

background paper

NSW Parliamentary Library
Research Service

2011 New South Wales Election: Analysis of Results

Background Paper No 3/2011

by Antony Green

RELATED PUBLICATIONS

- Antony Green, *Changing Boundaries, Changing Fortunes: an analysis of the NSW Elections of 1988 and 1991*, Occasional Paper No. 8, October 1998, NSW Parliamentary Library Research Service
- Antony Green, *New South Wales Elections 1995*, Background paper No. 4/1995, NSW Parliamentary Library Research Service
- Antony Green, *1997/98 NSW Redistribution: Analysis of Final Boundaries*, Background Paper No. 4/1998, NSW Parliamentary Library Research Service
- Antony Green, *Implications of the 1998 Federal Election for the 1999 New South Wales Election*, Background Paper No. 5/1998, NSW Parliamentary Library Research Service
- Antony Green, *New South Wales Elections 1999*, Background paper No. 4/1999, NSW Parliamentary Library Research Service
- Antony Green, *Implications of the 2001 Federal Election for the 2003 New South Wales Election*, Background paper No. 1/2002, NSW Parliamentary Library Research Service
- Antony Green, *Prospects for the 2003 Legislative Council Election*, Background paper No. 3/2003, NSW Parliamentary Library Research Service
- Antony Green, *2003 New South Wales Election: Final Analysis*, Background paper No. 6/2003, NSW Parliamentary Library Research Service
- Antony Green, *2004 NSW Redistribution: Analysis of Final Boundaries*, Background Paper No. 1/2005, NSW Parliamentary Library Research Service
- Antony Green, *2007 New South Wales Election*, Background paper No. 1/2008, NSW Parliamentary Library Research Service
- *NSW State Electoral Districts Ranked by 2006 Census Characteristics*, Background Paper No. 3/09, NSW Parliamentary Library Research Service
- Antony Green, *2011 NSW Election Preview – Analysis of past Voting Patterns by Electorate*, Background Paper No 1/2011, NSW Parliamentary Library Research Service

ISSN 1325-4456

ISBN 978 0 7313 1882 7

September 2011

© 2011

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

2011 New South Wales Election Analysis of Results

by

Antony Green

NSW PARLIAMENTARY LIBRARY RESEARCH SERVICE

Gareth Griffith (BSc (Econ) (Hons), LLB (Hons), PhD), Manager, Politics & Government/Law	(02) 9230 2356
Lenny Roth (BCom, LLB), Acting Senior Research Officer, Law	(02) 9230 3085
Daniel Montoya (BEnvSc (Hons), PhD), Research Officer, Environment/Planning	(02) 9230 2003
Nathan Wales (BSc/BA) Research Officer, Environment/Planning	(02) 9230 2906
Talina Drabsch (BA, LLB (Hons)), Research Officer, Social Issues/Law	(02) 9230 2484
Elsa Koleth (BA Comm (Hons), LLB (Hons)) Research Officer, Social Issues/Law.....	(02) 9230 2484
John Wilkinson (MA, PhD), Research Officer, Economics	(02) 9230 2006

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

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

<http://www.parliament.nsw.gov.au/prod/parlment/publications.nsf/V3LstRPSubject>

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

2011 NEW SOUTH WALES ELECTION

Analysis of Results

CONTENTS

Introduction	1
Statistical Highlights	3
Legislative Assembly Election	
Summary of Legislative Assembly Results	5
Legislative Assembly Results by Electoral District	10
Summary of Two-Party Preferred Results.....	31
Regional Summaries	38
By-elections 2007 - 2011	42
Legislative Council Election	
Summary of Legislative Council Result.....	44
Detail of Legislative Council First Preference Votes	47
New and Departing Members	54
NSW Election Results 1947-2011	56
Update on NSW By-elections 1965-2011	58

NSW Election 2011

Symbols

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

Party Abbreviations

- Unaffiliated Candidates
- AFI Australians Against Further Immigration
- AFP Australia First #
- ALP Australian Labor Party
- CDP Christian Democratic Party (Fred Nile Group)
- CLR Country Labor
- COM Communist League #
- DEM Australian Democrats
- DLP Democratic Labor Party #
- FFP Family First
- FP Fishing Party
- IND Independents
- GRN The Greens
- LIB Liberal Party
- NAT The Nationals
- ORP Outdoor Recreation Party
- OTH Others
- SA Socialist Alliance
- SEP Socialist Equality Party #
- SFP Shooters and Fishers Party
- SOS Save Our State
- UNI Unity

(# – not registered parties)

Important Dates

Legislative Assembly dissolved	Friday 4 March 2011
Issue of Writs	Saturday 5 March 2011
Close of Rolls (for printing)	Saturday 5 March 2011
How to vote registration	Friday 16 March 2007
Polling Day	Saturday 26 March 2011
Return of Writ	Wednesday 13 April 2011

INTRODUCTION

This paper provides an analysis of the results of the 2011 New South Wales election. It provides summaries of the elections for both chambers, analysis of Legislative Assembly results both before and after the distribution of preferences, as well as a summary of the Legislative Council election.

Format for Legislative Assembly Results

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

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

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

Two-Party Preferred: Represents a separate distribution of preferences conducted in the 26 districts that did not finish as a two-party contest between the Labor Party and the Liberal-National Party Coalition.

Two-Candidate versus Two-Party Preferred results

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

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

At the 2011 election, there were 66 electorates where the final contest was a two-party preferred count between Labor and Coalition candidates. There were 27 electorates that did not finish as two-party contests. Thirteen finished as Coalition-Green contests, 12 as Coalition-Independent contests, one as a Labor-Green contest and one as a Labor-Independent contest. In all 27 electorates the Electoral Commission undertook counts to provide both a two-candidate and a two-party preferred count.

Changes in Counting Procedures

Since 1988 the NSW Electoral Commission has undertaken full a distribution of preferences in every electorate. This count has been undertaken for information purposes even if not been required to determine the winning candidate. Since 1999 the Commission has also undertaken alternative two-party preferred counts where required. Since 1995 the Commission has also undertaken indicative preference counts by polling place on election night to clarify results as soon as possible.

At the 2011 election the Commission changed its procedures to rationalise the number of preference counts. At the request of political parties, the Commission conducted verification counts on election night indicative preference counts, and also completed indicative preference counts on all declaration

votes. As a result, the Commission has been able to produce accurate two-candidate preferred statistics by polling place.

As a consequence, the Commission has chosen to only conduct formal distributions of preferences to the point required to determine the winning candidate. Undertaking preference distributions for information purposes is no longer necessary as the data is available by accumulating the accurate polling place results.

Minor discrepancies from the total of polling place preference results can arise in electorates where a formal distribution of preferences is undertaken. In all cases this publication uses the full distribution of preferences undertaken for the formal declaration of the poll instead of the total of polling place indicative preference counts.

Australian Labor Party and Country Labor

Labor candidates nominated as Country Labor are indicated by the party code CLR. While separate totals for Labor and Country Labor are shown in the state totals, the two parties have been treated as the same party in comparing results in individual electorates.

By-elections.

Five by-elections were conducted between 2007 and 2011. Two electorates changed party, the Liberal Party gaining the electorates of Penrith and Ryde from Labor. The results of by-elections can be found on page 42. Most tables in this publication compare seats won at the 2011 election with the 2007 election. Footnotes have been used to draw attention to the electorates that changed party at by-elections.

An updated summary table of by-elections and average swings since 1965 has also been provided on page 58.

Unregistered parties

Tables in this publication include reference to candidates of four parties contesting the 2011 election without being officially registered with the NSW Electoral Commission. These parties were Australia First, the Communist League, Democratic Labor Party and the Socialist Equality Party. All appeared on the ballot paper as either Independents or with no party affiliation. Two Independent groups in the Legislative Council, identified in this publication by their lead candidates, appeared with no affiliation on the Legislative Council ballot paper.

Disclaimer

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

Acknowledgements

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

Antony Green
September 2011

STATISTICAL HIGHLIGHTS

- The Labor Party polled 25.6% of the first preference vote, the party's lowest vote since 23.3% in 1904, the election where Labor emerged from third party status to become the official opposition. Labor won 20 seats, its worst return since winning 19 of the then 125 Legislative Assembly seats in 1898.
- The Liberal Party recorded 38.6% of the first preference vote, second only to 39.6% recorded in 1965. The Liberal Party won 51 of the 93 Legislative Assembly seats, better than the party's previous best result, 39 of the 109 seats in 1988.
- The National Party polled 12.6% and won 18 seats, figures bettered only in the post-war period by 13.7% and 20 seats at the 1988 election in a larger 109 seat Legislative Assembly.
- The Greens polled 10.3% and the party won its first seat in the Legislative Assembly. The Green first preference vote was higher than Labor's in Balmain, the first time the party has ever out-polled Labor in a Labor-held single-member electorate at a state or commonwealth election.
- After the distribution of preferences, the state-wide two-party preferred percentages were Coalition 64.2%, Labor 35.8%, a swing of 16.5% since the 2007 election. Both the Coalition's two-party preferred vote and the swing appear to be post-war records for any Australian election, commonwealth or state. (See two-party preferred summaries, page 31.)
- The Coalition won 69 seats, equal to the record number of seats won by Labor in 1981. As the size of the Assembly has since been reduced from 99 to 93 seats, the Coalition's 74.2% of seats in 2011 was greater than Labor's 69.7% in 1981.
- The Coalition majority of 45 seats is a record for the Legislative Assembly, larger than the 42 seat majority of the Stevens Coalition government in 1932.
- The Coalition's first preference vote was the highest since the Coalition polled 51.8% under Bertram Stevens in winning the 1932 election.
- The Labor Party won no seats classified as Country. The Liberal Party won 40 of the 57 seats in greater Sydney. (See regional summaries, page 38.)
- More than a third of electorates changed party status at the 2011 election, 33 electorates changing party, 35 if the Liberal victories in the Penrith and Ryde by-elections are included. Labor had won 52 seats at the 2007 election, went into the 2011 election with 50 seats and lost 30. The loss of seats was second only to Labor's reduction from 55 to 24 seats at the election following the dismissal of the Lang government in 1932.
- Almost half of the MLAs elected in 2011 were new members. There were 46 new members, including John Robertson (Blacktown) and Robyn Parker (Maitland) who transferred at the election from the Legislative Council. This is a post-Federation record number of new members, the previous highest being 42 in 1901, in a larger Assembly of 125 seats when 18 vacancies were caused by state MPs transferring to the new commonwealth parliament. The three other largest figures for new members were 33 in 1932, 32 on the adoption of proportional representation in 1920, and 38 when the Assembly was increased in size by ten seats at the 1988 election.
- 21 members were defeated. The largest number of defeated members on record was 39 in 1904 when the Assembly was reduced in size from 125 to 90 seats. Other large numbers of defeated MPs took place at changes of government, 30 in 1932, 23 in 1941 and 20 in 1988.
- 25 Legislative Assembly members retired, 18 Labor, five Liberal and two National. The previous largest number retiring was 25 in 1901, an election that followed the election of 18 MLAs to the new Commonwealth Parliament. Between 1904 and 1995 the maximum number of MPs retiring at an election was 14. At the four fixed term member parliaments since 1995, the number of members retiring has been 21 in 1999, 19 in 2003, 17 in 2007 and 25 in 2011.

- Of Labor's 50 sitting MLAs, only 14 were returned, 18 were defeated and 18 retired. Six retiring members were replaced by new Labor members, another 12 retiring from seats Labor lost at the election.
- More than half of the Coalition members were new to the Legislative Assembly. Of the 69 members, 28 were re-elected, 2 were re-elected after by-election victories, while 39 were new members. Seven succeeded retiring Coalition members, 12 won seats with a retiring Labor MLA, 20 defeated a sitting MLA, 17 defeating a Labor member, three defeating sitting Independents.
- 51 electorates were decided on first preferences, 32 being won by the Liberal Party, 17 National with one Labor seat (Liverpool) and one Independent seat (Northern Tablelands).
- 42 electorates were decided on preferences. In 13 the winning candidate had a majority of the formal vote after preferences, while ballot papers with exhausted preferences resulted in 29 members being elected with a minority of the formal vote. The Liberal Party won 19 seats on preferences (13 minority winners), with the respective numbers for other parties being Labor 19 (13), National one (one) and Independents three (two).
- Balmain was the only electorate where the leading candidate on first preference votes was defeated. Green candidate Jamie Parker finished 205 votes ahead of Labor MP Verity Firth during the distribution of preferences, Parker than easily passing the Liberal candidate on Labor preferences.
- There would need to be a uniform swing of 12.9% at the next election for the Labor Party to win the 23 seats needed to deprive the Coalition of its majority. Assuming the Independent and Green members retain their seats, the swing required for 27 seats and a Labor majority is 18.6%, though a minority Labor government could be formed on a smaller swing.
- A redistribution of electoral boundaries is required before the 2015 election. This is likely to change the margin in most seats.
- In the Legislative Council, the Coalition won 11 of the 21 vacancies, the first time a single group has won a majority of the seats facing election since 1981. (See Legislative Council summary page 44.)
- 97.76% of all Legislative Council ballot papers counted according to an 'above the line' vote, only 2.24% 'below the line'. Only 15.59% of formal ballot papers used the 'above the line' preference option introduced at the 2003 election.
- As in 2003 and 2007, more than 80% of ballot papers exhausted their preferences during the distribution of Legislative Council preferences. The final four vacancies were filled by candidates with less than a quota of votes.
- By far the highest rate of 'below the line' voting occurred for the two Independent groups, with 20.40% of Pauline Hanson's vote being counted from below the line votes for her, and a similar 14.60% for John Hatton. Of all first preference votes 'below the line', Hanson received 21.9%.

LEGISLATIVE ASSEMBLY
STATE-WIDE TOTALS

Roll 4,635,810

Party	Candi- dates	Seats Won	Change	Votes	% Votes	Swing
Liberal Party	73	51	+29	1,602,457	38.58	+11.65
National Party	20	18	+5	521,864	12.56	+2.51
Total Coalition	93	69	+34	2,124,321	51.15	+14.16
Australian Labor Party	88	19	-29	997,947	24.03	-11.12
Country Labor	5	1	-3	63,405	1.53	-2.31
Total Labor Party	93	20	-32	1,061,352	25.55	-13.43
Greens	93	..1	+1	427,144	10.28	+1.33
Independent	91	3	-3	367,493	8.85	-0.04
Christian Democratic Party	86	129,431	3.12	+0.64
Family First	15	18,576	0.45	+0.45
Fishing Party	3	5,335	0.13	-0.04
Outdoor Recreation Party	3	4,759	0.11	+0.07
Socialist Alliance	5	3,180	0.08	+0.04
Shooters and Fishers	1	2,346	0.06	+0.06
Save our State	2	2,129	0.05	+0.02
Socialist Equality Party #	4	2,056	0.05	+0.05
Unaffiliated candidates	3	2,004	0.05	-0.25
Democratic Labor Party #	3	1,855	0.04	+0.04
Australian Democrats	1	617	0.01	-0.52
Australia First #	1	585	0.01	+0.01
Communist League #	1	152
Australians Against Further Immigration Unity	-1.51
Unity	-1.10
Formal	498	93	..	4,153,335	96.80	-0.43
Informal				137,260	3.20	+0.43
Total Votes				4,290,595	92.55	-0.09

(# - not registered parties)

Liberal gains from Labor (29)	Blue Mountains Camden Campbelltown Charlestown Coogee Drummoyne East Hills Gosford Granville Heathcote Kiama Londonderry Maitland Menai Miranda	Mulgoa Newcastle Oatley Parramatta Penrith (By-election) Riverstone Rockdale Ryde (By-election) Smithfield Strathfield Swansea The Entrance Wollondilly Wyong
National gains from Labor (2)	Bathurst	Monaro
National gains from Independent (3)	Dubbo Port Macquarie	Tamworth
Green gain for Labor (1)	Balmain	

Note: The Liberal gain of 29 seats from Labor includes the electorates of Penrith and Ryde previously gained at by-elections.

LEGISLATIVE ASSEMBLY: SUMMARY OF FIRST PREFERENCE VOTE BY ELECTORATE

Electoral District	First Preference Votes					Informal Votes	Total Votes	Turnout
	ALP	LIB	NAT	GRN	OTH			
Albury	6566	26316	..	2188	7994	1667	44731	49719
Auburn	20377	14159	..	2969	6523	2318	46346	50994
Ballina	5033	..	24054	9159	3978	886	43110	48432
Balmain	13765	14860	..	14019	2994	1149	46787	51888
Bankstown	19327	12457	..	1668	8261	2851	44564	48714
Barwon	6276	..	30949	1882	..	876	39983	43814
Bathurst ¹	9607	..	30777	2843	2596	983	46806	49419
Baulkham Hills	8337	31000	..	5360	2280	1330	48307	50946
Bega	9749	26122	..	5358	3057	1426	45712	49678
Blacktown	19419	16047	..	2473	6134	2074	46147	49412
Blue Mountains	10253	17681	..	7647	9645	1141	46367	49326
Burrinjuck	6653	..	33339	3574	1262	1025	45853	48874
Cabramatta	20924	18990	..	3385	1467	1839	46605	50127
Camden	12115	27847	..	2748	3339	1716	47765	50362
Campbelltown	15618	18152	..	2677	3972	1854	42273	45458
Canterbury	21417	16115	..	6186	1673	1932	47323	51501
Castle Hill	6690	32466	..	3717	4399	1414	48686	51963
Cessnock ¹	15812	..	11309	3913	14819	2240	48093	51035
Charlestown	12590	19085	..	3672	8205	1575	45127	47804
Clarence	4683	..	28717	3147	9209	961	46717	50358
Coffs Harbour	6392	..	29798	4749	4166	1140	46245	50671
Coogee	10828	20224	..	9449	2405	1035	43941	49131
Cronulla	8653	29845	..	3681	2995	1291	46465	49825
Davidson	3626	33112	..	5572	2304	936	45550	49043
Drummoyne	11872	26397	..	4624	4224	1226	48343	51706
Dubbo	2893	..	27191	1119	14129	898	46230	48970
East Hills	17528	17929	..	2105	5356	1770	44688	47627
Epping	7142	27543	..	6691	3479	1150	46005	49410
Fairfield	17858	16657	..	2890	6505	3061	46971	51273
Gosford	12472	22672	..	5391	4640	1573	46748	50140
Goulburn	6690	27828	..	4341	6513	1508	46880	50057
Granville	17000	18510	..	2325	6960	2057	46852	50957
Hawkesbury	5276	35793	..	4705	1726	1300	48800	51331
Heathcote	10074	20700	..	6972	6327	1419	45492	48287
Heffron	18870	15226	..	8681	2990	1548	47315	53342
Hornsby	4846	23317	..	5242	13789	1228	48422	51221
Keira	17186	15657	..	5388	5761	1431	45423	48301
Kiama	13366	19898	..	4126	9390	1091	47871	50626
Kogarah	19668	18360	..	3952	2507	1851	46338	49740
Ku-ring-gai	3590	33061	..	6395	2436	794	46276	49900
Lake Macquarie	8385	12644	..	3094	20947	1392	46462	49757
Lakemba	21595	16333	..	3374	3131	2419	46852	51583
Lane Cove	6046	28350	..	7646	1174	1173	44389	47976
Lismore	5902	..	27371	9157	2315	921	45666	50286
Liverpool	22223	11883	..	2451	6656	2828	46041	49897
Londonderry	12953	22489	..	3257	3947	1752	44398	47633
Macquarie Fields	18157	16727	..	1744	8633	2356	47617	51735
Maitland	14160	19600	..	3242	11017	1535	49554	52441
Manly	4469	30212	..	7656	718	1018	44073	48337
Maroubra	20019	19737	..	4504	884	1359	46503	50198
Marrickville	17413	8714	..	16395	3175	1377	47074	52182
Menai	8732	27593	..	3502	5411	1479	46717	49541
Miranda	9770	26662	..	3853	3623	1218	45126	47586
Monaro ¹	18381	..	21134	3524	1836	1083	45958	50062
Mount Druitt	20037	14781	..	3380	3519	2378	44095	48234
Mulgoa	14270	23822	..	2554	4151	1898	46695	49371

LEGISLATIVE ASSEMBLY: SUMMARY OF FIRST PREFERENCE VOTE BY ELECTORATE

Electoral District	First Preference Votes					Informal Votes	Total Votes	Turnout
	ALP	LIB	NAT	GRN	OTH			
Murray-Darling	8096	..	28941	2031	..	1073	40141	45860
Murrumbidgee	8431	..	31414	1577	1362	1070	43854	47640
Myall Lakes	5904	..	29679	3084	7302	1230	47199	50469
Newcastle	13417	16072	..	6510	7824	1264	45087	48787
North Shore	4881	30424	..	9143	766	905	46119	51518
Northern Tablelands	1580	..	13199	1531	30262	547	47119	50535
Oatley	18715	19587	..	3970	2146	1474	45892	48982
Orange	6818	..	25656	2538	10275	1177	46464	49305
Oxley	5425	..	29412	5506	3624	1038	45005	48810
Parramatta	12425	21673	..	3806	6874	1753	46531	51328
Penrith	10832	23074	..	4232	4593	1589	44320	47194
Pittwater	4023	32225	..	7536	986	1048	45818	49380
Port Macquarie	2573	..	23718	1651	17538	889	46369	49413
Port Stephens	12781	22956	..	4062	5103	1349	46251	49514
Riverstone	12013	29971	..	2943	6700	2127	53754	57408
Rockdale	15990	19072	..	3877	5155	1757	45851	49466
Ryde	7374	27247	..	3969	4817	1236	44643	48148
Shellharbour	20459	13766	..	6700	2880	2160	45965	49206
Smithfield	17323	21443	..	3818	3680	2661	48925	51761
South Coast	10225	27580	..	5888	2059	1399	47151	50762
Strathfield	15581	20001	..	5805	2441	1209	45037	49084
Swansea	16133	17283	..	3845	8538	1476	47275	50148
Sydney	5247	16855	..	5961	18557	1040	47660	56786
Tamworth	2167	..	25235	722	17747	699	46570	49246
Terrigal	7790	26737	..	5927	3401	1223	45078	48647
The Entrance	13057	22898	..	4877	4165	1633	46630	49942
Toongabbie	18340	17889	..	2367	5928	1671	46195	49193
Tweed	8750	..	25416	5748	1021	1395	42330	48888
Upper Hunter ¹	8047	..	24555	2563	9762	1276	46203	49334
Vaucluse	4645	30187	..	7879	549	1134	44394	50561
Wagga Wagga	4609	24393	..	1527	15030	1028	46587	50492
Wakehurst	5930	31634	..	6717	1271	1466	47018	50629
Wallsend	17275	12862	..	3617	9901	1620	45275	48093
Willoughby	5287	30644	..	7260	958	1108	45257	49873
Wollondilly ¹	11558	22632	..	2432	8744	2183	47549	50340
Wollongong	16060	9124	..	4315	15569	1752	46820	50519
Wyong	18038	20655	..	4894	1444	1851	46882	50348
TOTAL	1061352	1602457	521864	427144	540518	137260	4290595	4635810

¹ – Labor candidate nominated as Country Labor.

LEGISLATIVE ASSEMBLY: SUMMARY OF PERCENTAGE VOTE BY ELECTORATE

Electoral District	Percentage of First Preference Votes					Informal Votes	Turnout
	ALP	LIB	NAT	GRN	OTH		
Albury	15.2	61.1	..	5.1	18.6	3.7	90.0
Auburn	46.3	32.2	..	6.7	14.8	5.0	90.9
Ballina	11.9	..	57.0	21.7	9.4	2.1	89.0
Balmain	30.2	32.6	..	30.7	6.6	2.5	90.2
Bankstown	46.3	29.9	..	4.0	19.8	6.4	91.5
Barwon	16.0	..	79.1	4.8	..	2.2	91.3
Bathurst ¹	21.0	..	67.2	6.2	5.7	2.1	94.7
Baulkham Hills	17.7	66.0	..	11.4	4.9	2.8	94.8
Bega	22.0	59.0	..	12.1	6.9	3.1	92.0
Blacktown	44.1	36.4	..	5.6	13.9	4.5	93.4
Blue Mountains	22.7	39.1	..	16.9	21.3	2.5	94.0
Burrinjuck	14.8	..	74.4	8.0	2.8	2.2	93.8
Cabramatta	46.7	42.4	..	7.6	3.3	3.9	93.0
Camden	26.3	60.5	..	6.0	7.3	3.6	94.8
Campbelltown	38.6	44.9	..	6.6	9.8	4.4	93.0
Canterbury	47.2	35.5	..	13.6	3.7	4.1	91.9
Castle Hill	14.2	68.7	..	7.9	9.3	2.9	93.7
Cessnock ¹	34.5	..	24.7	8.5	32.3	4.7	94.2
Charlestown	28.9	43.8	..	8.4	18.8	3.5	94.4
Clarence	10.2	..	62.8	6.9	20.1	2.1	92.8
Coffs Harbour	14.2	..	66.1	10.5	9.2	2.5	91.3
Coogee	25.2	47.1	..	22.0	5.6	2.4	89.4
Cronulla	19.2	66.1	..	8.1	6.6	2.8	93.3
Davidson	8.1	74.2	..	12.5	5.2	2.1	92.9
Drummoyne	25.2	56.0	..	9.8	9.0	2.5	93.5
Dubbo	6.4	..	60.0	2.5	31.2	1.9	94.4
East Hills	40.8	41.8	..	4.9	12.5	4.0	93.8
Epping	15.9	61.4	..	14.9	7.8	2.5	93.1
Fairfield	40.7	37.9	..	6.6	14.8	6.5	91.6
Gosford	27.6	50.2	..	11.9	10.3	3.4	93.2
Goulburn	14.7	61.3	..	9.6	14.4	3.2	93.7
Granville	38.0	41.3	..	5.2	15.5	4.4	91.9
Hawkesbury	11.1	75.4	..	9.9	3.6	2.7	95.1
Heathcote	22.9	47.0	..	15.8	14.4	3.1	94.2
Heffron	41.2	33.3	..	19.0	6.5	3.3	88.7
Hornsby	10.3	49.4	..	11.1	29.2	2.5	94.5
Keira	39.1	35.6	..	12.2	13.1	3.2	94.0
Kiama	28.6	42.5	..	8.8	20.1	2.3	94.6
Kogarah	44.2	41.3	..	8.9	5.6	4.0	93.2
Ku-ring-gai	7.9	72.7	..	14.1	5.4	1.7	92.7
Lake Macquarie	18.6	28.1	..	6.9	46.5	3.0	93.4
Lakemba	48.6	36.8	..	7.6	7.0	5.2	90.8
Lane Cove	14.0	65.6	..	17.7	2.7	2.6	92.5
Lismore	13.2	..	61.2	20.5	5.2	2.0	90.8
Liverpool	51.4	27.5	..	5.7	15.4	6.1	92.3
Londonderry	30.4	52.7	..	7.6	9.3	3.9	93.2
Macquarie Fields	40.1	37.0	..	3.9	19.1	4.9	92.0
Maitland	29.5	40.8	..	6.8	22.9	3.1	94.5
Manly	10.4	70.2	..	17.8	1.7	2.3	91.2
Maroubra	44.3	43.7	..	10.0	2.0	2.9	92.6
Marrickville	38.1	19.1	..	35.9	6.9	2.9	90.2
Menai	19.3	61.0	..	7.7	12.0	3.2	94.3
Miranda	22.3	60.7	..	8.8	8.3	2.7	94.8
Monaro ¹	41.0	..	47.1	7.9	4.1	2.4	91.8
Mount Druitt	48.0	35.4	..	8.1	8.4	5.4	91.4
Mulgoa	31.9	53.2	..	5.7	9.3	4.1	94.6

LEGISLATIVE ASSEMBLY: SUMMARY OF PERCENTAGE VOTE BY ELECTORATE

Electoral District	Percentage of First Preference Votes					Informal Votes	Turnout
	ALP	LIB	NAT	GRN	OTH		
Murray-Darling	20.7	..	74.1	5.2	..	2.7	87.5
Murrumbidgee	19.7	..	73.4	3.7	3.2	2.4	92.1
Myall Lakes	12.8	..	64.6	6.7	15.9	2.6	93.5
Newcastle	30.6	36.7	..	14.9	17.9	2.8	92.4
North Shore	10.8	67.3	..	20.2	1.7	2.0	89.5
Northern Tablelands	3.4	..	28.3	3.3	65.0	1.2	93.2
Oatley	42.1	44.1	..	8.9	4.8	3.2	93.7
Orange	15.1	..	56.7	5.6	22.7	2.5	94.2
Oxley	12.3	..	66.9	12.5	8.2	2.3	92.2
Parramatta	27.7	48.4	..	8.5	15.4	3.8	90.7
Penrith	25.3	54.0	..	9.9	10.7	3.6	93.9
Pittwater	9.0	72.0	..	16.8	2.2	2.3	92.8
Port Macquarie	5.7	..	52.2	3.6	38.6	1.9	93.8
Port Stephens	28.5	51.1	..	9.0	11.4	2.9	93.4
Riverstone	23.3	58.1	..	5.7	13.0	4.0	93.6
Rockdale	36.3	43.3	..	8.8	11.7	3.8	92.7
Ryde	17.0	62.8	..	9.1	11.1	2.8	92.7
Shellharbour	46.7	31.4	..	15.3	6.6	4.7	93.4
Smithfield	37.4	46.3	..	8.3	8.0	5.4	94.5
South Coast	22.3	60.3	..	12.9	4.5	3.0	92.9
Strathfield	35.6	45.6	..	13.2	5.6	2.7	91.8
Swansea	35.2	37.7	..	8.4	18.6	3.1	94.3
Sydney	11.3	36.2	..	12.8	39.8	2.2	83.9
Tamworth	4.7	..	55.0	1.6	38.7	1.5	94.6
Terrigal	17.8	61.0	..	13.5	7.8	2.7	92.7
The Entrance	29.0	50.9	..	10.8	9.3	3.5	93.4
Toongabbie	41.2	40.2	..	5.3	13.3	3.6	93.9
Tweed	21.4	..	62.1	14.0	2.5	3.3	86.6
Upper Hunter ¹	17.9	..	54.7	5.7	21.7	2.8	93.7
Vaucluse	10.7	69.8	..	18.2	1.3	2.6	87.8
Wagga Wagga	10.1	53.5	..	3.4	33.0	2.2	92.3
Wakehurst	13.0	69.4	..	14.7	2.8	3.1	92.9
Wallsend	39.6	29.5	..	8.3	22.7	3.6	94.1
Willoughby	12.0	69.4	..	16.4	2.2	2.4	90.7
Wollondilly ¹	25.5	49.9	..	5.4	19.3	4.6	94.5
Wollongong	35.6	20.2	..	9.6	34.5	3.7	92.7
Wyong	40.1	45.9	..	10.9	3.2	3.9	93.1
TOTAL	25.6	38.6	12.6	10.3	13.0	3.2	92.6

¹ – Labor candidate nominated as Country Labor.

LEGISLATIVE ASSEMBLY ELECTORATE RESULTS

Albury					Roll 49719				
Candidate	Party	Votes	%	Swing					
<i>First Count</i>									
Bingle	DEM	617	1.4	+1.4					
Avasalu	CDP	1101	2.6	+2.6					
Wareham	IND	6276	14.6	+14.6					
Aplin *	LIB	26316	61.1	-4.2					
Hesse	GRN	2188	5.1	-2.2					
Cameron	ALP	6566	15.2	-12.1					
<i>Final Count</i>									
Aplin *	LIB	28606	76.9	+7.9					
Cameron	ALP	8609	23.1	-7.9					
Exhausted		5849	13.6						
Formal		43064	96.3	-1.1					
Informal		1667	3.7	+1.1					
Total / Turnout		44731	90.0						
Auburn					Roll 50994				
Candidate	Party	Votes	%	Swing					
<i>First Count</i>									
Walker	CDP	2323	5.3	+1.4					
Daoud	IND	759	1.7	+1.7					
Attie	LIB	14159	32.2	+17.8					
Perry *	ALP	20377	46.3	-14.0					
Kennett	SEP	477	1.1	+1.1					
Mehajer	IND	2964	6.7	+6.7					
Kiddle	GRN	2969	6.7	+2.7					
....	UNI		0.0	-9.6					
....	OTH		0.0	-7.9					
<i>Final Count</i>									
Attie	LIB	15758	41.5	+20.3					
Perry *	ALP	22199	58.5	-20.3					
Exhausted		6071	13.8						
Formal		44028	95.0	-0.8					
Informal		2318	5.0	+0.8					
Total / Turnout		46346	90.9						
Ballina					Roll 48432				
Candidate	Party	Votes	%	Swing					
<i>First Count</i>									
Willis	FFP	835	2.0	+2.0					
Page *	NAT	24054	57.0	+2.6					
Kolbe	IND	2296	5.4	+5.4					
Warnes	ALP	5033	11.9	-11.2					
Richardson	GRN	9159	21.7	+2.3					
Kemp	CDP	847	2.0	+2.0					
....	OTH		0.0	-3.1					
<i>Final Count</i>									
Page *	NAT	25816	67.8	+3.3					
Warnes	ALP	0	0.0	-35.5					
Richardson	GRN	12268	32.2	+32.2					
Exhausted		4140	9.8						
<i>2-Party Preferred</i>									
Page *	NAT	26672	75.2	+10.7					
Warnes	ALP	8814	24.8	-10.7					
Exhausted		6738	16.0						
Formal		42224	97.9	-0.6					
Informal		886	2.1	+0.6					
Total / Turnout		43110	89.0						
Balmain (GRN gain)					Roll 51888				
Candidate	Party	Votes	%	Swing					
<i>First Count</i>									
Firth *	ALP	13765	30.2	-9.1					
Sheehan	IND	1375	3.0	+3.0					
Falk	LIB	14860	32.6	+8.8					
Gesling	CDP	426	0.9	+0.9					
Ward	IND	681	1.5	-1.6					
Folkes	IND	289	0.6	+0.6					
Parker	GRN	14019	30.7	+1.2					
Shapiro	IND	223	0.5	+0.5					
....	OTH		0.0	-4.4					
<i>Final Count</i>									
Firth *	ALP	0	0.0	-53.7					
Falk	LIB	16664	46.5	+46.5					
Parker	GRN	19141	53.5	+7.2					
Exhausted		9833	21.5						
<i>2-Party Preferred</i>									
Firth *	ALP	19392	53.5	-14.3					
Falk	LIB	16850	46.5	+14.3					
Exhausted		9396	20.6						
Formal		45638	97.5	+0.1					
Informal		1149	2.5	-0.1					
Total / Turnout		46787	90.2						

Bankstown		Roll 48714		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Mihailuk	ALP	19327	46.3	-17.9
Chahine	LIB	12457	29.9	+9.9
Kay	IND	2709	6.5	+6.5
Taouk	IND	2955	7.1	+7.1
Abdulla	CDP	1779	4.3	-0.5
Phillips	SEP	818	2.0	+2.0
Michels	GRN	1668	4.0	-1.4
....	OTH		0.0	-5.7
<i>Final Count</i>				
Mihailuk	ALP	21011	60.3	-15.2
Chahine	LIB	13862	39.7	+15.2
Exhausted		6840	16.4	
Formal		41713	93.6	-1.3
Informal		2851	6.4	+1.3
Total / Turnout		44564	91.5	

Note: Sitting Labor MP Tony Stewart retired.

Barwon		Roll 43814		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Massarani	ALP	6276	16.0	-3.4
George	GRN	1882	4.8	+1.8
Humphries *	NAT	30949	79.1	+34.8
.... (Horan)	IND		0.0	-31.0
....	CDP		0.0	-2.3
<i>Final Count</i>				
Massarani	ALP	6883	18.0	+18.0
Humphries *	NAT	31349	82.0	+26.0
.... (Horan)	IND		0.0	-44.0
Exhausted		875	2.2	
<i>2-Party Preferred</i>				
Massarani	ALP	6883	18.0	-13.1
Humphries *	NAT	31349	82.0	+13.1
Exhausted		875	2.2	
Formal		39107	97.8	..
Informal		876	2.2	..
Total / Turnout		39983	91.3	

Bathurst (NAT gain)		Roll 49419		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Toole	NAT	30777	67.2	+36.4
Westerhuis	GRN	2843	6.2	+1.4
Trounson	IND	2596	5.7	+5.7
Turner	CLR	9607	21.0	-32.5
....	IND		0.0	-11.0
<i>Final Count</i>				
Toole	NAT	31940	73.7	+36.7
Turner	CLR	11426	26.3	-36.7
Exhausted		2457	5.4	
Formal		45823	97.9	-0.2
Informal		983	2.1	+0.2
Total / Turnout		46806	94.7	

Note: Sitting Labor MP Gerard Martin retired.

Baulkham Hills		Roll 50946		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Hollins	GRN	5360	11.4	+3.9
Elliott	LIB	31000	66.0	+14.4
Hay	ALP	8337	17.7	-13.3
Thorpe	CDP	2280	4.9	..
....	OTH		0.0	-5.1
<i>Final Count</i>				
Elliott	LIB	32963	76.4	+15.9
Hay	ALP	10161	23.6	-15.9
Exhausted		3853	8.2	
Formal		46977	97.2	-0.3
Informal		1330	2.8	+0.3
Total / Turnout		48307	94.8	

Note: Sitting Liberal MP Wayne Merton retired.

Bega		Roll 49678		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
McKay	IND	2341	5.3	+5.3
Atkinson	ALP	9749	22.0	-12.9
Swift	GRN	5358	12.1	+4.6
Constance *	LIB	26122	59.0	+12.1
Bennett	CDP	716	1.6	..
....	OTH		0.0	-9.0
<i>Final Count</i>				
Atkinson	ALP	12505	31.4	-13.6
Constance *	LIB	27369	68.6	+13.6
Exhausted		4412	10.0	
Formal		44286	96.9	-1.0
Informal		1426	3.1	+1.0
Total / Turnout		45712	92.0	

Blacktown		Roll 49412		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Olling	SOS	1177	2.7	+2.7
Siljeg	LIB	16047	36.4	+15.7
Gesling	CDP	2639	6.0	-1.1
Coulter	IND	1152	2.6	+2.6
Kedwell	IND	1166	2.6	+2.6
Taylor	GRN	2473	5.6	+0.8
Robertson	ALP	19419	44.1	-17.6
....	OTH		0.0	-5.7
<i>Final Count</i>				
Siljeg	LIB	17910	46.3	+18.7
Robertson	ALP	20796	53.7	-18.7
Exhausted		5367	12.2	
Formal		44073	95.5	-0.7
Informal		2074	4.5	+0.7
Total / Turnout		46147	93.4	

Note: Sitting Labor MP Paul Gibson retired. John Robertson was a retiring member of the Legislative Council.

Blue Mountains (LIB gain)		Roll 49326		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Sage	LIB	17681	39.1	+10.6
O'Grady	GRN	7647	16.9	+0.7
Cox	CDP	1841	4.1	+4.1
Doyle	ALP	10253	22.7	-18.1
Mays	IND	7804	17.3	+17.3
....	OTH		0.0	-14.5
<i>Final Count</i>				
Sage	LIB	20736	54.7	+15.8
Doyle	ALP	17144	45.3	-15.8
Exhausted		7346	16.2	
Formal		45226	97.5	-0.4
Informal		1141	2.5	+0.4
Total / Turnout		46367	94.0	

Note: Sitting Labor MP Phil Koperberg retired.

Burrinjuck		Roll 48874		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Fyfe	GRN	3574	8.0	+1.8
Zivadinovic	ALP	6653	14.8	-14.3
Woods	CDP	1262	2.8	+2.8
Hodgkinson *	NAT	33339	74.4	+9.7
<i>Final Count</i>				
Zivadinovic	ALP	8093	18.9	-13.7
Hodgkinson *	NAT	34618	81.1	+13.7
Exhausted		2117	4.7	
Formal		44828	97.8	-0.3
Informal		1025	2.2	+0.3
Total / Turnout		45853	93.8	

Cabramatta		Roll 50127		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Griffiths	GRN	3385	7.6	+0.7
Tadros	CDP	1467	3.3	+3.3
Le	LIB	18990	42.4	+26.1
Lalich *	ALP	20924	46.7	-22.3
....	UNI		0.0	-7.7
<i>Final Count</i>				
Le	LIB	19934	47.9	+26.9
Lalich *	ALP	21702	52.1	-26.9
Exhausted		3130	7.0	
Formal		44766	96.1	..
Informal		1839	3.9	..
Total / Turnout		46605	93.0	

Note: See by-elections page 42.

Camden (LIB gain)		Roll 50362		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Sajn	GRN	2748	6.0	+0.8
Patterson	LIB	27847	60.5	+21.9
Zappia	FFP	1954	4.2	+4.2
Corrigan *	ALP	12115	26.3	-18.5
Broadbridge	CDP	1385	3.0	-0.8
....	OTH		0.0	-7.7
<i>Final Count</i>				
Patterson	LIB	29363	68.9	+22.8
Corrigan *	ALP	13279	31.1	-22.8
Exhausted		3407	7.4	
Formal		46049	96.4	-0.4
Informal		1716	3.6	+0.4
Total / Turnout		47765	94.8	

Campbelltown (LIB gain)		Roll 45458		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Doyle	LIB	18152	44.9	+20.5
Bleasdale	ALP	15618	38.6	-17.0
Kingsley	IND	2015	5.0	+5.0
Waldron Hahn	GRN	2677	6.6	..
Wright	CDP	1957	4.8	-1.3
....	OTH		0.0	-7.2
<i>Final Count</i>				
Doyle	LIB	19510	53.4	+21.8
Bleasdale	ALP	17048	46.6	-21.8
Exhausted		3861	9.6	
Formal		40419	95.6	-0.6
Informal		1854	4.4	+0.6
Total / Turnout		42273	93.0	

Note: Sitting Labor MP Graham West retired.

Canterbury		Roll 51501		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Burney *	ALP	21417	47.2	-9.9
Rerceretnam	GRN	6186	13.6	+0.6
Nam	LIB	16115	35.5	+17.2
Fam	CDP	1673	3.7	+0.5
....	UNI		0.0	-6.5
....	OTH		0.0	-1.9
<i>Final Count</i>				
Burney *	ALP	24356	58.3	-18.8
Nam	LIB	17393	41.7	+18.8
Exhausted		3642	8.0	
Formal		45391	95.9	+0.1
Informal		1932	4.1	-0.1
Total / Turnout		47323	91.9	

Castle Hill		Roll 51963		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Katsoulas	FFP	1025	2.2	+2.2
Wallbank	GRN	3717	7.9	-1.1
Mountifield	CDP	1765	3.7	-1.6
Mendham	IND	1609	3.4	+3.4
Perrottet	LIB	32466	68.7	+12.2
Tracey	ALP	6690	14.2	-8.8
....	UNI		0.0	-4.5
....	OTH		0.0	-1.8
<i>Final Count</i>				
Perrottet	LIB	34421	80.8	+11.8
Tracey	ALP	8163	19.2	-11.8
Exhausted		4688	9.9	
Formal		47272	97.1	-0.5
Informal		1414	2.9	+0.5
Total / Turnout		48686	93.7	

Note: Sitting Liberal MP Michael Richardson retired.

Cessnock		Roll 51035		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Riley	CDP	1598	3.5	+3.5
Davey	NAT	11309	24.7	-6.7
Stapleford	IND	2297	5.0	+5.0
Barr	CLR	15812	34.5	-20.3
McCudden	IND	2284	5.0	+5.0
Troy	IND	8640	18.8	+18.8
Ryan	GRN	3913	8.5	-5.3
<i>Final Count</i>				
Davey	NAT	15687	45.6	+8.1
Barr	CLR	18679	54.4	-8.1
Exhausted		11487	25.1	
Formal		45853	95.3	-1.6
Informal		2240	4.7	+1.6
Total / Turnout		48093	94.2	

Note: Sitting Labor MP Kerry Hickey retired.

Charlestown (LIB gain)		Roll 47804		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Camilleri	CDP	949	2.2	-1.0
Foley	FFP	943	2.2	+2.2
Oaten	FP	1869	4.3	+4.3
Johnston	IND	3217	7.4	+7.4
Cornwell	LIB	19085	43.8	+25.2
McMullen	IND	539	1.2	+1.2
Morris *	ALP	12590	28.9	-14.6
Schofield	IND	460	1.1	+1.1
Morrow	GRN	3672	8.4	-1.8
Martin	IND	228	0.5	+0.5
.... (Scarfe)	IND		0.0	-24.6
<i>Final Count</i>				
Cornwell	LIB	21856	59.9	+59.9
Morris *	ALP	14661	40.1	-16.9
.... (Scarfe)	IND		0.0	-43.0
Exhausted		7035	16.2	
<i>2-Party Preferred</i>				
Cornwell	LIB	21856	59.9	+24.4
Morris *	ALP	14661	40.1	-24.4
Exhausted		7035	16.2	
Formal		43552	96.5	-0.7
Informal		1575	3.5	+0.7
Total / Turnout		45127	94.4	

Clarence		Roll 50358		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Williamson	IND	7789	17.0	+17.0
Cavanaugh	GRN	3147	6.9	-0.2
Camac	CDP	822	1.8	+1.8
Cansdell *	NAT	28717	62.8	+9.9
Bromell	FFP	598	1.3	+1.3
Clague	ALP	4683	10.2	-19.8
....	IND		0.0	-10.1
<i>Final Count</i>				
Williamson	IND	10963	26.7	+26.7
Cansdell *	NAT	30120	73.3	+11.8
Clague	ALP	0	0.0	-38.4
Exhausted		4673	10.2	
<i>2-Party Preferred</i>				
Cansdell *	NAT	31625	81.4	+19.8
Clague	ALP	7237	18.6	-19.8
Exhausted		6894	15.1	
Formal		45756	97.9	-0.1
Informal		961	2.1	+0.1
Total / Turnout		46717	92.8	

Coffs Harbour			Roll 50671	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Fraser *	NAT	29798	66.1	+14.1
Lions	CDP	1591	3.5	-0.2
Quinn	ALP	6392	14.2	-6.5
Templeton	IND	2575	5.7	+5.7
Degens	GRN	4749	10.5	+3.1
....	IND		0.0	-14.9
....	OTH		0.0	-1.3
<i>Final Count</i>				
Fraser *	NAT	31956	77.2	+9.6
Quinn	ALP	9421	22.8	-9.6
Exhausted		3728	8.3	
Formal		45105	97.5	-0.8
Informal		1140	2.5	+0.8
Total / Turnout		46245	91.3	

Coogee (LIB gain)			Roll 49131	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Burney	IND	868	2.0	+2.0
McGowan	CDP	581	1.4	+1.4
Doran	GRN	9449	22.0	+0.9
Notley-Smith	LIB	20224	47.1	+11.4
Pearce *	ALP	10828	25.2	-13.8
Jones	IND	956	2.2	+2.2
....	OTH		0.0	-4.1
<i>Final Count</i>				
Notley-Smith	LIB	21987	58.2	+15.5
Pearce *	ALP	15762	41.8	-15.5
Exhausted		5157	12.0	
Formal		42906	97.6	+0.1
Informal		1035	2.4	-0.1
Total / Turnout		43941	89.4	

Cronulla			Roll 49825	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Speakman	LIB	29845	66.1	+9.4
Jones	ALP	8653	19.2	-6.9
Peacock	GRN	3681	8.1	+1.3
Smith	CDP	1571	3.5	-1.1
Poulos	IND	1424	3.2	+3.2
....	OTH		0.0	-5.8
<i>Final Count</i>				
Speakman	LIB	31382	75.5	+8.1
Jones	ALP	10157	24.5	-8.1
Exhausted		3635	8.0	
Formal		45174	97.2	-0.5
Informal		1291	2.8	+0.5
Total / Turnout		46465	93.3	

Note: Sitting Liberal MP Malcolm Kerr retired.

Davidson			Roll 49043	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Gilliland	ALP	3626	8.1	-8.7
O'Dea *	LIB	33112	74.2	+13.8
Owen	IND	1380	3.1	+3.1
Chapman	CDP	924	2.1	-2.5
Davis	GRN	5572	12.5	-1.0
....	OTH		0.0	-4.6
<i>Final Count</i>				
Gilliland	ALP	0	0.0	-25.3
O'Dea *	LIB	34294	83.4	+8.7
Davis	GRN	6842	16.6	+16.6
Exhausted		3478	7.8	
<i>2-Party Preferred</i>				
Gilliland	ALP	5456	13.5	-11.8
O'Dea *	LIB	34839	86.5	+11.8
Exhausted		4319	9.7	
Formal		44614	97.9	+0.7
Informal		936	2.1	-0.7
Total / Turnout		45550	92.9	

Drummoyne (LIB gain)			Roll 51706	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Gesling	CDP	1042	2.2	+2.2
Sidoti	LIB	26397	56.0	+19.4
Butler	GRN	4624	9.8	+0.4
Tsirekas	ALP	11872	25.2	-22.1
Elliott	IND	3182	6.8	+6.8
....	OTH		0.0	-6.7
<i>Final Count</i>				
Sidoti	LIB	28349	66.7	+24.3
Tsirekas	ALP	14183	33.3	-24.3
Exhausted		4585	9.7	
Formal		47117	97.5	+0.2
Informal		1226	2.5	-0.2
Total / Turnout		48343	93.5	

Note: Sitting Labor MP Angela D'Amore was denied Labor endorsement and did not contest the election.

Dubbo (NAT gain)			Roll 48970	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Brooks	ALP	2893	6.4	-4.8
Fardell *	IND	14129	31.2	-10.5
Grant	NAT	27191	60.0	+17.4
Parmeter	GRN	1119	2.5	..
....	CDP		0.0	-2.2
<i>Final Count</i>				
Fardell *	IND	15827	36.3	-14.5
Grant	NAT	27714	63.7	+14.5
Exhausted		1791	4.0	
<i>2-Party Preferred</i>				
Brooks	ALP	5983	16.1	-8.9
Grant	NAT	31271	83.9	+8.9
Exhausted		8078	17.8	
Formal		45332	98.1	+0.3
Informal		898	1.9	-0.3
Total / Turnout		46230	94.4	

East Hills (LIB gain)			Roll 47627	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Zalloua	DLP	715	1.7	+1.7
Ashton *	ALP	17528	40.8	-12.8
Batch	IND	1879	4.4	+4.4
Brookes	LIB	17929	41.8	+14.3
Hurley	FFP	991	2.3	+2.3
Roberts	GRN	2105	4.9	-1.2
Falanga	CDP	1771	4.1	-2.5
....	OTH		0.0	-6.2
<i>Final Count</i>				
Ashton *	ALP	19210	49.4	-14.7
Brookes	LIB	19704	50.6	+14.7
Exhausted		4004	9.3	
Formal		42918	96.0	-0.2
Informal		1770	4.0	+0.2
Total / Turnout		44688	93.8	

Epping			Roll 49410	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Heyde	GRN	6691	14.9	+2.7
Greg Smith *	LIB	27543	61.4	+18.6
Kingsmill	CDP	1775	4.0	-0.3
Waterson	IND	1162	2.6	+2.6
Thomas	FFP	542	1.2	+1.2
Amy Smith	ALP	7142	15.9	-10.0
....	UNI		0.0	-4.8
....	OTH		0.0	-10.1
<i>Final Count</i>				
Greg Smith *	LIB	29881	75.2	+17.2
Amy Smith	ALP	9868	24.8	-17.2
Exhausted		5106	11.4	
Formal		44855	97.5	-0.1
Informal		1150	2.5	+0.1
Total / Turnout		46005	93.1	

Fairfield			Roll 51273	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Saliba	LIB	16657	37.9	+15.3
Zangari	ALP	17858	40.7	-17.6
Harris	-	1074	2.4	+2.4
Nielsen	GRN	2890	6.6	+0.4
Olaya	SA	329	0.7	+0.7
Al-Yasiry	IND	1281	2.9	+2.9
Nasr	CDP	2332	5.3	..
Ball	IND	1489	3.4	+3.4
....	UNI		0.0	-5.0
....	OTH		0.0	-2.6
<i>Final Count</i>				
Saliba	LIB	17930	48.3	+18.7
Zangari	ALP	19189	51.7	-18.7
Exhausted		6791	15.5	
Formal		43910	93.5	-1.7
Informal		3061	6.5	+1.7
Total / Turnout		46971	91.6	

Note: Labor MP Joe Tripodi retired.

Gosford (LIB gain)		Roll 50140		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Cassar	IND	2227	4.9	+4.9
Aiken	IND	935	2.1	+2.1
Kitchener	CDP	1478	3.3	+0.4
Freewater	GRN	5391	11.9	+5.0
Smith	ALP	12472	27.6	-15.1
Holstein	LIB	22672	50.2	+15.4
....	IND		0.0	-8.9
....	OTH		0.0	-3.9
<i>Final Count</i>				
Smith	ALP	15052	38.1	-16.7
Holstein	LIB	24425	61.9	+16.7
Exhausted		5698	12.6	
Formal		45175	96.6	-0.7
Informal		1573	3.4	+0.7
Total / Turnout		46748	93.2	

Note: Labor MP Marie Andrews retired.

Goulburn		Roll 50057		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Goward *	LIB	27828	61.3	+21.5
Parker	IND	4962	10.9	+10.9
Byrne	GRN	4341	9.6	+3.0
Validakis	ALP	6690	14.7	-7.8
Van Der Byl	CDP	1551	3.4	-0.8
.... (Stephenson)	IND		0.0	-24.7
....	OTH		0.0	-2.0
<i>Final Count</i>				
Goward *	LIB	30540	76.6	+25.3
Validakis	ALP	9312	23.4	+23.4
.... (Stephenson)	IND		0.0	-48.7
Exhausted		5520	12.2	
<i>2-Party Preferred</i>				
Goward *	LIB	30540	76.6	+18.0
Validakis	ALP	9312	23.4	-18.0
Exhausted		5520	12.2	
Formal		45372	96.8	-1.0
Informal		1508	3.2	+1.0
Total / Turnout		46880	93.7	

Granville (LIB gain)		Roll 50957		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Sharah	CDP	2472	5.5	+1.0
Issa	LIB	18510	41.3	+13.1
Kennedy	GRN	2325	5.2	+1.2
Garrard	IND	4488	10.0	+0.5
Borger *	ALP	17000	38.0	-10.2
....	UNI		0.0	-3.9
....	OTH		0.0	-1.8
<i>Final Count</i>				
Issa	LIB	21276	52.7	+13.8
Borger *	ALP	19093	47.3	-13.8
Exhausted		4426	9.9	
Formal		44795	95.6	-0.3
Informal		2057	4.4	+0.3
Total / Turnout		46852	91.9	

Hawkesbury		Roll 51331		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Williams	GRN	4705	9.9	+3.4
Williams *	LIB	35793	75.4	+29.7
Sultana	CDP	1726	3.6	+3.6
Wicks	ALP	5276	11.1	-4.9
.... (Pringle)	IND		0.0	-27.1
....	OTH		0.0	-4.8
<i>Final Count</i>				
Williams *	LIB	37401	84.7	+28.7
Wicks	ALP	6755	15.3	+15.3
....	IND		0.0	-44.0
Exhausted		3344	7.0	
<i>2-Party Preferred</i>				
Williams *	LIB	37401	84.7	+15.4
Wicks	ALP	6755	15.3	-15.4
Exhausted		3344	7.0	
Formal		47500	97.3	-0.1
Informal		1300	2.7	+0.1
Total / Turnout		48800	95.1	

Heathcote (LIB gain)		Roll 48287		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Bussa	IND	1225	2.8	+2.8
Smith	GRN	6972	15.8	+1.3
Petty	IND	3471	7.9	+7.9
Atlee	CDP	1631	3.7	-2.0
McLeay *	ALP	10074	22.9	-20.3
Evans	LIB	20700	47.0	+14.8
....	OTH		0.0	-4.4
<i>Final Count</i>				
McLeay *	ALP	13512	37.1	-21.7
Evans	LIB	22939	62.9	+21.7
Exhausted		7622	17.3	
Formal		44073	96.9	-0.9
Informal		1419	3.1	+0.9
Total / Turnout		45492	94.2	

Heffron		Roll 53342		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Forster	IND	1865	4.1	+4.1
Keneally *	ALP	18870	41.2	-15.2
Ferrier	CDP	871	1.9	+1.9
Rowe	-	254	0.6	+0.6
Pandeleos	LIB	15226	33.3	+11.5
Faruqi	GRN	8681	19.0	-0.7
....	OTH		0.0	-2.1
<i>Final Count</i>				
Keneally *	ALP	22299	57.1	-16.6
Pandeleos	LIB	16780	42.9	+16.6
Exhausted		6688	14.6	
Formal		45767	96.7	+0.4
Informal		1548	3.3	-0.4
Total / Turnout		47315	88.7	

Hornsby		Roll 51221		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Berman	IND	10418	22.1	+22.1
Gallagher	IND	1876	4.0	+0.9
Wright-Turner	GRN	5242	11.1	+0.6
Thew	CDP	1495	3.2	-1.5
Kean	LIB	23317	49.4	-3.5
Car	ALP	4846	10.3	-12.6
....	OTH		0.0	-6.0
<i>Final Count</i>				
Berman	IND	15361	37.9	+37.9
Kean	LIB	25158	62.1	-4.4
Car	ALP	0	0.0	-33.5
Exhausted		6675	14.1	
<i>2-Party Preferred</i>				
Kean	LIB	29618	77.1	+10.6
Car	ALP	8797	22.9	-10.6
Exhausted		8779	18.6	
Formal		47194	97.5	-0.1
Informal		1228	2.5	+0.1
Total / Turnout		48422	94.5	

Note: Liberal MP Judy Hopwood retired.

Keira		Roll 48301		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Jaeger	IND	3684	8.4	+8.4
Harvey	SA	585	1.3	+1.3
Park	ALP	17186	39.1	-18.8
Takacs	GRN	5388	12.2	-0.7
Dorahy	LIB	15657	35.6	+15.1
Avasalu	CDP	1492	3.4	-1.5
....	OTH		0.0	-3.8
<i>Final Count</i>				
Park	ALP	20530	53.8	-18.2
Dorahy	LIB	17604	46.2	+18.2
Exhausted		5858	13.3	
Formal		43992	96.8	-0.8
Informal		1431	3.2	+0.8
Total / Turnout		45423	94.0	

Note: Labor MP David Campbell retired.

Kiama (LIB gain)			Roll 50626	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Ward	LIB	19898	42.5	+12.0
Daly	IND	1576	3.4	+3.4
Ryan	CDP	1805	3.9	-0.9
Brown *	ALP	13366	28.6	-22.1
Van Der Wijngaart	GRN	4126	8.8	+0.2
McCarthy	IND	6009	12.8	+12.8
....	OTH		0.0	-5.4
<i>Final Count</i>				
Ward	LIB	23030	57.5	+19.4
Brown *	ALP	17052	42.5	-19.4
Exhausted		6698	14.3	
Formal		46780	97.7	-0.2
Informal		1091	2.3	+0.2
Total / Turnout		47871	94.6	

Kogarah			Roll 49740	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Abdel Massih	CDP	2507	5.6	+1.6
Hindi	LIB	18360	41.3	+14.3
Burton *	ALP	19668	44.2	-12.6
Francis	GRN	3952	8.9	+1.8
....	UNI		0.0	-5.1
<i>Final Count</i>				
Hindi	LIB	19665	48.1	+15.8
Burton *	ALP	21207	51.9	-15.8
Exhausted		3615	8.1	
Formal		44487	96.0	-0.8
Informal		1851	4.0	+0.8
Total / Turnout		46338	93.2	

Ku-ring-gai			Roll 49900	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Armstrong	ALP	3590	7.9	-5.9
Wiszniewski	CDP	948	2.1	-1.2
O'Farrell *	LIB	33061	72.7	+7.1
Gutman	ORP	536	1.2	+1.2
Gemmell	GRN	6395	14.1	+0.9
Bourke	SOS	952	2.1	+2.1
....	OTH		0.0	-4.2
<i>Final Count</i>				
Armstrong	ALP	0	0.0	-21.0
O'Farrell *	LIB	34212	81.3	+2.3
Gemmell	GRN	7858	18.7	+18.7
Exhausted		3412	7.5	
<i>2-Party Preferred</i>				
Armstrong	ALP	5236	13.0	-8.0
O'Farrell *	LIB	34904	87.0	+8.0
Exhausted		5342	11.7	
Formal		45482	98.3	+0.3
Informal		794	1.7	-0.3
Total / Turnout		46276	92.7	

Lake Macquarie			Roll 49757	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Eckersley	GRN	3094	6.9	+1.1
McDonald	LIB	12644	28.1	+8.6
Gritten	CDP	1269	2.8	+0.7
Mariani	ALP	8385	18.6	-21.9
Piper *	IND	19678	43.7	+13.4
....	OTH		0.0	-1.8
<i>Final Count</i>				
McDonald	LIB	13733	35.1	+35.1
Mariani	ALP	0	0.0	-49.9
Piper *	IND	25356	64.9	+14.7
Exhausted		5981	13.3	
<i>2-Party Preferred</i>				
McDonald	LIB	18147	59.4	+24.4
Mariani	ALP	12414	40.6	-24.4
Exhausted		14509	32.2	
Formal		45070	97.0	-0.7
Informal		1392	3.0	+0.7
Total / Turnout		46462	93.4	

Lakemba		Roll 51583		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Hawatt	LIB	16333	36.8	+23.6
Quiader	IND	1133	2.5	+2.5
Kam	CDP	1998	4.5	+0.5
Furolo *	ALP	21595	48.6	-25.3
Eisler	GRN	3374	7.6	+3.7
....	OTH		0.0	-5.1
<i>Final Count</i>				
Hawatt	LIB	17337	43.0	+27.0
Furolo *	ALP	22983	57.0	-27.0
Exhausted		4113	9.3	
Formal		44433	94.8	-0.9
Informal		2419	5.2	+0.9
Total / Turnout		46852	90.8	

Note: See by-elections page 42.

Lane Cove		Roll 47976		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Heng	CDP	1174	2.7	+0.4
Tsang	ALP	6046	14.0	-10.5
Roberts *	LIB	28350	65.6	+13.4
Mcllroy	GRN	7646	17.7	+3.0
....	OTH		0.0	-6.3
<i>Final Count</i>				
Tsang	ALP	0	0.0	-37.6
Roberts *	LIB	29556	75.7	+13.3
Mcllroy	GRN	9496	24.3	+24.3
Exhausted		4164	9.6	
<i>2-Party Preferred</i>				
Tsang	ALP	8819	22.7	-15.0
Roberts *	LIB	30093	77.3	+15.0
Exhausted		4304	10.0	
Formal		43216	97.4	..
Informal		1173	2.6	..
Total / Turnout		44389	92.5	

Lismore		Roll 50286		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
George *	NAT	27371	61.2	+7.0
Moy	ALP	5902	13.2	-12.4
Kay	CDP	801	1.8	+1.8
Kilarney	IND	1514	3.4	+3.4
Stock	GRN	9157	20.5	+2.7
....	OTH		0.0	-2.5
<i>Final Count</i>				
George *	NAT	28993	70.2	+10.2
Moy	ALP	0	0.0	-40.0
Stock	GRN	12307	29.8	+29.8
Exhausted		3445	7.7	
<i>2-Party Preferred</i>				
George *	NAT	29046	74.3	+14.3
Moy	ALP	10041	25.7	-14.3
Exhausted		5658	12.6	
Formal		44745	98.0	-0.4
Informal		921	2.0	+0.4
Total / Turnout		45666	90.8	

Liverpool		Roll 49897		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Byrne	IND	3740	8.7	+8.7
Westerberg	GRN	2451	5.7	+1.7
Attia	CDP	2916	6.7	+2.6
Lynch *	ALP	22223	51.4	-13.5
Hadid	LIB	11883	27.5	+9.5
....	OTH		0.0	-9.0
<i>Final Count</i>				
Lynch *	ALP	24276	64.7	-12.2
Hadid	LIB	13241	35.3	+12.2
Exhausted		5696	13.2	
Formal		43213	93.9	-1.6
Informal		2828	6.1	+1.6
Total / Turnout		46041	92.3	

Londonderry (LIB gain)		Roll 47633		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Bassett	LIB	22489	52.7	+18.3
Said	FFP	1992	4.7	+4.7
Fraser	CDP	1955	4.6	-2.1
Shearan *	ALP	12953	30.4	-17.2
Holmes	GRN	3257	7.6	+1.0
....	OTH		0.0	-4.8
<i>Final Count</i>				
Bassett	LIB	24149	62.3	+19.2
Shearan *	ALP	14621	37.7	-19.2
Exhausted		3876	9.1	
Formal		42646	96.1	..
Informal		1752	3.9	..
Total / Turnout		44398	93.2	

Macquarie Fields		Roll 51735		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Green	CDP	2647	5.8	+1.5
Eskaros	LIB	16727	37.0	+3.9
Fraser	IND	4738	10.5	+10.5
Allen	IND	717	1.6	-0.1
McCaffrey	DLP	531	1.2	+1.2
Cashman	GRN	1744	3.9	-1.2
McDonald *	ALP	18157	40.1	-12.9
....	OTH		0.0	-2.8
<i>Final Count</i>				
Eskaros	LIB	18510	48.5	+9.7
McDonald *	ALP	19626	51.5	-9.7
Exhausted		7125	15.7	
Formal		45261	95.1	-0.6
Informal		2356	4.9	+0.6
Total / Turnout		47617	92.0	

Maitland (LIB gain)		Roll 52441		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Brown	GRN	3242	6.8	+1.7
Tranter	IND	9890	20.6	+12.4
Terenzini *	ALP	14160	29.5	-10.2
Balfour	CDP	1127	2.3	+2.3
Parker	LIB	19600	40.8	+20.3
.... (Blackmore)	IND		0.0	-26.6
<i>Final Count</i>				
Terenzini *	ALP	17135	43.7	-8.3
Parker	LIB	22057	56.3	+56.3
.... (Blackmore)	IND		0.0	-48.0
Exhausted		8827	18.4	
<i>2-Party Preferred</i>				
Terenzini *	ALP	17135	43.7	-16.0
Parker	LIB	22057	56.3	+16.0
Exhausted		8827	18.4	
Formal		48019	96.9	-0.9
Informal		1535	3.1	+0.9
Total / Turnout		49554	94.5	

Manly		Roll 48337		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Wainwright	CDP	718	1.7	+0.3
Hehir	GRN	7656	17.8	+8.1
Baird *	LIB	30212	70.2	+25.1
Jary	ALP	4469	10.4	+0.6
.... (Barr)	IND		0.0	-32.9
....	OTH		0.0	-1.1
<i>Final Count</i>				
Hehir	GRN	9219	23.0	+23.0
Baird *	LIB	30923	77.0	+23.7
.... (Barr)	IND		0.0	-46.6
Exhausted		2913	6.8	
<i>2-Party Preferred</i>				
Baird *	LIB	31874	82.4	+10.6
Jary	ALP	6821	17.6	-10.6
Exhausted		4360	10.1	
Formal		43055	97.7	-0.4
Informal		1018	2.3	+0.4
Total / Turnout		44073	91.2	

Maroubra		Roll 50198		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Daley *	ALP	20019	44.3	-8.5
Matson	GRN	4504	10.0	-1.9
Shiha	CDP	884	2.0	+2.0
Feneley	LIB	19737	43.7	+16.0
....	OTH		0.0	-7.5
<i>Final Count</i>				
Daley *	ALP	21930	51.6	-14.6
Feneley	LIB	20607	48.4	+14.6
Exhausted		2607	5.8	
Formal		45144	97.1	+0.4
Informal		1359	2.9	-0.4
Total / Turnout		46503	92.6	

Marrickville		Roll 52182		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Cogan	SEP	572	1.3	+1.3
Byrne	GRN	16395	35.9	+3.3
Tebbutt *	ALP	17413	38.1	-8.5
Tyler	LIB	8714	19.1	+6.5
Liem	FFP	395	0.9	+0.9
Laurence	CDP	531	1.2	-0.3
Quealy	IND	817	1.8	+1.8
Hinman	SA	860	1.9	+0.3
....	OTH		0.0	-5.2
<i>Final Count</i>				
Byrne	GRN	18370	49.1	+6.6
Tebbutt *	ALP	19046	50.9	-6.6
Exhausted		8281	18.1	
<i>2-Party Preferred</i>				
Tebbutt *	ALP	24777	70.4	-10.9
Tyler	LIB	10435	29.6	+10.9
Exhausted		10485	22.9	
Formal		45697	97.1	+0.2
Informal		1377	2.9	-0.2
Total / Turnout		47074	90.2	

Menai (LIB gain)		Roll 49541		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Morrissey	GRN	3502	7.7	+3.2
Gibbons	LIB	27593	61.0	+18.4
McGoldrick	IND	3040	6.7	+6.7
Johnson	CDP	2371	5.2	+5.2
Scaysbrook	ALP	8732	19.3	-26.1
....	OTH		0.0	-7.5
<i>Final Count</i>				
Gibbons	LIB	29954	74.4	+27.1
Scaysbrook	ALP	10313	25.6	-27.1
Exhausted		4971	11.0	
Formal		45238	96.8	-0.7
Informal		1479	3.2	+0.7
Total / Turnout		46717	94.3	

Note: Labor MP Alison Megarrity retired.

Miranda (LIB gain)		Roll 47586		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Brett	IND	2074	4.7	+3.1
Waizer	GRN	3853	8.8	+2.1
Annesley	LIB	26662	60.7	+18.3
Hemmings	CDP	1549	3.5	-0.1
Cook	ALP	9770	22.3	-20.5
....	OTH		0.0	-3.0
<i>Final Count</i>				
Annesley	LIB	28395	71.0	+21.8
Cook	ALP	11598	29.0	-21.8
Exhausted		3915	8.9	
Formal		43908	97.3	-0.7
Informal		1218	2.7	+0.7
Total / Turnout		45126	94.8	

Note: Labor MP Barry Collier retired.

Monaro (NAT gain)		Roll 50062		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Whan *	CLR	18381	41.0	-6.9
Warburton	IND	1218	2.7	+2.7
Cockram	GRN	3524	7.9	-2.1
Barilaro	NAT	21134	47.1	+7.8
Graf	CDP	618	1.4	+1.4
....	IND		0.0	-2.8
<i>Final Count</i>				
Whan *	CLR	20178	47.9	-8.4
Barilaro	NAT	21918	52.1	+8.4
Exhausted		2779	6.2	
Formal		44875	97.6	+0.1
Informal		1083	2.4	-0.1
Total / Turnout		45958	91.8	

Mount Druitt		Roll 48234		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Priest	LIB	14781	35.4	+15.8
Robertson	GRN	3380	8.1	+2.9
Vincent	CDP	3519	8.4	+1.1
Amery *	ALP	20037	48.0	-16.0
....	OTH		0.0	-3.9
<i>Final Count</i>				
Priest	LIB	16286	43.3	+18.6
Amery *	ALP	21352	56.7	-18.6
Exhausted		4079	9.8	
Formal		41717	94.6	-0.9
Informal		2378	5.4	+0.9
Total / Turnout		44095	91.4	

Mulgoa (LIB gain)			Roll 49371	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Darley-Jones	GRN	2554	5.7	+0.8
Davies	LIB	23822	53.2	+17.9
Guillaume	ALP	14270	31.9	-23.1
Robinson	IND	1861	4.2	+4.2
Dunn	DLP	609	1.4	+1.4
Portelli	CDP	1681	3.8	+3.8
....	OTH		0.0	-4.8
<i>Final Count</i>				
Davies	LIB	25223	62.0	+23.2
Guillaume	ALP	15437	38.0	-23.2
Exhausted		4137	9.2	
Formal		44797	95.9	-0.5
Informal		1898	4.1	+0.5
Total / Turnout		46695	94.6	

Note: Labor MP Diane Beamer retired.

Murray-Darling			Roll 45860	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Hendry	GRN	2031	5.2	+2.8
Williams *	NAT	28941	74.1	+17.6
Gasmier	ALP	8096	20.7	-16.3
....	IND		0.0	-4.0
<i>Final Count</i>				
Williams *	NAT	29466	77.2	+17.1
Gasmier	ALP	8684	22.8	-17.1
Exhausted		918	2.3	
Formal		39068	97.3	-0.6
Informal		1073	2.7	+0.6
Total / Turnout		40141	87.5	

Murrumbidgee			Roll 47640	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Wood	ALP	8431	19.7	-12.2
Benedyka	GRN	1577	3.7	-1.2
Bushby	CDP	1362	3.2	+3.2
Piccoli *	NAT	31414	73.4	+10.2
<i>Final Count</i>				
Wood	ALP	9149	22.1	-11.8
Piccoli *	NAT	32260	77.9	+11.8
Exhausted		1375	3.2	
Formal		42784	97.6	-0.2
Informal		1070	2.4	+0.2
Total / Turnout		43854	92.1	

Myall Lakes			Roll 50469	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Bromhead	NAT	29679	64.6	+15.4
Petroulakis	ALP	5904	12.8	-7.5
Wright	IND	1116	2.4	+2.4
Smith	GRN	3084	6.7	+0.7
Attkins	IND	6186	13.5	+13.5
....	IND		0.0	-22.2
....	OTH		0.0	-2.2
<i>Final Count</i>				
Bromhead	NAT	30821	74.9	+7.5
Petroulakis	ALP	0	0.0	-32.6
Attkins	IND	10311	25.1	+25.1
Exhausted		4837	10.5	
<i>2-Party Preferred</i>				
Bromhead	NAT	31658	78.6	+11.2
Petroulakis	ALP	8629	21.4	-11.2
Exhausted		5682	12.4	
Formal		45969	97.4	-0.7
Informal		1230	2.6	+0.7
Total / Turnout		47199	93.5	

Note: National MP John Turner retired.

Newcastle (LIB gain)			Roll 48787	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Mckay *	ALP	13417	30.6	-0.6
Sutton	GRN	6510	14.9	+3.6
Tate	IND	5067	11.6	-12.5
Holt	SEP	189	0.4	+0.2
Alcorn	SA	700	1.6	+1.6
Owen	LIB	16072	36.7	+26.9
Caine	CDP	496	1.1	-0.1
Noble	IND	1372	3.1	+3.1
.... (Gaudry)	-		0.0	-21.0
....	OTH		0.0	-1.1
<i>Final Count</i>				
Mckay *	ALP	17459	47.4	-3.8
Tate	IND	0	0.0	-48.8
Owen	LIB	19337	52.6	+52.6
Exhausted		7027	16.0	
<i>2-Party Preferred</i>				
Mckay *	ALP	17459	47.4	-20.4
Owen	LIB	19337	52.6	+20.4
Exhausted		7027	16.0	
Formal		43823	97.2	-0.4
Informal		1264	2.8	+0.4
Total / Turnout		45087	92.4	

North Shore		Roll 51518		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Winton	ALP	4881	10.8	-7.0
Kelly	CDP	766	1.7	..
Skinner *	LIB	30424	67.3	+13.9
Robjohns	GRN	9143	20.2	+2.3
....	OTH		0.0	-9.2
<i>Final Count</i>				
Skinner *	LIB	31305	73.2	+7.4
Robjohns	GRN	11460	26.8	-7.4
Exhausted		2449	5.4	
<i>2-Party Preferred</i>				
Winton	ALP	7939	19.7	-11.1
Skinner *	LIB	32416	80.3	+11.1
Exhausted		4859	10.7	
Formal		45214	98.0	+0.2
Informal		905	2.0	-0.2
Total / Turnout		46119	89.5	

Northern Tablelands		Roll 50535		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Torbay *	IND	29526	63.4	-9.3
McCowen	NAT	13199	28.3	+10.6
Frazier	ALP	1580	3.4	-0.9
Schultz	GRN	1531	3.3	+0.1
Strutt	CDP	736	1.6	-0.4
<i>Final Count</i>				
Torbay *	IND	31247	69.4	-10.8
McCowen	NAT	13756	30.6	+10.8
Exhausted		1569	3.4	
<i>2-Party Preferred</i>				
McCowen	NAT	21383	76.1	+7.3
Frazier	ALP	6726	23.9	-7.3
Exhausted		18463	39.6	
Formal		46572	98.8	-0.2
Informal		547	1.2	+0.2
Total / Turnout		47119	93.2	

Oatley (LIB gain)		Roll 48982		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Marcos	CDP	2146	4.8	+0.6
Greene *	ALP	18715	42.1	-10.3
Wagstaff	GRN	3970	8.9	+4.5
Coure	LIB	19587	44.1	+15.4
....	UNI		0.0	-4.9
....	OTH		0.0	-5.4
<i>Final Count</i>				
Greene *	ALP	20381	49.5	-14.9
Coure	LIB	20821	50.5	+14.9
Exhausted		3216	7.2	
Formal		44418	96.8	-0.6
Informal		1474	3.2	+0.6
Total / Turnout		45892	93.7	

Orange		Roll 49305		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Rossiter	FFP	3014	6.7	+6.7
Duffy	ALP	6818	15.1	-5.5
Gee	NAT	25656	56.7	+6.1
Nugent	GRN	2538	5.6	+0.3
Davis	IND	7261	16.0	-7.6
<i>Final Count</i>				
Gee	NAT	28288	71.9	+10.2
Davis	IND	11054	28.1	-10.2
Exhausted		5945	13.1	
<i>2-Party Preferred</i>				
Duffy	ALP	9953	25.8	-7.1
Gee	NAT	28664	74.2	+7.1
Exhausted		6670	14.7	
Formal		45287	97.5	-0.6
Informal		1177	2.5	+0.6
Total / Turnout		46464	94.2	

Note: National MP Russell Turner retired.

Oxley		Roll 48810		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Stoner *	NAT	29412	66.9	+7.8
Blackshield	ALP	5425	12.3	-12.6
Klose	CDP	779	1.8	+1.8
McGovern	IND	2251	5.1	+5.1
Aussie-Stone	IND	594	1.4	+1.4
Bradley	GRN	5506	12.5	+1.8
....	OTH		0.0	-5.2
<i>Final Count</i>				
Stoner *	NAT	30994	78.8	+12.8
Blackshield	ALP	0	0.0	-34.1
Bradley	GRN	8358	21.2	+21.2
Exhausted		4615	10.5	
<i>2-Party Preferred</i>				
Stoner *	NAT	30851	79.1	+13.2
Blackshield	ALP	8162	20.9	-13.2
Exhausted		4954	11.3	
Formal		43967	97.7	-0.1
Informal		1038	2.3	+0.1
Total / Turnout		45005	92.2	

Parramatta (LIB gain)		Roll 51328		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Roden	SA	706	1.6	+1.6
McDermott	IND	3282	7.3	+7.3
Magee	CDP	1674	3.7	-1.7
Bradley	GRN	3806	8.5	+1.8
Esber	ALP	12425	27.7	-23.6
Lee	LIB	21673	48.4	+19.6
Katsoulas	FFP	622	1.4	+1.4
Paraskevopoulos	IND	438	1.0	+1.0
Aiken	COM	152	0.3	+0.3
....	OTH		0.0	-7.7
<i>Final Count</i>				
Esber	ALP	14464	37.9	-25.8
Lee	LIB	23669	62.1	+25.8
Exhausted		6645	14.8	
Formal		44778	96.2	-0.7
Informal		1753	3.8	+0.7
Total / Turnout		46531	90.7	

Note: Labor MP Tanya Gadiel retired.

Penrith (LIB gain – by-election)		Roll 47194		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
De Lima	ORP	2119	5.0	+5.0
Thain	ALP	10832	25.3	-23.3
Ayres *	LIB	23074	54.0	+21.4
Green	CDP	2474	5.8	-0.4
Wright	GRN	4232	9.9	+4.3
....	OTH		0.0	-7.0
<i>Final Count</i>				
Thain	ALP	12704	33.7	-25.6
Ayres *	LIB	25023	66.3	+25.6
Exhausted		5004	11.7	
Formal		42731	96.4	-0.9
Informal		1589	3.6	+0.9
Total / Turnout		44320	93.9	

Note: Ayres gained Penrith for the Liberal Party at a 2010 by-election. See by-elections page 42.

Pittwater		Roll 49380		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Boydell	ALP	4023	9.0	+1.6
McFarlane	CDP	986	2.2	-1.1
Stokes *	LIB	32225	72.0	+21.7
King	GRN	7536	16.8	+7.1
.... (McTaggart)	IND		0.0	-26.9
....	OTH		0.0	-2.4
<i>Final Count</i>				
Stokes *	LIB	33180	78.0	+18.6
King	GRN	9366	22.0	+22.0
.... (McTaggart)	IND		0.0	-40.6
Exhausted		2224	5.0	
<i>2-Party Preferred</i>				
Boydell	ALP	6244	15.5	-4.7
Stokes *	LIB	34060	84.5	+4.7
Exhausted		4466	10.0	
Formal		44770	97.7	-0.1
Informal		1048	2.3	+0.1
Total / Turnout		45818	92.8	

Port Macquarie (NAT gain)			Roll 49413	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Waldron	CDP	937	2.1	+2.1
Alley	ALP	2573	5.7	-3.5
Besseling *	IND	16601	36.5	-30.6
Megget	GRN	1651	3.6	+0.9
Williams	NAT	23718	52.2	+32.7
....	OTH		0.0	-1.5
<i>Final Count</i>				
Besseling *	IND	18774	43.5	-34.7
Williams	NAT	24378	56.5	+34.7
Exhausted		2328	5.1	
<i>2-Party Preferred</i>				
Alley	ALP	7242	21.3	-15.8
Williams	NAT	26830	78.7	+15.8
Exhausted		11408	25.1	
Formal		45480	98.1	-0.7
Informal		889	1.9	+0.7
Total / Turnout		46369	93.8	

Note: Peter Besseling succeeded Rob Oakeshott at a 2008 by-election. See by-elections page 42.

Port Stephens			Roll 49514	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Stephens	GRN	4062	9.0	+3.0
Washington	ALP	12781	28.5	-13.2
Stokes	FFP	1018	2.3	+2.3
Baumann *	LIB	22956	51.1	+8.6
Hennelly	FP	3002	6.7	+2.0
Grayson	CDP	1083	2.4	-0.5
....	OTH		0.0	-2.2
<i>Final Count</i>				
Washington	ALP	14770	37.6	-12.4
Baumann *	LIB	24561	62.4	+12.4
Exhausted		5571	12.4	
Formal		44902	97.1	-0.3
Informal		1349	2.9	+0.3
Total / Turnout		46251	93.4	

Riverstone (LIB gain)			Roll 57408	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Cornelius	FFP	1701	3.3	+3.3
Bonham	IND	1445	2.8	+2.8
Conolly	LIB	29971	58.1	+22.9
Green	CDP	2178	4.2	+4.2
Belcastro	IND	791	1.5	+1.5
Vassili	ALP	12013	23.3	-30.4
Pettitt	AFP	585	1.1	-2.5
Harwood	GRN	2943	5.7	+1.4
....	OTH		0.0	-3.3
<i>Final Count</i>				
Conolly	LIB	31888	70.2	+30.2
Vassili	ALP	13555	29.8	-30.2
Exhausted		6184	12.0	
Formal		51627	96.0	-1.0
Informal		2127	4.0	+1.0
Total / Turnout		53754	93.6	

Notes: Labor MP John Aquilina retired.

Rockdale (LIB gain)			Roll 49466	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Flowers	LIB	19072	43.3	+9.9
Strezova	CDP	1881	4.3	+4.3
Kamper	ALP	15990	36.3	-14.0
Moore	GRN	3877	8.8	+1.2
Nagi	IND	3274	7.4	+7.4
....	OTH		0.0	-8.9
<i>Final Count</i>				
Flowers	LIB	20546	53.6	+13.9
Kamper	ALP	17805	46.4	-13.9
Exhausted		5743	13.0	
Formal		44094	96.2	+0.4
Informal		1757	3.8	-0.4
Total / Turnout		45851	92.7	

Notes: Labor MP Frank Sartor retired.

Ryde (LIB gain – by-election)			Roll 48148	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Dominello *	LIB	27247	62.8	+34.2
Tagg	IND	3043	7.0	+7.0
Laxale	ALP	7374	17.0	-27.8
Shaw	GRN	3969	9.1	+1.3
Worsley	CDP	1774	4.1	+0.4
....	IND		0.0	-8.4
....	UNI		0.0	-3.6
....	OTH		0.0	-3.0
<i>Final Count</i>				
Dominello *	LIB	29578	75.7	+35.8
Laxale	ALP	9498	24.3	-35.8
Exhausted		4331	10.0	
Formal		43407	97.2	-0.2
Informal		1236	2.8	+0.2
Total / Turnout		44643	92.7	

Note: Dominello gained Ryde for the Liberal Party at a 2008 by-election. See by-elections page 42.

Shellharbour			Roll 49206	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Moran	GRN	6700	15.3	+7.7
Mallinson	LIB	13766	31.4	+16.7
Watson	ALP	20459	46.7	-11.1
Dakers	CDP	2880	6.6	+6.6
.... (Darling)	IND		0.0	-17.3
....	OTH		0.0	-2.5
<i>Final Count</i>				
Mallinson	LIB	16050	41.4	+41.4
Watson	ALP	22737	58.6	-13.0
.... (Darling)	IND		0.0	-28.4
Exhausted		5018	11.5	
<i>2-Party Preferred</i>				
Mallinson	LIB	16050	41.4	+18.2
Watson	ALP	22737	58.6	-18.2
Exhausted		5018	11.5	
Formal		43805	95.3	-1.4
Informal		2160	4.7	+1.4
Total / Turnout		45965	93.4	

Note: Labor MP Lylea McMahon retired.

Smithfield (LIB gain)			Roll 51761	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Poullaras	CDP	3680	8.0	+2.5
O'Neill	GRN	3818	8.3	+0.1
Khoshaba *	ALP	17323	37.4	-14.9
Rohan	LIB	21443	46.3	+18.8
....	OTH		0.0	-6.5
<i>Final Count</i>				
Khoshaba *	ALP	18948	45.2	-20.3
Rohan	LIB	23009	54.8	+20.3
Exhausted		4307	9.3	
Formal		46264	94.6	-0.7
Informal		2661	5.4	+0.7
Total / Turnout		48925	94.5	

South Coast			Roll 50762	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Hancock *	LIB	27580	60.3	+11.2
Brumerskyj	CDP	2059	4.5	-1.8
Sims	ALP	10225	22.3	-10.6
Findley	GRN	5888	12.9	+3.6
....	OTH		0.0	-2.4
<i>Final Count</i>				
Hancock *	LIB	29347	70.4	+12.6
Sims	ALP	12342	29.6	-12.6
Exhausted		4063	8.9	
Formal		45752	97.0	-0.9
Informal		1399	3.0	+0.9
Total / Turnout		47151	92.9	

Strathfield (LIB gain)			Roll 49084	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Dale	GRN	5805	13.2	+3.9
Judge *	ALP	15581	35.6	-16.6
Casuscelli	LIB	20001	45.6	+16.3
Sharma	IND	1173	2.7	+2.7
Shailer	CDP	1268	2.9	-0.4
....	OTH		0.0	-5.8
<i>Final Count</i>				
Judge *	ALP	18014	45.6	-19.5
Casuscelli	LIB	21487	54.4	+19.5
Exhausted		4327	9.9	
Formal		43828	97.3	..
Informal		1209	2.7	..
Total / Turnout		45037	91.8	

Swansea (LIB gain)		Roll 50148		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Sneddon	IND	7408	16.2	+16.2
Coombs *	ALP	16133	35.2	-10.7
Parsons	GRN	3845	8.4	-0.2
Edwards	LIB	17283	37.7	+14.0
Tibbey	CDP	1130	2.5	-0.8
....	IND		0.0	-14.8
....	OTH		0.0	-3.7
<i>Final Count</i>				
Coombs *	ALP	18928	48.9	-11.9
Edwards	LIB	19805	51.1	+11.9
Exhausted		7066	15.4	
Formal		45799	96.9	-0.2
Informal		1476	3.1	+0.2
Total / Turnout		47275	94.3	

Sydney		Roll 56786		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Blumen	ALP	5247	11.3	-8.7
Madden	CDP	508	1.1	+1.1
Patterson	-	676	1.5	+1.5
Brierley Newton	GRN	5961	12.8	-2.8
Shen	FP	464	1.0	+1.0
Bartels	LIB	16855	36.2	+14.6
Moore *	IND	16909	36.3	-3.3
....	OTH		0.0	-3.3
<i>Final Count</i>				
Blumen	ALP	0	0.0	-33.4
Bartels	LIB	18220	46.9	+46.9
Moore *	IND	20651	53.1	-13.5
Exhausted		7749	16.6	
<i>2-Party Preferred</i>				
Blumen	ALP	10970	34.5	-22.4
Bartels	LIB	20843	65.5	+22.4
Exhausted		14807	31.8	
Formal		46620	97.8	..
Informal		1040	2.2	..
Total / Turnout		47660	83.9	

Tamworth (NAT gain)		Roll 49246		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Hobbs	ALP	2167	4.7	-3.9
Draper *	IND	17237	37.6	-8.7
Anderson	NAT	25235	55.0	+14.7
Smith	GRN	722	1.6	+0.4
Gibson	IND	510	1.1	+1.1
....	OTH		0.0	-3.6
<i>Final Count</i>				
Draper *	IND	18786	42.2	-12.5
Anderson	NAT	25680	57.8	+12.5
Exhausted		1405	3.1	
<i>2-Party Preferred</i>				
Hobbs	ALP	7388	19.4	-5.7
Anderson	NAT	30688	80.6	+5.7
Exhausted		7795	17.0	
Formal		45871	98.5	-0.3
Informal		699	1.5	+0.3
Total / Turnout		46570	94.6	

Terrigal		Roll 48647		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Anderson	GRN	5927	13.5	+4.9
Meares	IND	1414	3.2	+3.2
Drake	ALP	7790	17.8	-16.2
Darley-Bentley	CDP	1289	2.9	-0.1
Sutton	IND	698	1.6	+1.6
Hartcher *	LIB	26737	61.0	+11.1
....	OTH		0.0	-4.4
<i>Final Count</i>				
Drake	ALP	9913	25.9	-15.7
Hartcher *	LIB	28433	74.1	+15.7
Exhausted		5509	12.6	
Formal		43855	97.3	-0.5
Informal		1223	2.7	+0.5
Total / Turnout		45078	92.7	

The Entrance (LIB gain)			Roll 49942	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Mehan	ALP	13057	29.0	-18.5
Mirovic	CDP	2083	4.6	+4.6
Spence	LIB	22898	50.9	+11.1
Bond	FFP	2082	4.6	+4.6
Jinks	GRN	4877	10.8	+2.0
....	OTH		0.0	-3.9
<i>Final Count</i>				
Mehan	ALP	14880	37.5	-17.3
Spence	LIB	24760	62.5	+17.3
Exhausted		5357	11.9	
Formal		44997	96.5	-0.9
Informal		1633	3.5	+0.9
Total / Turnout		46630	93.4	

Note: Labor MP Grant McBride retired.

Toongabbie			Roll 49193	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Johnson	SFP	2346	5.3	+5.3
Lloyd	LIB	17889	40.2	+12.6
Prentice	CDP	2016	4.5	-3.4
Kumar	IND	624	1.4	+1.4
Read	IND	942	2.1	+2.1
Hobbs	GRN	2367	5.3	-1.5
Rees *	ALP	18340	41.2	-10.5
....	OTH		0.0	-5.9
<i>Final Count</i>				
Lloyd	LIB	19784	49.7	+14.2
Rees *	ALP	19989	50.3	-14.2
Exhausted		4751	10.7	
Formal		44524	96.4	+0.4
Informal		1671	3.6	-0.4
Total / Turnout		46195	93.9	

Tweed			Roll 48888	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Provest *	NAT	25416	62.1	+15.9
Byrnes	ALP	8750	21.4	-17.2
Vickers	GRN	5748	14.0	+6.3
Pennay	CDP	1021	2.5	+2.5
....	OTH		0.0	-7.4
<i>Final Count</i>				
Provest *	NAT	26389	71.7	+18.7
Byrnes	ALP	10432	28.3	-18.7
Exhausted		4114	10.1	
Formal		40935	96.7	-1.0
Informal		1395	3.3	+1.0
Total / Turnout		42330	86.6	

Upper Hunter			Roll 49334	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Gibbons	CLR	8047	17.9	-13.4
Duddy	IND	8653	19.3	+19.3
Cowley	CDP	1109	2.5	+2.5
Souris *	NAT	24555	54.7	-5.5
Parker	GRN	2563	5.7	-2.8
<i>Final Count</i>				
Gibbons	CLR	0	0.0	-35.3
Duddy	IND	12161	31.7	+31.7
Souris *	NAT	26179	68.3	+3.5
Exhausted		6587	14.7	
<i>2-Party Preferred</i>				
Gibbons	CLR	10087	26.7	-8.6
Souris *	NAT	27723	73.3	+8.6
Exhausted		7117	15.8	
Formal		44927	97.2	-0.7
Informal		1276	2.8	+0.7
Total / Turnout		46203	93.7	

Vaucluse			Roll 50561	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Neill	ALP	4645	10.7	-8.9
Thomas	CDP	549	1.3	+1.3
Upton	LIB	30187	69.8	+9.9
Jarnason	GRN	7879	18.2	-2.2
<i>Final Count</i>				
Upton	LIB	30895	76.1	+10.0
Jarnason	GRN	9714	23.9	-10.0
Exhausted		2651	6.1	
<i>2-Party Preferred</i>				
Neill	ALP	7215	18.6	-13.5
Upton	LIB	31564	81.4	+13.5
Exhausted		4481	10.4	
Formal		43260	97.4	+0.2
Informal		1134	2.6	-0.2
Total / Turnout		44394	87.8	

Note: Liberal MP Peter Debnam retired.

Wagga Wagga		Roll 50492		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Maguire *	LIB	24393	53.5	-5.5
McGirr	IND	13960	30.6	+30.6
Mulholland	CDP	1070	2.3	+2.3
Prangnell	GRN	1527	3.4	-5.0
Elliott-Rudder	ALP	4609	10.1	-22.4
<i>Final Count</i>				
Maguire *	LIB	25542	60.3	-2.8
McGirr	IND	16823	39.7	+39.7
Elliott-Rudder	ALP	0	0.0	-37.0
Exhausted		3194	7.0	
<i>2-Party Preferred</i>				
Maguire *	LIB	28628	77.8	+14.7
Elliott-Rudder	ALP	8172	22.2	-14.7
Exhausted		8759	19.2	
Formal		45559	97.8	-0.1
Informal		1028	2.2	+0.1
Total / Turnout		46587	92.3	

Wakehurst		Roll 50629		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Harris	GRN	6717	14.7	+2.1
Beattie	ALP	5930	13.0	-10.9
Hazzard *	LIB	31634	69.4	+12.5
Colsell	CDP	1271	2.8	+2.8
....	OTH		0.0	-6.5
<i>Final Count</i>				
Harris	GRN	8969	21.5	+21.5
Beattie	ALP	0	0.0	-32.7
Hazzard *	LIB	32811	78.5	+11.2
Exhausted		3772	8.3	
<i>2-Party Preferred</i>				
Beattie	ALP	8021	19.5	-13.3
Hazzard *	LIB	33210	80.5	+13.3
Exhausted		4321	9.5	
Formal		45552	96.9	..
Informal		1466	3.1	..
Total / Turnout		47018	92.9	

Wallsend		Roll 48093		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Jackson	IND	2013	4.6	+4.6
Parsons	GRN	3617	8.3	-3.9
Connell	IND	6147	14.1	+14.1
Dolan	LIB	12862	29.5	+4.1
Hornery *	ALP	17275	39.6	-11.5
Weatherstone	CDP	877	2.0	-2.7
Broderick	FFP	864	2.0	+2.0
....	FP		0.0	-6.7
<i>Final Count</i>				
Dolan	LIB	15574	43.4	+9.2
Hornery *	ALP	20314	56.6	-9.2
Exhausted		7767	17.8	
Formal		43655	96.4	-0.4
Informal		1620	3.6	+0.4
Total / Turnout		45275	94.1	

Willoughby		Roll 49873		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Simpson	ALP	5287	12.0	-3.2
Berejiklian *	LIB	30644	69.4	+19.2
Brown	CDP	958	2.2	+0.5
McDougall	GRN	7260	16.4	+5.3
.... (Reilly)	IND		0.0	-17.8
....	OTH		0.0	-4.0
<i>Final Count</i>				
Berejiklian *	LIB	31709	78.1	+13.6
McDougall	GRN	8883	21.9	+21.9
.... (Reilly)	IND		0.0	-35.5
Exhausted		3557	8.1	
<i>2-Party Preferred</i>				
Simpson	ALP	7723	19.2	-9.8
Berejiklian *	LIB	32397	80.8	+9.8
Exhausted		4029	9.1	
Formal		44149	97.6	-0.1
Informal		1108	2.4	+0.1
Total / Turnout		45257	90.7	

Wollondilly (LIB gain)					Wyong (LIB gain)				
Roll 50340					Roll 50348				
Candidate	Party	Votes	%	Swing	Candidate	Party	Votes	%	Swing
<i>First Count</i>					<i>First Count</i>				
Mead	ORP	2104	4.6	+4.6	Harris *	ALP	18038	40.1	-2.5
Dalton	CDP	1669	3.7	+3.7	Fernandez	CDP	1444	3.2	+0.5
Hannan	IND	4971	11.0	+11.0	Wynn	GRN	4894	10.9	+5.8
Rowell	LIB	22632	49.9	+10.6	Webber	LIB	20655	45.9	+14.3
Di Blasio	GRN	2432	5.4	-1.6	IND		0.0	-14.3
Costa *	CLR	11558	25.5	-18.8	OTH		0.0	-3.8
....	IND		0.0	-9.5	<i>Final Count</i>				
<i>Final Count</i>					Harris *	ALP	19619	47.4	-9.5
Rowell	LIB	24861	64.7	+18.0	Webber	LIB	21771	52.6	+9.5
Costa *	CLR	13559	35.3	-18.0	Exhausted		3641	8.1	
Exhausted		6946	15.3		Formal		45031	96.1	-1.2
Formal		45366	95.4	-1.0	Informal		1851	3.9	+1.2
Informal		2183	4.6	+1.0	Total / Turnout		46882	93.1	
Total / Turnout		47549	94.5						

Wollongong					Roll 50519				
Candidate	Party	Votes	%	Swing					
<i>First Count</i>									
Cook	GRN	4315	9.6	-0.2					
Blicavs	LIB	9124	20.2	+3.5					
Hay *	ALP	16060	35.6	-22.7					
Clabour	IND	1143	2.5	+2.5					
Pratt	CDP	1127	2.5	-3.1					
Bradbery	IND	13299	29.5	+29.5					
....	OTH		0.0	-9.4					
<i>Final Count</i>									
Blicavs	LIB	0	0.0	-24.7					
Hay *	ALP	18085	50.9	-24.3					
Bradbery	IND	17411	49.1	+49.1					
Exhausted		9572	21.2						
<i>2-Party Preferred</i>									
Blicavs	LIB	13717	41.1	+16.4					
Hay *	ALP	19656	58.9	-16.4					
Exhausted		11695	25.9						
Formal		45068	96.3	..					
Informal		1752	3.7	..					
Total / Turnout		46820	92.7						

LEGISLATIVE ASSEMBLY: SUMMARY OF TWO-PARTY RESULTS BY ELECTORATE

Electoral District	2PP Votes		2PP Percent		Swing
	Labor	Coalition	Labor	Coalition	
Albury	8609	28606	23.1	76.9	7.9 to Coalition
Auburn	22199	15758	58.5	41.5	20.3 to Coalition
Ballina ¹	8814	26672	24.8	75.2	10.7 to Coalition
Balmain ¹	19392	16850	53.5	46.5	14.3 to Coalition
Bankstown	21011	13862	60.3	39.7	15.2 to Coalition
Barwon	6883	31349	18.0	82.0	13.1 to Coalition
Bathurst	11426	31940	26.3	73.7	36.7 to Coalition
Baulkham Hills	10161	32963	23.6	76.4	15.9 to Coalition
Bega	12505	27369	31.4	68.6	13.6 to Coalition
Blacktown	20796	17910	53.7	46.3	18.7 to Coalition
Blue Mountains	17144	20736	45.3	54.7	15.8 to Coalition
Burrinjuck	8093	34618	18.9	81.1	13.7 to Coalition
Cabramatta ²	21702	19934	52.1	47.9	26.9 to Coalition
Camden	13279	29363	31.1	68.9	22.8 to Coalition
Campbelltown	17048	19510	46.6	53.4	21.8 to Coalition
Canterbury	24356	17393	58.3	41.7	18.8 to Coalition
Castle Hill	8163	34421	19.2	80.8	11.8 to Coalition
Cessnock	18679	15687	54.4	45.6	8.1 to Coalition
Charlestown	14661	21856	40.1	59.9	24.4 to Coalition
Clarence ¹	7237	31625	18.6	81.4	19.8 to Coalition
Coffs Harbour	9421	31956	22.8	77.2	9.6 to Coalition
Coogee	15762	21987	41.8	58.2	15.5 to Coalition
Cronulla	10157	31382	24.5	75.5	8.1 to Coalition
Davidson ¹	5456	34839	13.5	86.5	11.8 to Coalition
Drummoyne	14183	28349	33.3	66.7	24.3 to Coalition
Dubbo ¹	5983	31271	16.1	83.9	8.9 to Coalition
East Hills	19210	19704	49.4	50.6	14.7 to Coalition
Epping	9868	29881	24.8	75.2	17.2 to Coalition
Fairfield	19189	17930	51.7	48.3	18.7 to Coalition
Gosford	15052	24425	38.1	61.9	16.7 to Coalition
Goulburn	9312	30540	23.4	76.6	18.0 to Coalition
Granville	19093	21276	47.3	52.7	13.8 to Coalition
Hawkesbury	6755	37401	15.3	84.7	15.4 to Coalition
Heathcote	13512	22939	37.1	62.9	21.7 to Coalition
Heffron	22299	16780	57.1	42.9	16.6 to Coalition
Hornsby ¹	8797	29618	22.9	77.1	10.6 to Coalition
Keira	20530	17604	53.8	46.2	18.2 to Coalition
Kiama	17052	23030	42.5	57.5	19.4 to Coalition
Kogarah	21207	19665	51.9	48.1	15.8 to Coalition
Ku-ring-gai ¹	5236	34904	13.0	87.0	8.0 to Coalition
Lake Macquarie ¹	12414	18147	40.6	59.4	24.4 to Coalition
Lakemba ²	22983	17337	57.0	43.0	27.0 to Coalition
Lane Cove ¹	8819	30093	22.7	77.3	15.0 to Coalition
Lismore ¹	10041	29046	25.7	74.3	14.3 to Coalition
Liverpool	24276	13241	64.7	35.3	12.2 to Coalition
Londonderry	14621	24149	37.7	62.3	19.2 to Coalition
Macquarie Fields	19626	18510	51.5	48.5	9.7 to Coalition
Maitland	17135	22057	43.7	56.3	16.0 to Coalition
Manly ¹	6821	31874	17.6	82.4	10.6 to Coalition
Maroubra	21930	20607	51.6	48.4	14.6 to Coalition
Marrickville ¹	24777	10435	70.4	29.6	10.9 to Coalition
Menai	10313	29954	25.6	74.4	27.1 to Coalition
Miranda	11598	28395	29.0	71.0	21.8 to Coalition
Monaro	20178	21918	47.9	52.1	8.4 to Coalition
Mount Druitt	21352	16286	56.7	43.3	18.6 to Coalition
Mulgoa	15437	25223	38.0	62.0	23.2 to Coalition

LEGISLATIVE ASSEMBLY: SUMMARY OF TWO-PARTY RESULTS BY ELECTORATE

Electoral District	2PP Votes		2PP Percent		Swing
	Labor	Coalition	Labor	Coalition	
Murray-Darling	8684	29466	22.8	77.2	17.1 to Coalition
Murrumbidgee	9149	32260	22.1	77.9	11.8 to Coalition
Myall Lakes ¹	8629	31658	21.4	78.6	11.2 to Coalition
Newcastle	17459	19337	47.4	52.6	20.4 to Coalition
North Shore ¹	7939	32416	19.7	80.3	11.1 to Coalition
Northern Tablelands ¹	6726	21383	23.9	76.1	7.3 to Coalition
Oatley	20381	20821	49.5	50.5	14.9 to Coalition
Orange ¹	9953	28664	25.8	74.2	7.1 to Coalition
Oxley ¹	8162	30851	20.9	79.1	13.2 to Coalition
Parramatta	14464	23669	37.9	62.1	25.8 to Coalition
Penrith ²	12704	25023	33.7	66.3	25.6 to Coalition
Pittwater ¹	6244	34060	15.5	84.5	4.7 to Coalition
Port Macquarie ^{1,2}	7242	26830	21.3	78.7	15.8 to Coalition
Port Stephens	14770	24561	37.6	62.4	12.4 to Coalition
Riverstone	13555	31888	29.8	70.2	30.2 to Coalition
Rockdale	17805	20546	46.4	53.6	13.9 to Coalition
Ryde ²	9498	29578	24.3	75.7	35.8 to Coalition
Shellharbour	22737	16050	58.6	41.4	18.2 to Coalition
Smithfield	18948	23009	45.2	54.8	20.3 to Coalition
South Coast	12342	29347	29.6	70.4	12.6 to Coalition
Strathfield	18014	21487	45.6	54.4	19.5 to Coalition
Swansea	18928	19805	48.9	51.1	11.9 to Coalition
Sydney ¹	10970	20843	34.5	65.5	22.4 to Coalition
Tamworth ¹	7388	30688	19.4	80.6	5.7 to Coalition
Terrigal	9913	28433	25.9	74.1	15.7 to Coalition
The Entrance	14880	24760	37.5	62.5	17.3 to Coalition
Toongabbie	19989	19784	50.3	49.7	14.2 to Coalition
Tweed	10432	26389	28.3	71.7	18.7 to Coalition
Upper Hunter ¹	10087	27723	26.7	73.3	8.6 to Coalition
Vaucluse ¹	7215	31564	18.6	81.4	13.5 to Coalition
Wagga Wagga ¹	8172	28628	22.2	77.8	14.7 to Coalition
Wakehurst ¹	8021	33210	19.5	80.5	13.3 to Coalition
Wallsend	20314	15574	56.6	43.4	9.2 to Coalition
Willoughby ¹	7723	32397	19.2	80.8	9.8 to Coalition
Wollondilly	13559	24861	35.3	64.7	18.0 to Coalition
Wollongong ¹	19656	13717	58.9	41.1	16.4 to Coalition
Wyong	19619	21771	47.4	52.6	9.5 to Coalition
Total	1294824	2324226	35.8	64.2	16.5 to Coalition

¹ See Two-candidate preferred results next page.² Swing calculation ignores by-election.

LEGISLATIVE ASSEMBLY: ACTUAL TWO-CANDIDATE PREFERRED RESULTS

Electorate	Winning Candidate			Defeated Candidate		
	Party	Vote	%	Party	Vote	%
Ballina	NAT	25816	67.8	GRN	12268	32.2
Balmain	GRN	19141	53.5	LIB	16664	46.5
Clarence	NAT	30120	73.3	IND	10963	26.7
Davidson	LIB	34294	83.4	GRN	6842	16.6
Dubbo	NAT	27714	63.7	IND	15827	36.3
Hornsby	LIB	25158	62.1	IND	15361	37.9
Ku-ring-gai	LIB	34212	81.3	GRN	7858	18.7
Lake Macquarie	IND	25356	64.9	LIB	13733	35.1
Lane Cove	LIB	29556	75.7	GRN	9496	24.3
Lismore	NAT	28993	70.2	GRN	12307	29.8
Manly	LIB	30923	77.0	GRN	9219	23.0
Marrickville	ALP	19046	50.9	GRN	18370	49.1
Myall Lakes	NAT	30821	74.9	IND	10311	25.1
North Shore	LIB	31305	73.2	GRN	11460	26.8
Northern Tablelands	IND	31247	69.4	NAT	13756	30.6
Orange	NAT	28288	71.9	IND	11054	28.1
Oxley	NAT	30994	78.8	GRN	8358	21.2
Pittwater	LIB	33180	78.0	GRN	9366	22.0
Port Macquarie	NAT	24378	56.5	IND	18774	43.5
Sydney	IND	20651	53.1	LIB	18220	46.9
Tamworth	NAT	25680	57.8	IND	18786	42.2
Upper Hunter	NAT	26179	68.3	IND	12161	31.7
Vaucluse	LIB	30895	76.1	GRN	9714	23.9
Wagga Wagga	LIB	25542	60.3	IND	16823	39.7
Wakehurst	LIB	32811	78.5	GRN	8969	21.5
Willoughby	LIB	31709	78.1	GRN	8883	21.9
Wollongong	ALP	18085	50.9	IND	17411	49.1

Comparing State Wide Two-Candidate Preferred Vote 2007-2011

Party	Votes		% including exhausted			% excluding exhausted		
	2007	2011	2007	2011	Change	2007	2011	Change
2-Candidate Preferred								
Labor	1,640,951	1,074,041	41.6	25.9	-15.8	46.4	29.0	-17.5
Liberal	1,101,387	1,706,839	28.0	41.1	+13.1	31.2	46.1	+14.9
National	418,147	548,322	10.6	13.2	+2.6	11.8	14.8	+3.0
Greens	56,463	152,251	1.4	3.7	+2.2	1.6	4.1	+2.5
Independents	316,199	224,725	8.0	5.4	-2.6	8.9	6.1	-2.9
Exhausted	406,827	447,157	10.3	10.8	+0.4			
2-Party Preferred								
Labor	1,790,257	1,294,824	45.4	31.2	-14.3	52.3	35.8	-16.5
Coalition	1,633,093	2,324,226	41.4	56.0	+14.5	47.7	64.2	+16.5
Exhausted	516,624	534,285	13.1	12.9	-0.2			

LEGISLATIVE ASSEMBLY: ELECTORATES RANKED BY 2-PARTY PREFERRED MARGINS

Electoral	Margin	Electorate	Margin
Liberal / National (51 / 18)		<u>Londonderry</u>	12.3
Ku-ring-gai (31.3 v GRN)	37.0	<u>Parramatta</u>	12.1
Davidson (33.4 v GRN)	36.5	<u>Mulgoa</u>	12.0
Hawkesbury	34.7	<u>Gosford</u>	11.9
Pittwater (28.0 v GRN)	34.5	<u>Charlestown</u>	9.9
<u>Dubbo</u> (NAT) (13.7 v IND)	33.9	Lake Macquarie (IND held)	9.4
Manly (27.0 v GRN)	32.4	<u>Coogee</u>	8.2
Barwon (NAT)	32.0	<u>Kiama</u>	7.5
Vaucluse (26.1 v GRN)	31.4	<u>Maitland</u>	6.3
Clarence (NAT) (23.3 v IND)	31.4	<u>Smithfield</u>	4.8
Burrinjuck (NAT)	31.1	<u>Blue Mountains</u>	4.7
Castle Hill	30.8	<u>Strathfield</u>	4.4
Willoughby (28.1 v IND)	30.8	<u>Rockdale</u>	3.6
<u>Tamworth</u> (NAT) (7.8 v IND)	30.6	<u>Campbelltown</u>	3.4
Wakehurst (28.5 v GRN)	30.5	<u>Granville</u>	2.7
North Shore (23.2 v GRN)	30.3	<u>Wyong</u>	2.6
Oxley (NAT) (28.8 v GRN)	29.1	<u>Newcastle</u>	2.6
<u>Port Macquarie</u> (NAT) (6.5 v IND)	28.7	<u>Monaro</u> (NAT)	2.1
<u>Myall Lakes</u> (NAT) (24.9 v IND)	28.6	<u>Swansea</u>	1.1
Murrumbidgee (NAT)	27.9	<u>East Hills</u>	0.6
Wagga Wagga (10.3 v IND)	27.8	<u>Oatley</u>	0.5
Lane Cove (25.7 v GRN)	27.3		
Murray-Darling (NAT)	27.2	Labor (20)	
Coffs Harbour (NAT)	27.2	Marrickville (0.9 v GRN)	20.4
Hornsby (12.1 v IND)	27.1	Liverpool	14.7
Albury	26.9	Bankstown	10.3
Goulburn	26.6	Wollongong (0.9 v IND)	8.9
Baulkham Hills	26.4	Shellharbour	8.6
Northern Tablelands (IND held)	26.1	Auburn	8.5
<u>Ryde</u>	25.7	Canterbury	8.3
Cronulla	25.5	Heffron	7.1
Epping	25.2	Lakemba	7.0
Ballina (NAT) (17.8 v GRN)	25.2	Mount Druitt	6.7
<u>Menai</u>	24.4	Wallsend	6.6
Lismore (NAT) (20.2 v GRN)	24.3	Cessnock	4.4
Orange (NAT) (21.9 v IND)	24.2	Keira	3.8
Terrigal	24.1	Blacktown	3.7
<u>Bathurst</u> (NAT)	23.7	Balmain (GRN held)	3.5
Upper Hunter (NAT) (18.3 v IND)	23.3	Cabramatta	2.1
Tweed (NAT)	21.7	Kogarah	1.9
<u>Miranda</u>	21.0	Fairfield	1.7
South Coast	20.4	Maroubra	1.6
<u>Riverstone</u>	20.2	Macquarie Fields	1.5
<u>Camden</u>	18.9	Toongabbie	0.3
Bega	18.6		
<u>Drummoyne</u>	16.7	Independents / Greens (3 / 1)	
<u>Penrith</u>	16.3	Northern Tablelands (IND v NAT)	19.4
Sydney (IND held)	15.5	Lake Macquarie (IND v LIB)	14.9
<u>Wollondilly</u>	14.7	<u>Balmain</u> (GRN v LIB)	3.5
<u>Heathcote</u>	12.9	Sydney (IND v LIB)	3.1
The Entrance	12.5		
Port Stephens	12.4		

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

LEGISLATIVE ASSEMBLY: ELECTORATES RANKED BY TWO-PARTY PREFERRED SWING

Electorate	2-Party Swing	Electorate	2-Party Swing
Swing to Coalition		<u>Coogee</u>	15.5
Pittwater	4.7	Terrigal	15.7
<u>Tamworth</u>	5.7	<u>Blue Mountains</u>	15.8
Orange	7.1	Kogarah	15.8
Northern Tablelands	7.3	<u>Port Macquarie</u>	15.8
Albury	7.9	Baulkham Hills	15.9
Ku-ring-gai	8.0	<u>Maitland</u>	16.0
Cessnock	8.1	Wollongong	16.4
Cronulla	8.1	Heffron	16.6
<u>Monaro</u>	8.4	<u>Gosford</u>	16.7
Upper Hunter	8.6	Murray-Darling	17.1
<u>Dubbo</u>	8.9	Epping	17.2
Wallsend	9.2	<u>The Entrance</u>	17.3
<u>Wyang</u>	9.5	<u>Wollondilly</u>	18.0
Coffs Harbour	9.6	Goulburn	18.0
Macquarie Fields	9.7	Shellharbour	18.2
Willoughby	9.8	Keira	18.2
Manly	10.6	Mount Druitt	18.6
Hornsby	10.6	Blacktown	18.7
Ballina	10.7	Fairfield	18.7
Marrickville	10.9	Tweed	18.7
North Shore	11.1	Canterbury	18.8
Myall Lakes	11.2	<u>Londonderry</u>	19.2
Castle Hill	11.8	<u>Kiama</u>	19.4
Davidson	11.8	<u>Strathfield</u>	19.5
Murrumbidgee	11.8	Clarence	19.8
<u>Swansea</u>	11.9	Auburn	20.3
Liverpool	12.2	<u>Smithfield</u>	20.3
Port Stephens	12.4	<u>Newcastle</u>	20.4
South Coast	12.6	<u>Heathcote</u>	21.7
Barwon	13.1	<u>Miranda</u>	21.8
Oxley	13.2	<u>Campbelltown</u>	21.8
Wakehurst	13.3	Sydney	22.4
Vaucluse	13.5	<u>Camden</u>	22.8
Bega	13.6	<u>Mulgoa</u>	23.2
Burrinjuck	13.7	<u>Drummoyne</u>	24.3
<u>Granville</u>	13.8	Lake Macquarie	24.4
<u>Rockdale</u>	13.9	<u>Charlestown</u>	24.4
Toongabbie	14.2	<u>Penrith</u>	25.6
<u>Balmain</u>	14.3	<u>Parramatta</u>	25.8
Lismore	14.3	Cabramatta	26.9
Maroubra	14.6	Lakemba	27.0
<u>East Hills</u>	14.7	<u>Menai</u>	27.1
Wagga Wagga	14.7	<u>Riverstone</u>	30.2
<u>Oatley</u>	14.9	<u>Ryde</u>	35.8
Lane Cove	15.0	<u>Bathurst</u>	36.7
Bankstown	15.2		
Hawkesbury	15.4		

All 93 seats recorded 2-party preferred swings to the Coalition. Underlining indicates seats that changed party status from the 2007 to the 2011 elections, see notes page 5.

LEGISLATIVE ASSEMBLY: ELECTORATES RANKED BY 2007 ELECTION MARGIN

Electorate (Margin)	2-Party Swing	Electorate (Margin)	2-Party Swing
Lakemba (ALP 34.0%)	-27.0	<u>The Entrance</u> (ALP 4.9%)	-17.3
Marrickville (ALP 31.2%)	-10.9	<u>Gosford</u> (ALP 4.9%)	-16.7
Cabramatta (ALP 29.0%)	-26.9	<u>Camden</u> (ALP 3.9%)	-22.8
Auburn (ALP 28.7%)	-20.3	<u>Wollondilly</u> (ALP 3.3%)	-18.0
Canterbury (ALP 27.1%)	-18.8	<u>Menai</u> (ALP 2.7%)	-27.1
Liverpool (ALP 26.9%)	-12.2	<u>Miranda</u> (ALP 0.8%)	-21.8
Shellharbour (ALP 26.8%)	-18.2		
Bankstown (ALP 25.4%)	-15.2	Port Stephens (LIB 0.1%)	-12.4
Mount Druitt (ALP 25.4%)	-18.6	Tweed (NAT 3.0%)	-18.7
Wollongong (ALP 25.3%)	-16.4	Bega (LIB 5.1%)	-13.6
Heffron (ALP 23.7%)	-16.6	South Coast (LIB 7.8%)	-12.6
Blacktown (ALP 22.4%)	-18.7	Epping (LIB 8.0%)	-17.2
Keira (ALP 22.0%)	-18.2	Terrigal (LIB 8.4%)	-15.7
Fairfield (ALP 20.4%)	-18.7	Goulburn (LIB 8.6%)	-18.0
<u>Campbelltown</u> (ALP 18.5%)	-21.8	Lismore (NAT 10.0%)	-14.3
<u>Newcastle</u> (ALP 17.8%)	-20.4	Murray-Darling (NAT 10.1%)	-17.1
<u>Balmain</u> (ALP 17.8%)	-14.3	Baulkham Hills (LIB 10.5%)	-15.9
Kogarah (ALP 17.7%)	-15.8	Clarence (NAT 11.6%)	-19.8
Maroubra (ALP 16.1%)	-14.6	Lane Cove (LIB 12.4%)	-15.0
Wallsend (ALP 15.8%)	-9.2	<u>Port Macquarie</u> (IND 12.9%)	-15.8
<u>Smithfield</u> (ALP 15.5%)	-20.3	Wagga Wagga (LIB 13.0%)	-14.7
<u>Strathfield</u> (ALP 15.1%)	-19.5	Ballina (NAT 14.5%)	-10.7
Lake Macquarie (IND 15.0%)	-24.4	Upper Hunter (NAT 14.7%)	-8.6
<u>Charlestown</u> (ALP 14.6%)	-24.4	Oxley (NAT 15.9%)	-13.2
Toongabbie (ALP 14.5%)	-14.2	Murrumbidgee (NAT 16.1%)	-11.8
<u>Oatley</u> (ALP 14.4%)	-14.9	Hornsby (LIB 16.5%)	-10.6
<u>East Hills</u> (ALP 14.1%)	-14.7	Orange (NAT 17.2%)	-7.1
<u>Parramatta</u> (ALP 13.7%)	-25.8	Wakehurst (LIB 17.3%)	-13.3
<u>Bathurst</u> (ALP 13.0%)	-36.7	Burrinjuck (NAT 17.3%)	-13.7
Cessnock (ALP 12.4%)	-8.1	Myall Lakes (NAT 17.4%)	-11.2
<u>Kiama</u> (ALP 12.0%)	-19.4	Cronulla (LIB 17.5%)	-8.1
<u>Mulgoa</u> (ALP 11.1%)	-23.2	Coffs Harbour (NAT 17.6%)	-9.6
Macquarie Fields (ALP 11.1%)	-9.7	Vaucluse (LIB 17.9%)	-13.5
<u>Granville</u> (ALP 11.1%)	-13.8	Northern Tablelands (IND 18.8%)	-7.3
<u>Blue Mountains</u> (ALP 11.1%)	-15.8	Barwon (NAT 18.9%)	-13.1
Swansea (ALP 10.8%)	-11.9	Albury (LIB 19.0%)	-7.9
<u>Rockdale</u> (ALP 10.3%)	-13.9	Castle Hill (LIB 19.1%)	-11.8
<u>Ryde</u> (ALP 10.1%) (2007 result)	-35.8	North Shore (LIB 19.2%)	-11.1
<u>Riverstone</u> (ALP 10.1%)	-30.2	Hawkesbury (LIB 19.3%)	-15.4
<u>Maitland</u> (ALP 9.7%)	-16.0	Willoughby (LIB 21.0%)	-9.8
<u>Penrith</u> (ALP 9.2%) (2007 result)	-25.6	Manly (LIB 21.8%)	-10.6
<u>Heathcote</u> (ALP 8.8%)	-21.7	Davidson (LIB 24.7%)	-11.8
<u>Drummoyne</u> (ALP 7.6%)	-24.3	<u>Tamworth</u> (IND 24.9%)	-5.7
<u>Coogee</u> (ALP 7.2%)	-15.5	<u>Dubbo</u> (IND 25.0%)	-8.9
<u>Londonderry</u> (ALP 6.9%)	-19.2	Ku-ring-gai (LIB 29.0%)	-8.0
<u>Wyong</u> (ALP 6.9%)	-9.5	Pittwater (LIB 29.8%)	-4.7
Sydney (IND 6.9%)	-22.4		
<u>Monaro</u> (ALP 6.3%)	-8.4		

All electorates are listed in 2007 electoral pendulum order from safe Labor to safe Coalition. 2007 Independent margins are in bold, but ordering is by each electorate's 2-party preferred vote. Underlining indicates seats that changed party status from the the 2007 to the 2011 elections. '-' indicates 2-party preferred swing from Labor to the Coalition, with all 93 electorates swinging in this direction. Swings shown for Penrith and Ryde are compared to Labor margin at the 2007 election.

LEGISLATIVE ASSEMBLY: ELECTORATES RANKED BY PRE-ELECTION MARGIN

Electoral District (No. of Seats)	2PP Votes		2PP Percent		Swing
	Labor	Coalition	Labor	Coalition	
Marginal Labor (6)	78681	161758	32.7	67.3	20.7 to Coalition
Safe Labor (15)	253650	344184	42.4	57.6	17.0 to Coalition
Very Safe Labor (29)	580985	533737	52.1	47.9	18.5 to Coalition
Total Labor (50)	913316	1039679	46.8	53.2	18.3 to Coalition
Marginal Liberal (2)	27275	51930	34.4	65.6	13.0 to Coalition
Safe Liberal (7)	73798	205765	26.4	73.6	20.0 to Coalition
Very Safe Liberal (15)	114127	485413	19.0	81.0	11.4 to Coalition
Total Liberal (24)	215200	743108	22.5	77.5	14.2 to Coalition
Marginal National (1)	10432	26389	28.3	71.7	18.7 to Coalition
Safe National (4)	35915	118801	23.2	76.8	14.7 to Coalition
Very Safe National (8)	69238	247087	21.9	78.1	11.6 to Coalition
Total National (13)	115585	392277	22.8	77.2	13.1 to Coalition
Marginal Independent (4)	33027	106936	23.6	76.4	15.0 to Coalition
Very Safe Independent (2)	17696	42226	29.5	70.5	16.6 to Coalition
Total Independent (6)	50723	149162	25.4	74.6	15.4 to Coalition

Note

All electorates have been categorised by party and by safety margin. Electorates held with margins below 6% are classified as Marginal, from 6% to 12% as Safe, while electorates with margins above 12% are classified as Very Safe.

Three electorates have had their categorisation modified from the 2007 election. Based on by-election results, both Penrith and Ryde are categorised as Very Safe Liberal while Port Macquarie becomes Marginal Independent.

Both Penrith and Ryde would have been classified as Safe Labor based on 2007 results. Using this alternate classification, the table below re-calculates the Safe Labor, Safe Liberal and Total Labor and Liberal entries from the previous table

**LEGISLATIVE ASSEMBLY: ELECTORATES RANKED BY PRE-ELECTION MARGIN
(Penrith and Ryde re-classified from Safe Liberal to Safe Labor)**

Electoral District (No. of Seats)	2PP Votes		2PP Percent		Swing
	Labor	Coalition	Labor	Coalition	
Safe Labor (17)	275852	398785	40.9	59.1	18.6 to Coalition
Total Labor (52)	935518	1094280	46.1	53.9	18.8 to Coalition
Safe Liberal (5)	51596	151164	25.4	74.6	15.9 to Coalition
Total Liberal (24)	192998	688507	21.9	78.1	13.1 to Coalition

REGIONAL SUMMARIES

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

The party that won each electorate is indicated. Seats that changed party at the election are underlined. Note that both Penrith and Ryde were gained by the Liberal Party at by-elections before the 2011 election.

Country Seats (24)

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

Hunter/Illawarra (12)

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

Sydney Region (57)

Central Coast (4)	<u>Gosford</u> (LIB), Terrigal (LIB), <u>The Entrance</u> (LIB), <u>Wyong</u> (LIB)
Inner-City (9)	<u>Balmain</u> (GRN), <u>Coogee</u> (LIB), <u>Drummoyne</u> (LIB), Heffron (ALP), Maroubra (ALP), Marrickville (ALP), <u>Strathfield</u> (LIB), Sydney (IND), Vaucluse (LIB)
North Shore (14)	Baulkham Hills (LIB), Castle Hill (LIB), Davidson (LIB), Epping (LIB), Hawkesbury (LIB), Hornsby (LIB), Ku-ring-gai (LIB), Lane Cove (LIB), Manly (LIB), North Shore (LIB), Pittwater (LIB), <u>Ryde</u> (LIB), Wakehurst (LIB), Willoughby (LIB)
Southern Suburbs (9)	Canterbury (ALP), Cronulla (LIB), <u>Heathcote</u> (LIB), Kogarah (ALP), Lakemba (ALP), <u>Menai</u> (LIB), <u>Miranda</u> (LIB), <u>Oatley</u> (LIB), <u>Rockdale</u> (LIB)
Western Suburbs (21)	Auburn (ALP), Bankstown (ALP), Blacktown (ALP), <u>Blue Mountains</u> (LIB), Cabramatta (ALP), <u>Camden</u> (LIB), <u>Campbelltown</u> (LIB), <u>East Hills</u> (LIB), Fairfield (ALP), <u>Granville</u> (LIB), Liverpool (ALP), <u>Londonderry</u> (LIB), Macquarie Fields (ALP), Mount Druitt (ALP), <u>Mulgoa</u> (LIB), <u>Parramatta</u> (LIB), <u>Penrith</u> (LIB), <u>Riverstone</u> (LIB), <u>Smithfield</u> (LIB), Toongabbie (ALP), <u>Wollondilly</u> (LIB)

Country		Roll 1181094	
Party (Seats)	Votes	%	Swing
Liberal (5)	132239	12.4	+1.5
National (18)	510555	48.0	+10.8
Labor	161450	15.2	-11.3
Greens	85407	8.0	+1.0
Christian Democrats	18382	1.7	+0.8
Others (1)	154655	14.6	-2.8
Labor 2PP	225468	24.3	-13.6
Coalition 2PP	700797	75.7	+13.6
Formal	1062688	97.6	-0.5
Informal	26195	2.4	+0.5
Total / Turnout	1088883	92.2	

North Coast		Roll 397327	
Party (Seats)	Votes	%	Swing
National (8)	218165	61.6	+13.2
Labor	44662	12.6	-11.4
Greens	42201	11.9	+2.1
Christian Democrats	6798	1.9	+1.5
Others	42355	12.0	-5.4
Labor 2PP	69978	22.9	-14.3
Coalition 2PP	235027	77.1	+14.3
Formal	354181	97.7	-0.5
Informal	8460	2.3	+0.5
Total / Turnout	362641	91.3	

Hunter-Illawarra		Roll 596231	
Party (Seats)	Votes	%	Swing
Liberal (6)	178947	33.1	+13.0
National	11309	2.1	-0.6
Labor (5)	177624	32.9	-14.9
Greens	52484	9.7	+0.4
Christian Democrats	15833	2.9	+0.2
Others (1)	104121	19.3	+1.9
Labor 2PP	214335	48.5	-16.5
Coalition 2PP	227425	51.5	+16.5
Formal	540318	96.6	-0.6
Informal	18885	3.4	+0.6
Total / Turnout	559203	93.8	

Southern Country		Roll 349644	
Party (Seats)	Votes	%	Swing
Liberal (5)	132239	42.1	+4.8
National (2)	54473	17.4	+2.6
Labor	62873	20.0	-12.4
Greens	26400	8.4	+0.5
Christian Democrats	8377	2.7	+0.9
Others	29374	9.4	+3.5
Labor 2PP	79211	28.3	-12.3
Coalition 2PP	201026	71.7	+12.3
Formal	313736	97.2	-0.6
Informal	9136	2.8	+0.6
Total / Turnout	322872	92.3	

Metropolitan		Roll 2858485	
Party (Seats)	Votes	%	Swing
Liberal (40)	1291271	50.6	+15.4
Labor (15)	722278	28.3	-14.1
Greens (1)	289253	11.3	+1.6
Christian Democrats	95216	3.7	+0.7
Others (1)	152311	6.0	-3.6
Labor 2PP	855021	38.0	-17.6
Coalition 2PP	1396004	62.0	+17.6
Formal	2550329	96.5	-0.4
Informal	92180	3.5	+0.4
Total / Turnout	2642509	92.4	

Western Country		Roll 434123	
Party (Seats)	Votes	%	Swing
National (8)	237917	60.3	+15.4
Labor	53915	13.7	-10.4
Greens	16806	4.3	+0.3
Christian Democrats	3207	0.8	+0.1
Others (1)	82926	21.0	-5.4
Labor 2PP	76279	22.4	-13.9
Coalition 2PP	264744	77.6	+13.9
Formal	394771	97.9	-0.3
Informal	8599	2.1	+0.3
Total / Turnout	403370	92.9	

Hunter Valley		Roll 397579	
Party (Seats)	Votes	%	Swing
Liberal (5)	120502	33.4	+13.5
National	11309	3.1	-0.9
Labor (2)	110553	30.7	-12.9
Greens	31955	8.9	-0.2
Christian Democrats	8529	2.4	+0.2
Others (1)	77825	21.6	+0.3
Labor 2PP	134360	46.1	-15.6
Coalition 2PP	157024	53.9	+15.6
Formal	360673	96.7	-0.7
Informal	12451	3.3	+0.7
Total / Turnout	373124	93.8	

Central Coast		Roll 199077	
Party (Seats)	Votes	%	Swing
Liberal (4)	92962	51.9	+13.0
Labor	51357	28.7	-13.0
Greens	21089	11.8	+4.4
Christian Democrats	6294	3.5	+1.4
Others	7356	4.1	-5.7
Labor 2PP	59464	37.4	-14.5
Coalition 2PP	99389	62.6	+14.5
Formal	179058	96.6	-0.8
Informal	6280	3.4	+0.8
Total / Turnout	185338	93.1	

Illawarra		Roll 198652	
Party (Seats)	Votes	%	Swing
Liberal (1)	58445	32.5	+11.9
Labor (3)	67071	37.3	-18.8
Greens	20529	11.4	+1.7
Christian Democrats	7304	4.1	+0.2
Others	26296	14.6	+5.0
Labor 2PP	79975	53.2	-18.1
Coalition 2PP	70401	46.8	+18.1
Formal	179645	96.5	-0.6
Informal	6434	3.5	+0.6
Total / Turnout	186079	93.7	

Inner City		Roll 464878	
Party (Seats)	Votes	%	Swing
Liberal (4)	172201	42.4	+12.6
Labor (3)	118240	29.1	-12.4
Greens (1)	77317	19.0	+0.2
Christian Democrats	6660	1.6	+1.1
Others (1)	31559	7.8	-1.5
Labor 2PP	154542	45.0	-17.0
Coalition 2PP	188902	55.0	+17.0
Formal	405977	97.3	+0.2
Informal	11077	2.7	-0.2
Total / Turnout	417054	89.7	

North Shore		Roll 699675	
Party (Seats)	Votes	%	Swing
Liberal (14)	427028	67.4	+16.5
Labor	77517	12.2	-8.8
Greens	87609	13.8	+2.7
Christian Democrats	18560	2.9	..
Others	22543	3.6	-10.4
Labor 2PP	109501	19.3	-13.9
Coalition 2PP	457655	80.7	+13.9
Formal	633257	97.5	..
Informal	16106	2.5	..
Total / Turnout	649363	92.8	

Southern Suburbs		Roll 446511	
Party (Seats)	Votes	%	Swing
Liberal (6)	194267	48.4	+15.7
Labor (3)	134614	33.6	-16.2
Greens	39367	9.8	+2.2
Christian Democrats	17327	4.3	+1.1
Others	15641	3.9	-2.8
Labor 2PP	152312	42.2	-18.6
Coalition 2PP	208432	57.8	+18.6
Formal	401216	96.4	-0.5
Informal	14840	3.6	+0.5
Total / Turnout	416056	93.2	

Western Suburbs		Roll 1048344	
Party (Seats)	Votes	%	Swing
Liberal (12)	404813	43.5	+16.2
Labor (9)	340550	36.6	-17.8
Greens	63871	6.9	+0.7
Christian Democrats	46375	5.0	+0.8
Others	75212	8.1	+0.2
Labor 2PP	379202	46.2	-19.5
Coalition 2PP	441626	53.8	+19.5
Formal	930821	95.5	-0.7
Informal	43877	4.5	+0.7
Total / Turnout	974698	93.0	

Legislative Assembly by-elections 2007-2011**Cabramatta** **Roll 50383**
(18 Oct 2008 – Resignation of Reba Meagher)

Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Langlands	GRN	3775	9.0	+2.1
Adams	-	650	1.5	+1.5
Le	LIB	15347	36.5	+20.2
Lalich	ALP	21423	51.0	-18.1
Macdonald	-	168	0.4	+0.4
Morrison	CDP	673	1.6	+1.6
...	UNI		0.0	-7.7
<i>Final Count</i>				
Lalich	ALP	21933	57.2	-21.8
Le	LIB	16396	42.8	+21.8
Exhausted		3707	8.8	
Formal		42036		
Informal		1321	3.0	-0.9
Total / Turnout		43357	86.1	

Lakemba **Roll 51288**
(18 Oct 2008 – Resignation of Morris Iemma)

Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Lotfizadeh	CDP	1292	3.3	-0.7
Bolwell	GRN	4847	12.3	+8.4
Aiken	-	564	1.4	+1.4
Abdulla	CDP	479	1.2	+1.2
Furolo	ALP	23004	58.2	-15.7
Hawatt	LIB	9354	23.7	+10.5
...	UNI		0.0	-3.4
...	OTH		0.0	-1.6
<i>Final Count</i>				
Furolo	ALP	24308	70.5	-13.5
Hawatt	LIB	10173	29.5	+13.5
Exhausted		5059	12.8	
Formal		39540		
Informal		1696	4.1	-0.1
Total / Turnout		41236	80.4	

Port Macquarie **Roll 48198**
(18 Oct 2008 – Resignation of Rob Oakeshott)

Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Langley	IND	2045	4.9	+4.9
Waldron	CDP	514	1.2	+1.2
Intemann	IND	3134	7.5	+7.5
Russell	GRN	1971	4.7	+2.0
Williams	NAT	14061	33.7	+14.2
Galati	IND	417	1.0	+1.0
Rogers	-	196	0.5	+0.5
Sharpham	IND	795	1.9	+1.9
Besseling	IND	15003	35.9	+35.9
Harrison	IND	3484	8.3	+8.3
Price	IND	129	0.3	+0.3
... (Oakeshott)	IND		0.0	-67.1
...	ALP		0.0	-9.1
...	AFI		0.0	-1.5
<i>Final Count</i>				
Williams	NAT	16746	45.5	+23.7
Besseling	IND	20077	54.5	+54.5
... (Oakeshott)	IND		0.0	-78.2
Exhausted		4926	11.8	
Formal		41749		
Informal		765	1.8	+0.5
Total / Turnout		42514	88.2	

Ryde **Roll 48002**
(18 Oct 2008 – Resignation of John Watkins)

Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Taffa	IND	1171	3.0	+3.0
Peters	GRN	4407	11.2	+3.3
Dominello	LIB	21370	54.3	+25.7
Campbell	ALP	11725	29.8	-15.0
Goldfinch	DEM	656	1.7	+0.3
... (Petch)	IND		0.0	-8.4
...	UNI		0.0	-3.6
...	CDP		0.0	-3.7
...	AFI		0.0	-1.6
<i>Final Count</i>				
Dominello	LIB	22556	63.0	+23.1
Campbell	ALP	13243	37.0	-23.1
Exhausted		3530	9.0	
Formal		39329		
Informal		820	2.0	-0.6
Total / Turnout		40149	83.6	

Penrith **Roll 46304**
(19 Jun 2010 – Resignation of Karyn Paluzzano)

Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Thain	ALP	9437	24.5	-24.2
Wright	GRN	4679	12.1	+6.6
Saunders	-	766	2.0	+2.0
Ayres	LIB	19856	51.5	+18.9
Leyonhjelm	ORP	721	1.9	+1.9
Sanz	DEM	358	0.9	..
Green	CDP	1692	4.4	-1.8
Selby	IND	1047	2.7	+2.7
...	OTH		0.0	-6.1
<i>Final Count</i>				
Thain	ALP	11009	33.5	-25.7
Ayres	LIB	21831	66.5	+25.7
Exhausted		5716	14.8	
Formal		38556	96.8	
Informal		1282	3.2	+0.5
Total / Turnout		39838	86.0	

Legislative Council

State-wide Totals

Roll 4,635,810

Party (Group)	Votes	% Vote	Swing	Quotas	Seats Won from 2003	Change
Liberal/National (A)	1,943,246	47.68	+13.46	10.49	11	+4
Labor/Country Labor (H)	967,242	23.73	-15.41	5.22	5	-5
The Greens (I)	453,125	11.12	+2.00	2.45	3	+1
Shooters and Fishers (P)	150,741	3.70	+0.90	0.81	1	..
Christian Democrat Party (F)	127,233	3.12	-1.30	0.69	1	..
# Independent – Pauline Hanson (J)	98,043	2.41	+2.41	0.53
Family First (G)	59,640	1.46	+1.46	0.32
The Fishing Party (O)	54,253	1.33	-0.20	0.29
# Independent - John Hatton (C)	52,514	1.29	+1.29	0.28
No Parking Meters Party (B)	49,429	1.21	+1.21	0.27
Australian Democrats (L)	34,046	0.84	-0.95	0.18
Outdoor Recreation Party (D)	31,279	0.77	+0.20	0.17
Restore the Workers' Rights (N)	17,661	0.43	-0.49	0.10
Save Our State (E)	13,579	0.33	+0.02	0.07
Socialist Alliance (K)	10,619	0.26	-0.14	0.06
Building Australia (M)	9,058	0.22	+0.22	0.05
Ungrouped candidates	4,316	0.11	-0.03	0.02
Others	0	0.0	..-4.65	
Formal	4,076,024					
Informal	230,261	5.35	-0.76			
Total Votes	4,306,285	92.89	+0.10			
Quota	185,274					

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

Party Composition of Retiring and Continuing Legislative Councillors.

	ALP	LIB/NAT	CDP	GRN	SP	DEM	Others	Seats
Retiring	10	5/2	..	2	1	..	1	21
Newly elected	5	7/4	1	3	1	21
Continuing	9	5/3	1	2	1	21
Old Council	19	10/5	1	4	2	..	1	42
New Council	14	12/7	2	5	2	42

Note – The Other member is Gordon Moyes, who was elected for the Christian Democrats in 2003 but resigned from the party during his term and contested the 2011 election for Family First.

Incidence of Ticket Voting

Party/Group	No.		Above the Line Votes		Below the Line Votes	
	Cands.	% Vote	No Prefs	With Prefs	No.1 Cand	Others
Liberal/National (A)	15	47.68	82.88	16.12	0.65	0.35
Labor/Country Labor (H)	18	23.73	88.58	9.99	0.60	0.83
The Greens (I)	21	11.12	77.60	19.68	2.12	0.61
Shooters and Fishers (P)	18	3.70	82.56	15.80	1.31	0.33
Christian Democrat Party (F)	20	3.12	67.54	29.76	2.17	0.53
Independent - Pauline Hanson (J)	16	2.41	68.21	11.27	20.40	0.12
Family First (G)	19	1.46	78.12	19.36	1.86	0.67
The Fishing Party (O)	21	1.33	80.19	18.24	1.18	0.39
Independent - John Hatton (C)	21	1.29	69.54	14.96	14.60	0.90
No Parking Meters Party (B)	18	1.21	74.80	22.95	1.43	0.82
Australian Democrats (L)	18	0.84	76.52	18.77	3.61	1.11
Outdoor Recreation Party (D)	16	0.77	76.65	21.38	1.04	0.93
Restore the Workers' Rights (N)	15	0.43	80.19	17.71	1.22	0.89
Save Our State (E)	18	0.33	79.03	17.61	1.70	1.66
Socialist Alliance (K)	21	0.26	66.08	28.17	3.51	2.24
Building Australia (M)	18	0.22	79.72	17.13	1.42	1.72
Ungrouped candidates	18	0.11	0.00	0.00	14.18	85.82
Election Totals	311		82.16	15.59	1.62	0.62

Comment: 2.24% of formal votes were completed below the line and 97.76% above the line. Only 15.59% of votes were above the line votes with preferences. The highest rate of below the line votes was for the Independents groups headed by Pauline Hanson and John Hatton. The highest incidence of above the line votes with preferences was 29.76% for the Christian Democratic Party, while only 9.99% of Labor votes were above the line votes with preferences, 88.58% of Labor votes being single '1' above the line votes.

Summary of Legislative Council Preference Distributions

Party/Group	Change to Count 296	Totals Count 296		Counts 297-307		Totals Count 307	
		Votes	Quotas	Prefs	%	Votes	Quotas
Shooters and Fishers	+419	151,160	0.8159	+14,952	4.00	166,112	0.8966
Christian Democrat Party	+175	127,408	0.6877	+7,396	1.98	134,804	0.7276
Ind - Pauline Hanson	+853	98,896	0.5338	+4,139	1.11	103,035	0.5561
Liberal/National	-1,330	89,176	0.4813	+15,165	4.06	104,341	0.5632
The Greens	-273	82,304	0.4442	+23,168	6.20	105,472	0.5693
Family First	+127	59,767	0.3226				
The Fishing Party	+71	54,324	0.2932				
Ind - John Hatton	+657	53,171	0.2870				
No Parking Meters Party	+183	49,612	0.2678				
Labor/Country Labor	-646	40,226	0.2171				
Australian Democrats	+327	34,373	0.1855				
Outdoor Recreation Party	-14	31,265	0.1688				
Restore Workers' Rights	+22	17,683	0.0954				
Save Our State	-7	13,572	0.0733				
Socialist Alliance	+43	10,662	0.0575				
Building Australia	+30	9,088	0.0491				
Ungrouped	-4,316	0					
Exhausted	+3,679	3,679	0.0199	+308,923	82.66	312,602	1.6872

Comment: Counts 12-18 distributed the preferences of the leading candidates on the Coalition, Labor and Green tickets, electing 10 Coalition, five Labor and two Green MLCs. Four vacancies remained to be filled, the count continuing by the successive exclusion of the lowest polling candidates in the count and the distribution of each candidate's preferences.

By the end of Count 296 only 16 candidates remained in the count, one from each group on the ballot paper. These candidates were the 11th Coalition candidate, 6th Labor candidate, 3rd Green candidate and the lead candidate for the other 13 groups on the ballot paper. The total votes for each candidate at the end of Count 296 includes a total of above the line ballot papers for each group.

In the above table, the column headed 'Change to Count 296' shows the change in vote tally for the remaining candidate in each group compared to the initial tally of first preference votes for each group, taking account of the quotas set aside for elected candidates. This column represents the leakage of below the line votes from the total first preference votes for each group.

The table lists parties in descending order of votes at the end of Count 296. The table shows the total of votes for each candidate as well as the fraction of a quota those votes represent.

Counts 297 to 307 excluded 11 candidates beginning with Ray Brown of Building Australia and finishing with Gordon Moyes of Family First. How the preferences on ballot papers distributed in these counts flowed is shown in the column headed 'Counts 297-307'. A total of 373,743 ballot papers were distributed in this period, 82.66% of ballot papers exhausting preferences before reaching one of the five candidates remaining in the count at the end of Count 307.

Of the ballot papers distributed between Counts 297 and 307, 6.20% flowed to the final Green candidate Jeremy Buckingham, 4.06% to the remaining Coalition candidate Sarah Johnston, while Independent Pauline Hanson attracted only 1.11% of preferences.

Hanson was in 20th place until the final distribution at Count 307 when she was passed by Buckingham and Johnston. At the end of Count 306 Hanson had led Buckingham by 190 votes and Johnston by 1283 votes. The exclusion of final Family First candidate Gordon Moyes saw 64,738 votes distributed. Of these 52,101 (80.48%) exhausted, 3158 (4.88%) flowed to Johnston, 3196 (4.94%) flowed to Buckingham but only 569 (0.88%) to Hanson.

This was just enough preference to change the order of the three remaining candidates. After leading throughout the count, Count 307 left Hanson 2437 votes behind Buckingham and 1306 behind Johnston. Hanson was now in 22nd place and excluded at Count 308. With only four candidates remaining and four vacancies to fill, the remaining candidates were declared elected without Hanson's preferences being distributed.

The current Legislative Council group voting option has now been used for three elections. At all three elections it has seen a massive exhaustion of preferences during the final stages of the count, 82.66% in 2011, 83.44% in 2007 and 84.76% in 2003.

In 2003 and 2007 the high rate of exhausted preferences meant that preferences played no part in determining the final result. At both elections it was possible to determine the order of election for candidates from the first preference votes.

In 2011 the race for the final seats was determined by preferences. There were just enough preferences to change the order of final candidates, Jeremy Buckingham and Sarah Johnston passing Pauline Hanson on preferences, but not until the very last distribution of preferences.

As in 2003 the final four candidates were declared elected with less than a quota of votes. Three candidates were elected in this way in 2007. In 2003 the Shooters Party won the final seat with 0.4955 quotas, leading Pauline Hanson by 0.0581 quotas. In 2011 Hanson polled more votes with 0.5561 quotas before falling short of the final seat by 0.0071 quotas.

Hanson lodged a case before the Court of Disputed Returns challenging the result, but the case was dismissed after documents claiming impropriety by the Electoral Commission were found to have been concocted.

DETAILS OF LEGISLATIVE COUNCIL ELECTION

Group	Party / Candidate	Votes	% Vote	Quotas	% Ticket
A	LIBERAL/NATIONALS	1,943,246	47.68	10.4885	99.01
	Ticket Votes (no preferences)	1,610,615	39.51	8.6932	82.88
	Ticket Votes (with preferences)	313,299	7.69	1.6910	16.12
	*GALLACHER, Mike (Elected 1)	12,582	0.31	0.0679	
	*GAY, Duncan (NAT) (Elected 4)	1,370	0.03	0.0074	
	*PEARCE, Greg (Elected 7)	725	0.02	0.0039	
	*CLARKE, David (Elected 9)	637	0.02	0.0034	
	*COLLESS, Rick (NAT) (Elected 11)	263	0.01	0.0014	
	MacDONALD, Scot (Elected 13)	548	0.01	0.0030	
	*CUSACK, Catherine (Elected 14)	560	0.01	0.0030	
	MACLAREN-JONES, Natasha (Elected 15)	363	0.01	0.0020	
	PHelps, Peter (Elected 16)	521	0.01	0.0028	
	BLAIR, Niall (NAT) (Elected 17)	239	0.01	0.0013	
	JOHNSTON, Sarah (NAT) (Elected 21)	312	0.01	0.0017	
	LIANG, Henson	221	0.01	0.0012	
	HEATH, Andy	185	..	0.0010	
	GESTAKOVSKA, Lili	325	0.01	0.0018	
	TYSON, Ben (NAT)	481	0.01	0.0026	
B	NO PARKING METERS PARTY	49,429	1.21	0.2668	97.75
	Ticket Votes (no preferences)	36,971	0.91	0.1995	74.80
	Ticket Votes (with preferences)	11,344	0.28	0.0612	22.95
	MATTHEWS, Charles	708	0.02	0.0038	
	MORRIS, Robert	68	..	0.0004	
	JOHNSON, David	35	..	0.0002	
	BEVERIDGE, Sirena	47	..	0.0003	
	SEELIN, Troy	26	..	0.0001	
	SCHLEE, Caroline	28	..	0.0002	
	AYSHFORD, Dale	22	..	0.0001	
	PATTERSON, Helen	18	..	0.0001	
	BRAID, Robert	23	..	0.0001	
	McDONNELL, Joyce	13	..	0.0001	
	BARRON, Kevin	12	..	0.0001	
	FLEMING, John	22	..	0.0001	
	MORRISEY, Michael	12	..	0.0001	
	BISARO, Susan	16	..	0.0001	
	SHAW, John	10	..	0.0001	
	MORRISEY, Louise	15	..	0.0001	
	MATTHEWS, Carol	6	
	BEVERIDGE, Carolyn	33	..	0.0002	
C	Independent - John Hatton	52,514	1.29	0.2834	84.50
	Ticket Votes (no preferences)	36,520	0.90	0.1971	69.54
	Ticket Votes (with preferences)	7,856	0.19	0.0424	14.96
	HATTON, John	7,665	0.19	0.0414	
	SCANDRETT, Ian	21	..	0.0001	
	McINERNEY, John	45	..	0.0002	
	BROWN, Tony	28	..	0.0002	
	SWAN, David	77	..	0.0004	
	KING, Mike	17	..	0.0001	
	WALES, Debra	21	..	0.0001	
	WILSON, Sandra	27	..	0.0001	
	CIPOLLONE, Peter	13	..	0.0001	
	NAGY, Joe	18	..	0.0001	
	ALLEN, Dianne	13	..	0.0001	
	AZZOPARDI, Edgar	13	..	0.0001	

Group	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	HEAD, Julie	7	
	BOEHM, Darren	9	
	RICHARDS, Deborah	5	
	GIBSON, Chris	66	..	0.0004	
	STEPHENS, John	4	
	HUNT, Alan	6	
	FULLER, Lindsay	38	..	0.0002	
	CORRIGAN, Mark	21	..	0.0001	
	BISHOP, Meg	24	..	0.0001	
D	OUTDOOR RECREATION PARTY	31,279	0.77	0.1688	98.03
	Ticket Votes (no preferences)	23,976	0.59	0.1294	76.65
	Ticket Votes (with preferences)	6,686	0.16	0.0361	21.38
	LEYONHJELM, David	325	0.01	0.0018	
	WHELAN, Peter	39	..	0.0002	
	WALSH, Martin	25	..	0.0001	
	DESTRY, Fay	25	..	0.0001	
	BEST, Ian	33	..	0.0002	
	WHELAN, James	13	..	0.0001	
	ROSE, Jennifer	23	..	0.0001	
	PHIBBS, John	19	..	0.0001	
	HENNESSY, Bob	18	..	0.0001	
	PETTETT, Angelique	4	
	KRUSE, Virginia	7	
	GABB, Lucy	11	..	0.0001	
	KENT, Jason	12	..	0.0001	
	NICKOLS, Graham	4	
	DOLPHIN, Robert	35	..	0.0002	
	BEREGSZASZI, Janos	24	..	0.0001	
E	SAVE OUR STATE	13,579	0.33	0.0733	96.63
	Ticket Votes (no preferences)	10,731	0.26	0.0579	79.03
	Ticket Votes (with preferences)	2,391	0.06	0.0129	17.61
	RECSEI, Tony	231	0.01	0.0012	
	WANGMANN, Monica	52	..	0.0003	
	HOCKING, Gordon	27	..	0.0001	
	WEBBER, Ted	26	..	0.0001	
	POSEN, Jean	11	..	0.0001	
	WARD, John	11	..	0.0001	
	HADAWAY, Barry	13	..	0.0001	
	FREEMAN, Colin	15	..	0.0001	
	HADAWAY, Rosemary	9	
	MEANEY, Tony	6	
	WOOD, Tanya	8	
	VAN, GENNIP, Margaretha	3	
	BENNETT, Jennifer	9	
	CAMERON, Pat	3	
	MINNS, Mary	20	..	0.0001	
	BUTT, Allan	9	
	KNOX, Hugh	2	
	HOCHMANN, Robert	2	
F	CHRISTIAN DEMOCRATIC PARTY	127,233	3.12	0.6867	97.30
	Ticket Votes (no preferences)	85,932	2.11	0.4638	67.54
	Ticket Votes (with preferences)	37,862	0.93	0.2044	29.76
	GREEN, Paul (Elected 19)	2,765	0.07	0.0149	
	PEEBLES, Robyn	62	..	0.0003	
	FREEMANTLE, Graham	29	..	0.0002	

Group	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	CRACKNELL, Max	14	..	0.0001	
	NILE, Elaine	296	0.01	0.0016	
	HANNA, Magdi	37	..	0.0002	
	SMITH, Ian	21	..	0.0001	
	SHEPPARD, Elwyn	23	..	0.0001	
	FRASER, David	14	..	0.0001	
	BIRD, Anita	18	..	0.0001	
	CROPPER, Eddie	7	
	GREEN, Michelle	16	..	0.0001	
	ELLIS, Trisha	12	..	0.0001	
	CHAPMAN, Devon	6	
	YOUNG, Graeme	13	..	0.0001	
	WATSON, Bruce	27	..	0.0001	
	THEW, Diana	9	
	HELMY-KOSTANDY, Gamil	5	
	KWON, Soon-Hyung	30	..	0.0002	
	FALANGA, Ula	35	..	0.0002	
G	FAMILY FIRST	59,640	1.46	0.3219	97.47
	Ticket Votes (no preferences)	46,588	1.14	0.2515	78.12
	Ticket Votes (with preferences)	11,544	0.28	0.0623	19.36
	*MOYES, Gordon	1,110	0.03	0.0060	
	LAMB, Phil	71	..	0.0004	
	SWANE, Gregory	42	..	0.0002	
	MACK, Joseph	13	..	0.0001	
	DUNCAN, Ken	42	..	0.0002	
	MILLARD, John	19	..	0.0001	
	HABASHY, Sam	22	..	0.0001	
	GUY, Graham	40	..	0.0002	
	MENTEITH, Richard	12	..	0.0001	
	KNOX, Nett	14	..	0.0001	
	SHAM, Grace	31	..	0.0002	
	PIGGOTT, Nancy	19	..	0.0001	
	GILES, Patricia	25	..	0.0001	
	GORRELL, Arnold	5	
	KOIVU, Wayne	2	
	SCOTT, Ken	17	..	0.0001	
	BRETT, Gavin	9	
	TEONG, Johnny	8	
	FLEXMAN, Rejieli	7	
H	LABOR/COUNTRY LABOR	967,242	23.73	5.2206	98.57
	Ticket Votes (no preferences)	856,822	21.02	4.6246	88.58
	Ticket Votes (with preferences)	96,595	2.37	0.5214	9.99
	*ROOZENDAAL, Eric (Elected 2)	5,782	0.14	0.0312	
	*DONNELLY, Greg (Elected 5)	1,340	0.03	0.0072	
	*SHARPE, Penny (Elected 8)	967	0.02	0.0052	
	*PRIMROSE, Peter (Elected 10)	394	0.01	0.0021	
	*KELLY, Tony (CLR) (Elected 12)	882	0.02	0.0048	
	FERGUSON, Andrew	1,577	0.04	0.0085	
	BRADBURY, Natalie	367	0.01	0.0020	
	WONG, Ernest	1,002	0.02	0.0054	
	SIANO, Nizza	88	..	0.0005	
	FLETCHER, Sue (CLR)	173	..	0.0009	
	COWAN, Alexandra	125	..	0.0007	
	SMOLENSKI, Richard	142	..	0.0008	
	KOLOMEITZ, Glenn (CLR)	68	..	0.0004	
	MIRAN, Michelle (CLR)	105	..	0.0006	

Group	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	MINNS, Anna	145	..	0.0008	
	KNIGHT, John	114	..	0.0006	
	RUMBLE, John	95	..	0.0005	
	LY, Kien	459	0.01	0.0025	
I	THE GREENS	453,125	11.12	2.4457	97.27
	Ticket Votes (no preferences)	351,605	8.63	1.8978	77.60
	Ticket Votes (with preferences)	89,153	2.19	0.4812	19.68
	*SHOEBRIDGE, David (Elected 3)	9,618	0.24	0.0519	
	BARHAM, Jan (Elected 6)	615	0.02	0.0033	
	BUCKINGHAM, Jeremy (Elected 20)	225	0.01	0.0012	
	DE LEAU, Lesa	162	..	0.0009	
	HARRIS, Chris	129	..	0.0007	
	JEGATHEESWARAN, Brami	241	0.01	0.0013	
	LATELLA, Terri	99	..	0.0005	
	MASON, Brian	61	..	0.0003	
	SAVILLE, Lynne	103	..	0.0006	
	CHIN, Leonard	75	..	0.0004	
	MOORE, Catherine	192	..	0.0010	
	LEE, Bronislava	134	..	0.0007	
	SURACE, Alex	30	..	0.0002	
	MARETT, Anne	37	..	0.0002	
	PETROLO, Anthony	34	..	0.0002	
	DAVIS, Jan	44	..	0.0002	
	BROOKS, Melissa	122	..	0.0007	
	KOH, Jason	41	..	0.0002	
	TYRRELL, Pauline	32	..	0.0002	
	MACRAE, Joel	49	..	0.0003	
	HEILPERN, Sandra	324	0.01	0.0017	
J	Independent - Pauline Hanson	98,043	2.41	0.5292	79.48
	Ticket Votes (no preferences)	66,879	1.64	0.3610	68.21
	Ticket Votes (with preferences)	11,047	0.27	0.0596	11.27
	HANSON, Pauline	20,004	0.49	0.1080	
	BURSTON, Brian	11	..	0.0001	
	ABEL, Graham	3	
	McCULLOCH, Kate	16	..	0.0001	
	TAYLOR, David	7	
	CRONIN, Alan	8	
	PARSONS, Michael	17	..	0.0001	
	WRIGHT, Rosalyn	4	
	CANTWELL, John	7	
	FARNSWORTH, Ed	2	
	ELWELL, Sharon	5	
	FREW, Andy	4	
	SECCOMBE, David	6	
	MULCAHY, Stephen	4	
	DIBSDALE, Kenneth	2	
	WALLIS, Bev	17	..	0.0001	
K	SOCIALIST ALLIANCE	10,619	0.26	0.0573	94.25
	Ticket Votes (no preferences)	7,017	0.17	0.0379	66.08
	Ticket Votes (with preferences)	2,991	0.07	0.0161	28.17
	BOYLE, Peter	373	0.01	0.0020	
	MOORE, Jess	45	..	0.0002	
	ALMARIO, Luis	8	
	PRICE, Susan	10	..	0.0001	
	BARSSI, Ibrahim	10	..	0.0001	

Group	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	BLEILE, Bea	23	..	0.0001	
	BASSI, Raul	6	
	CUNICH, Simon	8	
	EVANS, Rachel	18	..	0.0001	
	GEARY, Ross	1	
	COLEMAN, John	8	
	O'BRIEN, Steve	11	..	0.0001	
	AUSBURN, Kate	7	
	HARRISON, Patrick	17	..	0.0001	
	FUENTES, Federico	10	..	0.0001	
	OLAYA, Luis	5	
	HICKSON, Jill	7	
	FERTL, Duroyan	10	..	0.0001	
	SKIBICKI, Stefan	4	
	TOWNSEND, Terry	4	
	BUTLER, Simon	26	..	0.0001	
L	AUSTRALIAN DEMOCRATS	34,046	0.84	0.1838	95.28
	Ticket Votes (no preferences)	26,051	0.64	0.1406	76.52
	Ticket Votes (with preferences)	6,389	0.16	0.0345	18.77
	CHESTERFIELD-EVANS, Arthur	1,229	0.03	0.0066	
	VILLAVAR, Ronaldo	76	..	0.0004	
	WINTER, Dean	25	..	0.0001	
	LUXFORD, Glenn	13	..	0.0001	
	PATERSON, Brett	14	..	0.0001	
	BALK, Casey	10	..	0.0001	
	CLIFFORD, Pamela	31	..	0.0002	
	McFARLANE, Robert	48	..	0.0003	
	GAROFANI, Perry	4	
	HASTIE, Carolyn	11	..	0.0001	
	HAYDON, John	19	..	0.0001	
	JOHANSON, Georgina	10	..	0.0001	
	MATERAZZO, Mayo	4	
	MELLAND, Julia	8	
	ROBINSON, David	11	..	0.0001	
	PRENDERGAST, Carol	7	
	SERPANCHY, Jaime	4	
	ELLIOTT-HALLS, Samantha	82	..	0.0004	
M	BUILDING AUSTRALIA	9,058	0.22	0.0489	96.85
	Ticket Votes (no preferences)	7,221	0.18	0.0390	79.72
	Ticket Votes (with preferences)	1,552	0.04	0.0084	17.13
	BROWN, Ray	129	..	0.0007	
	O'DONNELL, Michael	18	..	0.0001	
	TOMLINSON, Liz	24	..	0.0001	
	FRANSEN, John	12	..	0.0001	
	RIORDAN, Maureen	5	
	SMITH, Alan	8	
	WILLIAMS, Louise	15	..	0.0001	
	TROVATO, Ross	5	
	CHEN, Shiyun	13	..	0.0001	
	ZHANG, John	10	..	0.0001	
	FARRELL, Kieron	14	..	0.0001	
	BAIADA, John	6	
	CAMMARERI, Domenic	5	
	WHITE, John	4	
	PICKETT, Robert	4	
	VELLENGA, John	4	

Group	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	WALTER, Brett	3	
	GATTONE, Ron	6	
N	RESTORE THE WORKERS' RIGHTS PARTY	17,661	0.43	0.0953	97.89
	Ticket Votes (no preferences)	14,162	0.35	0.0764	80.19
	Ticket Votes (with preferences)	3,127	0.08	0.0169	17.71
	GISSELL, Barry	215	0.01	0.0012	
	WALFORD, Clifford	12	..	0.0001	
	GOODWIN, Amanda	16	..	0.0001	
	GISSELL, Jody	7	
	GRIFFIS, Toni	8	
	SQUIRES, Peter	7	
	ADAMS, Anthony	12	..	0.0001	
	ADAMS, Donna	12	..	0.0001	
	WILSON, Irene	4	
	CROSS, Maureen	3	
	RADBURN, Amanda	6	
	KING, Yvonne	9	
	McCABE, David	10	..	0.0001	
	SLATER, Kelly	31	..	0.0002	
	SLATER, Rodney	20	..	0.0001	
O	THE FISHING PARTY	54,253	1.33	0.2928	98.43
	Ticket Votes (no preferences)	43,505	1.07	0.2348	80.19
	Ticket Votes (with preferences)	9,896	0.24	0.0534	18.24
	SMITH, Bob	639	0.02	0.0034	
	STOCKER, Elizabeth	27	..	0.0001	
	GOODBAR, Chris	17	..	0.0001	
	SHEPHERD, Deanne	9	
	BOND, Russell	12	..	0.0001	
	SIEBER, Bob	12	..	0.0001	
	MACKAY, Ted	21	..	0.0001	
	JOHNS, Vicki	19	..	0.0001	
	PATERSON, Stewart	9	
	JOHNSON, Kevin	15	..	0.0001	
	SUTTON, Brian	9	
	JOHNSTONE, Alison	7	
	DERRICK, Paul	3	
	CALLAGHAN, Adrian	5	
	O'CONNOR, Michael	7	
	BILLS, Frank	6	
	McCARTNEY, Craig	6	
	HARE, Margaret	4	
	PHELPS, Rowan	2	
	HITCHCOCK, David	6	
	SMALL, Matthew	17	..	0.0001	
P	SHOOTERS AND FISHERS	150,741	3.70	0.8136	98.36
	Ticket Votes (no preferences)	124,455	3.05	0.6717	82.56
	Ticket Votes (with preferences)	23,814	0.58	0.1285	15.80
	*BROWN, Robert (Elect ed 18)	1,974	0.05	0.0107	
	MUIRHEAD, Jim	64	..	0.0003	
	CASTLE, Max	44	..	0.0002	
	SMITH, Pauline	39	..	0.0002	
	McMANUS, Tony	40	..	0.0002	
	McGLASHAN, Al	47	..	0.0003	
	ALLISON, Col	29	..	0.0002	
	FEATHERSTONE, John	26	..	0.0001	

Group	Party / Candidate	Votes	% Vote	Quotas	% Ticket
	LEE, Steve	44	..	0.0002	
	NOUJAIM, Alain	26	..	0.0001	
	CLAPHAM, Kath	18	..	0.0001	
	BAKER, Arthur	9	
	HIGGINS, Darren	6	
	HOUSEMAN, Karl	9	
	SAUNDERS, Peter	9	
	WAKEM, Ron	6	
	COOK, David	19	..	0.0001	
	SHAW, Bob	63	..	0.0003	
	UNGROUPED CANDIDATES	4316	0.11	0.0233	14.18
	NUTHALL, Ramsay	612	0.02	0.0033	
	CAMPBELL, Huw	465	0.01	0.0025	
	MARTON, Darren	446	0.01	0.0024	
	STANTON, Richard	157	..	0.0008	
	SMITH, Ben	187	..	0.0010	
	LIU, James	1,220	0.03	0.0066	
	BAANSTRA, Stuart	88	..	0.0005	
	DOUGLAS, Phil	71	..	0.0004	
	TULLIS, John	49	..	0.0003	
	MACDONALD, Kyrsty	189	..	0.0010	
	ESPOSITO, June	208	0.01	0.0011	
	LIM, Danny	192	..	0.0010	
	PEAKE, Robert	103	..	0.0006	
	BIGNELL, Lindsay	57	..	0.0003	
	STEFANAC, Jennifer	119	..	0.0006	
	MONTE, Frank	52	..	0.0003	
	MANEFIELD, Bruce	44	..	0.0002	
	FRANCIS, Alan	57	..	0.0003	
	Formal Votes	4,076,024			
	Informal Votes	230,261	5.35		
	Total Votes / Turnout	4,306,285	92.89		
	Quota	185,274			

New and Departing Members

Legislative Assembly

Electorate	Departing MP (Party)	Reason	New MP (Party)
Balmain	Verity Firth (ALP)	Defeated	Jamie Parker (GRN)
Bankstown	Tony Stewart (ALP)	Retired	Tania Mihailuk (ALP)
Bathurst	Gerard Martin (ALP)	Retired	Paul Toole (NAT)
Baulkham Hills	Wayne Merton (LIB)	Retired	David Elliott (LIB)
Blacktown	Paul Gibson (ALP)	Retired	John Robertson (ALP) ¹
Blue Mountains	Phil Koperberg (ALP)	Retired	Roza Sage (LIB)
Camden	Geoff Corrigan (ALP)	Defeated	Chris Patterson (LIB)
Campbelltown	Graham West (ALP)	Retired	Bryan Doyle (LIB)
Castle Hill	Michael Richardson (LIB)	Retired	Dominic Perrottet (LIB)
Cessnock	Kerry Hickey (ALP)	Retired	Clayton Barr (ALP)
Charlestown	Matthew Morris (ALP)	Defeated	Andrew Cornwell (LIB)
Coogee	Paul Pearce (ALP)	Defeated	Bruce Notley-Smith (LIB)
Cronulla	Malcolm Kerr (LIB)	Retired	Mark Speakman (LIB)
Drummoyne	Angela D'Amore (ALP) ²	Retired	John Sidoti (LIB)
Dubbo	Dawn Fardell (IND)	Defeated	Troy Grant (NAT)
East Hills	Alan Ashton (ALP)	Defeated	Glenn Brookes (LIB)
Fairfield	Joe Tripodi (ALP)	Retired	Guy Zangari (ALP)
Gosford	Marie Andrews (ALP)	Retired	Chris Holstein (LIB)
Granville	David Borger (ALP)	Defeated	Tony Issa (LIB)
Heathcote	Paul McLeay (ALP)	Defeated	Lee Evans (LIB)
Hornsby	Judy Hopwood (LIB)	Retired	Matt Kean (LIB)
Keira	David Campbell (ALP)	Retired	Ryan Park (ALP)
Kiama	Matt Brown (ALP)	Defeated	Gareth Ward (LIB)
Londonderry	Allan Shearan (ALP)	Defeated	Bart Bassett (LIB) ¹
Maitland	Frank Terenzini (ALP)	Defeated	Robyn Parker (LIB) ¹
Menai	Alison Megarrity (ALP)	Retired	Melanie Gibbons (LIB)
Miranda	Barry Collier (ALP)	Retired	Graham Annesley (LIB)
Monaro	Steve Whan (ALP)	Defeated	John Barilaro (NAT)
Mulgoa	Diane Beamer (ALP)	Retired	Tanya Davies (LIB)
Myall Lakes	John Turner (NAT)	Retired	Stephen Bromhead (NAT)
Newcastle	Jodi McKay (ALP)	Defeated	Tim Owen (LIB)
Oatley	Kevin Greene (ALP)	Defeated	Mark Coure (LIB)
Orange	Russell Turner (NAT)	Retired	Andrew Gee (NAT)
Parramatta	Tanya Gadiel (ALP)	Retired	Geoff Lee (LIB)
Port Macquarie	Peter Besseling (IND)	Defeated	Leslie Williams (NAT)
Riverstone	John Aquilina (ALP)	Retired	Kevin Conolly (LIB)
Rockdale	Frank Sartor (ALP)	Retired	John Flowers (LIB)
Shellharbour	Lylea McMahon (ALP)	Retired	Anna Watson (ALP)
Smithfield	Ninos Khoshaba (ALP)	Defeated	Andrew Rohan (LIB)
Strathfield	Virginia Judge (ALP)	Defeated	Charles Casuscelli (LIB)
Swansea	Robert Coombs (ALP)	Defeated	Garry Edwards (LIB)
Tamworth	Peter Draper (IND)	Defeated	Kevin Anderson (NAT)
The Entrance	Grant McBride (ALP)	Retired	Chris Spence (LIB)
Vaucluse	Peter Debnam (LIB)	Retired	Gabrielle Upton (LIB)
Wollondilly	Phil Costa (ALP)	Defeated	Jai Rowell (LIB)
Wyong	David Harris (ALP)	Defeated	Darren Webber (LIB)

Footnotes

¹ Retiring Legislative Councillor² Retired after being denied party endorsement**Bold** indicates seats that changed party status at the 2011 election.

Legislative Assembly By-election Changes 2007-2011

Electorate	Departing MP (Party)	Reason	New MP (Party)
Cabramatta ¹	Reba Meagher (ALP)	Resigned	Nick Lalich (ALP)
Lakemba ¹	Morris Iemma (ALP)	Resigned	Robert Furolo (ALP)
Penrith ²	Karyn Paluzzano (ALP)	Resigned	Stuart Ayres (LIB)
Port Macquarie ^{1,3}	Rob Oakeshott (IND)	Resigned	Peter Besseling (IND)
Ryde ¹	John Watkins (ALP)	Resigned	Victor Dominello (LIB)

¹ By-election held 18 October 2008

² By-election held 19 June 2010

³ Oakeshott elected to House of Representatives at Lyne by-election, 6 September 2008

Legislative Council

Departing MLCs	New MLCs
Tony Catanzariti (ALP) ²	Jan Barham (GRN)
Ian Cohen (GRN) ²	Niall Blair (NAT)
Kayee Griffin (ALP) ²	Jeremy Buckingham (GRN)
Gordon Moyes (FFP) ^{1,4}	Paul Green (CDP)
Robyn Parker (LIB) ³	Sarah Johnston (NAT) ⁵
Christine Robertson (ALP) ²	Scot MacDonald (LIB)
John Robertson (ALP) ³	Natasha Maclaren-Jones (LIB)
Ian West (ALP) ²	Peter Phelps (LIB)

Footnotes

¹ Defeated at election

² Retired at election

³ Elected to Legislative Assembly

⁴ Elected for Christian Democrats 2003, later parting company and joining Family First

⁵ Married after election, now known as Sarah Mitchell

New South Wales Election Results 1947-2011

Legislative Assembly: Percentage Vote By Party 1947-2011

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

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

Legislative Assembly: Seats Won by Party

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

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

Source: Antony Green, NSW Elections Database

<http://www.parliament.nsw.gov.au/resources/nswelectionsanalysis/homepage.htm>

Candidates and Groups contesting Legislative Council elections 1978-2011

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

Note: Groups total includes 'Ungrouped' column. 15 MLCs were elected 1978-91 and 21 since 1995.

Legislative Council: Percentage Votes by Party 1978-2011

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

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

Legislative Council: Seats won by Party 1978-2011

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

Composition of the Legislative Council by Party 1978-2011

	ALP	LIB/NAT	DEM	CDP	GRN	SP	ONP	Others	Seats
1978	23	20	43
1981	24	18	1	1	44
1984	24	18	1	2	45
1988	21	19	2	3	45
1991	18	20	2	2	42
1995	17	18	2	2	1	1	..	1	42
1999	16	14	2	2	2	1	1	4	42
2003	18	13	1	2	3	1	1	3	42
2007	19	15	..	2	4	2	42
2011	14	19	..	2	5	2	42

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

Update to Record of NSW By-elections 1965-2011

(The following notes update the publication *New South Wales By-elections 1965-2005*, NSW Parliamentary Library Research Service Background Paper No 3/05 by Antony Green. A first update to the 2005 publication was published by the Library in 2008.)

Total number of by-elections and average number per year, 1941-2011

Period	Govt	Total	In seats held by			By-elections per year in	
			Govt	Oppn	Other	All Seats	Govt Seats
1941-1965	ALP	51	25	20	6	2.1	1.1
1965-1976	LCP	20	13	6	1	1.8	1.2
1976-1988	ALP	28	17	11	..	2.3	1.4
1988-1995	LNP	20	10	9	1	2.9	1.4
1995-2011	ALP	21	9	9	3	1.8	0.4
Totals		140	74	55	11	2.1	1.1

Of the 89 by-elections held since 1965, there have been 15 that produced a change in holding party. These seats can be categorised as -

- Three seats gained by the government of the day, Bathurst (1967), Earlwood (1978) and Clarence (1996). All three gains occurred in the first term of a newly elected government.
- Seven seats gained by Oppositions from the Government, Georges River (1970), Coogee (1974), Bass Hill (1986), Northern Tablelands (1987), The Entrance (1992), Ryde (2008) and Penrith (2010). The last six of these defeats took place in the final term of a government.
- Two seats swapped between the Coalition parties: Oxley (1965) and Murray (1980)
- One seat lost by the Opposition to an Independent, Pittwater (2005).
- One seat gained by the Opposition from an Independent, Tamworth (2001)
- One Government gain from an Independent, Murray (1973).

There have also been three cases of Independents being succeeded by another Independent: North Shore (1988), Dubbo (2004) and Port Macquarie (2008).

By-election Swing Tables

The table on the next page summarises average by-election swings since 1965, grouping by-elections together by party in office. All two-candidate preferred swings are expressed as swings to or from the government, a positive value indicating a swing to the government, a negative value a swing against the government.

The table includes only 36 of the 89 by-elections held since 1965. It excludes by-elections that did not finish as two-party preferred contests or where two-party preferred counts cannot be estimated.

While an average swing has been calculated, in reality there is no such thing as an 'average' by-election swing. Of the 36 by-election results included in the table, the change in first preference vote has ranged from +17.1% to -29.9%, and the range of two-party preferred swings from +14.0% to -25.7%. The most discernible trend is that a government tends to receive its most favourable by-election results in its first term and its worst results in its last term.

Average Change in Vote where 2-Candidate Preferred can be calculated 1965-2011

Years	Government	No. of By-elecs	% Primary Swing			% 2CP Swing
			Govt	Oppn	Others	Govt
1965-1976	Coalition	5	-5.6	+2.3	+3.3	-5.4
1976-1988	Labor	14	-9.8	+1.7	+8.1	-5.6
1988-1995	Coalition	6	-8.8	+4.1	+4.7	-6.8
1995-2011	Labor	11	-6.9	+3.8	+3.1	-8.0
1965-2011	Average	36	-8.2	+2.8	+5.3	-6.5

Source: Updated from Table 10, p.15 of the 2005 publication. Includes 2-candidate preferred estimates for by-elections between 1984 and 1988. This table includes only contests where a 2-candidate preferred count is available or can be easily calculated, producing a different first preference vote swing from the table below. '*' in the table below indicates seats included in the calculations for the 1995-2011 line of the above table.

By-elections 1995-2011

Date	Electorate	Premier	Party Term	Swing Primary	Swing 2-Party	
25 May 1996	* Clarence (ALP gain)	Carr	1	+17.1	+14.0	
25 May 1996	* Orange	Carr	1	+14.8	+13.8	
25 May 1996	Pittwater	Carr	1	-5.7	...	
25 May 1996	Southern Highlands	Carr	1	-7.5	...	
25 May 1996	* Strathfield	Carr	1	-6.7	-2.3	
30 Nov 1996	Port Macquarie	Carr	1	(a)
20 Dec 1997	* Sutherland	Carr	1	-2.8	+0.2	
Average (1st term)				+1.5	+6.4	
3 Feb 2001	Campbelltown	Carr	2	+4.2		(b)
8 Sep 2001	* Auburn	Carr	2	-12.9	-11.1	
8 Dec 2001	Tamworth (NAT gain)	Carr	2	+2.4	...	
23 Feb 2002	Hornsby	Carr	2	(a)
Average (2nd term)				-6.3	-11.1	
20 Nov 2004	Dubbo	Carr	3	(a)
17 Sep 2005	* Macquarie Fields	lemma	3	-13.3	-12.4	
17 Sep 2005	Maroubra	lemma	3	-5.8		(b)
17 Sep 2005	* Marrickville	lemma	3	+1.4	-5.6	(b,c)
26 Nov 2005	Pittwater (IND gain)	lemma	3	(a)
Average (3rd term)				-5.9	-9.0	
18 Oct 2008	* Cabramatta	Rees	4	-18.1	-21.8	
18 Oct 2008	* Lakemba	Rees	4	-15.7	-13.5	
18 Oct 2008	Port Macquarie	Rees	4	(a)
18 Oct 2008	* Ryde (LIB gain)	Rees	4	-15.0	-23.1	
19 Jun 2010	* Penrith (LIB gain)	Keneally	4	-24.2	-25.7	
Average (4th term)				-18.2	-21.0	
Average (Four terms)				-5.5	-8.0	

* - Electorates included in primary vote swing calculation in previous table.

(a) – No Labor candidate

(b) – No Coalition candidate

(c) – Labor/Greens contest used for calculating swing

Bold indicates by-elections producing a change in party status.