

BRIEFING PAPER

Number CBP7186, 28 July 2015

General Election 2015

By Oliver Hawkins Richard Keen Nambassa Nakatudde

Inside:

- 1. Introduction
- 2. Countries and regions
- 3. Parties
- 4. Seats changing hands
- 5. Who voted for which party?
- 6. Candidates
- 7. Characteristics of those elected
- 8. The electorate, turnout and invalid votes
- 9. Safe and marginal seats
- 10. MPs who did not stand for re-election
- 11. Incumbent MPs who were defeated
- 12. New MPs
- 13. By-elections and changes of allegiance 2010-15
- 14. Polling day
- 15. Opinion polls
- 16. Constituencies

Contents

Sum	mary	4
Gene	eral Election 2015 seat winners map	5
Gene	eral Election 2015 seat winners in equal sized constituencies	6
1.	Introduction	7
2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11 2.12 2.13 2.14	Countries and regions United Kingdom Great Britain England Scotland Wales Northern Ireland North East North West Yorkshire and the Humber East Midlands West Midlands East of England London South East South West	11 11 12 13 14 15 16 17 18 19 20 21 22 23 24
3.3 3.4	Parties Conservative Labour Scottish National Party Liberal Democrats Plaid Cymru United Kingdom Independence Party Green Party DUP and Sinn Féin SDLP and UUP	26 26 28 30 32 34 36 38 40 41
4. 4.1 4.2	Seats changing hands Seats changing hands by winning party Seats changing hands by losing party	42 44 48
5. 5.1 5.2	Who voted for which party? Voting in 2015 by social background Changes in who voted for which party since 2010	52 52 55
6. 6.1 6.2 6.3 6.4	Candidates Number of candidates Women candidates Distribution of candidates MPs standing down and standing again	57 57 58 60 60
7. 7.1 7.2 7.3	Characteristics of those elected Gender, ethnicity and new MPs Age of MPs Previous Parliamentary experience	62 62 63

Gene	eral Election 2015 turnout	65
8. 8.1 8.2	The electorate, turnout and invalid votes The electorate Turnout Turnout across the UK Turnout by constituency and party Invalid votes	66 66 67 67 68 69
9.	Safe and marginal seats	70
10.	MPs who did not stand for re-election	72
11.	Incumbent MPs who were defeated	74
12.	New MPs	76
	By-elections and changes of allegiance 2010-15 By-elections Changes of party allegiance and party status	80 80 82
14.2 14.3	Polling day Local and mayoral elections Weather Election night Historic declaration times	83 83 83 85 86
15.	Opinion polls	88
16.2 16.3 16.4 16.5 16.6	Constituencies England: voting by constituency Scotland: voting by constituency Wales: voting by constituency Northern Ireland: voting by constituency Highest and lowest shares of the vote by major party Highest and lowest change in shares of the vote by major party Constituencies by marginality	89 89 100 102 103 104 106

The election results shown in this Briefing Paper were provided by Returning Officers following the 2015 General Election. The full results are available for download in two CSV files from:

http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7186

Contributing Authors: Steven Ayres, Carl Baker, Paul Bolton, Richard

> Cracknell, Rachael Harker, Oliver Hawkins, Neil Johnston, Richard Keen, Nambassa Nakatudde

Special Thanks To: Joan Abbas, Simon Armitage, Richard

> Cracknell, Carl Baker, Alex Bate, Jim Camp, Nerys Davies, Richard Eaton, Jean Fessey, Helen

Lowe, Rod McInnes, Kathy Moss, Cheryl Pilbeam, Ben Politowski, Tomas Robertson,

Nick Taylor

Cover page image attributed to: <u>Catholic Church England and Wales</u>. Licensed by Creative Commons Attribution-NonCommercial-ShareAlike 2.0 Generic (CC BY 2.0) / image cropped

Summary

- The Conservatives won an overall majority of 11 seats in the House of Commons, not including the Speaker.
- The Conservatives won 330 seats, Labour won 232, and the SNP won 56.
- The Conservatives polled 11.3 million votes, 36.8% of the vote. This compares with 36.1% in the 2010 General Election.
- Labour polled 9.3 million votes, 30.4% of the vote. This compares with 29.0% in the 2010 General Election.
- Compared with the results of the 2010 election:
 - The Conservatives gained 35 seats and lost 11 (a net change of +24).
 - Labour gained 22 seats and lost 48 (a net change of -26).
 - The Liberal Democrats lost 49 seats.
 - The Scottish National Party gained 50 seats.
- The SNP won 56 of Scotland's 59 seats and 50.0% of the vote in Scotland, the Party's highest ever share of Scotlish seats and votes at a General Election.
- 24.9% of the vote went to parties other than the Conservatives, Labour or Liberal Democrats a record high.
- UKIP won 12.6% of the vote, compared to 3.1% in 2010. Douglas Carswell (Clacton) became the Party's first MP to be elected at a general election. The Green Party won 3.8% of the UK vote, compared to 1.0% in 2010.
- Plaid Cymru won 12.1% of the vote across Wales compared to 11.3% in 2010 and retained three MPs.
- In Northern Ireland, the DUP has eight MPs, Sinn Féin four, the SDLP three and the UUP two. The independent MP Sylvia Hermon retained her seat.
- Following the May 2015 General Election 29% of MPs are women, compared to 23% in 2010. 191 women, the highest ever number, were elected.
- Turnout across the UK was 66.2%, a slight rise compared to 65.1% in 2010.

General Election 2015 seat winners in equal sized constituencies

In the map below, all 650 constituencies in the UK are shown as equal size. This corrects for the disproportionate weighting of constituencies in geographic maps. For example, Labour constituencies tend to be urban and smaller in area than rural and Conservative constituencies. A map with equal sized areas provides an alternative presentation which is not affected by these factors.

1. Introduction

The Conservative Party won an overall majority in the May 2015 General Election, their first since 1992. Following the election, the Conservative Party is the largest with 330 MPs and Labour the second largest with 232. The Scottish National Party is the third largest party with 56 MPs. This is the first time since 1945 that this position has been held by a party other than the Liberal Democrats or its predecessors.

2015 General Election: Share of the votes and seats by party

111 constituencies changed party compared with 2010. The number of Liberal Democrat MPs fell by 49; of these 49 seats, 27 are now Conservative, 12 Labour and 10 SNP. The number of Labour MPs fell by 26 compared to 2010.

The SNP won 56 of Scotland's 59 seats and 50.0% of the vote in Scotland, the party's highest ever share of Scottish seats and votes at a General Election. In comparison, in 2010 the SNP won six seats and 19.9% of the Scottish vote.

318 of the Conservative's 330 seats are in England. Across the UK, the party won 36.8% of the vote. The Government elected in May 2015 holds the lowest share of the vote in both Wales (27.2%) and Scotland (14.9%) of any government since 1945. It also holds the lowest number of Scottish seats of any government.

24.9% of the vote went to parties other than the Conservatives, Labour or Liberal Democrats – a record high. UKIP gained one seat and 12.6% of the vote, and the Green Party one seat and 3.8% of the vote. Plaid Cymru retained three seats and won 12.1% of the vote in Wales.

In Northern Ireland, the DUP has eight MPs, Sinn Féin four, the SDLP three and the UUP two. The independent MP Sylvia Hermon retained her seat.

Turnout across the UK was 66.2%, a slight rise compared to 65.1% in 2010.

Seats by party

Con	330
Lab	232
SNP	56
Lib Dem	8
DUP	8
Sinn Féin	4
Plaid Cymru	3
SDLP	3
UUP	2
UKIP	1
Green	1
Independent	1
Speaker	1

A Conservative majority of 11 seats

There are 330 Conservative MPs following the 2015 General Election, an increase of 24 compared to 2010. The party has a majority of 11 in the House of Commons, not including the Speaker.

35 Conservative MPs now hold seats which were not represented by the party in 2010. Of these 35 MPs, eight hold seats previously represented by Labour and 27 previously represented by the Liberal Democrats. Of the Conservative's 35 MPs in newly acquired seats, 22 overturned 2010 majorities of less than 5%.

11 Conservative seats were lost to other parties compared to 2010. Ten of these now have Labour MPs. These include Wirral West, previously the seat of former MP and Minister for Employment Esther McVey. UKIP MP Douglas Carswell retained Clacton, having been elected as a Conservative MP in 2010 but elected at a by-election for UKIP in 2014.

318 (96%) of the Conservative's 330 MPs have seats in England, where the party won 40.9% of the vote. The Government elected in May 2015 holds the lowest number of Scottish seats of any government. It also won the lowest share of the vote in both Wales (27.2%) and Scotland (14.9%) of any government since 1945.

232 Labour MPs, 26 fewer than in 2010

The Labour Party has 232 MPs following the May 2015 election, 26 fewer than 2010. The party's vote share rose from 29.0% in 2010 to 30.4% in 2015. Labour continues as the second largest party in the House of Commons.

22 Labour MPs now hold seats which were not Labour in 2010. Of these 22, 12 hold seats previously Liberal Democrat and 10 previously Conservative.

48 Labour seats were lost to other parties compared to 2010. Eight Labour seats in 2010 are now Conservative; 40 Labour seats in 2010 are SNP. Only 1 of Labour's 232 MPs now has a Scottish seat, the lowest number of Scottish seats won by the party since 1918.

A number of prominent Labour MPs lost their seats in 2015. Former Shadow Chancellor Ed Balls lost his seat of Morley and Outwood to the Conservatives. In Scotland former Shadow Foreign Secretary and Labour Chair of Election Strategy Douglas Alexander (Paisley and Renfrewshire South), former Shadow Secretary of State for Scotland Margaret Curran (Glasgow East) and Scottish Labour Leader Jim Murphy (East Renfrewshire) all lost their seats to the SNP. Kirkcaldy and Cowdenbeath, the seat of former Prime Minister Gordon Brown, was also won by the SNP.

SNP win 56 of Scotland's 59 seats

The Scottish National Party has 56 MPs, the highest percentage of Scottish seats won by a single party at any general election and over five times the party's previous record. The SNP is now the third largest party in the House of Commons, the first time since 1945 that this position has not been held by the Liberal Democrats or its predecessor parties.

50 SNP MPs won seats not represented by the party in 2010. Of these, 40 won seats previously held by the Labour and 10 won seats previously held by the Liberal Democrats. Of these 50 seats, the SNP overturned a 2010 majority of 10%-20% in 26, of 20%-30% in 18 and of 30%-40% in two.

The SNP won 50.0% of the vote across Scotland. Of the party's 56 MPs, two won over 60% of the vote in their constituencies, 34 won over 50% and 54 over 40%.

Liberal Democrats lost 49 of their previous 57 seats

The Liberal Democrats have eight MPs in the House of Commons, 49 fewer than in 2010. The party is now joint fourth largest in the House alongside the Democratic Unionist Party.

All eight Liberal Democrat MPs represent seats held by the party in 2010.

49 Liberal Democrat seats were lost to other parties compared to 2010. 27 seats represented by the Liberal Democrats in 2010 are now Conservative, 12 Labour and 10 SNP. Prominent Liberal Democrats to lose their seats include former Secretary of State for Business, Innovation and Skills Vince Cable (Twickenham), former Chief Secretary to the Treasury Danny Alexander (Inverness, Nairn, Badenoch & Strathspey), former Minister of State at the Ministry of Justice Simon Hughes (Bermondsey and Old Southwark) and former party leader Charles Kennedy (Ross, Skye and Lochaber).

In 2010, of the 46 seats in England and Wales represented by the Liberal Democrats the Conservatives came in second place in 34, Labour in 11 and Plaid Cymru in one. In 2015 the Conservatives took 27 of the 34 Liberal Democrat seats in which they had come second in 2010; the Liberal Democrats held six and Labour took one. Labour took all 11 of the Liberal Democrat seats in which its candidates had come in second place in 2010.

Across Great Britain's 632 seats, in 2015 Liberal Democrat candidates came in second place in 63 seats, in third place in 36 and fourth in 338. The party lost its deposit (that is, won 5% or less of the vote) in 341 constituencies, compared to none in 2010.

"Other" parties won the highest share since 1945

24.9% of the vote went to parties other than the Conservatives, Labour or the Liberal Democrats, compared to 11.9% in 2010. In May 2015 the SNP won 4.7% of the vote, UKIP 12.6%, the Green Party 3.8% and Plaid Cymru 0.6%. Only the rise in support for the SNP resulted in a dramatic rise in the number of MPs elected for these "smaller" parties,

however. Alongside the SNP's 56 MPs, Plaid Cymru has three MPs, UKIP one and the Green Party one.

The United Kingdom Independence Party won 12.6% of the vote across the UK compared to 3.1% in 2010. UKIP also won its first MP elected at a general election, Douglas Carswell (Clacton). However, UKIP leader Nigel Farage failed to gain South Thanet and Mark Reckless (Rochester and Strood), formerly elected as a UKIP MP at a by-election in 2014, was not re-elected. UKIP came in second place in 120 constituencies across the UK. Of these 120 seats, Labour MPs currently represent 44 and Conservative MPs 75; the other is represented by the Speaker.

The Green Party, including the Green Party (England and Wales), Scottish Greens and Green Party of Northern Ireland, won 3.8% of the vote across the UK compared to 1.0% in 2010. Caroline Lucas retained her seat for the Greens of Brighton Pavilion with 41.8% of the vote. Green Party candidates came in second place in Bristol West, Liverpool Riverside, Manchester Gorton and Sheffield Central. The party came in third place in 19 constituencies.

Plaid Cymru won 12.1% of the vote across Wales compared to 11.3% in 2010. Plaid retained all three of its MPs elected in 2010, in Arfon, Carmarthen East & Dinefwr and Dwyfor Meirionnydd. The party came in second place in six constituencies.

A record number of women MPs, BME MPs and the youngest MP in the modern era

Following the May 2015 General Election 29% of MPs are women, compared to 23% in 2010. 191 women, the highest ever number, were elected. Women MPs by party include 99 Labour MPs, 68 Conservative and 20 SNP. There are no women Liberal Democrat MPs. 43% of Labour MPs are women, 36% of SNP MPs and 21% of Conservative MPs.

There are a record 41 black and minority-ethnic MPs in the House of Commons, a rise on the 27 BME MPs of 2010. This is according to the UCL/Birkbeck Parliamentary Candidates Project.

177 of the UK's 650 MPs had not been MPs before 2015. 473 former MPs were elected, including five (Rob Marris, Boris Johnson, Alex Salmond, Joan Ryan and Dawn Butler) who had not been in the 2010-15 Parliament.

Aged 20, Mhairi Black (SNP; Paisley and Renfrewshire South) is the youngest MP in the modern era. Sir Gerald Kaufman (Manchester Gorton), 84, is the oldest MP and – as the MP with the longest continuous service as an MP – is the "Father of the House".

United Kingdom

Summary: 2015 and changes 2010-2015

	CON	LAB	SNP	LD	PC	UKIP	Green	Others	Total
Seats won	330	232	56	8	3	1	1	19	650
Change	+24	-26	+50	-49	0	+1	0	0	0
Votes (000s)	11,299.6	9,347.3	1,454.4	2,415.9	181.7	3,881.1	1,157.6	959.9	30,697.5
% vote	36.8%	30.4%	4.7%	7.9%	0.6%	12.6%	3.8%	3.1%	100.0%
Change	+0.8%	+1.5%	+3.1%	-15.2%	+0.0%	+9.5%	+2.8%	-2.5%	0%
Candidates	647	631	59	631	40	624	573	766	3,971
Deposits lost	18	3	0	341	8	79	442	679	1,570

- The Conservatives won 330 seats, giving them a majority of 11 seats, not including the Speaker. It is the first time the party has won a majority at a general election since 1992.
- Labour won 232 seats, 26 fewer than in 2010. Despite a net loss in seats, the party's share of the vote increased by 1.5% points.
- The Scottish National Party won 56 seats, 50 more than in 2010, making them the third largest party by seats.
- The Liberal Democrats won eight seats, 49 fewer then in 2010. The party's share of the vote fell by 15.2% points.
- The UK Independence Party won its first seat at a general election, which was Clacton. Its share of the vote increased by 9.5% points. It was the third largest party by share of the vote.
- The Green Party won one seat Brighton, Pavilion which it first won in 2010. The party's national share of the vote increased by 2.8% points.
- 24.9% of the vote went to parties other than the Conservatives, Labour, and the Liberal Democrats.

Highest and lowest: 2015

Safest seats by majority (%)		Most marginal seats by majority (%)	
1 Liverpool, Walton	72.3%	1 Gower	0.1%
2 Knowsley	68.3%	2 Derby North	0.1%
3 Liverpool, West Derby	66.7%	3 City of Chester	0.2%
Highest % share of vote		Highest % turnout	
1 Liverpool, Walton	81.3%	1 East Dunbartonshire	81.9%
2 Knowsley	78.1%	Lowest % turnout	
3 East Ham	77.6%	1 Stoke-On-Trent Central	51.3%

Electorate 46,354,197 Turnout 66.2%

Great Britain

Summary: 2015 and changes 2010-2015

	CON	LAB	SNP	LD	PC	UKIP	Green	Others	Total
Seats won	330	232	56	8	3	1	1	1	632
Change	+24	-26	+50	-49	0	+1	0	0	0
Votes (000s)	11,290.6	9,347.3	1,454.4	2,415.9	181.7	3,862.8	1,150.8	276.0	29,979.4
% vote	37.7%	31.2%	4.9%	8.1%	0.6%	12.9%	3.8%	0.9%	100.0%
Change	+0.8%	+1.5%	+3.2%	-15.5%	+0.0%	+9.7%	+2.9%	-2.6%	0%
Candidates	631	631	59	631	40	614	568	659	3,833
Deposits lost	3	3	0	341	8	73	439	646	1,513

- The Conservative Party won 330 seats in Great Britain, an increase of 24 compared with 2010. The party's share of vote increased by less than one percentage point.
- Labour won 9.3 million votes in Great Britain, which was three-quarters of a million more than in 2010.
- The Liberal Democrats won 2.4 million votes in Great Britain, down from 6.8 million in 2010. The party did not increase their share of the vote in any constituency.
- The UK Independence Party won 3.9 million votes in Great Britain, which was an increase of 2.9 million compared with 2010.
- The Green Party won 1.2 million votes in Great Britain, which was an increase of 0.9 million compared with 2010.
- Turnout in Great Britain was 66.4%, which was a slight increase compared with 2010, when turnout was 65.3%.

Highest and lowest: 2015

Safest seats by majority (%)		Most marginal seats by majority (%)	
1 Liverpool, Walton	72.3%	1 Gower	0.1%
2 Knowsley	68.3%	2 Derby North	0.1%
3 Liverpool, West Derby	66.7%	3 City of Chester	0.2%
Highest % share of vote		Highest % turnout	
1 Liverpool, Walton	81.3%	1 East Dunbartonshire	81.9%
2 Knowsley	78.1%	Lowest % turnout	
3 East Ham	77.6%	1 Stoke-On-Trent Central	51.3%

Electorate 45,117,432 Turnout 66.4%

England

Summary: 2015 and changes 2010-2015

	CON	LAB	LD	UKIP	Green	Others	Total
Seats won	318	206	6	1	1	1	533
Change	+21	+15	-37	+1	0	0	0
Votes (000s)	10,448.6	8,087.7	2,098.5	3,611.4	1,073.3	251.5	25,570.9
% vote	40.9%	31.6%	8.2%	14.1%	4.2%	1.0%	100.0%
Change	+1.4%	+3.6%	-16.0%	+10.7%	+3.2%	-2.7%	0%
Candidates	532	532	532	533	502	578	3,209
Deposits lost	1	0	263	32	379	567	1,242

- The Conservatives polled 10.4 million votes across England and a 40.9% share. This is a higher vote share than they achieved in any election since 1997. They won 318 seats, which was 60% of the total.
- Labour won 206 seats, 39% of the total, with 31.6% of the vote. They gained 15 seats in England compared with 2010 and increased their share of the vote by 3.6% points.
- The Liberal Democrats won six seats in England, 37 fewer than in 2010. Their share of the vote fell to 8.2% from 24.2% in 2010. The party lost 263 deposits in England, having kept all its deposits in 2010.
- The UK Independence Party won 3.6 million votes in England, and a share of 14.1%.
- The Green Party increased their share of the vote in England from 1.0% in 2010 to 4.2% in 2015.

Highest and lowest: 2015

Safest seats by majority (%)		Most marginal seats by majority (%)			
1 Liverpool, Walton	72.3%	1 Derby North	0.1%		
2 Knowsley	68.3%	2 City of Chester	0.2%		
3 Liverpool, West Derby	66.7%	3 Croydon Central	0.3%		
Highest % share of vote		Highest % turnout			
1 Liverpool, Walton	81.3%	1 Twickenham	77.3%		
2 Knowsley	78.1%	Lowest % turnout			
3 East Ham	77.6%	1 Stoke-On-Trent Central	51.3%		

Electorate 38,736,146 Turnout 66.0%

Scotland

Summary: 2015 and changes 2010-2015

	CON	LAB	SNP	LD	UKIP	Green	Others	Total
Seats won	1	1	56	1	0	0	0	59
Change	0	-40	+50	-10	0	0	0	0
Votes (000s)	434.1	707.1	1,454.4	219.7	47.1	39.2	8.8	2,910.5
% vote	14.9%	24.3%	50.0%	7.5%	1.6%	1.3%	0.3%	100.0%
Change	-1.8%	-17.7%	+30.0%	-11.3%	+0.9%	+0.7%	-0.8%	0%
Candidates	59	59	59	59	41	31	38	346
Deposits lost	2	3	0	47	41	28	37	158

- The Scottish National Party won 56 of Scotland's 59 seats with 50% of the vote. The SNP increased its share of the vote by 30.0% compared with 2010. The party won 1.5 million votes in Scotland, which was three times higher than in 2010. The SNP came second in each of the three seats it did not win.
- The Labour Party won one seat in Scotland, and lost 40 seats compared with 2010. Labour seats that fell to the SNP included those held by several prominent Labour MPs, including Labour's leader in Scotland, Jim Murphy. Labour's share of the vote in Scotland fell from 42.0% in 2010 to 24.3% in 2015.
- The Conservatives held their only seat in Scotland. Their share of the vote in Scotland fell by 1.8%.
- The Liberal Democrats won one seat in Scotland, and lost 10 compared with 2010. Their share of the vote fell by 11.3% points.
- The UK Independence Party and the Green Party increased their shares of the vote in Scotland but not to the same extent as in other parts of the UK.

Highest and lowest: 2015

	Most marginal seats by majority (%)				
39.8%	1 Berwickshire, Roxburgh and Selkirk	0.6%			
38.2%	2 Dumfriesshire, Clydesdale and Twe	1.5%			
32.6%	3 Orkney and Shetland	3.6%			
	Highest % turnout				
61.9%	1 East Dunbartonshire	81.9%			
60.2%	Lowest % turnout				
59.9%	1	55.4%			
	38.2% 32.6% 61.9% 60.2%	39.8% 1 Berwickshire, Roxburgh and Selkirk 38.2% 2 Dumfriesshire, Clydesdale and Twe 32.6% 3 Orkney and Shetland Highest % turnout 61.9% 1 East Dunbartonshire 60.2% Lowest % turnout			

Electorate 4,099,532 Turnout 71.0%

Wales

Summary: 2015 and changes 2010-2015

	CON	LAB	LD	PC	UKIP	Green	Others	Total
Seats won	11	25	1	3	0	0	0	40
Change	+3	-1	-2	0	0	0	0	0
Votes (000s)	407.8	552.5	97.8	181.7	204.3	38.3	15.6	1,498.1
% vote	27.2%	36.9%	6.5%	12.1%	13.6%	2.6%	1.0%	100.0%
Change	+1.1%	+0.6%	-13.6%	+0.9%	+11.2%	+2.1%	-2.4%	0%
Candidates	40	40	40	40	40	35	43	278
Deposits lost	0	0	31	8	0	32	42	113

- Labour was the largest party in Wales, winning the largest number of both seats and votes. Labour won 25 seats in Wales, one fewer than 2010, which is 63% of the seats. Labour won 36.9% of the votes in Wales, which is a similar share of the vote as the Conservatives won across UK as a whole.
- The Conservatives won 11 seats, adding three to the number they won in 2010. These seats included Gower, which had the smallest majority of any constituency in the UK.
- Plaid Cymru held the same three seats as the party won in 2010. Their share of the vote increased slightly to 12.1%.
- The Liberal Democrats won just one seat in Wales, down from three in 2010.
- The UK Independence Party increased their share of the vote by 11.2% points, to 13.6%, making them the third largest party by share of the vote in Wales. Despite winning 204,000 votes, they did not win any seats.

Highest and lowest: 2015

Safest seats by majority (%)		Most marginal seats by majority (%)	
1 Blaenau Gwent	40.1%	1 Gower	0.1%
2 Ogmore	37.0%	2 Ynys Mon	0.7%
3 Swansea East	35.8%	3 Vale of Clwyd	0.7%
Highest % share of vote		Highest % turnout	
1 Blaenau Gwent	58.0%	1 Monmouth	76.2%
2 Merthyr Tydfil and Rhymney	53.9%	Lowest % turnout	
3 Swansea East	53.0%	1 Merthyr Tydfil and Rhymney	53.0%

Electorate 2,281,754 Turnout 65.7%

Northern Ireland

Summary: 2015 and changes 2010-2015

	DUP	SF	SDLP	UUP	ALL	Others	Total
Seats won	8	4	3	2	0	1	18
Change	0	-1	0	+2	-1	0	0
Votes (000s)	184.3	176.2	99.8	114.9	61.6	81.3	718.1
% vote	25.7%	24.5%	13.9%	16.0%	8.6%	11.3%	100.0%
Change	+0.7%	-1.0%	-2.6%	+0.8%	+2.2%	-0.2%	0%
Candidates	16	18	18	15	18	53	138
Deposits lost	0	4	3	2	8	40	57

- The DUP won the largest number of both seats and votes in Northern Ireland. They won eight seats, which was the same number as in 2010, and 184,000 votes.
- Sinn Féin won almost as many votes as the DUP (176,000) but only half the number of seats. They lost one seat compared with 2010, which was Fermanagh and South Tyrone.
- The UUP won two seats, which was two more than in 2010.
- The DUP and the UUP agreed to field one candidate from either party in four seats. The DUP did not field candidates in Fermanagh & South Tyrone and Newry & Armagh, while the UUP stepped aside in Belfast East and Belfast North.
- The Alliance Party lost their only seat in Northern Ireland, which was Belfast East.
- The Independent candidate Sylvia Hermon held her seat in North Down.

Note that in 2010 the UUP fielded candidates jointly with the Conservative Party as the Ulster Conservatives and Unionists (UCU). Comparisons with the UUP's performance in 2010 are based on the results for the UCU.

Highest and lowest: 2015

Safest seats by majority (%)		Most marginal seats by majority (%)	
1 Belfast West	35.0%	1 Fermanagh and South Tyrone	1.0%
2 Mid Ulster	33.3%	2 Belfast South	2.3%
3 Lagan Valley	32.7%	3 South Antrim	2.6%
Highest % share of vote		Highest % turnout	
1 Belfast West	54.2%	1 Fermanagh and South Tyrone	72.6%
2 North Down	52.1%	Lowest % turnout	
3 Belfast East	49.3%	1 East Londonderry	51.9%

Electorate 1,236,765 Turnout 58.1%

North East

 $\textit{Cleveland} \cdot \textit{Durham} \cdot \textit{Northumberland} \cdot \textit{Tyne and Wear}$

Summary: 2015 and changes 2010-2015

	CON	LAB	LD	UKIP	Green	Others	Total
Seats won	3	26	0	0	0	0	29
Change	+1	+1	-2	0	0	0	0
Votes (000s)	300.9	557.1	77.1	198.8	43.1	11.2	1,188.2
% vote	25.3%	46.9%	6.5%	16.7%	3.6%	0.9%	100.0%
Change	+1.6%	+3.3%	-17.1%	+14.0%	+3.3%	-5.2%	0%
Candidates	29	29	29	29	28	21	165
Deposits lost	0	0	16	0	25	20	61

- Labour won 26 seats in the North East, which was 90% of the seats, on 46.9% of the vote. They increased their share of the vote by 3.3% points compared with 2010.
- The Conservatives won three seats on 25.3% of the vote, one more seat than in 2010. The Conservative share of the vote in the North East was the party's smallest share in any English region.
- The UK Independence Party won 16.7% of the votes in the North East, but failed to win any seats. UKIP won a higher share of the vote in the North East than in any other nation or region of the UK.
- The Liberal Democrats lost both seats they won in the North East at the 2010 General Election.
- The highest turnout in the North East was in Hexham (72.6%) while the lowest was in Middlesbrough (52.9%).

Highest and lowest: 2015

Safest seats by majority (%)		Most marginal seats by majority (%)	
1 Easington	42.3%	1 Middlesbrough South and East Cle	5.0%
2 Gateshead	39.0%	2 Hartlepool	7.7%
3 Middlesbrough	38.1%	3 Darlington	7.7%
Highest % share of vote		Highest % turnout	
1 Easington	61.0%	1 Hexham	72.6%
2 Middlesbrough	56.8%	Lowest % turnout	
3 Gateshead	56.8%	1 Middlesbrough	52.9%

Electorate 1,923,727 Turnout 61.8%

North West

 $Cheshire \cdot Cumbria \cdot Greater\ Manchester \cdot Lancashire \cdot Merseyside$

Summary: 2015 and changes 2010-2015

	CON	LAB	LD	UKIP	Green	Others	Total
Seats won	22	51	2	0	0	0	75
Change	0	+4	-4	0	0	0	0
Votes (000s)	1,050.1	1,502.0	220.0	459.1	107.9	24.9	3,364.1
% vote	31.2%	44.6%	6.5%	13.6%	3.2%	0.7%	100.0%
Change	-0.5%	+5.2%	-15.1%	+10.5%	+2.7%	-2.8%	0%
Candidates	75	75	75	75	67	63	430
Deposits lost	1	0	54	1	59	62	177

- Labour won 51 seats in the North West, up four from 2010. Their share of the vote increased by 5.2% points, to 44.6%. Labour won a larger increase in their share of the vote in the North West than in any other nation or region of the UK. Among the seats won by Labour was Liverpool, Walton, which has the largest percentage majority of any constituency in the UK (72.3%).
- The Conservatives won 22 seats, which was the same as in 2010. Their share of the vote fell by half a percentage point, to 31.2%. The Conservatives narrowly lost the City of Chester, which they had won in 2010.
- The Liberal Democrats won two seats, which was four fewer than in 2010. Their share of the vote fell by 15.1%.
- The UK Independence Party won 13.6% of the vote, increasing their vote share by 10.5% points.

Highest and lowest: 2015

Safest seats by majority (%)		Most marginal seats by majority (%)	
1 Liverpool, Walton	72.3%	1 City of Chester	0.2%
2 Knowsley	68.3%	2 Bury North	0.8%
3 Liverpool, West Derby	66.7%	3 Wirral West	1.0%
Highest % share of vote		Highest % turnout	
1 Liverpool, Walton	81.3%	1 Wirral West	75.6%
2 Knowsley	78.1%	Lowest % turnout	
3 Liverpool, West Derby	75.2%	1 Blackley and Broughton	51.6%

Electorate 5,230,395 Turnout 64.3%

Yorkshire and The Humber

Humberside · North Yorkshire · South Yorkshire · West Yorkshire

Summary: 2015 and changes 2010-2015

	CON	LAB	LD	UKIP	Green	Others	Total
Seats won	19	33	2	0	0	0	54
Change	0	+1	-1	0	0	0	0
Votes (000s)	796.8	956.8	174.1	391.9	86.5	38.1	2,444.2
% vote	32.6%	39.1%	7.1%	16.0%	3.5%	1.6%	100.0%
Change	-0.2%	+4.8%	-15.8%	+13.2%	+2.7%	-4.6%	0%
Candidates	54	54	54	54	45	84	345
Deposits lost	0	0	32	0	34	82	148

- Labour won 33 seats in Yorkshire and the Humber, a net gain of one compared with 2010. Labour increased their share of the vote by 4.8% points.
- The Conservatives won 19 seats, the same number as in 2010. Their share of the vote was broadly unchanged.
- The Liberal Democrats won two seats, which was one fewer than in 2010. Party leader Nick Clegg held his seat in Sheffield Hallam on the highest turnout of any constituency in the region (75.3%) The Liberal Democrat share of the vote in the region fell 15.8% points, to 7.1%.
- The UK Independence Party won 16.0% of the vote, more than double the Liberal Democrats, but failed to win any seats.
- The Green Party won 3.5% of the vote, an increase of 2.7% points compared with 2010.

Highest and lowest: 2015

Safest seats by majority (%)		Most marginal seats by majority (%)	
1 Sheffield Central	39.2%	1 Morley and Outwood	0.9%
2 Skipton and Ripon	38.1%	2 Halifax	1.0%
3 Leeds Central	37.7%	3 Dewsbury	2.7%
Highest % share of vote		Highest % turnout	
1 Wentworth and Dearne	56.9%	1 Sheffield, Hallam	75.3%
2 Sheffield, Brightside and Hillsboro	56.6%	Lowest % turnout	
3 Barnsley Central	55.7%	1 Kingston upon Hull East	53.5%

Electorate 3,862,394 Turnout 63.3%

East Midlands

 $Derby shire \cdot \textit{Leicestershire} \cdot \textit{Lincolnshire} \cdot \textit{Northamptonshire} \cdot \textit{Nottinghamshire}$

Summary: 2015 and changes 2010-2015

	CON	LAB	LD	UKIP	Green	Others	Total
Seats won	32	14	0	0	0	0	46
Change	+1	-1	0	0	0	0	0
Votes (000s)	969.4	705.8	124.0	351.8	66.2	13.2	2,230.4
% vote	43.5%	31.6%	5.6%	15.8%	3.0%	0.6%	100.0%
Change	+2.3%	+1.9%	-15.3%	+12.5%	+2.4%	-3.9%	0%
Candidates	46	46	46	46	39	35	258
Deposits lost	0	0	32	0	34	34	100

- The Conservatives won 32 seats, which was 70% of the seats in the region. The Conservatives increased their share of the vote by 2.3% points compared with 2010. This was the second highest increase in their share of vote in any region in the UK (the highest being in the South West).
- The Conservatives won one more seat in the region compared with 2010. This was Derby North, which is now the second most marginal constituency in the UK.
- Labour won 14 seats, which was one fewer than in 2010. Their share of the vote in the region increased by 1.9% points, to 31.6%.
- The UK Independence Party won 15.8% of the vote, an increase of 12.5% points.
- The Green Party won 3.0% of the vote, which was their lowest share in any English region.

Highest and lowest: 2015

Safest seats by majority (%)		Most marginal seats by majority (%)	
1 South Northamptonshire	43.4%	1 Derby North	0.1%
2 Daventry	40.1%	2 Lincoln	3.1%
3 Rutland and Melton	39.8%	3 North East Derbyshire	3.9%
Highest % share of vote		Highest % turnout	
1 Leicester East	61.1%	1 Rushcliffe	75.3%
2 South Northamptonshire	60.1%	Lowest % turnout	
3 Leicester South	59.8%	1 Nottingham North	53.6%

Electorate 3,354,204 Turnout 66.5%

West Midlands

Herefordshire · Worcestershire · Shropshire · Staffordshire · Warwickshire · West Midlands (former Met. County)

Summary: 2015 and changes 2010-2015

	CON	LAB	LD	UKIP	Green	Others	Total
Seats won	34	25	0	0	0	0	59
Change	+1	+1	-2	0	0	0	0
Votes (000s)	1,097.8	865.1	145.0	412.8	85.7	22.3	2,628.6
% vote	41.8%	32.9%	5.5%	15.7%	3.3%	0.8%	100.0%
Change	+2.2%	+2.3%	-14.9%	+11.7%	+2.7%	-4.0%	0%
Candidates	59	59	59	59	59	45	340
Deposits lost	0	0	39	1	54	43	137

- The Conservatives won 34 seats in the West Midlands, one more than in 2010. Their share of the vote increased by 2.2% points, to 41.8%.
- Labour won 25 seats, one more than in 2010. Their share of the vote increased by 2.3% points.
- The Liberal Democrats lost both of their seats in the West Midlands. Their share of the vote fell 14.9% points, to 5.5%. This was their lowest share of the vote in any nation or region of Great Britain.
- The UK Independence Party won 15.7% of the vote, an increase of 11.7% points compared with 2010.
- The Green Party won 3.3% of the vote, up 2.7% from 2010.

Highest and lowest: 2015

Safest seats by majority (%)		Most marginal seats by majority (%)	
1 Birmingham, Ladywood	60.9%	1 Newcastle-Under-Lyme	1.5%
2 Birmingham, Hodge Hill	56.9%	2 Telford	1.8%
3 Stratford-On-Avon	44.5%	3 Wolverhampton South West	2.0%
Highest % share of vote		Highest % turnout	
1 Birmingham, Ladywood	73.6%	1 Kenilworth and Southam	76.3%
2 Birmingham, Hodge Hill	68.4%	Lowest % turnout	
3 Birmingham, Hall Green	59.8%	1 Stoke-On-Trent Central	51.3%

Electorate 4,102,205 Turnout 64.1%

East of England

 $\textit{Bedfordshire} \cdot \textit{Cambridgeshire} \cdot \textit{Essex} \cdot \textit{Hertfordshire} \cdot \textit{Norfolk} \cdot \textit{Suffolk}$

Summary: 2015 and changes 2010-2015

	CON	LAB	LD	UKIP	Green	Others	Total
Seats won	52	4	1	1	0	0	58
Change	0	+2	-3	+1	0	0	0
Votes (000s)	1,445.9	649.3	243.2	478.5	116.3	15.4	2,948.6
% vote	49.0%	22.0%	8.2%	16.2%	3.9%	0.5%	100.0%
Change	+1.9%	+2.4%	-15.8%	+12.0%	+2.5%	-2.9%	0%
Candidates	58	58	58	58	54	43	329
Deposits lost	0	0	23	0	43	42	108

- The Conservatives won 52 of the 58 seats in the East of England, which is 90% of the seats. The Conservatives won 49.0% of the votes. Their share of the vote increased by 1.9% points compared with 2010.
- Labour won four seats, which was two more than in 2010. Conversely, their share of the vote increased by 2.4% points to 22.0%.
- The UK Independence Party won their only seat in the East of England, which was Clacton. This was a Conservative seat in 2010 but was won by UKIP at a by-election in October 2014, when sitting MP Douglas Carswell left the Conservatives to join UKIP. UKIP's share of the vote in the region increased by 12% points, to 16.2%.
- The Liberal Democrats won one seat, which was three fewer than in 2010. Their share of the vote fell 15.8% points to 8.2%.
- The Green Party won 3.9% of the vote, which was an increase of 2.5% points.

Highest and lowest: 2015

Safest seats by majority (%)		Most marginal seats by majority (%)	
1 Maldon	45.9%	1 Thurrock	1.1%
2 North East Bedfordshire	43.7%	2 Cambridge	1.2%
3 Saffron Walden	43.4%	3 Bedford	2.4%
Highest % share of vote		Highest % turnout	
1 Maldon	60.6%	1 Mid Bedfordshire	74.0%
2 North East Bedfordshire	59.5%	Lowest % turnout	
3 Hertsmere	59.3%	1 Rochford and Southend East	60.6%

Electorate 4,365,302 Turnout 67.5%

London

Summary: 2015 and changes 2010-2015

	CON	LAB	LD	UKIP	Green	Others	Total
Seats won	27	45	1	0	0	0	73
Change	-1	+7	-6	0	0	0	0
Votes (000s)	1,233.4	1,545.0	272.5	287.0	171.7	26.6	3,536.3
% vote	34.9%	43.7%	7.7%	8.1%	4.9%	0.8%	100.0%
Change	+0.3%	+7.1%	-14.4%	+6.4%	+3.3%	-2.7%	0%
Candidates	73	73	73	73	73	135	500
Deposits lost	0	0	41	28	51	135	255

- Labour won 45 seats in London on 43.7% of the vote, which was seven more seats than in 2010. Labour's share of the vote increased by 7.1% points compared with 2010. This was the largest increase in Labour's share of the vote in any nation or region of the UK.
- The Conservatives won 27 seats, which was one fewer than in 2010. Their share of the vote rose by 0.4% points.
- The Liberal Democrats won one seat in London, which was seven fewer than in 2010. Their share of the vote fell 14.4% points, to 7.7%.
- The UK Independence Party won 8.1% of the votes. This was their lowest share of the vote in any region in England.
- The Green Party won 4.9% of the vote. This was their third highest share of the vote in any nation or region of the UK, and was only higher in the South East and the South West.

Highest and lowest: 2015

Safest seats by majority (%)		Most marginal seats by majority (%)	
1 East Ham	65.5%	1 Croydon Central	0.3%
2 Walthamstow	55.5%	2 Ealing Central and Acton	0.5%
3 Tottenham	55.4%	3 Brentford and Isleworth	0.8%
Highest % share of vote		Highest % turnout	
1 Fast Llam	77.60/	4 - T - 1 1	77.20/
1 East Ham	77.6%	1 Twickenham	77.3%
2 Walthamstow	77.6% 68.9%	Lowest % turnout	//.3%

Electorate 5,407,830 Turnout 65.4%

South East

 $\textit{Berkshire} \cdot \textit{Buckinghamshire} \cdot \textit{East Sussex} \cdot \textit{Hampshire} \cdot \textit{Isle of Wight} \cdot \textit{Kent} \cdot \textit{Oxfordshire} \cdot \textit{Surrey} \cdot \textit{West Sussex}$

Summary: 2015 and changes 2010-2015

	CON	LAB	LD	UKIP	Green	Others	Total
Seats won	78	4	0	0	1	1	84
Change	+4	0	-4	0	0	0	0
Votes (000s)	2,234.4	804.8	413.6	647.0	227.9	66.8	4,394.4
% vote	50.8%	18.3%	9.4%	14.7%	5.2%	1.5%	100.0%
Change	+1.5%	+2.1%	-16.8%	+10.6%	+3.7%	-1.1%	0%
Candidates	83	83	83	84	83	102	518
Deposits lost	0	0	19	1	53	100	173

- The Conservatives won 78 seats in the South East out of 84 seats in the region, which was 93% of the seats in the region.
- The Conservatives won 50.8% of the vote. This was their highest share of the vote in any nation or region of the UK.
- Labour won four seats, which was the same as in 2010. Their share of the vote increased by 2.1% points to 18.3%.
- The UK Independence Party won 14.7% of the votes, up 10.6% points from 2010. Despite increasing support for the party in the region, UKIP's leader Nigel Farage failed to win South Thanet from the Conservatives.
- The Liberal Democrats lost all four of the seats they had won in the region in 2010. Their share of the vote fell 16.8% points to 9.4%.
- The Green Party won 5.2% of the vote, up 3.7% points from 2010. This was their second highest share of the vote in any nation or region of the UK.

Highest and lowest: 2015

Safest seats by majority (%)		Most marginal seats by majority (%)	
1 North East Hampshire	55.4%	1 Eastbourne	1.4%
2 Maidenhead	54.0%	2 Brighton, Kemptown	1.5%
3 Esher and Walton	50.2%	3 Lewes	2.1%
Highest % share of vote		Highest % turnout	
1 North East Hampshire	65.9%	1 Oxford West and Abingdon	75.2%
2 Maidenhead	65.8%	Lowest % turnout	
3 Buckingham	64.5%	1 Slough	55.9%

Electorate 6,409,317 Turnout 68.6%

South West

Avon · Cornwall · Devon · Dorset · Gloucestershire · Somerset · Wiltshire

Summary: 2015 and changes 2010-2015

	CON	LAB	LD	UKIP	Green	Others	Total
Seats won	51	4	0	0	0	0	55
Change	+15	0	-15	0	0	0	0
Votes (000s)	1,320.0	501.7	428.9	384.5	168.1	33.0	2,836.3
% vote	46.5%	17.7%	15.1%	13.6%	5.9%	1.2%	100.0%
Change	+3.7%	+2.3%	-19.6%	+9.1%	+4.8%	-0.3%	0%
Candidates	55	55	55	55	54	50	324
Deposits lost	0	0	7	1	26	49	83

- The Conservatives won 51 out of 55 seats in the region, which was 94% of the seats and an increase of 15 seats compared to 2010. The Conservative share of the vote increased by 3.7% points, to 46.5% of the vote.
- Labour won four seats, which was the same as in 2010. Their share of the vote increased by 2.3% points to 17.7%.
- The Liberal Democrats lost all fifteen seats that they had won in the region in 2010. Their share of the vote fell 19.6% points to 15.1%. This was the largest fall in their share of the vote in any nation or region of the UK.
- The UK Independence Party won 13.6% of the vote, an increase of 9.1% points compared with 2010.
- The Green Party won 5.9% of the vote, an increase of 4.8% points compared with 2010. This was their largest share of the vote in any nation or region of the UK.

Highest and lowest: 2015

Safest seats by majority (%)		Most marginal seats by majority (%)	
1 Devizes	42.3%	1 Plymouth, Sutton and Devonport	1.1%
2 North Wiltshire	41.6%	2 Plymouth, Moor View	2.4%
3 Salisbury	40.3%	3 Thornbury and Yate	3.1%
Highest % share of vote		Highest % turnout	
1 Christchurch	58.1%	1 Stroud	75.5%
2 Devizes	57.7%	Lowest % turnout	
3 North Wiltshire	57.2%	1 Bournemouth West	58.0%

Electorate 4,080,772 Turnout 69.5%

Conservative

- The Conservatives won 330 seats, 51% of the total. This is an increase of 24 on their 2010 position, comprising 35 gains and 11 losses.
- The Conservatives polled 36.8% of the UK vote, an increase of 0.7% points.
- The Conservatives won 40.9% of the vote in England, higher than at any election since 1992.
- 96% of Conservative seats are in England.
- 68 Conservative MPs are women, up from 49 in 2010.
 21% of Conservative MPs are now female.

Summary: 2015 and changes 2010-2015

	Seats v	won		Votes	
	Number	Change	000s	%	Change
UK	330	+24	11,299.6	36.8%	+0.8%
Great Britain	330	+24	11,290.6	37.7%	+0.8%
England	318	+21	10,448.6	40.9%	+1.4%
Wales	11	+3	407.8	27.2%	+1.1%
Scotland	1	-	434.1	14.9%	-1.8%
N Ireland	0	-	9.1	1.3%	+1.3%
North East	3	+1	300.9	25.3%	+1.6%
North West	22	-	1,050.1	31.2%	-0.5%
Yorks & Humb	19	-	796.8	32.6%	-0.2%
East Midlands	32	+1	969.4	43.5%	+2.3%
West Midlands	34	+1	1,097.8	41.8%	+2.2%
Eastern	52	-	1,445.9	49.0%	+1.9%
London	27	-1	1,233.4	34.9%	+0.3%
South East	78	+4	2,234.4	50.8%	+1.5%
South West	51	+15	1,320.0	46.5%	+3.7%

Trends: UK 1992-2015

	1992	1997	2001	2005	2010	2015
Votes (000s)	14,093	9,601	8,358	8,785	10,704	11,300
% vote	41.9%	30.7%	31.7%	32.4%	36.1%	36.8%
Seats won	336	165	166	198	306	330
% seats won	51.6%	25.0%	25.2%	30.7%	47.1%	50.8%
Candidates	645	648	643	630	631	647
Deposits lost (a)	4	8	5	5	2	18

(a) The deposit retention threshold has been 5% since 1985.

Highest and lowest: 2015

Safest seats by majority		Safest seats by majority (%)	
1 North East Hampshire	29,916	1 North East Hampshire	55.4%
2 Maidenhead	29,059	2 Maidenhead	54.0%
3 Esher and Walton	28,616	3 Esher and Walton	50.2%
Most marginal seats by majority		Most marginal seats by majority (%)	
1 Gower	27	1 Gower	0.1%
2 Derby North	41	2 Derby North	0.1%
3 Croydon Central	165	3 Croydon Central	0.3%
Largest increases in % share of vote fro	m 2010 (% pts)	Highest % share of vote	
1 Bromsgrove	+10.2%	1 North East Hampshire	65.9%
2 Hampstead and Kilburn	+9.6%	2 Maidenhead	65.8%
3 Yeovil	+9.6%	3 Windsor	63.4%

Labour

- Labour won 232 seats, 36% of the total. This is a fall of 26 on their 2010 position, comprising 22 gains and 48 losses.
- Labour won 30.4% of the UK vote, an increase of 1.5% points.
- Labour won one seat and 24.3% of the vote in Scotland, its lowest number of seats and share of the vote since 1945.
- 99 Labour MPs are women, up from 81 in 2010. 43% of Labour MPs are now female.

Summary: 2015 and changes 2010-2015

	Seats v	won	Votes			
	Number	Change	000s	%	Change	
UK	232	-26	9,347.3	30.4%	+1.5%	
Great Britain	232	-26	9,347.3	31.2%	+1.5%	
England	206	+15	8,087.7	31.6%	+3.6%	
Wales	25	-1	552.5	36.9%	+0.6%	
Scotland	1	-40	707.1	24.3%	-17.7%	
N Ireland	0	-	0.0	0.0%	-	
North East	26	+1	557.1	46.9%	+3.3%	
North West	51	+4	1,502.0	44.6%	+5.2%	
Yorks & Humb	33	+1	956.8	39.1%	+4.8%	
East Midlands	14	-1	705.8	31.6%	+1.9%	
West Midlands	25	+1	865.1	32.9%	+2.3%	
Eastern	4	+2	649.3	22.0%	+2.4%	
London	45	+7	1,545.0	43.7%	+7.1%	
South East	4	-	804.8	18.3%	+2.1%	
South West	4	-	501.7	17.7%	+2.3%	

Trends: UK 1992-2015

	1992	1997	2001	2005	2010	2015
Votes (000s)	11,560	13,518	10,725	9,552	8,607	9,347
% vote	34.4%	43.2%	40.7%	35.2%	29.0%	30.4%
Seats won	271	418	412	355	258	232
% seats won	41.6%	63.4%	62.5%	55.0%	39.7%	35.7%
Candidates	634	639	640	627	631	631
Deposits lost (a)	1	0	0	0	5	3

(a) The deposit retention threshold has been 5% since 1985.

Highest and lowest: 2015

Safest seats by majority		Safest seats by majority (%)	
1 Knowsley	34,655	1 Liverpool, Walton	72.3%
2 East Ham	34,252	2 Knowsley	68.3%
3 Bootle	28,704	3 Liverpool, West Derby	66.7%
Most marginal seats by majority		Most marginal seats by majority (%)	
1 City of Chester	93	1 City of Chester	0.2%
2 Ynys Mon	229	2 Ealing Central and Acton	0.5%
3 Ealing Central and Acton	274	3 Ynys Mon	0.7%
Largest increases in % share of vote from	n 2010 (% pts)	Highest % share of vote	
1 Birmingham, Hall Green	+26.9%	1 Liverpool, Walton	81.3%
2 Brent Central	+20.9%	2 Knowsley	78.1%
3 Sheffield, Hallam	+19.7%	3 East Ham	77.6%

General Election 2015 - Vote share: Labour

Scottish National Party

- The SNP won 56 seats, 95% of the total. This is a rise of 50 compared with 2010 and the highest percentage of Scottish seats won by any party at a general election.
- The SNP came second in the three constituencies in Scotland they did not win.
- The SNP won 50.0% of the vote across Scotland, an increase of 30.0% points on 2010 and the Party's highest ever share of the vote.
- The SNP was the third largest party by share of the seats, but the fifth largest party by share of the votes.
- 20 SNP MPs are women, up from one in 2010. 36% of SNP MPs are now female.
- Mhairi Black was elected for the SNP in Paisley and Renfrewshire South at the age of 20, making her the youngest MP in the modern era.

Trends: Scotland 1992-2015

	1992	1997	2001	2005	2010	2015
Votes (000s)	630	622	464	412	491	1,454
% vote	21.5%	22.1%	20.1%	17.7%	19.9%	50.0%
Seats won	3	6	5	6	6	56
% seats won	4.2%	8.3%	6.9%	10.2%	10.2%	94.9%
Candidates	72	72	72	59	59	59
Deposits lost (a)	0	0	0	0	0	0

(a) The deposit retention threshold has been 5% since 1985.

Highest and lowest: 2015

Safest seats by majority		Safest seats by majority (%)	
1 Falkirk	19,701	1 Dundee East	39.8%
2 Dundee East	19,162	2 Dundee West	38.2%
3 Dundee West	17,092	3 <mark>Falkirk</mark>	32.6%
Most marginal seats by majority		Most marginal seats by majority (%)	
1 Berwickshire, Roxburgh and Selkirk	328	1 Berwickshire, Roxburgh and Selkirk	0.6%
2 East Dunbartonshire	2,167	2 East Dunbartonshire	3.9%
3 Edinburgh West	3,210	3 Edinburgh West	5.9%
Largest increases in % share of vote from 2010	(% pts)	Highest % share of vote	
1 Glasgow North East	+43.9%	1 Dundee West	61.9%
2 Glasgow North	+41.2%	2 Banff and Buchan	60.2%
3 Glasgow South West	+40.8%	3 Cumbernauld, Kilsyth and Kirkintilloch East	59.9%

Liberal Democrats

- The Liberal Democrats won 8 seats, 1% of the total. This is a fall of 49 seats.
- The Liberal Democrats polled 7.9% of the UK vote, a fall of 15.1% points on 2010 and the party's lowest share of the vote since 1970.
- The Liberal Democrats' highest share of the vote for any region was 15.1% in the South West. However, the party also experienced the largest fall in its share of the vote in this region, which was 19.6% points.
- 341 Liberal Democrat candidates won less than 5% of the vote and lost their deposit. None did so in 2010.

2001

2005

2010

2015

Summary: 2015 and changes 2010-2015

	Seats won				
	Number	Change	000s	%	Change
UK	8	-49	2,415.9	7.9%	-15.2%
Great Britain	8	-49	2,415.9	8.1%	-15.5%
England	6	-37	2,098.5	8.2%	-16.0%
Wales	1	-2	97.8	6.5%	-13.6%
Scotland	1	-10	219.7	7.5%	-11.3%
N Ireland	0	-	0.0	0.0%	-
North East	0	-2	77.1	6.5%	-17.1%
North West	2	-4	220.0	6.5%	-15.1%
Yorks & Humb	2	-1	174.1	7.1%	-15.8%
East Midlands	0	-	124.0	5.6%	-15.3%
West Midlands	0	-2	145.0	5.5%	-14.9%
Eastern	1	-3	243.2	8.2%	-15.8%
London	1	-6	272.5	7.7%	-14.4%
South East	0	-4	413.6	9.4%	-16.8%
South West	0	-15	428.9	15.1%	-19.6%

Trends: UK 1992-2015

	1992	1997	2001	2005	2010	2015
Votes (000s)	6,000	5,243	4,814	5,985	6,836	2,416
% vote	17.8%	16.8%	18.3%	22.0%	23.0%	7.9%
Seats won	20	46	52	62	57	8
% seats won	3.1%	7.0%	7.9%	9.6%	8.8%	1.2%
Candidates	632	639	639	626	631	631
Deposits lost (a)	11	13	1	1	0	341

(a) The deposit retention threshold has been 5% since 1985.

Highest and lowest: 2015

1992

1997

Safest seats by majority		Safest seats by majority (%)	
1 Westmorland and Lonsdale	8,949	1 Westmorland and Lonsdale	18.3%
2 North Norfolk	4,043	2 Ceredigion	8.2%
3 Ceredigion	3,067	3 North Norfolk	8.2%
Most marginal seats by majority		Most marginal seats by majority (%)	
1 Orkney and Shetland	817	1 Southport	3.0%
2 Southport	1,322	2 Carshalton and Wallington	3.2%
3 Carshalton and Wallington	1,510	3 Orkney and Shetland	3.6%
Largest increases in % share of vote from	2010 (% pts)	Highest % share of vote	
1 East Dunbartonshire	-2.4%	1 Westmorland and Lonsdale	51.5%
2 Edinburgh West	-2.8%	2 Orkney and Shetland	41.4%
3 Gordon	-3.3%	3 Sheffield, Hallam	40.0%

General Election 2015 - Vote share: Liberal Democrat

Plaid Cymru

- Plaid Cymru won 3 seats, 7.5% of the total in Wales. This remains unchanged from 2010.
- Plaid Cymru won 12.1% of the vote across Wales, a rise of 0.8% points on 2010.
- Plaid Cymru's highest vote share at a general election was 14.3% in 2001.
- Plaid Cymru came in second place in six constituencies: Ceredigion, Cynon Valley, Llanelli, Neath, Rhondda and Ynys Mon.
- Plaid Cymru has typically won higher shares of the vote at elections to the National Assembly for Wales than at general elections. However, its share of the vote at general elections has been higher on average since the creation of the National Assembly.

Trends: Wales 1992-2015

	1992	1997	2001	2005	2010	2015
Votes (000s)	155	161	196	175	165	182
% vote	8.9%	9.9%	14.3%	12.6%	11.3%	12.1%
Seats won	4	4	4	3	3	3
% seats won	10.5%	10.0%	10.0%	7.5%	7.5%	7.5%
Candidates	35	40	40	40	40	40
Deposits lost (a)	20	15	5	8	0	8

(a) The deposit retention threshold has been 5% since 1985.

Highest and lowest: 2015

Safest seats by majority		Safest seats by majority (%)	
1 Carmarthen East and Dinefwr	5,599	1 Dwyfor Meirionnydd	18.2%
2 Dwyfor Meirionnydd	5,261	2 Carmarthen East and Dinefwr	14.2%
3 Arfon	3,668	3 Arfon	13.7%
Most marginal seats by majority		Most marginal seats by majority (%)	
1 Arfon	3,668	1 Arfon	13.7%
2 Dwyfor Meirionnydd	5,261	2 Carmarthen East and Dinefwr	14.2%
3 Carmarthen East and Dinefwr	5,599	3 Dwyfor Meirionnydd	18.2%
Largest increases in % share of vote from 2	2010 (% pts)	Highest % share of vote	
1 Rhondda	+8.9%	1 Arfon	43.9%
2 Arfon	+8.0%	2 Dwyfor Meirionnydd	40.9%
3 Cardiff West	+6.9%	3 Carmarthen East and Dinefwr	38.4%

United Kingdom Independence Party

- UKIP won one seat, its first ever at a General Election, which was Clacton.
- Clacton was one of two constituencies the party had won at by-elections in 2014. UKIP did not retain the second of these, Rochester and Strood, at the General Election
- UKIP won 12.6% of the UK vote, a rise of 9.5% points compared to 2010. This is the highest share of the vote ever won by the Party.
- UKIP came in second place in 120 constituencies across the UK, 75 of these were won by the Conservatives and 44 by Labour; the other was won by the Speaker.

Summary: 2015 and changes 2010-2015

	Seats v	won	Votes			
	Number	Change	000s	%	Change	
UK	1	+1	3,881.1	12.6%	+9.5%	
Great Britain	1	+1	3,862.8	12.9%	+9.7%	
England	1	+1	3,611.4	14.1%	+10.7%	
Wales	0	-	204.3	13.6%	+11.2%	
Scotland	0	-	47.1	1.6%	+0.9%	
N Ireland	0	-	18.3	2.6%	+2.6%	
North East	0	-	198.8	16.7%	+14.0%	
North West	0	-	459.1	13.6%	+10.5%	
Yorks & Humb	0	-	391.9	16.0%	+13.2%	
East Midlands	0	-	351.8	15.8%	+12.5%	
West Midlands	0	-	412.8	15.7%	+11.7%	
Eastern	1	+1	478.5	16.2%	+12.0%	
London	0	-	287.0	8.1%	+6.4%	
South East	0	-	647.0	14.7%	+10.6%	
South West	0	-	384.5	13.6%	+9.1%	

Trends: UK 1992-2015

	1992	1997	2001	2005	2010	2015
Votes (000s)	-	106	391	606	919	3,881
% vote		0.3%	1.5%	2.2%	3.1%	12.6%
Seats won	-	0	0	0	0	1
% seats won		0.0%	0.0%	0.0%	0.0%	0.2%
Candidates	-	193	428	496	558	624
Deposits lost (a)		192	422	458	459	79

(a) The deposit retention threshold has been 5% since 1985.

Highest and lowest: 2015

Safest seats by majority		Safest seats by majority (%)	
1 Clacton	3,437	1 Clacton	7.8%
2 -	-	2 -	-
3 -	-	3 -	-
Most marginal seats by majority		Most marginal seats by majority (%)	
1 Clacton	3,437	1 Clacton	7.8%
2 -	-	2 -	-
3 -	-	3 -	-
Largest increases in % share of vote from 2010 (% pts)		Highest % share of vote	
1 Clacton	+44.4%	1 Clacton	44.4%
2 Castle Point	+31.2%	2 Boston and Skegness	33.8%
3 Rochester and Strood	+30.5%	3 South Thanet	32.4%

Green

- The Green Party (England and Wales, Scotland and Northern Ireland) won 3.8% of the UK vote, a 2.8% point rise compared to 2010 and their highest ever share of the vote.
- The Green Party retained one seat, Brighton Pavilion.
- Green Party candidates came in second place in Bristol West, Liverpool Riverside, Manchester Gorton and Sheffield Central.
- Of the English regions, the Green Party's highest share of the vote was in the South West (5.9%) and lowest in the East Midlands (3.0%).

Summary: 2015 and changes 2010-2015

	Seats won			Votes		
	Number	Change	000s	%	Change	
UK	1	_	1,157.6	3.8%	+2.8%	
Great Britain	1	-	1,150.8	3.8%	+2.9%	
England	1	-	1,073.3	4.2%	+3.2%	
Wales	0	-	38.3	2.6%	+2.1%	
Scotland	0	-	39.2	1.3%	+0.7%	
N Ireland	0	-	6.8	1.0%	+0.4%	
North East	0	-	43.1	3.6%	+3.3%	
North West	0	-	107.9	3.2%	+2.7%	
Yorks & Humb	0	-	86.5	3.5%	+2.7%	
East Midlands	0	-	66.2	3.0%	+2.4%	
West Midlands	0	-	85.7	3.3%	+2.7%	
Eastern	0	-	116.3	3.9%	+2.5%	
London	0	-	171.7	4.9%	+3.3%	
South East	1	-	227.9	5.2%	+3.7%	
South West	0	-	168.1	5.9%	+4.8%	

Trends: UK 1992-2015

	1992	1997	2001	2005	2010	2015
Votes (000s)	172	64	166	283	286	1,158
% vote	0.5%	0.2%	0.6%	1.0%	1.0%	3.8%
Seats won	0	0	0	0	1	1
% seats won	0.0%	0.0%	0.0%	0.0%	0.2%	0.2%
Candidates	256	95	145	203	335	573
Deposits lost (a)	256	95	135	179	328	442

(a) The deposit retention threshold has been 5% since 1985.

Highest and lowest: 2015

Safest seats by majority		Safest seats by majority (%)	
1 Brighton, Pavilion	7,967	1 Brighton, Pavilion	14.6%
2 -	-	2 -	-
3 -	-	3 -	-
Most marginal seats by majority		Most marginal seats by majority (%)	
1 Brighton, Pavilion	7,967	1 Brighton, Pavilion	14.6%
2 -	-	2 -	-
3 -	-	3 -	-
Largest increases in % share of vote from	2010 (% pts)	Highest % share of vote	
1 Bristol West	+23.0%	1 Brighton, Pavilion	41.8%
2 Buckingham	+13.8%	2 Bristol West	26.8%
3 Sheffield Central	+12.1%	3 Sheffield Central	15.8%

Democratic Unionist Party

- The DUP won eight seats, unchanged from 2010.
- Seats won by the DUP are: East Londonderry; East Antrim; Strangford; Belfast North; Upper Bann; Lagan Valley; North Antrim; Belfast East.
- The DUP won 25.7% of the vote in Northern Ireland, a 0.7% point rise compared to 2010.
- In agreement with the UUP, DUP candidates stepped aside in two constituencies: Fermanagh & South Tyrone and Newry & Armagh.

Trends: Northern Ireland 1992-2015

	1992	1997	2001	2005	2010	2015
Votes (000s)	103	107	182	242	168	184
% vote	13.1%	13.6%	22.5%	33.7%	25.0%	25.7%
Seats won	3	2	5	9	8	8
% seats won	17.6%	11.1%	27.8%	50.0%	44.4%	44.4%
Candidates	7	9	14	18	16	16
Deposits lost (a)	0	0	0	0	0	0

(a) The deposit retention threshold has been 5% since 1985.

Sinn Féin

- Sinn Féin won four constituencies, compared to five in 2010.
- Seats won by Sinn Féin are: West Tyrone, Newry and Armagh, Mid Ulster and Belfast West.
- Sinn Féin lost one constituency, Fermanagh and South Tyrone, to the UUP.
- Sinn Féin won 24.5% of the vote in Northern Ireland, a 1% point fall compared to 2010.

Trends: Northern Ireland 1992-2015

	1992	1997	2001	2005	2010	2015
Votes (000s)	78	127	176	175	172	176
% vote	10.0%	16.1%	21.7%	24.3%	25.5%	24.5%
Seats won	0	2	4	5	5	4
% seats won	0.0%	11.1%	22.2%	27.8%	27.8%	22.2%
Candidates	14	17	18	18	17	18
Deposits lost (a)	5	4	4	4	4	4

(a) The deposit retention threshold has been 5% since 1985.

Social Democratic & Labour Party

- The SDLP won three seats, unchanged from 2010.
- Seats held by the SDLP are: Belfast South, South Down and Foyle.
- The SDLP won 13.9% of the vote in Northern Ireland, a 2.6% point fall compared to 2010.
- This was the lowest share of the vote won by the SDLP in Northern Ireland since its first general election in February 1974.

Trends: Northern Ireland 1992-2015

	1992	1997	2001	2005	2010	2015
Votes (000s)	154	191	170	126	111	100
% vote	19.7%	24.1%	21.0%	17.5%	16.5%	13.9%
Seats won	4	3	3	3	3	3
% seats won	23.5%	16.7%	16.7%	16.7%	16.7%	16.7%
Candidates	13	18	18	18	18	18
Deposits lost (a)	0	3	2	2	2	3

(a) The deposit retention threshold has been 5% since 1985.

Ulster Unionist Party

- The UUP won two seats, a rise of two compared to 2010.
- Seats held by the UUP are South Antrim and Fermanagh and South Tyrone.
- In agreement with the DUP, UUP candidates stood aside in Belfast East and Belfast North.
- The UUP won 16.0% of the vote in Northern Ireland, a 0.8% point rise compared to 2010.

Note that in 2010 the UUP fielded candidates jointly with the Conservative Party as the Ulster Conservatives and Unionists (UCU). Comparisons with the UUP's performance in 2010 are based on the results for the UCU.

Trends: Northern Ireland 1992-2015

	1992	1997	2001	2005	2010	2015
Votes (000s)	271	258	217	127	102	115
% vote	34.5%	32.7%	26.8%	17.8%	15.2%	16.0%
Seats won	9	10	6	1	0	2
% seats won	52.9%	55.6%	33.3%	5.6%	0.0%	11.1%
Candidates	13	16	17	18	17	15
Deposits lost (a)	0	1	0	2	2	2

(a) The deposit retention threshold has been 5% since 1985.

4. Seats changing hands

111 seats changed hands at the 2015 General Election compared with the seats won at the last general election in 2010.

The Scottish National Party made the largest number of gains of any party, winning 50 new seats in Scotland and losing none of the six seats they won in 2010. The Liberal Democrats lost more seats than any other party, losing 49 of the seats they won in 2010 and winning no new seats.

Seat gains and losses, United Kingdom, 2010-15

	2212				2015
	2010	Gains	Losses	Net	2015
Conservative	306	35	11	+24	330
Labour	258	22	48	-26	232
SNP	6	50	0	+50	56
Liberal Democrat	57	0	49	-49	8
DUP	8	1	1	+0	8
Sinn Féin	5	0	1	-1	4
Plaid Cymru	3	0	0	+0	3
SDLP	3	0	0	+0	3
UUP	0	2	0	+2	2
UKIP	0	1	0	+1	1
Green	1	0	0	+0	1
Independent	1	0	0	+0	1
Speaker	1	0	0	+0	1
Alliance	1	0	1	-1	0
All	650	111	111	0	650

The Conservatives won 35 and lost 11, a net increase of 24; Labour won 22 and lost 48, a net decrease of 26. While the Conservatives lead over Labour increased by 50 seats to 98, compared with 48 in 2010, this was a mainly a consequence of Conservative gains from the Liberal Democrats and Labour losses to the Scottish National Party. Labour took more seats from the Conservatives (10) than the Conservatives took from Labour (8).

The United Kingdom Independence Party won its first seat at a general election, which was Clacton. The MP contesting the seat for UKIP, Douglas Carswell, was elected in Clacton for the Conservatives in 2010, but stood down to be re-elected for UKIP at a by-election held in October 2014.

In Northern Ireland, the Ulster Unionist Party won two seats in 2015, having won none at the 2010 General Election. These were South Antrim and Fermanagh and South Tyrone. The Democratic Unionist Party gained Belfast East and lost South Antrim, while Sinn Féin lost Fermanagh and South Tyrone.

The Alliance Party lost their only seat to the DUP, which was Belfast East. Independent MP Sylvia Hermon held her seat in North Down.

Seat gains and losses by region, United Kingdom, 2010-15

	CON	LAB	SNP	LD	PC	UKIP	Green	Others
	CON	LAU	3141			Oldii	dicen	Others
Gains								
North East	1	1	0	0	0	0	0	0
North West	3	5	0	0	0	0	0	0
Yorks & Humb	1	2	0	0	0	0	0	0
East Midlands	1	0	0	0	0	0	0	0
West Midlands	2	2	0	0	0	0	0	0
Eastern	1	2	0	0	0	1	0	0
London	3	7	0	0	0	0	0	0
South East	5	1	0	0	0	0	0	0
South West	15	1	0	0	0	0	0	0
Wales	3	1	0	0	0	0	0	0
Scotland	0	0	50	0	0	0	0	0
N Ireland	0	0	0	0	0	0	0	3
UK	35	22	50	0	0	1	0	3
Losses								
North East	0	0	0	2	0	0	0	0
North West	3	1	0	4	0	0	0	0
Yorks & Humb	1	1	0	1	0	0	0	0
East Midlands	0	1	0	0	0	0	0	0
West Midlands	1	1	0	2	0	0	0	0
Eastern	1	0	0	3	0	0	0	0
London	4	0	0	6	0	0	0	0
South East	1	1	0	4	0	0	0	0
South West	0	1	0	15	0	0	0	0
Wales	0	2	0	2	0	0	0	0
Scotland	0	40	0	10	0	0	0	0
N Ireland	0	0	0	0	0	0	0	3
UK	11	48	0	49	0	0	0	3
Net								
North East	+1	+1	+0	-2	+0	+0	+0	+0
North West	+0	+4	+0	-4	+0	+0	+0	+0
Yorks & Humb	+0	+1	+0	-1	+0	+0	+0	+0
East Midlands	+1	-1	+0	+0	+0	+0	+0	+0
West Midlands	+1	+1	+0	-2	+0	+0	+0	+0
Eastern	+0	+2	+0	-3	+0	+1	+0	+0
London	-1	+7	+0	-6	+0	+0	+0	+0
South East	+4	+0	+0	-4	+0	+0	+0	+0
South West	+15	+0	+0	-15	+0	+0	+0	+0
Wales	+3	-1	+0	-2	+0	+0	+0	+0
Scotland	+0	-40	+50	-10	+0	+0	+0	+0
N Ireland	+0	+0	+0	+0	+0	+0	+0	+0
UK	+24	-26	+50	-49	+0	+1	+0	+0

4.1 Seats changing hands by winning party

Labou	r Gains	(22)
	From Conservative	(10)
	Brentford and Isleworth City Of Chester Dewsbury Ealing Central and Acton Enfield North Hove Ilford North Lancaster and Fleetwood Wirral West Wolverhampton South West	
•	From Liberal Democrat	(12)
Н	Bermondsey and Old Southwark Birmingham, Yardley	

Scottish National Party Gains From Labour Aberdeen North Aberdeen South Airdrie and Shotts Ayr, Carrick and Cumnock Central Ayrshire Coatbridge, Chryston and Bellshill Cumbernauld, Kilsyth and Kirkintilloch East **Dumfries and Galloway Dundee West** Dunfermline and West Fife East Kilbride, Strathaven and Lesmahagow East Lothian East Renfrewshire Edinburgh East **Edinburgh South West** Falkirk Glasgow Central **Glasgow East Glasgow North** Glasgow North East **Glasgow North West Glasgow South** Glenrothes Inverclyde Kirkcaldy and Cowdenbeath Lanark and Hamilton East Linlithgow and East Falkirk Livingston Midlothian Motherwell and Wishaw North Ayrshire and Arran Ochil and South Perthshire Paisley and Renfrewshire North Paisley and Renfrewshire South Stirling Edinburgh North and Leith **Glasgow South West** Kilmarnock and Loudoun Rutherglen and Hamilton West

West Dunbartonshire

(50)

(40)

Sco	ottish National Party Gains (continued)	(50)
	From Liberal Democrat	(10)
	Argyll and Bute Berwickshire, Roxburgh and Selkirk Caithness, Sutherland and Easter Ross East Dunbartonshire Edinburgh West Gordon Inverness, Nairn, Badenoch and Strathspey North East Fife Ross, Skye and Lochaber West Aberdeenshire and Kincardine	
De	mocratic Unionist Party Gains	(1)
	From Alliance	(1)
	Belfast East	
Uls	ster Unionist Party Gains	(2)
	From Democratic Unionist Party	(1)
	South Antrim	
	From Sinn Féin	(1)
	Fermanagh and South Tyrone	(1)
Un	ited Kingdom Independence Party Gains	(1)
	From Conservative	(1)
	Clacton	

4.2 Seats changing hands by losing party

Labour Losses (continued) (48)**To Scottish National Party** (40) Aberdeen North Aberdeen South Airdrie and Shotts Ayr, Carrick and Cumnock Central Ayrshire Coatbridge, Chryston and Bellshill Cumbernauld, Kilsyth and Kirkintilloch East **Dumfries and Galloway Dundee West** Dunfermline and West Fife East Kilbride, Strathaven and Lesmahagow East Lothian East Renfrewshire Edinburgh East **Edinburgh South West** Falkirk Glasgow Central Glasgow East **Glasgow North** Glasgow North East **Glasgow North West Glasgow South** Glenrothes Inverclyde Kirkcaldy and Cowdenbeath Lanark and Hamilton East Linlithgow and East Falkirk Livingston Midlothian Motherwell and Wishaw North Ayrshire and Arran Ochil and South Perthshire Paisley and Renfrewshire North Paisley and Renfrewshire South Stirling Edinburgh North and Leith **Glasgow South West** Kilmarnock and Loudoun Rutherglen and Hamilton West West Dunbartonshire

Redcar

Libera	l Democrat Losses (continued)	(49)
	To Scottish National Party	(10)
	Argyll and Bute Berwickshire, Roxburgh and Selkirk Caithness, Sutherland and Easter Ross East Dunbartonshire Edinburgh West Gordon Inverness, Nairn, Badenoch and Strathspey North East Fife Ross, Skye and Lochaber West Aberdeenshire and Kincardine	
Demo	cratic Unionist Party Losses	(1)
	To Ulster Unionist Party	(1)
	South Antrim	
Sinn F	éin Losses	(1)
	To Ulster Unionist Party	(1)
	Fermanagh and South Tyrone	
Allian	ce Losses	(1)
	To Democratic Unionist Party	(1)

5. Who voted for which party?

5.1 Voting in 2015 by social background

There are no breakdowns of actual votes cast at the 2015 General Election either by characteristics of voters or for areas within constituencies. Data is made public for the total number of votes for each candidate for whole constituencies only. Opinion surveys can, however, give an idea of how party support varies between different groups.

The first table below uses data from Ipsos MORI's aggregate analysis of polls undertaken before polling day. These are based on around 6,000 individual respondents who said they were absolutely certain to vote, adjusted to match the actual results. 1 The second table uses similar data from YouGov's post-election poll of 100,000 people to provide analysis of voting by further variables; again this has been adjusted to match the actual election results for Great Britain.2

Conservative support appears particularly strong from older voters, particularly older women, among the higher social classes and those in owner occupied tenures. 47% of those aged 65+ are reported as voting Conservative and 46% of those who own their houses outright (i.e. with no outstanding mortgage loan).

Labour's election loss was mirrored across most groups, with the exception of younger voters, those in the lowest social class (DE), in rented tenures and among black and minority ethnic (BME) voters. In these groups Labour had a clear lead over the Conservatives. Support among BME voters was 65% Labour and 23% Conservative.

Liberal Democrat support does not vary much from the national average of 8% by social group, with the small exception of Social Class group AB, where their support is 12%. UKIP is the third party for almost all categories, notable exceptions include Social Class AB and BME voters, where the Liberal Democrats have larger proportions of votes than UKIP.

Green Party support is relatively high among younger age groups and those in private rented tenure.

While turnout in 2015 again recovered slightly from its historic low in 2005, there was a familiar pattern of lower turnout among young people, with 18-24s almost half as likely to vote as those aged 65+ (43% vs 78%) Similarly, turnout was relatively low among the working classes, renters, and BME electors.

¹ Ipsos-MORI *How Britain voted in 2015*

² YouGov UK <u>General election 2015: how Britain really voted</u>

Turnout and voting by party by social characteristics: Ipsos MORI

						201	5 (%)			-	
		Con	Lab		LD		UKIP		Green	Othe	Turnout
All		38	31		8		13	ī	4	1	6 66%
Gender	•	50	J.	-	Ü		15	•	-		0 0070
	Male	38	30		8		14	ī	4		6 67%
	Female	37	33	ī	8		12	i	4		6 66%
Age				_		-		•		_	
_	18-24	27	43		5		8		8		9 43%
	25-34	33	36		7		10		7		7 54%
	35-44	35	35		10		10		4		6 64%
	45-54	36	33		8		14		4		5 72%
	55-64	37	31		9		14	1	2		7 77%
	65+	47	23		8		17	1	2		3 78%
Men by	Age										
	18-24	32	41		4		7		8	_	8 42%
	25-34	35	32		9		11		6	_	7 55%
	35-54	38	32		8		12	ı	4		6 68%
	55+	40	25		8		19	П	2		6 79%
Womer	by Age			_				_		_	
	18-24	24	44	<u> </u>	5		10	Ц	9	_	8 44%
	25-34	31	40	L	5	ш	9	ļ	8	_	7 52%
	35-54	32	35		9		12	ļ	4	_	8 68%
	55+	45	27		9		13	I	2		4 76%
Social C							_				
	AB	45	26		12	L	8	ļ	4		5 75%
	C1	41	29	!	8	4	11	ļ	4	_	7 69%
	C2	32	32	ļ	6		19	ļ	4		7 62%
	DE	27	41		5		17	ı	3		7 57%
Men by	AB	46	25		11		10		3	1	5 77%
	C1	42	27	ī	11 8		10 12	i	4		5 77% 7 68%
	C2	30	32	i	5		21	i	4	_	7 68% 8 62%
	DE	26	40	i	4		18	i	3	_	9 56%
Women	by Class	20	40	•	7		10	•	,		3 3070
***********	AB	44	28		12		6	ī	5	1	5 73%
	C1	41	31	ī	8		10	i	5		5 69%
	C2	34	33		7		17	ī	4		5 63%
	DE	28	42	ī	5		16	i	3	_	6 57%
Housin	g Tenure			-				•		_	
	Owned	46	22		9		15	Т	2	1	6 77%
	Mortgage	39	31		9	Т	10	i	3	_	8 69%
	Social rent	18	50	Ī	3		18	İ	3	_	8 56%
	Private rent	28	39	i	6		11	Ì	9	_	7 51%
Ethnic 9	group		_					_			
	White	39	28		8		14		4		7 68%
	All BME	23	65		4		2	Т	3		3 56%

Source: IPSOS-Mori *How Britain voted in 2015*

Newspaper readership is the strongest "predictor" for voting for Labour and Conservative. 6% of Guardian readers voting do so for the Conservatives, while 69% of Telegraph readers vote Conservative. Conversely, Labour musters 67% of Mirror voters, but just 8% of voters who read the Telegraph. There is a growing divergence between private and public sector workers. The Conservatives led Labour by 17% points among people working in the private sector, while Labour is 3% points ahead of the Conservatives among public service workers.

Voting by party by social characteristics: YouGov

			201!	5 (%)		
	Co	n La	b LD	UKIP	Green	Other
All	3	8 3	1 8	13	4	6
Employment Sector						
Private	4	3 2	6 7	14	4	6
Public	3	3	6 9	11	4	8
Household Income						
<20k	2	9 3	6 7	17	4	8
20-39k	3	7 3	2 8	14	4	5
40-69k	4	2 2	9 9	10	4	7
>70k	5	1 2	3 10	7	3	5
Newspaper readership						
Guardian		6	2 11	1	14	6
Mirror ¹	1	1 6	7 5	9	2	6
Independent	1	7 4	716	4	11	2
Star ¹	2	5 4	1 3	26	1	4
Sun	4	7 2	4 4	19	1	5
Times	5	5 2	0 13	6	3	3
Express	5	1 1	3 5	27	1	3
Mail ¹	5	9 1	4 5	19	1	2
Telegraph	6	9	8 8	12	1	2
Education						
GCSE or lower	3	8 3	0 5	20	2	5
A Level	3	7 3	1 8	11	5	8
University	3	5 3	4 11	6	6	8

Note: 1. Includes Daily Record, Daily Star of Scotland, and Scottish Daily Mail.

Source: YouGov UK General election 2015: how Britain really voted

5.2 Changes in who voted for which party since 2010

The Ipsos MORI post-election analysis for 2015 can be compared to the equivalent data for 2010. The table below shows the implied change in voter support for the same social groups.

For the two main parties there was little overall change. But compared to 2010, the Conservatives and Labour both had small gains in vote share.

The Conservatives have particularly large vote share increases from those in higher social class groups ABs, especially women, and C1s.

Labour's vote share was higher across all age groups except the oldest. Its 2015 share for 18-24 year olds was up by 12% points on 2010, while among those aged 65 and over Labour's share fell by 8% points.

For the Liberal Democrats there was across-the-board loss of support. Groups with greater than average losses included younger voters and those in private rented tenure.

Note that the impact of these changes will differ according to the number of people in each category and their propensity to vote. For example, according to Ipsos MORI, 78% of those aged 65+ turned out to vote, while for those aged under 25 years turnout was 43%, for example. So the already larger category of over 65s will have a greater impact on the election result than the under 25s who are both smaller in number and have lower turnout.

Further analysis of voting in 2015 will become available from the British Election Study funded by the Economic and Social Research Council.

Change in party vote shares by social characteristics of voters, 2010 to 2015: Ipsos MORI

Source: Ipsos MORI How Britain voted in 2015

6. Candidates

3,971 candidates stood for election on the 7th of May, the second largest number of candidates standing at a general election since 1945.

Across the UK there were 6.1 candidates per constituency on average. A record number of women candidates, 1,033, stood for election.

584 former MPs sought re-election, including 24 previous MPs who had not been Members in the 2010-15 Parliament.

6.1 Number of candidates

3,971 candidates stood for election in May 2015, a fall of 4.3% compared with 2010's record of 4,150 candidates.

The Conservatives had 647 candidates, the largest number of any party at this election. This total includes candidates in all of Great Britain's 632 seats except Buckingham – where the current Speaker stood unopposed by three of the main parties – together with candidates in 16 of Northern Ireland's 18 seats.

Both Labour and the Liberal Democrats had 631 candidates standing in Great Britain. UKIP had 624 candidates, a 12% increase compared with 2010 and a 26% increase compared with 2005.

The Green Parties in England and Wales, Scotland, and Northern Ireland had a combined UK total of 573 candidates, a 71% increase compared with 2010 and 182% increase compared with 2005. The Scottish National Party had candidates in all of Scotland's 59 constituencies. Plaid Cymru candidates stood in all of Wales' 40 constituencies.

The British National Party had 8 candidates, a fall of 98% compared with 2010. The English Democrats had 32 candidates, a fall of 70% compared with 2010.

Number of candidates at UK General Elections 1945-2015

There were around two and a half times the number of general election candidates standing in May 2015 as there were in July 1945. This was largely due to the rise of "other" parties. In 1945, 9% of candidates stood for parties other than Labour, the Conservatives and the then Liberal Party.

Candidates by party

Con	647
Lab	631
Lib Dem	631
UKIP	624
Green	573
TUSC	128
SNP	59
Plaid	40
Eng Dem	32
Alliance	18
SDLP	18
Sinn Féin	18
Christian All.	17
DUP	16
UUP	15
BNP	8

In 2015, 52% of candidates stood for parties other than the traditional "three main" parties. This is the second time the percentage of "other" candidates has exceeded 50%, the first being in 2010.

6.2 Women candidates

1,033 women stood for election, which was 26% of candidates. This is the largest number and percentage of women candidates at any UK general election.

Percentage of women candidates at general elections, 1945-2015

The combined UK Green Party had the largest number of women candidates of any party. The Green Party had 216 women candidates in total across the UK, which was 38% of their candidates. Labour had 214 women candidates, which was 34% of their candidates, compared with 30% in 2010.

169 Conservative candidates, 26% of the party's total cohort, were women – a 10% increase compared with 2010. 166 Liberal Democrats candidates were women, which was 26% of their candidates.

38% of Scottish National Party candidates were women and 25% of Plaid Cymru candidates. Women were 13% of UKIP candidates.

Number of women candidates at general elections, 1945-2015

Women candidates by party (%)

Alliance	39%
Green	38%
SNP	36%
Lab	34%
Sinn Féin	33%
SDLP	28%
TUSC	27%
Lib Dem	26%
Con	26%
Plaid	25%
Eng Dem	25%
UUP	20%
UKIP	13%
DUP	0%

Labour had the highest proportion of women candidates in marginal seats, compared to the Conservatives and Liberal **Democrats**

The proportion of Labour candidates who were women was higher in seats previously held by the party and in those seats with the narrowest margin to win, than in less winnable seats.

For the Conservatives the opposite was the case. Seats held by the Conservatives and those they were most likely to win had a lower proportion of women candidates than the less winnable seats.

Conservative, Labour and Liberal Democrat candidates by seat marginality, percentage women

Notes: Marginality is measured as the difference in percentage vote share of the party's candidate from the winning candidates or, in seats won by the party, from the candidate in second place at the 2010 election. A positive marginality means the party won the seat in 2010.

53% of Labour candidates in the most winnable seats (those with a 0% to 10% majority to be overturned) were women. 33% of Liberal Democrat candidates in the most winnable seats were women, and 29% of Conservative candidates.

Among those candidates defending a seat won by their party with a majority of 0% to 10% in 2010, Labour had the highest proportion of women candidates. 42% of Labour candidates defending such seats were women, compared to 26% of Liberal Democrat candidates and 21% of Conservative candidates.

The Conservatives had the highest proportion of women candidates in less winnable seats. 36% of Conservative candidates in seats with a 30% to 40% majority to overturn were women, compared to 26% of Liberal Democrat candidates in such seats and 19% of Labour candidates.

6.3 Distribution of candidates

Across the UK, there were 6.1 candidates standing for each constituency on average. Among the countries and regions of the UK, Northern Ireland had the largest number of candidates per constituency (7.7), while the East Midlands the smallest (4.7).

Uxbridge and South Ruislip was the constituency with the largest number of candidates (13) followed by Witney (12).

Number of candidates per constituency by country and region

There were around 130 parties fielding candidates in May 2015 – excluding the Speaker and independents, counting "Labour" and "Labour and Cooperative" as a single party and counting the Green Parties of England and Wales, Scotland, and Northern Ireland as three separate entities.

Northern Ireland has the fewest parties of any region or country (12) and London the most (46).

6.4 MPs standing down and standing again

90 MPs announced they were leaving the House following dissolution on the 30 March, including 38 Conservatives, 40 Labour, 10 Liberal Democrats and one from each of Plaid Cymru and Sinn Féin. This differs little from previous parliaments: an average of 92 MPs stood down from the House of Commons at general elections between 1979 and 2010.

MPs leaving the House at General Elections, 1979-2015

Sources: House of Commons Library; Butler, Kavanagh and Cowley; The British General Election (series) 1979, 1983, 1987, 1992, 1997, 2001, 2005

584 former MPs stood for election in May, including 560 MPs who were sitting at the time of dissolution. 24 previous but not sitting MPs also stood for election, including Boris Johnson and Alex Salmond.

7. Characteristics of those elected

7.1 Gender, ethnicity and new MPs

Of 650 MPs elected in the 2015 General Election, 191 (29.4%) are women, the highest number and proportion ever. The number of women MPs elected in 2015 was 48 more than in 2010. Women MPs by party include 99 Labour, 68 Conservative and 20 SNP: 43% of Labour MPs are women, 21% of Conservative MPs and 36% of SNP MPs.

Of all those elected in 2015, 468 (72%) had been MPs in the previous Parliament. Five MPs from earlier Parliaments were returned: Dawn Butler (Lab), Boris Johnson (Con), Rob Marris (Lab), Joan Ryan (Lab) and Alex Salmond (SNP). The remaining 177 (27%) have no previous House of Commons experience.

41 MPs elected in 2015 are from black and minority-ethnic (BME) groups, a rise on the 27 BME MPs in 2010.

MPs by party and gender, ethnicity and Parliamentary experience

	Gender				Parliamentary experience					
	N	1ale	Fer	nale		ority inic	Immediately pre-election	Previous (retread)	None (new MP)	All
Conservative	262	79%	68	21%	17	5%	256	1	73	330
Labour	133	57%	99	43%	23	10%	179	3	50	232
SNP	36	64%	20	36%	1	2%	6	1	49	56
Liberal Democrat	8	100%	-	-	-	-	8	-	-	8
DUP	8	100%	-	-	-	-	7	-	1	8
Sinn Féin	4	100%	-	-	-	-	3	-	1	4
Plaid Cymru	2	67%	1	33%		-	2	-	1	3
SDLP	2	67%	1	33%	-	-	3	-	-	3
UUP	2	100%	-	-	-	-	-	-	2	2
Green	-	-	1	100%	-	-	1	-	-	1
UKIP	1	100%	-	-			1	-	-	1
Ind	-	-	1	100%			1	-	-	1
SPK	1	100%	-	-	-	-	1	-	-	1
All	459	71%	191	29%	41	6%	468	5	177	650

Note: Statistics on the number of minority ethnic candidates have been compiled by the UCL/Birkbeck Parliamentary Candidates project.

7.2 Age of MPs

- For those elected in 2015 the average age is 51, one year older than at the 2010 General Election. Labour MPs are three years older than Conservative MPs on average.
- The average age for SNP MPs is 46, the lowest average for any of the main parties (those with 8 or more MPs).

- The average age of women MPs is 49 years, 2 years younger than for men.
- At 85 years, the oldest MP is Sir Gerald Kaufman, Labour MP for Manchester Gorton.
- The youngest MP is Mhairi Black, SNP MP for Paisley and Renfrewshire South, at 20 years she is the youngest MP since the minimum age for standing for election as an MP was reduced from 21 to 18 years in 2007.3

The table below summarises the ages of MPs elected by Party:

Age of MPs elected by party

Age in years on 7 May 2015

	Average	Youngest		Oldest	
Conservative	50	Tom Pursglove	26	Sir Alan Haselhurst	77
Labour	53	Louise Haigh	27	Sir Gerald Kaufman	84
SNP	46	Mhairi Black	20	Roger Mullin	67
DUP	54	Gavin Robinson	29	Gregory Campbell	62
Liberal Democrat	52	Greg Mulholland	44	John Pugh	66
Other	56	Jonathan Edwards (PC)	39	Pat Doherty (SF)	69
All	51	Mhairi Black	20	Sir Gerald Kaufman	84

7.3 Previous Parliamentary experience

The table below shows MPs elected in 2015 by the first general election at which they were elected and by party.

Of MPs elected in the 2015 General Election:

- 192 of 650, 30%, were first elected at a general election in May 2015; of these 177 were new MPs with no previous Parliamentary experience. The other 15 were first elected at by-elections during the 2010-15 Parliament.4
- 63% of Conservative MPs were first elected between the 2010 and 2015 General Elections, compared with 49% of Labour MPs.
- 6% were first elected at by-elections, including 13% of Labour and 2% of Conservative MPs.
- Labour MP for Manchester Gorton, Sir Gerald Kaufman, has the longest continuous service, and therefore becomes Father of the House. He has been an MP since he was first elected at the 1970 General Election for Manchester Ardwick. He had previously been

Electoral Administration Act 2006 Section 17. For discussion of who was the youngest MP ever see Paul Seaward <u>The youngest MP since...?</u>

See Chapter 13 below.

a candidate in General Elections in Bromley (1955) and Gillingham (1959).

MPs elected in 2015 by general election first elected and party

•	CON	LAB	SNP	LD	DUP	Other	Total		
Dy ganaval alastian (incl									
By general election (includes by-elections before next general election)									
1966	0	1	0	0	0	0	1		
1970	2	3	0	0	0	0	5		
1974 (Oct)	0	1	0	0	0	0	1		
1979	1	3	0	0	0	0	4		
1983	12	5	0	0	0	0	17		
1987	8	9	1	0	0	0	18		
1992	15	10	0	0	0	0	25		
1997	20	40	0	1	1	1	63		
2001	18	18	3	3	2	3	47		
2005	46	29	2	4	2	3	86		
2010	134	51	1	0	2	3	191		
2015	74	62	49	0	1	6	192		
Total	330	232	56	8	8	16	650		
Summaries									
Pre-1979	2	5	0	0	0	0	7		
1979 - 1992	36	27	1	0	0	0	64		
1997 - 2005	84	87	5	8	5	7	196		
2010	134	51	1	0	2	3	191		
2015	74	62	49	0	1	6	192		
	330	232	56	8	8	16	650		
of which at by-election	8	30	0	0	0	2	40		
Summaries (% of those	elected in 2	.015)							
Pre-1979	1%	2%	0%	0%	0%	0%	1%		
1979 - 1992	11%	12%	2%	0%	0%	0%	10%		
1997 - 2005	25%	38%	9%	100%	63%	44%	30%		
2010	41%	22%	2%	0%	25%	19%	29%		
2015	22%	27%	88%	0%	13%	38%	30%		
	100%	100%	100%	100%	100%	100%	100%		
of which at by-election	2%	13%	0%	0%	0%	13%	6%		

Note: MPs elected at by-elections are categorised by the first *general* election at which they were elected.

8. The electorate, turnout and invalid votes

8.1 The electorate

On polling day the UK electorate was 46.4 million. Across the UK the average constituency electorate was 71,314. Among the countries of the UK, the average electorate was largest in England (72,676) and smallest in Wales (57,044). The Isle of Wight was the constituency with the largest electorate (108,804), and Na h-Eileanan An Iar had the smallest (21,769).

On average seats won by the Conservatives had larger electorates than those won by the Scottish National Party, Labour, UKIP, the Liberal Democrats, and Plaid Cymru.

Average constituency electorate by winning party

The average electorate in Conservative constituencies was around 4,000 larger than in Labour constituencies, and around 11,000 larger than in Liberal Democrat constituencies.

The Green Party had the largest average electorate of any party, although this was based on just one seat, Brighton Pavilion. The three constituencies won by Plaid Cymru had the smallest average electorate of any party, of around 47,000.

The electorate is the number of people eligible and registered to vote.

The 2015 General Election was the first in which it was possible to register to vote online.

In the 22 days from the dissolution of Parliament (30 March) to the last day of registration (20 April) just under two million people applied to register online. 490,000 people applied on the final day.

Online voting registration applications from dissolution to the close of registration

Online voting registration applications by age

16 to 24	28%
25 to 34	32%
35 to 44	17%
45 to 54	12%
55 to 64	6%
65 to 74	3%
Over 75	2%

In the 22 days from the dissolution to the close of registration, around a third (32%) of registration applications were made by people aged 25 to 34.

8.2 Turnout

Turnout was 66.2% across the UK, a slight increase compared with 65.1% in 2010 and the highest general election turnout since 1997.

Turnout across the UK

Turnout in Scotland was the highest of any UK country (71.0%). The turnout in Scotland was 4.8% points greater than in the UK as a whole (66.2%). Among the countries and regions of the UK, Northern Ireland had the lowest turnout (58.1%). The North East had the lowest turnout in England (61.8%), whilst the South West had the highest (69.5%).

Turnout is the number of valid votes cast measured as a percentage of the registered electorate.

Turnout by country and region

Turnout increased in most of the countries and regions of the UK, with the exception of West Midlands, East of England, and East of England. Scotland saw the largest increase in turnout of any country or region. Turnout in Scotland was 7.2% points higher than in 2010.

Change in turnout by country and region, % points, 2010-15

Turnout by constituency and party

Five of the ten constituencies with top ten UK turnout were won by the Scottish National Party, four were won by the Conservatives, and one was won by the Liberal Democrats.

Seven of the ten constituencies with the smallest turnout were won by Labour, two by the Democratic Unionist Party, and one by the Social Democratic and Labour Party. Three of the 18 constituencies in Northern Ireland were among the constituencies with the 10 lowest UK turnouts.

Turnout by constituency and winning party

	Highest turnout (%)	
1	East Dunbartonshire	81.9%
2	East Renfrewshire	81.1%
3	Stirling	77.5%
4	Twickenham	77.3%
5	Ross, Skye and Lochaber	77.2%
6	Sheffield, Hallam	76.7%
7	Edinburgh West	76.5%
8	Richmond Park	76.5%
9	Kenilworth and Southam	76.3%
10	Monmouth	76.2%
	Lowest turnout (%)	
641	Birmingham, Erdington	53.3%
642	Merthyr Tydfil and Rhymney	53.0%
643	Middlesbrough	52.9%
644	Foyle	52.8%
645	Strangford	52.8%
646	Birmingham, Ladywood	52.7%
647	Manchester Central	52.7%
648	East Londonderry	51.9%
649	Blackley and Broughton	51.6%
650	Stoke-On-Trent Central	51.3%

Average turnout in constituencies electing SNP Members was higher than for any party other than the Green Party, which won just one seat. Average turnout in constituencies which elected Labour MPs was 7% points lower than in those which elected Conservative MPs.

Average turnout in seats won by party

Percentage point change in average turnout in seats won by party between 2010 and 2015

Note

For each party, average turnout is the sum of votes cast in all constituencies where the party won, divided by the sum of the electorates in each of the constituencies where the party won.

8.3 Invalid votes

Broadly speaking, for every three-hundred valid votes cast in the UK, one ballot paper was "spoilt" leading to an invalid vote. Overall, 0.2% of the UK electorate cast a vote with a spoilt ballot.

The largest number of invalid votes were cast in the Buckingham parliamentary constituency, where the Speaker of the House of Commons stood. In line with tradition, the Conservatives, Labour and the Liberal Democrats did not field candidates against the Speaker. A total of 1,289 invalid votes were cast in Buckingham, which was one invalid vote for every 43 valid votes cast.

Five of the ten constituencies with the highest proportion of invalid votes were in Northern Ireland, while nine of the ten constituencies with the lowest proportion of invalid votes were in Scotland. East Lothian had the lowest proportion of spoilt ballots papers of any constituency with one spoilt ballot for every 1,640 valid votes cast.

Spoilt Ballots

Ballot papers deemed spoilt and rejected fit into one or more of the following categories:

- 1. Voter can be identified
- 2. No official mark
- 3. Over-voting
- 4. Void for uncertainty

9. Safe and marginal seats

There are substantially fewer marginal seats after the 2015 General Election compared with the 2010 General Election. The charts below show the number of seats by majority in 5% bands, with 2015 shown on the left chart and 2010 shown on the right chart. The difference is clear, with larger bars to the left of the 2010 chart (indicating smaller majorities) and larger bars to the right of the 2015 chart (indicating larger majorities).

Number of seats by marginality, 2010 and 2015

5% bands up to specified value

The small chart to the right summarises this data. The number of seats where the winning candidate had a majority of less than 5% fell from 91 to 56 between 2010 and 2015. There are also 39 seats where the majority is larger than 45%, compared with 12 seats in the 2010 Election.

The two tables below show the ten most marginal and ten safest seats respectively. Of the ten most marginal seats, all but one had a majority of more than 5% at

less than... 300 ■2015 ■2010

Seats with a majority of

200 100 5% 10% 15%

the 2010 General Election. The two most marginal seats, Gower and Derby North, were both Conservative gains from Labour. Overall, 13 of the 20 most marginal seats were gained by one party from another rather than held by the same party from 2010 to 2015.

Ten Most Marginal Seats

Constituency	First Party	Second party	Majority %	Majority
Gower	Con	Lab	0.1%	27
Derby North	Con	Lab	0.1%	41
City Of Chester	Lab	Con	0.2%	93
Croydon Central	Con	Lab	0.3%	165
Ealing Central and Acton	Lab	Con	0.5%	274
Berwickshire, Roxburgh and Selkirk	SNP	Con	0.6%	328
Ynys Mon	Lab	PC	0.7%	229
Vale Of Clwyd	Con	Lab	0.7%	237
Brentford and Isleworth	Lab	Con	0.8%	465
Bury North	Con	Lab	0.8%	378

Ten	S	ıfρ	ct	۵	atc

Constituency	First Party	Second party	Majority %	Majority
Liverpool, Walton	Lab	UKIP	72.3%	27,777
Knowsley	Lab	UKIP	68.3%	34,655
Liverpool, West Derby	Lab	UKIP	66.7%	27,367
East Ham	Lab	Con	65.5%	34,252
Bootle	Lab	UKIP	63.6%	28,704
Birmingham, Ladywood	Lab	Con	60.9%	21,868
Liverpool, Wavertree	Lab	Con	59.3%	24,303
Manchester, Gorton	Lab	Green	57.3%	24,079
Birmingham, Hodge Hill	Lab	Con	56.9%	23,362
Walthamstow	Lab	Con	55.5%	23,195

Liverpool Walton, held by Steve Rotheram MP, was the safest seat in the UK at both the 2010 and 2015 General Elections. The ten safest seats are all Labour-held, and four of the safest five are in Merseyside. The safest Conservative seat is North East Hampshire, held by new MP Ranil Jayawardena. Maidenhead, Esher & Walton, and Windsor also have Conservative majorities of over 50%.

Seats where UKIP came in second place tended to have larger majorities (average 35%) than those where the Conservatives (22%), Labour (22%) or the Liberal Democrats (18%) were second.

Conservative-Labour marginality

The chart below considers seats which are held by either Labour or the Conservatives, showing the gap between the two parties in these seats. The number of marginal seats in this category decreased between 2010 and 2015. In 2010 there were 121 seats held by either Labour or the Conservatives where the gap to the other of these parties was less than 10%, while in 2010 this had fallen to 87.

Conservative-Labour marginality

10. MPs who did not stand for reelection

At the end of the 2010-15 Parliament 90 MPs did not stand for reelection. These included 39 former Labour MPs, 38 Conservatives and 10 Liberal Democrats. Among those standing down was the Father of the House, Sir Peter Tapsell.

Member	Party	Former constituency	First elected
Ainsworth, Bob	LAB	Coventry North East	09-Apr-92
Arbuthnot, James	CON	North East Hampshire	11-Jun-87
Baldry, Tony	CON	Banbury	09-Jun-83
Barker, Gregory	CON	Bexhill and Battle	07-Jun-01
Bayley, Hugh	LAB	York Central	09-Apr-92
Beith, Alan	LD	Berwick-Upon-Tweed	08-Nov-73
Benton, Joe	LAB	Bootle	08-Nov-90
Binley, Brian	CON	Northampton South	05-May-05
Blears, Hazel	LAB	Salford and Eccles	01-May-97
Blunkett, David	LAB	Sheffield, Brightside and Hillsborough	11-Jun-87
Brooke, Annette	LD	Mid Dorset and North Poole	07-Jun-01
Brown, Gordon	LAB	Kirkcaldy and Cowdenbeath	09-Jun-83
Browne, Jeremy	LD	Taunton Deane	05-May-05
Bruce, Malcolm	LD	Gordon	09-Jun-83
Burley, Aidan	CON	Cannock Chase	06-May-10
Byles, Daniel	CON	North Warwickshire	06-May-10
Campbell, Menzies	LD	North East Fife	11-Jun-87
Caton, Martin	LAB	Gower	01-May-97
Clappison, James	CON	Hertsmere	09-Apr-92
Cunningham, Tony	LAB	Workington	07-Jun-01
Darling, Alistair	LAB	Edinburgh South West	11-Jun-87
Denham, John	LAB	Southampton, Itchen	09-Apr-92
Dobson, Frank	LAB	Holborn and St Pancras	03-May-79
Doran, Frank	LAB	Aberdeen North	11-Jun-87
Dorrell, Stephen	CON	Charnwood	03-May-79
Evans, Jonathan	CON	Cardiff North	09-Apr-92
Foster, Don	LD	Bath	09-Apr-92
Francis, Hywel	LAB	Aberavon	07-Jun-01
Fullbrook, Lorraine	CON	South Ribble	06-May-10
Hague, William	CON	Richmond (Yorks)	23-Feb-89
Hain, Peter	LAB	Neath	04-Apr-91
Hamilton, David	LAB	Midlothian	07-Jun-01
Havard, Dai	LAB	Merthyr Tydfil and Rhymney	07-Jun-01
Heath, David	LD	Somerton and Frome	01-May-97
Hendry, Charles	CON	Wealden	09-Apr-92
Heyes, David	LAB	Ashton-Under-Lyne	07-Jun-01
Hoban, Mark	CON	Fareham	07-Jun-01
Jackson, Glenda	LAB	Hampstead and Kilburn	09-Apr-92
James, Sian	LAB	Swansea East	05-May-05
Jowell, Tessa	LAB	Dulwich and West Norwood	09-Apr-92
Joyce, Eric	IND	Falkirk	21-Dec-00
Kelly, Chris	CON	Dudley South	06-May-10
Lansley, Andrew	CON	South Cambridgeshire	01-May-97
Lee, Jessica	CON	Erewash	06-May-10
Llwyd, Elfyn	PC	Dwyfor Meirionnydd	09-Apr-92

Member	Party	Former constituency	First elected
Love, Andrew	LAB	Edmonton	01-May-97
Luff, Peter	CON	Mid Worcestershire	09-Apr-92
Maude, Francis	CON	Horsham	09-Jun-83
McGovern, Jim	LAB	Dundee West	05-May-05
McGuire, Anne	LAB	Stirling	01-May-97
McIntosh, Anne	CON	Thirsk and Malton	01-May-97
Miller, Andrew	LAB	Ellesmere Port and Neston	09-Apr-92
Mitchell, Austin	LAB	Great Grimsby	28-Apr-77
Mudie, George	LAB	Leeds East	09-Apr-92
Munn, Meg	LAB	Sheffield, Heeley	07-Jun-01
Murphy, Paul	LAB	Torfaen	11-Jun-87
Murphy, Conor	SF	Newry and Armagh	05-May-05
Newmark, Brooks	CON	Braintree	05-May-05
O'Brien, Stephen	CON	Eddisbury	22-Jul-99
Ottaway, Richard	CON	Croydon South	09-Jun-83
Paice, James	CON	South East Cambridgeshire	11-Jun-87
Primarolo, Dawn	LAB	Bristol South	11-Jun-87
Randall, John	CON	Uxbridge and South Ruislip	31-Jul-97
Raynsford, Nick	LAB	Greenwich and Woolwich	10-Apr-86
Rifkind, Malcolm	CON	Kensington	28-Feb-74
Riordan, Linda	LAB	Halifax	05-May-05
Robathan, Andrew	CON	South Leicestershire	09-Apr-92
Robertson, Hugh	CON	Faversham and Mid Kent	07-Jun-01
Roy, Lindsay	LAB	Glenrothes	06-Nov-08
Ruddock, Joan	LAB	Lewisham, Deptford	11-Jun-87
Ruffley, David	CON	Bury St Edmunds	01-May-97
Sandys, Laura	CON	South Thanet	06-May-10
Shepherd, Richard	CON	Aldridge-Brownhills	03-May-79
Simmonds, Mark	CON	Boston and Skegness	07-Jun-01
Stanley, John	CON	Tonbridge and Malling	28-Feb-74
Straw, Jack	LAB	Blackburn	03-May-79
Stunell, Andrew	LD	Hazel Grove	01-May-97
Sutcliffe, Gerry	LAB	Bradford South	09-Jun-94
Swales, lan	LD	Redcar	06-May-10
Tapsell, Peter	CON	Louth and Horncastle	08-Oct-59
Teather, Sarah	LD	Brent Central	18-Sep-03
Walley, Joan	LAB	Stoke-On-Trent North	11-Jun-87
Walter, Robert	CON	North Dorset	01-May-97
Watts, Dave	LAB	St Helens North	01-May-97
Weatherley, Mike	CON	Hove	06-May-10
Willetts, David	CON	Havant	09-Apr-92
Wood, Mike	LAB	Batley and Spen	01-May-97
Woodward, Shaun	LAB	St Helens South and Whiston	01-May-97
Yeo, Tim	CON	South Suffolk	09-Jun-83
Young, George	CON	North West Hampshire	28-Feb-74

Note: The party affiliation of MPs standing down is as at dissolution on 30 March 2015.

11. Incumbent MPs who were defeated

92 candidates who were MPs at the end of the 2010-15 Parliament were defeated. They included 39 former Labour MPs, 38 former Liberal Democrat MPs, and 9 former Conservative MPs.

Among those defeated were George Galloway, who had previously been the only MP for Respect, and Mark Reckless, who stood down as the Conservative MP for Rochester and Strood to be re-elected in the same constituency as an MP for UKIP in November 2014.

Member	Party	2010 constituency	First elected
Alexander, Danny	LD	Inverness, Nairn, Badenoch and Strathspey	05-May-05
Alexander, Douglas	LAB	Paisley and Renfrewshire South	06-Nov-97
Bain, William	LAB	Glasgow North East	12-Nov-09
Baker, Norman	LD	Lewes	01-May-97
Balls, Ed	LAB	Morley and Outwood	05-May-05
Banks, Gordon	LAB	Ochil and South Perthshire	05-May-05
Begg, Anne	LAB	Aberdeen South	01-May-97
Birtwistle, Gordon	LD	Burnley	06-May-10
Bray, Angie	CON	Ealing Central and Acton	06-May-10
Brown, Russell	LAB	Dumfries and Galloway	01-May-97
Burstow, Paul	LD	Sutton and Cheam	01-May-97
Burt, Lorely	LD	Solihull	05-May-05
Cable, Vincent	LD	Twickenham	01-May-97
Clark, Katy	LAB	North Ayrshire and Arran	05-May-05
Clarke, Tom	LAB	Coatbridge, Chryston and Bellshill	24-Jun-82
Connarty, Michael	LAB	Linlithgow and East Falkirk	09-Apr-92
Crockart, Mike	LD	Edinburgh West	06-May-10
Curran, Margaret	LAB	Glasgow East	06-May-10
Davey, Edward	LD	Kingston and Surbiton	01-May-97
Davidson, lan	LAB	Glasgow South West	09-Apr-92
de Bois, Nick	CON	Enfield North	06-May-10
Docherty, Thomas	LAB	Dunfermline and West Fife	06-May-10
Donohoe, Brian	LAB	Central Ayrshire	09-Apr-92
Doyle, Gemma	LAB	West Dunbartonshire	06-May-10
Featherstone, Lynne	LD	Hornsey and Wood Green	05-May-05
Galloway, George	RES	Bradford West	11-Jun-87
George, Andrew	LD	St Ives	01-May-97
Gilbert, Stephen	LD	St Austell and Newquay	06-May-10
Gildernew, Michelle	SF	Fermanagh and South Tyrone	07-Jun-01
Gilmore, Sheila	LAB	Edinburgh East	06-May-10
Greatrex, Tom	LAB	Rutherglen and Hamilton West	06-May-10
Hames, Duncan	LD	Chippenham	06-May-10
Hancock, Mike	Ind	Portsmouth South	14-Jun-84
Harris, Tom	LAB	Glasgow South	07-Jun-01
Harvey, Nick	LD	North Devon	09-Apr-92
Hemming, John	LD	Birmingham, Yardley	05-May-05
Hilling, Julie	LAB	Bolton West	06-May-10
Hood, Jim	LAB	Lanark and Hamilton East	11-Jun-87
Horwood, Martin	LD	Cheltenham	05-May-05
Hughes, Simon	LD	Bermondsey and Old Southwark	24-Feb-83
Hunter, Mark	LD	Cheadle	14-Jul-05
Huppert, Julian	LD	Cambridge	06-May-10
Jamieson, Cathy	LAB	Kilmarnock and Loudoun	06-May-10

Member	Party	2010 constituency	First elected
Kennedy, Charles	LD	Ross, Skye and Lochaber	09-Jun-83
Laws, David	LD	Yeovil	07-Jun-01
Lazarowicz, Mark	LAB	Edinburgh North and Leith	07-Jun-01
Leech, John	LD	Manchester, Withington	05-May-05
Lloyd, Stephen	LD	Eastbourne	06-May-10
Long, Naomi	ALL	Belfast East	06-May-10
MacLeod, Mary	CON	Brentford and Isleworth	06-May-10
McCann, Michael	LAB	East Kilbride, Strathaven and Lesmahagow	06-May-10
McClymont, Gregg	LAB	Cumbernauld, Kilsyth and Kirkintilloch East	06-May-10
McCrea, William	DUP	South Antrim	09-Jun-83
McKechin, Ann	LAB	Glasgow North	07-Jun-01
McKenzie, lain	LAB	Inverclyde	30-Jun-11
McVey, Esther	CON	Wirral West	06-May-10
Moore, Michael	LD	Berwickshire, Roxburgh and Selkirk	01-May-97
Morrice, Graeme	LAB	Livingston	06-May-10
Mosley, Stephen	CON	City Of Chester	06-May-10
Munt, Tessa	LD	Wells	06-May-10
Murphy, Jim	LAB	East Renfrewshire	01-May-97
Nash, Pamela	LAB	Airdrie and Shotts	06-May-10
O'Donnell, Fiona	LAB	East Lothian	06-May-10
Ollerenshaw, Eric	CON	Lancaster and Fleetwood	06-May-10
Osborne, Sandra	LAB	Ayr, Carrick and Cumnock	01-May-97
Reckless, Mark	UKIP	Rochester and Strood	06-May-10
Reevell, Simon	CON	Dewsbury	06-May-10
Reid, Alan	LD	Argyll and Bute	07-Jun-01
Robertson, John	LAB	Glasgow North West	23-Nov-00
Rogerson, Dan	LD	North Cornwall	05-May-05
Roy, Frank	LAB	Motherwell and Wishaw	01-May-97
Ruane, Chris	LAB	Vale Of Clwyd	01-May-97
Russell, Bob	LD	Colchester	01-May-97
Sanders, Adrian	LD	Torbay	01-May-97
Sarwar, Anas	LAB	Glasgow Central	06-May-10
Sawford, Andy	LAB	Corby	15-Nov-12
Scott, Lee	CON	llford North	05-May-05
Seabeck, Alison	LAB	Plymouth, Moor View	05-May-05
Sheridan, Jim	LAB	Paisley and Renfrewshire North	07-Jun-01
Smith, Robert	LD	West Aberdeenshire and Kincardine	01-May-97
Swinson, Jo	LD	East Dunbartonshire	05-May-05
Thornton, Mike	LD	Eastleigh	28-Feb-13
Thurso, John	LD	Caithness, Sutherland and Easter Ross	07-Jun-01
Uppal, Paul	CON	Wolverhampton South West	06-May-10
Ward, David	LD	Bradford East	06-May-10
Webb, Steve	LD	Thornbury and Yate	00-Way-10 01-May-97
Williams, Roger	LD	Brecon and Radnorshire	01-iviay-97 07-Jun-01
Williams, Stephen	LD	Bristol West	07-Jun-01 05-May-05
Williams, Stephen Williamson, Chris	LAB	Derby North	05-May-05
Willott, Jenny	LAB	Cardiff Central	-
Wright, David	LAB	Telford	05-May-05
•	_		07-Jun-01
Wright, Simon	LD	Norwich South	06-May-10

Note: The party affiliation of defeated MPs is as at dissolution on 30 March 2015.

12. New MPs

177 of those elected at the 2015 General Election had never been MPs before. There were 73 new Conservative MPs, 50 Labour, 49 Scottish National Party, and five from other parties.

Member	Party	Constituency
About of Chailth Tanaina	CND	Oakil and Caudh Bardhahira
Allan Lugi	SNP CON	Ochil and South Perthshire Telford
Allan, Lucy		
Allen, Heidi	CON	South Cambridgeshire
Ansell, Caroline	CON	Eastbourne
Argar, Edward	CON	Charnwood
Arkless, Richard	SNP	Dumfries and Galloway
Atkins, Victoria	CON	Louth and Horncastle
Bardell, Hannah	SNP	Livingston
Berry, James	CON	Kingston and Surbiton
Black, Mhairi	SNP	Paisley and Renfrewshire South
Blackford, lan	SNP	Ross, Skye and Lochaber
Blackman, Kirsty	SNP	Aberdeen North
Borwick, Victoria	CON	Kensington
Boswell, Phil	SNP	Coatbridge, Chryston and Bellshill
Brady, Mickey	SF	Newry and Armagh
Brock, Deidre	SNP	Edinburgh North and Leith
Brown, Alan	SNP	Kilmarnock and Loudoun
Burgon, Richard	LAB	Leeds East
Cadbury, Ruth	LAB	Brentford and Isleworth
Cameron, Lisa	SNP	East Kilbride, Strathaven and Lesmahagow
Cartlidge, James	CON	South Suffolk
Caulfield, Maria	CON	Lewes
Chalk, Alex	CON	Cheltenham
Chapman, Douglas	SNP	Dunfermline and West Fife
Cherry, Joanna	SNP	Edinburgh South West
Churchill, Jo	CON	Bury St Edmunds
Cleverly, James	CON	Braintree
Cooper, Julie	LAB	Burnley
Costa, Alberto	CON	South Leicestershire
Cowan, Ronnie	SNP	Inverclyde
Cox, Jo	LAB	Batley and Spen
Coyle, Neil	LAB	Bermondsey and Old Southwark
Crawley, Angela	SNP	Lanark and Hamilton East
Cummins, Judith	LAB	Bradford South
Davies, Byron	CON	Gower
Davies, Chris	CON	Brecon and Radnorshire
Davies, James	CON	Vale Of Clwyd
Davies, Mims	CON	Eastleigh
Day, Martyn	SNP	Linlithgow and East Falkirk
Debbonaire, Thangam	LAB	Bristol West
Docherty, Martin	SNP	West Dunbartonshire
Donaldson, Stuart	SNP	West Aberdeenshire and Kincardine
Donelan, Michelle	CON	Chippenham
Double, Steve	CON	St Austell and Newquay
Dowd, Peter	LAB	Bootle
Dowden, Oliver	CON	Hertsmere
Drummond, Flick	CON	Portsmouth South
Elliott, Tom	UUP	Fermanagh and South Tyrone
Fellows, Marion	SNP	Motherwell and Wishaw
Fernandes, Suella	CON	Fareham
. c. nanacs, sacia	2014	

Member	Party	Constituency
Ferrier, Margaret	SNP	Rutherglen and Hamilton West
Fletcher, Colleen	LAB	Coventry North East
Foster, Kevin	CON	Torbay
Foxcroft, Vicky	LAB	Lewisham, Deptford
Frazer, Lucy	CON	South East Cambridgeshire
Fysh, Marcus	CON	Yeovil
Gethins, Stephen	SNP	North East Fife
Ghani, Nusrat	CON	Wealden
Gibson, Patricia	SNP	North Ayrshire and Arran
Grady, Patrick	SNP	Glasgow North
Grant, Peter	SNP	Glenrothes
Gray, Neil	SNP	Airdrie and Shotts
Green, Chris	CON	Bolton West
Greenwood, Margaret	LAB	Wirral West
Haigh, Louise	LAB	Sheffield, Heeley
Hall, Luke	CON	Thornbury and Yate
Harpham, Harry	LAB	Sheffield, Brightside and Hillsborough
Harris, Carolyn	LAB	Swansea East
Hayes, Helen	LAB	Dulwich and West Norwood
Hayman, Sue	LAB	Workington
Heappey, James	CON	Wells
Heaton-Jones, Peter	CON	North Devon
Hendry, Drew	SNP	Inverness, Nairn, Badenoch and Strathspey
Hoare, Simon	CON	North Dorset
Hollern, Kate	LAB	Blackburn
Hollinrake, Kevin	CON	Thirsk and Malton
Howlett, Ben	CON	Bath
Huddleston, Nigel	CON	Mid Worcestershire
Huq, Rupa	LAB	Ealing Central and Acton
Hussain, Imran	LAB	Bradford East
Jayawardena, Ranil	CON	North East Hampshire
Jenkyns, Andrea	CON	Morley and Outwood
Jones, Gerald	LAB CON	Merthyr Tydfil and Rhymney South Ribble
Kennedy, Seema	SNP	East Lothian
Kerevan, George Kerr, Calum	SNP	Berwickshire, Roxburgh and Selkirk
Kinahan, Danny	UUP	South Antrim
Kinnock, Stephen	LAB	Aberavon
Knight, Julian	CON	Solihull
Kyle, Peter	LAB	Hove
Law, Chris	SNP	Dundee West
Lewis, Clive	LAB	Norwich South
Long Bailey, Rebecca	LAB	Salford and Eccles
Lynch, Holly	LAB	Halifax
MacKinlay, Craig	CON	South Thanet
Mackintosh, David	CON	Northampton South
Madders, Justin	LAB	Ellesmere Port and Neston
Mak, Alan	CON	Havant
Malthouse, Kit	CON	North West Hampshire
Mann, Scott	CON	North Cornwall
Maskell, Rachael	LAB	York Central
Matheson, Chris	LAB	City Of Chester
Mathias, Tania	CON	Twickenham
McCaig, Callum	SNP	Aberdeen South
McDonald, Stewart	SNP	Glasgow South
McDonald, Stuart	SNP	Cumbernauld, Kilsyth and Kirkintilloch East
McGarry, Natalie	SNP	Glasgow East
McGinn, Conor	LAB	St Helens North

Member	Party	Constituency
		•
McLaughlin, Anne	SNP	Glasgow North East
McNally, John	SNP	Falkirk
Mercer, Johnny	CON	Plymouth, Moor View
Merriman, Huw	CON	Bexhill and Battle
Milling, Amanda	CON SNP	Classey North West
Monaghan, Carol		Glasgow North West
Monaghan, Paul	SNP CON	Caithness, Sutherland and Easter Ross
Morton, Wendy	SNP	Aldridge-Brownhills
Mullin, Roger Newlands, Gavin	SNP	Kirkcaldy and Cowdenbeath Paisley and Renfrewshire North
Nicolson, John	SNP	East Dunbartonshire
O'Hara, Brendan	SNP	Argyll and Bute
Onn, Melanie	LAB	Great Grimsby
Osamor, Kate	LAB	Edmonton
Oswald, Kirsten	SNP	East Renfrewshire
Paterson, Steven	SNP	Stirling
Pennycook, Matthew	LAB	Greenwich and Woolwich
Phillips, Jess	LAB	Birmingham, Yardley
Philp, Chris	CON	Croydon South
Pow, Rebecca	CON	Taunton Deane
Prentis, Victoria	CON	Banbury
Pursglove, Tom	CON	Corby
Quin, Jeremy	CON	Horsham
Quince, Will	CON	Colchester
Rayner, Angela	LAB	Ashton-Under-Lyne
Rees, Christina	LAB	Neath
Rimmer, Marie	LAB	St Helens South and Whiston
Robinson, Gavin	DUP	Belfast East
Robinson, Mary	CON	Cheadle
Sandbach, Antoinette	CON	Eddisbury
Saville-Roberts, Liz	PC	Dwyfor Meirionnydd
Scully, Paul	CON	Sutton and Cheam
Shah, Naseem	LAB	Bradford West
Sheppard, Tommy	SNP	Edinburgh East
Sherriff, Paula	LAB	Dewsbury
Siddiq, Tulip	LAB	Hampstead and Kilburn
Smeeth, Ruth	LAB	Stoke-On-Trent North
Smith, Catherine	LAB	Lancaster and Fleetwood
Smith, Jeff	LAB	Manchester, Withington
Smith, Royston	CON	Southampton, Itchen
Smyth, Karin	LAB	Bristol South
Solloway, Amanda	CON	Derby North
Starmer, Keir	LAB	Holborn and St Pancras
Stephens, Christopher	SNP	Glasgow South West
Stevens, Jo	LAB	Cardiff Central
Streeting, Wes	LAB	Ilford North
Sunak, Rishi	CON	Richmond (Yorks)
Thewliss, Alison	SNP	Glasgow Central
Thomas, Derek	CON	St Ives
Thomas-Symonds, Nick	LAB	Torfaen
Thompson, Owen	SNP	Midlothian
Thomson, Michelle	SNP	Edinburgh West
Throup, Maggie	CON	Erewash
Tolhurst, Kelly	CON	Rochester and Strood
Tomlinson, Michael	CON	Mid Dorset and North Poole
Tracey, Craig	CON	North Warwickshire
Trevelyan, Anne-Marie	CON	Berwick-Upon-Tweed
Tugendhat, Tom	CON	Tonbridge and Malling

Member	Party	Constituency
Turley, Anna	LAB	Redcar
Warburton, David	CON	Somerton and Frome
Warman, Matt	CON	Boston and Skegness
West, Catherine	LAB	Hornsey and Wood Green
Whately, Helen	CON	Faversham and Mid Kent
Whitford, Philippa	SNP	Central Ayrshire
Williams, Craig	CON	Cardiff North
Wilson, Corri	SNP	Ayr, Carrick and Cumnock
Wood, Mike	CON	Dudley South
Wragg, William	CON	Hazel Grove
Zeichner, Daniel	LAB	Cambridge

13. By-elections and changes of allegiance 2010-15

Comparisons in this paper are made on the basis of results at General Elections. This section summarises the 21 by-elections during the 2010-15 Parliament and lists the MPs who changed party allegiance over the period. Full by-election results are available in House of Commons Library briefing By-elections 2010-15.

13.1 By-elections

There were 21 by-elections during the 2010-15 Parliament.

The first by-election of the Parliament, in Oldham East and Saddleworth, was caused when the result of the 2010 General Election in the constituency was declared void by an election court. Phil Woolas, who had won the seat, was unable to contest the resulting by-election as the judgement prevented him from seeking elected office for three years.

This was only the fifth constituency result in a general election overturned by an election court since the Second World War and the first time since 1911 that an election court had found a Member of Parliament guilty of the illegal practice of making a false statement about a candidate at his or her election.⁵

Six of the 21 by-elections were caused by the death of the sitting MP. The remaining 14 were due to resignations.

Four Members resigned to seek election to other bodies. Gerry Adams resigned his Belfast West seat (January 2011) to successfully contest a seat in the Irish General Election. Sir Peter Soulsby (Leicester South) became Mayor of Leicester in May 2011 and Alun Michael (Cardiff S and Penarth) and Tony Lloyd (Manchester Central) became Police and Crime Commissioners in South Wales and Manchester respectively in November 2012.

Four Members resigned in relation to wrong-doing. Eric Illsley, (Barnsley Central) and Dennis McShane (Rotherham) both resigned before being convicted of false accounting in relation to their Parliamentary expenses. Chris Huhne (Eastleigh) resigned after pleading guilty to perverting the course of justice and Patrick Mercer (Newark) resigned when the House of Commons Committee on Standards recommended he should be suspended from the House for six months for breaching the rules on paid advocacy.

Two Members resigned to force by-elections following their defection from the Conservative Party to UKIP, Douglas Carswell (Clacton) and Mark Reckless (Rochester and Strood).

The Manchester Central by-election recorded the lowest by-election turnout in peacetime since universal male suffrage in 1918 at 18.2%.6

More detail available in Library briefing Election petition: Oldham East and

Rallings and Thrasher, British Electoral Facts 1832-2012, p303

The last by-election in the 2005-10 Parliament was in November 2009. This meant there were no Parliamentary by-elections in the 2010 calendar year. This is only the second time this has happened since 1832; the only other year that has not seen a Parliamentary by-election was 1998.7

By-elections 2010-15: Summary results

				Ch	Change in % since 2010 (% pts)		s)		
Constituency	Date	Result	Winner	CON	LAB	SNP / PC	LD	UKIP	Turnout
Oldham East and Saddleworth	13 Jan 2011	Lab hold	Debbie Abrahams	1.9%	10.3%		0.3%	1.9%	48.0%
Barnsley Central	03 Mar 2011	Lab hold	Dan Jarvis	-9.0%	13.5%		-13.1%	4.7%	37.0%
Leicester South	05 May 2011	Lab hold	Jon Ashworth	-6.2%	12.3%		-4.4%	1.4%	43.9%
Belfast West	09 Jun 2011	Sinn Féin hold	Paul Maskey						37.4%
Inverclyde	30 Jun 2011	Lab hold	lain McKenzie	-2.1%	-2.2%	15.5%	-11.1%	1.9%	45.4%
Feltham and Heston	15 Dec 2011	Lab hold	Seema Malhotra	-6.3%	10.8%		-7.9%	3.5%	28.7%
Bradford West	29 Mar 2012	Respect gain	George Galloway	-22.8%	-20.4%		-7.1%	2.0%	50.8%
Cardiff South and Penarth	15 Nov 2012	Lab hold	Stephen Doughty	-8.4%	8.4%	5.4%	-11.4%	3.5%	25.7%
Corby	15 Nov 2012	Lab gain	Andy Sawford	-15.7%	9.6%		-9.5%	14.3%	44.8%
Manchester Central	15 Nov 2012	Lab hold	Lucy Powell	-7.3%	16.4%		-17.2%	1.5%	18.2%
Croydon North	29 Nov 2012	Lab hold	Steve Reed	-7.3%	8.7%		-10.5%	4.0%	26.4%
Middlesbrough	29 Nov 2012	Lab hold	Andrew McDonald	-12.5%	14.6%		-10.0%	8.1%	25.9%
Rotherham	29 Nov 2012	Lab hold	Sarah Champion	-11.3%	1.8%		-13.9%	15.7%	33.8%
Eastleigh	28 Feb 2013	Lib Dem Hold	Mike Thornton	-14.0%	0.2%		-14.5%	24.2%	52.7%
Mid Ulster	07 Mar 2013	Sinn Féin hold	Francie Molloy						55.4%
South Shields	02 May 2013	Lab hold	Emma Lewell-Buck	-10.0%	-1.5%		-12.8%	24.2%	39.3%
Wythenshawe and Sale East	13 Feb 2014	Lab hold	Michael Kane	-11.0%	11.2%		-17.4%	14.5%	28.2%
Newark	05 Jun 2014	Con hold	Robert Jenrick	-8.9%	-4.6%		-17.4%	22.1%	52.7%
Clacton	09 Oct 2014	UKIP gain	Douglas Carswell	-28.4%	-13.8%		-11.6%	59.7%	51.1%
Heywood and Middleton	09 Oct 2014	Lab hold	Liz McInnes	-14.9%	0.8%		-17.6%	36.1%	36.0%
Rochester and Strood	20 Nov 2014	UKIP gain	Mark Reckless	-14.4%	-11.7%		-15.4%	42.1%	50.6%

The Labour Party had won 14 of the 21 seats at the 2010 General Election, with the Conservatives winning four, the Liberal Democrats one and Sinn Féin winning two.

Labour won one seat from the Conservatives (Corby) but lost one to the Respect Party (Bradford West). The Conservative Party lost a further two seats to UKIP towards the end of the Parliament but held Newark.

The average turnout for by-elections was just under 40%, which is about 5 points down on the average by-election turnout in the previous Parliament.

There was only one by-election each in Scotland and Wales during the 2010-15 Parliament. The figures for the previous Parliament were 5 and 1 respectively. There were two by-elections in Northern Ireland in the 2010-15 Parliament. There were no by-elections in Northern Ireland in the previous Parliament although one Northern Ireland seat was vacant at the dissolution of the 2005-10 Parliament.

Large swings to UKIP were only evident in by-elections in the second half of the Parliament. The average increase in UKIP vote share in the 13 by-elections up to the end of November 2012 was 5.2%. In the eight by-elections 2013-2015 the average increase in UKIP vote share was nearly 32% points.

Rallings and Thrasher, British Electoral Facts 1832-2012, p303

At the 2015 General Election the by-election results in Corby and Bradford West were reversed. Labour regained Bradford West from Respect and the Conservative Party regained Corby from Labour.

Labour retained 12 of the 13 remaining seats it had won in 2010 but lost Inverclyde to the SNP.

The Conservatives regained Rochester and Strood from UKIP, but in Clacton UKIP managed to retain their by-election win. The Conservatives gained Eastleigh from the Liberal Democrats. Sinn Féin retained both seats.

13.2 Changes of party allegiance and party status

During the 2010-15 Parliament, there were a number of changes that affected the balance of the parties in the House of Commons, in addition to those caused by by-elections. These are detailed by MP as follows:

- Eric Illsley (Barnsley Central) Labour whip withdrawn (2010)
- Denis MacShane (Rotherham) Labour whip suspended (2010) but later restored
- Eric Joyce (Falkirk) Labour whip withdrawn (2012) sat as an Independent
- Denis MacShane (Rotherham) suspended from the Labour Party (2012) shortly before resigning his seat
- Nadine Dorries (Mid Bedfordshire) Conservative whip suspended and sat as Independent (2012). Whip restored (2013)
- Patrick Mercer (Newark) from Conservative to Independent (2013)
- Mike Hancock (Portsmouth South) from Liberal Democrat to Independent
- David Ward (Bradford East) Liberal Democrat whip suspended for two months (2013)
- Nigel Evans (Ribble Valley) resigned Conservative whip temporarily for 9 months (2013-14)
- Douglas Carswell (Clacton) and Mark Reckless (Rochester and Strood) both resigned the Conservative whip to join UKIP (2014). They both quickly resigned their seats to force by-elections and stood as UKIP candidates in their respective seats.

At the Dissolution of the 2010-15 Parliament there were no vacant seats. As mentioned above Eric Illsley, Denis MacShane, and Patrick Mercer all subsequently resigned their seats during the 2010 Parliament. Eric Joyce remained sitting as an Independent MP until the end of the Parliament.

David Ward was the Liberal Democrat candidate in Bradford East at the 2015 General Election but lost the seat to the Labour Party. Mike Hancock contested the Portsmouth South seat as an Independent but was defeated. Douglas Carswell retained the Clacton seat as a UKIP MP but Mark Reckless lost his seat to the Conservative Party.

Nadine Dorries and Nigel Evans both retained their seats as Conservative candidates.

14. Polling day

The General Election was held on the 7th of May, a Thursday for the twentieth consecutive time. The polls were open from 7am to 10pm.

14.1 Local and mayoral elections

Elections were held to 9,335 seats on 279 local councils in England on 7 May 2015, coinciding with the 2015 General Election as well as elections for six directly elected mayors. The Local Elections comprised:

- 6,563 seats on 194 shire district councils, 131 of which had all seats up for election and 63 with a third of seats up
- 860 seats on 36 metropolitan borough councils that elect by thirds
- 1,912 seats on 49 unitary authorities, 18 of which had a third of seats up and 31 with all seats up

No local elections were scheduled in Wales, Scotland or Northern Ireland.

2015 Local Elections: summary of result and net change All local authorities, Great Britain

	Se	eats won		Council control				
Party	Total	% N	et change ^a	Total	%	Net change		
Conservative	5,528	59%	+348	192	47%	+25		
Labour	2,280	24%	-238	114	28%	-5		
Liberal Democrats	658	7%	-454	6	1%	-4		
UKIP	206	2%	+166	1	0%	+1		
Green	86	1%	+6	0	0%	-		
Others	563	6%	-167	8	2%	-		
NOC				84	21%	-17		
Total	9,321							

^aNet change based on council composition after most recent election Source: BBC and local authority websites

In the six mayoral elections that took place in Bedford, Copeland, Leicester, Mansfield, Middlesbrough and Torbay, two Labour mayors were elected, two Independents, one Conservative, and one Liberal Democrat.

14.2 Weather

The 7th of May 2015 was mainly dry with only a few light showers up and down the country, temperatures were generally around average for the time of year.

Weather extremes: May 7 2015, UK

Highest day max	St. James Park	19.1°C
Lowest day max	Lerwick	6.1°C
Lowest Nnght min	Kielder Castle	0.3°C
Highest rainfall	Cromer	11.0mm
Highest sunshine	Leeming (N. Yorks)	11.6 Hours

Notes: Max temperatures are from 0900 to 2100; min temperature is from 2100 on 6 May to 0900 on 7 $\,$ May; rainfall and sunshine figures are for the 24 hours to 2100

Source: UK weather -last 24 hours, www.metoffice.gov.uk

Election day weather for 2015 was fairly typical for UK general elections over the last three decades – average daily temperatures of around 10°C and little rain. February 1974 stands out as being a particularly cold and wet day for a general election. The maximum Central England Temperature (CET) on 28 February 1974 was below 4°C, but this was not unusual for that time of year. Election days in July 1945 and June 1970 were the warmest for general elections on the daily CET series which goes back to 1878. November 1935 was the wettest on a series back to 1931.

Election day Central England Temperature, 1931-2015, °C

14.3 Election night

The chart below shows the number of seats declared for each party as election night unfolded.

Declaration times by party

The BBC/ITV/Sky exit poll was released at 10pm and correctly projected that the Conservatives would win the largest number of seats. However, in projecting 316 for the Conservatives, compared with a result of 330, the exit poll did not anticipate that the Conservatives would win an overall majority.

The projections for the Labour Party and the Scottish National Party were more accurate. The exit poll projected 239 seats for Labour, compared with a result of 232, and 58 seats for the Scottish National Party, compared with a result of 56.

For the sixth consecutive election, Houghton and Sunderland South⁸ was the first constituency to declare, 48 minutes after the 10pm close of poll.

Earliest and latest declaration times

Approximate times constituencies were declared

		Time	Date
Earliest			
1	Houghton and Sunderland South	22:48	07-May
2	Sunderland Central	23:16	07-May
3	Washington and Sunderland West	23:29	07-May
4	North Swindon	00:46	08-May
5	Putney	00:55	08-May
6	Newcastle Upon Tyne East	01:04	08-May
7	Tooting	01:12	08-May
8	Newcastle Upon Tyne Central	01:15	08-May
9	Lagan Valley	01:21	08-May
10	Battersea	01:23	08-May
Latest			
641	Berwick-Upon-Tweed	12:59	08-May
642	Blyth Valley	13:00	08-May
643	Wansbeck	13:02	08-May
644	Birkenhead	13:04	08-May
645	Kenilworth and Southam	13:34	08-May
646	Hexham	13:43	08-May
647	Gravesham	13:47	08-May
648	Warwick and Leamington	13:58	08-May
649	Beverley and Holderness	14:12	08-May
650	St Ives	15:26	08-May

14.4 Historic declaration times

Over the last several general elections the average amount of time it has taken constituencies to declare has got longer. The chart below shows the percentage of constituencies declaring before 4am on the morning after polls closed at each general election since 1983.

Prior to the fifth Boundary Review, this constituency was Sunderland South.

Percentage of constituencies declaring before 4am, 1983-2015

Sources: **BBC**, House of Commons Library

As the chart shows, at general elections from 1983 to 2001 the percentage of constituencies that had declared before 4am ranged from 78% to 91%. At each general election since 2001 the percentage has fallen, reaching 27% in 2015.

15. Opinion polls

During the campaign period, from the 30th of March to the 7th of May, polling companies conducted 85 opinion polls asking people how they intended to vote at the 2015 General Election. The exact wording of the questions posed differed between polling companies, as did approaches to weighting results, but each of the polls attempted to gauge voting intention in Great Britain, and estimated the share of the vote for each of the five main parties fielding candidates across the whole of Great Britain.

90% of these polls suggested the Conservative and Labour vote shares were within three percentage points of each other; and an average of all 85 polls suggested the Conservative and Labour parties held around 34% of the vote each.

Notes: 1. The chart shows the results of all voting intention opinion polls carried out in Great Britain from the start of the campaign period (30 March) to polling day as reported by may 2015.

- 2. Solid lines represent 7-point moving averages of the results of the polls.
- 3. The share of the vote won by each party at the General Election is marked with an X. Source: may2015.com

Of the 85 voting intention polls, only one poll suggested the Conservatives held a share of the vote greater than or equal to the actual result they achieved. This poll was completed by ICM on the 12th of April and it estimated a Conservative vote share of 39%. However, none of the polls conducted during the campaign showed the Conservatives with the seven percentage point lead over Labour they won on polling day.

The difference between an average of the final voting intention opinion polls and the General Election result by party, as reported by the British Polling Council

The difference between the share of the vote estimated by opinion polls and the actual share of the vote received by any party was largest for the Conservatives. Final preelection opinion polls suggested a share of the vote 4.2% smaller than they went on to achieve. Final pre-election opinion polls most accurately predicted the result for the UK Independence Party: averaged they were 0.1% higher than UKIP's actual 7th of May result.

A comparison of the average of the 85 polls carried out during the campaign with the 2015 General Election result. Dots show the average of the polls, whole 'X's represent the result for each party

16.1 England: voting by constituency

			% share of vote 2015						% pt. change in share 2010-15							
		10 15	CON	LAB	LD	UKIP	Green	Others	CON	LAB	LD	UKIP	Green	Others	Electorate	Turnout
Aldershot	Con hold		50.6%	18.3%	8.8%	17.9%	4.4%	0.0%	+3.9%	+6.2%	-25.6%	+13.4%	+4.4%	-2.3%	72,430	63.8%
Aldridge-Brownhills	Con hold		52.0%	22.4%	3.4%	19.6%	2.1%	0.5%	-7.3%	+2.6%	-14.3%	+19.6%	-0.1%	-0.5%	60,215	65.6%
Altrincham and Sale West	Con hold		53.0%	26.7%	8.4%	8.0%	3.9%	0.0%	+4.0%	+4.3%	-17.1%	+4.8%	+3.9%	+0.0%	71,511	70.6%
Amber Valley	Con hold		44.0%	34.8%	3.0%	15.9%	2.4%	0.0%	+5.4%	-2.7%	-11.5%	+13.9%	+2.4%	-7.5%	69,510	65.8%
Arundel and South Downs	Con hold		60.8%	11.2%	7.2%	14.4%	6.4%	0.0%	+3.0%	+2.6%	-20.7%	+8.8%	+6.4%	+0.0%	77,242	73.1%
Ashfield	Lab hold		22.4%	41.0%	14.8%	21.4%	0.0%	0.3%	+0.2%	+7.3%	-18.5%	+19.5%	+0.0%	-8.6%	77,091	61.5%
Ashford	Con hold		52.5%	18.4%	6.0%	18.8%	4.3%	0.0%	-1.7%	+1.8%	-16.8%	+14.3%	+2.5%	+0.0%	85,177	67.4%
Ashton-Under-Lyne	Lab hold		22.1%	49.8%	2.4%	21.8%	3.9%	0.0%	-2.6%	+1.4%	-12.4%	+17.4%	+3.9%	-7.6%	68,343	56.9%
Aylesbury	Con hold		50.7%	15.1%	10.6%	19.7%	3.9%	0.0%	-1.5%	+2.5%	-17.8%	+12.9%	+3.9%	+0.0%	80,315	69.0%
Banbury	Con hold		53.0%	21.3%	5.9%	13.9%	4.6%	1.3%	+0.2%	+2.1%	-14.5%	+8.9%	+2.9%	+0.3%	86,420	67.1%
Barking	Lab hold		16.3%	57.7%	1.3%	22.2%	2.1%	0.4%	-1.5%	+3.4%	-6.9%	+19.3%	+1.4%	-15.7%	73,977	58.2%
Barnsley Central	Lab hold		15.0%	55.7%	2.1%	21.7%	2.6%	2.9%	-2.3%	+8.5%	-15.2%	+17.1%	+2.6%	-10.7%	64,534	56.7%
Barnsley East	Lab hold		14.6%	54.7%	3.2%	23.5%	0.0%	4.0%	-1.9%	+7.7%	-15.0%	+19.0%	+0.0%	-9.8%	69,135	55.7%
Barrow and Furness	Lab hold		40.5%	42.3%	2.7%	11.7%	2.5%	0.3%	+4.2%	-5.8%	-7.3%	+9.8%	+1.3%	-2.2%	68,338	63.3%
Basildon and Billericay	Con hold		52.7%	23.7%	3.8%	19.8%	0.0%	0.0%	-0.1%	+0.6%	-11.9%	+16.0%	+0.0%	-4.7%	66,347	64.9%
Basingstoke	Con hold		48.6%	27.7%	7.4%	15.6%	0.0%	0.7%	-2.0%	+7.3%	-17.1%	+11.5%	+0.0%	+0.3%	79,665	66.6%
Bassetlaw	Lab hold		30.7%	48.6%	2.7%	16.0%	2.0%	0.0%	-3.2%	-1.8%	-8.5%	+12.4%	+2.0%	-0.8%	76,796	64.2%
Bath	Con gain from LD		37.8%	13.2%	29.7%	6.2%	11.9%	1.2%	+6.4%	+6.3%	-26.9%	+4.3%	+9.6%	+0.3%	63,084	74.8%
Batley and Spen	Lab hold		31.2%	43.2%	4.7%	18.0%	2.4%	0.3%	-2.3%	+1.0%	-11.1%	+18.0%	+1.3%	-6.9%	78,373	64.4%
Battersea	Con hold		52.4%	36.8%	4.4%	3.1%	3.3%	0.0%	+5.0%	+1.7%	-10.3%	+2.1%	+2.2%	-0.7%	76,111	67.0%
Beaconsfield	Con hold		63.2%	11.4%	7.4%	13.8%	4.2%	0.0%	+2.2%	-0.3%	-12.2%	+8.8%	+2.7%	-1.3%	74,726	71.1%
Beckenham	Con hold		57.3%	19.4%	6.9%	12.5%	3.8%	0.0%	-0.6%	+5.0%	-13.7%	+9.3%	+2.6%	-2.6%	67,439	72.4%
Bedford	Con hold		42.6%	40.2%	4.2%	9.6%	3.1%	0.3%	+3.7%	+4.3%	-15.6%	+7.1%	+2.2%	-1.7%	69,311	66.5%
Bermondsey and Old Southwark	Lab gain from LD		11.8%	43.1%	34.3%	6.3%	3.9%	0.6%	-5.3%	+13.8%	-14.0%	+6.3%	+2.3%	-3.1%	83,298	61.7%
Berwick-Upon-Tweed	Con gain from LD		41.1%	14.9%	28.9%	11.2%	3.7%	0.2%	+4.4%	+1.8%	-14.8%	+7.9%	+3.7%	-2.9%	56,969	71.0%
Bethnal Green and Bow	Lab hold		15.2%	61.2%	4.5%	6.1%	9.3%	3.7%	+1.3%	+18.3%	-15.6%	+6.1%	+7.6%	-17.6%	82,727	64.0%
Beverley and Holderness	Con hold		48.1%	25.0%	5.5%	16.7%	3.4%	1.2%	+1.0%	+3.9%	-17.2%	+13.2%	+2.1%	-3.1%	80,805	65.2%
Bexhill and Battle	Con hold		54.8%	14.1%	7.6%	18.4%	5.1%	0.0%	+3.2%	+2.2%	-20.4%	+18.4%	+5.1%	-8.5%	78,796	70.1%
Bexleyheath and Crayford	Con hold		47.3%	26.2%	3.0%	21.0%	2.2%	0.3%	-3.2%	-0.3%	-9.7%	+17.4%	+1.3%	-5.5%	64,828	67.4%
Birkenhead	Lab hold		14.9%	67.6%	3.6%	9.8%	4.2%	0.0%	-4.1%	+5.1%	-15.0%	+9.8%	+4.2%	+0.0%	62,410	62.7%
Birmingham, Edgbaston	Lab hold		38.3%	44.8%	2.9%	10.1%	3.3%	0.6%	+0.7%	+4.2%	-12.5%	+8.3%	+2.2%	-2.9%	65,591	63.0%
Birmingham, Erdington	Lab hold		30.8%	45.6%	2.8%	17.4%	2.7%	0.6%	-1.8%	+3.8%	-13.4%	+15.0%	+2.7%	-6.4%	65,128	53.3%
Birmingham, Hall Green	Lab hold		17.7%	59.8%	11.6%	4.5%	4.7%	1.7%	+2.7%	+26.9%	-13.0%	+2.6%	+4.7%	-23.9%	76,330	61.6%
Birmingham, Hodge Hill	Lab hold		11.5%	68.4%	6.4%	11.3%	2.0%	0.4%	-0.2%	+16.4%	-21.3%	+9.7%	+2.0%	-6.6%	75,302	54.5%
Birmingham, Ladywood	Lab hold		12.7%	73.6%	3.8%	5.0%	4.2%	0.6%	+0.8%	+18.0%	-23.6%	+2.5%	+1.8%	+0.6%	68,128	52.7%
Birmingham, Northfield	Lab hold		35.7%	41.6%	3.2%	16.7%	2.8%	0.0%	+2.1%	+1.3%	-12.5%	+13.5%	+1.8%	-6.2%	71,428	59.4%
Birmingham, Perry Barr	Lab hold		21.5%	57.4%	4.8%	12.2%	3.2%	0.8%	+0.2%	+7.1%	-17.1%	+8.2%	+3.2%	-1.7%	69,943	59.0%
Birmingham, Selly Oak	Lab hold		29.0%	47.7%	5.6%	12.7%	5.1%	0.0%	-2.1%	+9.1%	-16.7%	+10.3%	+3.7%	-4.3%	75,092	60.3%
Birmingham, Yardley	Lab gain from LD		14.0%	41.6%	25.6%	16.1%	1.7%	1.0%	-5.2%	+9.4%	-14.0%	+13.2%	+1.7%	-5.2%	72,146	57.0%
Bishop Auckland	Lab hold		32.5%	41.4%	4.4%	17.8%	3.9%	0.0%	+6.2%	+2.4%	-18.0%	+15.1%	+3.9%	-9.7%	66,070	59.6%
Blackburn	Lab hold		27.3%	56.3%	2.2%	14.3%	0.0%	0.0%	+1.1%	+8.5%	-13.0%	+12.2%	+0.0%	-8.8%	73,260	60.1%
Blackley and Broughton	Lab hold		15.0%	61.9%	2.4%	16.5%	4.2%	0.0%	-3.3%	+7.7%	-11.9%	+13.8%	+4.2%	-10.6%	71,913	51.6%
Blackpool North and Cleveleys	Con hold		44.4%	36.0%	2.4%	14.8%	2.3%	0.1%	+2.7%	-0.5%	-10.9%	+10.7%	+2.3%	-4.2%	62,468	63.1%
Blackpool South	Lab hold		33.8%	41.8%	2.3%	17.3%	2.6%	2.2%	-2.0%	+0.7%	-12.2%	+13.5%	+2.6%	-2.6%	57,411	56.5%
Blaydon	Lab hold		17.4%	49.2%	12.2%	17.5%	3.7%	0.0%	+1.5%	-0.5%	-17.1%	+17.5%	+3.7%	-5.1%	67,901	66.2%
Blyth Valley	Lab hold		21.7%	46.3%	5.9%	22.3%	3.8%	0.0%	+5.1%	+1.8%	-21.3%	+18.0%	+3.8%	-7.4%	61,247	62.8%
Bognor Regis and Littlehampton	Con hold		51.3%	13.8%	9.0%	21.7%	4.1%	0.0%	-0.1%	-0.2%	-14.5%	+15.3%	+4.1%	-4.5%	72,995	64.5%
Bolsover	Lab hold		24.5%	51.2%	3.3%	21.0%	0.0%	0.0%	-0.1%	+1.2%	-12.2%	+17.1%	+0.0%	-6.0%	71,979	61.1%

		10 15	CON	LAB	LD	UKIP	Green	Others	CON	LAB	LD	UKIP	Green	Others	Electorate	Turnout
Bolton North East	Lab hold		32.8%	43.0%	2.9%	18.8%	2.6%	0.0%	-3.7%	-3.0%	-10.1%	+14.6%	+2.6%	-0.4%	67,895	63.6%
Bolton South East	Lab hold		20.3%	50.5%	2.6%	23.6%	2.9%	0.0%	-5.3%	+3.0%	-13.2%	+19.7%	+1.4%	-5.6%	69,687	58.5%
Bolton West	Con gain from LAB		40.6%	39.0%	4.0%	15.3%	0.0%	1.1%	+2.3%	+0.5%	-13.2%	+11.3%	-1.1%	+0.3%	72,719	66.8%
Bootle	Lab hold		8.1%	74.5%	2.2%	10.9%	3.3%	1.1%	-0.9%	+8.0%	-13.0%	+4.8%	+3.3%	-2.3%	70,145	64.4%
Boston and Skegness	Con hold		43.8%	16.5%	2.3%	33.8%	1.8%	1.7%	-5.7%	-4.2%	-12.4%	+24.3%	+1.8%	-3.9%	67,064	64.6%
Bosworth	Con hold		42.8%	17.5%	22.3%	17.4%	0.0%	0.0%	+0.2%	+1.5%	-11.0%	+15.4%	+0.0%	-6.0%	79,738	67.2%
Bournemouth East	Con hold		49.2%	16.6%	8.4%	16.5%	7.3%	2.0%	+0.8%	+3.4%	-22.5%	+9.6%	+7.3%	+1.4%	72,275	62.0%
Bournemouth West	Con hold		48.2%	17.7%	7.9%	18.5%	7.4%	0.2%	+3.1%	+2.9%	-23.9%	+11.3%	+7.4%	-0.9%	72,082	58.0%
Bracknell	Con hold		55.8%	16.9%	7.5%	15.7%	4.1%	0.0%	+3.4%	+0.1%	-14.8%	+11.3%	+2.6%	-2.5%	81,271	65.3%
Bradford East	Lab gain from LD		11.3%	46.6%	29.5%	9.9%	2.1%	0.5%	-15.5%	+13.8%	-4.2%	+9.9%	+2.1%	-6.1%	66,121	62.6%
Bradford South	Lab hold		26.3%	43.4%	2.9%	24.1%	3.3%	0.0%	-2.8%	+2.2%	-15.4%	+20.6%	+3.3%	-7.8%	63,674	59.1%
Bradford West	Lab hold		15.3%	49.6%	2.9%	7.8%	2.7%	21.7%	-15.9%	+4.2%	-8.8%	+5.8%	+0.4%	+14.2%	63,372	63.6%
Braintree	Con hold		53.8%	18.5%	4.9%	18.8%	3.1%	0.8%	+1.2%	-1.4%	-13.8%	+13.8%	+1.7%	-1.4%	73,557	68.4%
Brent Central	Lab gain from LD		20.3%	62.1%	8.4%	3.9%	4.1%	1.2%	+9.2%	+20.9%	-35.8%	+3.9%	+2.6%	-0.8%	77,038	61.1%
Brent North	Lab hold		33.5%	54.3%	5.0%	3.9%	2.9%	0.4%	+2.0%	+7.4%	-12.0%	+3.1%	+1.6%	-2.1%	82,196	63.5%
Brentford and Isleworth	Lab gain from CON		42.9%	43.8%	4.0%	5.6%	3.7%	0.0%	+5.7%	+10.2%	-19.6%	+4.0%	+2.2%	-2.4%	84,602	67.8%
Brentwood and Ongar	Con hold		58.8%	12.5%	8.8%	16.8%	2.7%	0.3%	+1.9%	+2.6%	-14.6%	+12.8%	+1.5%	-4.2%	71,918	72.2%
Bridgwater and West Somerset	Con hold		46.0%	17.6%	12.4%	19.2%	4.8%	0.0%	+0.7%	+0.5%	-15.9%	+14.4%	+3.3%	-2.9%	80,491	67.6%
Brigg and Goole	Con hold		53.0%	27.2%	1.8%	15.5%	2.1%	0.4%	+8.2%	-5.9%	-12.9%	+11.5%	+2.1%	-3.0%	68,488	63.2%
Brighton, Kemptown	Con hold		40.7%	39.2%	3.0%	9.8%	7.0%	0.3%	+2.7%	+4.3%	-15.0%	+6.6%	+1.6%	-0.1%	67,858	66.8%
Brighton, Pavilion	Green hold		22.8%	27.3%	2.8%	5.0%	41.8%	0.4%	-0.9%	-1.7%	-11.0%	+3.2%	+10.5%	-0.1%	76,557	71.4%
Bristol East	Lab hold		30.7%	39.3%	5.8%	15.5%	8.3%	0.5%	+2.3%	+2.7%	-18.6%	+12.1%	+6.5%	-5.0%	71,193	64.9%
Bristol North West	Con hold		43.9%	34.4%	6.2%	9.4%	5.7%	0.3%	+6.0%	+8.5%	-25.3%	+7.1%	+4.7%	-1.0%	74,743	69.3%
Bristol South	Lab hold		24.3%	38.4%	8.7%	16.5%	11.5%	0.6%	+1.4%	-0.1%	-20.0%	+13.9%	+9.0%	-4.3%	81,496	62.4%
Bristol West	Lab gain from LD		15.2%	35.7%	18.8%	3.0%	26.8%	0.5%	-3.2%	+8.1%	-29.2%	+1.8%	+23.0%	-0.6%	91,236	70.4%
Broadland	Con hold		50.5%	18.8%	9.8%	16.7%	4.2%	0.0%	+4.3%	+4.9%	-22.6%	+12.2%	+2.8%	-1.7%	73,552	72.2%
Bromley and Chislehurst	Con hold		53.0%	22.2%	6.4%	14.3%	4.1%	0.0%	-0.5%	+5.6%	-15.5%	+11.0%	+2.8%	-3.3%	65,477	67.3%
Bromsgrove	Con hold		53.8% 56.1%	22.2% 18.4%	5.0% 3.2%	15.6% 19.7%	3.3% 2.6%	0.0% 0.0%	+10.2% -2.7%	+0.4% +0.8%	-14.6% -10.2%	+9.9% +15.6%	+3.3% +2.6%	-9.2% -6.1%	73,337 72.944	71.2% 63.1%
Broxbourne Broxtowe	Con hold Con hold		45.2%	18.4% 37.2%	3.2% 4.0%	19.7%	2.6%	0.0%	-2.7% +6.2%	+0.8% -1.1%	-10.2% -12.9%	+15.6%	+2.6%	-6.1% -2.6%	72,944 71,764	74.5%
Buckingham	Spk hold		0.0%	0.0%	0.0%	21.7%	13.8%	64.5%	+0.2%	+0.0%	+0.0%	+4.4%	+13.8%	-18.1%	77,425	69.3%
Burnley	Lab gain from LD		13.5%	37.6%	29.5%	17.3%	2.1%	0.0%	-3.1%	+6.3%	-6.2%	+15.0%	+2.1%	-14.1%	64,477	61.6%
Burton	Con hold		49.8%	27.5%	2.5%	17.3 %	2.1%	0.0%	+5.2%	-4.3%	-13.3%	+14.8%	+2.1%	-4.8%	75,248	65.1%
Bury North	Con hold		41.9%	41.1%	2.1%	12.4%	2.5%	0.0%	+1.8%	+5.9%	-14.9%	+9.5%	+2.5%	-4.8%	67,580	66.9%
Bury South	Lab hold		34.6%	45.1%	3.6%	13.3%	3.0%	0.4%	+1.0%	+4.6%	-14.6%	+11.2%	+2.0%	-4.3%	73,883	63.9%
Bury St Edmunds	Con hold		53.6%	17.7%	6.0%	14.7%	7.9%	0.0%	+6.1%	+1.1%	-20.4%	+9.6%	+3.6%	+0.0%	85,982	69.0%
Calder Valley	Con hold		43.6%	35.4%	5.0%	11.1%	3.9%	1.0%	+4.2%	+8.4%	-20.2%	+8.8%	+2.2%	-3.5%	77,754	68.9%
Camberwell and Peckham	Lab hold		13.2%	63.3%	5.0%	4.7%	10.1%	3.8%	+0.1%	+4.1%	-17.4%	+4.7%	+7.1%	+1.3%	82,746	62.3%
Camborne and Redruth	Con hold		40.2%	25.0%	12.4%	14.8%	5.7%	2.0%	+2.6%	+8.6%	-25.0%	+9.7%	+4.3%	-0.3%	66,944	68.5%
Cambridge	Lab gain from LD		15.7%	36.0%	34.9%	5.2%	7.9%	0.4%	-9.9%	+11.7%	-4.3%	+2.8%	+0.3%	-0.7%	83,384	62.1%
Cannock Chase	Con hold		44.2%	33.7%	2.7%	17.5%	1.9%	0.0%	+4.1%	+0.6%	-14.3%	+14.0%	+1.9%	-6.4%	74,532	63.2%
Canterbury	Con hold		42.9%	24.5%	11.6%	13.6%	7.0%	0.3%	-1.9%	+8.4%	-20.9%	+9.8%	+4.7%	-0.0%	81,341	65.7%
Carlisle	Con hold		44.3%	37.8%	2.6%	12.4%	2.6%	0.3%	+5.0%	+0.5%	-13.0%	+10.1%	+1.2%	-3.8%	65,827	64.7%
Carshalton and Wallington	LD hold		31.7%	15.0%	34.9%	14.8%	3.1%	0.5%	-5.1%	+6.3%	-13.4%	+11.9%	+2.4%	-1.9%	69,981	68.0%
Castle Point	Con hold		50.9%	13.8%	1.8%	31.2%	2.4%	0.0%	+6.9%	-0.9%	-7.6%	+31.2%	+2.4%	-31.9%	68,170	66.7%
Central Devon	Con hold		52.2%	12.8%	12.2%	13.2%	8.9%	0.6%	+0.7%	+5.9%	-22.2%	+7.8%	+7.0%	+0.6%	72,737	74.9%
Central Suffolk and North Ipswich	Con hold		56.1%	18.8%	6.1%	13.8%	4.9%	0.3%	+5.3%	+2.6%	-18.8%	+9.4%	+2.2%	-0.6%	76,666	70.6%
Charnwood	Con hold		54.3%	21.9%	6.9%	15.9%	0.0%	0.9%	+4.7%	+2.2%	-14.6%	+12.6%	+0.0%	-4.9%	77,269	67.6%
Chatham and Aylesford	Con hold		50.2%	23.6%	3.2%	19.9%	2.6%	0.6%	+4.0%	-8.7%	-10.2%	+16.9%	+1.7%	-3.7%	66,355	64.9%
Cheadle	Con gain from LD		43.1%	16.3%	31.0%	8.3%	0.0%	1.3%	+2.3%	+7.0%	-16.1%	+5.6%	+0.0%	+1.3%	73,239	72.5%
Chelmsford	Con hold		51.5%	17.6%	11.9%	14.2%	3.5%	1.2%	+5.4%	+6.7%	-24.9%	+11.4%	+2.6%	-1.2%	78,580	68.5%
Chelsea and Fulham	Con hold		62.9%	23.1%	5.2%	5.1%	3.7%	0.0%	+2.5%	+4.6%	-11.0%	+3.9%	+2.0%	-1.9%	63,478	63.4%
Cheltenham	Con gain from LD		46.1%	7.3%	34.0%	7.1%	5.0%	0.5%	+5.0%	+2.1%	-16.5%	+4.8%	+5.0%	-0.4%	77,287	69.5%

		10 15	CON	LAB	LD	UKIP	Green	Others	CON	LAB	LD	UKIP	Green	Others	Electorate	Turnout
Chesham and Amersham	Con hold		59.1%	12.7%	9.0%	13.7%	5.5%	0.0%	-1.3%	+7.1%	-19.5%	+9.6%	+4.0%	+0.0%	72,547	72.7%
Chesterfield	Lab hold		18.1%	47.9%	13.8%	16.5%	3.0%	0.7%	+2.3%	+8.9%	-24.0%	+13.4%	+1.7%	-2.2%	71,625	63.6%
Chichester	Con hold		57.7%	12.1%	8.5%	14.9%	6.5%	0.2%	+2.3%	+1.7%	-18.9%	+8.1%	+6.5%	+0.2%	83,396	68.5%
Chingford and Woodford Green	Con hold		47.9%	28.8%	5.5%	12.9%	4.2%	0.7%	-4.8%	+6.1%	-11.3%	+10.3%	+2.7%	-2.9%	66,680	65.7%
Chippenham	Con gain from LD		47.6%	8.2%	29.4%	10.6%	4.2%	0.0%	+6.5%	+1.3%	-16.4%	+7.2%	+3.4%	-2.0%	74,218	74.7%
Chipping Barnet	Con hold		48.6%	34.1%	4.5%	7.8%	4.7%	0.2%	-0.2%	+8.9%	-15.7%	+5.0%	+2.7%	-0.7%	77,807	68.1%
Chorley	Lab hold		36.3%	45.1%	2.6%	13.5%	2.1%	0.3%	-1.7%	+1.9%	-11.4%	+9.5%	+2.1%	-0.5%	74,679	69.2%
Christchurch	Con hold		58.1%	9.5%	6.6%	21.5%	4.3%	0.0%	+1.7%	-0.3%	-18.7%	+13.0%	+4.3%	+0.0%	69,303	71.7%
Cities Of London and Westminster	Con hold		54.1%	27.4%	7.0%	5.2%	5.4%	1.0%	+1.9%	+5.2%	-13.5%	+3.4%	+3.3%	-0.3%	60,992	59.3%
City Of Chester	Lab gain from CON		43.1%	43.2%	5.6%	8.1%	0.0%	0.0%	+2.5%	+8.2%	-13.5%	+5.5%	-1.1%	-1.5%	74,485	68.7%
City Of Durham	Lab hold		22.2%	47.3%	11.3%	11.5%	5.9%	1.8%	+9.0%	+3.0%	-26.4%	+9.6%	+5.9%	-1.0%	68,725	66.5%
Clacton	UKIP gain from CON		36.7%	14.4%	1.8%	44.4%	2.7%	0.0%	-16.4%	-10.6%	-11.1%	+44.4%	+1.4%	-7.8%	68,936	64.1%
Cleethorpes	Con hold		46.6%	29.1%	3.0%	18.5%	2.2%	0.5%	+4.5%	-3.4%	-15.2%	+11.4%	+2.2%	+0.5%	71,008	63.5%
Colchester	Con gain from LD		38.9%	16.2%	27.5%	12.1%	5.1%	0.2%	+6.1%	+3.8%	-20.5%	+9.2%	+3.6%	-2.1%	74,204	65.5%
Colne Valley	Con hold		44.4%	35.0%	6.0%	10.1%	3.4%	1.1%	+7.5%	+8.6%	-22.2%	+8.0%	+1.8%	-3.7%	82,516	68.8%
Congleton	Con hold		53.3%	20.4%	9.1%	13.6%	3.7%	0.0%	+7.5%	+3.2%	-22.8%	+9.4%	+3.7%	-0.9%	72,503	70.3%
Copeland	Lab hold		35.8%	42.3%	3.5%	15.5%	3.0%	0.0%	-1.3%	-3.8%	-6.7%	+13.2%	+2.1%	-3.4%	62,087	63.8%
Corby	Con hold		42.8%	38.5%	2.6%	13.7%	2.4%	0.0%	+0.6%	-0.2%	-11.8%	+13.7%	+2.4%	-4.7%	79,775	70.4%
Coventry North East	Lab hold		23.1%	52.2%	4.8%	14.9%	2.9%	2.2%	+0.9%	+2.9%	-11.9%	+11.9%	+2.9%	-6.8%	75,462	56.0%
Coventry North West	Lab hold		31.0%	41.0%	4.0%	15.7%	4.3%	3.9%	+1.7%	-1.8%	-13.9%	+12.9%	+3.3%	-2.2%	73,626	61.5%
Coventry South	Lab hold		35.0%	42.3%	4.1%	13.1%	3.9%	1.7%	+1.5%	+0.5%	-14.0%	+9.2%	+2.5%	+0.2%	70,397	62.1%
Crawley	Con hold		47.0%	33.6%	2.8%	14.4%	2.3%	0.0%	+2.3%	+1.3%	-11.6%	+11.5%	+1.0%	-4.4%	73,936	65.7%
Crewe and Nantwich	Con hold		45.0%	37.7%	2.8%	14.5%	0.0%	0.0%	-0.9%	+3.7%	-12.2%	+11.8%	+0.0%	-2.4%	74,169	67.3%
Croydon Central	Con hold		43.0%	42.7%	2.2%	9.1%	2.7%	0.3%	+3.6%	+9.1%	-11.0%	+7.1%	+1.6%	-10.3%	78,171	67.7%
Croydon North	Lab hold Con hold		22.7% 54.5%	62.6% 24.8%	3.6% 6.0%	5.4% 10.5%	4.7% 3.7%	1.0% 0.5%	-1.4% +3.6%	+6.6% +4.8%	-10.4% -16.9%	+3.7% +6.1%	+2.7% +2.0%	-1.2% +0.5%	85,941 82,010	62.3% 70.4%
Croydon South Dagenham and Rainham	Lab hold		54.5% 24.4%	24.8% 41.4%	1.7%	29.8%	3.7% 1.9%	0.5%	+3.6% -10.0%	+4.8%	-16.9% -6.9%	+6.1%	+2.0%	+0.5% -11.8%	69,128	70.4% 62.3%
Dagernam and Kamham Darlington	Lab hold		24.4% 35.2%	41.4%	4.8%	13.1%	3.5%	0.5%	+3.7%	+1.1%	-6.9% -18.6%	+20.3%	+3.5%	-11.6%	65,851	62.5%
Dartford	Con hold		49.0%	25.4%	2.8%	19.9%	2.5%	0.5%	+0.2%	+3.5 % -2.1 %	-11.9%	+16.2%	+3.5%	-2.4 <i>%</i> -4.9%	75.209	69.7%
Daventry	Con hold		58.2%	18.1%	4.5%	15.8%	3.5%	0.4 %	+1.7%	+2.3%	-11.9 %	+11.3%	+2.0%	-2.3%	72,873	72.1%
Denton and Reddish	Lab hold		23.7%	50.8%	2.5%	18.7%	3.8%	0.6%	-1.2%	-0.2%	-15.4%	+13.2%	+3.8%	-0.2%	66,141	58.5%
Derby North	Con gain from LAB		36.7%	36.6%	8.6%	14.6%	3.6%	0.0%	+5.0%	+3.5%	-19.5%	+12.8%	+3.6%	-5.4%	69,794	64.1%
Derby South	Lab hold		27.4%	49.0%	4.2%	15.5%	3.0%	0.9%	-1.1%	+5.7%	-16.3%	+11.1%	+3.0%	-2.4%	70,240	58.1%
Derbyshire Dales	Con hold		52.4%	22.7%	8.4%	11.6%	4.6%	0.3%	+0.3%	+3.4%	-14.1%	+7.8%	+2.9%	-0.3%	63,476	74.6%
Devizes	Con hold		57.7%	13.0%	8.1%	15.4%	5.8%	0.0%	+2.7%	+2.8%	-18.9%	+10.9%	+4.1%	-1.5%	69,205	70.8%
Dewsbury	Lab gain from CON		39.1%	41.8%	3.6%	12.4%	2.5%	0.6%	+4.1%	+9.6%	-13.4%	+12.4%	+1.0%	-13.7%	79,770	67.2%
Don Valley	Lab hold		25.3%	46.2%	3.5%	23.5%	0.0%	1.6%	-4.4%	+8.2%	-13.6%	+19.1%	+0.0%	-9.3%	71,299	59.6%
Doncaster Central	Lab hold		20.7%	49.1%	4.2%	24.1%	0.0%	1.8%	-4.0%	+9.4%	-16.8%	+20.7%	+0.0%	-9.3%	71,136	56.8%
Doncaster North	Lab hold		18.3%	52.4%	2.5%	22.6%	1.9%	2.2%	-2.7%	+5.1%	-12.3%	+18.3%	+1.9%	-10.2%	70,989	55.6%
Dover	Con hold		43.3%	30.7%	3.1%	20.3%	2.6%	0.0%	-0.7%	-2.8%	-12.7%	+16.8%	+2.6%	-3.2%	72,930	68.9%
Dudley North	Lab hold		30.8%	41.8%	1.3%	24.0%	1.4%	0.8%	-6.2%	+3.2%	-9.3%	+15.5%	+1.4%	-4.6%	60,717	62.6%
Dudley South	Con hold		43.8%	32.6%	2.2%	18.9%	2.5%	0.0%	+0.7%	-0.4%	-13.5%	+10.7%	+2.5%	+0.0%	60,363	63.3%
Dulwich and West Norwood	Lab hold		22.7%	54.1%	9.8%	3.1%	9.4%	0.8%	+0.5%	+7.5%	-17.3%	+1.7%	+6.8%	+0.8%	76,575	67.1%
Ealing Central and Acton	Lab gain from CON		42.7%	43.2%	6.1%	3.8%	3.6%	0.6%	+4.7%	+13.1%	-21.5%	+2.2%	+2.1%	-0.5%	71,422	71.3%
Ealing North	Lab hold		29.7%	55.1%	3.2%	8.1%	3.4%	0.4%	-1.2%	+4.7%	-9.9%	+6.6%	+2.3%	-2.6%	73,881	65.7%
Ealing, Southall	Lab hold		21.7%	65.0%	3.6%	4.1%	4.6%	1.1%	-8.1%	+13.5%	-11.4%	+4.1%	+3.0%	-1.1%	65,606	66.0%
Easington	Lab hold		12.9%	61.0%	2.4%	18.7%	2.1%	2.8%	-0.8%	+2.1%	-13.6%	+14.1%	+2.1%	-3.9%	61,659	56.2%
East Devon	Con hold		46.4%	10.2%	6.8%	12.6%	0.0%	24.0%	-1.9%	-0.6%	-24.4%	+4.4%	-1.5%	+24.0%	76,519	71.5%
East Ham	Lab hold		12.1%	77.6%	1.6%	5.0%	2.5%	1.2%	-3.1%	+7.2% +2.2%	-10.0%	+5.0%	+1.3%	-0.4%	87,382 71.074	59.8%
East Hampshire East Surrey	Con hold Con hold		60.7% 57.4%	10.1% 11.8%	11.1% 9.2%	12.0% 17.0%	6.1% 3.8%	0.0% 0.6%	+3.9% +0.7%	+2.2% +2.8%	-19.4% -16.6%	+9.1% +10.1%	+6.1% +3.8%	-2.0% -0.8%	71,074 79,654	72.7% 70.4%
•	Con hold		57.4% 49.5%	19.5%	9.2% 6.7%	16.6%	5.8% 5.2%	2.5%	+0.7%	+2.8% +2.8%	-18.8%	+10.1%	+3.8%	-0.8% +1.7%	79,654 74,775	70.4% 66.7%
East Worthing and Shoreham East Yorkshire	Con hold		49.5% 50.6%	19.5% 20.7%	5.9%	17.9%	3.5%	2.5% 1.4%	+1.0%	+2.8%	-18.8% -15.2%	+10.4%	+2.9%	+1.7% -4.0%	74,775 81,023	61.7%
Lust I OIKSIIIIC	Con noid		50.070	20.770	J. 5 70	17.370	0, د.د	1.470	T3.170	TU.4 70	-13.270	T13.770	T2.U70	-4 .0 70	01,023	01.770

		10 15	CON	LAB	LD	UKIP	Green	Others	CON	LAB	LD	UKIP	Green	Others	Electorate	Turnout
Eastbourne	Con gain from LD		39.6%	7.8%	38.2%	11.6%	2.6%	0.3%	-1.1%	+3.0%	-9.1%	+9.1%	+2.6%	-4.4%	78,262	67.6%
Eastleigh	Con gain from LD		42.3%	12.9%	25.8%	15.8%	2.7%	0.4%	+2.9%	+3.3%	-20.7%	+12.2%	+2.7%	-0.5%	79,609	69.7%
Eddisbury	Con hold		51.0%	23.6%	9.1%	12.2%	3.4%	0.6%	-0.6%	+2.1%	-13.4%	+8.0%	+3.4%	+0.6%	68,569	69.1%
Edmonton	Lab hold		24.1%	61.4%	2.2%	8.1%	3.3%	0.9%	-5.7%	+7.8%	-8.4%	+5.6%	+2.0%	-1.2%	66,016	62.6%
Ellesmere Port and Neston	Lab hold		34.3%	47.8%	3.3%	12.0%	2.1%	0.5%	-0.5%	+3.1%	-11.7%	+8.3%	+2.1%	-1.3%	69,223	67.5%
Elmet and Rothwell	Con hold		48.4%	33.7%	4.6%	11.1%	2.2%	0.0%	+5.8%	-0.8%	-11.8%	+8.3%	+2.2%	-3.7%	79,143	73.0%
Eltham	Lab hold		36.4%	42.6%	3.0%	15.0%	3.0%	0.0%	-1.2%	+1.1%	-9.6%	+12.6%	+2.0%	-4.9%	63.998	67.4%
Enfield North	Lab gain from CON		41.4%	43.7%	2.3%	9.0%	2.8%	0.8%	-0.9%	+5.2%	-9.9%	+6.8%	+1.7%	-3.0%	68,118	67.7%
Enfield, Southgate	Con hold		49.4%	39.0%	3.3%	4.6%	3.7%	0.0%	-0.1%	+6.8%	-10.5%	+3.5%	+2.3%	-1.9%	64,937	70.5%
Epping Forest	Con hold		54.8%	16.1%	7.0%	18.3%	3.6%	0.2%	+0.8%	+1.9%	-14.5%	+14.4%	+2.2%	-4.7%	73,447	67.2%
Epsom and Ewell	Con hold		58.3%	15.5%	8.8%	12.5%	3.7%	1.3%	+2.1%	+3.6%	-18.1%	+7.8%	+3.7%	+0.8%	78,633	72.7%
Erewash	Con hold		42.7%	35.3%	3.4%	16.1%	2.5%	0.0%	+3.2%	+1.1%	-14.1%	+14.3%	+1.3%	-5.9%	71,943	67.2%
Erith and Thamesmead	Lab hold		27.4%	49.8%	2.3%	17.3%	2.2%	1.0%	-4.0%	+4.9%	-9.8%	+14.6%	+1.4%	-7.1%	70,397	60.5%
Esher and Walton	Con hold		62.9%	12.7%	9.4%	9.7%	4.1%	1.1%	+4.0%	+2.0%	-15.4%	+6.5%	+4.1%	-1.2%	79,894	71.3%
Exeter	Lab hold		33.1%	46.4%	4.3%	9.4%	6.5%	0.4%	+0.1%	+8.2%	-16.0%	+5.7%	+4.9%	-3.1%	76,968	70.2%
Fareham	Con hold		56.1%	14.3%	8.8%	15.4%	3.9%	1.5%	+0.8%	+0.1%	-15.0%	+11.3%	+2.4%	+0.4%	77,114	70.9%
Faversham and Mid Kent	Con hold		54.4%	16.2%	6.6%	18.0%	3.9%	1.0%	-1.8%	-0.4%	-13.0%	+14.3%	+2.0%	-1.0%	69,523	65.9%
Feltham and Heston	Lab hold		29.1%	52.3%	3.2%	12.6%	2.8%	0.0%	-4.9%	+8.7%	-10.6%	+10.5%	+1.7%	-5.4%	82,340	60.0%
Filton and Bradley Stoke	Con hold		46.7%	26.6%	7.3%	14.8%	4.6%	0.0%	+5.9%	+0.2%	-18.0%	+11.7%	+3.7%	-3.5%	71,310	68.9%
Finchley and Golders Green	Con hold		50.9%	39.7%	3.3%	3.4%	2.7%	0.0%	+4.9%	+6.1%	-13.8%	+1.7%	+1.1%	+0.0%	72,530	70.0%
Folkestone and Hythe	Con hold		47.9%	14.4%	8.9%	22.8%	5.4%	0.7%	-1.6%	+3.6%	-21.4%	+18.2%	+4.2%	-2.9%	83,651	65.8%
Forest Of Dean	Con hold		46.8%	24.6%	5.3%	17.8%	5.5%	0.0%	-0.0%	+0.5%	-16.6%	+12.6%	+3.6%	+0.0%	69,865	70.9%
Fylde	Con hold		49.1%	18.8%	3.7%	12.8%	3.2%	12.4%	-3.1%	-1.0%	-18.3%	+8.3%	+1.7%	+12.4%	65,679	66.3%
Gainsborough	Con hold		52.7%	21.3%	6.7%	15.7%	2.6%	1.0%	+3.4%	+5.7%	-21.2%	+11.5%	+2.6%	-2.0%	74,686	66.0%
Garston and Halewood Gateshead	Lab hold Lab hold		13.7% 14.5%	69.1% 56.8%	4.7% 6.8%	9.2% 17.8%	3.5% 4.1%	0.0% 0.0%	-2.5% -0.4%	+9.6% +2.6%	-15.5% -14.5%	+5.6% +14.9%	+3.5% +3.1%	-0.6% -5.7%	73,719 64,524	66.4% 58.8%
Gatesnead Gedling	Lab hold		36.1%	56.8% 42.3%	4.0%	17.8%	4.1% 3.2%	0.0%	-0.4% -1.2%	+2.6%	-14.5% -11.3%	+14.9%	+3.1%	-5.7% -3.3%	70,000	58.8% 68.6%
Gillingham and Rainham	Con hold		48.0%	42.5% 25.6%	3.6%	19.5%	2.4%	0.0%	+1.8%	+1.2% -2.0%	-11.5% -14.5%	+11.4%	+3.2%	-3.3% -3.2%	70,000	66.3%
Gloucester	Con hold		45.3%	31.5%	5.4%	14.3%	2.4%	0.8%	+5.4%	-3.6%	-14.5%	+10.3%	+1.8%	-0.5%	82.968	63.4%
Gosport	Con hold		55.3%	14.5%	6.9%	19.4%	3.6%	0.7 %	+3.5%	-2.4%	-14.1%	+16.3%	+2.4%	-5.6%	73,268	65.1%
Grantham and Stamford	Con hold		52.8%	16.9%	6.1%	17.5%	3.5%	3.2%	+2.5%	-1.1%	-16.1%	+14.5%	+3.5%	-3.2%	81,150	66.2%
Gravesham	Con hold		46.8%	30.1%	2.2%	18.6%	2.2%	0.0%	-1.7%	+1.3%	-11.1%	+13.8%	+0.8%	-3.1%	72,043	69.6%
Great Grimsby	Lab hold		26.3%	39.8%	5.0%	25.0%	2.3%	1.7%	-4.2%	+7.1%	-17.4%	+18.8%	+2.3%	-6.5%	59,200	57.0%
Great Yarmouth	Con hold		42.9%	29.1%	2.3%	23.1%	2.2%	0.4%	-0.2%	-4.1%	-12.1%	+18.3%	+1.2%	-3.2%	69,793	63.7%
Greenwich and Woolwich	Lab hold		26.6%	52.2%	5.7%	8.3%	6.4%	0.8%	+2.1%	+3.0%	-12.5%	+8.3%	+3.8%	-4.7%	73,315	63.7%
Guildford	Con hold		57.1%	12.1%	15.5%	8.8%	4.7%	1.8%	+3.8%	+7.0%	-23.8%	+7.0%	+4.7%	+1.3%	75,733	71.3%
Hackney North and Stoke Newington	Lab hold		14.7%	62.9%	5.0%	2.2%	14.6%	0.6%	+0.2%	+7.9%	-18.9%	+2.2%	+10.0%	-1.3%	88,153	56.6%
Hackney South and Shoreditch	Lab hold		13.5%	64.4%	4.6%	3.8%	11.6%	2.1%	-0.0%	+8.6%	-17.8%	+2.3%	+8.1%	-1.2%	84,971	56.0%
Halesowen and Rowley Regis	Con hold		43.2%	36.2%	2.1%	16.6%	1.9%	0.0%	+2.0%	-0.4%	-12.7%	+10.2%	+1.9%	-1.0%	66,048	66.3%
Halifax	Lab hold		39.0%	40.0%	3.7%	12.8%	2.6%	1.8%	+5.0%	+2.6%	-15.4%	+11.3%	+2.6%	-6.2%	70,462	62.1%
Haltemprice and Howden	Con hold		54.2%	21.0%	6.3%	13.9%	3.7%	1.0%	+3.9%	+5.3%	-20.2%	+13.9%	+2.3%	-5.3%	71,195	68.5%
Halton	Lab hold		17.8%	62.8%	2.4%	14.1%	2.3%	0.6%	-2.4%	+5.2%	-11.4%	+11.1%	+0.7%	-3.2%	72,818	61.8%
Hammersmith	Lab hold		36.4%	50.0%	4.6%	4.4%	4.4%	0.2%	+0.0%	+6.1%	-11.3%	+3.2%	+2.9%	-1.0%	72,254	66.4%
Hampstead and Kilburn	Lab hold		42.3%	44.4%	5.6%	2.8%	4.4%	0.4%	+9.6%	+11.6%	-25.6%	+2.1%	+3.0%	-0.7%	80,195	67.3%
Harborough	Con hold		52.7%	15.3%	13.4%	14.4%	4.1%	0.0%	+3.8%	+2.6%	-17.7%	+11.7%	+4.1%	-4.6%	77,760	67.5%
Harlow	Con hold		48.9%	30.0%	2.0%	16.3%	2.2%	0.7%	+4.0%	-3.7%	-11.6%	+12.7%	+2.2%	-3.5%	67,994	65.1%
Harroya Fast	Con hold		52.7%	10.1%	22.1%	10.6%	4.4%	0.0%	+7.0%	+3.7%	-21.7%	+8.7%	+4.4%	-2.1%	76,408	69.9%
Harrow East Harrow West	Con hold		50.3%	40.6% 47.0%	2.1% 3.4%	4.8%	1.7% 2.8%	0.4% 0.3%	+5.7%	+3.1%	-12.2%	+2.9%	+0.1%	+0.4%	70,981	69.0% 66.9%
Harrow West Hartlepool	Lab hold Lab hold		42.2% 20.9%	47.0% 35.6%	3.4% 1.9%	4.4% 28.0%	2.8% 3.4%	0.3% 10.1%	+5.4% -7.2%	+3.4% -6.9%	-12.8% -15.2%	+2.3% +21.0%	+1.5% +3.4%	+0.3% +4.9%	69,644 69,947	66.9% 56.5%
Hartiepooi Harwich and North Essex	Con hold		20.9% 51.0%	35.6% 19.7%	7.4%	28.0% 17.5%	3.4% 4.4%	0.0%	-7.2% +4.1%	-6.9% -0.2%	-15.2% -16.2%	+21.0%	+3.4%	+4.9% -2.5%	69,947	56.5% 69.9%
Hastings and Rye	Con hold		44.5%	35.1%	7.4% 3.2%	13.3%	3.8%	0.0%	+4.1%	-0.2% -2.0%	-10.2%	+12.5%	+2.5%	-2.5% -3.3%	75,095	67.8%
Havant	Con hold		51.7%	35.1% 15.9%	5.2% 6.5%	20.6%	5.0% 5.2%	0.0%	+3.5%	-2.0% -1.8%	-12.5% -16.9%	+10.5%	+5.2%	-3.3% -1.8%	75,095	63.5%
Tidvatic	Con noid		31.7/0	13.570	0.5/0	20.070	J.2 /0	0.0 /0	+0.0 /0	1.0 /0	10.5 /0	· 17.7 /0	TJ.2 /0	1.0 /0	10,575	05.570

10 15 CON LAB LD UKIP Green Others CON LAB LD UKIP Green Ot	rs Electorate Turnout
Hayes and Harlington Lab hold 24.7% 59.6% 2.0% 12.0% 1.8% 0.0% -4.7% +4.7% -6.8% +12.0% +0.9% -6	% 74,874 60.2%
Hazel Grove Con gain from LD 41.4% 17.5% 26.2% 12.2% 2.6% 0.0% +7.8% +5.1% -22.6% +7.1% +2.6% +0.5%	
Hemel Hempstead Con hold 52.9% 23.8% 4.8% 14.6% 3.3% 0.5% +2.9% +3.0% -18.0% +12.1% +3.3% -3	•
Hemsworth Lab hold 22.9% 51.3% 3.2% 20.2% 0.0% 2.4% -1.5% +4.6% -9.7% +20.2% +0.0% -13	
Hendon Con hold 49.0% 41.5% 2.2% 5.2% 2.0% 0.0% +6.7% -0.6% -10.2% +3.2% +0.9% +0.9% +0.0%	•
Henley Con hold 58.5% 12.5% 11.2% 10.9% 6.9% 0.0% +2.3% +1.6% -13.9% +7.5% +4.4% -1	·· · · · · · · · · · · · · · · · · · ·
· ·	% 71.485 66.1%
	% 80,610 69.8%
	% 73,767 67.9%
	% 59,708 72.6%
	% 79,989 60.7%
High Peak Con hold 45.0% 35.3% 4.7% 11.4% 3.6% 0.0% +4.1% +3.7% -17.1% +8.1% +1.7% -0	% 73,336 69.3%
Hitchin and Harpenden Con hold 56.9% 20.6% 8.1% 8.9% 5.5% 0.0% +2.3% +7.1% -18.6% +5.8% +4.0% -0	% 80,333 68.9%
Holborn and St Pancras Lab hold 21.9% 52.9% 6.5% 5.0% 12.8% 1.0% +1.5% +6.8% -21.4% +3.9% +10.1% -0	% 86,764 63.3%
Hornchurch and Upminster Con hold 49.0% 20.1% 2.7% 25.3% 2.6% 0.3% -2.5% -0.7% -11.2% +20.0% +1.5% -7	% 79,331 69.6%
Hornsey and Wood Green Lab gain from LD 9.3% 50.9% 31.8% 2.2% 5.4% 0.4% -7.4% +16.9% -14.7% +2.2% +3.2% -(% 79,247 72.9%
Horsham Con hold 57.3% 11.4% 11.7% 14.0% 3.9% 1.7% +4.6% +3.9% -20.5% +8.9% +2.8% +0	% 79,085 72.0%
Houghton and Sunderland South Lab hold 18.5% 55.1% 2.1% 21.5% 2.8% 0.0% -3.0% +4.8% -11.9% +18.8% +2.8% -11	% 68,324 56.3%
Hove Lab gain from CON 39.9% 42.3% 3.6% 6.3% 6.8% 1.1% +3.2% +9.3% -19.0% +3.8% +1.7% +1	% 73,505 71.0%
Huddersfield Lab hold 26.8% 44.9% 5.8% 14.7% 6.9% 0.8% -1.0% +6.1% -18.9% +14.7% +2.9% -3	% 65,269 62.0%
	% 82,593 67.7%
· ·	% 68,341 62.8%
g and the state of	% 75,294 65.0%
Ilford South Lab hold 25.9% 64.0% 2.0% 5.2% 2.9% 0.0% -1.5% +14.6% -15.0% +3.0% +0.3% -1	•
	% 74,499 65.4%
	% 108,804 64.6%
Islington North Lab hold 17.2% 60.2% 8.1% 4.0% 10.2% 0.2% +3.0% +5.8% -18.6% +2.4% +7.2% +0.0% 10.2% 1	•
	% 68,127 65.0%
	% 64,002 60.3%
	% 68,865 71.3%
Kenilworth and Southam Con hold 58.4% 15.3% 10.1% 11.2% 4.0% 1.0% +4.8% +1.0% -17.6% +8.7% +2.8% +0.0% 10.1% 11.2% 4.0% 1.0% +4.8% +1.0% -17.6% +8.7% +2.8% +0.0% 10.1% 11.2% 4.0% 1.0% +4.8% +1.0% -17.6% +8.7% +2.8% +0.0% 10.1% 11.2% 4.0% 1.0% +4.8% +1.0% -17.6% +8.7% +2.8% +0.0% 10.1% 11.2% 4.0% 1.0% +4.8% +1.0% -17.6% +8.7% +2.8% +0.0% 10.1% 11.2% 4.0% 1.0% +4.8% +1.0% -17.6% +8.7% +2.8% +0.0% 10.1% 11.2% 4.0% 1.0% +4.8% +1.0% -17.6% +8.7% +2.8% +0.0% 10.1% 11.2% 4.0% 10.1% 11.2% 4.0% 10.1% 11.2% 4.0% 1.0% +4.8% +1.0% -17.6% +8.7% +2.8% +0.0% 10.1% 11.2% 4.0% 10.1% 11.2% 4.0% 10.1% 11.2% 4.0% 10.1% 11.2% 4.0% 10.1% 11.2% 4.0% 10.1% 11.2% 1	•
Kensington Con hold 52.3% 31.1% 5.6% 4.5% 5.1% 1.5% +2.2% +5.6% -13.9% +2.3% +2.9% +0.0% +	% 61,133 57.0% % 70,155 67.3%
	% 70,133 67.3% % 81,238 72.9%
	% 61,236 72.9% % 65,710 53.5%
	% 64,148 55.1%
	% 59,100 53.8%
	% 68,193 70.6%
	% 79,108 64.1%
	% 61,922 67.4%
g and the state of	% 81,799 55.1%
	% 64,754 59.0%
Leeds North East Lab hold 32.9% 47.9% 5.3% 7.7% 5.3% 0.9% -0.2% +5.2% -14.3% +5.9% +5.3% -1	% 69,097 69.9%
Leeds North West LD hold 18.6% 30.1% 36.8% 6.9% 7.0% 0.6% -7.9% +9.1% -10.7% +5.5% +5.8% -1	% 61,974 70.0%
	% 64,950 59.2%
Leicester East Lab hold 23.0% 61.1% 2.6% 8.9% 3.1% 1.4% -1.5% +7.4% -11.6% +7.4% +1.5% -3	% 75,430 63.7%
Leicester South Lab hold 21.0% 59.8% 4.6% 8.3% 5.5% 0.8% -0.4% +14.2% -22.3% +6.8% +3.9% -2	% 73,518 62.5%
Leicester West Lab hold 25.6% 46.5% 4.4% 17.2% 5.4% 0.8% -1.5% +8.1% -18.3% +14.8% +3.7% -6	% 63,204 54.6%
Leigh Lab hold 22.6% 53.9% 2.5% 19.7% 0.0% 1.2% +1.7% +5.8% -15.6% +16.3% +0.0% -8	% 75,905 59.4%
Lewes Con gain from LD 38.0% 9.9% 35.9% 10.7% 5.5% 0.0% +1.3% +4.9% -16.1% +7.3% +4.1% -1	% 69,481 72.7%
Lewisham East Lab hold 22.3% 55.7% 5.7% 9.1% 5.7% 1.6% -1.3% +12.6% -22.4% +7.2% +4.2% -(% 66,913 64.1%
Lewisham West and Penge Lab hold 24.2% 50.6% 7.7% 7.8% 8.5% 1.2% -1.3% +9.5% -20.4% +5.3% +6.4% +0.	•
Lewisham, Deptford Lab hold 14.9% 60.2% 5.3% 4.2% 12.5% 2.9% +1.4% +6.6% -18.1% +4.2% +5.8% +0.00 +0.0	% 73,428 64.6%

		10 15	CON	LAB	LD	UKIP	Green	Others	CON	LAB	LD	UKIP	Green	Others	Electorate	Turnout
Leyton and Wanstead	Lab hold		22.0%	58.6%	5.7%	5.8%	7.3%	0.7%	-0.3%	+15.0%	-22.0%	+3.1%	+5.9%	-1.7%	64,580	63.0%
Lichfield	Con hold		55.2%	19.8%	5.2%	15.7%	3.8%	0.2%	+0.8%	-0.0%	-14.9%	+10.0%	+3.8%	+0.2%	74,234	69.3%
Lincoln	Con hold		42.6%	39.6%	4.3%	12.2%	0.0%	1.3%	+5.1%	+4.3%	-14.9%	+10.0%	+0.0%	-3.5%	74,234 74,121	63.2%
Liverpool, Riverside	Lab hold		9.6%	67.4%	3.9%	5.7%	12.1%	1.3%	-1.3%	+8.1%	-18.9%	+3.9%	+8.6%	-0.5%	70,829	62.5%
Liverpool, Walton	Lab hold		4.7%	81.3%	2.3%	9.0%	2.5%	0.2%	-1.8%	+9.3%	-11.9%	+6.4%	+2.5%	-4.4%	61,908	62.0%
Liverpool, Wavertree	Lab hold		10.0%	69.3%	6.0%	8.2%	5.2%	1.2%	+2.5%	+16.2%	-28.2%	+5.9%	+3.6%	-0.1%	61,549	66.6%
Liverpool, West Derby	Lab hold		6.6%	75.2%	2.3%	8.5%	2.4%	5.0%	-2.6%	+11.0%	-10.2%	+5.4%	+2.4%	-6.0%	63,651	64.5%
Loughborough	Con hold		49.5%	31.9%	4.1%	11.0%	3.5%	0.0%	+7.9%	-2.6%	-14.2%	+9.2%	+3.5%	-3.9%	75,217	69.2%
Louth and Horncastle	Con hold		51.2%	18.0%	4.5%	21.4%	3.1%	1.8%	+1.5%	+0.7%	-17.7%	+17.1%	+3.1%	-4.7%	74,870	67.2%
Ludlow	Con hold		54.3%	12.3%	13.5%	14.9%	5.1%	0.0%	+1.5%	+5.6%	-19.3%	+10.5%	+4.1%	-2.5%	66,374	72.4%
Luton North	Lab hold		29.9%	52.2%	3.1%	12.5%	2.3%	0.0%	-1.9%	+3.0%	-8.1%	+8.9%	+1.1%	-3.1%	67,329	63.2%
Luton South	Lab hold		30.7%	44.2%	7.5%	12.1%	2.9%	2.5%	+1.3%	+9.3%	-15.1%	+9.8%	+2.1%	-7.4%	67,741	62.3%
Macclesfield	Con hold		52.5%	22.7%	7.7%	12.2%	4.8%	0.0%	+5.6%	+2.4%	-15.3%	+9.3%	+3.2%	-5.2%	71,712	69.2%
Maidenhead	Con hold		65.8%	11.9%	9.9%	8.4%	3.6%	0.4%	+6.4%	+4.8%	-18.3%	+6.1%	+2.7%	-1.6%	74,187	72.6%
Maidstone and The Weald	Con hold		45.5%	10.5%	24.1%	15.9%	2.8%	1.3%	-2.5%	+0.8%	-11.9%	+12.5%	+1.5%	-0.3%	73,181	68.3%
Makerfield	Lab hold		19.5%	51.8%	3.7%	22.4%	2.5%	0.0%	+0.8%	+4.5%	-12.5%	+22.4%	+2.5%	-17.8%	74,320	60.3%
Maldon	Con hold		60.6%	11.8%	4.5%	14.7%	3.1%	5.3%	+0.8%	-0.8%	-14.8%	+9.6%	+3.1%	+2.2%	69,066	69.6%
Manchester Central	Lab hold		13.5%	61.3%	4.1%	11.1%	8.5%	1.5%	+1.7%	+8.5%	-22.5%	+9.6%	+6.2%	-3.5%	86,078	52.7%
Manchester, Gorton	Lab hold		9.7%	67.1%	4.2%	8.2%	9.8%	1.1%	-1.4%	+17.0%	-28.4%	+8.2%	+7.0%	-2.4%	72,992	57.6%
Manchester, Withington	Lab gain from LD		9.8%	53.7%	24.0%	4.3%	8.1%	0.1%	-1.4%	+13.3%	-20.7%	+2.8%	+6.3%	-0.3%	74,102	67.4%
Mansfield	Lab hold		28.2%	39.4%	3.5%	25.1%	3.1%	0.7%	+1.8%	+0.7%	-12.0%	+18.9%	+3.1%	-12.6%	77,534	60.9%
Meon Valley	Con hold		61.1%	10.9%	9.6%	14.8%	3.5%	0.0%	+4.8%	+4.6%	-22.9%	+11.9%	+3.5%	-1.9%	72,738	71.1%
Meriden	Con hold		54.7%	19.0%	5.0%	16.9%	4.1%	0.2%	+3.1%	-1.5%	-12.8%	+14.3%	+2.8%	-5.9%	81,928	64.2%
Mid Bedfordshire	Con hold		56.1%	15.9%	7.2%	15.4%	4.2%	1.2%	+3.6%	+1.1%	-17.7%	+10.3%	+2.8%	-0.1%	78,501	74.0%
Mid Derbyshire	Con hold		52.2%	25.4%	4.8%	13.6%	4.0%	0.0%	+3.9%	+1.0%	-15.7%	+11.0%	+4.0%	-4.0%	67,477	70.7%
Mid Dorset and North Poole	Con gain from LD		50.8%	6.0%	28.2%	12.2%	2.8%	0.0%	+6.3%	+0.1%	-16.9%	+7.7%	+2.8%	+0.0%	64,299	72.3%
Mid Norfolk	Con hold		52.1%	18.4%	6.3%	19.0%	4.2%	0.0%	+2.6%	+0.9%	-15.9%	+13.5%	+1.3%	-2.5%	77,154	67.7%
Mid Sussex	Con hold		56.1% 57.0%	13.9% 14.5%	11.5% 7.2%	12.0% 17.7%	4.3% 3.7%	2.2% 0.0%	+5.4% +2.5%	+7.3% -0.5%	-26.0% -16.2%	+9.5%	+3.1% +2.5%	+0.7% +0.0%	81,034 73.069	70.9% 71.5%
Mid Worcestershire Middlesbrough	Con hold Lab hold		57.0% 16.5%	14.5% 56.8%	7.2% 3.7%	17.7%	4.3%	0.0%	+2.5% -2.3%	-0.5% +10.9%	-16.2% -16.2%	+11.7% +15.0%	+2.5% +4.3%	+0.0% -11.7%	61,873	71.5% 52.9%
Middlesbrough South and East Cleveland	Lab hold		37.1%	42.0%	3.4%	15.2%	2.3%	0.0%	+1.4%	+2.8%	-10.2%	+11.1%	+2.3%	-5.2%	71,154	64.2%
Milton Keynes North	Con hold		47.2%	30.3%	6.2%	11.9%	3.9%	0.5%	+3.8%	+3.5%	-15.9%	+8.6%	+2.5%	-2.5%	86,826	66.4%
Milton Keynes South	Con hold		46.8%	32.1%	3.9%	13.2%	3.3%	0.6%	+5.2%	-0.1%	-13.8%	+9.5%	+1.9%	-2.7%	89,656	65.8%
Mitcham and Morden	Lab hold		23.2%	60.7%	3.1%	9.5%	3.2%	0.5%	-2.1%	+4.2%	-8.8%	+7.5%	+2.3%	-3.1%	68,474	65.9%
Mole Valley	Con hold		60.6%	8.3%	14.5%	11.2%	5.4%	0.0%	+3.1%	+1.3%	-14.3%	+6.1%	+3.8%	+0.0%	74,038	74.5%
Morecambe and Lunesdale	Con hold		45.5%	34.9%	3.7%	12.4%	3.2%	0.2%	+4.0%	-4.6%	-9.6%	+8.1%	+1.8%	+0.2%	66,985	64.6%
Morley and Outwood	Con gain from LAB		38.9%	38.0%	3.0%	16.5%	2.6%	1.0%	+3.6%	+0.4%	-13.8%	+13.4%	+2.6%	-6.2%	75,820	63.6%
New Forest East	Con hold		56.3%	12.2%	9.4%	17.5%	4.7%	0.0%	+3.4%	+2.3%	-20.9%	+12.5%	+2.7%	+0.0%	72,697	68.0%
New Forest West	Con hold		59.9%	10.8%	6.9%	16.5%	5.8%	0.0%	+1.1%	+1.0%	-16.4%	+10.6%	+3.6%	+0.0%	68,446	69.3%
Newark	Con hold		57.0%	21.7%	4.6%	12.0%	3.4%	1.2%	+3.2%	-0.6%	-15.4%	+8.2%	+3.4%	+1.2%	73,747	70.9%
Newbury	Con hold		61.0%	8.4%	15.0%	10.8%	4.1%	0.6%	+4.6%	+4.2%	-20.5%	+8.3%	+3.2%	+0.2%	79,512	72.1%
Newcastle Upon Tyne Central	Lab hold		18.9%	55.0%	6.3%	14.9%	4.9%	0.0%	-0.5%	+9.1%	-17.8%	+12.7%	+3.3%	-6.7%	58,147	60.3%
Newcastle Upon Tyne East	Lab hold		17.6%	49.4%	11.0%	12.5%	8.7%	0.7%	+1.5%	+4.4%	-22.2%	+12.5%	+7.1%	-3.3%	64,243	61.1%
Newcastle Upon Tyne North	Lab hold		23.5%	46.1%	9.7%	16.6%	3.4%	0.8%	+5.3%	+5.2%	-23.4%	+13.7%	+2.6%	-3.5%	67,902	66.1%
Newcastle-Under-Lyme	Lab hold		36.9%	38.4%	4.2%	16.9%	2.9%	0.7%	+2.5%	+0.5%	-15.4%	+8.8%	+2.9%	+0.7%	67,619	63.6%
Newton Abbot	Con hold		47.2%	9.8%	24.0%	13.9%	4.6%	0.5%	+4.2%	+2.8%	-18.0%	+7.5%	+3.1%	+0.3%	69,928	69.0%
Normanton, Pontefract and Castleford	Lab hold		20.8%	54.9%	2.9%	21.3%	0.0%	0.0%	-3.6%	+6.7%	-13.5%	+21.3%	+0.0%	-10.9%	82,592	55.6%
North Cornwall	Con gain from LD		45.0%	5.4%	31.2%	12.7%	4.3%	1.4%	+3.3%	+1.2%	-16.8%	+7.8%	+4.3%	+0.3%	67,192	71.8%
North Devon	Con gain from LD		42.7%	7.1%	29.4%	14.8%	5.8%	0.3%	+6.7%	+1.9%	-17.9%	+7.5%	+4.4%	-2.5%	74,737	70.0%
North Dorset	Con hold		56.6%	9.0%	11.7%	17.1%	5.7%	0.0%	+5.6%	+3.6%	-25.3%	+11.9%	+4.7%	-0.4%	73,759	72.4%
North Durham	Lab hold		20.9%	54.9%	5.1%	16.0%	3.1%	0.0%	-0.1%	+4.4%	-15.9%	+12.7%	+3.1%	-4.1%	65,359	61.4%
North East Bedfordshire	Con hold		59.5% 55.1%	15.8% 14.4%	5.8% 4.5%	14.6% 22.5%	4.3% 3.5%	0.0% 0.0%	+3.7% +3.5%	-0.4% -3.4%	-15.9% -15.6%	+10.5%	+4.3% +3.5%	-2.3% -5.2%	83,551	70.2% 62.4%
North East Cambridgeshire	Con hold		33.1%	14.4%	4.5%	22.5%	5.5%	0.0%	+3.5%	-3.4%	-13.6%	+17.1%	+3.5%	-5.2%	82,990	02.4%

North Early Selection Carlo Mode \$2.77 \$6.50 \$4.20 \$1.20 \$2.20 \$4.20 \$7.40 \$7.10			10 15	CON	LAB	LD	UKIP	Green	Others	CON	LAB	LD	UKIP	Green	Others	Electorate	Turnout
North East Hampshire	North Fast Derbyshire	Lab hold		36.7%	40.6%	4.2%	15 9%	2.2%	0.3%	+3.8%	+2.5%	-19 1%	±10.3%	+ 2 2%	+0.3%	71 445	67.1%
South Start Friedrichline	•															•	
Marth Reference Con hold	•															•	
North Nort																•	
North Morth Mexical Commons 1.5 morth Mexical Commons																	
Soft Shorpshire Con hold																. ,	
Series Can hold \$1.55% \$1.25%																•	
North Swindam	•																
North Themset																	
North Mere Lindender 19.2% 55.9% 4.4% 16.3% 2.1% 0.3% 2.1% 0.3% 2.1% 0.3% 2.1% 0.3% 0.3% 2.1% 0.3% 0.	North Thanet	Con hold		49.0%	17.9%	3.5%	25.7%	3.7%	0.3%	-3.7%		-15.9%		+3.7%	+0.3%	•	65.8%
North West Cambridgeshire North West Cambridgeshire Con hold	North Tyneside	Lab hold		19.2%		4.4%	16.3%	3.1%	1.1%		+5.3%	-18.5%		+3.1%	-4.2%		59.0%
North West Durham	•	Con hold		42.3%	36.0%	2.1%	17.4%	1.9%	0.3%	+2.1%	-4.0%	-9.5%	+14.6%	+1.9%	-5.0%	70,152	67.5%
North West Hampshire Con hold 4 95% 27.4% 3.3% 13.3% 13.3% 13.5% 14.7% 4.6% 0.0% 0.0% 4.2% 11.1% 4.95% 4.4.6% 4.0% 79.223 97.1% North West Morfolk Con hold 5 22.3% 22.8% 3.5% 17.8% 3.8% 0.0% 4.2% 4.9% 27.7% 12.7% 4.2.1% 3.8% 74.002 93.7% North Withing Con hold 5 22.6% 22.8% 3.5% 17.8% 3.8% 0.0% 4.2% 4.9% 27.6% 13.1% 4.2.1% 4.2.2% 3.8% 74.002 93.7% North Withing Con hold 4 16.6% 31.8% 3.6% 16.1% 3.8% 0.0% 4.8.3% 4.8% 24.4% 13.1% 14.5% 4.2.7% 4.2.3% 4.8% 59.1% North Withing Con hold 4 16.6% 31.8% 3.6% 16.1% 3.8% 0.0% 4.8.3% 4.8% 24.4% 15.1% 14.3% 4.2.7% 4.2.8% 5.1% 59.14% Norwich North North Morth Con hold 4 16.6% 31.8% 3.5% 13.7% 4.4% 13.6% 0.0% 4.8.3% 4.8% 24.4% 15.1% 14.3% 4.2.7% 4.2.8% 6.5% 59.14% Norwich North Norwich South Lab gain from LD 2 25.5% 39.3% 15.6% 9.3% 13.7% 4.4% 0.3% 4.3% 13.7% 4.4% 15.1% 4.2.1% 4.2.7% 4.2.1% 64.515 6.6% Northingham Rorth North Inhold 2 20.8% 54.6% 4.2% 18.5% 9.9% 9.9% 9.9% 9.9% 9.9% 9.9% 19.5% 0.0% 1.2% 14.7% 14.6% 13.1% 5.2% 6.5.7% Northingham South Northingham South Lab hold 3 17.7% 47.6% 3.3.5% 11.3% 54.6% 0.5% 1.3.7% 14.6% 14.7% 14.6% 43.1% 5.2% 60.6% 15.7% 14.7% 14.0% 14.0% 14.1% 14.1% 14.	North West Cambridgeshire	Con hold		52.5%	17.9%	5.7%	20.1%	3.5%	0.3%	+2.0%	+0.9%	-16.2%	+11.8%	+3.5%	-2.1%	90,318	67.6%
North West kiclestershrine Con hold 5.2.74 8, 3.3.95 16,395 2.3.95 0.0% 4.4.95 2.75 11,76 14,75 4.2.3% 4.5.95 72,193 71,14% North West Morfolk Con hold 5.7.2% 2.8.8 15,6% 11,5% 4.6.96 11.3% 4.2.0% 4.9.75 19,7% 11,39% 4.2.2% 4.8.9% 67,851 74,5% North West Morthampton North Con hold 4.4.46 3.4.1% 3.4.1% 1.8.3% 1.6.96 11.5% 4.6.9% 1.3.9% 4.2.0% 4.9.75 4.3.4% 4.8.4% 67,851 74,5% Northampton South Con hold 4.1.6.96 31.8% 4.3.9% 18.3.9% 18.3.9% 0.0.4% 4.0.7% 4.8.3% 4.4.6% 1.5.1% 4.1.5.4% 4.2.7% 4.5.9% 5.9.1% 4.6.6.6.6% Northampton South Con hold 4.1.6.96 31.8% 4.3.9% 18.3.9% 0.0.4% 4.0.7% 4.6.4% 15.1.5% 4.1.5.4% 4.2.7% 4.5.9% 5.9.1% 6.1.2% 5.3.4% Norwich North Con hold 4.1.6.96 31.8% 4.3.9% 13.6% 0.4% 4.0.7% 4.0.4% 1.5.1% 4.1.3.4% 4.2.7% 4.1.5.4% 4.2.7% 4.1.5% 6.1.2% 5.4.4% NorthAmpton South NorthAm	North West Durham	Lab hold		23.4%	46.9%	9.1%	17.0%	3.7%	0.0%	+3.4%	+4.6%	-15.8%	+14.1%	+3.7%	-9.9%	69,816	61.3%
North Wist Norfolk Con hold S2.2% 22.8% 3.5% 17.8% 3.8% 0.0% -2.0% -9.5% -19.7% +13.9% -2.2% -3.8% 74.02 63.7% NorthAmpton North Con hold A2.4% 34.1% 36.8% 16.5% 16.1% 3.8% 0.0% -4.8% -24.4% +13.0% -2.0% 1.7% -4.5% 5.91,44 66.6% NorthAmpton South Con hold A3.7% 33.5% 4.3% 13.6% 0.4% -0.7% -4.8% -2.4% +13.0% +2.7% -4.5% 5.91,44 66.6% Norwich North North South Lab gain from LD A3.7% 33.5% 4.3% 13.6% 0.4% 0.3% -4.5% -4.0% -1.3% +1.0% -2.0% 1.39% -1.3% +1.5% -2.1% 64.515 67.6% Nortingham North Lab hold A3.7% 33.5% 4.3% 13.6% 0.4% 13.9% 0.3% -4.65% 1.1% +2.0% -1.39% -1.39% +3.3% +1.5% -2.1% 64.515 67.6% Nortingham North Lab hold A3.7% 33.5% 4.3% 13.6% 0.4% 13.9% 0.3% -4.65% 1.1% +2.0% -1.19% +0.3% 1.1% 1.2% 1.2% 1.2% 1.2% 1.2% 1.2% 1.2	North West Hampshire	Con hold		58.1%	13.3%	9.3%	14.7%	4.6%	0.0%	-0.2%	+0.2%	-14.1%	+9.5%	+4.6%	+0.0%	79,223	69.7%
North Milshire Con hold 47.96 9.88 15.68 15.78 4.68 13.88 0.78 4.31 20.65 4.76 4.34 4.08 5.78 5.74 5.56 5.74 5.66 5.76 5.74 5.66 5.76 5.74 5.76 5.74 5.76 5.74 5.76 5.74 5.76 5.74 5.76 5.74 5.75 5.75 5.74 5.75 5.74 5.75 5.74 5.75 5.74 5.75 5.74 5.75 5.74 5.75	North West Leicestershire	Con hold		49.5%	27.4%	3.9%	16.9%	2.3%	0.0%	+4.9%	-2.7%	-12.7%	+14.7%	+2.3%	-6.5%	72,193	71.4%
Northampton North Northampton South Con hold I	North West Norfolk	Con hold		52.2%	22.8%	3.5%	17.8%	3.8%	0.0%	-2.0%	+9.5%	-19.7%	+13.9%	+2.2%	-3.8%	74,402	63.7%
Nortmick North Con hold	North Wiltshire	Con hold		57.2%	9.8%	15.6%	11.5%	4.6%	1.3%	+5.7%	+3.1%	-20.6%	+7.6%	+3.4%	+0.8%	67,851	74.5%
Norwick North Nortingham East Lab plold 2,35% 33,35% 4,3% 31,7% 4,4% 0,3% 4,1% 4,20% 13,9% 4,3% 1,1% 4,20% 1,19% 4,10% 1	Northampton North	Con hold		42.4%	34.1%	3.6%	16.1%	3.8%	0.0%	+8.3%	+4.8%	-24.4%	+13.0%	+2.7%	-4.5%	59,144	66.6%
Nortingham East Lab hold 20.8% 56.6% 42.9% 13.9% 0.3% 40.65% +10.6% -11.7% +70.9% -1.0% 1.4% 74.875 64.7% Nottingham North Lab hold 20.8% 56.6% 42.4% 18.5% 3.1% 0.5% 3.8% 46.0% 14.7% +14.6% 43.1% 52.5% 65.918 33.6% Nottingham South Lab hold 31.7% 47.6% 56.6% 2.4% 18.5% 3.1% 0.5% 3.8% 46.0% 14.7% +14.6% 43.1% 5.25% 65.918 33.6% Nottingham South Lab hold 45.5% 34.9% 1.8% 1.8% 1.8% 0.5% 3.8% 46.0% 14.7% +14.6% 43.1% 5.25% 65.918 33.6% Nottingham South Lab hold 52.5% 34.9% 1.8% 1.8% 14.4% 2.8% 0.5% 1.3% 1.95.5% 44.0% 2.2% 1.13% 1.95.5% 44.0% 2.2% 1.13% 1.95.5% 44.0% 2.2% 1.13% 1.95.5% 44.0% 2.2% 1.13% 1.95.5% 44.0% 2.2% 1.13% 1.95.5% 44.0% 2.2% 1.13% 1.95.5% 44.0% 2.2% 1.13% 1.13% 1.14.4% 4.28% 2.8% 0.5% 1.13% 1.13% 1.14.4% 4.28% 2.8% 0.5% 1.13% 1.13% 1.14.4% 4.28% 2.8% 0.5% 1.13% 1.13% 1.14.4% 4.28% 2.8% 0.5% 1.13% 1.13% 1.14.4% 4.28% 2.8% 0.5% 1.13% 1.13% 1.14.4% 4.28% 2.8% 0.5% 1.13% 1.13% 1.14.4% 4.28% 2.8% 0.5% 1.13% 1.13% 1.14.4% 4.28% 2.8% 0.5% 1.13% 1.13% 1.14.4% 4.28% 2.8% 0.5% 1.13% 1.13% 1.14.4% 4.28% 2.2% 1.14.4% 4.28% 2.8% 0.5% 1.13% 1.13% 1.14.4% 4.28% 2.2% 1.14.4% 4.28% 2.2% 1.14.4% 4.28% 2.2% 1.14.5% 1.13% 1.14.4% 4.28% 2.2% 1.14.5% 1.14.4% 4.28% 2.2% 1.14.4% 4.28% 2.2% 1.14.4% 1.14.5% 4.26% 3.2% 1.14.4% 1.14.4% 4.28% 4.26% 3.2% 1.14.4% 1.14.4% 4.28% 4.26% 3.2% 1.14.4% 1.14.4% 4.28% 4.26% 3.2% 1.14.4% 1.14.4% 4.28% 4.26% 3.2% 1.14.4% 1.14.4% 4.28% 4.26% 3.2% 1.14.4% 1.14.4% 4.28% 4.26% 3.2% 1.14.4% 1.14.4% 4.28% 4.26% 3.2% 1.14.4% 1.14.4% 4.28% 4.26% 3.2% 1.14.4% 1.14.4% 4.28% 4.26% 3.2% 1.14.4% 1.14.4% 4.28% 4.26% 3.2% 1.14.4% 1.14.4% 4.28% 4.28% 3.2% 1.14.4% 1.14.4% 4.28% 4	Northampton South	Con hold		41.6%	31.8%	4.3%	18.3%	3.6%	0.4%	+0.7%	+6.4%	-15.1%	+13.4%	+2.7%	-8.1%	61,287	63.4%
Nottingham East Lab hold 20.8% 54.6% 4.2% 9.9% 9.9% 0.7% 2.9% +9.2% 20.1% +6.5% 4.71% 40.3% 60.464 58.2% Nottingham Morth Lab hold 21.0% 54.6% 2.4% 18.5% 3.1% 0.5% 1.38% +10.3% 1.95% 48.9% 4.39% 4.39% 2.3% 68.987 63.0% Nottingham South Nottingham South Lab hold 31.7% 47.6% 3.5% 11.3% 5.4% 0.5% 1.3% +10.3% +10.3% 1.95% 48.9% 4.39% 4.39% 63.0% 68.037 67.2% Old Beetley and Sideup Con hold 52.8% 19.0% 3.5% 18.2% 2.9% 3.6% 1.13% -0.3% 11.9% +14.9% +2.0% 3.4% 66.05 70.8% Oldham West and Koyton Lab hold 19.0% 54.8% 3.7% 20.6% 1.5% 0.0% -0.5% +7.5% 18.8% +15.4% +12.4% 5.5% 62.2% Origington Con hold 57.4% 15.6% 6.8% 16.7% 3.5% 0.0% -2.3% 46.6% 1.77% +13.9% +2.2% 2.9% 68.123 70.8% Oxford East Lab hold 19.9% 50.0% 10.8% 16.8% 16.7% 3.5% 0.0% -2.3% 46.6% 1.77% +13.9% +2.2% 2.9% 68.123 72.0% Oxford West and Abingdon Con hold 47.2% 34.9% 12.7% 28.9% 6.8% 16.7% 3.5% 0.0% -2.3% 46.6% 1.77% 41.9% +2.2% 4.5% -2.9% 68.123 72.0% Oxford West and Stocksbridge Penrithan Grade Con hold 47.2% 34.9% 33.5% 12.2% 2.3% 0.0% 4.3% 41.4% 1.4.1% 4.2.1% 1.3.1% 4.2.3% 4.1.1% 76,174 75.2% Penrithan Grade Con hold 57.7% 42.0% 6.3% 12.2% 2.3% 0.0% 4.3% 41.4% 1.4.1% 1.9.1% 41.8.9% 4.2.3% 6.7% 64.5% 68.8% 15.9% 0.0% 1.1% 3.3% 0.0% 4.3% 41.4% 1.9.9% 42.5% 0.0% 68.8% 68.8% 11.9% 0.0% 4.3% 41.4% 41.4% 41.9% 4.2.0% 66.8% 66.8% 66.8% 68.8% 6.8% 6.8% 6.8%	Norwich North	Con hold		43.7%	33.5%	4.3%	13.7%	4.4%		+3.1%	+2.0%	-13.9%	+9.3%	+1.5%	-2.1%	64,515	67.6%
Nottingham North Nottingham South Nottin	Norwich South	Lab gain from LD		23.5%	39.3%					+0.6%			+7.0%			74,875	64.7%
Noteringham South Nuneaton Con hold 45.5% 43.9% 14.4% 42.8% 42.9%	Nottingham East	Lab hold		20.8%	54.6%	4.2%	9.9%	9.9%	0.7%	-2.9%	+9.2%		+6.5%	+7.1%	+0.3%	60,464	
Nunezion Old Beuley and Sidacup Con hold S28 190% S39 18.9% S39 18.2% Con hold S28 190% S49 18.8% S37 18.2% C99 18.6% S18 - 13.4% C99 18.6% C90 18.6	Nottingham North	Lab hold		21.0%	54.6%		18.5%	3.1%	0.5%	-3.8%							53.6%
Cold bed ley and Sidrup																	
Oldham Kest and Saddleworth Lab hold 19.0% 59.4% 12.9% 19.2% 2.6% 0.0% -0.5% +7.5% -18.8% +15.4% +2.6% -6.2% 71,475 62.2% Orpington Con hold 19.0% 59.4% 15.6% 6.8% 16.7% 3.5% 0.0% -4.7% +9.3% -15.4% +17.4% +11.9% +8.6% 71,652 62.2% Orpington Corpington Con hold 57.4% 15.6% 6.8% 16.7% 3.5% 0.0% -2.3% +6.6% -17.7% +13.9% +2.5% -2.9% 68,129 72.0% Oxford East Lab hold 19.9% 50.0% 10.8% 6.8% 11.6% 0.9% +1.0% +7.5% -22.8% +4.5% +9.2% +0.5% 78,978 64.2% Pendle Con hold 45.7% 12.7% 28.9% 6.9% 4.4% 11.6% +1.4% +1.4% +1.4% +1.2% +1.1% 76,174 75.2% Pendle Con hold 47.2% 34.9% 3.3% 12.2% 2.3% 0.0% +8.3% +4.0% -16.8% +8.9% +2.3% -6.7% 66,573 68.8% Penits and Stocksbridge Lab hold 47.2% 34.9% 6.3% 2.2% 0.0% 11.% -3.5% +4.3% +1.4% +1.8% +0.0% -4.7% 70,813 68.8% Penits and The Border Con hold 59.7% 14.4% 8.5% 12.2% 5.3% 0.0% +6.3% +1.4% -19.9% +9.4% +5.3% -2.4% 65,209 67.4% Peterborough Con hold 39.3% 35.6% 3.8% 15.9% 2.6% 0.0% +6.3% +1.0% -1.9% +9.2% +1.4% -0.9% 72,576 66.5% Pole and Limbouse Con hold 37.6% 38.5% 32.2% 3.0% 21.5% 2.4% 0.4% +4.3% -2.0% -1.1% +1.8% +1.4% -3.6% 68,246 62.4% Polymouth, Sutton and Devonport Con hold 50.1% 12.9% 11.8% 16.8% 4.6% 3.8% 12.6% +0.1% -1.98% +1.1.5% +1.0% -3.5% +3.9% 13.9% +3.5% -2.0% -6.5% 72.57 65.3% Polar and Limbouse Lab hold 50.1% 12.9% 11.8% 16.8% 4.6% 3.8% 12.6% +0.1% -1.98% +1.1.5% +1.0% -2.5% -2.5% -0.0% -4.1.5% +1.0% -2.5% -4.5% -0.9% -4.5% -4.5% -0.9% -1.7% -4.5% -0.9% -4.5% -4.5% -0.9% -1.7% -4.5% -0.9% -4.5% -0.9% -1.7% -4.5% -0.9% -1.7% -4.5% -0.9% -1.7% -4.5% -0.9% -1.7% -4.5% -0.9% -1.7% -4.5% -0.9% -1.7% -4.5% -0.9% -1.7% -1.8% -1.5% -1.7% -1.0% -1.7% -1.2% -																•	
Oldham West and Royton Con hold 57.4% 15.6% 6.8% 3.7% 20.6% 19.9% 0.0% 4.7% 49.3% -15.4% +17.4% +1.9% -8.6% 71,652 60.2% Oxford East Lab hold 19.9% 50.0% 10.8% 6.8% 11.6% 0.9% +1.0% +7.5% -22.8% +1.6% +1.39% +2.5% 2.9% 68,129 72.0% Oxford West and Abingdon Con hold 45.7% 12.7% 28.9% 6.9% 4.4% 11.6% +3.4% +2.1% -13.1% +4.2% +2.3% +1.1% 57.2% Pendle Con hold 45.7% 12.7% 28.9% 6.9% 4.4% 11.4% +3.4% +2.1% -13.1% +4.2% +2.3% +1.1% 67.0% 68.8% Penistone and Stocksbridge Penistone and Stocksbridge Lab hold 57.7% 42.0% 6.3% 22.9% 0.0% 11.9% -3.5% 14.3% +1.4% +3.4% +2.1% -13.1% +4.2% +2.3% +1.1% 67.0% 68.8% Penistone and Stocksbridge Penisth and The Border Con hold 59.7% 14.4% 8.5% 12.9% 25.9% 0.0% 11.9% -3.5% 14.3% +1.4% +9.2% +1.4% -0.0% 4.7% 70.817 66.2% Peterborough Con hold 59.7% 14.4% 8.5% 15.9% 26.6% 2.5% 0.0% +6.3% 14.4% +9.2% +1.4% -0.2% 4.7% 70.817 66.2% Peterborough Plymouth, Moor View Con gain from LAB 37.6% 35.2% 30.0% 21.5% 24.4% 0.4% +4.3% 12.0% -13.9% +13.8% +1.4% -0.2% 68.246 62.4% Plymouth, Sutton and Devonport Con hold 50.1% 12.9% 11.8% 16.8% 4.6% 3.8% 12.9% -1.7% +16.1% -15.9% +9.2% +1.4% -0.2% 68.246 62.4% Portsmouth North Con hold 50.54% 58.5% 4.2% 16.8% 4.9% 0.0% 1.7% +16.8% 6.9% 4.9% 4.9% 4.9% -1.0% 4.9.9% +1.8% 4.0% -1.6% 4.9.9% +1.5% -2.0% 72.570 62.3% Portsmouth North Con hold 50.54% 58.5% 4.2% 16.8% 4.0% 3.8% 12.9% 1.7% +1.6% 6.9% 4.9.9% +1.8% 4.9.9% 18.8% Preston Lab hold 50.54% 58.5% 4.2% 16.8% 4.9% 0.0% 1.7% +7.8% 2.0% +1.0% 1.9.9% +1.9% 2.0% 59.81 55.8% Preston Lab hold 50.58% 70.0% 56.0% 3.7% 15.4% 4.9% 0.0% 1.7% +7.8% 2.0% +1.0% 4.9.9% 1.1.5% 4.9.9% 1.2.0% 59.81 55.8% Preston Lab hold 50.58% 70.0% 56.0% 3.7% 15.4% 4.9% 0.0% 1.7% +7.8% 2.0% +1.0% 4.9.9% 1.1.5% 4.9.9% 1.2.0% 55.8% 50.0% 5	, ,																
Origington Oxford East Lab hold 19.9% 50.0% 10.8% 6.8% 11.6% 0.9% -2.3% +6.6% -17.7% +13.9% +2.5% -2.9% 68.129 72.0% Oxford East Lab hold 19.9% 50.0% 10.8% 6.8% 11.6% 0.9% -1.0% +7.5% -22.8% +4.5% +4.5% +9.2% +0.5% 78.978 64.2% Oxford West and Abingdon Con hold 45.7% 12.7% 28.9% 6.9% 4.4% 1.4% +3.4% +2.1% -13.1% +4.2% +2.3% +1.1% 76.174 75.2% Pendle Con hold 47.7% 34.9% 3.3% 12.2% 2.3% 0.0% 1.8.3% +4.0% -16.8% +8.9% +2.3% -6.7% 64.573 68.8% 9.2% Penistone and Stocksbridge Lab hold 59.7% 14.4% 8.5% 12.2% 5.3% 0.0% 1.8.3% +4.0% -16.8% +8.9% +2.3% -6.7% 64.573 68.8% 9.2% Penith and The Border Con hold 59.7% 14.4% 8.5% 12.2% 5.3% 0.0% 1.63% +4.3% -14.8% +18.8% +0.0% 4.7% 76.174 75.2% 9.2% Penith and The Border Con hold 59.7% 14.4% 8.5% 12.2% 5.3% 0.0% 1.63% +1.4% -19.9% +9.4% +5.3% -2.4% 65.209 67.4% 9.2% Phymouth, Moor View Con gain from LAB 37.6% 35.2% 3.0% 21.5% 2.4% 0.4% 44.3% -2.0% -13.9% +13.8% +1.4% 0.2% 72.53% 64.9% Phymouth, Sutton and Devonport Con hold 37.8% 36.7% 4.2% 14.0% 7.1% 0.2% +3.5% +5.0% -2.0.5% +5.9% +9.2% +1.1% 0.3.6% 68.246 62.4% Phymouth, Sutton and Devonport Con hold 47.0% 23.8% 65.2% 19.1% 1.8% 1.68% 4.6% 3.8% +2.5% +0.1% -13.9% +13.5% +4.5% 1.5.0% 0.0% 45.3% +1.0% 72.557 65.3% Poplar and Limehouse Lab hold 47.0% 23.8% 65.2% 19.1% 3.2% 0.7% 4.2% 1.3% 4.4% 4.9% 4.3% 4.4% 4.3% 4.2% 4.3% 4.4% 4.8% 4.2% 1.3% 4.4% 4.8% 4.2% 4.3% 4.4% 4.8% 4.2% 4.3% 4.4% 4.8% 4.2% 4.2% 4.3% 4.5% 4.5% 4.5% 4.5% 4.5% 4.5% 4.5% 4.5																	
Oxford East Lab hold	,															,	
Oxford West and Abingdon Con hold 45.7% 12.7% 28.9% 6.9% 4.4% 1.4% +3.4% +2.1% +13.1% +2.3% +1.1% 76,174 75.2% Penistone and Stocksbridge Lab hold 27.7% 42.0% 6.3% 22.9% 0.0% +8.3% +4.0% -6.7% 64.573 68.8% Penistone and Stocksbridge Lab hold 27.7% 42.0% 6.3% 22.9% 0.0% +8.3% -14.8% +18.9% +2.3% -6.7% 64.573 68.8% Penrith and The Border Con hold 59.7% 14.4% 8.5% 12.2% 5.3% 0.0% +6.3% +1.4% +19.9% +9.4% +5.3% -2.4% 65.209 67.4% Pertorough Con hold 39.7% 33.7% 35.2% 3.0% 21.5% 2.4% 0.4% +4.3% -2.0% +13.9% +1.4% -3.6% 68.246 62.4% Plymouth, Suton and Devonport Con hold 50.1% 42.9% 14.0% -1.7% +1.5% <td></td>																	
Pendle Con hold 47.2% 34.9% 3.3% 12.2% 2.3% 0.0% +8.3% +4.0% -16.8% +8.9% +2.3% -6.7% 64.573 68.8% Penistone and Stocksbridge Lab hold 77.7% 42.0% 6.3% 22.9% 0.0% 1.1% -3.5% +4.3% -14.8% +18.8% +0.0% -4.7% 70,817 66.2% Penistone and Stocksbridge Lab hold 59.7% 14.4% 8.5% 12.2% 5.3% 0.0% 1.1% -3.5% +4.3% -14.8% +18.8% +0.0% -4.7% 70,817 66.2% Peterborough Con hold 39.7% 35.6% 3.8% 15.9% 2.6% 2.5% 0.0% -1.4% -1.4% -1.99% +9.4% +1.4% -0.2% 72,530 64.9% Plymouth, Moor View Con gain from LAB 37.6% 35.2% 3.0% 21.5% 2.6% 2.5% 0.4% +4.3% -2.0% -13.9% +13.8% +1.4% -0.2% 72,530 64.9% Plymouth, Sutton and Devonport Con hold 37.8% 36.7% 4.2% 14.0% 71.5% 0.2% +3.5% +5.0% -20.5% +7.5% +5.0% -0.6% 73,274 65.5% Poole Con hold 55.5% 50.1% 12.9% 11.8% 16.8% 4.6% 3.8% 0.9% 1.7% +18.6% -6.9% +1.1.5% +4.6% +1.0% 72,557 65.3% Portsmouth North Con hold 47.0% 23.8% 6.2% 19.1% 3.2% 0.7% +2.7% -3.9% -13.9% +15.0% +4.9% +3.9% -18.7% 82,081 62.2% Portsmouth North Con gain from LD 34.8% 19.5% 22.3% 13.4% 7.5% 2.5% 11.6% +5.9% -2.0% 71,053 72.2% 71,053 72.2% Putney Con hold 54.6% 37.6% 33.9% 3.0% 2.2% 2.3% 13.4% 7.5% 2.5% 11.6% +5.9% -2.0% +1.0% +4.9% +3.9% -1.2% 59.8% 55.8% Pudsey Con hold 54.6% 37.6% 33.9% 3.0% 2.2% 2.3% 13.4% 7.5% 2.5% 11.6% +5.9% -2.0% +1.0% +4.9% +3.9% -1.2% 59.8% 55.8% Pudsey Con hold 54.6% 37.6% 33.9% 3.0% 2.2% 2.3% 13.4% 7.5% 2.5% 11.6% +5.9% -2.0% +1.0% +4.9% +3.9% -1.2% 59.8% 55.8% Pudsey Con hold 54.7% 33.9% 3.0% 2.2% 2.3% 13.4% 7.5% 2.5% 11.6% +5.9% -2.0% +1.0% +4.9% +3.6% -3.2% 70,533 72.2% Putney Con hold 54.7% 33.9% 3.9% 4.9% 10.0% 2.9% 0.6% +3.4% +1.7% +2.6% -1.0% +4.2% -0.3% 73,232 69.0% Reading East Con hold 46.0% 33.1% 12.8% 10.5% 10.8% 10.0% 2.9% 0.6% +4.5% 11.1% +2.6% +1.9% +1.2% +1.8% -2.0% 73,232 69.0% Reading East Con hold 47.1% 31.1% 31.1% 12.8% 10.5% 13.8% 10.0% +3.4% +1.5% -15.2% +9.1% +4.5% -2.2% 66.8% 61.9% 10.0% 2.9% 0.6% +4.5% 13.4% -15.2% +1.9% +4.2% +1.1% 77,739 67.5% Redara Lab gain from LD 16.2% 43.9% 18.5% 18.4% 2.2% 0.0% 13.5% 15.5% 15.5% +1.5% 15.2% +9.1% +4.2% 12.8% 13.1% 73,39 69.9% R																	
Penistone and Stocksbridge Lab hold 27.7% 42.0% 6.3% 22.9% 0.0% 1.1% -3.5% +4.3% -14.8% +18.8% +0.0% -4.7% 70,817 66.2% Penrith and The Border Con hold 59.7% 14.4% 8.5% 12.2% 5.3% 0.0% +6.3% +14.4% -19.9% +9.4% +5.3% -2.4% 65,209 67.4% Peterborough Con hold 39.7% 35.6% 3.8% 15.9% 2.6% 2.5% -0.7% +6.1% -15.9% +9.2% +1.4% -0.2% 72,530 64.9% Plymouth, Moor View Con gain from LAB 37.6% 35.2% 3.0% 21.5% 2.4% 0.4% +4.3% -2.0% -13.9% +13.8% +1.4% -3.6% 68,246 62.4% Plymouth, Sutton and Devonport Con hold 37.8% 36.7% 4.2% 14.0% 7.1% 0.2% +3.5% +5.0% -0.0% +13.5% +5.0% -0.6% 73,274 65.5% Poplar and Limehouse Lab hold 25.4% 58.5% 4.2% 6.1% 4.8% 0.9% -1.7% +18.6% -6.9% +11.5% +4.6% +1.0% -7.8,081 62.2% Portsmouth North Con hold 47.0% 23.8% 6.2% 19.1% 3.2% 0.7% +2.7% -3.9% -13.9% +15.0% +2.0% 73,105 62.1% Portsmouth South Con hold 20.0% 56.0% 3.7% 15.4% 4.9% 0.0% -1.7% +7.8% -2.0.7% +11.2% +18.8% -0.9% 71,639 85.8% Pudsey Con hold 46.4% 37.6% 33.8% 30.0% 22.3% 2.9% 4.5% -3.1% -1.9% -1.2% +1.2% -3.2% 70,533 72.2% Putney Con hold 59.1% 42.9% 33.6% 4.8% 4.8% 0.9% -1.7% +7.8% -2.0% +11.2% +1.5% 4.9% -1.2% 59,981 55.8% Pudsey Con hold 59.1% 46.4% 37.6% 38.8% 19.5% 6.3% 4.8% 4.8% 0.9% -1.7% +7.8% -2.0% +11.2% +1.5% 4.9% -1.2% 59,981 55.8% Pudsey Con hold 59.4% 49.4% 49.4% 0.0% 4.5% 4.9% 0.0% -1.7% +7.8% -2.0% +1.2% -1.2% 59,981 55.8% Pudsey Con hold 59.4% 49.4% 40	3															•	
Penrith and The Border Con hold 59.7% 14.4% 8.5% 12.2% 5.3% 0.0% +6.3% +1.4% -19.9% +9.4% +5.3% -2.4% 65,209 67.4% Peterborough Con hold 39.7% 35.6% 38.6% 15.9% 2.6% 2.5% -0.7% +6.1% -15.9% +9.2% +1.4% -0.2% 72,530 64.9% Plymouth, Moor View Con gain from LAB 37.6% 35.2% 3.0% 21.5% 2.4% 0.4% +4.3% -2.0% -13.9% +13.8% +1.4% -0.2% 72,530 64.9% Plymouth, Sutton and Devonport Con hold 37.8% 36.7% 42.% 14.0% 7.1% 0.2% +3.5% +5.0% -20.5% +7.5% +5.0% -0.6% 73,274 65.5% Poole Con hold 50.1% 12.9% 11.8% 16.8% 4.6% 3.8% +2.6% +0.1% -19.8% +11.5% +4.6% +1.0% 72,557 65.3% Poole Con hold 47.0% 23.8% 62.% 19.1% 3.2% 0.7% +2.7% +18.6% -6.9% +4.9% +4.9% +1.9% 72,557 65.3% Portsmouth North Con hold 47.0% 23.8% 62.% 19.1% 3.2% 0.7% +2.7% -3.9% -13.9% +15.0% +2.1% -2.0% 73,105 62.1% Portsmouth South Con gain from LD 34.8% 19.5% 22.3% 13.4% 7.5% 2.5% +1.6% +5.9% -20.6% +11.2% +5.8% -0.9% 71,639 85.5% Pudsey Con hold 46.4% 37.6% 33.6% 38.8% 92.% 3.0% 0.0% +8.0% +2.5% -17.0% +6.5% +3.0% -3.2% 0.9% 10.0% -20.6% +3.6% +3.6% +3.0% -3.2% 0.9% 10.0% -20.6% +3.4% -10.6% +3.6% +3.6% +3.0% -3.2% 0.9% 10.0% -2.3% 23.3% 22.3%																•	
Peterborough Peterborough Peterborough Plymouth, Moor View Con gain from LAB Solution Polymouth, Moor View Con gain from LAB Solution Solution Plymouth, Moor View Con hold Solution So	<u> </u>																
Plymouth, Moor View Con gain from LAB 37.6% 35.2% 3.0% 21.5% 2.4% 0.4% +4.3% -2.0% -13.9% +13.8% +1.4% -3.6% 68,246 62.4% Plymouth, Sutton and Devonport Con hold 37.8% 36.7% 4.2% 14.0% 7.1% 0.2% +3.5% +5.0% -20.5% +7.5% +5.0% -0.6% 73,274 65.5% Poole Con hold 50.1% 12.9% 11.8% 16.8% 4.6% 3.8% +2.6% +0.1% -19.8% +11.5% +4.6% +1.0% 72,557 65.3% Poplar and Limehouse Lab hold 25.4% 58.5% 4.2% 6.1% 4.8% 0.9% -1.7% +18.6% -6.9% +4.9% +3.9% -18.7% 82,081 62.2% Portsmouth North Con hold 47.0% 23.8% 6.2% 19.1% 3.2% 0.7% +2.7% -3.9% -13.9% +15.0% +2.1% -2.0% 73,105 62.1% -2.0% Portsmouth South Con gain from LD 34.8% 19.5% 22.3% 13.4% 7.5% 2.5% +1.6% +5.9% -23.6% +11.2% +5.8% -0.9% 71,639 58.5% Preston Lab hold 20.0% 56.0% 3.7% 15.4% 4.9% 0.0% -1.7% +7.8% -20.7% +10.9% +4.9% -1.2% 59,981 55.8% Putney Con hold 53.8% 30.0% 6.3% 4.6% 4.8% 0.4% +1.7% +2.6% -10.6% +3.6% +3.0% -3.2% 70,533 72.2% Putney Con hold 54.7% 12.6% 3.0% 22.3% 2.9% 4.5% -3.1% -1.9% -12.1% +18.1% +2.9% -3.8% 77,174 69.0% Reading East Con hold 47.7% 33.9% 4.9% 10.0% 2.9% 0.6% 4.5% -3.1% -1.5% +1.6% +1.2% -2.0% -1.2% -2.9% 64,826 63.1% Reddirch Con hold 47.7% 33.9% 4.9% 10.0% 2.2% 10.0% +2.4% +11.1% -26.7% +13.9% +2.2% -2.9% 64,826 63.1% Reddirch Con hold 47.1% 31.1% 31.1% 16.2% 2.2% 10.9% +2.4% +11.1% -26.7% +13.9% +2.2% -2.9% 64,826 63.1% Reddirch Con hold 47.1% 31.1% 31.1% 16.2% 2.2% 10.9% +3.6% +0.9% -1.5% +1.2% +4.5% -2.7% 73,429 69.9% 41.5% 42.9% -1.5% -1.5% -1.5% +1.2% +4.5% -2.7% 73,429 69.9% Ribble Valley Con hold 48.6% 22.6% 5.3% 15.8% 15.8% 3.5% -1.7% 4.2% -1.5% -1.5% +1.1% 4.4.5% -2																	
Plymouth, Sutton and Devonport Con hold 37.8% 36.7% 4.2% 14.0% 7.1% 0.2% +3.5% +5.0% -20.5% +7.5% +5.0% -0.6% 73,274 65.5% Poole Con hold 50.1% 12.9% 11.8% 16.8% 4.6% 3.8% +2.6% +0.1% -19.8% +11.5% +4.6% +1.0% 72,557 65.3% Portsmouth North Con hold 47.0% 23.8% 6.2% 19.1% 3.2% 0.7% +2.7% -3.9% +15.0% +4.9% +3.9% -18.7% 82,081 62.2% Portsmouth North Con hold 47.0% 23.8% 6.2% 19.1% 3.2% 0.7% +2.7% -3.9% +15.0% +2.1% -2.0% 73,105 62.1% Portsmouth South Con gain from LD 34.8% 19.5% 22.3% 13.4% 7.5% 2.5% +1.6% +5.9% -23.6% +11.2% +5.8% -0.9% 71,639 58.5% Preston Lab h	3															•	
Poole Con hold 50.1% 12.9% 11.8% 16.8% 4.6% 3.8% +2.6% +0.1% -19.8% +11.5% +4.6% +1.0% 72,557 65.3% Poplar and Limehouse Lab hold 25.4% 58.5% 4.2% 6.1% 4.8% 0.9% -1.7% +18.6% -6.9% +4.9% +3.9% -18.7% 82,081 62.2% Portsmouth North Con hold 47.0% 23.8% 6.2% 19.1% 3.2% 0.7% +2.7% -3.9% -13.9% +15.0% +2.1% -2.0% 73,105 62.1% Portsmouth North Con gain from LD 34.8% 19.5% 22.3% 13.4% 7.5% 2.5% +1.6% +5.9% -23.6% +11.2% +5.8% -0.9% 71,639 58.5% Preston Lab hold 20.0% 55.0% 3.7% 15.4% 4.9% 0.0% -1.7% +2.5% -11.0% +4.9% -0.9% 71,639 58.5% Putney Con hold <td< td=""><td></td><td>•</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>		•															
Poplar and Limehouse Lab hold 25.4% 58.5% 4.2% 6.1% 4.8% 0.9% -1.7% +18.6% -6.9% +4.9% +3.9% -18.7% 82,081 62.2% Portsmouth North Con hold 47.0% 23.8% 6.2% 19.1% 3.2% 0.7% +2.7% -3.9% -13.9% +15.0% +2.1% -2.0% 73,105 62.1% Portsmouth South Con gain from LD 34.8% 19.5% 22.3% 13.4% 7.5% 2.5% +1.6% +5.9% -23.6% +11.2% +5.8% -0.9% 71,639 58.5% Preston Lab hold 20.0% 56.0% 3.7% 15.4% 4.9% 0.0% -1.7% +7.8% -23.6% +11.2% +5.8% -0.9% 71,639 58.5% Preston Lab hold 20.0% 56.0% 3.7% 15.4% 4.9% 0.0% -1.7% +7.8% -20.7% +4.9% -1.2% 59.981 55.8% Pottsey Con hold <																•	
Portsmouth North Con hold 47.0% 23.8% 6.2% 19.1% 3.2% 0.7% +2.7% -3.9% -13.9% +15.0% +2.1% -2.0% 73,105 62.1% Portsmouth South Con gain from LD 34.8% 19.5% 22.3% 13.4% 7.5% 2.5% +1.6% +5.9% -23.6% +11.2% +5.8% -0.9% 71,639 58.5% Preston Lab hold 20.0% 56.0% 3.7% 15.4% 4.9% 0.0% -1.7% +7.8% -20.7% +10.9% +4.9% -1.2% 59,981 55.8% Pudsey Con hold 46.4% 37.6% 3.8% 9.2% 3.0% 0.0% +8.0% +2.5% +10.9% +4.9% -1.2% 59,981 55.8% Putney Con hold 53.8% 30.0% 6.3% 4.6% 4.8% 0.4% +1.7% +2.6% -10.6% +3.6% +3.4% -0.3% 73,125 62.7% Reading East Con hold Con hold<																	
Portsmouth South Con gain from LD 34.8% 19.5% 22.3% 13.4% 7.5% 2.5% +1.6% +5.9% -23.6% +11.2% +5.8% -0.9% 71,639 58.5% Preston Lab hold 20.0% 56.0% 3.7% 15.4% 4.9% 0.0% -1.7% +7.8% -20.7% +10.9% +4.9% -1.2% 59,981 55.8% Pudsey Con hold 46.4% 37.6% 3.8% 9.2% 3.0% 0.0% +8.0% +2.5% -17.0% +6.7% +3.0% -3.2% 70,533 72.2% Putney Con hold 53.8% 30.0% 6.3% 4.6% 4.8% 0.4% +1.7% +2.6% -10.6% +3.6% +3.4% -0.7% 63,923 67.0% Rayleigh and Wickford Con hold 74.7% 12.6% 3.0% 22.3% 2.9% 4.5% -3.1% -1.9% +12.1% +18.1% +2.9% -3.8% 77,174 69.0% Reading East Con hol	•																
Preston Lab hold 20.0% 56.0% 3.7% 15.4% 4.9% 0.0% -1.7% +7.8% -20.7% +10.9% +4.9% -1.2% 55,8% Pudsey Con hold 46.4% 37.6% 3.8% 9.2% 3.0% 0.0% +8.0% +2.5% -17.0% +6.7% +3.0% -3.2% 70,533 72.2% Putney Con hold 53.8% 30.0% 6.3% 4.6% 4.8% 0.4% +1.7% +2.6% -10.6% +3.6% +3.4% -0.7% 63,923 67.0% Rayleigh and Wickford Con hold 54.7% 12.6% 3.0% 22.3% 2.9% 4.5% -3.1% -1.9% +12.1% +18.1% +2.9% -3.8% 77,174 69.0% Reading East Con hold 46.0% 33.1% 7.2% 6.4% 0.0% +3.4% +7.6% +20.0% +4.2% -0.3% 73,232 69.0% Reading West Con hold 47.7% 33.9% 4.9% <																	
Pudsey Con hold 46.4% 37.6% 3.8% 9.2% 3.0% 0.0% +8.0% +2.5% -17.0% +6.7% +3.0% -3.2% 70,533 72.2% Putney Con hold 53.8% 30.0% 6.3% 4.6% 4.8% 0.4% +1.7% +2.6% -10.6% +3.6% +3.4% -0.7% 63,923 67.0% Rayleigh and Wickford Con hold 54.7% 12.6% 3.0% 22.3% 2.9% 4.5% -3.1% -1.9% -12.1% +18.1% +2.9% -3.8% 77,174 69.0% Reading East Con hold 46.0% 33.1% 7.4% 7.2% 6.4% 0.0% +3.4% +7.6% +20.0% +4.2% -0.3% 73,232 69.0% Reading West Con hold 47.7% 33.9% 4.9% 10.0% 2.9% 0.6% +4.5% +3.4% -15.2% +6.8% +1.7% -1.2% 72,567 66.7% Reddirb Con hold 47.1% <																	
Putney Con hold 53.8% 30.0% 6.3% 4.6% 4.8% 0.4% +1.7% +2.6% -10.6% +3.4% -0.7% 63,923 67.0% Rayleigh and Wickford Con hold 54.7% 12.6% 3.0% 22.3% 2.9% 4.5% -3.1% -1.9% -12.1% +18.1% +2.9% -3.8% 77,174 69.0% Reading East Con hold 46.0% 33.1% 7.4% 7.2% 6.4% 0.0% +3.4% +7.6% -20.0% +5.0% +4.2% -0.3% 73,232 69.0% Reading West Con hold 47.7% 33.9% 4.9% 10.0% 2.9% 0.6% +4.5% +3.4% +15.0% +4.2% -0.3% 73,232 69.0% Redcar Lab gain from LD 16.2% 43.9% 18.5% 18.4% 2.2% 1.0% +2.4% +11.1% -26.7% +12.8% +1.2% -2.9% 66.73% Redditch Con hold 47.1% 31.1% 3.1% <td></td> <td>•</td> <td></td>																•	
Rayleigh and Wickford Con hold 54.7% 12.6% 3.0% 22.3% 2.9% 4.5% -3.1% -1.9% -12.1% +18.1% +2.9% -3.8% 77,174 69.0% Reading East Con hold 46.0% 33.1% 7.4% 7.2% 6.4% 0.0% +3.4% +7.6% -20.0% +5.0% +4.2% -0.3% 73,232 69.0% Reading West Con hold 77.7% 33.9% 4.9% 10.0% 2.9% 0.6% +4.5% +3.4% -15.2% +6.8% +1.7% -1.2% 72,567 66.7% Redcar Lab gain from LD 16.2% 43.9% 18.5% 18.4% 2.2% 1.0% +2.4% +11.1% -26.7% +13.9% +2.2% -2.9% 64,826 63.1% Redditch Con hold 77.1% 31.1% 31.1% 31.1% 31.1% 31.9% 16.2% 2.2% 0.4% +3.6% +0.9% -14.5% +12.8% +13.9% -4.0% 65,531 67.3% Reigate Con hold 756.8% 12.8% 10.5% 13.3% 6.7% 0.0% +3.4% +1.5% -15.7% +9.1% +4.5% -2.7% 73,429 69.9% Ribble Valley Con hold 48.6% 22.6% 5.3% 15.8% 4.2% 3.5% -1.7% +0.5% -15.2% +9.1% +4.2% +3.1% 77,379 67.5%	•																
Reading East Con hold 46.0% 33.1% 7.4% 7.2% 6.4% 0.0% +3.4% +7.6% -20.0% +5.0% +4.2% -0.3% 73,232 69.0% Reading West Con hold 47.7% 33.9% 4.9% 10.0% 2.9% 0.6% +4.5% +3.4% -15.2% +6.8% +1.7% -1.2% 72,567 66.7% Reddar Lab gain from LD 16.2% 43.9% 18.5% 18.4% 2.2% 1.0% +2.4% +11.1% -26.7% +2.2% -2.9% 64,826 63.1% Redditch Con hold 47.1% 31.1% 3.1% 16.2% 2.2% 0.4% +3.6% +0.9% -14.5% +12.8% +1.3% -2.0% 64,826 63.1% Reighte Con hold 56.8% 12.8% 10.5% 13.3% 6.7% 0.0% +3.4% +1.5% +12.5% +2.9% -2.0% 65,531 67.3% Reighte Con hold 56.8% 12.8%																	
Reading West Con hold 47.7% 33.9% 4.9% 10.0% 2.9% 0.6% +4.5% +3.4% -15.2% +6.8% +1.7% -1.2% 72,567 66.7% Redcar Lab gain from LD 16.2% 43.9% 18.5% 18.4% 2.2% 1.0% +2.4% +11.1% -26.7% +13.9% +2.2% -2.9% 64,826 63.1% Redditch Con hold 47.1% 31.1% 3.1% 16.2% 2.2% 0.4% +3.6% +0.9% -14.5% +12.8% +1.3% -4.0% 65,531 67.3% Reigate Con hold 56.8% 12.8% 10.5% 13.3% 6.7% 0.0% +3.4% +1.5% +12.8% +1.3% -4.0% 65,531 67.3% Ribble Valley Con hold 48.6% 22.6% 5.3% 15.8% 4.2% 3.5% -1.7% +0.5% -15.2% +9.1% +4.2% +3.1% 77,379 67.5%	, ,																
Redcar Lab gain from LD 16.2% 43.9% 18.5% 18.4% 2.2% 1.0% +2.4% +11.1% -26.7% +13.9% +2.2% -2.9% 64,826 63.1% Redditch Con hold 47.1% 31.1% 3.1% 16.2% 2.2% 0.4% +3.6% +0.9% -14.5% +12.8% +1.3% -4.0% 65,531 67.3% Reigate Con hold 56.8% 12.8% 10.5% 13.3% 6.7% 0.0% +3.4% +1.5% -15.7% +9.1% +4.5% -2.7% 73,429 69.9% Ribble Valley Con hold 48.6% 22.6% 5.3% 15.8% 4.2% 3.5% -1.7% +0.5% -15.2% +9.1% +4.2% +3.1% 77,379 67.5%	•																
Redditch Con hold 47.1% 31.1% 3.1% 16.2% 2.2% 0.4% +3.6% +0.9% -14.5% +12.8% +1.3% -4.0% 65,531 67.3% Reigate Con hold 56.8% 12.8% 10.5% 13.3% 6.7% 0.0% +3.4% +1.5% -15.7% +9.1% +4.5% -2.7% 73,429 69.9% Ribble Valley Con hold 48.6% 22.6% 5.3% 15.8% 4.2% 3.5% -1.7% +0.5% -15.2% +9.1% +4.2% +3.1% 77,379 67.5%	•																
Reigate Con hold 56.8% 12.8% 10.5% 13.3% 6.7% 0.0% +3.4% +1.5% -15.7% +9.1% +4.5% -2.7% 73,429 69.9% Ribble Valley Con hold 48.6% 22.6% 5.3% 15.8% 4.2% 3.5% -1.7% +0.5% -15.2% +9.1% +4.2% +3.1% 77,379 67.5%																	
Ribble Valley Con hold 48.6% 22.6% 5.3% 15.8% 4.2% 3.5% -1.7% +0.5% -15.2% +9.1% +4.2% +3.1% 77,379 67.5%																	
Pichmond (Vorke) Con hold 51/40/ 12/20/ 6/40/ 15/20/ 4/20/ 0/60/ 11/40/ 2/10/ 12/20/ 14/0/ 0/60/ 70/62 60/20/	-			48.6%	22.6%	5.3%	15.8%	4.2%	3.5%	-1.7%	+0.5%	-15.2%	+9.1%	+4.2%			67.5%
Nicitiforia (1018s) Continua == 51.4% 15.2% 0.4% 15.2% 4.5% 3.0% -11.4% -2.1% -12.7% +15.2% +1.4% +9.6% /9,062 08.3%	Richmond (Yorks)	Con hold		51.4%	13.2%	6.4%	15.2%	4.3%	9.6%	-11.4%	-2.1%	-12.7%	+15.2%	+1.4%	+9.6%	79,062	68.3%

		10 15	CON	LAB	LD	UKIP	Green	Others	CON	LAB	LD	UKIP	Green	Others	Electorate	Turnout
511 15 1			50.00/	12.20/	10.20/	. 20/	5.00/	2.22/	0.50/	7.20/	22.50/	2.00/	5.00/			
Richmond Park	Con hold		58.2%	12.3%	19.3%	4.2%	6.0%	0.0%	+8.5%	+7.3%	-23.5%	+3.0%	+5.0%	-0.4%	77,303	76.5%
Rochdale	Lab hold		17.0%	46.1%	10.3%	18.8%	3.0%	4.8%	-1.0%	+9.8%	-24.2%	+14.4%	+3.0%	-2.0%	77,248	58.8%
Rochester and Strood	Con hold		44.1%	19.8%	2.4%	30.5%	2.9%	0.4%	-5.1%	-8.7%	-13.9%	+30.5%	+1.4%	-4.2%	77,119	68.1%
Rochford and Southend East	Con hold		46.4%	24.7%	3.3%	20.5%	5.0%	0.0%	-0.4%	+4.4%	-16.1%	+14.7%	+3.3%	-5.9%	71,935	60.6% 67.7%
Romford Romsey and Southampton North	Con hold Con hold		51.0% 54.3%	20.9% 11.9%	2.9% 17.7%	22.8% 11.4%	2.5% 4.7%	0.0% 0.0%	-5.0% +4.6%	+1.4% +5.5%	-9.1% -23.5%	+18.4% +8.8%	+1.5% +4.7%	-7.1% +0.0%	72,594 66,519	67.7% 72.8%
Rossendale and Darwen	Con hold		46.6%	35.1%	1.6%	14.0%	2.1%	0.6%	+4.6%		-23.5% -16.5%	+0.6%	+4.7%	-3.9%	73.779	72.8% 66.4%
Rother Valley	Lab hold		23.3%	43.6%	4.2%	28.1%	0.0%	0.8%	+4.6% -5.1%	+2.8% +2.7%	-10.5%	+10.6%	+2.1%	-5.9% -6.9%	73,779 74,275	63.3%
Rotherham	Lab hold		12.3%	52.5%	2.9%	30.2%	0.0%	2.1%	-4.4%	+7.9%	-13.1%	+24.3%	+0.0%	-14.6%	63,698	59.4%
Rugby	Con hold		49.1%	27.9%	5.7%	14.0%	2.9%	0.5%	+5.0%	-3.4%	-14.2%	+13.1%	+1.9%	-2.4%	71,655	68.4%
Ruislip, Northwood and Pinner	Con hold		59.6%	20.1%	5.0%	10.9%	3.5%	0.9%	+2.1%	+0.6%	-14.2 %	+8.2%	+2.0%	-1.3%	71,033	70.0%
Runnymede and Weybridge	Con hold		59.7%	15.5%	6.7%	13.9%	4.1%	0.0%	+3.8%	+2.1%	-14.9%	+7.4%	+2.7%	-1.1%	73,771	67.8%
Rushcliffe	Con hold		51.4%	26.3%	5.0%	10.8%	6.5%	0.0%	+0.2%	+5.6%	-16.7%	+6.7%	+4.1%	+0.0%	73,278	75.3%
Rutland and Melton	Con hold		55.6%	15.4%	8.1%	15.9%	4.3%	0.8%	+4.5%	+1.1%	-17.7%	+11.3%	+4.3%	-3.5%	79,693	68.5%
Saffron Walden	Con hold		57.2%	11.8%	10.6%	13.8%	3.8%	2.9%	+1.7%	+2.1%	-16.9%	+9.7%	+2.4%	+0.9%	80,615	71.4%
Salford and Eccles	Lab hold		20.4%	49.4%	3.7%	18.0%	5.2%	3.2%	-0.1%	+9.3%	-22.6%	+15.4%	+5.2%	-7.3%	74,291	58.2%
Salisbury	Con hold		55.6%	15.3%	10.1%	12.1%	5.4%	1.4%	+6.4%	+7.7%	-26.9%	+9.3%	+4.4%	-0.9%	69.582	72.9%
Scarborough and Whitby	Con hold		43.2%	30.2%	4.5%	17.1%	4.6%	0.4%	+0.3%	+3.9%	-18.0%	+14.1%	+3.1%	-3.4%	73,511	64.9%
Scunthorpe	Lab hold		33.2%	41.7%	2.1%	17.1%	2.4%	3.5%	+0.5%	+2.1%	-16.2%	+12.6%	+1.3%	-0.4%	64,025	57.7%
Sedgefield	Lab hold		29.5%	47.2%	3.5%	16.6%	3.1%	0.0%	+6.0%	+2.1%	-16.4%	+12.9%	+3.1%	-7.8%	62,844	61.6%
Sefton Central	Lab hold		29.6%	53.8%	4.3%	10.0%	2.4%	0.0%	-4.3%	+11.9%	-15.7%	+5.7%	+2.4%	+0.0%	67,744	72.4%
Selby and Ainsty	Con hold		52.5%	26.8%	3.6%	14.0%	2.8%	0.3%	+3.1%	+1.1%	-14.1%	+10.8%	+2.8%	-3.7%	76,082	69.4%
Sevenoaks	Con hold		56.9%	12.9%	7.9%	17.9%	4.5%	0.0%	+0.1%	-0.4%	-13.5%	+14.3%	+4.5%	-5.0%	71,958	69.7%
Sheffield Central	Lab hold		11.1%	55.0%	9.7%	7.5%	15.8%	0.8%	+1.0%	+13.7%	-31.2%	+5.9%	+12.1%	-1.4%	72,321	61.1%
Sheffield South East	Lab hold		17.4%	51.4%	5.3%	21.9%	2.7%	1.3%	-0.0%	+2.7%	-18.0%	+17.3%	+2.7%	-4.7%	70,422	59.2%
Sheffield, Brightside and Hillsborough	Lab hold		11.0%	56.6%	4.5%	22.1%	4.3%	1.5%	-0.5%	+1.6%	-15.5%	+18.0%	+4.3%	-7.9%	70,874	56.5%
Sheffield, Hallam	LD hold		13.6%	35.8%	40.0%	6.4%	3.2%	0.9%	-9.9%	+19.7%	-13.4%	+4.1%	+1.4%	-1.9%	72,351	76.7%
Sheffield, Heeley	Lab hold		16.2%	48.2%	11.3%	17.4%	6.1%	0.9%	-1.2%	+5.6%	-17.1%	+13.7%	+3.7%	-4.7%	67,950	61.9%
Sherwood	Con hold		45.0%	35.9%	2.2%	14.6%	2.2%	0.2%	+5.8%	-2.9%	-12.7%	+11.6%	+2.2%	-3.9%	73,349	69.1%
Shipley	Con hold		50.0%	31.0%	3.9%	8.9%	5.3%	1.1%	+1.4%	+2.5%	-16.2%	+8.9%	+2.3%	+1.1%	70,464	71.7%
Shrewsbury and Atcham	Con hold		45.5%	27.8%	7.9%	14.4%	4.2%	0.2%	+1.6%	+7.3%	-21.1%	+11.4%	+3.1%	-2.2%	76,400	70.8%
Sittingbourne and Sheppey	Con hold		49.5%	19.6%	3.2%	24.8%	2.4%	0.6%	-0.6%	-5.0%	-13.2%	+19.4%	+2.4%	-3.1%	76,018	65.0%
Skipton and Ripon	Con hold		55.4%	17.4%	7.4%	14.0%	5.7%	0.0%	+4.9%	+7.3%	-25.0%	+10.5%	+5.7%	-3.5%	76,645	71.2%
Sleaford and North Hykeham	Con hold		56.2%	17.3%	5.7%	15.7%	0.0%	5.2%	+4.6%	+0.4%	-12.5%	+12.1%	+0.0%	-4.5%	87,972	70.4%
Slough	Lab hold		33.3%	48.5%	2.6%	13.0%	2.5%	0.0%	-1.0%	+2.7%	-11.9%	+9.8%	+1.4%	-1.0%	86,366	55.9%
Solihull	Con gain from LD		49.2%	10.4%	25.7%	11.6%	3.0%	0.2%	+6.7%	+1.5%	-17.2%	+9.4%	+3.0%	-3.4%	77,956	70.3%
Somerton and Frome	Con gain from LD		53.0%	7.3%	19.4%	10.7%	9.0%	0.6%	+8.5%	+2.9%	-28.1%	+7.5%	+9.0%	+0.2%	83,281	72.4%
South Basildon and East Thurrock	Con hold		43.4%	25.2%	3.0%	26.5%	0.0%	1.9%	-0.5%	-5.8%	-10.4%	+20.6%	+0.0%	-4.0%	71,155	64.1%
South Cambridgeshire	Con hold		51.1%	17.6%	15.2%	9.8%	6.3%	0.0%	+3.7%	+7.4%	-18.9%	+6.6%	+4.5%	-3.3%	84,132	73.1%
South Derbyshire	Con hold		49.4%	26.8%	3.7%	17.7%	2.4%	0.0%	+3.9%	-4.6%	-12.2%	+15.3%	+2.4%	-4.9%	73,923	68.7%
South Dorset	Con hold		48.9%	24.2%	6.0%	15.0%	4.7%	1.2%	+3.8%	-6.1%	-13.0%	+11.0%	+3.5%	+0.8%	71,534	67.9%
South East Cambridgeshire	Con hold		48.5% 50.5%	15.1% 9.3%	20.2% 16.9%	11.1%	5.1% 5.4%	0.0% 2.7%	+0.5%	+7.5% +2.2%	-17.5% -21.8%	+7.4% +9.0%	+3.8% +3.7%	-1.7% +1.4%	84,570	70.4% 71.1%
South East Cornwall	Con hold				3.0%	15.2%			+5.4%				+3.7%		71,071 76.460	
South Holland and The Deepings South Leicestershire	Con hold Con hold		59.6% 53.2%	12.4%	3.0% 7.4%	21.8%	3.2% 0.0%	0.0% 0.0%	+0.5% +3.7%	-1.6%	-12.5%	+15.4%		-3.6%	.,	64.4% 70.2%
South Norfolk	Con hold		53.2% 54.3%	22.0% 18.4%	7.4% 8.2%	17.4% 13.7%	0.0% 5.4%	0.0%	+3.7% +4.9%	+1.1% +5.2%	-13.6% -21.2%	+13.7% +9.5%	+0.0% +3.6%	-5.0% -2.0%	76,851 80,721	70.2% 70.8%
South Northamptonshire	Con hold		54.5 % 60.1 %	16.7%	5.9%	13.7%	3.4%	0.0%	+4.9%	+3.2% -0.6%	-21.2% -15.1%	+9.5%	+3.6%	-2.0% -1.2%	85,781	70.8%
South Ribble	Con hold		46.4%	35.1%	5.9% 4.4%	14.1%	0.0%	0.0%	+4.9%	+0.4%	-13.1% -9.7%	+9.5%	+2.5%	-1.2% -2.0%	76,489	68.5%
South Shields	Lab hold		16.6%	51.3%	1.8%	22.0%	4.5%	3.9%	-5.0%	-0.8%	-12.4%	+10.4%	+2.4%	-6.2%	62,730	57.8%
South Staffordshire	Con hold		59.4%	18.4%	2.9%	16.7%	2.6%	0.0%	+6.2%	-1.9%	-12.4%	+11.2%	+2.4%	-4.3%	72,771	68.2%
South Suffolk	Con hold		53.1%	19.3%	7.8%	15.2%	4.3%	0.3%	+5.3%	+4.9%	-23.1%	+8.1%	+4.3%	+0.3%	73,836	70.3%
South Swindon	Con hold		46.2%	34.5%	3.7%	12.0%	3.6%	0.0%	+4.5%	+0.2%	-13.9%	+7.7%	+2.3%	-0.7%	73,836	66.6%
South Thanet	Con hold		38.1%	23.8%	1.9%	32.4%	2.2%	1.6%	-9.9%	-7.6%	-13.2%	+26.9%	+2.2%	+1.6%	70,970	69.6%
							,		/0		, •		•		,- / 0	

		10 15	CON	LAB	LD	UKIP	Green	Others	CON	LAB	LD	UKIP	Green	Others	Electorate	Turnout
South West Bedfordshire	Con hold		55.0%	20.3%	5.2%	15.5%	4.1%	0.0%	+2.2%	+0.7%	-14.9%	+11.3%	+4.1%	-3.4%	79,285	64.7%
South West Devon	Con hold		56.6%	16.7%	7.5%	14.5%	4.8%	0.0%	+0.6%	+4.2%	-16.7%	+8.3%	+3.5%	+0.0%	71.035	70.9%
South West Berton South West Hertfordshire	Con hold		56.9%	16.3%	10.3%	11.5%	4.5%	0.4%	+2.7%	+4.8%	-17.7%	+9.0%	+4.5%	-3.3%	79,668	71.9%
South West Norfolk	Con hold		50.9%	17.3%	4.4%	23.3%	4.1%	0.0%	+2.6%	-1.3%	-17.2%	+17.0%	+2.5%	-3.6%	76,970	65.1%
South West Surrey	Con hold		59.9%	9.5%	6.3%	9.9%	5.4%	9.1%	+1.2%	+3.5%	-23.9%	+7.3%	+4.2%	+7.7%	77,548	73.7%
South West Wiltshire	Con hold		52.7%	13.5%	10.6%	17.5%	5.8%	0.0%	+1.0%	+2.0%	-19.9%	+12.0%	+5.8%	-0.9%	73,018	70.7%
Southampton, Itchen	Con gain from LAB		41.7%	36.5%	3.6%	13.4%	4.2%	0.5%	+5.4%	-0.2%	-17.3%	+9.1%	+2.8%	+0.1%	72,281	61.9%
Southampton, Test	Lab hold		32.5%	41.3%	4.9%	12.8%	5.9%	2.7%	-0.5%	+2.8%	-17.5%	+8.8%	+3.9%	+2.4%	70,270	62.1%
Southend West	Con hold		49.8%	18.3%	9.3%	17.5%	4.7%	0.4%	+3.8%	+4.9%	-20.1%	+13.6%	+3.2%	-5.4%	66,876	66.6%
Southport	LD hold		28.0%	19.2%	31.0%	16.8%	2.8%	2.2%	-7.9%	+9.8%	-18.7%	+11.7%	+2.8%	+2.2%	67,326	65.5%
Spelthorne	Con hold		49.7%	18.6%	6.4%	20.9%	3.5%	0.9%	+2.6%	+2.1%	-19.4%	+12.4%	+3.5%	-1.2%	71,592	68.6%
St Albans	Con hold		46.6%	23.3%	18.5%	7.8%	3.7%	0.0%	+5.9%	+5.7%	-17.9%	+4.0%	+2.3%	+0.0%	75,825	71.8%
St Austell and Newquay	Con gain from LD		40.2%	10.2%	24.0%	16.9%	4.6%	4.1%	+0.2%	+3.1%	-18.8%	+13.2%	+4.6%	-2.3%	76,607	65.7%
St Helens North	Lab hold		19.6%	57.0%	4.4%	15.1%	3.8%	0.0%	-2.7%	+5.3%	-15.8%	+10.4%	+3.8%	-1.1%	75,262	61.5%
St Helens South and Whiston	Lab hold		15.9%	59.8%	5.7%	14.0%	4.6%	0.0%	-1.9%	+6.9%	-16.6%	+11.3%	+4.6%	-4.4%	77,720	62.3%
St Ives	Con gain from LD		38.3%	9.3%	33.2%	11.8%	6.3%	1.1%	-0.7%	+1.2%	-9.6%	+6.3%	+3.5%	-0.6%	65,570	73.7%
Stafford	Con hold		48.4%	29.6%	2.8%	12.9%	2.9%	3.5%	+4.5%	-3.4%	-13.6%	+9.5%	+1.7%	+1.3%	68,705	71.0%
Staffordshire Moorlands	Con hold		51.1%	27.2%	4.1%	14.6%	2.9%	0.0%	+5.9%	-2.7%	-12.6%	+6.5%	+2.9%	+0.0%	63,104	67.5%
Stalybridge and Hyde	Lab hold		28.7%	45.0%	3.1%	18.8%	4.5%	0.0%	-4.2%	+5.4%	-14.0%	+15.5%	+2.8%	-5.5%	71,357	57.5%
Stevenage	Con hold		44.5%	34.2%	3.3%	14.4%	2.9%	0.7%	+3.1%	+0.8%	-13.3%	+9.9%	+2.9%	-3.3%	70,597	67.7%
Stockport	Lab hold		24.5%	49.9%	7.7%	13.1%	4.4%	0.4%	-0.8%	+7.2%	-17.3%	+10.9%	+2.7%	-2.6%	63,931	62.0%
Stockton North	Lab hold		28.0%	49.1%	2.2%	19.2%	0.0%	1.5%	+2.0%	+6.3%	-13.8%	+15.2%	+0.0%	-9.7%	66,126	59.8%
Stockton South	Con hold		46.8%	37.0%	2.6%	10.6%	1.8%	1.2%	+7.8%	-1.3%	-12.5%	+7.7%	+1.8%	-3.6%	75,111	69.0%
Stoke-On-Trent Central	Lab hold		22.5%	39.3%	4.2%	22.7%	3.6%	7.7%	+1.5%	+0.5%	-17.5%	+18.3%	+3.6%	-6.4%	60,634	51.3%
Stoke-On-Trent North	Lab hold		27.4%	39.9%	2.9%	24.7%	2.8%	2.2%	+3.6%	-4.4%	-14.8%	+18.5%	+2.8%	-5.7%	71,438	54.1%
Stoke-On-Trent South	Lab hold		32.7%	39.2%	3.3%	21.2%	2.6%	1.0%	+4.3%	+0.4%	-12.5%	+17.8%	+2.6%	-12.6%	68,091	57.4%
Stone	Con hold		54.7%	20.2%	5.3%	16.2%	2.5%	1.1%	+4.1%	-0.5%	-17.2%	+10.9%	+1.5%	+1.1%	67,339	69.8%
Stourbridge	Con hold		46.0%	31.5%	3.3%	16.9%	2.2%	0.0%	+3.4%	-0.2%	-13.0%	+12.4%	+1.4%	-3.9%	69,077	66.6%
Stratford-On-Avon	Con hold		57.7%	13.0%	12.0%	13.2%	4.1%	0.0%	+6.1%	+3.5%	-17.1%	+9.6%	+3.1%	-5.1%	71,304	72.2%
Streatham	Lab hold		25.1%	53.0%	9.0%	3.2%	8.9%	0.8%	+6.8%	+10.2%	-26.8%	+3.2%	+7.0%	-0.4%	79,137	63.1%
Stretford and Urmston	Lab hold		27.8%	53.0%	2.9%	10.9%	4.7%	0.5%	-0.8%	+4.4%	-14.0%	+7.6%	+2.7%	+0.1%	69,026	67.2%
Stroud	Con hold		45.7%	37.7%	3.4%	8.0%	4.6%	0.6%	+4.9%	-0.9%	-12.0%	+5.7%	+1.9%	+0.4%	80,544	75.5%
Suffolk Coastal	Con hold		51.9%	18.0%	8.6%	15.6%	5.9%	0.0%	+5.5%	+2.0%	-21.2%	+9.8%	+3.9%	+0.0%	77,816	71.4%
Sunderland Central Surrey Heath	Lab hold Con hold		23.4% 59.9%	50.2% 11.2%	2.6% 9.1%	19.1% 14.3%	4.1% 4.4%	0.5% 1.2%	-6.7% +2.2%	+4.3% +1.0%	-14.3% -16.8%	+16.6% +8.0%	+4.1% +4.4%	-4.0% +1.2%	72,950 79.515	57.2% 68.5%
Sutton and Cheam	Con gain from LD		59.9% 41.5%	11.2%	33.7%	14.5%	2.1%	0.8%	+2.2% -0.8%	+4.2%	-10.8%	+8.7%	+4.4%	+1.2% -1.7%	69,228	72.1%
Sutton Coldfield	Con hold		54.6%	22.3%	5.2%	14.7%	2.1%	0.3%	+0.7%	+2.0%	-12.0 %	+11.6%	+1.7%	-3.1%	74,956	67.8%
Tamworth	Con hold		50.0%	26.1%	3.0%	18.5%	2.4%	0.0%	+4.3%	-6.6%	-13.2%	+13.6%	+2.4%	-0.5%	71,913	65.6%
Tatton	Con hold		58.6%	18.3%	8.5%	10.8%	3.8%	0.0%	+4.0%	+1.1%	-14.1%	+10.8%	+3.8%	-5.6%	65,004	69.7%
Taunton Deane	Con gain from LD		48.1%	9.2%	21.3%	12.0%	4.5%	4.8%	+5.9%	+4.1%	-27.7%	+8.3%	+4.5%	+4.8%	83,221	69.6%
Telford	Con gain from LAB		39.6%	37.8%	2.3%	18.0%	2.3%	0.0%	+3.3%	-0.9%	-13.2%	+12.2%	+2.3%	-3.7%	66.166	61.4%
Tewkesbury	Con hold		54.5%	14.8%	13.8%	12.9%	4.0%	0.0%	+7.3%	+3.2%	-21.7%	+8.7%	+3.0%	-0.6%	78,910	70.1%
The Cotswolds	Con hold		56.5%	9.2%	18.6%	10.9%	4.6%	0.0%	+3.5%	-1.5%	-10.9%	+6.7%	+2.9%	-0.8%	78,290	72.4%
The Wrekin	Con hold		49.7%	26.0%	4.3%	16.8%	3.2%	0.0%	+2.0%	-1.1%	-13.1%	+12.3%	+3.2%	-3.3%	65,942	68.9%
Thirsk and Malton	Con hold		52.6%	15.4%	9.0%	14.9%	4.6%	3.5%	-0.3%	+1.9%	-14.3%	+8.3%	+4.6%	-0.2%	77,451	67.6%
Thornbury and Yate	Con gain from LD		41.0%	7.8%	37.9%	10.6%	2.7%	0.0%	+3.9%	+0.8%	-14.0%	+7.0%	+2.7%	-0.4%	66,066	73.5%
Thurrock	Con hold		33.7%	32.6%	1.3%	31.7%	0.0%	0.7%	-3.1%	-4.0%	-9.4%	+24.3%	+0.0%	-7.8%	77,559	63.9%
Tiverton and Honiton	Con hold		54.0%	12.7%	10.5%	16.5%	6.4%	0.0%	+3.7%	+3.8%	-22.9%	+10.5%	+4.9%	+0.0%	76,270	70.5%
Tonbridge and Malling	Con hold		59.4%	14.2%	6.8%	15.2%	4.4%	0.0%	+1.5%	+1.5%	-15.7%	+11.5%	+2.9%	-1.7%	74,877	71.7%
Tooting	Lab hold		41.9%	47.2%	3.9%	2.9%	4.1%	0.0%	+3.4%	+3.7%	-10.9%	+1.6%	+2.9%	-0.7%	76,782	69.7%
Torbay	Con gain from LD		40.7%	8.7%	33.8%	13.6%	3.2%	0.0%	+2.0%	+2.1%	-13.2%	+8.3%	+2.3%	-1.4%	76,350	63.0%
Torridge and West Devon	Con hold		50.9%	10.6%	13.2%	18.3%	7.0%	0.0%	+5.2%	+5.4%	-27.1%	+12.9%	+5.1%	-1.4%	78,621	72.0%
Totnes	Con hold		53.0%	12.7%	9.9%	14.1%	10.3%	0.0%	+7.1%	+5.3%	-25.7%	+8.1%	+7.8%	-2.7%	68,630	68.6%

		10 15	CON	LAB	LD	UKIP	Green	Others	CON	LAB	LD	UKIP	Green	Others	Electorate	Turnout
Tottenham	Lab hold		12.0%	67.3%	4.1%	3.6%	9.2%	3.8%	-2.9%	+8.0%	-13.6%	+2.4%	+6.8%	-0.8%	70,803	60.1%
Truro and Falmouth	Con hold		44.0%	15.2%	16.8%	11.6%	8.7%	3.7%	+2.3%	+5.5%	-13.0%	+7.7%	+6.9%	+1.6%	73,601	70.0%
Tunbridge Wells	Con hold		58.7%	14.2%	8.4%	12.6%	5.2%	0.9%	+2.3%	+3.4%	-16.8%	+7.7%	+3.4%	-0.9%	73,429	70.0%
Twickenham	Con gain from LD		41.3%	11.5%	38.0%	4.9%	4.0%	0.3%	+7.2%	+3.4%	-16.4%	+3.5%	+2.8%	-1.0%	80,250	77.3%
Tynemouth	Lab hold		32.8%	48.2%	3.0%	12.2%	3.8%	0.0%	-1.6%	+2.9%	-11.9%	+10.5%	+2.7%	-2.7%	77,524	69.0%
Uxbridge and South Ruislip	Con hold		50.2%	26.4%	4.9%	14.2%	3.2%	1.1%	+2.0%	+2.5%	-11.9%	+10.5%	+2.7%	-3.5%	70,631	63.4%
Vauxhall	Lab hold		27.3%	53.8%	6.9%	2.9%	7.6%	1.5%	+5.7%	+4.0%	-18.2%	+2.9%	+6.0%	-0.4%	82,231	58.3%
Wakefield	Lab hold		34.2%	40.3%	3.5%	18.3%	2.5%	1.3%	-1.5%	+1.0%	-12.9%	+18.3%	+0.5%	-5.5%	70,521	60.9%
Wallasey	Lab hold		22.7%	60.4%	2.3%	11.7%	3.0%	0.0%	-8.7%	+8.6%	-11.3%	+8.8%	+3.0%	-0.3%	65.495	66.2%
Walsall North	Lab hold		33.8%	39.0%	2.3%	22.0%	1.4%	1.5%	-0.5%	+2.0%	-10.9%	+17.2%	+1.4%	-9.3%	67.080	55.0%
Walsall South	Lab hold		32.8%	47.2%	1.6%	15.6%	2.7%	0.0%	-2.5%	+7.5%	-12.8%	+7.2%	+2.7%	-2.2%	67,743	61.8%
Walthamstow	Lab hold		13.4%	68.9%	4.0%	6.0%	6.4%	1.4%	-0.6%	+17.0%	-24.7%	+4.0%	+4.5%	-0.1%	67,015	62.4%
Wansbeck	Lab hold		21.8%	50.0%	6.2%	18.2%	3.8%	0.0%	+4.2%	+4.2%	-21.2%	+15.7%	+2.2%	-5.0%	60,705	63.5%
Wantage	Con hold		53.3%	16.0%	13.1%	12.5%	5.1%	0.0%	+1.3%	+2.1%	-14.9%	+8.2%	+3.3%	+0.0%	82,931	70.3%
Warley	Lab hold		19.3%	58.2%	2.1%	16.5%	3.9%	0.0%	-5.5%	+5.3%	-13.4%	+9.6%	+3.9%	+0.0%	63,738	59.4%
Warrington North	Lab hold		28.2%	47.8%	4.1%	17.1%	2.8%	0.0%	-2.1%	+2.3%	-16.7%	+17.1%	+2.8%	-3.4%	72,104	63.0%
Warrington South	Con hold		43.7%	39.1%	5.6%	8.3%	3.0%	0.4%	+7.9%	+6.1%	-21.9%	+5.3%	+2.2%	+0.4%	84,767	70.0%
Warwick and Leamington	Con hold		47.9%	34.9%	5.0%	8.3%	3.9%	0.0%	+5.4%	-0.5%	-13.3%	+6.4%	+2.5%	-0.4%	71,578	70.7%
Washington and Sunderland West	Lab hold		18.9%	55.0%	2.7%	19.6%	2.9%	0.9%	-3.0%	+2.4%	-14.4%	+16.3%	+2.9%	-4.2%	68,190	54.6%
Watford	Con hold		43.5%	26.0%	18.1%	9.8%	2.4%	0.3%	+8.5%	-0.7%	-14.3%	+7.6%	+0.8%	-1.9%	83,535	67.2%
Waveney	Con hold		42.3%	37.7%	2.0%	14.5%	3.4%	0.0%	+2.1%	-1.0%	-11.3%	+9.3%	+1.1%	-0.2%	80,166	65.1%
Wealden	Con hold		57.0%	10.8%	9.1%	16.7%	6.4%	0.0%	+0.5%	+1.2%	-16.2%	+10.7%	+3.8%	+0.0%	80,236	71.1%
Weaver Vale	Con hold		43.2%	41.4%	3.0%	9.7%	2.5%	0.2%	+4.6%	+5.2%	-15.7%	+7.4%	+1.8%	-3.3%	68,407	68.5%
Wellingborough	Con hold		52.1%	19.5%	4.4%	19.6%	4.4%	0.0%	+3.8%	-5.9%	-12.7%	+16.4%	+3.5%	-5.1%	74,317	67.9%
Wells	Con gain from LD		46.1%	6.6%	32.8%	9.9%	4.1%	0.4%	+3.6%	-0.9%	-11.2%	+6.9%	+3.0%	-1.4%	79,405	71.7%
Welwyn Hatfield	Con hold		50.4%	26.1%	6.3%	13.1%	3.5%	0.7%	-6.6%	+4.8%	-10.1%	+9.7%	+1.8%	+0.4%	73,247	68.5%
Wentworth and Dearne	Lab hold		14.9%	56.9%	2.6%	24.9%	0.0%	0.7%	-2.7%	+6.3%	-13.5%	+16.7%	+0.0%	-6.9%	74,283	58.1%
West Bromwich East	Lab hold		24.9%	50.2%	2.0%	21.2%	1.7%	0.0%	-4.0%	+3.7%	-11.2%	+18.6%	+1.7%	-8.8%	63,637	58.9%
West Bromwich West	Lab hold		23.9%	47.3%	1.6%	25.2%	2.0%	0.0%	-5.5%	+2.4%	-10.4%	+20.9%	+2.0%	-9.4%	65.524	53.5%
West Dorset	Con hold		50.2%	10.0%	21.6%	12.5%	5.7%	0.0%	+2.6%	+3.3%	-19.1%	+8.7%	+4.6%	+0.0%	78,000	72.4%
West Ham	Lab hold		15.4%	68.4%	2.7%	7.5%	5.0%	0.9%	+0.8%	+5.8%	-8.8%	+5.9%	+3.6%	-7.3%	90,640	58.2%
West Lancashire	Lab hold		32.4%	49.3%	2.6%	12.2%	3.2%	0.3%	-3.7%	+4.1%	-10.9%	+8.5%	+2.2%	-0.1%	70,906	70.1%
West Suffolk	Con hold		52.2%	17.5%	5.0%	21.7%	3.6%	0.0%	+1.6%	+2.7%	-18.4%	+15.3%	+3.6%	-4.9%	76,198	64.6%
West Worcestershire	Con hold		56.1%	13.4%	9.7%	14.4%	6.5%	0.0%	+5.8%	+6.6%	-28.1%	+10.4%	+5.3%	+0.0%	73,394	73.7%
Westminster North	Lab hold		41.8%	46.8%	3.7%	3.8%	3.3%	0.5%	+3.3%	+2.9%	-10.2%	+3.0%	+2.1%	-1.1%	62,346	63.4%
Westmorland and Lonsdale	LD hold		33.2%	5.4%	51.5%	6.2%	3.7%	0.0%	-3.0%	+3.2%	-8.5%	+4.6%	+3.7%	+0.0%	65,857	74.3%
Weston-Super-Mare	Con hold		48.0%	18.3%	10.4%	17.8%	4.9%	0.6%	+3.7%	+7.3%	-28.8%	+15.2%	+4.9%	-2.3%	80,309	65.4%
Wigan	Lab hold		20.7%	52.2%	2.8%	19.5%	2.8%	2.1%	-4.0%	+3.7%	-12.6%	+13.8%	+2.8%	-3.6%	75,990	59.6%
Wimbledon	Con hold		52.1%	26.0%	12.7%	5.1%	4.1%	0.0%	+3.0%	+3.8%	-12.3%	+3.2%	+2.9%	-0.5%	65,853	73.5%
Winchester	Con hold		55.0%	8.3%	24.4%	7.5%	4.8%	0.0%	+6.5%	+2.9%	-18.7%	+5.4%	+4.8%	-0.9%	74,119	74.6%
Windsor	Con hold		63.4%	13.4%	8.6%	10.0%	3.7%	1.0%	+2.5%	+3.5%	-13.8%	+6.7%	+2.4%	-1.3%	71,538	70.1%
Wirral South	Lab hold		37.2%	48.2%	3.5%	8.9%	2.1%	0.0%	-2.2%	+7.4%	-13.0%	+5.7%	+2.1%	+0.0%	56,956	73.5%
Wirral West	Lab gain from CON		44.2%	45.1%	3.4%	6.6%	0.0%	0.7%	+1.7%	+8.9%	-13.4%	+4.3%	+0.0%	-1.4%	55,377	75.6%
Witham	Con hold		57.5%	15.8%	6.1%	16.0%	4.3%	0.2%	+5.3%	-2.7%	-13.6%	+9.5%	+1.3%	+0.2%	67,090	70.3%
Witney	Con hold		60.2%	17.2%	6.8%	9.2%	5.1%	1.6%	+1.4%	+4.2%	-12.7%	+5.7%	+0.9%	+0.5%	79,767	73.3%
Woking	Con hold		56.2%	16.1%	11.6%	11.3%	4.1%	0.7%	+5.9%	+8.1%	-25.8%	+7.5%	+4.1%	+0.2%	74,269	70.0%
Wokingham	Con hold		57.7%	14.5%	13.5%	9.9%	3.7%	0.6%	+5.0%	+4.4%	-14.5%	+6.8%	+2.7%	-4.4%	77,881	71.9%
Wolverhampton North East	Lab hold		29.9%	46.1%	2.7%	19.2%	2.1%	0.0%	-4.4%	+4.7%	-10.8%	+15.9%	+2.1%	-7.5%	61,065	55.7%
Wolverhampton South East	Lab hold		22.3%	53.3%	2.3%	20.3%	1.7%	0.0%	-6.2%	+5.8%	-12.9%	+12.6%	+1.7%	-1.0%	62,556	55.6%
Wolverhampton South West	Lab gain from CON		41.2%	43.2%	2.1%	10.7%	2.6%	0.1%	+0.5%	+4.2%	-13.9%	+7.0%	+2.6%	-0.5%	60,368	66.6%
Worcester	Con hold		45.3%	34.0%	3.4%	12.8%	4.1%	0.4%	+5.8%	+0.5%	-16.1%	+10.1%	+2.6%	-2.9%	72,461	68.6%
Workington	Lab hold		30.1%	42.3%	4.4%	19.6%	3.0%	0.5%	-3.7%	-3.2%	-9.1%	+17.4%	+3.0%	-4.4%	58,615	65.6%
Worsley and Eccles South	Lab hold		30.1%	44.2%	2.6%	18.3%	3.0%	1.8%	-2.4%	+1.3%	-13.9%	+13.4%	+3.0%	-1.4%	72,177	58.3%

		10 15	CON	LAB	LD	UKIP	Green	Others	CON	LAB	LD	UKIP	Green	Others	Electorate	Turnout
															-	
Worthing West	Con hold		51.5%	15.7%	8.8%	18.3%	5.8%	0.0%	-0.3%	+3.9%	-19.0%	+12.3%	+3.8%	-0.6%	75,617	67.1%
Wycombe	Con hold		51.4%	22.5%	8.8%	10.1%	6.0%	1.1%	+2.8%	+5.2%	-20.0%	+5.7%	+6.0%	+0.3%	76,371	67.4%
Wyre and Preston North	Con hold		53.2%	24.8%	5.4%	13.2%	3.4%	0.0%	+0.8%	+3.5%	-16.1%	+8.4%	+3.4%	+0.0%	70,637	70.6%
Wyre Forest	Con hold		45.3%	19.3%	2.5%	16.1%	2.3%	14.6%	+8.4%	+4.9%	-9.4%	+13.2%	+2.3%	-19.3%	77,407	63.9%
Wythenshawe and Sale East	Lab hold		25.7%	50.1%	4.5%	14.7%	3.8%	1.2%	+0.2%	+6.0%	-17.9%	+11.2%	+3.8%	-3.3%	75,994	56.9%
Yeovil	Con gain from LD		42.5%	7.1%	33.1%	13.4%	3.8%	0.0%	+9.6%	+1.9%	-22.6%	+9.3%	+3.8%	-2.0%	82,447	69.1%
York Central	Lab hold		28.3%	42.4%	8.0%	10.1%	10.0%	1.2%	+2.2%	+2.4%	-17.2%	+7.7%	+6.5%	-1.6%	75,351	63.3%
York Outer	Con hold		49.1%	24.8%	11.6%	9.7%	4.7%	0.0%	+6.1%	+7.7%	-24.4%	+7.7%	+4.7%	-1.8%	78,561	68.6%

16.2 Scotland: voting by constituency

					% share	e of vote 2	2015						% pt. ch	ange in s	hare 2010)-15		
		10 15	CON	LAB	SNP	LD	UKIP	Green	Others	CON	LAB	SNP	LD	UKIP	Green	Others	Electorate	Turnout
Aberdeen North	SNP gain from Lab		12.1%	25.9%	56.4%	4.7%	0.0%	0.0%	0.9%	-0.3%	-18.5%	+34.2%	-13.9%	+0.0%	+0.0%	-1.5%	67,745	64.9%
Aberdeen South	SNP gain from Lab		22.8%	26.8%	41.6%	4.6%	1.8%	2.0%	0.3%	+2.1%	-9.8%	+29.8%	-23.7%	+1.8%	+1.0%	-1.3%	68,056	71.3%
Airdrie and Shotts	SNP gain from Lab		7.7%	34.1%	53.9%	1.5%	2.5%	0.0%	0.3%	-1.1%	-24.0%	+30.4%	-6.6%	+2.5%	+0.0%	-1.2%	66,792	66.3%
Angus	SNP hold		29.0%	8.8%	54.2%	2.7%	3.0%	2.2%	0.0%	-1.9%	-8.4%	+14.7%	-8.0%	+1.5%	+2.2%	+0.0%	65,792	67.6%
Argyll and Bute	SNP gain from LD		14.9%	10.4%	44.3%	27.9%	2.5%	0.0%	0.0%	-9.1%	-12.3%	+25.3%	-3.7%	+2.5%	-1.7%	-0.9%	68,875	75.3%
Ayr, Carrick and Cumnock	SNP gain from Lab		19.8%	27.3%	48.8%	1.6%	2.5%	0.0%	0.0%	-5.7%	-19.9%	+30.8%	-7.7%	+2.5%	+0.0%	+0.0%	72,995	71.5%
Banff and Buchan	SNP hold		28.8%	5.8%	60.2%	5.1%	0.0%	0.0%	0.0%	-2.0%	-8.2%	+19.0%	-6.2%	+0.0%	+0.0%	-2.6%	68,609	66.5%
Berwickshire, Roxburgh and Selkirk	SNP gain from LD		36.0%	4.9%	36.6%	18.7%	2.4%	1.1%	0.2%	+2.2%	-5.3%	+27.4%	-26.7%	+1.2%	+1.1%	-0.0%	74,214	74.2%
Caithness, Sutherland and Easter Ross	SNP gain from LD		6.8%	9.0%	46.3%	35.1%	2.9%	0.0%	0.0%	-6.2%	-15.7%	+27.1%	-6.3%	+2.9%	+0.0%	-1.8%	47,558	71.9%
Central Ayrshire	SNP gain from Lab		17.3%	26.4%	53.2%	1.8%	0.0%	1.3%	0.0%	-3.0%	-21.3%	+34.1%	-10.1%	+0.0%	+1.3%	-1.0%	70,021	72.5%
Coatbridge, Chryston and Bellshill	SNP gain from Lab		6.3%	33.9%	56.6%	1.1%	2.1%	0.0%	0.0%	-1.8%	-32.7%	+39.8%	-7.4%	+2.1%	+0.0%	+0.0%	73,894	68.6%
Cumbernauld, Kilsyth and Kirkintilloch East	SNP gain from Lab		7.9%	30.0%	59.9%	2.2%	0.0%	0.0%	0.0%	-0.4%	-27.2%	+36.1%	-7.3%	+0.0%	+0.0%	-1.2%	67,088	73.6%
Dumfries and Galloway	SNP gain from Lab		29.9%	24.7%	41.4%	1.7%	2.3%	0.0%	0.0%	-1.7%	-21.2%	+29.1%	-7.1%	+1.0%	+0.0%	+0.0%	75,249	75.2%
Dumfriesshire, Clydesdale and Tweeddale	Con hold		39.8%	14.8%	38.3%	2.7%	2.8%	1.6%	0.0%	+1.8%	-14.1%	+27.5%	-17.1%	+1.4%	+0.5%	+0.0%	68,483	76.1%
Dundee East	SNP hold		15.0%	19.9%	59.7%	2.9%	0.0%	1.9%	0.7%	-0.3%	-13.4%	+21.9%	-7.7%	-1.1%	+0.5%	+0.1%	67,822	71.0%
Dundee West	SNP gain from Lab		8.6%	23.7%	61.9%	2.4%	0.0%	2.7%	0.7%	-0.7%	-24.8%	+33.0%	-9.0%	+0.0%	+2.7%	-1.3%	65,927	67.8%
Dunfermline and West Fife	SNP gain from Lab		11.9%	31.7%	50.3%	4.0%	0.0%	2.1%	0.0%	+5.1%	-14.5%	+39.6%	-31.1%	-1.3%	+2.1%	+0.0%	78,037	71.6%
East Dunbartonshire	SNP gain from LD		8.6%	12.3%	40.3%	36.3%	1.0%	1.5%	0.0%	-6.9%	-21.8%	+29.7%	-2.4%	-0.1%	+1.5%	+0.0%	66,966	81.9%
East Kilbride, Strathaven and Lesmahagow	SNP gain from Lab		11.8%	28.3%	55.6%	1.7%	2.0%	0.0%	0.5%	-1.2%	-23.2%	+32.6%	-8.2%	+2.0%	-2.0%	-0.1%	83,205	72.8%
East Lothian	SNP gain from Lab		19.5%	31.0%	42.5%	2.6%	2.0%	2.1%	0.3%	-0.1%	-13.6%	+26.5%	-14.3%	+0.9%	+0.4%	+0.3%	79,481	74.2%
East Renfrewshire	SNP gain from Lab		22.0%	34.0%	40.6%	1.9%	1.6%	0.0%	0.0%	-8.4%	-16.8%	+31.7%	-7.3%	+0.8%	+0.0%	+0.0%	69,982	81.1%
Edinburgh East	SNP gain from Lab		9.9%	29.9%	49.2%	2.8%	1.9%	6.0%	0.2%	-1.0%	-13.5%	+28.8%	-16.6%	+1.9%	+0.9%	-0.4%	67,141	70.1%
Edinburgh North and Leith	SNP gain from Lab		16.2%	31.3%	40.9%	4.5%	1.5%	5.4%	0.2%	+1.2%	-6.2%	+31.3%	-29.3%	+1.5%	+3.2%	-1.7%	80,910	71.7%
Edinburgh South	Lab hold		17.5%	39.1%	33.8%	3.7%	1.2%	4.2%	0.4%	-4.1%	+4.4%	+26.1%	-30.3%	+1.2%	+2.2%	+0.4%	65,801	74.9%
Edinburgh South West	SNP gain from Lab		20.2%	27.2%	43.0%	3.7%	2.1%	3.8%	0.0%	-4.0%	-15.6%	+30.8%	-14.3%	+2.1%	+1.9%	-0.8%	72,149	71.5%
Edinburgh West	SNP gain from LD		12.3%	11.7%	39.0%	33.1%	1.9%	2.1%	0.0%	-10.9%	-16.0%	+25.8%	-2.8%	+1.9%	+2.1%	+0.0%	71,717	76.5%
Falkirk	SNP gain from Lab		12.1%	25.1%	57.7%	2.0%	3.0%	0.0%	0.0%	+0.9%	-20.6%	+27.5%	-8.3%	+0.5%	+0.0%	+0.0%	83,380	72.4%
Glasgow Central	SNP gain from Lab		6.0%	33.1%	52.5%	1.6%	2.0%	4.0%	0.9%	-1.1%	-19.0%	+35.0%	-14.8%	+1.2%	+1.3%	-2.7%	70,945	55.4%
Glasgow East	SNP gain from Lab		6.0%	32.4%	56.9%	0.7%	2.6%	0.9%	0.5%	+1.5%	-29.2%	+32.1%	-4.3%	+2.0%	+0.9%	-3.0%	70,378	60.3%
Glasgow North	SNP gain from Lab		7.9%	27.9%	53.1%	2.7%	1.3%	6.2%	0.9%	+0.8%	-16.6%	+41.2%	-28.6%	+1.3%	+3.0%	-1.1%	60,169	61.4%
Glasgow North East	SNP gain from Lab		4.7%	33.7%	58.1%	0.8%	0.0%	1.6%	1.2%	-0.7%	-34.7%	+43.9%	-6.9%	+0.0%	+1.6%	-3.3%	66,678	56.8%
Glasgow North West	SNP gain from Lab		8.4%	30.9%	54.5%	2.7%	0.0%	2.7%	0.8%	-1.5%	-23.2%	+39.3%	-13.1%	+0.0%	+0.2%	-1.7%	68,418	64.1%
Glasgow South	SNP gain from Lab		9.7%	29.7%	54.9%	2.1%	0.0%	2.9%	0.6%	-1.7%	-22.0%	+34.7%	-9.7%	+0.0%	+0.5%	-1.9%	74,051	65.9%
Glasgow South West	SNP gain from Lab		5.0%	32.8%	57.2%	1.0%	2.4%	1.2%	0.4%	-1.6%	-29.7%	+40.8%	-8.0%	+2.4%	+1.2%	-5.1%	66,209	61.8%
Glenrothes	SNP gain from Lab		7.7%	30.6%	59.8%	1.9%	0.0%	0.0%	0.0%	+0.5%	-31.7%	+38.1%	-5.8%	-1.0%	+0.0%	+0.0%	69,781	68.2%
Gordon	SNP gain from LD		11.7%	5.9%	47.7%	32.7%	2.0%	0.0%	0.0%	-7.0%	-14.2%	+25.5%	-3.3%	+2.0%	-1.5%	-1.4%	79,393	73.3%
Inverclyde	SNP gain from Lab		10.0%	30.3%	55.1%	2.5%	1.6%	0.0%	0.5%	-2.0%	-25.6%	+37.6%	-10.9%	+0.4%	+0.0%	+0.5%	59,350	75.2%
Inverness, Nairn, Badenoch and Strathspey	SNP gain from LD		5.9%	7.5%	50.1%	31.3%	2.1%	2.4%	0.7%	-7.4%	-14.6%	+31.4%	-9.4%	+0.9%	+0.7%	-1.5%	77,628	74.2%
Kilmarnock and Loudoun	SNP gain from Lab		12.5%	30.4%	55.7%	1.5%	0.0%	0.0%	0.0%	-1.6%	-22.2%	+29.7%	-5.9%	+0.0%	+0.0%	+0.0%	75,250	71.6%
Kirkcaldy and Cowdenbeath	SNP gain from Lab		9.9%	33.4%	52.2%	2.2%	2.3%	0.0%	0.0%	+0.6%	-31.2%	+37.9%	-7.1%	+0.7%	+0.0%	-0.9%	75,941	69.6%
Lanark and Hamilton East	SNP gain from Lab		15.9%	30.5%	48.8%	2.2%	2.6%	0.0%	0.0%	+0.9%	-19.4%		-9.1%	+1.3%	+0.0%	-1.4%	79,962	69.1%
Linlithgow and East Falkirk	SNP gain from Lab		12.0%	31.0%	52.0%	2.0%	2.7%	0.0%	0.2%	+0.0%	-18.8%	+26.6%	-10.8%	+2.7%	+0.0%	+0.2%	86,955	70.8%
Livingston	SNP gain from Lab		10.3%	27.6%	56.9%	2.1%	3.1%	0.0%	0.0%	-0.5%	-20.8%	+31.0%	-9.0%	+2.1%	+0.0%	-2.8%	82,373	69.9%
Midlothian	SNP gain from Lab		11.9%	30.2%	50.6%	2.3%	2.4%	2.5%	0.0%	+0.0%	-16.8%	+30.0%	-14.8%	+1.5%	+1.0%	-0.9%	67,875	71.2%
Moray	SNP hold		31.1%	9.9%	49.5%	2.8%	3.9%	2.7%	0.0%	+5.0%	-7.1%	+9.8%	-11.7%	+1.3%	+2.7%	+0.0%	71,685	68.7%
Motherwell and Wishaw	SNP gain from Lab		7.7%	31.9%	56.5%	1.2%	2.7%	0.0%	0.0%	-1.7%	-29.2%	+38.4%	-8.6%	+2.7%	+0.0%	-1.6%	70,283	68.6%
Na h-Eileanan An Iar	SNP hold		7.6%	28.6%	54.3%	2.9%	0.0%	0.0%	6.6%	+3.2%	-4.3%	+8.7%	-4.6%	+0.0%	+0.0%	-3.0%	21,769	73.2%
North Ayrshire and Arran	SNP gain from Lab		14.8%	28.0%	53.2%	1.7%	2.4%	0.0%	0.0%	-0.8%	-19.4%	+27.2%	-8.4%	+2.4%	+0.0%	-1.0%	75,791	71.1%

		10 15	CON	LAB	SNP	LD	UKIP	Green	Others	CON	LAB	SNP	LD	UKIP	Green	Others	Electorate	Turnout
North East Fife	SNP gain from LD		16.3%	7.7%	40.9%	31.3%	0.0%	3.1%	0.7%	-5.5%	-9.5%	+26.7%	-13.0%	-2.6%	+3.1%	+0.7%	62,003	73.0%
Ochil and South Perthshire	SNP gain from Lab		20.7%	28.4%	46.0%	2.6%	2.3%	0.0%	0.0%	+0.2%	-9.5%	+18.4%	-8.8%	+0.9%	-1.2%	+0.0%	77,370	74.8%
Orkney and Shetland	LD hold		8.9%	7.1%	37.8%	41.4%	4.8%	0.0%	0.0%	-1.6%	-3.5%	+27.2%	-20.6%	-1.6%	+0.0%	+0.0%	34,552	65.8%
Paisley and Renfrewshire North	SNP gain from Lab		12.3%	32.7%	50.7%	2.1%	0.0%	1.4%	0.8%	-2.3%	-21.3%	+31.7%	-8.4%	+0.0%	+1.4%	-1.0%	66,206	76.2%
Paisley and Renfrewshire South	SNP gain from Lab		7.6%	38.6%	50.9%	2.2%	0.0%	0.0%	0.6%	-2.3%	-21.0%	+32.9%	-7.3%	+0.0%	+0.0%	-2.2%	61,281	75.4%
Perth and North Perthshire	SNP hold		32.7%	8.1%	50.5%	3.8%	2.0%	2.1%	0.7%	+2.2%	-8.3%	+10.9%	-8.5%	+2.0%	+2.1%	-0.5%	72,459	74.8%
Ross, Skye and Lochaber	SNP gain from LD		6.2%	4.9%	48.1%	35.9%	1.9%	2.5%	0.5%	-6.0%	-10.2%	+33.0%	-16.8%	+0.1%	+0.3%	-0.3%	54,169	77.2%
Rutherglen and Hamilton West	SNP gain from Lab		7.6%	35.2%	52.6%	1.8%	2.3%	0.0%	0.6%	-2.1%	-25.6%	+36.5%	-10.2%	+0.8%	+0.0%	+0.6%	82,830	69.6%
Stirling	SNP gain from Lab		23.1%	25.5%	45.6%	2.7%	0.0%	3.1%	0.0%	-0.9%	-16.2%	+28.3%	-11.8%	-0.8%	+1.5%	+0.0%	67,236	77.5%
West Aberdeenshire and Kincardine	SNP gain from LD		28.8%	4.5%	41.6%	21.4%	1.8%	1.6%	0.3%	-1.4%	-9.1%	+25.9%	-17.0%	+0.9%	+1.6%	-0.9%	73,445	75.2%
West Dunbartonshire	SNP gain from Lab		7.0%	31.3%	59.0%	1.6%	0.0%	0.0%	1.0%	-0.6%	-30.0%	+38.9%	-6.5%	-1.6%	+0.0%	-0.2%	69,208	73.9%

16.3 Wales: voting by constituency

			% share of vote 2015						% pt. change in share 2010-15									
	_	10 15	CON	LAB	LD	PC	UKIP	Green	Others	CON	LAB	LD	PC	UKIP	Green	Others	Electorate	Turnout
Aberavon	Lab hold		11.9%	48.9%	4.4%	11.6%	15.8%	2.3%	5.1%	-2.4%	-3.0%	-11.8%	+4.5%	+14.2%	+2.3%	-3.7%	49,821	63.3%
Aberconwy	Con hold		41.5%	28.2%	4.6%	11.7%	11.5%	2.4%	0.0%	+5.7%	+3.8%	-14.7%	-6.1%	+9.4%	+2.4%	-0.5%	45,525	66.2%
Alyn and Deeside	Lab hold		31.9%	40.0%	4.2%	3.9%	17.6%	2.4%	0.0%	-0.3%	+0.4%	-14.1%	+0.0%	+15.0%	+2.4%	-3.4%	62,016	66.6%
Arfon	PC hold		13.1%	30.3%	2.7%	43.9%	8.5%	0.0%	1.5%	-3.8%	-0.1%	-11.4%	+8.0%	+5.9%	+0.0%	+1.5%	40,492	66.3%
Blaenau Gwent	Lab hold		10.8%	58.0%	2.0%	9.0%	17.9%	2.3%	0.0%	+3.8%	+5.6%	-8.2%	+4.9%	+16.4%	+2.3%	-24.8%	51,335	61.7%
Brecon and Radnorshire	Con gain from LD		41.1%	14.7%	28.3%	4.4%	8.3%	3.1%	0.0%	+4.5%	+4.2%	-17.8%	+1.9%	+6.1%	+2.3%	-1.1%	54,441	73.6%
Bridgend	Lab hold		32.2%	37.1%	4.2%	7.1%	15.0%	1.9%	2.7%	+1.8%	+0.7%	-18.4%	+1.1%	+12.9%	+1.9%	+0.0%	59,998	65.8%
Caerphilly	Lab hold		16.6%	44.3%	2.3%	14.6%	19.3%	2.3%	0.4%	-0.5%	-0.6%	-12.4%	-2.1%	+17.0%	+2.3%	-3.8%	63,603	63.3%
Cardiff Central	Lab gain from LD		14.7%	40.0%	27.1%	5.0%	6.5%	6.4%	0.4%	-6.9%	+11.2%	-14.3%	+1.5%	+4.4%	+4.8%	-0.7%	57,456	67.3%
Cardiff North	Con hold		42.4%	38.3%	3.8%	4.5%	7.7%	2.5%	0.8%	+4.9%	+1.2%	-14.5%	+1.2%	+5.4%	+1.7%	+0.2%	67,196	76.1%
Cardiff South and Penarth	Lab hold		26.8%	42.8%	5.0%	7.4%	13.8%	3.7%	0.6%	-1.5%	+3.9%	-17.3%	+3.2%	+11.2%	+2.5%	-2.0%	76,006	61.4%
Cardiff West	Lab hold		25.2%	40.7%	4.7%	13.9%	11.2%	3.9%	0.4%	-4.5%	-0.6%	-12.8%	+6.9%	+8.5%	+2.1%	+0.4%	66,762	65.6%
Carmarthen East and Dinefwr	PC hold		21.2%	24.2%	2.4%	38.4%	11.1%	2.8%	0.0%	-1.2%	-2.3%	-9.8%	+2.8%	+7.7%	+2.8%	+0.0%	55,750	70.7%
Carmarthen West and South Pembrokeshire	Con hold		43.7%	28.7%	2.4%	10.4%	11.6%	3.2%	0.0%	+2.6%	-4.0%	-9.7%	-0.0%	+8.8%	+3.2%	-0.9%	57.755	69.9%
Ceredigion	LD hold		11.0%	9.7%	35.9%	27.7%	10.2%	5.6%	0.0%	-0.5%	+3.9%	-14.2%	-0.6%	+7.7%	+3.8%	+0.0%	54,242	69.0%
Clwyd South	Lab hold		30.4%	37.2%	3.8%	10.3%	15.6%	2.6%	0.0%	+0.2%	-1.2%	-13.4%	+1.6%	+13.3%	+2.6%	-3.2%	54,996	63.8%
Clwyd West	Con hold		43.3%	25.6%	3.6%	12.2%	13.1%	0.0%	2.1%	+1.7%	+0.9%	-11.6%	-3.2%	+10.8%	+0.0%	+1.2%	58.644	64.8%
Cynon Valley	Lab hold		12.1%	47.7%	2.7%	16.8%	16.3%	2.6%	1.7%	+2.0%	-4.8%	-11.1%	-3.5%	+13.0%	+2.6%	+1.7%	51,422	59.3%
Delyn	Lab hold		32.7%	40.5%	3.7%	4.8%	16.4%	1.8%	0.0%	-1.9%	-0.2%	-11.9%	-0.2%		+1.8%	-2.3%	53,639	69.8%
Dwyfor Meirionnydd	PC hold		22.7%	13.5%	4.0%	40.9%	10.8%	3.4%	4.8%	+0.4%	-0.4%	-8.3%	-3.5%	+8.1%	+3.4%	+0.3%	44,394	65.1%
Gower	Con gain from Lab		37.1%	37.0%	3.6%	7.1%	11.2%	2.7%	1.2%	+5.1%	-1.4%	-15.4%	+0.5%		+2.7%	-1.1%	61,820	69.2%
Islwyn	Lab hold		15.2%	49.0%	2.7%	10.7%	19.6%	1.9%	1.0%	+1.2%	-0.2%	-7.7%	-2.3%		+1.9%	-9.7%	55,697	63.6%
Llanelli	Lab hold		14.3%	41.3%	1.9%	23.0%	16.3%	1.8%	1.4%	-0.0%	-1.1%	-8.5%	-7.0%		+1.8%	+1.4%	59,314	65.0%
Merthyr Tydfil and Rhymney	Lab hold		10.1%	53.9%	4.1%	9.5%	18.7%	1.8%	2.0%	+2.5%	+10.2%	-26.9%	+4.4%	+15.9%	+1.8%	-8.0%	61,716	53.0%
Monmouth	Con hold		49.9%	26.8%	5.3%	4.0%	10.4%	3.4%	0.2%	+1.6%	+0.9%	-14.1%	+1.2%		+2.2%	+0.2%	62,248	76.2%
Montgomeryshire	Con hold		45.0%	5.6%	29.3%	5.2%	11.2%	3.7%	0.0%	+3.7%	-1.5%	-8.6%	-3.1%	+7.8%	+3.7%	-2.1%	48,690	69.3%
Neath	Lab hold		15.3%	43.8%	3.2%	18.1%	16.4%	3.2%	0.0%	+2.3%	-2.4%	-11.8%	-1.8%		+3.2%	-3.6%	56,097	66.2%
Newport East	Lab hold		27.3%	40.7%	6.4%	3.5%	18.4%	2.5%	1.1%	+4.3%	+3.7%	-25.8%	+1.4%		+2.5%	-2.6%	56.015	62.7%
Newport West	Lab hold		32.5%	41.2%	3.9%	4.0%	15.2%	3.2%	0.0%	+0.2%	-0.0%	-12.7%	+1.2%		+2.0%	-3.0%	62,137	64.9%
Ogmore	Lab hold	==	15.9%	52.9%	3.0%	10.1%	15.4%	2.1%	0.5%	+0.4%	-0.9%	-12.1%	+0.5%		+2.1%	-3.1%	55,572	63.4%
Pontypridd	Lab hold		17.3%	41.1%	12.9%	11.5%	13.4%	2.6%	1.1%	+1.2%	+2.3%	-18.2%	+4.2%		+1.6%	-1.1%	58,940	64.3%
Preseli Pembrokeshire	Con hold		40.4%	28.1%	1.9%	6.2%	10.5%	3.6%	9.3%	-2.4%	-3.0%	-12.6%	-3.0%		+3.6%	+9.3%	57,291	70.8%
Rhondda	Lab hold		6.7%	50.7%	1.5%	27.0%	12.7%	1.4%	0.0%	+0.3%	-4.6%	-9.1%	+8.9%		+1.4%	-8.4%	51,811	60.9%
Swansea East	Lab hold		15.3%	53.0%	4.1%	10.4%	17.2%	0.0%	0.0%	+0.5%	+1.5%	-14.2%	+3.7%		-1.0%	-5.2%	58,011	58.0%
Swansea West	Lab hold		22.6%	42.6%	9.0%	6.4%	13.5%	5.1%	0.8%	+1.7%	+7.9%	-24.2%	+2.4%		+3.9%	-3.3%	58,776	59.8%
Torfaen	Lab hold		23.1%	44.6%	3.4%	5.7%	19.0%	2.0%	2.2%	+3.1%	-0.1%	-13.3%	+0.4%		+0.8%	-7.6%	61,896	61.3%
Vale Of Clwyd	Con gain from Lab		39.0%	38.4%	2.6%	7.1%	13.0%	0.0%	0.0%	+3.8%	-3.9%	-10.0%	+1.2%		+0.0%	-2.7%	56,505	62.4%
Vale Of Glamorgan	Con hold		46.0%	32.6%	2.6%	5.6%	10.7%	2.1%	0.5%	+4.2%	-0.3%	-12.7%	+0.1%		+1.1%	-0.0%	72,794	70.5%
Wrexham	Lab hold		31.6%	37.2%	5.3%	7.6%	15.5%	2.0%	0.6%	+6.2%	+0.4%	-20.5%	+1.5%		+2.0%	-2.8%	50,992	64.2%
Ynys Mon	Lab hold		21.2%	31.1%	2.2%	30.5%	14.7%	0.0%	0.4%	-1.3%	-2.2%	-5.4%		+11.2%	+0.0%	-6.5%	49,939	69.9%
,5	20.0010		21.2/0	51.170	2.2 /0	30.370	1.7 /0	0.0 /0	J170	1.5 /0	2.2 /0	J. 70	1-1.5 /0	/0	10.070	0.5 /0	-13,333	05.5 /0

16.4 Northern Ireland: voting by constituency

			% share of vote 2015			% pt. change in share 2010-15										
		10 15	DUP	SF	SDLP	UUP	ALL	Others	DUP	SF	SDLP	UUP	ALL	Others	Electorate	Turnout
Belfast East	DUP gain from Alliance		49.3%	2.1%	0.3%	0.0%	42.8%	5.5%	+16.5%	-0.3%	-0.7%	-21.2%	+5.6%	+0.1%	63,157	62.8%
Belfast North	DUP hold		47.0%	33.9%	8.2%	0.0%	7.2%	3.6%	+7.0%	-0.1%	-4.1%	-7.7%	+2.4%	+2.5%	68,553	59.2%
Belfast South	SDLP hold		22.2%	13.9%	24.5%	9.1%	17.2%	13.0%	-1.5%	+13.9%	-16.5%	-8.2%	+2.3%	+10.0%	64,927	60.0%
Belfast West	SF hold		7.8%	54.2%	9.8%	3.1%	1.8%	23.2%	+0.3%	-16.8%	-6.5%	-0.0%	-0.1%	+23.2%	62,697	56.3%
East Antrim	DUP hold		36.1%	6.9%	4.9%	18.8%	15.0%	18.2%	-9.7%	+0.1%	-1.7%	-4.8%	+3.9%	+12.3%	62,811	53.3%
East Londonderry	DUP hold		42.2%	19.8%	12.3%	15.4%	7.6%	2.7%	+7.6%	+0.5%	-3.2%	-2.4%	+2.1%	-4.6%	66,926	51.9%
Fermanagh and South Tyrone	UUP gain from SF		0.0%	45.4%	5.4%	46.4%	1.3%	1.5%	+0.0%	-0.1%	-2.3%	+46.4%	+0.4%	-44.4%	70,108	72.6%
Foyle	SDLP hold		12.4%	31.6%	47.9%	3.3%	2.3%	2.6%	+0.5%	-0.4%	+3.2%	+0.1%	+1.7%	-5.1%	70,036	52.8%
Lagan Valley	DUP hold		47.9%	2.9%	6.3%	15.2%	13.9%	13.8%	-1.9%	-1.1%	+1.3%	-5.9%	+2.5%	+5.2%	71,152	55.9%
Mid Ulster	SF hold		13.4%	48.7%	12.4%	15.4%	1.9%	8.2%	-1.0%	-3.3%	-1.9%	+4.4%	+0.9%	+0.9%	67,832	60.3%
Newry and Armagh	SF hold		0.0%	41.1%	24.1%	32.7%	1.7%	0.4%	-12.8%	-0.9%	+0.7%	+13.6%	+0.5%	-1.0%	77,633	64.2%
North Antrim	DUP hold		43.2%	12.3%	7.0%	12.1%	5.6%	19.9%	-3.2%	-0.1%	-1.8%	+1.1%	+2.4%	+1.7%	75,876	55.2%
North Down	Ind hold		23.6%	0.8%	1.0%	0.0%	8.6%	66.1%	+23.6%	+0.0%	-1.0%	-20.4%	+3.0%	-5.2%	64,207	56.0%
South Antrim	UUP gain from DUP		30.1%	12.9%	8.2%	32.7%	9.8%	6.4%	-3.8%	-1.0%	-0.5%	+2.3%	+2.1%	+1.0%	67,425	54.2%
South Down	SDLP hold		8.2%	28.5%	42.3%	9.3%	3.8%	7.9%	-0.4%	-0.2%	-6.1%	+2.0%	+2.5%	+2.2%	75,220	56.8%
Strangford	DUP hold		44.4%	2.6%	6.9%	14.3%	13.8%	18.0%	-1.5%	-1.0%	+0.2%	-13.5%	+5.1%	+10.7%	64,289	52.8%
Upper Bann	DUP hold		32.7%	24.6%	9.0%	27.9%	3.8%	2.1%	-1.2%	-0.2%	-3.8%	+2.2%	+0.8%	+2.1%	80,060	59.0%
West Tyrone	SF hold		17.5%	43.5%	16.7%	15.9%	2.2%	4.3%	-2.3%	-4.9%	+2.7%	+1.7%	-0.1%	+2.9%	63,856	60.5%

Note: In 2010 the UUP fielded candidates jointly with the Conservative Party as the Ulster Conservatives and Unionists (UCU). Comparisons with the UUP's performance in 2010 are based on the results for the UCU.

16.5 Highest and lowest shares of the vote by major party

Highest		Lowest	
Conservative			
1 North East Hampshire	65.9%	1 Belfast West	0.1
2 Maidenhead	65.8%	2 Mid Ulster	0.3
3 Windsor	63.4%	3 Foyle	0.4
4 Beaconsfield	63.2%	4 Newry and Armagh	0.4
5 Chelsea and Fulham	62.9%	5 Upper Bann	0.4
6 Esher and Walton	62.9%	6 West Tyrone	0.4
7 Meon Valley	61.1%	7 South Down	0.7
8 Newbury	61.0%	8 North Antrim	0.9
9 Arundel and South Downs	60.8%	9 South Antrim	1.1
10 East Hampshire	60.7%	10 East Londonderry	1.2
Labour			
1 Liverpool, Walton	81.3%	1 West Aberdeenshire and Kincardine	4.5
2 Knowsley	78.1%	2 Ross, Skye and Lochaber	4.9
3 East Ham	77.6%	3 Berwickshire, Roxburgh and Selkirk	4.
4 Liverpool, West Derby	75.2%	4 North Cornwall	5.4
5 Bootle	74.5%	5 Westmorland and Lonsdale	5.4
6 Birmingham, Ladywood	73.6%	6 Montgomeryshire	5.
7 Liverpool, Wavertree	69.3%	7 Banff and Buchan	5.
8 Garston and Halewood	69.1%	8 Gordon	5.
9 Walthamstow	68.9%	9 Mid Dorset and North Poole	6.
10 West Ham	68.4%	10 Wells	6.
Scottish National Party			
1 Dundee West	61.9%	1 Edinburgh South	33.8
2 Banff and Buchan	60.2%	2 Berwickshire, Roxburgh and Selkirk	36.
3 Cumbernauld, Kilsyth and Kirkintilloch	59.9%	3 Orkney and Shetland	37.
4 Glenrothes	59.8%	4 Dumfriesshire, Clydesdale and Tweeddal	38.
5 Dundee East	59.7%	5 Edinburgh West	39.
6 West Dunbartonshire	59.0%	6 East Dunbartonshire	40.
7 Glasgow North East	58.1%	7 East Renfrewshire	40.
8 Falkirk	57.7%	8 North East Fife	40.
9 Glasgow South West	57.2%	9 Edinburgh North and Leith	40.
10 Livingston	56.9%	10 Dumfries and Galloway	41.
Liberal Democrat			
1 Westmorland and Lonsdale	51.5%	1 Glasgow East	0.
2 Orkney and Shetland	41.4%	2 Glasgow North East	0.8
3 Sheffield, Hallam	40.0%	3 Glasgow South West	1.0
4 North Norfolk	39.1%	4 Coatbridge, Chryston and Bellshill	1.
5 Eastbourne	38.2%	5 Motherwell and Wishaw	1.2
6 Twickenham	38.0%	6 Dudley North	1.3
7 Thornbury and Yate	37.9%	7 Thurrock	1.3
8 Leeds North West	36.8%	8 Barking	1.3
9 East Dunbartonshire	36.3%	9 Kilmarnock and Loudoun	1.!
10 Ross, Skye and Lochaber	35.9%	10 Rhondda	1.5

Highest	_	Lowest	
Plaid Cymru			
1 Arfon	43.9%	1 Newport East	3.
2 Dwyfor Meirionnydd	40.9%	2 Alyn and Deeside	3.9
3 Carmarthen East and Dinefwr	38.4%	3 Monmouth	4.0
4 Ynys Mon	30.5%	4 Newport West	4.0
5 Ceredigion	27.7%	5 Brecon and Radnorshire	4.4
6 Rhondda	27.0%	6 Cardiff North	4.
7 Llanelli	23.0%	7 Delyn	4.
8 Neath	18.1%	8 Cardiff Central	5.
9 Cynon Valley	16.8%	9 Montgomeryshire	5.
10 Caerphilly	14.6%	10 Vale Of Glamorgan	5.
United Kingdom Independence Party			
1 Clacton	44.4%	1 East Dunbartonshire	1.
2 Boston and Skegness	33.8%	2 Edinburgh South	1.
3 South Thanet	32.4%	3 Glasgow North	1
4 Heywood and Middleton	32.2%	4 Edinburgh North and Leith	1
5 Thurrock	31.7%	5 East Renfrewshire	1
6 Castle Point	31.2%	6 Inverclyde	1
7 Rochester and Strood	30.5%	7 West Aberdeenshire and Kincardine	1
8 Rotherham	30.2%	8 Aberdeen South	1
9 Dagenham and Rainham	29.8%	9 Edinburgh West	1
10 Rother Valley	28.1%	10 Edinburgh East	1
Green Party			
1 Brighton, Pavilion	41.8%	1 Glasgow East	0
2 Bristol West	26.8%	2 Berwickshire, Roxburgh and Selkirk	1
3 Sheffield Central	15.8%	3 Glasgow South West	1
4 Hackney North and Stoke Newington	14.6%	4 Central Ayrshire	1
5 Norwich South	13.9%	5 Dudley North	1
6 Buckingham	13.8%	6 Paisley and Renfrewshire North	1
7 Isle Of Wight	13.4%	7 Walsall North	1
8 Holborn and St Pancras	12.8%	8 Rhondda	1
9 Lewisham, Deptford	12.5%	9 East Dunbartonshire	1
10 Liverpool, Riverside	12.1%	10 Fermanagh and South Tyrone	1
Democratic Unionist Party			_
1 Belfast East	49.3%	1 Belfast West	7
2 Lagan Valley	47.9%	2 South Down	8
3 Belfast North	47.0%	3 Foyle	12
Sinn Féin 1 Belfast West	E4 20/	1 North Down	0
2 Mid Ulster	54.2% 48.7%	1 North Down 2 Belfast East	0
3 Fermanagh and South Tyrone	46.7 % 45.4 %	3 Strangford	2 2
,	75.770	3 Strangiord	2
Social Democratic and Labour Party 1 Foyle	47.9%	1 Belfast East	0
2 South Down	42.3%	2 North Down	1
3 Belfast South	24.5%	3 East Antrim	4
Ulster Unionist Party			
1 Fermanagh and South Tyrone	46.4%	1 Belfast West	3
2 Newry and Armagh	32.7%	2 Foyle	3.
3 South Antrim	32.7%	3 Belfast South	9.

16.6 Highest and lowest change in shares of the vote by major party

Change in % points between 2010 and 2015 General Elections. Changes are shown irrespective of whether parties fielded candidates at both elections.

Highest		Lowest	
Conservative			
1 Bromsgrove	10.2%	1 Clacton	-16.4%
2 Hampstead and Kilburn	9.6%	2 Bradford West	-15.9%
3 Yeovil	9.6%	3 Bradford East	-15.5%
4 Hexham	9.5%	4 Richmond (Yorks)	-11.4%
5 Brent Central	9.2%	5 Edinburgh West	-10.9%
6 City Of Durham	9.0%	6 Dagenham and Rainham	-10.0%
7 Watford	8.5%	7 Sheffield, Hallam	-9.9%
8 North East Somerset	8.5%	8 Cambridge	-9.9%
9 Richmond Park	8.5%	9 South Thanet	-9.9%
10 Somerton and Frome	8.5%	10 Argyll and Bute	-9.1%
Labour			
1 Birmingham, Hall Green	26.9%	1 Glasgow North East	-34.7%
2 Brent Central	20.9%	2 Coatbridge, Chryston and Bellshill	-32.7%
3 Sheffield, Hallam	19.7%	3 Glenrothes	-31.7%
4 Poplar and Limehouse	18.6%	4 Kirkcaldy and Cowdenbeath	-31.2%
5 Bethnal Green and Bow	18.3%	5 West Dunbartonshire	-30.0%
6 Birmingham, Ladywood	18.0%	6 Glasgow South West	-29.7%
7 Walthamstow	17.0%	7 Motherwell and Wishaw	-29.2%
8 Manchester, Gorton	17.0%	8 Glasgow East	-29.2%
9 Hornsey and Wood Green	16.9%	9 Cumbernauld, Kilsyth and Kirkintilloch	
10 Birmingham, Hodge Hill	16.4%	10 Inverclyde	-25.6%
Scottish National Party			
1 Glasgow North East	43.9%	1 Na h-Eileanan An Iar	8.7%
2 Glasgow North	41.2%	2 Moray	9.8%
3 Glasgow South West	40.8%	3 Perth and North Perthshire	10.9%
4 Coatbridge, Chryston and Bellshill	39.8%	4 Angus	14.79
5 Dunfermline and West Fife	39.6%	5 Ochil and South Perthshire	18.4%
6 Glasgow North West	39.3%	6 Banff and Buchan	19.0%
7 West Dunbartonshire	38.9%	7 Dundee East	21.9%
8 Motherwell and Wishaw	38.4%	8 Argyll and Bute	25.3%
9 Glenrothes10 Kirkcaldy and Cowdenbeath	38.1% 37.9%	9 Gordon 10 Edinburgh West	25.5% 25.8%
Liberal Democrat		Š	
1 East Dunbartonshire	2.40/	1 Pront Control	-35.8%
	-2.4%	1 Brent Central 2 Sheffield Central	
2 Edinburgh West 3 Gordon	-2.8%		-31.29
	-3.3%	3 Dunfermline and West Fife 4 Hereford and South Herefordshire	-31.19
4 Argyll and Bute	-3.7%		-30.5%
5 Bradford East	-4.2%	5 Edinburgh South	-30.3%
6 Glasgow East	-4.3%	6 Edinburgh North and Leith	-29.39
7 Cambridge	-4.3%	7 Bristol West	-29.29
8 Na h-Eileanan An Iar	-4.6%	8 Weston-Super-Mare	-28.89
9 Ynys Mon	-5.4%	9 Glasgow North	-28.6%
10 Glenrothes	-5.8%	10 Manchester, Gorton	-28.4%

Highest	_	Lowest	
Plaid Cymru			
1 Rhondda	8.9%	1 Llanelli	-7.
2 Arfon	8.0%	2 Aberconwy	-6.
3 Cardiff West	6.9%	3 Dwyfor Meirionnydd	-3.
4 Blaenau Gwent	4.9%	4 Cynon Valley	-3.
5 Aberavon	4.5%	5 Clwyd West	-3
6 Merthyr Tydfil and Rhymney	4.4%	6 Montgomeryshire	-3
7 Ynys Mon	4.3%	7 Preseli Pembrokeshire	-3
8 Pontypridd	4.2%	8 Islwyn	-2
9 Swansea East	3.7%	9 Caerphilly	-2
10 Cardiff South and Penarth	3.2%	10 Neath	-1
United Kingdom Independence Party			
1 Heywood and Middleton	29.6%	1 North East Fife	-2
2 South Thanet	26.9%	2 West Dunbartonshire	-1
3 Dagenham and Rainham	26.3%	3 Orkney and Shetland	-1
4 Boston and Skegness	24.3%	4 Dunfermline and West Fife	-1
5 Thurrock	24.3%	5 Dundee East	-1
6 Rotherham	24.3%	6 Glenrothes	-1
7 Rother Valley	22.5%	7 Stirling	-0
8 Hartlepool	21.0%	8 East Dunbartonshire	-0
9 West Bromwich West	20.9%	9 Ross, Skye and Lochaber	0
10 Doncaster Central	20.7%	10 Inverclyde	0
Green Party			
1 Bristol West	23.0%	1 South Down	-2
2 Sheffield Central	12.1%	2 East Kilbride, Strathaven and Lesmahago	-2
3 Isle Of Wight	12.1%	3 Argyll and Bute	-1
4 Brighton, Pavilion	10.5%	4 Strangford	-1
5 Holborn and St Pancras	10.1%	5 Gordon	-1
6 Hackney North and Stoke Newington	10.0%	6 East Devon	-1
7 Bath	9.6%	7 Hertsmere	-1
8 Oxford East	9.2%	8 Ochil and South Perthshire	-1
9 Bristol South	9.0%	9 Bolton West	-1
10 Liverpool, Riverside	8.6%	10 City Of Chester	-1
Democratic Unionist Party			
1 Belfast East	16.5%	1 Newry and Armagh	-12
2 East Londonderry	7.6%	2 East Antrim	-9
3 Belfast North	7.0%	3 South Antrim	-3
Sinn Féin			
1 East Londonderry	0.5%	1 Belfast West	-16
2 East Antrim	0.1%	2 West Tyrone	-4
3 North Down	0.0%	3 Mid Ulster	-3
Social Democratic and Labour Party			
1 Foyle	3.2%	1 Belfast South	-16
2 West Tyrone	2.7%	2 Belfast West	-6
3 Lagan Valley	1.3%	3 South Down	-6
Ulster Unionist Party	42.60/	1 Delfert Fort	~ -
1 Newry and Armagh	13.6%	1 Belfast East	-21
2 Mid Ulster	4.4%	2 North Down	-20
3 South Antrim	2.3%	3 Strangford	-13

16.7 Constituencies by marginality

Aberavon Aberconwy Aberdeen North Aberdeen South Airdrie and Shotts Aldershot Aldridge-Brownhills Altrincham and Sale West	Lab Con SNP SNP SNP Con Con	UKIP Lab Lab Lab Lab	Votes 10,445 3,999 13,396 7,230	340 544 239	% votes 33.1% 13.3%	Rank 183
Aberconwy Aberdeen North Aberdeen South Airdrie and Shotts Aldershot Aldridge-Brownhills	Con SNP SNP SNP Con	Lab Lab Lab Lab	3,999 13,396	544		183
Aberdeen North Aberdeen South Airdrie and Shotts Aldershot Aldridge-Brownhills	SNP SNP SNP Con	Lab Lab Lab	13,396		13 3%	
Aberdeen South Airdrie and Shotts Aldershot Aldridge-Brownhills	SNP SNP Con	Lab Lab		239	13.570	480
Airdrie and Shotts Aldershot Aldridge-Brownhills	SNP Con	Lab	7,230	233	30.5%	223
Aldershot Aldridge-Brownhills	Con			434	14.9%	450
Aldridge-Brownhills	_		8,779	400	19.8%	382
_	Con	Lab	14,901	193	32.3%	197
Altrincham and Sale West		Lab	11,723	298	29.7%	239
	Con	Lab	13,290	240	26.3%	290
Alyn and Deeside	Lab	Con	3,343	560	8.1%	556
Amber Valley	Con	Lab	4,205	539	9.2%	537
Angus	SNP	Con	11,230	312	25.2%	306
Arfon	PC	Lab	3,668	554	13.7%	468
Argyll and Bute	SNP	LD	8,473	404	16.3%	429
Arundel and South Downs	Con	UKIP	26,177	15	46.3%	27
Ashfield .	Lab	Con	8,820	399	18.6%	397
Ashford	Con	UKIP	19,296	110	33.6%	171
Ashton-Under-Lyne	Lab	Con	10,756	328	27.6%	271
Aylesbury	Con	UKIP	17,158	144	31.0%	217
Ayr, Carrick and Cumnock	SNP	Lab	11,265	310	21.6%	365
Banbury	Con	Lab	18,395	124	31.7%	201
Banff and Buchan	SNP	Con	14,339	206	31.4%	206
Barking	Lab	UKIP	15,272	186	35.5%	148
Barnsley Central	Lab	UKIP	12,435	272	34.0%	163
Barnsley East	Lab	UKIP	12,034	286	31.2%	211
Barrow and Furness	Lab	Con	795	628	1.8%	625
Basildon and Billericay	Con	Lab	12,482	269	29.0%	253
Basingstoke	Con	Lab	11,063	315	20.8%	375
Bassetlaw	Lab	Con	8,843	397	17.9%	408
Bath	Con	LD	3,833	548	8.1%	555
Batley and Spen	Lab	Con	6,057	472	12.0%	500
Battersea	Con	Lab	7.938	417	15.6%	440
Beaconsfield	Con	UKIP	26,311	14	49.5%	23
Beckenham	Con	Lab	18,471	121	37.8%	112
Bedford	Con	Lab	1,097	617	2.4%	618
Belfast East	DUP	Alliance	2,597	586	6.5%	576
Belfast North	DUP	SF	5,326	494	13.1%	482
Belfast South	SDLP	DUP	906	622	2.3%	621
Belfast West	SF	PBPA	12,365	274	35.0%	156
Bermondsey and Old Southwark	Lab	LD	4,489	530	8.7%	543
Berwickshire, Roxburgh and Selkirk	SNP	Con	328	643	0.6%	645
Berwick-Upon-Tweed	Con	LD	4,914	513	12.2%	497
Bethnal Green and Bow	Lab	Con	24,317	29	45.9%	31
Beverley and Holderness	Con	Lab	12,203	281	23.2%	346
Bexhill and Battle	Con	UKIP	20,075	94	36.4%	133
Bexleyheath and Crayford	Con	Lab	9,192	384	21.0%	
Bexieyneath and Crayford Birkenhead	Lab	Con				371 17
Birkennead Birmingham, Edgbaston	Lab	Con	20,652 2,706	80 582	52.8% 6.6%	17 575

		-		Majo	ority	
Constituency	1st	2nd	Votes	Rank	% votes	Rank
Birmingham, Erdington	Lab	Con	5,129	502	14.8%	451
Birmingham, Hall Green	Lab	Con	19,818	99	42.1%	63
Birmingham, Hodge Hill	Lab	Con	23,362	42	56.9%	9
Birmingham, Ladywood	Lab	Con	21,868	60	60.9%	6
Birmingham, Northfield	Lab	Con	2,509	590	5.9%	585
Birmingham, Perry Barr	Lab	Con	14,828	196	35.9%	141
Birmingham, Selly Oak	Lab	Con	8,447	405	18.6%	396
Birmingham, Yardley	Lab	LD	6,595	459	16.0%	433
Bishop Auckland	Lab	Con	3,508	558	8.9%	539
Blackburn	Lab	Con	12,760	256	29.0%	254
Blackley and Broughton	Lab	UKIP	16,874	155	45.5%	35
Blackpool North and Cleveleys	Con	Lab	3,340	561	8.5%	548
Blackpool South	Lab	Con	2,585	587	8.0%	559
Blaenau Gwent	Lab	UKIP	12,703	262	40.1%	81
Blaydon	Lab	UKIP	14,227	209	31.7%	202
Blyth Valley	Lab	UKIP	9,229	381	24.0%	328
Bognor Regis and Littlehampton	Con	UKIP	13,944	218	29.6%	241
Bolsover	Lab	Con	11,778	297	26.8%	280
Bolton North East	Lab	Con	4,377	534	10.1%	524
Bolton South East	Lab	UKIP	10,934	322	26.8%	278
Bolton West	Con	Lab	801	625	1.6%	628
Bootle	Lab	UKIP	28,704	5	63.6%	5
Boston and Skegness	Con	UKIP	4,336	536	10.0%	525
Bosworth	Con	LD	10,988	318	20.5%	377
Bournemouth East	Con	Lab	14,612	203	32.6%	189
Bournemouth West	Con	UKIP	12,410	273	29.7%	237
Bracknell	Con	Lab	20,650	81	38.9%	100
Bradford East	Lab	LD	7,084	440	17.1%	420
Bradford South	Lab	Con	6,450	467	17.2%	419
Bradford West	Lab	Respect	11,420	307	28.3%	262
Braintree	Con	UKIP	17,610	136	35.0%	155
Brecon and Radnorshire	Con	LD	5,102	504	12.7%	488
Brent Central	Lab	Con	19,649	103	41.8%	65
Brentford and Isleworth	Lab	Con	465	638	0.8%	642
Brent North	Lab	Con	10,834	325	20.7%	376
Brentwood and Ongar	Con	UKIP	21,810	61	42.0%	64
Bridgend	Lab	Con	1,927	605	4.9%	596
Bridgwater and West Somerset	Con	UKIP	14,583	204	26.8%	279
Brigg and Goole	Con	Lab	11,176	314	25.8%	295
Brighton, Kemptown	Con	Lab	690	631	1.5%	630
Brighton, Pavilion	Green	Lab	7,967	416	14.6%	454
Bristol East	Lab	Con	3,980	545	8.6%	546
Bristol North West	Con	Lab	4,944	510	9.5%	533
Bristol South	Lab	Con	7,128	438	14.0%	462
Bristol West	Lab	Green	5,673	484	8.8%	541
Broadland	Con	Lab	16,838	159	31.7%	200
Bromley and Chislehurst	Con	Lab	13,564	237	30.8%	220
Bromsgrove	Con	Lab	16,529	165	30.6%	203
Broxbourne	Con	UKIP	16,723	163	36.3%	135
	_	_				
Broxtowe	Con	Lab	4,287	537	8.0%	55

			<u>Majority</u>				
Constituency	1st	2nd	Votes	Rank	% votes	Rank	
Buckingham	Spk	UKIP	22,942	49	42.7%	58	
Burnley	Lab	LD	3,244	564	8.2%	554	
Burton	Con	Lab	10,892	323	22.2%	359	
Bury North	Con	Lab	378	642	0.8%	641	
Bury South	Lab	Con	4,922	512	10.4%	519	
Bury St Edmunds	Con	Lab	21,301	69	35.9%	142	
Caerphilly	Lab	UKIP	10,073	356	25.0%	314	
Caithness, Sutherland and Easter Ross	SNP	LD	3,844	547	11.2%	510	
Calder Valley	Con	Lab	4,427	532	8.3%	550	
Camberwell and Peckham	Lab	Con	25,824	16	50.1%	20	
Camborne and Redruth	Con	Lab	7,004	444	15.3%	444	
Cambridge	Lab	LD	599	633	1.2%	634	
Cannock Chase	Con	Lab	4,923	511	10.5%	518	
Canterbury	Con	Lab	9,798	365	18.3%	401	
Cardiff Central	Lab	LD	4,981	506	12.9%	486	
Cardiff North	Con	Lab	2,137	601	4.2%	604	
Cardiff South and Penarth	Lab	Con	7,453	427	16.0%	435	
Cardiff West	Lab	Con	6,789	450	15.5%	442	
Carlisle	Con	Lab	2,774	580	6.5%	577	
Carmarthen East and Dinefwr	PC	Lab	5,599	488	14.2%	459	
Carmarthen West and South Pembrokeshire	Con	Lab	6,054	473	15.0%	448	
Carshalton and Wallington	LD	Con	1,510	609	3.2%	610	
Castle Point	Con	UKIP	8,934	394	19.7%	383	
Central Ayrshire	SNP	Lab	13,589	235	26.8%	282	
Central Devon	Con	UKIP	21,265	70	39.1%	95	
Central Suffolk and North Ipswich	Con	Lab	20,144	92	37.2%	122	
Ceredigion	LD	PC	3,067	570	8.2%	552	
Charnwood	Con	Lab	16,931	150	32.4%	194	
Chatham and Aylesford	Con	Lab	11,455	305	26.6%	287	
Cheadle	Con	LD	6,453	466	12.2%	498	
Chelmsford	Con	Lab	18,250	127	33.9%	165	
Chelsea and Fulham	Con	Lab	16,022	176	39.8%	85	
Cheltenham	Con	LD	6,516	464	12.1%	499	
Chesham and Amersham	Con	UKIP	23,920	38	45.4%	37	
Chesterfield	Lab	Con	13,598	234	29.8%	233	
Chichester	Con	UKIP	24,413	28	42.7%	59	
Chingford and Woodford Green	Con	Lab	8,386	407	19.1%	388	
Chippenham	Con	LD	10,076	355	18.2%	405	
Chipping Barnet	Con	Lab	7,656	423	14.4%	456	
Chorley	Lab	Con	4,530	527	8.8%	542	
Christchurch	Con	UKIP	18,224	129	36.7%	127	
Cities Of London and Westminster	Con	Lab	9,671	368	26.7%	285	
City Of Chester	Lab	Con	93	648	0.2%	648	
City Of Durham	Lab	Con	11,439	306	25.0%	313	
Clacton	UKIP	Con	3,437	559	7.8%	562	
Cleethorpes	Con	Lab	7,893	418	17.5%	415	
Clwyd South	Lab	Con	2,402	594	6.9%	571	
Clwyd West	Con	Lab	6,730	451	17.7%	410	
Coatbridge, Chryston and Bellshill	SNP	Lab	11,501	302	22.7%	348	
Colchester	Con	LD	5,575	490	11.5%	506	
			2,2.3	.55	/ 0	200	

				Majo	ority	
Constituency	1st	2nd	Votes	Rank	% votes	Rank
Colne Valley	Con	Lab	5,378	493	9.5%	534
Congleton	Con	Lab	16,773	162	32.9%	185
Copeland	Lab	Con	2,564	588	6.5%	579
Corby	Con	Lab	2,412	592	4.3%	602
Coventry North East	Lab	Con	12,274	278	29.1%	251
Coventry North West	Lab	Con	4,509	528	10.0%	526
Coventry South	Lab	Con	3,188	566	7.3%	568
Crawley	Con	Lab	6,526	461	13.4%	474
Crewe and Nantwich	Con	Lab	3,620	555	7.3%	569
Croydon Central	Con	Lab	165	647	0.3%	647
Croydon North	Lab	Con	21,364	68	39.9%	84
Croydon South	Con	Lab	17,410	138	30.3%	226
Cumbernauld, Kilsyth and Kirkintilloch East	SNP	Lab	14,752	199	29.9%	230
Cynon Valley	Lab	PC	9,406	378	30.9%	218
Dagenham and Rainham	Lab	UKIP	4,980	507	11.6%	502
Darlington	Lab	Con	3,158	567	7.7%	563
Dartford	Con	Lab	12,345	275	23.6%	339
Daventry	Con	Lab	21,059	74	40.1%	80
Delyn	Lab	Con	2,930	575	7.8%	561
Denton and Reddish	Lab	Con	10,511	338	27.2%	276
Derby North	Con	Lab	41	649	0.1%	649
Derbyshire Dales	Con	Lab	14,044	214	29.7%	240
Derby South	Lab	Con	8,828	398	21.6%	364
Devizes	Con	UKIP	20,751	79	42.3%	60
Dewsbury	Lab	Con	1,451	611	2.7%	615
Doncaster Central	Lab	UKIP	10,093	354	25.0%	315
Doncaster North	Lab	UKIP	11,780	296	29.8%	234
Don Valley	Lab	Con	8,885	396	20.9%	373
Dover	Con	Lab	6,294	468	12.5%	489
Dudley North	Lab	Con	4,181	540	11.0%	513
Dudley South	Con	Lab	4,270	538	11.2%	511
Dulwich and West Norwood	Lab	Con	16,122	175	31.4%	207
Dumfries and Galloway	SNP	Con	6,514	465	11.5%	505
Dumfriesshire, Clydesdale and Tweeddale	Con	SNP	798	627	1.5%	629
Dundee East	SNP	Lab	19,162	111	39.8%	86
Dundee West	SNP	Lab	17,092	146	38.2%	105
Dunfermline and West Fife	SNP	Lab	10,352	345	18.5%	398
Dwyfor Meirionnydd	PC	Con	5,261	499	18.2%	404
Ealing Central and Acton	Lab	Con	274	644	0.5%	646
Ealing North	Lab	Con	12,326	276	25.4%	301
Ealing, Southall	Lab	Con	18,760	118	43.3%	52
Easington	Lab	UKIP	14,641	202	42.3%	61
East Antrim	DUP	UUP	5,795	480	17.3%	418
Eastbourne	Con	LD	733	629	1.4%	632
East Devon	Con	Ind	12,261	280	22.4%	354
East Dunbartonshire	SNP	LD	2,167	600	3.9%	606
East Ham	Lab	Con	34,252	2	65.5%	4
East Hampshire	Con	UKIP	25,147	21	48.7%	24
East Kilbride, Strathaven and Lesmahagow	SNP	Lab	16,527	166	27.3%	275
Eastleigh	Con	LD	9,147	387	16.5%	427
- <u> </u>			-,	- • ·	/•	

			<u>Majority</u>			
Constituency	1st	2nd	Votes	Rank	% votes	Rank
East Londonderry	DUP	SF	7,804	419	22.5%	353
East Lothian	SNP	Lab	6,803	449	11.5%	504
East Renfrewshire	SNP	Lab	3,718	553	6.6%	574
East Surrey	Con	UKIP	22,658	52	40.4%	75
East Worthing and Shoreham	Con	Lab	14,949	190	30.0%	229
East Yorkshire	Con	Lab	14,933	191	29.9%	231
Eddisbury	Con	Lab	12,974	248	27.4%	273
Edinburgh East	SNP	Lab	9,106	388	19.3%	387
Edinburgh North and Leith	SNP	Lab	5,597	489	9.6%	530
Edinburgh South	Lab	SNP	2,637	584	5.4%	589
Edinburgh South West	SNP	Lab	8,135	415	15.8%	439
Edinburgh West	SNP	LD	3,210	565	5.9%	586
Edmonton	Lab	Con	15,419	184	37.3%	120
Ellesmere Port and Neston	Lab	Con	6,275	469	13.4%	475
Elmet and Rothwell	Con	Lab	8,490	403	14.7%	453
Eltham	Lab	Con	2,693	583	6.2%	581
Enfield North	Lab	Con	1,086	618	2.4%	620
Enfield, Southgate	Con	Lab	4,753	520	10.4%	520
Epping Forest	Con	UKIP	17,978	132	36.4%	132
Epsom and Ewell	Con	Lab	24,443	27	42.8%	57
Erewash	Con	Lab	3,584	556	7.4%	567
Erith and Thamesmead	Lab	Con	9,525	374	22.4%	356
Esher and Walton	Con	Lab	28,616	6	50.2%	19
Exeter	Lab	Con	7,183	436	13.3%	479
Falkirk	SNP	Lab	19,701	102	32.6%	188
Fareham	Con	UKIP	22,262	56	40.7%	73
Faversham and Mid Kent	Con	UKIP	16,652	164	36.4%	134
Feltham and Heston	Lab	Con	11,463	304	23.2%	345
Fermanagh and South Tyrone	UUP	SF	530	636	1.0%	637
Filton and Bradley Stoke	Con	Lab	9,838	364	20.0%	380
Finchley and Golders Green	Con	Lab	5,662	485	11.2%	512
Folkestone and Hythe	Con	UKIP	13,797	228	25.1%	311
Forest Of Dean	Con	Lab	10,987	319	22.2%	360
Foyle	SDLP	SF	6,046	474	16.3%	428
Fylde	Con	Lab	13,224	241	30.4%	225
Gainsborough	Con	Lab	15,449	182	31.4%	209
Garston and Halewood	Lab	Con	27,146	11	55.4%	11
Gateshead	Lab	UKIP	14,784	198	39.0%	97
Gedling	Lab	Con	2,986	573	6.2%	582
Gillingham and Rainham	Con	Lab	10,530	336	22.4%	355
Glasgow Central	SNP	Lab	7,662	422	19.5%	386
Glasgow East	SNP	Lab	10,387	343	24.5%	321
Glasgow North	SNP	Lab	9,295	380	25.2%	309
Glasgow North East	SNP	Lab	9,222	382	24.4%	323
Glasgow North West	SNP	Lab	10,364	344	23.6%	337
Glasgow South	SNP	Lab	12,269	279	25.2%	310
Glasgow South West	SNP	Lab	9,950	362	24.3%	325
Glenrothes	SNP	Lab	13,897	221	29.2%	250
Gloucester	Con	Lab	7,251	432	13.8%	465
	SNP	=				
Gordon	SINP	LD	8,687	401	14.9%	449

				Majo	ority	ity	
Constituency	1st	2nd	Votes	Rank	% votes	Rank	
Gosport	Con	UKIP	17,098	145	35.9%	144	
Gower	Con	Lab	27	650	0.1%	650	
Grantham and Stamford	Con	UKIP	18,989	114	35.3%	150	
Gravesham	Con	Lab	8,370	408	16.7%	425	
Great Grimsby	Lab	Con	4,540	526	13.5%	473	
Great Yarmouth	Con	Lab	6,154	471	13.8%	463	
Greenwich and Woolwich	Lab	Con	11,946	290	25.6%	300	
Guildford	Con	LD	22,448	54	41.6%	69	
Hackney North and Stoke Newington	Lab	Con	24,008	36	48.1%	25	
Hackney South and Shoreditch	Lab	Con	24,243	32	50.9%	18	
Halesowen and Rowley Regis	Con	Lab	3,082	569	7.0%	570	
Halifax	Lab	Con	428	639	1.0%	639	
Haltemprice and Howden	Con	Lab	16,195	173	33.2%	180	
Halton	Lab	Con	20,285	88	45.1%	39	
Hammersmith	Lab	Con	6,518	463	13.6%	469	
Hampstead and Kilburn	Lab	Con	1,138	616	2.1%	623	
Harborough	Con	Lab	19,632	104	37.4%	118	
Harlow	Con	Lab	8,350	411	18.9%	391	
Harrogate and Knaresborough	Con	LD	16,371	170	30.7%	221	
Harrow East	Con	Lab	4,757	519	9.7%	529	
Harrow West	Lab	Con	2,208	599	4.7%	599	
Hartlepool	Lab	UKIP	3,024	572	7.7%	565	
Harwich and North Essex	Con	Lab	15,174	187	31.3%	210	
Hastings and Rye	Con	Lab	4,796	518	9.4%	535	
Havant	Con	UKIP	13,920	220	31.1%	214	
Hayes and Harlington	Lab	Con	15,700	179	34.8%	157	
Hazel Grove	Con	LD	6,552	460	15.2%	446	
Hemel Hempstead	Con	Lab	14,420	205	29.1%	252	
Hemsworth	Lab	Con	12,078	284	28.5%	260	
Hendon	Con	Lab	3,724	552	7.5%	566	
Henley	Con	Lab	25,375	19	45.9%	32	
Hereford and South Herefordshire	Con	UKIP	16,890	154	35.7%	146	
Hertford and Stortford	Con	Lab	21,509	66	38.2%	106	
Hertsmere	Con	Lab	18,461	122	36.9%	125	
Hexham	Con	Lab	12,031	287	27.8%	268	
Heywood and Middleton	Lab	UKIP	5,299	498	10.9%	515	
High Peak	Con	Lab	4,894	514	9.6%	531	
Hitchin and Harpenden	Con	Lab	20,055	95	36.2%	136	
Holborn and St Pancras	Lab	Con	17,048	147	31.0%	215	
Hornchurch and Upminster	Con	UKIP	13,074	245	23.7%	334	
Hornsey and Wood Green	Lab	LD	11,058	317	19.1%	389	
Horsham	Con	UKIP	24,658	25	43.3%	51	
Houghton and Sunderland South	Lab	UKIP	12,938	250	33.6%	172	
Hove	Lab	Con	1,236	615	2.4%	619	
Huddersfield	Lab	Con	7,345	429	18.1%	406	
Huntingdon	Con	Lab	19,403	109	34.7%	159	
Hyndburn	Lab	Con	4,400	533	10.3%	522	
Ilford North	Lab	Con	589	634	1.2%	633	
Ilford South	Lab	Con	19,777	101	38.1%	109	
Inverciyde	SNP	Lab	11,063	315	24.8%	317	
			,003	5.5	/ 0	317	

			Majority				
Constituency	1st	2nd	Votes	Rank	% votes	Rank	
Inverness, Nairn, Badenoch and Strathspey	SNP	LD	10,809	326	18.8%	394	
Ipswich	Con	Lab	3,733	551	7.7%	564	
Isle Of Wight	Con	UKIP	13,703	229	19.5%	385	
Islington North	Lab	Con	21,194	72	43.0%	54	
Islington South and Finsbury	Lab	Con	12,708	260	28.7%	258	
Islwyn	Lab	UKIP	10,404	341	29.4%	244	
Jarrow	Lab	UKIP	13,881	222	36.0%	140	
Keighley	Con	Lab	3,053	571	6.2%	583	
Kenilworth and Southam	Con	Lab	21,002	76	43.0%	55	
Kensington	Con	Lab	7,361	428	21.1%	369	
Kettering	Con	Lab	12,590	265	26.7%	286	
Kilmarnock and Loudoun	SNP	Lab	13,638	231	25.3%	304	
Kingston and Surbiton	Con	LD	2,834	578	4.8%	598	
Kingston upon Hull East	Lab	UKIP	10,319	347	29.4%	246	
Kingston upon Hull North	Lab	UKIP	12,899	253	36.5%	130	
Kingston upon Hull West and Hessle	Lab	UKIP	9,333	379	29.3%	247	
Kingswood	Con	Lab	9,006	391	18.7%	395	
Kirkcaldy and Cowdenbeath	SNP	Lab	9,974	361	18.9%	392	
Knowsley	Lab	UKIP	34,655	1	68.3%	2	
Lagan Valley	DUP	UUP	13,000	247	32.7%	187	
Lanark and Hamilton East	SNP	Lab	10,100	353	18.3%	403	
Lancaster and Fleetwood	Lab	Con	1,265	614	3.0%	613	
Leeds Central	Lab	Con	16,967	149	37.7%	115	
Leeds East	Lab	Con	12,533	267	32.8%	186	
Leeds North East	Lab	Con	7,250	433	15.0%	447	
Leeds North West	LD	Lab	2,907	576	6.7%	573	
Leeds West	Lab	Con	10,727	330	27.9%	266	
Leicester East	Lab	Con	18,352	125	38.2%	107	
Leicester South	Lab	Con	17,845	133	38.8%	102	
Leicester West	Lab	Con	7,203	435	20.9%	374	
Leigh	Lab	Con	14,096	213	31.2%	212	
Lewes	Con	LD	1,083	619	2.1%	622	
Lewisham, Deptford	Lab	Con	21,516	65	45.4%	36	
Lewisham East	Lab	Con	14,333	207	33.4%	177	
Lewisham West and Penge	Lab	Con	12,714	259	26.4%	289	
Leyton and Wanstead	Lab	Con	14,917	192	36.6%	128	
Lichfield	Con	Lab	18,189	130	35.3%	149	
Lincoln	Con	Lab	1,443	612	3.1%	611	
Linlithgow and East Falkirk	SNP	Lab	12,934	251	21.0%	372	
Liverpool, Riverside	Lab	Green	24,463	26	55.3%	14	
Liverpool, Walton	Lab	UKIP	27,777	9	72.3%	1	
Liverpool, Wavertree	Lab	Con	24,303	30	59.3%	7	
Liverpool, West Derby	Lab	UKIP	27,367	10	66.7%	3	
Livingston	SNP	Lab	16,843	158	29.3%	248	
Llanelli	Lab	PC	7,095	439	18.4%	400	
Loughborough	Con	Lab	9,183	385	17.7%	413	
Louth and Horncastle	Con	UKIP	14,977	189	29.8%	236	
Ludlow	Con	UKIP	18,929	115	39.4%	91	
Luton North	Lab	Con	9,504	375	22.3%	358	
Luton South	Lab	Con	5,711	482	13.5%	471	
Lucon South	Lab	Con	5,711	702	13.5/0	7/1	

			<u>Majority</u>			
Constituency	1st	2nd	Votes	Rank	% votes	Rank
Macclesfield	Con	Lab	14,811	197	29.9%	232
Maidenhead	Con	Lab	29,059	4	54.0%	15
Maidstone and The Weald	Con	LD	10,709	331	21.4%	367
Makerfield	Lab	UKIP	13,155	243	29.4%	245
Maldon	Con	UKIP	22,070	58	45.9%	33
Manchester Central	Lab	Con	21,639	64	47.7%	26
Manchester, Gorton	Lab	Green	24,079	35	57.3%	8
Manchester, Withington	Lab	LD	14,873	194	29.8%	235
Mansfield	Lab	Con	5,315	496	11.3%	509
Meon Valley	Con	UKIP	23,913	39	46.2%	28
Meriden	Con	Lab	18,795	117	35.7%	147
Merthyr Tydfil and Rhymney	Lab	UKIP	11,513	301	35.2%	153
Mid Bedfordshire	Con	Lab	23,327	43	40.2%	79
Mid Derbyshire	Con	Lab	12,774	255	26.8%	283
Middlesbrough	Lab	UKIP	12,477	270	38.1%	108
Middlesbrough South and East Cleveland	Lab	Con	2,268	597	5.0%	595
Mid Dorset and North Poole	Con	LD	10,530	336	22.6%	349
Midlothian	SNP	Lab	9,859	363	20.4%	378
Mid Norfolk	Con	UKIP	17,276	141	33.1%	184
Mid Sussex	Con	Lab	24,286	31	42.2%	62
Mid Ulster	SF	UUP	13,617	232	33.3%	179
Mid Worcestershire	Con	UKIP	20,532	84	39.3%	92
Milton Keynes North	Con	Lab	9,753	367	16.9%	421
Milton Keynes South	Con	Lab	8,672	402	14.7%	452
Mitcham and Morden	Lab	Con	16,922	152	37.5%	117
Mole Valley	Con	LD	25,453	18	46.2%	29
Monmouth	Con	Lab	10,982	320	23.1%	347
Montgomeryshire	Con	LD	5,325	495	15.8%	438
Moray	SNP	Con	9,065	390	18.4%	399
Morecambe and Lunesdale	Con	Lab	4,590	525	10.4%	517
Morley and Outwood	Con	Lab	422	640	0.9%	640
Motherwell and Wishaw	SNP	Lab	11,898	291	24.7%	319
Na h-Eileanan An Iar	SNP	Lab	4,102	542	25.7%	296
Neath	Lab	PC	9,548	373	25.7%	297
Newark	Con	Lab		120	35.3%	151
	Con	Lab	18,474	13	46.0%	30
Newbury Newcastle-Under-Lyme	Lab	Con	26,368		1.5%	631
-	=	_	650	632		
Newcastle Upon Tyne Central	Lab	Con	12,673	263	36.1%	138
Newcastle Upon Tyne East	Lab	Con	12,494	268	31.9%	199
Newcastle Upon Tyne North	Lab	Con	10,153	352	22.6%	350
New Forest East	Con	UKIP	19,162	111	38.8%	104
New Forest West	Con	UKIP	20,604	82 534	43.5%	47
Newport East	Lab	Con	4,705	521	13.4%	477
Newport West	Lab	Con	3,510	557	8.7%	545
Newry and Armagh	SF	UUP	4,176	541	8.4%	549
Newton Abbot	Con	LD	11,234	311	23.3%	342
Normanton, Pontefract and Castleford	Lab	UKIP	15,428	183	33.6%	173
Northampton North	Con	Lab	3,245	563	8.2%	551
Northampton South	Con	Lab	3,793	550	9.8%	527
North Antrim	DUP	TUV	11,546	300	27.6%	272

			Majority			
Constituency	1st	2nd	Votes	Rank	% votes	Rank
North Ayrshire and Arran	SNP	Lab	13,573	236	25.2%	307
North Cornwall	Con	LD	6,621	457	13.7%	467
North Devon	Con	LD	6,936	445	13.3%	481
North Dorset	Con	UKIP	21,118	73	39.6%	89
North Down	Ind	DUP	9,202	383	25.6%	299
North Durham	Lab	Con	13,644	230	34.0%	164
North East Bedfordshire	Con	Lab	25,644	17	43.7%	45
North East Cambridgeshire	Con	UKIP	16,874	155	32.6%	190
North East Derbyshire	Lab	Con	1,883	607	3.9%	607
North East Fife	SNP	LD	4,344	535	9.6%	532
North East Hampshire	Con	LD	29,916	3	55.4%	12
North East Hertfordshire	Con	Lab	19,080	113	36.5%	131
North East Somerset	Con	Lab	12,749	257	24.9%	316
North Herefordshire	Con	UKIP	19,996	96	41.6%	67
North Norfolk	LD	Con	4,043	543	8.2%	553
North Shropshire	Con	Lab	16,494	167	31.4%	208
North Somerset	Con	Lab	23,099	46	39.2%	93
North Swindon	Con	Lab	11,786	295	22.6%	352
North Thanet	Con	UKIP	10,948	321	23.3%	343
North Tyneside	Lab	Con	17,194	143	36.7%	126
North Warwickshire	Con	Lab	2,973	574	6.3%	580
North West Cambridgeshire	Con	UKIP	19,795	100	32.4%	193
North West Durham	Lab	Con	10,056	359	23.5%	340
North West Hampshire	Con	UKIP	23,943	37	43.4%	50
North West Leicestershire	Con	Lab	11,373	308	22.1%	362
North West Norfolk	Con	Lab	13,948	217	29.4%	243
North Wiltshire	Con	LD	21,046	75	41.6%	68
Norwich North	Con	Lab	4,463	531	10.2%	523
Norwich South	Lab	Con	7,654	424	15.8%	437
Nottingham East	Lab	Con	11,894	292	33.8%	169
Nottingham North	Lab	Con	11,860	293	33.6%	175
Nottingham South	Lab	Con	6,936	445	16.0%	436
Nuneaton	Con	Lab	4,882	515	10.7%	516
Ochil and South Perthshire	SNP	Lab	10,168	351	17.6%	414
Ogmore	Lab	Con	13,043	246	37.0%	124
Old Bexley and Sidcup	Con	Lab	15,803	177	33.8%	167
Oldham East and Saddleworth	Lab	Con	6,002	476	13.5%	472
Oldham West and Royton	Lab	UKIP	14,738	200	34.2%	162
Orkney and Shetland	LD	SNP	817	623	3.6%	608
Orpington	Con	UKIP	19,979	97	40.7%	72
Oxford East	Lab	Con	15,280	185	30.1%	227
Oxford West and Abingdon	Con	LD	9,582	371	16.7%	424
Paisley and Renfrewshire North	SNP	Lab	9,076	389	18.0%	407
Paisley and Renfrewshire South	SNP	Lab	5,684	483	12.3%	492
Pendle	Con	Lab	5,453	492	12.3%	493
Penistone and Stocksbridge	Lab	Con	6,723	452	14.3%	458
Penrith and The Border	Con	Lab	19,894	98	45.3%	38
Perth and North Perthshire	SNP	Con	9,641	369	17.8%	409
Peterborough	Con	Lab	1,925	606	4.1%	605
	2011		.,525	500	/0	003

			Majority				
Constituency	1st	2nd	Votes	Rank	% votes	Rank	
Plymouth, Sutton and Devonport	Con	Lab	523	637	1.1%	635	
Pontypridd	Lab	Con	8,985	392	23.7%	333	
Poole	Con	UKIP	15,789	178	33.3%	178	
Poplar and Limehouse	Lab	Con	16,924	151	33.2%	182	
Portsmouth North	Con	Lab	10,537	335	23.2%	344	
Portsmouth South	Con	LD	5,241	500	12.5%	491	
Preseli Pembrokeshire	Con	Lab	4,969	508	12.3%	495	
Preston	Lab	Con	12,067	285	36.1%	139	
Pudsey	Con	Lab	4,501	529	8.8%	540	
Putney	Con	Lab	10,180	349	23.8%	332	
Rayleigh and Wickford	Con	UKIP	17,230	142	32.4%	195	
Reading East	Con	Lab	6,520	462	12.9%	485	
Reading West	Con	Lab	6,650	456	13.7%	466	
Redcar	Lab	LD	10,388	342	25.4%	302	
Redditch	Con	Lab	7,054	441	16.0%	434	
Reigate	Con	UKIP	22,334	55	43.5%	46	
Rhondda	Lab	PC	7,455	426	23.6%	336	
Ribble Valley	Con	Lab	13,606	233	26.0%	292	
Richmond Park	Con	LD	23,015	47	38.9%	98	
Richmond (Yorks)	Con	UKIP	19,550	107	36.2%	137	
Rochdale	Lab	UKIP	12,442	271	27.4%	274	
Rochester and Strood	Con	UKIP	7,133	437	13.6%	470	
Rochford and Southend East	Con	Lab	9,476	376	21.7%	363	
Romford	Con	UKIP	13,859	224	28.2%	265	
Romsey and Southampton North	Con	LD	17,712	135	36.6%	129	
Rossendale and Darwen	Con	Lab	5,654	486	11.5%	503	
Ross, Skye and Lochaber	SNP	LD	5,124	503	12.3%	494	
Rotherham	Lab	UKIP	8,446	406	22.3%	357	
Rother Valley	Lab	UKIP	7,297	431	15.5%	441	
Rugby	Con	Lab	10,345	346	21.1%	370	
Ruislip, Northwood and Pinner	Con	Lab	20,224	90	39.5%	90	
Runnymede and Weybridge	Con	Lab	22,134	57	44.2%	43	
Rushcliffe	Con	Lab	13,829	226	25.1%	312	
Rutherglen and Hamilton West	SNP	Lab	9,975	360	17.3%	417	
Rutland and Melton	Con	UKIP	21,705	63	39.8%	87	
Saffron Walden	Con	UKIP		23	43.4%	48	
	_	_	24,991				
Salford and Eccles	Lab	Con	12,541	266	29.0%	255	
Salisbury	Con	Lab	20,421	86 470	40.3%	77 49.4	
Scarborough and Whitby	Con	Lab	6,200	470	13.0%	484	
Scunthorpe	Lab	Con	3,134	568	8.5%	547	
Sedgefield	Lab	Con	6,843	448	17.7%	412	
Sefton Central	Lab	Con	11,846	294	24.2%	327	
Selby and Ainsty	Con	Lab	13,557	238	25.7%	298	
Sevenoaks	Con	UKIP	19,561	105	39.0%	96	
Sheffield, Brightside and Hillsborough	Lab	UKIP	13,807	227	34.5%	161	
Sheffield Central	Lab	Green	17,309	139	39.2%	94	
Sheffield, Hallam	LD Lab	Lab	2,353	595	4.2%	603	
Sheffield, Heeley	Lab	UKIP	12,954	249	30.8%	219	
Sheffield South East	Lab	UKIP	12,311	277	29.5%	242	
Sherwood	Con	Lab	4,647	523	9.2%	538	

			Majority			
Constituency	1st	2nd	Votes	Rank	% votes	Rank
Shipley	Con	Lab	9,624	370	19.0%	390
Shrewsbury and Atcham	Con	Lab	9,565	372	17.7%	411
Sittingbourne and Sheppey	Con	UKIP	12,168	282	24.6%	320
Skipton and Ripon	Con	Lab	20,761	78	38.1%	110
Sleaford and North Hykeham	Con	Lab	24,115	34	38.9%	99
Slough	Lab	Con	7,336	430	15.2%	445
Solihull	Con	LD	12,902	252	23.6%	338
Somerton and Frome	Con	LD	20,268	89	33.6%	174
Southampton, Itchen	Con	Lab	2,316	596	5.2%	592
Southampton, Test	Lab	Con	3,810	549	8.7%	544
South Antrim	UUP	DUP	949	621	2.6%	616
South Basildon and East Thurrock	Con	UKIP	7,691	421	16.9%	422
South Cambridgeshire	Con	Lab	20,594	83	33.5%	176
South Derbyshire	Con	Lab	11,471	303	22.6%	351
South Dorset	Con	Lab	11,994	289	24.7%	318
South Down	SDLP	SF	5,891	479	13.8%	464
South East Cambridgeshire	Con	LD	16,837	160	28.3%	263
South East Cornwall	Con	LD	16,995	148	33.7%	170
Southend West	Con	Lab	14,021	215	31.5%	204
South Holland and The Deepings	Con	UKIP	18,567	119	37.7%	113
South Leicestershire	Con	Lab	16,824	161	31.2%	213
South Norfolk	Con	Lab	20,493	85	35.9%	143
South Northamptonshire	Con	Lab	26,416	12	43.4%	49
Southport	LD	Con	1,322	613	3.0%	614
South Ribble	Con	Lab	5,945	478	11.4%	508
South Shields	Lab	UKIP	10,614	333	29.3%	249
South Staffordshire	Con	Lab	20,371	87	41.1%	71
South Suffolk	Con	Lab	17,545	137	33.8%	168
South Swindon	Con	Lab	5,785	481	11.7%	501
South Thanet	Con	UKIP	2,812	579	5.7%	587
South West Bedfordshire	Con	Lab	17,813	134	34.7%	158
South West Devon	Con	Lab	20,109	93	39.9%	83
South West Hertfordshire	Con	Lab	23,263	44	40.6%	74
South West Norfolk	Con	UKIP	13,861	223	27.7%	270
South West Surrey	Con	UKIP	28,556	7	50.0%	22
South West Wiltshire	Con	UKIP	18,168	131	35.2%	154
Spelthorne	Con	UKIP	14,152	211	28.8%	257
Stafford	Con	Lab	9,177	386	18.8%	393
Staffordshire Moorlands	Con	Lab	10,174	350	23.9%	330
St Albans	Con	Lab	12,732	258	23.4%	341
Stalybridge and Hyde	Lab	Con	6,686	455	16.3%	430
St Austell and Newquay	Con	LD	8,173	413	16.2%	431
Stevenage	Con	Lab	4,955	509	10.4%	521
St Helens North	Lab	Con	17,291	140	37.4%	119
St Helens South and Whiston	Lab	Con	21,243	71	43.9%	44
Stirling	SNP	Lab	10,480	339	20.1%	379
St Ives	Con	LD	2,469	591	5.1%	593
Stockport	Lab	Con	10,061	357	25.4%	303
Stockton North	Lab	Con	8,367	409	21.1%	368
Stockton North		Lab				
STOCKTOH SOUTH	Con	Lab	5,046	505	9.7%	528

			Majority			
Constituency	1st	2nd	Votes	Rank	% votes	Rank
Stoke-On-Trent Central	Lab	UKIP	5,179	501	16.7%	426
Stoke-On-Trent North	Lab	Con	4,836	517	12.5%	490
Stoke-On-Trent South	Lab	Con	2,539	589	6.5%	578
Stone	Con	Lab	16,250	172	34.6%	160
Stourbridge	Con	Lab	6,694	454	14.5%	455
Strangford	DUP	UUP	10,185	348	30.0%	228
Stratford-On-Avon	Con	UKIP	22,876	50	44.5%	41
Streatham	Lab	Con	13,934	219	27.9%	267
Stretford and Urmston	Lab	Con	11,685	299	25.2%	308
Stroud	Con	Lab	4,866	516	8.0%	558
Suffolk Coastal	Con	Lab	18,842	116	33.9%	166
Sunderland Central	Lab	Con	11,179	313	26.8%	281
Surrey Heath	Con	UKIP	24,804	24	45.6%	34
Sutton and Cheam	Con	LD	3,921	546	7.9%	560
Sutton Coldfield	Con	Lab	16,417	168	32.3%	196
Swansea East	Lab	UKIP	12,028	288	35.8%	145
Swansea West	Lab	Con	7,036	442	20.0%	381
Tamworth	Con	Lab	11,302	309	24.0%	329
Tatton	Con	Lab	18,241	128	40.3%	78
Taunton Deane	Con	LD	15,491	181	26.8%	284
Telford	Con	Lab	730	630	1.8%	626
Tewkesbury	Con	Lab	21,972	59	39.7%	88
The Cotswolds	Con	LD	21,477	67	37.9%	111
The Wrekin	Con	Lab	10,743	329	23.6%	335
Thirsk and Malton	Con	Lab	19,456	108	37.2%	123
Thornbury and Yate	Con	LD	1,495	610	3.1%	612
Thurrock	Con	Lab	536	635	1.1%	636
Tiverton and Honiton	Con	UKIP	20,173	91	37.5%	116
Tonbridge and Malling	Con	UKIP	23,734	40	44.2%	42
Tooting	Lab	Con	2,842	577	5.3%	590
Torbay	Con	LD	3,286	562	6.8%	572
Torfaen	Lab	Con	8,169	414	21.5%	366
Torridge and West Devon	Con	UKIP	18,403	123	32.5%	191
Totnes	Con	UKIP	18,285	126	38.8%	103
Tottenham	Lab	Con	23,564	41	55.4%	13
Truro and Falmouth	Con	LD	14,000	216	27.2%	277
Tunbridge Wells	Con	Lab	22,874	51	44.5%	40
Twickenham	Con	LD	2,017	602	3.3%	609
Tynemouth	Lab	Con	8,240	412	15.4%	443
Upper Bann	DUP	UUP	2,264	598	4.8%	597
Uxbridge and South Ruislip	Con	Lab	10,695	332	23.9%	331
Vale Of Clwyd	Con	Lab	237	645	0.7%	643
Vale Of Glamorgan	Con	Lab	6,880	447	13.4%	476
Vauxhall	Lab	Con	12,708	260	26.5%	288
Wakefield	Lab	Con	2,613	585	6.1%	584
Wallasey	Lab	Con	16,348	171	37.7%	114
Walsall North	Lab	Con	1,937	604	5.3%	591
Walsall South	Lab	Con	6,007	475	14.4%	457
Walthamstow	Lab	Con	23,195	45	55.5%	10
Wansbeck	Lab	Con	10,881	324	28.2%	264
Tanbook	Lab	COIT	10,001	324	20.2 /0	204

			Majority			
Constituency	1st	2nd	Votes	Rank	% votes	Rank
Wantage	Con	Lab	21,749	62	37.3%	121
Warley	Lab	Con	14,702	201	38.9%	101
Warrington North	Lab	Con	8,923	395	19.6%	384
Warrington South	Con	Lab	2,750	581	4.6%	600
Warwick and Leamington	Con	Lab	6,606	458	13.1%	483
Washington and Sunderland West	Lab	UKIP	13,157	242	35.3%	152
Watford	Con	Lab	9,794	366	17.4%	416
Waveney	Con	Lab	2,408	593	4.6%	601
Wealden	Con	UKIP	22,967	48	40.3%	76
Weaver Vale	Con	Lab	806	624	1.7%	627
Wellingborough	Con	UKIP	16,397	169	32.5%	192
Wells	Con	LD	7,585	425	13.3%	478
Welwyn Hatfield	Con	Lab	12,153	283	24.2%	326
Wentworth and Dearne	Lab	UKIP	13,838	225	32.0%	198
West Aberdeenshire and Kincardine	SNP	Con	7,033	443	12.7%	487
West Bromwich East	Lab	Con	9,470	377	25.3%	305
West Bromwich West	Lab	UKIP	7,742	420	22.1%	361
West Dorset	Con	LD	16,130	174	28.6%	259
West Dunbartonshire	SNP	Lab	14,171	210	27.7%	269
West Ham	Lab	Con	27,986	8	53.0%	16
West Lancashire	Lab	Con	8,360	410	16.8%	423
Westminster North	Lab	Con	1,977	603	5.0%	594
Westmorland and Lonsdale	LD	Con	8,949	393	18.3%	402
Weston-Super-Mare	Con	Lab	15,609	180	29.7%	238
West Suffolk	Con	UKIP	14,984	188	30.4%	224
West Tyrone	SF	DUP	10,060	358	26.0%	294
West Worcestershire	Con	UKIP	22,578	53	41.7%	66
Wigan	Lab	Con	14,236	208	31.4%	205
Wimbledon	Con	Lab	12,619	264	26.1%	291
Winchester	Con	LD	16,914	153	30.6%	222
Windsor	Con	Lab	25,083	22	50.0%	21
Wirral South	Lab	Con	4,599	524	11.0%	514
Wirral West	Lab	Con	417	641	1.0%	638
Witham	Con	UKIP	19,554	106	41.5%	70
Witney	Con	Lab	25,155	20	43.0%	56
Woking	Con	Lab	20,810	77	40.0%	82
Wokingham	Con	Lab	24,197	33	43.2%	53
Wolverhampton North East	Lab	Con	5,495	491	16.2%	432
Wolverhampton South East	Lab	Con	10,778	327	31.0%	216
Wolverhampton South West	Lab	Con	801	625	2.0%	624
Worcester	Con	Lab	5,646	487	11.4%	507
Workington	Lab	Con	4,686	522	12.2%	496
Worsley and Eccles South	Lab	Con	5,946	477	14.1%	460
Worthing West	Con	UKIP	16,855	157	33.2%	181
Wrexham	Lab	Con	1,831	608	5.6%	588
Wycombe	Con	Lab	14,856	195	28.9%	256
Wyre and Preston North	Con	Lab	14,151	212	28.4%	261
Wyre Forest	Con	Lab	12,871	254	26.0%	293
Wythenshawe and Sale East	Lab	Con	10,569	334	24.4%	322
Yeovil	Con	LD	5,313	497	9.3%	536
100111	Con		د ۱ درد	731	J.J/U	550

Constituency	1st	2nd	Majority			
			Votes	Rank	% votes	Rank
Ynys Mon	Lab	PC	229	646	0.7%	644
York Central	Lab	Con	6,716	453	14.1%	461
York Outer	Con	Lab	13,129	244	24.4%	324

About the Library

The House of Commons Library research service provides MPs and their staff with the impartial briefing and evidence base they need to do their work in scrutinising Government, proposing legislation, and supporting constituents.

As well as providing MPs with a confidential service we publish open briefing papers, which are available on the Parliament website.

Every effort is made to ensure that the information contained in these publically available research briefings is correct at the time of publication. Readers should be aware however that briefings are not necessarily updated or otherwise amended to reflect subsequent changes.

If you have any comments on our briefings please email <u>papers@parliament.uk</u>. Authors are available to discuss the content of this briefing only with Members and their staff.

If you have any general questions about the work of the House of Commons you can email hcinfo@parliament.uk.

Disclaimer

This information is provided to Members of Parliament in support of their parliamentary duties. It is a general briefing only and should not be relied on as a substitute for specific advice. The House of Commons or the author(s) shall not be liable for any errors or omissions, or for any loss or damage of any kind arising from its use, and may remove, vary or amend any information at any time without prior notice.

The House of Commons accepts no responsibility for any references or links to, or the content of, information maintained by third parties. This information is provided subject to the <u>conditions of the Open Parliament Licence</u>.