

GREATER**LONDON**AUTHORITY

The 2008 London Elections

Previous publications on local government elections

General Election of Greater London Councillors - 9 April 1964

London Borough Council Elections - 7 May 1964

General Election of Greater London Councillors - 13 April 1967

London Borough Council Elections - 9 May 1968

Greater London Council Elections - 9 April 1970

London Borough Council Elections - 13 May 1971

Greater London Council Elections - 12 April 1973

London Borough Council Elections - 2 May 1974

Greater London Council Elections - 5 May 1977

London Borough Council Elections - 4 May 1978

Greater London Council Elections - 7 May 1981

London Borough Council Elections - 6 May 1982

London Borough Council Elections - 8 May 1986

Inner London Education Authority Direct Elections - 8 May 1986

London Borough Council Elections - 3 May 1990

London Borough Council By-elections - May 1990 to May 1994

London Borough Council Elections - 5 May 1994

London Borough Council Elections - 7 May 1998

London Borough Council Elections - 2 May 2002

The 2004 London Elections

London Borough Council Elections - 4 May 2006

Published 1964 to 1982 by the Greater London Council, 1986 by the London Residuary Body, 1990 to 1998 by the London Research Centre, and from 2002 by the Greater London Authority.

The London Elections

1 May 2008

Michael Minors

Copyright:
Greater London Authority
November 2008

Published by:
Greater London Authority
City Hall
The Queen's Walk
More London
London SE1 2AA

www.london.gov.uk
enquiries **020 7983 4100**
minicom **020 7983 4458**

ISBN 978-1-84781-185-1

Acknowledgements:

The author recognises the considerable contribution made by the kind help, advice and support given by many people at the GLA. Principal among those have been Anthony Mayer, John Bennett, Rob Lewis, Gareth Piggott, and Kelly Rump. Thanks are also due to Dennis Grenham who has kindly helped with proof-reading this publication. The report makes extensive use of the 2004 report - authors Michael Minors and Dennis Grenham.

All maps in this publication are based on Ordnance Survey material with permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office and are © Crown Copyright. Unauthorised reproduction infringes Crown Copyright and may lead to prosecution or civil proceedings. (Greater London Authority) (LA 100032379) (2008).

Data from the elections for the Mayor of London and the London Assembly were provided by the London Elects Team at City Hall. Electronic counting at the elections was undertaken by INDRA, on behalf of the Greater London Returning Officer. Further information on GLA elections can be found on the London Elects web site: **www.londonelects.org.uk**.

Data for parliamentary and London borough general elections were taken from **The London Borough Council Elections, 4 May 2006**.

The author would also like to acknowledge the following sources of the photographs used in this publication: City Hall Chamber - the cover: Kelly Rump; the Assembly Chamber - page 5: Hayley Madden; City Hall spiral ramp - pages 27, 121 and 153: Kelly Rump; City Hall - pages 35 and 129: Sarah Dyson; the ballot - pages 55 and 165: London Elects; ballot papers - pages 57, 73, 89 and 105: London Elects.

Contents

	page
Foreword	iv
Introduction	1
Summary	2
The results of the elections	5
Election for Mayor of London	6
Election for the London Assembly	10
Comparisons with recent elections	18
Elected Members	25
The election statistics	27
Turnout	28
Spoiled ballot papers	30
Postal ballot papers	32
The parties' performances	35
British National Party	36
Conservatives	38
Greens	40
Labour	42
Liberal Democrats	44
Respect	46
Christian Choice and Christian People's Alliance	48
United Kingdom Independence Party	50
Left List	51
Other parties and groups	52

	page
Detailed tables	55
Results – Assembly constituencies	57
Mayoral election – first preference	58
Mayoral election – second preference	73
Assembly election – constituency members	89
Assembly election – list members	105
Statistics – Assembly constituencies	121
Turnout	123
Postal ballot papers	124
Rejected ballot papers	125
Results – London boroughs	129
Mayoral election – first preference	130
Assembly election – constituency members	132
Assembly election – list members	134
Mayoral election – second preference	136
Statistics – London boroughs	153
Appendices	165
Party codes used	167
Nominations	168
Technical notes	173
Electing members to the London Assembly	173
The d'Hondt formula	174
The conduct of the election	175
Electronic counting	175
Adjudication	176
Spoiled ballot papers	177

Foreword

I am delighted to present this major report on the 2008 elections for the London Mayor and Assembly. The report discharges an important part of the Greater London Returning Officer's responsibility to inform Londoners about the results and conduct of the elections.

An important message from reviews of recent elections across the country is the need to put the voter first and to make the democratic process as transparent as possible. In response to this, the Returning Officer has made every effort to use all means at his disposal to present detailed information on all aspects of the elections. The new GLA election rules passed by Parliament in January allow us, as for the 2004 elections, to publish an in-depth analysis of the results of the elections held on 1 May 2008. This new publication includes all the important information in a format which, it is hoped, will be accessible and useful to those who do not have access to the internet, or who prefer the more traditional forms of publication.

The 2008 elections were preceded by a more extensive advertising campaign which saw a marked increase in the number of people registering to vote in the early months of the year, followed by a significant increase in the turnout at the elections, bucking the trend generally in elections in the UK in recent years. These were the third Authority elections and, with well over half a million more Londoners voting than in 2004, the election officers again used electronic counting to enhance the speed and accuracy of processing. The electronic counting programme again allowed the production of detailed analyses of voting for geographic areas smaller than the divisions traditionally used when analysing parliamentary and local authority election results.

John Bennett
Deputy Greater London Returning Officer

Introduction

This report will present the full results of each election for the Assembly constituency areas and summary results for local authority areas. Analysis has been carried out at ward level and summaries of this work are provided in the form of mapping. The tabulations match those included in the 2004 report, but many of the 2004 tables are repeated here for easier comparison. The data have been enhanced in 2008 to enable analysis of second preferences by first preference in the mayoral election at local authority level. Additional information was also gathered on the registration of postal voters. The level of detail in the data was again facilitated by the electronic systems used to count and analyse the ballot papers.

The report begins by providing a summary of the final results. It then analyses voting in each part of the election in turn, treating the Assembly election as two entities – the election of the 14 constituency members as one, and the election of the 11 London-wide members as the second. The remainder of the report generally maintains this distinction, referring to the two parts of the Assembly elections as the Assembly constituency election and the Assembly list election as appropriate.

Analyses of turnout, rejected ballot papers, and postal voting follow. The performance of individual parties in the three elections are then studied, using mapping to illustrate voting patterns.

The commentary is complemented by a comprehensive set of detailed tabulations at Assembly constituency and local authority levels. The election results are also available on the *London Elects* web site:
<http://www.londonelects.org.uk/>.

In the City of London, many of the authority's 25 electoral wards contain very few or no London Assembly voters, and so data were provided for the three polling districts used in the elections. Thus, throughout this report, references to wards in London should be understood to refer to wards in the 32 London boroughs and polling districts in the City of London.

In Merton Longthornton and Lavender Fields wards, the Mayoral first and second preference votes did not transmit successfully to City Hall for aggregation into London-wide results. Only rejected data were received from these wards. The problem was not repeated in any other area. The data presented in this report are the corrected figures, and thus may differ slightly from those published elsewhere. The overall effect of adding these votes in has been to decrease the winner's majority by 132 votes.

Changes in representation between the 2004 and 2008 elections

Lynne Featherstone, elected in 2004 as the first candidate on the Liberal Democrat list, was subsequently elected to Westminster as member for Hornsey and Wood Green in the 2005 parliamentary general election. Following this, she stood down as Assembly Member, being replaced by Geoffry Pope, who was the first unelected candidate on the 2004 Liberal Democrat list.

Damian Hockney and Peter Cross, who were elected in 2004 under the UKIP banner, joined Robert Kilroy-Silk in the newly formed Veritas Party early in 2005. Later that year, the two Assembly Members were instrumental in forming the One London Party, again changing their formal party of allegiance.

Mayoral Election 2008 - wards

Assembly Constituency Election 2008 - wards

Assembly List Election 2008 - wards

Summary

Almost 2.5 million people voted in these elections, the third time Londoners had been able to vote for the London Mayor and Assembly. This figure represented a rise of more than 500,000 from 2004. The electorate had increased by around 238,000 to 5.4 million. These figures underlay a rise in turnout of more than eight percentage points to 45 per cent in all three elections. Rates in individual constituencies ranged from almost 50 per cent in Bexley and Bromley to less than 40 per cent in the City and East London.

The main results of the elections saw Boris Johnson prevent Ken Livingstone from gaining a third term as Mayor of London and the Conservative Party reinforce its position as the largest party on the London Assembly. The party had shared this position with Labour in 2000, and won nine of the 25 seats in 2004. Labour, perhaps surprisingly, also increased their representation on the Assembly by taking Brent and Harrow back from the Conservatives, giving the party eight members. The Liberal Democrats and UKIP both lost two Assembly seats, leaving them with three and zero respectively (the two members who had won seats in the 2004 Assembly list election as representatives of UKIP, subsequently altered their allegiance to *One London*, and were thus members of this party when their term of office came to an end). The British National Party won its first seat on the London Assembly having gained 5.4 per cent of the vote in the Assembly list election.

Once again, the analysis suggests that the electorate is astute enough to vote differently in each election. The table below illustrates this. Once again, support for the Labour Party was greatest in the Mayoral election where the party gained over 200,000 more votes than in the Assembly elections. In 2008, the Conservative Party also gained a higher vote in the Mayoral contest, and interestingly, some 65,000 more votes in the Assembly constituency element than in the list part of the election. It is also noticeable that in the Assembly constituency election, the minor parties achieved more than twice the support they had received in the Mayoral election, and gained a further 25 per cent in the list element.

This last effect showed a squeezing of the lesser party vote, demonstrating that voters saw the Mayoral contest as a straight match between the Conservative and Labour candidates. This view is reinforced by the fact that more than 25 per cent of voters who cast their first preference votes for these two candidates, chose either to cast their second preference vote for the same candidate or to make no second preference vote.

Summary of voting by party

	Mayor		Assembly Constituency		Assembly List	
	Votes	%	Votes	%	Votes	%
Conservatives	1,044,067	43	900,569	37	835,535	35
Labour	894,317	37	673,855	28	665,443	28
Liberal Democrats	236,752	10	330,018	14	275,272	11
Others	241,749	10	501,847	21	636,357	26
Total	2,416,885		2,406,289		2,412,607	

The results of the elections

Election for Mayor of London

First choice votes – London totals

2008				2004			
Candidate	Party	Votes	%	Candidate	Party	Votes	%
 Johnson, Boris	CON	1,044,067	43.2	 Livingstone, Kenneth R.	LAB	685,548	36.8
 Livingstone, Ken	LAB	894,317	37.0	 Norris, Steven J.	CON	542,423	29.1
 Paddick, Brian L.	LD	236,752	9.8	 Hughes, Simon H. W.	LD	284,647	15.3
 Berry, Sian	GRE	77,396	3.2	 Maloney, Francis	UKIP	115,666	6.2
 Barnbrook, Richard	BNP	69,753	2.9	 German, Lindsey A.	R	61,731	3.3
 Craig, Alan	CC	39,266	1.6	 Leppert, Julian P.	BNP	58,407	3.1
 Batten, Gerard J.	UKIP	22,435	0.9	 Johnson, Darren	GRE	57,332	3.1
 German, Lindsey A.	LL	16,803	0.7	 Gidoomal, Balram	CPA	41,698	2.2
 O'Connor, Matt	ED	10,700	0.4	 Reid, Lorna	IWCA	9,542	0.5
 McKenzie, Winston T.	IND	5,396	0.2	 Nagalingam, Dr Puvananarani T.	IND	6,692	0.4
Total		2,416,885	100.0	Total		1,863,686	100.0

Second round – London totals

2008					2004				
choice					choice				
Candidate	Party	1st	2nd	total	Candidate	Party	1st	2nd	total
 Johnson, Boris	CON	1,044,067	124,977	1,169,046	 Livingstone, Kenneth R	LAB	685,548	142,842	828,390
 Livingstone, Ken	LAB	894,317	135,089	1,029,406	 Norris, Steven J	CON	542,423	124,757	667,180

Election for Mayor of London

The election for Mayor of London is made on the basis of the Supplementary Vote System. This method requires voters to mark their ballot paper in the usual way against the candidate of their choice, and then, if they wish, to indicate a second preference in a similar fashion. The first choice votes for each candidate are counted and if one has gained an absolute majority over all rivals, he or she is elected. If no one has achieved this figure the second choices come into play. All except the leading two candidates are eliminated. The ballot papers containing first preference votes for the eliminated candidates are inspected and any second choice votes for the remaining candidates counted. These second preference votes are then distributed appropriately to the two leading candidates and the one with the greater total is declared the winner. In the event of a tie at this stage, the result will be determined by drawing lots.

In none of the elections for London Mayor held so far, has any candidate achieved more than 50 per cent of first preference votes. In 2008, the leading contenders were Boris Johnson with 43.2 per cent and, for the third time running, Ken Livingstone with 36.8 per cent. The remaining eight candidates were eliminated and following redistribution of the second preference votes Boris Johnson was declared Mayor with 53.2 per cent of the votes included in the second stage. This percentage was lower than the second phase result from either of the elections in 2000 and 2004 (57.9 and 55.4 per cent respectively).

However, Boris Johnson attracted a higher percentage first preference poll than Ken Livingstone had done in either previous election. The higher turnout ensured that substantially more Londoners expressed their choice in 2008, an increase of more than 500,000 over 2004, and of more than 700,000 over 2000. This increase enabled Boris Johnson to gain almost double the votes that Stephen Norris had achieved in 2004. Indeed, Ken Livingstone not only increased his vote over the 2004 results by over 200,000 – more than 30 per cent, but his share of the first preference vote actually rose by 0.2 per cent. This figure of 37 per cent remains short of the 39 per cent Livingstone achieved in 2000, an election in which he was standing against the official Labour Party candidate who, himself, took 13 per cent of the vote.

The first preference vote in 2008 represented a two-party swing of 4.8 per cent from Labour to Conservative which follows a swing of 3.2 per cent to the Conservatives between 2000 and 2004 (the more common calculation of total-vote swing gives 6.9 per cent from Labour to Conservative but fails to isolate the two primary contenders).

The swing in total votes used in the second phase count was 4.3 per cent from Labour to Conservative between 2004 and 2008. This undoubtedly is true but it masks much more interesting aspects of the voting patterns of the two elections. In 2004, the two major players received around 66 per cent or two thirds of the first preference votes cast. In contrast, in 2008, the two principals gained over 80 per cent or four fifths of the total vote. This argues strongly that in the 2008 mayoral election the voters saw the contest much more clearly as a choice between two figures or two parties, and, at best, no more than one in five voters could have made an effective second choice. In the event, the final result depended on just over 260,000 voters, a little more than 10 per cent of those voting on the day. The lower table opposite, demonstrates that Livingstone gained around 52 per cent of the effective second preference votes, and closed the gap slightly between the phases but not sufficiently to reverse the first preference 'result'.

This squeezing of the lesser party vote inevitably is reflected in their performances. The Liberal Democrats, while maintaining third place, lost around 17 per cent of their 2004 vote leaving them over 650,000 votes adrift of second place. And, because of the increased turnout, their share fell by more than 5 percentage points.

It is no surprise that no other candidate came close to gaining 5 per cent of the vote. The Greens and the British National Party both increased their vote, with the former increasing their share, marginally. Lindsey German, representing Respect in 2004 and the Left List in 2008, managed to gain little more than a quarter of her 2004 support in votes, and the UK Independence Party's candidates fared even worse, with 80 per cent of their vote falling away.

Election for Mayor of London, 2008

Second choice votes by voters' first choice candidate

Candidate												2nd choice
1st choice		Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
	Barnbrook	BNP	10,966	3,642	1,137	779	22,200	4,353	547	8,497	4,659	8,394
	Batten	UKIP	3,156	1,352	755	448	6,671	1,681	793	1,936	2,298	2,422
	Berry	GRE	1,089	1,165	2,029	2,700	10,984	36,365	1,426	990	13,672	4,837
	Craig	CC	622	952	3,293	559	10,328	10,352	765	610	3,978	5,005
	German	LL	256	418	2,841	395	1,327	6,661	251	229	1,743	1,884
	Johnson	CON	99,416	83,525	90,949	35,843	4,319	79,190	19,218	47,114	344,329	192,570
	Livingstone	LAB	12,755	8,949	188,797	30,830	22,043	85,335	11,789	8,705	261,537	174,513
	McKenzie	IND	138	338	563	253	133	825	945	222	703	902
	O'Connor	ED	1,522	1,100	750	290	146	2,485	218		1,425	1,144
	Paddick	LD	5,139	5,352	37,478	5,841	3,149	70,157	3,595	4,767		20,383
	Total		124,093	112,765	329,665	77,373	34,276	210,312	38,602	73,070	634,344	412,054
	Both choices for same candidate		4,579	923	2,139	2,802	798	47,594	374	500	7,279	

2004

Second choice votes by voters' first choice candidate

Candidate												2nd choice
1st choice		German R	Gidoomal CPA	Hughes LD	Johnson GRE	Leppert BNP	Livingstone LAB	Maloney UKIP	Nagalingam IND	Norris CON	Reid IWCA	None
	German R		797	10,765	6,678	506	15,118	1,631	602	4,315	2,064	10,036
	Gidoomal CPA	807		9,155	2,346	471	10,213	2,314	1,075	6,309	941	4,646
	Hughes LD	9,735	11,304		42,362	4,931	81,427	19,943	2,868	62,381	5,127	29,596
	Johnson GRE	4,074	1,408	13,186		1,156	19,023	3,160	783	4,430	2,179	4,858
	Leppert BNP	725	490	3,546	3,127		3,629	23,074	193	10,320	1,768	6,724
	Livingstone LAB	29,619	20,909	231,565	110,264	7,984		24,638	8,559	60,391	14,725	112,745
	Maloney UKIP	1,991	2,439	13,866	7,364	21,617	9,927		992	35,289	5,291	11,290
	Nagalingam IND	264	475	857	467	127	1,610	336		821	383	829
	Norris CON	5,916	15,158	166,588	31,865	28,679	43,529	111,210	4,523		6,855	90,687
	Reid IWCA	944	320	1,204	1,141	455	1,895	1,253	273	892		820
Total		54,075	53,300	450,732	205,614	65,926	186,371	187,559	19,868	185,148	39,333	272,231
Both choices for same candidate		9,219	3,421	14,973	3,075	4,811	64,149	5,600	523	37,413	345	

Second preference votes

The table opposite shows the destination of second preference votes by the voters' first choice. Each row shows the voter's first preference with the columns indicating the destination and number of second preference votes. Thus, for example, in the 2008 election 99,416 of the voters who gave their first preference to Johnson, gave Barnbrook their second preference vote. People who chose to give both votes to the same candidate or who failed to indicate a second choice thus elected to forfeit their second preference vote, but nevertheless these figures are of interest and are included in the table. They will be discussed in more detail later in the report. The rows showing total second choice votes do not include those duplicating their first choices.

As in both 2000 and 2004, the Liberal Democrats' candidate was the most favoured second choice candidate for Conservative and Labour voters, which ensured that Paddick was the most commonly selected second preference candidate by around 300,000 votes. Boris Johnson headed the list of second preferences for those voting BNP, UKIP, and English Democrat, and Ken Livingstone for those voting Green, Christian Choice, Left List, Liberal Democrat and Independent. These patterns were broadly the same as those evident in 2004.

In 2008, voters whose first choice was Johnson or Livingstone were the most likely to forgo the chance to use a second preference vote (18 per cent and 20 per cent respectively). A relatively high proportion of voters for McKenzie also chose not to use a second preference (17 per cent). These figures were similar to those in 2004, but were generally lower than the figures in 2000 when more than one in five voters for some candidates failed to exercise their right to a second choice vote.

The full picture of those choosing not to use their second preference vote is gained by adding the number of voters failing to nominate a second choice to those voting for the same person as both first and second choice. In 2008, this figure was 568,106 or 23.5 per cent of the total making a valid first preference vote. This was a small increase over the 2004 percentage which was 22.3.

This section has discussed the overall picture of second preference voting. The way in which these votes were used in the election process is described on pages 6 and 7.

Assembly constituency elections

Constituency	Conservative	Labour	Liberal Dem'crat	Green	UKIP	CPA	English Dem'crat	National Front	Left List	Others	Elected party	Elected candidate
Barnet and Camden	72,659	52,966	22,213	16,782	3,678	3,536	2,146	—	2,074	510	Conservative	Brian Coleman
Bexley and Bromley	105,162	29,925	21,244	9,261	8,021	4,408	2,907	11,288	1,050	6,684	Conservative	James Cleverly
Brent and Harrow	56,067	57,716	19,299	10,129	3,021	4,180	2,150	—	2,287	—	Labour	Navin Shah
City and East London	32,082	63,635	13,724	11,478	3,078	7,306	2,048	2,350	2,274	45,481	Labour	John Biggs
Croydon and Sutton	76,477	33,812	32,335	8,969	9,440	6,910	4,186	—	1,361	—	Conservative	Stephen O'Connell
Ealing and Hillingdon	74,710	46,072	18,004	12,606	4,465	5,100	1,853	7,939	2,390	—	Conservative	Richard Barnes
Enfield and Haringey	51,263	52,665	23,550	12,473	4,682	5,779	2,282	—	5,639	—	Labour	Joanne McCartney
Greenwich and Lewisham	37,040	53,174	18,174	15,607	3,910	5,079	1,716	8,509	2,045	1,587	Labour	Len Duvall
Havering and Redbridge	78,493	35,468	12,443	9,126	12,203	5,533	6,487	—	1,473	3,450	Conservative	Roger Evans
Lambeth and Southwark	32,835	60,601	36,953	18,011	3,012	4,432	1,867	—	1,956	3,416	Labour	Valerie Shawcross
Merton and Wandsworth	75,103	48,810	17,187	14,124	4,286	4,053	2,160	—	1,714	—	Conservative	Richard Tracey
North East	45,114	73,551	28,973	25,845	5,349	5,323	3,637	—	6,019	—	Labour	Jennette Arnold
South West	76,913	30,190	49,985	12,774	3,779	3,718	1,874	4,754	1,526	2,908	Conservative	Tony Arbour
West Central	86,651	35,270	15,934	16,874	3,060	—	1,858	—	1,630	962	Conservative	Kit Malthouse

Assembly list election

Round	CON	LAB	LD	GRE	BNP	CC	ACC	R	UKIP	ED	LL	UPS	IND	OL	Elected party	Elected candidate
Percentage vote	34.6	27.6	11.4	8.4	5.4	2.9	2.6	2.5	1.9	1.1	0.9	0.3	0.2	0.1		
Votes remaining	835,535	665,443	275,272	203,465	130,714	—	—	—	—	—	—	—	—	—		
Elected above	8	6	0	0	0											
1	92,837	95,063	275,272	203,465	130,714											
Elected round 1	8	6	1	0	0										LD	Michael Tuffrey
2	92,837	95,063	137,636	203,465	130,714											
Elected round 2	8	6	1	1	0										GRE	Jenny Jones
3	92,837	95,063	137,636	101,733	130,714											
Elected round 3	8	6	2	1	0										LD	Dee Doocey
4	92,837	95,063	91,757	101,733	130,714											
Elected round 4	8	6	2	1	1										BNP	Richard Barnbrook
5	92,837	95,063	91,757	101,733	65,357											
Elected round 5	8	6	2	2	1										GRE	Darren Johnson
6	92,837	95,063	91,757	67,822	65,357											
Elected round 6	8	7	2	2	1										LAB	Nicky Gavron
7	92,837	83,180	91,757	67,822	65,357											
Elected round 7	9	7	2	2	1										CON	Andrew Boff
8	83,554	83,180	91,757	67,822	65,357											
Elected round 8	9	7	3	2	1										LD	Caroline Pidgeon
9	83,554	83,180	68,818	67,822	65,357											
Elected round 9	10	7	3	2	1										CON	Victoria Borwick
10	75,958	83,180	68,818	67,822	65,357											
Elected round 10	10	8	3	2	1										LAB	Murad Qureshi
11	75,958	73,938	68,818	67,822	65,357											
Elected round 11	11	8	3	2	1										CON	Gareth Bacon

Election for the London Assembly

Further details of the results of the elections for Assembly members are to be found below on the pages immediately following and pages 89 to 120. Full lists of candidates nominated are given on pages 169 to 172. Summary details of the results are shown opposite.

London Assembly members are elected using the Additional Member System (AMS) also used for elections to the Scottish Parliament and the Welsh Assembly. Under this system voters have two votes, one to elect a member for one of the 14 constituencies in London, and the second for a party or individual on a London-wide list. The constituency election is decided on a first-past-the-post system, the system traditionally used in British elections, and thus familiar to the electorate. The following paragraphs on this page describe the whole election as it was carried out in 2008. Greater detail of each stage can be found later in this book.

In 2008, separate ballot papers were used for the two parts of the Assembly election. The first ballot for constituency members resulted in the election of eight Conservative and five Labour candidates. The second ballot paper related to the London-wide, or list, election. This part of the election was for the remaining 11 Assembly seats which were decided using the modified d'Hondt formula.

There is a description of the d'Hondt method in the Appendix (page 174) and its use in the 2008 Assembly election is shown in detail here.

The first step was to count the votes cast for each of the parties or individual candidates in the list section of the ballot (these totals are shown on page 13). Any party or candidate gaining less than 5 per cent of the London-wide vote was then eliminated from further participation in the process (see opposite). This criterion eliminated the Christian Choice, Respect, UKIP, the English Democrats, and the Left List, as well as the independent and candidates in the

Abolish the Congestion Charge, Unity for Peace and Socialism, and One London groupings. The remaining five parties were passed forward to the next stages.

The number of seats won by each of the five remaining parties in the constituency element of the election were carried forward to the list stage. The number of votes each of the five gained in the list element of the election was divided by the number of seats carried through from the constituency stage plus one. For example, the Conservatives won eight seats in the constituency election and gained 835,535 votes in the list election. The 835,535 votes were divided by nine (8+1) giving 92,837 (rounded) to take forward into the first round of the d'Hondt process. Clearly, since only the Conservatives and Labour won seats in the constituency election, the other three parties carried all their list election votes through to round one (their votes being divided by one – i.e. zero seats already won plus one).

All votes carried through to round one were inspected (the row labelled 1 opposite). It can be seen that the Liberal Democrats' total was the largest in this round (275,272) and so the first candidate on the Liberal Democrats' list was declared elected (Michael Tuffrey). The process was then repeated. In the next round; all parties except the Liberal Democrats carried their totals through from round one. The Liberal Democrats now had one seat and so their total was divided by two (1+1) giving 137,636 to carry forward to round two. In this round the Greens had the largest total and were awarded the next seat, the first candidate on their list being elected. The process was then repeated until all 11 seats had been allocated and this can be followed using the table opposite.

The 11 additional members elected in this fashion, comprised three Conservative, three Liberal Democrat, two Labour, two Green and one British National Party candidate. This last member was the first BNP member to be elected to the Greater London Assembly.

Assembly constituency elections

Constituency	Year	Party										Total
		Conservative	Labour	Liberal Democrat	Green	UKIP	CPA	English Democrat	National Front	Left List	Others	
												
Barnet and Camden	2008	72,659	52,966	22,213	16,782	3,678	3,536	2,146	—	2,074	510	176,564
	2004	47,640	36,121	23,603	11,921	8,685	1,914	—	—	—	5,150	135,034
Bexley and Bromley	2008	105,162	29,925	21,244	9,261	8,021	4,408	2,907	11,288	1,050	6,684	199,950
	2004	64,246	24,848	29,992	8,069	26,703	3,397	—	—	—	1,673	158,928
Brent and Harrow	2008	56,067	57,716	19,299	10,129	3,021	4,180	2,150	—	2,287	—	154,849
	2004	39,900	35,214	20,782	6,975	7,199	2,734	—	—	—	4,586	117,390
City and East London	2008	32,082	63,635	13,724	11,478	3,078	7,306	2,048	2,350	2,274	45,481	183,456
	2004	23,749	38,085	18,255	8,687	17,997	4,461	—	—	—	19,675	130,909
Croydon and Sutton	2008	76,477	33,812	32,335	8,969	9,440	6,910	4,186	—	1,361	—	173,490
	2004	52,330	25,861	28,636	6,175	15,203	4,234	—	—	—	3,108	135,547
Ealing and Hillingdon	2008	74,710	46,072	18,004	12,606	4,465	5,100	1,853	7,939	2,390	—	173,139
	2004	45,230	34,214	23,440	9,395	14,698	3,024	—	—	—	9,514	139,515
Enfield and Haringey	2008	51,263	52,665	23,550	12,473	4,682	5,779	2,282	—	5,639	—	158,333
	2004	32,381	33,955	19,720	10,310	10,652	2,365	—	—	—	6,855	116,238
Greenwich and Lewisham	2008	37,040	53,174	18,174	15,607	3,910	5,079	1,716	8,509	2,045	1,587	146,841
	2004	22,168	36,251	19,183	11,271	13,454	3,619	—	—	—	2,825	108,771
Havering and Redbridge	2008	78,493	35,468	12,443	9,126	12,203	5,533	6,487	—	1,473	3,450	164,676
	2004	44,723	28,017	13,646	6,009	18,297	2,917	—	—	—	15,738	129,347
Lambeth and Southwark	2008	32,835	60,601	36,953	18,011	3,012	4,432	1,867	—	1,956	3,416	163,083
	2004	17,380	36,280	30,805	11,901	8,777	3,656	—	—	—	5,538	114,337
Merton and Wandsworth	2008	75,103	48,810	17,187	14,124	4,286	4,053	2,160	—	1,714	—	167,437
	2004	48,295	31,417	17,864	10,163	8,327	2,782	—	—	—	5,531	124,379
North East	2008	45,114	73,551	28,973	25,845	5,349	5,323	3,637	—	6,019	—	193,811
	2004	23,264	37,380	24,042	16,739	11,459	3,219	—	—	—	12,562	128,665
South West	2008	76,913	30,190	49,985	12,774	3,779	3,718	1,874	4,754	1,526	2,908	188,421
	2004	48,858	25,225	44,791	9,866	12,477	3,008	—	—	—	3,785	148,010
West Central	2008	86,651	35,270	15,934	16,874	3,060	—	1,858	—	1,630	962	162,239
	2004	51,884	21,940	17,478	10,762	7,219	1,993	—	—	—	4,825	116,101
London	2008	900,569	673,855	330,018	194,059	71,984	65,357	37,171	34,840	33,438	64,998	2,406,289
	2004	562,048	444,808	332,237	138,243	181,147	43,323	—	—	—	19,064	1,803,171
	2000	526,707	501,296	299,998	162,457	2,115	—	—	—	—	93,497	1,586,070

Assembly list elections

Constituency	Year	Party										Total
		Conservative	Labour	Liberal Democrat	Green	BNP	Christian Choice	Against C Charge	Respect	UKIP	Others	
Barnet and Camden	2008	67,882	48,299	19,986	18,056	5,134	3,401	4,430	3,376	2,284	4,020	176,868
	2004	45,751	34,967	23,643	13,982	4,152	2,704	—	5,705	8,149	314	139,367
Bexley and Bromley	2008	98,267	30,900	19,238	10,507	17,730	5,668	4,963	1,104	7,171	4,582	200,130
	2004	60,773	26,283	26,585	8,621	11,019	4,420	—	1,662	21,991	133	161,487
Brent and Harrow	2008	51,711	53,457	16,675	9,492	4,576	4,567	5,077	3,513	1,988	4,032	155,088
	2004	38,198	36,995	20,249	8,064	3,457	3,571	—	4,752	6,976	572	122,834
City and East London	2008	32,977	68,661	11,905	11,119	18,106	7,419	4,717	20,442	2,904	5,486	183,736
	2004	22,710	39,296	17,526	9,384	11,434	5,286	—	21,795	12,800	703	140,934
Croydon and Sutton	2008	71,149	35,859	25,240	9,813	10,499	6,442	3,542	1,994	5,064	4,336	173,938
	2004	47,226	27,636	26,421	8,233	6,699	5,463	—	3,001	14,262	167	139,108
Ealing and Hillingdon	2008	66,744	47,907	15,960	11,874	10,175	5,047	5,008	3,075	3,299	4,486	173,575
	2004	41,402	39,021	21,571	10,444	8,118	3,813	—	5,761	13,078	647	143,855
Enfield and Haringey	2008	48,687	51,105	19,320	14,713	5,859	4,972	3,362	3,169	2,496	5,000	158,683
	2004	31,240	34,903	19,730	11,470	5,158	3,376	—	6,221	8,725	252	121,075
Greenwich and Lewisham	2008	36,051	50,105	15,918	16,511	9,764	5,269	3,909	2,026	3,309	4,320	147,182
	2004	20,740	35,559	17,908	12,293	7,230	4,193	—	3,708	11,064	230	112,925
Havering and Redbridge	2008	67,603	36,785	10,810	7,747	18,973	5,358	3,846	3,622	6,298	4,288	165,330
	2004	44,052	28,456	15,069	7,260	10,928	3,746	—	4,925	18,298	246	132,980
Lambeth and Southwark	2008	33,466	58,554	28,071	20,711	4,945	4,823	4,603	2,910	1,757	3,922	163,762
	2004	18,613	38,487	29,391	15,010	3,491	4,382	—	5,092	6,478	207	121,151
Merton and Wandsworth	2008	68,075	45,675	16,285	15,859	5,437	4,427	4,049	2,445	2,143	3,547	167,942
	2004	42,984	33,428	18,760	12,619	4,200	3,795	—	4,439	7,785	228	128,238
North East	2008	41,973	68,382	23,563	27,228	7,506	5,350	4,753	6,333	2,809	6,579	194,476
	2004	23,283	38,958	24,112	18,736	5,538	3,884	—	11,510	9,389	432	135,842
South West	2008	72,090	35,999	37,993	15,254	8,169	4,341	4,698	2,453	3,392	4,427	188,816
	2004	46,157	29,687	37,500	12,895	5,719	3,713	—	4,212	11,509	569	151,961
West Central	2008	78,860	33,755	14,308	14,581	3,841	3,210	6,639	3,259	1,703	2,925	163,081
	2004	50,567	24,571	17,753	11,434	3,222	2,568	—	4,750	6,276	268	121,409
London	2008	835,535	665,443	275,272	203,465	130,714	70,294	63,596	59,721	46,617	61,950	2,412,607
	2004	533,696	468,247	316,218	160,445	90,365	54,914	—	87,533	156,780	4,968	1,873,166
	2000	481,053	502,874	245,555	183,910	47,670	55,192	—	—	34,054	109,322	1,659,630

Assembly constituency elections, percentage vote

Constituency	Year	Party										Total
		Conservative	Labour	Liberal Democrat	Green	UKIP	CPA	English Democrat	National Front	Left List	Others	
												
Barnet and Camden	2008	41.2	30.0	12.6	9.5	2.1	2.0	1.2	—	1.2	0.3	100.0
	2004	35.3	26.8	17.5	8.8	6.4	1.4	—	—	—	3.8	100.0
Bexley and Bromley	2008	52.6	15.0	10.6	4.6	4.0	2.2	1.5	5.6	0.5	3.3	100.0
	2004	40.4	15.6	18.9	5.1	16.8	2.1	—	—	—	1.1	100.0
Brent and Harrow	2008	36.2	37.3	12.5	6.5	2.0	2.7	1.4	—	1.5	—	100.0
	2004	34.0	30.0	17.7	5.9	6.1	2.3	—	—	—	3.9	100.0
City and East London	2008	17.5	34.7	7.5	6.3	1.7	4.0	1.1	1.3	1.2	24.8	100.0
	2004	18.1	29.1	13.9	6.6	13.7	3.4	—	—	—	15.0	100.0
Croydon and Sutton	2008	44.1	19.5	18.6	5.2	5.4	4.0	2.4	—	0.8	—	100.0
	2004	38.6	19.1	21.1	4.6	11.2	3.1	—	—	—	2.3	100.0
Ealing and Hillingdon	2008	43.2	26.6	10.4	7.3	2.6	2.9	1.1	4.6	1.4	—	100.0
	2004	32.4	24.5	16.8	6.7	10.5	2.2	—	—	—	6.8	100.0
Enfield and Haringey	2008	32.4	33.3	14.9	7.9	3.0	3.6	1.4	—	3.6	—	100.0
	2004	27.9	29.2	17.0	8.9	9.2	2.0	—	—	—	5.9	100.0
Greenwich and Lewisham	2008	25.2	36.2	12.4	10.6	2.7	3.5	1.2	5.8	1.4	1.1	100.0
	2004	20.4	33.3	17.6	10.4	12.4	3.3	—	—	—	2.6	100.0
Havering and Redbridge	2008	47.7	21.5	7.6	5.5	7.4	3.4	3.9	—	0.9	2.1	100.0
	2004	34.6	21.7	10.5	4.6	14.1	2.3	—	—	—	12.2	100.0
Lambeth and Southwark	2008	20.1	37.2	22.7	11.0	1.8	2.7	1.1	—	1.2	2.1	100.0
	2004	15.2	31.7	26.9	10.4	7.7	3.2	—	—	—	4.8	100.0
Merton and Wandsworth	2008	44.9	29.2	10.3	8.4	2.6	2.4	1.3	—	1.0	—	100.0
	2004	38.8	25.3	14.4	8.2	6.7	2.2	—	—	—	4.5	100.0
North East	2008	23.3	37.9	14.9	13.3	2.8	2.7	1.9	—	3.1	—	100.0
	2004	18.1	29.1	18.7	13.0	8.9	2.5	—	—	—	9.8	100.0
South West	2008	40.8	16.0	26.5	6.8	2.0	2.0	1.0	2.5	0.8	1.5	100.0
	2004	33.0	17.0	30.3	6.7	8.4	2.0	—	—	—	2.6	100.0
West Central	2008	53.4	21.7	9.8	10.4	1.9	0.0	1.1	—	1.0	0.6	100.0
	2004	44.7	18.9	15.1	9.3	6.2	1.7	—	—	—	4.2	100.0
London	2008	37.4	28.0	13.7	8.1	3.0	2.7	1.5	1.4	1.4	2.7	100.0
	2004	31.2	24.7	18.4	7.7	10.0	2.4	—	—	—	5.7	100.0
	2000	33.2	31.6	18.9	10.2	0.1	—	—	—	—	5.9	100.0

Assembly constituency elections

Overall in the 2008 constituency elections, Labour regained one seat, Brent and Harrow, from the Conservatives, returning the Assembly constituency map to the colours that it had displayed in 2000.

The contrast in voting patterns between the Mayoral and Assembly elections at constituency level remained, but was, perhaps, slightly muted in comparison to the previous elections. The Conservative Party's success in the Mayoral contest reversed the situation from both earlier elections, when the party had a noticeably better result in the constituency election. Labour's showing in the constituency election was also substantially poorer than in the Mayoral contest, lending further support to the assertion that voters saw the Mayoral election as a competition between the two principals, thus squeezing the vote for the remaining candidates. Nevertheless, both leading parties increased their share of the constituency election vote, as did the Greens and the CPA. The Liberal Democrats and UKIP both received a lower number of votes than in 2004 despite the substantial improvement in the turnout.

In London as a whole, the Conservatives increased their share of the vote by more than 6 percentage points. Indeed, they failed to improve their share in only one constituency: the City and East London. Even in Brent and Harrow, the constituency which they lost to Labour, the Conservatives increased their share by more than 2 percentage points. In two constituencies, Bexley and Bromley, and West Central, the party gained an absolute majority of valid votes cast, the first time this has happened in a London Assembly election.

Once again, Labour polled over 200,000 fewer votes in the Assembly elections than in the Mayoral. But the party recovered some of the ground it had lost between 2000 and 2004, regaining, in percentage terms, around half of the support it had lost. This increase was as a result of an improvement of over 50 per cent in votes cast for Labour in the constituency election. However, even this improvement was overshadowed by the 60 per cent increase in the Tory vote. The Labour share of the vote increased in all but three constituencies; two being the areas where the Conservatives saw the largest improvement in their share, Bexley and Bromley (+12.2) and Havering and Redbridge (+13.1) and the South West, where the Liberal Democrats traditionally are strong. Labour's best

result came in the North East with their highest share and also their biggest improvement over 2004.

The Liberal Democrats gained five second places in 2004 (four in 2000), but this number was reduced to two in the latest poll. The party's share of the vote was eroded in every constituency, and, despite the much-increased turnout, the party improved its vote in only five constituencies. Their biggest improvement was in Lambeth and Southwark, where their vote increased by 20 per cent.

The Green Party was the only minor party to enter the full 14 candidates in all three Assembly elections. As noted above, the party increased its share of the vote between 2004 and 2008, but failed to match its performance of 2000 in this respect. However, the increased turnout enabled it to improve its vote by 40 per cent, bringing it close to 200,000 across the whole of London. The party's best performance was in the North East constituency once again.

Following a token presence in the 2000 election, UKIP put up full slates in 2004 and 2008, gaining just over 10 per cent of the vote in 2004, but falling away sharply in 2008. In terms of votes in 2008, the party's biggest success was 12,203 in Havering and Redbridge, but this was their only result with over 10,000 votes compared to nine constituencies where this was achieved in 2004.

Having put up the full 14 candidates in 2004, Respect retrenched in 2008, restricting their constituency election candidates to one, in the City and East London. In 2004 in that constituency, the party had gained nearly 20,000 votes, 15 per cent of the constituency total, which took them to third place. In the present election they increased their vote by 36 per cent, to 26,760 and were able to retain third place. The BNP also chose the City and East London for their only outing in the 2008 constituency contests. The party polled more than 18,000 votes taking fourth place with 9.8 per cent of the vote.

Of the remaining contestants in 2008, the English Democrats and the Left List fielded 14 candidates and the CPA 13, but none gained 4 per cent of the vote in any constituency. The National Front put up five candidates and achieved better than 4 per cent of the vote in Ealing and Hillingdon, Bexley and Bromley (more than 11,000 votes), and Greenwich and Lewisham.

Assembly list elections, percentage vote

Constituency	Year	Party										Total
		Conservative	Labour	Liberal Democrat	Green	BNP	Christian Choice	Against C Charge	Respect	UKIP	Others	
												
Barnet and Camden	2008	38.4	27.3	11.3	10.2	2.9	1.9	2.5	1.9	1.3	2.3	100.0
	2004	32.8	25.1	17.0	10.0	3.0	1.9	—	4.1	5.8	0.2	100.0
Bexley and Bromley	2008	49.1	15.4	9.6	5.3	8.9	2.8	2.5	0.6	3.6	2.3	100.0
	2004	37.6	16.3	16.5	5.3	6.8	2.7	—	1.0	13.6	0.1	100.0
Brent and Harrow	2008	33.3	34.5	10.8	6.1	3.0	2.9	3.3	2.3	1.3	2.6	100.0
	2004	31.1	30.1	16.5	6.6	2.8	2.9	—	3.9	5.7	0.5	100.0
City and East London	2008	17.9	37.4	6.5	6.1	9.9	4.0	2.6	11.1	1.6	3.0	100.0
	2004	16.1	27.9	12.4	6.7	8.1	3.8	—	15.5	9.1	0.5	100.0
Croydon and Sutton	2008	40.9	20.6	14.5	5.6	6.0	3.7	2.0	1.1	2.9	2.5	100.0
	2004	33.9	19.9	19.0	5.9	4.8	3.9	—	2.2	10.3	0.1	100.0
Ealing and Hillingdon	2008	38.5	27.6	9.2	6.8	5.9	2.9	2.9	1.8	1.9	2.6	100.0
	2004	28.8	27.1	15.0	7.3	5.6	2.7	—	4.0	9.1	0.4	100.0
Enfield and Haringey	2008	30.7	32.2	12.2	9.3	3.7	3.1	2.1	2.0	1.6	3.2	100.0
	2004	25.8	28.8	16.3	9.5	4.3	2.8	—	5.1	7.2	0.2	100.0
Greenwich and Lewisham	2008	24.5	34.0	10.8	11.2	6.6	3.6	2.7	1.4	2.2	2.9	100.0
	2004	18.4	31.5	15.9	10.9	6.4	3.7	—	3.3	9.8	0.2	100.0
Havering and Redbridge	2008	40.9	22.2	6.5	4.7	11.5	3.2	2.3	2.2	3.8	2.6	100.0
	2004	33.1	21.4	11.3	5.5	8.2	2.8	—	3.7	13.8	0.2	100.0
Lambeth and Southwark	2008	20.4	35.8	17.1	12.6	3.0	2.9	2.8	1.8	1.1	2.4	100.0
	2004	15.4	31.8	24.3	12.4	2.9	3.6	—	4.2	5.3	0.2	100.0
Merton and Wandsworth	2008	40.5	27.2	9.7	9.4	3.2	2.6	2.4	1.5	1.3	2.1	100.0
	2004	33.5	26.1	14.6	9.8	3.3	3.0	—	3.5	6.1	0.2	100.0
North East	2008	21.6	35.2	12.1	14.0	3.9	2.8	2.4	3.3	1.4	3.4	100.0
	2004	17.1	28.7	17.8	13.8	4.1	2.9	—	8.5	6.9	0.3	100.0
South West	2008	38.2	19.1	20.1	8.1	4.3	2.3	2.5	1.3	1.8	2.3	100.0
	2004	30.4	19.5	24.7	8.5	3.8	2.4	—	2.8	7.6	0.4	100.0
West Central	2008	48.4	20.7	8.8	8.9	2.4	2.0	4.1	2.0	1.0	1.8	100.0
	2004	41.7	20.2	14.6	9.4	2.7	2.1	—	3.9	5.2	0.2	100.0
London	2008	34.6	27.6	11.4	8.4	5.4	2.9	2.6	2.5	1.9	2.6	100.0
	2004	28.5	25.0	16.9	8.6	4.8	2.9	—	4.7	8.4	0.3	100.0
	2000	29.0	30.3	14.8	11.1	2.9	3.3	—	—	2.1	6.6	100.0

Assembly list elections

The voting in the Assembly list election was broadly in line with that in the constituency elections. In general terms, the Conservatives, the Liberal Democrats and UKIP performed a little better in the constituency election. In the list election, some of the smaller parties profited from this fact, in particular the British National Party, the grouping Against the Congestion Charge and Respect. For the most part, these three had not offered candidates in the constituency poll (the only exceptions were in the City and East London Constituency where both Respect and the BNP appeared, achieving third and fourth place respectively, with close to a combined quarter of the vote, behind Labour and the Conservatives).

As described above, the list election is used to ‘top up’ the results of the constituency election to provide the full 25 Members, giving a distribution more in line with the overall voting than would be achieved through a ‘first-past-the-post’ system. There are therefore, 11 seats to be allocated in this manner.

In 2008, these seats were distributed as follows: Conservatives three, Labour two, Liberal Democrats three, the Greens two, and the British National Party one. The table below summarises the results for all three London Assembly elections and more details of the process can be found on page 11 and in the appendix, page 173.

The table below illustrates the final outcome of the elections in 2000, 2004 and 2008. In 2008 as already reported, the Conservatives gained eight seats in the first-past-the-post element of the election. This represents 57 per cent of the available seats with Labour gaining the remaining six seats (43 per cent). It can readily be seen that these percentages are in excess, by a considerable amount, of the proportions of the vote these parties gained in the constituency elections. The additional member system of proportional representation brought the final percentages of seats for the two parties back towards parity with the voting. Looking at the same figures from a different perspective, around 65 per cent of the voters in the constituency election found representation in the results of that election, whereas 87 per cent of voters saw their choices returned in the final allocation of seats.

Consistently across the three London elections, fewer voters supported the major parties in the list election than in the constituency polls. It suggests that electors were subtle enough to distinguish between the different facets of the election. It is interesting that support for the Conservative party in 2008 was substantially higher than that for any party in previous elections. This, together with Labour’s better showing than in 2004, was the primary reason for the movement of three seats away from the minor parties to the Conservatives and Labour parties.

Greater London Assembly Members												
Party	2008				2004				2000			
	Seats		Percentage votes		Seats		Percentage votes		Seats		Percentage votes	
	Number	Percent	Const	List	Number	Percent	Const	List	Number	Percent	Const	List
Conservative	11	44.0	37.4	34.6	9	36.0	31.2	28.5	9	36.0	33.2	29.0
Labour	8	32.0	28.0	27.6	7	28.0	24.7	25.0	9	36.0	31.6	30.3
Liberal Democrats	3	12.0	13.7	11.4	5	20.0	18.4	16.9	4	16.0	18.9	14.8
Green	2	8.0	8.1	8.4	2	8.0	7.7	8.6	3	12.0	10.2	11.1
UK Independence					2	8.0	10.0	8.4				
BNP	1	4.0	—	5.4								
Total	25	100.0	87.2	87.4	25	100.0	92.0	87.4	25	100.0	93.9	85.2

London Assembly constituency comparisons with recent elections

Election	Votes				% share of vote				Elected
	CON	LAB	LD	Others	CON	LAB	LD	Others	
Barnet and Camden Assembly constituency									
1992 parliamentary	116,952	89,681	31,814	4,350	48.2	36.9	13.1	1.8	CON
1994 London borough	47,120	64,973	29,102	9,976	31.2	43.0	19.3	6.6	LAB
1997 parliamentary	78,631	118,127	27,457	7,728	33.9	50.9	11.8	3.3	LAB
1998 London borough	42,170	53,038	24,421	8,681	32.9	41.3	19.0	6.8	LAB
2000 GLA Assembly	41,583	41,032	22,295	21,452	32.9	32.5	17.6	17.0	CON
2001 parliamentary	64,189	92,009	28,611	8,709	33.2	47.5	14.8	4.5	LAB
2002 London borough	43,665	42,279	24,080	15,660	34.7	33.6	19.2	12.5	CON
2004 GLA Assembly	47,640	36,121	23,603	27,670	35.3	26.7	17.5	20.5	CON
2005 parliamentary	69,755	79,339	40,147	10,725	34.9	39.7	20.1	5.4	LAB
2006 London borough	53,201	39,937	32,227	20,336	36.5	27.4	22.1	14.0	CON
2008 GLA Assembly	72,659	52,966	22,213	28,726	41.2	30.0	12.6	16.3	CON
Bexley and Bromley Assembly constituency									
1992 parliamentary	180,667	71,504	64,031	5,014	56.2	22.3	19.9	1.6	CON
1994 London borough	73,465	50,932	59,046	3,071	39.4	27.3	31.7	1.6	CON
1997 parliamentary	119,044	95,726	59,878	16,403	40.9	32.9	20.6	5.6	CON
1998 London borough	63,606	39,924	42,318	1,411	43.2	27.1	28.7	1.0	CON
2000 GLA Assembly	64,879	30,320	29,710	12,527	47.2	22.1	21.6	9.1	CON
2001 parliamentary	104,235	77,547	49,862	8,485	43.4	32.3	20.8	3.5	CON
2002 London borough	67,299	31,504	36,294	9,273	46.6	21.8	25.1	6.4	CON
2004 GLA Assembly	64,246	24,848	29,992	39,842	40.4	15.6	18.9	25.1	CON
2005 parliamentary	119,103	67,111	56,375	14,125	46.4	26.1	22.0	5.5	CON
2006 London borough	87,332	28,909	32,226	17,635	52.6	17.4	19.4	10.6	CON
2008 GLA Assembly	105,162	29,925	21,244	43,619	52.6	15.0	10.6	21.8	CON
Brent and Harrow Assembly constituency									
1992 parliamentary	108,527	84,868	28,303	4,496	48.0	37.5	12.5	2.0	CON
1994 London borough	55,952	50,828	35,094	4,375	38.3	34.8	24.0	3.0	CON
1997 parliamentary	69,439	120,005	21,349	6,638	31.9	55.2	9.8	3.1	LAB
1998 London borough	39,899	50,840	22,421	4,215	34.0	43.3	19.1	3.6	LAB
2000 GLA Assembly	32,295	36,675	17,161	11,302	33.1	37.6	17.6	11.6	LAB
2001 parliamentary	51,278	109,190	22,025	3,800	27.5	58.6	11.8	2.0	LAB
2002 London borough	42,692	44,836	10,874	6,927	40.5	42.6	10.3	6.6	LAB
2004 GLA Assembly	39,900	35,214	20,782	21,494	34.0	30.0	17.7	18.3	CON
2005 parliamentary	56,442	90,716	42,546	5,392	28.9	46.5	21.8	2.8	LAB
2006 London borough	49,287	43,665	31,251	9,825	36.8	32.6	23.3	7.3	CON
2008 GLA Assembly	56,067	57,716	19,299	21,767	36.2	37.3	12.5	14.1	LAB

Note: the remaining constituencies are shown on pages 20 to 23, with a summary on pages 23 and 24.

Comparisons with recent elections

This analysis simulates the results which would have been obtained in a first-past-the-post contest in the GLA Constituencies using results from each set of all-London elections during the last 17 years.

The 2001 parliamentary general elections in London included four parliamentary constituencies which straddled the Greater London boundary. The 2001 figures shown ignore the small parts of Kingston and Surbiton, and Sutton and Cheam constituencies which lay outside the boundary, and similarly ignore Esher and Walton, and Epsom and Ewell constituencies which have not been used despite their including small parts of Greater London. Since the City of London does not take part in the borough elections (being constituted on a different basis), these results were estimated, based on St James's ward in the City of Westminster.

Six of the 14 constituencies maintained a consistent political complexion throughout the period – four Labour, in the North Eastern and inner South Eastern sectors, and two Conservative, in the outer South East. Enfield and Haringey could be regarded as joining this group now, since it has been 'held' by Labour in each of the last nine elections (the Conservatives took the constituency only in the 1992 parliamentary election).

The remaining seven constituencies can be seen to fall into two groups. The first consists of two constituencies, Havering and Redbridge and West Central. The Conservatives 'won' each of the last five elections, following a 4:2 share of

'wins' with the Labour Party in the first six elections - with Labour winning four in Havering and Redbridge, and the Conservatives four in West Central.

The final group contains the remaining five constituencies which were all subject to greater volatility in their results. They were all 'taken' by the Conservatives in the 2004 GLA and 2006 borough elections. The Labour Party 'won' the 2005 parliamentary election in Barnet and Camden, Brent and Harrow, Ealing and Hillingdon, and Merton and Wandsworth, and the Liberal Democrats 'won' the same election in the South West. As was seen above, Brent and Harrow was won back by Labour in 2008 and the Conservatives retained the remaining four constituencies.

For London overall, in terms of votes, the Conservative Party 'won' on six occasions, and the Labour Party on five. In one election, the 2002 London borough elections, the Conservatives and Labour would each have 'won' seven constituency seats. The highest percentage vote for any party was the 49.5 per cent gained by the Labour Party in the 1997 parliamentary election and the lowest by one of the two principal parties was Labour's 24.7 per cent in the 2004 GLA election. The Liberal Democrats 'won' a single seat (the South West) on just three occasions: the 1994 borough elections, and the 2001 and 2005 parliamentary elections. Their highest London-wide percentage vote was 22.0 per cent in the 1994 borough elections, and their lowest, 13.7 per cent in the most recent election in 2008.

London Assembly constituency comparisons with recent elections

Election	CON	LAB	LD	Others	CON	LAB	LD	Others	Elected
City and East London Assembly constituency									
1992 parliamentary	74,907	133,123	40,013	4,274	29.7	52.8	15.9	1.7	LAB
1994 London borough	16,491	93,030	31,287	20,397	10.2	57.7	19.4	12.7	LAB
1997 parliamentary	41,781	142,021	20,831	25,744	18.1	61.6	9.0	11.2	LAB
1998 London borough	15,714	65,198	20,975	14,311	13.5	56.1	18.1	12.3	LAB
2000 GLA Assembly	19,266	45,387	18,300	15,847	19.5	45.9	18.5	16.0	LAB
2001 parliamentary	41,203	119,915	20,191	13,162	21.2	61.7	10.4	6.8	LAB
2002 London borough	20,830	57,387	21,117	21,857	17.2	47.4	17.4	18.0	LAB
2004 GLA Assembly	23,749	38,085	18,255	50,820	18.1	29.1	13.9	38.8	LAB
2005 parliamentary	37,717	97,775	24,908	55,809	17.4	45.2	11.5	25.8	LAB
2006 London borough	29,260	66,987	13,695	66,537	16.6	38.0	7.8	37.7	LAB
2008 GLA Assembly	32,082	63,635	13,724	74,015	17.5	34.7	7.5	40.3	LAB
Croydon and Sutton Assembly constituency									
1992 parliamentary	149,695	68,810	60,127	1,699	53.4	24.5	21.4	0.6	CON
1994 London borough	59,910	50,910	51,387	6,012	35.6	30.3	30.5	3.6	CON
1997 parliamentary	95,503	90,668	59,977	11,928	37.0	35.1	23.2	4.6	CON
1998 London borough	51,746	39,760	35,033	3,216	39.9	30.6	27.0	2.5	CON
2000 GLA Assembly	48,421	29,514	30,614	10,707	40.6	24.7	25.7	9.0	CON
2001 parliamentary	78,412	74,458	55,453	4,856	36.8	34.9	26.0	2.3	CON
2002 London borough	54,932	37,808	33,748	6,266	41.4	28.5	25.4	4.7	CON
2004 GLA Assembly	52,330	25,861	28,636	28,720	38.6	19.1	21.1	21.2	CON
2005 parliamentary	88,172	67,596	61,118	9,808	38.9	29.8	27.0	4.3	CON
2006 London borough	70,530	31,493	38,932	20,695	43.6	19.5	24.1	12.8	CON
2008 GLA Assembly	76,477	33,812	32,335	30,866	44.1	19.5	18.6	17.8	CON
Ealing and Hillingdon Assembly constituency									
1992 parliamentary	140,426	100,369	32,985	8,150	49.8	35.6	11.7	2.9	CON
1994 London borough	71,236	84,944	22,997	4,201	38.8	46.3	12.5	2.3	LAB
1997 parliamentary	93,453	134,961	27,900	10,786	35.0	50.5	10.4	4.0	LAB
1998 London borough	50,046	57,897	19,015	5,986	37.6	43.5	14.3	4.5	LAB
2000 GLA Assembly	44,850	38,038	22,177	14,765	37.4	31.7	18.5	12.3	CON
2001 parliamentary	69,080	104,959	26,018	17,198	31.8	48.3	12.0	7.9	LAB
2002 London borough	46,492	53,086	22,204	10,983	35.0	40.0	16.7	8.3	LAB
2004 GLA Assembly	45,230	34,214	23,440	36,631	32.4	24.5	16.8	26.3	CON
2005 parliamentary	74,706	91,970	44,461	12,933	33.3	41.0	19.8	5.8	LAB
2006 London borough	63,697	43,867	29,080	14,023	42.3	29.1	19.3	9.3	CON
2008 GLA Assembly	74,710	46,072	18,004	34,353	43.2	26.6	10.4	19.8	CON
				Votes					% share of vote

London Assembly constituency comparisons with recent elections

Election	CON	LAB	LD	Others	CON	LAB	LD	Others	Elected
Enfield and Haringey Assembly constituency									
1992 parliamentary	113,439	105,016	27,496	3,857	45.4	42.0	11.0	1.5	CON
1994 London borough	48,031	76,434	19,794	7,080	31.7	50.5	13.1	4.7	LAB
1997 parliamentary	67,234	129,660	21,935	9,402	29.5	56.8	9.6	4.1	LAB
1998 London borough	33,522	55,203	15,786	7,084	30.0	49.5	14.1	6.3	LAB
2000 GLA Assembly	31,207	34,509	14,319	27,013	29.2	32.2	13.4	25.2	LAB
2001 parliamentary	53,809	103,380	23,089	10,391	28.2	54.2	12.1	5.4	LAB
2002 London borough	41,241	42,584	19,533	11,014	36.1	37.2	17.1	9.6	LAB
2004 GLA Assembly	32,381	33,955	19,720	30,182	27.9	29.2	17.0	26.0	LAB
2005 parliamentary	55,638	90,054	39,349	11,615	28.3	45.8	20.0	5.9	LAB
2006 London borough	39,699	42,461	27,617	29,585	28.5	30.5	19.8	21.2	LAB
2008 GLA Assembly	51,263	52,665	23,550	30,855	32.4	33.3	14.9	19.5	LAB
Greenwich and Lewisham Assembly constituency									
1992 parliamentary	79,043	112,473	44,009	1,509	33.3	47.5	18.6	0.6	LAB
1994 London borough	31,051	78,205	22,959	7,190	22.3	56.1	16.5	5.2	LAB
1997 parliamentary	46,037	130,522	22,255	11,033	21.9	62.2	10.6	5.3	LAB
1998 London borough	24,621	56,895	13,127	6,656	24.3	56.2	13.0	6.6	LAB
2000 GLA Assembly	22,401	40,386	16,290	15,820	23.6	42.6	17.2	16.7	LAB
2001 parliamentary	38,774	100,588	23,454	8,956	22.6	58.6	13.7	5.2	LAB
2002 London borough	22,054	44,971	20,378	18,114	20.9	42.6	19.3	17.2	LAB
2004 GLA Assembly	22,168	36,251	19,183	31,169	20.4	33.3	17.6	28.7	LAB
2005 parliamentary	41,205	90,435	34,029	16,618	22.6	49.6	18.7	9.1	LAB
2006 London borough	25,113	38,670	22,573	22,502	23.1	35.5	20.7	20.7	LAB
2008 GLA Assembly	37,040	53,174	18,174	38,453	25.2	36.2	12.4	26.2	LAB
Havering and Redbridge Assembly constituency									
1992 parliamentary	148,322	87,259	34,262	3,179	54.3	32.0	12.5	1.2	CON
1994 London borough	51,516	64,083	26,499	15,359	32.7	40.7	16.8	9.8	LAB
1997 parliamentary	95,790	119,315	22,380	10,838	38.6	48.0	9.0	4.4	LAB
1998 London borough	41,031	46,154	15,700	18,710	33.7	38.0	12.9	15.4	LAB
2000 GLA Assembly	40,919	32,650	14,028	21,378	37.5	30.0	12.9	19.6	CON
2001 parliamentary	82,521	94,824	21,177	6,114	40.3	46.3	10.3	3.0	LAB
2002 London borough	57,288	42,234	16,641	29,150	39.4	29.1	11.5	20.1	CON
2004 GLA Assembly	44,723	28,017	13,646	42,961	34.6	21.7	10.5	33.2	CON
2005 parliamentary	92,231	81,231	27,726	12,477	43.2	38.0	13.0	5.8	CON
2006 London borough	53,876	31,375	15,254	39,838	38.4	22.4	10.9	28.4	CON
2008 GLA Assembly	78,493	35,468	12,443	38,272	47.7	21.5	7.6	23.2	CON
Votes					% share of vote				

London Assembly constituency comparisons with recent elections

Election	CON	LAB	LD	Others	CON	LAB	LD	Others	Elected
Lambeth and Southwark Assembly constituency									
1992 parliamentary	65,421	107,225	43,343	4,027	29.7	48.7	19.7	1.8	LAB
1994 London borough	27,233	55,656	49,524	6,513	19.6	40.1	35.6	4.7	LAB
1997 parliamentary	32,856	117,086	40,287	8,504	16.5	58.9	20.3	4.3	LAB
1998 London borough	17,843	49,709	36,322	10,833	15.6	43.3	31.7	9.4	LAB
2000 GLA Assembly	19,238	37,985	22,492	21,270	19.1	37.6	22.3	21.1	LAB
2001 parliamentary	25,357	90,610	43,637	10,998	14.9	53.1	25.6	6.4	LAB
2002 London borough	15,242	38,116	36,401	14,550	14.6	36.5	34.9	13.9	LAB
2004 GLA Assembly	17,380	36,280	30,805	29,872	15.2	31.7	26.9	26.1	LAB
2005 parliamentary	29,436	89,154	54,827	13,490	15.7	47.7	29.3	7.2	LAB
2006 London borough	21,313	48,047	37,825	22,377	16.5	37.1	29.2	17.3	LAB
2008 GLA Assembly	32,835	60,601	36,953	32,694	20.1	37.2	22.7	20.0	LAB
Merton and Wandsworth Assembly constituency									
1992 parliamentary	122,213	97,518	27,368	5,526	48.4	38.6	10.8	2.2	CON
1994 London borough	65,817	67,605	18,185	11,120	40.4	41.5	11.2	6.8	LAB
1997 parliamentary	80,227	120,305	24,187	9,068	34.3	51.5	10.3	3.9	LAB
1998 London borough	55,798	49,008	15,132	8,744	43.4	38.1	11.8	6.8	CON
2000 GLA Assembly	45,308	32,438	12,496	24,373	39.5	28.3	10.9	21.3	CON
2001 parliamentary	60,730	96,483	23,865	6,641	32.4	51.4	12.7	3.5	LAB
2002 London borough	49,338	37,562	14,621	15,299	42.2	32.2	12.5	13.1	CON
2004 GLA Assembly	48,295	31,417	17,864	26,803	38.8	25.3	14.4	21.5	CON
2005 parliamentary	72,251	86,288	33,532	10,392	35.7	42.6	16.6	5.1	LAB
2006 London borough	64,478	37,597	17,494	19,506	46.4	27.0	12.6	14.0	CON
2008 GLA Assembly	75,103	48,810	17,187	26,337	44.9	29.2	10.3	15.7	CON
North East Assembly constituency									
1992 parliamentary	84,974	128,056	44,364	6,360	32.2	48.6	16.8	2.4	LAB
1994 London borough	33,049	79,906	45,007	12,010	19.4	47.0	26.5	7.1	LAB
1997 parliamentary	46,611	145,106	35,582	11,771	19.5	60.7	14.9	4.9	LAB
1998 London borough	23,671	56,484	44,654	12,988	17.2	41.0	32.4	9.4	LAB
2000 GLA Assembly	20,975	42,459	24,856	29,296	17.8	36.1	21.1	24.9	LAB
2001 parliamentary	40,215	116,635	35,589	13,091	19.6	56.7	17.3	6.4	LAB
2002 London borough	24,010	51,684	38,242	27,206	17.0	36.6	27.1	19.3	LAB
2004 GLA Assembly	23,264	37,380	24,042	43,979	18.1	29.1	18.7	34.2	LAB
2005 parliamentary	44,191	95,627	55,506	16,467	20.9	45.2	26.2	7.8	LAB
2006 London borough	28,147	52,069	38,787	30,607	18.8	34.8	25.9	20.5	LAB
2008 GLA Assembly	45,114	73,551	28,973	46,173	23.3	37.9	14.9	23.8	LAB
Votes					% share of vote				

London Assembly constituency comparisons with recent elections

Election	CON	LAB	LD	Others	CON	LAB	LD	Others	Elected
South West Assembly constituency									
1992 parliamentary	139,823	72,009	72,417	3,108	48.7	25.1	25.2	1.1	CON
1994 London borough	58,144	58,104	62,474	3,855	31.8	31.8	34.2	2.1	LD
1997 parliamentary	95,141	89,133	80,918	8,226	34.8	32.6	29.6	3.0	CON
1998 London borough	48,998	46,476	45,508	6,512	33.2	31.5	30.9	4.4	CON
2000 GLA Assembly	48,248	31,065	41,189	15,745	35.4	22.8	30.2	11.6	CON
2001 parliamentary	70,729	61,423	88,297	8,382	30.9	26.8	38.6	3.7	LD
2002 London borough	51,148	29,899	45,203	15,556	36.1	21.1	31.9	11.0	CON
2004 GLA Assembly	48,858	25,225	44,791	29,136	33.0	17.0	30.3	19.7	CON
2005 parliamentary	78,281	53,259	92,758	11,929	33.1	22.5	39.3	5.0	LD
2006 London borough	63,841	26,693	59,087	26,568	36.6	15.3	33.9	15.2	CON
2008 GLA Assembly	76,913	30,190	49,985	31,333	40.8	16.0	26.5	16.6	CON
West Central Assembly constituency									
1992 parliamentary	106,160	74,545	21,900	5,198	51.1	35.9	10.5	2.5	CON
1994 London borough	58,412	51,947	17,164	2,906	44.8	39.8	13.2	2.2	CON
1997 parliamentary	74,335	90,694	20,575	8,057	38.4	46.8	10.6	4.2	LAB
1998 London borough	50,449	41,270	13,016	1,540	47.5	38.8	12.2	1.4	CON
2000 GLA Assembly	47,117	28,838	14,071	16,574	44.2	27.1	13.2	15.5	CON
2001 parliamentary	61,219	64,848	21,620	8,072	39.3	41.6	13.9	5.2	LAB
2002 London borough	51,705	32,790	14,611	2,445	50.9	32.3	14.4	2.4	CON
2004 GLA Assembly	51,884	21,940	17,478	24,799	44.7	18.9	15.1	21.4	CON
2005 parliamentary	72,838	56,032	31,052	10,541	42.7	32.9	18.2	6.2	CON
2006 London borough	63,863	29,622	17,027	5,392	55.1	25.6	14.7	4.7	CON
2008 GLA Assembly	86,651	35,270	15,934	24,384	53.4	21.7	9.8	15.0	CON
London total									
1992 parliamentary	1,630,569	1,332,456	572,432	60,747	45.3	37.1	15.9	1.7	CON
1994 London borough	697,427	927,557	490,519	114,065	31.3	41.6	22.0	5.1	LAB
1997 parliamentary	1,036,082	1,643,329	485,511	156,126	31.2	49.5	14.6	4.7	LAB
1998 London borough	559,114	707,856	363,428	113,405	32.1	40.6	20.8	6.5	LAB
2000 GLA Assembly	526,707	501,296	299,998	258,069	33.2	31.6	18.9	16.3	CON
2001 parliamentary	841,751	1,306,869	482,888	128,855	30.5	47.3	17.5	4.7	LAB
2002 London borough	587,936	586,740	353,947	204,300	33.9	33.9	20.4	11.8	CON
2004 GLA Assembly	562,048	444,808	332,237	464,078	31.2	24.7	18.4	25.7	CON
2005 parliamentary	931,966	1,136,587	638,333	212,321	31.9	38.9	21.9	7.3	LAB
2006 London borough	713,635	561,392	413,073	345,426	35.1	27.6	20.3	17.0	CON
2008 GLA Assembly	900,569	673,855	330,018	501,847	37.4	28.0	13.7	20.9	CON

London Assembly constituency comparisons with recent elections

	Seats (FPTP)			
	CON	LAB	LD	Others
1992 parliamentary	10	4	0	0
1994 London borough	4	9	1	0
1997 parliamentary	3	11	0	0
1998 London borough	5	9	0	0
2000 GLA Assembly	8	6	0	0
2001 parliamentary	2	11	1	0
2002 London borough	7	7	0	0
2004 GLA Assembly	9	5	0	0
2005 parliamentary	4	9	1	0
2006 London borough	9	5	0	0
2008 GLA Assembly	8	6	0	0

Note: FPTP = first past the post.

Elected Members

The Mayor

Boris Johnson (Conservative Party)

The Assembly

Constituency Election

Barnet and Camden - Brian Coleman (Conservative Party)
Bexley and Bromley - James Cleverly (Conservative Party)
Brent and Harrow - Navin Shah (Labour Party)
City and East London - John Biggs (Labour Party)
Croydon and Sutton - Stephen O'Connell (Conservative Party)
Ealing and Hillingdon - Richard Barnes (Conservative Party)
Enfield and Haringey - Joanne McCartney (Labour Party)
Greenwich and Lewisham - Leonard Duvall (Labour Party)
Havering and Redbridge - Roger Evans (Conservative Party)
Lambeth and Southwark - Valerie Shawcross (Labour Party)
Merton and Wandsworth - Richard Tracey (Conservative Party)
North East - Jennette Arnold (Labour Party)
South West - Tony Arbour (Conservative Party)
West Central - Kit Malthouse (Conservative Party)

List Election

British National Party:

Richard Barnbrook

Conservative Party:

Andrew Boff

Victoria Borwick

Gareth Bacon

Green Party:

Jenny Jones

Darren Johnson

Labour Party:

Nicolette Gavron

Murad Qureshi

Liberal Democrats:

Caroline Pidgeon

Michael Tuffrey

Dee Doocey

The election statistics

Turnout

Constituency	Assembly electorate	Election					
		Mayoral		Assembly constituency		Assembly list	
		Ballot papers in the count	% poll	Ballot papers in the count	% poll	Ballot papers in the count	% poll
Barnet and Camden	376,818	180,436	47.9	180,007	47.8	179,950	47.8
Bexley and Bromley	407,003	203,146	49.9	202,893	49.9	202,901	49.9
Brent and Harrow	369,098	158,528	43.0	158,330	42.9	158,337	42.9
City and East London	470,863	187,568	39.8	187,348	39.8	187,379	39.8
Croydon and Sutton	360,221	176,754	49.1	176,474	49.0	176,485	49.0
Ealing and Hillingdon	416,360	176,993	42.5	176,924	42.5	176,948	42.5
Enfield and Haringey	349,660	161,989	46.3	161,837	46.3	161,834	46.3
Greenwich and Lewisham	347,252	149,471	43.0	149,238	43.0	149,241	43.0
Havering and Redbridge	369,407	168,101	45.5	167,922	45.5	167,924	45.5
Lambeth and Southwark	395,202	166,693	42.2	166,328	42.1	166,345	42.1
Merton and Wandsworth	362,542	171,084	47.2	170,962	47.2	170,945	47.2
North East	451,787	198,349	43.9	197,893	43.8	197,901	43.8
South West	415,092	191,911	46.2	191,553	46.1	191,577	46.2
West Central	344,307	166,895	48.5	166,379	48.3	166,433	48.3
London 2008	5,435,612	2,457,918	45.2	2,454,088	45.1	2,454,200	45.2
London 2004	5,197,792	1,920,560	36.9	1,921,702	37.0	1,921,702	37.0
London 2000	5,089,300	1,752,303	34.4	1,747,772	34.3	1,747,772	34.3

Turnout

One of the most immediately noticeable factors in the 2008 London elections was the turnout: up by about 8 percentage points on 2004 and by about 11 percentage points on 2000.

This increase came despite a substantial rise in the electorate. The table opposite confirms that the London electorate is steadily increasing, now approaching 5.5 million following a 4.5 per cent increase from 2004.

The highest polls were returned in Bexley and Bromley and Croydon and Sutton with percentages approaching 50 and the lowest in the City and East London which was the only constituency with a turnout below 40 per cent. The 2004 election had seen a turnout in the Mayoral election below that in the Assembly elections. This situation was reversed in 2008, with close on 4,000 additional votes counted in the Mayoral contest.

Spoiled ballot papers

		Blank		Uncertain		Blank or uncertain Total		Voting for too many candidates		Writing or mark by which voter could be identified		Lack of official mark		Total	
		Number		Number		Number		Number		Number		Number		Number	
		%	%	%	%	%	%	%	%	%	%	%	%	%	%
Mayoral - 1st choice	2008	13,034	0.53	1,485	0.06	14,519	0.59	26,097	1.06	351	0.01	65	0.003	41,032	1.67
	2004	24,534	1.28	31,717	1.65	228	0.01	395	0.02	56,874	2.96
	2000	12,526	0.71	24,921	1.42	694	0.04	—	—	38,141	2.18
Assembly constituency	2008	39,894	1.63	1,671	0.07	41,565	1.69	5,978	0.24	233	0.01	23	0.001	47,799	1.95
	2004	113,442	5.90	4,437	0.23	133	0.01	519	0.03	118,531	6.17
	2000	157,505	9.01	3,625	0.21	572	0.03	—	—	161,702	9.25
Assembly list	2008	32,251	1.31	1,501	0.06	33,752	1.38	7,651	0.31	145	0.01	45	0.002	41,593	1.69
	2004	33,309	1.73	14,575	0.76	133	0.01	519	0.03	48,536	2.53
	2000	73,757	4.22	13,816	0.79	569	0.03	—	—	88,142	5.04

		Blank		Uncertain		Blank or uncertain Total		Voting for too many candidates		No valid first choice		Total	
		Number		Number		Number		Number		Number		Number	
		%	%	%	%	%	%	%	%	%	%	%	%
Mayoral - 2nd choice	2008	407,840	16.59	2,540	0.10	410,380	16.70	1,674	0.07	41,032	1.67	453,086	18.43
	2004	271,117	14.12	1,122	0.06	56,874	2.96	329,113	17.14
	2000	292,160	16.67	1,008	0.06	38,141	2.18	331,309	18.91

Note: examples of spoiled ballot papers can be found in the Appendix.

Spoiled ballot papers

In 2008, for the first time, distinction was made between ballot papers rejected as blank, that is lacking any mark identifying voting intention, and those rejected on the basis of uncertainty as to voting intention. The second major factor affecting these data is that separate voting papers were used for the Assembly election, as opposed to the single form used in 2004. The effect of this is that Assembly election papers rejected for reasons related to the ballot paper, voter identification and lack of official mark, would not be identical for the two parts of the election as in 2004. Rejections for these latter technical reasons are always few in number. Ballot papers lacking the official mark were almost completely eradicated in 2008, representing only one or two per 100,000 ballots.

Blank and uncertainly marked ballot papers in 2008 show a varying incidence across the different elements of the elections. In the first preference section of the mayoral election, rejections for this reason were at the lowest rate seen in any part of any of the London elections under review. This has to be set against a much higher rate in the second preference section, returning to the level seen in the 2000 election. However, ballots which contain blank second preferences will include many where the voter deliberately chose to abstain as well as those where the voter was confused by the system. It is reasonable to assume that a large majority of the 400,000 voters in this category in 2008, are there by choice and not by accident. The rate of blank or uncertain ballot papers in the second preference section in 2008, was close to that in the first of these elections in 2000 with about one in six voters taking this route.

The rates of spoiled papers in the three elections in 2008 were broadly similar, from 1.67 per cent in the mayoral election to 1.95 per cent in the Assembly constituency election. Perhaps the most significant figure is this rate from the constituency election. As can be seen in the table opposite, overall rejections in the Assembly constituency elections reduced from 9.25 per cent in 2000

to 6.17 per cent in 2004 and 1.95 per cent in 2008. This is entirely due to the reduction in blank and uncertain ballot papers. The 2008 figures show that the number of uncertain papers is in line with the other elements of the elections which suggests that the problem has been blank papers. This improvement may indicate that the London electorate is beginning to cope with some of the finer processes of the system.

However, it is also clear that there remains a problem (albeit reducing) with the mayoral election, in the proportion of electors who enter too many first preferences. The percentage of voters making a similar mistake in the Assembly list election was halved in 2008 over both previous elections.

In the 2008 mayoral election the highest rates of rejected first preference votes were found in the City and East London, Brent and Harrow, and Ealing and Hillingdon constituencies, all of which returned rates of 2 per cent or greater. The lowest rate was found in the Bexley and Bromley Constituency with 1.2 per cent. The West Central and Brent and Harrow constituencies both had rates of second preference rejections above 20 per cent. In Greenwich and Lewisham and South West London constituencies the rates of second preference rejections were lower than 15 per cent. These high rates of rejected second preference votes are almost entirely due to voters choosing not to take advantage of a second preference at all (99 per cent of rejected second choice votes in London as a whole).

The highest rejection rate in the Assembly constituency election was in the West Central Constituency with 2.5 per cent and the lowest was 1.5 per cent in Bexley and Bromley. In the 2008 Assembly list election, the highest rejection rate was in Brent and Harrow (2.1 per cent), and the lowest in Bexley and Bromley (1.3 per cent).

Postal ballot papers

		Registered as postal voters	Postal ballots	% of registered	% of all ballot papers	% rejected
Mayoral - 1st preference	2008	619,234	435,594	69.5	17.7	0.6
	2004	..	259,641	..	13.5	1.5
Assembly constituency	2008	619,234	433,090	69.1	17.6	0.4
	2004	..	259,310	..	13.5	2.3
Assembly list	2008	619,234	433,089	69.1	17.6	0.4
	2004	..	259,310	..	13.5	1.2

Spoiled postal ballot papers - percentages

		Blank or uncertain			Voting for too many candidates	Writing mark by which voter could be identified	Lack of official mark	No valid first choice	Total spoils
		Blank	Uncertain	Total					
Mayoral - 1st preference	2008	0.187	0.027	0.213	0.326	0.035	0.000		0.574
	2004	0.788	0.673	0.062	0.000		1.523
Mayoral - 2nd preference	2008	10.267	0.060	10.327	0.068			0.574	10.969
	2004	8.718	0.061			1.461	10.302
Assembly constituency	2008	0.257	0.040	0.297	0.086	0.018	0.000		0.401
	2004	2.205	0.084	0.036	0.000		2.325
Assembly list	2008	0.183	0.032	0.215	0.145	0.015	0.001		0.376
	2004	0.896	0.241	0.036	0.000		1.173

Note: These figures are percentages of all postal ballot papers included in the count.

Postal ballot papers

More than 400,000 voters used postal voting in the 2008 London elections. This represented about 17.6 per cent of all those voting and was a little less than 70 per cent of all those registered in London to use postal voting. Postal voting increased by about 68 per cent from the 2004 elections. Overall voting had increased by a little below 28 per cent. Postal voting is clearly becoming a more popular option.

The percentage of electors registered for postal voting varied from 7.8 per cent in Ealing and Hillingdon to 14.7 per cent in South West London, with an average of 11.5 per cent across the whole of London. Over 75 per cent of those registered in Bexley and Bromley voted in the 2008 elections (over 80 per cent in the borough of Bromley).

Generally, around 0.6 per cent of postal ballot papers were rejected in the Mayoral election and, consistently, a lower percentage in the Assembly elections. In contrast to the 2004 elections, there was little difference between the two Assembly elections. In 2004, the Assembly constituency election

showed a higher rejection of postal ballot papers than the Mayoral and list elections. This tends to reinforce the belief that voters are increasingly coping with the voting system.

At borough level there was exceptionally high use of postal voting in the City of London, with postal ballots representing over 37 per cent of the papers included in the count. In Hackney the figure was just under 30 per cent, but both of these figures were lower than in 2004, against the general trend in London. At the other end of the scale, postal voting was used by around 10 per cent of voters in both Ealing and Brent.

The rejection rates were consistently lower than in 2004 across the whole of London. The highest rate in any borough in 2008 was 0.8 per cent in the Mayoral election in two boroughs - the lowest rate in any borough in the three elections in 2004 was 0.9 per cent. The rates of spoiled papers among postal votes remained substantially below those overall: typically, in 2004 they were about half the overall rates, and in 2008, between a third and a quarter.

The parties' performances

BNP - percentage votes within wards

Mayoral election, 2008 - first choice vote

Assembly list election, 2008

Assembly constituency election, 2008

Assembly list election, 2004

Percentage vote

50 and over
40 to 49
30 to 39
20 to 29
10 to 19
less than 10

British National Party (BNP)

Percentage of BNP votes across London Assembly list election, 2008

Ward votes per
10,000 party votes
across London

Note: the distribution will be biased towards wards with larger electorates and also visually biased towards larger wards in terms of area.

The maps throughout this section on party performance allow direct comparison of different parties' showing by using the same banding.

The BNP took part in all three of the elections in 2008 but entered a candidate in only one constituency in the Assembly constituency election. Overall, the BNP obtained a measure of success in a few isolated areas, and in 2008, they improved their position across London sufficiently to turn votes into their first seat on the London Assembly.

The maps opposite chart the party's success in the elections shown by the percentage of the vote gained in each ward in London, excluding postal votes. As the legend indicates, the shading deepens at 10 per cent intervals. The fourth map (bottom right) shows the BNP performance in the Assembly list election in 2004.

It can be seen clearly that the BNP achieved its greatest success in terms of votes won, in the City and East London constituency in the constituency election, and in particular, in Barking and Dagenham. In that borough the party gained 25.2 per cent of the vote, putting them second behind the Labour candidate. The BNP was also placed second in Newham. Their performance in Barking and Dagenham in the Assembly list election was only a little behind with 24.8 per cent. The party gained more than 30 per cent of the vote and was the leading party in seven wards in the list election, and gained more than 30 per cent in eight wards in the constituency election, leading in seven of the eight.

Comparing the two list election maps opposite, suggests that the BNP generally increased its support between 2004 and 2008 in those areas where the party had an existing support base. This is particularly true of the area of East London centred on Barking and Dagenham, Havering and Bexley. The BNP now has a relatively strong presence throughout the areas covered by those three boroughs with some growth apparent in Bromley, Greenwich and Redbridge. Another small growth area is evident on the borders of Sutton and Merton. However, the Western area, mainly in the borough of Hillingdon, has not seen

the same changes. Two Hillingdon wards where the BNP gained 10 to 19 per cent of the vote in 2004 showed reduced support in 2008, while two wards, one in Ealing and one in Richmond, were added to the region giving the BNP this level of endorsement. There was also a fall in support in the North, with the small areas in Enfield and Waltham Forest reducing in size.

A more detailed picture of BNP support across the whole of London can be gained from the fifth map (on this page), which shows all the votes the party gained in the Assembly list election. This confirms the evidence from the maps opposite of a strong showing in the far East and West, but shows that the BNP also gained a sizeable part of their total vote from the whole of Southeast and South London, and to a lesser extent from Northeast and North London.

Conservatives - percentage votes within wards

Mayoral election, 2008 - first choice vote

Assembly list election, 2008

Assembly constituency election, 2008

Assembly list election, 2004

Percentage vote

50 and over
40 to 49
30 to 39
20 to 29
10 to 19
less than 10

Conservative Party

Percentage of Conservative votes across London Assembly list election, 2008

The darkest shading on the four maps opposite occurs where the Conservative Party received more than 50 per cent of the vote recorded in a ward. The two Assembly list election maps opposite, illustrate the key change between 2004 and 2008 for the Conservatives: the party's support increased substantially across wide areas of London.

This fact is most clear, and brought the largest reward, in the election for Mayor of London. The equivalent mayoral election map in 2004 contained only seven relatively small areas of London with 50 per cent or greater share of the vote by the Conservative candidate, Steven Norris. In contrast, the 2008 map shows three vast contiguous regions through the peripheral areas of Southeast, Northwest and Northeast London, with two less connected regions reaching from central London towards the Northwest and Southwest. This weight of support for the Conservative candidate far surpasses that experienced by Ken Livingstone in 2004, albeit in different areas.

The pattern established in the mayoral election is carried through to the Assembly constituency and list elections, but less strongly..

The map on this page shows the distribution of Conservative voting in the Assembly list election across the whole of London. This map reinforces the evidence that the Conservatives' support is drawn particularly from areas around the boundary of London and from large parts of West London generally. The exceptions in West London are to be found in and around Southall, Hayes and Hounslow, and Stonebridge, Harlesden, Hammersmith and North Kensington. The Eastern side of inner London reaching into the North and East of outer London continued to be relatively unproductive areas in terms of Conservative support.

Greens - percentage votes within wards

Mayoral election, 2008 - first choice vote

Assembly list election, 2008

Assembly constituency election, 2008

Assembly list election, 2004

Percentage vote

■	50 and over
■	40 to 49
■	30 to 39
■	20 to 29
■	10 to 19
□	less than 10

The Green Party

Percentage of Green votes across London Assembly list election, 2008

The Green Party made very little impact in the mayoral election, achieving 10 per cent of the vote in only one ward in London (but that was one more than in the 2004 contest). However, in the other two elections their pattern of success was very similar, with 10 per cent support in much of the Northern and Southern parts of inner London and running along both sides of the river to the South Western boundary.

The party achieved better results in an area to the North of Camden, Islington and Hackney, running into the South of Haringey, and, not surprisingly in Brockley and Ladywell, the area of Lewisham where they have their strongest local representation.

These voting maps are strikingly similar to those published in the 2004 report, and comparison of the Assembly list elections in 2004 and 2008, shown opposite, illustrates this.

The distribution map on this page shows, as in 2004, two wards which contributed more than 50 votes in 10,000 to the Green Party's total London vote. However, whereas Brockley in Lewisham appears again in this short list, Herne Hill in Lambeth is replaced by Highgate in Camden for 2008. Otherwise, support was slightly more polarised in 2008 with less support for the Greens coming from Northeast and South London.

Note: the distribution will be biased towards wards with larger electorates and also visually biased towards larger wards in terms of area.

Labour - percentage votes within wards

Mayoral election, 2008 - first choice vote

Assembly list election, 2008

Assembly constituency election, 2008

Assembly list election, 2004

Percentage vote

- 50 and over
- 40 to 49
- 30 to 39
- 20 to 29
- 10 to 19
- less than 10

The Labour Party

Percentage of Labour votes across London Assembly list election, 2008

Ward votes per
10,000 party votes
across London

- 50 and over
- 40 to 49
- 30 to 39
- 20 to 29
- 10 to 19
- less than 10

Note: the distribution will be biased towards wards with larger electorates and also visually biased towards larger wards in terms of area.

Assembly list election, 2004

The maps opposite, demonstrate, as in 2004, a clear distinction between Labour's support in the Mayoral election and that in the remaining three polls. In the Mayoral election, Ken Livingstone's vote again exceeded 10 per cent in every one of the 624 wards in London boroughs and in the City of London. However, in contrast to the 2004 results when there were only five wards in which he failed to achieve 20 per cent of the vote, this figure was beyond his efforts in 2008 in no fewer than 80 wards. However, conversely the number of wards in which Labour achieved 50 per cent or better in 2008, was 162, more than double the number in 2004. This fact tends to confirm the view that the 2008 mayoral election was much more polarised than the previous contests.

The areas which saw Labour's greatest support were, broadly, a large area running up the Lea Valley from Hackney Wick to Tottenham and spreading West to Crouch End and East to Leytonstone, a slightly smaller area South of the Thames from central Lewisham to Stockwell running up to the river at Deptford, and several outlying centres around Southall and Harlesden in the West, Woolwich and Goodmayes in the East, and Thornton Heath and Tooting in the South.

Support for Labour in the remaining elections was again, a good deal more patchy. The party consistently failed to gain 10 per cent of the vote in the South Eastern corner from Biggin Hill to Petts Wood and around Knightsbridge and High Street Kensington. The party again suffered particularly low results in Kingston, Sutton, Wimbledon and in whole of the borough of Richmond upon Thames.

However, comparison of the two list election maps shows that support for Labour in their stronger areas, often increased between 2004 and 2008.

The vote distribution map on this page also suggests increased polarisation in 2008. Labour support has retreated from the periphery of London. The equivalent map from 2004 is included to illustrate this point.

Liberal Democrats - percentage votes within wards

Mayoral election, 2008 - first choice vote

Assembly list election, 2008

Assembly constituency election, 2008

Assembly list election, 2004

Percentage vote

50 and over
40 to 49
30 to 39
20 to 29
10 to 19
less than 10

Liberal Democrats

The maps opposite show that the Liberal Democrats consistently had their best results in the South Western boroughs of Richmond, Kingston and Sutton, in Orpington, the area of North Lambeth and Bermondsey, and Muswell Hill. As in 2004, it is also evident that the Liberal Democrats did rather better in the Assembly elections than in the Mayoral poll – reinforcing the postulation that this last election was polarised between the Labour and Conservative candidates.

Scrutiny of the two Assembly list election maps opposite makes plain the decline in the Liberal Democrats' support between the two elections. Outside the areas listed above, the party's vote appears to a large extent, to have eroded.

The distribution map on this page confirms the comments made above about the general areas of Liberal Democrat support in London. Particular attention should be paid to the footnote below the 2008 map: the apparently very strong showing in Orpington and adjacent wards and other localities which are formed from wards with a large area, may be an effect, in part, of the large electorates in those wards. The relative lack of support in contiguous areas from the Eastern and Northeastern boundaries into central London, the Northwest and West, and the Lea Valley is particularly noticeable. Comparison with the 2004 map at the bottom of the page, emphasises how extensive this reduction in support has been.

**Percentage of Liberal Democrat votes across London
Assembly list election, 2008**

Assembly list election, 2004

Respect - percentage votes within wards

Assembly constituency election, 2008

Percentage vote

50 and over
40 to 49
30 to 39
20 to 29
10 to 19
less than 10

Assembly list election, 2008

Assembly list election, 2004

Support for Respect continues to be localised. The extremely strong vote evident in and around East Ham and between Whitechapel and Bromley-by-Bow is not repeated anywhere else in the capital. The party chose not to put forward a mayoral candidate in 2008, and restricted their involvement in the Assembly constituency election to one constituency: the City and East London.

The two Assembly list election maps opposite, demonstrate that Respect support contracted into the core areas in Newham and Tower Hamlets, with no ward outside these boroughs, other than the immediately adjacent Abbey ward in Barking and Dagenham, returning a better than 10 per cent vote in 2008.

The pattern of high concentration is confirmed by the distribution map on this page. This map does show that, in addition, there is a level of support throughout a considerable part of London, particularly North of the river.

**Percentage of Respect votes across London
Assembly list election, 2008**

Christian Choice and Christian People's Alliance - percentage votes within wards

Mayoral election, 2008 - first choice vote

Assembly list election, 2008

Assembly constituency election, 2008

Assembly list election, 2004

Percentage vote

50 and over
40 to 49
30 to 39
20 to 29
10 to 19
less than 10

In 2004, in all four elections which took place, the Christian People's Alliance gained more than 10 per cent of the vote in only one ward in the whole of London: Canning Town South in Newham. This was again true in the mayoral election in 2008, but in the Assembly elections this same ward was joined by two adjacent wards, Canning Town North and Custom House, in exceeding 10 per cent. The Christian People's Alliance and Christian Party failed to nominate a candidate for the West Central Constituency in the constituency election in 2008.

Not surprisingly, that same ward, Canning Town South, is clearly visible in the distribution map shown on this page. Other than in this ward, the party's support was fairly evenly spread across the capital, rather less in North West inner and South West London and rather more towards the South and East.

Christian Choice and Christian People's Alliance

Percentage of Christian Choice votes across London Assembly list election, 2008

Note: the distribution will be biased towards wards with larger electorates and also visually biased towards larger wards in terms of area.

United Kingdom Independence Party

Assembly constituency election, 2008
percentage votes within wards

Assembly constituency election, 2004
percentage votes within wards

The United Kingdom Independence Party's (UKIP) vote fell away markedly from their relative success in 2004 when they gained two seats on the London Assembly. The two maps to the left illustrate this. In 2004, UKIP's support was fairly strong and widespread in outer London, particularly in the East and Southeast, but in the same election in 2008, support in terms of a ward vote above 10 per cent, was limited to a number of wards in Havering and three wards in South London.

The map below shows that the party's support remains in those same areas which brought success in 2004, but clearly at a lower level, and one which is significantly below that which brings success in terms of Assembly seats.

Percentage of UKIP votes across London
Assembly list election, 2008

The Left List

The Left List was new to London elections in 2008. Their success was limited. Their vote exceeded 10 per cent in only two wards in the constituency election and in no wards at all in the remaining elections. The two wards were White Hart Lane and West Green in Haringey.

The lower map at the right shows that the Left List drew most of their support from North London with a second, smaller area South of the river around Lewisham.

**Assembly constituency election, 2008
percentage votes within wards**

**Percentage of Left List votes across London
Assembly list election, 2008**

Other parties and groups - percentage of party votes across London

Against the Congestion Charge - Assembly list election, 2008

One London - Assembly list election, 2008

English Democrats - Assembly list election, 2008

Unity for Peace and Socialism - Assembly list election, 2008

Ward votes per
10,000 party votes
across London

Other parties and groups

These two pages illustrate the performance of the remaining parties and groups which took part in the 2008 London elections.

The maps opposite, show the distributions of votes cast for the candidates standing against the congestion charge, the English Democrats, One London, and Unity for Peace and Socialism. None of these groupings achieved 10 per cent of the vote in any ward in any of the three elections.

The maps on this page relate to the performance of two parties which took part in only the constituency election. The National Front stood in Ealing and Hillingdon, South West London, the City and East London, Greenwich and Lewisham and Bexley and Bromley. As can be seen from the upper map, the party's vote exceeded 10 per cent in a sprinkling of 15 wards across Hillingdon, Greenwich, Bexley and Lewisham.

The Socialist Alternative offered a candidate in the Greenwich and Lewisham constituency, gaining their single performance of more than 10 per cent of the vote in Telegraph Hill ward in Lewisham, the ward where the party holds seats on the borough council.

National Front - Assembly constituency election, 2008
percentage votes within wards

Socialist Alternative - Assembly constituency election, 2008
percentage votes within wards

Results – Assembly constituencies

Mayoral election – first preference

Election of the Mayor

Vote once (X) in column one for your first choice
Vote once (X) in column two for your second choice

		column one first choice	column two second choice
	1 BARNBROOK, Richard British National Party	<input type="checkbox"/>	<input type="checkbox"/>
	2 BATTEN, Gerald Joseph UK Independence Party	<input type="checkbox"/>	<input type="checkbox"/>
	3 BERRY, Sian Green Party	<input type="checkbox"/>	<input type="checkbox"/>
	4 CRAIG, Alan Christian Peoples Alliance and Christian Party	<input type="checkbox"/>	<input type="checkbox"/>
	5 GERMAN, Lindsay Ann Left 13.14	<input type="checkbox"/>	<input type="checkbox"/>
	6 JOHNSON, Boris Conservative Party	<input type="checkbox"/>	<input type="checkbox"/>
	7 LIVINGSTONE, Ken The Labour Party Candidate	<input type="checkbox"/>	<input type="checkbox"/>
	8 MCKENZIE, Winston Truman Independent	<input type="checkbox"/>	<input type="checkbox"/>
	9 O'CONNOR, Matt English Democrats – "Vote Matt! Vote English!"	<input type="checkbox"/>	<input type="checkbox"/>
	10 PADOICK, Brian Leonard Liberal Democrats	<input type="checkbox"/>	<input type="checkbox"/>

Mayoral election

London total

First choice votes, 2008

Candidate	Party	Votes	Percentages
 Johnson, Boris	CON	1,044,067	43.2
 Livingstone, Ken	LAB	894,317	37.0
 Paddick, Brian L.	LD	236,752	9.8
 Berry, Sian	GRE	77,396	3.2
 Barnbrook, Richard	BNP	69,753	2.9
 Craig, Alan	CC	39,266	1.6
 Batten, Gerard J.	UKIP	22,435	0.9
 German, Lindsey A.	LL	16,803	0.7
 O'Connor, Matt	ED	10,700	0.4
 McKenzie, Winston T.	IND	5,396	0.2
Total		2,416,885	100.0

First choice percentage vote, 2000 and 2004

Party	London total	
	2000	2004
 BNP	2.0	3.1
 CON	27.1	29.1
 CPA	2.5	2.2
 GRE	2.2	3.1
 IND	39.0	–
 IND	0.5	–
 IND	–	0.4
 IWCA.	–	0.5
 LAB	13.1	36.8
 LD	11.9	15.3
 NLP	0.3	–
 PMSS	0.6	–
 R	–	3.3
 UKIP	1.0	6.2
Total	100.0	100.0

Mayoral election

Barnet and Camden Constituency

First choice votes, 2008

Candidate	Party	Votes				Percentages	
		Local authority area		Local authority area		Local authority area	
		Barnet and Camden	Barnet	Camden	Barnet and Camden	Barnet	Camden
Johnson, Boris	CON	81,718	57,747	23,971	45.9	53.4	34.3
Livingstone, Ken	LAB	63,912	32,843	31,069	35.9	30.4	44.5
Paddick, Brian L.	LD	17,606	9,783	7,823	9.9	9.0	11.2
Berry, Sian	GRE	6,936	2,983	3,953	3.9	2.8	5.7
Barnbrook, Richard	BNP	2,778	1,746	1,032	1.6	1.6	1.5
Craig, Alan	CC	1,884	1,291	593	1.1	1.2	0.8
German, Lindsey A.	LL	1,251	489	762	0.7	0.5	1.1
Batten, Gerard J.	UKIP	1,036	694	342	0.6	0.6	0.5
O'Connor, Matt	ED	587	365	222	0.3	0.3	0.3
McKenzie, Winston T.	IND	276	167	109	0.2	0.2	0.2
Total		177,984	108,108	69,876	100.0	100.0	100.0

First choice votes, 2008

First choice percentage vote, 2000 and 2004

Party	Barnet and Camden		Barnet	Camden
	2000	2004	2004	2004
BNP	1.1	1.9	2.0	1.7
CON	27.7	33.4	38.9	23.4
CPA	1.8	1.5	1.7	1.1
GRE	2.7	3.5	2.9	4.7
IND	38.8	–	–	–
IND	0.5	–	–	–
IND	–	0.3	0.3	0.3
IWCA	–	0.4	0.4	0.5
LAB	12.8	37.7	33.2	45.8
LD	12.9	14.5	14.0	15.2
NLP	0.3	–	–	–
PMSS	0.8	–	–	–
R	–	2.6	1.8	4.0
UKIP	0.7	4.2	4.8	3.2
Total	100.0	100.0	100.0	100.0

Mayoral election

Bexley and Bromley Constituency

First choice votes, 2008

Candidate	Party	Votes			Percentages		
		Local authority area			Local authority area		
		Bexley and Bromley	Bexley	Bromley	Bexley and Bromley	Bexley	Bromley
Johnson, Boris	CON	122,052	48,370	73,682	60.8	59.5	61.7
Livingstone, Ken	LAB	40,670	16,832	23,838	20.3	20.7	20.0
Paddick, Brian L.	LD	17,332	6,000	11,332	8.6	7.4	9.5
Barnbrook, Richard	BNP	8,950	5,343	3,607	4.5	6.6	3.0
Berry, Sian	GRE	3,830	1,183	2,647	1.9	1.5	2.2
Batten, Gerard J.	UKIP	2,904	1,423	1,481	1.4	1.8	1.2
Craig, Alan	CC	2,884	1,107	1,777	1.4	1.4	1.5
O'Connor, Matt	ED	1,156	616	540	0.6	0.8	0.5
German, Lindsey A.	LL	670	277	393	0.3	0.3	0.3
McKenzie, Winston T.	IND	306	140	166	0.2	0.2	0.1
Total		200,754	81,291	119,463	100.0	100.0	100.0

First choice percentage vote, 2000 and 2004

Party	Bexley and Bromley		Bexley	
	2000	2004	2004	2004
BNP	2.6	4.3	5.8	3.2
CON	39.3	37.0	35.2	38.2
CPA	2.5	2.0	1.9	2.1
GRE	1.8	2.0	1.9	2.1
IND	28.7	–	–	–
IND	0.4	–	–	–
IND	–	0.2	0.2	0.2
IWCA	–	0.4	0.5	0.3
LAB	8.2	25.5	26.2	24.9
LD	14.2	17.5	14.9	19.4
NLP	0.2	–	–	–
PMSS	0.5	–	–	–
R	–	0.6	0.6	0.6
UKIP	1.5	10.6	13.0	8.9
Total	100.0	100.0	100.0	100.0

First choice votes, 2008

Mayoral election

Brent and Harrow Constituency

First choice votes, 2008

Candidate	Party	Votes			Percentages		
		Local authority area			Local authority area		
		Brent and Harrow	Brent	Harrow	Brent and Harrow	Brent	Harrow
 Livingstone, Ken	LAB	65,862	37,792	28,070	42.5	48.0	36.9
 Johnson, Boris	CON	61,825	25,948	35,877	39.9	32.9	47.1
 Paddick, Brian L.	LD	14,502	8,275	6,227	9.4	10.5	8.2
 Berry, Sian	GRE	4,075	2,395	1,680	2.6	3.0	2.2
 Barnbrook, Richard	BNP	2,622	1,140	1,482	1.7	1.4	1.9
 Craig, Alan	CC	2,573	1,436	1,137	1.7	1.8	1.5
 Batten, Gerard J.	UKIP	1,341	637	704	0.9	0.8	0.9
 German, Lindsey A.	LL	1,085	659	426	0.7	0.8	0.6
 O'Connor, Matt	ED	589	273	316	0.4	0.3	0.4
 McKenzie, Winston T.	IND	469	245	224	0.3	0.3	0.3
Total		154,943	78,800	76,143	100.0	100.0	100.0

First choice votes, 2008

First choice percentage vote, 2000 and 2004

Party	Brent and Harrow		Brent	Harrow
	2000	2004	2004	2004
 BNP	1.3	1.8	1.3	2.3
 CON	23.5	30.3	25.9	34.5
 CPA	2.6	2.6	2.6	2.7
 GRE	1.7	2.7	2.9	2.4
 IND	43.7	–	–	–
 IND	1.1	–	–	–
 IND	–	0.7	0.7	0.7
 IWCA	–	0.5	0.5	0.5
 LAB	14.2	39.7	43.7	35.8
 LD	10	14.9	15.9	13.9
 NLP	0.4	–	–	–
 PMSS	0.8	–	–	–
 R	–	2.7	3.5	1.9
 UKIP	0.7	4.1	2.9	5.3
Total	100.0	100.0	100.0	100.0

Mayoral election

City and East London Constituency

First choice votes, 2008

Candidate	Party	Votes					Percentages				
		Local authority area					Local authority area				
		City and East London	Barking and Dagenham	City of London	Newham	Tower Hamlets	City and East London	Barking and Dagenham	City of London	Newham	Tower Hamlets
Livingstone, Ken	LAB	94,922	16,799	1,140	39,352	37,631	52.0	36.9	32.6	59.0	56.4
Johnson, Boris	CON	49,666	15,710	1,708	14,739	17,509	27.2	34.5	48.9	22.1	26.2
Paddick, Brian L.	LD	12,724	3,090	393	4,072	5,169	7.0	6.8	11.2	6.1	7.7
Barnbrook, Richard	BNP	10,214	6,352	36	2,190	1,636	5.6	14.0	1.0	3.3	2.5
Craig, Alan	CC	4,906	1,481	24	2,692	709	2.7	3.3	0.7	4.0	1.1
Berry, Sian	GRE	4,817	678	142	1,598	2,399	2.6	1.5	4.1	2.4	3.6
Batten, Gerard J.	UKIP	1,916	703	29	721	463	1.1	1.5	0.8	1.1	0.7
German, Lindsey A.	LL	1,850	240	16	798	796	1.0	0.5	0.5	1.2	1.2
O'Connor, Matt	ED	882	326	5	297	254	0.5	0.7	0.1	0.4	0.4
McKenzie, Winston T.	IND	566	122	2	275	167	0.3	0.3	0.1	0.4	0.3
Total		182,463	45,501	3,495	66,734	66,733	100.0	100.0	100.0	100.0	100.0

First choice percentage vote, 2000 and 2004

Party	City and East London		Barking and Dagenham	City of London	Newham	Tower Hamlets
	2000	2004	2004	2004	2004	2004
BNP	4.5	5.6	12.3	1.6	3.5	3.3
CON	16.7	18.4	20.0	31.7	14.6	20.7
CPA	2.6	3.0	3.4	1.4	4.2	1.4
GRE	2.1	2.8	2.3	3.6	2.7	3.4
IND	40.6	–	–	–	–	–
IND	0.7	–	–	–	–	–
IND	–	0.4	0.2	0.2	0.7	0.2
IWCA	–	0.7	0.9	0.5	0.6	0.6
LAB	21.4	37.4	34.5	37.7	43.3	33.0
LD	8.7	11.8	9.8	18.1	8.8	16.2
NLP	0.7	–	–	–	–	–
PMSS	1.0	–	–	–	–	–
R	–	12.7	2.4	2.1	16.4	16.4
UKIP	1.1	7.3	14.3	3.1	5.1	4.8
Total	100.0	100.0	100.0	100.0	100.0	100.0

First choice votes, 2008

Mayoral election

Croydon and Sutton Constituency

First choice votes, 2008

Candidate	Party	Votes			Percentages		
		Local authority area			Local authority area		
		Croydon and Sutton	Croydon	Sutton	Croydon and Sutton	Croydon	Sutton
Johnson, Boris	CON	85,480	52,681	32,799	49.1	48.2	50.5
Livingstone, Ken	LAB	50,098	35,772	14,326	28.8	32.7	22.1
Paddick, Brian L.	LD	20,811	9,693	11,118	11.9	8.9	17.1
Barnbrook, Richard	BNP	5,845	3,192	2,653	3.4	2.9	4.1
Berry, Sian	GRE	3,993	2,720	1,273	2.3	2.5	2.0
Craig, Alan	CC	3,463	2,407	1,056	2.0	2.2	1.6
Batten, Gerard J.	UKIP	2,158	1,270	888	1.2	1.2	1.4
O'Connor, Matt	ED	1,035	577	458	0.6	0.5	0.7
German, Lindsey A.	LL	788	551	237	0.5	0.5	0.4
McKenzie, Winston T.	IND	505	419	86	0.3	0.4	0.1
Total		174,176	109,282	64,894	100.0	100.0	100.0

First choice votes, 2008

First choice percentage vote, 2000 and 2004

Party	Croydon and Sutton		Croydon	Sutton
	2000	2004	2004	2004
BNP	1.9	3.2	2.9	3.7
CON	32.9	33.3	33.4	33.0
CPA	3.9	3.0	3.1	2.9
GRE	1.7	2.3	2.5	1.9
IND	32.9	–	–	–
IND	0.6	–	–	–
IND	–	0.4	0.5	0.3
IWCA	–	0.4	0.4	0.3
LAB	9.8	30.9	34.0	25.4
LD	14.4	17.5	14.1	23.4
NLP	0.2	–	–	–
PMSS	0.5	–	–	–
R	–	1.4	1.8	0.8
UKIP	1.2	7.7	7.4	8.3
Total	100.0	100.0	100.0	100.0

Mayoral election

Ealing and Hillingdon Constituency

First choice votes, 2008

Candidate	Party	Votes				Percentages	
		Local authority area		Local authority area		Local authority area	
		Ealing	Hillingdon	Ealing	Hillingdon	Ealing	Hillingdon
Johnson, Boris	CON	80,368	36,751	43,617	46.3	39.3	54.5
Livingstone, Ken	LAB	59,920	38,880	21,040	34.5	41.6	26.3
Paddick, Brian L.	LD	15,754	8,975	6,779	9.1	9.6	8.5
Barnbrook, Richard	BNP	5,794	1,952	3,842	3.3	2.1	4.8
Berry, Sian	GRE	4,829	3,180	1,649	2.8	3.4	2.1
Craig, Alan	CC	2,679	1,589	1,090	1.5	1.7	1.4
Batten, Gerard J.	UKIP	1,745	827	918	1.0	0.9	1.1
German, Lindsey A.	LL	1,046	655	391	0.6	0.7	0.5
O'Connor, Matt	ED	911	371	540	0.5	0.4	0.7
McKenzie, Winston T.	IND	420	263	157	0.2	0.3	0.2
Total		173,466	93,443	80,023	100.0	100.0	100.0

First choice percentage vote, 2000 and 2004

Party	Ealing and Hillingdon		Hillingdon	
	2000	2004	2004	2004
BNP	2.1	3.9	2.2	5.9
CON	27.2	29.8	25.9	34.7
CPA	2.4	2.1	2.3	1.9
GRE	2.0	2.8	3.2	2.3
IND	37.6	–	–	–
IND	0.5	–	–	–
IND	–	0.6	0.7	0.4
IWCA	–	0.5	0.6	0.5
LAB	15.3	36.7	41.4	30.8
LD	10.9	14.0	14.8	12.8
NLP	0.3	–	–	–
PMSS	0.7	–	–	–
R	–	2.9	4.0	1.5
UKIP	1.0	6.8	4.9	9.1
Total	100.0	100.0	100.0	100.0

First choice votes, 2008

Mayoral election

Enfield and Haringey Constituency

First choice votes, 2008

Candidate	Party	Votes			Percentages		
		Local authority area			Local authority area		
		Enfield and Haringey	Enfield	Haringey	Enfield and Haringey	Enfield	Haringey
<div></div> Livingstone, Ken	LAB	66,683	30,941	35,742	42.0	34.5	51.7
<div></div> Johnson, Boris	CON	60,239	42,526	17,713	37.9	47.4	25.6
<div></div> Paddick, Brian L.	LD	15,622	7,270	8,352	9.8	8.1	12.1
<div></div> Berry, Sian	GRE	5,729	2,272	3,457	3.6	2.5	5.0
<div></div> Barnbrook, Richard	BNP	3,293	2,480	813	2.1	2.8	1.2
<div></div> Craig, Alan	CC	2,857	1,842	1,015	1.8	2.1	1.5
<div></div> German, Lindsey A.	LL	2,048	829	1,219	1.3	0.9	1.8
<div></div> Batten, Gerard J.	UKIP	1,363	979	384	0.9	1.1	0.6
<div></div> O'Connor, Matt	ED	658	447	211	0.4	0.5	0.3
<div></div> McKenzie, Winston T.	IND	415	221	194	0.3	0.2	0.3
Total		158,907	89,807	69,100	100.0	100.0	100.0

First choice votes, 2008

First choice percentage vote, 2000 and 2004

Party	Enfield and Haringey		Enfield	Haringey
	2000	2004	2004	2004
<div></div> BNP	1.7	2.8	4.1	1.1
<div></div> CON	24.4	27.2	34.4	17.6
<div></div> CPA	2.1	2.1	2.2	1.9
<div></div> GRE	2.4	3.5	2.7	4.5
<div></div> IND	43.0	–	–	–
<div></div> IND	0.4	–	–	–
<div></div> IND	–	0.3	0.3	0.3
<div></div> IWCA	–	0.5	0.5	0.6
<div></div> LAB	14.1	41.3	34.0	51.0
<div></div> LD	10.4	13.3	12.0	14.9
<div></div> NLP	0.3	–	–	–
<div></div> PMSS	0.6	–	–	–
<div></div> R	–	3.7	2.6	5.3
<div></div> UKIP	0.8	5.3	7.2	2.8
Total	100.0	100.0	100.0	100.0

Mayoral election

Greenwich and Lewisham Constituency

First choice votes, 2008

Candidate	Party	Votes				Percentages	
		Local authority area		Local authority area		Local authority area	
		Greenwich and Lewisham	Greenwich	Lewisham	Greenwich and Lewisham	Greenwich	Lewisham
Livingstone, Ken	LAB	63,043	27,651	35,392	42.8	38.8	46.5
Johnson, Boris	CON	51,151	27,978	23,173	34.7	39.3	30.5
Paddick, Brian L.	LD	15,009	6,619	8,390	10.2	9.3	11.0
Berry, Sian	GRE	5,930	2,140	3,790	4.0	3.0	5.0
Barnbrook, Richard	BNP	5,170	3,475	1,695	3.5	4.9	2.2
Craig, Alan	CC	3,007	1,408	1,599	2.0	2.0	2.1
Batten, Gerard J.	UKIP	1,647	907	740	1.1	1.3	1.0
German, Lindsey A.	LL	1,144	428	716	0.8	0.6	0.9
O'Connor, Matt	ED	764	433	331	0.5	0.6	0.4
McKenzie, Winston T.	IND	345	139	206	0.2	0.2	0.3
Total		147,210	71,178	76,032	100.0	100.0	100.0

First choice percentage vote, 2000 and 2004

Party	Greenwich and Lewisham		Greenwich	
	2000	2004	2004	2004
BNP	2.5	4.1	5.6	2.7
CON	19.1	19.9	21.8	18.3
CPA	2.6	2.7	2.5	2.9
GRE	2.6	3.8	3.0	4.5
IND	45.9	–	–	–
IND	0.6	–	–	–
IND	–	0.4	0.4	0.4
IWCA	–	0.6	0.5	0.7
LAB	14.6	42.5	39.4	45.3
LD	10.5	16.3	15.5	17.0
NLP	0.3	–	–	–
PMSS	0.5	–	–	–
R	–	1.9	1.7	2.1
UKIP	0.9	7.7	9.6	6.0
Total	100.0	100.0	100.0	100.0

First choice votes, 2008

Mayoral election

Havering and Redbridge Constituency

First choice votes, 2008

Candidate	Party	Votes				Percentages	
		Local authority area		Local authority area		Local authority area	
		Havering and Redbridge	Havering	Redbridge	Havering and Redbridge	Havering	Redbridge
Johnson, Boris	CON	87,301	50,506	36,795	52.8	60.2	45.1
Livingstone, Ken	LAB	45,915	15,066	30,849	27.8	18.0	37.8
Paddick, Brian L.	LD	12,149	5,568	6,581	7.3	6.6	8.1
Barnbrook, Richard	BNP	9,563	7,235	2,328	5.8	8.6	2.9
Craig, Alan	CC	2,957	1,385	1,572	1.8	1.7	1.9
Berry, Sian	GRE	2,906	1,211	1,695	1.8	1.4	2.1
Batten, Gerard J.	UKIP	2,537	1,745	792	1.5	2.1	1.0
O'Connor, Matt	ED	1,050	704	346	0.6	0.8	0.4
German, Lindsey A.	LL	671	265	406	0.4	0.3	0.5
McKenzie, Winston T.	IND	368	181	187	0.2	0.2	0.2
Total		165,417	83,866	81,551	100.0	100.0	100.0

First choice votes, 2008

First choice percentage vote, 2000 and 2004

Party	Havering and Redbridge		Havering	Redbridge
	2000	2004	2004	2004
BNP	3.4	5.5	7.7	3.4
CON	32.8	35.4	38.1	32.8
CPA	2.4	2.1	1.8	2.4
GRE	1.6	2.2	2.0	2.3
IND	33.8	–	–	–
IND	0.4	–	–	–
IND	–	0.3	0.2	0.5
IWCA	–	0.6	0.7	0.5
LAB	12.5	29.8	24.9	34.5
LD	10.9	11.7	11.0	12.4
NLP	0.2	–	–	–
PMSS	0.5	–	–	–
R	–	2.6	0.5	4.6
UKIP	1.4	9.7	13.0	6.5
Total	100.0	100.0	100.0	100.0

Mayoral election

Lambeth and Southwark Constituency

First choice votes, 2008

Candidate	Party	Votes			Percentages		
		Local authority area			Local authority area		
		Lambeth and Southwark	Lambeth	Southwark	Lambeth and Southwark	Lambeth	Southwark
Livingstone, Ken	LAB	80,172	40,641	39,531	48.9	49.0	48.8
Johnson, Boris	CON	47,754	24,017	23,737	29.1	29.0	29.3
Paddick, Brian L.	LD	20,530	10,584	9,946	12.5	12.8	12.3
Berry, Sian	GRE	7,190	3,840	3,350	4.4	4.6	4.1
Craig, Alan	CC	2,838	1,350	1,488	1.7	1.6	1.8
Barnbrook, Richard	BNP	2,448	923	1,525	1.5	1.1	1.9
German, Lindsey A.	LL	1,199	653	546	0.7	0.8	0.7
Batten, Gerard J.	UKIP	848	416	432	0.5	0.5	0.5
O'Connor, Matt	ED	506	213	293	0.3	0.3	0.4
McKenzie, Winston T.	IND	392	229	163	0.2	0.3	0.2
Total		163,877	82,866	81,011	100.0	100.0	100.0

First choice percentage vote, 2000 and 2004

Party	Lambeth and Southwark		Lambeth	Southwark
	2000	2004	2004	2004
BNP	1.4	1.5	1.2	1.9
CON	16.9	16.8	18.5	14.9
CPA	2.7	2.5	2.6	2.4
GRE	2.8	3.7	4.2	3.2
IND	47.6	–	–	–
IND	0.7	–	–	–
IND	–	0.2	0.2	0.2
IWCA	–	0.5	0.6	0.4
LAB	14.5	46.0	48.7	43.1
LD	12.0	22.5	17.6	27.8
NLP	0.3	–	–	–
PMSS	0.4	–	–	–
R	–	2.4	2.9	1.9
UKIP	0.6	3.9	3.5	4.2
Total	100.0	100.0	100.0	100.0

First choice votes, 2008

Mayoral election

Merton and Wandsworth Constituency

First choice votes, 2008

Candidate	Party	Votes				Percentages	
		Local authority area		Local authority area		Local authority area	
		Merton and Wandsworth	Merton	Wandsworth	Merton and Wandsworth	Merton	Wandsworth
Johnson, Boris	CON	77,543	28,762	48,781	45.9	42.8	48.0
Livingstone, Ken	LAB	61,075	25,700	35,375	36.2	38.3	34.8
Paddick, Brian L.	LD	16,234	6,353	9,881	9.6	9.5	9.7
Berry, Sian	GRE	5,872	2,003	3,869	3.5	3.0	3.8
Barnbrook, Richard	BNP	2,926	1,745	1,181	1.7	2.6	1.2
Craig, Alan	CC	2,380	1,229	1,151	1.4	1.8	1.1
Batten, Gerard J.	UKIP	1,069	591	478	0.6	0.9	0.5
German, Lindsey A.	LL	880	352	528	0.5	0.5	0.5
O'Connor, Matt	ED	515	256	259	0.3	0.4	0.3
McKenzie, Winston T.	IND	293	136	157	0.2	0.2	0.2
Total		168,787	67,127	101,660	100.0	100.0	100.0

First choice votes, 2008

First choice percentage vote, 2000 and 2004

Party	Merton and Wandsworth		Merton	Wandsworth
	2000	2004	2004	2004
BNP	1.2	2.1	3.1	1.5
CON	30.1	31.6	28.7	33.6
CPA	2.6	2.1	2.5	1.9
GRE	2.3	3.3	3.1	3.4
IND	38.4	–	–	–
IND	0.4	–	–	–
IND	–	0.4	0.7	0.3
IWCA	–	0.4	0.5	0.3
LAB	12.0	40.0	39.6	40.3
LD	11.4	13.2	13.6	12.9
NLP	0.3	–	–	–
PMSS	0.4	–	–	–
R	–	2.3	2.0	2.5
UKIP	0.8	4.5	6.3	3.3
Total	100.0	100.0	100.0	100.0

Mayoral election

North East Constituency

First choice votes, 2008

Candidate	Party	Votes				Percentages			
		Local authority area				Local authority area			
		North East	Hackney	Islington	Waltham Forest	North East	Hackney	Islington	Waltham Forest
 Livingstone, Ken	LAB	96,402	35,410	29,404	31,588	49.4	57.0	48.7	43.5
 Johnson, Boris	CON	57,394	14,090	17,658	25,646	29.4	22.7	29.3	35.3
 Paddick, Brian L.	LD	19,641	5,259	6,877	7,505	10.1	8.5	11.4	10.3
 Berry, Sian	GRE	9,790	3,804	3,602	2,384	5.0	6.1	6.0	3.3
 Barnbrook, Richard	BNP	3,776	803	1,019	1,954	1.9	1.3	1.7	2.7
 Craig, Alan	CC	3,067	1,035	530	1,502	1.6	1.7	0.9	2.1
 German, Lindsey A.	LL	2,310	994	583	733	1.2	1.6	1.0	1.0
 Batten, Gerard J.	UKIP	1,396	340	316	740	0.7	0.5	0.5	1.0
 O'Connor, Matt	ED	820	228	216	376	0.4	0.4	0.4	0.5
 McKenzie, Winston T.	IND	482	153	120	209	0.2	0.2	0.2	0.3
Total		195,078	62,116	60,325	72,637	100.0	100.0	100.0	100.0

First choice percentage vote, 2000 and 2004

Party	North East		Hackney	Islington	Waltham Forest
	2000	2004	2004	2004	2004
 BNP	1.9	2.6	1.5	2.1	3.8
 CON	16.4	19.6	16.2	17.3	23.6
 CPA	2.1	2.1	2.3	1.7	2.3
 GRE	3.2	4.5	5.5	5.0	3.4
 IND	48.0	–	–	–	–
 IND	0.4	–	–	–	–
 IND	–	0.3	0.2	0.2	0.3
 IWCA	–	0.8	0.7	1.2	0.6
 LAB	15.2	45.2	53.2	48.6	37.0
 LD	11.2	13.8	10.4	15.8	14.9
 NLP	0.4	–	–	–	–
 PMSS	0.5	–	–	–	–
 R	–	6.0	6.8	3.8	7.0
 UKIP	0.7	5.0	3.2	4.4	6.8
Total	100.0	100.0	100.0	100.0	100.0

First choice votes, 2008

Mayoral election

South West Constituency

First choice votes, 2008

Candidate	Party	Votes				Percentages			
		Local authority area		Local authority area		Local authority area		Local authority area	
		South West	Hounslow	Kingston upon Thames	Richmond upon Thames	South West	Hounslow	Kingston upon Thames	Richmond upon Thames
Johnson, Boris	CON	90,061	27,273	26,349	36,439	47.6	42.5	49.4	50.7
Livingstone, Ken	LAB	57,938	23,940	14,601	19,397	30.6	37.3	27.4	27.0
Paddick, Brian L.	LD	25,009	6,266	7,904	10,839	13.2	9.8	14.8	15.1
Berry, Sian	GRE	6,061	1,983	1,517	2,561	3.2	3.1	2.8	3.6
Barnbrook, Richard	BNP	4,491	2,015	1,305	1,171	2.4	3.1	2.4	1.6
Craig, Alan	CC	2,180	877	732	571	1.2	1.4	1.4	0.8
Batten, Gerard J.	UKIP	1,563	728	470	365	0.8	1.1	0.9	0.5
German, Lindsey A.	LL	961	506	194	261	0.5	0.8	0.4	0.4
O'Connor, Matt	ED	801	366	233	202	0.4	0.6	0.4	0.3
McKenzie, Winston T.	IND	299	181	61	57	0.2	0.3	0.1	0.1
Total		189,364	64,135	53,366	71,863	100.0	100.0	100.0	100.0

First choice votes, 2008

First choice votes, 2008

First choice percentage vote, 2000 and 2004

Party	South West		Kingston upon Thames		Richmond upon Thames
	2000	2004	2004	2004	2004
BNP	1.3	2.5	3.8	2.1	1.5
CON	28.8	30.4	26.9	30.4	33.6
CPA	2.2	1.9	2.0	2.4	1.3
GRE	2.0	3.1	3.2	2.7	3.2
IND	36.3	–	–	–	–
IND	0.5	–	–	–	–
IND	–	0.3	0.4	0.4	0.1
IWCA	–	0.4	0.6	0.3	0.2
LAB	10.9	35.2	38.8	32.0	34.3
LD	16.4	19.1	14.2	22.9	20.8
NLP	0.2	–	–	–	–
PMSS	0.4	–	–	–	–
R	–	1.9	3.6	1.2	0.9
UKIP	1.0	5.3	6.6	5.5	3.9
Total	100.0	100.0	100.0	100.0	100.0

Mayoral election

West Central Constituency

First choice votes, 2008

Candidate	Party	Votes				Percentages			
		Local authority area				Local authority area			
		West Central	Hammersmith and Fulham	Kensington and Chelsea	City of Westminster	West Central	Hammersmith and Fulham	Kensington and Chelsea	City of Westminster
Johnson, Boris	CON	91,515	29,807	29,050	32,658	55.6	50.2	65.3	53.8
Livingstone, Ken	LAB	47,705	19,541	9,430	18,734	29.0	32.9	21.2	30.9
Paddick, Brian L.	LD	13,829	5,260	3,368	5,201	8.4	8.9	7.6	8.6
Berry, Sian	GRE	5,438	2,296	1,233	1,909	3.3	3.9	2.8	3.1
Barnbrook, Richard	BNP	1,883	823	407	653	1.1	1.4	0.9	1.1
Craig, Alan	CC	1,591	664	381	546	1.0	1.1	0.9	0.9
Batten, Gerard J.	UKIP	912	347	215	350	0.6	0.6	0.5	0.6
German, Lindsey A.	LL	900	320	234	346	0.5	0.5	0.5	0.6
O'Connor, Matt	ED	426	187	76	163	0.3	0.3	0.2	0.3
McKenzie, Winston T.	IND	260	97	62	101	0.2	0.2	0.1	0.2
Total		164,459	59,342	44,456	60,661	100.0	100.0	100.0	100.0

First choice percentage vote, 2000 and 2004

Party	West Central		Hammersmith and Fulham	Kensington and Chelsea	City of Westminster
	2000	2004	2004	2004	2004
BNP	0.9	1.6	1.9	1.2	1.6
CON	38.8	41.5	36.6	48.6	40.5
CPA	1.9	1.6	1.6	1.6	1.5
GRE	2.3	3.3	3.7	2.9	3.2
IND	34.7	–	–	–	–
IND	0.3	–	–	–	–
IND	–	0.2	0.3	0.2	0.3
IWCA	–	0.4	0.4	0.3	0.4
LAB	9.6	31.9	35.2	25.9	33.5
LD	10.0	13.4	14.4	13.1	12.6
NLP	0.3	–	–	–	–
PMSS	0.4	–	–	–	–
R	–	2.7	2.0	2.8	3.2
UKIP	0.7	3.5	3.9	3.2	3.3
Total	100.0	100.0	100.0	100.0	100.0

First choice votes, 2008

Mayoral election – second preference

Election of the Mayor

Vote once (X) in column one for your first choice

Vote once (X) in column two for your second choice

			column one first choice	column two second choice
	1	BARNBROOK, Richard British National Party	<input type="checkbox"/>	<input type="checkbox"/>
	2	BATTEN, Gerard Joseph UK Independence Party	<input type="checkbox"/>	<input type="checkbox"/>
	3	BERRY, Siân Green Party	<input type="checkbox"/>	<input type="checkbox"/>
	4	CRAIG, Alan Christian Peoples Alliance and Christian Party	<input type="checkbox"/>	<input type="checkbox"/>
	5	GERMAN, Lindsey Ann Left List	<input type="checkbox"/>	<input type="checkbox"/>
	6	JOHNSON, Boris Conservative Party	<input type="checkbox"/>	<input type="checkbox"/>
	7	LIVINGSTONE, Ken The Labour Party Candidate	<input type="checkbox"/>	<input type="checkbox"/>

Mayoral election

London total

Second choice votes by voters' first choice candidate, 2008

2nd choice											
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice											
Barnbrook, Richard	BNP	10,966	3,642	1,137	779	22,200	4,353	547	8,497	4,659	8,394
Batten, Gerard J.	UKIP	3,156	1,352	755	448	6,671	1,681	793	1,936	2,298	2,422
Berry, Sian	GRE	1,089	1,165	2,029	2,700	10,984	36,365	1,426	990	13,672	4,837
Craig, Alan	CC	622	952	3,293	559	10,328	10,352	765	610	3,978	5,005
German, Lindsey A.	LL	256	418	2,841	395	1,327	6,661	251	229	1,743	1,884
Johnson, Boris	CON	99,416	83,525	90,949	35,843	4,319	79,190	19,218	47,114	344,329	192,570
Livingstone, Ken	LAB	12,755	8,949	188,797	30,830	22,043	85,335	11,789	8,705	261,537	174,513
McKenzie, Winston T.	IND	138	338	563	253	133	945		222	703	902
O'Connor, Matt	ED	1,522	1,100	750	290	146	2,485	218		1,425	1,144
Paddick, Brian L.	LD	5,139	5,352	37,478	5,841	3,149	70,157	3,595	4,767		20,383
Total		124,093	112,765	329,665	77,373	34,276	210,312	214,279	38,602	73,070	634,344
Both choices for same candidate		4,579	923	2,139	2,802	798	47,594	89,064	374	500	7,279

Second choice votes by voters' first choice candidate, 2004

2nd choice											
Candidate	German R	Gidoomal CPA	Hughes LD	Johnson GRE	Leppert BNP	Livingstone LAB	Maloney UKIP	Nagalingam IND	Norris CON	Reid IWCA	None
1st choice											
German, Lindsey A.	R	797	10,765	6,678	506	15,118	1,631	602	4,315	2,064	10,036
Gidoomal, Balram	CPA	807	9,155	2,346	471	10,213	2,314	1,075	6,309	941	4,646
Hughes, Simon H.W.	LD	9,735	11,304	42,362	4,931	81,427	19,943	2,868	62,381	5,127	29,596
Johnson, Darren	GRE	4,074	1,408	13,186	1,156	19,023	3,160	783	4,430	2,179	4,858
Leppert, Julian P.	BNP	725	490	3,546	3,127	3,629	23,074	193	10,320	1,768	6,724
Livingstone, Kenneth R.	LAB	29,619	20,909	231,565	110,264	7,984	24,638	8,559	60,391	14,725	112,745
Maloney, Francis	UKIP	1,991	2,439	13,866	7,364	21,617	9,927	992	35,289	5,291	11,290
Nagalingam, Puvananarani T.	IND	264	475	857	467	1,610	336		821	383	829
Norris, Steven J.	CON	5,916	15,158	166,588	31,865	28,679	43,529	111,210	4,523	6,855	90,687
Reid, Lorna	IWCA	944	320	1,204	1,141	455	1,895	1,253	273	892	820
Total		54,075	53,300	450,732	205,614	65,926	186,371	187,559	19,868	185,148	39,333
Both choices for same candidate		9,219	3,421	14,973	3,075	4,811	64,149	5,600	523	37,413	345

Mayoral election

Barnet and Camden Constituency

Second choice votes by voters' first choice candidate, 2008

2nd choice												
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None	
1st choice												
 Barnbrook, Richard	BNP	426	167	38	30	887	190	23	358	180	350	
 Batten, Gerard J.	UKIP	116	56	29	21	332	78	41	100	108	107	
 Berry, Sian	GRE	52	67	110	244	1,008	3,513	112	69	1,200	401	
 Craig, Alan	CC	33	47	138	22	564	489	37	37	194	222	
 German, Lindsey A.	LL	14	25	222	22	88	562	15	10	118	127	
 Johnson, Boris	CON	3,757	5,305	7,770	2,162	385	5,229	1,489	2,615	30,430	18,800	
 Livingstone, Ken	LAB	614	511	16,797	1,352	1,859	5,545	625	597	19,743	11,720	
 McKenzie, Winston T.	IND	10	9	22	15	8	56	41	14	40	45	
 O'Connor, Matt	ED	68	63	52	10	14	137	13		81	61	
 Paddick, Brian L.	LD	205	277	3,126	281	225	5,578	5,546	238	265	1,454	
Total		4,869	6,730	28,350	4,019	2,808	14,195	15,710	2,593	4,065	52,094	33,287
Both choices for same candidate		129	48	160	101	48	3,776	4,549	16	26	411	

Second choice votes by voters' first choice candidate, 2004

Candidate		2nd choice										
1st choice		German	Gidoomal	Hughes	Johnson	Leppert	Livingstone	Maloney	Nagalingam	Norris	Reid	
	R	CPA	LD	GRE	BNP	LAB	UKIP	IND	CON	IWCA	None	
German, Lindsey A.	R		50	653	499	29	906	95	33	198	157	565
Gidoomal, Balram	CPA	43		431	132	23	491	106	64	387	52	216
Hughes, Simon H.W.	LD	741	537		3,508	186	5,975	1,003	220	4,637	328	2,001
Johnson, Darren	GRE	320	101	1,187		73	1,731	223	62	362	173	423
Leppert, Julian P.	BNP	26	22	180	125		181	1,020	7	480	70	313
Livingstone, Kenneth R.	LAB	2,243	1,142	18,473	9,911	414		1,478	546	4,473	1,040	8,779
Maloney, Francis	UKIP	126	115	659	434	968	572		62	1,834	266	562
Nagalingam, Puvanarani T.	IND	20	35	67	38	10	88	17		46	36	33
Norris, Steven J.	CON	419	1,026	15,186	2,888	1,396	3,438	7,752	500		514	9,431
Reid, Lorna	IWCA	71	20	80	82	18	145	62	22	54		42
Total		4,009	3,048	36,916	17,617	3,117	13,527	11,756	1,516	12,471	2,636	22,365
Both choices for same candidate		419	153	950	237	196	3,861	306	20	3,803	16	

Mayoral election

Bexley and Bromley Constituency

Second choice votes by voters' first choice candidate, 2008

2nd choice											
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice											
Barnbrook, Richard	BNP	1,414	393	83	65	3,318	450	63	1,155	613	925
Batten, Gerard J.	UKIP	485	149	82	24	1,012	168	77	294	328	222
Berry, Sian	GRE	91	88	107	123	720	1,360	80	85	846	244
Craig, Alan	CC	26	76	244	39	990	610	47	60	372	298
German, Lindsey A.	LL	15	19	135	23	68	211	7	22	104	54
Johnson, Boris	CON	17,152	13,556	8,474	4,110	375	5,951	1,902	6,886	37,131	22,077
Livingstone, Ken	LAB	1,026	616	7,894	1,637	789	4,498	566	658	13,879	6,627
McKenzie, Winston T.	IND	11	23	37	8	7	68	49	18	47	31
O'Connor, Matt	ED	174	133	59	32	19	310	17		176	87
Paddick, Brian L.	LD	560	673	2,477	451	220	6,140	282	515		1,405
Total		19,540	16,598	19,862	6,533	1,661	17,124	3,041	9,693	53,496	31,970
Both choices for same candidate		471	63	86	122	12	4,438	7	42	345	

Second choice votes by voters' first choice candidate, 2004

Candidate		2nd choice										
		German	Gidoomal	Hughes	Johnson	Leppert	Livingstone	Maloney	Nagalingam	Norris	Reid	
		R	CPA	LD	GRE	BNP	LAB	UKIP	IND	CON	IWCA	None
1st choice												
German, Lindsey A.	R		30	195	138	22	225	72	17	49	72	94
Gidoomal, Balram	CPA	42		961	183	36	559	250	68	630	70	263
Hughes, Simon H.W.	LD	362	1,488		3,579	656	7,229	3,263	247	7,150	434	2,912
Johnson, Darren	GRE	138	110	850		105	844	313	46	378	120	246
Leppert, Julian P.	BNP	70	28	408	341		368	2,931	17	1,275	173	760
Livingstone, Kenneth R.	LAB	767	1,164	16,734	5,460	692		2,593	424	3,801	835	6,086
Maloney, Francis	UKIP	206	299	2,244	1,008	3,146	1,240		140	5,696	620	1,732
Nagalingam, Puvanarani T.	IND	10	21	50	28	3	54	40		53	20	38
Norris, Steven J.	CON	257	1,503	17,553	2,816	3,850	3,403	15,783	382		561	10,038
Reid, Lorna	IWCA	47	20	93	82	36	83	110	15	50		53
Total		1,899	4,663	39,088	13,635	8,546	14,005	25,355	1,356	19,082	2,905	22,222
Both choices for same candidate		51	138	912	112	488	2,427	659	10	3,375	22	

Mayoral election

Brent and Harrow Constituency

Second choice votes by voters' first choice candidate, 2008

2nd choice											
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice											
Barnbrook, Richard	BNP	324	130	70	45	742	226	27	278	182	400
Batten, Gerard J.	UKIP	128	76	52	45	300	144	59	89	116	236
Berry, Sian	GRE	61	79	94	148	567	1,591	113	54	744	426
Craig, Alan	CC	49	40	214	29	590	679	60	34	262	406
German, Lindsey A.	LL	15	29	173	16	87	363	28	19	100	186
Johnson, Boris	CON	3,287	3,674	4,736	1,867	247	6,977	1,230	2,152	21,870	12,288
Livingstone, Ken	LAB	839	722	9,971	1,891	1,276	8,225	1,093	633	18,257	15,374
McKenzie, Winston T.	IND	9	30	46	23	8	58	92	18	63	87
O'Connor, Matt	ED	63	47	30	20	10	115	21		65	108
Paddick, Brian L.	LD	232	283	1,934	352	178	4,273	255	271		1,650
Total		4,683	5,228	17,310	4,385	1,986	14,957	2,886	3,548	41,659	31,161
Both choices for same candidate		198	96	198	210	69	3,497	7,581	35	46	669

Second choice votes by voters' first choice candidate, 2004

Candidate												2nd choice
		German	Gidoomal	Hughes	Johnson	Leppert	Livingstone	Maloney	Nagalingam	Norris	Reid	
		R	CPA	LD	GRE	BNP	LAB	UKIP	IND	CON	IWCA	None
1st choice												
German, Lindsey A.	R		71	680	416	25	789	83	48	202	108	472
Gidoomal, Balram	CPA	80		596	153	34	844	123	127	485	70	463
Hughes, Simon H.W.	LD	695	683		2,294	249	5,034	976	262	4,009	299	2,457
Johnson, Darren	GRE	227	96	731		58	942	172	75	257	116	379
Leppert, Julian P.	BNP	46	44	135	113		166	739	11	408	56	294
Livingstone, Kenneth R.	LAB	1,741	1,848	14,904	5,626	448		1,592	1,124	5,459	907	9,471
Maloney, Francis	UKIP	109	136	607	345	711	498		47	1,539	226	551
Nagalingam, Puvanarani T.	IND	20	49	108	39	16	263	24		106	35	103
Norris, Steven J.	CON	350	1,141	11,446	1,899	1,188	3,796	5,739	357		472	7,777
Reid, Lorna	IWCA	58	25	77	70	21	128	72	17	75		55
Total		3,326	4,093	29,284	10,955	2,750	12,460	9,520	2,068	12,540	2,289	22,022
Both choices for same candidate		405	247	1,230	203	164	5,322	252	73	2,782	24	

Mayoral election

City and East London Constituency

Second choice votes by voters' first choice candidate, 2008

											2nd choice	
Candidate		Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	
1st choice												None
Barnbrook, Richard	BNP		1,389	528	234	115	2,761	677	86	1,231	673	1,512
Batten, Gerard J.	UKIP	245		106	94	60	409	177	81	157	180	273
Berry, Sian	GRE	78	90		175	201	572	2,221	86	72	652	481
Craig, Alan	CC	139	110	319		85	1,018	1,526	69	95	385	662
German, Lindsey A.	LL	31	53	275	43		168	734	31	25	159	232
Johnson, Boris	CON	7,938	3,324	3,220	2,232	345		5,533	812	2,090	14,340	7,181
Livingstone, Ken	LAB	1,891	1,099	14,769	4,240	2,960	10,050		1,413	829	20,301	24,530
McKenzie, Winston T.	IND	24	46	52	23	12	59	99		22	51	118
O'Connor, Matt	ED	149	84	61	35	10	166	97	18		96	107
Paddick, Brian L.	LD	483	369	1,600	401	212	3,323	4,125	205	291		1,221
Total		10,978	6,564	20,930	7,477	4,000	18,526	15,189	2,801	4,812	36,837	36,317
Both choices for same candidate		1,008	134	189	498	99	2,651	12,840	60	59	494	

Second choice votes by voters' first choice candidate, 2004

Candidate		2nd choice										
		German R	Gidoomal CPA	Hughes LD	Johnson GRE	Leppert BNP	Livingstone LAB	Maloney UKIP	Nagalingam IND	Norris CON	Reid IWCA	None
1st choice												
German, Lindsey A.	R		139	2,827	1,190	101	3,953	370	123	1,704	296	3,553
Gidoomal, Balram	CPA	105		608	204	68	1,216	210	88	386	98	624
Hughes, Simon H.W.	LD	1,351	471		1,856	501	3,948	1,110	136	2,979	403	2,314
Johnson, Darren	GRE	330	93	705		125	1,138	252	55	278	174	438
Leppert, Julian P.	BNP	89	69	465	441		536	2,968	25	1,049	283	1,009
Livingstone, Kenneth R.	LAB	4,659	2,071	12,607	6,206	941		2,152	700	4,885	1,320	9,523
Maloney, Francis	UKIP	232	218	1,046	599	2,345	873		72	2,315	609	1,153
Nagalingam, Puvanarani T.	IND	27	43	43	28	17	154	25		50	26	89
Norris, Steven J.	CON	1,057	568	6,243	1,214	1,913	2,715	4,917	192		470	3,930
Reid, Lorna	IWCA	117	33	94	80	58	180	124	14	78		93
Total		7,967	3,705	24,638	11,818	6,069	14,713	12,128	1,405	13,724	3,679	22,726
Both choices for same candidate		3,329	547	1,357	346	832	6,778	624	50	2,284	41	

Mayoral election

Croydon and Sutton Constituency

Second choice votes by voters' first choice candidate, 2008

												2nd choice
Candidate		Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	
1st choice												None
Barnbrook, Richard	BNP		1,038	256	87	51	1,907	351	42	787	478	570
Batten, Gerard J.	UKIP	369		120	68	27	694	134	59	213	248	173
Berry, Sian	GRE	77	70		150	142	690	1,486	105	67	848	244
Craig, Alan	CC	35	96	302		35	1,000	831	91	46	444	377
German, Lindsey A.	LL	18	33	141	28		88	241	23	17	93	86
Johnson, Boris	CON	8,972	8,629	6,134	3,376	277		5,956	1,918	4,804	27,329	14,535
Livingstone, Ken	LAB	893	625	8,466	2,262	875	5,763		1,060	687	16,927	8,607
McKenzie, Winston T.	IND	11	33	47	38	11	92	91		21	75	58
O'Connor, Matt	ED	162	124	59	19	14	269	93	26		147	87
Paddick, Brian L.	LD	605	622	2,836	646	234	6,628	5,741	384	609		1,939
Total		11,142	11,270	18,361	6,674	1,666	17,131	14,924	3,708	7,251	46,589	26,676
Both choices for same candidate		278	53	114	206	20	3,550	3,933	28	35	567	

Second choice votes by voters' first choice candidate, 2004

Candidate												2nd choice
		German R	Gidoomal CPA	Hughes LD	Johnson GRE	Leppert BNP	Livingstone LAB	Maloney UKIP	Nagalingam IND	Norris CON	Reid IWCA	None
1st choice												
German, Lindsey A.	R		43	401	240	21	464	74	31	119	82	240
Gidoomal, Balram	CPA	55		1,184	211	40	903	279	107	714	68	361
Hughes, Simon H.W.	LD	533	1,431		3,200	506	6,813	1,959	244	5,567	404	2,421
Johnson, Darren	GRE	178	113	763		71	973	273	37	304	110	244
Leppert, Julian P.	BNP	46	41	269	218		255	1,796	10	835	106	443
Livingstone, Kenneth R.	LAB	1,204	1,669	16,452	5,404	605		1,933	680	4,284	899	6,023
Maloney, Francis	UKIP	154	251	1,337	687	1,967	875		76	3,529	455	841
Nagalingam, Puvanarani T.	IND	18	37	78	40	9	141	25		71	26	58
Norris, Steven J.	CON	301	1,591	13,810	2,447	2,590	3,500	10,323	340		596	7,724
Reid, Lorna	IWCA	58	22	67	64	25	99	78	16	64		32
Total		2,547	5,198	34,361	12,511	5,834	14,023	16,740	1,541	15,487	2,746	18,387
Both choices for same candidate		222	275	1,067	129	350	3,567	461	42	2,795	11	

Mayoral election

Ealing and Hillingdon Constituency

Second choice votes by voters' first choice candidate, 2008

												2nd choice
Candidate		Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	
1st choice												None
Barnbrook, Richard	BNP		901	413	111	72	1,711	369	52	687	345	713
Batten, Gerard J.	UKIP	252		150	60	44	494	136	60	130	128	185
Berry, Sian	GRE	103	130		212	163	761	1,833	98	73	880	355
Craig, Alan	CC	71	70	328		37	733	552	58	52	242	322
German, Lindsey A.	LL	20	46	175	51		109	299	10	16	116	133
Johnson, Boris	CON	8,461	6,088	6,717	3,062	352		7,331	1,327	3,638	24,439	14,676
Livingstone, Ken	LAB	1,200	805	10,925	1,979	1,290	6,448		797	615	15,999	11,870
McKenzie, Winston T.	IND	18	38	39	19	11	73	67		14	48	56
O'Connor, Matt	ED	140	103	82	29	9	217	89	17		88	93
Paddick, Brian L.	LD	418	379	2,679	590	216	4,660	4,380	241	322		1,321
Total		10,683	8,560	21,508	6,113	2,194	15,206	15,056	2,660	5,547	42,285	29,724
Both choices for same candidate		420	106	221	214	71	4,277	7,992	37	44	548	

Second choice votes by voters' first choice candidate, 2004

Candidate		2nd choice											
		German	Gidoomal	Hughes	Johnson	Leppert	Livingstone	Maloney	Nagalingam	Norris	Reid		
1st choice		R	CPA	LD	GRE	BNP	LAB	UKIP	IND	CON	IWCA	None	
	German, Lindsey A.	R	63	749	420	42	900	160	53	284	158	723	
	Gidoomal, Balram	CPA	61	641	190	49	684	184	98	494	75	353	
	Hughes, Simon H.W.	LD	673	835	2,987	363	5,381	1,449	212	4,717	386	2,072	
	Johnson, Darren	GRE	246	126	939	107	1,146	239	47	347	157	431	
	Leppert, Julian P.	BNP	68	37	293	327	367	2,220	20	968	170	641	
	Livingstone, Kenneth R.	LAB	1,848	1,538	15,437	6,895	735	1,932	844	5,009	1,080	10,832	
	Maloney, Francis	UKIP	176	200	1,108	613	1,924	770	76	2,892	443	1,010	
	Nagalingam, Puvanarani T.	IND	30	49	76	39	20	182	34	84	26	161	
	Norris, Steven J.	CON	435	1,285	13,072	2,342	2,653	3,543	8,665	282	605	7,055	
	Reid, Lorna	IWCA	67	35	91	69	52	145	105	18	73	90	
	Total		3,604	4,168	32,406	13,882	5,945	13,118	14,988	1,650	14,868	3,100	23,368
	Both choices for same candidate		618	235	934	247	432	6,428	473	106	2,791	43	

Mayoral election

Enfield and Haringey Constituency

Second choice votes by voters' first choice candidate, 2008

2nd choice												
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None	
1st choice												
<div><div></div><div>Barnbrook, Richard</div></div>	BNP	559	140	33	33	1,061	195	23	360	187	459	
<div><div></div><div>Batten, Gerard J.</div></div>	UKIP	174	90	54	30	411	103	50	94	110	183	
<div><div></div><div>Berry, Sian</div></div>	GRE	62	82	146	229	689	2,779	116	66	989	406	
<div><div></div><div>Craig, Alan</div></div>	CC	32	80	224	38	650	791	50	41	265	470	
<div><div></div><div>German, Lindsey A.</div></div>	LL	24	43	269	25	132	652	24	19	168	473	
<div><div></div><div>Johnson, Boris</div></div>	CON	4,745	4,466	5,138	2,022	307	4,601	1,070	2,436	19,984	12,054	
<div><div></div><div>Livingstone, Ken</div></div>	LAB	632	525	14,718	2,422	1,911	5,440	806	499	18,411	14,630	
<div><div></div><div>McKenzie, Winston T.</div></div>	IND	6	24	46	13	10	48	65	14	63	93	
<div><div></div><div>O'Connor, Matt</div></div>	ED	67	62	43	26	13	131	14		99	106	
<div><div></div><div>Paddick, Brian L.</div></div>	LD	230	304	2,662	342	254	4,386	222	267		1,408	
Total		5,972	6,145	23,330	5,083	2,825	12,948	14,284	2,375	3,796	40,276	30,282
Both choices for same candidate		243	64	165	216	219	3,416	6,689	33	37	509	

Second choice votes by voters' first choice candidate, 2004

Candidate		2nd choice										
		German R	Gidoomal CPA	Hughes LD	Johnson GRE	Leppert BNP	Livingstone LAB	Maloney UKIP	Nagalingam IND	Norris CON	Reid IWCA	None
1st choice												
German, Lindsey A.	R		68	632	564	33	1,152	103	34	261	191	790
Gidoomal, Balram	CPA	47		482	143	21	719	118	58	357	64	342
Hughes, Simon H.W.	LD	692	550		2,823	224	4,665	873	151	3,257	314	1,677
Johnson, Darren	GRE	336	88	912		67	1,382	218	50	276	182	417
Leppert, Julian P.	BNP	56	31	159	175		193	1,403	7	633	90	409
Livingstone, Kenneth R.	LAB	2,587	1,477	15,786	8,639	443		1,442	525	3,853	1,148	9,138
Maloney, Francis	UKIP	104	138	691	412	1,217	574		58	2,029	257	656
Nagalingam, Puvanarani T.	IND	17	30	38	26	9	79	24		44	34	45
Norris, Steven J.	CON	459	861	9,538	2,015	1,802	2,605	6,597	245		486	5,771
Reid, Lorna	IWCA	86	22	79	79	28	145	66	19	58		61
Total		4,384	3,265	28,317	14,876	3,844	11,514	10,844	1,147	10,768	2,766	19,306
Both choices for same candidate		664	190	750	242	232	4,658	263	20	2,322	17	

Mayoral election

Greenwich and Lewisham Constituency

Second choice votes by voters' first choice candidate, 2008

2nd choice											
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice											
Barnbrook, Richard	BNP	809	376	77	55	1,528	352	35	657	340	608
Batten, Gerard J.	UKIP	231	128	47	33	470	130	56	163	178	152
Berry, Sian	GRE	114	90	329	216	674	2,833	123	90	954	324
Craig, Alan	CC	48	64	322	63	602	916	68	28	283	369
German, Lindsey A.	LL	19	20	227	58	67	522	10	13	113	68
Johnson, Boris	CON	6,530	4,483	4,668	1,839	270	4,725	880	2,361	16,177	7,303
Livingstone, Ken	LAB	1,070	701	14,996	3,309	1,545	4,731	830	615	16,774	11,629
McKenzie, Winston T.	IND	8	19	37	19	10	52	71	10	42	61
O'Connor, Matt	ED	117	73	83	17	12	145	93	16	108	65
Paddick, Brian L.	LD	402	377	2,930	672	224	3,940	4,473	221	324	1,097
Total		8,539	6,636	23,767	6,367	2,428	12,209	14,115	2,239	4,261	34,969
Both choices for same candidate		333	59	183	244	27	1,915	6,843	16	35	349

Second choice votes by voters' first choice candidate, 2004

Candidate		2nd choice										
		German R	Gidoomal CPA	Hughes LD	Johnson GRE	Leppert BNP	Livingstone LAB	Maloney UKIP	Nagalingam IND	Norris CON	Reid IWCA	None
1st choice												
German, Lindsey A.	R		37	340	347	36	649	83	38	91	116	215
Gidoomal, Balram	CPA	60		662	167	24	911	125	91	298	74	346
Hughes, Simon H.W.	LD	472	772		3,068	380	5,407	1,650	195	3,670	348	1,631
Johnson, Darren	GRE	333	86	980		80	1,502	251	78	246	183	321
Leppert, Julian P.	BNP	57	31	290	263		303	1,923	20	643	141	522
Livingstone, Kenneth R.	LAB	1,679	1,652	16,131	8,609	601		1,950	660	3,235	1,018	7,717
Maloney, Francis	UKIP	147	167	1,195	586	1,726	792		98	2,264	418	891
Nagalingam, Puvananarani T.	IND	21	37	58	43	9	112	26		54	30	48
Norris, Steven J.	CON	242	562	7,118	1,222	1,539	1,831	5,336	213		291	2,838
Reid, Lorna	IWCA	63	12	79	89	38	132	96	33	64		55
Total		3,074	3,356	26,853	14,394	4,433	11,639	11,440	1,426	10,565	2,619	14,584
Both choices for same candidate		178	309	744	225	398	4,598	423	42	1,253	26	

Mayoral election

Havering and Redbridge Constituency

Second choice votes by voters' first choice candidate, 2008

2nd choice												
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None	
1st choice												
<div><div></div><div>Barnbrook, Richard</div></div>	BNP	1,758	422	119	87	3,427	472	77	1,119	524	1,007	
<div><div></div><div>Batten, Gerard J.</div></div>	UKIP	409	137	65	29	791	167	90	249	285	245	
<div><div></div><div>Berry, Sian</div></div>	GRE	106	87	109	95	519	997	81	69	576	179	
<div><div></div><div>Craig, Alan</div></div>	CC	41	85	240	31	885	694	48	58	298	417	
<div><div></div><div>German, Lindsey A.</div></div>	LL	14	23	96	17	78	210	16	17	103	72	
<div><div></div><div>Johnson, Boris</div></div>	CON	14,410	8,714	5,346	2,864	266	5,631	1,465	4,514	25,574	14,500	
<div><div></div><div>Livingstone, Ken</div></div>	LAB	1,144	691	7,768	1,753	966	5,633	753	624	13,366	8,758	
<div><div></div><div>McKenzie, Winston T.</div></div>	IND	4	33	41	14	5	64	53	14	66	55	
<div><div></div><div>O'Connor, Matt</div></div>	ED	177	142	60	25	12	256	93	24	133	93	
<div><div></div><div>Paddick, Brian L.</div></div>	LD	506	541	1,616	379	153	3,979	3,090	237	299	991	
Total		16,811	12,074	15,726	5,345	1,644	15,632	11,407	2,791	6,963	40,925	26,317
Both choices for same candidate		551	70	88	160	25	4,017	4,459	19	35	358	

Second choice votes by voters' first choice candidate, 2004

Candidate		2nd choice										
		German R	Gidoomal CPA	Hughes LD	Johnson GRE	Leppert BNP	Livingstone LAB	Maloney UKIP	Nagalingam IND	Norris CON	Reid IWCA	None
1st choice												
German, Lindsey A.	R		36	609	339	33	813	95	36	267	122	562
Gidoomal, Balram	CPA	47		639	161	37	600	215	72	474	48	309
Hughes, Simon H.W.	LD	473	705		2,016	364	4,008	1,569	166	3,731	356	1,431
Johnson, Darren	GRE	173	87	653		113	758	260	39	296	110	255
Leppert, Julian P.	BNP	67	56	375	356		435	2,982	23	1,428	240	822
Livingstone, Kenneth R.	LAB	1,517	1,204	12,696	5,124	871		2,321	571	4,260	1,008	6,535
Maloney, Francis	UKIP	154	235	1,308	782	2,660	1,059		84	4,007	635	1,317
Nagalingam, Puvanarani T.	IND	13	36	60	32	10	116	22		64	17	55
Norris, Steven J.	CON	391	1,056	13,069	2,480	3,780	3,483	11,494	287		733	7,160
Reid, Lorna	IWCA	56	14	127	92	57	117	134	21	108		80
Total		2,891	3,429	29,536	11,382	7,925	11,389	19,092	1,299	14,635	3,269	18,526
Both choices for same candidate		538	195	675	142	566	3,419	594	30	2,992	32	

Mayoral election

Lambeth and Southwark Constituency

Second choice votes by voters' first choice candidate, 2008

2nd choice												
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None	
1st choice												
Barnbrook, Richard	BNP	335	115	47	43	728	164	22	289	198	333	
Batten, Gerard J.	UKIP	103	49	28	27	221	65	38	59	101	115	
Berry, Sian	GRE	63	74	113	227	773	4,108	90	47	1,205	363	
Craig, Alan	CC	23	56	206	44	624	904	67	25	277	360	
German, Lindsey A.	LL	17	17	203	31	69	589	17	7	129	92	
Johnson, Boris	CON	3,249	3,043	4,759	1,542	213	4,201	922	2,030	19,011	6,782	
Livingstone, Ken	LAB	620	461	18,777	3,105	1,630	5,308	886	583	25,208	15,047	
McKenzie, Winston T.	IND	5	11	34	32	11	48	69	19	50	88	
O'Connor, Matt	ED	78	46	44	11	6	107	56	8	81	45	
Paddick, Brian L.	LD	304	275	3,329	352	258	5,277	7,565	304	339	1,724	
Total		4,462	4,318	27,516	5,261	2,459	13,155	17,721	2,354	3,398	46,260	24,949
Both choices for same candidate		174	42	127	252	28	2,002	8,547	25	24	803	

Second choice votes by voters' first choice candidate, 2004

Candidate		2nd choice										
		German R	Gidoomal CPA	Hughes LD	Johnson GRE	Leppert BNP	Livingstone LAB	Maloney UKIP	Nagalingam IND	Norris CON	Reid IWCA	None
1st choice												
German, Lindsey A.	R		42	535	415	22	913	65	29	92	118	313
Gidoomal, Balram	CPA	64		710	131	17	835	129	53	320	69	334
Hughes, Simon H.W.	LD	918	1,048		3,737	432	8,383	1,812	232	4,767	434	3,114
Johnson, Darren	GRE	382	95	1,061		47	1,790	149	59	204	143	299
Leppert, Julian P.	BNP	23	17	208	95		105	680	6	289	51	208
Livingstone, Kenneth R.	LAB	2,142	1,764	20,262	10,172	370		1,226	408	3,161	1,071	8,675
Maloney, Francis	UKIP	111	95	792	236	774	454		48	1,243	192	431
Nagalingam, Puvanarani T.	IND	19	18	50	22	1	49	18		30	21	23
Norris, Steven J.	CON	210	563	7,743	1,211	854	1,762	3,792	182		209	2,415
Reid, Lorna	IWCA	66	26	85	88	17	119	61	20	40		41
Total		3,935	3,668	31,446	16,107	2,534	14,410	7,932	1,037	10,146	2,308	15,853
Both choices for same candidate		386	352	2,281	254	158	6,296	272	14	1,289	20	

Mayoral election

Merton and Wandsworth Constituency

Second choice votes by voters' first choice candidate, 2008

												2nd choice
Candidate		Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice												
 Barnbrook, Richard	BNP		479	170	47	30	919	207	20	362	167	344
 Batten, Gerard J.	UKIP	138		58	36	17	335	90	28	101	101	112
 Berry, Sian	GRE	61	61		107	189	996	2,820	93	68	1,046	307
 Craig, Alan	CC	26	50	219		19	796	582	34	21	230	272
 German, Lindsey A.	LL	18	23	169	10		75	389	7	11	91	54
 Johnson, Boris	CON	4,596	5,046	9,104	2,802	280		6,239	1,453	3,322	26,540	14,863
 Livingstone, Ken	LAB	698	545	13,613	1,705	1,222	5,916		705	550	18,883	10,811
 McKenzie, Winston T.	IND	5	18	29	15	13	47	56		14	36	36
 O'Connor, Matt	ED	75	39	41	11	4	135	68	8		55	49
 Paddick, Brian L.	LD	221	240	2,745	312	193	4,988	5,565	223	223		1,162
Total		5,838	6,501	26,148	5,045	1,967	14,207	16,016	2,571	4,672	47,149	28,010
Both choices for same candidate		181	53	124	131	33	3,298	6,427	24	30	362	

Second choice votes by voters' first choice candidate, 2004

Candidate		2nd choice										
		German R	Gidoomal CPA	Hughes LD	Johnson GRE	Leppert BNP	Livingstone LAB	Maloney UKIP	Nagalingam IND	Norris CON	Reid IWCA	None
1st choice												
German, Lindsey A.	R		41	536	356	26	749	70	36	213	95	416
Gidoomal, Balram	CPA	46		609	179	29	668	133	77	506	41	269
Hughes, Simon H.W.	LD	505	676		2,886	191	5,440	908	201	3,847	278	1,271
Johnson, Darren	GRE	249	106	991		64	1,523	175	58	379	156	325
Leppert, Julian P.	BNP	44	19	162	162		174	1,025	16	523	63	292
Livingstone, Kenneth R.	LAB	1,708	1,447	17,632	9,004	469		1,637	723	4,957	958	8,564
Maloney, Francis	UKIP	89	158	592	373	1,022	588		62	1,873	241	554
Nagalingam, Puvanarani T.	IND	21	43	66	36	8	153	21		78	34	57
Norris, Steven J.	CON	369	1,345	12,881	3,077	1,660	3,817	7,489	384		399	6,283
Reid, Lorna	IWCA	45	19	64	56	24	121	74	14	39		53
Total		3,076	3,854	33,533	16,129	3,493	13,233	11,532	1,571	12,415	2,265	18,084
Both choices for same candidate		372	183	644	174	257	4,083	258	49	2,719	22	

Mayoral election

North East Constituency

Second choice votes by voters' first choice candidate, 2008

												2nd choice
Candidate		Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	
1st choice												None
Barnbrook, Richard	BNP		561	193	73	42	1,189	254	37	470	271	467
Batten, Gerard J.	UKIP	172		91	51	38	370	117	56	111	165	175
Berry, Sian	GRE	82	105		139	343	993	5,718	129	86	1,491	486
Craig, Alan	CC	35	60	220		50	637	980	62	45	296	437
German, Lindsey A.	LL	20	47	404	30		132	1,201	31	23	188	159
Johnson, Boris	CON	5,616	4,072	5,399	1,680	308		4,810	949	2,838	19,102	9,766
Livingstone, Ken	LAB	888	704	26,786	3,026	3,245	6,726		1,107	795	26,892	17,346
McKenzie, Winston T.	IND	16	24	55	17	13	63	101		15	57	86
O'Connor, Matt	ED	109	77	54	32	10	171	77	20		129	105
Paddick, Brian L.	LD	323	351	3,311	352	330	4,835	7,014	278	347		1,710
Total		7,261	6,001	36,513	5,400	4,379	15,116	20,272	2,669	4,730	48,591	30,737
Both choices for same candidate		219	50	218	245	75	2,854	8,887	35	36	790	

Second choice votes by voters' first choice candidate, 2004

Candidate												2nd choice
		German R	Gidoomal CPA	Hughes LD	Johnson GRE	Leppert BNP	Livingstone LAB	Maloney UKIP	Nagalingam IND	Norris CON	Reid IWCA	
1st choice												None
German, Lindsey A.	R		85	1,415	947	47	2,238	167	61	360	334	1,271
Gidoomal, Balram	CPA	73		525	169	29	848	126	46	307	94	352
Hughes, Simon H.W.	LD	917	546		3,087	330	5,399	1,051	128	3,303	440	2,090
Johnson, Darren	GRE	589	82	1,235		86	2,415	198	46	304	269	504
Leppert, Julian P.	BNP	49	31	216	188		169	1,305	10	725	117	420
Livingstone, Kenneth R.	LAB	4,229	1,753	18,798	13,481	513		1,567	446	3,686	1,711	9,104
Maloney, Francis	UKIP	152	146	780	454	1,201	565		64	2,002	393	616
Nagalingam, Puvanarani T.	IND	13	26	36	39	8	68	17		35	29	54
Norris, Steven J.	CON	447	630	7,824	1,537	1,739	2,103	5,465	175		493	3,983
Reid, Lorna	IWCA	121	38	122	148	39	268	127	27	95		85
Total		6,590	3,337	30,951	20,050	3,992	14,073	10,023	1,003	10,817	3,880	18,479
Both choices for same candidate		1,224	325	1,344	366	301	5,700	404	20	2,019	33	

Mayoral election

South West Constituency

Second choice votes by voters' first choice candidate, 2008

												2nd choice
Candidate		Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice												
 Barnbrook, Richard	BNP		723	247	72	68	1,420	284	25	570	378	469
 Batten, Gerard J.	UKIP	233		88	53	27	489	114	67	122	176	142
 Berry, Sian	GRE	81	85		117	200	1,026	2,647	114	81	1,264	311
 Craig, Alan	CC	37	72	193		30	710	442	45	44	294	201
 German, Lindsey A.	LL	22	25	170	20		94	337	17	17	142	72
 Johnson, Boris	CON	6,609	7,147	8,691	3,113	350		6,894	1,722	4,004	31,995	15,843
 Livingstone, Ken	LAB	750	534	11,973	1,138	1,202	6,369		619	586	22,423	8,266
 McKenzie, Winston T.	IND	8	17	43	8	6	51	52		19	37	41
 O'Connor, Matt	ED	98	72	53	20	6	221	97	14		115	75
 Paddick, Brian L.	LD	488	480	3,818	534	286	7,668	7,877	306	509		2,279
Total		8,326	9,155	25,276	5,075	2,175	18,048	18,744	2,929	5,952	56,824	27,699
Both choices for same candidate		235	52	135	112	45	3,693	4,078	17	30	764	

Second choice votes by voters' first choice candidate, 2004

Candidate		2nd choice										
		German R	Gidoomal CPA	Hughes LD	Johnson GRE	Leppert BNP	Livingstone LAB	Maloney UKIP	Nagalingam IND	Norris CON	Reid IWCA	None
1st choice												
German, Lindsey A.	R		39	638	386	44	637	103	35	196	86	346
Gidoomal, Balram	CPA	44		768	190	34	547	213	79	496	60	235
Hughes, Simon H.W.	LD	738	1,075		4,392	375	9,276	1,608	300	6,467	448	2,862
Johnson, Darren	GRE	269	133	1,198		99	1,538	266	63	415	161	287
Leppert, Julian P.	BNP	62	35	261	210		228	1,388	15	680	146	387
Livingstone, Kenneth R.	LAB	1,647	1,335	22,354	8,457	540		1,705	586	5,165	954	6,511
Maloney, Francis	UKIP	138	167	1,101	551	1,357	687		59	2,555	351	625
Nagalingam, Puvanarani T.	IND	16	29	82	30	5	100	25		58	25	36
Norris, Steven J.	CON	381	1,458	14,932	2,985	2,051	4,164	9,236	407		524	6,928
Reid, Lorna	IWCA	43	21	85	77	31	109	95	12	58		48
Total		3,338	4,292	41,419	17,278	4,536	17,286	14,639	1,556	16,090	2,755	18,265
Both choices for same candidate		360	146	1,369	194	294	3,902	378	32	2,907	19	

Mayoral election

West Central Constituency

Second choice votes by voters' first choice candidate, 2008

2nd choice											
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice											
Barnbrook, Richard	BNP	250	92	46	43	602	162	15	174	123	237
Batten, Gerard J.	UKIP	101	54	36	26	343	58	31	54	74	102
Berry, Sian	GRE	58	57	121	180	996	2,459	86	63	977	310
Craig, Alan	CC	27	46	124	37	529	356	29	24	136	192
German, Lindsey A.	LL	9	15	182	21	72	351	15	13	119	76
Johnson, Boris	CON	4,094	5,978	10,793	3,172	344	5,112	2,079	3,424	30,407	21,902
Livingstone, Ken	LAB	490	410	11,344	1,011	1,273	4,683	529	434	14,474	9,298
McKenzie, Winston T.	IND	3	13	35	9	8	46	39	10	28	47
O'Connor, Matt	ED	45	35	29	3	7	105	64	2	52	63
Paddick, Brian L.	LD	162	181	2,415	177	166	4,482	199	186		1,022
Total		4,989	6,985	25,068	4,596	2,084	11,858	2,985	4,382	46,390	33,249
Both choices for same candidate		139	33	131	91	27	4,210	22	21	310	

Second choice votes by voters' first choice candidate, 2004

Candidate		2nd choice										
		German R	Gidoomal CPA	Hughes LD	Johnson GRE	Leppert BNP	Livingstone LAB	Maloney UKIP	Nagalingam IND	Norris CON	Reid IWCA	None
1st choice												
German, Lindsey A.	R		53	555	421	25	730	91	28	279	129	476
Gidoomal, Balram	CPA	40		339	133	30	388	103	47	455	58	179
Hughes, Simon H.W.	LD	665	487		2,929	174	4,469	712	174	4,280	255	1,343
Johnson, Darren	GRE	304	92	981		61	1,341	171	68	384	125	289
Leppert, Julian P.	BNP	22	29	125	113		149	694	6	384	62	204
Livingstone, Kenneth R.	LAB	1,648	845	13,299	7,276	342		1,110	322	4,163	776	5,787
Maloney, Francis	UKIP	93	114	406	284	599	380		46	1,511	185	351
Nagalingam, Puvaranani T.	IND	19	22	45	27	2	51	18		48	24	29
Norris, Steven J.	CON	598	1,569	16,173	3,732	1,664	3,369	8,622	577		502	9,354
Reid, Lorna	IWCA	46	13	61	65	11	104	49	25	36		32
Total		3,435	3,224	31,984	14,980	2,908	10,981	11,570	1,293	11,540	2,116	18,044
Both choices for same candidate		453	126	716	204	143	3,110	233	15	4,082	19	

Assembly constituency election

Election of the London Assembly Constituency Member - City and East

Vote once (X) in one blank box

	1	ABDULMUHIT, Hamid Respect (George Galloway)	<input type="checkbox"/>
	2	BAILEY, Robert William British National Party	<input type="checkbox"/>
	3	BIGGS, John Robert The Labour Party Candidate	<input type="checkbox"/>
	4	BRISCOE, Philip John Conservative Party	<input type="checkbox"/>
	5	CONQUEST, Thomas Christian People's Alliance and Christian Party	<input type="checkbox"/>
	6	CRAWFORD, Julie Dawn	<input type="checkbox"/>
	7	FINLAY, Heather Green Party	<input type="checkbox"/>
	8	GAYAN, Michael Left Exit	<input type="checkbox"/>
	9	GRIFFITHS, John English Democrats' "Mitt O'Connor for Mayor!"	<input type="checkbox"/>
	10	JALAL, Rajonuddin Liberal Democrats	<input type="checkbox"/>
	11	KEMP, Graham National Front Putting Londoners First	<input type="checkbox"/>
	12	McGOUGH, Michael Jack UK Independence Party	<input type="checkbox"/>

Assembly constituency election

London total

2008

Party		Votes	Percentage	Candidates	Elected	Votes per candidate
Conservative	CON	900,569	37.4	14	8	64,326
Labour	LAB	673,855	28.0	14	6	48,133
Liberal Democrat	LD	330,018	13.7	14	—	23,573
Green	GRE	194,059	8.1	14	—	13,861
U K Independence Party	UKIP	71,984	3.0	14	—	5,142
Christian Peoples Alliance	CPA	65,357	2.7	13	—	5,027
English Democrat	ED	37,171	1.5	14	—	2,655
National Front	NF	34,840	1.4	5	—	6,968
Left List	LL	33,438	1.4	14	—	2,388
Respect	R	26,760	1.1	1	—	26,760
British National Party	BNP	18,020	0.7	1	—	18,020
Ind save Queen Mary's Hosp	IOM	6,684	0.3	1	—	6,684
Independent	IND	5,113	0.2	3	—	1,704
Free England Party	FEP	2,908	0.1	1	—	2,908
Animals Count	AC	1,828	0.1	1	—	1,828
Socialist Party	SP	1,588	0.1	1	—	1,588
Socialist Alternative	SAL	1,587	0.1	1	—	1,587
Veritas	V	510	0.0	1	—	510
total		2,406,289	100.0	127	14	18,947

2000 and 2004

Party	2000			2004		
	Percent	Candidates	Elected	Percent	Candidates	Elected
COM	0.0	1	—	0.1	1	—
CON	33.2	14	8	31.2	14	9
CPA	—	—	—	2.4	14	—
GRE	10.2	14	—	7.7	14	—
H	0.1	1	—	—	—	—
HA	0.1	1	—	—	—	—
IND	—	—	—	0.5	4	—
IPL	1.5	2	—	—	—	—
IUJ	0.1	1	—	—	—	—
LAB	31.6	14	6	24.7	14	5
LD	18.9	14	—	18.4	14	—
LSA	2.9	14	—	—	—	—
MFM	0.1	1	—	—	—	—
MNP	0.1	1	—	—	—	—
PIT	0.1	1	—	—	—	—
R	—	—	—	4.6	14	—
REA	0.8	1	—	0.4	1	—
REF	0.1	1	—	—	—	—
TW	—	—	—	0.1	1	—
UKIP	0.1	1	—	10.0	14	—
Total	100.0	82	14	100.0	105	14

Assembly constituency election

Barnet and Camden Constituency

2008

Candidate	Party	Votes					
		Local authority area				Percentages	
		Barnet and Camden	Barnet	Camden	Barnet and Camden	Barnet	Camden
Coleman, Brian J.	CON	72,659	52,881	19,778	41.2	49.2	28.6
Gavron, Nicky	LAB	52,966	29,730	23,236	30.0	27.7	33.6
Russell, Nick	LD	22,213	10,698	11,515	12.6	10.0	16.7
Dunn, Miranda J.	GRE	16,782	7,120	9,662	9.5	6.6	14.0
Nielsen, Magnus	UKIP	3,678	2,399	1,279	2.1	2.2	1.8
Adebayo, Clement	CPA	3,536	2,296	1,240	2.0	2.1	1.8
Stevens, David	ED	2,146	1,303	843	1.2	1.2	1.2
Hoefling, Dave	LL	2,074	701	1,373	1.2	0.7	2.0
Dare, Graham T.	V	510	280	230	0.3	0.3	0.3
Total		176,564	107,408	69,156	100.0	100.0	100.0

First choice votes, 2008

2000 and 2004

Party	Barnet and Camden		Barnet	Camden
	2000	2004	2004	2004
CON	32.9	35.3	41.5	24.0
CPA	—	1.4	1.5	1.3
GRE	11.7	8.8	6.6	12.9
LAB	32.5	26.7	25.8	28.4
LD	17.6	17.5	15.0	21.9
LSA	2.8	—	—	—
MNP	0.9	—	—	—
R	—	3.8	2.5	6.1
UKIP	1.7	6.4	7.0	5.4
Total	100.0	100.0	100.0	100.0

Assembly constituency election

Bexley and Bromley Constituency

2008

Candidate	Party	Votes			Percentages		
		Local authority area			Local authority area		
		Bexley and Bromley	Bexley	Bromley	Bexley and Bromley	Bexley	Bromley
Cleverly, James S.	CON	105,162	39,711	65,451	52.6	49.0	55.0
Heslop, Alex	LAB	29,925	14,623	15,302	15.0	18.0	12.9
Papworth, Tom	LD	21,244	5,622	15,622	10.6	6.9	13.1
Paul Winnett	NF	11,288	6,671	4,617	5.6	8.2	3.9
Garrett, Ann C.	GRE	9,261	2,665	6,596	4.6	3.3	5.5
Greenhough, Mick	UKIP	8,021	3,776	4,245	4.0	4.7	3.6
Hemming-Clark, John	IQM	6,684	4,347	2,337	3.3	5.4	2.0
Suit, Miranda	CPA	4,408	1,724	2,684	2.2	2.1	2.3
Uncles, Steven	ED	2,907	1,490	1,417	1.5	1.8	1.2
Davis, David J.	LL	1,050	411	639	0.5	0.5	0.5
Total		199,950	81,040	118,910	100.0	100.0	100.0

2000 and 2004

Party	Bexley and Bromley		Bexley	Bromley
	2000	2004	2004	2004
CON	47.2	40.4	37.9	42.2
CPA	—	2.1	2.0	2.2
GRE	8.1	5.1	4.5	5.5
LAB	22.1	15.6	19.8	12.8
LD	21.6	18.9	13.3	22.7
LSA	1.0	—	—	—
R	—	1.1	0.9	1.1
UKIP	—	16.8	21.6	13.6
Total	100.0	100.0	100.0	100.0

First choice votes, 2008

Assembly constituency election

Brent and Harrow Constituency

2008

Candidate	Party	Votes			Percentages		
		Local authority area			Local authority area		
		Brent and Harrow	Brent	Harrow	Brent and Harrow	Brent	Harrow
Shah, Navin	LAB	57,716	31,189	26,527	37.3	39.7	34.8
Blackman, Bob	CON	56,067	22,710	33,357	36.2	28.9	43.8
Allie, James B.	LD	19,299	12,147	7,152	12.5	15.4	9.4
Ali, Shahrar	GRE	10,129	6,542	3,587	6.5	8.3	4.7
Sherman, Zena	CPA	4,180	2,340	1,840	2.7	3.0	2.4
Webb, Sunita	UKIP	3,021	1,265	1,756	2.0	1.6	2.3
McManus, Pat	LL	2,287	1,404	883	1.5	1.8	1.2
Tailor, Arvind	ED	2,150	1,052	1,098	1.4	1.3	1.4
Total		154,849	78,649	76,200	100.0	100.0	100.0

First choice votes, 2008

2000 and 2004

Party	Brent and Harrow		Brent	Harrow
	2000	2004	2004	2004
CON	33.1	34.0	28.5	39.1
CPA	—	2.3	2.3	2.3
GRE	9.0	5.9	6.9	5.0
LAB	37.6	30.0	32.8	27.4
LD	17.6	17.7	20.1	15.5
LSA	2.6	—	—	—
R	—	3.9	5.2	2.8
UKIP	—	6.1	4.3	7.9
Total	100.0	100.0	100.0	100.0

Assembly constituency election

City and East London Constituency

2008

Candidate	Party	Votes					Percentages				
		Local authority area					Local authority area				
		City and East London	Barking and Dagenham	City of London	Newham	Tower Hamlets	City and East London	Barking and Dagenham	City of London	Newham	Tower Hamlets
Biggs, John R.	LAB	63,635	15,324	840	27,297	20,174	34.7	33.7	24.4	40.5	30.0
Briscoe, Philip J.	CON	32,082	8,307	1,552	9,463	12,760	17.5	18.3	45.1	14.0	19.0
Abdulmuhit, Hanif	R	26,760	1,490	63	12,637	12,570	14.6	3.3	1.8	18.7	18.7
Bailey, Robert W.	BNP	18,020	11,459	63	3,425	3,073	9.8	25.2	1.8	5.1	4.6
Jalal, Rajonuddin	LD	13,724	1,852	339	3,738	7,795	7.5	4.1	9.8	5.5	11.6
Finlay, Heather	GRE	11,478	1,503	419	3,389	6,167	6.3	3.3	12.2	5.0	9.2
Conquest, Thomas	CPA	7,306	2,133	43	3,983	1,147	4.0	4.7	1.2	5.9	1.7
McGough, Michael J.	UKIP	3,078	1,442	60	898	678	1.7	3.2	1.7	1.3	1.0
Kemp, Graham	NF	2,350	898	5	665	782	1.3	2.0	0.1	1.0	1.2
Gavan, Michael	LL	2,274	240	25	964	1,045	1.2	0.5	0.7	1.4	1.6
Griffiths, John	ED	2,048	644	20	692	692	1.1	1.4	0.6	1.0	1.0
Crawford, Julie D.	IND	701	160	15	266	260	0.4	0.4	0.4	0.4	0.4
Total		183,456	45,452	3,444	67,417	67,143	100.0	100.0	100.0	100.0	100.0

2000 and 2004

Party	City and East London		Barking and Dagenham	City of London	Newham	Tower Hamlets
	2000	2004	2004	2004	2004	2004
CON	19.5	18.1	15.9	33.8	15.2	22.1
CPA	—	3.4	4.1	1.1	4.6	1.7
GRE	12.1	6.6	6	10.1	5.5	8.1
LAB	45.9	29.1	31.4	20.6	34.4	22.1
LD	18.5	13.9	11.9	23	10.1	19
LSA	4.0	—	—	—	—	—
R	—	15	3.1	3.3	20.6	18
UKIP	—	13.7	27.6	8.2	9.4	8.9
Total	100.0	100.0	100.0	100.0	100.0	100.0

First choice votes, 2008

Assembly constituency election

Croydon and Sutton Constituency

2008

Candidate	Party	Votes				Percentages	
		Local authority area		Local authority area		Local authority area	
		Croydon and Sutton	Croydon	Sutton	Croydon and Sutton	Croydon	Sutton
O'Connell, Stephen J.	CON	76,477	50,028	26,449	44.1	46.0	40.9
Khan, Shafi	LAB	33,812	27,589	6,223	19.5	25.4	9.6
Lock, Abigail	LD	32,335	11,543	20,792	18.6	10.6	32.2
Pickles, David J.	UKIP	9,440	5,121	4,319	5.4	4.7	6.7
Khan, Shasha	GRE	8,969	6,364	2,605	5.2	5.8	4.0
Campanale, David	CPA	6,910	4,971	1,939	4.0	4.6	3.0
Castle, Richard	ED	4,186	2,239	1,947	2.4	2.1	3.0
Hussain, Zana	LL	1,361	972	389	0.8	0.9	0.6
Total		173,490	108,827	64,663	100.0	100.0	100.0

First choice votes, 2008

2000 and 2004

Party	Croydon and Sutton		Croydon	Sutton
	2000	2004	2004	2004
CON	40.6	38.6	40.7	34.9
CPA	—	3.1	3.2	2.9
GRE	7.4	4.6	4.9	3.9
LAB	24.7	19.1	23.4	11.5
LD	25.7	21.1	14.6	32.5
LSA	1.5	—	—	—
R	—	2.3	2.9	1.3
UKIP	—	11.2	10.2	12.9
Total	100.0	100.0	100.0	100.0

Assembly constituency election

Ealing and Hillingdon Constituency

2008

Candidate	Party	Votes			Percentages		
		Local authority area		Ealing and Hillingdon	Local authority area		
		Ealing and Hillingdon	Ealing	Hillingdon	Ealing	Hillingdon	
Barnes, Richard M.	CON	74,710	34,091	40,619	43.2	36.6	50.7
Dheer, Ranjit L.	LAB	46,072	29,895	16,177	26.6	32.1	20.2
Bakhai, Nigel	LD	18,004	11,438	6,566	10.4	12.3	8.2
Edwards, Sarah J.	GRE	12,606	8,059	4,547	7.3	8.7	5.7
Edward, Ian	NF	7,939	2,447	5,492	4.6	2.6	6.9
Boyle, Mary	CPA	5,100	2,994	2,106	2.9	3.2	2.6
Robson, Lynnda N.	UKIP	4,465	1,777	2,688	2.6	1.9	3.4
Dhillon, Salvinder S.	LL	2,390	1,496	894	1.4	1.6	1.1
Chaggar, Sati	ED	1,853	882	971	1.1	0.9	1.2
Total		173,139	93,079	80,060	100.0	100.0	100.0

2000 and 2004

Party	Ealing and Hillingdon		Hillingdon	
	2000	2004	2004	2004
CON	37.4	32.4	26.9	39.1
CPA	—	2.2	2.4	1.9
GRE	9.8	6.7	7.9	5.3
IND	—	3.8	5.0	2.4
LAB	31.7	24.5	29.1	18.9
LD	18.5	16.8	17.5	16.0
LSA	2.5	—	—	—
R	—	3.0	4.0	1.8
UKIP	—	10.5	7.2	14.5
Total	100.0	100.0	100.0	100.0

First choice votes, 2008

Assembly constituency election

Enfield and Haringey Constituency

2008

Candidate	Party	Votes			Percentages		
		Local authority area			Local authority area		
		Enfield and Haringey	Enfield	Haringey	Enfield and Haringey	Enfield	Haringey
McCartney, Joanne	LAB	52,665	27,534	25,131	33.3	30.8	36.5
Laban, Matthew W.	CON	51,263	38,937	12,326	32.4	43.5	17.9
Whyte, Monica P.	LD	23,550	6,989	16,561	14.9	7.8	24.0
McAskie, Pete	GRE	12,473	4,824	7,649	7.9	5.4	11.1
Johnson, Segun	CPA	5,779	3,613	2,166	3.6	4.0	3.1
Akgul, Sait	LL	5,639	2,461	3,178	3.6	2.8	4.6
Hall, Brian J.	UKIP	4,682	3,557	1,125	3.0	4.0	1.6
Cannon, Teresa	ED	2,282	1,544	738	1.4	1.7	1.1
Total		158,333	89,459	68,874	100.0	100.0	100.0

First choice votes, 2008

2000 and 2004

Party	Enfield and Haringey		Enfield	Haringey
	2000	2004	2004	2004
CON	29.2	27.9	35.9	16.8
CPA	—	2.0	2.2	1.8
GRE	10.1	8.9	6.2	12.6
IPL	11.8	—	—	—
LAB	32.2	29.2	27.1	32.1
LD	13.4	17.0	11.8	24.1
LSA	3.4	—	—	—
R	—	5.9	4.2	8.3
UKIP	—	9.2	12.6	4.4
Total	100.0	100.0	100.0	100.0

Assembly constituency election

Greenwich and Lewisham Constituency

2008

Candidate	Party	Votes				Percentages	
		Local authority area		Local authority area		Local authority area	
		Greenwich and Lewisham	Greenwich	Lewisham	Greenwich and Lewisham	Greenwich	Lewisham
Duval, Len	LAB	53,174	25,499	27,675	36.2	35.8	36.6
Jennings, Andy	CON	37,040	20,550	16,490	25.2	28.9	21.8
Robson, Brian	LD	18,174	7,377	10,797	12.4	10.4	14.3
Luxton, Susan R.	GRE	15,607	5,317	10,290	10.6	7.5	13.6
Culnane, Tess	NF	8,509	5,617	2,892	5.8	7.9	3.8
Hammond, Stephen C.	CPA	5,079	2,381	2,698	3.5	3.3	3.6
Tarling, Arnold E.	UKIP	3,910	2,398	1,512	2.7	3.4	2.0
Jones, Jennifer	LL	2,045	743	1,302	1.4	1.0	1.7
Munilla, Johanna M.R.	ED	1,716	960	756	1.2	1.3	1.0
Flood, Chris	SAL	1,587	358	1,229	1.1	0.5	1.6
Total		146,841	71,200	75,641	100.0	100.0	100.0

First choice votes, 2008

2000 and 2004

Party	Greenwich and Lewisham		Greenwich	Lewisham
	2000	2004	2004	2004
CON	23.6	20.4	22.9	18.0
CPA	—	3.3	3.0	3.6
GRE	12.5	10.4	8.2	12.4
LAB	42.6	33.3	33.1	33.6
LD	17.2	17.6	15.9	19.3
LSA	4.2	—	—	—
R	—	2.6	1.6	3.5
UKIP	—	12.4	15.3	9.7
Total	100.0	100.0	100.0	100.0

Assembly constituency election

Havering and Redbridge Constituency

2008

Candidate	Party	Votes				Percentages	
		Local authority area		Local authority area		Local authority area	
		Havering and Redbridge	Havering	Redbridge	Havering and Redbridge	Havering	Redbridge
Evans, Roger	CON	78,493	44,817	33,676	47.7	53.8	41.4
Saund, Balvinder	LAB	35,468	11,854	23,614	21.5	14.2	29.0
Islam, Farrukh J.	LD	12,443	2,938	9,505	7.6	3.5	11.7
Webb, Lawrence J.	UKIP	12,203	9,247	2,956	7.4	11.1	3.6
Gunstock, Ashley	GRE	9,126	4,267	4,859	5.5	5.1	6.0
Brookes, Leo A.	ED	6,487	4,571	1,916	3.9	5.5	2.4
Warren, Paula D.	CPA	5,533	2,745	2,788	3.4	3.3	3.4
Thorogood, Dr Peter	IND	3,450	2,299	1,151	2.1	2.8	1.4
Vincent, Carole A.	LL	1,473	620	853	0.9	0.7	1.0
Total		164,676	83,358	81,318	100.0	100.0	100.0

First choice votes, 2008

2000 and 2004

Party	Havering and Redbridge		Havering	Redbridge
	2000	2004	2004	2004
CON	37.5	34.6	34.8	34.4
CPA	—	2.3	1.8	2.7
GRE	6.2	4.6	3.5	5.7
IND	—	1.2	1.7	0.7
LAB	30.0	21.7	18.8	24.4
LD	12.9	10.5	7.5	13.5
LSA	1.6	—	—	—
R	—	4.0	0.7	7.2
REA	11.8	5.4	10.1	0.7
TW	—	1.6	3.0	0.2
UKIP	—	14.1	17.9	10.4
Total	100.0	100.0	100.0	100.0

Assembly constituency election

Lambeth and Southwark Constituency

2008

Candidate	Party	Votes			Percentages		
		Local authority area			Local authority area		
		Lambeth and Southwark	Lambeth	Southwark	Lambeth and Southwark	Lambeth	Southwark
Shawcross, Valerie	LAB	60,601	30,625	29,976	37.2	37.1	37.2
Pidgeon, Caroline V.	LD	36,953	17,921	19,032	22.7	21.7	23.6
Houghton, Shirley A.	CON	32,835	17,319	15,516	20.1	21.0	19.3
Collins, Shane	GRE	18,011	9,759	8,252	11.0	11.8	10.2
Macharia, Geoffrey W.	CPA	4,432	2,114	2,318	2.7	2.6	2.9
Winton, Jens G.	UKIP	3,012	1,153	1,859	1.8	1.4	2.3
Young, Katt	LL	1,956	1,081	875	1.2	1.3	1.1
Polenceus, Janus	ED	1,867	698	1,169	1.1	0.8	1.5
de Boo, Marieke J.	AC	1,828	899	929	1.1	1.1	1.2
Lambert, Daniel P.	SP	1,588	917	671	1.0	1.1	0.8
Total		163,083	82,486	80,597	100.0	100.0	100.0

2000 and 2004

Party	Lambeth and Southwark		Lambeth	Southwark
	2000	2004	2004	2004
COMM	0.5	—	—	—
CON	19.1	15.2	17.2	13
CPA	—	3.2	3	3.4
GRE	13.1	10.4	11.7	9
H	1.2	—	—	—
IND	—	0.5	0.5	0.5
LAB	37.6	31.7	32.4	31
LD	22.3	26.9	24.2	30
LSA	6.2	—	—	—
R	—	4.3	4.8	3.8
UKIP	—	7.7	6.3	9.2
Total	100.0	100.0	100.0	100.0

First choice votes, 2008

Assembly constituency election

Merton and Wandsworth Constituency

2008

Candidate	Party	Votes				Percentages	
		Local authority area				Local authority area	
		Merton and Wandsworth	Merton	Wandsworth	Merton and Wandsworth	Merton	Wandsworth
Tracey, Richard P.	CON	75,103	26,094	49,009	44.9	39.2	48.6
Cooper, Leonie	LAB	48,810	21,495	27,315	29.2	32.3	27.1
Sheehan, Shas	LD	17,187	7,107	10,080	10.3	10.7	10.0
Vickery, Roy	GRE	14,124	5,183	8,941	8.4	7.8	8.9
McDonald, Strachan D.	UKIP	4,286	2,656	1,630	2.6	4.0	1.6
Greco, Ellen S.	CPA	4,053	2,081	1,972	2.4	3.1	2.0
Scott, Steve	ED	2,160	1,188	972	1.3	1.8	1.0
Stewart, Kris	LL	1,714	758	956	1.0	1.1	0.9
Total		167,437	66,562	100,875	100.0	100.0	100.0

First choice votes, 2008

2000 and 2004

Party	Merton and Wandsworth		Merton	Wandsworth
	2000	2004	2004	2004
CON	39.5	38.8	33.5	42.6
CPA	—	2.2	2.7	1.9
GRE	7.4	8.2	7.6	8.6
IND	—	1.0	1.6	0.5
IPL	10.4	—	—	—
LAB	28.3	25.3	26.8	24.2
LD	10.9	14.4	15.0	13.9
LSA	1.3	—	—	—
MFM	1.3	—	—	—
PIT	0.9	—	—	—
R	—	3.4	3.0	3.7
UKIP	—	6.7	9.8	4.5
Total	100.0	100.0	100.0	100.0

Assembly constituency election

North East Constituency

2008

Candidate	Party	Votes				Percentages			
		Local authority area				Local authority area			
		North East	Hackney	Islington	Waltham Forest	North East	Hackney	Islington	Waltham Forest
Arnold, Jennette S.	LAB	73,551	26,328	22,251	24,972	37.9	42.6	37.1	34.6
Ellis, Alexander	CON	45,114	10,995	12,543	21,576	23.3	17.8	20.9	29.9
Ece, Meral	LD	28,973	7,997	10,911	10,065	14.9	13.0	18.2	13.9
Fisher, Aled D.	GRE	25,845	10,405	9,207	6,233	13.3	16.9	15.4	8.6
Mirza, Unjum R.	LL	6,019	2,207	1,191	2,621	3.1	3.6	2.0	3.6
Jones, Nicholas W.	UKIP	5,349	1,129	1,575	2,645	2.8	1.8	2.6	3.7
Hargreaves, Maxine	CPA	5,323	1,766	1,081	2,476	2.7	2.9	1.8	3.4
Dodds, John	ED	3,637	904	1,138	1,595	1.9	1.5	1.9	2.2
Total		193,811	61,731	59,897	72,183	100.0	100.0	100.0	100.0

2000 and 2004

Party	North East		Hackney	Islington	Waltham Forest
	2000	2004	2004	2004	2004
COMM	—	1.1	1.4	1.1	0.9
CON	17.8	18.1	15.1	14.0	23.1
CPA	—	2.5	2.8	1.8	2.7
GRE	15.6	13.0	16.0	15.9	8.8
IUJ	1.3	—	—	—	—
LAB	36.1	29.1	34.5	29.1	25.0
LD	21.1	18.7	14.6	24.4	17.6
LSA	7.0	—	—	—	—
R	—	8.7	10.4	5.8	9.5
REF	1.0	—	—	—	—
UKIP	—	8.9	5.2	7.9	12.3
Total	100.0	100.0	100.0	100.0	100.0

First choice votes, 2008

Assembly constituency election

South West Constituency

2008

Candidate	Party	Votes				Percentages			
		Local authority area		Local authority area		Local authority area		Local authority area	
		South West	Hounslow	Kingston upon Thames	Richmond upon Thames	South West	Hounslow	Kingston upon Thames	Richmond upon Thames
Arbour, Tony	CON	76,913	23,487	22,360	31,066	40.8	36.8	42.2	43.4
Knight, Stephen J.	LD	49,985	8,631	15,966	25,388	26.5	13.5	30.1	35.5
Sodha, Ansuya V.	LAB	30,190	18,419	6,061	5,710	16.0	28.9	11.4	8.0
Hunt, John G.	GRE	12,774	4,664	3,249	4,861	6.8	7.3	6.1	6.8
Cripps, Andrew	NF	4,754	2,273	1,317	1,164	2.5	3.6	2.5	1.6
Dul, Peter J.	UKIP	3,779	1,617	1,194	968	2.0	2.5	2.3	1.4
May, Sue	CPA	3,718	1,524	1,252	942	2.0	2.4	2.4	1.3
Constantine, Andrew J.	FEP	2,908	1,462	784	662	1.5	2.3	1.5	0.9
Cooper, Roger	ED	1,874	885	555	434	1.0	1.4	1.0	0.6
Hoskins, Tansy E.	LL	1,526	809	308	409	0.8	1.3	0.6	0.6
Total		188,421	63,771	53,046	71,604	100.0	100.0	100.0	100.0

First choice votes, 2008

2000 and 2004

Party	South West		Hounslow	Kingston	Richmond
	2000	2004		upon Thames	upon Thames
	2004	2004	2004	2004	2004
CON	35.4	33.0	28.0	33.2	37.3
CPA	—	2.0	2.1	3.1	1.2
GRE	9.9	6.7	6.7	5.9	7.2
LAB	22.8	17.0	29.0	12.8	9.8
LD	30.2	30.3	18.2	34.4	37.7
LSA	1.7	—	—	—	—
R	—	2.6	4.8	1.7	1.2
UKIP	—	8.4	11.2	8.9	5.7
Total	100.0	100.0	100.0	100.0	100.0

Assembly constituency election

West Central Constituency

2008

Candidate	Party	Votes				Percentages			
		Local authority area				Local authority area			
		West Central	Hammersmith and Fulham	Kensington and Chelsea	City of Westminster	West Central	Hammersmith and Fulham	Kensington and Chelsea	City of Westminster
Malthouse, Kit	CON	86,651	27,945	27,337	31,369	53.4	47.8	62.3	52.3
Qureshi, Murad	LAB	35,270	14,903	6,613	13,754	21.7	25.5	15.1	22.9
Stephenson, Julia C.	GRE	16,874	6,566	4,147	6,161	10.4	11.2	9.5	10.3
Emerson, Merlene T.	LD	15,934	6,122	3,993	5,819	9.8	10.5	9.1	9.7
Wiffen, Paul W.	UKIP	3,060	1,188	748	1,124	1.9	2.0	1.7	1.9
Vaughan, Alex T.	ED	1,858	728	409	721	1.1	1.2	0.9	1.2
Nani-Kofi, Explo N.	LL	1,630	617	413	600	1.0	1.1	0.9	1.0
Dharamsey, Abby J.	IND	962	340	217	405	0.6	0.6	0.5	0.7
Total		162,239	58,409	43,877	59,953	100.0	100.0	100.0	100.0

First choice votes, 2008

2000 and 2004

Party	West Central		Hammersmith and Fulham	Kensington and Chelsea	City of Westminster
	2000	2004	2004	2004	2004
CON	44.2	44.7	38.6	51.7	44.9
CPA	—	1.7	2.0	1.6	1.5
GRE	11.5	9.3	10.1	8.8	8.8
HA	1.5	—	—	—	—
LAB	27.1	18.9	22.5	14.0	19.4
LD	13.2	15.1	16.5	14.1	14.5
LSA	2.6	—	—	—	—
R	—	4.2	3.5	4.1	4.7
UKIP	—	6.2	6.8	5.6	6.1
Total	100.0	100.0	100.0	100.0	100.0

Assembly list election

Election of the London London Member

Vote once (X) in one blank box

1 Abolish the Congestion Charge

2 British National Party

3 The Christian Choice

4 Conservative Party

5 English Democrats Party

6 Green Party

7 The Labour Party

8 Left List

Assembly list election

London total

2008

Party	Code	Votes	Percentages	Elected
Conservative Party	CON	835,535	34.6	3
The Labour Party	LAB	665,443	27.6	2
Liberal Democrats	LD	275,272	11.4	3
Green Party	GRE	203,465	8.4	2
British National Party	BNP	130,714	5.4	1
The Christian Choice	CC	70,294	2.9	—
Abolish Congestion Charge	ACC	63,596	2.6	—
Respect	R	59,721	2.5	—
UK Independence Party	UKIP	46,617	1.9	—
English Democrats Party	ED	25,569	1.1	—
Left List	LL	22,583	0.9	—
Unity for Peace and Socialism	UPS	6,394	0.3	—
Alagaratnam, Rathy	IND	3,974	0.2	—
One London	OL	3,430	0.1	—
Total		2,412,607	100.0	11

2000 and 2004

Party	2000		2004	
	Percent	Elected	Percent	Elected
ADC	—	—	0.3	—
BNP	2.9	—	4.8	—
CATP	1.1	—	—	—
COMB	0.5	—	—	—
CON	29.0	1	28.5	—
CPA	3.3	—	2.9	—
GRE	11.1	3	8.6	2
IND	1.4	—	—	—
LAB	30.3	3	25.0	2
LD	14.8	4	16.9	5
LSA	1.6	—	—	—
NLP	0.5	—	—	—
PMSS	0.8	—	—	—
R	—	—	4.7	—
SLAB	0.8	—	—	—
UKIP	2.1	—	8.4	2
Total	100.0	11	100.0	11

Assembly list election

Barnet and Camden Constituency

2008

Party	Code	Votes				Percentages	
		Local authority area		Local authority area		Local authority area	
		Barnet and Camden	Barnet	Camden	Barnet and Camden	Barnet	Camden
Conservative Party	CON	67,882	49,258	18,624	38.4	45.9	26.8
The Labour Party	LAB	48,299	27,240	21,059	27.3	25.4	30.3
Liberal Democrats	LD	19,986	10,040	9,946	11.3	9.3	14.3
Green Party	GRE	18,056	7,565	10,491	10.2	7.0	15.1
British National Party	BNP	5,134	3,135	1,999	2.9	2.9	2.9
Abolish Congestion Charge	ACC	4,430	2,747	1,683	2.5	2.6	2.4
The Christian Choice	CC	3,401	2,310	1,091	1.9	2.2	1.6
Respect	R	3,376	1,612	1,764	1.9	1.5	2.5
UK Independence Party	UKIP	2,284	1,558	726	1.3	1.5	1.0
Left List	LL	1,925	679	1,246	1.1	0.6	1.8
English Democrats Party	ED	1,398	871	527	0.8	0.8	0.8
Unity for Peace and Socialism	UPS	390	210	180	0.2	0.2	0.3
One London	OL	183	102	81	0.1	0.1	0.1
Alagaratnam, Rathy	IND	124	99	25	0.1	0.1	0.0
Total		176,868	107,426	69,442	100.0	100.0	100.0

2008

GLA Data Management and Analysis Group

2000 and 2004

Party	Barnet and Camden		Barnet	Camden
	2000	2004	2004	2004
ADC	—	0.2	0.2	0.2
BNP	1.7	3.0	3.1	2.8
CATP	1.2	—	—	—
COMB	0.5	—	—	—
CON	29.4	32.8	38.5	22.7
CPA	2.5	1.9	2.1	1.6
GRE	13.1	10.0	7.4	14.8
IND	1.5	—	—	—
LAB	29.1	25.1	24.4	26.4
LD	15.1	17.0	15.0	20.5
LSA	1.9	—	—	—
NLP	0.5	—	—	—
PMSS	1.1	—	—	—
R	—	4.1	2.8	6.4
SLAB	0.9	—	—	—
UKIP	1.6	5.8	6.5	4.6
Total	100.0	100.0	100.0	100.0

The 2008 London Elections Page 107

Assembly list election

Bexley and Bromley Constituency

2008

Party	Code	Votes			Percentages		
		Local authority area			Local authority area		
		Bexley and Bromley	Bexley	Bromley	Bexley and Bromley	Bexley	Bromley
Conservative Party	CON	98,267	37,043	61,224	49.1	45.7	51.4
The Labour Party	LAB	30,900	14,747	16,153	15.4	18.2	13.6
Liberal Democrats	LD	19,238	5,667	13,571	9.6	7.0	11.4
British National Party	BNP	17,730	10,282	7,448	8.9	12.7	6.3
Green Party	GRE	10,507	3,013	7,494	5.3	3.7	6.3
UK Independence Party	UKIP	7,171	3,291	3,880	3.6	4.1	3.3
The Christian Choice	CC	5,668	2,195	3,473	2.8	2.7	2.9
Abolish Congestion Charge	ACC	4,963	2,308	2,655	2.5	2.8	2.2
English Democrats Party	ED	3,095	1,571	1,524	1.5	1.9	1.3
Respect	R	1,104	419	685	0.6	0.5	0.6
Left List	LL	950	349	601	0.5	0.4	0.5
Unity for Peace and Socialism	UPS	239	99	140	0.1	0.1	0.1
One London	OL	198	103	95	0.1	0.1	0.1
Alagaratnam, Rathy	IND	100	35	65	0.0	0.0	0.1
Total		200,130	81,122	119,008	100.0	100.0	100.0

2000 and 2004

Party	Bexley and Bromley		Bexley	Bromley
	2000	2004		
ADC	—	0.1	0.1	0.1
BNP	3.6	6.8	9.2	5.2
CATP	0.5	—	—	—
COMB	0.2	—	—	—
CON	41.8	37.6	34.5	39.8
CPA	3.3	2.7	2.5	2.9
GRE	7.8	5.3	4.5	5.9
IND	0.5	—	—	—
LAB	21.1	16.3	19.7	13.9
LD	16.5	16.5	12.3	19.3
LSA	0.5	—	—	—
NLP	0.3	—	—	—
PMSS	0.8	—	—	—
R	—	1.0	0.9	1.1
SLAB	0.5	—	—	—
UKIP	2.7	13.6	16.4	11.7
Total	100.0	100.0	100.0	100.0

2008

Assembly list election

Brent and Harrow Constituency

2008

Party	Code	Votes			Percentages		
		Local authority area			Local authority area		
		Brent and Harrow	Brent	Harrow	Brent and Harrow	Brent	Harrow
The Labour Party	LAB	53,457	29,777	23,680	34.5	37.8	31.0
Conservative Party	CON	51,711	20,556	31,155	33.3	26.1	40.8
Liberal Democrats	LD	16,675	10,158	6,517	10.8	12.9	8.5
Green Party	GRE	9,492	5,683	3,809	6.1	7.2	5.0
Abolish Congestion Charge	ACC	5,077	3,074	2,003	3.3	3.9	2.6
British National Party	BNP	4,576	1,918	2,658	3.0	2.4	3.5
The Christian Choice	CC	4,567	2,461	2,106	2.9	3.1	2.8
Respect	R	3,513	2,326	1,187	2.3	3.0	1.6
UK Independence Party	UKIP	1,988	800	1,188	1.3	1.0	1.6
English Democrats Party	ED	1,346	628	718	0.9	0.8	0.9
Left List	LL	1,152	697	455	0.7	0.9	0.6
Alagaratnam, Rathy	IND	746	292	454	0.5	0.4	0.6
Unity for Peace and Socialism	UPS	524	280	244	0.3	0.4	0.3
One London	OL	264	159	105	0.2	0.2	0.1
Total		155,088	78,809	76,279	100.0	100.0	100.0

2008

2000 and 2004

Party	Brent and Harrow		Brent	Harrow
	2000	2004	2004	2004
ADC	—	0.5	0.5	0.4
BNP	1.9	2.8	2.2	3.4
CATP	1.2	—	—	—
COMB	0.5	—	—	—
CON	27.6	31.1	25.9	36.2
CPA	3.4	2.9	2.9	3
GRE	9.4	6.6	7.4	5.8
IND	0.9	—	—	—
LAB	36.5	30.1	33.5	26.8
LD	13.1	16.5	18.5	14.5
LSA	1.3	—	—	—
NLP	0.5	—	—	—
PMSS	1	—	—	—
R	—	3.9	5	2.7
SLAB	0.8	—	—	—
UKIP	1.9	5.7	4	7.3
Total	100.0	100.0	100.0	100.0

Assembly list election

City and East London Constituency

2008

Party	Code	Votes					Percentages				
		Local authority area					Local authority area				
		City and East London	Barking and Dagenham	City of London	Newham	Tower Hamlets	City and East London	Barking and Dagenham	City of London	Newham	Tower Hamlets
The Labour Party	LAB	68,661	15,264	790	29,609	22,998	37.4	33.5	22.9	43.9	34.2
Conservative Party	CON	32,977	8,563	1,484	9,874	13,056	17.9	18.8	43.0	14.6	19.4
Respect	R	20,442	1,048	58	9,179	10,157	11.1	2.3	1.7	13.6	15.1
British National Party	BNP	18,106	11,279	75	3,548	3,204	9.9	24.8	2.2	5.3	4.8
Liberal Democrats	LD	11,905	2,233	407	3,456	5,809	6.5	4.9	11.8	5.1	8.6
Green Party	GRE	11,119	1,368	442	3,187	6,122	6.1	3.0	12.8	4.7	9.1
The Christian Choice	CC	7,419	2,257	42	3,770	1,350	4.0	5.0	1.2	5.6	2.0
Abolish Congestion Charge	ACC	4,717	1,110	52	1,927	1,628	2.6	2.4	1.5	2.9	2.4
UK Independence Party	UKIP	2,904	1,364	55	830	655	1.6	3.0	1.6	1.2	1.0
Left List	LL	2,121	239	23	748	1,111	1.2	0.5	0.7	1.1	1.7
English Democrats Party	ED	1,920	633	13	667	607	1.0	1.4	0.4	1.0	0.9
Unity for Peace and Socialism	UPS	614	95	3	285	231	0.3	0.2	0.1	0.4	0.3
One London	OL	565	79	3	186	297	0.3	0.2	0.1	0.3	0.4
Alagaratnam, Rathy	IND	266	31	3	203	29	0.1	0.1	0.1	0.3	0.0
Total		183,736	45,563	3,450	67,469	67,254	100.0	100.0	100.0	100.0	100.0

2000 and 2004

Party	City and East London		Barking and Dagenham	City of London	Newham	Tower Hamlets
	2000	2004	2004	2004	2004	2004
ADC	—	0.5	0.3	0.1	0.6	0.5
BNP	7.1	8.1	16.7	3.1	5.2	5.5
CATP	1.6	—	—	—	—	—
COMB	0.7	—	—	—	—	—
CON	17.4	16.1	15.5	34.1	12.9	19.2
CPA	3.7	3.8	3.9	1.6	5.1	2.3
GRE	9.2	6.7	4.6	12.5	5.8	8.8
IND	1.7	—	—	—	—	—
LAB	40.4	27.9	29.0	19.0	34.1	20.8
LD	11.4	12.4	9.5	19.7	9.1	17.8
LSA	1.7	—	—	—	—	—
NLP	0.6	—	—	—	—	—
PMSS	0.7	—	—	—	—	—
R	—	15.5	3.0	3.8	20.8	19.0
SLAB	1.0	—	—	—	—	—
UKIP	2.7	9.1	17.5	6.2	6.5	6.1
Total	100.0	100.0	100.0	100.0	100.0	100.0

2008

Assembly list election

Croydon and Sutton Constituency

2008

Party	Code	Votes			Percentages		
		Local authority area			Local authority area		
		Croydon and Sutton	Croydon	Sutton	Croydon and Sutton	Croydon	Sutton
Conservative Party	CON	71,149	45,664	25,485	40.9	41.9	39.3
The Labour Party	LAB	35,859	27,912	7,947	20.6	25.6	12.3
Liberal Democrats	LD	25,240	9,636	15,604	14.5	8.8	24.1
British National Party	BNP	10,499	5,716	4,783	6.0	5.2	7.4
Green Party	GRE	9,813	6,595	3,218	5.6	6.0	5.0
The Christian Choice	CC	6,442	4,464	1,978	3.7	4.1	3.1
UK Independence Party	UKIP	5,064	2,764	2,300	2.9	2.5	3.5
Abolish Congestion Charge	ACC	3,542	2,314	1,228	2.0	2.1	1.9
English Democrats Party	ED	2,349	1,251	1,098	1.4	1.1	1.7
Respect	R	1,994	1,442	552	1.1	1.3	0.9
Left List	LL	1,002	710	292	0.6	0.7	0.5
Alagaratnam, Rathy	IND	446	263	183	0.3	0.2	0.3
Unity for Peace and Socialism	UPS	355	250	105	0.2	0.2	0.2
One London	OL	184	122	62	0.1	0.1	0.1
Total		173,938	109,103	64,835	100.0	100.0	100.0

2008

GLA Data Management and Analysis Group

2000 and 2004

Party	Croydon and Sutton		Croydon	Sutton
	2000	2004	2004	2004
ADC	—	0.1	0.1	0.1
BNP	2.6	4.8	4.4	5.6
CATP	0.6	—	—	—
COMB	0.3	—	—	—
CON	35.4	33.9	35.1	32.0
CPA	4.9	3.9	4.0	3.8
GRE	7.8	5.9	6.3	5.2
IND	0.7	—	—	—
LAB	23.7	19.9	23.8	13.0
LD	19.3	19.0	14.1	27.6
LSA	0.7	—	—	—
NLP	0.4	—	—	—
PMSS	0.8	—	—	—
R	—	2.2	2.7	1.3
SLAB	0.5	—	—	—
UKIP	2.3	10.3	9.5	11.5
Total	100.0	100.0	100.0	100.0

The 2008 London Elections Page 111

Assembly list election

Ealing and Hillingdon Constituency

2008

Party	Code	Votes			Percentages		
		Local authority area			Local authority area		
		Ealing and Hillingdon	Ealing	Hillingdon	Ealing and Hillingdon	Ealing	Hillingdon
Conservative Party	CON	66,744	30,631	36,113	38.5	32.8	45.0
The Labour Party	LAB	47,907	30,792	17,115	27.6	33.0	21.3
Liberal Democrats	LD	15,960	9,471	6,489	9.2	10.1	8.1
Green Party	GRE	11,874	7,840	4,034	6.8	8.4	5.0
British National Party	BNP	10,175	3,134	7,041	5.9	3.4	8.8
The Christian Choice	CC	5,047	2,912	2,135	2.9	3.1	2.7
Abolish Congestion Charge	ACC	5,008	2,838	2,170	2.9	3.0	2.7
UK Independence Party	UKIP	3,299	1,305	1,994	1.9	1.4	2.5
Respect	R	3,075	2,064	1,011	1.8	2.2	1.3
English Democrats Party	ED	2,010	870	1,140	1.2	0.9	1.4
Left List	LL	1,196	769	427	0.7	0.8	0.5
Unity for Peace and Socialism	UPS	681	431	250	0.4	0.5	0.3
Alagaratnam, Rathy	IND	351	197	154	0.2	0.2	0.2
One London	OL	248	145	103	0.1	0.2	0.1
Total		173,575	93,399	80,176	100.0	100.0	100.0

2000 and 2004

Party	Ealing and Hillingdon		Ealing	Hillingdon
	2000	2004		
ADC	—	0.5	0.6	0.3
BNP	3.1	5.6	3.4	8.4
CATP	1.2	—	—	—
COMB	0.4	—	—	—
CON	30.8	28.8	24.7	33.8
CPA	3.1	2.7	2.9	2.4
GRE	9.6	7.3	8.6	5.6
IND	0.9	—	—	—
LAB	32.7	27.1	31.6	21.6
LD	13.4	15.0	16.2	13.5
LSA	1.0	—	—	—
NLP	0.4	—	—	—
PMSS	0.8	—	—	—
R	—	4.0	5.5	2.2
SLAB	0.8	—	—	—
UKIP	1.9	9.1	6.5	12.3
Total	100.0	100.0	100.0	100.0

2008

Assembly list election

Enfield and Haringey Constituency

2008

Party	Code	Votes			Percentages		
		Local authority area			Local authority area		
		Enfield and Haringey	Enfield	Haringey	Enfield and Haringey	Enfield	Haringey
The Labour Party	LAB	51,105	26,356	24,749	32.2	29.4	35.8
Conservative Party	CON	48,687	36,004	12,683	30.7	40.2	18.4
Liberal Democrats	LD	19,320	6,461	12,859	12.2	7.2	18.6
Green Party	GRE	14,713	5,321	9,392	9.3	5.9	13.6
British National Party	BNP	5,859	4,495	1,364	3.7	5.0	2.0
The Christian Choice	CC	4,972	3,169	1,803	3.1	3.5	2.6
Abolish Congestion Charge	ACC	3,362	2,034	1,328	2.1	2.3	1.9
Respect	R	3,169	1,470	1,699	2.0	1.6	2.5
Left List	LL	2,705	1,004	1,701	1.7	1.1	2.5
UK Independence Party	UKIP	2,496	1,859	637	1.6	2.1	0.9
English Democrats Party	ED	1,478	998	480	0.9	1.1	0.7
Unity for Peace and Socialism	UPS	493	236	257	0.3	0.3	0.4
One London	OL	182	89	93	0.1	0.1	0.1
Alagaratnam, Rathy	IND	142	98	44	0.1	0.1	0.1
Total		158,683	89,594	69,089	100.0	100.0	100.0

2008

GLA Data Management and Analysis Group

2000 and 2004

Party	Enfield and Haringey		Enfield	Haringey
	2000	2004	2004	2004
ADC	—	0.2	0.2	0.3
BNP	2.3	4.3	6.2	1.7
CATP	1.3	—	—	—
COMB	0.6	—	—	—
CON	26.4	25.8	33.2	16.0
CPA	2.9	2.8	3.0	2.5
GRE	13.0	9.5	6.5	13.5
IND	1.6	—	—	—
LAB	32.9	28.8	25.8	32.9
LD	12.2	16.3	12.1	21.9
LSA	2.3	—	—	—
NLP	0.5	—	—	—
PMSS	0.8	—	—	—
R	—	5.1	3.4	7.5
SLAB	1.1	—	—	—
UKIP	2.0	7.2	9.7	3.8
Total	100.0	100.0	100.0	100.0

The 2008 London Elections Page 113

Assembly list election

Greenwich and Lewisham Constituency

2008

Party	Code	Votes				Percentages	
		Local authority area		Local authority area		Local authority area	
		Greenwich and Lewisham	Greenwich	Lewisham	Greenwich and Lewisham	Greenwich	Lewisham
The Labour Party	LAB	50,105	23,361	26,744	34.0	32.8	35.2
Conservative Party	CON	36,051	19,953	16,098	24.5	28.0	21.2
Green Party	GRE	16,511	5,804	10,707	11.2	8.1	14.1
Liberal Democrats	LD	15,918	6,656	9,262	10.8	9.3	12.2
British National Party	BNP	9,764	6,440	3,324	6.6	9.0	4.4
The Christian Choice	CC	5,269	2,438	2,831	3.6	3.4	3.7
Abolish Congestion Charge	ACC	3,909	1,844	2,065	2.7	2.6	2.7
UK Independence Party	UKIP	3,309	1,982	1,327	2.2	2.8	1.7
Respect	R	2,026	891	1,135	1.4	1.2	1.5
English Democrats Party	ED	1,748	991	757	1.2	1.4	1.0
Left List	LL	1,696	586	1,110	1.2	0.8	1.5
Unity for Peace and Socialism	UPS	401	170	231	0.3	0.2	0.3
Alagaratnam, Rathy	IND	268	88	180	0.2	0.1	0.2
One London	OL	207	104	103	0.1	0.1	0.1
Total		147,182	71,308	75,874	100.0	100.0	100.0

2000 and 2004

Party	Greenwich and Lewisham		Greenwich	Lewisham
	2000	2004	2004	2004
ADC	—	0.2	0.2	0.2
BNP	3.5	6.4	8.4	4.5
CATP	0.9	—	—	—
COMB	0.4	—	—	—
CON	20.3	18.4	20.3	16.6
CPA	3.7	3.7	3.3	4.1
GRE	13.2	10.9	8.9	12.8
IND	1.6	—	—	—
LAB	37.0	31.5	29.7	33.1
LD	12.6	15.9	14.6	17.0
LSA	2.3	—	—	—
NLP	0.5	—	—	—
PMSS	0.8	—	—	—
R	—	3.3	2.7	3.8
SLP	1.2	—	—	—
UKIP	2.1	9.8	11.8	7.9
Total	100.0	100.0	100.0	100.0

2008

Assembly list election

Havering and Redbridge Constituency

2008

Party	Code	Votes			Percentages		
		Local authority area			Local authority area		
		Havering and Redbridge	Havering	Redbridge	Havering and Redbridge	Havering	Redbridge
Conservative Party	CON	67,603	37,414	30,189	40.9	44.7	37.0
The Labour Party	LAB	36,785	12,329	24,456	22.2	14.7	30.0
British National Party	BNP	18,973	14,115	4,858	11.5	16.8	6.0
Liberal Democrats	LD	10,810	4,408	6,402	6.5	5.3	7.9
Green Party	GRE	7,747	3,423	4,324	4.7	4.1	5.3
UK Independence Party	UKIP	6,298	4,590	1,708	3.8	5.5	2.1
The Christian Choice	CC	5,358	2,669	2,689	3.2	3.2	3.3
Abolish Congestion Charge	ACC	3,846	2,010	1,836	2.3	2.4	2.3
Respect	R	3,622	512	3,110	2.2	0.6	3.8
English Democrats Party	ED	2,577	1,745	832	1.6	2.1	1.0
Left List	LL	813	344	469	0.5	0.4	0.6
Alagaratnam, Rathy	IND	386	36	350	0.2	0.0	0.4
Unity for Peace and Socialism	UPS	337	105	232	0.2	0.1	0.3
One London	OL	175	80	95	0.1	0.1	0.1
Total		165,330	83,780	81,550	100.0	100.0	100.0

2008

2000 and 2004

Party	Havering and Redbridge		Havering	
	2000	2004	2004	2004
ADC	—	0.2	0.1	0.3
BNP	4.6	8.2	11.2	5.4
CATP	1.0	—	—	—
COMB	0.3	—	—	—
CON	36.0	33.1	34.8	31.5
CPA	3.3	2.8	2.6	3.0
GRE	7.4	5.5	4.8	6.0
IND	0.6	—	—	—
LAB	29.2	21.4	17.7	24.9
LD	12.2	11.3	9.4	13.2
LSA	0.9	—	—	—
NLP	0.3	—	—	—
PMSS	0.8	—	—	—
R	—	3.7	0.8	6.4
SLAB	0.7	—	—	—
UKIP	2.7	13.8	18.4	9.3
Total	100.0	100.0	100.0	100.0

Assembly list election

Lambeth and Southwark Constituency

2008

Party	Code	Votes			Percentages		
		Local authority area			Local authority area		
		Lambeth	Lambeth	Southwark and Southwark	Lambeth	Southwark	
The Labour Party	LAB	58,554	29,341	29,213	35.8	35.4	36.1
Conservative Party	CON	33,466	17,863	15,603	20.4	21.6	19.3
Liberal Democrats	LD	28,071	13,711	14,360	17.1	16.6	17.7
Green Party	GRE	20,711	11,406	9,305	12.6	13.8	11.5
British National Party	BNP	4,945	1,770	3,175	3.0	2.1	3.9
The Christian Choice	CC	4,823	2,336	2,487	2.9	2.8	3.1
Abolish Congestion Charge	ACC	4,603	2,175	2,428	2.8	2.6	3.0
Respect	R	2,910	1,484	1,426	1.8	1.8	1.8
Left List	LL	1,846	1,021	825	1.1	1.2	1.0
UK Independence Party	UKIP	1,757	729	1,028	1.1	0.9	1.3
English Democrats Party	ED	1,255	538	717	0.8	0.6	0.9
Unity for Peace and Socialism	UPS	499	267	232	0.3	0.3	0.3
One London	OL	254	102	152	0.2	0.1	0.2
Alagaratnam, Rathy	IND	68	34	34	0.0	0.0	0.0
Total		163,762	82,777	80,985	100.0	100.0	100.0

2000 and 2004

Party	Lambeth and Southwark		Lambeth	Southwark
	2000	2004	2004	2004
ADC	—	0.2	0.2	0.2
BNP	2.3	2.9	2.0	3.8
CATP	1.2	—	—	—
COMB	4.0	3.6	3.6	3.6
CON	16.2	15.4	17.1	13.5
CPA	0.5	—	—	—
GRE	15.2	—	—	—
IND	3.1	12.4	13.9	10.7
LAB	33.8	31.8	31.9	31.7
LD	17.0	24.3	21.9	26.9
LSA	3.1	—	—	—
NLP	0.5	—	—	—
PMSS	0.7	—	—	—
R	—	4.2	4.8	3.6
SLAB	1.1	—	—	—
UKIP	1.6	5.3	4.7	6.1
Total	100.0	100.0	100.0	100.0

2008

Assembly list election

Merton and Wandsworth Constituency

2008

Party	Code	Votes			Percentages		
		Local authority area			Local authority area		
		Merton and Wandsworth	Merton	Wandsworth	Merton and Wandsworth	Merton	Wandsworth
Conservative Party	CON	68,075	24,014	44,061	40.5	35.9	43.6
The Labour Party	LAB	45,675	20,139	25,536	27.2	30.1	25.3
Liberal Democrats	LD	16,285	6,489	9,796	9.7	9.7	9.7
Green Party	GRE	15,859	5,350	10,509	9.4	8.0	10.4
British National Party	BNP	5,437	3,215	2,222	3.2	4.8	2.2
The Christian Choice	CC	4,427	2,216	2,211	2.6	3.3	2.2
Abolish Congestion Charge	ACC	4,049	1,494	2,555	2.4	2.2	2.5
Respect	R	2,445	935	1,510	1.5	1.4	1.5
UK Independence Party	UKIP	2,143	1,247	896	1.3	1.9	0.9
English Democrats Party	ED	1,351	705	646	0.8	1.1	0.6
Left List	LL	1,251	499	752	0.7	0.7	0.7
Alagaratnam, Rathy	IND	409	321	88	0.2	0.5	0.1
Unity for Peace and Socialism	UPS	349	149	200	0.2	0.2	0.2
One London	OL	187	71	116	0.1	0.1	0.1
Total		167,942	66,844	101,098	100.0	100.0	100.0

2008

2000 and 2004

Party	Merton and Wandsworth		Merton	Wandsworth
	2000	2004	2004	2004
ADC	—	0.2	0.2	0.2
BNP	1.9	3.3	4.7	2.3
CATP	1.2	—	—	—
COMB	0.4	—	—	—
CON	33.0	33.5	29.3	36.5
CPA	3.4	3.0	3.4	2.6
GRE	11.8	9.8	8.7	10.7
IND	1.5	—	—	—
LAB	29.6	26.1	27.6	25.0
LD	12.3	14.6	14.9	14.5
LSA	1.1	—	—	—
NLP	0.4	—	—	—
PMSS	0.7	—	—	—
R	—	3.5	3.0	3.8
SLAB	0.7	—	—	—
UKIP	1.8	6.1	8.3	4.5
Total	100.0	100.0	100.0	100.0

Assembly list election

North East Constituency

2008

Party	Code	Votes				Percentages			
		Local authority area		Local authority area		Local authority area		Local authority area	
		Waltham		Waltham		Waltham		Waltham	
		North East	Hackney	Islington	Forest	North East	Hackney	Islington	Forest
The Labour Party	LAB	68,382	24,694	20,561	23,127	35.2	39.8	34.2	31.9
Conservative Party	CON	41,973	10,553	11,973	19,447	21.6	17.0	19.9	26.9
Green Party	GRE	27,228	10,853	9,874	6,501	14.0	17.5	16.4	9.0
Liberal Democrats	LD	23,563	6,216	8,788	8,559	12.1	10.0	14.6	11.8
British National Party	BNP	7,506	1,409	2,190	3,907	3.9	2.3	3.6	5.4
Respect	R	6,333	2,116	1,468	2,749	3.3	3.4	2.4	3.8
The Christian Choice	CC	5,350	1,628	1,131	2,591	2.8	2.6	1.9	3.6
Abolish Congestion Charge	ACC	4,753	1,501	1,501	1,751	2.4	2.4	2.5	2.4
Left List	LL	3,379	1,471	897	1,011	1.7	2.4	1.5	1.4
UK Independence Party	UKIP	2,809	592	804	1,413	1.4	1.0	1.3	2.0
English Democrats Party	ED	1,965	488	589	888	1.0	0.8	1.0	1.2
Unity for Peace and Socialism	UPS	690	267	193	230	0.4	0.4	0.3	0.3
One London	OL	341	148	91	102	0.2	0.2	0.2	0.1
Alagaratnam, Rathy	IND	204	41	21	142	0.1	0.1	0.0	0.2
Total		194,476	61,977	60,081	72,418	100.0	100.0	100.0	100.0

2000 and 2004

Party	North East		Hackney	Islington	Waltham Forest
	2000	2004			
	2000	2004			
ADC	—	0.3	0.4	0.3	0.3
BNP	2.7	4.1	2.3	3.5	5.8
CATP	1.2	—	—	—	—
COMB	0.8	—	—	—	—
CON	16.3	17.1	14.6	14.1	21.2
CPA	3.0	2.9	3.1	2.3	3.0
GRE	16.0	13.8	16.7	17.1	9.3
IND	2.3	—	—	—	—
LAB	33.9	28.7	34.8	28.0	24.6
LD	15.5	17.8	14.1	22.5	17.2
LSA	4.3	—	—	—	—
NLP	0.5	—	—	—	—
PMSS	0.6	—	—	—	—
R	—	8.5	9.8	5.9	9.3
SLAB	1.1	—	—	—	—
UKIP	1.7	6.9	4.2	6.4	9.3
Total	100.0	100.0	100.0	100.0	100.0

2008

Assembly list election

South West Constituency

2008

Party	Code	Votes				Percentages			
		Local authority area		Local authority area		Local authority area		Local authority area	
		South West	Kingston		Richmond upon Thames	South West	Kingston		Richmond upon Thames
			Hounslow	upon Thames			Hounslow	upon Thames	
Conservative Party	CON	72,090	21,560	21,098	29,432	38.2	33.7	39.7	41.1
Liberal Democrats	LD	37,993	6,843	12,185	18,965	20.1	10.7	22.9	26.5
The Labour Party	LAB	35,999	18,985	7,978	9,036	19.1	29.7	15.0	12.6
Green Party	GRE	15,254	4,625	3,917	6,712	8.1	7.2	7.4	9.4
British National Party	BNP	8,169	3,466	2,436	2,267	4.3	5.4	4.6	3.2
Abolish Congestion Charge	ACC	4,698	2,298	1,110	1,290	2.5	3.6	2.1	1.8
The Christian Choice	CC	4,341	1,578	1,493	1,270	2.3	2.5	2.8	1.8
UK Independence Party	UKIP	3,392	1,317	1,103	972	1.8	2.1	2.1	1.4
Respect	R	2,453	1,428	488	537	1.3	2.2	0.9	0.7
English Democrats Party	ED	2,021	852	617	552	1.1	1.3	1.2	0.8
Left List	LL	1,346	598	297	451	0.7	0.9	0.6	0.6
Unity for Peace and Socialism	UPS	463	249	119	95	0.2	0.4	0.2	0.1
Alagaratnam, Rathy	IND	376	109	241	26	0.2	0.2	0.5	0.0
One London	OL	221	101	54	66	0.1	0.2	0.1	0.1
Total		188,816	64,009	53,136	71,671	100.0	100.0	100.0	100.0

2008

2000 and 2004

Party	South West		Hounslow	Kingston upon Thames	Richmond upon Thames
	2000	2004	2004	2004	2004
ADC	—	0.4	0.9	0.2	0.1
BNP	1.9	3.8	5.4	3.4	2.5
CATP	0.8	—	—	—	—
COMB	0.3	—	—	—	—
CON	30.6	30.4	25.5	30.9	34.4
CPA	2.9	2.4	2.3	3.4	1.9
GRE	10.6	8.5	7.4	7.5	10.2
IND	0.9	—	—	—	—
LAB	25.1	19.5	29.1	15.5	13.9
LD	22.3	24.7	15.9	29.1	29.3
LSA	0.9	—	—	—	—
NLP	0.4	—	—	—	—
PMSS	0.7	—	—	—	—
R	—	2.8	4.8	1.9	1.6
SLAB	0.6	—	—	—	—
UKIP	2.0	7.6	8.8	8.1	6.1
Total	100.0	100.0	100.0	100.0	100.0

Assembly list election

West Central Constituency

2008

Party	Code	Votes				Percentages			
		Local authority area				Local authority area			
		West Central	Hammersmith and Fulham	Kensington and Chelsea	City of Westminster	West Central	Hammersmith and Fulham	Kensington and Chelsea	City of Westminster
Conservative Party	CON	78,860	25,382	24,979	28,499	48.4	43.2	56.7	47.3
The Labour Party	LAB	33,755	14,440	6,258	13,057	20.7	24.6	14.2	21.6
Green Party	GRE	14,581	5,757	3,539	5,285	8.9	9.8	8.0	8.8
Liberal Democrats	LD	14,308	5,402	3,523	5,383	8.8	9.2	8.0	8.9
Abolish Congestion Charge	ACC	6,639	2,108	2,239	2,292	4.1	3.6	5.1	3.8
British National Party	BNP	3,841	1,581	870	1,390	2.4	2.7	2.0	2.3
Respect	R	3,259	970	765	1,524	2.0	1.7	1.7	2.5
The Christian Choice	CC	3,210	1,304	790	1,116	2.0	2.2	1.8	1.9
UK Independence Party	UKIP	1,703	618	415	670	1.0	1.1	0.9	1.1
Left List	LL	1,201	469	312	420	0.7	0.8	0.7	0.7
English Democrats Party	ED	1,056	424	220	412	0.6	0.7	0.5	0.7
Unity for Peace and Socialism	UPS	359	138	86	135	0.2	0.2	0.2	0.2
One London	OL	221	87	40	94	0.1	0.1	0.1	0.2
Alagaratnam, Rathy	IND	88	34	17	37	0.1	0.1	0.0	0.1
Total		163,081	58,714	44,053	60,314	100.0	100.0	100.0	100.0

2000 and 2004

Party	West Central		Hammersmith and Fulham	Kensington and Chelsea	City of Westminster
	2000	2004	2004	2004	2004
ADC	—	0.2	0.2	0.2	0.3
BNP	1.4	2.7	3.0	2.2	2.7
CATP	1.1	—	—	—	—
COMB	0.5	—	—	—	—
CON	39.6	41.7	35.7	48.9	41.6
CPA	2.7	2.1	2.3	2.1	1.9
GRE	11.9	9.4	10.3	8.8	9.1
IND	2.0	—	—	—	—
LAB	24.6	20.2	24.1	15.1	20.6
LD	11.2	14.6	15.8	13.8	14.2
LSA	1.3	—	—	—	—
NLP	0.5	—	—	—	—
PMSS	0.7	—	—	—	—
R	—	3.9	3.2	4.0	4.4
SLAB	0.7	—	—	—	—
UKIP	1.7	5.2	5.4	4.8	5.2
Total	100.0	100.0	100.0	100.0	100.0

2008

Turnout, 2008

Constituency	Election						
	Assembly electorate	Mayoral		Assembly constituency		Assembly list	
		Ballot papers in the count	% poll	Ballot papers in the count	% poll	Ballot papers in the count	% poll
Barnet and Camden	376,818	180,436	47.9	180,007	47.8	179,950	47.8
Bexley and Bromley	407,003	203,146	49.9	202,893	49.9	202,901	49.9
Brent and Harrow	369,098	158,528	43.0	158,330	42.9	158,337	42.9
City and East London	470,863	187,568	39.8	187,348	39.8	187,379	39.8
Croydon and Sutton	360,221	176,754	49.1	176,474	49.0	176,485	49.0
Ealing and Hillingdon	416,360	176,993	42.5	176,924	42.5	176,948	42.5
Enfield and Haringey	349,660	161,989	46.3	161,837	46.3	161,834	46.3
Greenwich and Lewisham	347,252	149,471	43.0	149,238	43.0	149,241	43.0
Havering and Redbridge	369,407	168,101	45.5	167,922	45.5	167,924	45.5
Lambeth and Southwark	395,202	166,693	42.2	166,328	42.1	166,345	42.1
Merton and Wandsworth	362,542	171,084	47.2	170,962	47.2	170,945	47.2
North East	451,787	198,349	43.9	197,893	43.8	197,901	43.8
South West	415,092	191,911	46.2	191,553	46.1	191,577	46.2
West Central	344,307	166,895	48.5	166,379	48.3	166,433	48.3
London	5,435,612	2,457,918	45.2	2,454,088	45.1	2,454,200	45.2

2004

Constituency	Election								
	Assembly electorate	Mayoral (1st choice)		Assembly constituency		Assembly list		European Parliamentary	
		Ballot papers in the count	% poll	Ballot papers in the count	% poll	Ballot papers in the count	% poll	Electorate	Ballot papers in the count % poll
Barnet and Camden	371,248	142,491	38.4	142,571	38.4	142,571	38.4	360,067	140,634 39.1
Bexley and Bromley	397,075	164,715	41.5	164,694	41.5	164,694	41.5	395,114	164,421 41.6
Brent and Harrow	332,723	126,343	38.0	126,531	38.0	126,531	38.0	323,722	125,821 38.9
City and East London	437,309	146,081	33.4	146,196	33.4	146,196	33.4	427,872	145,334 34.0
Croydon and Sutton	376,175	141,969	37.7	142,274	37.8	142,274	37.8	372,497	141,642 38.0
Ealing and Hillingdon	397,453	148,183	37.3	148,230	37.3	148,230	37.3	386,823	146,865 38.0
Enfield and Haringey	343,563	124,135	36.1	124,191	36.1	124,191	36.1	334,228	123,163 36.8
Greenwich and Lewisham	329,450	115,628	35.1	115,637	35.1	115,637	35.1	324,621	114,707 35.3
Havering and Redbridge	350,651	136,584	39.0	136,618	39.0	136,618	39.0	349,113	136,372 39.1
Lambeth and Southwark	373,294	124,492	33.3	124,622	33.4	124,622	33.4	359,597	122,873 34.2
Merton and Wandsworth	340,792	131,371	38.5	131,372	38.5	131,372	38.5	332,504	130,428 39.2
North East	410,719	139,306	33.9	139,363	33.9	139,363	33.9	397,846	137,669 34.6
South West	384,653	154,747	40.2	154,979	40.3	154,979	40.3	376,884	153,649 40.8
West Central	352,687	124,515	35.3	124,424	35.3	124,424	35.3	320,445	119,776 37.4
London	5,197,792	1,920,560	36.9	1,921,702	37.0	1,921,702	37.0	5,061,333	1,903,354 37.6

Postal ballot papers, 2008

Constituency	Assembly electorate	Registered for postal vote	Percentage registered	Mayoral				Assembly constituency				Election Assembly list			
				Postal ballots	% of registered	% of all ballot papers	Percentage rejected	Postal ballots	% of registered	% of all ballot papers	Percentage rejected	Postal ballots	% of registered	% of all ballot papers	Percentage rejected
Barnet and Camden	376,818	52,374	13.9	37,021	70.7	20.5	0.6	36,698	70.1	20.4	0.5	36,655	70.0	20.4	0.5
Bexley and Bromley	407,003	43,590	10.7	33,471	76.8	16.5	0.6	33,295	76.4	16.4	0.2	33,294	76.4	16.4	0.3
Brent and Harrow	369,098	31,579	8.6	21,345	80.5	13.5	0.6	21,243	80.1	13.4	0.4	21,248	80.1	13.4	0.4
City and East London	470,863	53,615	11.4	33,584	62.6	17.9	0.7	33,486	62.5	17.9	0.4	33,492	62.5	17.9	0.4
Croydon and Sutton	360,221	50,295	14.0	35,521	70.6	20.1	0.5	35,326	70.2	20.0	0.4	35,336	70.3	20.0	0.3
Ealing and Hillingdon	416,360	32,588	7.8	22,844	74.2	12.9	0.7	22,821	74.1	12.9	0.3	22,816	74.1	12.9	0.3
Enfield and Haringey	349,660	35,367	10.1	24,244	65.4	15.0	0.6	24,156	65.1	14.9	0.3	24,156	65.1	14.9	0.3
Greenwich and Lewisham	347,252	38,347	11.0	26,836	70.0	18.0	0.6	26,678	69.6	17.9	0.4	26,663	69.5	17.9	0.4
Havering and Redbridge	369,407	40,170	10.9	26,629	66.3	15.8	0.5	26,521	66.0	15.8	0.3	26,511	66.0	15.8	0.3
Lambeth and Southwark	395,202	43,389	11.0	29,428	67.8	17.7	0.7	29,205	67.3	17.6	0.6	29,199	67.3	17.6	0.5
Merton and Wandsworth	362,542	42,625	11.8	31,511	73.9	18.4	0.5	31,423	73.7	18.4	0.3	31,424	73.7	18.4	0.3
North East	451,787	61,145	13.5	41,612	68.1	21.0	0.6	41,263	67.5	20.9	0.5	41,253	67.5	20.8	0.4
South West	415,092	61,089	14.7	41,852	69.7	21.8	0.5	41,572	69.3	21.7	0.4	41,596	69.3	21.7	0.4
West Central	344,307	40,584	11.8	29,696	75.6	17.8	0.6	29,403	74.9	17.7	0.6	29,446	75.0	17.7	0.4
London	5,435,612	626,757	11.5	435,594	70.3	17.7	0.6	433,090	69.9	17.6	0.4	433,089	69.9	17.6	0.4

2004

Constituency	Assembly elections										
	Mayoral election (first choice)			Constituency				List	European election		
	Postal ballots	% of all ballot papers	% rejected	Postal Ballots	% of all ballot papers	% rejected	% rejected	Postal ballots	% of all ballot papers	% rejected	
Barnet and Camden	26,062	18.3	1.5	26,058	18.3	2.3	1.2	25,604	18.2	1.0	
Bexley and Bromley	21,055	12.8	1.2	21,078	12.8	1.4	0.9	20,999	12.8	0.5	
Brent and Harrow	9,702	7.7	1.5	9,709	7.7	2.0	1.1	9,650	7.7	0.8	
City and East London	17,748	12.1	2.2	17,742	12.1	4.0	1.5	17,537	12.1	0.9	
Croydon and Sutton	19,420	13.7	1.2	19,508	13.7	1.6	0.9	19,309	13.6	0.6	
Ealing and Hillingdon	15,171	10.2	1.4	15,128	10.2	2.0	1.6	14,948	10.2	0.8	
Enfield and Haringey	11,833	9.5	1.6	11,813	9.5	2.3	1.3	11,734	9.5	0.6	
Greenwich and Lewisham	18,146	15.7	1.4	18,125	15.7	2.5	1.2	17,828	15.5	0.7	
Havering and Redbridge	16,754	12.3	1.5	16,610	12.2	1.8	1.1	16,596	12.2	0.6	
Lambeth and Southwark	14,815	11.9	1.5	14,920	12.0	2.6	1.1	14,427	11.7	0.9	
Merton and Wandsworth	16,621	12.7	1.4	16,531	12.6	1.7	1.1	16,515	12.7	0.8	
North East	24,156	17.3	1.5	24,087	17.3	3.5	1.1	23,927	17.4	0.8	
South West	26,524	17.1	1.7	26,578	17.1	2.2	1.2	26,278	17.1	0.7	
West Central	21,634	17.4	1.5	21,423	17.2	2.4	1.2	20,541	17.1	1.1	
London	259,641	13.5	1.5	259,310	13.5	2.3	1.2	255,893	13.4	0.8	

Rejected ballot papers

Mayoral election, 2008

Constituency	Ballot papers counted	Lacking official mark	More votes than entitled	Voter ident. discernable	Rejected first choice				Valid first choice	More votes than entitled	Rejected second choice				Valid second choice
					Blank	Uncertain	Total	Percentage			Blank	Uncertain	Total	Percentage	
Barnet and Camden	180,436	1	1,485	41	823	102	2,452	1.4	177,984	88	32,331	868	33,287	18.7	144,697
Bexley and Bromley	203,146	0	1,712	16	554	110	2,392	1.2	200,754	59	31,691	220	31,970	15.9	168,784
Brent and Harrow	158,528	12	2,045	10	1,435	83	3,585	2.3	154,943	187	30,950	24	31,161	20.1	123,782
City and East London	187,568	22	3,337	15	1,626	105	5,105	2.7	182,463	219	35,868	230	36,317	19.9	146,146
Croydon and Sutton	176,754	2	1,738	18	727	93	2,578	1.5	174,176	94	26,491	91	26,676	15.3	147,500
Ealing and Hillingdon	176,993	0	2,383	10	1,014	120	3,527	2.0	173,466	164	29,548	12	29,724	17.1	143,745
Enfield and Haringey	161,989	0	1,982	24	994	82	3,082	1.9	158,907	118	29,749	415	30,282	19.1	128,625
Greenwich and Lewisham	149,471	0	1,596	23	566	76	2,261	1.5	147,210	108	21,314	254	21,676	14.7	125,534
Havering and Redbridge	168,101	0	1,876	0	729	78	2,683	1.6	165,418	124	26,171	22	26,317	15.9	139,100
Lambeth and Southwark	166,693	13	1,604	156	913	130	2,816	1.7	163,877	86	24,695	168	24,949	15.2	138,928
Merton and Wandsworth	171,084	0	1,362	5	834	96	2,297	1.3	168,787	113	27,823	74	28,010	16.6	140,777
North East	198,349	13	1,967	14	1,081	196	3,271	1.6	195,078	119	30,502	116	30,737	15.8	164,341
South West	191,911	2	1,530	19	905	91	2,547	1.3	189,364	96	27,585	18	27,699	14.6	161,665
West Central	166,895	0	1,480	0	833	123	2,436	1.5	164,459	99	33,122	28	33,249	20.2	131,210
London	2,457,918	65	26,097	351	13,034	1,485	41,032	1.7	2,416,886	1,674	407,840	2,540	412,054	17.0	2,004,834

Mayoral election, 2004

Constituency	Ballot papers counted	Rejected first choice						Valid first choice	Rejected second choice				Valid second choice
		Lacking official mark	More votes than entitled	Voter identification discernible	Uncertain or blank	Total	Percentage		More votes than entitled	Uncertain or blank	Total	Percentage	
Barnet and Camden	142,491	22	1,962	38	1,530	3,552	2.5	138,939	152	22,213	22,365	16.1	116,574
Bexley and Bromley	164,715	43	2,171	16	1,535	3,765	2.3	160,950	129	22,093	22,222	13.8	138,728
Brent and Harrow	126,343	15	2,493	6	1,820	4,334	3.4	122,009	93	21,929	22,022	18.0	99,987
City and East London	146,081	4	4,318	19	2,980	7,321	5.0	138,760	94	22,633	22,727	16.4	116,033
Croydon and Sutton	141,969	33	1,033	5	2,604	3,675	2.6	138,294	106	18,282	18,388	13.3	119,906
Ealing and Hillingdon	148,183	44	2,639	5	2,091	4,779	3.2	143,404	130	23,240	23,370	16.3	120,034
Enfield and Haringey	124,135	19	2,271	6	1,450	3,746	3.0	120,389	109	19,199	19,308	16.0	101,081
Greenwich and Lewisham	115,628	9	1,797	9	1,234	3,049	2.6	112,579	19	14,565	14,584	13.0	97,995
Havering and Redbridge	136,584	34	2,268	31	1,695	4,028	2.9	132,556	40	18,486	18,526	14.0	114,030
Lambeth and Southwark	124,492	71	2,281	8	1,434	3,794	3.0	120,698	112	15,742	15,854	13.1	104,844
Merton and Wandsworth	131,371	15	1,994	6	1,410	3,425	2.6	127,946	58	18,026	18,084	14.1	109,862
North East	139,306	49	2,607	22	1,697	4,375	3.1	134,931	49	18,431	18,480	13.7	116,451
South West	154,747	24	2,008	16	1,644	3,692	2.4	151,055	21	18,244	18,265	12.1	132,790
West Central	124,515	13	1,875	41	1,410	3,339	2.7	121,176	10	18,034	18,044	14.9	103,132
London	1,920,560	395	31,717	228	24,534	56,874	3.0	1,863,686	1,122	271,117	272,239	14.6	1,591,447

Rejected ballot papers

Assembly constituency election, 2008

Constituency	Ballot papers counted	Rejected ballot papers							
		Lacking official mark	More votes than entitled	Voter identification discernable	Blank	Uncertain	Total	Percentage	Valid votes
Barnet and Camden	180,007	12	386	14	2,893	138	3,443	1.9	176,564
Bexley and Bromley	202,893	0	293	5	2,536	109	2,943	1.5	199,950
Brent and Harrow	158,330	1	483	8	2,924	65	3,481	2.2	154,849
City and East London	187,348	0	1,088	11	2,698	95	3,892	2.1	183,456
Croydon and Sutton	176,474	1	326	11	2,518	128	2,984	1.7	173,490
Ealing and Hillingdon	176,924	0	514	4	3,134	133	3,785	2.1	173,139
Enfield and Haringey	161,837	0	395	11	3,020	78	3,504	2.2	158,333
Greenwich and Lewisham	149,238	0	345	14	1,943	95	2,397	1.6	146,841
Havering and Redbridge	167,922	0	329	0	2,816	101	3,246	1.9	164,676
Lambeth and Southwark	166,328	0	400	130	2,584	131	3,245	2.0	163,083
Merton and Wandsworth	170,962	0	273	5	3,124	123	3,525	2.1	167,437
North East	197,893	0	444	7	3,424	207	4,082	2.1	193,811
South West	191,553	0	380	12	2,620	120	3,132	1.6	188,421
West Central	166,379	9	322	1	3,660	148	4,140	2.5	162,239
London	2,454,088	23	5,978	233	39,894	1,671	47,799	1.9	2,406,289

Assembly constituency election, 2004

Constituency	Ballot papers counted	Rejected ballot papers						
		Lacking official mark	More votes than entitled	Voter identification discernible	Uncertain or blank	Total	Percentage	Valid votes
Barnet and Camden	142,571	92	296	23	7,126	7,537	5.3	135,034
Bexley and Bromley	164,694	7	303	9	5,447	5,766	3.5	158,928
Brent and Harrow	126,531	11	320	2	8,808	9,141	7.2	117,390
City and East London	146,196	29	512	12	14,734	15,287	10.5	130,909
Croydon and Sutton	142,274	23	226	5	6,473	6,727	4.7	135,547
Ealing and Hillingdon	148,230	10	439	11	8,255	8,715	5.9	139,515
Enfield and Haringey	124,191	10	273	10	7,660	7,953	6.4	116,238
Greenwich and Lewisham	115,637	82	243	3	6,538	6,866	5.9	108,771
Havering and Redbridge	136,618	72	433	15	6,751	7,271	5.3	129,347
Lambeth and Southwark	124,622	26	325	8	9,926	10,285	8.3	114,337
Merton and Wandsworth	131,372	15	291	4	6,683	6,993	5.3	124,379
North East	139,363	30	312	8	10,348	10,698	7.7	128,665
South West	154,979	87	242	6	6,634	6,969	4.5	148,010
West Central	124,424	25	222	17	8,059	8,323	6.7	116,101
London	1,921,702	519	4,437	133	113,442	118,531	6.2	1,803,171

Rejected ballot papers

Assembly list election

Constituency	Ballot papers counted	Rejected ballot papers							
		Lacking official mark	More votes than entitled	Voter identification discernible	Blank	Uncertain	Total	Percentage	Valid votes
Barnet and Camden	179,950	2	561	21	2,362	136	3,082	1.7	176,868
Bexley and Bromley	202,901	0	318	7	2,343	103	2,771	1.4	200,130
Brent and Harrow	158,337	1	702	4	2,487	55	3,249	2.1	155,088
City and East London	187,379	8	1,149	6	2,401	79	3,643	1.9	183,736
Croydon and Sutton	176,485	2	438	8	2,009	90	2,547	1.4	173,938
Ealing and Hillingdon	176,948	19	615	3	2,633	103	3,373	1.9	173,575
Enfield and Haringey	161,834	0	524	7	2,563	57	3,151	1.9	158,683
Greenwich and Lewisham	149,241	12	372	17	1,558	100	2,059	1.4	147,182
Havering and Redbridge	167,924	0	408	0	2,107	79	2,594	1.5	165,330
Lambeth and Southwark	166,345	0	493	49	1,919	122	2,583	1.6	163,762
Merton and Wandsworth	170,945	0	419	2	2,478	104	3,003	1.8	167,942
North East	197,901	1	640	5	2,605	174	3,425	1.7	194,476
South West	191,577	0	433	16	2,132	180	2,761	1.4	188,816
West Central	166,433	0	579	0	2,654	119	3,352	2.0	163,081
London	2,454,200	45	7,651	145	32,251	1,501	41,593	1.7	2,412,607

Assembly list election, 2004

Constituency	Ballot papers counted	Rejected ballot papers						
		Lacking official mark	More votes than entitled	Voter identification discernible	Uncertain or blank	Total	Percentage	Valid votes
Barnet and Camden	142,571	92	798	23	2,291	3,204	2.2	139,367
Bexley and Bromley	164,694	7	608	9	2,583	3,207	1.9	161,487
Brent and Harrow	126,531	11	1,193	2	2,491	3,697	2.9	122,834
City and East London	146,196	29	2,289	12	2,932	5,262	3.6	140,934
Croydon and Sutton	142,274	23	728	5	2,410	3,166	2.2	139,108
Ealing and Hillingdon	148,230	10	1,204	11	3,150	4,375	3.0	143,855
Enfield and Haringey	124,191	10	1,023	10	2,073	3,116	2.5	121,075
Greenwich and Lewisham	115,637	82	787	3	1,840	2,712	2.3	112,925
Havering and Redbridge	136,618	72	789	15	2,762	3,638	2.7	132,980
Lambeth and Southwark	124,622	26	1,212	8	2,225	3,471	2.8	121,151
Merton and Wandsworth	131,372	15	770	4	2,345	3,134	2.4	128,238
North East	139,363	30	1,320	8	2,163	3,521	2.5	135,842
South West	154,979	87	780	6	2,145	3,018	1.9	151,961
West Central	124,424	25	1,074	17	1,899	3,015	2.4	121,409
London	1,921,702	519	14,575	133	33,309	48,536	2.5	1,873,166

Mayoral election

First choice percentage votes, 2008

	Johnson CON	Livingstone LAB	Paddick LD	Berry GRE	Barnbrook BNP	Craig CC	Batten UKIP	German LL	O'Connor ED	McKenzie IND	Total votes
City of London	48.9	32.6	11.2	4.1	1.0	0.7	0.8	0.5	0.1	0.1	3,495
Barking and Dagenham	34.5	36.9	6.8	1.5	14.0	3.3	1.5	0.5	0.7	0.3	45,501
Barnet	53.4	30.4	9.0	2.8	1.6	1.2	0.6	0.5	0.3	0.2	108,108
Bexley	59.5	20.7	7.4	1.5	6.6	1.4	1.8	0.3	0.8	0.2	81,291
Brent	32.9	48.0	10.5	3.0	1.4	1.8	0.8	0.8	0.3	0.3	78,800
Bromley	61.7	20.0	9.5	2.2	3.0	1.5	1.2	0.3	0.5	0.1	119,463
Camden	34.3	44.5	11.2	5.7	1.5	0.8	0.5	1.1	0.3	0.2	69,876
Croydon	48.2	32.7	8.9	2.5	2.9	2.2	1.2	0.5	0.5	0.4	109,282
Ealing	39.3	41.6	9.6	3.4	2.1	1.7	0.9	0.7	0.4	0.3	93,443
Enfield	47.4	34.5	8.1	2.5	2.8	2.1	1.1	0.9	0.5	0.2	89,807
Greenwich	39.3	38.8	9.3	3.0	4.9	2.0	1.3	0.6	0.6	0.2	71,178
Hackney	22.7	57.0	8.5	6.1	1.3	1.7	0.5	1.6	0.4	0.2	62,116
Hammersmith and Fulham	50.2	32.9	8.9	3.9	1.4	1.1	0.6	0.5	0.3	0.2	59,342
Haringey	25.6	51.7	12.1	5.0	1.2	1.5	0.6	1.8	0.3	0.3	69,100
Harrow	47.1	36.9	8.2	2.2	1.9	1.5	0.9	0.6	0.4	0.3	76,143
Havering	60.2	18.0	6.6	1.4	8.6	1.7	2.1	0.3	0.8	0.2	83,867
Hillingdon	54.5	26.3	8.5	2.1	4.8	1.4	1.1	0.5	0.7	0.2	80,023
Hounslow	42.5	37.3	9.8	3.1	3.1	1.4	1.1	0.8	0.6	0.3	64,135
Islington	29.3	48.7	11.4	6.0	1.7	0.9	0.5	1.0	0.4	0.2	60,325
Kensington and Chelsea	65.3	21.2	7.6	2.8	0.9	0.9	0.5	0.5	0.2	0.1	44,456
Kingston upon Thames	49.4	27.4	14.8	2.8	2.4	1.4	0.9	0.4	0.4	0.1	53,366
Lambeth	29.0	49.0	12.8	4.6	1.1	1.6	0.5	0.8	0.3	0.3	82,866
Lewisham	30.5	46.5	11.0	5.0	2.2	2.1	1.0	0.9	0.4	0.3	76,032
Merton	42.8	38.3	9.5	3.0	2.6	1.8	0.9	0.5	0.4	0.2	67,127
Newham	22.1	59.0	6.1	2.4	3.3	4.0	1.1	1.2	0.4	0.4	66,734
Redbridge	45.1	37.8	8.1	2.1	2.9	1.9	1.0	0.5	0.4	0.2	81,551
Richmond upon Thames	50.7	27.0	15.1	3.6	1.6	0.8	0.5	0.4	0.3	0.1	71,863
Southwark	29.3	48.8	12.3	4.1	1.9	1.8	0.5	0.7	0.4	0.2	81,011
Sutton	50.5	22.1	17.1	2.0	4.1	1.6	1.4	0.4	0.7	0.1	64,894
Tower Hamlets	26.2	56.4	7.7	3.6	2.5	1.1	0.7	1.2	0.4	0.3	66,733
Waltham Forest	35.3	43.5	10.3	3.3	2.7	2.1	1.0	1.0	0.5	0.3	72,637
Wandsworth	48.0	34.8	9.7	3.8	1.2	1.1	0.5	0.5	0.3	0.2	101,660
City of Westminster	53.8	30.9	8.6	3.1	1.1	0.9	0.6	0.6	0.3	0.2	60,661
London	43.2	37.0	9.8	3.2	2.9	1.6	0.9	0.7	0.4	0.2	2,416,886

Mayoral election

First choice percentage votes, 2004

Borough	Livingstone LAB	Norris CON	Hughes LD	Maloney UKIP	German R	Leppert BNP	Johnson GRE	Gidoomal CPA	Reid IWCA	Nagalingam IND	Total votes
City of London	37.7	31.7	18.1	3.1	2.1	1.6	3.6	1.4	0.5	0.2	2,292
Barking and Dagenham	34.5	20.0	9.8	14.3	2.4	12.3	2.3	3.4	0.9	0.2	34,593
Barnet	33.2	38.9	14.0	4.8	1.8	2.0	2.9	1.7	0.4	0.3	89,271
Bexley	26.2	35.2	14.9	13.0	0.6	5.8	1.9	1.9	0.5	0.2	65,504
Brent	43.7	25.9	15.9	2.9	3.5	1.3	2.9	2.6	0.5	0.7	59,906
Bromley	24.9	38.2	19.4	8.9	0.6	3.2	2.1	2.1	0.3	0.2	95,446
Camden	45.8	23.4	15.2	3.2	4.0	1.7	4.7	1.1	0.5	0.3	49,668
Croydon	34.0	33.4	14.1	7.4	1.8	2.9	2.5	3.1	0.4	0.5	88,291
Ealing	41.4	25.9	14.8	4.9	4.0	2.2	3.2	2.3	0.6	0.7	79,453
Enfield	34.0	34.4	12.0	7.2	2.6	4.1	2.7	2.2	0.5	0.3	68,826
Greenwich	39.4	21.8	15.5	9.6	1.7	5.6	3.0	2.5	0.5	0.4	53,861
Hackney	53.2	16.2	10.4	3.2	6.8	1.5	5.5	2.3	0.7	0.2	40,991
Hammersmith and Fulham	35.2	36.6	14.4	3.9	2.0	1.9	3.7	1.6	0.4	0.3	41,445
Haringey	51.0	17.6	14.9	2.8	5.3	1.1	4.5	1.9	0.6	0.3	51,563
Harrow	35.8	34.5	13.9	5.3	1.9	2.3	2.4	2.7	0.5	0.7	62,103
Havering	24.9	38.1	11.0	13.0	0.5	7.7	2.0	1.8	0.7	0.2	64,796
Hillingdon	30.8	34.7	12.8	9.1	1.5	5.9	2.3	1.9	0.5	0.4	63,951
Hounslow	38.8	26.9	14.2	6.6	3.6	3.8	3.2	2.0	0.6	0.4	51,433
Islington	48.6	17.3	15.8	4.4	3.8	2.1	5.0	1.7	1.2	0.2	38,264
Kensington and Chelsea	25.9	48.6	13.1	3.2	2.8	1.2	2.9	1.6	0.3	0.2	34,434
Kingston upon Thames	32.0	30.4	22.9	5.5	1.2	2.1	2.7	2.4	0.3	0.4	42,647
Lambeth	48.7	18.5	17.6	3.5	2.9	1.2	4.2	2.6	0.6	0.2	62,509
Lewisham	45.3	18.3	17.0	6.0	2.1	2.7	4.5	2.9	0.7	0.4	58,718
Merton	39.6	28.7	13.6	6.3	2.0	3.1	3.1	2.5	0.5	0.7	52,866
Newham	43.3	14.6	8.8	5.1	16.4	3.5	2.7	4.2	0.6	0.7	52,706
Redbridge	34.5	32.8	12.4	6.5	4.6	3.4	2.3	2.4	0.5	0.5	67,760
Richmond upon Thames	34.3	33.6	20.8	3.9	0.9	1.5	3.2	1.3	0.2	0.1	56,975
Southwark	43.1	14.9	27.8	4.2	1.9	1.9	3.2	2.4	0.4	0.2	58,189
Sutton	25.4	33.0	23.4	8.3	0.8	3.7	1.9	2.9	0.3	0.3	50,003
Tower Hamlets	33.0	20.7	16.2	4.8	16.4	3.3	3.4	1.4	0.6	0.2	49,169
Waltham Forest	37.0	23.6	14.9	6.8	7.0	3.8	3.4	2.3	0.6	0.3	55,676
Wandsworth	40.3	33.6	12.9	3.3	2.5	1.5	3.4	1.9	0.3	0.3	75,080
City of Westminster	33.5	40.5	12.6	3.3	3.2	1.6	3.2	1.5	0.4	0.3	45,297
London	36.8	29.1	15.3	6.2	3.3	3.1	3.1	2.2	0.5	0.4	1,863,686

Assembly constituency election

Percentage votes, 2008

	CON	LAB	LD	GRE	UKIP	CPA	ED	NF	LL	R	BNP	IQM	IND	FEP	AC	SP	SAL	V	Total votes
City of London	45.1	24.4	9.8	12.2	1.7	1.2	0.8	0.1	0.7	1.8	1.8	—	0.4	—	—	—	—	—	3,444
Barking and Dagenham	18.3	33.7	4.1	3.3	3.2	4.7	1.4	2.0	0.5	3.3	25.2	—	0.4	—	—	—	—	—	45,452
Barnet	49.2	27.7	10.0	6.6	2.2	2.1	1.2	—	0.7	—	—	—	—	—	—	—	—	0.3	107,408
Bexley	49.0	18.0	6.9	3.3	4.7	2.1	1.8	8.2	0.5	—	—	5.4	—	—	—	—	—	—	81,040
Brent	28.9	39.7	15.4	8.3	1.6	3.0	1.3	—	1.8	—	—	—	—	—	—	—	—	—	78,649
Bromley	55.0	12.9	13.1	5.5	3.6	2.3	1.2	3.9	0.5	—	—	2.0	—	—	—	—	—	—	118,910
Camden	28.6	33.6	16.7	14.0	1.8	1.8	1.2	—	2.0	—	—	—	—	—	—	—	—	0.3	69,156
Croydon	46.0	25.4	10.6	5.8	4.7	4.6	2.1	—	0.9	—	—	—	—	—	—	—	—	—	108,827
Ealing	36.6	32.1	12.3	8.7	1.9	3.2	0.9	2.6	1.6	—	—	—	—	—	—	—	—	—	93,079
Enfield	43.5	30.8	7.8	5.4	4.0	4.0	1.7	—	2.8	—	—	—	—	—	—	—	—	—	89,459
Greenwich	28.9	35.8	10.4	7.5	3.4	3.3	1.3	7.9	1.0	—	—	—	—	—	—	—	0.5	—	71,200
Hackney	17.8	42.6	13.0	16.9	1.8	2.9	1.5	—	3.6	—	—	—	—	—	—	—	—	—	61,731
Hammersmith and Fulham	47.8	25.5	10.5	11.2	2.0	—	1.2	—	1.1	—	—	—	0.6	—	—	—	—	—	58,409
Haringey	17.9	36.5	24.0	11.1	1.6	3.1	1.1	—	4.6	—	—	—	—	—	—	—	—	—	68,874
Harrow	43.8	34.8	9.4	4.7	2.3	2.4	1.4	—	1.2	—	—	—	—	—	—	—	—	—	76,200
Havering	53.8	14.2	3.5	5.1	11.1	3.3	5.5	—	0.7	—	—	—	2.8	—	—	—	—	—	83,358
Hillingdon	50.7	20.2	8.2	5.7	3.4	2.6	1.2	6.9	1.1	—	—	—	—	—	—	—	—	—	80,060
Hounslow	36.8	28.9	13.5	7.3	2.5	2.4	1.4	3.6	1.3	—	—	—	—	2.3	—	—	—	—	63,771
Islington	20.9	37.1	18.2	15.4	2.6	1.8	1.9	—	2.0	—	—	—	—	—	—	—	—	—	59,897
Kensington and Chelsea	62.3	15.1	9.1	9.5	1.7	—	0.9	—	0.9	—	—	—	0.5	—	—	—	—	—	43,877
Kingston upon Thames	42.2	11.4	30.1	6.1	2.3	2.4	1.0	2.5	0.6	—	—	—	—	1.5	—	—	—	—	53,046
Lambeth	21.0	37.1	21.7	11.8	1.4	2.6	0.8	—	1.3	—	—	—	—	—	1.1	1.1	—	—	82,486
Lewisham	21.8	36.6	14.3	13.6	2.0	3.6	1.0	3.8	1.7	—	—	—	—	—	—	—	1.6	—	75,641
Merton	39.2	32.3	10.7	7.8	4.0	3.1	1.8	—	1.1	—	—	—	—	—	—	—	—	—	66,562
Newham	14.0	40.5	5.5	5.0	1.3	5.9	1.0	1.0	1.4	18.7	5.1	—	0.4	—	—	—	—	—	67,417
Redbridge	41.4	29.0	11.7	6.0	3.6	3.4	2.4	—	1.0	—	—	—	1.4	—	—	—	—	—	81,318
Richmond upon Thames	43.4	8.0	35.5	6.8	1.4	1.3	0.6	1.6	0.6	—	—	—	—	0.9	—	—	—	—	71,604
Southwark	19.3	37.2	23.6	10.2	2.3	2.9	1.5	—	1.1	—	—	—	—	—	1.2	0.8	—	—	80,597
Sutton	40.9	9.6	32.2	4.0	6.7	3.0	3.0	—	0.6	—	—	—	—	—	—	—	—	—	64,663
Tower Hamlets	19.0	30.0	11.6	9.2	1.0	1.7	1.0	1.2	1.6	18.7	4.6	—	0.4	—	—	—	—	—	67,143
Waltham Forest	29.9	34.6	13.9	8.6	3.7	3.4	2.2	—	3.6	—	—	—	—	—	—	—	—	—	72,183
Wandsworth	48.6	27.1	10.0	8.9	1.6	2.0	1.0	—	0.9	—	—	—	—	—	—	—	—	—	100,875
City of Westminster	52.3	22.9	9.7	10.3	1.9	—	1.2	—	1.0	—	—	—	0.7	—	—	—	—	—	59,953
London	37.4	28.0	13.7	8.1	3.0	2.7	1.5	1.4	1.4	1.1	0.7	0.3	0.2	0.1	0.1	0.1	0.1	0.0	2,406,289

Assembly constituency election

Percentage votes, 2004

Borough	CON	LAB	LD	UKIP	GRE	R	CPA	IND	REA	TW	COM	Total votes
												
City of London	33.8	20.6	23.0	8.2	10.1	3.3	1.1	—	—	—	—	2,230
Barking and Dagenham	15.9	31.4	11.9	27.6	6.0	3.1	4.1	—	—	—	—	32,680
Barnet	41.5	25.8	15.0	7.0	6.6	2.5	1.5	—	—	—	—	87,073
Bexley	37.9	19.8	13.3	21.6	4.5	0.9	2.0	—	—	—	—	64,436
Brent	28.5	32.8	20.1	4.3	6.9	5.2	2.3	—	—	—	—	56,511
Bromley	42.2	12.8	22.7	13.6	5.5	1.1	2.2	—	—	—	—	94,492
Camden	24.0	28.4	21.9	5.4	12.9	6.1	1.3	—	—	—	—	47,961
Croydon	40.7	23.4	14.6	10.2	4.9	2.9	3.2	—	—	—	—	86,164
Ealing	26.9	29.1	17.5	7.2	7.9	4.0	2.4	5.0	—	—	—	76,389
Enfield	35.9	27.1	11.8	12.6	6.2	4.2	2.2	—	—	—	—	67,378
Greenwich	22.9	33.1	15.9	15.3	8.2	1.6	3.0	—	—	—	—	52,683
Hackney	15.1	34.5	14.6	5.2	16.0	10.4	2.8	—	—	—	1.4	38,785
Hammersmith and Fulham	38.6	22.5	16.5	6.8	10.1	3.5	2.0	—	—	—	—	39,666
Haringey	16.8	32.1	24.1	4.4	12.6	8.3	1.8	—	—	—	—	48,860
Harrow	39.1	27.4	15.5	7.9	5.0	2.8	2.3	—	—	—	—	60,879
Havering	34.8	18.8	7.5	17.9	3.5	0.7	1.8	1.7	10.1	3.0	—	64,033
Hillingdon	39.1	18.9	16.0	14.5	5.3	1.8	1.9	2.4	—	—	—	63,126
Hounslow	28.0	29.0	18.2	11.2	6.7	4.8	2.1	—	—	—	—	49,345
Islington	14.0	29.1	24.4	7.9	15.9	5.8	1.8	—	—	—	1.1	36,906
Kensington and Chelsea	51.7	14.0	14.1	5.6	8.8	4.1	1.6	—	—	—	—	33,393
Kingston upon Thames	33.2	12.8	34.4	8.9	5.9	1.7	3.1	—	—	—	—	42,004
Lambeth	17.2	32.4	24.2	6.3	11.7	4.8	3.0	0.5	—	—	—	59,777
Lewisham	18.0	33.6	19.3	9.7	12.4	3.5	3.6	—	—	—	—	56,088
Merton	33.5	26.8	15.0	9.8	7.6	3.0	2.7	1.6	—	—	—	51,324
Newham	15.2	34.4	10.1	9.4	5.5	20.6	4.6	—	—	—	—	49,744
Redbridge	34.4	24.4	13.5	10.4	5.7	7.2	2.7	0.7	0.7	0.2	—	65,314
Richmond upon Thames	37.3	9.8	37.7	5.7	7.2	1.2	1.2	—	—	—	—	56,661
Southwark	13.0	31.0	30.0	9.2	9.0	3.8	3.4	0.5	—	—	—	54,560
Sutton	34.9	11.5	32.5	12.9	3.9	1.3	2.9	—	—	—	—	49,383
Tower Hamlets	22.1	22.1	19.0	8.9	8.1	18.0	1.7	—	—	—	—	46,255
Waltham Forest	23.1	25.0	17.6	12.3	8.8	9.5	2.7	—	—	—	0.9	52,974
Wandsworth	42.6	24.2	13.9	4.5	8.6	3.7	1.9	0.5	—	—	—	73,055
City of Westminster	44.9	19.4	14.5	6.1	8.8	4.7	1.5	—	—	—	—	43,042
London	31.2	24.7	18.4	10.1	7.7	4.6	2.4	0.5	0.4	0.1	0.1	1,803,171

Assembly list election

Percentage votes, 2008

	CON	LAB	LD	GRE	BNP	CC	ACC	R	UKIP	ED	LL	UPS	IND	OL	Total votes
City of London	45.0	22.9	11.8	12.8	2.2	1.2	1.3	1.7	1.8	0.4	0.7	0.1	0.1	0.1	3,450
Barking and Dagenham	18.8	33.5	4.9	3.0	24.8	5.0	2.4	2.3	3.0	1.4	0.5	0.2	0.1	0.2	45,563
Barnet	45.9	25.4	9.3	7.0	2.9	2.2	2.6	1.5	1.5	0.8	0.6	0.2	0.1	0.1	107,426
Bexley	45.7	18.2	7.0	3.7	12.7	2.7	2.8	0.5	4.1	1.9	0.4	0.1	0.0	0.1	81,122
Brent	26.1	37.8	12.9	7.2	2.4	3.1	3.9	3.0	1.0	0.8	0.9	0.4	0.2	0.4	78,809
Bromley	51.4	13.6	11.4	6.3	6.3	2.9	2.2	0.6	3.3	1.3	0.5	0.1	0.1	0.1	119,008
Camden	26.8	30.3	14.3	15.1	2.9	1.6	2.4	2.5	1.0	0.8	1.8	0.3	0.0	0.1	69,442
Croydon	41.9	25.6	8.8	6.0	5.2	4.1	2.1	1.3	2.5	1.1	0.7	0.2	0.2	0.1	109,103
Ealing	32.8	33.0	10.1	8.4	3.4	3.1	3.0	2.2	1.4	0.9	0.8	0.5	0.2	0.2	93,399
Enfield	40.2	29.4	7.2	5.9	5.0	3.5	2.3	1.6	2.1	1.1	1.1	0.3	0.1	0.1	89,594
Greenwich	28.0	32.8	9.3	8.1	9.0	3.4	2.6	1.2	2.8	1.4	0.8	0.2	0.1	0.1	71,308
Hackney	17.0	39.8	10.0	17.5	2.3	2.6	2.4	3.4	1.0	0.8	2.4	0.4	0.1	0.2	61,977
Hammersmith and Fulham	43.2	24.6	9.2	9.8	2.7	2.2	3.6	1.7	1.1	0.7	0.8	0.2	0.1	0.1	58,714
Haringey	18.4	35.8	18.6	13.6	2.0	2.6	1.9	2.5	0.9	0.7	2.5	0.4	0.1	0.1	69,089
Harrow	40.8	31.0	8.5	5.0	3.5	2.8	2.6	1.6	1.6	0.9	0.6	0.3	0.1	0.6	76,279
Havering	44.7	14.7	5.3	4.1	16.8	3.2	2.4	0.6	5.5	2.1	0.4	0.1	0.0	0.1	83,780
Hillingdon	45.0	21.3	8.1	5.0	8.8	2.7	2.7	1.3	2.5	1.4	0.5	0.3	0.2	0.1	80,176
Hounslow	33.7	29.7	10.7	7.2	5.4	2.5	3.6	2.2	2.1	1.3	0.9	0.4	0.2	0.2	64,009
Islington	19.9	34.2	14.6	16.4	3.6	1.9	2.5	2.4	1.3	1.0	1.5	0.3	0.0	0.2	60,081
Kensington and Chelsea	56.7	14.2	8.0	8.0	2.0	1.8	5.1	1.7	0.9	0.5	0.7	0.2	0.0	0.1	44,053
Kingston upon Thames	39.7	15.0	22.9	7.4	4.6	2.8	2.1	0.9	2.1	1.2	0.6	0.2	0.5	0.1	53,136
Lambeth	21.6	35.4	16.6	13.8	2.1	2.8	2.6	1.8	0.9	0.6	1.2	0.3	0.0	0.1	82,777
Lewisham	21.2	35.2	12.2	14.1	4.4	3.7	2.7	1.5	1.7	1.0	1.5	0.3	0.2	0.1	75,874
Merton	35.9	30.1	9.7	8.0	4.8	3.3	2.2	1.4	1.9	1.1	0.7	0.2	0.5	0.1	66,844
Newham	14.6	43.9	5.1	4.7	5.3	5.6	2.9	13.6	1.2	1.0	1.1	0.4	0.3	0.3	67,469
Redbridge	37.0	30.0	7.9	5.3	6.0	3.3	2.3	3.8	2.1	1.0	0.6	0.3	0.4	0.1	81,550
Richmond upon Thames	41.1	12.6	26.5	9.4	3.2	1.8	1.8	0.7	1.4	0.8	0.6	0.1	0.0	0.1	71,671
Southwark	19.3	36.1	17.7	11.5	3.9	3.1	3.0	1.8	1.3	0.9	1.0	0.3	0.0	0.2	80,985
Sutton	39.3	12.3	24.1	5.0	7.4	3.1	1.9	0.9	3.5	1.7	0.5	0.2	0.3	0.1	64,835
Tower Hamlets	19.4	34.2	8.6	9.1	4.8	2.0	2.4	15.1	1.0	0.9	1.7	0.3	0.0	0.4	67,254
Waltham Forest	26.9	31.9	11.8	9.0	5.4	3.6	2.4	3.8	2.0	1.2	1.4	0.3	0.2	0.1	72,418
Wandsworth	43.6	25.3	9.7	10.4	2.2	2.2	2.5	1.5	0.9	0.6	0.7	0.2	0.1	0.1	101,098
City of Westminster	47.3	21.6	8.9	8.8	2.3	1.9	3.8	2.5	1.1	0.7	0.7	0.2	0.1	0.2	60,314
London	34.6	27.6	11.4	8.4	5.4	2.9	2.6	2.5	1.9	1.1	0.9	0.3	0.2	0.1	2,412,607

Assembly list election

Percentage votes, 2004

	CON	LAB	LD	UKIP	GRE	R	CPA	BNP	ADC	Total votes
City of London	34.1	19.0	19.7	6.2	12.5	3.8	1.6	3.1	0.1	2,262
Barking and Dagenham	15.5	29.0	9.5	17.5	4.6	3.0	3.9	16.7	0.3	34,940
Barnet	38.5	24.4	15.0	6.5	7.4	2.8	2.1	3.1	0.2	89,525
Bexley	34.5	19.7	12.3	16.4	4.5	0.9	2.5	9.2	0.1	65,726
Brent	25.9	33.5	18.5	4.0	7.4	5.0	2.9	2.2	0.5	60,421
Bromley	39.8	13.9	19.3	11.7	5.9	1.1	2.9	5.2	0.1	95,761
Camden	22.7	26.4	20.5	4.6	14.8	6.4	1.6	2.8	0.2	49,842
Croydon	35.1	23.8	14.1	9.5	6.3	2.7	4.0	4.4	0.1	88,843
Ealing	24.7	31.6	16.2	6.5	8.6	5.5	2.9	3.4	0.6	79,629
Enfield	33.2	25.8	12.1	9.7	6.5	3.4	3.0	6.2	0.2	69,225
Greenwich	20.3	29.7	14.6	11.8	8.9	2.7	3.3	8.4	0.2	54,166
Hackney	14.6	34.8	14.1	4.2	16.7	9.8	3.1	2.3	0.4	41,227
Hammersmith and Fulham	35.7	24.1	15.8	5.4	10.3	3.2	2.3	3.0	0.2	41,593
Haringey	16.0	32.9	21.9	3.8	13.5	7.5	2.5	1.7	0.3	51,850
Harrow	36.2	26.8	14.5	7.3	5.8	2.7	3.0	3.4	0.4	62,413
Havering	34.8	17.7	9.4	18.4	4.8	0.8	2.6	11.2	0.1	64,905
Hillingdon	33.8	21.6	13.5	12.3	5.6	2.2	2.4	8.4	0.3	64,226
Hounslow	25.5	29.1	15.9	8.8	7.4	4.8	2.3	5.4	0.9	51,971
Islington	14.1	28.0	22.5	6.4	17.1	5.9	2.3	3.5	0.3	38,548
Kensington and Chelsea	48.9	15.1	13.8	4.8	8.8	4.0	2.1	2.2	0.2	34,524
Kingston upon Thames	30.9	15.5	29.1	8.1	7.5	1.9	3.4	3.4	0.2	42,889
Lambeth	17.1	31.9	21.8	4.7	13.9	4.8	3.6	2.0	0.2	62,912
Lewisham	16.6	33.1	17.0	7.9	12.8	3.8	4.1	4.5	0.2	58,759
Merton	29.3	27.6	14.9	8.3	8.7	3.0	3.4	4.7	0.2	52,998
Newham	12.9	34.1	9.1	6.5	5.8	20.8	5.1	5.2	0.6	53,674
Redbridge	31.5	24.9	13.2	9.3	6.0	6.4	3.0	5.4	0.3	68,075
Richmond upon Thames	34.4	13.9	29.3	6.1	10.2	1.6	1.9	2.5	0.1	57,101
Southwark	13.5	31.7	26.9	6.1	10.7	3.6	3.6	3.8	0.2	58,239
Sutton	32.0	13.0	27.6	11.5	5.2	1.3	3.8	5.6	0.1	50,265
Tower Hamlets	19.2	20.8	17.8	6.1	8.8	19.0	2.3	5.5	0.5	50,058
Waltham Forest	21.2	24.6	17.2	9.3	9.3	9.3	3.0	5.8	0.3	56,067
Wandsworth	36.5	25.0	14.5	4.5	10.7	3.8	2.6	2.3	0.2	75,240
City of Westminster	41.6	20.6	14.2	5.2	9.1	4.4	1.9	2.7	0.3	45,292
London	28.5	25.0	16.9	8.4	8.6	4.7	2.9	4.8	0.3	1,873,166

Mayoral election

City of London

Second choice votes by voters' first choice candidate, 2008

Candidate	2nd choice										
	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice											
Barnbrook, Richard	BNP	14	2	1	1	12	0	0	0	3	2
Batten, Gerard J.	UKIP	2	0	0	1	14	2	1	1	2	5
Berry, Sian	GRE	1	0	1	2	37	69	0	1	23	7
Craig, Alan	CC	1	0	2	1	15	3	0	0	2	0
German, Lindsey A.	LL	0	1	1	0	1	12	0	0	1	0
Johnson, Boris	CON	59	174	166	70	3	106	45	66	632	342
Livingstone, Ken	LAB	8	10	351	12	21	82	11	4	436	163
McKenzie, Winston T.	IND	0	0	0	1	0	1		0	0	0
O'Connor, Matt	ED	0	0	0	0	2	2	0		0	1
Paddick, Brian L.	LD	0	5	65	3	7	121	3	3		24
Total		71	204	587	87	37	284	60	75	1,099	544
Both choices for same candidate		1	1	1	0	0	45	0	0	6	

Barking and Dagenham

Second choice votes by voters' first choice candidate, 2008

Candidate	2nd choice										
	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice											
Barnbrook, Richard	BNP	940	334	66	52	1,805	391	48	804	433	822
Batten, Gerard J.	UKIP	131	42	24	15	174	40	25	79	91	51
Berry, Sian	GRE	31	27	48	30	103	198	21	22	92	63
Craig, Alan	CC	33	27	84	19	272	503	16	20	119	185
German, Lindsey A.	LL	9	14	29	6	28	64	3	9	33	32
Johnson, Boris	CON	4,388	1,308	720	477	64	1,130	254	696	4,026	1,790
Livingstone, Ken	LAB	708	223	1,723	1,392	298	1,778	257	243	3,609	3,393
McKenzie, Winston T.	IND	8	6	9	9	1	23		8	13	16
O'Connor, Matt	ED	77	44	22	6	2	32	9		33	25
Paddick, Brian L.	LD	272	178	310	120	43	878	58	105		272
Total		5,657	2,767	3,273	2,148	524	5,114	691	1,986	8,449	6,649
Both choices for same candidate		657	31	43	203	13	857	14	15	136	

Mayoral election

Barnet

Second choice votes by voters' first choice candidate, 2008

												2nd choice
Candidate		Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice												
 Barnbrook, Richard	BNP		298	107	19	18	548	115	15	243	104	204
 Batten, Gerard J.	UKIP	83		31	21	16	238	42	31	69	72	68
 Berry, Sian	GRE	30	38		69	103	497	1,286	63	38	581	203
 Craig, Alan	CC	28	37	91		12	405	328	27	29	129	148
 German, Lindsey A.	LL	7	17	105	16		57	161	7	7	63	35
 Johnson, Boris	CON	2,487	3,902	4,857	1,512	262		3,504	1,073	1,818	21,119	14,330
 Livingstone, Ken	LAB	349	316	7,121	926	797	3,364		366	370	10,304	6,451
 McKenzie, Winston T.	IND	6	6	8	11	5	34	28		7	29	23
 O'Connor, Matt	ED	45	40	37	8	10	78	39	7		54	31
 Paddick, Brian L.	LD	115	204	1,682	187	99	3,414	2,701	145	160		838
Total		3,150	4,858	14,039	2,769	1,322	8,635	8,204	1,734	2,741	32,455	22,331
Both choices for same candidate		75	23	75	57	14	2,883	2,479	10	16	238	

Bexley

Second choice votes by voters' first choice candidate, 2008

2nd choice												
Candidate		Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice												
Barnbrook, Richard	BNP		821	238	41	33	1,911	270	42	732	361	583
Batten, Gerard J.	UKIP	262		77	39	11	444	87	49	150	161	111
Berry, Sian	GRE	45	40		40	45	238	356	29	33	251	77
Craig, Alan	CC	14	31	81		24	319	306	24	26	119	102
German, Lindsey A.	LL	7	5	64	12		24	80	3	15	38	26
Johnson, Boris	CON	8,893	5,415	2,851	1,360	157		2,418	747	3,075	13,958	7,577
Livingstone, Ken	LAB	576	314	2,595	897	298	2,017		286	346	4,957	3,121
McKenzie, Winston T.	IND	6	15	15	4	3	31	16		10	22	17
O'Connor, Matt	ED	111	80	30	16	8	149	50	9		99	42
Paddick, Brian L.	LD	261	318	748	161	80	2,203	1,290	108	242		460
Total		10,486	7,071	6,728	2,631	662	9,255	6,298	1,298	4,651	20,095	12,116
Both choices for same candidate		311	32	29	61	3	1,919	1,425	1	22	129	

Mayoral election

Brent

Second choice votes by voters' first choice candidate, 2008

2nd choice											
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice											
Barnbrook, Richard	BNP	123	70	34	23	259	112	11	101	81	230
Batten, Gerard J.	UKIP	53	36	26	23	117	73	29	34	46	145
Berry, Sian	GRE	33	40	51	82	282	979	66	33	426	290
Craig, Alan	CC	30	15	116	17	269	406	39	22	124	266
German, Lindsey A.	LL	10	16	89	10	52	231	17	14	58	122
Johnson, Boris	CON	1,136	1,218	2,096	707	147	3,287	491	797	9,332	5,062
Livingstone, Ken	LAB	439	361	5,803	1,120	767	3,938	603	327	10,256	9,710
McKenzie, Winston T.	IND	5	13	21	17	1	22	47	7	35	52
O'Connor, Matt	ED	22	13	15	9	6	44	30	11	33	64
Paddick, Brian L.	LD	119	121	1,077	172	112	2,274	132	147		1,109
Total		1,847	1,920	9,323	2,146	1,178	7,257	1,399	1,482	20,391	17,050
Both choices for same candidate		96	55	113	132	40	1,675	4,468	25	26	473

Bromley

Second choice votes by voters' first choice candidate, 2008

2nd choice											
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice											
Barnbrook, Richard	BNP	593	155	42	32	1,407	180	21	423	252	342
Batten, Gerard J.	UKIP	223	72	43	13	568	81	28	144	167	111
Berry, Sian	GRE	46	48	67	78	482	1,004	51	52	595	167
Craig, Alan	CC	12	45	163	15	671	304	23	34	253	196
German, Lindsey A.	LL	8	14	71	11	44	131	4	7	66	28
Johnson, Boris	CON	8,259	8,141	5,623	2,750	218	3,533	1,155	3,811	23,173	14,500
Livingstone, Ken	LAB	450	302	5,299	740	491	2,481	280	312	8,922	3,506
McKenzie, Winston T.	IND	5	8	22	4	37	33		8	25	14
O'Connor, Matt	ED	63	53	29	16	161	57	8		77	45
Paddick, Brian L.	LD	299	355	1,729	290	140	3,937	174	273		945
Total		9,525	9,590	13,220	4,024	1,011	12,307	1,750	5,084	33,746	19,854
Both choices for same candidate		160	31	57	61	9	2,519	1,055	6	20	216

Mayoral election

Camden

Second choice votes by voters' first choice candidate, 2008

												2nd choice
Candidate		Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice												
 Barnbrook, Richard	BNP		128	60	19	12	339	75	8	115	76	146
 Batten, Gerard J.	UKIP	33		25	8	5	94	36	10	31	36	39
 Berry, Sian	GRE	22	29		41	141	511	2,227	49	31	619	198
 Craig, Alan	CC	5	10	47		10	159	161	10	8	65	74
 German, Lindsey A.	LL	7	8	117	6		31	401	8	3	55	92
 Johnson, Boris	CON	1,270	1,403	2,913	650	123		1,725	416	797	9,311	4,470
 Livingstone, Ken	LAB	265	195	9,676	426	1,062	2,181		259	227	9,439	5,269
 McKenzie, Winston T.	IND	4	3	14	4	3	22	13		7	11	22
 O'Connor, Matt	ED	23	23	15	2	4	59	23	6		27	30
 Paddick, Brian L.	LD	90	73	1,444	94	126	2,164	2,845	93	105		616
Total		1,773	1,897	14,396	1,294	1,520	6,453	9,576	865	1,334	19,812	10,956
Both choices for same candidate		54	25	85	44	34	893	2,070	6	10	173	

Croydon

Second choice votes by voters' first choice candidate, 2008

												2nd choice
Candidate		Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice												
Barnbrook, Richard	BNP		558	136	50	33	1,037	213	25	406	212	354
Batten, Gerard J.	UKIP	204		73	47	14	401	89	38	109	142	115
Berry, Sian	GRE	48	47		103	93	456	1,031	74	48	546	190
Craig, Alan	CC	24	63	201		31	674	642	73	28	220	279
German, Lindsey A.	LL	9	25	93	15		66	168	18	13	63	65
Johnson, Boris	CON	5,138	4,954	4,022	2,232	185		4,032	1,328	2,751	16,283	9,419
Livingstone, Ken	LAB	602	477	6,115	1,846	663	4,224		942	466	10,523	6,700
McKenzie, Winston T.	IND	8	19	37	36	11	78	81		13	61	50
O'Connor, Matt	ED	89	62	30	14	7	151	56	18		79	54
Paddick, Brian L.	LD	238	258	1,479	297	122	3,087	2,832	239	225		676
Total		6,360	6,463	12,186	4,640	1,159	10,174	9,144	2,755	4,059	28,129	17,902
Both choices for same candidate		168	38	84	172	16	2,337	3,214	25	17	240	

Mayoral election

Ealing

Second choice votes by voters' first choice candidate, 2008

2nd choice												
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None	
1st choice												
Barnbrook, Richard	BNP	299	176	47	34	467	172	18	169	103	273	
Batten, Gerard J.	UKIP	103	88	32	29	195	68	25	46	43	121	
Berry, Sian	GRE	43	78	144	104	454	1,311	44	31	566	249	
Craig, Alan	CC	53	41	229	27	388	316	37	18	105	211	
German, Lindsey A.	LL	10	27	104	35	51	206	5	11	64	88	
Johnson, Boris	CON	2,566	2,370	3,687	1,607	209	4,158	591	1,254	11,484	6,664	
Livingstone, Ken	LAB	655	491	7,619	1,375	853	3,597	424	310	9,907	7,866	
McKenzie, Winston T.	IND	10	27	24	15	10	36	42	7	26	43	
O'Connor, Matt	ED	39	42	37	15	7	73	7		30	49	
Paddick, Brian L.	LD	166	166	1,760	395	137	2,395	2,619	126	125	773	
Total		3,645	3,541	13,724	3,665	1,410	7,656	8,937	1,277	1,971	22,328	16,337
Both choices for same candidate		194	77	156	164	54	2,161	5,783	23	27	313	

Enfield

Second choice votes by voters' first choice candidate, 2008

2nd choice											
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice											
Barnbrook, Richard	BNP	468	85	17	22	843	145	14	284	132	295
Batten, Gerard J.	UKIP	137	60	37	17	325	68	32	69	84	114
Berry, Sian	GRE	31	51	94	101	360	828	62	41	429	191
Craig, Alan	CC	22	49	149	18	478	480	34	27	177	277
German, Lindsey A.	LL	11	23	118	14	76	213	12	8	80	186
Johnson, Boris	CON	3,912	3,490	3,335	1,489	184	3,010	731	1,860	13,031	8,901
Livingstone, Ken	LAB	380	318	5,330	1,398	754	3,172	440	302	7,803	7,149
McKenzie, Winston T.	IND	4	13	29	9	4	27	29	10	35	50
O'Connor, Matt	ED	52	49	32	14	5	92	39	12	70	61
Paddick, Brian L.	LD	137	215	1,125	208	120	2,285	2,022	110	152	647
Total		4,686	4,676	10,263	3,280	1,225	7,658	6,834	1,447	2,753	21,841
Both choices for same candidate		175	36	84	131	88	2,583	3,895	11	21	249

Mayoral election

Greenwich

Second choice votes by voters' first choice candidate, 2008

												2nd choice
Candidate		Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice												
 Barnbrook, Richard	BNP		571	196	46	28	1,038	237	30	452	219	417
 Batten, Gerard J.	UKIP	134		53	24	14	264	79	29	107	107	65
 Berry, Sian	GRE	52	38		52	78	308	940	53	52	379	130
 Craig, Alan	CC	29	30	126		28	292	471	20	10	130	158
 German, Lindsey A.	LL	13	10	81	10		29	184	7	2	49	30
 Johnson, Boris	CON	4,114	2,608	2,193	845	121		2,030	489	1,387	9,070	4,098
 Livingstone, Ken	LAB	579	309	5,646	1,543	636	2,436		395	325	7,557	5,158
 McKenzie, Winston T.	IND	2	7	14	4	5	26	28		7	19	22
 O'Connor, Matt	ED	66	45	42	7	9	88	55	6		59	37
 Paddick, Brian L.	LD	231	195	1,108	184	95	1,953	1,910	95	180		503
Total		5,220	3,813	9,459	2,715	1,014	6,434	5,934	1,124	2,522	17,589	10,618
Both choices for same candidate		241	31	58	114	13	1,023	3,067	5	19	165	

Hackney

Second choice votes by voters' first choice candidate, 2008

2nd choice											
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice											
Barnbrook, Richard	BNP	113	48	20	12	197	86	9	111	56	97
Batten, Gerard J.	UKIP	34	25	12	19	71	32	21	20	43	51
Berry, Sian	GRE	29	38	35	139	316	2,373	54	28	532	168
Craig, Alan	CC	10	18	73	25	157	379	23	19	84	141
German, Lindsey A.	LL	9	19	172	13	51	534	11	12	86	55
Johnson, Boris	CON	757	757	1,406	332	91	1,495	250	590	4,565	2,816
Livingstone, Ken	LAB	262	242	10,871	1,304	1,293	2,475	441	276	8,795	5,470
McKenzie, Winston T.	IND	4	4	17	6	4	13	41	2	21	31
O'Connor, Matt	ED	28	26	19	8	4	36	23	2	38	31
Paddick, Brian L.	LD	65	74	940	73	104	1,170	91	77		397
Total		1,198	1,291	13,571	1,803	1,691	4,486	902	1,135	14,220	9,257
Both choices for same candidate		54	12	92	106	32	1,031	3,981	10	13	258

Mayoral election

Hammersmith and Fulham

Second choice votes by voters' first choice candidate, 2008

2nd choice												
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None	
1st choice												
<div><div></div><div>Barnbrook, Richard</div></div>	BNP	118	35	17	14	223	79	9	76	68	116	
<div><div></div><div>Batten, Gerard J.</div></div>	UKIP	40	23	17	14	115	24	11	28	29	35	
<div><div></div><div>Berry, Sian</div></div>	GRE	28	22	47	77	421	1,072	41	27	387	120	
<div><div></div><div>Craig, Alan</div></div>	CC	4	14	48	14	227	165	13	5	53	84	
<div><div></div><div>German, Lindsey A.</div></div>	LL	5	6	62	9	18	128	8	3	50	23	
<div><div></div><div>Johnson, Boris</div></div>	CON	1,550	1,840	4,014	984	111	2,073	622	1,308	10,074	5,927	
<div><div></div><div>Livingstone, Ken</div></div>	LAB	219	155	4,744	478	501	1,871	211	183	6,009	3,599	
<div><div></div><div>McKenzie, Winston T.</div></div>	IND	1	5	11	3	2	13	15	3	12	21	
<div><div></div><div>O'Connor, Matt</div></div>	ED	22	18	12	2	4	38	31	0	25	30	
<div><div></div><div>Paddick, Brian L.</div></div>	LD	78	74	953	70	56	1,628	1,781	74	76	350	
Total		1,947	2,252	9,902	1,627	793	4,554	5,368	989	1,709	16,707	10,305
Both choices for same candidate		68	11	54	37	8	1,304	1,571	11	5	120	

Haringey

Second choice votes by voters' first choice candidate, 2008

											2nd choice	
Candidate		Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice												
Barnbrook, Richard	BNP		91	55	16	11	218	50	9	76	55	164
Batten, Gerard J.	UKIP	37		30	17	13	86	35	18	25	26	69
Berry, Sian	GRE	31	31		52	128	329	1,951	54	25	560	215
Craig, Alan	CC	10	31	75		20	172	311	16	14	88	193
German, Lindsey A.	LL	13	20	151	11		56	439	12	11	88	287
Johnson, Boris	CON	833	976	1,803	533	123		1,591	339	576	6,953	3,153
Livingstone, Ken	LAB	252	207	9,388	1,024	1,157	2,268		366	197	10,608	7,481
McKenzie, Winston T.	IND	2	11	17	4	6	21	36		4	28	43
O'Connor, Matt	ED	15	13	11	12	8	39	21	2		29	45
Paddick, Brian L.	LD	93	89	1,537	134	134	2,101	3,016	112	115		761
Total		1,286	1,469	13,067	1,803	1,600	5,290	7,450	928	1,043	18,435	12,411
Both choices for same candidate		68	28	81	85	131	833	2,794	22	16	260	

Mayoral election

Harrow

Second choice votes by voters' first choice candidate, 2008

2nd choice												
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None	
1st choice												
<div><div></div><div>Barnbrook, Richard</div></div>	BNP	201	60	36	22	483	114	16	177	101	170	
<div><div></div><div>Batten, Gerard J.</div></div>	UKIP	75	40	26	22	183	71	30	55	70	91	
<div><div></div><div>Berry, Sian</div></div>	GRE	28	39	43	66	285	612	47	21	318	136	
<div><div></div><div>Craig, Alan</div></div>	CC	19	25	98	12	321	273	21	12	138	140	
<div><div></div><div>German, Lindsey A.</div></div>	LL	5	13	84	6	35	132	11	5	42	64	
<div><div></div><div>Johnson, Boris</div></div>	CON	2,151	2,456	2,640	1,160	100	3,690	739	1,355	12,538	7,226	
<div><div></div><div>Livingstone, Ken</div></div>	LAB	400	361	4,168	771	509	4,287	490	306	8,001	5,664	
<div><div></div><div>McKenzie, Winston T.</div></div>	IND	4	17	25	6	7	36	45	11	28	35	
<div><div></div><div>O'Connor, Matt</div></div>	ED	41	34	15	11	4	71	34	10	32	44	
<div><div></div><div>Paddick, Brian L.</div></div>	LD	113	162	857	180	66	1,999	1,866	123	124	541	
Total		2,836	3,308	7,987	2,239	808	7,700	6,837	1,487	2,066	21,268	14,111
Both choices for same candidate		102	41	85	78	29	1,822	3,113	10	20	196	

Havering

Second choice votes by voters' first choice candidate, 2008

2nd choice											
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice											
Barnbrook, Richard	BNP	1,379	293	82	63	2,605	334	57	879	385	741
Batten, Gerard J.	UKIP	337	89	45	12	535	113	52	178	195	156
Berry, Sian	GRE	67	44	52	45	254	327	39	39	253	66
Craig, Alan	CC	23	58	122	14	460	284	21	30	141	174
German, Lindsey A.	LL	7	10	45	5	37	71	5	13	49	19
Johnson, Boris	CON	10,631	5,729	2,799	1,566	128	2,341	892	2,998	13,383	7,814
Livingstone, Ken	LAB	697	352	2,503	731	311	1,636	300	344	4,592	2,627
McKenzie, Winston T.	IND	3	21	20	7	2	33	29	9	32	18
O'Connor, Matt	ED	139	105	37	14	8	165	16		88	58
Paddick, Brian L.	LD	326	352	645	201	67	1,942	112	190		425
Total		12,230	8,050	6,553	2,703	650	7,667	4,722	1,494	4,680	19,118
Both choices for same candidate		417	33	25	58	4	2,225	973	7	21	138

Mayoral election

Hillingdon

Second choice votes by voters' first choice candidate, 2008

Candidate	2nd choice										None
	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	
1st choice											
Barnbrook, Richard	BNP	602	237	64	38	1,244	197	34	518	242	440
Batten, Gerard J.	UKIP	149	62	28	15	299	68	35	84	85	64
Berry, Sian	GRE	60	52	68	59	307	522	54	42	314	106
Craig, Alan	CC	18	29	99	10	345	236	21	34	137	111
German, Lindsey A.	LL	10	19	71	16	58	93	5	5	52	45
Johnson, Boris	CON	5,895	3,718	3,030	1,455	143	3,173	736	2,384	12,955	8,012
Livingstone, Ken	LAB	545	314	3,306	604	437	2,851	373	305	6,092	4,004
McKenzie, Winston T.	IND	8	11	15	4	37	25		7	22	13
O'Connor, Matt	ED	101	61	45	14	144	44	10		58	44
Paddick, Brian L.	LD	252	213	919	195	79	2,265	115	197		548
Total		7,038	5,019	7,784	2,448	784	6,119	1,383	3,576	19,957	13,387
Both choices for same candidate		417	33	25	58	4	2,225	973	7	21	138

Hounslow

Second choice votes by voters' first choice candidate, 2008

												2nd choice
Candidate		Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	
1st choice												None
Barnbrook, Richard	BNP		320	114	34	39	539	145	15	313	145	217
Batten, Gerard J.	UKIP	104		44	25	17	201	67	42	50	77	75
Berry, Sian	GRE	39	48		48	86	320	782	54	41	368	121
Craig, Alan	CC	17	22	65		19	231	219	25	26	77	106
German, Lindsey A.	LL	15	18	83	11		57	163	11	10	62	41
Johnson, Boris	CON	2,386	2,139	2,418	834	152		2,596	519	1,233	9,226	4,256
Livingstone, Ken	LAB	400	295	4,052	609	586	3,195		367	315	6,887	4,400
McKenzie, Winston T.	IND	7	13	29	2	4	29	30		6	20	28
O'Connor, Matt	ED	52	35	26	12	4	86	35	4		51	40
Paddick, Brian L.	LD	146	155	988	151	109	1,847	1,858	114	155		473
Total		3,166	3,045	7,819	1,726	1,016	6,505	5,895	1,151	2,149	16,913	9,757
Both choices for same candidate		134	26	76	70	35	1,514	2,834	13	21	270	

Mayoral election

Islington

Second choice votes by voters' first choice candidate, 2008

2nd choice												
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None	
1st choice												
<div><div></div><div>Barnbrook, Richard</div></div>	BNP	145	48	18	9	329	70	12	125	68	129	
<div><div></div><div>Batten, Gerard J.</div></div>	UKIP	54	28	6	6	77	28	10	26	33	38	
<div><div></div><div>Berry, Sian</div></div>	GRE	21	24	46	96	395	2,196	36	28	538	163	
<div><div></div><div>Craig, Alan</div></div>	CC	5	7	39	7	139	152	12	6	51	82	
<div><div></div><div>German, Lindsey A.</div></div>	LL	5	7	109	7	41	301	9	4	47	37	
<div><div></div><div>Johnson, Boris</div></div>	CON	1,495	1,071	2,080	475	97	1,442	299	803	6,532	2,725	
<div><div></div><div>Livingstone, Ken</div></div>	LAB	224	169	9,118	597	941	1,868	272	217	8,756	5,460	
<div><div></div><div>McKenzie, Winston T.</div></div>	IND	4	10	18	4	3	25	18	6	10	17	
<div><div></div><div>O'Connor, Matt</div></div>	ED	35	17	22	12	0	50	7		22	26	
<div><div></div><div>Paddick, Brian L.</div></div>	LD	78	89	1,224	94	94	1,738	65	87		532	
Total		1,921	1,539	12,686	1,259	1,253	4,662	6,930	722	1,302	16,057	9,209
Both choices for same candidate		66	10	59	30	16	639	1,782	5	2	176	

Kensington and Chelsea

Second choice votes by voters' first choice candidate, 2008

												2nd choice
Candidate		Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice												
Barnbrook, Richard	BNP		50	16	12	14	150	35	0	44	25	41
Batten, Gerard J.	UKIP	28		9	7	8	90	12	3	9	19	24
Berry, Sian	GRE	10	15		29	39	249	515	19	11	241	81
Craig, Alan	CC	11	11	32		9	131	81	5	4	37	40
German, Lindsey A.	LL	1	3	55	3		22	82	2	3	31	24
Johnson, Boris	CON	1,096	1,926	3,248	1,072	109		1,167	676	978	9,337	8,124
Livingstone, Ken	LAB	96	87	2,301	196	299	919		95	77	2,917	1,858
McKenzie, Winston T.	IND	1	5	9	1	2	15	12		2	6	5
O'Connor, Matt	ED	11	8	7	0	0	18	11	0		8	10
Paddick, Brian L.	LD	35	44	617	53	37	1,178	964	44	40		276
Total		1,289	2,149	6,294	1,373	517	2,772	2,879	844	1,168	12,621	10,483
Both choices for same candidate		20	6	24	20	8	1,317	585	4	3	80	

Mayoral election

Kingston upon Thames

Second choice votes by voters' first choice candidate, 2008

2nd choice												
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None	
1st choice												
<div><div></div><div>Barnbrook, Richard</div></div>	BNP	214	75	20	20	451	79	6	134	128	118	
<div><div></div><div>Batten, Gerard J.</div></div>	UKIP	69	27	16	6	152	32	13	40	57	42	
<div><div></div><div>Berry, Sian</div></div>	GRE	26	20	27	50	261	661	29	22	329	71	
<div><div></div><div>Craig, Alan</div></div>	CC	14	22	68	9	254	133	12	13	122	55	
<div><div></div><div>German, Lindsey A.</div></div>	LL	4	2	32	5	22	68	4	3	32	16	
<div><div></div><div>Johnson, Boris</div></div>	CON	2,179	2,259	2,191	1,037	80	1,878	539	1,287	9,422	4,512	
<div><div></div><div>Livingstone, Ken</div></div>	LAB	176	127	3,074	304	268	1,460	136	139	6,494	1,789	
<div><div></div><div>McKenzie, Winston T.</div></div>	IND	1	2	7	5	10	10		9	10	4	
<div><div></div><div>O'Connor, Matt</div></div>	ED	26	23	17	5	71	31	8		40	7	
<div><div></div><div>Paddick, Brian L.</div></div>	LD	178	167	1,036	215	75	2,416	2,449	98	193	831	
Total		2,673	2,836	6,527	1,634	510	5,097	5,341	845	1,840	16,634	7,445
Both choices for same candidate		60	16	21	30	6	965	634	2	4	246	

Lambeth

Second choice votes by voters' first choice candidate, 2008

2nd choice											
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice											
Barnbrook, Richard	BNP	125	51	27	16	263	65	5	100	78	140
Batten, Gerard J.	UKIP	41	26	13	11	115	26	21	31	51	61
Berry, Sian	GRE	40	35	61	128	403	2,199	46	26	641	197
Craig, Alan	CC	6	28	99	20	301	443	38	10	128	173
German, Lindsey A.	LL	12	6	120	19	30	327	7	3	68	46
Johnson, Boris	CON	1,223	1,441	2,591	802	114	2,144	475	906	9,814	3,525
Livingstone, Ken	LAB	251	184	10,284	1,443	849	2,681	428	261	13,213	7,352
McKenzie, Winston T.	IND	3	5	18	22	7	29	37	7	31	55
O'Connor, Matt	ED	29	19	26	3	4	46	22	4	29	20
Paddick, Brian L.	LD	116	125	1,780	179	152	2,696	168	160		813
Total		1,721	1,968	14,995	2,569	1,301	6,564	9,311	1,192	1,504	24,053
Both choices for same candidate		53	20	64	104	15	982	3,695	15	11	347

Mayoral election

Lewisham

Second choice votes by voters' first choice candidate, 2008

												2nd choice
Candidate		Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice												
 Barnbrook, Richard	BNP		238	180	31	27	490	115	5	205	121	191
 Batten, Gerard J.	UKIP	97		75	23	19	206	51	27	56	71	87
 Berry, Sian	GRE	62	52		277	138	366	1,893	70	38	575	194
 Craig, Alan	CC	19	34	196		35	310	445	48	18	153	211
 German, Lindsey A.	LL	6	10	146	48		38	338	3	11	64	38
 Johnson, Boris	CON	2,416	1,875	2,475	994	149		2,695	391	974	7,107	3,205
 Livingstone, Ken	LAB	491	392	9,350	1,766	909	2,295		435	290	9,217	6,471
 McKenzie, Winston T.	IND	6	12	23	15	5	26	43		3	23	39
 O'Connor, Matt	ED	51	28	41	10	3	57	38	10		49	28
 Paddick, Brian L.	LD	171	182	1,822	488	129	1,987	2,563	126	144		594
Total		3,319	2,823	14,308	3,652	1,414	5,775	8,181	1,115	1,739	17,380	11,058
Both choices for same candidate		92	28	125	130	14	892	3,776	11	16	184	

Merton

Second choice votes by voters' first choice candidate, 2008

												2nd choice
Candidate		Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice												
Barnbrook, Richard	BNP		288	86	21	15	545	120	12	228	98	201
Batten, Gerard J.	UKIP	81		28	19	10	178	51	17	55	61	62
Berry, Sian	GRE	39	20		46	77	325	889	38	34	364	120
Craig, Alan	CC	12	26	104		11	418	288	18	15	141	128
German, Lindsey A.	LL	9	11	61	8		36	142	5	6	34	28
Johnson, Boris	CON	2,335	2,142	2,817	1,199	112		2,319	577	1,242	9,625	5,151
Livingstone, Ken	LAB	373	289	4,724	826	479	2,492		346	245	7,352	4,612
McKenzie, Winston T.	IND	4	12	9	9	6	16	25		9	16	17
O'Connor, Matt	ED	44	15	22	6	1	65	35	4		31	20
Paddick, Brian L.	LD	114	130	1,052	146	74	1,974	2,045	98	105		460
Total		3,011	2,933	8,903	2,280	785	6,049	5,914	1,115	1,939	17,722	10,799
Both choices for same candidate		131	29	51	68	12	1,243	3,962	13	13	155	

Mayoral election

Newham

Second choice votes by voters' first choice candidate, 2008

2nd choice												
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None	
1st choice												
Barnbrook, Richard	BNP	261	109	125	37	526	191	20	257	129	341	
Batten, Gerard J.	UKIP	75	37	47	31	138	94	38	45	43	107	
Berry, Sian	GRE	32	39	79	78	174	623	43	31	222	186	
Craig, Alan	CC	89	67	177	52	526	848	48	62	195	374	
German, Lindsey A.	LL	17	27	114	29	80	310	18	7	62	83	
Johnson, Boris	CON	1,621	782	947	1,148	157	2,446	257	550	3,944	1,892	
Livingstone, Ken	LAB	751	560	5,259	2,384	1,382	4,995	722	347	8,080	9,059	
McKenzie, Winston T.	IND	15	32	26	11	6	28	46	10	25	52	
O'Connor, Matt	ED	42	18	16	22	4	47	36	5	34	41	
Paddick, Brian L.	LD	116	103	526	199	83	991	83	99		354	
Total		2,758	1,889	7,211	4,044	1,830	7,505	5,925	1,234	1,408	12,734	12,489
Both choices for same candidate		194	66	91	254	51	995	5,813	24	32	187	

Redbridge

Second choice votes by voters' first choice candidate, 2008

											2nd choice	
Candidate		Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	
1st choice												None
Barnbrook, Richard	BNP		379	129	37	24	822	138	20	240	139	266
Batten, Gerard J.	UKIP	72		48	20	17	256	54	38	71	90	89
Berry, Sian	GRE	39	43		57	50	265	670	42	30	323	113
Craig, Alan	CC	18	27	118		17	425	410	27	28	157	243
German, Lindsey A.	LL	7	13	51	12		41	139	11	4	54	53
Johnson, Boris	CON	3,779	2,985	2,547	1,298	138		3,290	573	1,516	12,191	6,686
Livingstone, Ken	LAB	447	339	5,265	1,022	655	3,997		453	280	8,774	6,131
McKenzie, Winston T.	IND	1	12	21	7	3	31	24		5	34	37
O'Connor, Matt	ED	38	37	23	11	4	91	40	8		45	35
Paddick, Brian L.	LD	180	189	971	178	86	2,037	1,920	125	109		566
Total		4,581	4,024	9,173	2,642	994	7,965	6,685	1,297	2,283	21,807	14,219
Both choices for same candidate		134	37	63	102	21	1,792	3,486	12	14	220	

Mayoral election

Richmond upon Thames

Second choice votes by voters' first choice candidate, 2008

												2nd choice
Candidate		Barnbrook	Batten	Berry	Craig	German	Johnson	Livingstone	McKenzie	O'Connor	Paddick	
		BNP	UKIP	GRE	CC	LL	CON	LAB	IND	ED	LD	None
1st choice												
Barnbrook, Richard	BNP		189	58	18	9	430	60	4	123	105	134
Batten, Gerard J.	UKIP	60		17	12	4	136	15	12	32	42	25
Berry, Sian	GRE	16	17		42	64	445	1,204	31	18	567	119
Craig, Alan	CC	6	28	60		2	225	90	8	5	95	40
German, Lindsey A.	LL	3	5	55	4		15	106	2	4	48	15
Johnson, Boris	CON	2,044	2,749	4,082	1,242	118		2,420	664	1,484	13,347	7,075
Livingstone, Ken	LAB	174	112	4,847	225	348	1,714		116	132	9,042	2,077
McKenzie, Winston T.	IND	0	2	7	1	1	12	12		4	7	9
O'Connor, Matt	ED	20	14	10	3	1	64	31	2		24	28
Paddick, Brian L.	LD	164	158	1,794	168	102	3,405	3,570	94	161		975
Total		2,487	3,274	10,930	1,715	649	6,446	7,508	933	1,963	23,277	10,497
Both choices for same candidate		41	10	38	12	4	1,214	610	2	5	248	

Southwark

Second choice votes by voters' first choice candidate, 2008

2nd choice											
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice											
Barnbrook, Richard	BNP	210	64	20	27	465	99	17	189	120	193
Batten, Gerard J.	UKIP	62	23	15	16	106	39	17	28	50	54
Berry, Sian	GRE	23	39	52	99	370	1,909	44	21	564	166
Craig, Alan	CC	17	28	107	24	323	461	29	15	149	187
German, Lindsey A.	LL	5	11	83	12	39	262	10	4	61	46
Johnson, Boris	CON	2,026	1,602	2,168	740	99	2,057	447	1,124	9,197	3,257
Livingstone, Ken	LAB	369	277	8,493	1,662	781	2,627	458	322	11,995	7,695
McKenzie, Winston T.	IND	2	6	16	10	4	19	32	12	19	33
O'Connor, Matt	ED	49	27	18	8	2	61	4		52	25
Paddick, Brian L.	LD	188	150	1,549	173	106	2,581	136	179		911
Total		2,741	2,350	12,521	2,692	1,158	6,591	1,162	1,894	22,207	12,567
Both choices for same candidate		121	22	63	148	13	1,020	4,852	10	13	456

Mayoral election

Sutton

Second choice votes by voters' first choice candidate, 2008

2nd choice											
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice											
Barnbrook, Richard	BNP	480	120	37	18	870	138	17	381	266	216
Batten, Gerard J.	UKIP	165	47	21	13	293	45	21	104	106	58
Berry, Sian	GRE	29	23	47	49	234	455	31	19	302	54
Craig, Alan	CC	11	33	101	4	326	189	18	18	224	98
German, Lindsey A.	LL	9	8	48	13	22	73	5	4	30	21
Johnson, Boris	CON	3,834	3,675	2,112	1,144	92	1,924	590	2,053	11,046	5,116
Livingstone, Ken	LAB	291	148	2,351	416	212	1,539	118	221	6,404	1,907
McKenzie, Winston T.	IND	3	14	10	2	0	14	10	8	14	8
O'Connor, Matt	ED	73	62	29	5	7	118	37	8	68	33
Paddick, Brian L.	LD	367	364	1,357	349	112	3,541	2,909	145	384	1,263
Total		4,782	4,807	6,175	2,034	507	6,957	5,780	953	3,192	18,460
Both choices for same candidate		110	15	30	34	4	1,213	719	3	18	327

Tower Hamlets

Second choice votes by voters' first choice candidate, 2008

2nd choice												
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None	
1st choice												
Barnbrook, Richard	BNP	174	83	42	25	418	95	18	170	108	347	
Batten, Gerard J.	UKIP	37	27	23	13	83	41	17	32	44	110	
Berry, Sian	GRE	14	24	47	91	258	1,331	22	18	315	225	
Craig, Alan	CC	16	16	56	13	205	172	5	13	69	103	
German, Lindsey A.	LL	5	11	131	8	59	348	10	9	63	117	
Johnson, Boris	CON	1,870	1,060	1,387	537	121	1,851	256	778	5,738	3,157	
Livingstone, Ken	LAB	424	306	7,436	452	1,259	3,195	423	235	8,176	11,915	
McKenzie, Winston T.	IND	1	8	17	3	4	16	29	4	13	50	
O'Connor, Matt	ED	30	22	23	7	4	56	27	4	29	40	
Paddick, Brian L.	LD	95	83	699	79	79	1,333	1,920	61	84	571	
Total		2,492	1,704	9,859	1,198	1,609	5,623	5,814	816	1,343	14,555	16,635
Both choices for same candidate		156	36	54	41	35	754	3,810	22	12	165	

Mayoral election

Waltham Forest

Second choice votes by voters' first choice candidate, 2008

2nd choice												
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None	
1st choice												
<div><div></div><div>Barnbrook, Richard</div></div>	BNP	303	97	35	21	663	98	16	234	147	241	
<div><div></div><div>Batten, Gerard J.</div></div>	UKIP	84	38	33	13	222	57	25	65	89	86	
<div><div></div><div>Berry, Sian</div></div>	GRE	32	43	58	108	282	1,149	39	30	421	155	
<div><div></div><div>Craig, Alan</div></div>	CC	20	35	108	18	341	449	27	20	161	214	
<div><div></div><div>German, Lindsey A.</div></div>	LL	6	21	123	10	40	366	11	7	55	67	
<div><div></div><div>Johnson, Boris</div></div>	CON	3,364	2,244	1,913	873	120	1,873	400	1,445	8,005	4,225	
<div><div></div><div>Livingstone, Ken</div></div>	LAB	402	293	6,797	1,125	1,011	2,383	394	302	9,341	6,416	
<div><div></div><div>McKenzie, Winston T.</div></div>	IND	8	10	20	7	6	25	42	7	26	38	
<div><div></div><div>O'Connor, Matt</div></div>	ED	46	34	13	12	6	85	31	11	69	48	
<div><div></div><div>Paddick, Brian L.</div></div>	LD	180	188	1,147	185	132	1,927	2,304	122	183	781	
Total		4,142	3,171	10,256	2,338	1,435	5,968	6,369	1,045	2,293	18,314	12,271
Both choices for same candidate		99	28	67	109	27	1,184	3,124	20	21	356	

Wandsworth

Second choice votes by voters' first choice candidate, 2008

2nd choice												
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None	
1st choice												
Barnbrook, Richard	BNP	191	84	26	15	374	87	8	134	69	143	
Batten, Gerard J.	UKIP	57	30	17	7	157	39	11	46	40	50	
Berry, Sian	GRE	22	41	61	112	671	1,931	55	34	682	187	
Craig, Alan	CC	14	24	115	8	378	294	16	6	89	144	
German, Lindsey A.	LL	9	12	108	2	39	247	2	5	57	26	
Johnson, Boris	CON	2,261	2,904	6,287	1,603	168	3,920	876	2,080	16,915	9,712	
Livingstone, Ken	LAB	325	256	8,889	879	743	3,424	359	305	11,531	6,199	
McKenzie, Winston T.	IND	1	6	20	6	7	31	31	5	20	19	
O'Connor, Matt	ED	31	24	19	5	3	70	33	4	24	29	
Paddick, Brian L.	LD	107	110	1,693	166	119	3,014	3,520	125	118	702	
Total		2,827	3,568	17,245	2,765	1,182	8,158	10,102	1,456	2,733	29,427	17,211
Both choices for same candidate		50	24	73	63	21	2,055	2,465	11	17	207	

Mayoral election

City of Westminster

Second choice votes by voters' first choice candidate, 2008

2nd choice											
Candidate	Barnbrook BNP	Batten UKIP	Berry GRE	Craig CC	German LL	Johnson CON	Livingstone LAB	McKenzie IND	O'Connor ED	Paddick LD	None
1st choice											
Barnbrook, Richard	BNP	82	41	17	15	229	48	6	54	30	80
Batten, Gerard J.	UKIP	33	22	12	4	138	22	17	17	26	43
Berry, Sian	GRE	20	20	45	64	326	872	26	25	349	109
Craig, Alan	CC	12	21	44	14	171	110	11	15	46	68
German, Lindsey A.	LL	3	6	65	9	32	141	5	7	38	29
Johnson, Boris	CON	1,448	2,212	3,531	1,116	124	1,872	781	1,138	10,996	7,851
Livingstone, Ken	LAB	175	168	4,299	337	473	1,893	223	174	5,548	3,841
McKenzie, Winston T.	IND	1	3	15	5	4	18	12	5	10	21
O'Connor, Matt	ED	12	9	10	1	3	49	22	2	19	23
Paddick, Brian L.	LD	49	63	845	54	73	1,676	1,784	81	70	396
Total		1,753	2,584	8,872	1,596	774	4,532	4,883	1,152	1,505	17,062
Both choices for same candidate		51	16	53	34	11	1,589	1,603	7	13	110

Turnout, 2008

Borough	Election						
	Assembly electorate	Mayoral		Assembly constituency		Assembly list	
		Ballot papers in the count	% poll	Ballot papers in the count	% poll	Ballot papers in the count	% poll
City of London	6,363	3,517	55.3	3,493	54.9	3,490	54.8
Barking and Dagenham	120,050	46,465	38.7	46,423	38.7	46,423	38.7
Barnet	227,043	109,451	48.2	109,204	48.1	109,132	48.1
Bexley	174,002	82,362	47.3	82,299	47.3	82,305	47.3
Brent	200,160	80,949	40.4	80,874	40.4	80,872	40.4
Bromley	233,001	120,784	51.8	120,594	51.8	120,596	51.8
Camden	149,775	70,985	47.4	70,803	47.3	70,818	47.3
Croydon	246,659	111,040	45.0	110,859	44.9	110,884	45.0
Ealing	227,423	95,575	42.0	95,548	42.0	95,559	42.0
Enfield	202,722	91,490	45.1	91,403	45.1	91,405	45.1
Greenwich	166,662	72,279	43.4	72,189	43.3	72,181	43.3
Hackney	144,977	63,111	43.5	62,928	43.4	62,915	43.4
Hammersmith and Fulham	109,127	60,260	55.2	60,056	55.0	60,095	55.1
Haringey	146,938	70,499	48.0	70,434	47.9	70,429	47.9
Harrow	168,938	77,579	45.9	77,456	45.8	77,465	45.9
Havering	180,120	85,086	47.2	85,005	47.2	85,012	47.2
Hillingdon	188,937	81,418	43.1	81,376	43.1	81,389	43.1
Hounslow	171,139	65,400	38.2	65,266	38.1	65,311	38.2
Islington	133,429	61,284	45.9	61,139	45.8	61,132	45.8
Kensington and Chelsea	104,305	45,006	43.1	44,838	43.0	44,829	43.0
Kingston upon Thames	111,895	53,952	48.2	53,872	48.1	53,862	48.1
Lambeth	205,403	84,342	41.1	84,133	41.0	84,119	41.0
Lewisham	180,590	77,192	42.7	77,049	42.7	77,060	42.7
Merton	139,329	68,153	48.9	68,134	48.9	68,141	48.9
Newham	190,259	68,699	36.1	68,655	36.1	68,667	36.1
Redbridge	189,287	83,015	43.9	82,917	43.8	82,912	43.8
Richmond upon Thames	132,058	72,559	54.9	72,415	54.8	72,404	54.8
Southwark	189,799	82,351	43.4	82,195	43.3	82,226	43.3
Sutton	113,562	65,714	57.9	65,615	57.8	65,601	57.8
Tower Hamlets	154,191	68,887	44.7	68,777	44.6	68,799	44.6
Waltham Forest	173,381	73,954	42.7	73,826	42.6	73,854	42.6
Wandsworth	223,213	102,931	46.1	102,828	46.1	102,804	46.1
City of Westminster	130,875	61,629	47.1	61,485	47.0	61,509	47.0
London	5,435,612	2,457,918	45.2	2,454,088	45.1	2,454,200	45.2

Turnout, 2004

Election								
Borough	Assembly electorate	Mayoral		Assembly		European Parliamentary		
		Ballot papers in the count	% poll	Ballot papers in the count	% poll	European electorate	Ballot papers in the count	% poll
City of London	6,045	2,321	38.4	2,308	38.2	5,892	2,269	38.5
Barking and Dagenham	117,200	36,028	30.7	35,962	30.7	116,551	35,909	30.8
Barnet	226,704	91,433	40.3	91,451	40.3	220,961	90,623	41.0
Bexley	170,904	67,153	39.3	67,116	39.3	170,093	67,000	39.4
Brent	173,931	62,554	36.0	62,744	36.1	166,085	62,168	37.4
Bromley	226,171	97,562	43.1	97,578	43.1	225,021	97,421	43.3
Camden	144,544	51,058	35.3	51,120	35.4	139,106	50,011	36.0
Croydon	243,277	90,742	37.3	90,956	37.4	240,556	90,447	37.6
Ealing	215,964	82,445	38.2	82,424	38.2	207,274	81,137	39.1
Enfield	192,346	70,896	36.9	70,862	36.8	188,374	70,336	37.3
Greenwich	158,231	55,258	34.9	55,257	34.9	155,809	54,717	35.1
Hackney	126,530	42,299	33.4	42,256	33.4	122,609	41,677	34.0
Hammersmith and Fulham	114,556	42,645	37.2	42,639	37.2	107,222	41,504	38.7
Haringey	151,217	53,239	35.2	53,329	35.3	145,854	52,827	36.2
Harrow	158,792	63,789	40.2	63,787	40.2	157,637	63,653	40.4
Havering	172,961	66,572	38.5	66,573	38.5	172,531	66,462	38.5
Hillingdon	181,489	65,738	36.2	65,806	36.3	179,549	65,728	36.6
Hounslow	162,334	53,138	32.7	53,256	32.8	158,545	52,652	33.2
Islington	125,046	39,406	31.5	39,472	31.6	119,416	38,676	32.4
Kensington and Chelsea	101,256	35,256	34.8	35,308	34.9	89,450	33,562	37.5
Kingston upon Thames	100,135	43,550	43.5	43,587	43.5	98,836	43,416	43.9
Lambeth	200,342	64,511	32.2	64,665	32.3	191,889	63,767	33.2
Lewisham	171,219	60,370	35.3	60,380	35.3	168,812	59,990	35.5
Merton	133,808	54,316	40.6	54,309	40.6	130,276	53,750	41.3
Newham	170,923	55,403	32.4	55,561	32.5	166,257	55,047	33.1
Redbridge	177,690	70,012	39.4	70,045	39.4	176,582	69,910	39.6
Richmond upon Thames	122,184	58,059	47.5	58,136	47.6	119,503	57,581	48.2
Southwark	172,952	59,981	34.7	59,957	34.7	167,708	59,106	35.2
Sutton	132,898	51,227	38.5	51,318	38.6	131,941	51,195	38.8
Tower Hamlets	143,141	52,329	36.6	52,365	36.6	139,172	52,109	37.4
Waltham Forest	159,143	57,601	36.2	57,635	36.2	155,821	57,316	36.8
Wandsworth	206,984	77,055	37.2	77,063	37.2	202,228	76,678	37.9
City of Westminster	136,875	46,614	34.1	46,477	34.0	123,773	44,710	36.1
London	5,197,792	1,920,560	36.9	1,921,702	37.0	5,061,333	1,903,354	37.6

Postal ballot papers, 2008

Constituency	Election														
	Assembly electorate	Registered for postal vote	Percentage registered	Mayoral				Assembly constituency				Assembly list			
				Postal ballots	% of registered	% of all ballot papers	Percentage rejected	Postal ballots	% of registered	% of all ballot papers	Percentage rejected	Postal ballots	% of registered	% of all ballot papers	Percentage rejected
City of London	6,363	1,735	27.3	1,314	75.7	37.4	0.2	1,299	74.9	37.2	0.6	1,297	74.8	37.2	0.4
Barking and Dagenham	120,050	15,279	12.7	9,483	62.1	20.4	0.8	9,456	61.9	20.4	0.3	9,454	61.9	20.4	0.4
Barnet	227,043	34,125	15.0	24,400	71.5	22.3	0.6	24,202	70.9	22.2	0.4	24,139	70.7	22.1	0.4
Bexley	174,002	19,967	11.5	14,370	72.0	17.4	0.5	14,331	71.8	17.4	0.3	14,332	71.8	17.4	0.2
Brent	200,160	12,628	6.3	8,552	67.7	10.6	0.7	8,524	67.5	10.5	0.4	8,522	67.5	10.5	0.4
Bromley	233,001	23,623	10.1	19,101	80.9	15.8	0.6	18,964	80.3	15.7	0.2	18,962	80.3	15.7	0.4
Camden	149,775	18,249	12.2	12,621	69.2	17.8	0.7	12,496	68.5	17.6	0.7	12,516	68.6	17.7	0.6
Croydon	246,659	28,246	11.5	20,121	71.2	18.1	0.5	20,006	70.8	18.0	0.3	20,024	70.9	18.1	0.3
Ealing	227,423	14,689	6.5	10,013	77.7	10.5	0.7	9,999	77.6	10.5	0.3	10,000	77.6	10.5	0.4
Enfield	202,722	21,267	10.5	14,440	62.8	15.8	0.7	14,392	62.6	15.7	0.3	14,398	62.6	15.8	0.3
Greenwich	166,662	19,013	11.4	13,200	69.4	18.3	0.6	13,131	69.1	18.2	0.4	13,114	69.0	18.2	0.4
Hackney	144,977	27,771	19.2	18,772	67.6	29.7	0.6	18,650	67.2	29.6	0.5	18,629	67.1	29.6	0.3
Hammersmith and Fulham	109,127	13,968	12.8	10,735	76.9	17.8	0.7	10,598	75.9	17.6	0.6	10,638	76.2	17.7	0.5
Haringey	146,938	14,100	9.6	9,804	69.5	13.9	0.6	9,764	69.2	13.9	0.3	9,758	69.2	13.9	0.4
Harrow	168,938	18,951	11.2	12,793	92.1	16.5	0.6	12,719	91.6	16.4	0.4	12,726	91.6	16.4	0.4
Havering	180,120	20,464	11.4	13,940	68.1	16.4	0.5	13,886	67.9	16.3	0.4	13,884	67.8	16.3	0.3
Hillingdon	188,937	17,899	9.5	12,831	71.7	15.8	0.6	12,822	71.6	15.8	0.4	12,816	71.6	15.7	0.3
Hounslow	171,139	23,366	13.7	14,897	66.8	22.8	0.6	14,784	66.3	22.7	0.4	14,828	66.5	22.7	0.4
Islington	133,429	15,408	11.5	10,631	69.0	17.3	0.5	10,515	68.2	17.2	0.5	10,495	68.1	17.2	0.4
Kensington and Chelsea	104,305	11,467	11.0	8,494	83.7	18.9	0.4	8,417	82.9	18.8	0.5	8,406	82.8	18.8	0.4
Kingston upon Thames	111,895	15,788	14.1	11,000	69.7	20.4	0.5	10,940	69.3	20.3	0.5	10,928	69.2	20.3	0.5
Lambeth	205,403	22,718	11.1	14,507	63.9	17.2	0.6	14,401	63.4	17.1	0.5	14,384	63.3	17.1	0.5
Lewisham	180,590	19,334	10.7	13,636	70.5	17.7	0.6	13,547	70.1	17.6	0.5	13,549	70.1	17.6	0.4
Merton	139,329	13,054	9.4	9,772	74.9	14.3	0.5	9,769	74.8	14.3	0.4	9,767	74.8	14.3	0.4
Newham	190,259	19,427	10.2	11,912	61.3	17.3	0.7	11,890	61.2	17.3	0.4	11,891	61.2	17.3	0.4
Redbridge	189,287	19,706	10.4	12,689	64.4	15.3	0.5	12,635	64.1	15.2	0.3	12,627	64.1	15.2	0.2
Richmond upon Thames	132,058	21,935	16.6	15,955	72.7	22.0	0.4	15,848	72.2	21.9	0.3	15,840	72.2	21.9	0.3
Southwark	189,799	20,671	10.9	14,921	72.2	18.1	0.8	14,804	71.6	18.0	0.6	14,815	71.7	18.0	0.5
Sutton	113,562	22,049	19.4	15,400	69.8	23.4	0.5	15,320	69.5	23.3	0.4	15,312	69.4	23.3	0.3
Tower Hamlets	154,191	17,174	11.1	10,875	63.3	15.8	0.7	10,841	63.1	15.8	0.5	10,850	63.2	15.8	0.5
Waltham Forest	173,381	17,966	10.4	12,209	68.0	16.5	0.6	12,098	67.3	16.4	0.5	12,129	67.5	16.4	0.5
Wandsworth	223,213	29,571	13.2	21,739	73.5	21.1	0.5	21,654	73.2	21.1	0.3	21,657	73.2	21.1	0.3
City of Westminster	130,875	15,149	11.6	10,467	69.1	17.0	0.6	10,388	68.6	16.9	0.7	10,402	68.7	16.9	0.3
London	5,435,612	626,757	11.5	435,594	70.3	17.7	0.6	433,090	69.9	17.6	0.4	433,089	69.9	17.6	0.4

Postal ballot papers, 2004

Borough				Assembly elections						
	Mayoral election			Constituency		List		European election		
	Postal ballots	% of all ballot papers	% rejected	Postal ballots	% of all ballot papers	% rejected	% rejected	Postal ballots	% of all ballot papers	% rejected
City of London	879	37.9	1.1	880	38.1	2.7	0.9	849	37.4	1.3
Barking and Dagenham	4,773	13.2	1.7	4,781	13.3	3.4	1.2	4,744	13.2	0.7
Barnet	17,996	19.7	1.4	17,977	19.7	2.1	1.1	17,719	19.6	0.7
Bexley	8,794	13.1	1.3	8,783	13.1	1.5	1.0	8,773	13.1	0.6
Brent	4,249	6.8	1.7	4,248	6.8	2.2	1.2	4,197	6.8	0.7
Bromley	12,261	12.6	1.1	12,295	12.6	1.3	0.9	12,226	12.5	0.5
Camden	8,066	15.8	1.7	8,081	15.8	2.8	1.5	7,885	15.8	1.7
Croydon	13,518	14.9	1.3	13,582	14.9	1.8	1.0	13,419	14.8	0.6
Ealing	8,402	10.2	1.5	8,383	10.2	2.1	1.6	8,228	10.1	0.9
Enfield	6,679	9.4	1.5	6,646	9.4	2.0	1.1	6,609	9.4	0.5
Greenwich	8,936	16.2	1.5	8,912	16.1	2.3	1.0	8,738	16.0	0.7
Hackney	15,499	36.6	1.6	15,462	36.6	3.6	1.2	15,359	36.9	0.8
Hammersmith and Fulham	8,127	19.1	1.6	8,061	18.9	3.0	1.4	7,909	19.1	1.1
Haringey	5,154	9.7	1.8	5,167	9.7	2.7	1.5	5,125	9.7	0.8
Harrow	5,453	8.5	1.3	5,461	8.6	1.8	0.9	5,453	8.6	0.8
Havering	7,967	12.0	1.3	7,878	11.8	1.5	1.3	7,909	11.9	0.6
Hillingdon	6,769	10.3	1.2	6,745	10.2	1.8	1.7	6,720	10.2	0.6
Hounslow	9,284	17.5	2.0	9,317	17.5	3.1	1.1	9,125	17.3	0.8
Islington	2,222	5.6	1.5	2,206	5.6	2.9	1.3	2,184	5.6	0.8
Kensington and Chelsea	6,885	19.5	1.5	6,883	19.5	1.9	1.0	6,463	19.3	0.9
Kingston upon Thames	7,584	17.4	1.6	7,601	17.4	1.7	1.2	7,556	17.4	0.6
Lambeth	7,379	11.4	1.8	7,432	11.5	2.5	1.1	7,147	11.2	1.0
Lewisham	9,210	15.3	1.2	9,213	15.3	2.6	1.3	9,090	15.2	0.7
Merton	5,973	11.0	1.3	5,982	11.0	1.4	1.2	5,944	11.1	0.7
Newham	5,011	9.0	2.8	5,016	9.0	5.3	1.3	4,966	9.0	1.1
Redbridge	8,787	12.6	1.7	8,732	12.5	2.1	1.0	8,687	12.4	0.7
Richmond upon Thames	9,656	16.6	1.4	9,660	16.6	1.7	1.2	9,597	16.7	0.8
Southwark	7,436	12.4	1.2	7,488	12.5	2.7	1.1	7,280	12.3	0.7
Sutton	5,902	11.5	1.0	5,926	11.5	1.3	0.9	5,890	11.5	0.7
Tower Hamlets	7,085	13.5	2.3	7,065	13.5	3.7	2.0	6,978	13.4	0.9
Waltham Forest	6,435	11.2	1.4	6,419	11.1	3.3	1.0	6,384	11.1	0.7
Wandsworth	10,648	13.8	1.5	10,549	13.7	1.8	1.1	10,571	13.8	0.9
City of Westminster	6,622	14.2	1.2	6,479	13.9	2.1	1.0	6,169	13.8	1.2
London	259,641	13.5	1.5	259,310	13.5	2.3	1.2	255,893	13.4	0.8

Rejected ballot papers

Mayoral election, 2008

Constituency	Ballot papers counted	Lacking official mark	More votes than entitled	Voter ident. discernable	Rejected first choice				Valid first choice	More votes than entitled	Rejected second choice				Valid second choice
					Blank	Uncertain	Total	Percentage			Blank	Uncertain	Total	Percentage	
City of London	3,517	0	12	0	5	5	22	0.6	3,495	1	543	0	544	15.6	2,951
Barking and Dagenham	46,465	1	724	5	222	12	964	2.1	45,501	34	6,577	38	6,649	14.6	38,852
Barnet	109,451	1	821	21	464	36	1,343	1.2	108,108	54	21,652	625	22,331	20.7	85,777
Bexley	82,362	0	773	3	262	33	1,071	1.3	81,291	31	11,988	97	12,116	14.9	69,175
Brent	80,949	10	1,191	4	888	56	2,149	2.7	78,800	108	16,925	17	17,050	21.6	61,750
Bromley	120,784	0	939	13	292	77	1,321	1.1	119,463	28	19,703	123	19,854	16.6	99,609
Camden	70,985	0	664	20	359	66	1,109	1.6	69,876	34	10,679	243	10,956	15.7	58,920
Croydon	111,040	0	1,145	10	541	62	1,758	1.6	109,282	72	17,774	56	17,902	16.4	91,380
Ealing	95,575	0	1,349	5	702	76	2,132	2.2	93,443	101	16,230	6	16,337	17.5	77,109
Enfield	91,490	0	1,140	12	486	45	1,683	1.8	89,807	57	17,560	254	17,871	19.9	71,936
Greenwich	72,279	0	854	9	206	32	1,101	1.5	71,178	40	10,460	118	10,618	14.9	60,560
Hackney	63,111	5	532	6	410	42	995	1.6	62,116	47	9,170	40	9,257	14.9	52,859
Hammersmith and Fulham	60,260	0	498	0	373	47	918	1.5	59,342	39	10,258	8	10,305	17.4	49,037
Haringey	70,499	0	842	12	508	37	1,399	2.0	69,100	61	12,189	161	12,411	18.0	56,689
Harrow	77,579	2	854	6	547	27	1,436	1.9	76,143	79	14,025	7	14,111	18.5	62,032
Havering	85,086	0	979	0	209	31	1,219	1.4	83,867	34	12,058	6	12,098	14.4	71,768
Hillingdon	81,418	0	1,034	5	312	44	1,395	1.7	80,023	63	13,318	6	13,387	16.7	66,636
Hounslow	65,400	0	730	8	494	33	1,265	1.9	64,135	68	9,680	9	9,757	15.2	54,378
Islington	61,284	2	643	4	228	82	959	1.6	60,325	31	9,138	40	9,209	15.3	51,116
Kensington and Chelsea	45,006	0	377	0	148	25	550	1.2	44,456	24	10,449	10	10,483	23.6	33,973
Kingston upon Thames	53,952	0	365	2	193	26	586	1.1	53,366	12	7,428	5	7,445	14.0	45,921
Lambeth	84,342	4	762	149	491	70	1,476	1.8	82,866	39	12,271	72	12,382	14.9	70,484
Lewisham	77,192	0	742	14	360	44	1,160	1.5	76,032	68	10,854	136	11,058	14.5	64,974
Merton	68,153	0	600	4	391	31	1,026	1.5	67,127	65	10,701	33	10,799	16.1	56,328
Newham	68,699	6	1,352	5	558	44	1,965	2.9	66,734	123	12,251	115	12,489	18.7	54,245
Redbridge	83,015	0	897	0	520	47	1,464	1.8	81,551	90	14,113	16	14,219	17.4	67,332
Richmond upon Thames	72,559	2	435	9	218	32	696	1.0	71,863	16	10,477	4	10,497	14.6	61,366
Southwark	82,351	9	842	7	422	60	1,340	1.6	81,011	47	12,424	96	12,567	15.5	68,444
Sutton	65,714	2	593	8	186	31	820	1.2	64,894	22	8,717	35	8,774	13.5	56,120
Tower Hamlets	68,887	15	1,249	5	841	44	2,154	3.1	66,733	61	16,497	77	16,635	24.9	50,098
Waltham Forest	73,954	6	792	4	443	72	1,317	1.8	72,637	41	12,194	36	12,271	16.9	60,366
Wandsworth	102,931	0	762	1	443	65	1,271	1.2	101,660	48	17,122	41	17,211	16.9	84,449
City of Westminster	61,629	0	605	0	312	51	968	1.6	60,661	36	12,415	10	12,461	20.5	48,200
London	2,457,918	65	26,097	351	13,034	1,485	41,032	1.7	2,416,886	1,674	407,840	2,540	412,054	17.0	2,004,834

Rejected ballot papers

Mayoral election, 2004

Borough	Ballot papers counted	Rejected first choice						Valid first choice	Rejected second choice				Valid second choice
		Lacking official mark	More votes than entitled	Voter identification discernible	Uncertain or blank	Total	Percentage		More votes than entitled	Uncertain or blank	Total	Percentage	
City of London	2,321	—	13	—	16	29	1.2	2,292	1	322	323	14.1	1,969
Barking and Dagenham	36,028	1	824	8	602	1,435	4.0	34,593	6	4,688	4,694	13.6	29,899
Barnet	91,433	13	1,123	28	998	2,162	2.4	89,271	96	15,183	15,279	17.1	73,992
Bexley	67,153	12	949	11	677	1,649	2.5	65,504	52	9,558	9,610	14.7	55,894
Brent	62,554	10	1,528	3	1,107	2,648	4.2	59,906	47	11,475	11,522	19.2	48,384
Bromley	97,562	31	1,222	5	858	2,116	2.2	95,446	77	12,535	12,612	13.2	82,834
Camden	51,058	9	839	10	532	1,390	2.7	49,668	56	7,030	7,086	14.3	42,582
Croydon	90,742	14	695	5	1,737	2,451	2.7	88,291	85	11,864	11,949	13.5	76,342
Ealing	82,445	20	1,566	2	1,404	2,992	3.6	79,453	95	13,178	13,273	16.7	66,180
Enfield	70,896	5	1,321	3	741	2,070	2.9	68,826	42	11,006	11,048	16.1	57,778
Greenwich	55,258	5	858	5	529	1,397	2.5	53,861	6	7,103	7,109	13.2	46,752
Hackney	42,299	10	732	12	554	1,308	3.1	40,991	5	5,600	5,605	13.7	35,386
Hammersmith and Fulham	42,645	1	686	16	497	1,200	2.8	41,445	4	5,228	5,232	12.6	36,213
Haringey	53,239	14	950	3	709	1,676	3.1	51,563	67	8,193	8,260	16.0	43,303
Harrow	63,789	5	965	3	713	1,686	2.6	62,103	46	10,454	10,500	16.9	51,603
Havering	66,572	3	1,038	11	724	1,776	2.7	64,796	12	8,866	8,878	13.7	55,918
Hillingdon	65,738	24	1,073	3	687	1,787	2.7	63,951	35	10,062	10,097	15.8	53,854
Hounslow	53,138	14	935	6	750	1,705	3.2	51,433	11	6,645	6,656	12.9	44,777
Islington	39,406	20	685	3	434	1,142	2.9	38,264	7	5,154	5,161	13.5	33,103
Kensington and Chelsea	35,256	8	446	14	354	822	2.3	34,434	4	5,716	5,720	16.6	28,714
Kingston upon Thames	43,550	10	499	4	390	903	2.1	42,647	5	4,946	4,951	11.6	37,696
Lambeth	64,511	39	1,140	3	820	2,002	3.1	62,509	60	8,104	8,164	13.1	54,345
Lewisham	60,370	4	939	4	705	1,652	2.7	58,718	13	7,462	7,475	12.7	51,243
Merton	54,316	6	818	2	624	1,450	2.7	52,866	32	7,718	7,750	14.7	45,116
Newham	55,403	1	1,711	5	980	2,697	4.9	52,706	55	8,408	8,463	16.1	44,243
Redbridge	70,012	31	1,230	20	971	2,252	3.2	67,760	28	9,620	9,648	14.2	58,112
Richmond upon Thames	58,059	—	574	6	504	1,084	1.9	56,975	5	6,653	6,658	11.7	50,317
Southwark	59,981	32	1,141	5	614	1,792	3.0	58,189	52	7,638	7,690	13.2	50,499
Sutton	51,227	19	338	—	867	1,224	2.4	50,003	21	6,418	6,439	12.9	43,564
Tower Hamlets	52,329	2	1,770	6	1,382	3,160	6.0	49,169	32	9,215	9,247	18.8	39,922
Waltham Forest	57,601	19	1,190	7	709	1,925	3.3	55,676	37	7,677	7,714	13.9	47,962
Wandsworth	77,055	9	1,176	4	786	1,975	2.6	75,080	26	10,308	10,334	13.8	64,746
City of Westminster	46,614	4	743	11	559	1,317	2.8	45,297	2	7,090	7,092	15.7	38,205
London	1,920,560	395	31,717	228	24,534	56,874	3.0	1,863,686	1,122	271,117	272,239	14.6	1,591,447

Rejected ballot papers

Assembly constituency election, 2008

Constituency	Ballot papers counted	Rejected ballot papers							
		Lacking official mark	More votes than entitled	Voter identification discernable	Blank	Uncertain	Total	Percentage	Valid votes
City of London	3,493	0	8	0	38	3	49	1.4	3,444
Barking and Dagenham	46,423	0	136	3	814	18	971	2.1	45,452
Barnet	109,204	7	188	6	1,525	70	1,796	1.6	107,408
Bexley	82,299	0	142	1	1,069	47	1,259	1.5	81,040
Brent	80,874	1	301	2	1,886	35	2,225	2.8	78,649
Bromley	120,594	0	151	4	1,467	62	1,684	1.4	118,910
Camden	70,803	5	198	8	1,368	68	1,647	2.3	69,156
Croydon	110,859	1	218	4	1,715	94	2,032	1.8	108,827
Ealing	95,548	0	352	2	2,037	78	2,469	2.6	93,079
Enfield	91,403	0	200	3	1,708	33	1,944	2.1	89,459
Greenwich	72,189	0	145	9	800	35	989	1.4	71,200
Hackney	62,928	0	170	5	964	58	1,197	1.9	61,731
Hammersmith and Fulham	60,056	3	125	1	1,461	57	1,647	2.7	58,409
Haringey	70,434	0	195	8	1,312	45	1,560	2.2	68,874
Harrow	77,456	0	182	6	1,038	30	1,256	1.6	76,200
Havering	85,005	0	116	0	1,478	53	1,647	1.9	83,358
Hillingdon	81,376	0	162	2	1,097	55	1,316	1.6	80,060
Hounslow	65,266	0	195	3	1,255	42	1,495	2.3	63,771
Islington	61,139	0	113	0	1,055	74	1,242	2.0	59,897
Kensington and Chelsea	44,838	5	81	0	837	38	961	2.1	43,877
Kingston upon Thames	53,872	0	87	3	704	32	826	1.5	53,046
Lambeth	84,133	0	189	127	1,251	80	1,647	2.0	82,486
Lewisham	77,049	0	200	5	1,143	60	1,408	1.8	75,641
Merton	68,134	0	120	3	1,407	42	1,572	2.3	66,562
Newham	68,655	0	372	5	826	35	1,238	1.8	67,417
Redbridge	82,917	0	213	0	1,338	48	1,599	1.9	81,318
Richmond upon Thames	72,415	0	98	6	661	46	811	1.1	71,604
Southwark	82,195	0	211	3	1,333	51	1,598	1.9	80,597
Sutton	65,615	0	108	7	803	34	952	1.5	64,663
Tower Hamlets	68,777	0	572	3	1,020	39	1,634	2.4	67,143
Waltham Forest	73,826	0	161	2	1,405	75	1,643	2.2	72,183
Wandsworth	102,828	0	153	2	1,717	81	1,953	1.9	100,875
City of Westminster	61,485	1	116	0	1,362	53	1,532	2.5	59,953
London	2,454,088	23	5,978	233	39,894	1,671	47,799	1.9	2,406,289

Rejected ballot papers

Assembly constituency election, 2004

Borough	Ballot papers counted	Rejected ballot papers						
		Lacking official mark	More votes than entitled	Voter identification discernible	Uncertain or blank	Total	Percentage	Valid votes
City of London	2,308	—	5	1	72	78	3.4	2,230
Barking and Dagenham	35,962	13	79	3	3,187	3,282	9.1	32,680
Barnet	91,451	61	182	15	4,120	4,378	4.8	87,073
Bexley	67,116	2	127	1	2,550	2,680	4.0	64,436
Brent	62,744	7	191	1	6,034	6,233	9.9	56,511
Bromley	97,578	5	176	8	2,897	3,086	3.2	94,492
Camden	51,120	31	114	8	3,006	3,159	6.2	47,961
Croydon	90,956	14	168	4	4,606	4,792	5.3	86,164
Ealing	82,424	5	270	7	5,753	6,035	7.3	76,389
Enfield	70,862	1	176	5	3,302	3,484	4.9	67,378
Greenwich	55,257	10	109	2	2,453	2,574	4.7	52,683
Hackney	42,256	3	86	7	3,375	3,471	8.2	38,785
Hammersmith and Fulham	42,639	3	74	6	2,890	2,973	7.0	39,666
Haringey	53,329	9	97	5	4,358	4,469	8.4	48,860
Harrow	63,787	4	129	1	2,774	2,908	4.6	60,879
Havering	66,573	32	191	4	2,313	2,540	3.8	64,033
Hillingdon	65,806	5	169	4	2,502	2,680	4.1	63,126
Hounslow	53,256	53	102	1	3,755	3,911	7.3	49,345
Islington	39,472	8	97	—	2,461	2,566	6.5	36,906
Kensington and Chelsea	35,308	11	46	6	1,852	1,915	5.4	33,393
Kingston upon Thames	43,587	2	63	2	1,516	1,583	3.6	42,004
Lambeth	64,665	14	161	4	4,709	4,888	7.6	59,777
Lewisham	60,380	72	134	1	4,085	4,292	7.1	56,088
Merton	54,309	3	125	—	2,857	2,985	5.5	51,324
Newham	55,561	9	188	4	5,616	5,817	10.5	49,744
Redbridge	70,045	40	242	11	4,438	4,731	6.8	65,314
Richmond upon Thames	58,136	32	77	3	1,363	1,475	2.5	56,661
Southwark	59,957	12	164	4	5,217	5,397	9.0	54,560
Sutton	51,318	9	58	1	1,867	1,935	3.8	49,383
Tower Hamlets	52,365	7	240	4	5,859	6,110	11.7	46,255
Waltham Forest	57,635	19	129	1	4,512	4,661	8.1	52,974
Wandsworth	77,063	12	166	4	3,826	4,008	5.2	73,055
City of Westminster	46,477	11	102	5	3,317	3,435	7.4	43,042
London	1,921,702	519	4,437	133	113,442	118,531	6.2	1,803,171

Rejected ballot papers

Assembly list election

Constituency	Ballot papers counted	Rejected ballot papers							
		Lacking official mark	More votes than entitled	Voter identification discernable	Blank	Uncertain	Total	Percentage	Valid votes
City of London	3,490	0	6	0	30	4	40	1.1	3,450
Barking and Dagenham	46,423	1	161	1	681	16	860	1.9	45,563
Barnet	109,132	2	285	12	1,342	65	1,706	1.6	107,426
Bexley	82,305	0	152	2	990	39	1,183	1.4	81,122
Brent	80,872	1	462	2	1,566	32	2,063	2.6	78,809
Bromley	120,596	0	166	5	1,353	64	1,588	1.3	119,008
Camden	70,818	0	276	9	1,020	71	1,376	1.9	69,442
Croydon	110,884	1	316	3	1,399	62	1,781	1.6	109,103
Ealing	95,559	10	431	3	1,654	62	2,160	2.3	93,399
Enfield	91,405	0	274	3	1,508	26	1,811	2.0	89,594
Greenwich	72,181	7	150	10	672	34	873	1.2	71,308
Hackney	62,915	0	214	3	668	53	938	1.5	61,977
Hammersmith and Fulham	60,095	0	218	0	1,120	43	1,381	2.3	58,714
Haringey	70,429	0	250	4	1,055	31	1,340	1.9	69,089
Harrow	77,465	0	240	2	921	23	1,186	1.5	76,279
Havering	85,012	0	156	0	1,040	36	1,232	1.4	83,780
Hillingdon	81,389	9	184	0	979	41	1,213	1.5	80,176
Hounslow	65,311	0	242	6	997	57	1,302	2.0	64,009
Islington	61,132	1	182	0	803	65	1,051	1.7	60,081
Kensington and Chelsea	44,829	0	165	0	582	29	776	1.7	44,053
Kingston upon Thames	53,862	0	89	0	575	62	726	1.3	53,136
Lambeth	84,119	0	242	48	979	73	1,342	1.6	82,777
Lewisham	77,060	5	222	7	886	66	1,186	1.5	75,874
Merton	68,141	0	181	2	1,079	35	1,297	1.9	66,844
Newham	68,667	3	388	2	771	34	1,198	1.7	67,469
Redbridge	82,912	0	252	0	1,067	43	1,362	1.6	81,550
Richmond upon Thames	72,404	0	102	10	560	61	733	1.0	71,671
Southwark	82,226	0	251	1	940	49	1,241	1.5	80,985
Sutton	65,601	1	122	5	610	28	766	1.2	64,835
Tower Hamlets	68,799	4	594	3	919	25	1,545	2.2	67,254
Waltham Forest	73,854	0	244	2	1,134	56	1,436	1.9	72,418
Wandsworth	102,804	0	238	0	1,399	69	1,706	1.7	101,098
City of Westminster	61,509	0	196	0	952	47	1,195	1.9	60,314
London	2,454,200	45	7,651	145	32,251	1,501	41,593	1.7	2,412,607

Rejected ballot papers

Assembly list election, 2004

Borough	Ballot papers counted	Rejected ballot papers						Valid votes
		Lacking official mark	More votes than entitled	Voter identification discernible	Uncertain or blank	Total	Percentage	
City of London	2,398	—	44	1	91	136	5.7	2,262
Barking and Dagenham	35,962	13	323	3	683	1,022	2.8	34,940
Barnet	91,469	61	401	15	1,467	1,944	2.1	89,525
Bexley	67,116	2	282	1	1,105	1,390	2.1	65,726
Brent	62,744	7	784	1	1,531	2,323	3.7	60,421
Bromley	97,578	5	326	8	1,478	1,817	1.9	95,761
Camden	51,102	31	397	8	824	1,260	2.5	49,842
Croydon	90,956	14	534	4	1,561	2,113	2.3	88,843
Ealing	82,424	5	772	7	2,011	2,795	3.4	79,629
Enfield	70,862	1	571	5	1,060	1,637	2.3	69,225
Greenwich	55,257	10	328	2	751	1,091	2.0	54,166
Hackney	42,252	3	366	7	649	1,025	2.4	41,227
Hammersmith and Fulham	42,639	3	390	6	647	1,046	2.5	41,593
Haringey	53,329	9	452	5	1,013	1,479	2.8	51,850
Harrow	63,787	4	409	1	960	1,374	2.2	62,413
Havering	66,573	32	282	4	1,350	1,668	2.5	64,905
Hillingdon	65,806	5	432	4	1,139	1,580	2.4	64,226
Hounslow	53,256	53	426	1	805	1,285	2.4	51,971
Islington	39,454	8	370	—	528	906	2.3	38,548
Kensington and Chelsea	35,308	11	257	6	510	784	2.2	34,524
Kingston upon Thames	43,587	2	168	2	526	698	1.6	42,889
Lambeth	64,665	14	642	4	1,093	1,753	2.7	62,912
Lewisham	60,380	72	459	1	1,089	1,621	2.7	58,759
Merton	54,309	3	302	—	1,006	1,311	2.4	52,998
Newham	55,582	9	848	4	1,047	1,908	3.4	53,674
Redbridge	70,045	40	507	11	1,412	1,970	2.8	68,075
Richmond upon Thames	58,136	32	186	3	814	1,035	1.8	57,101
Southwark	59,957	12	570	4	1,132	1,718	2.9	58,239
Sutton	51,318	9	194	1	849	1,053	2.1	50,265
Tower Hamlets	52,254	7	1,074	4	1,111	2,196	4.2	50,058
Waltham Forest	57,657	19	584	1	986	1,590	2.8	56,067
Wandsworth	77,063	12	468	4	1,339	1,823	2.4	75,240
City of Westminster	46,477	11	427	5	742	1,185	2.5	45,292
London	1,921,702	519	14,575	133	33,309	48,536	2.5	1,873,166

Party Codes Used

Code	Party
Mayoral election	
BNP	British National Party
CC	Christian Choice
CON	Conservative
CPA	Christian Peoples Alliance
ED	English Democrat
GRE	Green
IND	Independent
IWC	Independent Working Class Association
LAB	Labour
LD	Liberal Democrat
LL	Left List
NLP	Natural Law Party
PSS	Pro-motorist and Small Shop
R	Respect
UKIP	United Kingdom Independence Party

Code	Party
Assembly constituency election	
AC	Animals Count
BNP	British National Party
COM	Communist Party
CON	Conservative
CPA	Christian Peoples Alliance
ED	English Democrat
FEP	Free England Party
GRE	Green
H	Humanist Party
HA	Homeless and Addicted
IND	Independent
IPL	Independent Pro-Livingstone
IQM	Independents to save Queen Mary's Hospital
IUJ	Independent Universal Justice
LAB	Labour
LD	Liberal Democrat
LL	Left List
LSA	London Socialist Alliance
MFM	More Freedom for the Motorist
MNP	Maharishi's Natural Programmes
NF	National Front
PIT	Pro-integrated Transport
R	Respect
REA	Residents' Association
REF	Reform 2000
SAL	Socialist Alternative
SP	Socialist Party
TW	Third Way
UKIP	United Kingdom Independence Party
V	Veritas

Code	Party
Assembly list election	
ACC	Abolish the Congestion Charge
ADC	Alliance for Diversity in Community
BNP	British National Party
CATP	Campaign Against Tube Privatisation
COMB	Communist Party of Britain
CON	Conservative
CC	Christian Choice
CPA	Christian Peoples Alliance
ED	English Democrat
GRE	Green
IND	Independent
LAB	Labour
LD	Liberal Democrat
LL	Left List
LSA	London Socialist Alliance
NLP	Natural Law Party
OL	One London
PSS	Pro-Motorist and Small Shop
R	Respect - The Unity Coalition
SLAB	Socialist Labour Party
UKIP	United Kingdom Independence Party
UPS	Unity for Peace and Socialism

Nominations for the 2008 elections

Mayoral election

British National Party

Richard Barnbrook

UK Independence Party

Gerard Batten

Green Party

Sian Berry

Christian Choice

Alan Craig

Left List

Lindsey German

Conservative Party

Boris Johnson

Labour Party

Ken Livingstone

Independent

Winston McKenzie

English Democrats

Matt O'Connor

Liberal Democrats

Brian Paddick

Animals Count

Jasmijn De Boo (Lambeth and Southwark)

British National Party

Robert Bailey (City and East)

Christian Peoples Alliance and Christian Party

Clement Adebayo (Barnet and Camden)

Miranda Suit (Bexley and Bromley)

Zena Sherman (Brent and Harrow)

Thomas Conquest (City and East)

David Campanale (Croydon and Sutton)

Mary Boyle (Ealing and Hillingdon)

Segun Johnson (Enfield and Haringey)

Stephen Hammond (Greenwich and Lewisham)

Paula Warren (Havering and Redbridge)

Geoffrey Macharia (Lambeth and Southwark)

Ellen Greco (Merton and Wandsworth)

Maxine Hargreaves (North East)

Sue May (South West)

Conservative Party

Brian Coleman (Barnet and Camden)

James Cleverly (Bexley and Bromley)

Bob Blackman (Brent and Harrow)

Phillip Briscoe (City and East)

Stephen O'Connell (Croydon and Sutton)

Richard Barnes (Ealing and Hillingdon)

Matthew Laban (Enfield and Haringey)

Andy Jennings (Greenwich and Lewisham)

Roger Evans (Havering and Redbridge)

Shirley Houghton (Lambeth and Southwark)

Richard Tracey (Merton and Wandsworth)

Alexander Ellis (North East)

Tony Arbour (South West)

Kit Malthouse (West Central)

English Democrats

David Stevens (Barnet and Camden)

Steven Uncles (Bexley and Bromley)

Arvind Tailor (Brent and Harrow)

John Griffiths (City and East)

Richard Castle (Croydon and Sutton)

Sati Chaggar (Ealing and Hillingdon)

Teresa Cannon (Enfield and Haringey)

Johanna Munilla (Greenwich and Lewisham)

Leo Brookes (Havering and Redbridge)

Janus Polenceus (Lambeth and Southwark)

Steve Scott (Merton and Wandsworth)

John Dodds (North East)

Roger Cooper (South West)

Alex Vaughan (West Central)

Free England Party

Andrew Constantine (South West)

Green Party

Miranda Dunn (Barnet and Camden)

Ann Garrett (Bexley and Bromley)

Shahrar Ali (Brent and Harrow)

Heather Finlay (City and East)

Shasha Khan (Croydon and Sutton)

Sarah Edwards (Ealing and Hillingdon)

Pete McAskie (Enfield and Haringey)

Susan Luxton (Greenwich and Lewisham)

Ashley Gunstock (Havering and Redbridge)

Shane Collins (Lambeth and Southwark)

Roy Vickery (Merton and Wandsworth)

Aled Fisher (North East)

John Hunt (South West)

Julia Stephenson (West Central)

Independent

Julie Crawford (City and East)

Dr Peter Thorogood (Havering and Redbridge)

Abby Dharamsey (West Central)

Independents to Save Queen Mary's Hospital

John Hemming-Clark (Bexley and Bromley)

The Labour Party

Nicky Gavron (Barnet and Camden)

Alex Heslop (Bexley and Bromley)

Navin Shah (Brent and Harrow)

John Biggs (City and East)

Shafi Khan (Croydon and Sutton)

Ranjit Dheer (Ealing and Hillingdon)

Joanne McCartney (Enfield and Haringey)

Len Duvall (Greenwich and Lewisham)

Balvinder Saund (Havering and Redbridge)

Valerie Shawcross (Lambeth and Southwark)

Leonie Cooper (Merton and Wandsworth)

Jennette Arnold (North East)

Ansuya Sodha (South West)

Murad Qureshi (West Central)

Left List

Dave Hoefling (Barnet and Camden)

David Davis (Bexley and Bromley)

Pat McManus (Brent and Harrow)

Michael Gavan (City and East)

Zana Hussain (Croydon and Sutton)

Salvinder Dhillon (Ealing and Hillingdon)

Sait Akgul (Enfield and Haringey)

Jennifer Jones (Greenwich and Lewisham)

Carole Vincent (Havering and Redbridge)

Katt Young (Lambeth and Southwark)

Kris Stewart (Merton and Wandsworth)

Unjum Mirza (North East)

Tansy Hoskins (South West)

Explo Nani-Kofi (West Central)

Assembly constituency election *(continued)*

Liberal Democrats

Nick Russell (Barnet and Camden)
Tom Papworth (Bexley and Bromley)
James Allie (Brent and Harrow)
Rajonuddin Jalal (City and East)
Abigail Lock (Croydon and Sutton)
Nigel Bakhai (Ealing and Hillingdon)
Monica Whyte (Enfield and Haringey)
Brian Robson (Greenwich and Lewisham)
Farrukh Islam (Havering and Redbridge)
Caroline Pidgeon (Lambeth and Southwark)
Shas Sheehan (Merton and Wandsworth)
Meral Ece (North East)
Stephen Knight (South West)
Merlene Emerson (West Central)

National Front

Paul Winnett (Bexley and Bromley)
Graham Kemp (City and East)
Ian Edward (Ealing and Hillingdon)
Tess Culnane (Greenwich and Lewisham)
Andrew Cripps (South West)

Respect (George Galloway)

Hanif Abdulmuhit (City and East)

Socialist Alternative

Chris Flood (Greenwich and Lewisham)

The Socialist Party

Daniel Lambert (Lambeth and Southwark)

UK Independence Party

Magnus Nielsen (Barnet and Camden)
Mick Greenhough (Bexley and Bromley)
Sunita Webb (Brent and Harrow)
Michael McGough (City and East)
David Pickles (Croydon and Sutton)
Lynnda Robson (Ealing and Hillingdon)
Brian Hall (Enfield and Haringey)
Arnold Tarling (Greenwich and Lewisham)
Lawrence Webb (Havering and Redbridge)
Jens Winton (Lambeth and Southwark)
Strachan McDonald (Merton and Wandsworth)
Nicholas Jones (North East)
Peter Dul (South West)
Paul Wiffen (West Central)

Veritas

Graham Dare (Barnet and Camden)

Abolish the Congestion Charge

Chris Prior

British National Party

Richard Barnbrook

Robert Bailey

Julian Leppert

Roberta Woods

Dennis Pearce

Christopher Forster

Jeffrey Marshall

Clifford Le May

Lawrence Rustem

John Clarke

The Christian Choice

Alan Craig

Paula Warren

David Campanale

Geoffrey Macharia

Stephen Hammond

Maxine Hargreaves

Sue May

Segun Johnson

Tom Conquest

Zena Sherman

Peter Vickers

Conservative Party

Andrew Boff

Victoria Borwick

Gareth Bacon

Edmond Yeo

Jane Archer

Kwasi Kwarteng

Benjamin Everitt

Andrew Stranack

Adrian Knowles

English Democrats

Roger Cooper

Steven Uncles

Leo Brookes

Sati Chaggar

Janus Polenceus

Arvind Tailor

Teresa Cannon

Johanna Munilla

Richard Castle

David Stevens

Carol White

John Dodds

Alex Vaughan

Ursula Polenceus

Kathie Broughton

John Griffiths

Liz Painter

Paul Szatmari

James Ware

Steve Scott

Nichole Vaughan

Peter Tate

Matt O'Connor

Green Party

Jenny Jones

Darren Johnson

Noel Lynch

Sián Berry

Shane Collins

Laura Davenport

Shahrar Ali

Yen Chit Chong

Miranda Dunn

Adrian Oliver

Jon Nott

Independent

Rathy Alagaratnam

The Labour Party

Nicky Gavron

Murad Qureshi

John Biggs

Len Duvall

Jennette Arnold

Val Shawcross

Joanne McCartney

Navin Shah

Ranjit Dheer

Balvinder Saund

Leonie Cooper

Ansuya Sodha

Shafi Khan

Alex Heslop

Left List

Lindsey German

Oliur Rahman

Rania Khan

Carole Vincent

Salvinder Dhillon

Sait Akgul

Elaine Graham-Leigh

Kumar Murshid

Glyn Robbins

Berlyne Hamilton

Katt Young

Paul Fredericks

Pat McManus

Tansy Hoskins

Mukul Hira

Pat Stack

Sultana Begum

Mujgan Kazeroonian

Assembly List members *(continued)*

Liberal Democrats

Michael Tuffrey
Dee Doocey
Caroline Pidgeon
Jeremy Ambache
Geoffrey Pope
Benjamin Abbotts
Stephen Knight
Shas Sheehan
Duncan Borrowman
Monica Whyte
Merlene Emerson

One London (Leader Damian Hockney)

Damian Hockney
Peter Hulme Cross
Robert Hough
Helena Nelson
Martin Rutter

Respect (George Galloway)

George Galloway
Linda Smith
Abdul Sheikh
Zakaria Abdi
Sabia Kamali
Abdurahman Jafar
Carole Swords
Hanif Abdulmuhit
John Mulrenan
Mohammed Rashid
Margot Lindsay
Anthony Collins

UK Independence Party

Lawrence Webb
Kathleen Garner
Michael McGough
Ralph Atkinson
Jens Winton
Arnold Tarling
Peter Dul
John Bailey
Mick Greenhough
Jonathan Serter
Magnus Nielsen
Sunita Webb
Lynnda Robson

Unity for Peace and Socialism

Christiane Ohsan
Pauline Fraser
Avtar Uppal
Ivan Beavis
Mohammed Khan
Jean Turner
Sarwan Singh
Harunor Rashid
Monty Goldman
Peter Latham
Philip Brand
Charlie May
Eleni Geropanagioti

Technical Notes

Electing Members to the London Assembly

There are 25 members of the London Assembly: 14 Constituency Members and 11 London-wide Members. The Assembly is elected using the Additional Member System (AMS), which combines elements of first-past-the-post and a form of proportional representation using the d'Hondt formula (amended).

Voters cast two votes: one for a Constituency Assembly Member and one for the independent candidate or political party they would most like to see represented in the Assembly on a London-wide basis. In 2008, separate ballot papers were used for the two parts of the election. Facsimiles of the voting forms are shown to the right and overleaf.

Constituency Members each represent one of London's 14 Assembly constituencies, comprising between two and four boroughs. They are elected by the traditional first-past-the-post system, where the candidate with the most votes in a constituency is elected. If there is a tie, lots are drawn by the constituency returning officer.

If all Assembly Members were elected in this way, independent candidates or parties whose votes were spread relatively evenly across London but added together made a significant total, might not win any seat. All the people who had voted for those candidates would have no representation to voice their political views in the Assembly, making it less representative of London as a whole.

This is where the second vote for an independent candidate or party comes in. These votes are counted and then the number of constituency members is topped up with 11 additional London-wide members, using a modified d'Hondt formula (see later in this section), where seats are allocated on a pro rata basis to parties or candidates with over 5 per cent of the votes cast.

Election of the London Assembly
Constituency Member - City and East

Vote once (X) in one blank box.

	1	ABDULMUHIT, Hanif Respect (George Galloway)	<input type="checkbox"/>
	2	BAILEY, Robert William British National Party	<input type="checkbox"/>
	3	BIGGS, John Robert The Labour Party Candidate	<input type="checkbox"/>
	4	BRISCOE, Philip John Conservative Party	<input type="checkbox"/>
	5	CONQUEST, Thomas Christian Peoples Alliance and Christian Party	<input type="checkbox"/>
	6	CRAWFORD, Julie Dawn	<input type="checkbox"/>
	7	FINLAY, Heather Green Party	<input type="checkbox"/>
	8	GAVAN, Michael Left List	<input type="checkbox"/>
	9	GRIFFITHS, John English Democrats 'Matt O'Connor for Mayor'	<input type="checkbox"/>
	10	JALAL, Rajonuddin Liberal Democrats	<input type="checkbox"/>
	11	KEMP, Graham National Front Putting Londoners First	<input type="checkbox"/>
	12	McGOUGH, Michael Jack UK Independence Party	<input type="checkbox"/>

Election of the London Assembly

London Member

Vote once (X) in one blank box

	1 Abolish the Congestion Charge	<input type="checkbox"/>
	2 British National Party	<input type="checkbox"/>
	3 The Christian Choice	<input type="checkbox"/>
	4 Conservative Party	<input type="checkbox"/>
	5 English Democrats Party	<input type="checkbox"/>
	6 Green Party	<input type="checkbox"/>
	7 The Labour Party	<input type="checkbox"/>
	8 Left List	<input type="checkbox"/>
	9 Liberal Democrats	<input type="checkbox"/>
	10 One London (Leader Damian Hockney)	<input type="checkbox"/>
	11 Respect (George Galloway)	<input type="checkbox"/>
	12 UK Independence Party	<input type="checkbox"/>
	13 Unity for Peace & Socialism	<input type="checkbox"/>
	14 ALAGARATNAM, Rathy	<input type="checkbox"/>

Applying the d'Hondt formula means that the total number of Assembly seats given to a party reflects the intentions of the electorate, while still including members who are directly answerable to constituencies.

In the past, British elections generally have used the first-past-the-post system. This system often creates an imbalance between the number of seats a party has and its share of votes cast. In the 2000 London election for Assembly constituency members, which used first-past-the-post, the Conservative party had 33 per cent of the votes but 57 per cent of constituency member seats. The Labour Party had 32 per cent of the votes, but 43 per cent of these seats. The Liberal Democrats and the Greens had no seats, but had 19 per cent and 10 per cent of the votes respectively. Under the first-past-the-post system, all votes for candidates other than the winner are rendered irrelevant in determining the political structure of the elected body, thus ignoring the wishes of those voters. The d'Hondt formula seeks to redress this imbalance.

The d'Hondt formula

Victor d'Hondt was a Belgian lawyer, professor of civil law at Ghent University, and a mathematician. He devised this seat-allocation method in 1878. The process in practice can easily be followed by reference to the Results Chapter at the beginning of this report (see page 11) but the following describes how the system works.

The calculation is carried out using all the votes cast in the election.

In 'round one', the votes cast for each party or individual candidate are examined and the one receiving the highest number gains the first seat.

In 'round two', the total number of votes for each party or candidate is divided by the number of seats that each party has already won plus one. In other words the party or candidate which won the first seat has their vote divided by two and all the others have their vote divided by one. The results of this calculation are examined and the party or candidate with the highest number wins the second seat.

The process is then repeated until all seats have been allocated, with, at each round, the parties' or candidates' votes being divided by the number of seats they have already gained plus one, and the party or candidate with the largest result from this calculation gaining the next seat.

In the Assembly election, the intention is that the overall political composition of the Assembly should reflect, as far as possible, the distribution of votes cast across the whole of London. The seats won in the constituency member stage of the election are, therefore, taken into account in allocating the London-wide seats. A d'Hondt formula is used to allocate the London-wide seats, modified to allow only those parties or individual candidates who have gained more than 5 per cent of the vote to be considered.

The conduct of the election

INDRA, a leading technology company from Spain, with extensive experience in electronic electoral systems, provided the e-counting system for the 2008 London elections. The company has provided electoral services in many European countries and as far afield as Argentina.

The electronic counting or 'e-counting' used, involves scanning ballot papers through specially designed machines rather than counting them by hand. These machines automatically count the vote (or votes) on each ballot paper. This means that multiple votes using different voting systems can be counted at the same time. Once the votes are counted, the system calculates the results for each election.

E-counting has been used for all three of the London elections because it is very accurate and the ballot papers would take too long to count by hand with the three different voting systems being used, and voters casting four votes on three separate ballot papers. Machines can count these efficiently and quickly.

London Elects was the office involved with planning and managing the organisation and publicity for the elections. It reported to the Greater London Returning Officer (GLRO) under separate budgetary and reporting lines from the GLA.

In the election for the Mayor of London and London Assembly, each London borough had a borough returning officer (BRO) who was responsible for identifying polling stations, appointing staff, conducting the election and sending out postal votes. However, responsibility for the counting of votes rested with the constituency returning officer (CRO). London Assembly constituencies are made up of between two and four London local authorities. The BRO of the constituency's largest borough (usually the one with the most registered voters) became its CRO.

The GLRO was responsible for overseeing the election for the Mayor of London and the London Assembly across the whole of London. The role is designated as the responsibility of the 'proper officer' of the Greater London Authority (GLA), according to the GLA Act 1999.

The GLRO announced the results of the Mayoral election and the London-wide Assembly Member elections and CROs declared the results in their home constituencies. The GLRO cannot order a London-wide recount – recounts can only take place at constituency level and this responsibility falls to CROs.

Anthony Mayer, the chief executive of the GLA, was GLRO. He was appointed to the GLRO role by the London Assembly, and the deputy GLRO was John Bennett, Head of Special Projects and Elections at the GLA.

Electronic counting (e-counting)

Electors in the London elections had four votes:

- a first choice for Mayor of London
- a second choice for Mayor of London
- one vote for a constituency member of the London Assembly
- one vote for a London-wide Member of the London Assembly

Voters inserted their completed ballot papers into ballot boxes at the polling station. They were asked not to fold their ballot papers, as this would slow down the e-counting process. When the polling station closed, the ballot boxes were taken to the constituency counting centre, which was under the control

of the CRO. Ballot papers from each polling station were then removed and organised into piles with a control sheet, which listed the number of ballot papers issued by the polling station. Each control sheet was scanned, and the number of papers entered into a database. Ballot papers in each pile were then fed through the same scanning machines.

The scanner performed a number of operations at the same time. It checked the ballot paper against various security features to ensure it was genuine. It counted the number of ballot papers being fed through it, and recorded how each vote had been cast. Doubtful ballot papers (where the voter's intention was unclear) were forwarded for adjudication.

Adjudication

The adjudication of doubtful papers was carried out by election officials. They decided if the voter's intent was clear and in these cases entered the votes into the database. Ballot papers with votes which were unclear were passed to the CRO for further adjudication. Throughout this process, observers had access to the same information as the election officers and so, could monitor the decisions being made. The CRO could reject votes if they were not valid, and this was done in consultation with agents of the political parties. The number of ballot papers scanned was then verified by comparing it with the number issued on the control sheet. If there was a difference in these numbers, election staff investigated and were able to re-scan batches of ballot papers. Once the numbers had been confirmed, the count data was stored.

The count took place in three venues across London, known as count centres, starting on the morning of Friday 2 May 2008. Once the counting and adjudication process had been completed, the data was stored and sent securely to City Hall for approval by the GLRO.

Election of the Mayor

Vote once (X) in column one for your first choice
 Vote once (X) in column two for your second choice

		column one first choice	column two second choice
	1 BARNBROOK, Richard British National Party	<input type="checkbox"/>	<input type="checkbox"/>
	2 BATTEN, Gerard Joseph UK Independence Party	<input type="checkbox"/>	<input type="checkbox"/>
	3 BERRY, Sian Green Party	<input type="checkbox"/>	<input type="checkbox"/>
	4 CRAIG, Alan Christian Peoples Alliance and Christian Party	<input type="checkbox"/>	<input type="checkbox"/>
	5 GERMAN, Lindsey Ann Left List	<input type="checkbox"/>	<input type="checkbox"/>
	6 JOHNSON, Boris Conservative Party	<input type="checkbox"/>	<input type="checkbox"/>
	7 LIVINGSTONE, Ken The Labour Party Candidate	<input type="checkbox"/>	<input type="checkbox"/>
	8 McKENZIE, Winston Triaman Independent	<input type="checkbox"/>	<input type="checkbox"/>
	9 O'CONNOR, Man English Democrats - "Vote Man! Vote English!"	<input type="checkbox"/>	<input type="checkbox"/>
	10 PADDICK, Brian Leonard Liberal Democrats	<input type="checkbox"/>	<input type="checkbox"/>

Spoiled ballot papers

The example alongside (to the right) illustrates a valid use of two votes cast in the Mayoral election. Clear marks have been placed against candidates in both the first and second preference columns.

While the example illustrated below would not be rejected, the voter has placed both marks against the same candidate and the second preference vote would not be carried forward into the second round of the count.

1	CANDIDATE, Number 1 Party A	<input type="checkbox"/>	<input type="checkbox"/>
2	CANDIDATE, Number 2 Party B	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
3	CANDIDATE, Number 3 Party C	<input type="checkbox"/>	<input type="checkbox"/>

In the next example, the voter has placed two crosses in the first preference column, and in this case, the ballot would be rejected on the grounds of 'voting for too many candidates'.

1	CANDIDATE, Number 1 Party A	<input type="checkbox"/>	<input type="checkbox"/>
2	CANDIDATE, Number 2 Party B	<input checked="" type="checkbox"/>	<input type="checkbox"/>
3	CANDIDATE, Number 3 Party C	<input checked="" type="checkbox"/>	<input type="checkbox"/>

In the case shown below, the elector has placed the cross exactly on the line between two candidates and a scrutineer would not be able to decide the intention of the voter. Thus this ballot paper would also be rejected on the grounds of 'uncertain or blank'.

1	CANDIDATE, Number 1 Party A	<input type="checkbox"/>	<input type="checkbox"/>
2	CANDIDATE, Number 2 Party B	<input type="checkbox"/>	<input type="checkbox"/>
3	CANDIDATE, Number 3 Party C	<input checked="" type="checkbox"/>	<input type="checkbox"/>

1	CANDIDATE, Number 1 Party A	<input type="checkbox"/>	<input type="checkbox"/>
2	CANDIDATE, Number 2 Party B	<input checked="" type="checkbox"/>	<input type="checkbox"/>
3	CANDIDATE, Number 3 Party C	<input type="checkbox"/>	<input type="checkbox"/>
4	CANDIDATE, Number 4 Party D	<input type="checkbox"/>	<input type="checkbox"/>
5	CANDIDATE, Number 5 Party E	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	CANDIDATE, Number 6		

The case illustrated below shows a ballot paper where the votes have been cast correctly, but the voter has written a name on the form, thus, potentially allowing identification of the ballot paper. The paper would be rejected on the grounds of 'writing mark by which voter could be identified'. The mark would not have to be a full name but any mark which might be related to a person's identity would lead to rejection of the ballot paper.

1	CANDIDATE, Number 1 Party A	<input type="checkbox"/>	<input type="checkbox"/>
2	CANDIDATE, Number 2 Party B	<input checked="" type="checkbox"/>	<input type="checkbox"/>
3	CANDIDATE, Number 3 Party C	<input type="checkbox"/>	<input type="checkbox"/>
4	CANDIDATE, Number 4 Party D	<input type="checkbox"/>	<input type="checkbox"/>
5	CANDIDATE, Number 5 Party E	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	CANDIDATE, Number 6		

A Name

Each ballot paper had a bar code (not shown on the examples) and polling district and elector's numbers. If, this area of the form became damaged, whether by accidental or deliberate action, and it was not possible to determine what they had been from the remnants of the form, the ballot paper would be rejected on the grounds of 'lack of official mark'. In all elections there is the possibility of legal challenge and in some of these cases it becomes necessary to track the voting process and confirm that the ballot paper can be associated with an elector who did attend a polling station or submit a postal

ballot. This process is activated very rarely and is essential in order to combat fraud. Thus any ballot paper which is incapable of passing through this process is rejected.

Any ballot in the Mayoral election which had been rejected, for whatever reason, at the first preference stage, would not be passed forward to the second preference count.

The basic processes for rejection in the Mayoral election apply equally in the Assembly elections.