

PARLIAMENTARY *LIBRARY*
WESTERN AUSTRALIA

2017 Western Australian State Election
Analysis of Results

Election Papers Series
No. 1 / 2017

**WESTERN AUSTRALIAN STATE ELECTION
2017**

ANALYSIS OF RESULTS

by Antony Green

for the

**Western Australian Parliamentary Library
and Information Services**

Election Papers Series No. 1/2017

© 2017

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

The views expressed in this paper are those of the author and do not necessarily reflect those of the Western Australian Parliamentary Library.

Western Australian Parliamentary Library
Parliament House
Harvest Terrace
Perth WA 6000

ISBN 9780987596994

May 2017

Related Publications

- 2015 Redistribution Western Australia – Analysis of Final Electoral Boundaries by Antony Green. Election paper series 1/2015.
- Western Australian State Election 2013 Analysis of Results by Antony Green. Election paper series 1/2013.
- 2011 Redistribution Western Australia – Analysis of Final Electoral Boundaries by Antony Green. Election paper series 1/2011.
- Western Australian State Election 2008 Analysis of Results by Antony Green. Election paper series 1/2009.
- 2007 Electoral Distribution Western Australia: Analysis of Final Boundaries Election papers series 2/2007
- Western Australian State Election 2005 - Analysis of Results by Antony Green. Election papers series 2/2005.
- 2003 Electoral Distribution Western Australia: Analysis of Final Boundaries Election papers series 2/2003.
- Western Australian State Elections 2001 by Antony Green. Election papers series 2/2001.
- Western Australian State Elections 1996 by Antony Green. Election papers series 1/2001.

2017 WESTERN AUSTRALIAN ELECTION

11 March 2017

Analysis of Results

CONTENTS

	Page
Introduction	1
Statistical Highlights	5
Legislative Assembly	
Summary of First Preference Votes	7
Results by District	14
By-election 2013-17	27
Summary of Two-Party Preferred Results	28
Regional Summaries	34
Summary of Preference Flows	36
Legislative Council	
Summary of First Preference Votes and Region Totals	44
East Metropolitan Region Detail	48
North Metropolitan Region Detail	54
South Metropolitan Region Detail	60
Agricultural Region Detail	69
Mining and Pastoral Region Detail	74
South West Region Detail	79
Party Legislative Council Results by Assembly Electorate	84
Assembly and Council Vote Comparisons	100
New and Departing Members	103
Legislative Council Casual Vacancies 2013-17	105
Summary of Redistribution	106

Symbols

(est)	Estimate
..	Nil or rounded to zero
*	Sitting member
+	Sitting member switching chamber
....	'Ghost' candidate, where a party contesting the previous election did not nominate for the current election
AEC	Australian Electoral Commission
WAEC	Western Australian Electoral Commission

Party Abbreviations

ACP	Australian Christians
AJP	Animal Justice Party
ALP	Australian Labor Party
DSP	Daylight Saving Party
FFW	Fluoride Free WA
FFP	Family First
FLX	Flux the System!
GRN	The Greens
IND	Independents
JMW	Julie Matheson for Western Australia
LDP	Liberal Democrats
LIB	Liberal Party
MBP	Micro Business Party
NAT	The Nationals
ONP	Pauline Hanson's One Nation
OTH	Others
SA	Socialist Alliance
SFF	Shooters, Fishers and Farmers (Shooters and Fishers in 2013)
-	Unaffiliated candidates

Important Dates

Issue of Writs	1 February 2017
Close of Rolls	9 February 2017
Close of Nominations	10 February 2017
Lodgement of Council Ticket Votes	13 February 2017
Polling Day	11 March 2017
Close of Receipt for Postal Votes	16 March 2017
Writ Returned	20 April 2017
Final Date for Writ Return	2 May 2017

INTRODUCTION

This paper provides a summary of the 2017 Western Australian election. It contains details of voting for all Legislative Assembly districts and Legislative Council regions, as well as relevant summary statistics for both chambers.

The 2017 election was the second held following the introduction of fixed date elections and the third since the introduction of one-vote one-value electorate boundaries for the Legislative Assembly. It was conducted following a redistribution that abolished one non-metropolitan district and added an extra seat to South Metropolitan Region.

Format for Legislative Assembly Results

For each Legislative Assembly district, details of the first preference votes and percentages received by each candidate are provided, as well as the final count after the distribution of preferences. Where appropriate, an alternative two-party preferred count is included. The format for the results is as follows:

First Count: The total of first preferences for each candidate is shown, with the candidate's percentages calculated by dividing the first preference vote by the formal vote. Swing is calculated by subtracting the percentage vote received by the party at the 2013 election from the percentage received at the 2017 election. Where the parties contesting differ from the 2013 election, 'ghost' candidates (indicated by '...') have been included to represent candidates not contesting the current election. All results from 2013 have been adjusted to take account of the redistribution.

Final Count: Represents the two-candidate preferred count after the full distribution of preferences. Ballot papers that did not include a preference choosing between the final two candidates are included in the total for 'Exhausted' votes. Two-candidate preferred percentages are calculated by dividing the two-candidate preferred vote for each candidate by the total votes remaining in the count, that is the formal vote minus the exhausted votes. Two-candidate preferred swings are shown compared to the results of the 2013 election adjusted for the redistribution. Where the party composition of the final two candidates differs from the 2013 election (e.g. Kalgoorlie), ghost candidates appear and three swing figures are shown.

2-Party Preferred: This total appears in electorates that did not finish as a contest between Labor and Liberal candidates at either the 2013 or 2017 elections. It shows the alternate two-party preferred count between Labor and Liberal/National candidates, as well as change in percentage vote since the 2013 election.

Two-Candidate Preferred versus Two-Party Preferred Results

The final or two-candidate preferred count for an electorate is the final tally of votes after the formal distribution of preferences. It is a count conducted by the successive exclusion of the lowest polling candidates and the re-examination of their ballot papers to determine the next available preference. The two-party preferred count represents a similar distribution of preferences, but at all stages retains the final two candidates as representatives of the Labor and Liberal or National Parties.

At the 2017 election, 51 of the 59 Legislative Assembly districts finished as two-candidate preferred contests between Labor and Liberal candidates, five as Labor-National contests (Albany, Central Wheatbelt, North West Central, Pilbara, Warren-Blackwood), two as National versus Liberal contest (Moore, Roe) and one as a Labor-Independent contest (Baldivis). Unlike recent elections, the WA Electoral Commission did not conduct alternative two-party preferred counts.

Estimates of Two-Party Preferred Vote

For Baldivis, Moore and Roe, this publication uses estimated two-party preferred counts. The WAEC's published preference count for the three seats has been used until the final exclusion, after which the following estimates have been used to estimate final two-party preferred count.

In Baldivis, Independent Matt Whitfield has been excluded at the final exclusion and his preferences distributed 54.8% to Labor and 45.2% to Liberal. This was the preference flow on the exclusion of Independent Carol Adams in Kwinana at the 2013 election.

In Moore and Roe, the Liberal candidate has been excluded at the final distribution rather than the Labor candidate, creating a Labor versus National two-party preferred count. Liberal preferences have been distributed 83.8% to National and 16.2% to Labor, the average Liberal preference flow on exclusion in the preference distributions for Albany and Warren-Blackwood.

Liberal or National Candidates in Two-Party Preferred Counts

In 2013 the WA Electoral Commission counted out all seats to finish as Labor versus Liberal contests. After taking account of the redistribution, this publication has used these Labor versus Liberal counts in all electorates, except for Pilbara where the actual Labor versus National preference count from 2013 has been used as the two-party preferred count.

Historically the flow of National preferences to Liberal has been weaker than the reverse flow of Liberal preferences to National. This means the Labor versus Liberal counts from 2013 recorded a lower non-Labor two-party preferred count compared to what would have been produced by Labor versus National counts. This was certainly the case in Pilbara, where in 2013 the Liberal two-party percentage versus Labor was 53.8%, but the National two-party percentage versus Labor was 61.5%. This publication has used the Labor versus National count as the historical two-party preferred count in Pilbara, but the WAEC's alternative Labor versus Liberal counts, adjusted for the redistribution, have been used in seven electorates. These are Central Wheatbelt, Geraldton, Kalgoorlie, Moore, North West Central, Roe and Warren-Blackwood.

Five electorates counted out as Labor-Liberal contests in 2013 finished as Labor-National contests in 2017. These electorates were Albany, Central Wheatbelt, Moore, North West Central and Roe. The change from National preferences being distributed in 2013 to Liberal preferences in 2017 increased the non-Labor two-party preferred count. This change to the non-Labor candidate has resulted in these five electorates recording the smallest swings to Labor at the 2017 election.

Summary of Redistribution, Notional Seat Status and Sitting Members

A summary of the 2015 redistribution can be found on page 106. It includes old and new margins for all seats, along with notes on retiring members. More detail on the redistribution can be found in "2015 Redistribution Western Australia: Analysis of New Electoral Boundaries", Western Australian Parliamentary Library Election Papers Series No. 1/2015. The publication also includes estimates for the adjusted Legislative Council regions.

In summary, the redistribution made the following changes.

- The Liberal seat of **Eyre** in Mining and Pastoral Region was abolished, divided between the National seats of Kalgoorlie and **Wagin**, the new seat re-named **Roe**.
- A new notionally Labor held seats called **Baldivis** was created in southern Perth.
- **Ocean Reef** was re-named **Burns Beach** and **Gosnells** re-named **Thornlie**.
- The east-west aligned southern Perth seats of **Alfred Cove** and **Bateman** were re-aligned north-south, the electorate name Bateman retained but Alfred Cove abolished and a new seat called **Bicton** created.
- The redistribution altered the boundaries of Labor-held **Collie-Preston** and **West Swan** to the extent that both became notional Liberal seats. Both seats were re-contested by their sitting Labor MLAs.

Electorates have been classified in this publication based on their notional party status following the redistribution. Hence both **Collie-Preston** and **West Swan** are classified as notional Liberal seats, becoming notional Labor gains on the re-election of the sitting Labor MLAs.

In **Hillarys**, MLA Rob Johnson resigned from the Liberal Party and re-contested as an Independent. He is shown as a sitting member, but Hillarys has been classed as a Liberal seat based on 2013 results.

In **Roe**, National MLA for Wagin Terry Waldron retired and Liberal MLA for abolished Eyre, Graham Jacobs, contested Roe. Jacobs is shown as a sitting member, but Roe has been classed as a notional National seat based on 2013 results.

A summary of defeated and newly elected members for both the Assembly and the Council can be found on page 103.

By-elections and Casual Vacancies

Only one by-election was held during the 2013-17 parliament. Details can be found on page 27. By-elections were conducted on the old electoral boundaries and all calculations of swing are compared to the actual results of the 2008 election. Details of Legislative Council casual vacancies can be found on page 105.

Exhausted Votes

Under the WA Electoral Act, Legislative Assembly ballot papers with a valid first preference vote, but a duplicate or broken sequences of further preferences, can remain in the count as formal votes. Depending on the preferences, these ballot papers can 'exhaust' preferences before reaching one of the final two candidates in the contest. Ballot papers of this type are often called 'Langer' votes, a reference to the political activist who advocated voting in this manner when the same formality rules applied for Commonwealth elections. The small number of exhausted ballots in each electorate are indicated in the results.

Results Decided on Preferences

Of the 59 seats in the Legislative Assembly, 24 were won on first preferences, 18 by Labor and six by the Liberal Party. Labor won 19 seats after leading on first preferences and four after trailing on first preferences (Bicton, Joondalup, Kalamunda and Kingsley). The Liberal Party won six seats after leading on first preferences and the National Party won five. The Liberal Party won Geraldton after trailing Labor on first preferences, though the combined Liberal and National first preference vote was greater than Labor's first preference vote.

Of the 36 Legislative Council seats, 23 were elected during the initial stages of the count from quotas filled in first preferences. The filled quotas elected 13 Labor, seven Liberal and three National MLCs. The remaining 13 MLCs were elected by the distribution of preferences. Six were elected after leading on votes remaining after the election of candidates with filled quotas, and seven were elected after trailing in the count in the early stages.

Preference Distribution Tables

With the assistance of the WA Electoral Commission, the forms used to capture indicative preference counts on election night have been collated for further analysis (see page 36). Tables are provided showing actual preference flows by party for votes cast and counted in polling places on election day. Where available, information on party how-to-vote recommendations have been provided.

Format for Legislative Council Results

Results for the Legislative Council are provided in several formats beginning on page 44. Overall Council totals are provided as well as summary tables of the change in party vote in each region. The Legislative Council region tables display party totals as both percentages and quotas of votes.

Following the summary tables, a more detailed breakdown of support by candidate and ballot paper group is provided for each region. The total number of ticket votes for each group is shown as well as the percentage of each group's vote that were ticket votes. Sitting members, elected and defeated candidates are shown.

A summary of the distribution of preferences follows the detailed table for each region. These summaries explain the complex preference distributions that decided the final seats in each region.

Following the preference distribution, tables have been provided that break down the Legislative Council result by lower house electorate. This is followed on page 84 by a series of ordered tables that set out party Legislative Council results by electorate, ordered by lowest party vote to highest. This includes a table of overall non-major party vote by electorate, and the percentage of 'Above the Line' votes recorded in each electorate.

At the end of the Legislative Council section, a table comparing upper and lower house results for the larger parties is provided on page 100.

Acknowledgement and Disclaimer

I would like to express my thanks to the staff of the Western Australian Electoral Commission for their assistance in providing the data used in preparing this publication. All results have been taken from the drafts of the official Statistical Returns and checked against the WA Electoral Commission's website.

I would like to give special thanks to Electoral Commissioner David Kerlake for agreeing to make the documents related to election night indicative preference counts available (Form PP44). These forms have been compiled into a series of tables on preference flows at the election (see page 36). While the WAEC provided copies of the forms, they are working documents only and not verified by the WAEC against official results. The author has engaged in some basic checking of the documents and takes full responsibility for all assumptions and calculations in the preference tables.

All calculations of percentages and swing in this publication are the responsibility of the author, who also takes full responsibility for errors and omissions.

Antony Green
May 2017

Comments to: green.antony@abc.net.au

Statistical Highlights

- A record number of parties (14) were registered for the 2017 election and a record 717 candidates contested the election. 415 candidates nominated for the 59 Legislative Assembly districts, an average of 7.0 candidates per district. The previous record was 375 candidates for 57 electorates in 2005, an average of 6.5 candidates per electorate. There were 302 candidates for the Legislative Council, an average of 8.4 candidates per vacancy. This passed the previous record of 185 candidates and 5.4 candidates per vacancy in 2005. The number of candidates varied from 45 in North Metropolitan to 58 in South Metropolitan, all regions passing the previous record of 41 candidates in Agricultural Region in 2013.
- The number of groups/columns on Legislative Council ballot papers ranged from 19 in East and North Metropolitan to a record 25 in South Metropolitan, all regions passing the previous record of 16 columns in North Metropolitan at the 2008 election.
- A record 1,593,222 electors were enrolled to vote, an increase of 12.8% since 2013, twice the average growth rate over the six previous terms of parliament. Much of the growth took place after Western Australia adopted the Commonwealth's procedures for direct electoral enrolment, closing an enrolment gap that the Australian Electoral Commission (AEC) estimated at around 140,000 between the State and Commonwealth rolls. (Estimate taken from the AEC's submission to the Commonwealth Parliament's Joint Standing Committee on Electoral Matters.)
- The adoption of a new format for the Legislative Council ballot paper, along with more targeted education campaigns, reduced the rate of Legislative Assembly informal voting from 6.0% to 4.5%. The rate of Legislative Council informal voting remained low at 2.7%.
- The Barnett government was defeated in 2017 by the largest swing seen at a Western Australian election. The 12.8 two-party preferred swing to Labor was greater than the combined swings against Labor at the last three elections, 0.6% in 2005, 4.0% in 2008 and 5.3% in 2013. The swing was greater than the 8.1% swing when Labor was last elected to government in 2001.
- The key feature of the result was the collapse in the Liberal Party's first preference vote. In the Assembly Liberal support fell 15.9 percentage points to 31.2%, the lowest first preference vote recorded at an election where the Liberal Party contested every seat. In the Council Liberal support fell 20.9 percentage points to 26.7%. The Liberal Party lost support to both Labor and Pauline Hanson's One Nation.
- Labor's first preference support in the Assembly rose 9.1 percentage points to 42.2%, Labor's highest first preference vote since 42.5% in 1989. In the Council Labor's vote rose 7.9 percentage points to 40.4%, only the third time since the Council's re-structure in 1989 that Labor's vote has passed 40%. The other two occasions were 41.3% in 1989 and 43.4% in 2005.
- Labor won 41 Assembly seats, passing the 32 seats won by Labor at four of its five election victories between 1983 and 2005. Labor's seats represent 69.5% of the Assembly, greater than Labor's previous record of 68% in 1911 when Labor won 34 of the then 50 seats. Labor's two-party preferred vote of 55.5% passed the estimated 54.6% when Brian Burke led Labor to government in 1983.
- Comparing Labor's result to recent Liberal/National victories, the Barnett government recorded 57.2% of the two-party preferred vote and won 38 seats in 2013. In 1996 the Court government recorded 55.2% of the two-party preferred vote and won 35 of the 57 Assembly seats.
- The Nationals only contested non-Metropolitan seats. The party's support in those areas fell 2.2 percentage points to 21.9% compared with the Liberal Party's non-metropolitan fall of 15.5 points to 23.6%. At recent elections, the National non-metropolitan vote has been 24.1% in 2013, 19.3% in 2008, 14.6% in 2005 and 12.6% in 2001.
- Green Assembly support rose to 8.9%, up 0.5 percentage points compared to 2013 but short of the 11.9% recorded in 2008. In the Council Green support rose 0.4 percentage point to 8.6%, short of the 11.1% recorded in 2008. The party increased its Council representation from two to four seats.
- Pauline Hanson's One Nation contested 35 of the 59 Assembly seats and all six Council regions. The party polled 4.9% (including the vote of four disendorsed candidates) in the Assembly, averaging 8.5% in the seats it contested. The party polled 8.2% in the Council, 7.2% in Perth and

11.4% in non-metropolitan regions, and elected members in East Metropolitan, Mining and Pastoral and South West regions.

- One Nation did not match its first WA election result in 2001. In the Council One Nation polled 7.2% in the metropolitan area compared to 7.6% in 2001, and 11.4% in non-metropolitan Council contests compared to 16.5% in 2001. One Nation took votes from both Liberal and National in 2001, but took fewer votes from the Nationals in 2017.
- The Liberal Democratic Party elected its first MLC in 2017 from South Metropolitan Region. Party name confusion may have played a part. The Liberal Democrats appeared to the left of the Liberal Party in the region and polled 3.9%, four times its vote in other regions where it appeared to the right of the Liberal Party, and 57% of the party's state vote was recorded in South Metropolitan.
- Of the 59 members in the old Assembly, 35 were re-elected, 20 defeated and four retired. All 21 Labor MLAs were re-elected. Of the 31 Liberal MLAs, 10 were re-elected, 18 defeated, two retired and former Liberal MLA Rob Johnson was defeated re-contesting as an Independent. Of the seven National MLAs, five were re-elected, one defeated and one retired. See details of now and departing members on page 103.
- There were 24 new members elected to the Legislative Assembly at the 2017 election, including two members transferring from the Legislative Council (one Labor, one Liberal). There were 20 new Labor MLAs, all elected in seats gained at the election. Of the three new Liberals, two won seats held by the party before the election while Kalgoorlie was gained from the Nationals. The one new National MLA replaced a retiring MLA.
- Labor gained 18 lower house seats from the Liberal Party, one from the National Party, and Labor MLAs were re-elected in the notionally Liberal-held seats of Collie-Preston and West Swan. The Liberal Party gained Kalgoorlie from the National Party.
- In the Legislative Council 21 members were re-elected and there were 15 new members. Of the 15 departing members, 10 were defeated, three contested the Legislative Assembly with two elected, while two MLCs did not re-contest. Of the 15 new members, five retained seats already held by their party while ten gained seats for their party.
- Of the Liberal Party's 17 members in the old Council, seven were re-elected six defeated, two retired and one defeated after switching party. There were two new Liberal MLCs. Of Labor's 11 members in the old council, nine were re-elected, one defeated, one was elected to the lower house and there were five new members. Three Nationals were re-elected, one defeated, one defeated contesting the lower house and there was one new member.
- That Labor's victory in seats was much greater than in recent decades owes much to the election being the first won by Labor since the introduction of one-vote one-value electoral boundaries. In 2005 Labor won 52.3% of the two-party preferred, and adjusted for the one-vote one-value boundaries used in 2008, Labor notionally held 38 seats going into the 2008 election. It is possible to compare the seats held by Labor in 2017 with notional seat holdings in 2008.
- In 2017 Labor regained the six seats it lost in 2013, Balcatta, Belmont, Forrestfield, Joondalup, Perth and Pilbara. It also gained 10 seats it notionally lost in 2008, Bunbury, Darling Range, Jandakot, Kingsley, Morley, Mount Lawley, Burns Beach (formerly Ocean Reef), Southern River, Swan Hills and Wanneroo. Labor also won the new seat of Baldivis.
- Compared to one-vote one-value notional seat holdings ahead of the 2008 election., the additional seats Labor holds after the 2017 election are Albany, Kalamunda and Murray-Wellington. The two 2008 notional Labor seats that Labor did not win in 2017 were North West (Central) and Riverton. These comments relate only to the names of seats won at the last three elections and do not take account of changes to electoral boundaries.
- Despite the much-discussed preference 'deal' between the Liberal Party and One Nation, One Nation preferences did not change the result in any Assembly seat. In the Legislative Council, a very small bundle of Liberal preferences elected One Nation in Mining and Pastoral region, but One Nation would probably have won the seat anyway. Liberal preferences played no part in One Nation's other victories.
- Overall Green preferences flowed 83.2% to Labor, around ten percentage points stronger than at previous elections. One Nation preferences also flowed more strongly than in the past, 60.6% to the Liberal/National Parties, Australian Christian preferences flowing 73.9% to Liberal/National.

SUMMARY OF LEGISLATIVE ASSEMBLY RESULT

Party	Candi dates	Seats		Votes	% Votes	Swing
		Won	Change			
Labor Party	59	41	+21	557,794	42.20	+9.07
Liberal Party	59	13	-19	412,710	31.23	-15.88
The Greens	59	5	-2	117,723	8.91	+0.51
The Nationals	16	71,313	5.40	-0.66
One Nation	35	65,192	4.93	+4.93
Australian Christians	45	27,724	2.10	+0.29
Independent	28	24,327	1.84	-0.95
Shooters, Fishers, Farmers	19	17,317	1.31	+1.31
Micro Business party	46	13,211	1.00	+1.00
Julie Matheson for WA	20	6,145	0.46	+0.46
Animal Justice	6	2,836	0.21	+0.21
Flux the System!	12	2,188	0.17	+0.17
Family First	3	1,443	0.11	-0.49
Socialist Alliance	2	694	0.05	+0.05
Liberal Democrats	3	561	0.04	+0.04
(unaffiliated)	3	462	0.03	-0.09
Others
Formal	415	59	..	1,321,640	95.46	+1.46
Informal				62,860	4.54	-1.46
Total Votes				1,384,500	86.90	-2.31
Enrolment				1,593,222		

Note: Change column is based on redistribution. Compared to the actual results of the 2013 election, the change column would read Liberal (-18), Labor (+20), National (-2). One Nation total includes the votes for four candidates who resigned or were disendorsed during the campaign.

Seats Changing Party

Labor MP re-elected in notional Liberal seat (2)	Collie-Preston	West Swan
Labor gains from Liberal (18)	Balcatta Bicton Burns Beach Forrestfield Joondalup Kingsley Mount Lawley Perth Swan Hills	Belmont Bunbury Darling Range Jandakot Kalamunda Morley Murray-Wellington Southern River Wanneroo
Labor gain from National (1)	Pilbara	
Liberal gain from National (1)	Kalgoorlie	

Note: The redistribution resulted in the Liberal seat of Eyre being abolished and a new notionally Labor seat of Baldivis being created in southern Perth.

LEGISLATIVE ASSEMBLY: SUMMARY OF FIRST PREFERENCE VOTE BY ELECTORATE

Electoral District	First Preference Votes					Informal OTH	Total Votes	Votes
	ALP Roll	LIB	NAT	GRN	ONP			
Albany	10349 27143	4149	4750	1547	1624	1167	838	24424
Armadale	15091 28323	3814	..	1456	..	2273	1325	23959
Balcatta	10265 27946	8885	..	2508	..	1545	1426	24629
Baldivis	11339 30777	3571	..	1412	1854	6836	1188	26200
Bassendean	13203 27279	5192	..	2532	..	1415	1455	23797
Bateman	6469 26024	11515	..	2315	1032	1238	792	23361
Belmont	10547 26773	6500	..	1621	1397	1385	1169	22619
Bicton	8955 26009	9734	..	2406	..	1522	695	23312
Bunbury	10099 27943	5118	3162	1559	2050	1041	1150	24179
Burns Beach	10069 28779	9768	..	2060	..	1717	1325	24939
Butler	13392 30381	5006	..	1659	2131	1778	1226	25192
Cannington	11474 25734	4970	..	1850	1372	1205	1086	21957
Carine	6851 27520	12083	..	2728	1231	1218	885	24996
Central Wheatbelt	4297 26334	2496	10489	684	2571	1756	954	23247
Churchlands	5310 26865	12841	..	3103	..	2130	787	24171
Cockburn	12460 27914	6389	..	2071	..	2314	1354	24588
Collie-Preston	12246 28736	4408	3306	1170	2069	1552	1086	25837
Cottesloe	5280 27407	13264	..	2826	..	2035	819	24224
Darling Range	11012 31142	8056	..	2033	2313	3105	1357	27876
Dawesville	8290 29611	9090	559	1085	2311	3430	1267	26032
Forrestfield	10357 26994	6709	..	1443	2244	1600	1217	23570
Fremantle	12008 28765	4799	..	4408	1004	1239	1112	24570
Geraldton	7071 25641	5808	3669	849	1979	1598	937	21911
Girrawheen	13452 28422	6484	..	1353	..	2530	1375	25194
Hillarys	6773 27561	9343	..	2124	..	5335	938	24513
Jandakot	9973 29048	9830	..	1735	1681	1944	1030	26193
Joondalup	9423 27495	10037	..	2009	..	1735	1070	24274

2017 Western Australian Election

Kalamunda	8683	8768	..	3039	(1691)	1192	939	24312
	26906							
Kalgoorlie	3965	4256	3713	646	1846	771	649	15846
	20024							
Kimberley	5250	2038	1915	1085	952	479	498	12217
	16844							
Kingsley	9305	9814	..	2208	..	1451	963	23741
	26096							
Kwinana	11592	4824	..	1742	1968	814	1078	22018
	25710							
Mandurah	13273	5015	487	1072	3008	440	1262	24557
	28977							
Maylands	11378	6255	..	3920	..	1308	1171	24032
	27697							
Midland	12060	7032	..	2127	1915	1169	1195	25498
	29603							
Mirrabooka	12698	5336	..	1575	..	1912	2009	23530
	27798							
Moore	4424	4079	7406	864	2762	1660	876	22071
	24581							
Morley	10946	6860	..	2017	..	1454	1340	22617
	25696							
Mount Lawley	9642	9621	..	2938	..	1432	1099	24732
	28075							
Murray-Wellington	8484	6910	2628	1061	2652	1790	1275	24800
	28012							
Nedlands	6125	12093	..	3641	..	1462	780	24101
	27348							
North West Central	1979	1179	2571	426	(818)	318	349	7640
	10432							
Perth	11137	8100	..	3449	..	1285	907	24878
	29833							
Pilbara	4386	2158	3860	584	1606	1550	677	14821
	21180							
Riverton	7492	10047	..	2090	1086	1536	850	23101
	25386							
Rockingham	13576	3965	..	1605	1915	993	998	23052
	26943							
Roe	3203	5383	9553	759	1792	1794	883	23367
	26192							
Scarborough	6668	10829	..	3311	(910)	1015	930	23663
	27893							
South Perth	7062	11899	..	2806	..	2012	897	24676
	28477							
Southern River	11311	8853	..	1443	..	1158	1145	23910
	27161							
Swan Hills	14335	7388	..	1921	3011	787	1231	28673
	32573							
Thornlie	11983	5682	..	1563	(1747)	1793	1451	24219
	28269							
Vasse	4918	11032	4606	3297	992	24845
	27962							
Victoria Park	11574	6396	..	3272	..	1435	1025	23702
	28179							
Wanneroo	10930	7017	..	1552	2288	1557	996	24340
	27621							
Warnbro	13821	3631	..	1582	2721	1044	1022	23821
	28051							
Warren-Blackwood	4854	3703	8639	3391	1641	1344	1080	24652
	27667							

2017 Western Australian Election

West Swan	13456 28323	6141	..	1721	..	2250	1473	25041
Willagee	11229 25147	6547	..	2470	..	1060	957	22263
TOTAL	557794 1593222	412710	71313	117723	65192	96908	62860	1384500

Note: Figures in brackets are One Nation candidate who resigned or were disendorsed during the campaign.

LEGISLATIVE ASSEMBLY: SUMMARY OF PERCENTAGE VOTE BY ELECTORATE

Electoral District	Percentage of First Preference Votes					Informal OTH	Votes
	ALP Turnout	LIB	NAT	GRN	ONP		
Albany	43.9 90.0	17.6	20.1	6.6	6.9	4.9	3.4
Armadale	66.7 84.6	16.9	..	6.4	..	10.0	5.5
Balcatta	44.2 88.1	38.3	..	10.8	..	6.7	5.8
Baldivis	45.3 85.1	14.3	..	5.6	7.4	27.3	4.5
Bassendean	59.1 87.2	23.2	..	11.3	..	6.3	6.1
Bateman	28.7 89.8	51.0	..	10.3	4.6	5.5	3.4
Belmont	49.2 84.5	30.3	..	7.6	6.5	6.5	5.2
Bicton	39.6 89.6	43.0	..	10.6	..	6.7	3.0
Bunbury	43.9 86.5	22.2	13.7	6.8	8.9	4.5	4.8
Burns Beach	42.6 86.7	41.4	..	8.7	..	7.3	5.3
Butler	55.9 82.9	20.9	..	6.9	8.9	7.4	4.9
Cannington	55.0 85.3	23.8	..	8.9	6.6	5.8	4.9
Carine	28.4 90.8	50.1	..	11.3	5.1	5.1	3.5
Central Wheatbelt	19.3 88.3	11.2	47.1	3.1	11.5	7.9	4.1
Churchlands	22.7 90.0	54.9	..	13.3	..	9.1	3.3
Cockburn	53.6 88.1	27.5	..	8.9	..	10.0	5.5
Collie-Preston	49.5 89.9	17.8	13.4	4.7	8.4	6.3	4.2
Cottesloe	22.6 88.4	56.7	..	12.1	..	8.7	3.4
Darling Range	41.5 89.5	30.4	..	7.7	8.7	11.7	4.9
Dawesville	33.5 87.9	36.7	2.3	4.4	9.3	13.9	4.9
Forrestfield	46.3 87.3	30.0	..	6.5	10.0	7.2	5.2
Fremantle	51.2 85.4	20.5	..	18.8	4.3	5.3	4.5
Geraldton	33.7 85.5	27.7	17.5	4.0	9.4	7.6	4.3
Girrawheen	56.5 88.6	27.2	..	5.7	..	10.6	5.5
Hillarys	28.7 88.9	39.6	..	9.0	..	22.6	3.8
Jandakot	39.6 90.2	39.1	..	6.9	6.7	7.7	3.9
Joondalup	40.6 88.3	43.3	..	8.7	..	7.5	4.4

2017 Western Australian Election

Kalamunda	37.1	37.5	..	13.0	(7.2)	5.1	3.9
	90.4						
Kalgoorlie	26.1	28.0	24.4	4.3	12.1	5.1	4.1
	79.1						
Kimberley	44.8	17.4	16.3	9.3	8.1	4.1	4.1
	72.5						
Kingsley	40.9	43.1	..	9.7	..	6.4	4.1
	91.0						
Kwinana	55.4	23.0	..	8.3	9.4	3.9	4.9
	85.6						
Mandurah	57.0	21.5	2.1	4.6	12.9	1.9	5.1
	84.7						
Maylands	49.8	27.4	..	17.1	..	5.7	4.9
	86.8						
Midland	49.6	28.9	..	8.8	7.9	4.8	4.7
	86.1						
Mirrabooka	59.0	24.8	..	7.3	..	8.9	8.5
	84.6						
Moore	20.9	19.2	34.9	4.1	13.0	7.8	4.0
	89.8						
Morley	51.4	32.2	..	9.5	..	6.8	5.9
	88.0						
Mount Lawley	40.8	40.7	..	12.4	..	6.1	4.4
	88.1						
Murray-Wellington	36.1	29.4	11.2	4.5	11.3	7.6	5.1
	88.5						
Nedlands	26.3	51.9	..	15.6	..	6.3	3.2
	88.1						
North West Central	27.1	16.2	35.3	5.8	(11.2)	4.4	4.6
	73.2						
Perth	46.5	33.8	..	14.4	..	5.4	3.6
	83.4						
Pilbara	31.0	15.3	27.3	4.1	11.4	11.0	4.6
	70.0						
Riverton	33.7	45.2	..	9.4	4.9	6.9	3.7
	91.0						
Rockingham	61.6	18.0	..	7.3	8.7	4.5	4.3
	85.6						
Roe	14.2	23.9	42.5	3.4	8.0	8.0	3.8
	89.2						
Scarborough	29.3	47.6	..	14.6	(4.0)	4.5	3.9
	84.8						
South Perth	29.7	50.0	..	11.8	..	8.5	3.6
	86.7						
Southern River	49.7	38.9	..	6.3	..	5.1	4.8
	88.0						
Swan Hills	52.2	26.9	..	7.0	11.0	2.9	4.3
	88.0						
Thornlie	52.6	25.0	..	6.9	(7.7)	7.9	6.0
	85.7						
Vasse	20.6	46.2	19.3	13.8	4.0
	88.9						
Victoria Park	51.0	28.2	..	14.4	..	6.3	4.3
	84.1						
Wanneroo	46.8	30.1	..	6.6	9.8	6.7	4.1
	88.1						
Warnbro	60.6	15.9	..	6.9	11.9	4.6	4.3
	84.9						
Warren-Blackwood	20.6	15.7	36.6	14.4	7.0	5.7	4.4
	89.1						

2017 Western Australian Election

West Swan	57.1 88.4	26.1	..	7.3	..	9.5	5.9
Willagee	52.7 88.5	30.7	..	11.6	..	5.0	4.3
TOTAL	42.2 86.9	31.2	5.4	8.9	4.9	7.3	4.5

Note: Figures in brackets are One Nation candidates who resigned or were disendorsed during the campaign.

LEGISLATIVE ASSEMBLY DISTRICT RESULTS

Albany					Roll 27143				
Candidate	Party	Votes	%	Swing					
<i>First Count</i>									
Rastrick	GRN	1547	6.6	+1.2					
't Hart	ACP	1167	4.9	+1.1					
Sutton	NAT	4750	20.1	-2.0					
Watson *	ALP	10349	43.9	+5.5					
Stocks	LIB	4149	17.6	-10.9					
Griffiths	ONP	1624	6.9	+6.9					
....	FFP		0.0	-1.8					
<i>Final Count</i>									
Sutton	NAT	10585	44.9	+44.9					
Watson *	ALP	12988	55.1	+4.1					
Stocks	LIB	0	0.0	-49.0					
Exhausted		13	0.1						
<i>2-Party Preferred</i>									
Sutton	NAT	10585	44.9	-4.1					
Watson *	ALP	12988	55.1	+4.1					
Exhausted		13	0.1						
Formal		23586	96.6	+0.4					
Informal		838	3.4	-0.4					
Total / Turnout		24424	90.0						

Armadale					Roll 28323				
Candidate	Party	Votes	%	Swing					
<i>First Count</i>									
Buti *	ALP	15091	66.7	+13.0					
Jeffery	LIB	3814	16.9	-15.9					
Flaherty	MBP	269	1.2	+1.2					
Naidu	ACP	1448	6.4	-0.6					
Pyle	GRN	1456	6.4	-0.2					
Huynh	IND	556	2.5	+2.5					
<i>Final Count</i>									
Buti *	ALP	17008	75.2	+15.5					
Jeffery	LIB	5619	24.8	-15.5					
Exhausted		7	0.0						
Formal		22634	94.5	+1.7					
Informal		1325	5.5	-1.7					
Total / Turnout		23959	84.6						

Balcatta (ALP gain)					Roll 27946				
Candidate	Party	Votes	%	Swing					
<i>First Count</i>									
McEncroe	ACP	749	3.2	+1.6					
Hatton *	LIB	8885	38.3	-13.3					
Tait	LDP	252	1.1	+1.1					
Michael	ALP	10265	44.2	+8.6					
Nasteski	MBP	544	2.3	+2.3					
Harvey	GRN	2508	10.8	+2.6					
....	OTH		0.0	-2.9					
<i>Final Count</i>									
Hatton *	LIB	10247	44.2	-12.9					
Michael	ALP	12950	55.8	+12.9					
Exhausted		6	0.0						
Formal		23203	94.2	+1.7					
Informal		1426	5.8	-1.7					
Total / Turnout		24629	88.1						

Baldivis					Roll 30777				
Candidate	Party	Votes	%	Swing					
<i>First Count</i>									
George	LIB	3571	14.3	-18.8					
Summers	IND	237	0.9	+0.9					
Fegebank	GRN	1412	5.6	-0.8					
Whitfield	IND	5346	21.4	+21.4					
Zurakowski	ONP	1854	7.4	+7.4					
Whitby	ALP	11339	45.3	+1.8					
Holmes	ACP	614	2.5	+0.3					
Makkar	MBP	249	1.0	+1.0					
Hamersley	IND	390	1.6	+1.6					
....	IND		0.0	-14.7					
<i>Final Count</i>									
George	LIB	0	0.0	-43.6					
Whitfield	IND	10695	42.8	+42.8					
Whitby	ALP	14306	57.2	+0.8					
Exhausted		11	0.0						
<i>2-Party Preferred (est)</i>									
George	LIB	8023	32.1	-11.5					
Whitby	ALP	16987	67.9	+11.5					
Formal		25012	95.5	+1.8					
Informal		1188	4.5	-1.8					
Total / Turnout		26200	85.1						

Note: A new notionally Labor-held seat with no sitting member.

Bassendean		Roll 27279		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Martin	MBP	680	3.0	+3.0
Seth	LIB	5192	23.2	-16.3
Kelly *	ALP	13203	59.1	+12.4
Mewhor	ACP	735	3.3	-0.2
Quinton	GRN	2532	11.3	+1.0
<i>Final Count</i>				
Seth	LIB	6365	28.5	-16.4
Kelly *	ALP	15967	71.5	+16.4
Exhausted		10	0.0	
Formal		22342	93.9	+2.1
Informal		1455	6.1	-2.1
Total / Turnout		23797	87.2	

Bateman		Roll 26024		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Nalder *	LIB	11515	51.0	-15.3
Huggins	ACP	698	3.1	+3.1
Masih	MBP	334	1.5	+1.5
Meyers	ONP	1032	4.6	+4.6
Fitzgerald	ALP	6469	28.7	+9.9
Arnold	JMW	206	0.9	+0.9
Wilmot	GRN	2315	10.3	+1.4
....	IND		0.0	-6.1
<i>Final Count</i>				
Nalder *	LIB	13418	59.5	-13.7
Fitzgerald	ALP	9148	40.5	+13.7
Exhausted		3	0.0	
Formal		22569	96.6	+2.1
Informal		792	3.4	-2.1
Total / Turnout		23361	89.8	

Note: Dean Nalder was the Liberal MLA for the abolished seat of Alfred Cove. He defeated sitting Liberal MP for Bateman Matt Taylor for Liberal Party endorsement.

Belmont (ALP gain)		Roll 26773		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Rowe	ALP	10547	49.2	+6.9
Godfrey *	LIB	6500	30.3	-17.0
Anderson	AJP	355	1.7	+1.7
Fraser	ACP	394	1.8	-0.4
Soboh	MBP	280	1.3	+1.3
Khadka	GRN	1621	7.6	-0.6
Mitchell	ONP	1397	6.5	+6.5
Blevin	SFF	356	1.7	+1.7
<i>Final Count</i>				
Rowe	ALP	13162	61.4	+12.4
Godfrey *	LIB	8273	38.6	-12.4
Exhausted		15	0.1	
Formal		21450	94.8	+1.5
Informal		1169	5.2	-1.5
Total / Turnout		22619	84.5	

Bicton (ALP gain)		Roll 26009		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Dickmann	GRN	2406	10.6	-1.1
O'Malley	ALP	8955	39.6	+11.8
Korfanty	MBP	226	1.0	+1.0
Kepert	IND	734	3.2	+3.2
Saporita	AJP	325	1.4	+1.4
Wardell-Johnson	ACP	237	1.0	+1.0
Taylor *	LIB	9734	43.0	-9.9
....	IND		0.0	-7.6
<i>Final Count</i>				
O'Malley	ALP	11968	52.9	+13.0
Taylor *	LIB	10641	47.1	-13.0
Exhausted		8	0.0	
Formal		22617	97.0	+2.1
Informal		695	3.0	-2.1
Total / Turnout		23312	89.6	

Note: Taylor was the Liberal MLA for Bateman and contested Bicton after being defeated in a Liberal pre-selection ballot for Bateman.

2017 Western Australian Election

Bunbury (ALP gain)			Roll 27943	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Morison	LIB	5118	22.2	-30.0
Brown	ONP	2050	8.9	+8.9
Shannon	FLX	172	0.7	+0.7
Baldock	GRN	1559	6.8	+0.4
Del Popolo	MBP	65	0.3	+0.3
Hayward	NAT	3162	13.7	+6.4
Punch	ALP	10099	43.9	+14.4
Masters	SFF	804	3.5	+3.5
....	ACP		0.0	-1.0
....	FFP		0.0	-2.3
....	IND		0.0	-1.4
<i>Final Count</i>				
Morison	LIB	9010	39.2	-23.0
Punch	ALP	14003	60.8	+23.0
Exhausted		16	0.1	
Formal		23029	95.2	+1.3
Informal		1150	4.8	-1.3
Total / Turnout		24179	86.5	

Note: Liberal MLA John Castrilli retired.

Burns Beach (ALP gain)			Roll 28779	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Maddox	JMW	471	2.0	+2.0
Jacob *	LIB	9768	41.4	-15.7
Culum-Buzak	MBP	266	1.1	+1.1
Folkard	ALP	10069	42.6	+10.0
Crous	ACP	476	2.0	..
Cooper	GRN	2060	8.7	+1.3
Drennan	FFP	504	2.1	+1.3
<i>Final Count</i>				
Jacob *	LIB	11207	47.5	-13.9
Folkard	ALP	12400	52.5	+13.9
Exhausted		7	0.0	
Formal		23614	94.7	+1.4
Informal		1325	5.3	-1.4
Total / Turnout		24939	86.7	

Note: New name for the former seat of Ocean Reef.

Butler			Roll 30381	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Van Niekerk	SFF	884	3.7	+3.7
Sommer	MBP	231	1.0	+1.0
Quigley *	ALP	13392	55.9	+10.7
Aitken	LIB	5006	20.9	-23.6
Joubert	ACP	439	1.8	..
Hoddinott	ONP	2131	8.9	+8.9
Smith	JMW	224	0.9	+0.9
Webster	GRN	1659	6.9	-1.5
<i>Final Count</i>				
Quigley *	ALP	16641	69.4	+18.5
Aitken	LIB	7321	30.6	-18.5
Exhausted		4	0.0	
Formal		23966	95.1	+2.0
Informal		1226	4.9	-2.0
Total / Turnout		25192	82.9	

Cannington			Roll 25734	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Jacobs	LIB	4970	23.8	-19.4
Thompson	GRN	1850	8.9	-0.3
Smith	ACP	692	3.3	+3.3
-		210	1.0	+1.0
Rihani	MBP	303	1.5	+1.5
Johnston *	ALP	11474	55.0	+10.8
Bezuidenhout	ONP	1372	6.6	+6.6
....	IND		0.0	-3.5
<i>Final Count</i>				
Jacobs	LIB	6662	31.9	-16.0
Johnston *	ALP	14190	68.1	+16.0
Exhausted		19	0.1	
Formal		20871	95.1	+2.3
Informal		1086	4.9	-2.3
Total / Turnout		21957	85.3	

Carine			Roll 27520	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Tsirigotis	MBP	424	1.8	+1.8
Popham	ONP	1231	5.1	+5.1
Almond	JMW	289	1.2	+1.2
Krsticevic *	LIB	12083	50.1	-13.4
Reeves-Hennessey	GRN	2728	11.3	+1.9
Owens	ALP	6851	28.4	+4.0
Moran	ACP	505	2.1	-0.5
<i>Final Count</i>				
Krsticevic *	LIB	14233	59.0	-9.3
Owens	ALP	9871	41.0	+9.3
Exhausted		7	0.0	
Formal		24111	96.5	+0.9
Informal		885	3.5	-0.9
Total / Turnout		24996	90.8	

Central Wheatbelt		Roll 26334		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Reid	ONP	2571	11.5	+11.5
Davies *	NAT	10489	47.1	+2.6
Pease	ACP	448	2.0	+0.3
Gom	IND	150	0.7	+0.7
Templeman	ALP	4297	19.3	+2.3
Crabtree	LIB	2496	11.2	-20.0
Foote	GRN	684	3.1	-0.4
Reynders	SFF	1158	5.2	+5.2
....	IND		0.0	-2.2
<i>Final Count</i>				
Davies *	NAT	16166	72.6	+13.6
Templeman	ALP	6111	27.4	+27.4
Crabtree	LIB	0	0.0	-41.1
Exhausted		16	0.1	
<i>2-Party Preferred</i>				
Davies *	NAT	16166	72.6	+1.1
Templeman	ALP	6111	27.4	-1.1
Exhausted		16	0.1	
Formal		22293	95.9	+1.2
Informal		954	4.1	-1.2
Total / Turnout		23247	88.3	

Churchlands		Roll 26865		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
L'Estrange *	LIB	12841	54.9	-3.9
Bivoltsis	IND	1056	4.5	+1.1
Phillips	ACP	481	2.1	+0.6
Gurak	GRN	3103	13.3	+5.6
Garber	JMW	245	1.0	+1.0
Gill	MBP	348	1.5	+1.5
Lilburne	ALP	5310	22.7	+6.9
....	IND		0.0	-12.8
<i>Final Count</i>				
L'Estrange *	LIB	14778	63.2	-6.7
Lilburne	ALP	8599	36.8	+6.7
Exhausted		7	0.0	
Formal		23384	96.7	+0.3
Informal		787	3.3	-0.3
Total / Turnout		24171	90.0	

Cockburn		Roll 27914		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Raja-Yogam	LIB	6389	27.5	-14.0
Roose	ACP	592	2.5	+2.5
Portelli	IND	1194	5.1	+5.1
Logan *	ALP	12460	53.6	+5.4
McHugh	MBP	264	1.1	+1.1
Stanfield	FLX	264	1.1	+1.1
Hewitt	GRN	2071	8.9	+1.3
....	IND		0.0	-2.6
<i>Final Count</i>				
Raja-Yogam	LIB	7911	34.1	-11.3
Logan *	ALP	15311	65.9	+11.3
Exhausted		12	0.1	
Formal		23234	94.5	..
Informal		1354	5.5	..
Total / Turnout		24588	88.1	

Collie-Preston (ALP gain)		Roll 28736		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Hyland	IND	230	0.9	+0.9
Taylor	GRN	1170	4.7	-1.4
Warnock	NAT	3306	13.4	+2.8
Harverson	LIB	4408	17.8	-22.7
Thomas	SFF	975	3.9	+3.9
Murray *	ALP	12246	49.5	+10.7
Scibilia	IND	347	1.4	+1.4
Miller	ONP	2069	8.4	+8.4
....	FFP		0.0	-2.2
....	OTH		0.0	-1.8
<i>Final Count</i>				
Harverson	LIB	8728	35.3	-17.6
Murray *	ALP	16003	64.7	+17.6
Exhausted		20	0.1	
Formal		24751	95.8	+1.1
Informal		1086	4.2	-1.1
Total / Turnout		25837	89.9	

Note: Collie-Preston had become a notional Liberal seat in the redistribution but was re-contested and won by its sitting Labor MP Mick Murray.

2017 Western Australian Election

Cottesloe		Roll 27407		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Lancee	IND	1332	5.7	+5.7
Poppas	MBP	198	0.8	+0.8
Boland	GRN	2826	12.1	+1.8
Barnett *	LIB	13264	56.7	-8.1
Malov	IND	103	0.4	+0.4
Groenewald	ACP	226	1.0	-0.3
Watson	-	176	0.8	+0.8
Collins	ALP	5280	22.6	+10.4
....	IND		0.0	-11.5
<i>Final Count</i>				
Barnett *	LIB	14799	63.3	-7.8
Collins	ALP	8590	36.7	+7.8
Exhausted		16	0.1	
Formal		23405	96.6	+0.1
Informal		819	3.4	-0.1
Total / Turnout		24224	88.4	

Darling Range (ALP gain)		Roll 31142		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Ballinger	MBP	317	1.2	+1.2
Boskamp	GRN	2033	7.7	-1.8
Ostle	SFF	1123	4.2	+4.2
Urban	ALP	11012	41.5	+12.5
Froumis	IND	134	0.5	+0.5
Bruning	ACP	1174	4.4	-0.5
Mccoull	LDP	163	0.6	+0.6
Polgar	ONP	2313	8.7	+8.7
Simpson *	LIB	8056	30.4	-25.2
Barker	FLX	194	0.7	+0.7
....	OTH		0.0	-0.9
<i>Final Count</i>				
Urban	ALP	14788	55.8	+18.9
Simpson *	LIB	11712	44.2	-18.9
Exhausted		19	0.1	
Formal		26519	95.1	+1.5
Informal		1357	4.9	-1.5
Total / Turnout		27876	89.5	

Dawesville		Roll 29611		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Schumacher	IND	2494	10.1	+4.2
Kirkup	LIB	9090	36.7	-19.3
Woodage	ALP	8290	33.5	+4.5
Shave	ONP	2311	9.3	+9.3
Spence	FLX	126	0.5	+0.5
Blundell-Camden	GRN	1085	4.4	-0.7
Pilkington	NAT	559	2.3	-0.1
Svilicic	MBP	169	0.7	+0.7
McCarthy	SFF	641	2.6	+2.6
....	FFP		0.0	-1.7
<i>Final Count</i>				
Kirkup	LIB	12547	50.7	-12.0
Woodage	ALP	12204	49.3	+12.0
Exhausted		14	0.1	
Formal		24765	95.1	+1.0
Informal		1267	4.9	-1.0
Total / Turnout		26032	87.9	

Note: Liberal MLA Kim Hames retired.

Forrestfield (ALP gain)		Roll 26994		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Jago	AJP	747	3.3	+3.3
Price	ALP	10357	46.3	+5.8
Crook	ACP	631	2.8	-0.2
Morton *	LIB	6709	30.0	-16.4
Shahalam	MBP	222	1.0	+1.0
Bennett	ONP	2244	10.0	+10.0
Marshall	GRN	1443	6.5	-0.4
....	FFP		0.0	-3.3
<i>Final Count</i>				
Price	ALP	13281	59.4	+11.6
Morton *	LIB	9067	40.6	-11.6
Exhausted		5	0.0	
Formal		22353	94.8	+1.8
Informal		1217	5.2	-1.8
Total / Turnout		23570	87.3	

Fremantle		Roll 28765		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
van der Linde	ACP	453	1.9	+1.9
Jenkins	SA	482	2.1	+2.1
Shenton	LIB	4799	20.5	-8.8
Knapp	JMW	160	0.7	+0.7
Spencer	GRN	4408	18.8	-0.2
Ayre	MBP	144	0.6	+0.6
Duffy	ONP	1004	4.3	+4.3
McGurk *	ALP	12008	51.2	+7.1
....	IND		0.0	-7.6
<i>Final Count</i>				
Shenton	LIB	6318	26.9	-7.7
McGurk *	ALP	17127	73.1	+7.7
Exhausted		13	0.1	
Formal		23458	95.5	+2.1
Informal		1112	4.5	-2.1
Total / Turnout		24570	85.4	

Geraldton		Roll 25641		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Connolly	GRN	849	4.0	-2.4
Brown +	NAT	3669	17.5	-8.9
Caudwell	SFF	791	3.8	+3.8
Blayney *	LIB	5808	27.7	-19.9
Dalton	ALP	7071	33.7	+16.6
Martin	ONP	1979	9.4	+9.4
Hall	ACP	413	2.0	-0.5
Tanti	IND	394	1.9	+1.9
<i>Final Count</i>				
Brown +	NAT	0	0.0	-39.1
Blayney *	LIB	10759	51.3	-9.6
Dalton	ALP	10201	48.7	+48.7
Exhausted		14	0.1	
<i>2-Party Preferred</i>				
Blayney *	LIB	10759	51.3	-21.5
Dalton	ALP	10201	48.7	+21.5
Exhausted		14	0.1	
Formal		20974	95.7	+1.4
Informal		937	4.3	-1.4
Total / Turnout		21911	85.5	

Note: National candidate Paul Brown was a National MLC for Agricultural Region before the election.

Girrawheen		Roll 28422		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Quirk *	ALP	13452	56.5	+12.0
Singh	MBP	356	1.5	+1.5
Shah	GRN	1353	5.7	+0.1
Phillips	ACP	905	3.8	+0.1
Nguyen	FFP	662	2.8	-1.3
Roach	SFF	607	2.5	+2.5
Krcoski	LIB	6484	27.2	-14.9
<i>Final Count</i>				
Quirk *	ALP	15883	66.7	+14.0
Krcoski	LIB	7927	33.3	-14.0
Exhausted		9	0.0	
Formal		23819	94.5	+2.3
Informal		1375	5.5	-2.3
Total / Turnout		25194	88.6	

Hillarys		Roll 27561		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Katsambanis +	LIB	9343	39.6	-21.7
Johnson *	IND	4745	20.1	+20.1
Ritchie	ALP	6773	28.7	+2.5
Lloyd	GRN	2124	9.0	-0.8
Robinson	ACP	590	2.5	-0.2
<i>Final Count</i>				
Katsambanis +	LIB	12749	54.1	-11.9
Ritchie	ALP	10820	45.9	+11.9
Exhausted		6	0.0	
Formal		23575	96.2	+1.8
Informal		938	3.8	-1.8
Total / Turnout		24513	88.9	

Note: Sitting MLA Rob Johnson resigned from the Liberal Party and re-contested as an Independent. Peter Katsambanis was a Liberal MLC for North Metropolitan region before the election.

Jandakot (ALP gain)		Roll 29048		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Mubarakai	ALP	9973	39.6	+12.6
Gobbert	AJP	587	2.3	+2.3
Spyker	ACP	901	3.6	+1.9
Francis *	LIB	9830	39.1	-25.2
Cox	GRN	1735	6.9	-0.2
Murphy	ONP	1681	6.7	+6.7
Samra	MBP	456	1.8	+1.8
<i>Final Count</i>				
Mubarakai	ALP	12835	51.0	+19.4
Francis *	LIB	12323	49.0	-19.4
Exhausted		5	0.0	
Formal		25163	96.1	+2.0
Informal		1030	3.9	-2.0
Total / Turnout		26193	90.2	

2017 Western Australian Election

Joondalup (ALP gain)			Roll 27495	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Norberger *	LIB	10037	43.3	-13.1
Hart	FFP	277	1.2	+0.8
Host	ACP	387	1.7	-0.3
Webb	GRN	2009	8.7	+0.4
Martin	MBP	185	0.8	+0.8
Hamilton	ALP	9423	40.6	+7.6
Malloy	JMW	183	0.8	+0.8
Brightman	IND	703	3.0	+3.0
<i>Final Count</i>				
Norberger *	LIB	11460	49.4	-11.0
Hamilton	ALP	11737	50.6	+11.0
Exhausted		7	0.0	
Formal		23204	95.6	+1.8
Informal		1070	4.4	-1.8
Total / Turnout		24274	88.3	

Kalamunda (ALP gain)			Roll 26906	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Hughes	ALP	8683	37.1	+13.9
Miles	GRN	3039	13.0	+3.6
Bowyer	JMW	305	1.3	+1.3
Colyvas	MBP	234	1.0	+1.0
Day *	LIB	8768	37.5	-12.2
Williams	ACP	653	2.8	+0.1
Gould	ONP	1691	7.2	+7.2
....	OTH		0.0	-15.0
<i>Final Count</i>				
Hughes	ALP	12268	52.5	+12.7
Day *	LIB	11100	47.5	-12.7
Exhausted		5	0.0	
Formal		23373	96.1	+1.0
Informal		939	3.9	-1.0
Total / Turnout		24312	90.4	

Note: One Nation candidate Ray Gould resigned from the party during the campaign.

Kalgoorlie (LIB gain)			Roll 20024	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
O'Donnell	LIB	4256	28.0	-10.6
Crook	NAT	3713	24.4	-10.3
Bolton	ONP	1846	12.1	+12.1
Spurling	GRN	646	4.3	-1.0
Lucas	SFF	622	4.1	+4.1
Forster	ALP	3965	26.1	+6.9
Erwin	FLX	149	1.0	+1.0
....	ACP		0.0	-2.2
<i>Final Count</i>				
O'Donnell	LIB	8533	56.2	+9.4
Crook	NAT	0	0.0	-53.2
Forster	ALP	6656	43.8	+43.8
Exhausted		8	0.1	
<i>2-Party Preferred</i>				
O'Donnell	LIB	8533	56.2	-10.3
Forster	ALP	6656	43.8	+10.3
Exhausted		8	0.1	
Formal		15197	95.9	+1.9
Informal		649	4.1	-1.9
Total / Turnout		15846	79.1	

Note: Sitting National MP Wendy Duncan retired. New National candidate Tony Crook was a former Federal MHR for O'Connor.

Kimberley			Roll 16844	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Jones	IND	222	1.9	+1.9
Chapman	IND	165	1.4	+1.4
Albrey	FLX	92	0.8	+0.8
Vaughan	GRN	1085	9.3	-14.2
Wright	ONP	952	8.1	+8.1
Greatorex	LIB	2038	17.4	-8.3
Farrer *	ALP	5250	44.8	+18.1
Houston	NAT	1915	16.3	-2.0
....	ACP		0.0	-1.4
....	IND		0.0	-4.4
<i>Final Count</i>				
Greatorex	LIB	4333	37.0	-7.9
Farrer *	ALP	7381	63.0	+7.9
Exhausted		5	0.0	
Formal		11719	95.9	+0.9
Informal		498	4.1	-0.9
Total / Turnout		12217	72.5	

Kingsley (ALP gain)		Roll 26096		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
McNair	JMW	473	2.1	+2.1
Staltari	MBP	323	1.4	+1.4
Mitchell *	LIB	9814	43.1	-16.2
Burnside	ACP	655	2.9	+0.5
Ward	GRN	2208	9.7	+1.2
Stojkovski	ALP	9305	40.9	+11.1
....	FFP		0.0	-0.1
<i>Final Count</i>				
Mitchell *	LIB	11234	49.3	-14.7
Stojkovski	ALP	11541	50.7	+14.7
Exhausted		3	0.0	
Formal		22778	95.9	+1.4
Informal		963	4.1	-1.4
Total / Turnout		23741	91.0	

Kwinana		Roll 25710		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Cook *	ALP	11592	55.4	+14.4
Talbot	LIB	4824	23.0	-13.1
Taylor	ONP	1968	9.4	+9.4
Morel	ACP	516	2.5	+1.6
Freeman	GRN	1742	8.3	+1.6
Hyde	MBP	298	1.4	+1.4
....	IND		0.0	-15.3
<i>Final Count</i>				
Cook *	ALP	14251	68.1	+13.7
Talbot	LIB	6683	31.9	-13.7
Exhausted		6	0.0	
Formal		20940	95.1	+1.6
Informal		1078	4.9	-1.6
Total / Turnout		22018	85.6	

Mandurah		Roll 28977		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Carrie-Wilson	FLX	285	1.2	+1.2
Rowlands	LIB	5015	21.5	-16.1
Shaw	ONP	3008	12.9	+12.9
Batsioudis	MBP	155	0.7	+0.7
Turner	NAT	487	2.1	+0.3
Templeman *	ALP	13273	57.0	+4.5
Moffat	GRN	1072	4.6	+1.0
....	FFP		0.0	-2.6
....	IND		0.0	-1.8
<i>Final Count</i>				
Rowlands	LIB	7451	32.0	-10.3
Templeman *	ALP	15836	68.0	+10.3
Exhausted		8	0.0	
Formal		23295	94.9	-0.6
Informal		1262	5.1	+0.6
Total / Turnout		24557	84.7	

Maylands		Roll 27697		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Smith	JMW	539	2.4	+2.4
Perks	GRN	3920	17.1	+4.8
Baker *	ALP	11378	49.8	+7.8
Fensome	MBP	316	1.4	+1.4
Kleyn	ACP	453	2.0	-0.6
Madden	LIB	6255	27.4	-15.8
<i>Final Count</i>				
Baker *	ALP	15509	67.9	+15.2
Madden	LIB	7345	32.1	-15.2
Exhausted		7	0.0	
Formal		22861	95.1	+1.6
Informal		1171	4.9	-1.6
Total / Turnout		24032	86.8	

Midland		Roll 29603		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Parasiliti	LIB	7032	28.9	-16.7
Biltoft	MBP	249	1.0	+1.0
Roberts *	ALP	12060	49.6	+7.3
D'Angelo	ONP	1915	7.9	+7.9
Biggs	GRN	2127	8.8	-0.5
Passmore	SFF	690	2.8	+2.8
Ross	JMW	230	0.9	+0.9
....	ACP		0.0	-2.7
<i>Final Count</i>				
Parasiliti	LIB	8976	37.0	-12.6
Roberts *	ALP	15315	63.0	+12.6
Exhausted		12	0.0	
Formal		24303	95.3	+1.8
Informal		1195	4.7	-1.8
Total / Turnout		25498	86.1	

Mirrabeeka		Roll 27798		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Mubarak	IND	546	2.5	+2.5
Chen	LIB	5336	24.8	-14.1
Igbokwe	ACP	671	3.1	-1.6
Doobree	MBP	386	1.8	+1.8
Freeman *	ALP	12698	59.0	+11.3
Ismail	GRN	1575	7.3	-1.4
Luke	IND	309	1.4	+1.4
<i>Final Count</i>				
Chen	LIB	6629	30.8	-14.6
Freeman *	ALP	14879	69.2	+14.6
Exhausted		13	0.1	
Formal		21521	91.5	+1.4
Informal		2009	8.5	-1.4
Total / Turnout		23530	84.6	

2017 Western Australian Election

Moore		Roll 24581		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Porter	ACP	422	2.0	+0.1
Kelly	ONP	2762	13.0	+13.0
Williamson	SFF	1238	5.8	+5.8
Leam	GRN	864	4.1	-1.5
Slyns	LIB	4079	19.2	-19.8
Love *	NAT	7406	34.9	-2.2
Norton	ALP	4424	20.9	+4.5
<i>Final Count</i>				
Slyns	LIB	7638	36.1	-8.0
Love *	NAT	13534	63.9	+8.0
Exhausted		23	0.1	
<i>2-Party Preferred (est)</i>				
Love *	NAT	14456	68.2	-5.0
Norton	ALP	6725	31.8	+5.0
Formal		21195	96.0	+1.0
Informal		876	4.0	-1.0
Total / Turnout		22071	89.8	

Morley (ALP gain)		Roll 25696		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Ricciardi	GRN	2017	9.5	+2.6
Boksmati	MBP	351	1.6	+1.6
Britza *	LIB	6860	32.2	-17.7
Host	ACP	580	2.7	+0.6
Sanderson +	ALP	10946	51.4	+11.9
Longo	SFF	523	2.5	+2.5
....	FFP		0.0	-1.5
<i>Final Count</i>				
Britza *	LIB	8203	38.6	-16.2
Sanderson +	ALP	13064	61.4	+16.2
Exhausted		10	0.0	
Formal		21277	94.1	+2.6
Informal		1340	5.9	-2.6
Total / Turnout		22617	88.0	

Note: Labor candidate Amber-Jade Sanderson was a Labor MLC for East Metropolitan Region before the election.

Mount Lawley (ALP gain)		Roll 28075		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Van Burgel	ACP	583	2.5	+0.3
Sutherland *	LIB	9621	40.7	-13.3
Roberts	GRN	2938	12.4	+2.6
Revian	AJP	497	2.1	+2.1
Farsalas	MBP	352	1.5	+1.5
Millman	ALP	9642	40.8	+7.8
....	FFP		0.0	-0.9
<i>Final Count</i>				
Sutherland *	LIB	10858	46.0	-12.9
Millman	ALP	12767	54.0	+12.9
Exhausted		8	0.0	
Formal		23633	95.6	+2.0
Informal		1099	4.4	-2.0
Total / Turnout		24732	88.1	

Murray-Wellington (ALP gain)		Roll 28012		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Radley	FLX	274	1.2	+1.2
Burwood	GRN	1061	4.5	-1.1
Gillett	NAT	2628	11.2	-0.2
Cowper *	LIB	6910	29.4	-20.5
Clarke	ALP	8484	36.1	+7.9
McCall	SFF	1516	6.4	+6.4
Slater	ONP	2652	11.3	+11.3
....	FFP		0.0	-3.1
....	IND		0.0	-1.9
<i>Final Count</i>				
Cowper *	LIB	11430	48.6	-13.4
Clarke	ALP	12082	51.4	+13.4
Exhausted		13	0.1	
Formal		23525	94.9	+1.8
Informal		1275	5.1	-1.8
Total / Turnout		24800	88.5	

Nedlands		Roll 27348		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Shaw	ACP	525	2.3	+0.8
Taylor	ALP	6125	26.3	+12.2
Ginbey	MBP	329	1.4	+1.4
Mangano	JMW	608	2.6	+2.6
Grosso	GRN	3641	15.6	+2.6
Marmion *	LIB	12093	51.9	-6.5
....	IND		0.0	-13.0
<i>Final Count</i>				
Taylor	ALP	9728	41.7	+10.9
Marmion *	LIB	13588	58.3	-10.9
Exhausted		5	0.0	
Formal		23321	96.8	+0.5
Informal		780	3.2	-0.5
Total / Turnout		24101	88.1	

North West Central		Roll 10432		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Hill	ALP	1979	27.1	+4.4
Catania *	NAT	2571	35.3	-7.5
Sorensen	ONP	818	11.2	+11.2
Green	GRN	426	5.8	+0.8
Davies	IND	221	3.0	+3.0
Westcott	LIB	1179	16.2	-11.8
Hooper	MBP	24	0.3	+0.3
D'Cunha	FLX	73	1.0	+1.0
....	ACP		0.0	-1.4
<i>Final Count</i>				
Hill	ALP	2947	40.5	+40.5
Catania *	NAT	4337	59.5	-1.0
Westcott	LIB	0	0.0	-39.5
Exhausted		7	0.1	
<i>2-Party Preferred</i>				
Hill	ALP	2947	40.5	+1.9
Catania *	NAT	4337	59.5	-1.9
Exhausted		7	0.1	
Formal		7291	95.4	+1.6
Informal		349	4.6	-1.6
Total / Turnout		7640	73.2	

Note: One Nation candidate Dane Sorensen was disendorsed during the campaign.

Perth (ALP gain)		Roll 29833		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Carey	ALP	11137	46.5	+10.5
Ballingall	FLX	266	1.1	+1.1
Hanson	AJP	325	1.4	+1.4
Milligan	GRN	3449	14.4	+1.6
Molyneux	JMW	148	0.6	+0.6
Hyde	MBP	205	0.9	+0.9
Lim	ACP	341	1.4	..
Evangel *	LIB	8100	33.8	-15.1
....	OTH		0.0	-0.9
<i>Final Count</i>				
Carey	ALP	14815	61.8	+14.6
Evangel *	LIB	9148	38.2	-14.6
Exhausted		8	0.0	
Formal		23971	96.4	+2.1
Informal		907	3.6	-2.1
Total / Turnout		24878	83.4	

Pilbara (ALP gain)		Roll 21180		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Alchin	LIB	2158	15.3	-7.8
White-Hartig	SFF	1352	9.6	+9.6
Michel	ALP	4386	31.0	+1.2
Grylls *	NAT	3860	27.3	-11.3
McKenna	GRN	584	4.1	-0.9
Archibald	ONP	1606	11.4	+11.4
Dunn	FLX	133	0.9	+0.9
Hooper	MBP	65	0.5	+0.5
....	ACP		0.0	-1.3
....	IND		0.0	-2.1
<i>Final Count</i>				
Michel	ALP	7393	52.3	+13.8
Grylls *	NAT	6748	47.7	-13.8
Exhausted		3	0.0	
Formal		14144	95.4	+0.4
Informal		677	4.6	-0.4
Total / Turnout		14821	70.0	

Riverton		Roll 25386		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Regnard	ACP	1058	4.8	+4.8
Boswell	ALP	7492	33.7	+1.8
Pasha	MBP	204	0.9	+0.9
Waugh	JMW	274	1.2	+1.2
Kerr	GRN	2090	9.4	+2.6
Nahan *	LIB	10047	45.2	-14.6
Chang	ONP	1086	4.9	+4.9
....	IND		0.0	-1.6
<i>Final Count</i>				
Boswell	ALP	10153	45.6	+8.3
Nahan *	LIB	12092	54.4	-8.3
Exhausted		6	0.0	
Formal		22251	96.3	+2.0
Informal		850	3.7	-2.0
Total / Turnout		23101	91.0	

2017 Western Australian Election

Rockingham		Roll 26943		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Baumann	LIB	3965	18.0	-14.5
Mumme	GRN	1605	7.3	+1.2
Omalley	ONP	1915	8.7	+8.7
Buchanan	IND	433	2.0	+2.0
Stonehouse	ACP	413	1.9	-0.2
Charles	MBP	147	0.7	+0.7
McGowan *	ALP	13576	61.6	+5.2
....	IND		0.0	-2.9
<i>Final Count</i>				
Baumann	LIB	5869	26.6	-10.2
McGowan *	ALP	16174	73.4	+10.2
Exhausted		11	0.0	
Formal		22054	95.7	+1.7
Informal		998	4.3	-1.7
Total / Turnout		23052	85.6	

Roe		Roll 26192		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Jacobs *	LIB	5383	23.9	-2.8
Stacey	SFF	1182	5.3	+5.3
Fels	-	76	0.3	+0.3
Zacklova	ONP	1792	8.0	+8.0
Rundle	NAT	9553	42.5	-13.2
McInnes	GRN	759	3.4	-0.4
Willis	ALP	3203	14.2	+3.4
Kelly	ACP	536	2.4	-0.6
<i>Final Count</i>				
Jacobs *	LIB	7997	35.6	+2.3
Rundle	NAT	14474	64.4	-2.3
Exhausted		13	0.1	
<i>2-Party Preferred (est)</i>				
Rundle	NAT	17148	76.3	-1.3
Willis	ALP	5328	23.7	+1.3
Formal		22484	96.2	+0.6
Informal		883	3.8	-0.6
Total / Turnout		23367	89.2	

Note: Roe is a revived seat name and has been formed from the abolished National seat of Wagin and parts of the abolished Liberal seat of Eyre. On the new boundaries Roe was a notional National seat. National MLA for Wagin Terry Waldron retired and Liberal MLA for Eyre Graham Jacobs contested Roe.

Scarborough		Roll 27893		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Harvey *	LIB	10829	47.6	-14.2
Bailey	MBP	307	1.4	+1.4
Pynt	JMW	278	1.2	+1.2
Host	ACP	430	1.9	-0.5
Walker	ALP	6668	29.3	+4.8
Dodd	ONP	910	4.0	+4.0
Cullity	GRN	3311	14.6	+3.4
<i>Final Count</i>				
Harvey *	LIB	12629	55.6	-11.7
Walker	ALP	10100	44.4	+11.7
Exhausted		4	0.0	
Formal		22733	96.1	+1.4
Informal		930	3.9	-1.4
Total / Turnout		23663	84.8	

Note: One Nation candidate Margaret Dodd resigned from the party during the campaign.

South Perth		Roll 28477		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
St Martin	MBP	443	1.9	+1.9
Francis	IND	244	1.0	+1.0
Brogan	GRN	2806	11.8	+2.7
McGrath *	LIB	11899	50.0	-15.9
Reid	IND	884	3.7	+3.7
Steineck	ACP	441	1.9	+1.9
Voros	ALP	7062	29.7	+7.0
....	IND		0.0	-2.3
<i>Final Count</i>				
McGrath *	LIB	13585	57.1	-12.9
Voros	ALP	10187	42.9	+12.9
Exhausted		7	0.0	
Formal		23779	96.4	+1.5
Informal		897	3.6	-1.5
Total / Turnout		24676	86.7	

Southern River (ALP gain)			Roll 27161	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Abetz *	LIB	8853	38.9	-17.1
Healy	ALP	11311	49.7	+15.7
Pikos-Sallie	GRN	1443	6.3	+0.5
Secker	IND	311	1.4	+1.4
Fishlock	LDP	146	0.6	+0.6
Harley	IND	252	1.1	+1.1
Singh	MBP	227	1.0	+1.0
Srivastava	JMW	222	1.0	+1.0
....	ACP		0.0	-2.9
....	IND		0.0	-1.4
<i>Final Count</i>				
Abetz *	LIB	9591	42.1	-18.8
Healy	ALP	13170	57.9	+18.8
Exhausted		4	0.0	
Formal		22765	95.2	+1.8
Informal		1145	4.8	-1.8
Total / Turnout		23910	88.0	

Swan Hills (ALP gain)			Roll 32573	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Shaw	ALP	14335	52.2	+11.8
Old	ONP	3011	11.0	+11.0
Bhowaniah	JMW	275	1.0	+1.0
Alban *	LIB	7388	26.9	-22.2
Singh	MBP	512	1.9	+1.9
Webb	GRN	1921	7.0	+0.2
....	ACP		0.0	-2.2
....	FFP		0.0	-1.4
<i>Final Count</i>				
Shaw	ALP	17703	64.5	+18.3
Alban *	LIB	9734	35.5	-18.3
Exhausted		5	0.0	
Formal		27442	95.7	+1.3
Informal		1231	4.3	-1.3
Total / Turnout		28673	88.0	

Thornlie			Roll 28269	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Coales	LIB	5682	25.0	-14.2
Baraiolo	ONP	1747	7.7	+7.7
Van Dam	FLX	160	0.7	+0.7
Bennett	MBP	309	1.4	+1.4
Hammond	SFF	526	2.3	+2.3
Goiran	ACP	798	3.5	-0.3
Tallentire *	ALP	11983	52.6	+9.1
McAleese	GRN	1563	6.9	+1.1
....	IND		0.0	-7.8
<i>Final Count</i>				
Coales	LIB	7781	34.2	-14.0
Tallentire *	ALP	14965	65.8	+14.0
Exhausted		22	0.1	
Formal		22768	94.0	+1.8
Informal		1451	6.0	-1.8
Total / Turnout		24219	85.7	

Note: New name for the former seat of Gosnells. One Nation candidate Sandy Baraiolo was disendorsed during the campaign.

Vasse			Roll 27962	
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
O'Connell	GRN	3297	13.8	+3.8
Mettam *	LIB	11032	46.2	-11.0
Gordon	NAT	4606	19.3	+12.0
Hartley	ALP	4918	20.6	+8.3
....	FFP		0.0	-2.0
....	IND		0.0	-11.0
<i>Final Count</i>				
Mettam *	LIB	15429	64.7	-6.5
Hartley	ALP	8421	35.3	+6.5
Exhausted		3	0.0	
Formal		23853	96.0	..
Informal		992	4.0	..
Total / Turnout		24845	88.9	

Note: Libby Mettam had been elected at a 2014 by-election following the resignation of Troy Buswell.

2017 Western Australian Election

Victoria Park		Roll 28179		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Staer	ACP	915	4.0	+4.0
Quinn	GRN	3272	14.4	+2.2
Noye	MBP	520	2.3	+2.3
Wyatt *	ALP	11574	51.0	+6.4
Jacobs	LIB	6396	28.2	-14.5
....	IND		0.0	-0.5
<i>Final Count</i>				
Wyatt *	ALP	15064	66.5	+12.5
Jacobs	LIB	7595	33.5	-12.5
Exhausted		18	0.1	
Formal		22677	95.7	+2.3
Informal		1025	4.3	-2.3
Total / Turnout		23702	84.1	

Wanneroo (ALP gain)		Roll 27621		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Wilson	IND	595	2.5	+2.5
Treacy	GRN	1552	6.6	-0.9
Darcy	ONP	2288	9.8	+9.8
Pass	ACP	629	2.7	+0.1
Rosengrave	MBP	173	0.7	+0.7
Macpherson	JMW	160	0.7	+0.7
Miles *	LIB	7017	30.1	-25.5
Winton	ALP	10930	46.8	+14.5
....	FFP		0.0	-2.1
<i>Final Count</i>				
Miles *	LIB	9975	42.7	-18.2
Winton	ALP	13361	57.3	+18.2
Exhausted		8	0.0	
Formal		23344	95.9	+2.5
Informal		996	4.1	-2.5
Total / Turnout		24340	88.1	

Warnbro		Roll 28051		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Scholz	ONP	2721	11.9	+11.9
Muscedere	LIB	3631	15.9	-20.7
Kingsford	ACP	540	2.4	+2.4
Hunter	JMW	286	1.3	+1.3
Papalia *	ALP	13821	60.6	+6.2
Cain	GRN	1582	6.9	-2.0
Figgins	MBP	218	1.0	+1.0
<i>Final Count</i>				
Muscedere	LIB	5988	26.3	-13.1
Papalia *	ALP	16800	73.7	+13.1
Exhausted		11	0.0	
Formal		22799	95.7	+3.1
Informal		1022	4.3	-3.1
Total / Turnout		23821	84.9	

Warren-Blackwood		Roll 27667		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Deas	SFF	1344	5.7	+5.7
Redman *	NAT	8639	36.6	-1.2
Moroney	ONP	1641	7.0	+7.0
Huntley	GRN	3391	14.4	-1.3
Litson	ALP	4854	20.6	+5.9
Woodhouse	LIB	3703	15.7	-11.7
....	ACP		0.0	-0.6
....	FFP		0.0	-1.6
....	IND		0.0	-2.2
<i>Final Count</i>				
Redman *	NAT	14942	63.4	+6.3
Litson	ALP	8622	36.6	+36.6
Woodhouse	LIB	0	0.0	-42.9
Exhausted		8	0.0	
<i>2-Party Preferred</i>				
Redman *	NAT	14942	63.4	-2.3
Litson	ALP	8622	36.6	+2.3
Exhausted		8	0.0	
Formal		23572	95.6	+1.1
Informal		1080	4.4	-1.1
Total / Turnout		24652	89.1	

West Swan (ALP gain)		Roll 28323		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Lawrence	JMW	569	2.4	+2.4
McMullan	GRN	1721	7.3	+1.5
Moran	ACP	696	3.0	+0.4
Henderson	LIB	6141	26.1	-21.2
Saffioti *	ALP	13456	57.1	+12.9
Ruwoldt	SFF	985	4.2	+4.2
....	FFP		0.0	-0.3
<i>Final Count</i>				
Henderson	LIB	7744	32.9	-18.0
Saffioti *	ALP	15812	67.1	+18.0
Exhausted		12	0.1	
Formal		23568	94.1	+1.2
Informal		1473	5.9	-1.2
Total / Turnout		25041	88.4	

Note: West Swan became a notional Liberal seat following the redistribution but was re-contested by sitting Labor MP Rita Saffioti.

Willagee		Roll 25147		
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
McGeorge	GRN	2470	11.6	+0.7
Tinley *	ALP	11229	52.7	+9.8
Potter	MBP	334	1.6	+1.6
Abraham	SA	212	1.0	+1.0
Hosking	ACP	514	2.4	+2.4
Aubrey	LIB	6547	30.7	-13.2
....	IND		0.0	-2.3
<i>Final Count</i>				
Tinley *	ALP	13948	65.5	+13.0
Aubrey	LIB	7351	34.5	-13.0
Formal		21306	95.7	+2.1
Informal		957	4.3	-2.1
Total / Turnout		22263	88.5	

By-elections 2013-2017

Vasse		Roll 24739		
18 Oct 2014: Resignation of Troy Buswell)				
Candidate	Party	Votes	%	Swing
<i>First Count</i>				
Barnett	ACP	686	3.5	+3.5
Gordon	NAT	5656	28.5	+21.2
Johnson	IND	873	4.4	+4.4
Mettam	LIB	8805	44.3	-13.0
Baldock	GRN	3567	18.0	+7.9
Van Lieshout	IND	274	1.4	+1.4
....	ALP		0.0	-12.4
....	OTH		0.0	-13.0
<i>Final Count</i>				
Gordon	NAT	9328	47.0	+47.0
Mettam	LIB	10520	53.0	-18.2
....	ALP		0.0	-28.8
Exhausted		13		
Formal		19861		
Informal		569	2.8	-1.2
Total/Turnout		20430	82.6	

LEGISLATIVE ASSEMBLY: SUMMARY OF TWO-PARTY RESULTS BY ELECTORATE

Electoral District	2PP Votes		2PP Percent		Swing
	Labor	Lib/Nat	Labor	Lib/Nat	
Albany ¹	12988	10585	55.1	44.9	4.1 to Labor
Armadale	17008	5619	75.2	24.8	15.5 to Labor
Balcatta	12950	10247	55.8	44.2	12.9 to Labor
Baldivis (est)	16987	8023	67.9	32.1	11.5 to Labor
Bassendean	15967	6365	71.5	28.5	16.4 to Labor
Bateman	9148	13418	40.5	59.5	13.7 to Labor
Belmont	13162	8273	61.4	38.6	12.4 to Labor
Bicton	11968	10641	52.9	47.1	13.0 to Labor
Bunbury	14003	9010	60.8	39.2	23.0 to Labor
Burns Beach	12400	11207	52.5	47.5	13.9 to Labor
Butler	16641	7321	69.4	30.6	18.5 to Labor
Cannington	14190	6662	68.1	31.9	16.0 to Labor
Carine	9871	14233	41.0	59.0	9.3 to Labor
Central Wheatbelt ¹	6111	16166	27.4	72.6	1.1 to Lib/Nat
Churchlands	8599	14778	36.8	63.2	6.7 to Labor
Cockburn	15311	7911	65.9	34.1	11.3 to Labor
Collie-Preston	16003	8728	64.7	35.3	17.6 to Labor
Cottesloe	8590	14799	36.7	63.3	7.8 to Labor
Darling Range	14788	11712	55.8	44.2	18.9 to Labor
Dawesville	12204	12547	49.3	50.7	12.0 to Labor
Forrestfield	13281	9067	59.4	40.6	11.6 to Labor
Fremantle	17127	6318	73.1	26.9	7.7 to Labor
Geraldton	10201	10759	48.7	51.3	21.5 to Labor
Girrawheen	15883	7927	66.7	33.3	14.0 to Labor
Hillarys	10820	12749	45.9	54.1	11.9 to Labor
Jandakot	12835	12323	51.0	49.0	19.4 to Labor
Joondalup	11737	11460	50.6	49.4	11.0 to Labor
Kalamunda	12268	11100	52.5	47.5	12.8 to Labor
Kalgoorlie	6656	8533	43.8	56.2	10.3 to Labor
Kimberley	7381	4333	63.0	37.0	7.9 to Labor
Kingsley	11541	11234	50.7	49.3	14.7 to Labor
Kwinana	14251	6683	68.1	31.9	13.7 to Labor
Mandurah	15836	7451	68.0	32.0	10.3 to Labor
Maylands	15509	7345	67.9	32.1	15.2 to Labor
Midland	15315	8976	63.0	37.0	12.6 to Labor
Mirrabooka	14879	6629	69.2	30.8	14.6 to Labor
Moore (est) ¹	6725	14456	31.8	68.2	5.0 to Labor
Morley	13064	8203	61.4	38.6	16.2 to Labor
Mount Lawley	12767	10858	54.0	46.0	12.9 to Labor
Murray-Wellington	12082	11430	51.4	48.6	13.4 to Labor
Nedlands	9728	13588	41.7	58.3	10.9 to Labor
North West Central ¹	2947	4337	40.5	59.5	1.9 to Labor
Perth	14815	9148	61.8	38.2	14.6 to Labor
Pilbara ²	7393	6748	52.3	47.7	13.8 to Labor
Riverton	10153	12092	45.6	54.4	8.3 to Labor
Rockingham	16174	5869	73.4	26.6	10.2 to Labor
Roe (est) ¹	5328	17148	23.7	76.3	1.3 to Labor
Scarborough	10100	12629	44.4	55.6	11.7 to Labor
South Perth	10187	13585	42.9	57.1	12.9 to Labor
Southern River	13170	9591	57.9	42.1	18.8 to Labor
Swan Hills	17703	9734	64.5	35.5	18.3 to Labor
Thornlie	14965	7781	65.8	34.2	14.0 to Labor
Vasse	8421	15429	35.3	64.7	6.5 to Labor
Victoria Park	15064	7595	66.5	33.5	12.5 to Labor
Wanneroo	13361	9975	57.3	42.7	18.2 to Labor
Warnbro	16800	5988	73.7	26.3	13.1 to Labor

LEGISLATIVE ASSEMBLY: SUMMARY OF TWO-PARTY RESULTS BY ELECTORATE

Electoral District	2PP Votes		2PP Percent		Swing
	Labor	Lib/Nat	Labor	Lib/Nat	
Warren-Blackwood ¹	8622	14942	36.6	63.4	2.3 to Labor
West Swan	15812	7744	67.1	32.9	18.0 to Labor
Willagee	13948	7351	65.5	34.5	13.0 to Labor
Total	733738	587353	55.5	44.5	12.8 to Labor

Notes:

(est) - Estimated two-party preferred count for 2017. See notes on calculations in introduction.

¹ - Labor versus Liberal count used for 2013, Labor versus National in 2017

² - Labor versus National count used for both 2013 and 2017

LEGISLATIVE ASSEMBLY: ACTUAL TWO-CANDIDATE PREFERRED RESULTS

Electorate	Winning Candidate			Defeated Candidate		
	Party	Vote	%	Party	Vote	%
Baldivis	ALP	14306	57.2	IND	10695	42.8
Moore	NAT	13534	63.9	LIB	7638	36.1
Roe	NAT	14474	64.4	LIB	7997	35.6

LEGISLATIVE ASSEMBLY: ELECTORATES RANKED BY NEW MARGINS

Electoral	Margin	Electorate	Margin
Labor (41)		Liberal / National (13/5)	
Armadale	25.2	Roe (NAT 14.4 v LIB)	26.3
Warnbro	23.7	Central Wheatbelt (NAT)	22.6
Rockingham	23.4	Moore (NAT 13.9 v LIB)	18.2
Fremantle	23.1	Vasse	14.7
Bassendean	21.5	Warren-Blackwood (NAT)	13.4
Butler	19.4	Cottesloe	13.3
Mirrabooka	19.2	Churchlands	13.2
Kwinana	18.1	North West Central (NAT)	9.5
Cannington	18.1	Bateman	9.5
Mandurah	18.0	Carine	9.0
Baldivis (ALP 7.2 v IND)	17.9	Nedlands	8.3
Maylands	17.9	South Perth	7.1
<u>West Swan</u>	17.1	<u>Kalgoorlie</u>	6.2
<u>Girrawheen</u>	16.7	<u>Scarborough</u>	5.6
Victoria Park	16.5	Riverton	4.4
Cockburn	15.9	Hillarys	4.1
Thornlie	15.8	Geraldton	1.3
Willagee	15.5	Dawesville	0.7
<u>Collie-Preston</u>	14.7		
<u>Swan Hills</u>	14.5		
Midland	13.0		
Kimberley	13.0		
<u>Perth</u>	11.8		
<u>Morley</u>	11.4		
<u>Belmont</u>	11.4		
<u>Bunbury</u>	10.8		
<u>Forrestfield</u>	9.4		
<u>Southern River</u>	7.9		
<u>Wanneroo</u>	7.3		
<u>Balcatta</u>	5.8		
<u>Darling Range</u>	5.8		
Albany (v NAT)	5.1		
Mount Lawley	4.0		
<u>Bicton</u>	2.9		
<u>Burns Beach</u>	2.5		
<u>Kalamunda</u>	2.5		
<u>Pilbara (v NAT)</u>	2.3		
<u>Murray-Wellington</u>	1.4		
<u>Jandakot</u>	1.0		
<u>Kingsley</u>	0.7		
<u>Joondalup</u>	0.6		

Electoralates ordered according to their margin after the final count of preferences between Labor and Liberal or National candidates. Margins for Baldivis, Moore and Roe have been estimated. Underlining indicates seats that changed party compared to their notional party status following the redistribution. Note that Collie-Preston and West Swan were notional Liberal seats defended by sitting Labor MLAs.

LEGISLATIVE ASSEMBLY: ELECTORATES RANKED BY TWO-PARTY SWING

Electorate	2-Party Swing	Electorate	2-Party Swing
Swing to Labor		<u>Kalamunda</u>	12.8
Bunbury	23.0	Midland	12.6
Geraldton	21.5	Victoria Park	12.5
<u>Jandakot</u>	19.4	<u>Belmont</u>	12.4
<u>Darling Range</u>	18.9	Dawesville	12.0
<u>Southern River</u>	18.8	Hillarys	11.9
Butler	18.5	Scarborough	11.7
<u>Swan Hills</u>	18.3	<u>Forrestfield</u>	11.6
<u>Wanneroo</u>	18.2	Baldivis	11.5
<u>West Swan</u>	18.0	Cockburn	11.3
<u>Collie-Preston</u>	17.6	<u>Joondalup</u>	11.0
Bassendean	16.4	Nedlands	10.9
Morley	16.2	<u>Kalgoorlie</u>	10.3
Cannington	16.0	Mandurah	10.3
Armadale	15.5	Rockingham	10.2
Maylands	15.2	Carine	9.3
<u>Kingsley</u>	14.7	Riverton	8.3
Mirrabooka	14.6	Kimberley	7.9
<u>Perth</u>	14.6	Cottesloe	7.8
Thornlie	14.0	Fremantle	7.7
Girrawheen	14.0	Churchlands	6.7
<u>Burns Beach</u>	13.9	Vasse	6.5
<u>Pilbara</u>	13.8	Moore ¹	5.0
Kwinana	13.7	Albany ¹	4.1
Bateman	13.7	Warren-Blackwood ¹	2.3
<u>Murray-Wellington</u>	13.4	North West Central ¹	1.9
Warnbro	13.1	Roe ¹	1.3
Willagee	13.0		
<u>Bicton</u>	13.0	Swing to Liberal/National	
<u>Mount Lawley</u>	12.9	Central Wheatbelt ¹	1.1
<u>Balcatta</u>	12.9		
South Perth	12.9		

¹ Electorates where in 2013 the two-party preferred count was between Labor and Liberal and in 2017 Labor versus National. The stronger flow of Liberal preferences to Labor compared to National flows to Liberal reduced the size of the swing to Labor in these contests.

Swings for Baldivis, Moore and Roe are based on estimated two-party preferred counts for the 2017 election. Underlining indicates seats that changed party compared to their notional party status following the redistribution. Note that Collie-Preston and West Swan were notional Liberal seats defended by sitting Labor MLAs.

LEGISLATIVE ASSEMBLY: ELECTORATES RANKED BY PRE-ELECTION MARGIN

Electorate (Margin)	2-Party Swing	Electorate (Margin)	2-Party Swing
Fremantle (ALP 15.4%)	+7.7	<u>Kalamunda</u> (LIB 10.3%)	+12.8
Rockingham (ALP 13.2%)	+10.2	<u>Joondalup</u> (LIB 10.4%)	+11.0
Warnbro (ALP 10.6%)	+13.1	<u>Southern River</u> (LIB 10.9%)	+18.8
Armadale (ALP 9.6%)	+15.5	<u>Wanneroo</u> (LIB 11.0%)	+18.2
Mandurah (ALP 7.7%)	+10.3	<u>Burns Beach</u> (LIB 11.3%)	+13.9
Baldivis (ALP 6.4%)	+11.5	North West Central (NAT 11.5%)	+1.9
Bassendean (ALP 5.1%)	+16.4	<u>Pilbara</u> (NAT 11.5%)	+13.8
Kimberley (ALP 5.1%)	+7.9	<u>Murray-Wellington</u> (LIB 12.0%)	+13.4
Cockburn (ALP 4.6%)	+11.3	<u>Bunbury</u> (LIB 12.2%)	+23.0
Mirrabooka (ALP 4.6%)	+14.6	Dawesville (LIB 12.7%)	+12.0
Kwinana (ALP 4.3%)	+13.7	Riverton (LIB 12.7%)	+8.3
Victoria Park (ALP 4.0%)	+12.5	<u>Darling Range</u> (LIB 13.1%)	+18.9
Girrawheen (ALP 2.8%)	+14.0	<u>Kingsley</u> (LIB 14.0%)	+14.7
Maylands (ALP 2.7%)	+15.2	Warren-Blackwood (NAT 15.7%)	+2.3
Willagee (ALP 2.5%)	+13.0	Hillarys (LIB 16.0%)	+11.9
Cannington (ALP 2.1%)	+16.0	<u>Kalgoorlie</u> (NAT 16.5%)	+10.3
Thornlie (ALP 1.8%)	+14.0	Scarborough (LIB 17.3%)	+11.7
Albany (ALP 1.0%)	+4.1	Carine (LIB 18.3%)	+9.3
Butler (ALP 1.0%)	+18.5	<u>Jandakot</u> (LIB 18.3%)	+19.4
Midland (ALP 0.5%)	+12.6	Nedlands (LIB 19.1%)	+10.9
<u>West Swan</u> (LIB 0.9%)	+18.0	Churchlands (LIB 20.0%)	+6.7
<u>Belmont</u> (LIB 1.0%)	+12.4	South Perth (LIB 20.0%)	+12.9
<u>Forrestfield</u> (LIB 2.2%)	+11.6	Cottesloe (LIB 21.1%)	+7.8
<u>Perth</u> (LIB 2.8%)	+14.6	Vasse (LIB 21.2%)	+6.5
<u>Collie-Preston</u> (LIB 2.9%)	+17.6	Central Wheatbelt (NAT 21.5%)	-1.1
<u>Swan Hills</u> (LIB 3.7%)	+18.3	Geraldton (LIB 22.8%)	+21.5
<u>Morley</u> (LIB 4.7%)	+16.2	Bateman (LIB 23.1%)	+13.7
<u>Balcatta</u> (LIB 7.1%)	+12.9	Moore (NAT 23.2%)	+5.0
<u>Mount Lawley</u> (LIB 8.9%)	+12.9	Roe (NAT 27.6%)	+1.3
<u>Bicton</u> (LIB 10.0%)	+13.0		

Underlining indicates seats that changed party compared to their notional party status following the redistribution. Note that Collie-Preston and West Swan were notional Liberal seats defended by sitting Labor MLAs.

'+' indicates a two-party preferred swing to Labor, '-' a swing to Liberal/National.

LEGISLATIVE ASSEMBLY: ELECTORATES RANKED BY PRE-ELECTION MARGIN

Electoral District	2PP Votes		2PP Percent		Swing
	Labor	Liberal	Labor	Liberal	
Marginal Liberal (7)	103840	60897	63.0	37.0	15.7 to Labor
Safe Liberal (8)	100621	85079	54.2	45.8	14.1 to Labor
Very Safe Liberal (17)	183271	216315	45.9	54.1	13.1 to Labor
Liberal (32)	387732	362291	51.7	48.3	14.1 to Labor
Safe National (3)	16996	19618	46.4	53.6	9.9 to Labor
Very Safe National (4)	26786	62712	29.9	70.1	2.0 to Labor
National (7)	43782	82330	34.7	65.3	4.3 to Labor
Marginal Labor (14)	202292	103464	66.2	33.8	13.2 to Labor
Safe Labor (4)	66631	27081	71.1	28.9	12.4 to Labor
Very Safe Labor (2)	33301	12187	73.2	26.8	8.9 to Labor
Labor (20)	302224	142732	67.9	32.1	12.7 to Labor

Electoral districts are classified by their estimated post-redistribution margin based on 2013 results. Marginal seats are defined as those with margins of 6% or under. Safe seats are defined as margins of 6-12%, and Very Safe seats are those with margins above 12%.

If an alternative classification is used with Collie-Preston and West Swan as marginal Labor seats, then the two-party preferred swing in the remaining five marginal Liberal seats would have been 14.8, the swing in all Liberal seats 13.7, the swing in marginal Labor seats 13.8 and the swing in all Labor seats 13.1.

LEGISLATIVE ASSEMBLY REGIONAL SUMMARIES

Non-Metropolitan Seats (16)

Agricultural (4)	Central Wheatbelt (NAT), Geraldton (LIB), Moore (NAT), Wagin (NAT)
Mining and Pastoral (4)	<u>Kalgoorlie</u> (LIB), Kimberley (ALP), North West Central (NAT), <u>Pilbara</u> (ALP)
South West (8)	Albany (ALP), <u>Bunbury</u> (ALP), <u>Collie-Preston</u> (ALP), Dawesville (LIB), Mandurah (ALP), <u>Murray-Wellington</u> (ALP), Vasse (LIB), Warren-Blackwood (NAT)

Metropolitan Seats (43)

East Metropolitan (14)	Armadale (ALP), Bassendean (ALP), <u>Belmont</u> (ALP), <u>Darling Range</u> (ALP), <u>Forrestfield</u> (ALP), <u>Kalamunda</u> (ALP), Maylands (ALP), Midland (ALP), Mirrabooka (ALP), <u>Morley</u> (ALP), <u>Mount Lawley</u> (ALP), <u>Swan Hills</u> (ALP), Thornlie (ALP), <u>West Swan</u> (ALP)
North Metropolitan (14)	<u>Balcatta</u> (ALP), <u>Burns Beach</u> (ALP), Butler (ALP), Carine (LIB), Churchlands (LIB), Cottesloe (LIB), Girrawheen (ALP), Hillarys (LIB), <u>Joondalup</u> (ALP), <u>Kingsley</u> (ALP), Nedlands (LIB), <u>Perth</u> (ALP), Scarborough (LIB), <u>Wanneroo</u> (ALP)
South Metropolitan (15)	Baldivis (ALP), Bateman (LIB), <u>Bicton</u> (ALP), Cannington (ALP), Cockburn (ALP), Fremantle (ALP), <u>Jandakot</u> (ALP), Kwinana (ALP), Riverton (LIB), Rockingham (ALP), South Perth (LIB), <u>Southern River</u> (ALP), Victoria Park (ALP), Warnbro (ALP), Willagee (ALP)

Note: The party winning each seat is indicated in brackets. Underlining indicates seats that changed party. Note that Collie-Preston and West Swan were notional Liberal seats defended by sitting Labor MLAs.

Metropolitan				Regional			
Roll 1195943				Roll 397279			
Party	Votes	%	Swing	Party	Votes	%	Swing
Labor (34)	450706	45.3	+9.5	Labor (7)	107088	32.9	+7.7
Liberal (9)	335888	33.7	-16.1	Liberal (4)	76822	23.6	-15.5
Greens	97644	9.8	+0.9	National (5)	71313	21.9	-2.2
One Nation	35511	3.6	+3.6	Greens	20079	6.2	-0.8
Aust.Christians	24738	2.5	+0.5	One Nation	29681	9.1	+9.1
Shooters FF	5694	0.6	+0.6	Aust.Christians	2986	0.9	-0.4
Others	45786	4.6	+1.1	Shooters FF	11623	3.6	+3.6
Labor 2PP	580837	58.3	+13.8	Others	6081	1.9	-1.6
Lib/Nat 2PP	414751	41.7	-13.8	Labor 2PP	152901	47.0	+9.8
Formal	995967	95.4	+1.7	Lib/Nat 2PP	172602	53.0	-9.8
Informal	48087	4.6	-1.7	Formal	325673	95.7	+0.9
Total / Turnout	1044054	87.3		Informal	14773	4.3	-0.9
				Total / Turnout	340446	85.7	

East Metropolitan		Roll 395451	
Party	Votes	%	Swing
Labor (14)	165391	50.7	+10.3
Liberal	93354	28.6	-17.0
Greens	29906	9.2	+0.8
One Nation	14318	4.4	+4.4
Aust.Christians	8816	2.7	-0.6
Shooters FF	4203	1.3	+1.3
Others	10056	3.1	+0.7
Labor 2PP	206488	63.4	+14.9
Lib/Nat 2PP	119406	36.6	-14.9
Formal	326044	94.6	+1.7
Informal	18431	5.4	-1.7
Total / Turnout	344475	87.1	

Agricultural		Roll 102748	
Party	Votes	%	Swing
Labor	18995	21.8	+6.6
Liberal (1)	17766	20.4	-15.2
National (3)	31117	35.8	-5.8
Greens	3156	3.6	-1.1
One Nation	9104	10.5	+10.5
Aust.Christians	1819	2.1	-0.2
Shooters FF	4369	5.0	+5.0
Others	620	0.7	+0.1
Labor 2PP	28365	32.6	+6.5
Lib/Nat 2PP	58529	67.4	-6.5
Formal	86946	96.0	+1.0
Informal	3650	4.0	-1.0
Total / Turnout	90596	88.2	

North Metropolitan		Roll 391167	
Party	Votes	%	Swing
Labor (8)	124980	38.1	+9.5
Liberal (6)	135564	41.3	-15.1
Greens	34531	10.5	+1.3
One Nation	6560	2.0	+2.0
Aust.Christians	7338	2.2	+0.1
Shooters FF	1491	0.5	+0.5
Others	17964	5.5	+1.7
Labor 2PP	167036	50.9	+13.0
Lib/Nat 2PP	161295	49.1	-13.0
Formal	328428	95.8	+1.4
Informal	14427	4.2	-1.4
Total / Turnout	342855	87.6	

Mining and Pastoral		Roll 68480	
Party	Votes	%	Swing
Labor (2)	15580	32.2	+7.6
Liberal (1)	9631	19.9	-9.4
National (1)	12059	24.9	-8.2
Greens	2741	5.7	-4.0
One Nation	5222	10.8	+10.8
Aust.Christians	0	0.0	-1.6
Shooters FF	1974	4.1	+4.1
Others	1144	2.4	+0.7
Labor 2PP	24377	50.4	+9.3
Lib/Nat 2PP	23951	49.6	-9.3
Formal	48351	95.7	+1.2
Informal	2173	4.3	-1.2
Total / Turnout	50524	73.8	

South Metropolitan		Roll 409325	
Party	Votes	%	Swing
Labor (12)	160335	47.0	+8.5
Liberal (3)	106970	31.3	-16.1
Greens	33207	9.7	+0.6
One Nation	14633	4.3	+4.3
Aust.Christians	8584	2.5	+1.9
Others	17766	5.2	+0.8
Labor 2PP	207313	60.7	+13.2
Lib/Nat 2PP	134050	39.3	-13.2
Formal	341495	95.7	+1.9
Informal	15229	4.3	-1.9
Total / Turnout	356724	87.1	

South West		Roll 226051	
Party	Votes	%	Swing
Labor (5)	72513	38.1	+7.7
Liberal (2)	49425	26.0	-17.4
National (1)	28137	14.8	+1.9
Greens	14182	7.4	+0.2
One Nation	15355	8.1	+8.1
Aust.Christians	1167	0.6	-0.1
Shooters FF	5280	2.8	+2.8
Others	4317	2.3	-3.1
Labor 2PP	100159	52.6	+11.1
Lib/Nat 2PP	90122	47.4	-11.1
Formal	190376	95.5	+0.8
Informal	8950	4.5	-0.8
Total / Turnout	199326	88.2	

Summaries of Preference Flows

The tables on the following pages have been compiled from indicative preference counts conducted on election night in each polling place. The preferences were recorded on Form PP44, copies of which have been made available by the WA Electoral Commission. The forms record preference data for election night information purposes only and are not part of the official count.

Forms from 741 of the 759 polling places were available. Equivalent data for postal, pre-poll, absent and other declaration vote categories were not available. The tables on the following pages represent the flows of preferences recorded by ordinary votes cast within a voter's home electorate on polling day and represents around 57% of all formal votes cast at the election. They provide an indication of voter preference decisions and how they were influenced by how to vote material.

The following notes explain the tables.

- The WAEC conducted indicative preference counts between Labor and Liberal candidates in 52 electorates, between Labor and National in Pilbara, and between Liberal and National in Central Wheatbelt, Kalgoorlie, Moore, North West Central, Roe and Warren-Blackwood.
- In six electorates, the WAEC predicted an incorrect pairing of final candidates. Of the six chosen Liberal-National finishes, three finished as National-Labor finishes, Central Wheatbelt, North West Central and Warren-Blackwood, while Kalgoorlie finished as a Liberal-Labor contests. The Nationals finished second to Labor in Albany while Baldivis finished as a contest between Labor and an Independent.
- The first preference percentages shown may differ from final results as the tables are of polling day votes only. The totals are also first counts conducted by polling place staff on election night and do not include changes produced by later check counting.
- The percentage preference flows shown are calculated as a percentage of ballot papers with preferences. The two columns may not add to the total first preferences on each line due to exhausted preferences and to errors on the original forms.
- **Bolding** indicates where a party received more than 50% of a third party's preferences.
- On the total line, the percentage first preference vote is calculated as a percentage of the vote in the listed electorates, not of the state.
- Separate tables are provided by party for both the 53 Labor versus Liberal/National preference counts and for the six Liberal-National counts.
- Where it has been possible to locate how-to-vote material, a note is made in the tables of preference recommendations.
- The tables indicate where a party benefited from 'donkey' votes. Where a minor party draws the top position on the ballot paper, the small number of voters who choose to number directly down the ballot paper can give a small advantage to the final party listed higher on the ballot paper. Donkey votes appear more clearly for candidates with a low first preference vote.
- The Greens recommended preferences towards Labor in every electorate, producing flows to Labor in every electorate and an overall flow to Labor of 83.2%.
- One Nation recommended a preference for the Liberal Party over Labor in every electorate. This included Pilbara where the further preference recommendation was to Labor ahead of National. Pilbara recorded the weakest non-Labor preference flow (53.8%) and the overall flow was 60.6%.
- The Christian Democrats recommended preferences towards the Liberal Party over Labor in all but two electorates resulting in an overall preference flow to the Liberal party of 73.9%.
- Most other preference flows were weak or showed little influence from how-to-vote material.
- In Liberal-National contests, Labor and One Nation recommended preferences for the Liberal Party over the Nationals, but voters generally ignored the recommendation and overall preferences flowed to the Nationals.

Green Preferences (Labor versus Liberal/National contests)

Electorate	Candidate	First Prefs		Don- key	to Labor		to LIB/NAT	
		Votes	Pct		Votes	Pct	Votes	Pct
Albany	Rastrick	931	6.8	ALP	820	88.3	109	11.7
Armadale	Pyle	825	6.5		654	79.4	170	20.6
Balcatta	Harvey	1605	10.3		1351	84.2	254	15.8
Baldivis	Fegebank	797	5.6		666	84.1	126	15.9
Bassendean	Quinton	1583	10.9		1326	84.1	250	15.9
Bateman	Wilmot	1590	9.9		1306	82.3	280	17.7
Belmont	Khadka	1017	7.3		858	84.6	156	15.4
Bicton	Dickmann	1410	9.6	ALP	1241	88.1	168	11.9
Bunbury	Baldock	954	6.9		785	82.5	167	17.5
Burns Beach	Cooper	1354	8.9		1043	77.7	300	22.3
Butler	Webster	946	6.6		778	82.1	170	17.9
Cannington	Thompson	1172	8.9		978	83.8	189	16.2
Carine	Reeves-Hennessey	1888	11.3		1514	80.2	374	19.8
Churchlands	Gurak	2193	13.1		1792	81.8	399	18.2
Cockburn	Hewitt	1295	8.5		1106	85.4	189	14.6
Collie-Preston	Taylor	755	4.9		654	86.7	100	13.3
Cottesloe	Boland	1921	11.5		1584	82.5	337	17.5
Darling Range	Boskamp	1253	7.3		1052	84.0	200	16.0
Dawesville	Blundell-Camden	626	5.1		501	80.0	125	20.0
Forrestfield	Marshall	1004	6.4		822	81.9	182	18.1
Fremantle	Spencer	2820	19.0		2620	93.0	196	7.0
Geraldton	Connolly	480	4.3	LIB	336	70.1	143	29.9
Girrawheen	Shah	893	5.1		748	83.8	145	16.2
Hillarys	Lloyd	1470	9.1		1194	81.3	275	18.7
Jandakot	Cox	827	6.5		671	81.3	154	18.7
Joondalup	Webb	1254	8.3		1003	80.1	249	19.9
Kalamunda	Miles	2014	13.2		1713	85.1	301	14.9
Kimberley	Vaughan	521	9.0		462	89.2	56	10.8
Kingsley	Ward	1620	9.8		1306	80.9	309	19.1
Kwinana	Freeman	1097	8.2		913	83.2	184	16.8
Mandurah	Moffat	442	5.2		373	84.4	69	15.6
Maylands	Perks	2505	18.4		2231	89.2	270	10.8
Midland	Biggs	1305	9.7		1091	83.7	213	16.3
Mirrabooka	Ismail	986	6.9		812	82.9	168	17.1
Morley	Ricciardi	1175	9.6	LIB	892	76.2	278	23.8
Mount Lawley	Roberts	1631	11.9		1392	85.4	238	14.6
Murray-Wellington	Burwood	675	4.4		524	77.9	149	22.1
Nedlands	Grosso	2344	15.2		1959	83.6	383	16.4
Perth	Milligan	2123	13.9		1867	88.2	249	11.8
Pilbara (v NAT)	McKenna	269	3.8		170	63.4	98	36.6
Riverton	Kerr	1149	9.3		962	83.9	184	16.1
Rockingham	Mumme	966	8.0		814	84.6	148	15.4
Scarborough	Cullity	2170	15.6		1730	79.7	440	20.3
South Perth	Brogan	1840	11.2		1493	81.1	347	18.9
Southern River	Pikos-Sallie	937	6.3		765	81.6	172	18.4
Swan Hills	Webb	1270	6.6		1013	79.8	256	20.2
Thornlie	McAleese	759	7.0		667	88.1	90	11.9
Vasse	O'Connell	2138	16.0	LIB	1525	71.4	612	28.6
Victoria Park	Quinn	2069	14.3		1831	88.6	236	11.4
Wanneroo	Treacy	987	6.8		732	74.8	247	25.2
Warnbro	Cain	991	7.1		847	85.6	143	14.4
West Swan	McMullan	875	6.5		689	78.7	186	21.3
Willagee	McGeorge	1473	11.3	ALP	1306	88.8	164	11.2
Total		69194	9.3		57482	83.2	11597	16.8

Note: Preferences were recommended to Labor in all electorates.

Pauline Hanson's One Nation Preferences (Labor versus Liberal/National contests)

Electorate	Candidate	First Prefs		Don- key	to Labor		to LIB/NAT	
		Votes	Pct		Votes	Pct	Votes	Pct
Albany	Griffiths	936	6.9		428	45.8	506	54.2
Baldivis	Zurakowski	918	6.5		367	40.2	545	59.8
Bateman	Meyers	625	3.9		151	24.2	473	75.8
Belmont	Mitchell	746	5.4		252	34.0	489	66.0
Bunbury	Brown	1139	8.3		524	46.0	615	54.0
Butler	Hoddinott	1151	8.1		467	40.8	677	59.2
Cannington	Bezuidenhout	788	6.0		333	42.6	448	57.4
Carine	Popham	742	4.5		206	27.8	534	72.2
Collie-Preston	Miller	1224	8.0		550	45.0	673	55.0
Darling Range	Polgar	1311	7.7		525	40.1	783	59.9
Dawesville	Shave	917	7.5		342	37.3	574	62.7
Forrestfield	Bennett	1425	9.0		573	40.2	852	59.8
Fremantle	Duffy	518	3.5		176	34.3	337	65.7
Geraldton	Martin	996	8.8		380	38.3	613	61.7
Jandakot	Murphy	755	5.9		251	33.4	500	66.6
Kalamunda	Gould (*)	922	6.0		330	35.8	592	64.2
Kimberley	Wright	438	7.6		146	33.4	291	66.6
Kwinana	Taylor	1126	8.4		476	42.3	649	57.7
Mandurah	Shaw	1034	12.1		409	39.6	623	60.4
Midland	D'Angelo	972	7.3		386	39.7	586	60.3
Murray-Wellington	Slater	1567	10.3		606	38.9	951	61.1
Pilbara (v NAT)	Archibald	814	11.5		375	46.2	436	53.8
Riverton	Chang	589	4.8		186	31.6	402	68.4
Rockingham	Omalley	970	8.1		371	38.6	591	61.4
Scarborough	Dodd (*)	463	3.3		189	40.8	274	59.2
Swan Hills	Old	1977	10.3		864	43.7	1112	56.3
Thornlie	Baraiolo (*)	696	6.4		293	42.5	396	57.5
Wanneroo	Darcy	1335	9.2		439	33.1	887	66.9
Warnbro	Scholz	1452	10.3	LIB	601	41.6	843	58.4
Total		28546	7.3		11196	39.4	17252	60.6

Notes: One Nation preferences recommended to the Liberal candidate ahead of Labor in every electorate. In Pilbara Labor was listed ahead of the Nationals. (*) indicates seats where the One Nation candidate either resigned or was disendorsed.

Shooters, Fishers and Farmers Preferences (Labor versus Liberal/National contests)

Electorate	Candidate	First Prefs		Don- key	to Labor		to LIB/NAT	
		Votes	Pct		Votes	Pct	Votes	Pct
Belmont ^{LIB}	Blevin	191	1.4		101	53.4	88	46.6
Bunbury ^{LIB}	Masters	479	3.5		299	62.6	179	37.4
Butler ^{LIB}	Van Niekerk	485	3.4	ALP	317	65.4	168	34.6
Collie-Preston ^{ALP}	Thomas	638	4.2		384	60.3	253	39.7
Darling Range ^{LIB}	Ostle	710	4.2		360	50.8	349	49.2
Dawesville ^{LIB}	McCarthy	309	2.5		172	55.8	136	44.2
Geraldton ^{LIB}	Caudwell	485	4.3		242	50.0	242	50.0
Girrawheen ^{ALP}	Roach	378	2.2		215	57.2	161	42.8
Midland ^{LIB}	Passmore	401	3.0		227	56.6	174	43.4
Morley ^{LIB}	Longo	280	2.3		136	49.5	139	50.5
Mury-Wellington ^{LIB}	McCall	1007	6.6		491	49.1	509	50.9
Pilbara (v NAT) ^{ALP}	White-Hartig	725	10.2		420	58.0	304	42.0
Thornlie ^{LIB}	Hammond	259	2.4		177	68.9	80	31.1
West Swan ^{LIB}	Ruwoldt	490	3.6		261	53.3	229	46.7
Total		6837	3.6		3802	55.8	3011	44.2

Note: Preference recommendation indicated next to electorate name.

Australian Christians Preferences (Labor versus Liberal)

Electorate	Candidate	First Prefs		Don- key	to Labor		to Liberal	
		Votes	Pct		Votes	Pct	Votes	Pct
Albany	't Hart	800	5.9		133	16.6	667	83.4
Armadale	Naidu	986	7.7		173	17.6	810	82.4
Balcatta	McEncroe	468	3.0	LIB	129	27.7	337	72.3
Baldivis	Holmes	418	2.9		121	29.2	294	70.8
Bassendean	Mewhor	479	3.3		191	40.1	285	59.9
Bateman	Huggins	519	3.2		137	26.4	382	73.6
Belmont	Fraser	246	1.8		63	25.7	182	74.3
Bicton	Wardell-Johnson	144	1.0		50	34.7	94	65.3
Burns Beach	Crous	302	2.0		76	25.7	220	74.3
Butler	Joubert	286	2.0		72	25.4	212	74.6
Cannington ^{ALP}	Smith	444	3.4		159	35.8	285	64.2
Carine	Moran	351	2.1		82	23.4	268	76.6
Churchlands	Phillips	305	1.8		68	22.4	236	77.6
Cockburn	Roose	378	2.5		143	37.8	235	62.2
Cottesloe	Groenewald	133	0.8		38	28.6	95	71.4
Darling Range	Bruning	881	5.2		74	8.4	806	91.6
Forrestfield	Crook	472	3.0		100	21.2	372	78.8
Fremantle	van der Linde	267	1.8	LIB	65	24.6	199	75.4
Geraldton	Hall	240	2.1		35	14.6	205	85.4
Girrawheen ^{ALP}	Phillips	660	3.8		260	39.4	400	60.6
Hillarys	Robinson	392	2.4		113	28.9	278	71.1
Jandakot	Spyker	475	3.7		117	24.6	358	75.4
Joondalup	Host	255	1.7		65	25.5	190	74.5
Kalamunda	Williams	425	2.8		98	23.1	327	76.9
Kingsley	Burnside	492	3.0		105	21.3	387	78.7
Kwinana	Morel	320	2.4		111	34.7	209	65.3
Maylands	Kleyn	250	1.8		78	31.3	171	68.7
Mirrabooka	Igbokwe	433	3.0		131	30.5	299	69.5
Morley	Host	350	2.9		96	27.4	254	72.6
Mount Lawley	Van Burgel	310	2.3	LIB	73	23.6	236	76.4
Nedlands	Shaw	320	2.1	ALP	94	29.4	226	70.6
Perth	Lim	198	1.3		52	26.4	145	73.6
Riverton	Regnard	579	4.7	ALP	167	28.9	411	71.1
Rockingham	Stonehouse	251	2.1		78	31.3	171	68.7
Scarborough	Host	255	1.8		64	25.1	191	74.9
South Perth	Steineck	291	1.8		60	20.6	231	79.4
Thornlie	Goiran	417	3.8		108	25.9	309	74.1
Victoria Park	Staer	566	3.9	ALP	179	31.9	382	68.1
Wanneroo	Pass	419	2.9		75	17.9	344	82.1
Warnbro	Kingsford	345	2.5		112	32.6	232	67.4
West Swan	Moran	411	3.0		129	31.4	282	68.6
Willagee	Hosking	313	2.4		103	33.1	208	66.9
Total		16846	2.8		4377	26.1	12425	73.9

Note: Preferences were recommended for the Liberal Party except in Cannington and Girrawheen.

Family First Preferences (Labor versus Liberal contests)

Electorate	Candidate	First Prefs		Don- key	to Labor		to Liberal	
		Votes	Pct		Votes	Pct	Votes	Pct
Burns Beach	Drennan	266	1.8		163	61.3	103	38.7
Girrawheen	Nguyen	437	2.5		232	53.1	205	46.9
Joondalup	Hart	145	1.0		68	46.9	77	53.1
Total		848	1.8		463	54.6	385	45.4

Micro Business Party Preferences (Labor versus Liberal/National contests)

Electorate	Candidate	First Prefs		Don- key	to Labor		to LIB/NAT	
		Votes	Pct		Votes	Pct	Votes	Pct
Armadale	Flaherty	142	1.1		71	50.4	70	49.6
Balcatta	Nasteski	365	2.3		213	58.4	152	41.6
Baldivis	Makkar	147	1.0		89	61.8	55	38.2
Bassendean	Martin	426	2.9	LIB	197	46.9	223	53.1
Bateman	Masih	252	1.6		126	50.0	126	50.0
Belmont	Soboh	177	1.3		121	69.1	54	30.9
Bicton	Korfanty	145	1.0		68	46.9	77	53.1
Bunbury	Del Popolo	43	0.3		28	65.1	15	34.9
Burns Beach	Culum-Buzak	158	1.0		80	50.6	78	49.4
Butler	Sommer	161	1.1		96	59.6	65	40.4
Cannington	Rihani	186	1.4		122	67.0	60	33.0
Carine	Tsirigotis	284	1.7	LIB	132	46.5	152	53.5
Churchlands	Gill	265	1.6		150	56.6	115	43.4
Cockburn	McHugh	168	1.1		97	57.7	71	42.3
Cottesloe	Poppas	122	0.7		51	41.8	71	58.2
Darling Range	Ballinger	185	1.1	ALP	130	70.7	54	29.3
Dawesville	Svilicic	77	0.6		50	65.8	26	34.2
Forrestfield	Shahalam	170	1.1		103	60.6	67	39.4
Fremantle	Ayre	91	0.6		43	47.3	48	52.7
Girrawheen	Singh	240	1.4		159	66.2	81	33.8
Jandakot	Samra	221	1.7		131	59.5	89	40.5
Joondalup	Martin	100	0.7		59	59.0	41	41.0
Kalamunda	Colyvas	151	1.0		88	58.3	63	41.7
Kingsley	Staltari	213	1.3		100	47.4	111	52.6
Kwinana	Hyde	168	1.2		92	55.1	75	44.9
Mandurah	Batsioudis	60	0.7		28	46.7	32	53.3
Maylands	Fensome	180	1.3		95	53.7	82	46.3
Midland	Biltoft	133	1.0		83	62.4	50	37.6
Mirrabooka	Doobree	246	1.7		158	65.3	84	34.7
Morley	Boksmati	189	1.5		102	55.1	83	44.9
Mount Lawley	Farsalas	216	1.6		127	59.1	88	40.9
Nedlands	Ginbey	182	1.2		75	41.2	107	58.8
Perth	Hyde	117	0.8		57	48.7	60	51.3
Pilbara (v NAT)	Hooper	33	0.5		21	63.6	12	36.4
Riverton	Pasha	113	0.9		61	54.0	52	46.0
Rockingham	Charles	70	0.6		44	63.8	25	36.2
Scarborough	Bailey	180	1.3		95	52.8	85	47.2
South Perth	St Martin	264	1.6	LIB	90	34.2	173	65.8
Southern River	Singh	118	0.8		73	61.9	45	38.1
Swan Hills	Singh	369	1.9		236	64.0	133	36.0
Thornlie	Bennett	166	1.5		118	71.5	47	28.5
Victoria Park	Noye	322	2.2		184	57.7	135	42.3
Wanneroo	Rosengrave	102	0.7		54	52.9	48	47.1
Warnbro	Figgins	113	0.8		70	61.9	43	38.1
Willagee	Potter	180	1.4		97	53.9	83	46.1
Total		8010	1.2		4464	56.0	3506	44.0

Note: Preferences were recommended towards Labor in all seats.

Socialist Alliance Preferences (Labor versus Liberal contests)

Electorate	Candidate	First Prefs		Don- key	to Labor		to Liberal	
		Votes	Pct		Votes	Pct	Votes	Pct
Fremantle	Jenkins	355	2.4		300	85.0	53	15.0
Willagee	Abraham	139	1.1		109	78.4	30	21.6
Total		494	1.8		409	83.1	83	16.9

Julie Matheson for Western Australia Preferences (Labor versus Liberal)

Electorate	Candidate	First Prefs		Don- key	to Labor		to Liberal	
		Votes	Pct		Votes	Pct	Votes	Pct
Bateman	Arnold	131	0.8		70	53.4	61	46.6
Burns Beach	Maddox	269	1.8	LIB	116	43.3	152	56.7
Butler	Smith	136	1.0		94	69.1	42	30.9
Carine	Almond	192	1.2		92	47.9	100	52.1
Churchlands	Garber	171	1.0		88	51.5	83	48.5
Fremantle	Knapp	88	0.6		46	53.5	40	46.5
Joondalup	Malloy	100	0.7		60	60.0	40	40.0
Kalamunda	Bowyer	195	1.3		101	51.8	94	48.2
Kingsley	McNair	285	1.7	LIB	117	41.6	164	58.4
Maylands	Smith	299	2.2	ALP	207	70.4	87	29.6
Midland	Ross	118	0.9		82	70.1	35	29.9
Nedlands	Mangano	402	2.6		205	51.0	197	49.0
Perth	Molyneux	78	0.5		35	45.5	42	54.5
Riverton	Waugh	151	1.2		84	55.6	67	44.4
Scarborough	Pynt	178	1.3		115	64.6	63	35.4
Southern River	Srivastava	150	1.0		97	65.1	52	34.9
Swan Hills	Bhowaniah	173	0.9		94	54.3	79	45.7
Wanneroo	Macpherson	89	0.6		41	46.1	48	53.9
Warnbro	Hunter	165	1.2		96	58.2	69	41.8
West Swan	Lawrence	259	1.9	LIB	102	39.5	156	60.5
Total		3629	1.2		1942	53.8	1671	46.2

Animal Justice Party Preferences (Labor versus Liberal)

Electorate	Candidate	First Prefs		Don- key	to Labor		to Liberal	
		Votes	Pct		Votes	Pct	Votes	Pct
Belmont	Anderson	212	1.5		147	69.7	64	30.3
Bicton	Saporita	189	1.3		134	70.9	55	29.1
Forrestfield	Jago	500	3.2	ALP	371	74.2	129	25.8
Jandakot	Gobbert	255	2.0		173	68.4	80	31.6
Mount Lawley	Revian	274	2.0		183	67.3	89	32.7
Perth	Hanson	190	1.2		120	65.9	62	34.1
Total		1620	1.9		1128	70.2	479	29.8

Flux the System! Preferences (Labor versus Liberal/National)

Electorate	Candidate	First Prefs		Don- key	to Labor		to LIB/NAT	
		Votes	Pct		Votes	Pct	Votes	Pct
Bunbury	Shannon	101	0.7		64	63.4	37	36.6
Cockburn	Stanfield	174	1.1		120	69.0	54	31.0
Darling Range	Barker	113	0.7		75	66.4	38	33.6
Dawesville	Spence	65	0.5		46	70.8	19	29.2
Kimberley	Albrey	53	0.9		32	60.4	21	39.6
Mandurah	Carrie-Wilson	117	1.4	LIB	55	47.0	62	53.0
Murray-Wellington	Radley	187	1.2	LIB	90	48.1	97	51.9
Perth	Ballingall	150	1.0		101	67.8	48	32.2
Pilbara (v NAT)	Dunn	86	1.2		51	60.7	33	39.3
Thornlie	Van Dam	70	0.6		48	69.6	21	30.4
Total		1116	0.9		682	61.3	430	38.7

Selected Independents (>2.5%) Preferences (Labor versus Liberal)

Electorate	Candidate	First Prefs		Don- key	to Labor		to Liberal	
		Votes	Pct		Votes	Pct	Votes	Pct
Baldivis	Whitfield	3321	23.4		2197	66.2	1121	33.8
Bicton	Kepert	475	3.2		298	63.0	175	37.0
Churchlands	Bivoltsis	841	5.0		247	29.4	593	70.6
Cockburn	Portelli	743	4.9		348	46.8	395	53.2
Cottesloe	Lancee	1010	6.1	LIB	561	55.5	449	44.5
Dawesville	Schumacher	1371	11.2	LIB	740	54.0	630	46.0
Hillarys	Johnson	3350	20.7		1631	48.7	1718	51.3
Joondalup	Brightman	444	2.9		179	40.3	265	59.7
South Perth	Reid	642	3.9		345	53.8	296	46.2

Liberal Democrat Preferences (Labor versus Liberal)

Electorate	Candidate	First Prefs		Don- key	to Labor		to Liberal	
		Votes	Pct		Votes	Pct	Votes	Pct
Balcatta	Tait	148	0.9		45	30.4	103	69.6
Darling Range	Mccoull	87	0.5		25	28.7	62	71.3
Southern River	Fishlock	90	0.6		34	37.8	56	62.2
Total		325	0.7		104	32.0	221	68.0

National Party Preferences (Labor versus Liberal)

Electorate	Candidate	First Prefs		Don- key	to Labor		to Liberal	
		Votes	Pct		Votes	Pct	Votes	Pct
Albany	Sutton	2750	20.2		948	34.4	1804	65.6
Bunbury	Hayward	1832	13.3		615	33.6	1217	66.4
Collie-Preston	Warnock	2198	14.3		580	26.4	1616	73.6
Dawesville	Pilkington	289	2.4		75	26.0	214	74.0
Geraldton	Brown	1910	16.9		573	30.1	1328	69.9
Kimberley	Houston	923	16.0		327	35.5	593	64.5
Mandurah	Turner	174	2.0		72	41.6	101	58.4
Murray-Wellington	Gillett	1833	12.0		501	27.5	1320	72.5
Vasse	Gordon	2464	18.4		654	26.6	1807	73.4
Total		14373	13.2		4345	30.3	10000	69.7

Note: Preferences recommended to Liberal Party over Labor in all electorates.

Liberal Party Preferences (Labor versus National)

Electorate	Candidate	First Prefs		Don- key	to Labor		to National	
		Votes	Pct		Votes	Pct	Votes	Pct
Pilbara	Alchin	1109	15.7	ALP	530	47.9	577	52.1

Labor Party Preferences (Liberal versus National contests)

Electorate	Candidate	First Prefs		Don-key	to Liberal		to National	
		Votes	Pct		Votes	Pct	Votes	Pct
Central Wheatbelt	Templeman	2765	20.0		842	30.7	1899	69.3
Kalgoorlie	Forster	2453	26.4		1059	43.3	1384	56.7
Moore	Norton	2926	20.9		1098	37.8	1805	62.2
North West Central	Hill	1225	29.6	NAT	443	36.4	773	63.6
Roe	Willis	1914	14.8		557	29.3	1347	70.7
Warren-Blackwood	Litson	3441	20.5		1158	33.8	2270	66.2
Total		14724	20.8		5157	35.2	9478	64.8

Note: Preferences recommended to Liberal Party over National in all electorates.

Green Preferences (Liberal versus National contests)

Electorate	Candidate	First Prefs		Don-key	to Liberal		to National	
		Votes	Pct		Votes	Pct	Votes	Pct
Central Wheatbelt	Foote	408	3.0		72	17.9	331	82.1
Kalgoorlie	Spurling	408	4.4		135	33.6	267	66.4
Moore	Leam	523	3.7		117	22.4	405	77.6
North West Central	Green	271	6.6		68	25.3	201	74.7
Roe	McInnes	420	3.3		110	26.3	308	73.7
Warren-Blackwood	Huntley	2487	14.9		361	14.6	2111	85.4
Total		4517	6.4		863	19.2	3623	80.8

Note: Preferences recommended to Nationals over Liberal Party in all electorates.

Pauline Hanson's One Nation Preferences (Liberal versus National contests)

Electorate	Candidate	First Prefs		Don-key	to Liberal		to National	
		Votes	Pct		Votes	Pct	Votes	Pct
Central Wheatbelt	Reid	1479	10.7	NAT	462	31.4	1008	68.6
Kalgoorlie	Bolton	1084	11.7		501	46.5	577	53.5
Moore	Kelly	1713	12.3		797	46.7	910	53.3
North West Central	Sorensen (*)	448	10.8		183	41.1	262	58.9
Roe	Zacklova	1033	8.0		414	40.4	611	59.6
Warren-Blackwood	Moroney	1056	6.3		344	32.8	704	67.2
Total		6813	9.6		2701	39.9	4072	60.1

Note: Preferences recommended to Liberal Party over National in all electorates. (*) indicates disendorsed candidate.

Shooters, Fishers and Farmers Preferences (Liberal versus National contests)

Electorate	Candidate	First Prefs		Don-key	to Liberal		to National	
		Votes	Pct		Votes	Pct	Votes	Pct
Cent. Wheatbelt ^{LIB}	Reynders	743	5.4		240	32.4	501	67.6
Kalgoorlie ^{NAT}	Lucas	389	4.2		133	34.2	256	65.8
Moore ^{NAT}	Williamson	773	5.5		251	32.6	520	67.4
Roe ^{LIB}	Stacey	756	5.9		307	40.8	446	59.2
Wrrn-Blackwood ^{LIB}	Deas	953	5.7	NAT	270	28.5	677	71.5
Total		3614	5.4		1201	33.4	2400	66.6

Note: Preference recommendation indicated next to electorate name.

Australian Christians Preferences (Liberal versus National contests)

Electorate	Candidate	First Prefs		Don-key	to Liberal		to National	
		Votes	Pct		Votes	Pct	Votes	Pct
Cent. Wheatbelt ^{LIB}	Pease	279	2.0		133	48.0	144	52.0
Moore ^{NAT}	Porter	281	2.0	LIB	111	39.6	169	60.4
Roe ^{LIB}	Kelly	291	2.3		163	56.0	128	44.0
Total		851	2.1		407	48.0	441	52.0

Note: Preference recommendation indicated next to electorate name.

SUMMARY OF LEGISLATIVE COUNCIL RESULTS

Party	Cands/ Regions	Seats		Votes	% Votes	Swing
		Won	Change			
Labor Party	31/6	14	+3	544,938	40.41	+7.90
Liberal Party	33/6	9	-8	360,235	26.71	-20.91
The Greens	15/6	4	+2	116,041	8.60	+0.39
Pauline Hanson's One Nation	17/6	3	+3	110,480	8.19	+8.19
The Nationals	16/3	4	-1	59,776	4.43	-0.45
Shooters, Fishers and Farmers	16/6	1	..	31,924	2.37	+0.59
Australian Christians	12/6	26,209	1.94	-0.01
Liberal Democrats	12/6	1	+1	23,848	1.77	+1.77
Independent	66/6	15,515	1.15	-0.45
Animal Justice Party	8/4	14,838	1.10	+1.10
Family First	12/6	11,280	0.84	-0.53
Daylight Saving Party	12/6	9,209	0.68	+0.68
Micro Business Party	14/6	7,484	0.55	+0.55
Flux the System!	12/6	5,934	0.44	+0.44
Julie Matheson for Western Australia	12/6	5,270	0.39	+0.39
Fluoride Free WA	12/6	4,327	0.32	+0.32
Socialist Alliance	2/1	1,367	0.10	+0.10
(unaffiliated)	-0.08
Formal	302	1,348,675	97.30	+0.13
Informal				37,480	2.70	-0.13
Total Votes				1,386,155	87.00	-2.26
Enrolment				1,593,222		

Note: Change in seats column does not include the defection of Nigel Hallett from the Liberal Party to the Shooters, Fishers and Farmers. Hallett was defeated as a candidate of his new party at the 2017 election.

Changes in Party Composition

East Metropolitan (2)	Greens and One Nation gained seats from the Liberal Party
North Metropolitan (1)	Greens gained a seat from the Liberal Party
South Metropolitan (2)	Labor and the Liberal Democrats gained seats from the Greens and the Liberal Party
Agricultural (1)	Labor gained a seat from the Liberal Party
Mining and Pastoral (2)	Labor and One Nation gained seats at the expense of the Liberal and National Parties
South West	Greens and One Nation gained seats from the Liberal Party

LEGISLATIVE COUNCIL – PERTH VERSUS NON-METROPOLITAN REGIONS

Party	% Vote	Perth		Non-Metropolitan		
		Change	Seats Won	% Vote	Change	Seats Won
Labor Party	42.89	+8.09	8 (+1)	32.80	+7.17	6 (+2)
Liberal Party	28.71	-21.74	6 (-4)	20.57	-18.54	3 (-4)
The Nationals	18.03	-1.53	4 (-1)
The Greens	9.38	+0.78	2 (+1)	6.24	-0.84	2 (+1)
Pauline Hanson's One Nation	7.16	+7.16	1 (+1)	11.36	+11.36	2 (+2)
Shooters, Fishers, Farmers	1.61	+0.20	..	4.68	+1.82	1 (..)
Australian Christians	2.02	-0.04	..	1.71	+0.08	..
Liberal Democrats	2.03	+2.03	1 (+1)	0.95	+0.95	..
Others	6.20	+3.51		3.67	-0.48	..

EAST METROPOLITAN REGION

Roll 395,451

Party	Votes	% Vote	Swing	Quotas	Seats	
					Won	Change
Labor Party	155,707	46.51	+8.24	3.2554	3	..
Liberal Party	83,547	24.95	-21.80	1.7467	1	-2
The Greens	29,810	8.90	+0.71	0.6232	1	+1
Pauline Hanson's One Nation	26,874	8.03	+8.03	0.5619	1	+1
Australian Christians	8,292	2.48	-0.19	0.1734
Shooters, Fishers and Farmers	6,836	2.04	+0.41	0.1429
Animal Justice Party	4,874	1.46	+1.46	0.1019
Liberal Democrats	3,464	1.03	+1.03	0.0724
Family First	3,361	1.00	-0.21	0.0703
Independent	2,694	0.80	-0.16	0.0563
Daylight Saving Party	2,642	0.79	+0.79	0.0552
Micro Business Party	2,531	0.76	+0.76	0.0529
Flux the System!	1,522	0.45	+0.45	0.0318
Julie Matheson for Western Australia	1,400	0.42	+0.42	0.0293
Fluoride Free WA	1,262	0.38	+0.38	0.0264
Others	0	0.00	-0.31
Formal	334,816	97.09				
Informal	10,036	2.91	-0.47			
Total Votes/Turnout	344,852	87.20	+1.87			
Quota	47,831					

NORTH METROPOLITAN REGION

Roll 391,167

Party	Votes	% Vote	Swing	Quotas	Seats	
					Won	Change
Labor Party	124,809	37.22	+7.96	2.6056	2	..
Liberal Party	122,296	36.47	-20.68	2.5531	3	-1
The Greens	33,448	9.98	+1.14	0.6983	1	+1
Pauline Hanson's One Nation	21,677	6.46	+6.46	0.4525
Australian Christians	5,382	1.61	+0.07	0.1124
Shooters, Fishers and Farmers	4,359	1.30	+0.20	0.0910
Animal Justice Party	3,989	1.19	+1.19	0.0833
Independent	3,980	1.19	-0.01	0.0831
Liberal Democrats	3,662	1.09	+1.09	0.0764
Daylight Saving Party	2,700	0.81	+0.81	0.0564
Family First	2,369	0.71	-0.22	0.0495
Micro Business Party	2,063	0.62	+0.62	0.0431
Julie Matheson for Western Australia	2,017	0.60	+0.60	0.0421
Flux the System!	1,465	0.44	+0.44	0.0306
Fluoride Free WA	1,084	0.32	+0.32	0.0226
Formal	335,300	97.65				
Informal	8,061	2.35	-0.07			
Total Votes/Turnout	343,361	87.78	+1.20			
Quota	47,901					

SOUTH METROPOLITAN REGION

Roll 409,325

Party	Votes	% Vote	Swing	Quotas	Seats	
					Won	Change
Labor Party	155,678	44.87	+7.99	3.1406	3	+1
Liberal Party	86,197	24.84	-22.61	1.7389	2	-1
The Greens	32,100	9.25	+0.52	0.6476	..	-1
Pauline Hanson's One Nation	24,256	6.99	+6.99	0.4893
Liberal Democrats	13,571	3.91	+3.91	0.2738	1	+1
Australian Christians	6,876	1.98	..	0.1387
Independent	6,304	1.82	+0.17	0.1272
Shooters, Fishers and Farmers	5,211	1.50	-0.03	0.1051
Animal Justice Party	4,434	1.28	+1.28	0.0894
Daylight Saving Party	2,751	0.79	+0.79	0.0555
Family First	2,419	0.70	-1.08	0.0488
Micro Business Party	2,361	0.68	+0.68	0.0476
Socialist Alliance	1,367	0.39	+0.39	0.0276
Flux the System!	1,288	0.37	+0.37	0.0260
Julie Matheson for Western Australia	1,176	0.34	+0.34	0.0237
Fluoride Free WA	996	0.29	+0.29	0.0201
Others	0	0.00	-0.01
Formal	346,985	97.13				
Informal	10,257	2.87	+0.09			
Total Votes/Turnout	357,242	87.28	+1.78			
Quota	49,570					

AGRICULTURAL REGION

Roll 102,748

Party	Votes	% Vote	Swing	Quotas	Seats	
					Won	Change
The Nationals	27,060	30.69	+2.45	2.1481	2	..
Labor Party	21,164	24.00	+8.51	1.6801	2	+1
Liberal Party	16,446	18.65	-12.52	1.3055	1	-1
Pauline Hanson's One Nation	10,283	11.66	+11.66	0.8163
Shooters, Fishers and Farmers	4,985	5.65	+2.70	0.3957	1	..
The Greens	3,178	3.60	+0.04	0.2523
Australian Christians	1,624	1.84	+0.15	0.1289
Liberal Democrats	960	1.09	+1.09	0.0762
Family First	830	0.94	-0.09	0.0659
Independent	601	0.68	-4.73	0.0477
Flux the System!	313	0.35	+0.35	0.0248
Julie Matheson for Western Australia	260	0.29	+0.29	0.0206
Fluoride Free WA	196	0.22	+0.22	0.0156
Daylight Saving Party	184	0.21	+0.21	0.0146
Micro Business Party	91	0.10	+0.10	0.0072
Others	0	0.00	-10.44
Formal	88,175	97.28				
Informal	2,462	2.72	+0.23			
Total Votes/Turnout	90,637	88.21	-12.12			
Quota	12,597					

MINING AND PASTORAL REGION

Roll 68,480

Party	Votes	% Vote	Swing	Quotas	Seats	
					Won	Change
Labor Party	16,846	34.16	+10.04	2.3912	2	+1
The Nationals	9,356	18.97	-7.56	1.3280	1	-1
Liberal Party	7,735	15.69	-15.16	1.0979	1	-1
Pauline Hanson's One Nation	6,754	13.70	+13.70	0.9587	1	+1
The Greens	2,800	5.68	-4.12	0.3974	1	..
Shooters, Fishers and Farmers	2,539	5.15	+1.38	0.3604
Australian Christians	743	1.51	-0.13	0.1055
Independent	529	1.07	+0.15	0.0751
Family First	509	1.03	-1.35	0.0722
Flux the System!	505	1.02	+1.02	0.0717
Liberal Democrats	342	0.69	+0.69	0.0485
Daylight Saving Party	246	0.50	+0.50	0.0349
Fluoride Free WA	210	0.43	+0.43	0.0298
Julie Matheson for Western Australia	132	0.27	+0.27	0.0187
Micro Business Party	65	0.13	+0.13	0.0092
Formal	49,311	97.52				
Informal	1,253	2.48	-0.30			
Total Votes/Turnout	50,564	73.84	+22.13			
Quota	7,045					

SOUTH WEST REGION

Roll 226,051

Party	Votes	% Vote	Swing	Quotas	Seats	
					Won	Change
Labor Party	70,734	36.44	+6.25	2.5511	2	..
Liberal Party	44,014	22.68	-20.84	1.5874	1	-2
The Nationals	23,360	12.04	+0.35	0.8425	1	..
Pauline Hanson's One Nation	20,636	10.63	+10.63	0.7443	1	+1
The Greens	14,705	7.58	-0.29	0.5303	1	+1
Shooters, Fishers and Farmers	7,994	4.12	+1.73	0.2883
Australian Christians	3,292	1.70	+0.21	0.1187
Liberal Democrats	1,849	0.95	+0.95	0.0667
Family First	1,792	0.92	-0.59	0.0646
Animal Justice Party	1,541	0.79	+0.79	0.0556
Independent	1,407	0.72	-0.61	0.0507
Flux the System!	841	0.43	+0.43	0.0303
Daylight Saving Party	686	0.35	+0.35	0.0247
Fluoride Free WA	579	0.30	+0.30	0.0209
Micro Business Party	373	0.19	+0.19	0.0135
Julie Matheson for Western Australia	285	0.15	+0.15	0.0103
Formal	194,088	97.29				
Informal	5,411	2.71	-0.03			
Total Votes/Turnout	199,499	88.25	+1.82			
Quota	27,727					

Note: Change in seats column does not include the defection of Nigel Hallett from the Liberal Party to the Shooters, Fishers and Farmers. Hallett was defeated as a candidate of his new party at the 2017 election.

DETAILED LEGISLATIVE COUNCIL RESULTS BY REGION

EAST METROPOLITAN		(Roll 395,451, Quota 47,831)		
Party / Candidate	Votes	% Vote	Quotas	% Ticket
Daylight Saving Party	2,642	0.79	0.0552	89.06
Ticket Votes	2,353	0.70		
ZAKRZEWSKI, Michael	253	0.08		
BURKETT, Riley	36	0.01		
Independent	802	0.24	0.0168	83.17
Ticket Votes	667	0.20		
LOTTERING, M	103	0.03		
PIENAAR, Stef	32	0.01		
Micro Business Party	2,531	0.76	0.0529	89.17
Ticket Votes	2,257	0.67		
WHITE, Kelvin	237	0.07		
GINBEY, W	37	0.01		
Liberal Party	83,547	24.95	1.7467	97.07
Ticket Votes	81,098	24.22		
* FARAGHER, Donna (Re-elected 2)	1,799	0.54		
* HAYDEN, Alyssa (Defeated)	144	0.04		
* MORTON, Helen (Defeated)	221	0.07		
TAN, Christopher	72	0.02		
GIANOLI, Raymond	47	0.01		
COLLINS, Joanna	166	0.05		
Independent	677	0.20	0.0142	92.61
Ticket Votes	627	0.19		
DHU, Shawn	27	0.01		
LANGE, Belinda	23	0.01		
Liberal Democrats	3,464	1.03	0.0724	95.32
Ticket Votes	3,302	0.99		
HAMILTON, Neil	143	0.04		
PHILLIPS, Todd	19	0.01		
FLUORIDE FREE WA	1,262	0.38	0.0264	87.64
Ticket Votes	1,106	0.33		
WATT, John	121	0.04		
McGOWAN, Trevor	35	0.01		
Family First	3,361	1.00	0.0703	95.00
Ticket Votes	3,193	0.95		
GEDDES, Simon D	152	0.05		
FUHRMANN, Steve	16	..		
The Greens (WA)	29,810	8.90	0.6232	87.37
Ticket Votes	26,044	7.78		
CLIFFORD, Tim (Elected 5)	2,850	0.85		
NIELSEN-HARVEY, Sarah	561	0.17		
WALSH, Robyn	355	0.11		
Independent	381	0.11	0.0080	90.55
Ticket Votes	345	0.10		
WILLIAMS, Charday	25	0.01		
DEVLIN, Ben	11	..		
Pauline Hanson's One Nation	26,874	8.03	0.5619	94.22
Ticket Votes	25,321	7.56		
SMITH, Charles (Elected 6)	1,299	0.39		
FERNANDEZ, Chris	98	0.03		
McINTOSH, Lloyd	156	0.05		

Julie Matheson for Western Australia	1,400	0.42	0.0293	83.43
Ticket Votes	1,168	0.35		
GOODRICK, Russell	208	0.06		
LAU, Stephen	24	0.01		
Animal Justice Party	4,874	1.46	0.1019	92.37
Ticket Votes	4,502	1.34		
RAPHAELY, Talia	307	0.09		
ARIELLI, Nicole	65	0.02		
WA Labor	155,707	46.51	3.2554	97.32
Ticket Votes	151,529	45.26		
* CLOHESY, Alanna (Re-elected 1)	3,123	0.93		
* ROWE, Samantha (Re-elected 3)	421	0.13		
SWINBOURN, Matthew (Elected 4)	211	0.06		
FRENCH, Thomas	75	0.02		
WHEADON, Reece	84	0.03		
CAYOUN, Lauren	264	0.08		
Shooters, Fishers and Farmers	6,836	2.04	0.1429	93.49
Ticket Votes	6,391	1.91		
PITARO, Paul	340	0.10		
WELLSTEAD, Mitchell	51	0.02		
DENHAM, Steve	54	0.02		
Independent	442	0.13	0.0092	90.95
Ticket Votes	402	0.12		
HEWITT, Jayme	27	0.01		
FORDE, Natasha	13	..		
Australian Christians	8,292	2.48	0.1734	92.75
Ticket Votes	7,691	2.30		
VAN BURGEL, Jamie	544	0.16		
GROENEWALD, Maryka	57	0.02		
Flux The System!	1,522	0.45	0.0318	81.87
Ticket Votes	1,246	0.37		
REDFEARN, Rob	229	0.07		
TAYLOR, Jim	47	0.01		
Independent	392	0.12	0.0082	78.06
Ticket Votes	306	0.09		
CORNISH, Roger D	86	0.03		
Formal Vote	334,816	97.09		95.44
Informal	10,036	2.91		
Total Votes/Turnout	344,852	87.20		

On the tally of first preferences the Labor Party had enough votes to elect three members and the Liberal Party one. The partial quotas beyond the filled quotas had the Liberal Party leading on 0.7467 quotas, the Greens 0.6232, One Nation 0.5619 and Labor 0.2554. The combined total for the other 15 groups on the ballot paper was 0.8128 quotas.

Thirteen groups had been excluded to the point where only six candidates remained in the race for the final two vacancies. The Australian Christians had received preference tickets from two groups, 2,257 from the Micro Business Party and 6,391 from the Shooters, Fishers and Farmers. The other 11 groups had delivered 18,115 ticket votes to Fluoride Free WA. Both the Australian Christians and Fluoride Free WA were now ahead of the fourth Labor candidate.

To this point preference had doubled the Australian Christian tally from 2.48% to 5.15%, while Fluoride Free WA had vaulted from 0.38% to 5.86%, rising from the lowest polling party to leap frog nine other parties and the fourth Labor candidate on preferences. The new totals and changes on totals since the count of first preference are shown in the next table.

After Exclusion of Pitaro (SFF)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
* HAYDEN, Alyssa (LIB)	+402	1.4	36,118	10.79	0.7551
CLIFFORD, Tim (GRN)	+716	2.4	30,526	9.12	0.6382
SMITH, Charles (ONP)	+493	1.7	27,367	8.17	0.5722
WATT, John (FFW)	+18,373	62.7	19,635	5.86	0.4105
VAN BURGEL, Jamie (ACP)	+8,961	30.6	17,253	5.15	0.3607
FRENCH, Thomas (ALP)	+267	0.9	12,481	3.73	0.2609
Others	-29,324		0		
Loss by Fraction	+112		112		

The fourth Labor candidate Thomas French was now excluded, and as shown below Labor's ticket votes delivered 95.3% of preferences to Green candidate Tim Clifford, putting him ahead of Liberal Alyssa Hayden.

After Exclusion of French (ALP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
CLIFFORD, Tim (GRN)	+11,894	95.3	42,420	12.67	0.8869
* HAYDEN, Alyssa (LIB)	+152	1.2	36,270	10.83	0.7583
SMITH, Charles (ONP)	+139	1.1	27,506	8.22	0.5751
WATT, John (FFW)	+94	0.8	19,729	5.89	0.4125
VAN BURGEL, Jamie (ACP)	+170	1.4	17,423	5.20	0.3643
FRENCH, Thomas (ALP)	-12,481		0		
Loss by Fraction	+32		144		

The next candidate excluded was Jamie Van Burgel (Australian Christians). His tally included 7,691 Australian Christian ticket votes and 2,257 Micro Business Party ticket votes with next preference for Fluoride Free WA. There were also 6,391 Shooters, Fishers and Farmers ticket votes with next preference for One Nation. The totals and preference flows from Van Burgel's exclusion are shown below.

The Shooters, Fishers and Farmers ticket votes ensured that One Nation finished ahead of Fluoride Free WA at this point. Had the Shooters, Fishers and Farmers ticket been direct to Fluoride Free WA, One Nation would have been the next excluded party and elected Fluoride Free WA to the fifth seat.

After Exclusion of Van Burgel (ACP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
CLIFFORD, Tim (GRN)	+148	0.8	42,568	12.71	0.8900
* HAYDEN, Alyssa (LIB)	+417	2.4	36,687	10.96	0.7670
SMITH, Charles (ONP)	+6,718	38.6	34,224	10.22	0.7155
WATT, John (FFW)	+10,131	58.1	29,860	8.92	0.6243
VAN BURGEL, Jamie (ACP)	-17,423		0		
Loss by Fraction	+9		153		

The process of excluding John Watt (Fluoride Free WA) now began. At Senate elections, all ballot papers at the same transfer value are distributed at the same time. Under Senate rules, the exclusion of Watt would have elected Clifford and then Hayden to the final two seats.

However, Western Australia distributes preferences as individual 'bundles' in the order that each bundle was received. In the case of Watt, this resulted Fluoride Free WA ticket preferences being amongst the first distributed, then ticket and other votes from every other excluded candidate in the order that they had been received by Watts.

This order of exclusion resulted in 8,438 ballot papers being distributed representing every ticket vote received by Watt up to the point where he had received Daylight Saving Party preferences. Nine preference tickets were distributed to this point. Those of Independent Cornish (306) and Julie Matheson for WA (1,168) flowed to One Nation, while those of Independents Williams (345), Hewitt (402), Dhu (627) as well as Fluoride Free WA (1,106), Flux the System! (1,246) and Daylight Saving Party (2,353) flowed to the Greens.

This partial distribution was enough to elect Green candidate Tim Clifford to the fifth vacancy. The distribution of Watt's preferences to this point are shown in the table below.

After First Partial Exclusion of Watt (FFW)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
CLIFFORD, Tim (GRN) (Elected 5)	+6,872	81.4	49,440	14.77	1.0336
* HAYDEN, Alyssa (LIB)	+31	0.4	36,718	10.97	0.7677
SMITH, Charles (ONP)	+1,535	18.2	35,759	10.68	0.7476
WATT, John (FFW)	-8,438		21,422		
Loss by Fraction	0		153		

Clifford was declared elected at this point, but his surplus would not be dealt with until the final exclusion of Watt. As an elected candidate, Clifford could receive no further preferences from Watt.

The further exclusion of Watt distributed four more tickets, in order Family First (3,193) and Liberal Democrats (3,302) with next preference for the Liberal Party, and Animal Justice Party (4,502) and Australian Christian (7,691) with next preference for One Nation.

After the distribution of the Australian Christian votes, One Nation's Charles Smith had achieved a quota and was declared elected as the sixth East Metropolitan Region member. The count stopped at this point with undistributed votes remaining with Watt, including 2,257 Micro Business Party ticket votes with next preference for One Nation.

If either Animal Justice or the Australian Christians had listed the Liberal Party ahead of One Nation then the Liberal Party's Alyssa Hayden would have won the sixth and final seat.

After Second Partial Exclusion of Watt (FFW)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
CLIFFORD, Tim (GRN) (Elected 5)	0	0.0	49,440	14.77	1.0336
SMITH, Charles (ONP) (Elected 6)	+12,419	65.2	48,178	14.39	1.0073
* HAYDEN, Alyssa (LIB)	+6,609	34.7	43,327	12.94	0.9058
WATT, John (FFW)	-19,034		2,388		
Loss by Fraction	+6		159		

Summary of East Metropolitan Results by Electorate

	Armadale		Bassendean		Belmont		Darling Range	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	12514	53.88	12047	52.28	10152	46.20	11394	41.92
Liberal Party	3442	14.82	4571	19.84	5917	26.93	7002	25.76
The Greens	1388	5.98	2303	9.99	1893	8.61	1996	7.34
One Nation	2237	9.63	1577	6.84	1678	7.64	2942	10.82
Australian Christians	1251	5.39	505	2.19	386	1.76	1129	4.15
Shooters, Fishers, Farmers	711	3.06	441	1.91	319	1.45	1073	3.95
Animal Justice Party	411	1.77	323	1.40	323	1.47	423	1.56
Liberal Democrats	168	0.72	224	0.97	280	1.27	221	0.81
Family First	331	1.43	205	0.89	191	0.87	231	0.85
Daylight Saving Party	153	0.66	187	0.81	197	0.90	158	0.58
Micro Business Party	110	0.47	190	0.82	222	1.01	128	0.47
Flux The System!	115	0.50	96	0.42	86	0.39	116	0.43
Julie Matheson for WA	73	0.31	88	0.38	60	0.27	75	0.28
Fluoride Free WA	90	0.39	101	0.44	100	0.46	86	0.32
Lottering (Ind)	65	0.28	51	0.22	50	0.23	61	0.22
Dhu (Ind)	65	0.28	50	0.22	51	0.23	51	0.19
Hewitt (Ind)	39	0.17	33	0.14	24	0.11	34	0.13
Cornish (Ind)	36	0.16	28	0.12	24	0.11	24	0.09
Williams (Ind)	26	0.11	24	0.10	21	0.10	39	0.14
Formal	23225		23044		21974		27183	
Informal	818	3.40	783	3.29	665	2.94	712	2.55
Total / Turnout	24043	84.89	23827	87.35	22639	84.56	27895	89.57

Summary of East Metropolitan Results by Electorate

	Forrestfield		Kalamunda		Maylands		Midland	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	10289	44.92	8022	33.81	10165	43.38	11521	46.43
Liberal Party	5927	25.88	8167	34.42	5968	25.47	5828	23.49
The Greens	1531	6.68	3055	12.88	4147	17.70	2283	9.20
One Nation	2418	10.56	1850	7.80	1045	4.46	2310	9.31
Australian Christians	541	2.36	578	2.44	351	1.50	450	1.81
Shooters, Fishers, Farmers	516	2.25	487	2.05	191	0.82	590	2.38
Animal Justice Party	388	1.69	331	1.40	258	1.10	391	1.58
Liberal Democrats	265	1.16	236	0.99	203	0.87	268	1.08
Family First	238	1.04	123	0.52	141	0.60	297	1.20
Daylight Saving Party	194	0.85	161	0.68	213	0.91	186	0.75
Micro Business Party	148	0.65	131	0.55	193	0.82	143	0.58
Flux The System!	115	0.50	114	0.48	125	0.53	118	0.48
Julie Matheson for WA	61	0.27	202	0.85	163	0.70	122	0.49
Fluoride Free WA	76	0.33	83	0.35	82	0.35	111	0.45
Lottering (Ind)	56	0.24	66	0.28	60	0.26	59	0.24
Dhu (Ind)	52	0.23	52	0.22	49	0.21	47	0.19
Hewitt (Ind)	28	0.12	18	0.08	31	0.13	25	0.10
Cornish (Ind)	32	0.14	24	0.10	21	0.09	27	0.11
Williams (Ind)	30	0.13	25	0.11	28	0.12	36	0.15
Formal	22905		23725		23434		24812	
Informal	674	2.86	565	2.33	628	2.61	702	2.75
Total / Turnout	23579	87.35	24290	90.28	24062	86.88	25514	86.19

Summary of East Metropolitan Results by Electorate

	Mirrabooka		Morley		Mount Lawley		Swan Hills	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	12527	55.28	10467	47.67	9233	38.22	13133	46.94
Liberal Party	4470	19.72	6263	28.53	8744	36.19	6688	23.90
The Greens	1568	6.92	1675	7.63	3019	12.50	1906	6.81
One Nation	1471	6.49	1239	5.64	1024	4.24	2971	10.62
Australian Christians	561	2.48	443	2.02	329	1.36	485	1.73
Shooters, Fishers, Farmers	315	1.39	284	1.29	178	0.74	709	2.53
Animal Justice Party	272	1.20	271	1.23	350	1.45	476	1.70
Liberal Democrats	240	1.06	277	1.26	283	1.17	284	1.02
Family First	300	1.32	211	0.96	126	0.52	351	1.25
Daylight Saving Party	197	0.87	192	0.87	222	0.92	191	0.68
Micro Business Party	240	1.06	211	0.96	220	0.91	227	0.81
Flux The System!	87	0.38	108	0.49	95	0.39	135	0.48
Julie Matheson for WA	75	0.33	71	0.32	77	0.32	156	0.56
Fluoride Free WA	113	0.50	76	0.35	94	0.39	76	0.27
Lottering (Ind)	73	0.32	45	0.20	40	0.17	48	0.17
Dhu (Ind)	48	0.21	45	0.20	36	0.15	45	0.16
Hewitt (Ind)	41	0.18	29	0.13	37	0.15	33	0.12
Cornish (Ind)	35	0.15	24	0.11	27	0.11	37	0.13
Williams (Ind)	29	0.13	24	0.11	25	0.10	27	0.10
Formal	22662		21955		24159		27978	
Informal	898	3.81	707	3.12	605	2.44	727	2.53
Total / Turnout	23560	84.75	22662	88.19	24764	88.21	28705	88.13

Summary of East Metropolitan Results by Electorate

	Thornlie		West Swan	
	Votes	%	Votes	%
Labor Party	11973	50.98	12270	50.55
Liberal Party	5010	21.33	5550	22.86
The Greens	1524	6.49	1522	6.27
One Nation	2065	8.79	2047	8.43
Australian Christians	789	3.36	494	2.04
Shooters, Fishers, Farmers	505	2.15	517	2.13
Animal Justice Party	316	1.35	341	1.40
Liberal Democrats	220	0.94	295	1.22
Family First	297	1.26	319	1.31
Daylight Saving Party	158	0.67	233	0.96
Micro Business Party	190	0.81	178	0.73
Flux The System!	102	0.43	110	0.45
Julie Matheson for WA	59	0.25	118	0.49
Fluoride Free WA	102	0.43	72	0.30
Lottering (Ind)	61	0.26	67	0.28
Dhu (Ind)	39	0.17	47	0.19
Hewitt (Ind)	28	0.12	42	0.17
Cornish (Ind)	27	0.11	26	0.11
Williams (Ind)	21	0.09	26	0.11
Formal	23486		24274	
Informal	769	3.17	783	3.12
Total / Turnout	24255	85.80	25057	88.47

NORTH METROPOLITAN		(Roll 391,167, Quota 47,901)		
Party / Candidate	Votes	% Vote	Quotas	% Ticket
Independent	1,701	0.51	0.0355	87.71
Ticket Votes	1,492	0.44		
SMITH, Raoul Kawusu Conteh	132	0.04		
CAREY, Michael	77	0.02		
WA Labor	124,809	37.22	2.6056	95.88
Ticket Votes	119,671	35.69		
MacTIERNAN, Alannah (Elected 1)	4,364	1.30		
* PRITCHARD, Martin (Re-elected 3)	139	0.04		
SHAY, Kelly	100	0.03		
BEAZLEY, Hannah	294	0.09		
* McDONALD, Laine (Defeated)	64	0.02		
NGUYEN, Hugh	177	0.05		
Pauline Hanson's One Nation	21,677	6.46	0.4525	94.97
Ticket Votes	20,587	6.14		
BOMBAK, John	892	0.27		
HAMILTON, Ian	198	0.06		
Daylight Saving Party	2,700	0.81	0.0564	90.78
Ticket Votes	2,451	0.73		
SHORT, Tye James	214	0.06		
KENNEDY, Michael	35	0.01		
Family First	2,369	0.71	0.0495	94.47
Ticket Votes	2,238	0.67		
HENG, Henry	111	0.03		
CROLL, Lesley	20	0.01		
Micro Business Party	2,063	0.62	0.0431	91.13
Ticket Votes	1,880	0.56		
GOLAWSKI, John	149	0.04		
GOLAWSKI, Matt	9	..		
BENNINGTON, Mariah	25	0.01		
The Greens (WA)	33,448	9.98	0.6983	87.61
Ticket Votes	29,303	8.74		
XAMON, Alison (Elected 5)	3,324	0.99		
JENKINSON, Samantha	419	0.12		
FATNOWNA, Ziggy	402	0.12		
Independent	851	0.25	0.0178	92.71
Ticket Votes	789	0.24		
ALBERT, A	32	0.01		
NORTON, Claire	30	0.01		
FLUORIDE FREE WA	1,084	0.32	0.0226	92.71
Ticket Votes	1,005	0.30		
SMITH, Steven	65	0.02		
ROBERTSON, Clark	14	..		
Liberal Party	122,296	36.47	2.5531	96.79
Ticket Votes	118,368	35.30		
* COLLIER, Peter (Re-elected 2)	3,106	0.93		
* MISCHIN, Michael (Re-elected 4)	263	0.08		
SIBMA, Tjorn (Elected 6)	76	0.02		
JACKSON, Victoria	107	0.03		
BREWER, Sandra	128	0.04		
WALTON, Tim	248	0.07		

Flux The System!	1,465	0.44	0.0306	82.25
Ticket Votes	1,205	0.36		
VAN ROSS, Joshua	220	0.07		
MERRIMAN, Owen	40	0.01		
Animal Justice Party	3,989	1.19	0.0833	92.68
Ticket Votes	3,697	1.10		
CHAKICH, Natasha	241	0.07		
McCASKER, Elizabeth	51	0.02		
Liberal Democrats	3,662	1.09	0.0764	95.99
Ticket Votes	3,515	1.05		
MURRAY, Brian Ross	129	0.04		
OGILVIE, John	18	0.01		
Julie Matheson for Western Australia	2,017	0.60	0.0421	85.13
Ticket Votes	1,717	0.51		
MATHESON, Julie	286	0.09		
BOXALL, Jane	14	..		
Australian Christians	5,382	1.61	0.1124	90.08
Ticket Votes	4,848	1.45		
RANDALL, Dwight	503	0.15		
FEARIS, Neil	31	0.01		
Shooters, Fishers and Farmers	4,359	1.30	0.0910	93.92
Ticket Votes	4,094	1.22		
BEDFORD, Paul	228	0.07		
STRIJK, Daniel	37	0.01		
Independent	947	0.28	0.0198	0.00
TUCAK, Michael	947	0.28		
Independent	313	0.09	0.0065	92.01
Ticket Votes	288	0.09		
AMMON, Derek	25	0.01		
Independent	168	0.05	0.0035	63.69
Ticket Votes	107	0.03		
RUZZI, Joe	61	0.02		
Formal Vote	335,300	97.65		94.62
Informal	8,061	2.35		
Total Votes/Turnout	343,361	87.78		

On the tally of first preferences, the Labor and Liberal Parties had enough votes to elect two members each. The partial quotas beyond the filled quotas had the Greens leading on 0.6983 from Labor 0.6056, Liberal Party 0.5531, and One Nation 0.4525. The combined total for the other 15 groups on the ballot paper was 0.6905 quotas.

Fourteen groups had been excluded to the point where only five candidates remained in the race for the final two vacancies. Three groups had preference tickets for the Greens, Animal Justice (3,697), Daylight Saving Party (2,451) and Independent Ruzzi (107). Four groups had preferences for One Nation, Shooters, Fishers and Farmers (4,094), Julie Matheson for WA (1,717), Micro Business Party (1,880) and Independent Ammon (288). Six groups had preferences for Family First, Australian Christians (4,848), Liberal Democrats (3,515), Independent Smith (1,492), Flux the System! (1,205), Fluoride Free WA (1,005) and Independent Albert (789). Independent Tucak did not lodge a group voting ticket.

Preferences tickets had allowed Family First to leap frog five other parties and rise from 0.71% to 6.52%. The table below shows the totals for each candidate following the exclusion of Randall (Australian Christians), and the change in votes since the tally of first preferences.

After Exclusion of Randall (ACP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
XAMON, Alison (GRN)	+5,222	17.0	38,670	11.53	0.8073
SHAY, Kelly (ALP)	+165	0.5	29,172	8.70	0.6090
SIBMA, Tjorn (LIB)	+784	2.6	27,278	8.14	0.5695
BOMBAK, John (ONP)	+4,857	15.8	26,534	7.91	0.5539
HENG, Henry (FFP)	+19,491	63.5	21,860	6.52	0.4564
Others	-30,701		0		
Loss by Fraction	+182		182		

On the exclusion of Henry Heng, Family First tickets (2,238) and Liberal Democrats (3,515) flowed to the Liberal Party. Australian Christian tickets (4,848) flowed to One Nation and Fluoride Free WA (1,005) and Flux the System! (1,205) to the Greens. Only Independent Albert's ticket votes (789) and Independent Smith (1,492) flowed to Labor.

As shown below, the exclusion of Family First saw the third Labor candidate passed by both One Nation and the third Liberal candidate, leaving the Labor candidate as the next to be excluded.

After Exclusion of Heng (FFP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
XAMON, Alison (GRN)	+4,766	21.8	43,436	12.95	0.9068
BOMBAK, John (ONP)	+8,681	39.7	35,215	10.50	0.7352
SIBMA, Tjorn (LIB)	+6,020	27.5	33,298	9.93	0.6951
SHAY, Kelly (ALP)	+2,389	10.9	31,561	9.41	0.6589
HENG, Henry (FFP)	-21,860		0		
Loss by Fraction	+4		186		

The exclusion of Labor's Shay began with the distribution of his first preferences and of Labor's reduced transfer value ticket votes. Labor's ticket votes had next preference for the Greens producing a 99.3% preference flow and electing Green candidate Alison Xamon to the fifth North Metropolitan Region seat.

After Partial Exclusion of Shay (ALP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
XAMON, Alison (GRN) (Elected 5)	+27,442	99.3	70,878	21.14	1.4797
BOMBAK, John (ONP)	+88	0.3	35,303	10.53	0.7370
SIBMA, Tjorn (LIB)	+92	0.3	33,390	9.96	0.6971
SHAY, Kelly (ALP)	-27,626		3,935		
Loss by Fraction	0		190		

Shay's remaining 3,935 votes were now excluded before dealing with Xamon's surplus. Having been declared elected, Xamon could receive no more preferences and the balance of Shay's votes divided between the remaining candidates, Liberal Tjorn Sibma and One Nation's John Bombak.

Shay's remaining vote contained two tickets from Independents, 789 from Albert and 1,492 from Smith, both with next preference for One Nation. The balance of Shay's votes were various below the line votes. The completed distribution of Shay's votes is shown in the next table.

After Final Exclusion of Shay (ALP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
XAMON, Alison (GRN) (Elected 5)	0	0.0	70,878	21.14	1.4797
BOMBAK, John (ONP)	+2,824	71.8	38,127	11.37	0.7960
SIBMA, Tjorn (LIB)	+1,097	27.9	34,487	10.29	0.7200
SHAY, Kelly (ALP)	-3,935		0		
Loss by Fraction	+18		204		

The final count distributed Xamon's substantial surplus. This consisted largely of Green and Labor ticket votes with next preference for the Liberal Party, producing a 89.6% flow of preferences to Liberal candidate Tjorn Sibma, pushing him ahead of One Nation and electing him to the sixth and final vacancy.

Of the other smaller totals of ticket votes, Independent Ruzzi and the Daylight Saving Party had preferences for the Liberal Party. The flow of preference at this point to One Nation comes from largely from ticket votes from Fluoride Free WA, Flux the System! and the Animal Justice Party.

After Distribution of Xamon (GRN) Surplus

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
XAMON, Alison (GRN) (Elected 5)	-22,977		47,901	14.29	1.0000
SIBMA, Tjorn (LIB) (Elected 6)	+20,586	89.6	55,073	16.42	1.1497
BOMBAK, John (ONP)	+2,219	9.7	40,346	12.03	0.8423
Loss by Fraction	+172		376		

Summary of North Metropolitan Results by Electorate

	Balcatta		Burns Beach		Butler		Carine	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	10237	43.01	10342	42.36	12604	51.18	7293	29.73
Liberal Party	7744	32.54	7726	31.64	5050	20.51	11133	45.39
The Greens	2224	9.34	1803	7.38	1592	6.46	2531	10.32
One Nation	1332	5.60	2172	8.90	2710	11.00	1360	5.54
Australian Christians	366	1.54	397	1.63	371	1.51	409	1.67
Shooters, Fishers, Farmers	310	1.30	335	1.37	615	2.50	267	1.09
Animal Justice Party	273	1.15	378	1.55	349	1.42	210	0.86
Liberal Democrats	237	1.00	282	1.15	240	0.97	271	1.10
Daylight Saving Party	176	0.74	196	0.80	161	0.65	202	0.82
Family First	189	0.79	209	0.86	255	1.04	113	0.46
Micro Business Party	227	0.95	114	0.47	114	0.46	197	0.80
Julie Matheson for WA	94	0.39	121	0.50	141	0.57	166	0.68
Smith (Ind)	103	0.43	81	0.33	87	0.35	79	0.32
Flux The System!	111	0.47	103	0.42	94	0.38	102	0.42
Fluoride Free WA	67	0.28	83	0.34	153	0.62	73	0.30
Tucak (Ind)	32	0.13	7	0.03	10	0.04	45	0.18
Albert (Ind)	42	0.18	49	0.20	45	0.18	40	0.16
Ammon (Ind)	22	0.09	9	0.04	21	0.09	18	0.07
Ruzzi (Ind)	16	0.07	9	0.04	14	0.06	19	0.08
Formal	23802		24416		24626		24528	
Informal	878	3.56	561	2.25	600	2.38	499	1.99
Total / Turnout	24680	88.31	24977	86.79	25226	83.03	25027	90.94

Summary of North Metropolitan Results by Electorate

	Churchlands		Cottesloe		Girrawheen		Hillarys	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	5858	24.69	5233	22.03	12664	51.88	8023	33.40
Liberal Party	11788	49.69	12920	54.40	5761	23.60	9271	38.60
The Greens	2970	12.52	2966	12.49	1400	5.73	1947	8.11
One Nation	859	3.62	701	2.95	1792	7.34	1877	7.81
Australian Christians	350	1.48	159	0.67	715	2.93	391	1.63
Shooters, Fishers, Farmers	165	0.70	195	0.82	378	1.55	362	1.51
Animal Justice Party	235	0.99	205	0.86	266	1.09	346	1.44
Liberal Democrats	233	0.98	275	1.16	295	1.21	316	1.32
Daylight Saving Party	192	0.81	204	0.86	147	0.60	223	0.93
Family First	125	0.53	69	0.29	367	1.50	130	0.54
Micro Business Party	201	0.85	85	0.36	212	0.87	144	0.60
Julie Matheson for WA	164	0.69	118	0.50	70	0.29	143	0.60
Smith (Ind)	147	0.62	118	0.50	112	0.46	400	1.67
Flux The System!	103	0.43	98	0.41	76	0.31	100	0.42
Fluoride Free WA	80	0.34	50	0.21	61	0.25	105	0.44
Tucak (Ind)	150	0.63	249	1.05	10	0.04	21	0.09
Albert (Ind)	68	0.29	75	0.32	46	0.19	162	0.67
Ammon (Ind)	29	0.12	25	0.11	31	0.13	40	0.17
Ruzzi (Ind)	8	0.03	6	0.03	9	0.04	19	0.08
Formal	23725		23751		24412		24020	
Informal	468	1.93	487	2.01	789	3.13	525	2.14
Total / Turnout	24193	90.05	24238	88.44	25201	88.67	24545	89.06

Summary of North Metropolitan Results by Electorate

	Joondalup		Kingsley		Nedlands		Perth	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	9702	40.79	9238	39.65	5718	24.17	9768	40.12
Liberal Party	7969	33.50	8230	35.32	11313	47.82	7538	30.96
The Greens	1887	7.93	1957	8.40	3667	15.50	4043	16.61
One Nation	2015	8.47	1628	6.99	690	2.92	890	3.66
Australian Christians	319	1.34	505	2.17	284	1.20	247	1.01
Shooters, Fishers, Farmers	350	1.47	315	1.35	166	0.70	158	0.65
Animal Justice Party	338	1.42	259	1.11	212	0.90	257	1.06
Liberal Democrats	262	1.10	211	0.91	304	1.29	279	1.15
Daylight Saving Party	203	0.85	198	0.85	187	0.79	194	0.80
Family First	147	0.62	159	0.68	110	0.46	126	0.52
Micro Business Party	105	0.44	132	0.57	131	0.55	137	0.56
Julie Matheson for WA	119	0.50	151	0.65	397	1.68	106	0.44
Smith (Ind)	83	0.35	80	0.34	91	0.38	102	0.42
Flux The System!	91	0.38	82	0.35	130	0.55	176	0.72
Fluoride Free WA	83	0.35	48	0.21	54	0.23	68	0.28
Tucak (Ind)	15	0.06	26	0.11	135	0.57	176	0.72
Albert (Ind)	75	0.32	48	0.21	36	0.15	49	0.20
Ammon (Ind)	9	0.04	20	0.09	17	0.07	26	0.11
Ruzzi (Ind)	13	0.05	14	0.06	14	0.06	8	0.03
Formal	23785		23301		23656		24348	
Informal	530	2.18	506	2.13	527	2.18	595	2.39
Total / Turnout	24315	88.43	23807	91.23	24183	88.43	24943	83.61

Summary of North Metropolitan Results by Electorate

	Scarborough		Wanneroo	
	Votes	%	Votes	%
Labor Party	7246	31.34	10883	45.71
Liberal Party	9443	40.84	6410	26.92
The Greens	3099	13.40	1362	5.72
One Nation	1159	5.01	2492	10.47
Australian Christians	339	1.47	530	2.23
Shooters, Fishers, Farmers	272	1.18	471	1.98
Animal Justice Party	296	1.28	365	1.53
Liberal Democrats	205	0.89	252	1.06
Daylight Saving Party	222	0.96	195	0.82
Family First	117	0.51	253	1.06
Micro Business Party	164	0.71	100	0.42
Julie Matheson for WA	131	0.57	96	0.40
Smith (Ind)	91	0.39	127	0.53
Flux The System!	115	0.50	84	0.35
Fluoride Free WA	81	0.35	78	0.33
Tucak (Ind)	64	0.28	7	0.03
Albert (Ind)	46	0.20	70	0.29
Ammon (Ind)	22	0.10	24	0.10
Ruzzi (Ind)	8	0.03	11	0.05
Formal	23120		23810	
Informal	555	2.34	541	2.22
Total / Turnout	23675	84.88	24351	88.16

SOUTH METROPOLITAN**(Roll 409,325, Quota 49,570)**

Party / Candidate	Votes	% Vote	Quotas	% Ticket
Socialist Alliance	1,367	0.39	0.0276	76.37
Ticket Votes	1,044	0.30		
WAINWRIGHT, Sam	285	0.08		
HARLEY, Petrina	38	0.01		
Pauline Hanson's One Nation	24,256	6.99	0.4893	95.70
Ticket Votes	23,213	6.69		
SCOTT, Philip	907	0.26		
ELDRIDGE, Richard James	73	0.02		
ANDREEVA, Ekaterina Viktorovna	63	0.02		
Flux The System!	1,288	0.37	0.0260	84.24
Ticket Votes	1,085	0.31		
BROWNBILL, Alexander	176	0.05		
POMEROY, Keith	27	0.01		
Daylight Saving Party	2,751	0.79	0.0555	94.11
Ticket Votes	2,589	0.75		
TUCKER, Wilson	151	0.04		
ALBERTI, Peita	11	..		
FLUORIDE FREE WA	996	0.29	0.0201	91.47
Ticket Votes	911	0.26		
RUCKI, Derek	80	0.02		
THAKRAR, Nita	5	..		
Micro Business Party	2,361	0.68	0.0476	91.06
Ticket Votes	2,150	0.62		
TINLEY, Cam	175	0.05		
MIDDLETON, Andrew Charles	12	..		
DIBBEN, Len	24	0.01		
Independent	1,405	0.40	0.0283	96.58
Ticket Votes	1,357	0.39		
COTTERELL, Robert	33	0.01		
COTTERELL, Michelle	15	..		
WA Labor	155,678	44.87	3.1406	97.65
Ticket Votes	152,025	43.81		
* ELLERY, Sue (Re-elected 1)	2,772	0.80		
* DOUST, Kate (Re-elected 3)	309	0.09		
YANG, Pierre (Elected 4)	120	0.03		
McMANUS, Kelly	156	0.04		
BURROWS, Vicky	94	0.03		
RAFFERTY, Dustin	202	0.06		
Independent	939	0.27	0.0189	96.91
Ticket Votes	910	0.26		
MATARAZZO, Vito	21	0.01		
ORUC, Yusuf	8	..		
Shooters, Fishers and Farmers	5,211	1.50	0.1051	94.90
Ticket Votes	4,945	1.43		
RAFFAELLI, Peter	223	0.06		
HIGGS, Wayne	43	0.01		
Australian Christians	6,876	1.98	0.1387	93.44
Ticket Votes	6,425	1.85		
BURDETT, Bob	402	0.12		
BURDETT, Carmen	49	0.01		

Liberal Democrats	13,571	3.91	0.2738	98.87
Ticket Votes	13,418	3.87		
STONEHOUSE, Aaron (Elected 5)	134	0.04		
SANGHERA, Angadjeet	19	0.01		
The Greens (WA)	32,100	9.25	0.6476	88.87
Ticket Votes	28,527	8.22		
* MacLAREN, Lynn (Defeated)	3,170	0.91		
STEELE-JOHN, Jordon	141	0.04		
DEHGHANI, Nasrin	262	0.08		
Independent	291	0.08	0.0059	91.41
Ticket Votes	266	0.08		
FREEMAN, William	20	0.01		
VARMA, Daksh	5	..		
Independent	2,308	0.67	0.0466	81.24
Ticket Votes	1,875	0.54		
ADAMS, Carol	402	0.12		
VERNON, Karen	4	..		
BOLTON, Luke Jon	7	..		
FORD, Jonathan	20	0.01		
Animal Justice Party	4,434	1.28	0.0894	94.09
Ticket Votes	4,172	1.20		
LOVE, Katrina	235	0.07		
JANSSEN, Ramona	27	0.01		
Independent	242	0.07	0.0049	95.45
Ticket Votes	231	0.07		
SMITH, Rick	9	..		
SNARY, Adrian	2	..		
Julie Matheson for Western Australia	1,176	0.34	0.0237	90.56
Ticket Votes	1,065	0.31		
LUOBIKIS, Andrew	88	0.03		
WATSON, Angela	23	0.01		
Liberal Party	86,197	24.84	1.7389	97.43
Ticket Votes	83,983	24.20		
* GOIRAN, Nick (Re-elected 2)	1,598	0.46		
* O'BRIEN, Simon (Re-elected 6)	130	0.04		
* EDMAN, Phil (Defeated)	97	0.03		
HOFMANN, Michelle	145	0.04		
FINLAY, Lorraine	89	0.03		
PRANATA, Daryl	155	0.04		
Family First	2,419	0.70	0.0488	95.82
Ticket Votes	2,318	0.67		
IRVINE, Nigel Peter	81	0.02		
HENG, Cara	20	0.01		
Independent	379	0.11	0.0076	88.92
Ticket Votes	337	0.10		
JONES, Laona	42	0.01		
Independent	142	0.04	0.0029	94.37
Ticket Votes	134	0.04		
HESLINGTON, Norm	8	..		
Independent	93	0.03	0.0019	91.40
Ticket Votes	85	0.02		
BROWN, Frank	8	..		

Independent	109	0.03	0.0022	77.06
Ticket Votes	84	0.02		
LORRIMAR, Rosemary Anne	25	0.01		
Independent	396	0.11	0.0080	75.76
Ticket Votes	300	0.09		
ROMANO, Tony	96	0.03		
Formal Vote	346,985	97.13		96.10
Informal	10,257	2.87		
Total Votes/Turnout	357,242	87.28		

On the tally of first preferences, the Labor Party had enough votes to elect three members and the Liberal Party one. The partial quotas beyond the filled quotas saw the Liberal Party leading with 0.7389 quotas from the Greens 0.6476, One Nation 0.4893, Liberal Democrats 0.2738 and Labor 0.1406. The combined total for the other 20 groups on the ballot paper was 0.7098 quotas.

A feature of the count in South Metropolitan Region was the high vote for the Liberal Democrats compared to the party's results in the other regions. The party polled 13,571 votes in South Metropolitan compared to 10,277 in the rest of the state. South Metropolitan was the only region where the Liberal Democrats appeared to the left of the Liberal Party on the ballot paper and it polled 3.91%. In the regions where the Liberal Democrats appeared to the right of the Liberal Party, it polled 1.03% in East Metropolitan, 1.09% in North Metropolitan, 1.09% in Agricultural, 0.69% in Mining and Pastoral and 0.95% in South West.

Eighteen groups had been excluded to the point where only seven candidates remained in the race for the final two vacancies. Three groups had ticket preferences for the Greens, Animal Justice (4,172), Socialist Alliance (1,044) and Independent Heslington (134), while the Micro Business Party (2,150) and Shooters, Fishers and Farmers (4,945) directed their tickets to the Australian Christians. Some small Independent tickets preferred the Liberals and Liberal Democrats, but most groups preferred the Daylight Saving Party. The Daylight Saving Party's vote swelled from 0.79% to 3.78% at the point where Peter Raffaelli had been excluded.

The totals to this point are shown in the table below.

After Exclusion of Raffaelli (SFF)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
* MacLAREN, Lynn (GRN)	+6,155	24.1	38,255	12.96	0.9068
* O'BRIEN, Simon (LIB)	+658	2.6	37,285	10.77	0.7539
SCOTT, Philip (ONP)	+337	1.3	24,593	7.14	0.4999
BURDETT, Bob (ACP)	+7,311	28.6	14,187	4.11	0.2876
STONEHOUSE, Aaron (LDP)	+483	1.9	14,054	4.07	0.2845
TUCKER, Wilson (DSP)	+10,222	40.0	12,973	3.78	0.2645
McMANUS, Kelly (ALP)	+292	1.1	7,260	0.00	0.0000
Others	-25,556		0		
Loss by Fraction	+98		98		

The fourth Labor candidate Kelly McManus was now excluded. The Labor total at this point included many below the line votes as well as Labor's reduced transfer value ticket votes with next preference for the Greens, creating a 92.2% preference flow to the Greens.

After Exclusion of McManus (ALP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
* MacLAREN, Lynn (GRN)	+6,697	92.2	44,952	12.96	0.9068
* O'BRIEN, Simon (LIB)	+88	1.2	37,373	10.77	0.7539
SCOTT, Philip (ONP)	+185	2.5	24,778	7.14	0.4999
BURDETT, Bob (ACP)	+70	1.0	14,257	4.11	0.2876
STONEHOUSE, Aaron (LDP)	+51	0.7	14,105	4.07	0.2845
TUCKER, Wilson (DSP)	+139	1.9	13,112	3.78	0.2645
McMANUS, Kelly (ALP)	-7,260		0		
Loss by Fraction	+30		128		

The exclusion of Wilson Tucker released all the preference tickets that had been directed to the Daylight Saving Party. All now flowed to the Liberal Democrats putting Aaron Stonehouse ahead of One Nation and the Australian Christians. As shown below, group voting tickets created a 96.6% preference flow from the Daylight Saving Party to the Liberal Democrats.

After Exclusion of Tucker (DSP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
* MacLAREN, Lynn (GRN)	+186	1.4	45,138	13.01	0.9106
* O'BRIEN, Simon (LIB)	+78	0.6	37,451	10.79	0.7555
STONEHOUSE, Aaron (LDP)	+12,661	96.6	26,766	7.71	0.5400
SCOTT, Philip (ONP)	+95	0.7	24,873	7.17	0.5018
BURDETT, Bob (ACP)	+84	0.6	14,341	4.13	0.2893
TUCKER, Wilson (DSP)	-13,112		0		
Loss by Fraction	+128		136		

The exclusion of Bob Burdett saw Australian Christian (6,425) and Micro Business Party (2,150) ticket votes flow to the Liberal Democrats, and 4,945 Shooters, Fishers and Farmers ticket votes flow to One Nation, As shown below, this left One Nation's Philip Scott in last spot and next to be excluded.

After Exclusion of Burdett (ACP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
* MacLAREN, Lynn (GRN)	+144	1.0	45,282	13.05	0.9135
* O'BRIEN, Simon (LIB)	+294	2.1	37,745	10.88	0.7614
STONEHOUSE, Aaron (LDP)	+8,797	61.3	35,563	10.25	0.7174
SCOTT, Philip (ONP)	+5,099	35.6	29,972	8.64	0.6046
BURDETT, Bob (ACP)	-14,341		0		
Loss by Fraction	+128		143		

One Nation first preferences were distributed, including 23,213 ticket votes with next preference for the Liberal Democrats. This put the Liberal Democrats over quota and elected Aaron Stonehouse to fill the fifth vacancy.

After Partial Exclusion of Scott (ONP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
STONEHOUSE, Aaron (LDP) (Elect 5)	+23,587	97.8	59,150	17.05	1.1933
* MacLAREN, Lynn (GRN)	+191	0.8	45,473	13.11	0.9173
* O'BRIEN, Simon (LIB)	+342	1.4	38,087	10.98	0.7683
SCOTT, Philip (ONP)	-24,120		5,852	1.69	0.1181
Loss by Fraction	+128		143		

The rest of One Nation's votes, received earlier in the count as preferences, were now distributed. Most were Shooters, Fishers and Farmers tickets (4,945) with next preference for the Liberal Party. This still left Liberal Simon O'Brien behind the Green's Lynn MacLaren with only the Liberal Democrat surplus to be distributed.

After Full Exclusion of Scott (ONP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
STONEHOUSE, Aaron (LDP) (Elected 5)	0	0.0	59,150	17.05	1.1933
* MacLAREN, Lynn (GRN)	+484	8.3	45,957	13.24	0.9271
* O'BRIEN, Simon (LIB)	+5,363	91.6	43,450	12.52	0.8765
SCOTT, Philip (ONP)	-5,852		0		
Loss by Fraction	+128		148		

The Liberal Democrat total at this point included many larger tickets with next preference for the Liberals, including Liberal Democrat tickets (13,418), One Nation (23,213), Australian Christians (6,425) and Family First (2,318). Several tickets including Daylight Saving Party (2,589), Micro Business Party (2,150), Flux the System! (1,065), Fluoride Free WA (911) and several Independents had next preferences for the Greens. Liberal Simon O'Brien was elected to fill the sixth and final vacancy.

After Distribution of Stonehouse (LDP) Surplus

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
STONEHOUSE, Aaron (LDP) (Elect 5)	-9,580		49,570	14.29	1.0000
* O'BRIEN, Simon (LIB) (Elected 6)	+7,882	82.3	51,332	14.79	1.0355
* MacLAREN, Lynn (GRN)	+1,634	17.1	47,591	13.72	0.9601
Loss by Fraction	+128		212		

Summary of South Metropolitan Results by Electorate

	Baldivis		Bateman		Bicton		Cannington	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	13513	53.06	6356	27.82	8420	36.89	11192	52.55
Liberal Party	3125	12.27	9978	43.67	8288	36.31	3704	17.39
The Greens	1454	5.71	2124	9.30	2570	11.26	1753	8.23
One Nation	2493	9.79	1092	4.78	937	4.11	1542	7.24
Liberal Democrats	719	2.82	1225	5.36	978	4.28	843	3.96
Australian Christians	597	2.34	567	2.48	186	0.81	565	2.65
Shooters, Fishers, Farmers	489	1.92	189	0.83	211	0.92	322	1.51
Animal Justice Party	381	1.50	248	1.09	238	1.04	281	1.32
Daylight Saving Party	190	0.75	211	0.92	179	0.78	144	0.68
Family First	228	0.90	98	0.43	77	0.34	210	0.99
Micro Business Party	160	0.63	241	1.05	145	0.64	202	0.95
Adams (Ind)	893	3.51	40	0.18	88	0.39	31	0.15
Cotterell (Ind)	441	1.73	53	0.23	84	0.37	65	0.31
Socialist Alliance	65	0.26	69	0.30	87	0.38	82	0.38
Flux The System!	90	0.35	83	0.36	78	0.34	94	0.44
Julie Matheson for WA	53	0.21	100	0.44	53	0.23	71	0.33
Fluoride Free WA	60	0.24	54	0.24	53	0.23	87	0.41
Matarazzo (Ind)	284	1.12	38	0.17	61	0.27	25	0.12
Romano (Ind)	26	0.10	19	0.08	17	0.07	18	0.08
Jones (Ind)	64	0.25	15	0.07	28	0.12	24	0.11
Freeman (Ind)	65	0.26	16	0.07	14	0.06	11	0.05
Smith (Ind)	48	0.19	10	0.04	18	0.08	16	0.08
Heslington (Ind)	17	0.07	10	0.04	5	0.02	11	0.05
Lorrimar (Ind)	7	0.03	5	0.02	7	0.03	3	0.01
Brown (Ind)	7	0.03	6	0.03	2	0.01	3	0.01
Formal	25469		22847		22824		21299	
Informal	749	2.86	545	2.33	546	2.34	689	3.13
Total / Turnout	26218	85.19	23392	89.89	23370	89.85	21988	85.44

Summary of South Metropolitan Results by Electorate

	Cockburn		Fremantle		Jandakot		Kwinana	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	11856	49.86	11027	46.49	10211	39.95	10663	50.07
Liberal Party	4984	20.96	4175	17.60	7963	31.16	3906	18.34
The Greens	1617	6.80	4810	20.28	1699	6.65	1466	6.88
One Nation	1842	7.75	1058	4.46	1755	6.87	1765	8.29
Liberal Democrats	1061	4.46	715	3.01	1322	5.17	677	3.18
Australian Christians	345	1.45	192	0.81	721	2.82	369	1.73
Shooters, Fishers, Farmers	436	1.83	247	1.04	348	1.36	473	2.22
Animal Justice Party	345	1.45	266	1.12	387	1.51	314	1.47
Daylight Saving Party	207	0.87	183	0.77	216	0.85	181	0.85
Family First	209	0.88	131	0.55	215	0.84	213	1.00
Micro Business Party	136	0.57	90	0.38	278	1.09	127	0.60
Adams (Ind)	84	0.35	53	0.22	42	0.16	512	2.40
Cotterell (Ind)	96	0.40	36	0.15	46	0.18	115	0.54
Socialist Alliance	81	0.34	361	1.52	47	0.18	54	0.25
Flux The System!	106	0.45	70	0.30	85	0.33	82	0.39
Julie Matheson for WA	71	0.30	115	0.48	44	0.17	55	0.26
Fluoride Free WA	73	0.31	81	0.34	56	0.22	51	0.24
Matarazzo (Ind)	45	0.19	24	0.10	36	0.14	109	0.51
Romano (Ind)	97	0.41	18	0.08	22	0.09	24	0.11
Jones (Ind)	16	0.07	24	0.10	18	0.07	48	0.23
Freeman (Ind)	29	0.12	13	0.05	19	0.07	30	0.14
Smith (Ind)	14	0.06	12	0.05	12	0.05	32	0.15
Heslington (Ind)	13	0.05	6	0.03	6	0.02	15	0.07
Lorrimar (Ind)	3	0.01	9	0.04	5	0.02	8	0.04
Brown (Ind)	11	0.05	5	0.02	5	0.02	8	0.04
Formal	23777		23721		25558		21297	
Informal	901	3.65	865	3.52	677	2.58	767	3.48
Total / Turnout	24678	88.41	24586	85.47	26235	90.32	22064	85.82

Summary of South Metropolitan Results by Electorate

	Riverton		Rockingham		South Perth		Southern River	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	7724	34.20	12724	56.80	7095	29.43	11296	48.57
Liberal Party	8183	36.23	3119	13.92	9951	41.27	5414	23.28
The Greens	2000	8.86	1502	6.71	2874	11.92	1425	6.13
One Nation	1215	5.38	2262	10.10	1133	4.70	2104	9.05
Liberal Democrats	1204	5.33	611	2.73	1096	4.55	755	3.25
Australian Christians	781	3.46	360	1.61	348	1.44	522	2.24
Shooters, Fishers, Farmers	262	1.16	406	1.81	229	0.95	407	1.75
Animal Justice Party	223	0.99	269	1.20	243	1.01	319	1.37
Daylight Saving Party	163	0.72	160	0.71	213	0.88	146	0.63
Family First	124	0.55	139	0.62	119	0.49	230	0.99
Micro Business Party	129	0.57	93	0.42	199	0.83	135	0.58
Adams (Ind)	36	0.16	239	1.07	63	0.26	27	0.12
Cotterell (Ind)	60	0.27	95	0.42	86	0.36	55	0.24
Socialist Alliance	67	0.30	60	0.27	59	0.24	58	0.25
Flux The System!	84	0.37	66	0.29	96	0.40	68	0.29
Julie Matheson for WA	149	0.66	54	0.24	89	0.37	102	0.44
Fluoride Free WA	57	0.25	65	0.29	70	0.29	69	0.30
Matarazzo (Ind)	38	0.17	75	0.33	46	0.19	33	0.14
Romano (Ind)	35	0.15	16	0.07	29	0.12	18	0.08
Jones (Ind)	14	0.06	26	0.12	23	0.10	21	0.09
Freeman (Ind)	11	0.05	11	0.05	17	0.07	9	0.04
Smith (Ind)	7	0.03	19	0.08	9	0.04	15	0.06
Heslington (Ind)	4	0.02	13	0.06	4	0.02	9	0.04
Lorrimar (Ind)	12	0.05	4	0.02	12	0.05	9	0.04
Brown (Ind)	4	0.02	12	0.05	7	0.03	10	0.04
Formal	22586		22400		24110		23256	
Informal	554	2.39	649	2.82	598	2.42	719	3.00
Total / Turnout	23140	91.15	23049	85.55	24708	86.76	23975	88.27

Summary of South Metropolitan Results by Electorate

	Victoria Park		Warnbro		Willagee	
	Votes	%	Votes	%	Votes	%
Labor Party	10079	43.80	13001	56.05	10521	48.63
Liberal Party	5265	22.88	3056	13.18	5086	23.51
The Greens	3268	14.20	1382	5.96	2156	9.96
One Nation	1277	5.55	2600	11.21	1181	5.46
Liberal Democrats	867	3.77	653	2.82	845	3.91
Australian Christians	571	2.48	409	1.76	343	1.59
Shooters, Fishers, Farmers	286	1.24	566	2.44	340	1.57
Animal Justice Party	319	1.39	363	1.57	238	1.10
Daylight Saving Party	168	0.73	220	0.95	170	0.79
Family First	124	0.54	185	0.80	117	0.54
Micro Business Party	219	0.95	85	0.37	122	0.56
Adams (Ind)	40	0.17	121	0.52	39	0.18
Cotterell (Ind)	50	0.22	74	0.32	49	0.23
Socialist Alliance	91	0.40	52	0.22	134	0.62
Flux The System!	133	0.58	86	0.37	67	0.31
Julie Matheson for WA	65	0.28	106	0.46	49	0.23
Fluoride Free WA	78	0.34	77	0.33	65	0.30
Matarazzo (Ind)	31	0.13	69	0.30	25	0.12
Romano (Ind)	18	0.08	14	0.06	25	0.12
Jones (Ind)	15	0.07	21	0.09	22	0.10
Freeman (Ind)	17	0.07	16	0.07	13	0.06
Smith (Ind)	8	0.03	13	0.06	9	0.04
Heslington (Ind)	7	0.03	14	0.06	8	0.04
Lorrimar (Ind)	10	0.04	8	0.03	7	0.03
Brown (Ind)	5	0.02	3	0.01	5	0.02
Formal	23011		23194		21636	
Informal	693	2.92	652	2.73	653	2.93
Total / Turnout	23704	84.12	23846	85.01	22289	88.63

AGRICULTURAL		(Roll 102,748, Quota 12,597)		
Party / Candidate	Votes	% Vote	Quotas	% Ticket
WA Labor	21,164	24.00	1.6801	96.74
Ticket Votes	20,474	23.22		
* WEST, Darren (Re-elected 2)	545	0.62		
GRAHAM, Laurie (Elected 5)	37	0.04		
MARTIN, Carol	72	0.08		
CLARKSON, Luke Hunt	36	0.04		
Family First	830	0.94	0.0659	95.54
Ticket Votes	793	0.90		
YARRAN, Murray	32	0.04		
KNOLL, Leighton	5	0.01		
Flux The System!	313	0.35	0.0248	84.35
Ticket Votes	264	0.30		
FREER, Lewis	44	0.05		
TURNER, Peter	5	0.01		
Australian Christians	1,624	1.84	0.1289	89.29
Ticket Votes	1,450	1.64		
YOUNG, Trevor	163	0.18		
HOLTEN, Les	11	0.01		
Shooters, Fishers and Farmers	4,985	5.65	0.3957	93.78
Ticket Votes	4,675	5.30		
* MAZZA, Rick (Re-elected 6)	271	0.31		
STEELE, Bevan	27	0.03		
KENTISH, Mal	12	0.01		
THE NATIONALS	27,060	30.69	2.1481	94.79
Ticket Votes	25,650	29.09		
* ALDRIDGE, Martin (Re-elected 1)	1,000	1.13		
DE GRUSSA, Colin (Elected 4)	122	0.14		
BALLARD, Leigh	140	0.16		
BLOCK, Fred	20	0.02		
BLYTH, Steve	67	0.08		
KENNEDY, David	61	0.07		
Daylight Saving Party	184	0.21	0.0146	94.57
Ticket Votes	174	0.20		
RADFORD, Vince	10	0.01		
TUCKER, Robert	0	..		
The Greens (WA)	3,178	3.60	0.2523	88.04
Ticket Votes	2,798	3.17		
JAMES, Ian	349	0.40		
COPELAND, Dylan	31	0.04		
Liberal Party	16,446	18.65	1.3055	97.57
Ticket Votes	16,046	18.20		
* CHOWN, Jim (Re-elected 3)	253	0.29		
MARTIN, Steve	52	0.06		
* ELLIS, Brian (Defeated)	41	0.05		
WILKINS, Chris	25	0.03		
McFARLAND, Alan	29	0.03		
Independent	192	0.22	0.0152	93.75
Ticket Votes	180	0.20		
REID, Alexander Jonathan	10	0.01		
McMAHON, Tim	2	..		

2017 Western Australian Election

FLUORIDE FREE WA	196	0.22	0.0156	88.78
Ticket Votes	174	0.20		
STRAHAN, Phillip	16	0.02		
PEARCE, Gillian	6	0.01		
Micro Business Party	91	0.10	0.0072	89.01
Ticket Votes	81	0.09		
JENNINGS, Dennis	7	0.01		
CULUM, Petar	3	..		
Independent	105	0.12	0.0083	95.24
Ticket Votes	100	0.11		
FLEETON, Murray	5	0.01		
AKKARI, Patrick	0	..		
Pauline Hanson's One Nation	10,283	11.66	0.8163	95.12
Ticket Votes	9,781	11.09		
CADDIES, Rod	395	0.45		
McKINLEY, Craig	46	0.05		
McKINLEY, Emma	61	0.07		
Liberal Democrats	960	1.09	0.0762	98.65
Ticket Votes	947	1.07		
WHITTLE, Connor	10	0.01		
HATCH, Stuart	3	..		
Independent	76	0.09	0.0060	88.16
Ticket Votes	67	0.08		
WILLIAMSON, Brent D	9	0.01		
PRINZ, Michael	0	..		
Independent	53	0.06	0.0042	94.34
Ticket Votes	50	0.06		
SPADA, N	1	..		
DEMIR, S	2	..		
Independent	58	0.07	0.0046	77.59
Ticket Votes	45	0.05		
REED, David Gary	11	0.01		
BUTTO, Lewis Christian	2	..		
Julie Matheson for Western Australia	260	0.29	0.0206	87.31
Ticket Votes	227	0.26		
SWIFT, Peter	27	0.03		
ANDERSON, Bruce	6	0.01		
Independent	43	0.05	0.0034	90.70
Ticket Votes	39	0.04		
BARRETT-LENNARD, Graham F	4	..		
Independent	74	0.08	0.0059	71.62
Ticket Votes	53	0.06		
HOUGH, Frank	21	0.02		
Formal Vote	88,175	97.28		95.34
Informal	2,462	2.72		
Total Votes/Turnout	90,637	88.21		

On the tally of first preferences, the National Party had enough votes to elect two members and the Labor and Liberal Parties one each. The partial quotas beyond the filled quotas saw One Nation leading with 0.8163 quotas to the Labor Party 0.6801, Shooters, Fishers and Farmers 0.3957, Liberal Party 0.3055, Greens 0.2523 and National 0.1481. The combined total for the other 15 groups on the ballot paper was 0.4016 quotas.

Fourteen groups had been excluded to the point where only seven candidates remained in the race for the final two vacancies. The Australian Christian's ticket votes (1,450) were directed to the Shooters, Fishers and Farmers. Most other independents and smaller parties directed their tickets to the Liberal Democrats, including Family First (793), Julie Matheson for WA (227) and Flux the System! (264). The Liberal Democrat tally had tripled from 1.09% to 3.46%, passing the total of the third National candidate. The table below show the total votes and changes in party votes since the initial count of first preferences.

After Exclusion of Young (ACP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
CADDIES, Rod (ONP)	+76	1.9	10,359	11.75	0.8223
GRAHAM, Laurie (ALP)	+28	0.7	8,595	9.75	0.6823
MAZZA, Rick (SFF)	+1,666	40.6	6,651	7.54	0.5280
MARTIN, Steve (LIB)	+89	2.2	3,938	4.47	0.3126
JAMES, Ian (GRN)	+51	1.2	3,229	3.66	0.2563
WHITTLE, Connor (LDP)	+2,094	51.1	3,054	3.46	0.2424
BALLARD, Leigh (NAT)	+62	1.5	1,928	2.19	0.1531
Others	-4,099		0		
Loss by Fraction	+33		33		

The third National candidate Leigh Ballard was now excluded. Following the party's preference ticket, most preferences flowed to the Shooters, Fishers and Farmers.

After Exclusion of Ballard (NAT)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
CADDIES, Rod (ONP)	+37	1.9	10,396	11.79	0.8253
GRAHAM, Laurie (ALP)	+52	2.7	8,647	9.81	0.6864
MAZZA, Rick (SFF)	+1,548	80.3	8,199	9.30	0.6509
MARTIN, Steve (LIB)	+217	11.3	4,155	4.71	0.3298
JAMES, Ian (GRN)	+41	2.1	3,270	3.71	0.2596
WHITTLE, Connor (LDP)	+22	1.1	3,076	3.49	0.2442
BALLARD, Leigh (NAT)	-1,928		0		
Loss by Fraction	+11		44		

The exclusion of Connor Whittle released many tickets. Of these, the Liberal Democrat tickets (947), Family First (793) and Flux the System! (264) had next preference for the Labor Party. Some smaller parties and Independents had preference for either the Shooters, Fishers and Farmers or One Nation. The Greens were now in last position as shown below.

After Exclusion of Whittle (LDP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
GRAHAM, Laurie (ALP)	+2,240	72.8	10,887	12.35	0.8643
CADDIES, Rod (ONP)	+186	6.0	10,582	12.00	0.8400
MAZZA, Rick (SFF)	+456	14.8	8,655	9.82	0.6871
MARTIN, Steve (LIB)	+10	0.3	4,165	4.72	0.3306
JAMES, Ian (GRN)	+182	5.9	3,452	3.91	0.2740
WHITTLE, Connor (LDP)	-3,076		0		
Loss by Fraction	+2		46		

The Greens were now excluded and 2,798 Green ticket votes had next preference for the Labor Party. After the distribution of 3,147 votes including the Green tickets, Labor's Laurie Graham was declared elected. A further 305 mainly below the line votes were distributed after Graham's election, producing the totals shown in the table below.

After Exclusion of James (GRN)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
GRAHAM, Laurie (ALP) (Elected 5)	+3,081	89.3	13,968	15.84	1.1088
CADDIES, Rod (ONP)	+195	5.6	10,777	12.22	0.8555
MAZZA, Rick (SFF)	+97	2.8	8,752	9.93	0.6948
MARTIN, Steve (LIB)	+76	2.2	4,241	4.81	0.3367
JAMES, Ian (GRN)	-3,452		0		
Loss by Fraction	+3		49		

Labor's surplus largely consisted of Labor ticket votes with next preference for the Shooters, Fishers and Farmers, and Green ticket votes with next preferences for the Liberal Party. The table below shows the totals after the distribution of Labor's surplus leaving the Liberal Party's Steve Martin in last place.

After Distribution of Graham (ALP) surplus

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
GRAHAM, Laurie (ALP) (Elected 5)	-1,371		12,597	14.29	1.0000
CADDIES, Rod (ONP)	+3	0.2	10,780	12.23	0.8558
MAZZA, Rick (SFF)	+834	60.8	9,586	10.87	0.7610
MARTIN, Steve (LIB)	+507	37.0	4,748	5.38	0.3769
Loss by Fraction	+27		76		

The Liberal ticket votes had next preference for the Shooters, Fishers and Farmers, allowing Rick Mazza to pass One Nation's Rod Caddies to win the final seat.

After Partial Exclusion of Martin (LIB)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
MAZZA, Rick (SFF) (Elected 6)	+3,713	98.9	13,299	15.08	1.0557
CADDIES, Rod (ONP)	+40	1.1	10,820	12.27	0.8589
MARTIN, Steve (LIB)	-3,754		994	1.13	0.0789
Loss by Fraction	+1		77		

After the filling of initial vacancies, One Nation had led the count with 0.8163 quotas, twice the vote for the Shooters, Fishers and Farmers on 0.3957 quotas. However, preference tickets heavily favoured the Shooters, Fishers and Farmers, allowing Rick Mazza to defeat Rod Caddies in the race for the final seat.

Summary of Agricultural Results by Electorate

	Central Wheatbelt		Geraldton		Moore		Roe	
	Votes	%	Votes	%	Votes	%	Votes	%
The Nationals	8465	37.47	3752	17.57	5979	27.81	8864	39.00
Labor Party	5335	23.62	6920	32.40	5036	23.42	3873	17.04
Liberal Party	2925	12.95	5046	23.63	4379	20.37	4096	18.02
One Nation	2599	11.51	2508	11.74	2811	13.07	2365	10.41
Shooters, Fishers, Farmers	1310	5.80	996	4.66	1329	6.18	1350	5.94
The Greens	730	3.23	849	3.98	826	3.84	773	3.40
Australian Christians	410	1.82	430	2.01	234	1.09	550	2.42
Liberal Democrats	199	0.88	172	0.81	303	1.41	286	1.26
Family First	214	0.95	237	1.11	187	0.87	192	0.84
Flux The System!	56	0.25	154	0.72	57	0.27	46	0.20
Julie Matheson for WA	66	0.29	52	0.24	85	0.40	57	0.25
Fluoride Free WA	43	0.19	56	0.26	58	0.27	39	0.17
Reid (Ind)	53	0.23	59	0.28	35	0.16	45	0.20
Daylight Saving Party	40	0.18	40	0.19	53	0.25	51	0.22
Fleeton (Ind)	29	0.13	17	0.08	25	0.12	34	0.15
Micro Business Party	28	0.12	20	0.09	31	0.14	12	0.05
Williamson (Ind)	20	0.09	12	0.06	22	0.10	22	0.10
Hough (Ind)	25	0.11	11	0.05	17	0.08	21	0.09
Reed (Ind)	9	0.04	14	0.07	10	0.05	25	0.11
Spada (Ind)	14	0.06	4	0.02	18	0.08	17	0.07
Barrett-Lennard (Ind)	19	0.08	7	0.03	6	0.03	11	0.05
Formal	22589		21356		21501		22729	
Informal	636	2.74	559	2.55	626	2.83	641	2.74
Total / Turnout	23225	88.19	21915	85.47	22127	90.02	23370	89.23

MINING AND PASTORAL**(Roll 68,480, Quota 7,045)**

Party / Candidate	Votes	% Vote	Quotas	% Ticket
FLUORIDE FREE WA	210	0.43	0.0298	85.24
Ticket Votes	179	0.36		
PORTER, Anne	26	0.05		
BAUER, David	5	0.01		
Micro Business Party	65	0.13	0.0092	89.23
Ticket Votes	58	0.12		
ROGERS, Natasha	7	0.01		
PATIL, Pritam	0	..		
Shooters, Fishers and Farmers	2,539	5.15	0.3604	95.35
Ticket Votes	2,421	4.91		
COLAGIURI, Stefan	77	0.16		
AYLMORE, Shane	20	0.04		
SMITH, Kingsley	21	0.04		
Flux The System!	505	1.02	0.0717	86.14
Ticket Votes	435	0.88		
SHANKS, Kai	56	0.11		
TAAFFE, Melissa	14	0.03		
Daylight Saving Party	246	0.50	0.0349	97.97
Ticket Votes	241	0.49		
KLAJ, Amanda	3	0.01		
DUFFY, Joel Brian	2	..		
Independent	121	0.25	0.0172	85.12
Ticket Votes	103	0.21		
FITZGERALD, Paul	13	0.03		
CUKELA, Nicholas	5	0.01		
Independent	85	0.17	0.0121	89.41
Ticket Votes	76	0.15		
ATAMAN, Atilla	6	0.01		
STUCKE, Tayla	3	0.01		
Australian Christians	743	1.51	0.1055	90.44
Ticket Votes	672	1.36		
GOULD, Grahame	62	0.13		
YOUNG, Jacky	9	0.02		
WA Labor	16,846	34.16	2.3912	97.88
Ticket Votes	16,489	33.44		
* DAWSON, Stephen (Re-elected 1)	235	0.48		
McGINN, Kyle (Elected 4)	38	0.08		
FOSTER, Peter	61	0.12		
MOUSLEY, Christopher	23	0.05		
Independent	68	0.14	0.0097	100.00
Ticket Votes	68	0.14		
RAOUF, Abed	0	..		
AMESZ, Billy	0	..		
Julie Matheson for Western Australia	132	0.27	0.0187	94.70
Ticket Votes	125	0.25		
MATHESON, Sonya	6	0.01		
COSTANZO, Paul	1	..		

Pauline Hanson's One Nation	6,754	13.70	0.9587	96.95
Ticket Votes	6,548	13.28		
SCOTT, Robin David (Elected 5)	167	0.34		
KEATING, Justin	17	0.03		
VARLEY, Janine Lee	22	0.04		
The Greens (WA)	2,800	5.68	0.3974	91.46
Ticket Votes	2,561	5.19		
* CHAPPLE, Robin (Re-elected 6)	217	0.44		
OLIVER, Timothy	22	0.04		
Independent	53	0.11	0.0075	83.02
Ticket Votes	44	0.09		
HYDE, Angela	7	0.01		
GANDOSSINI, Greg	2	..		
Independent	35	0.07	0.0050	100.00
Ticket Votes	35	0.07		
HENRY, Arihia	0	..		
FRANCIS, Pete	0	..		
Liberal Party	7,735	15.69	1.0979	97.97
Ticket Votes	7,578	15.37		
* BASTON, Ken (Re-elected 3)	112	0.23		
* LEWIS, Mark (Defeated)	29	0.06		
POUND, Barry	1	..		
WELLS, Jason	15	0.03		
THE NATIONALS	9,356	18.97	1.3280	95.28
Ticket Votes	8,914	18.08		
* BOYDELL, Jacqui (Re-elected 2)	212	0.43		
* GRILLS, Dave (Defeated)	168	0.34		
BROWN, Gary	32	0.06		
JANES, Judi	7	0.01		
HATWELL, Adrian	10	0.02		
FLEETON, Terry	13	0.03		
Liberal Democrats	342	0.69	0.0485	97.08
Ticket Votes	332	0.67		
NEAVES, Jared	9	0.02		
VASEV, Marko	1	..		
Independent	41	0.08	0.0058	95.12
Ticket Votes	39	0.08		
MADER, Keith	2	..		
NORMINGTON, Royce	0	..		
Family First	509	1.03	0.0722	97.45
Ticket Votes	496	1.01		
ROSE, Ian	8	0.02		
CUSTERS, Bev	5	0.01		
Independent	54	0.11	0.0077	87.04
Ticket Votes	47	0.10		
OWEN, Julie	7	0.01		
Independent	72	0.15	0.0102	59.72
Ticket Votes	43	0.09		
RENTON, Darby	29	0.06		
Formal Vote	49,311	97.52		96.34
Informal	1,253	2.48		
Total Votes/Turnout	50,564	73.84		

On the tally of first preferences, the Labor Party had enough votes to elect two members and the National and Liberal Parties one each. The partial quotas beyond the filled quotas saw One Nation leading with 0.9587 to the Greens 0.3974, Labor 0.3912, the Shooters, Fishers and Farmers 0.3604, the Nationals 0.3208 and all other groups (including the Liberal surplus) on 0.5637.

Sixteen groups had been excluded to the point where only eight candidates remained competing for the final two vacancies. Most excluded parties had preferred Flux the System!, including Family First tickets (496), Liberal Democrats (332) and the Daylight Saving Party (241). Flux's vote had increased from 1.02% to 4.32%. The totals and preference flows since the first preference count are shown below.

After Exclusion of Rose (FFP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
SCOTT, Robin (ONP)	+14	0.7	6,768	13.74	0.9615
* CHAPPLE, Robin (GRN)	+67	3.3	2,867	5.82	0.4072
FOSTER, Peter (ALP)	+50	2.5	2,806	5.70	0.3991
COLAGIURA, Stefan (SFF)	+236	11.6	2,775	5.64	0.3950
* GRILLS, Dave (NAT)	+6	0.3	2,317	4.77	0.3340
SHANKS, Kai (FLX)	+1,624	79.9	2,129	4.32	0.3025
GOULD, Grahame (ACP)	+9	0.4	752	2.82	0.1972
* LEWIS, Mark (LIB)	+9	0.4	699	0.00	0.0000
Others	-2,033		0		
Loss by Fraction	+18		18		

The exclusion of the second Liberal candidate Mark Lewis released about 600 tickets with next preference for the Australian Christians.

After Exclusion of Lewis (LIB)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
SCOTT, Robin (ONP)	+6	0.9	6,774	13.74	0.9615
* CHAPPLE, Robin (GRN)	+2	0.3	2,869	5.82	0.4072
FOSTER, Peter (ALP)	+6	0.9	2,812	5.70	0.3991
COLAGIURA, Stefan (SFF)	+8	1.1	2,783	5.64	0.3950
* GRILLS, Dave (NAT)	+36	5.2	2,353	4.77	0.3340
SHANKS, Kai (FLX)	+2	0.3	2,131	4.32	0.3025
GOULD, Grahame (ACP)	+637	91.1	1,389	2.82	0.1972
* LEWIS, Mark (LIB)	-699		0		
Loss by Fraction	+2		20		

The Australian Christian candidate Grahame Gould was next excluded. His vote had 672 Australian Christian ticket votes with next preference for the Shooters, Fishers and Farmers, plus around 600 Liberal tickets with next preference for One Nation. These Liberal ticket votes put One Nation's Robin Scott over the quota to win the region's fifth seat.

After Exclusion of Gould (ACP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
SCOTT, Robin (ONP) (Elected 5)	+660	47.5	7,434	15.08	1.0552
COLAGIURA, Stefan (SFF)	+687	49.5	3,470	7.04	0.4925
* CHAPPLE, Robin (GRN)	+4	0.3	2,873	5.83	0.4078
FOSTER, Peter (ALP)	+8	0.6	2,820	5.72	0.4003
* GRILLS, Dave (NAT)	+26	1.9	2,379	4.82	0.3377
SHANKS, Kai (FLX)	+4	0.3	2,135	4.33	0.3031
GOULD, Grahame (ACP)	-1,389		0		
Loss by Fraction	0		20		

One Nation's ticket votes had next preference for Flux while the smaller small number of Liberal ticket votes had next preference for the Shooters, Fishers and Farmers.

After Distributing Scott (ONP) surplus

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
SCOTT, Robin (ONP) (Elected 5)	-389		7,045	14.29	1.0000
COLAGIURA, Stefan (SFF)	+37	9.5	3,507	7.11	0.4978
* CHAPPLE, Robin (GRN)	0	0.0	2,873	5.83	0.4078
FOSTER, Peter (ALP)	+1	0.3	2,821	5.72	0.4004
SHANKS, Kai (FLX)	+343	88.2	2,478	5.03	0.3517
* GRILLS, Dave (NAT)	+1	0.3	2,380	4.83	0.3378
Loss by Fraction	+7		27		

The exclusion of second National candidate Dave Grills sent the party's reduced transfer value preference tickets to the Shooters, Fishers and Farmers putting them well ahead in the race for the final seat.

After Exclusion of Grills (NAT)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
COLAGIURA, Stefan (SFF)	+2,160	90.8	5,667	11.49	0.8044
* CHAPPLE, Robin (GRN)	+83	3.5	2,956	5.99	0.4196
FOSTER, Peter (ALP)	+99	4.2	2,920	5.92	0.4145
SHANKS, Kai (FLX)	+35	1.5	2,513	5.10	0.3567
* GRILLS, Dave (NAT)	-2,380		0		
Loss by Fraction	+3		30		

Despite a fivefold increase in the party's vote thanks to preference tickets, Kai Shanks of Flux the System! was excluded next. Multiple preference tickets produced a divided preference flow leaving Labor's third candidate in last position.

After Exclusion of Shanks (FLX)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
COLAGIURA, Stefan (SFF)	+869	34.6	6,536	13.25	0.9278
* CHAPPLE, Robin (GRN)	+898	35.7	3,854	7.82	0.5471
FOSTER, Peter (ALP)	+745	29.6	3,665	7.43	0.5202
SHANKS, Kai (FLX)	-2,513		0		
Loss by Fraction	+1		31		

Labor's Peter Foster was the final candidate excluded. All of Labor's reduced transfer value ticket votes, plus most tickets received as preferences during the count, now had next preference for the Green's Robin Chapple, re-electing him to the region's sixth seat.

After Part Exclusion of Foster (ALP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
* CHAPPLE, Robin (GRN) (Elected 6)	+3,535	96.7	7,389	14.98	1.0488
COLAGIURA, Stefan (SFF)	+117	3.2	6,653	13.49	0.9444
FOSTER, Peter (ALP)	-3,656		9	0.02	0.0013
Loss by Fraction	+4		35		

Summary of Mining and Pastoral Results by Electorate

	Kalgoorlie		Kimberley		North West Central		Pilbara	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	4498	29.19	5284	44.27	2144	28.82	4920	33.87
The Nationals	2882	18.70	1613	13.51	1928	25.92	2933	20.19
Liberal Party	2869	18.62	1783	14.94	1116	15.00	1967	13.54
One Nation	2688	17.44	979	8.20	984	13.23	2103	14.48
The Greens	585	3.80	1183	9.91	383	5.15	649	4.47
Shooters, Fishers, Farmers	762	4.94	309	2.59	417	5.61	1051	7.24
Australian Christians	287	1.86	183	1.53	94	1.26	179	1.23
Family First	187	1.21	124	1.04	62	0.83	136	0.94
Flux The System!	162	1.05	109	0.91	69	0.93	165	1.14
Liberal Democrats	127	0.82	71	0.59	51	0.69	93	0.64
Daylight Saving Party	100	0.65	52	0.44	27	0.36	67	0.46
Fluoride Free WA	51	0.33	67	0.56	32	0.43	60	0.41
Julie Matheson for WA	18	0.12	31	0.26	19	0.26	64	0.44
Fitzgerald (Ind)	37	0.24	22	0.18	25	0.34	37	0.25
Ataman (Ind)	25	0.16	19	0.16	20	0.27	21	0.14
Renton (Ind)	49	0.32	7	0.06	6	0.08	10	0.07
Raouf (Ind)	14	0.09	21	0.18	20	0.27	13	0.09
Micro Business Party	15	0.10	21	0.18	11	0.15	18	0.12
Owen (Ind)	6	0.04	31	0.26	6	0.08	11	0.08
Hyde (Ind)	21	0.14	10	0.08	9	0.12	13	0.09
Mader (Ind)	16	0.10	9	0.08	8	0.11	8	0.06
Henry (Ind)	11	0.07	9	0.08	7	0.09	8	0.06
Formal	15410		11937		7438		14526	
Informal	465	2.93	278	2.28	198	2.59	312	2.10
Total / Turnout	15875	79.28	12215	72.52	7636	73.20	14838	70.06

SOUTH WEST		(Roll 226,051, Quota 27,727)		
Party / Candidate	Votes	% Vote	Quotas	% Ticket
Shooters, Fishers and Farmers	7,994	4.12	0.2883	93.09
Ticket Votes	7,442	3.83		
* HALLETT, Nigel (Defeated)	471	0.24		
CARBONE, Craig	34	0.02		
HULL, Ray	47	0.02		
Micro Business Party	373	0.19	0.0135	89.81
Ticket Votes	335	0.17		
CASSON, Jeff	35	0.02		
CHINNA, Devinder	3	..		
Family First	1,792	0.92	0.0646	94.08
Ticket Votes	1,686	0.87		
ROSE, Linda	88	0.05		
BOLT, Dave	18	0.01		
WA Labor	70,734	36.44	2.5511	97.23
Ticket Votes	68,776	35.44		
* TALBOT, Sally (Re-elected 1)	1,404	0.72		
* FARINA, Adele (Re-elected 3)	283	0.15		
MONDY, John	52	0.03		
WINMAR, Barry	99	0.05		
SHORT, Jessica	120	0.06		
The Greens (WA)	14,705	7.58	0.5303	89.62
Ticket Votes	13,179	6.79		
EVERS, Diane (Elected 6)	1,406	0.72		
HARPER, Hsien	120	0.06		
Australian Christians	3,292	1.70	0.1187	91.07
Ticket Votes	2,998	1.54		
SPAANDERMAN, Greg	259	0.13		
DOWDELL, Rachael	35	0.02		
Flux The System!	841	0.43	0.0303	86.44
Ticket Votes	727	0.37		
GLEESON, Daithí	90	0.05		
BENTLEY, Mark	24	0.01		
Liberal Party	44,014	22.68	1.5874	97.44
Ticket Votes	42,886	22.10		
THOMAS, Steve (Elected 2)	735	0.38		
De CAMPO, Wade	88	0.05		
* McSWEENEY, Robyn (Defeated)	166	0.09		
NORMENT, Tony	23	0.01		
REID, Heather	46	0.02		
McLARTY, Douglas	70	0.04		
Julie Matheson for Western Australia	285	0.15	0.0103	88.42
Ticket Votes	252	0.13		
PHELAN, Stephen	29	0.01		
PHELAN, Blake	4	..		
Independent	622	0.32	0.0224	93.25
Ticket Votes	580	0.30		
HARTLEY, Tim	37	0.02		
PIERALDI, Julio	5	..		

Pauline Hanson's One Nation	20,636	10.63	0.7443	94.97
Ticket Votes	19,599	10.10		
TINCKNELL, Colin (Elected 4)	886	0.46		
BARTKOWSKI, Cameron	50	0.03		
BUTLER, Sean Maurice	101	0.05		
Animal Justice Party	1,541	0.79	0.0556	93.51
Ticket Votes	1,441	0.74		
SUTTON, Alicia	95	0.05		
GOBBERT, Eric	5	..		
FLUORIDE FREE WA	579	0.30	0.0209	89.46
Ticket Votes	518	0.27		
GREEN, Hayley	51	0.03		
VUKOVICH, John	10	0.01		
Liberal Democrats	1,849	0.95	0.0667	98.38
Ticket Votes	1,819	0.94		
DYSON, Nathan	25	0.01		
COLETTA, Damian	5	..		
Daylight Saving Party	686	0.35	0.0247	95.92
Ticket Votes	658	0.34		
TUCKER, Brett	24	0.01		
WILSON, Janet	4	..		
THE NATIONALS	23,360	12.04	0.8425	93.68
Ticket Votes	21,884	11.28		
* HOLT, Colin (Re-elected 5)	1,288	0.66		
KINGSTON, Louise	78	0.04		
EATTS, Bevan	39	0.02		
KENNAUGH, Kylie	71	0.04		
Independent	291	0.15	0.0105	94.50
Ticket Votes	275	0.14		
THERN, Eric	11	0.01		
De RUYCK, Katrina	5	..		
Independent	155	0.08	0.0056	76.13
Ticket Votes	118	0.06		
HIGGINS, John	37	0.02		
Independent	72	0.04	0.0026	70.83
Ticket Votes	51	0.03		
UCHWAL, Zyggi	21	0.01		
Independent	267	0.14	0.0096	76.03
Ticket Votes	203	0.10		
HAMMOND, Kyle	64	0.03		
Formal Vote	194,088	97.29		95.54
Informal	5,411	2.71		

On the tally of first preferences, the Labor Party had enough votes to elect two members and the Liberal Party one. The partial quotas beyond the filled quotas saw the Nationals leading with 0.8425 quotas to One Nation 0.7443, Liberals 0.5874, Labor 0.5511, the Greens 0.5303, and Shooters Fishers and Farmers 0.2883. The combined total for the other 14 groups on the ballot paper was 0.4561 quotas.

Twelve groups had been excluded to the point where only eight candidates remained in the race for the final three vacancies. Many smaller party preferences flowed to Flux the System!. Amongst the larger party exclusions to this point were Animal Justice (1,441) with next preference for Flux, Family First (1,686) to the Liberal Democrats and Australian Christians (2,998) to Shooters, Fishers and Farmers.

After Exclusion of Spaanderman (ACP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
* HOLT, Colin (NAT)	+197	2.0	23,557	12.14	0.8496
TINCKNELL, Colin (ONP)	+183	1.8	20,819	10.73	0.7509
De CAMPO, Wade (LIB)	+67	0.7	16,354	8.43	0.5898
MONDY, John (ALP)	-19	0.2	15,261	7.86	0.5504
EVERS, Diane (GRN)	+362	3.6	15,067	7.76	0.5434
* HALLETT, Nigel (SFF)	+3,595	36.1	11,589	5.97	0.4180
DYSON, Nathan (LDP)	+2,301	23.1	4,150	2.14	0.1497
GLEESON, Daithi (FLX)	+3,226	32.4	4,067	2.10	0.1467
Others	-9,955		0		
Loss by Fraction	+43		43		

On the exclusion of Gleeson, 1,441 ticket votes from Animal Justice flowed to the Greens, but all other ticket votes flowed to the Liberal Democrats. This distribution put the Greens ahead of Labor and the Liberals.

After Exclusion of Gleeson (FLX)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
* HOLT, Colin (NAT)	+13	0.3	23,570	12.14	0.8501
TINCKNELL, Colin (ONP)	+22	0.5	20,841	10.74	0.7517
EVERS, Diane (GRN)	+1,515	37.3	16,582	8.54	0.5980
De CAMPO, Wade (LIB)	+7	0.2	16,361	8.43	0.5901
MONDY, John (ALP)	+25	0.6	15,286	7.88	0.5513
* HALLETT, Nigel (SFF)	+44	1.1	11,633	5.99	0.4196
DYSON, Nathan (LDP)	+2,441	60.0	6,591	3.40	0.2377
GLEESON, Daithi (FLX)	-4,067		0		
Loss by Fraction	0		43		

The exclusion of Nathan Dyson (LDP) saw 1,819 Liberal Democrat tickets flow to the Nationals along with 1,686 Family First tickets. Daylight Saving Party tickets (658) flowed to the Greens along with Fluoride Free WA tickets (518). Flux (727) and Independent Hartley (580) tickets along with smaller groups had next preference for the Shooters, Fishers and Farmers.

After Exclusion of Dyson (LDP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
* HOLT, Colin (NAT)	+3,526	53.5	27,096	13.96	0.9772
TINCKNELL, Colin (ONP)	+14	0.2	20,855	10.75	0.7522
EVERS, Diane (GRN)	+1,186	18.0	17,768	9.15	0.6408
De CAMPO, Wade (LIB)	+12	0.2	16,373	8.44	0.5905
MONDY, John (ALP)	+280	4.2	15,566	8.02	0.5614
* HALLETT, Nigel (SFF)	+1,572	23.9	13,205	6.80	0.4763
DYSON, Nathan (LDP)	-6,591		0		
Loss by Fraction	+1		44		

The part exclusion of Nigel Hallett (SFF) released 7,442 Shooters, Fishers and Farmers tickets with next preference for One Nation's Colin Tincknell, electing him to the region's fourth seat.

After Part Exclusion of Hallett (SFF)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
TINCKNELL, Colin (ONP) (Elected 4)	+7,599	96.0	28,454	14.66	1.0262
* HOLT, Colin (NAT)	+99	1.3	27,195	14.01	0.9808
EVERS, Diane (GRN)	+49	0.6	17,817	9.18	0.6426
De CAMPO, Wade (LIB)	+44	0.6	16,417	8.46	0.5921
MONDY, John (ALP)	+122	1.5	15,688	8.08	0.5658
* HALLETT, Nigel (SFF)	-7,913		5,292	2.73	0.1909
Loss by Fraction	0		44		

Having been declared elected, Tincknell could receive no more preferences. Hallett's remaining votes were now excluded, and these included 2,998 Australian Christian ticket votes with next preference for the Liberal Party, while 727 Flux ticket votes, 335 Micro Business Party tickets and 118 Independent Higgins tickets had next preference for the Greens. Independent Hartley's 580 ticket votes had next preference for Labor.

After Final Exclusion of Hallett (SFF)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
TINCKNELL, Colin (ONP) (Elected 4)	0	0.0	28,454	14.66	1.0262
* HOLT, Colin (NAT)	+338	6.4	27,533	14.19	0.9930
De CAMPO, Wade (LIB)	+3,050	57.6	19,467	10.03	0.7021
EVERS, Diane (GRN)	+1,249	23.6	19,066	9.82	0.6876
MONDY, John (ALP)	+653	12.3	16,341	8.42	0.5894
* HALLETT, Nigel (SFF)	-5,292		0		
Loss by Fraction	+2		46		

The distribution of Tincknell's surplus included One Nation tickets with next preference for the Liberal Party, and a smaller number of Shooters, Fishers and Farmers tickets with next preferences for the National Party's Colin Holt, re-electing him to the region's fifth seat. A tiny surplus of Holt's votes was also distributed leaving the following totals.

After Exclusion of Rose (FFP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
TINCKNELL, Colin (ONP) (Elected 4)	-727		27,727	14.29	1.0000
* HOLT, Colin (NAT) (Elected 5)	+194	26.7	27,727	14.29	1.0000
De CAMPO, Wade (LIB)	+504	69.3	19,971	10.29	0.7203
EVERS, Diane (GRN)	+8	1.1	19,074	9.83	0.6879
MONDY, John (ALP)	+6	0.8	16,347	8.42	0.5896
Loss by Fraction	+15		61		

The exclusion of Labor's third candidate John Mondy now sent the balance of Labor's reduced transfer value ticket votes to the Green's Diane Evers, electing her to the region's sixth and final seat.

After Exclusion of Rose (FFP)

Candidate (Party)	Preferences		Total Vote	%	Quotas
	Votes	%			
EVERS, Diane (GRN) (Elected 6)	+14,870	99.7	33,944	17.49	1.2242
De CAMPO, Wade (LIB)	+43	0.3	20,014	10.31	0.7218
MONDY, John (ALP)	-14,916		1,431	0.74	0.0516
Loss by Fraction	+3		64		

Summary of South West Results by Electorate

	Albany		Bunbury		Collie-Preston		Dawesville	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	8372	35.04	9944	42.21	11131	44.15	9504	37.47
Liberal Party	4255	17.81	4675	19.84	4301	17.06	8245	32.50
The Nationals	4344	18.18	2674	11.35	3146	12.48	653	2.57
One Nation	2152	9.01	2318	9.84	2603	10.33	3089	12.18
The Greens	1969	8.24	1606	6.82	1312	5.20	1266	4.99
Shooters, Fishers, Farmers	872	3.65	809	3.43	1264	5.01	686	2.70
Australian Christians	1127	4.72	328	1.39	333	1.32	206	0.81
Liberal Democrats	147	0.62	201	0.85	183	0.73	327	1.29
Family First	171	0.72	283	1.20	210	0.83	275	1.08
Animal Justice Party	167	0.70	179	0.76	199	0.79	230	0.91
Flux The System!	77	0.32	130	0.55	110	0.44	118	0.47
Daylight Saving Party	65	0.27	88	0.37	65	0.26	103	0.41
Hartley (Ind)	30	0.13	47	0.20	62	0.25	298	1.17
Fluoride Free WA	51	0.21	84	0.36	59	0.23	74	0.29
Micro Business Party	18	0.08	37	0.16	28	0.11	115	0.45
Thern (Ind)	18	0.08	29	0.12	44	0.17	86	0.34
Julie Matheson for WA	25	0.10	33	0.14	36	0.14	46	0.18
Hammond (Ind)	12	0.05	52	0.22	82	0.33	19	0.07
Higgins (Ind)	16	0.07	20	0.08	32	0.13	21	0.08
Uchwal (Ind)	4	0.02	24	0.10	9	0.04	6	0.02
Formal	23892		23561		25209		25367	
Informal	544	2.23	646	2.67	659	2.55	686	2.63
Total / Turnout	24436	90.03	24207	86.63	25868	90.02	26053	87.98

Summary of South West Results by Electorate

	Mandurah		Murray-Wellington		Vasse		Warren-Blackwood	
	Votes	%	Votes	%	Votes	%	Votes	%
Labor Party	11745	49.06	8973	37.43	5380	22.16	5685	23.81
Liberal Party	5179	21.64	5449	22.73	7871	32.42	4039	16.92
The Nationals	436	1.82	2375	9.91	3617	14.90	6115	25.61
One Nation	3157	13.19	3115	12.99	2252	9.28	1950	8.17
The Greens	1108	4.63	1058	4.41	2863	11.79	3523	14.76
Shooters, Fishers, Farmers	734	3.07	1480	6.17	842	3.47	1307	5.47
Australian Christians	296	1.24	335	1.40	351	1.45	316	1.32
Liberal Democrats	232	0.97	271	1.13	274	1.13	214	0.90
Family First	256	1.07	264	1.10	186	0.77	147	0.62
Animal Justice Party	233	0.97	156	0.65	215	0.89	162	0.68
Flux The System!	111	0.46	124	0.52	84	0.35	87	0.36
Daylight Saving Party	127	0.53	86	0.36	94	0.39	58	0.24
Hartley (Ind)	67	0.28	42	0.18	31	0.13	45	0.19
Fluoride Free WA	65	0.27	67	0.28	85	0.35	94	0.39
Micro Business Party	74	0.31	37	0.15	31	0.13	33	0.14
Thern (Ind)	28	0.12	33	0.14	20	0.08	33	0.14
Julie Matheson for WA	48	0.20	33	0.14	33	0.14	31	0.13
Hammond (Ind)	19	0.08	40	0.17	26	0.11	17	0.07
Higgins (Ind)	16	0.07	20	0.08	15	0.06	15	0.06
Uchwal (Ind)	7	0.03	13	0.05	7	0.03	2	0.01
Formal	23938		23971		24277		23873	
Informal	668	2.71	843	3.40	582	2.34	783	3.18
Total / Turnout	24606	84.92	24814	88.58	24859	88.90	24656	89.12

Party Legislative Council Results by Electorate

Summary of Legislative Council Party Votes by Electorate

Labor Party

Electorate	Votes	%	Electorate	Votes	%
Roe	3873	17.04	Balcatta	10237	43.01
Cottesloe	5233	22.03	Maylands	10165	43.38
Vasse	5380	22.16	Victoria Park	10079	43.80
Moore	5036	23.42	Collie-Preston	11131	44.15
Central Wheatbelt	5335	23.62	Kimberley	5284	44.27
Warren-Blackwood	5685	23.81	Forrestfield	10289	44.92
Nedlands	5718	24.17	Wanneroo	10883	45.71
Churchlands	5858	24.69	Belmont	10152	46.20
Bateman	6356	27.82	Midland	11521	46.43
North West Central	2144	28.82	Fremantle	11027	46.49
Kalgoorlie	4498	29.19	Swan Hills	13133	46.94
South Perth	7095	29.43	Morley	10467	47.67
Carine	7293	29.73	Southern River	11296	48.57
Scarborough	7246	31.34	Willagee	10521	48.63
Geraldton	6920	32.40	Mandurah	11745	49.06
Hillarys	8023	33.40	Cockburn	11856	49.86
Kalamunda	8022	33.81	Kwinana	10663	50.07
Pilbara	4920	33.87	West Swan	12270	50.55
Riverton	7724	34.20	Thornlie	11973	50.98
Albany	8372	35.04	Butler	12604	51.18
Bicton	8420	36.89	Girrawheen	12664	51.88
Murray-Wellington	8973	37.43	Bassendean	12047	52.28
Dawesville	9504	37.47	Cannington	11192	52.55
Mount Lawley	9233	38.22	Baldivis	13513	53.06
Kingsley	9238	39.65	Armadale	12514	53.88
Jandakot	10211	39.95	Mirrabooka	12527	55.28
Perth	9768	40.12	Warnbro	13001	56.05
Joondalup	9702	40.79	Rockingham	12724	56.80
Darling Range	11394	41.92			
Bunbury	9944	42.21	State-wide	544938	40.41
Burns Beach	10342	42.36			

Bold indicates seats won by the party in the Legislative Assembly.

Summary of Legislative Council Party Votes by Electorate

Liberal Party

Electorate	Votes	%	Electorate	Votes	%
Baldivis	3125	12.27	Geraldton	5046	23.63
Central Wheatbelt	2925	12.95	Swan Hills	6688	23.90
Warnbro	3056	13.18	Maylands	5968	25.47
Pilbara	1967	13.54	Darling Range	7002	25.76
Rockingham	3119	13.92	Forrestfield	5927	25.88
Armadale	3442	14.82	Wanneroo	6410	26.92
Kimberley	1783	14.94	Belmont	5917	26.93
North West Central	1116	15.00	Morley	6263	28.53
Warren-Blackwood	4039	16.92	Perth	7538	30.96
Collie-Preston	4301	17.06	Jandakot	7963	31.16
Cannington	3704	17.39	Burns Beach	7726	31.64
Fremantle	4175	17.60	Vasse	7871	32.42
Albany	4255	17.81	Dawesville	8245	32.50
Roe	4096	18.02	Balcatta	7744	32.54
Kwinana	3906	18.34	Joondalup	7969	33.50
Kalgoorlie	2869	18.62	Kalamunda	8167	34.42
Mirrabooka	4470	19.72	Kingsley	8230	35.32
Bassendean	4571	19.84	Mount Lawley	8744	36.19
Bunbury	4675	19.84	Riverton	8183	36.23
Moore	4379	20.37	Bicton	8288	36.31
Butler	5050	20.51	Hillarys	9271	38.60
Cockburn	4984	20.96	Scarborough	9443	40.84
Thornlie	5010	21.33	South Perth	9951	41.27
Mandurah	5179	21.64	Bateman	9978	43.67
Murray-Wellington	5449	22.73	Carine	11133	45.39
West Swan	5550	22.86	Nedlands	11313	47.82
Victoria Park	5265	22.88	Churchlands	11788	49.69
Southern River	5414	23.28	Cottesloe	12920	54.40
Midland	5828	23.49			
Willagee	5086	23.51	State-wide	360235	26.71
Girrawheen	5761	23.60			

Summary of Legislative Council Party Votes by Electorate

The Nationals

Electorate	Votes	%	Electorate	Votes	%
Mandurah	436	1.82	Kalgoorlie	2882	18.70
Dawesville	653	2.57	Pilbara	2933	20.19
Murray-Wellington	2375	9.91	Warren-Blackwood	6115	25.61
Bunbury	2674	11.35	North West Central	1928	25.92
Collie-Preston	3146	12.48	Moore	5979	27.81
Kimberley	1613	13.51	Central Wheatbelt	8465	37.47
Vasse	3617	14.90	Roe	8864	39.00
Geraldton	3752	17.57			
Albany	4344	18.18	State-wide	59776	4.43

Bold indicates seats won by the party in the Legislative Assembly. Note that the National Party only contested the three non-metropolitan regions.

Summary of Legislative Council Party Votes by Electorate

The Greens

Electorate	Votes	%	Electorate	Votes	%
Central Wheatbelt	730	3.23	Joondalup	1887	7.93
Roe	773	3.40	Hillarys	1947	8.11
Kalgoorlie	585	3.80	Cannington	1753	8.23
Moore	826	3.84	Albany	1969	8.24
Geraldton	849	3.98	Kingsley	1957	8.40
Murray-Wellington	1058	4.41	Belmont	1893	8.61
Pilbara	649	4.47	Riverton	2000	8.86
Mandurah	1108	4.63	Midland	2283	9.20
Dawesville	1266	4.99	Bateman	2124	9.30
North West Central	383	5.15	Balcatta	2224	9.34
Collie-Preston	1312	5.20	Kimberley	1183	9.91
Baldivis	1454	5.71	Willagee	2156	9.96
Wanneroo	1362	5.72	Bassendean	2303	9.99
Girrawheen	1400	5.73	Carine	2531	10.32
Warnbro	1382	5.96	Bicton	2570	11.26
Armadale	1388	5.98	Vasse	2863	11.79
Southern River	1425	6.13	South Perth	2874	11.92
West Swan	1522	6.27	Cottesloe	2966	12.49
Butler	1592	6.46	Mount Lawley	3019	12.50
Thornlie	1524	6.49	Churchlands	2970	12.52
Jandakot	1699	6.65	Kalamunda	3055	12.88
Forrestfield	1531	6.68	Scarborough	3099	13.40
Rockingham	1502	6.71	Victoria Park	3268	14.20
Cockburn	1617	6.80	Warren-Blackwood	3523	14.76
Swan Hills	1906	6.81	Nedlands	3667	15.50
Bunbury	1606	6.82	Perth	4043	16.61
Kwinana	1466	6.88	Maylands	4147	17.70
Mirrabooka	1568	6.92	Fremantle	4810	20.28
Darling Range	1996	7.34			
Burns Beach	1803	7.38	State-wide	116041	8.60
Morley	1675	7.63			

Summary of Legislative Council Party Votes by Electorate
One Nation

Electorate	Votes	%	Electorate	Votes	%
Nedlands	690	2.92	Joondalup	2015	8.47
Cottesloe	701	2.95	<u>Thornlie</u> (disendorsed)	2065	8.79
Churchlands	859	3.62	Burns Beach	2172	8.90
Perth	890	3.66	<u>Albany</u>	2152	9.01
Bicton	937	4.11	Southern River	2104	9.05
Mount Lawley	1024	4.24	Vasse	2252	9.28
Maylands	1045	4.46	<u>Midland</u>	2310	9.31
<u>Fremantle</u>	1058	4.46	Armadale	2237	9.63
South Perth	1133	4.70	<u>Baldivis</u>	2493	9.79
<u>Bateman</u>	1092	4.78	<u>Bunbury</u>	2318	9.84
<u>Scarborough</u> (disendorsed)	1159	5.01	<u>Rockingham</u>	2262	10.10
<u>Riverton</u>	1215	5.38	<u>Collie-Preston</u>	2603	10.33
Willagee	1181	5.46	<u>Roe</u>	2365	10.41
<u>Carine</u>	1360	5.54	<u>Wanneroo</u>	2492	10.47
Victoria Park	1277	5.55	<u>Forrestfield</u>	2418	10.56
Balcatta	1332	5.60	<u>Swan Hills</u>	2971	10.62
Morley	1239	5.64	<u>Darling Range</u>	2942	10.82
Mirrabooka	1471	6.49	<u>Butler</u>	2710	11.00
Bassendean	1577	6.84	<u>Warnbro</u>	2600	11.21
<u>Jandakot</u>	1755	6.87	<u>Central Wheatbelt</u>	2599	11.51
Kingsley	1628	6.99	<u>Geraldton</u>	2508	11.74
<u>Cannington</u>	1542	7.24	<u>Dawesville</u>	3089	12.18
Girrawheen	1792	7.34	<u>Murray-Wellington</u>	3115	12.99
<u>Belmont</u>	1678	7.64	<u>Moore</u>	2811	13.07
Cockburn	1842	7.75	<u>Mandurah</u>	3157	13.19
<u>Kalamunda</u> (disendorsed)	1850	7.80	<u>N-W Central</u> (disendorsed)	984	13.23
Hillarys	1877	7.81	<u>Pilbara</u>	2103	14.48
<u>Warren-Blackwood</u>	1950	8.17	<u>Kalgoorlie</u>	2688	17.44
<u>Kimberley</u>	979	8.20			
<u>Kwinana</u>	1765	8.29	State-wide	110480	8.19
West Swan	2047	8.43			

Underlining indicates seats the party contested in the Legislative Assembly. (disendorsed) indicates seats where the Assembly candidate resigned or was disendorsed.

Summary of Legislative Council Party Votes by Electorate
Shooters, Fishers and Farmers

Electorate	Votes	%	Electorate	Votes	%
Perth	158	0.65	Wanneroo	471	1.98
Churchlands	165	0.70	Kalamunda	487	2.05
Nedlands	166	0.70	<u>West Swan</u>	517	2.13
Mount Lawley	178	0.74	<u>Thornlie</u>	505	2.15
Maylands	191	0.82	Kwinana	473	2.22
Cottesloe	195	0.82	Forrestfield	516	2.25
Bateman	189	0.83	<u>Midland</u>	590	2.38
Bicton	211	0.92	Warnbro	566	2.44
South Perth	229	0.95	<u>Butler</u>	615	2.50
Fremantle	247	1.04	Swan Hills	709	2.53
Carine	267	1.09	Kimberley	309	2.59
Riverton	262	1.16	<u>Dawesville</u>	686	2.70
Scarborough	272	1.18	Armadale	711	3.06
Victoria Park	286	1.24	Mandurah	734	3.07
<u>Morley</u>	284	1.29	<u>Bunbury</u>	809	3.43
Balcatta	310	1.30	Vasse	842	3.47
Kingsley	315	1.35	Albany	872	3.65
Jandakot	348	1.36	<u>Darling Range</u>	1073	3.95
Burns Beach	335	1.37	<u>Geraldton</u>	996	4.66
Mirrabooka	315	1.39	<u>Kalgoorlie</u>	762	4.94
<u>Belmont</u>	319	1.45	<u>Collie-Preston</u>	1264	5.01
Joondalup	350	1.47	<u>Warren-Blackwood</u>	1307	5.47
Hillarys	362	1.51	North West Central	417	5.61
Cannington	322	1.51	<u>Central Wheatbelt</u>	1310	5.80
<u>Girrawheen</u>	378	1.55	<u>Roe</u>	1350	5.94
Willagee	340	1.57	<u>Murray-Wellington</u>	1480	6.17
Southern River	407	1.75	<u>Moore</u>	1329	6.18
Rockingham	406	1.81	<u>Pilbara</u>	1051	7.24
Cockburn	436	1.83			
Bassendean	441	1.91	State-wide	31924	2.37
Baldivis	489	1.92			

Underlining indicates seats the party contested in the Legislative Assembly.

Summary of Legislative Council Party Votes by Electorate
Australian Christians

Electorate	Votes	%	Electorate	Votes	%
Cottesloe	159	0.67	Swan Hills (+)	485	1.73
Fremantle	192	0.81	Belmont	386	1.76
Dawesville (+)	206	0.81	Warnbro	409	1.76
Bicton	186	0.81	Midland (+)	450	1.81
Perth	247	1.01	Central Wheatbelt	410	1.82
Moore	234	1.09	Kalgoorlie (+)	287	1.86
Nedlands	284	1.20	Geraldton	430	2.01
Pilbara (+)	179	1.23	Morley	443	2.02
Mandurah (+)	296	1.24	West Swan	494	2.04
North West Central (+)	94	1.26	Kingsley	505	2.17
Collie-Preston (+)	333	1.32	Bassendean	505	2.19
Warren-Blackwood (+)	316	1.32	Wanneroo	530	2.23
Joondalup	319	1.34	Southern River (+)	522	2.24
Mount Lawley	329	1.36	Baldivis	597	2.34
Bunbury (+)	328	1.39	Forrestfield	541	2.36
Murray-Wellington (+)	335	1.40	Roe	550	2.42
South Perth	348	1.44	Kalamunda	578	2.44
Vasse (+)	351	1.45	Mirrabooka	561	2.48
Cockburn	345	1.45	Victoria Park	571	2.48
Scarborough	339	1.47	Bateman	567	2.48
Churchlands	350	1.48	Cannington	565	2.65
Maylands	351	1.50	Jandakot	721	2.82
Butler	371	1.51	Girrawheen	715	2.93
Kimberley (+)	183	1.53	Thornlie	789	3.36
Balcatta	366	1.54	Riverton	781	3.46
Willagee	343	1.59	Darling Range	1129	4.15
Rockingham	360	1.61	Albany	1127	4.72
Burns Beach	397	1.63	Armadale	1251	5.39
Hillarys	391	1.63			
Carine	409	1.67	State-wide	26209	1.94
Kwinana	369	1.73			

(+) indicates seats the party DID NOT contest in the Legislative Assembly.

Summary of Legislative Council Party Votes by Electorate

Liberal Democrats

Electorate	Votes	%	Electorate	Votes	%
Kimberley	71	0.59	Burns Beach	282	1.15
Albany	147	0.62	Forrestfield	265	1.16
Pilbara	93	0.64	Cottesloe	275	1.16
North West Central	51	0.69	Mount Lawley	283	1.17
Armadale	168	0.72	Girrawheen	295	1.21
Collie-Preston	183	0.73	West Swan	295	1.22
Geraldton	172	0.81	Roe	286	1.26
<u>Darling Range</u>	221	0.81	Morley	277	1.26
Kalgoorlie	127	0.82	Belmont	280	1.27
Bunbury	201	0.85	Nedlands	304	1.29
Maylands	203	0.87	Dawesville	327	1.29
Central Wheatbelt	199	0.88	Hillarys	316	1.32
Scarborough	205	0.89	Moore	303	1.41
Warren-Blackwood	214	0.90	Rockingham	611	2.73
Kingsley	211	0.91	Warnbro	653	2.82
Thornlie	220	0.94	Baldivis	719	2.82
Mandurah	232	0.97	Fremantle	715	3.01
Bassendean	224	0.97	Kwinana	677	3.18
Butler	240	0.97	<u>Southern River</u>	755	3.25
Churchlands	233	0.98	Victoria Park	867	3.77
Kalamunda	236	0.99	Willagee	845	3.91
<u>Balcatta</u>	237	1.00	Cannington	843	3.96
Swan Hills	284	1.02	Bicton	978	4.28
Wanneroo	252	1.06	Cockburn	1061	4.46
Mirrabooka	240	1.06	South Perth	1096	4.55
Midland	268	1.08	Jandakot	1322	5.17
Joondalup	262	1.10	Riverton	1204	5.33
Carine	271	1.10	Bateman	1225	5.36
Vasse	274	1.13			
Murray-Wellington	271	1.13	State-wide	23848	1.77
Perth	279	1.15			

Underlining indicates seats the party contested in the Legislative Assembly.

Summary of Legislative Council Party Votes by Electorate
Animal Justice

Electorate	Votes	%	Electorate	Votes	%
Kimberley	Mirrabooka	272	1.20
Central Wheatbelt	Rockingham	269	1.20
Geraldton	Morley	271	1.23
Kalgoorlie	Scarborough	296	1.28
Moore	Cannington	281	1.32
North West Central	Thornlie	316	1.35
Pilbara	Southern River	319	1.37
Roe	Victoria Park	319	1.39
Murray-Wellington	156	0.65	Kalamunda	331	1.40
Warren-Blackwood	162	0.68	Bassendean	323	1.40
Albany	167	0.70	West Swan	341	1.40
Bunbury	179	0.76	Butler	349	1.42
Collie-Preston	199	0.79	Joondalup	338	1.42
Carine	210	0.86	Hillarys	346	1.44
Cottesloe	205	0.86	<u>Mount Lawley</u>	350	1.45
Vasse	215	0.89	Cockburn	345	1.45
Nedlands	212	0.90	<u>Belmont</u>	323	1.47
Dawesville	230	0.91	Kwinana	314	1.47
Mandurah	233	0.97	Baldivis	381	1.50
Riverton	223	0.99	<u>Jandakot</u>	387	1.51
Churchlands	235	0.99	Wanneroo	365	1.53
South Perth	243	1.01	Burns Beach	378	1.55
<u>Bicton</u>	238	1.04	Darling Range	423	1.56
<u>Perth</u>	257	1.06	Warnbro	363	1.57
Bateman	248	1.09	Midland	391	1.58
Girrawheen	266	1.09	<u>Forrestfield</u>	388	1.69
Willagee	238	1.10	Swan Hills	476	1.70
Maylands	258	1.10	Armadale	411	1.77
Kingsley	259	1.11			
Fremantle	266	1.12	State-wide	14838	1.10
Balcatta	273	1.15			

Underlining indicates seats the party contested in the Legislative Assembly. Animal Justice did not contest the Legislative Council in Agricultural or Mining and Pastoral regions.

Summary of Legislative Council Party Votes by Electorate

Family First

Electorate	Votes	%	Electorate	Votes	%
Cottesloe	69	0.29	Belmont	191	0.87
Bicton	77	0.34	Moore	187	0.87
Bateman	98	0.43	Cockburn	209	0.88
Carine	113	0.46	Bassendean	205	0.89
Nedlands	110	0.46	Baldivis	228	0.90
South Perth	119	0.49	Pilbara	136	0.94
Scarborough	117	0.51	Central Wheatbelt	214	0.95
Perth	126	0.52	Morley	211	0.96
Kalamunda	123	0.52	Cannington	210	0.99
Mount Lawley	126	0.52	Southern River	230	0.99
Churchlands	125	0.53	Kwinana	213	1.00
Victoria Park	124	0.54	Butler	255	1.04
Willagee	117	0.54	Kimberley	124	1.04
Hillarys	130	0.54	Forrestfield	238	1.04
Riverton	124	0.55	Wanneroo	253	1.06
Fremantle	131	0.55	Mandurah	256	1.07
Maylands	141	0.60	Dawesville	275	1.08
Warren-Blackwood	147	0.62	Murray-Wellington	264	1.10
<u>Joondalup</u>	147	0.62	Geraldton	237	1.11
Rockingham	139	0.62	Midland	297	1.20
Kingsley	159	0.68	Bunbury	283	1.20
Albany	171	0.72	Kalgoorlie	187	1.21
Vasse	186	0.77	Swan Hills	351	1.25
Balcatta	189	0.79	Thornlie	297	1.26
Warnbro	185	0.80	West Swan	319	1.31
Collie-Preston	210	0.83	Mirrabooka	300	1.32
North West Central	62	0.83	Armadale	331	1.43
Jandakot	215	0.84	<u>Girrawheen</u>	367	1.50
Roe	192	0.84			
Darling Range	231	0.85	State-wide	11280	0.84
<u>Burns Beach</u>	209	0.86			

Underlining indicates seats the party contested in the Legislative Assembly.

Summary of Legislative Council Party Votes by Electorate
Daylight Saving Party

Electorate	Votes	%	Electorate	Votes	%
Central Wheatbelt	40	0.18	Fremantle	183	0.77
Geraldton	40	0.19	Bicton	179	0.78
Roe	51	0.22	Willagee	170	0.79
Warren-Blackwood	58	0.24	Nedlands	187	0.79
Moore	53	0.25	Perth	194	0.80
Collie-Preston	65	0.26	Burns Beach	196	0.80
Albany	65	0.27	Churchlands	192	0.81
Murray-Wellington	86	0.36	Bassendean	187	0.81
North West Central	27	0.36	Wanneroo	195	0.82
Bunbury	88	0.37	Carine	202	0.82
Vasse	94	0.39	Jandakot	216	0.85
Dawesville	103	0.41	Forrestfield	194	0.85
Kimberley	52	0.44	Kingsley	198	0.85
Pilbara	67	0.46	Kwinana	181	0.85
Mandurah	127	0.53	Joondalup	203	0.85
Darling Range	158	0.58	Cottesloe	204	0.86
Girrawheen	147	0.60	Mirrabooka	197	0.87
Southern River	146	0.63	Cockburn	207	0.87
Kalgoorlie	100	0.65	Morley	192	0.87
Butler	161	0.65	South Perth	213	0.88
Armadale	153	0.66	Belmont	197	0.90
Thornlie	158	0.67	Maylands	213	0.91
Cannington	144	0.68	Mount Lawley	222	0.92
Kalamunda	161	0.68	Bateman	211	0.92
Swan Hills	191	0.68	Hillarys	223	0.93
Rockingham	160	0.71	Warnbro	220	0.95
Riverton	163	0.72	West Swan	233	0.96
Victoria Park	168	0.73	Scarborough	222	0.96
Balcatta	176	0.74			
Baldivis	190	0.75	State-wide	9209	0.68
Midland	186	0.75			

Summary of Legislative Council Party Votes by Electorate
Micro Business party

Electorate	Votes	%	Electorate	Votes	%
Roe (+)	12	0.05	Riverton	129	0.57
Albany (+)	18	0.08	Cockburn	136	0.57
Geraldton (+)	20	0.09	Midland	143	0.58
Kalgoorlie (+)	15	0.10	Southern River	135	0.58
Collie-Preston (+)	28	0.11	Kwinana	127	0.60
Pilbara	18	0.12	Hillarys (+)	144	0.60
Central Wheatbelt (+)	28	0.12	Baldivis	160	0.63
Vasse (+)	31	0.13	Bicton	145	0.64
Warren-Blackwood (+)	33	0.14	Forrestfield	148	0.65
Moore (+)	31	0.14	Scarborough	164	0.71
North West Central	11	0.15	West Swan (+)	178	0.73
Murray-Wellington (+)	37	0.15	Carine	197	0.80
Bunbury	37	0.16	Thornlie	190	0.81
Kimberley (+)	21	0.18	Swan Hills	227	0.81
Mandurah	74	0.31	Maylands	193	0.82
Cottesloe	85	0.36	Bassendean	190	0.82
Warnbro	85	0.37	South Perth	199	0.83
Fremantle	90	0.38	Churchlands	201	0.85
Rockingham	93	0.42	Girrawheen	212	0.87
Wanneroo	100	0.42	Mount Lawley	220	0.91
Joondalup	105	0.44	Cannington	202	0.95
Dawesville	115	0.45	Victoria Park	219	0.95
Butler	114	0.46	Balcatta	227	0.95
Burns Beach	114	0.47	Morley	211	0.96
Darling Range	128	0.47	Belmont	222	1.01
Armadale	110	0.47	Bateman	241	1.05
Kalamunda	131	0.55	Mirrabooka	240	1.06
Nedlands	131	0.55	Jandakot	278	1.09
Perth	137	0.56			
Willagee	122	0.56	State-wide	7484	0.55
Kingsley	132	0.57			

(+) indicates seats the party DID NOT contest in the Legislative Assembly.

Summary of Legislative Council Party Votes by Electorate
Flux the System!

Electorate	Votes	%	Electorate	Votes	%
Roe	46	0.20	<u>Darling Range</u>	116	0.43
Central Wheatbelt	56	0.25	Churchlands	103	0.43
Moore	57	0.27	<u>Thornlie</u>	102	0.43
Southern River	68	0.29	Collie-Preston	110	0.44
Rockingham	66	0.29	Cannington	94	0.44
Fremantle	70	0.30	<u>Cockburn</u>	106	0.45
Willagee	67	0.31	West Swan	110	0.45
Girrawheen	76	0.31	<u>Mandurah</u>	111	0.46
Albany	77	0.32	<u>Dawesville</u>	118	0.47
Jandakot	85	0.33	Balcatta	111	0.47
Bicton	78	0.34	Midland	118	0.48
Vasse	84	0.35	Kalamunda	114	0.48
Kingsley	82	0.35	Swan Hills	135	0.48
Wanneroo	84	0.35	Morley	108	0.49
Baldivis	90	0.35	Armadale	115	0.50
Bateman	83	0.36	Scarborough	115	0.50
Warren-Blackwood	87	0.36	Forrestfield	115	0.50
Warnbro	86	0.37	<u>Murray-Wellington</u>	124	0.52
Riverton	84	0.37	Maylands	125	0.53
Butler	94	0.38	Nedlands	130	0.55
Joondalup	91	0.38	<u>Bunbury</u>	130	0.55
Mirrabooka	87	0.38	Victoria Park	133	0.58
Kwinana	82	0.39	Geraldton	154	0.72
Belmont	86	0.39	<u>Perth</u>	176	0.72
Mount Lawley	95	0.39	<u>Kimberley</u>	109	0.91
South Perth	96	0.40	<u>North West Central</u>	69	0.93
Cottesloe	98	0.41	<u>Kalgoorlie</u>	162	1.05
Carine	102	0.42	<u>Pilbara</u>	165	1.14
Hillarys	100	0.42			
Bassendean	96	0.42	State-wide	5934	0.44
Burns Beach	103	0.42			

Underlining indicates seats the party contested in the Legislative Assembly.

Summary of Legislative Council Party Votes by Electorate
Julie Matheson for Western Australia

Electorate	Votes	%	Electorate	Votes	%
Albany	25	0.10	Cannington	71	0.33
Kalgoorlie	18	0.12	South Perth	89	0.37
Warren-Blackwood	31	0.13	Bassendean	88	0.38
Vasse	33	0.14	Balcatta	94	0.39
Murray-Wellington	33	0.14	Moore	85	0.40
Bunbury	33	0.14	<u>Wanneroo</u>	96	0.40
Collie-Preston	36	0.14	<u>Perth</u>	106	0.44
Jandakot	44	0.17	<u>Bateman</u>	100	0.44
Dawesville	46	0.18	<u>Southern River</u>	102	0.44
Mandurah	48	0.20	Pilbara	64	0.44
Baldivis	53	0.21	<u>Warnbro</u>	106	0.46
Willagee	49	0.23	<u>Fremantle</u>	115	0.48
Bicton	53	0.23	<u>West Swan</u>	118	0.49
Rockingham	54	0.24	<u>Midland</u>	122	0.49
Geraldton	52	0.24	<u>Burns Beach</u>	121	0.50
Roe	57	0.25	Cottesloe	118	0.50
Thornlie	59	0.25	<u>Joondalup</u>	119	0.50
North West Central	19	0.26	<u>Swan Hills</u>	156	0.56
Kwinana	55	0.26	<u>Scarborough</u>	131	0.57
Kimberley	31	0.26	<u>Butler</u>	141	0.57
Forrestfield	61	0.27	Hillarys	143	0.60
Belmont	60	0.27	<u>Kingsley</u>	151	0.65
Darling Range	75	0.28	<u>Riverton</u>	149	0.66
Victoria Park	65	0.28	<u>Carine</u>	166	0.68
Girrawheen	70	0.29	<u>Churchlands</u>	164	0.69
Central Wheatbelt	66	0.29	<u>Maylands</u>	163	0.70
Cockburn	71	0.30	<u>Kalamunda</u>	202	0.85
Armadale	73	0.31	<u>Nedlands</u>	397	1.68
Mount Lawley	77	0.32			
Morley	71	0.32	State-wide	5270	0.39
Mirrabooka	75	0.33			

Underlining indicates seats the party contested in the Legislative Assembly.

Summary of Legislative Council Party Votes by Electorate
Fluoride Free WA

Electorate	Votes	%	Electorate	Votes	%
Roe	39	0.17	Kalgoorlie	51	0.33
Central Wheatbelt	43	0.19	Forrestfield	76	0.33
Kingsley	48	0.21	Warnbro	77	0.33
Cottesloe	50	0.21	Churchlands	80	0.34
Albany	51	0.21	Victoria Park	78	0.34
Jandakot	56	0.22	Burns Beach	83	0.34
Nedlands	54	0.23	Fremantle	81	0.34
Bicton	53	0.23	Morley	76	0.35
Collie-Preston	59	0.23	Joondalup	83	0.35
Baldivis	60	0.24	Kalamunda	83	0.35
Bateman	54	0.24	Maylands	82	0.35
Kwinana	51	0.24	Vasse	85	0.35
Girrawheen	61	0.25	Scarborough	81	0.35
Riverton	57	0.25	Bunbury	84	0.36
Geraldton	56	0.26	Armadale	90	0.39
Moore	58	0.27	Mount Lawley	94	0.39
Mandurah	65	0.27	Warren-Blackwood	94	0.39
Swan Hills	76	0.27	Cannington	87	0.41
Perth	68	0.28	Pilbara	60	0.41
Murray-Wellington	67	0.28	North West Central	32	0.43
Balcatta	67	0.28	Thornlie	102	0.43
Rockingham	65	0.29	Hillarys	105	0.44
South Perth	70	0.29	Bassendean	101	0.44
Dawesville	74	0.29	Midland	111	0.45
West Swan	72	0.30	Belmont	100	0.46
Southern River	69	0.30	Mirrabooka	113	0.50
Carine	73	0.30	Kimberley	67	0.56
Willagee	65	0.30	Butler	153	0.62
Cockburn	73	0.31			
Darling Range	86	0.32	State-wide	4327	0.32
Wanneroo	78	0.33			

Summary of Legislative Council Party Votes by Electorate
Non-Major Party Votes

Electorate	Votes	%	Electorate	Votes	%
Cottesloe	5598	23.57	Moore	6107	28.40
Morley	5225	23.80	Bateman	6513	28.51
Balcatta	5821	24.46	Jandakot	7384	28.89
Girrawheen	5987	24.52	Perth	7042	28.92
Carine	6102	24.88	Albany	6921	28.97
Mirrabooka	5665	25.00	Swan Hills	8157	29.16
Kingsley	5833	25.03	Cockburn	6937	29.18
Mount Lawley	6182	25.59	Forrestfield	6689	29.20
Churchlands	6079	25.62	Rockingham	6557	29.27
Joondalup	6114	25.71	South Perth	7064	29.30
Roe	5896	25.94	Riverton	6679	29.57
Central Wheatbelt	5864	25.96	Murray-Wellington	7174	29.93
Burns Beach	6348	26.00	Cannington	6403	30.06
Collie-Preston	6631	26.30	Midland	7463	30.08
Geraldton	5638	26.40	North West Central	2250	30.25
West Swan	6454	26.59	Vasse	7409	30.52
Bunbury	6268	26.60	Warnbro	7137	30.77
Bicton	6116	26.80	Maylands	7301	31.16
Belmont	5905	26.87	Armadale	7269	31.30
Kimberley	3257	27.28	Kwinana	6728	31.59
Wanneroo	6517	27.37	Kalamunda	7536	31.76
Dawesville	6965	27.46	Darling Range	8787	32.33
Mandurah	6578	27.48	Pilbara	4706	32.40
Thornlie	6503	27.69	Victoria Park	7667	33.32
Scarborough	6431	27.82	Kalgoorlie	5161	33.49
Willagee	6029	27.87	Warren-Blackwood	8034	33.65
Bassendean	6426	27.89	Baldivis	8831	34.67
Hillarys	6726	28.00	Fremantle	8519	35.91
Nedlands	6625	28.01			
Southern River	6546	28.15	State-wide	383726	28.45
Butler	6972	28.31			

Note: Non-Major Party votes includes votes for all candidates other than those representing the Labor, Liberal and National parties.

Percentage of Legislative Council Votes Counted as 'Above the Line'

Electorate	%	Electorate	%
Nedlands	90.1	Kalgoorlie	95.9
Perth	91.1	Joondalup	96.0
Churchlands	91.9	Murray-Wellington	96.1
Cottesloe	92.1	Bunbury	96.2
Maylands	92.4	Swan Hills	96.2
Kalamunda	93.0	Forrestfield	96.3
Warren-Blackwood	93.2	Armadale	96.3
Mount Lawley	93.7	Kimberley	96.4
Fremantle	93.9	Geraldton	96.5
Victoria Park	93.9	Morley	96.5
South Perth	94.2	Cannington	96.6
Albany	94.3	Dawesville	96.7
Carine	94.5	Thornlie	96.7
Scarborough	94.7	West Swan	96.9
Roe	94.7	Pilbara	96.9
Moore	95.0	Kwinana	97.0
Bassendean	95.0	Burns Beach	97.0
Bicton	95.1	Mandurah	97.0
Balcatta	95.1	Wanneroo	97.0
Midland	95.2	Mirrabooka	97.1
Central Wheatbelt	95.2	Butler	97.1
Kingsley	95.3	Jandakot	97.2
Bateman	95.3	Girrawheen	97.2
Belmont	95.3	Cockburn	97.3
Hillarys	95.3	Baldivis	97.4
Collie-Preston	95.4	Southern River	97.4
Riverton	95.5	Rockingham	97.5
Vasse	95.5	Warnbro	97.5
Darling Range	95.6		
Willagee	95.8	State-wide	95.4
North West Central	95.9		

Note: Includes all ballot papers counted as a '1' above the line for a party ticket.;

Comparison of Party Percentage Vote in Legislative Assembly and Legislative Council by Electorate

Electorate	Labor		Liberal		National		Greens		One Nation		Aust. Christians		Others		Informal	
	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC
Armadale	66.7	53.9	16.9	14.8	6.4	6.0	..	9.6	6.4	5.4	3.6	10.3	5.5	3.4
Bassendean	59.1	52.3	23.2	19.8	11.3	10.0	..	6.8	3.3	2.2	3.0	8.9	6.1	3.3
Belmont	49.2	46.2	30.3	26.9	7.6	8.6	6.5	7.6	1.8	1.8	4.6	8.9	5.2	2.9
Darling Range	41.5	41.9	30.4	25.8	7.7	7.3	8.7	10.8	4.4	4.2	7.3	10.0	4.9	2.6
Forrestfield	46.3	44.9	30.0	25.9	6.5	6.7	10.0	10.6	2.8	2.4	4.3	9.6	5.2	2.9
Kalamunda	37.1	33.8	37.5	34.4	13.0	12.9	(7.2)	7.8	2.8	2.4	2.3	8.7	3.9	2.3
Maylands	49.8	43.4	27.4	25.5	17.1	17.7	..	4.5	2.0	1.5	3.7	7.5	4.9	2.6
Midland	49.6	46.4	28.9	23.5	8.8	9.2	7.9	9.3	..	1.8	4.8	9.8	4.7	2.8
Mirrabooka	59.0	55.3	24.8	19.7	7.3	6.9	..	6.5	3.1	2.5	5.8	9.1	8.5	3.8
Morley	51.4	47.7	32.2	28.5	9.5	7.6	..	5.6	2.7	2.0	4.1	8.5	5.9	3.1
Mount Lawley	40.8	38.2	40.7	36.2	12.4	12.5	..	4.2	2.5	1.4	3.6	7.5	4.4	2.4
Swan Hills	52.2	46.9	26.9	23.9	7.0	6.8	11.0	10.6	..	1.7	2.9	10.0	4.3	2.5
Thornlie	52.6	51.0	25.0	21.3	6.9	6.5	(7.7)	8.8	3.5	3.4	4.4	9.0	6.0	3.2
West Swan	57.1	50.5	26.1	22.9	7.3	6.3	..	8.4	3.0	2.0	6.6	9.9	5.9	3.1
East Metro	50.7	46.5	28.6	25.0	9.2	8.9	4.4	8.0	2.7	2.5	4.4	9.1	5.4	2.9
Balcatta	44.2	43.0	38.3	32.5	10.8	9.3	..	5.6	3.2	1.5	3.4	8.0	5.8	3.6
Burns Beach	42.6	42.4	41.4	31.6	8.7	7.4	..	8.9	2.0	1.6	5.3	8.1	5.3	2.2
Butler	55.9	51.2	20.9	20.5	6.9	6.5	8.9	11.0	1.8	1.5	5.6	9.3	4.9	2.4
Carine	28.4	29.7	50.1	45.4	11.3	10.3	5.1	5.5	2.1	1.7	3.0	7.3	3.5	2.0
Churchlands	22.7	24.7	54.9	49.7	13.3	12.5	..	3.6	2.1	1.5	7.1	8.0	3.3	1.9
Cottesloe	22.6	22.0	56.7	54.4	12.1	12.5	..	3.0	1.0	0.7	7.7	7.5	3.4	2.0
Girrawheen	56.5	51.9	27.2	23.6	5.7	5.7	..	7.3	3.8	2.9	6.8	8.5	5.5	3.1
Hillarys	28.7	33.4	39.6	38.6	9.0	8.1	..	7.8	2.5	1.6	20.1	10.5	3.8	2.1
Joondalup	40.6	40.8	43.3	33.5	8.7	7.9	..	8.5	1.7	1.3	5.8	8.0	4.4	2.2
Kingsley	40.9	39.6	43.1	35.3	9.7	8.4	..	7.0	2.9	2.2	3.5	7.5	4.1	2.1
Nedlands	26.3	24.2	51.9	47.8	15.6	15.5	..	2.9	2.3	1.2	4.0	8.4	3.2	2.2
Perth	46.5	40.1	33.8	31.0	14.4	16.6	..	3.7	1.4	1.0	3.9	7.6	3.6	2.4
Scarborough	29.3	31.3	47.6	40.8	14.6	13.4	(4.0)	5.0	1.9	1.5	2.6	7.9	3.9	2.3
Wanneroo	46.8	45.7	30.1	26.9	6.6	5.7	9.8	10.5	2.7	2.2	4.0	9.0	4.1	2.2
North Metro	38.1	37.2	41.3	36.5	10.5	10.0	2.0	6.5	2.2	1.6	5.9	8.3	4.2	2.3

Note: Figures in brackets are One Nation candidate who resigned or were disendorsed during the campaign.

Comparison of Party Percentage Vote in Legislative Assembly and Legislative Council by Electorate

Electorate	Labor		Liberal		National		Greens		One Nation		Aust. Christians		Others		Informal	
	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC
Baldivis	45.3	53.1	14.3	12.3	5.6	5.7	7.4	9.8	2.5	2.3	24.9	16.8	4.5	2.9
Bateman	28.7	27.8	51.0	43.7	10.3	9.3	4.6	4.8	3.1	2.5	2.4	11.9	3.4	2.3
Bicton	39.6	36.9	43.0	36.3	10.6	11.3	..	4.1	1.0	0.8	5.7	10.6	3.0	2.3
Cannington	55.0	52.5	23.8	17.4	8.9	8.2	6.6	7.2	3.3	2.7	2.5	11.9	4.9	3.1
Cockburn	53.6	49.9	27.5	21.0	8.9	6.8	..	7.7	2.5	1.5	7.4	13.2	5.5	3.7
Fremantle	51.2	46.5	20.5	17.6	18.8	20.3	4.3	4.5	1.9	0.8	3.4	10.4	4.5	3.5
Jandakot	39.6	40.0	39.1	31.2	6.9	6.6	6.7	6.9	3.6	2.8	4.1	12.6	3.9	2.6
Kwinana	55.4	50.1	23.0	18.3	8.3	6.9	9.4	8.3	2.5	1.7	1.4	14.7	4.9	3.5
Riverton	33.7	34.2	45.2	36.2	9.4	8.9	4.9	5.4	4.8	3.5	2.1	11.9	3.7	2.4
Rockingham	61.6	56.8	18.0	13.9	7.3	6.7	8.7	10.1	1.9	1.6	2.6	10.9	4.3	2.8
South Perth	29.7	29.4	50.0	41.3	11.8	11.9	..	4.7	1.9	1.4	6.6	11.2	3.6	2.4
Southern River	49.7	48.6	38.9	23.3	6.3	6.1	..	9.0	..	2.2	5.1	10.7	4.8	3.0
Victoria Park	51.0	43.8	28.2	22.9	14.4	14.2	..	5.5	4.0	2.5	2.3	11.1	4.3	2.9
Warnbro	60.6	56.1	15.9	13.2	6.9	6.0	11.9	11.2	2.4	1.8	2.2	11.8	4.3	2.7
Willagee	52.7	48.6	30.7	23.5	11.6	10.0	..	5.5	2.4	1.6	2.6	10.9	4.3	2.9
South Metro	47.0	44.9	31.3	24.8	9.7	9.3	4.3	7.0	2.5	2.0	5.2	12.1	4.3	2.9
Perth	45.3	42.9	33.7	28.7	9.8	9.4	3.6	7.2	2.5	2.0	5.1	9.8	4.6	2.7
Cent. Wheatbelt	19.3	23.6	11.2	12.9	47.1	37.5	3.1	3.2	11.5	11.5	2.0	1.8	5.9	9.4	4.1	2.7
Geraldton	33.7	32.4	27.7	23.6	17.5	17.6	4.0	4.0	9.4	11.7	2.0	2.0	5.6	8.7	4.3	2.6
Moore	20.9	23.4	19.2	20.4	34.9	27.8	4.1	3.8	13.0	13.1	2.0	1.1	5.8	10.4	4.0	2.8
Roe	14.2	17.0	23.9	18.0	42.5	39.0	3.4	3.4	8.0	10.4	2.4	2.4	5.6	9.7	3.8	2.7
Agricultural	21.8	24.0	20.4	18.7	35.8	30.7	3.6	3.6	10.5	11.7	2.1	1.8	5.7	9.5	4.0	2.7
Kalgoorlie	26.1	29.2	28.0	18.6	24.4	18.7	4.3	3.8	12.1	17.4	..	1.9	5.1	10.4	4.1	2.9
Kimberley	44.8	44.3	17.4	14.9	16.3	13.5	9.3	9.9	8.1	8.2	..	1.5	4.1	7.6	4.1	2.3
N-W Central	27.1	28.8	16.2	15.0	35.3	25.9	5.8	5.1	11.2	13.2	..	1.3	4.4	10.6	4.6	2.6
Pilbara	31.0	33.9	15.3	13.5	27.3	20.2	4.1	4.5	(11.4)	14.5	..	1.2	11.0	12.2	4.6	2.1
Mining & Past	32.2	34.2	19.9	15.7	24.9	19.0	5.7	5.7	10.8	13.7	..	1.5	6.4	10.3	4.3	2.5

Note: Figures in brackets are One Nation candidate who resigned or were disendorsed during the campaign.

Comparison of Party Percentage Vote in Legislative Assembly and Legislative Council by Electorate

Electorate	Labor		Liberal		National		Greens		One Nation		Aust. Christians		Others		Informal	
	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC	LA	LC
Albany	43.9	35.0	17.6	17.8	20.1	18.2	6.6	8.2	6.9	9.0	4.9	4.7	..	7.0	3.4	2.2
Bunbury	43.9	42.2	22.2	19.8	13.7	11.3	6.8	6.8	8.9	9.8	..	1.4	4.5	8.6	4.8	2.7
Collie-Preston	49.5	44.2	17.8	17.1	13.4	12.5	4.7	5.2	8.4	10.3	..	1.3	6.3	9.5	4.2	2.5
Dawesville	33.5	37.5	36.7	32.5	2.3	2.6	4.4	5.0	9.3	12.2	..	0.8	13.9	9.5	4.9	2.6
Mandurah	57.0	49.1	21.5	21.6	2.1	1.8	4.6	4.6	12.9	13.2	..	1.2	1.9	8.4	5.1	2.7
Mrry-Wellington	36.1	37.4	29.4	22.7	11.2	9.9	4.5	4.4	11.3	13.0	..	1.4	7.6	11.1	5.1	3.4
Vasse	20.6	22.2	46.2	32.4	19.3	14.9	13.8	11.8	..	9.3	..	1.4	..	8.0	4.0	2.3
Wrrn-Blackwood	20.6	23.8	15.7	16.9	36.6	25.6	14.4	14.8	7.0	8.2	..	1.3	5.7	9.4	4.4	3.2
South West	38.1	36.4	26.0	22.7	14.8	12.0	7.4	7.6	8.1	10.6	0.6	1.7	5.0	8.9	4.5	2.7
Non-Metro	32.9	32.8	23.6	20.6	21.9	18.0	6.2	6.2	9.1	11.4	0.9	1.7	5.4	9.3	4.3	2.7
Election totals	42.2	40.4	31.2	26.7	5.4	4.4	8.9	8.6	4.9	8.2	2.1	1.9	5.3	9.8	4.5	2.7

New and Departing Members

Of the 59 members in the old Legislative Assembly, 35 were re-elected, 20 defeated and four retired. All 21 Labor MLAs were re-elected. Of the 31 Liberal MLAs, 10 were re-elected, 18 defeated, two retired and former Liberal MLA Rob Johnson was defeated re-contesting as an Independent. Of the seven National MLAs, five were re-elected, one defeated and one retired.

There were 24 new members elected to the Legislative Assembly at the 2013 election, including two members transferring from the Legislative Council (one Labor, one Liberal). There were 20 new Labor MLAs, all elected in seats gained at the election. Of the three new Liberals, two won seats held by the party before the election while Kalgoorlie was gained from the Nationals. The one new National MLA replaced a retiring MLA.

Legislative Assembly Changes in Membership - 2017 Election

Electorate	Departing MP (Party)	Reason	New MP (Party)
Balcatta	Chris Hatton (LIB)	Defeated	David Michael (ALP)
Baldivis	(New seat)		Reece Whitby (ALP)
Belmont	Glenys Godfrey (LIB)	Defeated	Cassie Rowe (ALP)
Bicton ¹	Matt Taylor (LIB)	Defeated	Lisa O'Malley (ALP)
Bunbury	John Castrilli (LIB)	Retired	Don Punch (ALP)
Burns Beach ²	Albert Jacob (LIB)	Defeated	Mark Folkard (ALP)
Darling Range	Tony Simpson (LIB)	Defeated	Barry Urban (ALP)
Dawesville	Kim Hames (LIB)	Retired	Zak Kirkup (LIB)
Forrestfield	Nathan Morton (LIB)	Defeated	Stephen Price (ALP)
Hillarys	Rob Johnson (IND)	Defeated	Peter Katsambanis (LIB)
Jandakot	Joe Francis (LIB)	Defeated	Yaz Mubarakai (ALP)
Joondalup	Jan Norberger (LIB)	Defeated	Emily Hamilton (ALP)
Kalamunda	John Day (LIB)	Defeated	Matthew Hughes (ALP)
Kalgoorlie	Wendy Duncan (NAT)	Retired	Kyran O'Donnell (LIB)
Kingsley	Andrea Mitchell (LIB)	Defeated	Jessica Stojkovski (ALP)
Morley	Ian Britza (LIB)	Defeated	Amber-Jade Sanderson (ALP)
Mount Lawley	Michael Sutherland (LIB)	Defeated	Simon Millman (ALP)
Murray-Wellington	Murray Cowper (LIB)	Defeated	Robyn Clarke (ALP)
Perth	Eleni Evangel (LIB)	Defeated	John Carey (ALP)
Pilbara	Brendon Grylls (NAT)	Defeated	Kevin Michel (ALP)
Roe	Terry Waldron (NAT)	Retired	Peter Rundle (NAT)
Roe	Graham Jacobs (LIB)	Defeated	(His seat of Eyre abolished)
Southern River	Peter Abetz (LIB)	Defeated	Terry Healy (ALP)
Swan Hills	Frank Alban (LIB)	Defeated	Jessica Shaw (ALP)
Wanneroo	Paul Miles (LIB)	Defeated	Sabine Winton (ALP)

Note: Bold indicates electorates that also changed party status.

¹ Matt Taylor was defeated in Bicton but had represented Bateman in the old Assembly

² Albert Jacob had been the member for Ocean Reef, re-named Burns Beach by the redistribution.

Two MLAs were elected to seats with new names – Liberal Dean Nalder in Bateman (previously represented Alfred Cove) and Labor's Chris Tallentire in Thornlie (previously Gosnells). Liberal Peter Katsambanis in Hillarys and Labor's Amber-Jade Sanderson in Morley were elected after resigning from the Legislative Council. National Paul Brown resigned from the Legislative Council to contest Geraldton but was defeated.

In the Legislative Council 21 members were re-elected and there were 15 new members. Of the 15 departing members, 10 were defeated, three contested the Legislative Assembly with two elected, while two MLCs did not re-contest. Of the 15 new members, five retained seats held by their party while ten represented changes in party representation.

Of the Liberal Party's 17 members in the old Council, seven were re-elected, six defeated, two retired, one was elected to the lower house, Nigel Hallett was defeated after switching to the Shooters, Fishers and Farmers, and there were two new members. Of Labor's 11 members in the old council, nine were re-elected, one defeated, one was elected to the lower house and there were five new

members. Three Nationals were re-elected, one defeated, one defeated contesting the lower house and there was one new member.

Of the two Green MLCs, one was re-elected, one defeated and the party gained three new members. Shooters, Fishers and Farmers MLC Rick Mazza was re-elected and the Liberal Democratic Party elected its first members.

Two new MLCs were former members of the Council. Alison Xamon was elected as a Greens MLC for North Metropolitan having previously represented East Metropolitan 2009-13. Labor's Alannah MacTiernan was elected in North Metropolitan having previously represented East Metropolitan 1993-96, the lower house seat of Armadale 1996-2010, the Federal seat of Perth 2013-16, in addition to serving on the City of Perth 1988-94 and as Mayor of Vincent 2011-13.

Legislative Council Changes in Membership - 2017 Election

MLC (Party)	Region	Change in Status
ALP Amber-Jade Sanderson	East Metropolitan	Contested Assembly (Elected Morley)
ALP Matthew Swinbourn	East Metropolitan	Elected - retained seat for party
LIB Alyssa Hayden	East Metropolitan	Defeated
LIB Helen Morton	East Metropolitan	Defeated
GRN Tim Clifford	East Metropolitan	Elected - gained seat for party
ONP Charles Smith	East Metropolitan	Elected - gained seat for party
ALP Laine McDonald	North Metropolitan	Defeated
ALP Alannah MacTiernan	North Metropolitan	Elected retained seat for party
LIB Peter Katsambanis	North Metropolitan	Contested Assembly (Elected Hillarys)
LIB Liz Behjat	North Metropolitan	Did not re-contest
LIB Tjorn Sibma	North Metropolitan	Elected - retained seat for party
GRN Alison Xamon	North Metropolitan	Elected - gained seat for party
ALP Pierre Yang	South Metropolitan	Elected - gained seat for party
LDP Aaron Stonehouse	South Metropolitan	Elected - gained seat for party
LIB Phil Edman	South Metropolitan	Defeated
GRN Lynn MacLaren	South Metropolitan	Defeated
ALP Laurie Graham	Agricultural	Elected - gained seat for party
LIB Brian Ellis	Agricultural	Defeated
NAT Paul Brown	Agricultural	Contested Assembly (Defeated Geraldton)
NAT Colin De Grussa	Agricultural	Elected - retained seat for party
ALP Kyle McGinn	Mining and Pastoral	Elected - gained seat for party
LIB Mark Lewis	Mining and Pastoral	Defeated
NAT Dave Grills	Mining and Pastoral	Defeated
ONP Robin David Scott	Mining and Pastoral	Elected - gained seat for party
LIB Steve Thomas	South West	Elected - retained seat for party
LIB Robyn McSweeney	South West	Defeated
LIB Barry House	South West	Did not re-contest
SFF Nigel Hallett (ex-LIB)	South West	Defeated
GRN Diane Evers	South West	Elected - gained seat for party
ONP Colin Tincknell	South West	Elected - gained seat for party

Laine McDonald (North Metropolitan) and Brian Ellis (Agricultural) were pre-selected to contest positions their parties did not win in 2013. Robyn McSweeney (South West) and Helen Morton (East Metropolitan) were demoted to less winnable positions on the Liberal ticket. The retirement of Liz Behjat (North Metropolitan) and defection of Nigel Hallett (South West) were also related to Liberal pre-selections. Barry House (South West) retired.

Legislative Council Casual Vacancies 2013-2015

April 2013	Agricultural Region. Martin Aldridge (National) was elected to the Legislative Council at the March 2013 election to start his term in May 2013. Before starting his term, Aldridge was elected at a re-count to fill the balance of the term caused by the resignation and election to the Legislative Assembly of Mia Davies (National).
April 2013	Mining and Pastoral Region. Dave Grills (National) was elected to the Legislative Council at the March 2013 election to start his term in May 2013. Before starting his term, Grills was elected at a re-count to fill the balance of the term caused by the resignation and election to the Legislative Assembly of Wendy Duncan (National).
April 2015	North Metropolitan Region: Martin Pritchard (Labor) was elected at a re-count to fill the balance of the term caused by the resignation of Ljiljana Ravlich (Labor).
September 2016	North Metropolitan Region. Laine McDonald (Labor) was elected unopposed to fill the balance of term caused by the resignation of Ken Travers (Labor)
April 2017	East Metropolitan Region. Bill Leadbetter (Labor) elected by re-count to fill the balance of term following the resignation and election to the Legislative Assembly of Amber-Jade Sanderson (Labor).
April 2017	North Metropolitan Region. Elise Irwin (Liberal) elected by re-count to fill the balance of term following the resignation and election to the Legislative Assembly of Peter Katsambanis (Liberal).
April 2017	Agricultural Region. No re-count was held to fill the Agricultural Region vacancy caused by the resignation of Paul Brown (National) to unsuccessfully contest Geraldton in the Legislative Assembly.

SUMMARY OF REDISTRIBUTION

(Details in this section taken from “2015 Redistribution Western Australia: Analysis of New Electoral Boundaries”, Western Australian Parliamentary Library Election Papers Series No. 1/2015.)

State of Parties	Seats Held by Party			Total
	Liberal	National	Labor	
Old Boundaries	31	7	21	59
New Boundaries	32	7	20	59

In summary, the redistribution abolished the Liberal seat of Eyre and created a new and notionally Labor held seat of Baldivis in southern Perth. The Labor held seat of Collie-Preston and West Swan became notionally Liberal held, though both seats were re-contested by their sitting Labor members.

SUMMARY OF CHANGES

The table below sets out the old and estimated new two-party preferred margin for all electorates. Notes are included where a two-candidate preferred margin is more appropriate. Details on retiring members and changes in candidate are also included.

Electorate	Old Margin	New Margin	Notes on Candidates and Margin
Albany	ALP 2.0	ALP 1.0	
Alfred Cove	LIB 23.6	(abolished)	Liberal MP Dean Nalder contested Bateman.
Armadale	ALP 9.6	ALP 9.6	Unchanged
Balcatta	LIB 7.3	LIB 7.1	
Baldivis	New seat	ALP 6.4	A new notionally Labor seat created in Perth's south, drawing around three-quarters of its voters from Kwinana and a quarter from Warnbro.
Bassendean	ALP 5.1	ALP 5.1	
Bateman	LIB 17.8	LIB 23.1	A Liberal pre-selection ballot chose Alfred Cove MLA Dean Nalder to contest Bateman, while sitting MP Matt Taylor moved to contest Bicton.
Belmont	LIB 0.9	LIB 1.0	
Bicton	(new seat)	LIB 10.0	New seat that partly replaced Alfred Cove. Contested by Bateman MP Matt Taylor.
Bunbury	LIB 13.1	LIB 12.2	Liberal M LA John Castrilli retired.
Burns Beach	LIB 19.0	LIB 11.3	The new name for the abolished electorate of Ocean Reef. Contested by that seat's sitting Liberal MP Albert Jacob.
Butler	ALP 1.8	ALP 1.0	
Cannington	ALP 2.1	ALP 2.1	
Carine	LIB 18.1	LIB 18.3	
Central Wheatbelt	NAT 21.1	NAT 21.5	National margin versus the Liberal Party rose from 7.9% to 8.9%.
Churchlands	LIB 20.2	LIB 20.0	

Electorate	Old Margin	New Margin	Notes on Candidates and Margin
Cockburn	ALP 4.1	ALP 4.6	
<u>Collie-Preston</u>	ALP 0.1	LIB 2.9	Became a notional Liberal seat in the redistribution but re-contested by sitting Labor MLA Mick Murray.
Cottesloe	LIB 20.9	LIB 21.1	
Darling Range	LIB 15.3	LIB 13.1	
Dawesville	LIB 12.7	LIB 12.7	Liberal MP Kim Hames retired.
Eyre	LIB 23.3	(abolished)	Liberal MP Graham Jacobs contested Roe.
Forrestfield	LIB 2.1	LIB 2.2	
Fremantle	ALP 7.9	ALP 15.4	
Geraldton	LIB 22.8	LIB 22.8	Unchanged. Liberal margin versus National 10.9%.
Girrawheen	ALP 2.4	ALP 2.8	
Gosnells	Replaced by Thornlie.
Hillarys	LIB 19.0	LIB 16.0	MLA Rob Johnson resigned from the Liberal Party and re-contested as an Independent.
Jandakot	LIB 8.1	LIB 18.3	
Joondalup	LIB 4.5	LIB 10.4	
Kalamunda	LIB 10.5	LIB 10.3	
Kalgoorlie	NAT 16.9	NAT 16.5	National MLA Wendy Duncan retired. National margin versus Liberal fell from 6.3% to 3.2%.
Kimberley	ALP 5.1	ALP 5.1	Unchanged
Kingsley	LIB 14.8	LIB 14.0	
Kwinana	ALP 11.8	ALP 4.3	
Mandurah	ALP 7.7	ALP 7.7	Unchanged
Maylands	ALP 3.1	ALP 2.7	
Midland	ALP 0.1	ALP 0.5	
Mirrabooka	ALP 4.6	ALP 4.6	Unchanged
Moore	NAT 23.2	NAT 23.2	Unchanged. National margin versus Liberal 5.9%.
Morley	LIB 4.7	LIB 4.7	Unchanged
Mount Lawley	LIB 9.4	LIB 8.9	
Murray-Wellington	LIB 12.0	LIB 12.0	Unchanged
Nedlands	LIB 19.1	LIB 19.1	
North West Central	NAT 13.5	NAT 11.5	National margin versus Liberal rose from 9.7% to 10.5%.
Ocean Reef	Replaced by Burns Beach.
Perth	LIB 2.6	LIB 2.8	
Pilbara	NAT 11.5	NAT 11.5	Unchanged

Electorate	Old Margin	New Margin	Notes on Candidates and Margin
Riverton	LIB 9.2	LIB 12.7	
Rockingham	ALP 13.2	ALP 13.2	
Roe	(new seat)	NAT 27.6	Absorbed much of Wagin plus the Esperance end of the abolished seat of Eyre. National MP for Wagin Terry Waldron retired. Contested by Liberal MP for Eyre Graham Jacobs. National margin versus Liberal 16.7%.
Scarborough	LIB 17.3	LIB 17.3	Unchanged
South Perth	LIB 21.1	LIB 20.0	
Southern River	LIB 17.0	LIB 10.9	
Swan Hills	LIB 5.9	LIB 3.7	
Thornlie	ALP 2.9	ALP 1.8	New name for the abolished seat of Gosnells and contested by sitting Labor MLA Chris Tallentire.
Vasse	LIB 21.2	LIB 21.2	
Victoria Park	ALP 4.1	ALP 4.0	
Wagin	NAT 25.8	..	Abolished, see Roe.
Wanneroo	LIB 11.1	LIB 11.0	
Warnbro	ALP 8.8	ALP 10.6	
Warren-Blackwood	NAT 15.6	NAT 15.7	National margin versus Liberal 7.2%.
<u>West Swan</u>	ALP 1.9	LIB 0.9	Became a notional Liberal seat on new boundaries but re-contested by Labor MLA Rita Saffioti.
Willagee	ALP 10.6	ALP 2.5	

Underlining indicates seats changing party status on the new boundaries.