	1.34
Unity	84	0.21	782	2.00	2280	5.69	1826	4.99
Fishing/Horseriding/4WD Party	419	1.07	282	0.72	253	0.63	194	0.53
Aust. Against Further Immigration	420	1.07	564	1.44	268	0.67	429	1.17
Save Our Suburbs	56	0.14	150	0.38	145	0.36	120	0.33
Reform the Legal System	129	0.33	108	0.28	64	0.16	88	0.24
No Privatisation People's Party	37	0.09	244	0.62	21	0.05	249	0.68
Socialist Alliance	30	0.08	35	0.09	53	0.13	62	0.17
Ungrouped	7	0.02	22	0.06	59	0.15	9	0.02
Formal	39237		39148		40038		36609	
Informal	1906	4.63	2842	6.77	1266	3.07	3728	9.24
Total Votes	41143		41990		41304		40337	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Georges River		Gosford		Granville		Hawkesbury	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	19476	47.93	17979	41.67	20054	55.60	12225	28.00
Liberal/National Party	11403	28.06	17245	39.97	8671	24.04	20796	47.63
Greens	2729	6.72	3356	7.78	1746	4.84	3373	7.73
Christian Democratic Party	1790	4.40	1136	2.63	1355	3.76	1729	3.96
Shooters Party	388	0.95	462	1.07	449	1.24	1346	3.08
IND - Pauline Hanson	978	2.41	759	1.76	683	1.89	1014	2.32
Australian Democrats	532	1.31	636	1.47	382	1.06	702	1.61
One Nation NSW	329	0.81	311	0.72	484	1.34	701	1.61
Unity	2068	5.09	99	0.23	1083	3.00	172	0.39
Fishing/Horseriding/4WD Party	206	0.51	344	0.80	213	0.59	761	1.74
Aust. Against Further Immigration	393	0.97	252	0.58	357	0.99	518	1.19
Save Our Suburbs	151	0.37	432	1.00	111	0.31	150	0.34
Reform the Legal System	65	0.16	67	0.16	146	0.40	89	0.20
No Privatisation People's Party	69	0.17	12	0.03	254	0.70	24	0.05
Socialist Alliance	41	0.10	31	0.07	69	0.19	26	0.06
Ungrouped	20	0.05	28	0.06	11	0.03	37	0.08
Formal	40638		43149		36068		43663	
Informal	2083	4.88	1975	4.38	3557	8.98	2079	4.55
Total Votes	42721		45124		39625		45742	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Heathcote		Heffron		Hornsby		Illawarra	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	18777	45.72	21457	58.34	14728	35.40	22576	55.81
Liberal/National Party	12199	29.70	6846	18.61	16254	39.06	7486	18.50
Greens	3785	9.22	4570	12.42	4410	10.60	3790	9.37
Christian Democratic Party	1867	4.55	506	1.38	1702	4.09	1907	4.71
Shooters Party	518	1.26	271	0.74	483	1.16	1294	3.20
IND - Pauline Hanson	1384	3.37	566	1.54	750	1.80	348	0.86
Australian Democrats	562	1.37	560	1.52	914	2.20	778	1.92
One Nation NSW	501	1.22	296	0.80	281	0.68	589	1.46
Unity	131	0.32	872	2.37	768	1.85	133	0.33
Fishing/Horseriding/4WD Party	471	1.15	200	0.54	468	1.12	569	1.41
Aust. Against Further Immigration	522	1.27	217	0.59	353	0.85	477	1.18
Save Our Suburbs	178	0.43	177	0.48	291	0.70	194	0.48
Reform the Legal System	73	0.18	83	0.23	68	0.16	144	0.36
No Privatisation People's Party	26	0.06	39	0.11	41	0.10	47	0.12
Socialist Alliance	39	0.09	98	0.27	63	0.15	105	0.26
Ungrouped	35	0.09	24	0.07	35	0.08	17	0.04
Formal	41068		36782		41609		40454	
Informal	1513	3.55	2669	6.77	1693	3.91	2911	6.71
Total Votes	42581		39451		43302		43365	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Keira		Kiama		Kogarah		Ku-ring-gai	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	19967	51.75	22693	52.30	20319	52.39	8090	20.27
Liberal/National Party	7218	18.71	10892	25.10	9534	24.58	21123	52.92
Greens	6289	16.30	3988	9.19	2626	6.77	4570	11.45
Christian Democratic Party	1403	3.64	1795	4.14	1169	3.01	1457	3.65
Shooters Party	994	2.58	861	1.98	424	1.09	282	0.71
IND - Pauline Hanson	351	0.91	579	1.33	1006	2.59	556	1.39
Australian Democrats	573	1.48	612	1.41	481	1.24	830	2.08
One Nation NSW	545	1.41	585	1.35	246	0.63	128	0.32
Unity	119	0.31	82	0.19	2188	5.64	1067	2.67
Fishing/Horseriding/4WD Party	375	0.97	565	1.30	176	0.45	278	0.70
Aust. Against Further Immigration	413	1.07	413	0.95	211	0.54	159	0.40
Save Our Suburbs	124	0.32	119	0.27	128	0.33	1225	3.07
Reform the Legal System	88	0.23	95	0.22	127	0.33	50	0.13
No Privatisation People's Party	35	0.09	31	0.07	87	0.22	15	0.04
Socialist Alliance	77	0.20	61	0.14	43	0.11	33	0.08
Ungrouped	15	0.04	20	0.05	16	0.04	51	0.13
Formal	38586		43391		38781		39914	
Informal	2571	6.25	2284	5.00	2752	6.63	1303	3.16
Total Votes	41157		45675		41533		41217	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Lachlan		Lake Macquarie		Lakemba		Lane Cove	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	12142	30.65	21176	50.45	21313	59.40	12669	32.63
Liberal/National Party	20082	50.69	11714	27.91	6309	17.58	16213	41.76
Greens	1255	3.17	3012	7.18	2332	6.50	5382	13.86
Christian Democratic Party	1226	3.09	966	2.30	1138	3.17	831	2.14
Shooters Party	1289	3.25	1059	2.52	426	1.19	248	0.64
IND - Pauline Hanson	972	2.45	927	2.21	772	2.15	573	1.48
Australian Democrats	329	0.83	693	1.65	316	0.88	1016	2.62
One Nation NSW	1224	3.09	879	2.09	293	0.82	205	0.53
Unity	69	0.17	72	0.17	1832	5.11	658	1.69
Fishing/Horseriding/4WD Party	460	1.16	648	1.54	192	0.54	284	0.73
Aust. Against Further Immigration	338	0.85	514	1.22	255	0.71	187	0.48
Save Our Suburbs	64	0.16	89	0.21	118	0.33	369	0.95
Reform the Legal System	84	0.21	102	0.24	251	0.70	68	0.18
No Privatisation People's Party	52	0.13	57	0.14	240	0.67	27	0.07
Socialist Alliance	22	0.06	54	0.13	72	0.20	37	0.10
Ungrouped	8	0.02	14	0.03	23	0.06	58	0.15
Formal	39616		41976		35882		38825	
Informal	2013	4.84	1896	4.32	3204	8.20	1598	3.95
Total Votes	41629		43872		39086		40423	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Lismore		Liverpool		Londonderry		Macquarie Fields	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	11220	29.63	26406	65.66	19925	51.65	27393	58.64
Liberal/National Party	16061	42.41	6874	17.09	10824	28.06	10703	22.91
Greens	5641	14.89	1898	4.72	1549	4.02	2068	4.43
Christian Democratic Party	1048	2.77	1029	2.56	1298	3.36	1535	3.29
Shooters Party	654	1.73	520	1.29	937	2.43	841	1.80
IND - Pauline Hanson	851	2.25	720	1.79	585	1.52	769	1.65
Australian Democrats	693	1.83	253	0.63	434	1.13	527	1.13
One Nation NSW	741	1.96	587	1.46	783	2.03	747	1.60
Unity	60	0.16	664	1.65	118	0.31	436	0.93
Fishing/Horseriding/4WD Party	405	1.07	240	0.60	502	1.30	427	0.91
Aust. Against Further Immigration	159	0.42	496	1.23	494	1.28	678	1.45
Save Our Suburbs	37	0.10	111	0.28	930	2.41	181	0.39
Reform the Legal System	102	0.27	129	0.32	89	0.23	166	0.36
No Privatisation People's Party	32	0.08	226	0.56	60	0.16	181	0.39
Socialist Alliance	151	0.40	57	0.14	38	0.10	44	0.09
Ungrouped	18	0.05	6	0.01	11	0.03	18	0.04
Formal	37873		40216		38577		46714	
Informal	1516	3.85	3821	8.68	2026	4.99	3071	6.17
Total Votes	39389		44037		40603		49785	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Maitland		Manly		Maroubra		Marrickville	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	20455	45.11	10668	27.95	20951	56.11	17887	47.17
Liberal/National Party	14448	31.86	17450	45.71	8613	23.07	4844	12.78
Greens	2812	6.20	5600	14.67	3480	9.32	10911	28.78
Christian Democratic Party	817	1.80	726	1.90	690	1.85	571	1.51
Shooters Party	1364	3.01	243	0.64	313	0.84	235	0.62
IND - Pauline Hanson	903	1.99	726	1.90	686	1.84	419	1.11
Australian Democrats	793	1.75	1025	2.69	462	1.24	1035	2.73
One Nation NSW	1907	4.21	249	0.65	290	0.78	183	0.48
Unity	100	0.22	220	0.58	1026	2.75	778	2.05
Fishing/Horseriding/4WD Party	1025	2.26	318	0.83	224	0.60	152	0.40
Aust. Against Further Immigration	344	0.76	371	0.97	254	0.68	170	0.45
Save Our Suburbs	125	0.28	217	0.57	148	0.40	276	0.73
Reform the Legal System	131	0.29	85	0.22	73	0.20	77	0.20
No Privatisation People's Party	64	0.14	28	0.07	38	0.10	46	0.12
Socialist Alliance	48	0.11	55	0.14	66	0.18	294	0.78
Ungrouped	13	0.03	191	0.50	28	0.07	39	0.10
Formal	45349		38172		37342		37917	
Informal	2109	4.44	1442	3.64	2526	6.34	2328	5.78
Total Votes	47458		39614		39868		40245	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Menai		Miranda		Monaro		Mount Druitt	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	20815	48.15	16997	44.14	17931	43.95	25167	64.75
Liberal/National Party	14585	33.74	13313	34.58	15269	37.43	6935	17.84
Greens	2030	4.70	2392	6.21	3208	7.86	1259	3.24
Christian Democratic Party	1808	4.18	1327	3.45	569	1.39	1579	4.06
Shooters Party	574	1.33	344	0.89	1080	2.65	644	1.66
IND - Pauline Hanson	847	1.96	1815	4.71	308	0.75	558	1.44
Australian Democrats	515	1.19	418	1.09	574	1.41	400	1.03
One Nation NSW	615	1.42	269	0.70	575	1.41	491	1.26
Unity	388	0.90	294	0.76	115	0.28	224	0.58
Fishing/Horseriding/4WD Party	340	0.79	264	0.69	680	1.67	340	0.87
Aust. Against Further Immigration	372	0.86	365	0.95	250	0.61	484	1.25
Save Our Suburbs	137	0.32	549	1.43	59	0.14	425	1.09
Reform the Legal System	82	0.19	57	0.15	82	0.20	209	0.54
No Privatisation People's Party	68	0.16	30	0.08	33	0.08	102	0.26
Socialist Alliance	34	0.08	42	0.11	45	0.11	37	0.10
Ungrouped	18	0.04	28	0.07	17	0.04	12	0.03
Formal	43228		38504		40795		38866	
Informal	2088	4.61	1899	4.70	2170	5.05	2902	6.95
Total Votes	45316		40403		42965		41768	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Mulgoa		Murray-Darling		Murrumbidgee		Myall Lakes	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	24103	56.50	14035	41.52	12116	31.68	13848	33.34
Liberal/National Party	11612	27.22	13280	39.29	18884	49.37	18896	45.50
Greens	1508	3.53	1020	3.02	1190	3.11	2406	5.79
Christian Democratic Party	1139	2.67	633	1.87	1052	2.75	1004	2.42
Shooters Party	812	1.90	1671	4.94	1899	4.97	1099	2.65
IND - Pauline Hanson	598	1.40	575	1.70	764	2.00	923	2.22
Australian Democrats	471	1.10	309	0.91	350	0.92	586	1.41
One Nation NSW	602	1.41	1319	3.90	795	2.08	1224	2.95
Unity	161	0.38	99	0.29	86	0.22	54	0.13
Fishing/Horseriding/4WD Party	474	1.11	322	0.95	520	1.36	662	1.59
Aust. Against Further Immigration	568	1.33	302	0.89	345	0.90	522	1.26
Save Our Suburbs	405	0.95	66	0.20	72	0.19	96	0.23
Reform the Legal System	133	0.31	91	0.27	86	0.22	119	0.29
No Privatisation People's Party	40	0.09	38	0.11	47	0.12	42	0.10
Socialist Alliance	22	0.05	28	0.08	33	0.09	32	0.08
Ungrouped	13	0.03	14	0.04	8	0.02	17	0.04
Formal	42661		33802		38247		41530	
Informal	2715	5.98	2330	6.45	2249	5.55	2158	4.94
Total Votes	45376		36132		40496		43688	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Newcastle		North Shore		Northern Tablelands		Orange	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	18458	47.27	10928	27.94	10444	27.51	14941	37.68
Liberal/National Party	10421	26.69	18569	47.48	15609	41.11	16326	41.17
Greens	5865	15.02	6300	16.11	3059	8.06	1993	5.03
Christian Democratic Party	647	1.66	509	1.30	1416	3.73	1438	3.63
Shooters Party	492	1.26	182	0.47	2205	5.81	1274	3.21
IND - Pauline Hanson	359	0.92	450	1.15	1214	3.20	943	2.38
Australian Democrats	1024	2.62	863	2.21	827	2.18	536	1.35
One Nation NSW	499	1.28	146	0.37	1545	4.07	895	2.26
Unity	89	0.23	430	1.10	83	0.22	81	0.20
Fishing/Horseriding/4WD Party	459	1.18	207	0.53	820	2.16	522	1.32
Aust. Against Further Immigration	257	0.66	155	0.40	416	1.10	436	1.10
Save Our Suburbs	128	0.33	135	0.35	62	0.16	58	0.15
Reform the Legal System	139	0.36	88	0.23	134	0.35	104	0.26
No Privatisation People's Party	61	0.16	12	0.03	63	0.17	48	0.12
Socialist Alliance	129	0.33	42	0.11	46	0.12	29	0.07
Ungrouped	19	0.05	90	0.23	27	0.07	32	0.08
Formal	39046		39106		37970		39656	
Informal	1945	4.74	1077	2.68	1911	4.79	1892	4.55
Total Votes	40991		40183		39881		41548	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Oxley		Parramatta		Peats		Penrith	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	13173	33.37	18592	48.66	19212	47.65	18837	47.95
Liberal/National Party	16262	41.19	10480	27.43	12905	32.00	12336	31.40
Greens	3148	7.97	2887	7.56	2669	6.62	2463	6.27
Christian Democratic Party	1067	2.70	1412	3.70	1073	2.66	1562	3.98
Shooters Party	1757	4.45	381	1.00	543	1.35	721	1.84
IND - Pauline Hanson	1141	2.89	699	1.83	844	2.09	764	1.94
Australian Democrats	426	1.08	729	1.91	850	2.11	453	1.15
One Nation NSW	1286	3.26	384	1.01	455	1.13	521	1.33
Unity	57	0.14	1743	4.56	67	0.17	91	0.23
Fishing/Horseriding/4WD Party	585	1.48	236	0.62	514	1.27	417	1.06
Aust. Against Further Immigration	341	0.86	269	0.70	512	1.27	412	1.05
Save Our Suburbs	66	0.17	116	0.30	468	1.16	527	1.34
Reform the Legal System	90	0.23	101	0.26	109	0.27	80	0.20
No Privatisation People's Party	38	0.10	69	0.18	28	0.07	29	0.07
Socialist Alliance	32	0.08	81	0.21	52	0.13	44	0.11
Ungrouped	9	0.02	26	0.07	22	0.05	25	0.06
Formal	39478		38205		40323		39282	
Informal	1975	4.76	2562	6.28	2025	4.78	1965	4.76
Total Votes	41453		40767		42348		41247	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Pittwater		Port Jackson		Port Macquarie		Port Stephens	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	8499	21.18	18300	41.92	14229	33.66	19691	46.89
Liberal/National Party	21494	53.58	8888	20.36	16345	38.67	13706	32.64
Greens	5624	14.02	12135	27.80	2706	6.40	2916	6.94
Christian Democratic Party	1174	2.93	343	0.79	1619	3.83	970	2.31
Shooters Party	367	0.91	181	0.41	2638	6.24	1098	2.61
IND - Pauline Hanson	664	1.66	421	0.96	1253	2.96	679	1.62
Australian Democrats	829	2.07	1058	2.42	681	1.61	603	1.44
One Nation NSW	228	0.57	182	0.42	1047	2.48	791	1.88
Unity	78	0.19	1120	2.57	61	0.14	100	0.24
Fishing/Horseriding/4WD Party	466	1.16	199	0.46	671	1.59	731	1.74
Aust. Against Further Immigration	372	0.93	153	0.35	664	1.57	340	0.81
Save Our Suburbs	173	0.43	211	0.48	114	0.27	132	0.31
Reform the Legal System	54	0.13	80	0.18	120	0.28	118	0.28
No Privatisation People's Party	21	0.05	41	0.09	65	0.15	44	0.10
Socialist Alliance	28	0.07	280	0.64	33	0.08	54	0.13
Ungrouped	48	0.12	60	0.14	26	0.06	17	0.04
Formal	40119		43652		42272		41990	
Informal	1520	3.65	1919	4.21	2241	5.03	2061	4.68
Total Votes	41639		45571		44513		44051	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Riverstone Votes	Riverstone %	Rockdale Votes	Rockdale %	Ryde Votes	Ryde %	Smithfield Votes	Smithfield %
Labor Party	24838	53.12	19907	53.55	18591	46.49	23988	61.30
Liberal/National Party	13034	27.87	9235	24.84	12324	30.82	8335	21.30
Greens	1951	4.17	2916	7.84	3213	8.03	1722	4.40
Christian Democratic Party	1995	4.27	917	2.47	1293	3.23	1089	2.78
Shooters Party	828	1.77	387	1.04	312	0.78	665	1.70
IND - Pauline Hanson	900	1.92	1086	2.92	707	1.77	582	1.49
Australian Democrats	784	1.68	474	1.27	780	1.95	405	1.04
One Nation NSW	612	1.31	277	0.75	213	0.53	492	1.26
Unity	397	0.85	908	2.44	1690	4.23	865	2.21
Fishing/Horseriding/4WD Party	487	1.04	173	0.47	247	0.62	311	0.79
Aust. Against Further Immigration	576	1.23	308	0.83	253	0.63	300	0.77
Save Our Suburbs	138	0.30	264	0.71	150	0.38	148	0.38
Reform the Legal System	106	0.23	210	0.56	70	0.18	103	0.26
No Privatisation People's Party	48	0.10	63	0.17	51	0.13	65	0.17
Socialist Alliance	44	0.09	40	0.11	66	0.17	51	0.13
Ungrouped	24	0.05	13	0.03	29	0.07	8	0.02
Formal	46762		37178		39989		39129	
Informal	2801	5.65	3384	8.34	2066	4.91	3493	8.20
Total Votes	49563		40562		42055		42622	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	South Coast Votes	South Coast %	Southern Highlands Votes	Southern Highlands %	Strathfield Votes	Strathfield %	Swansea Votes	Swansea %
Labor Party	17501	40.08	15506	36.45	18811	47.07	22251	52.89
Liberal/National Party	17359	39.75	17504	41.15	10306	25.79	11631	27.65
Greens	2767	6.34	3798	8.93	4253	10.64	2738	6.51
Christian Democratic Party	1602	3.67	1552	3.65	1128	2.82	1162	2.76
Shooters Party	1224	2.80	1042	2.45	288	0.72	673	1.60
IND - Pauline Hanson	699	1.60	738	1.73	571	1.43	719	1.71
Australian Democrats	488	1.12	478	1.12	667	1.67	791	1.88
One Nation NSW	665	1.52	672	1.58	261	0.65	625	1.49
Unity	57	0.13	59	0.14	2675	6.69	60	0.14
Fishing/Horseriding/4WD Party	623	1.43	533	1.25	158	0.40	577	1.37
Aust. Against Further Immigration	403	0.92	404	0.95	164	0.41	481	1.14
Save Our Suburbs	102	0.23	78	0.18	446	1.12	177	0.42
Reform the Legal System	97	0.22	82	0.19	70	0.18	82	0.19
No Privatisation People's Party	34	0.08	38	0.09	37	0.09	47	0.11
Socialist Alliance	33	0.08	28	0.07	95	0.24	40	0.10
Ungrouped	13	0.03	26	0.06	33	0.08	16	0.04
Formal	43667		42538		39963		42070	
Informal	1917	4.21	1754	3.96	2320	5.49	2222	5.02
Total Votes	45584		44292		42283		44292	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Tamworth		The Entrance		The Hills		Tweed	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	10465	26.00	19140	47.75	16302	32.59	17486	41.73
Liberal/National Party	18876	46.89	14297	35.67	23060	46.11	16159	38.56
Greens	1540	3.83	2296	5.73	3071	6.14	3732	8.91
Christian Democratic Party	1931	4.80	999	2.49	2564	5.13	703	1.68
Shooters Party	2564	6.37	449	1.12	453	0.91	369	0.88
IND - Pauline Hanson	1170	2.91	673	1.68	686	1.37	918	2.19
Australian Democrats	784	1.95	567	1.41	817	1.63	556	1.33
One Nation NSW	1260	3.13	416	1.04	270	0.54	779	1.86
Unity	87	0.22	56	0.14	1684	3.37	47	0.11
Fishing/Horseriding/4WD Party	698	1.73	419	1.05	365	0.73	697	1.66
Aust. Against Further Immigration	517	1.28	426	1.06	346	0.69	243	0.58
Save Our Suburbs	88	0.22	209	0.52	203	0.41	74	0.18
Reform the Legal System	166	0.41	62	0.15	77	0.15	78	0.19
No Privatisation People's Party	55	0.14	27	0.07	20	0.04	33	0.08
Socialist Alliance	33	0.08	26	0.06	45	0.09	27	0.06
Ungrouped	22	0.05	21	0.05	51	0.10	6	0.01
Formal	40256		40083		50014		41907	
Informal	1888	4.48	2574	6.03	1749	3.38	2895	6.46
Total Votes	42144		42657		51763		44802	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Upper Hunter		Vaucluse		Wagga Wagga		Wakehurst	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	12827	34.08	9829	27.72	11768	30.22	11620	30.23
Liberal/National Party	16010	42.54	17484	49.32	19726	50.65	17517	45.58
Greens	1754	4.66	5909	16.67	2126	5.46	3934	10.24
Christian Democratic Party	680	1.81	285	0.80	1288	3.31	1347	3.50
Shooters Party	2774	7.37	140	0.39	1100	2.82	391	1.02
IND - Pauline Hanson	967	2.57	343	0.97	626	1.61	820	2.13
Australian Democrats	401	1.07	506	1.43	574	1.47	782	2.03
One Nation NSW	1002	2.66	113	0.32	582	1.49	305	0.79
Unity	78	0.21	321	0.91	39	0.10	443	1.15
Fishing/Horseriding/4WD Party	588	1.56	167	0.47	606	1.56	381	0.99
Aust. Against Further Immigration	328	0.87	110	0.31	268	0.69	395	1.03
Save Our Suburbs	55	0.15	80	0.23	71	0.18	286	0.74
Reform the Legal System	89	0.24	67	0.19	95	0.24	83	0.22
No Privatisation People's Party	49	0.13	20	0.06	33	0.08	35	0.09
Socialist Alliance	22	0.06	47	0.13	27	0.07	42	0.11
Ungrouped	10	0.03	31	0.09	14	0.04	52	0.14
Formal	37634		35452		38943		38433	
Informal	1724	4.38	1687	4.54	1790	4.39	2378	5.83
Total Votes	39358		37139		40733		40811	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Wallsend		Wentworthville		Willoughby		Wollongong	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	23504	54.58	19894	51.86	12066	29.88	20699	56.70
Liberal/National Party	9880	22.94	10601	27.63	17374	43.03	6387	17.50
Greens	3502	8.13	1942	5.06	5628	13.94	4079	11.17
Christian Democratic Party	1147	2.66	1720	4.48	892	2.21	1044	2.86
Shooters Party	995	2.31	530	1.38	264	0.65	874	2.39
IND - Pauline Hanson	481	1.12	809	2.11	504	1.25	461	1.26
Australian Democrats	1100	2.55	514	1.34	1000	2.48	701	1.92
One Nation NSW	778	1.81	375	0.98	152	0.38	552	1.51
Unity	96	0.22	873	2.28	1629	4.03	236	0.65
Fishing/Horseriding/4WD Party	759	1.76	295	0.77	233	0.58	412	1.13
Aust. Against Further Immigration	404	0.94	464	1.21	194	0.48	453	1.24
Save Our Suburbs	171	0.40	136	0.35	218	0.54	226	0.62
Reform the Legal System	101	0.23	89	0.23	93	0.23	132	0.36
No Privatisation People's Party	52	0.12	60	0.16	29	0.07	157	0.43
Socialist Alliance	71	0.16	36	0.09	42	0.10	89	0.24
Ungrouped	26	0.06	24	0.06	63	0.16	4	0.01
Formal	43067		38362		40381		36506	
Informal	2207	4.87	2619	6.39	1581	3.77	3556	8.88
Total Votes	45274		40981		41962		40062	

Table 2.2: Summary of Legislative Council Vote by Electorate

Party	Wyong		Votes	%	Votes	%	Votes	%
	Votes	%						
Labor Party	22693	50.84						
Liberal/National Party	14305	32.05						
Greens	2290	5.13						
Christian Democratic Party	1069	2.39						
Shooters Party	653	1.46						
IND - Pauline Hanson	869	1.95						
Australian Democrats	541	1.21						
One Nation NSW	676	1.51						
Unity	87	0.19						
Fishing/Horseriding/4WD Party	587	1.31						
Aust. Against Further Immigration	520	1.16						
Save Our Suburbs	186	0.42						
Reform the Legal System	88	0.20						
No Privatisation People's Party	34	0.08						
Socialist Alliance	25	0.06						
Ungrouped	16	0.04						
Formal	44639							
Informal	2226	4.75						
Total Votes	46865							

Table 3.1: Summary of Party Vote by Electorate**Labor Party (Group F)**

Electorate	Votes	%	Electorate	Votes	%
Ku-ring-gai	8090	20.27	Camden	22430	46.22
Pittwater	8499	21.18	Ryde	18591	46.49
Davidson	9117	22.82	Port Stephens	19691	46.89
Tamworth	10465	26.00	Bathurst	18610	46.94
Albury	9672	26.21	Strathfield	18811	47.07
Northern Tablelands	10444	27.51	Marrickville	17887	47.17
Vaucluse	9829	27.72	Newcastle	18458	47.27
North Shore	10928	27.94	Peats	19212	47.65
Manly	10668	27.95	The Entrance	19140	47.75
Hawkesbury	12225	28.00	Georges River	19476	47.93
Barwon	10402	28.64	Penrith	18837	47.95
Lismore	11220	29.63	Menai	20815	48.15
Willoughby	12066	29.88	Parramatta	18592	48.66
Ballina	12031	30.05	Lake Macquarie	21176	50.45
Wagga Wagga	11768	30.22	Charlestown	20042	50.62
Wakehurst	11620	30.23	Wyong	22693	50.84
Lachlan	12142	30.65	Londonderry	19925	51.65
Murrumbidgee	12116	31.68	Cessnock	20593	51.67
Epping	12788	31.94	Keira	19967	51.75
The Hills	16302	32.59	Wentworthville	19894	51.86
Lane Cove	12669	32.63	Kiama	22693	52.30
Myall Lakes	13848	33.34	Kogarah	20319	52.39
Oxley	13173	33.37	East Hills	20572	52.55
Coffs Harbour	13579	33.59	Swansea	22251	52.89
Port Macquarie	14229	33.66	Riverstone	24838	53.12
Upper Hunter	12827	34.08	Rockdale	19907	53.55
Bega	14579	34.40	Wallsend	23504	54.58
Dubbo	13691	34.89	Canterbury	20579	55.30
Cronulla	13970	35.22	Granville	20054	55.60
Hornsby	14728	35.40	Illawarra	22576	55.81
Baulkham Hills	14818	35.92	Maroubra	20951	56.11
Southern Highlands	15506	36.45	Campbelltown	21451	56.45
Clarence	14231	37.00	Mulgoa	24103	56.50
Bligh	14607	37.42	Wollongong	20699	56.70
Orange	14941	37.68	Auburn	22094	56.95
Blue Mountains	16432	39.64	Heffron	21457	58.34
South Coast	17501	40.08	Macquarie Fields	27393	58.64
Burrinjuck	15948	40.51	Bankstown	21167	58.77
Murray-Darling	14035	41.52	Lakemba	21313	59.40
Gosford	17979	41.67	Blacktown	24220	59.57
Tweed	17486	41.73	Smithfield	23988	61.30
Port Jackson	18300	41.92	Fairfield	22722	62.07
Coogee	15394	42.81	Mount Druitt	25167	64.75
Monaro	17931	43.95	Liverpool	26406	65.66
Miranda	16997	44.14	Cabramatta	24792	68.02
Maitland	20455	45.11			
Drummoyne	19111	45.28	State-wide	1620190	43.54
Heathcote	18777	45.72			

The Labor Party contested all 93 Legislative Assembly electorates

Table 3.2: Summary of Party Vote by Electorate**Liberal/National Party (Group A)**

Electorate	Votes	%	Electorate	Votes	%
Marrickville	4844	12.78	Drummoyne	14118	33.45
Cabramatta	5206	14.28	Menai	14585	33.74
Bankstown	5871	16.30	Miranda	13313	34.58
Auburn	6445	16.61	Camden	17155	35.35
Liverpool	6874	17.09	The Entrance	14297	35.67
Wollongong	6387	17.50	<u>Monaro</u>	15269	37.43
Lakemba	6309	17.58	Epping	15379	38.41
Fairfield	6503	17.76	<u>Tweed</u>	16159	38.56
Mount Druitt	6935	17.84	<u>Port Macquarie</u>	16345	38.67
Illawarra	7486	18.50	Hornsby	16254	39.06
Heffron	6846	18.61	<u>Murray-Darling</u>	13280	39.29
Canterbury	6939	18.65	<u>Ballina</u>	15750	39.34
Keira	7218	18.71	South Coast	17359	39.75
Port Jackson	8888	20.36	Gosford	17245	39.97
Blacktown	8364	20.57	<u>Coffs Harbour</u>	16260	40.23
Smithfield	8335	21.30	<u>Clarence</u>	15522	40.36
Macquarie Fields	10703	22.91	<u>Northern Tablelands</u>	15609	41.11
Wallsend	9880	22.94	Southern Highlands	17504	41.15
Maroubra	8613	23.07	<u>Orange</u>	16326	41.17
East Hills	9168	23.42	<u>Oxley</u>	16262	41.19
Granville	8671	24.04	<u>Burrinjuck</u>	16246	41.27
Campbelltown	9144	24.06	<u>Dubbo</u>	16265	41.45
Kogarah	9534	24.58	Baulkham Hills	17134	41.54
Rockdale	9235	24.84	Lane Cove	16213	41.76
<u>Cessnock</u>	9912	24.87	Bega	17724	41.82
Kiama	10892	25.10	<u>Lismore</u>	16061	42.41
Strathfield	10306	25.79	<u>Upper Hunter</u>	16010	42.54
Blue Mountains	10802	26.06	Willoughby	17374	43.03
Newcastle	10421	26.69	Cronulla	17214	43.40
Charlestown	10630	26.85	<u>Myall Lakes</u>	18896	45.50
Mulgoa	11612	27.22	Wakehurst	17517	45.58
Parramatta	10480	27.43	Manly	17450	45.71
Bligh	10721	27.47	The Hills	23060	46.11
Wentworthville	10601	27.63	<u>Tamworth</u>	18876	46.89
Swansea	11631	27.65	North Shore	18569	47.48
Riverstone	13034	27.87	Hawkesbury	20796	47.63
Lake Macquarie	11714	27.91	<u>Barwon</u>	17651	48.59
Londonderry	10824	28.06	Vaucluse	17484	49.32
Georges River	11403	28.06	<u>Murrumbidgee</u>	18884	49.37
Coogee	10307	28.66	Wagga Wagga	19726	50.65
<u>Bathurst</u>	11640	29.36	<u>Lachlan</u>	20082	50.69
Heathcote	12199	29.70	Albury	18770	50.87
Ryde	12324	30.82	Davidson	20946	52.43
Penrith	12336	31.40	Ku-ring-gai	21123	52.92
Maitland	14448	31.86	Pittwater	21494	53.58
Peats	12905	32.00	State-wide		1239107 33.30
Wyong	14305	32.05			
Port Stephens	13706	32.64			

Underlining indicates seats contested by the National Party. After originally nominating in Londonderry, the Liberal Party did not nominate for the supplementary election.

Table 3.3: Summary of Party Vote by Electorate**The Greens (Group K)**

Electorate	Votes	%	Electorate	Votes	%
Barwon	820	2.26	Clarence	2760	7.18
Cabramatta	1044	2.86	Lake Macquarie	3012	7.18
Murray-Darling	1020	3.02	Parramatta	2887	7.56
Murrumbidgee	1190	3.11	Hawkesbury	3373	7.73
Lachlan	1255	3.17	Gosford	3356	7.78
Mount Druitt	1259	3.24	Rockdale	2916	7.84
Dubbo	1340	3.42	Monaro	3208	7.86
Mulgoa	1508	3.53	Oxley	3148	7.97
Tamworth	1540	3.83	Ryde	3213	8.03
Londonderry	1549	4.02	Northern Tablelands	3059	8.06
Riverstone	1951	4.17	Wallsend	3502	8.13
Blacktown	1709	4.20	Tweed	3732	8.91
Fairfield	1605	4.38	Southern Highlands	3798	8.93
Smithfield	1722	4.40	Charlestown	3633	9.18
Macquarie Fields	2068	4.43	Kiama	3988	9.19
Upper Hunter	1754	4.66	Heathcote	3785	9.22
Menai	2030	4.70	Maroubra	3480	9.32
Liverpool	1898	4.72	Illawarra	3790	9.37
Granville	1746	4.84	Coffs Harbour	3983	9.85
Camden	2352	4.85	Davidson	3999	10.01
Burrinjuck	1946	4.94	Wakehurst	3934	10.24
Orange	1993	5.03	Drummoyne	4330	10.26
Wentworthville	1942	5.06	Canterbury	3844	10.33
East Hills	1986	5.07	Hornsby	4410	10.60
Wyong	2290	5.13	Strathfield	4253	10.64
Campbelltown	1967	5.18	Epping	4339	10.84
Wagga Wagga	2126	5.46	Bega	4611	10.88
The Entrance	2296	5.73	Wollongong	4079	11.17
Myall Lakes	2406	5.79	Ku-ring-gai	4570	11.45
Baulkham Hills	2529	6.13	Heffron	4570	12.42
The Hills	3071	6.14	Lane Cove	5382	13.86
Maitland	2812	6.20	Willoughby	5628	13.94
Miranda	2392	6.21	Pittwater	5624	14.02
Albury	2301	6.24	Manly	5600	14.67
Penrith	2463	6.27	Lismore	5641	14.89
South Coast	2767	6.34	Newcastle	5865	15.02
Cessnock	2552	6.40	North Shore	6300	16.11
Port Macquarie	2706	6.40	Keira	6289	16.30
Bathurst	2548	6.43	Vaucluse	5909	16.67
Lakemba	2332	6.50	Blue Mountains	7477	18.04
Auburn	2527	6.51	Coogee	7260	20.19
Swansea	2738	6.51	Ballina	8110	20.26
Peats	2669	6.62	Bligh	10226	26.20
Georges River	2729	6.72	Port Jackson	12135	27.80
Bankstown	2423	6.73	Marrickville	10911	28.78
Cronulla	2678	6.75			
Kogarah	2626	6.77	State-wide	320010	8.60
Port Stephens	2916	6.94			

The Greens contested all 93 Legislative Assembly electorates

Table 3.4: Summary of Party Vote by Electorate
Christian Democratic Party (Fred Nile Group) (Group N)

Electorate	Votes	%	Electorate	Votes	%
Port Jackson	343	0.79	Kogarah	1169	3.01
Vaucluse	285	0.80	Campbelltown	1149	3.02
<u>Bligh</u>	312	0.80	Camden	1465	3.02
Coogee	436	1.21	Barwon	1104	3.04
North Shore	509	1.30	Bathurst	1219	3.07
Heffron	506	1.38	Lachlan	1226	3.09
Monaro	569	1.39	<u>Lakemba</u>	1138	3.17
Marrickville	571	1.51	Ryde	1293	3.23
<u>Cabramatta</u>	594	1.63	<u>Bankstown</u>	1166	3.24
<u>Newcastle</u>	647	1.66	<u>Macquarie Fields</u>	1535	3.29
Cessnock	668	1.68	Wagga Wagga	1288	3.31
Tweed	703	1.68	<u>Londonderry</u>	1298	3.36
Maitland	817	1.80	Miranda	1327	3.45
Upper Hunter	680	1.81	<u>Davidson</u>	1379	3.45
Drummoyne	768	1.82	<u>Wakehurst</u>	1347	3.50
Maroubra	690	1.85	<u>Cronulla</u>	1419	3.58
Murray-Darling	633	1.87	<u>Orange</u>	1438	3.63
<u>Manly</u>	726	1.90	<u>Keira</u>	1403	3.64
<u>Burragorang</u>	765	1.94	<u>Ku-ring-gai</u>	1457	3.65
<u>Bega</u>	843	1.99	Southern Highlands	1552	3.65
Lane Cove	831	2.14	<u>South Coast</u>	1602	3.67
<u>Willoughby</u>	892	2.21	<u>Parramatta</u>	1412	3.70
Canterbury	828	2.23	<u>Northern Tablelands</u>	1416	3.73
Lake Macquarie	966	2.30	<u>Granville</u>	1355	3.76
<u>Port Stephens</u>	970	2.31	<u>Port Macquarie</u>	1619	3.83
<u>Wyong</u>	1069	2.39	<u>Coffs Harbour</u>	1581	3.91
Myall Lakes	1004	2.42	Hawkesbury	1729	3.96
<u>Rockdale</u>	917	2.47	<u>Penrith</u>	1562	3.98
<u>The Entrance</u>	999	2.49	<u>Mount Druitt</u>	1579	4.06
<u>Liverpool</u>	1029	2.56	<u>Hornsby</u>	1702	4.09
<u>Auburn</u>	1015	2.62	<u>Kiama</u>	1795	4.14
Gosford	1136	2.63	Menai	1808	4.18
Fairfield	969	2.65	<u>Riverstone</u>	1995	4.27
Peats	1073	2.66	Georges River	1790	4.40
<u>Wallsend</u>	1147	2.66	<u>Wentworthville</u>	1720	4.48
Mulgoa	1139	2.67	<u>Heathcote</u>	1867	4.55
Oxley	1067	2.70	<u>East Hills</u>	1788	4.57
Murrumbidgee	1052	2.75	Dubbo	1800	4.59
Swansea	1162	2.76	<u>Illawarra</u>	1907	4.71
Lismore	1048	2.77	<u>Baulkham Hills</u>	1949	4.72
<u>Smithfield</u>	1089	2.78	<u>Blacktown</u>	1922	4.73
<u>Albury</u>	1031	2.79	<u>Tamworth</u>	1931	4.80
<u>Charlestown</u>	1113	2.81	<u>The Hills</u>	2564	5.13
Strathfield	1128	2.82	<u>Epping</u>	2251	5.62
<u>Wollongong</u>	1044	2.86	<u>Blue Mountains</u>	2563	6.18
Ballina	1173	2.93	State-wide		112865
<u>Pittwater</u>	1174	2.93			3.03
<u>Clarence</u>	1156	3.01			

Underlining indicates seats the party also contested in the Legislative Assembly

Table 3.5: Summary of Party Vote by Electorate**The Shooters Party (Group C)**

Electorate	Votes	%	Electorate	Votes	%
Vaucluse	140	0.39	Charlestown	646	1.63
Port Jackson	181	0.41	Mount Druitt	644	1.66
Bligh	163	0.42	Smithfield	665	1.70
North Shore	182	0.47	Lismore	654	1.73
Coogee	182	0.51	Blacktown	720	1.77
Marrickville	235	0.62	Riverstone	828	1.77
Manly	243	0.64	Macquarie Fields	841	1.80
Lane Cove	248	0.64	Campbelltown	698	1.84
Willoughby	264	0.65	Penrith	721	1.84
Ku-ring-gai	282	0.71	Blue Mountains	785	1.89
Strathfield	288	0.72	Mulgoa	812	1.90
Heffron	271	0.74	Kiama	861	1.98
Ryde	312	0.78	Coffs Harbour	855	2.12
Cronulla	317	0.80	Wallsend	995	2.31
Epping	322	0.80	Wollongong	874	2.39
Davidson	325	0.81	Londonderry	937	2.43
Maroubra	313	0.84	Southern Highlands	1042	2.45
Tweed	369	0.88	Camden	1209	2.49
Miranda	344	0.89	Lake Macquarie	1059	2.52
Drummoyne	379	0.90	Keira	994	2.58
Pittwater	367	0.91	Port Stephens	1098	2.61
The Hills	453	0.91	Monaro	1080	2.65
Cabramatta	340	0.93	Myall Lakes	1099	2.65
Ballina	382	0.95	South Coast	1224	2.80
Georges River	388	0.95	Wagga Wagga	1100	2.82
Parramatta	381	1.00	Maitland	1364	3.01
Wakehurst	391	1.02	Hawkesbury	1346	3.08
Rockdale	387	1.04	Bega	1343	3.17
Auburn	412	1.06	Illawarra	1294	3.20
Canterbury	398	1.07	Orange	1274	3.21
Gosford	462	1.07	Lachlan	1289	3.25
Kogarah	424	1.09	Burrinjuck	1286	3.27
Bankstown	399	1.11	Bathurst	1328	3.35
The Entrance	449	1.12	Clarence	1384	3.60
Baulkham Hills	469	1.14	Albury	1596	4.33
Fairfield	425	1.16	Oxley	1757	4.45
Hornsby	483	1.16	Murray-Darling	1671	4.94
Lakemba	426	1.19	Murrumbidgee	1899	4.97
Granville	449	1.24	Cessnock	2064	5.18
Newcastle	492	1.26	Dubbo	2225	5.67
Heathcote	518	1.26	Barwon	2111	5.81
Liverpool	520	1.29	Northern Tablelands	2205	5.81
Menai	574	1.33	Port Macquarie	2638	6.24
Peats	543	1.35	Tamworth	2564	6.37
East Hills	532	1.36	Upper Hunter	2774	7.37
Wentworthville	530	1.38	State-wide	76133	2.05
Wyong	653	1.46			
Swansea	673	1.60			

Table 3.6: Summary of Party Vote by Electorate**Independent - Pauline Hanson (Group L)**

Electorate	Votes	%	Electorate	Votes	%
Monaro	308	0.75	Campbelltown	697	1.83
Illawarra	348	0.86	Parramatta	699	1.83
Keira	351	0.91	Maroubra	686	1.84
Newcastle	359	0.92	Auburn	718	1.85
Port Jackson	421	0.96	Camden	898	1.85
Vaucluse	343	0.97	Cessnock	741	1.86
Bligh	392	1.00	Granville	683	1.89
Cabramatta	385	1.06	Manly	726	1.90
Marrickville	419	1.11	Riverstone	900	1.92
Wallsend	481	1.12	Penrith	764	1.94
North Shore	450	1.15	Wyong	869	1.95
Albury	445	1.21	Menai	847	1.96
Charlestown	483	1.22	Maitland	903	1.99
Willoughby	504	1.25	Murrumbidgee	764	2.00
Wollongong	461	1.26	Peats	844	2.09
Kiama	579	1.33	Baulkham Hills	868	2.10
Coogee	491	1.37	Wentworthville	809	2.11
The Hills	686	1.37	Wakehurst	820	2.13
Bega	583	1.38	Burrinjuck	843	2.14
Ku-ring-gai	556	1.39	Lakemba	772	2.15
Mulgoa	598	1.40	Tweed	918	2.19
Strathfield	571	1.43	Lake Macquarie	927	2.21
Mount Druitt	558	1.44	Myall Lakes	923	2.22
Ballina	585	1.46	Lismore	851	2.25
Lane Cove	573	1.48	Blacktown	928	2.28
Smithfield	582	1.49	Hawkesbury	1014	2.32
Bankstown	541	1.50	Bathurst	924	2.33
Canterbury	558	1.50	Clarence	901	2.34
Londonderry	585	1.52	Orange	943	2.38
Heffron	566	1.54	Georges River	978	2.41
Drummoyne	668	1.58	Lachlan	972	2.45
South Coast	699	1.60	Upper Hunter	967	2.57
Wagga Wagga	626	1.61	Kogarah	1006	2.59
Port Stephens	679	1.62	Oxley	1141	2.89
Davidson	650	1.63	Tamworth	1170	2.91
Macquarie Fields	769	1.65	Rockdale	1086	2.92
Pittwater	664	1.66	Coffs Harbour	1188	2.94
The Entrance	673	1.68	Port Macquarie	1253	2.96
Murray-Darling	575	1.70	Dubbo	1221	3.11
Swansea	719	1.71	Northern Tablelands	1214	3.20
Southern Highlands	738	1.73	Barwon	1211	3.33
Fairfield	642	1.75	Heathcote	1384	3.37
Gosford	759	1.76	East Hills	1465	3.74
Ryde	707	1.77	Cronulla	1835	4.63
Liverpool	720	1.79	Miranda	1815	4.71
Hornsby	750	1.80			
Epping	726	1.81	State-wide	71368	1.92
Blue Mountains	756	1.82			

Table 3.7: Summary of Party Vote by Electorate**Australian Democrats (Group H)**

Electorate	Votes	%	Electorate	Votes	%
Liverpool	253	0.63	<u>Port Stephens</u>	603	1.44
Fairfield	275	0.75	<u>Wagga Wagga</u>	574	1.47
<u>Bankstown</u>	286	0.79	<u>Gosford</u>	636	1.47
Cabramatta	289	0.79	Keira	573	1.48
Lachlan	329	0.83	Ballina	599	1.50
Lakemba	316	0.88	<u>Heffron</u>	560	1.52
Murray-Darling	309	0.91	Port Macquarie	681	1.61
Murrumbidgee	350	0.92	<u>Hawkesbury</u>	702	1.61
<u>Mount Druitt</u>	400	1.03	<u>The Hills</u>	817	1.63
<u>East Hills</u>	405	1.03	Lake Macquarie	693	1.65
<u>Smithfield</u>	405	1.04	<u>Strathfield</u>	667	1.67
Burrinjuck	412	1.05	<u>Riverstone</u>	784	1.68
<u>Granville</u>	382	1.06	Coffs Harbour	685	1.69
Barwon	385	1.06	<u>Maitland</u>	793	1.75
Upper Hunter	401	1.07	<u>Davidson</u>	727	1.82
Dubbo	418	1.07	<u>Drummoyne</u>	769	1.82
Oxley	426	1.08	<u>Lismore</u>	693	1.83
Miranda	418	1.09	<u>Swansea</u>	791	1.88
<u>Mulgoa</u>	471	1.10	<u>Cessnock</u>	756	1.90
Southern Highlands	478	1.12	<u>Parramatta</u>	729	1.91
South Coast	488	1.12	Wollongong	701	1.92
<u>Londonderry</u>	434	1.13	Illawarra	778	1.92
<u>Macquarie Fields</u>	527	1.13	<u>Ryde</u>	780	1.95
<u>Penrith</u>	453	1.15	Tamworth	784	1.95
<u>Menai</u>	515	1.19	<u>Wakehurst</u>	782	2.03
<u>Camden</u>	578	1.19	<u>Pittwater</u>	829	2.07
<u>Wyong</u>	541	1.21	<u>Ku-ring-gai</u>	830	2.08
Bega	523	1.23	<u>Peats</u>	850	2.11
<u>Maroubra</u>	462	1.24	Charlestown	853	2.15
<u>Clarence</u>	478	1.24	Albury	803	2.18
<u>Kogarah</u>	481	1.24	Northern Tablelands	827	2.18
Cronulla	498	1.26	<u>Epping</u>	875	2.19
<u>Rockdale</u>	474	1.27	<u>Hornsby</u>	914	2.20
<u>Auburn</u>	502	1.29	<u>North Shore</u>	863	2.21
Georges River	532	1.31	<u>Coogee</u>	798	2.22
<u>Campbelltown</u>	502	1.32	<u>Baulkham Hills</u>	932	2.26
Bathurst	529	1.33	<u>Port Jackson</u>	1058	2.42
<u>Tweed</u>	556	1.33	<u>Willoughby</u>	1000	2.48
<u>Wentworthville</u>	514	1.34	<u>Blue Mountains</u>	1035	2.50
Canterbury	501	1.35	<u>Wallsend</u>	1100	2.55
Orange	536	1.35	<u>Lane Cove</u>	1016	2.62
Heathcote	562	1.37	<u>Newcastle</u>	1024	2.62
<u>Blacktown</u>	565	1.39	Manly	1025	2.69
<u>The Entrance</u>	567	1.41	<u>Marrickville</u>	1035	2.73
Monaro	574	1.41	Bligh	1166	2.99
<u>Myall Lakes</u>	586	1.41			
<u>Kiama</u>	612	1.41	State-wide	58494	1.57
Vaucluse	506	1.43			

Underlining indicates seats the party contested in the Legislative Assembly. After nominating in Londonderry for the election, the Australian Democrats did not nominate for the supplementary election.

Table 3.8: Summary of Party Vote by Electorate**One Nation NSW (Group B)**

Electorate	Votes	%	Electorate	Votes	%
Vaucluse	113	0.32	<u>Ballina</u>	560	1.40
Ku-ring-gai	128	0.32	<u>Keira</u>	545	1.41
North Shore	146	0.37	<u>Monaro</u>	575	1.41
Willoughby	152	0.38	<u>Mulgoa</u>	602	1.41
Bligh	163	0.42	<u>Auburn</u>	549	1.42
Port Jackson	182	0.42	<u>Menai</u>	615	1.42
Davidson	177	0.44	<u>Liverpool</u>	587	1.46
Marrickville	183	0.48	<u>Illawarra</u>	589	1.46
Coogee	183	0.51	<u>Wagga Wagga</u>	582	1.49
Lane Cove	205	0.53	<u>Swansea</u>	625	1.49
Ryde	213	0.53	Wollongong	552	1.51
Epping	215	0.54	<u>Wyong</u>	676	1.51
The Hills	270	0.54	<u>South Coast</u>	665	1.52
Pittwater	228	0.57	<u>Southern Highlands</u>	672	1.58
Kogarah	246	0.63	<u>Macquarie Fields</u>	747	1.60
Drummoyne	264	0.63	<u>Hawkesbury</u>	701	1.61
Manly	249	0.65	<u>Charlestown</u>	662	1.67
Strathfield	261	0.65	<u>Campbelltown</u>	675	1.78
Baulkham Hills	280	0.68	<u>Wallsend</u>	778	1.81
Hornsby	281	0.68	<u>Tweed</u>	779	1.86
Miranda	269	0.70	<u>Port Stephens</u>	791	1.88
Gosford	311	0.72	<u>Albury</u>	699	1.89
Rockdale	277	0.75	Lismore	741	1.96
Canterbury	279	0.75	<u>Bega</u>	842	1.99
Maroubra	290	0.78	<u>LondonDerry</u>	783	2.03
Wakehurst	305	0.79	Murrumbidgee	795	2.08
Heffron	296	0.80	<u>Burrinjuck</u>	817	2.08
<u>Georges River</u>	329	0.81	<u>Lake Macquarie</u>	879	2.09
Lakemba	293	0.82	<u>Coffs Harbour</u>	874	2.16
<u>Bankstown</u>	340	0.94	Orange	895	2.26
<u>Cabramatta</u>	344	0.94	Port Macquarie	1047	2.48
Wentworthville	375	0.98	<u>Clarence</u>	964	2.51
<u>Cronulla</u>	392	0.99	<u>Upper Hunter</u>	1002	2.66
<u>Parramatta</u>	384	1.01	<u>Cessnock</u>	1060	2.66
<u>The Entrance</u>	416	1.04	<u>East Hills</u>	1045	2.67
Peats	455	1.13	<u>Dubbo</u>	1095	2.79
<u>Blacktown</u>	486	1.20	<u>Myall Lakes</u>	1224	2.95
<u>Heathcote</u>	501	1.22	<u>Lachlan</u>	1224	3.09
<u>Blue Mountains</u>	513	1.24	<u>Tamworth</u>	1260	3.13
Mount Druitt	491	1.26	<u>Oxley</u>	1286	3.26
<u>Smithfield</u>	492	1.26	Bathurst	1375	3.47
<u>Newcastle</u>	499	1.28	<u>Barwon</u>	1389	3.82
<u>Camden</u>	633	1.30	<u>Murray-Darling</u>	1319	3.90
<u>Riverstone</u>	612	1.31	<u>Northern Tablelands</u>	1545	4.07
<u>Penrith</u>	521	1.33	<u>Maitland</u>	1907	4.21
Granville	484	1.34	State-wide	55396	1.49
<u>Fairfield</u>	491	1.34			
<u>Kiama</u>	585	1.35			

Underlining indicates seats the party contested in the Legislative Assembly

Table 3.9: Summary of Party Vote by Electorate**Unity (Group I)**

Electorate	Votes	%	Electorate	Votes	%
Wagga Wagga	39	0.10	Camden	229	0.47
Tweed	47	0.11	<u>Manly</u>	220	0.58
Ballina	48	0.12	<u>Mount Druitt</u>	224	0.58
Myall Lakes	54	0.13	<u>Cronulla</u>	237	0.60
South Coast	57	0.13	<u>Coogee</u>	234	0.65
The Entrance	56	0.14	<u>Wollongong</u>	236	0.65
Oxley	57	0.14	<u>Miranda</u>	294	0.76
Southern Highlands	59	0.14	Riverstone	397	0.85
Swansea	60	0.14	<u>Menai</u>	388	0.90
Port Macquarie	61	0.14	<u>Vaucluse</u>	321	0.91
Burrinjuck	58	0.15	<u>Macquarie Fields</u>	436	0.93
Lismore	60	0.16	<u>North Shore</u>	430	1.10
Cessnock	67	0.17	<u>Blacktown</u>	464	1.14
Peats	67	0.17	<u>Wakehurst</u>	443	1.15
Lachlan	69	0.17	<u>Bligh</u>	537	1.38
Lake Macquarie	72	0.17	<u>Liverpool</u>	664	1.65
Bega	74	0.17	<u>Lane Cove</u>	658	1.69
Coffs Harbour	75	0.19	<u>Hornsby</u>	768	1.85
<u>Pittwater</u>	78	0.19	<u>East Hills</u>	782	2.00
Kiama	82	0.19	<u>Marrickville</u>	778	2.05
Wyong	87	0.19	<u>Drummoyne</u>	918	2.17
Albury	72	0.20	<u>Smithfield</u>	865	2.21
Charlestown	80	0.20	<u>Davidson</u>	883	2.21
Orange	81	0.20	<u>Wentworthville</u>	873	2.28
Upper Hunter	78	0.21	<u>Heffron</u>	872	2.37
Dubbo	84	0.21	<u>Rockdale</u>	908	2.44
<u>Blue Mountains</u>	88	0.21	<u>Port Jackson</u>	1120	2.57
Northern Tablelands	83	0.22	<u>Ku-ring-gai</u>	1067	2.67
Murrumbidgee	86	0.22	<u>Maroubra</u>	1026	2.75
Tamworth	87	0.22	<u>Baulkham Hills</u>	1215	2.95
Wallsend	96	0.22	<u>Granville</u>	1083	3.00
<u>Maitland</u>	100	0.22	<u>The Hills</u>	1684	3.37
Barwon	82	0.23	<u>Willoughby</u>	1629	4.03
<u>Newcastle</u>	89	0.23	<u>Ryde</u>	1690	4.23
<u>Penrith</u>	91	0.23	<u>Parramatta</u>	1743	4.56
<u>Gosford</u>	99	0.23	<u>Fairfield</u>	1826	4.99
Clarence	91	0.24	<u>Georges River</u>	2068	5.09
Port Stephens	100	0.24	<u>Lakemba</u>	1832	5.11
Monaro	115	0.28	<u>Bankstown</u>	1844	5.12
Murray-Darling	99	0.29	<u>Kogarah</u>	2188	5.64
Londonderry	118	0.31	<u>Epping</u>	2280	5.69
Keira	119	0.31	<u>Canterbury</u>	2138	5.75
Heathcote	131	0.32	<u>Strathfield</u>	2675	6.69
Illawarra	133	0.33	<u>Cabramatta</u>	2579	7.08
Mulgoa	161	0.38	<u>Auburn</u>	3044	7.85
<u>Hawkesbury</u>	172	0.39			
Bathurst	157	0.40	State-wide	52979	1.42
<u>Campbelltown</u>	170	0.45			

Underlining indicates seats the party contested in the Legislative Assembly

Table 3.10: Summary of Party Vote by Electorate**The Fishing Party / Horse Riders Party / Four Wheel Drive Party (Group O)**

Electorate	Votes	%	Electorate	Votes	%
Bligh	150	0.38	Penrith	417	1.06
Marrickville	152	0.40	Lismore	405	1.07
Strathfield	158	0.40	Dubbo	419	1.07
Kogarah	176	0.45	Campbelltown	416	1.09
Bankstown	166	0.46	Mulgoa	474	1.11
Cabramatta	168	0.46	Hornsby	468	1.12
<u>Port Jackson</u>	199	0.46	Wollongong	412	1.13
Vaucluse	167	0.47	<u>Heathcote</u>	471	1.15
Rockdale	173	0.47	Lachlan	460	1.16
Canterbury	179	0.48	Pittwater	466	1.16
Auburn	190	0.49	Newcastle	459	1.18
Coogee	180	0.50	Camden	573	1.18
Georges River	206	0.51	Southern Highlands	533	1.25
Fairfield	194	0.53	Peats	514	1.27
North Shore	207	0.53	Bathurst	513	1.29
Lakemba	192	0.54	Londonderry	502	1.30
Heffron	200	0.54	Kiama	565	1.30
Willoughby	233	0.58	Wyong	587	1.31
Granville	213	0.59	Clarence	507	1.32
Drummoyne	251	0.59	Orange	522	1.32
Maroubra	224	0.60	Murrumbidgee	520	1.36
Liverpool	240	0.60	Swansea	577	1.37
Parramatta	236	0.62	Burrinjuck	547	1.39
Ryde	247	0.62	Illawarra	569	1.41
Epping	253	0.63	South Coast	623	1.43
Miranda	264	0.69	Oxley	585	1.48
Ku-ring-gai	278	0.70	Charlestown	608	1.54
East Hills	282	0.72	Lake Macquarie	648	1.54
Lane Cove	284	0.73	Bega	659	1.55
The Hills	365	0.73	Upper Hunter	588	1.56
Wentworthville	295	0.77	Wagga Wagga	606	1.56
Davidson	311	0.78	Barwon	571	1.57
Baulkham Hills	323	0.78	Coffs Harbour	640	1.58
Smithfield	311	0.79	<u>Myall Lakes</u>	662	1.59
Menai	340	0.79	Port Macquarie	671	1.59
Gosford	344	0.80	Tweed	697	1.66
Manly	318	0.83	Monaro	680	1.67
Cronulla	331	0.83	Albury	639	1.73
Mount Druitt	340	0.87	Tamworth	698	1.73
Macquarie Fields	427	0.91	Port Stephens	731	1.74
Murray-Darling	322	0.95	Hawkesbury	761	1.74
Blue Mountains	394	0.95	Wallsend	759	1.76
Ballina	386	0.96	Cessnock	811	2.03
Keira	375	0.97	Northern Tablelands	820	2.16
Wakehurst	381	0.99	Maitland	1025	2.26
Blacktown	406	1.00			
Riverstone	487	1.04	State-wide	39315	1.06
The Entrance	419	1.05			

Underlining indicates seats contested in the Legislative Assembly. The Horse Riders Party contested Heathcote, and the Fishing Party contested Myall Lakes, Port Jackson and Tweed.

Table 3.11: Summary of Party Vote by Electorate
Australians Against Further Immigration (Group E)

Electorate	Votes	%	Electorate	Votes	%
Vaucluse	110	0.31	South Coast	403	0.92
Bligh	135	0.35	Pittwater	372	0.93
Port Jackson	153	0.35	Coffs Harbour	378	0.94
North Shore	155	0.40	Wallsend	404	0.94
Ku-ring-gai	159	0.40	Miranda	365	0.95
Strathfield	164	0.41	Southern Highlands	404	0.95
Lismore	159	0.42	Kiama	413	0.95
Ballina	176	0.44	Manly	371	0.97
Coogee	162	0.45	Georges River	393	0.97
Marrickville	170	0.45	Baulkham Hills	404	0.98
Lane Cove	187	0.48	Granville	357	0.99
Willoughby	194	0.48	Charlestown	400	1.01
Canterbury	195	0.52	Wakehurst	395	1.03
<u>Drummoyne</u>	224	0.53	Penrith	412	1.05
Kogarah	211	0.54	<u>The Entrance</u>	426	1.06
Tweed	243	0.58	Keira	413	1.07
Gosford	252	0.58	Dubbo	420	1.07
Heffron	217	0.59	Cronulla	424	1.07
Monaro	250	0.61	Northern Tablelands	416	1.10
<u>Bankstown</u>	226	0.63	Orange	436	1.10
<u>Davidson</u>	251	0.63	Blacktown	465	1.14
Ryde	253	0.63	Swansea	481	1.14
Clarence	245	0.64	Wyong	520	1.16
Blue Mountains	270	0.65	Fairfield	429	1.17
Newcastle	257	0.66	Illawarra	477	1.18
<u>Epping</u>	268	0.67	Hawkesbury	518	1.19
Maroubra	254	0.68	Wentworthville	464	1.21
Wagga Wagga	268	0.69	<u>Lake Macquarie</u>	514	1.22
<u>The Hills</u>	346	0.69	Liverpool	496	1.23
Parramatta	269	0.70	Riverstone	576	1.23
Lakemba	255	0.71	<u>Wollongong</u>	453	1.24
Cabramatta	263	0.72	Albury	463	1.25
<u>Auburn</u>	287	0.74	Mount Druitt	484	1.25
Burrinjuck	295	0.75	<u>Myall Lakes</u>	522	1.26
Maitland	344	0.76	Peats	512	1.27
Smithfield	300	0.77	Heathcote	522	1.27
Bega	327	0.77	<u>Londonderry</u>	494	1.28
Port Stephens	340	0.81	Tamworth	517	1.28
<u>Rockdale</u>	308	0.83	Camden	628	1.29
Lachlan	338	0.85	Bathurst	523	1.32
<u>Hornsby</u>	353	0.85	Mulgoa	568	1.33
Oxley	341	0.86	<u>East Hills</u>	564	1.44
Menai	372	0.86	Macquarie Fields	678	1.45
Upper Hunter	328	0.87	Port Macquarie	664	1.57
Barwon	320	0.88	<u>Campbelltown</u>	681	1.79
Cessnock	349	0.88			
Murray-Darling	302	0.89	State-wide	33409	0.90
Murrumbidgee	345	0.90			

Underlining indicates seats the party contested in the Legislative Assembly

Table 3.12: Summary of Party Vote by Electorate**Save Our Suburbs (Group G)**

Electorate	Votes	%	Electorate	Votes	%
Ballina	34	0.08	Epping	145	0.36
Lismore	37	0.10	Blacktown	147	0.36
Burrinjuck	45	0.11	Georges River	151	0.37
Dubbo	56	0.14	Coogee	137	0.38
Monaro	59	0.14	Smithfield	148	0.38
Upper Hunter	55	0.15	East Hills	150	0.38
Orange	58	0.15	Ryde	150	0.38
Barwon	58	0.16	Macquarie Fields	181	0.39
Clarence	62	0.16	Maroubra	148	0.40
Northern Tablelands	62	0.16	Bligh	156	0.40
Lachlan	64	0.16	Wallsend	171	0.40
Oxley	66	0.17	Cabramatta	151	0.41
Bega	71	0.17	Charlestown	164	0.41
Bathurst	70	0.18	The Hills	203	0.41
Wagga Wagga	71	0.18	<u>Swansea</u>	177	0.42
Tweed	74	0.18	Wyong	186	0.42
Southern Highlands	78	0.18	Pittwater	173	0.43
Murrumbidgee	72	0.19	Heathcote	178	0.43
Murray-Darling	66	0.20	Auburn	172	0.44
Blue Mountains	84	0.20	Heffron	177	0.48
Lake Macquarie	89	0.21	Illawarra	194	0.48
Tamworth	88	0.22	Port Jackson	211	0.48
Vaucluse	80	0.23	Baulkham Hills	202	0.49
Myall Lakes	96	0.23	Drummoyne	207	0.49
South Coast	102	0.23	Cronulla	203	0.51
Cessnock	96	0.24	<u>The Entrance</u>	209	0.52
Coffs Harbour	97	0.24	Willoughby	218	0.54
Port Macquarie	114	0.27	Manly	217	0.57
Kiama	119	0.27	Wollongong	226	0.62
Liverpool	111	0.28	Hornsby	291	0.70
Maitland	125	0.28	<u>Rockdale</u>	264	0.71
Bankstown	104	0.29	<u>Marrickville</u>	276	0.73
Parramatta	116	0.30	Wakehurst	286	0.74
Riverstone	138	0.30	Lane Cove	369	0.95
Granville	111	0.31	<u>Mulgoa</u>	405	0.95
Port Stephens	132	0.31	<u>Gosford</u>	432	1.00
Campbelltown	123	0.32	<u>Mount Druitt</u>	425	1.09
Keira	124	0.32	Strathfield	446	1.12
Menai	137	0.32	<u>Peats</u>	468	1.16
Camden	155	0.32	<u>Canterbury</u>	487	1.31
Lakemba	118	0.33	<u>Penrith</u>	527	1.34
Fairfield	120	0.33	<u>Miranda</u>	549	1.43
Kogarah	128	0.33	Davidson	960	2.40
Newcastle	128	0.33	<u>Londonderry</u>	930	2.41
Albury	127	0.34	Ku-ring-gai	1225	3.07
Hawkesbury	150	0.34			
North Shore	135	0.35	State-wide	18033	0.48
Wentworthville	136	0.35			

Underlining indicates seats the party contested Legislative Assembly. After nominating in Londonderry for the election, Save Our Suburbs did not nominate for the supplementary election.

Table 3.13: Summary of Party Vote by Electorate**Reform the Legal System (Group M)**

Electorate	Votes	%	Electorate	Votes	%
Baulkham Hills	50	0.12	Cabramatta	88	0.24
Ku-ring-gai	50	0.13	Fairfield	88	0.24
Pittwater	54	0.13	Upper Hunter	89	0.24
Miranda	57	0.15	Wagga Wagga	95	0.24
The Entrance	62	0.15	Bathurst	97	0.24
The Hills	77	0.15	Cessnock	97	0.24
Coogee	58	0.16	Lake Macquarie	102	0.24
Davidson	64	0.16	Camden	117	0.24
Epping	64	0.16	Canterbury	93	0.25
Georges River	65	0.16	Charlestown	100	0.25
Gosford	67	0.16	Bega	105	0.25
Hornsby	68	0.16	Bligh	100	0.26
Drummoyne	69	0.16	Parramatta	101	0.26
Lane Cove	68	0.18	Smithfield	103	0.26
Clarence	70	0.18	Orange	104	0.26
Ryde	70	0.18	Blacktown	107	0.26
Strathfield	70	0.18	Murray-Darling	91	0.27
Heathcote	73	0.18	Lismore	102	0.27
Port Jackson	80	0.18	Peats	109	0.27
Vaucluse	67	0.19	East Hills	108	0.28
Burrinjuck	75	0.19	Ballina	111	0.28
Cronulla	75	0.19	Port Stephens	118	0.28
Tweed	78	0.19	Port Macquarie	120	0.28
Menai	82	0.19	Myall Lakes	119	0.29
Southern Highlands	82	0.19	Maitland	131	0.29
Swansea	82	0.19	Mulgoa	133	0.31
Maroubra	73	0.20	Coffs Harbour	128	0.32
Marrickville	77	0.20	Liverpool	129	0.32
Penrith	80	0.20	Barwon	119	0.33
Monaro	82	0.20	Kogarah	127	0.33
Wyong	88	0.20	Dubbo	129	0.33
Hawkesbury	89	0.20	Northern Tablelands	134	0.35
Lachlan	84	0.21	Wollongong	132	0.36
Blue Mountains	85	0.21	Campbelltown	135	0.36
Wakehurst	83	0.22	Newcastle	139	0.36
Manly	85	0.22	Illawarra	144	0.36
Murrumbidgee	86	0.22	Macquarie Fields	166	0.36
Kiama	95	0.22	Granville	146	0.40
South Coast	97	0.22	Tamworth	166	0.41
Heffron	83	0.23	Albury	176	0.48
Keira	88	0.23	<u>Auburn</u>	202	0.52
North Shore	88	0.23	Mount Druitt	209	0.54
Londonderry	89	0.23	Rockdale	210	0.56
Wentworthville	89	0.23	<u>Lakemba</u>	251	0.70
Oxley	90	0.23	<u>Bankstown</u>	366	1.02
Willoughby	93	0.23			
Wallsend	101	0.23	State-wide	9644	0.26
Riverstone	106	0.23			

Underlining indicates seats the party contested in the Legislative Assembly

Table 3.14: Summary of Party Vote by Electorate**No Privatisation People's Party (Group D)**

Electorate	Votes	%	Electorate	Votes	%
Gosford	12	0.03	Cessnock	42	0.11
North Shore	12	0.03	Bligh	43	0.11
Ku-ring-gai	15	0.04	Swansea	47	0.11
The Hills	20	0.04	Camden	53	0.11
Davidson	19	0.05	Marrickville	46	0.12
Epping	21	0.05	Illawarra	47	0.12
Pittwater	21	0.05	Murrumbidgee	47	0.12
Drummoyne	23	0.05	Orange	48	0.12
Hawkesbury	24	0.05	Bega	50	0.12
Vaucluse	20	0.06	Wallsend	52	0.12
Coogee	23	0.06	Upper Hunter	49	0.13
Baulkham Hills	24	0.06	Charlestown	50	0.13
Heathcote	26	0.06	Ryde	51	0.13
Cronulla	26	0.07	Lachlan	52	0.13
Ballina	27	0.07	Albury	51	0.14
Lane Cove	27	0.07	Tamworth	55	0.14
The Entrance	27	0.07	Bathurst	56	0.14
Manly	28	0.07	Lake Macquarie	57	0.14
Peats	28	0.07	Maitland	64	0.14
Penrith	29	0.07	Barwon	56	0.15
Willoughby	29	0.07	Blacktown	63	0.15
Kiama	31	0.07	Port Macquarie	65	0.15
Miranda	30	0.08	Londonderry	60	0.16
Blue Mountains	32	0.08	Wentworthville	60	0.16
Lismore	32	0.08	Newcastle	61	0.16
Monaro	33	0.08	Menai	68	0.16
Tweed	33	0.08	Northern Tablelands	63	0.17
Wagga Wagga	33	0.08	Rockdale	63	0.17
South Coast	34	0.08	Smithfield	65	0.17
Wyong	34	0.08	Georges River	69	0.17
Burrinjuck	34	0.09	Parramatta	69	0.18
Keira	35	0.09	Canterbury	69	0.19
Wakehurst	35	0.09	Kogarah	87	0.22
Coffs Harbour	36	0.09	Mount Druitt	102	0.26
Dubbo	37	0.09	Cabramatta	126	0.35
Strathfield	37	0.09	Campbelltown	143	0.38
Southern Highlands	38	0.09	Macquarie Fields	181	0.39
Mulgoa	40	0.09	Wollongong	157	0.43
Port Jackson	41	0.09	Liverpool	226	0.56
Clarence	38	0.10	East Hills	244	0.62
Maroubra	38	0.10	Lakemba	240	0.67
Oxley	38	0.10	Fairfield	249	0.68
Hornsby	41	0.10	Granville	254	0.70
Myall Lakes	42	0.10	Auburn	496	1.28
Port Stephens	44	0.10	Bankstown	884	2.45
Riverstone	48	0.10			
Murray-Darling	38	0.11	State-wide	6652	0.18
Heffron	39	0.11			

Table 3.15: Summary of Party Vote by Electorate**Socialist Alliance (Group J)**

Electorate	Votes	%	Electorate	Votes	%
Cronulla	21	0.05	North Shore	42	0.11
Mulgoa	22	0.05	Wakehurst	42	0.11
Lachlan	22	0.06	Kogarah	43	0.11
Upper Hunter	22	0.06	Coffs Harbour	44	0.11
Wyong	25	0.06	Penrith	44	0.11
Hawkesbury	26	0.06	Monaro	45	0.11
The Entrance	26	0.06	Ballina	46	0.11
Tweed	27	0.06	Maitland	48	0.11
Wagga Wagga	27	0.07	Northern Tablelands	46	0.12
Pittwater	28	0.07	Vaucluse	47	0.13
Southern Highlands	28	0.07	Smithfield	51	0.13
Orange	29	0.07	Peats	52	0.13
Baulkham Hills	30	0.07	Epping	53	0.13
Gosford	31	0.07	Lake Macquarie	54	0.13
Camden	34	0.07	Port Stephens	54	0.13
Murray-Darling	28	0.08	Manly	55	0.14
Dubbo	30	0.08	Blacktown	57	0.14
Myall Lakes	32	0.08	Liverpool	57	0.14
Oxley	32	0.08	Kiama	61	0.14
Bathurst	33	0.08	Hornsby	63	0.15
Ku-ring-gai	33	0.08	Drummoyne	69	0.16
Port Macquarie	33	0.08	Wallsend	71	0.16
South Coast	33	0.08	Fairfield	62	0.17
Tamworth	33	0.08	Ryde	66	0.17
Menai	34	0.08	Maroubra	66	0.18
Bega	36	0.08	Cabramatta	68	0.19
Clarence	33	0.09	Granville	69	0.19
Murrumbidgee	33	0.09	Lakemba	72	0.20
Campbelltown	34	0.09	Keira	77	0.20
Albury	35	0.09	Coogee	74	0.21
East Hills	35	0.09	Parramatta	81	0.21
Wentworthville	36	0.09	Blue Mountains	91	0.22
Davidson	37	0.09	Wollongong	89	0.24
Heathcote	39	0.09	Strathfield	95	0.24
Macquarie Fields	44	0.09	<u>Illawarra</u>	105	0.26
Riverstone	44	0.09	Heffron	98	0.27
The Hills	45	0.09	<u>Charlestown</u>	111	0.28
Barwon	35	0.10	Canterbury	107	0.29
Lane Cove	37	0.10	Bligh	129	0.33
Mount Druitt	37	0.10	Newcastle	129	0.33
Londonderry	38	0.10	Auburn	137	0.35
Burrinjuck	40	0.10	<u>Lismore</u>	151	0.40
Cessnock	40	0.10	<u>Bankstown</u>	231	0.64
Swansea	40	0.10	<u>Port Jackson</u>	280	0.64
Georges River	41	0.10	<u>Marrickville</u>	294	0.78
Willoughby	42	0.10			
Rockdale	40	0.11	State-wide	5428	0.15
Miranda	42	0.11			

Underlining indicates seats the party contested in the Legislative Assembly

Table 3.16: Summary of Party Vote by Electorate**Ungrouped**

Electorate	Votes	%	Electorate	Votes	%
Bankstown	3	0.01	Kiama	20	0.05
Auburn	4	0.01	The Entrance	21	0.05
Wollongong	4	0.01	Peats	22	0.05
Liverpool	6	0.01	Tamworth	22	0.05
Tweed	6	0.01	Riverstone	24	0.05
Dubbo	7	0.02	East Hills	22	0.06
Lachlan	8	0.02	Lakemba	23	0.06
Murrumbidgee	8	0.02	Baulkham Hills	24	0.06
Smithfield	8	0.02	Cronulla	24	0.06
Cabramatta	9	0.02	Wentworthville	24	0.06
Cessnock	9	0.02	Penrith	25	0.06
Fairfield	9	0.02	Port Macquarie	26	0.06
Oxley	9	0.02	Southern Highlands	26	0.06
Upper Hunter	10	0.03	Wallsend	26	0.06
Barwon	11	0.03	Gosford	28	0.06
Granville	11	0.03	Heffron	24	0.07
Londonderry	11	0.03	Bathurst	26	0.07
Burrinjuck	12	0.03	Parramatta	26	0.07
Mount Druitt	12	0.03	Northern Tablelands	27	0.07
Ballina	13	0.03	Maroubra	28	0.07
Maitland	13	0.03	Miranda	28	0.07
Mulgoa	13	0.03	Ryde	29	0.07
Rockdale	13	0.03	Bligh	32	0.08
South Coast	13	0.03	Orange	32	0.08
Bega	14	0.03	Strathfield	33	0.08
Lake Macquarie	14	0.03	Hornsby	35	0.08
Murray-Darling	14	0.04	Hawkesbury	37	0.08
Wagga Wagga	14	0.04	Vaucluse	31	0.09
Keira	15	0.04	Heathcote	35	0.09
Albury	16	0.04	Blacktown	37	0.09
Campbelltown	16	0.04	Drummoyne	39	0.09
Clarence	16	0.04	Marrickville	39	0.10
Kogarah	16	0.04	Blue Mountains	43	0.10
Swansea	16	0.04	The Hills	51	0.10
Wyong	16	0.04	Coogee	43	0.12
Camden	17	0.04	Pittwater	48	0.12
Illawarra	17	0.04	Ku-ring-gai	51	0.13
Monaro	17	0.04	Wakehurst	52	0.14
Myall Lakes	17	0.04	Port Jackson	60	0.14
Port Stephens	17	0.04	Lane Cove	58	0.15
Macquarie Fields	18	0.04	Epping	59	0.15
Menai	18	0.04	Willoughby	63	0.16
Lismore	18	0.05	North Shore	90	0.23
Canterbury	19	0.05	Davidson	106	0.27
Charlestown	19	0.05	Manly	191	0.50
Coffs Harbour	19	0.05	State-wide	2434	0.07
Newcastle	19	0.05			
Georges River	20	0.05			

Table 3.17: Summary of Party Vote by Electorate**Total Minor Party Vote**

Electorate	% Vote	Electorate	% Vote
Mulgoa	16.3	Lakemba	23.0
The Entrance	16.6	Maitland	23.0
Wyong	17.1	Vaucluse	23.0
Liverpool	17.2	Heffron	23.1
Mount Druitt	17.4	Upper Hunter	23.4
Smithfield	17.4	Cessnock	23.5
Cabramatta	17.7	Bathurst	23.7
Menai	18.1	Dubbo	23.7
Burrinjuck	18.2	Bega	23.8
Camden	18.4	Parramatta	23.9
Gosford	18.4	East Hills	24.0
Macquarie Fields	18.4	Georges River	24.0
Monaro	18.6	Wakehurst	24.2
Lachlan	18.7	Hawkesbury	24.4
Murrumbidgee	18.9	Heathcote	24.6
Riverstone	19.0	North Shore	24.6
Wagga Wagga	19.1	Davidson	24.8
Murray-Darling	19.2	Bankstown	24.9
Campbelltown	19.5	Pittwater	25.2
Swansea	19.5	Oxley	25.4
Tweed	19.7	Hornsby	25.5
Blacktown	19.9	Lane Cove	25.6
Fairfield	20.2	Illawarra	25.7
South Coast	20.2	Wollongong	25.8
Londonderry	20.3	Newcastle	26.0
Granville	20.4	Canterbury	26.1
Peats	20.4	Coffs Harbour	26.2
Port Stephens	20.5	Manly	26.3
Wentworthville	20.5	Auburn	26.4
Penrith	20.6	Ku-ring-gai	26.8
Maroubra	20.8	Strathfield	27.1
Myall Lakes	21.2	Tamworth	27.1
Orange	21.2	Willoughby	27.1
Drummoyne	21.3	Port Macquarie	27.7
Miranda	21.3	Lismore	28.0
The Hills	21.3	Coogee	28.5
Cronulla	21.4	Keira	29.5
Lake Macquarie	21.6	Epping	29.6
Rockdale	21.6	Ballina	30.6
Southern Highlands	22.4	Northern Tablelands	31.4
Baulkham Hills	22.5	Blue Mountains	34.3
Charlestown	22.5	Bligh	35.1
Wallsend	22.5	Port Jackson	37.7
Clarence	22.6	Marrickville	40.1
Kiama	22.6		
Ryde	22.7	State-wide	23.2
Barwon	22.8		
Albury	22.9		
Kogarah	23.0		

The Minor Party vote includes all groups on the ballot paper other than the Labor Party and the Liberal/National Parties.

Table 4.1: Comparison of % Vote in Legislative Assembly and Legislative Council by Electorate

2003 Electorate	Labor		Lib/Nat		Greens		CDP		Aust. Dems		Unity		Others		Informal	
	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC
Albury	12.3	26.2	44.0	50.9	2.9	6.2	1.4	2.8	..	2.2	..	0.2	39.5	11.5	2.5	5.9
Auburn	60.8	57.0	16.2	16.6	8.2	6.5	2.8	2.6	1.5	1.3	6.6	7.8	4.0	8.2	4.4	9.1
Ballina	26.0	30.1	51.5	39.3	19.6	20.3	..	2.9	..	1.5	..	0.1	2.8	5.8	1.6	4.0
Bankstown	62.6	58.8	15.2	16.3	6.6	6.7	3.3	3.2	0.9	0.8	5.2	5.1	6.1	9.1	5.5	10.4
Barwon	25.3	28.6	50.7	48.6	2.1	2.3	..	3.0	..	1.1	..	0.2	21.9	16.2	1.9	5.2
Bathurst	55.3	46.9	31.3	29.4	6.2	6.4	..	3.1	..	1.3	..	0.4	7.2	12.5	2.0	5.1
Baulkham Hills	34.3	35.9	47.0	41.5	6.9	6.1	4.4	4.7	2.6	2.3	2.7	2.9	2.1	6.5	2.2	3.4
Bega	31.2	34.4	39.3	41.8	10.0	10.9	1.5	2.0	..	1.2	..	0.2	18.0	9.5	2.4	5.2
Blacktown	62.4	59.6	19.8	20.6	4.2	4.2	5.2	4.7	1.9	1.4	1.0	1.1	5.6	8.4	3.7	6.7
Bligh	22.8	37.4	21.3	27.5	14.1	26.2	0.7	0.8	..	3.0	1.6	1.4	39.4	3.7	2.2	4.1
Blue Mountains	45.6	39.6	27.4	26.1	17.2	18.0	5.3	6.2	2.2	2.5	0.4	0.2	2.0	7.4	2.0	3.3
Burrinjuck	41.3	40.5	50.3	41.3	4.3	4.9	1.3	1.9	..	1.0	..	0.1	2.8	10.1	1.5	5.2
Cabramatta	66.5	68.0	11.1	14.3	2.9	2.9	1.7	1.6	..	0.8	6.8	7.1	10.9	5.3	3.4	7.8
Camden	46.8	46.2	37.3	35.4	5.0	4.8	..	3.0	1.0	1.2	..	0.5	10.0	8.9	2.8	5.0
Campbelltown	60.1	56.4	25.7	24.1	5.5	5.2	..	3.0	1.6	1.3	0.6	0.4	6.5	9.5	3.2	5.7
Canterbury	56.0	55.3	16.1	18.6	10.4	10.3	..	2.2	..	1.3	6.0	5.7	11.6	6.4	4.3	8.2
Cessnock	55.7	51.7	28.1	24.9	7.1	6.4	..	1.7	2.2	1.9	..	0.2	6.8	13.3	2.3	5.0
Charlestown	50.5	50.6	27.2	26.8	8.8	9.2	2.6	2.8	..	2.2	..	0.2	11.0	8.2	2.8	5.0
Clarence	39.3	37.0	44.6	40.4	6.6	7.2	2.2	3.0	0.6	1.2	..	0.2	6.6	11.0	1.8	4.8
Coffs Harbour	18.9	33.6	40.4	40.2	7.1	9.9	3.4	3.9	..	1.7	..	0.2	30.2	10.5	2.0	4.3
Coogee	44.4	42.8	31.7	28.7	18.6	20.2	..	1.2	2.4	2.2	0.8	0.7	2.1	4.3	1.9	4.2
Cronulla	28.4	35.2	45.9	43.4	5.3	6.8	2.6	3.6	..	1.3	0.5	0.6	17.2	9.2	2.2	4.6
Davidson	20.7	22.8	58.7	52.4	12.0	10.0	2.8	3.5	1.9	1.8	2.2	2.2	1.6	7.3	1.9	3.3
Drummoyne	47.2	45.3	35.1	33.4	9.1	10.3	..	1.8	1.3	1.8	1.4	2.2	5.9	5.2	2.7	5.9
Dubbo	15.1	34.9	38.2	41.5	2.7	3.4	..	4.6	..	1.1	..	0.2	44.0	14.4	1.7	4.6
East Hills	55.2	52.5	23.7	23.4	6.3	5.1	4.4	4.6	0.9	1.0	1.7	2.0	7.8	11.4	3.4	6.8
Epping	28.9	31.9	45.6	38.4	11.1	10.8	4.4	5.6	1.9	2.2	6.1	5.7	2.0	5.3	2.0	3.1
Fairfield	63.7	62.1	17.9	17.8	5.2	4.4	..	2.6	..	0.8	8.6	5.0	4.6	7.4	4.5	9.2
Georges River	52.4	47.9	31.5	28.1	6.0	6.7	..	4.4	..	1.3	4.5	5.1	5.6	6.5	2.3	4.9
Gosford	43.1	41.7	46.3	40.0	7.1	7.8	..	2.6	1.4	1.5	0.5	0.2	1.6	6.3	1.9	4.4
Granville	59.3	55.6	25.1	24.0	5.0	4.8	3.5	3.8	1.0	1.1	2.2	3.0	3.9	7.7	4.4	9.0
Hawkesbury	21.5	28.0	44.4	47.6	7.1	7.7	..	4.0	1.0	1.6	0.4	0.4	25.6	10.7	2.6	4.5
Heathcote	46.8	45.7	33.5	29.7	9.9	9.2	4.1	4.5	..	1.4	..	0.3	5.7	9.1	2.2	3.6
Heffron	57.4	58.3	18.6	18.6	12.7	12.4	..	1.4	1.2	1.5	2.1	2.4	7.9	5.4	3.8	6.8
Hornsby	34.6	35.4	44.2	39.1	9.3	10.6	3.3	4.1	1.4	2.2	1.7	1.8	5.4	6.8	2.0	3.9

Table 4.1: Comparison of % Vote in Legislative Assembly and Legislative Council by Electorate

2003 Electorate	Labor		Lib/Nat		Greens		CDP		Aust. Dems		Unity		Others		Informal	
	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC
Illawarra	55.7	55.8	15.3	18.5	10.2	9.4	4.7	4.7	..	1.9	..	0.3	14.1	9.4	3.7	6.7
Keira	55.9	51.7	17.0	18.7	19.3	16.3	3.7	3.6	..	1.5	..	0.3	4.1	7.8	3.4	6.2
Kiama	56.2	52.3	26.9	25.1	9.2	9.2	3.7	4.1	1.2	1.4	..	0.2	2.7	7.7	2.3	5.0
Kogarah	59.2	52.4	27.9	24.6	6.8	6.8	..	3.0	1.7	1.2	4.3	5.6	..	6.4	3.2	6.6
Ku-ring-gai	18.6	20.3	61.1	52.9	12.5	11.4	2.9	3.7	2.0	2.1	2.9	2.7	..	7.0	1.6	3.2
Lachlan	25.4	30.6	66.0	50.7	4.2	3.2	..	3.1	..	0.8	..	0.2	4.4	11.4	2.0	4.8
Lake Macquarie	54.9	50.4	30.7	27.9	8.3	7.2	..	2.3	..	1.7	..	0.2	6.1	10.3	2.5	4.3
Lakemba	64.2	59.4	17.4	17.6	6.7	6.5	2.8	3.2	..	0.9	4.4	5.1	4.6	7.4	4.1	8.2
Lane Cove	32.7	32.6	46.4	41.8	15.6	13.9	..	2.1	3.1	2.6	2.1	1.7	..	5.3	2.5	4.0
Lismore	25.0	29.6	55.9	42.4	15.0	14.9	..	2.8	1.5	1.8	..	0.2	2.5	8.3	1.6	3.8
Liverpool	69.6	65.7	15.2	17.1	4.9	4.7	2.8	2.6	..	0.6	2.0	1.7	5.5	7.7	5.0	8.7
Londonderry	52.3	51.6	..	28.1	7.2	4.0	5.7	3.4	..	1.1	..	0.3	34.8	11.5	3.5	5.0
Macquarie Fields	62.6	58.6	22.9	22.9	4.6	4.4	3.1	3.3	1.0	1.1	0.9	0.9	4.9	8.7	3.6	6.2
Maitland	47.5	45.1	33.1	31.9	5.6	6.2	..	1.8	1.0	1.7	0.4	0.2	12.3	13.1	2.2	4.4
Manly	12.3	27.9	41.0	45.7	8.3	14.7	0.9	1.9	..	2.7	0.5	0.6	37.0	6.5	1.9	3.6
Maroubra	64.1	56.1	23.9	23.1	8.4	9.3	..	1.8	1.4	1.2	2.1	2.7	..	5.7	2.4	6.3
Marrickville	48.4	47.2	12.8	12.8	28.5	28.8	..	1.5	2.5	2.7	2.2	2.1	5.6	5.0	3.1	5.8
Menai	52.6	48.2	36.8	33.7	4.6	4.7	..	4.2	1.1	1.2	0.8	0.9	4.0	7.1	2.2	4.6
Miranda	51.7	44.1	36.6	34.6	5.9	6.2	..	3.4	..	1.1	0.7	0.8	5.1	9.8	2.0	4.7
Monaro	45.1	44.0	42.7	37.4	8.0	7.9	..	1.4	..	1.4	..	0.3	4.2	7.7	2.2	5.1
Mount Druitt	65.9	64.8	18.1	17.8	3.7	3.2	5.8	4.1	1.3	1.0	0.7	0.6	4.5	8.5	4.5	6.9
Mulgoa	59.5	56.5	27.5	27.2	4.0	3.5	..	2.7	1.1	1.1	..	0.4	7.8	8.6	3.9	6.0
Murray-Darling	50.3	41.5	37.3	39.3	2.3	3.0	..	1.9	..	0.9	..	0.3	10.1	13.1	2.7	6.4
Murrumbidgee	29.9	31.7	65.9	49.4	4.2	3.1	..	2.8	..	0.9	..	0.2	..	11.9	2.0	5.6
Myall Lakes	22.6	33.3	43.8	45.5	4.4	5.8	..	2.4	0.5	1.4	..	0.1	28.7	11.4	2.0	4.9
Newcastle	48.0	47.3	26.7	26.7	15.2	15.0	1.6	1.7	2.2	2.6	0.2	0.2	6.0	6.5	2.7	4.7
North Shore	24.9	27.9	50.3	47.5	15.5	16.1	..	1.3	1.6	2.2	1.3	1.1	6.5	3.9	1.6	2.7
Nthn Tablelands	4.7	27.5	15.4	41.1	4.1	8.1	2.1	3.7	..	2.2	..	0.2	73.6	17.2	1.0	4.8
Orange	33.1	37.7	45.3	41.2	4.2	5.0	3.0	3.6	..	1.4	..	0.2	14.4	10.9	2.0	4.6
Oxley	33.0	33.4	53.9	41.2	8.3	8.0	..	2.7	..	1.1	..	0.1	4.8	13.5	2.1	4.8
Parramatta	49.9	48.7	27.9	27.4	7.2	7.6	3.2	3.7	1.5	1.9	3.8	4.6	6.6	6.2	2.8	6.3
Peats	43.9	47.6	28.1	32.0	4.9	6.6	..	2.7	0.7	2.1	..	0.2	22.4	8.8	2.2	4.8
Penrith	45.9	48.0	35.9	31.4	6.1	6.3	3.0	4.0	0.9	1.2	0.2	0.2	8.1	9.0	3.0	4.8
Pittwater	19.0	21.2	60.3	53.6	14.1	14.0	2.8	2.9	2.2	2.1	0.3	0.2	1.4	6.0	1.9	3.7
Port Jackson	42.1	41.9	20.6	20.4	28.9	27.8	..	0.8	2.3	2.4	3.5	2.6	2.7	4.1	2.2	4.2

Table 4.1: Comparison of % Vote in Legislative Assembly and Legislative Council by Electorate

2003 Electorate	Labor		Lib/Nat		Greens		CDP		Aust. Dems		Unity		Others		Informal	
	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC
Port Macquarie	8.4	33.7	14.6	38.7	3.6	6.4	2.6	3.8	..	1.6	..	0.1	70.8	15.7	1.2	5.0
Port Stephens	49.7	46.9	34.5	32.6	6.9	6.9	1.8	2.3	1.9	1.4	..	0.2	5.2	9.5	2.6	4.7
Riverstone	57.1	53.1	28.2	27.9	4.3	4.2	4.5	4.3	2.3	1.7	..	0.8	3.5	8.0	3.0	5.7
Rockdale	49.1	53.5	23.6	24.8	6.4	7.8	1.9	2.5	0.6	1.3	1.7	2.4	16.5	7.6	3.9	8.3
Ryde	54.8	46.5	30.4	30.8	7.1	8.0	2.5	3.2	1.8	2.0	3.4	4.2	..	5.2	2.3	4.9
Smithfield	67.3	61.3	18.3	21.3	4.9	4.4	3.1	2.8	1.5	1.0	2.9	2.2	1.9	7.0	4.2	8.2
South Coast	34.4	40.1	38.6	39.8	5.7	6.3	2.8	3.7	..	1.1	..	0.1	18.5	8.9	2.0	4.2
Sthn Highlands	35.2	36.5	52.4	41.1	8.6	8.9	..	3.6	..	1.1	..	0.1	3.8	8.6	2.1	4.0
Strathfield	51.1	47.1	29.0	25.8	10.3	10.6	..	2.8	1.6	1.7	6.2	6.7	1.7	5.3	2.6	5.5
Swansea	55.9	52.9	29.4	27.6	6.6	6.5	..	2.8	3.0	1.9	..	0.1	5.0	8.2	2.5	5.0
Tamworth	11.9	26.0	39.1	46.9	1.9	3.8	4.6	4.8	..	1.9	..	0.2	42.5	16.3	1.5	4.5
The Entrance	52.1	47.8	35.7	35.7	5.7	5.7	2.1	2.5	1.2	1.4	..	0.1	3.2	6.8	2.2	6.0
The Hills	28.6	32.6	50.4	46.1	6.5	6.1	4.5	5.1	1.2	1.6	2.8	3.4	6.0	5.0	2.0	3.4
Tweed	44.3	41.7	41.5	38.6	8.8	8.9	..	1.7	1.3	1.3	..	0.1	4.1	7.7	1.9	6.5
Upper Hunter	31.9	34.1	55.1	42.5	5.9	4.7	..	1.8	..	1.1	..	0.2	7.1	15.6	1.9	4.4
Vaucluse	26.6	27.7	54.4	49.3	17.8	16.7	..	0.8	..	1.4	1.2	0.9	..	3.2	2.2	4.5
Wagga Wagga	31.7	30.2	58.9	50.7	5.7	5.5	..	3.3	1.8	1.5	..	0.1	1.9	8.8	2.0	4.4
Wakehurst	23.9	30.2	47.2	45.6	10.1	10.2	3.1	3.5	1.3	2.0	1.5	1.2	12.9	7.3	3.4	5.8
Wallsend	56.8	54.6	22.2	22.9	8.8	8.1	2.9	2.7	2.2	2.6	..	0.2	7.2	8.9	3.1	4.9
Wentworthville	54.8	51.9	29.6	27.6	4.9	5.1	4.4	4.5	1.3	1.3	2.0	2.3	3.1	7.3	3.2	6.4
Willoughby	21.1	29.9	36.3	43.0	10.6	13.9	1.4	2.2	1.4	2.5	3.9	4.0	25.4	4.4	1.8	3.8
Wollongong	47.8	56.7	9.2	17.5	11.2	11.2	2.7	2.9	..	1.9	0.5	0.6	28.6	9.2	4.0	8.9
Wyong	53.8	50.8	34.1	32.0	4.9	5.1	2.5	2.4	0.9	1.2	..	0.2	3.8	8.2	2.3	4.7
State-wide	42.7	43.5	34.4	33.3	8.3	8.6	1.7	3.0	0.9	1.6	1.3	1.4	10.8	8.5	2.6	5.3

Table 4.2: Comparison of % Vote in Legislative Assembly and Legislative Council by Region

2003 Electorate	Labor		Lib/Nat		Greens		CDP		Aust. Dems		Unity		Others		Informal	
	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC
North Coast	27.1	34.1	42.9	40.8	9.1	10.1	1.0	2.9	0.5	1.5	0.0	0.2	19.4	10.5	1.8	4.8
Southern Country	33.3	36.2	46.4	43.1	6.5	7.3	1.0	2.7	0.2	1.4	0.0	0.2	12.5	9.3	2.1	4.8
Western Country	27.6	33.9	43.3	43.1	3.6	4.3	1.1	3.4	0.0	1.3	0.0	0.2	24.4	13.8	1.9	5.0
Hunter	50.3	48.3	31.7	29.2	8.1	7.8	1.0	2.2	1.4	1.9	0.1	0.2	7.5	10.4	2.5	4.7
Illawarra	54.1	54.1	17.4	20.1	12.4	11.4	3.7	3.9	0.3	1.7	0.1	0.4	12.0	8.5	3.3	6.7
Central Coast	48.3	47.0	36.2	34.9	5.6	6.3	1.2	2.5	1.0	1.5	0.1	0.2	7.6	7.5	2.2	5.0
Inner City	45.0	44.9	27.3	26.4	16.5	18.1	0.1	1.4	1.4	2.0	2.4	2.4	7.3	4.7	2.6	5.3
North Shore	26.9	30.3	47.4	44.7	10.4	10.8	2.4	3.5	1.7	2.1	2.3	2.3	9.0	6.2	2.1	3.8
Southern Suburbs	51.0	48.9	30.2	28.6	6.9	7.2	1.2	3.5	0.4	1.2	2.5	2.9	7.7	7.7	2.9	5.9
Western Suburbs	58.3	55.6	22.6	23.6	5.9	5.5	3.0	3.5	1.1	1.2	2.2	2.2	6.8	8.3	3.7	6.8
State-wide	42.7	43.5	34.4	33.3	8.3	8.6	1.7	3.0	0.9	1.6	1.3	1.4	10.8	8.5	2.6	5.3

Difference in % Vote Between Council and Assembly**Table 4.3 - Major Parties (Labor + Liberal/National)**

Electorate	% Difference	Electorate	% Difference
Murrumbidgee (3)	-14.8	Mulgoa	-3.3
Oxley (4)	-12.3	Smithfield	-3.0
Bathurst	-10.4	East Hills	-2.9
Upper Hunter (5)	-10.3	Bankstown	-2.8
Kogarah (5)	-10.1	Camden	-2.4
Lachlan (4)	-10.1	Keira	-2.4
Southern Highlands (5)	-10.0	Penrith	-2.4
Burrinjuck	-9.8	Blacktown	-2.0
Wagga Wagga (5)	-9.7	Liverpool	-2.0
Miranda	-9.6	Fairfield	-1.8
Lismore	-8.9	Parramatta	-1.7
Maroubra (5)	-8.9	Wallsend	-1.5
Ballina (5)	-8.1	Mount Druitt	-1.4
Georges River	-7.9	Marrickville	-1.3
Ryde	-7.9	Newcastle	-0.8
Gosford	-7.8	Port Jackson	-0.4
Menai	-7.6	The Hills	-0.3
Cessnock	-7.4	Charlestown	-0.2
Blue Mountains	-7.3	North Shore	+0.3
Strathfield	-7.3	Orange (5)	+0.4
Lake Macquarie (5)	-7.2	Heffron	+1.0
Murray-Darling (5)	-6.8	Barwon	+1.2
Clarence	-6.5	Canterbury	+1.9
Ku-ring-gai	-6.5	Illawarra	+3.3
Monaro (5)	-6.4	Cronulla	+4.3
Kiama	-5.7	Cabramatta	+4.6
Tweed	-5.6	Wakehurst	+4.7
Campbelltown	-5.3	Rockdale	+5.6
Wyong	-5.0	Bega	+5.7
Heathcote	-4.9	South Coast	+6.8
Wentworthville	-4.9	Peats	+7.7
Granville	-4.8	Hawkesbury	+9.7
Swansea	-4.8	Myall Lakes	+12.5
Coogee	-4.7	Coffs Harbour	+14.5
Lane Cove (5)	-4.7	Willoughby	+15.5
Lakemba	-4.6	Wollongong	+17.2
Port Stephens	-4.6	Manly	+20.4
Pittwater	-4.5	Albury	+20.8
The Entrance	-4.5	Bligh	+20.8
Hornsby	-4.4	Tamworth	+21.9
Riverstone	-4.3	Dubbo	+23.1
Davidson	-4.2	Londonderry	+27.4
Epping	-4.2	Northern Tablelands	+48.5
Baulkham Hills	-3.9	Port Macquarie	+49.3
Macquarie Fields	-3.9		
Vaucluse (4)	-3.9	State-wide	-0.2
Maitland	-3.7		
Drummoyne	-3.6		
Auburn	-3.4		

Seats in bold did not finish as two-party preferred contests in the Legislative Assembly.

The number of Legislative Assembly candidates is shown in brackets for electorate with 5 or fewer candidates.

Difference = Council % Vote - Assembly % Vote

Difference in % Vote Between Council and Assembly**Table 4.4 - Labor Party**

Electorate	% Difference	Electorate	% Difference
Murray-Darling	-8.8	Camden	-0.5
Bathurst	-8.4	Port Jackson	-0.2
Ryde	-8.3	Lane Cove	-0.1
Maroubra	-8.0	Illawarra	+0.1
Miranda	-7.6	Charlestown	+0.2
Kogarah	-6.8	Oxley	+0.4
Blue Mountains	-6.0	Hornsby	+0.8
Smithfield	-6.0	Heffron	+1.0
Lakemba	-4.8	Vaucluse	+1.1
Lake Macquarie	-4.5	Southern Highlands	+1.2
Menai	-4.5	Cabramatta	+1.5
Georges River	-4.4	Baulkham Hills	+1.6
The Entrance	-4.4	Ku-ring-gai	+1.7
Cessnock	-4.1	Murrumbidgee	+1.7
Keira	-4.1	Davidson	+2.1
Macquarie Fields	-4.0	Penrith	+2.1
Riverstone	-4.0	Pittwater	+2.2
Strathfield	-4.0	Upper Hunter	+2.2
Bankstown	-3.9	Epping	+3.0
Kiama	-3.9	North Shore	+3.1
Liverpool	-3.9	Bega	+3.2
Auburn	-3.8	Barwon	+3.4
Granville	-3.7	Peats	+3.8
Campbelltown	-3.6	Ballina	+4.0
Mulgoa	-3.0	The Hills	+4.0
Swansea	-3.0	Rockdale	+4.4
Wyong	-3.0	Orange	+4.5
Wentworthville	-2.9	Lismore	+4.6
Blacktown	-2.8	Lachlan	+5.2
Port Stephens	-2.8	South Coast	+5.7
Tweed	-2.6	Wakehurst	+6.3
East Hills	-2.6	Hawkesbury	+6.5
Maitland	-2.4	Cronulla	+6.8
Clarence	-2.3	Willoughby	+8.8
Wallsend	-2.3	Wollongong	+8.9
Drummoyne	-2.0	Myall Lakes	+10.8
Coogee	-1.6	Albury	+13.9
Fairfield	-1.6	Tamworth	+14.1
Gosford	-1.5	Bligh	+14.7
Wagga Wagga	-1.5	Coffs Harbour	+14.7
Marrickville	-1.2	Manly	+15.7
Monaro	-1.2	Dubbo	+19.8
Mount Druitt	-1.2	Northern Tablelands	+22.8
Parramatta	-1.2	Port Macquarie	+25.2
Heathcote	-1.1		
Burrinjuck	-0.8	State-wide	+0.9
Canterbury	-0.7		
Newcastle	-0.7		
Londonderry	-0.6		

Seats in bold did not finish as two-party preferred contests in the Legislative Assembly.

Difference = Council % Vote - Assembly % Vote

Difference in % Vote Between Council and Assembly**Table 4.5 - Liberal/National Party**

Electorate	% Difference	Electorate	% Difference
<u>Murrumbidgee</u>	-16.5	Maroubra	-0.8
<u>Lachlan</u>	-15.4	Parramatta	-0.5
<u>Lismore</u>	-13.5	Charlestown	-0.4
<u>Oxley</u>	-12.7	Mulgoa	-0.3
<u>Upper Hunter</u>	-12.5	Riverstone	-0.3
<u>Ballina</u>	-12.2	East Hills	-0.3
Southern Highlands	-11.2	Coffs Harbour	-0.2
<u>Burrinjuck</u>	-9.0	Fairfield	-0.2
Wagga Wagga	-8.3	Mount Druitt	-0.2
Ku-ring-gai	-8.2	Port Jackson	-0.2
Epping	-7.2	Marrickville	-0.1
Pittwater	-6.7	The Entrance	-0.1
Davidson	-6.3	Heffron	..
Gosford	-6.3	Macquarie Fields	..
Baulkham Hills	-5.5	Newcastle	..
Hornsby	-5.2	Lakemba	+0.2
<u>Monaro</u>	-5.2	Auburn	+0.4
Vaucluse	-5.0	Ryde	+0.4
Lane Cove	-4.7	Wallsend	+0.7
Penrith	-4.5	Blacktown	+0.8
The Hills	-4.3	Bankstown	+1.1
<u>Clarence</u>	-4.2	Rockdale	+1.2
<u>Orange</u>	-4.1	South Coast	+1.2
Heathcote	-3.8	Keira	+1.7
Georges River	-3.5	<u>Myall Lakes</u>	+1.7
<u>Cessnock</u>	-3.3	Liverpool	+1.9
Kogarah	-3.3	<u>Murray-Darling</u>	+2.0
Strathfield	-3.2	Bega	+2.5
Menai	-3.1	Canterbury	+2.6
Coogee	-3.0	Smithfield	+3.0
<u>Tweed</u>	-3.0	Cabramatta	+3.2
Lake Macquarie	-2.8	Dubbo	+3.2
North Shore	-2.8	Illawarra	+3.2
Cronulla	-2.5	Hawkesbury	+3.3
<u>Barwon</u>	-2.1	Peats	+3.9
<u>Bathurst</u>	-2.0	Manly	+4.7
Miranda	-2.0	Bligh	+6.1
Wentworthville	-2.0	Willoughby	+6.8
Wyong	-2.0	Albury	+6.9
Camden	-1.9	Tamworth	+7.8
Port Stephens	-1.9	Wollongong	+8.3
Kiama	-1.8	Port Macquarie	+24.1
Campbelltown	-1.7	Northern Tablelands	+25.7
Drummoyne	-1.7	Londonderry	+28.1
Swansea	-1.7		
Wakehurst	-1.6	State-wide	-1.1
Blue Mountains	-1.3		
Maitland	-1.3		
Granville	-1.1		

Seats in bold did not finish as two-party preferred contests in the Legislative Assembly. Underlining indicates seats contested by the National Party. The Liberal Party did not contest the Londonderry supplementary election.

Difference = Council % Vote - Assembly % Vote

Difference in % Vote Between Council and Assembly**Table 4.6 - The Greens**

Electorate	% Difference	Electorate	% Difference
Londonderry	-3.2	Tweed	+0.1
Keira	-3.0	Wakehurst	+0.1
Davidson •	-2.0	Bankstown	+0.2
Lane Cove •	-1.8	Barwon	+0.2
Auburn •	-1.7	Penrith	+0.2
East Hills •	-1.3	Wentworthville	+0.2
Upper Hunter •	-1.3	Bathurst •	+0.3
Lake Macquarie	-1.1	Marrickville	+0.3
Murrumbidgee •	-1.1	Miranda	+0.3
Port Jackson	-1.1	Southern Highlands	+0.3
Vaucluse •	-1.1	Strathfield	+0.3
Ku-ring-gai	-1.0	Wyong	+0.3
Lachlan	-1.0	Charlestown	+0.4
Fairfield	-0.9	Parramatta	+0.4
Illawarra	-0.9	Ballina	+0.6
Baulkham Hills •	-0.8	Clarence	+0.6
Cessnock •	-0.7	Hawkesbury	+0.6
Heathcote	-0.7	Maitland	+0.6
Wallsend	-0.7	North Shore	+0.6
Mount Druitt	-0.5	South Coast	+0.6
Mulgoa	-0.5	Burrinjuck	+0.7
Smithfield	-0.5	Dubbo	+0.7
Oxley	-0.4	Georges River	+0.7
Campbelltown	-0.3	Gosford	+0.7
Epping	-0.3	Murray-Darling	+0.7
Heffron	-0.3	Orange	+0.8
The Hills	-0.3	Bega	+0.9
Granville	-0.2	Blue Mountains	+0.9
Lakemba	-0.2	Maroubra	+0.9
Liverpool	-0.2	Ryde	+0.9
Newcastle	-0.2	Drummoyne	+1.2
Riverstone	-0.2	Hornsby	+1.3
Wagga Wagga	-0.2	Cronulla	+1.4
Camden	-0.1	Myall Lakes	+1.4
Canterbury	-0.1	Rockdale	+1.4
Kogarah	-0.1	Coogee	+1.6
Lismore	-0.1	Peats	+1.7
Macquarie Fields	-0.1	Tamworth	+1.9
Monaro •	-0.1	Coffs Harbour	+2.7
Pittwater	-0.1	Port Macquarie	+2.8
Swansea	-0.1	Albury	+3.4
Wollongong	-0.1	Willoughby	+3.4
Blacktown	..	Northern Tablelands	+3.9
Cabramatta	..	Manly	+6.4
Kiama	..	Bligh	+12.1
Port Stephens	..	State-wide	+0.3
Menai	+0.1		
The Entrance	+0.1		

The Greens contested all 93 seats in the Legislative Assembly. '•' indicates seats where the party drew the top of the ballot paper in the Legislative Assembly. Difference = Council % Vote - Assembly % Vote, so a '+' figure means the party vote was higher in the Council, a '-' that it was higher in the Assembly

Difference in % Vote Between Council and Assembly**Table 4.7 - Christian Democratic Party**

Electorate	% Difference	Electorate	% Difference
<u>Londonderry</u>	-2.4	<u>Penrith</u>	+1.0
<u>Mount Druitt</u> •	-1.8	<u>Coogee</u>	+1.2
<u>Blacktown</u>	-0.4	<u>Epping</u>	+1.3
<u>Smithfield</u>	-0.4	<u>North Shore</u>	+1.3
<u>Liverpool</u>	-0.3	<u>Port Macquarie</u>	+1.3
<u>Riverstone</u>	-0.3	<u>Albury</u>	+1.4
<u>Wallsend</u>	-0.2	<u>Heffron</u>	+1.4
<u>Auburn</u>	-0.1	<u>Monaro</u>	+1.4
<u>Bankstown</u>	-0.1	<u>Marrickville</u>	+1.5
<u>Cabramatta</u>	-0.1	<u>Northern Tablelands</u> •	+1.6
<u>Keira</u>	-0.1	<u>Cessnock</u>	+1.7
<u>Wyong</u> •	-0.1	<u>Tweed</u>	+1.7
<u>Illawarra</u>	..	<u>Drummoyne</u>	+1.8
<u>Newcastle</u>	..	<u>Maitland</u>	+1.8
<u>Bligh</u>	+0.1	<u>Maroubra</u>	+1.8
<u>East Hills</u>	+0.1	<u>Upper Hunter</u>	+1.8
<u>Pittwater</u> •	+0.1	<u>Murray-Darling</u>	+1.9
<u>Wentworthville</u>	+0.1	<u>Lane Cove</u>	+2.1
<u>Charlestown</u>	+0.2	<u>Canterbury</u>	+2.2
<u>Macquarie Fields</u>	+0.2	<u>Lake Macquarie</u>	+2.3
<u>Tamworth</u>	+0.2	<u>Myall Lakes</u>	+2.4
<u>Wollongong</u>	+0.2	<u>Fairfield</u>	+2.6
<u>Granville</u>	+0.3	<u>Gosford</u>	+2.6
<u>Baulkham Hills</u>	+0.4	<u>Mulgoa</u>	+2.7
<u>Kiama</u>	+0.4	<u>Oxley</u>	+2.7
<u>Lakemba</u>	+0.4	<u>Peats</u>	+2.7
<u>The Entrance</u>	+0.4	<u>Lismore</u>	+2.8
<u>Wakehurst</u>	+0.4	<u>Murrumbidgee</u>	+2.8
<u>Bega</u>	+0.5	<u>Strathfield</u>	+2.8
<u>Coffs Harbour</u>	+0.5	<u>Swansea</u>	+2.8
<u>Heathcote</u>	+0.5	<u>Ballina</u>	+2.9
<u>Parramatta</u>	+0.5	<u>Barwon</u>	+3.0
<u>Port Stephens</u>	+0.5	<u>Camden</u>	+3.0
<u>Rockdale</u>	+0.5	<u>Campbelltown</u>	+3.0
<u>Burriñjuck</u>	+0.6	<u>Kogarah</u>	+3.0
<u>Davidson</u>	+0.6	<u>Bathurst</u>	+3.1
<u>Orange</u>	+0.6	<u>Lachlan</u>	+3.1
<u>The Hills</u>	+0.6	<u>Wagga Wagga</u>	+3.3
<u>Ryde</u>	+0.7	<u>Miranda</u>	+3.4
<u>Clarence</u>	+0.8	<u>Southern Highlands</u>	+3.6
<u>Hornsby</u> •	+0.8	<u>Hawkesbury</u>	+4.0
<u>Ku-ring-gai</u>	+0.8	<u>Menai</u>	+4.2
<u>Port Jackson</u>	+0.8	<u>Georges River</u>	+4.4
<u>South Coast</u>	+0.8	<u>Dubbo</u>	+4.6
<u>Vaucluse</u>	+0.8		
<u>Willoughby</u>	+0.8	State-wide	+1.3
<u>Blue Mountains</u> •	+0.9		
<u>Cronulla</u>	+1.0		
<u>Manly</u>	+1.0		

Underlining indicates seats contested by the party in the Legislative Assembly. . '•' indicates seats where the party drew the top of the ballot paper in the Legislative Assembly. Difference = Council % Vote - Assembly % Vote, so a '+' figure means the party vote was higher in the Council, a '-' that it was higher in the Assembly

Difference in % Vote Between Council and Assembly**Table 4.8 - Australian Democrats**

Electorate	% Difference	Electorate	% Difference
<u>Swansea</u> •	-1.2	<u>Rockdale</u>	+0.7
<u>Riverstone</u> •	-0.6	<u>Wakehurst</u>	+0.7
<u>Blacktown</u>	-0.5	<u>Cabramatta</u>	+0.8
<u>Kogarah</u>	-0.5	<u>Fairfield</u>	+0.8
<u>Lane Cove</u>	-0.5	<u>Hornsby</u>	+0.8
<u>Port Stephens</u> •	-0.5	<u>Lachlan</u>	+0.8
<u>Smithfield</u>	-0.5	<u>Maitland</u>	+0.8
<u>Baulkham Hills</u>	-0.3	<u>Lakemba</u>	+0.9
<u>Cessnock</u>	-0.3	<u>Murray-Darling</u>	+0.9
<u>Wagga Wagga</u>	-0.3	<u>Murrumbidgee</u>	+0.9
<u>Auburn</u>	-0.2	<u>Myall Lakes</u>	+0.9
<u>Campbelltown</u>	-0.2	<u>Burrinjuck</u>	+1.0
<u>Maroubra</u>	-0.2	<u>Barwon</u>	+1.1
<u>Mount Druitt</u>	-0.2	<u>Dubbo</u>	+1.1
<u>Bankstown</u>	-0.1	<u>Londonderry</u>	+1.1
<u>Coogee</u>	-0.1	<u>Miranda</u>	+1.1
<u>Davidson</u>	-0.1	<u>Oxley</u>	+1.1
<u>Pittwater</u>	-0.1	<u>South Coast</u>	+1.1
<u>Granville</u>	..	<u>Southern Highlands</u>	+1.1
<u>Mulgoa</u>	..	<u>Upper Hunter</u>	+1.1
<u>Strathfield</u>	..	<u>Willoughby</u>	+1.1
<u>Gosford</u>	+0.1	<u>Bega</u>	+1.2
<u>Ku-ring-gai</u>	+0.1	<u>Bathurst</u>	+1.3
<u>Macquarie Fields</u>	+0.1	<u>Canterbury</u>	+1.3
<u>Menai</u>	+0.1	<u>Cronulla</u>	+1.3
<u>Port Jackson</u>	+0.1	<u>Georges River</u>	+1.3
<u>Tweed</u>	+0.1	<u>Heathcote</u>	+1.4
<u>Wentworthville</u>	+0.1	<u>Monaro</u>	+1.4
<u>Camden</u>	+0.2	<u>Orange</u>	+1.4
<u>East Hills</u>	+0.2	<u>Peats</u>	+1.4
<u>Epping</u>	+0.2	<u>Vaucluse</u>	+1.4
<u>Kiama</u>	+0.2	<u>Ballina</u>	+1.5
<u>Marrickville</u>	+0.2	<u>Keira</u>	+1.5
<u>Ryde</u>	+0.2	<u>Port Macquarie</u>	+1.6
<u>The Entrance</u>	+0.2	<u>Coffs Harbour</u>	+1.7
<u>Blue Mountains</u>	+0.3	<u>Lake Macquarie</u>	+1.7
<u>Heffron</u>	+0.3	<u>Illawarra</u>	+1.9
<u>Lismore</u>	+0.3	<u>Tamworth</u>	+1.9
<u>Penrith</u>	+0.3	<u>Wollongong</u>	+1.9
<u>Wyong</u>	+0.3	<u>Albury</u>	+2.2
<u>Newcastle</u>	+0.4	<u>Charlestown</u>	+2.2
<u>Parramatta</u>	+0.4	<u>Northern Tablelands</u>	+2.2
<u>The Hills</u>	+0.4	<u>Manly</u>	+2.7
<u>Wallsend</u>	+0.4	<u>Bligh</u>	+3.0
<u>Drummoyne</u>	+0.5		
<u>Clarence</u>	+0.6	State-wide	+0.6
<u>Hawkesbury</u>	+0.6		
<u>Liverpool</u>	+0.6		
<u>North Shore</u>	+0.6		

Underlining indicates seats contested by the party in the Legislative Assembly. The Australian Democrats did not contest the Londonderry supplementary election. '•' indicates seats where the party drew the top of the ballot paper in the Legislative Assembly. Difference = Council % Vote - Assembly % Vote, so a '+' figure means the party vote was higher in the Council, a '-' that it was higher in the Assembly

Difference in % Vote Between Council and Assembly**Table 4.9 - Unity**

Electorate	% Difference	Electorate	% Difference
<u>Fairfield</u>	-3.6	Charlestown	+0.2
<u>Port Jackson</u>	-0.9	Clarence	+0.2
<u>Smithfield</u>	-0.7	Coffs Harbour	+0.2
<u>Epping</u>	-0.4	Dubbo	+0.2
<u>Lane Cove</u>	-0.4	<u>Heffron</u>	+0.2
<u>Gosford</u> •	-0.3	<u>Hornsby</u>	+0.2
<u>Liverpool</u>	-0.3	Kiama	+0.2
<u>Vaucluse</u>	-0.3	Lachlan	+0.2
<u>Wakehurst</u> •	-0.3	Lake Macquarie	+0.2
<u>Bligh</u> •	-0.2	Lismore	+0.2
<u>Blue Mountains</u>	-0.2	Murrumbidgee	+0.2
<u>Campbelltown</u>	-0.2	Northern Tablelands	+0.2
<u>Canterbury</u>	-0.2	Orange	+0.2
<u>Coogee</u>	-0.2	Peats	+0.2
<u>Ku-ring-gai</u> •	-0.2	Port Stephens	+0.2
<u>Maitland</u> •	-0.2	Tamworth	+0.2
<u>North Shore</u>	-0.2	Upper Hunter	+0.2
<u>Bankstown</u>	-0.1	Wallsend	+0.2
<u>Marrickville</u>	-0.1	<u>Wentworthville</u>	+0.2
<u>Mount Druitt</u>	-0.1	<u>Willoughby</u> •	+0.2
<u>Pittwater</u>	-0.1	Wyong	+0.2
<u>Davidson</u>	..	<u>East Hills</u>	+0.3
<u>Hawkesbury</u>	..	Heathcote	+0.3
<u>Macquarie Fields</u>	..	Illawarra	+0.3
<u>Newcastle</u>	..	Keira	+0.3
Ballina	+0.1	Londonderry	+0.3
Burrinjuck	+0.1	Monaro	+0.3
<u>Cronulla</u>	+0.1	Murray-Darling	+0.3
<u>Manly</u>	+0.1	Bathurst	+0.4
<u>Menai</u>	+0.1	Mulgoa	+0.4
<u>Miranda</u>	+0.1	Camden	+0.5
Myall Lakes	+0.1	<u>Strathfield</u>	+0.5
Oxley	+0.1	<u>The Hills</u>	+0.5
<u>Penrith</u>	+0.1	<u>Georges River</u>	+0.6
Port Macquarie	+0.1	<u>Maroubra</u>	+0.6
South Coast	+0.1	<u>Drummoyne</u>	+0.7
Southern Highlands	+0.1	<u>Lakemba</u>	+0.7
Swansea	+0.1	<u>Rockdale</u>	+0.7
The Entrance	+0.1	<u>Granville</u>	+0.8
Tweed	+0.1	<u>Parramatta</u>	+0.8
Wagga Wagga	+0.1	Riverstone	+0.8
<u>Wollongong</u>	+0.1	<u>Ryde</u>	+0.8
Albury	+0.2	<u>Auburn</u>	+1.2
Barwon	+0.2	<u>Kogarah</u>	+1.3
<u>Baulkham Hills</u>	+0.2		
Bega	+0.2	State-wide	+0.1
<u>Blacktown</u>	+0.2		
<u>Cabramatta</u>	+0.2		
Cessnock	+0.2		

Underlining indicates seats contested by the party in the Legislative Assembly. . '•' indicates seats where the party drew the top of the ballot paper in the Legislative Assembly. Difference = Council % Vote - Assembly % Vote, so a '+' figure means the party vote was higher in the Council, a '-' that it was higher in the Assembly

Difference in % Vote Between Council and Assembly**Table 4.10 – One Nation NSW**

Electorate	% Difference	Electorate	% Difference
<u>Liverpool</u> •	-1.9	North Shore	+0.4
<u>Oxley</u> •	-1.6	Port Jackson	+0.4
<u>Wallsend</u> •	-1.5	<u>South Coast</u>	+0.4
<u>East Hills</u>	-1.4	<u>Tweed</u>	+0.4
<u>Heathcote</u> •	-1.3	Willoughby	+0.4
<u>Illawarra</u> •	-1.3	Coogee	+0.5
<u>Lachlan</u>	-1.3	Epping	+0.5
<u>Cessnock</u>	-1.2	Lane Cove	+0.5
<u>Londonderry</u>	-1.1	Marrickville	+0.5
<u>Newcastle</u> •	-1.1	Ryde	+0.5
<u>Fairfield</u>	-1.0	The Hills	+0.5
<u>Southern Highlands</u> •	-1.0	Drummoyne	+0.6
<u>Lake Macquarie</u>	-0.9	Kogarah	+0.6
<u>Penrith</u> •	-0.9	Pittwater	+0.6
<u>Blue Mountains</u>	-0.8	Baulkham Hills	+0.7
<u>Upper Hunter</u>	-0.8	Canterbury	+0.7
<u>Campbelltown</u>	-0.7	<u>Clarence</u>	+0.7
<u>Menai</u>	-0.7	Gosford	+0.7
<u>Auburn</u>	-0.6	Hornsby	+0.7
<u>Mulgoa</u>	-0.6	Manly	+0.7
<u>Port Stephens</u>	-0.6	Miranda	+0.7
<u>Smithfield</u>	-0.6	Rockdale	+0.7
<u>Swansea</u>	-0.6	Strathfield	+0.7
<u>Blacktown</u>	-0.5	<u>Barwon</u>	+0.8
<u>Georges River</u>	-0.5	Heffron	+0.8
<u>Parramatta</u>	-0.5	Lakemba	+0.8
<u>Riverstone</u>	-0.5	Maroubra	+0.8
<u>Bankstown</u>	-0.4	Wakehurst	+0.8
<u>Macquarie Fields</u>	-0.4	<u>Coffs Harbour</u>	+1.0
<u>Wagga Wagga</u>	-0.4	Wentworthville	+1.0
<u>Camden</u>	-0.3	<u>Albury</u>	+1.1
<u>Granville</u>	-0.3	Peats	+1.1
<u>Keira</u>	-0.3	<u>Dubbo</u>	+1.2
<u>Murray-Darling</u>	-0.3	<u>Myall Lakes</u>	+1.2
<u>Hawkesbury</u>	-0.2	Mount Druitt	+1.3
<u>Kiama</u>	-0.2	<u>Tamworth</u> •	+1.4
<u>Charlestown</u>	-0.1	Wollongong	+1.5
<u>The Entrance</u>	-0.1	Lismore	+2.0
<u>Cronulla</u>	..	Murrumbidgee	+2.1
<u>Monaro</u>	..	Orange	+2.3
<u>Wyong</u>	..	Port Macquarie	+2.5
<u>Cabramatta</u>	+0.1	<u>Maitland</u>	+2.9
<u>Ballina</u>	+0.2	<u>Northern Tablelands</u>	+2.9
<u>Bega</u>	+0.2	Bathurst	+3.5
<u>Burinjuck</u>	+0.3	State-wide	+0.2
Ku-ring-gai	+0.3		
Vaucluse	+0.3		
Bligh	+0.4		
Davidson	+0.4		

Underlining indicates seats contested by the party in the Legislative Assembly. . '•' indicates seats where the party drew the top of the ballot paper in the Legislative Assembly. Difference = Council % Vote - Assembly % Vote, so a '+' figure means the party vote was higher in the Council, a '-' that it was higher in the Assembly.

Difference in % Vote Between Council and Assembly**Table 4.11 – Australians Against Further Immigration**

Electorate	% Difference	Electorate	% Difference
<u>Londonderry</u> •	-5.1	Marrickville	+0.4
<u>Campbelltown</u> •	-2.3	North Shore	+0.4
<u>Lake Macquarie</u> •	-1.9	Port Jackson	+0.4
<u>Wentworthville</u> •	-1.9	Strathfield	+0.4
<u>Epping</u> •	-1.3	<u>Albury</u>	+0.5
<u>Keira</u> •	-1.2	Canterbury	+0.5
<u>Mount Druitt</u>	-1.2	Coogee	+0.5
<u>Bathurst</u>	-1.1	Kogarah	+0.5
<u>Baulkham Hills</u>	-1.1	Lane Cove	+0.5
<u>Fairfield</u>	-1.1	Willoughby	+0.5
<u>Mulgoa</u>	-1.1	Clarence	+0.6
<u>Davidson</u>	-1.0	Gosford	+0.6
<u>Heathcote</u>	-1.0	Heffron	+0.6
<u>Liverpool</u>	-0.9	Monaro	+0.6
<u>Swansea</u>	-0.9	Ryde	+0.6
<u>Cronulla</u> •	-0.8	Tweed	+0.6
<u>Manly</u> •	-0.8	Blue Mountains	+0.7
<u>Wollongong</u>	-0.8	Burrinjuck	+0.7
<u>Miranda</u>	-0.7	Cabramatta	+0.7
<u>Hornsby</u>	-0.6	Lakemba	+0.7
<u>The Hills</u>	-0.6	Maroubra	+0.7
<u>Blacktown</u>	-0.5	Newcastle	+0.7
<u>Camden</u>	-0.5	Parramatta	+0.7
<u>Granville</u>	-0.5	Wagga Wagga	+0.7
<u>Hawkesbury</u>	-0.5	Bega	+0.8
<u>Penrith</u>	-0.5	Maitland	+0.8
<u>Pittwater</u>	-0.5	<u>Port Macquarie</u>	+0.8
<u>Riverstone</u>	-0.5	Port Stephens	+0.8
<u>Wakehurst</u>	-0.5	Smithfield	+0.8
<u>East Hills</u>	-0.4	Barwon	+0.9
<u>Georges River</u>	-0.4	Cessnock	+0.9
<u>Macquarie Fields</u>	-0.4	Coffs Harbour	+0.9
<u>Auburn</u>	-0.3	Lachlan	+0.9
<u>Bankstown</u>	-0.3	Menai	+0.9
<u>Charlestown</u>	-0.3	Murray-Darling	+0.9
<u>Drummoyne</u>	-0.3	Murrumbidgee	+0.9
<u>Peats</u>	-0.3	Oxley	+0.9
<u>Wyong</u>	-0.3	South Coast	+0.9
<u>Illawarra</u>	-0.2	Southern Highlands	+0.9
<u>Kiama</u>	-0.2	Upper Hunter	+0.9
<u>The Entrance</u>	-0.2	Wallsend	+0.9
<u>Dubbo</u>	-0.1	Northern Tablelands	+1.1
<u>Rockdale</u>	-0.1	Orange	+1.1
<u>Myall Lakes</u>	+0.2	Tamworth	+1.3
<u>Bligh</u>	+0.3	State-wide	
<u>Vaucluse</u>	+0.3		..
<u>Ballina</u>	+0.4		
<u>Ku-ring-gai</u>	+0.4		
<u>Lismore</u>	+0.4		

Underlining indicates seats contested by the party in the Legislative Assembly. . '•' indicates seats where the party drew the top of the ballot paper in the Legislative Assembly. Difference = Council % Vote - Assembly % Vote, so a '+' figure means the party vote was higher in the Council, a '-' that it was higher in the Assembly.

Incidence of 'Above the line' Voting by Electorate**Table 5.1 - All Groups**

Electorate	% Above	Electorate	% Above
Marrickville	96.2	Macquarie Fields	98.3
Blue Mountains	96.8	Monaro	98.3
Port Jackson	96.9	Peats	98.3
Manly	97.2	Penrith	98.3
Bligh	97.3	Tamworth	98.3
Epping	97.3	The Hills	98.3
North Shore	97.4	Vaucluse	98.3
Coogee	97.5	Wagga Wagga	98.3
Lane Cove	97.5	Ballina	98.4
Strathfield	97.5	Charlestown	98.4
Hornsby	97.6	Coffs Harbour	98.4
Ku-ring-gai	97.6	Lachlan	98.4
Davidson	97.7	Lake Macquarie	98.4
Georges River	97.7	Menai	98.4
Miranda	97.7	Myall Lakes	98.4
Ryde	97.7	Wentworthville	98.4
Drummoyne	97.8	Bega	98.5
Hawkesbury	97.8	Blacktown	98.5
Heathcote	97.8	Clarence	98.5
Northern Tablelands	97.8	Fairfield	98.5
Orange	97.8	Kiama	98.5
Canterbury	97.9	Mount Druitt	98.5
Lismore	97.9	Mulgoa	98.5
Wakehurst	97.9	Murrumbidgee	98.5
Baulkham Hills	98.0	Wollongong	98.5
Dubbo	98.0	Camden	98.6
East Hills	98.0	Illawarra	98.6
Kogarah	98.0	Liverpool	98.6
Lakemba	98.0	Port Macquarie	98.6
Londonderry	98.0	Port Stephens	98.6
Maroubra	98.0	Riverstone	98.6
Parramatta	98.0	South Coast	98.6
Willoughby	98.0	Wallsend	98.6
Cronulla	98.1	Wyong	98.6
Heffron	98.1	Granville	98.7
Pittwater	98.1	Murray-Darling	98.7
Southern Highlands	98.1	The Entrance	98.7
Upper Hunter	98.1	Cessnock	98.8
Bankstown	98.2	Maitland	98.8
Bathurst	98.2	Smithfield	98.8
Campbelltown	98.2	Swansea	98.8
Keira	98.2	Tweed	98.9
Newcastle	98.2	Albury	99.0
Oxley	98.2	Cabramatta	99.0
Rockdale	98.2		
Auburn	98.3	State-wide	98.2
Barwon	98.3		
Burrinjuck	98.3		
Gosford	98.3		

Incidence of 'Above the line' Voting by Electorate**Table 5.2 - Labor Party**

Electorate	% Above	Electorate	% Above
Marrickville	98.4	Wollongong	99.2
Dubbo	98.7	Blacktown	99.3
Murrumbidgee	98.7	Burriñjuck	99.3
North Shore	98.7	Charlestown	99.3
Bligh	98.8	Clarence	99.3
Epping	98.8	Hawkesbury	99.3
Lane Cove	98.8	Heathcote	99.3
Port Jackson	98.8	Liverpool	99.3
Canterbury	98.9	Monaro	99.3
Davidson	98.9	Murray-Darling	99.3
Ku-ring-gai	98.9	Oxley	99.3
Northern Tablelands	98.9	Penrith	99.3
Wakehurst	98.9	Southern Highlands	99.3
Coogee	99.0	The Hills	99.3
Drummoyne	99.0	Wentworthville	99.3
Lakemba	99.0	Albury	99.4
Londonderry	99.0	Ballina	99.4
Manly	99.0	Bathurst	99.4
Miranda	99.0	Bega	99.4
Orange	99.0	Cabramatta	99.4
Parramatta	99.0	Coffs Harbour	99.4
Strathfield	99.0	Granville	99.4
Tamworth	99.0	Kiama	99.4
Barwon	99.1	Lake Macquarie	99.4
Blue Mountains	99.1	Menai	99.4
Campbelltown	99.1	Mulgoa	99.4
East Hills	99.1	Myall Lakes	99.4
Kogarah	99.1	Peats	99.4
Lismore	99.1	Port Macquarie	99.4
Newcastle	99.1	Riverstone	99.4
Ryde	99.1	Smithfield	99.4
Auburn	99.2	Wyong	99.4
Bankstown	99.2	Baulkham Hills	99.5
Cronulla	99.2	Camden	99.5
Fairfield	99.2	Gosford	99.5
Georges River	99.2	Illawarra	99.5
Heffron	99.2	Maitland	99.5
Hornsby	99.2	Port Stephens	99.5
Keira	99.2	South Coast	99.5
Lachlan	99.2	Swansea	99.5
Macquarie Fields	99.2	The Entrance	99.5
Maroubra	99.2	Tweed	99.5
Mount Druitt	99.2	Wallsend	99.5
Pittwater	99.2	Cessnock	99.6
Rockdale	99.2		
Upper Hunter	99.2	State-wide	99.2
Vaucluse	99.2		
Wagga Wagga	99.2		
Willoughby	99.2		

Incidence of 'Above the line' Voting by Electorate**Table 5.3 - Liberal / National Party**

Electorate	% Above	Electorate	% Above
Marrickville	97.8	Upper Hunter	99.0
Canterbury	98.0	Wakehurst	99.0
Lakemba	98.2	Bathurst	99.1
Auburn	98.3	Baulkham Hills	99.1
Bankstown	98.4	Cessnock	99.1
Mount Druitt	98.4	Davidson	99.1
Port Jackson	98.4	Kiama	99.1
Strathfield	98.4	Lachlan	99.1
Cabramatta	98.5	Manly	99.1
Fairfield	98.5	Menai	99.1
Heffron	98.5	Monaro	99.1
Liverpool	98.5	Murrumbidgee	99.1
Macquarie Fields	98.5	Peats	99.1
Bligh	98.6	Riverstone	99.1
Londonderry	98.6	Wyong	99.1
Wollongong	98.6	Barwon	99.2
Blacktown	98.7	Gosford	99.2
Blue Mountains	98.7	Hawkesbury	99.2
East Hills	98.7	Ku-ring-gai	99.2
Georges River	98.7	Oxley	99.2
Keira	98.7	Penrith	99.2
Ryde	98.7	Port Stephens	99.2
Coogee	98.8	Southern Highlands	99.2
Epping	98.8	Swansea	99.2
Kogarah	98.8	Tamworth	99.2
Maroubra	98.8	The Entrance	99.2
Mulgoa	98.8	The Hills	99.2
Orange	98.8	Vaucluse	99.2
Parramatta	98.8	Wagga Wagga	99.2
Smithfield	98.8	Willoughby	99.2
Burrinjuck	98.9	Ballina	99.3
Campbelltown	98.9	Bega	99.3
Charlestown	98.9	Camden	99.3
Drummoyne	98.9	Coffs Harbour	99.3
Hornsby	98.9	Cronulla	99.3
North Shore	98.9	Lismore	99.3
Northern Tablelands	98.9	Maitland	99.3
Rockdale	98.9	Myall Lakes	99.3
Wallsend	98.9	Pittwater	99.3
Wentworthville	98.9	South Coast	99.3
Dubbo	99.0	Clarence	99.4
Granville	99.0	Port Macquarie	99.4
Heathcote	99.0	Tweed	99.4
Illawarra	99.0	Albury	99.5
Lake Macquarie	99.0		
Lane Cove	99.0	State-wide	99.0
Miranda	99.0		
Murray-Darling	99.0		
Newcastle	99.0		

Incidence of 'Above the line' Voting by Electorate**Table 5.4 - Non-Major Parties**

Electorate	% Above	Electorate	% Above
Manly	92.2	The Entrance	95.1
Blue Mountains	92.6	Camden	95.2
Miranda	92.8	Heffron	95.2
Marrickville	93.2	Oxley	95.2
North Shore	93.2	Wentworthville	95.2
Drummoyne	93.3	Lachlan	95.3
Hornsby	93.3	Dubbo	95.4
Hawkesbury	93.4	Lakemba	95.4
Heathcote	93.4	Northern Tablelands	95.4
Lane Cove	93.4	Blacktown	95.5
Ryde	93.4	Canterbury	95.5
Epping	93.5	Clarence	95.5
Gosford	93.5	Lake Macquarie	95.5
Ku-ring-gai	93.5	Barwon	95.6
Davidson	93.6	Newcastle	95.6
Georges River	93.6	South Coast	95.6
Baulkham Hills	93.7	Bega	95.7
Orange	93.7	Charlestown	95.7
Coogee	93.9	Coffs Harbour	95.7
Cronulla	94.0	Kiama	95.7
Port Jackson	94.0	Riverstone	95.7
Southern Highlands	94.0	Bankstown	95.8
Strathfield	94.0	Port Stephens	95.8
Maroubra	94.1	Mount Druitt	95.9
Monaro	94.1	Tamworth	95.9
Londonderry	94.4	Wallsend	96.0
Menai	94.4	Ballina	96.1
Peats	94.4	Keira	96.1
Wakehurst	94.4	Liverpool	96.2
Lismore	94.5	Swansea	96.2
Penrith	94.5	Murrumbidgee	96.3
Bathurst	94.6	Fairfield	96.4
Bligh	94.6	Granville	96.4
Campbelltown	94.6	Port Macquarie	96.4
Pittwater	94.6	Tweed	96.4
Burrinjuck	94.7	Auburn	96.5
Kogarah	94.7	Illawarra	96.5
Wagga Wagga	94.8	Maitland	96.5
Wyong	94.8	Murray-Darling	96.5
Macquarie Fields	94.9	Cessnock	96.7
The Hills	94.9	Smithfield	96.8
Vaucluse	94.9	Wollongong	96.9
Parramatta	95.0	Albury	97.3
Rockdale	95.0	Cabramatta	97.8
Upper Hunter	95.0		
Willoughby	95.0	State-wide	94.9
East Hills	95.1		
Mulgoa	95.1		
Myall Lakes	95.1		

Table 5.5 - Informal Voting by Electorate
% Informal Vote in Assembly and Council (Order by Council %)

Electorate	Assembly	Council	Electorate	Assembly	Council
North Shore	1.6	2.7	Londonderry	3.5	5.0
Epping	2.0	3.1	Kiama	2.3	5.0
Ku-ring-gai	1.6	3.2	Swansea	2.5	5.0
Davidson	1.9	3.3	Port Macquarie	1.2	5.0
Blue Mountains	2.0	3.3	Camden	2.8	5.0
The Hills	2.0	3.4	Monaro	2.2	5.1
Baulkham Hills	2.2	3.4	Bathurst	2.0	5.1
Heathcote	2.2	3.6	Barwon	1.9	5.2
Manly	1.9	3.6	Bega	2.4	5.2
Pittwater	1.9	3.7	Burrinjuck	1.5	5.2
Willoughby	1.8	3.8	Strathfield	2.6	5.5
Lismore	1.6	3.8	Murrumbidgee	2.0	5.6
Hornsby	2.0	3.9	Riverstone	3.0	5.7
Lane Cove	2.5	4.0	Campbelltown	3.2	5.7
Southern Highlands	2.1	4.0	Marrickville	3.1	5.8
Ballina	1.6	4.0	Wakehurst	3.4	5.8
Bligh	2.2	4.1	Drummoyne	2.7	5.9
South Coast	2.0	4.2	Albury	2.5	5.9
Port Jackson	2.2	4.2	Mulgoa	3.9	6.0
Coogee	1.9	4.2	The Entrance	2.2	6.0
Coffs Harbour	2.0	4.3	Macquarie Fields	3.6	6.2
Lake Macquarie	2.5	4.3	Keira	3.4	6.2
Gosford	1.9	4.4	Parramatta	2.8	6.3
Upper Hunter	1.9	4.4	Maroubra	2.4	6.3
Wagga Wagga	2.0	4.4	Wentworthville	3.2	6.4
Maitland	2.2	4.4	Murray-Darling	2.7	6.4
Tamworth	1.5	4.5	Tweed	1.9	6.5
Vaucluse	2.2	4.5	Kogarah	3.2	6.6
Hawkesbury	2.6	4.5	Blacktown	3.7	6.7
Orange	2.0	4.6	Illawarra	3.7	6.7
Cronulla	2.2	4.6	Heffron	3.8	6.8
Menai	2.2	4.6	East Hills	3.4	6.8
Dubbo	1.7	4.6	Mount Druitt	4.5	6.9
Port Stephens	2.6	4.7	Cabramatta	3.4	7.8
Miranda	2.0	4.7	Canterbury	4.3	8.2
Newcastle	2.7	4.7	Smithfield	4.2	8.2
Wyong	2.3	4.7	Lakemba	4.1	8.2
Penrith	3.0	4.8	Rockdale	3.9	8.3
Oxley	2.1	4.8	Liverpool	5.0	8.7
Peats	2.2	4.8	Wollongong	4.0	8.9
Clarence	1.8	4.8	Granville	4.4	9.0
Northern Tablelands	1.0	4.8	Auburn	4.4	9.1
Lachlan	2.0	4.8	Fairfield	4.5	9.2
Wallsend	3.1	4.9	Bankstown	5.5	10.4
Georges River	2.3	4.9	State-wide		2.6
Ryde	2.3	4.9			5.3
Myall Lakes	2.0	4.9			
Charlestown	2.8	5.0			
Cessnock	2.3	5.0			