

RESEARCH PAPER 04/50
23 JUNE 2004

European Parliament elections 2004

Elections to the European Parliament were held across the 25 states of the European Union from the 10-13 June 2004.

In UK, the elections were on 10 June. The United Kingdom Independence Party made the biggest gains, securing the third highest share of the vote and 12 seats. Both Labour and the Conservatives lost seats, and together failed to win half of the popular vote.

The results of the 1999 European Parliament elections are summarised in Research Paper 99/64. The results of European Parliament elections from 1979-1994 are summarised in Research Paper 99/57.

Local elections in England and Wales were held on 10 June 2004. The results are summarised in Research Paper 04/49.

The results of the mayoral and Greater London Assembly elections held in London, also on 10 June 2004, are summarised in Research Paper 04/48.

Adam Mellows-Facer, Richard Cracknell and
Jessica Yonwin

SOCIAL AND GENERAL STATISTICS SECTION

HOUSE OF COMMONS LIBRARY

Recent Library Research Papers include:

04/35	Economic Indicators [includes article: Offshoring]	04.05.04
04/36	The <i>Energy Bill [HL]</i> [Bill 93 of 2003-04]	06.05.04
04/37	The Nuclear Decommissioning Authority: Part 2 of the <i>Energy Bill [HL]</i> [Bill 93 of 2003-04]	06.05.04
04/38	Election Timetables	04.05.04
04/39	Unemployment by Constituency, April 2004	12.05.04
04/40	Parliamentary pay and allowances	18.05.04
04/41	The <i>Patents Bill [HL]</i> [Bill 90 of 2003-04]	03.06.04
04/42	Social Indicators [includes article: Summer Olympic Games: Facts and Figures]	07.06.04
04/43	The <i>Domestic Violence, Crime and Victims Bill [HL]</i> : Criminal procedure and victims [Bill 83 of 2003-04]	09.06.04
04/44	The <i>Domestic Violence, Crime and Victims Bill [HL]</i> : Domestic violence provisions [Bill 83 of 2003-04]	09.06.04
04/45	The <i>Public Audit (Wales) Bill [Bill 108 of 2003-04]</i>	15.06.04
04/46	Unemployment by Constituency, May 2004	16.06.04
04/47	The <i>Health Protection Agency Bill [HL]</i> [Bill 99 of 2003-04]	17.06.04
04/48	2004 London elections	18.06.04
04/49	Local elections 2004	23.06.04

Research Papers are available as PDF files:

- *to members of the general public on the Parliamentary web site, URL: <http://www.parliament.uk>*
- *within Parliament to users of the Parliamentary Intranet, URL: <http://hcl1.hclibrary.parliament.uk>*

Library Research Papers are compiled for the benefit of Members of Parliament and their personal staff. Authors are available to discuss the contents of these papers with Members and their staff but cannot advise members of the general public. Any comments on Research Papers should be sent to the Research Publications Officer, Room 407, 1 Derby Gate, London, SW1A 2DG or e-mailed to PAPERS@parliament.uk

Summary of main points

- Elections to the European Parliament were held in all 25 states of the European Union between 10 and 13 June 2004. Elections in the 12 UK regions took place on 10 June.
- Following the entry of 10 new states into the EU, the UK now has 78 European parliament seats, compared to 87 before the elections.
- The United Kingdom Independence Party made the biggest gains in the UK, coming third in terms of share of the vote, and winning 12 seats.
- The Conservatives and Labour failed to gain 50 percent of the vote between them, and both lost seats.
- Adjusting for the change in seat numbers, the Liberal Democrats gained two seats. The Green Party, Plaid Cymru and the Scottish National Party maintained representation in the parliament.
- In Northern Ireland, Sinn Fein won a European Parliament seat for the first time, at the expense of the SDLP.
- Turnout was up compared with the 1999 elections, especially in the 4 regions which piloted all-postal ballots.
- In total, there are 732 Members of the European Parliament. Preliminary indications suggest that the European People's Party group, which includes the Conservatives, hold a slightly higher share of seats than prior to the elections, while the Socialist group, which includes Labour, has a lower proportion of the total.

CONTENTS

I	Results in the United Kingdom	8
A.	Definitions, abbreviations and technical points	8
	1. Turnout and rejected ballots	8
	2. Party abbreviations	9
	3. The d'Hondt quota system	9
	4. Counties within Government Office Regions in England	10
B.	Summary results	11
	1. Great Britain	11
	2. Turnout	12
	3. Regional summary table	13
	3. North East	14
	4. North West	15
	5. Yorkshire and The Humber	16
	6. East Midlands	17
	7. West Midlands	18
	8. East	19
	9. London	20
	10. South East	21
	11. South West	22
	12. Wales	23
	13. Scotland	24
	14. Northern Ireland	25
C.	Results at local level	26
	1. Map: parties with largest share of the vote at local level	27
	2. Appendix table 1: local level results: votes cast	28
	3. Appendix table 2: local level results: shares of the vote	41
	4. Appendix table 3: UK MEPs by party	54

II	Results across the EU	56
A.	Turnout	56
B.	Seats in the European Parliament	57
C.	Country-level analysis	59
1.	Austria	59
2.	Belgium	60
3.	Cyprus	60
4.	Czech Republic	61
5.	Denmark	61
6.	Estonia	62
7.	Finland	62
8.	France	62
9.	Germany	63
10.	Greece	63
11.	Hungary	64
12.	Italy	64
13.	Ireland	65
14.	Latvia	65
15.	Lithuania	66
16.	Luxembourg	66
17.	Malta	66
18.	Netherlands	67
19.	Poland	67
20.	Portugal	68
21.	Slovak Republic	68
22.	Slovenia	68
23.	Spain	69
24.	Sweden	69
25.	United Kingdom	70

I Results in the United Kingdom

European Parliament Elections were held across the UK on 10 June 2004. In Great Britain, the d'Hondt quota system was used, as in 1999, to allocate seats at regional level. Northern Ireland retained its system of electing its 3 MEPs by Single Transferable Vote.

Following the entry of 10 new states to the EU, the UK now has 78 seats in the European Parliament, compared to 87 before the election. The changes in seat numbers are shown below:

Changes in regional seat allocations

	Pre-elections	Post-elections	Change
North East	4	3	-1
North West	10	9	-1
Yorkshire and The Humber	7	6	-1
East Midlands	6	6	0
West Midlands	8	7	-1
East	8	7	-1
London	10	9	-1
South East	11	10	-1
South West	7	7	0
Wales	5	4	-1
Scotland	8	7	-1
Northern Ireland	3	3	0
UK	87	78	-9

For the first time, Gibraltar was included in the South West region. All-postal ballots were held in the North East, North West, Yorkshire & The Humber and East Midlands regions.

Data used throughout are those collected from regional returning officers. They are provisional.

A. Definitions, abbreviations and technical points

1. Turnout and rejected ballots

Throughout the UK results, **turnout** is defined as **valid votes cast divided by the registered electorate**. This is a standard convention used by the Library for domestic election data.

In its forthcoming report on the elections, the Electoral Commission intends to include rejected ballots in its calculations of turnout. Full data regarding rejected ballots are not, however, yet available.

Data that have been published regarding rejected ballots have generally been for ballots rejected at the count. Statistics of ballots rejected before the count are not yet available for most regions. The exception to this is the North East, an all-postal ballot region, where 18,700, or 63 percent, of the 29,500 rejected, were rejected before the count.

2. Party abbreviations

The following party abbreviations are used:

Party abbreviations

	Conservatives (Scottish Conservative and Unionist in Scotland)	Con
	Labour	Lab
	Liberal Democrats	LDem
	United Kingdom Independence Party	UKIP
	Green Party	Green
	British National Party	BNP
	Respect - The Unity Coalition (George Galloway)	Respect
	Plaid Cymru	PC
	Scottish National Party	SNP
	Scottish Socialist Party	SSP
	Democratic Unionist Party	DUP
	Sinn Fein	Sinn Fein
	Ulster Unionists Party	UUP
	Social Democratic and Labour Party	SDLP
	Socialist Environmentalist Alliance	SEA
	Other parties and independents	Others

3. The d'Hondt quota system

The system used for allocating European Parliament seats in Great Britain uses the d'Hondt quota system. Seats are allocated in successive rounds. In each round, votes cast for each party are divided by the number of seats the party has already been allocated in the region plus 1. The party with the highest remaining total in the round wins the seat.

The system is demonstrated by a 3-party, 5-seat example below:

D'Hondt seat allocation

Round	Party A	Party B	Party C
1	700	400	300
2	350	400	300
3	350	200	300
4	233	200	300
5	233	200	150
Total seats	3	1	1

4. Counties within regions in England

North East

Durham
Northumberland
Tyne and Wear (Met County)
Darlington UA
Hartlepool UA
Middlesbrough UA
Redcar and Cleveland UA
Stockton-on-Tees UA

North West

Cheshire
Cumbria
Greater Manchester (Met County)
Lancashire
Merseyside (Met County)
Blackburn with Darwen UA
Blackpool UA
Halton UA
Warrington UA

Yorkshire and the Humber

York UA
North Yorkshire
South Yorkshire (Met County)
West Yorkshire (Met County)
East Riding of Yorkshire UA
Kingston upon Hull, City of UA
North East Lincolnshire UA
North Lincolnshire UA

East Midlands

Derbyshire
Leicestershire
Lincolnshire
Northamptonshire
Nottinghamshire
Derby UA
Leicester UA
Nottingham UA
Rutland UA

West Midlands

Shropshire
Staffordshire
Warwickshire
West Midlands (Met County)
Worcestershire
Herefordshire, County of UA
Stoke-on-Trent UA
Telford and Wrekin UA

East

Bedfordshire
Cambridgeshire
Essex
Hertfordshire
Norfolk
Suffolk
Luton UA
Peterborough UA
Southend-on-Sea UA
Thurrock UA

London

Inner London
Outer London

South East

Buckinghamshire
East Sussex
Hampshire
Kent
Oxfordshire
Surrey
West Sussex
Bracknell Forest UA
Brighton and Hove UA
Isle of Wight UA
Medway UA
Milton Keynes UA
Portsmouth UA
Reading UA
Slough UA
Southampton UA
West Berkshire UA
Windsor and Maidenhead UA
Wokingham UA

South West

Cornwall and the Isles of Scilly
Devon
Dorset
Gloucestershire
Somerset
Wiltshire
Bath and North East Somerset UA
Bournemouth UA
Bristol, City of UA
North Somerset UA
Plymouth UA
Poole UA
South Gloucestershire UA
Swindon UA
Torbay UA

B. Summary results: Great Britain

- The Conservatives won 27 seats, 36 percent of the total, on 27 percent of the vote. Adjusting for the overall reduction in seat numbers, they lost 8 seats. Their share of the vote fell by 9 percentage points relative to the 1999 European Parliament elections, the largest fall of any party.
- Labour came second, winning 23 percent of the votes and 25 percent of the seats. Adjusting for the overall reduction in numbers, they lost 6 seats. Their share of the vote was 19 percentage points lower than at the 2001 general election.
- UKIP were the biggest winners of the election, polling 16 percent, the third highest share of the vote, and winning 12 seats, an adjusted gain of 10. Their share of the vote was 9 percentage points up on 1999.
- The Liberal Democrat share on the vote was 2 percentage points higher than in 1999, but 4 percentage points lower than at the 2001 general election. They also won 12 seats, a net adjusted gain of 2.
- The Green Party, the SNP and Plaid Cymru retained representation in the Parliament.

Voting summary

	Votes	%	Seats	Adjusted Change
Conservative	4,397,087	26.7%	27	-8
Labour	3,718,683	22.6%	19	-6
UKIP	2,660,768	16.2%	12	+10
Liberal Democrat	2,452,327	14.9%	12	+2
Green	1,028,283	6.2%	2	+2
BNP	808,201	4.9%	0	0
Respect	252,216	1.5%	0	0
SNP	231,505	1.4%	2	0
PC	159,888	1.0%	1	0
Others	749,645	4.6%	0	0
Total	16,458,603	100.0%	75	0

% point change in vote share: 1999-2004

% point change in vote share: 2001-2004

Electorate: 43,084,598

Turnout: 38.2%

Turnout

- Turnout across the UK was 38.4 percent. This is measured as valid votes cast as a share of the electorate.
- The 38.5 percent is the highest recorded in the UK at a European Parliament election and compares with 24.0 percent in 1999. Turnout increased compared to 1999 in all regions.
- Turnout in all-postal ballot areas was over 5 percentage points higher than in other areas.
- Of the electoral regions, turnout was lowest in Scotland, which did not hold local elections on the same day.
- Turnout was highest in Northern Ireland, which uses a different electoral system to the rest of the UK.

Lightly shaded areas held all-postal ballots

Top and bottom local % turnouts

District-level local authorities in England and Wales, Scottish Parliament constituencies in Scotland

Top 10

1	Gibraltar	56.6%
2	Ceredigion	51.2%
3	# Derbyshire Dales	50.8%
4	# Pendle	50.6%
5	# Craven	50.6%
6	# Rushcliffe	50.4%
7	# South Lakeland	49.6%
8	# Burnley	49.5%
9	# Macclesfield	49.4%
10	# Castle Morpeth	49.4%

Bottom 10

440	Central Fife	25.9%
441	Glasgow Kelvin	25.8%
442	Hamilton North and Bellshill	25.4%
443	Glasgow Pollok	25.4%
444	Hamilton South	25.2%
445	Glasgow Bailieston	22.9%
446	Glasgow Maryhill	22.8%
447	Glasgow Springburn	22.5%
448	Airdrie and Shotts	22.4%
449	Glasgow Shettleston	21.2%

signifies an all-postal ballot

% turnout: UK 1979-2004

% turnout 1999 and 2004 by type of ballot in 2004

Regional summary table

Provisional European Parliament election results at regional level, Great Britain

	Con	Lab	LDem	UKIP	SNP/PC	Others	Total
Votes							
North East	144,969	266,057	138,791	94,887		135,787	780,491
North West	509,446	576,388	335,063	257,158		437,108	2,115,163
Yorks and Humber	387,369	413,213	244,607	228,666		299,346	1,573,201
East Midlands	371,359	294,918	181,964	366,498		191,964	1,406,703
West Midlands	392,937	336,613	197,479	251,366		258,640	1,437,035
East	465,526	244,929	211,378	296,160		292,231	1,510,224
London	504,941	466,584	288,790	232,633		392,501	1,885,449
South East	776,370	301,398	338,342	431,111		360,196	2,207,417
South West	457,371	209,908	265,619	326,784		188,735	1,448,417
Wales	177,771	297,810	96,116	96,677	159,888	89,424	917,686
Scotland	209,028	310,865	154,178	78,828	231,505	192,413	1,176,817
Great Britain	4,397,087	3,718,683	2,452,327	2,660,768	391,393	2,838,345	16,458,603
Share of vote							
North East	18.6%	34.1%	17.8%	12.2%		17.4%	100%
North West	24.1%	27.3%	15.8%	12.2%		20.7%	100%
Yorks and Humber	24.6%	26.3%	15.5%	14.5%		19.0%	100%
East Midlands	26.4%	21.0%	12.9%	26.1%		13.6%	100%
West Midlands	27.3%	23.4%	13.7%	17.5%		18.0%	100%
East	30.8%	16.2%	14.0%	19.6%		19.4%	100%
London	26.8%	24.7%	15.3%	12.3%		20.8%	100%
South East	35.2%	13.7%	15.3%	19.5%		16.3%	100%
South West	31.6%	14.5%	18.3%	22.6%		13.0%	100%
Wales	19.4%	32.5%	10.5%	10.5%	17.4%	9.7%	100%
Scotland	17.8%	26.4%	13.1%	6.7%	19.7%	16.4%	100%
Great Britain	26.7%	22.6%	14.9%	16.2%	2.4%	17.2%	100%
Change 1999-2004, % pts							
North East	-8.8%	-8.1%	+4.3%	+3.3%		+9.2%	0%
North West	-11.3%	-7.2%	+4.1%	+5.6%		+8.8%	0%
Yorks and Humber	-12.0%	-5.1%	+1.1%	+7.4%		+8.5%	0%
East Midlands	-13.1%	-7.6%	+0.2%	+18.5%		+2.0%	0%
West Midlands	-10.6%	-4.6%	+2.5%	+11.6%		+1.0%	0%
East	-11.9%	-8.9%	+2.0%	+10.7%		+8.1%	0%
London	-5.9%	-10.3%	+3.7%	+6.9%		+5.6%	0%
South East	-9.3%	-6.0%	+0.0%	+9.8%		+5.4%	0%
South West	-10.1%	-3.6%	+1.9%	+11.9%		-0.1%	0%
Wales	-3.4%	+0.6%	+2.3%	+7.4%	-12.1%	+5.3%	0%
Scotland	-2.0%	-2.3%	+3.3%	+5.4%	-7.5%	+3.0%	0%
Great Britain	-9.1%	-5.4%	+2.2%	+9.2%	-2.2%	+5.2%	0%
Seats							
North East	1	1	1				3
North West	3	3	2	1			9
Yorks and Humber	2	2	1	1			6
East Midlands	2	1	1	2			6
West Midlands	3	2	1	1			7
East	3	1	1	2			7
London	3	3	1	1		1	9
South East	4	1	2	2		1	10
South West	3	1	1	2			7
Wales	1	2			1		4
Scotland	2	2	1		2		7
Great Britain	27	19	12	12	3	2	75

North East

- Labour’s share of the vote in the North East was 25 percentage points lower than at the 2001 general election, the largest such difference of any party in any UK region. Despite this, they only narrowly missed winning 2 of the 3 seats.
- The Conservative share of the vote fell by 9 percentage points compared to the last European Parliament elections in 1999.
- In terms of share of the vote, the Liberal Democrats performed better in the North East than in all regions other than the South West.
- “Metric Martyr” Neil Herron polled almost 40,000 votes.
- The North East held an all-postal ballot.

Voting summary

	Votes	%	Seats	Adjusted Change
Labour	266,057	34.1%	1	-1
Conservative	144,969	18.6%	1	0
Liberal Democrat	138,791	17.8%	1	+1
UKIP	94,887	12.2%	0	0
BNP	50,249	6.4%	0	0
Green	37,247	4.8%	0	0
Respect	8,633	1.1%	0	0
Others	39,658	5.1%	0	0
Total	780,491	100.0%	3	0

Share of the vote

MEPs elected by round

1	Stephen Hughes	Labour
2	Martin Callanan	Conservative
3	Fiona Hall	Liberal Democrat

% point change in vote share: 1999-2004

% point change in vote share: 2001-2004

Electorate: 1,905,132

Turnout: 41.0%

North West

- Labour polled more votes in the North West than any other party, having been second to the Conservatives in 1999.
- UKIP secured their first North West European Parliament seat.
- The Liberal Party polled 96,000 votes.
- The North West held an all-postal ballot.

Voting summary

	Votes	%	Seats	Adjusted Change
Labour	576,388	27.3%	3	-1
Conservative	509,446	24.1%	3	-1
Liberal Democrat	335,063	15.8%	2	+1
UKIP	257,158	12.2%	1	+1
BNP	134,959	6.4%	0	0
Green	117,393	5.6%	0	0
Respect	24,636	1.2%	0	0
Others	160,120	7.6%	0	0
Total	2,115,163	100.0%	9	0

Share of the vote

MEPs elected by round

1	Gary Tittle	Labour
2	Den Dover	Conservative
3	Chris Davies	Liberal Democrat
4	Arlene McCarthy	Labour
5	David Sumberg	Conservative
6	John Whittaker	UKIP
7	Terry Wynn	Labour
8	Robert Atkins	Conservative
9	Saj Karim	Liberal Democrat

% point change in vote share: 1999-2004

% point change in vote share: 2001-2004

Electorate: 5,151,488

Turnout: 41.1%

Yorkshire and The Humber

- Labour polled more votes in Yorkshire and The Humber than any other party, having been second to the Conservatives in 1999. However, their share of the vote was 22 percentage points lower than at the 2001 general election.
- UKIP almost doubled their 1999 vote and secured their first seat in the region.
- The BNP polled eight percent of the vote, more than in any other region.
- Yorkshire and The Humber held an all-postal ballot.

Voting summary

	Votes	%	Seats	Adjusted Change
Labour	413,213	26.3%	2	0
Conservative	387,369	24.6%	2	-1
Liberal Democrat	244,607	15.5%	1	0
UKIP	228,666	14.5%	1	+1
BNP	126,538	8.0%	0	0
Green	90,337	5.7%	0	0
Respect	29,865	1.9%	0	0
Others	52,606	3.3%	0	0
Total	1,573,201	100.0%	6	0

MEPs elected by round

1	Linda McAvan	Labour
2	Timothy Kirkhope	Conservative
3	Diana Wallis	Liberal Democrat
4	Godfrey Bloom	UKIP
5	Richard Corbett	Labour
6	Edward McMillan-Scott	Conservative

% point change in vote share: 1999-2004

% point change in vote share: 2001-2004

Electorate: 3,719,717

Turnout: 42.3%

East Midlands

- UKIP came a close second in the East Midlands, and gained 2 seats. Their share of the vote was higher than in any other region.
- Despite winning the most votes, the Conservative's share of the vote in the East Midlands fell by 13 percentage points compared to the 1999 European Parliament elections, the largest fall for any party in any region. Labour came third in the region.
- The East Midlands held an all-postal ballot.

Voting summary

	Votes	%	Seats	Adjusted Change
Conservative	371,359	26.4%	2	-1
UKIP	366,498	26.1%	2	+2
Labour	294,918	21.0%	1	-1
Liberal Democrat	181,964	12.9%	1	0
BNP	91,860	6.5%	0	0
Green	76,633	5.4%	0	0
Respect	20,009	1.4%	0	0
Others	3,462	0.2%	0	0
Total	1,406,703	100.0%	6	0

MEPs elected by round

1	Roger Helmer	Conservative
2	Robert Kilroy-Silk	UKIP
3	Phillip Whitehead	Labour
4	Chris Heaton-Harris	Conservative
5	Derek Clark	UKIP
6	Bill Newton Dunn	Liberal Democrat

% point change in vote share: 1999-2004

% point change in vote share: 2001-2004

Electorate: 3,220,019

Turnout: 43.7%

West Midlands

- Despite an 11 percentage point fall in their share of the vote relative to the 1999 European Parliament elections, the Conservatives remained the largest party in the West Midlands region and won 3 of the 7 seats.
- UKIP won their first European Parliament seat in the West Midlands and only narrowly missed a second.
- Of all regions, the BNP were closest to winning a seat in the West Midlands. A further 24,000 votes would have seen them take the seventh seat.

Voting summary

	Votes	%	Seats	Adjusted Change
Conservative	392,937	27.3%	3	-1
Labour	336,613	23.4%	2	0
UKIP	251,366	17.5%	1	+1
Liberal Democrat	197,479	13.7%	1	0
BNP	107,794	7.5%	0	0
Green	73,991	5.1%	0	0
Respect	34,704	2.4%	0	0
Others	42,151	2.9%	0	0
Total	1,437,035	100.0%	7	0

Share of the vote

MEPs elected by round

1	Philip Bushill-Matthews	Conservative
2	Michael Cashman	Labour
3	Mike Natrass	UKIP
4	Liz Lynne	Liberal Democrat
5	Philip Bradbourn	Conservative
6	Neena Gill	Labour
7	Malcolm Harbour	Conservative

% point change in vote share: 1999-2004

% point change in vote share: 2001-2004

Electorate: 3,957,848

Turnout: 36.3%

East

- Despite a 12 percentage point fall in their share of the vote relative to the 1999 European Parliament elections, the Conservatives polled the most votes in the Eastern region and won 3 of the 7 seats.
- UKIP came second, and gained 2 seats once numbers are adjusted for the 1 seat reduction in total seats since 1999.
- The Independent Martin Bell polled 93,000 votes.

Voting summary

	Votes	%	Seats	Adjusted Change
Conservative	465,526	30.8%	3	-1
UKIP	296,160	19.6%	2	+2
Labour	244,929	16.2%	1	-1
Liberal Democrat	211,378	14.0%	1	0
Green	84,068	5.6%	0	0
BNP	65,557	4.3%	0	0
Respect	13,904	0.9%	0	0
Others	128,702	8.5%	0	0
Total	1,510,224	100.0%	7	0

MEPs elected by round

1	Geoffrey Van Orden	Conservative
2	Jeffrey Titford	UKIP
3	Richard Howitt	Labour
4	Robert Sturdy	Conservative
5	Andrew Duff	Liberal Democrat
6	Christopher Beazley	Conservative
7	Tom Wise	UKIP

% point change in vote share: 1999-2004

% point change in vote share: 2001-2004

Electorate: 4,137,210

Turnout: 36.5%

London

- Both Labour and the Conservatives lost a seat in London. UKIP won their first seat in London while the Green Party managed to keep their seat, despite the tenth seat that they won in 1999 not being available in 2004.
- The Conservatives polled the most votes, having been second to Labour in 1999.
- Both the Green Party and Respect polled their highest regional shares of the vote in London.

Voting summary

	Votes	%	Seats	Adjusted Change
Conservative	504,941	26.8%	3	-1
Labour	466,584	24.7%	3	-1
Liberal Democrat	288,790	15.3%	1	0
UKIP	232,633	12.3%	1	+1
Green	158,986	8.4%	1	+1
Respect	91,175	4.8%	0	0
BNP	76,152	4.0%	0	0
Others	66,188	3.5%	0	0
Total	1,885,449	100.0%	9	0

Share of the vote

MEPs elected by round

1	Theresa Villiers	Conservative
2	Claude Moraes	Labour
3	Sarah Ludford	Liberal Democrat
4	John Bowis	Conservative
5	Mary Honeyball	Labour
6	Gerard Batten	UKIP
7	Charles Tannock	Conservative
8	Jean Lambert	Green
9	Robert Evans	Labour

% point change in vote share: 1999-2004

% point change in vote share: 2001-2004

Electorate: 5,054,957

Turnout: 37.3%

South East

- The Conservatives were comfortably the largest party in the South East and won 4 of the 10 seats.
- UKIP came second in the region and added another seat to the 1 they won in 1999. Labour came fourth.
- The Green Party managed to keep their seat, despite the eleventh seat that they won in 1999 not being available in 2004.

Voting summary

	Votes	%	Seats	Adjusted Change
Conservative	776,370	35.2%	4	-1
UKIP	431,111	19.5%	2	+1
Liberal Democrat	338,342	15.3%	2	0
Labour	301,398	13.7%	1	-1
Green	173,351	7.9%	1	+1
BNP	64,877	2.9%	0	0
Respect	13,426	0.6%	0	0
Others	108,542	4.9%	0	0
Total	2,207,417	100.0%	10	0

MEPs elected by round

1	Daniel Hannan	Conservative
2	Nigel Farage	UKIP
3	Nirj Deva	Conservative
4	Emma Nicholson	Liberal Democrat
5	Peter Skinner	Labour
6	James Elles	Conservative
7	Ashley Mote	UKIP
8	Richard Ashworth	Conservative
9	Caroline Lucas	Green
10	Chris Huhne	Liberal Democrat

% point change in vote share: 1999-2004

% point change in vote share: 2001-2004

Electorate: 6,034,549

Turnout: 36.6%

South West

- UKIP added 12 percentage points compared to their share of the vote in 1999, and won a seat from the Conservatives.
- The Liberal Democrats share of the vote was 13 percentage points lower than at the 2001 general election, their worst regional performance by this measure.
- Labour came fourth in the region, having been second in 1999.

Voting summary

	Votes	%	Seats	Adjusted Change
Conservative	457,371	31.6%	3	-1
UKIP	326,784	22.6%	2	+1
Liberal Democrat	265,619	18.3%	1	0
Labour	209,908	14.5%	1	0
Green	103,821	7.2%	0	0
BNP	43,653	3.0%	0	0
Respect	10,437	0.7%	0	0
Others	30,824	2.1%	0	0
Total	1,448,417	100.0%	7	0

Share of the vote

MEPs elected by round

1	Neil Parish	Conservative
2	Graham Booth	UKIP
3	Graham Watson	Liberal Democrat
4	Caroline Jackson	Conservative
5	Glyn Ford	Labour
6	Roger Knapman	UKIP
7	Giles Chichester	Conservative

% point change in vote share: 1999-2004

% point change in vote share: 2001-2004

Electorate: 3,845,077

Turnout: 37.7%

Wales

- Labour comfortably won the most votes in Wales, the only region where they increased their share of the vote compared to 1999.
- Plaid Cymru's share of the vote fell by 12 percentage points relative to 1999, and they came third behind the Conservatives.
- UKIP narrowly beat the Liberal Democrats into fourth place.
- The Green Party polled their lowest regional share of the vote in Wales.

Voting summary

	Votes	%	Seats	Adjusted Change
Labour	297,810	32.5%	2	0
Conservative	177,771	19.4%	1	0
Plaid Cymru	159,888	17.4%	1	0
UKIP	96,677	10.5%	0	0
Liberal Democrat	96,116	10.5%	0	0
Green	32,761	3.6%	0	0
BNP	27,135	3.0%	0	0
Respect	5,427	0.6%	0	0
Others	24,101	2.6%	0	0
Total	917,686	100.0%	4	0

Share of the vote

MEPs elected by round

1	Glenys Kinnock	Labour
2	Jonathan Evans	Conservative
3	Jill Evans	Plaid Cymru
4	Eluned Morgan	Labour

% point change in vote share: 1999-2004

% point change in vote share: 2001-2004

Electorate: 2,218,649

Turnout: 41.4%

Scotland

- Labour again won more votes than any other party in Scotland. The SNP were second, despite a 7 percentage point fall in their vote relative to 1999.
- The Conservatives' share of the vote fell by 2 percentage points relative to 1999, their best regional performance by this measure.
- Both UKIP and the BNP polled their lowest regional shares of the vote in Scotland.
- Turnout in Scotland, which did not hold other elections on the same day, was the lowest of the UK regions.

Voting summary

	Votes	%	Seats	Adjusted Change
Labour	310,865	26.4%	2	0
SNP	231,505	19.7%	2	0
Conservative	209,028	17.8%	2	0
Liberal Democrat	154,178	13.1%	1	0
Green	79,695	6.8%	0	0
UKIP	78,828	6.7%	0	0
Scottish Socialist	61,356	5.2%	0	0
BNP	19,427	1.7%	0	0
Others	31,935	2.7%	0	0
Total	1,176,817	100.0%	7	0

MEPs elected by round

1	David Martin	Labour
2	Ian Hudghton	SNP
3	Struan Stevenson	Conservative
4	Catherine Stihler	Labour
5	Elsbeth Attwooll	Liberal Democrat
6	Alyn Smith	SNP
7	John Purvis	Conservative

% point change in vote share: 1999-2004

% point change in vote share: 2001-2004

Electorate: 3,839,952

Turnout: 30.6%

Northern Ireland

- Northern Ireland uses a different system to the rest of the UK for electing its three MEPs. The single transferable vote system reallocates the surplus votes of those elected and the votes of those eliminated to remaining candidates.
- Jim Allister of the DUP and Bairbre de Bruin of Sinn Fein were elected in the first stage. Jim Nicholson of the UUP was elected ahead of the SDLP's Martin Morgan in the third stage, after the votes of the other candidates were reallocated.
- Sinn Fein won a seat in the European Parliament for the first time, at the expense of the SDLP.
- Sinn Fein and the DUP increased their shares of the vote relative to both the 1999 European Parliament and 2001 general elections, while the shares for both the SDLP and the UUP fell.

Voting summary

	1st pref votes	%	Seats	Change
DUP	175,761	32.0%	1	0
Sinn Fein	144,541	26.3%	1	+1
Ulster Unionists	91,164	16.6%	1	0
SDLP	87,559	15.9%	0	-1
Independent	36,270	6.6%	0	0
SEA	9,172	1.7%	0	0
Green	4,810	0.9%	0	0
Total	549,277	100.0%	3	0

Share of the first preference vote

MEPs elected

1	Jim Allister	DUP
2	Bairbre de Bruin	Sinn Fein
3	Jim Nicholson	UUP

% point change in first pref. vote share: 1999-2004

% point change in first pref. vote share: 2001-2004

Electorate: 1,072,669

Turnout: 51.2%

C. Results at local level

Provisional results are available for shire districts, metropolitan boroughs, London boroughs and unitary authorities in England and Wales. In Scotland, provisional data are available at Westminster constituency level. No local level data are available for Northern Ireland.

The map overleaf shows the party winning the largest share of the vote in each of these local areas in Great Britain.

Two appendix reference tables are attached, showing local area data for Great Britain. **Appendix 1** shows the data in terms of votes cast. **Appendix 2** shows shares of the vote. Colours indicate the party winning the most votes in the area.

Turning to specific points of note:

- The Conservatives were the largest party in 258 of the 449 local areas. Gibraltar, where they won 70.7 percent, was the only area where they won more than half of the vote.
- That compares to 144 areas where Labour was the largest party. Labour also won more than half the vote in one area, Blaenau Gwent.
- UKIP were the largest party in 20 local authorities in England, including 11 in Devon, Cornwall and the Isles of Scilly. Their largest share of the vote was 37.6 percent, in Boston.
- The Liberal Democrats were the largest party in 14 areas. Their highest shares of the vote were in neighbouring Alnwick and Berwick-upon-Tweed.
- Respect won more votes than any other party in Tower Hamlets, where they had 20.8 percent of the vote. Their share, 21.7 percent, was higher in Newham, where they were second to Labour.
- The Scottish National Party were the largest party in 8 Westminster constituencies in Scotland, equivalent to a net gain of 3 on their 2001 General Election position.
- Plaid Cymru were the largest party in 4 western Welsh unitary authority areas, and won 46.9 percent of the vote in Gwynedd.
- The Green Party won 19.9 percent of the vote in Brighton & Hove, where they came second to the Conservatives. They came second in a further 3 areas, and were third with 19.7 percent in Oxford.
- The British National Party won 16.7 percent of the vote in Burnley, where they were the third largest party. Their next highest shares were in Stoke-on-Trent and Barking & Dagenham.

European Parliament elections 2004

Parties with largest share of vote at local level

District-level local authorities in England & Wales; Westminster constituencies in Scotland

Appendix 1

Provisional European Parliament election results at local level, Great Britain: votes cast

District-level local authorities in England and Wales, Westminster constituencies in Scotland

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
North East												
Alnwick	2,955	1,604	4,737	1,468	620	383	77	0	408	12,252	25,422	48.2%
Berwick-upon-Tweed	2,625	1,106	3,029	1,308	507	373	112	0	396	9,456	21,281	44.4%
Blyth Valley	3,719	9,680	4,925	2,999	1,078	1,564	152	0	987	25,104	63,454	39.6%
Castle Morpeth	5,724	3,893	4,485	2,296	1,146	667	99	0	730	19,040	38,538	49.4%
Chester-le-Street	2,827	7,036	2,739	2,009	816	1,021	103	0	1,039	17,590	43,100	40.8%
Darlington	8,600	9,189	4,524	3,962	1,574	1,585	284	0	885	30,603	75,613	40.5%
Derwentside	3,736	11,794	4,383	3,257	1,246	1,589	200	0	1,702	27,907	67,384	41.4%
Durham	3,966	9,557	9,094	2,954	1,686	1,027	261	0	1,159	29,704	70,261	42.3%
Easington	2,090	11,530	2,650	2,218	810	1,828	162	0	2,034	23,322	70,410	33.1%
Gateshead	7,539	27,768	14,107	8,190	3,071	4,723	534	0	1,795	67,727	144,928	46.7%
Hartlepool	4,332	8,295	3,469	5,056	1,058	1,572	266	0	1,469	25,517	68,471	37.3%
Middlesborough	6,714	10,189	4,343	4,508	1,381	3,091	1,182	0	883	32,291	100,357	32.2%
Newcastle-upon-Tyne	12,951	25,979	21,246	9,094	4,977	4,798	1,691	0	1,598	82,334	184,075	44.7%
North Tyneside	17,813	22,152	10,249	8,027	3,346	3,703	511	0	1,602	67,403	139,564	48.3%
Redcar and Cleveland	9,694	12,092	5,910	5,470	1,991	3,699	371	0	723	39,950	103,828	38.5%
Sedgefield	3,600	11,420	3,918	3,285	1,061	1,478	204	0	1,372	26,338	68,379	38.5%
South Tyneside	6,941	16,685	6,715	6,269	2,313	3,116	500	0	3,057	45,596	114,322	39.9%
Stockton-on-Tees	11,209	13,344	7,151	7,067	1,832	4,110	740	0	1,283	46,736	133,105	35.1%
Sunderland	12,764	30,576	8,238	7,060	2,876	6,970	614	0	13,661	82,759	210,830	39.3%
Teesdale	2,884	2,107	1,281	1,221	575	344	51	0	372	8,835	19,833	44.5%
Tynedale	7,654	4,675	4,391	2,773	1,509	668	208	0	811	22,689	47,132	48.1%
Wansbeck	1,831	8,138	3,794	1,973	912	957	130	0	665	18,400	46,896	39.2%
Wear Valley	2,801	7,248	3,413	2,423	862	983	181	0	1,027	18,938	47,949	39.5%
North East total	144,969	266,057	138,791	94,887	37,247	50,249	8,633	0	39,658	780,491	1,905,132	41.0%
North West												
Allerdale	8,074	7,582	2,910	3,888	1,428	1,381	162	0	2,347	27,772	74,711	37.2%
Barrow in Furness	5,272	6,778	1,782	3,136	880	869	146	0	1,915	20,778	50,001	41.6%
Blackburn with Darwen	10,190	12,030	10,577	4,776	1,861	4,491	1,426	0	3,458	48,809	101,185	48.2%
Blackpool	11,245	10,414	3,185	5,888	1,615	2,641	219	0	3,351	38,558	110,503	34.9%
Bolton	19,701	22,225	14,455	8,869	3,162	5,427	1,778	0	5,716	81,333	191,196	42.5%
Burnley	4,879	7,814	6,377	3,464	1,068	5,301	403	0	2,505	31,811	64,219	49.5%
Bury	18,098	19,101	7,378	8,012	3,129	5,509	833	0	4,079	66,139	138,290	47.8%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
Carlisle	10,972	8,690	3,760	4,311	1,775	1,722	157	0	2,523	33,910	80,113	42.3%
Chester	14,147	9,849	6,779	6,556	2,894	1,211	212	0	2,534	44,182	91,111	48.5%
Chorley	12,493	10,146	3,999	4,511	1,877	2,339	243	0	3,017	38,625	78,825	49.0%
Congleton	11,385	5,965	5,506	4,920	2,075	1,749	118	0	2,629	34,347	73,402	46.8%
Copeland	5,827	6,439	1,700	2,635	601	1,148	102	0	1,712	20,164	53,677	37.6%
Crewe and Nantwich	11,458	10,587	4,514	5,236	2,115	2,136	169	0	2,793	39,008	85,388	45.7%
Eden	6,791	2,094	2,688	2,656	1,356	546	89	0	1,355	17,575	40,088	43.8%
Ellesmere Port and Neston	6,841	8,422	2,720	3,515	1,383	1,355	174	0	1,854	26,264	62,449	42.1%
Flyde	10,445	4,166	2,504	4,675	1,410	1,264	112	0	2,139	26,715	60,060	44.5%
Halton	5,423	12,881	4,000	4,533	1,839	2,170	213	0	2,758	33,817	91,072	37.1%
Hyndburn	6,425	6,095	3,408	2,896	1,223	2,910	262	0	1,762	24,981	58,938	42.4%
Knowsley	3,162	17,401	4,675	3,031	1,715	2,005	381	0	2,884	35,254	108,744	32.4%
Lancaster	12,412	9,201	4,925	5,495	4,583	1,751	319	0	3,019	41,705	103,857	40.2%
Liverpool	10,234	38,640	27,510	9,159	6,936	4,611	2,192	0	11,366	110,648	337,414	32.8%
Macclesfield	22,404	9,704	9,129	8,672	3,849	2,153	318	0	3,426	59,655	120,703	49.4%
Manchester	10,823	36,468	24,964	7,764	8,350	5,380	3,251	0	7,707	104,707	312,771	33.5%
Oldham	10,993	18,223	18,197	8,035	3,244	7,486	852	0	4,892	71,922	158,587	45.4%
Pendle	6,405	5,787	8,812	3,601	1,276	4,322	405	0	1,958	32,566	64,368	50.6%
Preston	11,071	9,664	5,687	4,748	1,934	2,546	2,455	0	2,765	40,870	98,413	41.5%
Ribble Valley	8,665	2,629	2,777	2,759	1,110	1,423	103	0	1,534	21,000	43,721	48.0%
Rochdale	11,550	15,719	14,658	7,015	2,957	5,949	882	0	5,194	63,924	148,538	43.0%
Rossendale	6,072	5,132	2,467	2,865	1,423	2,383	180	0	2,474	22,996	50,440	45.6%
Salford	9,693	17,630	6,267	7,043	2,695	4,166	514	0	4,099	52,107	157,859	33.0%
Sefton	21,057	24,425	15,567	10,027	5,037	3,911	759	0	6,974	87,757	203,176	43.2%
South Lakeland	15,018	5,130	8,186	5,110	3,280	1,137	168	0	2,847	40,876	82,348	49.6%
South Ribble	10,043	7,271	4,030	4,598	1,667	2,291	205	0	2,641	32,746	81,864	40.0%
St. Helens	7,899	19,870	8,055	5,472	2,100	3,047	313	0	4,595	51,351	135,488	37.9%
Stockport	22,997	18,116	21,437	13,620	5,741	5,093	770	0	6,911	94,685	219,841	43.1%
Tameside	11,404	20,453	5,988	8,181	3,826	6,609	604	0	5,257	62,322	165,987	37.5%
Trafford	23,949	17,118	8,997	7,799	4,536	3,238	918	0	4,000	70,555	158,498	44.5%
Vale Royal	12,786	9,136	5,117	5,564	2,137	2,073	177	0	2,732	39,722	96,428	41.2%
Warrington	13,822	17,776	9,614	8,114	3,125	3,230	341	0	5,262	61,284	148,092	41.4%
West Lancashire	11,479	9,978	3,046	5,567	2,272	1,560	198	0	2,178	36,278	86,254	42.1%
Wigan	13,449	33,275	8,138	10,131	4,214	7,608	574	0	6,341	83,730	234,282	35.7%
Wirral	28,773	29,241	15,653	11,608	5,835	4,665	801	0	7,395	103,971	243,377	42.7%
Wyre	13,620	7,123	2,925	6,703	1,860	2,153	138	0	3,222	37,744	85,210	44.3%
North West total	509,446	576,388	335,063	257,158	117,393	134,959	24,636	0	160,120	2,115,163	5,151,488	41.1%

Yorkshire and The Humber

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
Bamsley	7,954	26,989	7,877	9,227	2,824	5,108	400	0	3,953	64,332	171,952	37.4%
Bradford	43,447	34,373	22,155	18,679	8,705	15,925	8,875	0	4,037	156,196	330,402	47.3%
Calderdale	18,602	14,473	9,151	9,179	4,246	7,706	1,558	0	2,150	67,065	138,470	48.4%
Craven	7,847	3,191	3,602	3,002	1,594	1,530	98	0	708	21,572	42,650	50.6%
Doncaster	16,459	27,145	11,548	13,214	3,692	6,697	555	0	3,667	82,977	216,122	38.4%
East Riding of Yorkshire	37,110	18,912	18,602	18,176	4,915	6,191	334	0	3,190	107,430	255,667	42.0%
Hambleton	14,615	4,291	4,491	4,308	1,709	1,050	104	0	835	31,403	67,893	46.3%
Harrogate	21,335	5,783	12,256	8,551	2,870	1,861	187	0	1,354	54,197	114,623	47.3%
Kingston upon Hull	7,568	20,175	12,356	12,179	2,921	5,351	439	0	2,303	63,292	181,902	34.8%
Kirklees	29,954	31,138	23,676	17,743	9,147	17,144	5,953	0	3,957	138,712	285,330	48.6%
Leeds	51,827	59,707	36,318	29,595	13,950	15,048	3,967	0	6,985	217,397	519,041	41.9%
North East Lincolnshire	10,948	10,796	6,166	7,507	1,912	3,468	182	0	2,103	43,082	117,269	36.7%
North Lincolnshire	12,826	11,297	4,754	7,306	1,760	2,805	218	0	1,504	42,470	120,676	35.2%
Richmondshire	6,836	1,978	2,427	2,404	734	652	58	0	481	15,570	34,552	45.1%
Rotherham	12,727	28,778	8,621	10,758	3,160	6,875	959	0	2,931	74,809	184,621	40.5%
Ryedale	7,900	2,266	2,881	2,995	1,137	596	66	0	535	18,376	40,557	45.3%
Scarborough	12,918	7,694	4,831	6,641	2,513	1,892	215	0	1,421	38,125	83,085	45.9%
Selby	8,383	5,318	2,640	3,973	1,131	1,520	86	0	689	23,740	59,603	39.8%
Sheffield	23,344	51,330	29,434	21,436	11,725	13,029	3,887	0	4,809	158,994	370,957	42.9%
Wakefield	18,185	33,707	10,274	14,161	4,361	10,126	1,184	0	3,428	95,426	244,962	39.0%
York	16,584	13,872	10,547	7,632	5,331	1,964	540	0	1,566	58,036	139,383	41.6%
Yorks and Humber total	387,369	413,213	244,607	228,666	90,337	126,538	29,865	0	52,606	1,573,201	3,719,717	42.3%
East Midlands												
Amber Valley	10,674	10,545	3,920	12,931	2,324	3,341	197	0	80	44,012	94,559	46.5%
Ashfield	5,677	9,707	3,291	10,196	1,645	2,880	181	0	161	33,738	86,424	39.0%
Bassetlaw	9,022	9,867	3,511	9,794	1,687	2,085	124	0	101	36,191	82,901	43.7%
Blaby	9,147	4,427	3,653	8,381	1,686	2,794	173	0	48	30,309	70,091	43.2%
Bolsover	3,187	8,133	2,200	5,603	959	1,925	136	0	69	22,212	57,527	38.6%
Boston	5,570	3,029	1,815	7,797	616	1,817	70	0	34	20,748	44,426	46.7%
Broxtowe	10,197	8,472	5,829	9,412	2,350	2,821	292	0	79	39,452	81,018	48.7%
Charnwood	15,305	9,879	6,698	15,049	3,058	3,678	561	0	88	54,316	122,292	44.4%
Chesterfield	3,652	9,118	9,536	7,224	1,541	2,157	298	0	81	33,607	78,498	42.8%
Corby	2,971	4,695	1,588	3,485	636	1,104	155	0	46	14,680	39,537	37.1%
Daventry	10,306	3,954	3,186	6,163	1,589	1,348	118	0	50	26,714	57,205	46.7%
Derby	14,989	21,070	11,410	19,326	3,216	4,697	2,505	0	117	77,330	166,046	46.6%
Derbyshire Dales	9,541	4,516	4,176	6,705	2,074	1,110	203	0	40	28,365	55,819	50.8%
East Lindsey	14,601	7,111	5,700	13,030	2,300	2,813	206	0	133	45,894	103,643	44.3%
East Northamptonshire	9,203	4,285	2,847	7,217	1,417	1,469	103	0	65	26,606	60,343	44.1%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
Erewash	9,243	7,993	3,927	11,790	1,866	3,292	201	0	88	38,400	83,379	46.1%
Gedling	10,607	8,193	4,713	10,709	2,442	2,753	369	0	88	39,874	87,192	45.7%
Harborough	10,825	3,409	4,585	6,896	1,756	1,670	115	0	48	29,304	62,301	47.0%
High Peak	7,674	6,646	4,679	7,245	2,592	1,509	450	0	63	30,858	68,714	44.9%
Hinckley and Bosworth	10,379	5,499	4,369	9,622	1,837	2,643	174	0	80	34,603	80,461	43.0%
Kettering	9,169	5,487	3,067	7,062	1,427	1,692	194	0	67	28,165	65,484	43.0%
Leicester	14,873	22,061	10,690	15,252	4,802	4,858	7,375	0	152	80,063	200,312	40.0%
Lincoln	5,840	6,229	3,320	6,001	1,381	1,575	217	0	87	24,650	59,371	41.5%
Mansfield	5,048	8,705	3,128	9,735	1,453	2,081	174	0	284	30,608	76,731	39.9%
Melton	5,559	2,373	1,828	5,346	847	853	68	0	31	16,905	38,706	43.7%
Newark and Sherwood	10,803	7,601	4,543	9,488	1,953	1,914	146	0	195	36,643	82,176	44.6%
North East Derbyshire	6,575	9,832	4,318	8,808	1,762	2,741	195	0	79	34,310	75,599	45.4%
North Kesteven	11,510	5,207	4,804	10,865	1,720	1,912	141	0	94	36,253	75,538	48.0%
North West Leicestershire	7,704	6,976	3,178	7,853	1,613	2,495	122	0	78	30,019	69,604	43.1%
Northampton	15,171	10,671	8,667	13,959	3,129	4,291	725	0	89	56,702	147,704	38.4%
Nottingham	13,206	18,755	8,987	15,935	4,681	4,793	2,343	0	177	68,877	191,853	35.9%
Oadby and Wigston	5,134	2,574	3,673	5,354	817	1,526	371	0	29	19,478	42,864	45.4%
Rushcliffe	13,735	6,685	6,068	9,016	3,203	1,730	381	0	80	40,898	81,067	50.4%
Rutland	4,752	1,601	1,674	3,365	822	428	48	0	22	12,712	26,527	47.9%
South Derbyshire	8,425	6,884	2,864	6,339	1,136	2,728	92	0	52	28,520	65,830	43.3%
South Holland	9,530	3,823	2,661	8,274	1,084	2,036	112	0	60	27,580	63,905	43.2%
South Kesteven	13,899	6,311	5,199	13,567	2,593	2,139	178	0	90	43,976	94,123	46.7%
South Northamptonshire	10,749	3,885	3,620	6,907	1,815	1,300	154	0	70	28,500	61,409	46.4%
Wellingborough	7,212	4,312	2,288	7,038	1,183	1,334	174	0	43	23,584	52,978	44.5%
West Lindsey	9,695	4,398	5,754	7,759	1,621	1,528	168	0	124	31,047	65,862	47.1%
East Midlands total	371,359	294,918	181,964	366,498	76,633	91,860	20,009	0	3,462	1,406,703	3,220,019	43.7%
West Midlands												
Birmingham	53,542	74,778	49,370	31,031	12,262	19,950	19,782	0	6,254	266,969	678,901	39.3%
Bridgnorth	5,341	1,865	2,739	3,682	853	667	73	0	418	15,638	41,542	37.6%
Bromsgrove	9,537	4,414	2,671	5,769	1,524	1,747	123	0	925	26,710	70,354	38.0%
Cannock Chase	4,711	5,607	3,121	4,538	862	1,740	61	0	1,005	21,645	71,508	30.3%
Coventry	19,325	24,036	9,249	10,324	4,441	5,037	2,130	0	2,655	77,197	214,622	36.0%
Dudley	23,274	20,521	8,797	16,638	3,516	10,883	1,417	0	3,198	88,244	235,280	37.5%
East Staffordshire	8,847	5,725	2,729	5,373	1,183	2,342	362	0	672	27,233	80,228	33.9%
Herefordshire	17,501	4,835	8,908	10,752	5,344	1,224	228	0	999	49,791	133,863	37.2%
Lichfield	9,464	4,765	3,233	5,429	1,338	1,474	79	0	702	26,484	75,638	35.0%
Malvern Hills	8,371	2,105	4,721	5,557	2,014	541	113	0	335	23,757	57,746	41.1%
Newcastle-under-Lyme	6,734	8,788	4,451	5,233	1,554	2,586	176	0	1,047	30,569	95,471	32.0%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
North Shropshire	5,926	2,123	1,881	3,766	767	628	60	0	334	15,485	44,404	34.9%
North Warwickshire	4,242	3,615	1,634	3,292	740	1,388	61	0	413	15,385	48,685	31.6%
Nuneaton and Bedworth	7,857	8,200	3,357	5,838	1,530	2,236	206	0	868	30,092	92,184	32.6%
Oswestry	2,822	1,673	1,576	2,355	623	442	43	0	207	9,741	28,125	34.6%
Redditch	6,074	6,034	2,541	3,624	1,033	1,434	150	0	604	21,494	60,184	35.7%
Rugby	8,895	5,704	4,294	4,611	1,694	1,252	171	0	630	27,251	69,064	39.5%
Sandwell	13,064	27,527	6,930	10,734	2,745	9,976	2,671	0	2,352	75,999	206,292	36.8%
Shrewsbury and Atcham	9,358	6,078	5,259	5,828	2,043	1,171	147	0	660	30,544	72,927	41.9%
Solihull	21,236	8,041	9,954	10,175	2,788	5,128	369	0	1,539	59,230	152,947	38.7%
South Shropshire	5,033	1,222	3,010	2,747	1,146	380	85	0	242	13,865	33,193	41.8%
South Staffordshire	8,984	4,319	2,728	7,189	1,101	1,989	89	0	886	27,285	83,637	32.6%
Stafford	11,868	7,231	4,257	6,741	1,920	1,502	165	0	766	34,450	94,495	36.5%
Staffordshire Moorlands	7,660	4,695	2,624	5,328	1,197	1,925	111	0	584	24,124	76,998	31.3%
Stoke-on-Trent	7,900	15,099	5,627	9,298	2,120	7,745	623	0	2,280	50,692	184,958	27.4%
Stratford on Avon	15,163	3,862	7,206	7,155	2,113	1,163	141	0	753	37,556	88,831	42.3%
Tamworth	4,971	4,909	1,685	3,301	748	1,373	74	0	570	17,631	56,448	31.2%
Telford and Wrekin	10,194	8,922	4,390	8,260	1,911	2,558	451	0	1,464	38,150	115,308	33.1%
Walsall	17,259	15,764	5,610	13,224	2,081	7,418	2,755	0	2,783	66,894	186,614	35.8%
Warwick	12,454	7,641	5,531	5,259	2,696	1,116	262	0	761	35,720	97,120	36.8%
Wolverhampton	14,938	21,386	5,592	10,614	2,449	4,449	727	0	2,362	62,517	177,988	35.1%
Worcester	7,647	5,945	2,984	5,193	1,925	1,536	572	0	761	26,563	72,025	36.9%
Wychavon	13,405	3,968	5,211	6,901	1,980	1,249	100	0	642	33,456	85,724	39.0%
Wyre Forest	9,340	5,216	3,609	5,607	1,750	1,545	127	0	1,480	28,674	74,544	38.5%
West Midlands total	392,937	336,613	197,479	251,366	73,991	107,794	34,704	0	42,151	1,437,035	3,957,848	36.3%
East												
Babergh	7,424	2,936	3,617	6,193	1,433	798	114	0	2,317	24,832	67,061	37.0%
Basildon	12,283	7,668	3,691	8,515	1,763	3,798	262	0	2,286	40,266	127,330	31.6%
Bedford	12,272	8,527	6,710	7,300	2,073	1,492	429	0	4,276	43,079	108,302	39.8%
Braintree	11,249	6,008	3,925	7,775	2,358	1,471	149	0	2,474	35,409	103,923	34.1%
Breckland	9,723	4,361	3,020	8,259	1,751	1,387	115	0	3,733	32,349	91,770	35.3%
Brentwood	8,506	2,299	2,979	5,297	1,118	877	97	0	2,202	23,375	53,747	43.5%
Broadland	11,114	5,904	4,906	6,837	2,036	1,452	108	0	5,146	37,503	96,512	38.9%
Broxbourne	8,286	3,176	1,591	5,175	876	2,292	137	0	1,180	22,713	64,016	35.5%
Cambridge	6,199	6,692	8,044	3,139	3,387	400	532	0	2,758	31,151	87,149	35.7%
Castle Point	7,421	4,433	1,485	6,805	959	1,569	134	0	1,306	24,112	68,814	35.0%
Chelmsford	12,937	5,071	6,929	8,596	2,082	1,766	269	0	2,917	40,567	125,350	32.4%
Colchester	11,961	6,017	7,030	8,929	2,664	1,395	316	0	3,761	42,073	120,691	34.9%
Dacorum	12,027	6,300	5,514	6,164	2,027	1,483	244	0	2,264	36,023	105,335	34.2%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
East Cambridgeshire	5,653	1,976	3,083	3,776	1,101	515	94	0	1,540	17,738	55,869	31.7%
East Hertfordshire	11,990	4,227	4,813	7,013	2,203	1,196	189	0	2,335	33,966	96,477	35.2%
Epping Forest	11,854	3,868	4,001	7,597	1,614	2,567	227	0	2,310	34,038	91,243	37.3%
Fenland	7,744	3,035	2,086	4,821	665	1,094	92	0	1,810	21,347	66,404	32.1%
Forest Heath	3,710	1,452	1,001	3,038	432	438	46	0	938	11,055	34,646	31.9%
Great Yarmouth	7,094	5,975	1,985	5,219	1,076	1,500	103	0	2,427	25,379	67,102	37.8%
Harlow	4,584	5,190	2,285	4,308	996	1,216	390	0	1,576	20,545	55,992	36.7%
Hertsmere	10,444	4,192	2,917	4,302	1,281	1,137	216	0	1,520	26,009	66,144	39.3%
Huntingdonshire	18,963	4,761	7,730	8,902	2,157	1,560	213	0	4,391	48,677	117,870	41.3%
Ipswich	8,555	7,571	4,219	5,158	1,693	1,497	194	0	2,362	31,249	89,288	35.0%
Kings Lynn and West Norfolk	13,304	5,891	3,502	7,935	1,645	1,743	161	0	3,291	37,472	109,729	34.1%
Luton	7,841	10,077	6,627	6,324	1,432	1,826	2,347	0	2,134	38,608	136,930	28.2%
Maldon	5,653	2,013	1,723	3,837	938	663	73	0	1,181	16,081	45,136	35.6%
Mid Bedfordshire	12,346	4,571	4,427	7,221	1,829	1,503	128	0	3,137	35,162	95,287	36.9%
Mid Suffolk	8,685	3,314	3,373	5,833	2,330	968	101	0	2,810	27,414	69,348	39.5%
North Hertfordshire	12,605	6,669	5,861	5,717	2,344	997	217	0	2,934	37,344	93,885	39.8%
North Norfolk	10,135	3,280	7,370	6,305	1,493	973	96	0	3,662	33,314	80,507	41.4%
Norwich	5,441	8,505	6,478	3,645	4,406	1,029	333	0	4,005	33,842	95,255	35.5%
Peterborough	14,013	8,290	5,002	7,091	1,705	2,342	2,119	0	3,754	44,316	116,934	37.9%
Rochford	8,090	2,784	2,158	5,004	1,094	1,330	112	0	1,504	22,076	62,873	35.1%
South Bedfordshire	10,530	5,114	4,082	6,699	1,502	1,556	180	0	2,197	31,860	86,940	36.6%
South Cambridgeshire	14,717	5,867	8,841	7,818	2,986	948	294	0	4,317	45,788	102,361	44.7%
South Norfolk	10,853	4,002	6,493	6,044	2,072	1,082	132	0	4,725	35,403	90,733	39.0%
Southend	14,090	6,093	4,925	9,319	2,421	2,112	363	0	3,139	42,462	122,098	34.8%
St Albans	13,535	6,685	8,913	5,735	2,723	942	495	0	3,276	42,304	95,891	44.1%
St Edmundsbury	8,372	3,592	3,093	6,077	1,469	961	125	0	2,532	26,221	75,737	34.6%
Stevenage	4,984	6,298	3,264	3,013	1,187	925	170	0	2,448	22,289	57,146	39.0%
Suffolk coastal	11,982	4,293	4,946	7,719	2,354	1,215	163	0	4,166	36,838	92,764	39.7%
Tendring	10,062	6,089	3,614	12,463	1,568	1,464	178	0	2,468	37,906	106,938	35.4%
Three Rivers	8,356	3,239	5,082	4,160	1,250	966	216	0	1,667	24,936	60,499	41.2%
Thurrock	7,628	8,098	2,245	6,201	1,270	3,419	178	0	1,767	30,806	106,708	28.9%
Uttlesford	7,265	1,702	3,282	4,150	1,282	488	72	0	1,987	20,228	54,157	37.4%
Watford	5,299	4,436	6,020	3,137	1,636	813	560	0	1,402	23,303	59,625	39.1%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
Waveney	8,322	6,440	3,047	6,922	1,840	1,315	195	0	4,421	32,502	88,421	36.8%
Welwyn Hatfield	9,425	5,948	3,449	4,673	1,547	1,077	226	0	1,949	28,294	70,273	40.3%
East total	465,526	244,929	211,378	296,160	84,068	65,557	13,904	0	128,702	1,510,224	4,137,210	36.5%
London												
Barking and Dagenham	5,384	9,947	3,063	7,500	1,479	5,266	1,052	0	1,893	35,584	116,551	30.5%
Barnet	33,298	21,478	11,895	9,422	6,649	2,212	2,553	0	2,374	89,881	220,961	40.7%
Bexley	21,167	12,566	6,980	14,810	2,898	5,228	559	0	2,356	66,564	170,093	39.1%
Brent	14,859	20,504	10,810	3,910	4,500	1,071	3,372	0	2,317	61,343	166,085	36.9%
Bromley	36,039	13,109	16,328	17,357	5,767	4,181	1,052	0	3,051	96,884	225,021	43.1%
Camden	10,717	12,892	9,612	3,658	7,156	1,103	3,185	0	1,048	49,371	135,834	36.3%
City of London	707	443	410	242	258	47	83	0	41	2,231	6,034	37.0%
Croydon	28,650	20,887	11,652	13,320	5,659	3,231	2,437	0	3,910	89,746	240,556	37.3%
Ealing	18,485	25,964	11,929	7,743	6,553	2,167	4,419	0	2,842	80,102	207,274	38.6%
Enfield	21,823	17,564	7,686	9,788	4,413	3,573	2,463	0	2,508	69,818	188,374	37.1%
Greenwich	10,428	15,780	7,210	8,470	4,694	3,908	1,498	0	2,341	54,329	155,809	34.9%
Hackney	5,866	14,253	5,538	2,338	6,837	825	4,026	0	1,530	41,213	122,609	33.6%
Hammersmith and Fulham	13,784	9,882	5,955	3,733	4,148	1,066	1,347	0	1,108	41,023	107,222	38.3%
Haringey	8,122	17,202	9,866	3,212	7,464	768	4,046	0	1,534	52,214	145,853	35.8%
Harrow	21,627	16,789	8,372	6,928	3,539	1,735	1,923	0	2,238	63,151	157,637	40.1%
Havering	21,501	11,154	5,415	15,832	2,962	6,309	537	0	2,324	66,034	172,531	38.3%
Hillingdon	20,457	14,192	7,679	11,424	3,282	4,605	1,445	0	2,173	65,257	179,662	36.3%
Hounslow	12,632	15,064	7,728	6,420	3,813	2,371	2,519	0	1,639	52,186	158,348	33.0%
Islington	5,241	10,657	8,067	3,495	6,360	1,091	2,258	0	1,132	38,301	119,416	32.1%
Kensington and Chelsea	14,709	5,319	4,420	3,132	2,834	597	1,400	0	762	33,173	86,317	38.4%
Kingston upon Thames	12,543	6,556	11,415	5,730	3,336	1,195	800	0	1,533	43,108	98,836	43.6%
Lambeth	10,378	20,225	12,358	4,647	8,802	1,051	3,075	0	2,539	63,075	191,889	32.9%
Lewisham	9,663	19,407	9,200	6,452	7,489	2,166	2,210	0	2,784	59,371	168,812	35.2%
Merton	14,578	14,692	7,195	6,786	4,427	2,100	1,651	0	1,881	53,310	130,276	40.9%
Newham	6,924	18,078	4,626	4,370	2,876	2,414	11,784	0	3,324	54,396	166,257	32.7%
Redbridge	20,536	16,908	8,063	9,561	4,092	2,920	4,824	0	2,408	69,312	176,572	39.3%
Richmond upon Thames	18,803	8,156	14,976	6,193	5,998	1,174	838	0	1,056	57,194	119,503	47.9%
Southwark	8,000	18,518	13,903	5,205	6,478	1,830	2,053	0	2,470	58,457	167,708	34.9%
Sutton	15,436	6,328	12,329	8,973	2,638	2,379	635	0	2,139	50,857	131,941	38.5%
Tower Hamlets	9,523	10,103	8,531	4,195	4,194	2,362	10,611	0	1,611	51,130	139,172	36.7%
Waltham Forest	11,126	13,555	8,881	7,308	5,506	2,741	5,468	0	2,163	56,748	155,803	36.4%
Wandsworth	25,212	19,343	10,617	6,227	7,994	1,490	3,007	0	2,089	75,979	202,228	37.6%
Westminster	16,723	9,069	6,081	4,252	3,891	976	2,045	0	1,070	44,107	123,773	35.6%
London total	504,941	466,584	288,790	232,633	158,986	76,152	91,175	0	66,188	1,885,449	5,054,957	37.3%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
South East												
Adur	5,761	2,597	1,875	3,621	1,435	535	94	0	1,393	17,311	46,298	37.4%
Arun	15,031	4,000	4,516	11,364	2,511	1,078	93	0	1,975	40,568	110,173	36.8%
Ashford	11,148	4,002	2,973	5,621	1,897	864	85	0	1,141	27,731	78,255	35.4%
Aylesbury	16,525	4,687	6,629	8,439	3,075	1,581	365	0	1,904	43,205	120,970	35.7%
Basingstoke and Deane	15,648	6,309	6,956	7,209	2,828	1,249	145	0	2,400	42,744	112,582	38.0%
Bracknell Forest	9,438	3,834	3,061	4,853	1,707	836	111	0	1,611	25,451	77,308	32.9%
Brighton and Hove	15,844	12,072	7,899	7,936	12,106	1,055	996	0	2,971	60,879	182,950	33.3%
Canterbury	12,404	5,253	4,937	6,922	3,520	976	224	0	1,315	35,551	98,299	36.2%
Cherwell	14,138	5,467	5,188	5,789	2,755	1,476	252	0	2,323	37,388	101,922	36.7%
Chichester	13,136	2,920	4,678	8,343	2,734	554	91	0	1,405	33,861	84,993	39.8%
Chiltern	11,561	2,431	4,140	6,127	2,032	693	129	0	919	28,032	71,013	39.5%
Crawley	6,523	6,370	2,620	4,365	1,594	1,637	361	0	1,249	24,719	72,658	34.0%
Dartford	6,426	4,797	1,727	4,628	1,128	1,171	103	0	1,229	21,209	65,663	32.3%
Dover	9,328	6,745	2,755	5,559	1,790	932	155	0	1,259	28,523	81,076	35.2%
East Hampshire	12,413	2,502	5,203	6,274	2,766	729	58	0	1,194	31,139	85,797	36.3%
Eastbourne	9,804	2,491	4,924	5,179	1,916	707	106	0	1,714	26,841	66,174	40.6%
Eastleigh	9,400	4,456	8,654	7,379	2,133	839	89	0	1,742	34,692	88,873	39.0%
Elmbridge	14,153	3,799	4,945	6,379	2,843	633	159	0	1,627	34,538	89,263	38.7%
Epsom and Ewell	6,289	2,102	2,533	3,456	1,337	417	81	0	798	17,013	51,760	32.9%
Fareham	13,071	3,777	5,008	6,846	2,070	1,026	105	0	1,901	33,804	84,240	40.1%
Gosport	7,063	3,030	2,129	5,222	1,185	828	92	0	1,352	20,901	58,904	35.5%
Gravesham	7,734	5,480	1,784	4,199	1,266	1,081	86	0	1,117	22,747	68,590	33.2%
Guildford	13,307	3,393	7,647	5,497	2,515	756	119	0	1,383	34,617	96,944	35.7%
Hart	10,132	2,095	4,490	4,799	1,694	736	52	0	1,156	25,154	65,363	38.5%
Hastings	5,631	4,668	2,531	4,338	2,345	645	151	0	1,043	21,352	62,731	34.0%
Havant	11,352	3,906	4,281	5,970	2,037	1,028	114	0	2,217	30,905	91,616	33.7%
Horsham	14,470	3,255	5,977	8,571	2,809	780	77	0	1,540	37,479	97,516	38.4%
Isle of Wight	11,341	3,479	4,234	9,913	2,745	918	100	0	2,235	34,965	107,184	32.6%
Lewes	9,019	2,622	5,738	5,081	3,655	612	98	0	1,450	28,275	72,265	39.1%
Maidstone	15,138	5,891	6,285	8,041	2,754	1,329	146	0	1,747	41,331	107,750	38.4%
Medway	17,413	10,730	5,352	10,526	2,927	2,562	264	0	2,427	52,201	178,383	29.3%
Mid Sussex	13,930	2,931	6,689	7,237	2,992	786	101	0	1,409	36,075	96,791	37.3%
Milton Keynes	15,393	12,743	8,322	10,636	4,122	3,066	480	0	3,876	58,638	157,587	37.2%
Mole Valley	11,384	2,521	5,362	5,301	2,981	510	80	0	1,329	29,468	61,930	47.6%
New Forest	20,016	4,469	7,907	11,319	3,221	1,288	127	0	2,558	50,905	138,267	36.8%
Oxford	5,706	7,681	7,977	3,640	7,017	743	803	0	2,070	35,637	99,329	35.9%
Portsmouth	11,732	7,303	8,197	7,893	3,115	2,003	508	0	2,533	43,284	126,295	34.3%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
Reading	9,150	10,062	5,950	4,554	3,707	1,108	594	0	2,164	37,289	105,491	35.3%
Reigate and Banstead	13,860	4,297	5,042	7,794	2,638	1,095	156	0	1,612	36,494	94,000	38.8%
Rother	11,070	2,829	3,493	7,212	1,664	697	95	0	1,193	28,253	67,084	42.1%
Windsor and Maidenhead	13,407	3,454	7,015	6,424	2,233	1,018	193	0	1,346	35,090	97,566	36.0%
Runnymede	7,169	2,706	2,058	4,644	1,317	501	109	0	1,484	19,988	58,007	34.5%
Rushmoor	6,643	2,944	3,727	4,180	1,352	1,056	95	0	1,479	21,476	59,174	36.3%
Sevenoaks	12,518	3,559	4,215	6,485	2,285	1,010	105	0	1,349	31,526	84,814	37.2%
Shepway	13,823	3,017	3,370	4,806	1,555	735	85	0	1,170	28,561	71,475	40.0%
Slough	5,626	9,694	3,446	4,022	1,651	1,128	1,688	0	1,607	28,862	78,852	36.6%
South Bucks	7,583	1,623	1,861	4,012	947	558	56	0	749	17,389	47,702	36.5%
South Oxfordshire	12,985	4,130	5,309	6,196	3,298	905	111	0	1,426	34,360	99,901	34.4%
Southampton	12,346	12,037	8,530	8,887	4,217	1,854	450	0	3,173	51,494	163,735	31.4%
Spelthorne	8,575	3,258	2,432	5,350	1,184	873	124	0	1,072	22,868	69,708	32.8%
Surrey Heath	8,515	1,667	3,945	3,938	1,046	539	44	0	648	20,342	61,557	33.0%
Swale	10,128	5,952	3,541	5,952	1,979	983	107	0	1,415	30,057	84,256	35.7%
Tandridge	10,744	2,270	4,282	5,911	1,650	734	82	0	1,099	26,772	59,405	45.1%
Test Valley	13,119	2,829	5,797	6,407	1,895	596	59	0	1,516	32,218	87,620	36.8%
Thanet	10,370	6,224	2,545	8,768	1,718	1,042	196	0	1,414	32,277	96,575	33.4%
Tonbridge and Malling	11,434	3,832	3,413	5,940	2,038	884	90	0	1,187	28,818	83,342	34.6%
Tunbridge Wells	11,818	3,294	4,703	5,793	2,623	554	119	0	1,201	30,105	77,445	38.9%
Vale of White Horse	10,814	3,617	7,248	5,142	2,918	782	130	0	1,469	32,120	89,770	35.8%
Waverley	15,096	2,550	7,150	6,518	3,122	554	77	0	1,203	36,270	88,880	40.8%
Wealden	17,035	3,477	6,278	10,792	3,576	1,001	120	0	1,956	44,235	111,754	39.6%
West Berkshire	15,257	3,188	8,809	5,945	2,702	982	94	0	1,914	38,891	108,302	35.9%
West Oxfordshire	11,001	3,826	4,714	5,947	3,269	757	102	0	1,425	31,041	72,963	42.5%
Winchester	14,441	3,245	10,422	6,824	3,281	615	126	0	1,731	40,685	83,958	48.5%
Woking	10,205	3,016	5,639	4,447	1,593	609	300	0	1,254	27,063	68,432	39.5%
Wokingham	17,384	4,216	7,760	8,314	2,928	1,281	203	0	1,836	43,922	109,285	40.2%
Worthing	10,418	2,704	4,549	6,450	2,415	716	160	0	2,056	29,468	77,681	37.9%
Wycombe	15,034	5,073	4,976	8,985	2,993	1,051	356	0	1,882	40,350	118,103	34.2%
South East total	776,370	301,398	338,342	431,111	173,351	64,877	13,426	0	108,542	2,207,417	6,034,549	36.6%
South West												
Bath and North East Somerset	14,271	8,386	9,974	7,499	4,744	1,167	430	0	678	47,149	124,998	37.7%
Bournemouth	12,241	4,538	6,489	10,469	2,148	1,151	233	0	318	37,587	124,803	30.1%
Bristol	20,281	24,250	20,214	13,094	10,780	3,934	1,972	0	898	95,423	281,343	33.9%
Caradon	6,649	2,382	5,750	8,308	1,605	613	144	0	691	26,142	64,216	40.7%
Carrick	6,572	2,975	4,993	6,446	1,861	485	202	0	359	23,893	67,021	35.7%
Cheltenham	11,560	4,030	7,901	5,153	3,008	695	201	0	498	33,046	84,460	39.1%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
Christchurch	6,563	1,574	2,269	3,703	705	487	70	0	170	15,541	36,725	42.3%
Cotswold	10,911	2,610	4,348	4,674	1,618	477	115	0	961	25,714	62,513	41.1%
East Devon	16,549	4,072	7,283	12,078	2,721	1,050	231	0	1,428	45,412	101,127	44.9%
East Dorset	11,793	2,128	4,771	6,631	1,290	735	88	0	476	27,912	70,603	39.5%
Exeter	7,452	7,997	5,986	6,673	3,137	1,014	407	0	360	33,026	83,804	39.4%
Forest of Dean	7,278	5,305	3,089	4,003	1,760	721	299	0	663	23,118	63,523	36.4%
Gibraltar	8,297	1,127	905	140	1,058	105	20	0	88	11,740	20,740	56.6%
Gloucester	9,111	6,575	4,773	4,916	1,602	1,232	328	0	299	28,836	81,768	35.3%
Isles of Scilly	163	68	147	230	58	13	5	0	32	716	1,508	47.5%
Kennet	8,394	2,413	3,140	5,076	1,464	560	95	0	737	21,879	57,390	38.1%
Kerrier	5,457	3,675	3,906	7,128	1,400	536	130	0	594	22,826	69,007	33.1%
Mendip	10,387	3,311	6,404	5,676	3,025	822	178	0	933	30,736	79,817	38.5%
Mid Devon	6,839	2,045	3,804	5,872	1,809	598	137	0	1,112	22,216	55,058	40.4%
North Cornwall	6,494	1,730	5,621	7,149	1,423	565	88	0	720	23,790	64,120	37.1%
North Devon	7,424	2,077	5,406	8,073	1,861	672	131	0	1,551	27,195	70,495	38.6%
North Dorset	7,205	1,546	3,757	4,647	1,413	469	94	0	818	19,949	48,717	40.9%
North Somerset	18,914	7,575	10,250	10,408	3,700	1,843	351	0	843	53,884	146,051	36.9%
North Wiltshire	13,054	3,903	7,073	8,244	2,374	1,010	169	0	972	36,799	97,778	37.6%
Penwith	5,559	3,161	5,807	4,949	1,908	622	184	0	652	22,842	49,424	46.2%
Plymouth	15,181	16,561	8,593	17,415	3,145	2,831	524	0	613	64,863	183,782	35.3%
Poole	12,830	4,029	6,442	8,612	1,781	1,207	176	0	408	35,485	105,382	33.7%
Purbeck	5,614	1,820	3,019	3,505	894	417	90	0	458	15,817	35,341	44.8%
Restormel	5,359	2,469	4,864	6,434	1,253	680	143	0	454	21,656	72,505	29.9%
Salisbury	13,376	3,999	5,344	8,327	2,432	799	151	0	720	35,148	85,078	41.3%
Sedgemoor	10,691	4,166	4,763	6,424	1,956	1,075	153	0	905	30,133	83,395	36.1%
South Gloucestershire	20,007	13,962	15,070	13,629	4,040	3,566	433	0	977	71,684	194,542	36.8%
South Hams	9,057	2,759	4,701	8,892	2,592	486	190	0	548	29,225	65,419	44.7%
South Somerset	14,379	3,335	10,908	9,864	2,524	1,253	182	0	1,093	43,538	120,539	36.1%
Stroud	12,547	7,028	5,343	6,002	4,423	941	273	0	281	36,838	84,932	43.4%
Swindon	14,002	10,460	5,717	8,652	2,868	2,002	412	0	545	44,658	140,645	31.8%
Taunton Deane	10,621	3,564	6,232	6,232	2,482	781	165	0	1,074	31,151	80,645	38.6%
Teignbridge	11,765	3,917	7,671	12,246	2,627	949	197	0	753	40,125	96,206	41.7%
Tewkesbury	7,895	2,900	3,845	4,110	1,376	575	102	0	465	21,268	61,518	34.6%
Torbay	10,860	3,875	4,965	12,552	1,808	1,181	199	0	341	35,781	99,203	36.1%
Torridge	5,116	1,488	2,953	6,488	1,307	437	94	0	776	18,659	46,670	40.0%
West Devon	5,186	1,340	3,060	6,115	1,323	259	84	0	545	17,912	38,884	46.1%
West Dorset	12,407	3,181	6,335	6,396	2,202	629	190	0	1,000	32,340	76,120	42.5%
West Somerset	4,707	1,400	1,535	2,541	769	295	57	0	990	12,294	28,776	42.7%
West Wiltshire	10,713	3,740	6,511	6,694	2,396	1,070	177	0	616	31,917	90,414	35.3%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
Weymouth and Portland	5,640	4,462	3,688	4,415	1,151	644	143	0	411	20,554	48,072	42.8%
South West total	457,371	209,908	265,619	326,784	103,821	43,653	10,437	0	30,824	1,448,417	3,845,077	37.7%
Wales												
Blaenau Gwent	1,589	12,405	2,004	1,903	561	885	125	2,627	820	22,919	52,341	43.8%
Bridgend	6,348	14,062	4,223	3,865	1,150	940	199	4,535	935	36,257	102,777	35.3%
Caerphilly	4,363	22,161	2,701	4,243	1,357	1,833	200	9,696	2,927	49,481	124,525	39.7%
Cardiff	20,984	26,127	17,555	8,078	4,210	2,574	998	9,119	1,610	91,255	237,562	38.4%
Carmarthenshire	9,014	18,719	3,118	5,555	2,084	1,373	285	20,172	1,470	61,790	133,307	46.4%
Ceredigion	4,264	3,775	3,438	2,694	1,167	454	148	10,756	691	27,387	53,540	51.2%
Conwy	9,358	8,674	3,417	4,476	1,216	1,118	164	6,841	1,304	36,568	87,500	41.8%
Denbighshire	8,560	7,883	2,468	3,227	1,036	867	137	4,788	658	29,624	67,686	43.8%
Flintshire	9,619	14,802	4,477	5,968	1,424	1,732	223	3,965	803	43,013	114,327	37.6%
Gwynedd	4,974	7,819	1,768	2,973	1,552	686	204	18,498	996	39,470	92,818	42.5%
Isle of Anglesey	4,867	5,555	1,427	2,503	754	670	95	8,779	508	25,158	51,382	49.0%
Merthyr Tydfil	1,387	7,953	1,120	1,726	523	557	97	2,464	751	16,578	42,737	38.8%
Monmouthshire	12,218	7,621	3,532	4,172	1,451	819	147	1,800	721	32,481	67,657	48.0%
Neath Port Talbot	4,117	19,850	3,683	3,732	1,553	1,438	308	9,115	1,176	44,972	108,619	41.4%
Newport	9,333	12,848	4,308	4,920	351	1,617	260	3,509	745	37,891	104,505	36.3%
Pembrokeshire	11,995	12,119	4,016	5,246	1,804	981	207	6,672	801	43,841	89,537	49.0%
Powys	13,794	7,171	9,722	6,448	2,288	1,012	236	3,970	725	45,366	101,759	44.6%
Rhondda Cynon Taff	4,915	32,203	3,792	4,600	1,775	1,876	308	13,596	1,602	64,667	157,269	41.1%
Swansea	12,468	21,411	9,911	7,608	2,976	2,088	617	8,445	1,283	66,807	176,138	37.9%
Torfaen	4,133	11,393	2,685	3,608	879	1,026	137	2,121	760	26,742	68,623	39.0%
Vale of Glamorgan	12,213	10,646	2,904	4,711	1,628	1,094	196	4,558	619	38,569	89,132	43.3%
Wrexham	7,258	12,613	3,847	4,421	1,022	1,495	136	3,862	2,196	36,850	94,908	38.8%
Wales total	177,771	297,810	96,116	96,677	32,761	27,135	5,427	159,888	24,101	917,686	2,218,649	41.4%
Scotland												
Aberdeen Central	1,926	3,585	2,334	796	892	148	0	2,831	865	13,377	47,831	28.0%
Aberdeen North	1,633	3,800	2,265	860	493	179	0	4,500	745	14,475	51,968	27.9%
Aberdeen South	4,313	3,823	4,146	1,227	1,112	172	0	3,063	913	18,769	57,076	32.9%
Airdrie and Shotts	1,379	5,449	832	698	511	356	0	2,259	1,122	12,606	56,339	22.4%
Angus	4,479	2,490	1,818	1,630	1,012	278	0	6,272	973	18,952	59,761	31.7%
Argyll and Bute	3,714	2,857	3,575	1,548	1,259	247	0	3,538	1,441	18,179	48,212	37.7%
Ayr	7,024	5,421	1,663	1,213	971	241	0	2,690	1,200	20,423	55,028	37.1%
Banff and Buchan	3,516	1,486	1,289	1,468	577	264	0	7,073	1,300	16,973	55,807	30.4%
Caithness, Sutherland and Easter Ross	1,821	2,206	2,763	1,162	741	150	0	2,489	1,381	12,713	40,931	31.1%
Carrick, Cumnock and Doon Valley	4,799	7,101	1,303	1,258	876	387	0	3,047	1,217	19,988	65,054	30.7%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
Central Fife	1,391	5,260	1,196	1,244	644	286	0	3,745	1,088	14,854	57,336	25.9%
Clydebank and Milngavie	2,140	5,760	2,054	918	1,031	303	0	3,256	1,585	17,047	49,824	34.2%
Clydesdale	3,178	5,694	1,540	1,166	945	340	0	3,646	1,267	17,776	63,928	27.8%
Coatbridge and Chryston	1,334	5,986	970	671	680	230	0	2,089	1,306	13,266	48,066	27.6%
Cumbernauld and Kilsyth	864	4,632	969	708	716	267	0	3,716	1,609	13,481	48,174	28.0%
Cunninghame North	3,773	4,637	1,641	1,241	998	305	0	3,574	1,439	17,608	55,653	31.6%
Cunninghame South	1,483	5,128	962	967	540	285	0	2,616	1,352	13,333	49,982	26.7%
Dumbarton	3,566	4,655	2,265	1,490	893	354	0	3,600	1,892	18,715	54,276	34.5%
Dumfries	7,057	5,891	2,196	1,926	878	326	0	2,654	1,020	21,948	61,805	35.5%
Dundee East	2,541	4,825	1,336	1,206	734	262	0	5,700	1,075	17,679	55,708	31.7%
Dundee West	1,564	4,974	1,462	945	741	248	0	4,407	1,316	15,657	52,763	29.7%
Dunfermline East	1,501	5,602	1,041	1,271	718	313	0	2,478	1,129	14,053	50,836	27.6%
Dunfermline West	1,853	4,405	2,184	1,442	991	297	0	2,668	1,041	14,881	54,737	27.2%
East Kilbride	2,192	6,399	2,029	1,290	1,137	426	0	4,354	1,944	19,771	65,677	30.1%
East Lothian	4,017	5,668	2,532	1,313	1,543	201	0	2,725	1,099	19,098	58,975	32.4%
Eastwood	7,366	5,900	3,293	1,411	1,553	431	0	3,145	1,639	24,738	66,334	37.3%
Edinburgh Central	3,409	4,106	3,463	923	3,191	243	0	2,332	1,485	19,152	56,446	33.9%
Edinburgh East and Mussleburgh	2,340	5,423	2,384	1,067	2,088	280	0	3,774	1,694	19,050	55,636	34.2%
Edinburgh North and Leith	3,077	4,404	3,057	878	3,320	180	0	2,743	1,536	19,195	57,855	33.2%
Edinburgh Pentlands	7,305	4,480	3,167	1,144	1,874	247	0	2,902	1,115	22,234	56,555	39.3%
Edinburgh South	4,322	4,557	4,954	904	2,769	158	0	2,296	1,151	21,111	57,476	36.7%
Edinburgh West	5,290	3,460	6,341	1,409	1,582	265	0	2,774	1,135	22,256	58,817	37.8%
Falkirk East	1,872	5,061	1,160	1,109	845	330	0	3,631	1,046	15,054	55,663	27.0%
Falkirk West	1,704	5,130	1,053	893	845	340	0	3,557	1,112	14,634	52,087	28.1%
Galloway and Upper Nithsdale	7,222	2,789	1,842	1,861	1,091	271	0	3,974	885	19,935	51,865	38.4%
Glasgow Anniesland	1,522	5,305	1,596	747	1,260	277	0	2,291	1,532	14,530	49,783	29.2%
Glasgow Bailieston	809	4,321	592	508	388	263	0	2,137	1,229	10,247	44,799	22.9%
Glasgow Cathcart	1,600	4,586	1,472	707	1,186	328	0	2,142	1,777	13,798	48,982	28.2%
Glasgow Govan	1,261	3,392	1,396	551	1,443	313	0	2,551	1,599	12,506	47,831	26.1%
Glasgow Kelvin	1,273	3,616	2,220	578	2,373	205	0	1,906	1,989	14,160	54,982	25.8%
Glasgow Maryhill	511	4,062	1,093	510	1,056	257	0	1,747	1,486	10,722	47,122	22.8%
Glasgow Pollok	758	4,844	731	641	533	320	0	2,481	1,741	12,049	47,358	25.4%
Glasgow Rutherglen	1,491	5,185	1,874	756	758	373	0	1,945	1,351	13,733	49,416	27.8%
Glasgow Shettleston	516	4,333	568	450	643	272	0	1,528	1,308	9,618	45,386	21.2%
Glasgow Springburn	617	5,214	603	515	622	296	0	1,682	1,311	10,860	48,223	22.5%
Gordon	4,446	2,011	4,221	1,386	1,048	204	0	3,837	1,026	18,179	62,200	29.2%
Greenock and Inverclyde	1,420	4,089	1,830	852	798	225	0	2,309	1,364	12,887	44,887	28.7%
Hamilton North and Bellshill	1,337	5,575	1,018	749	555	298	0	2,413	1,264	13,209	51,908	25.4%
Hamilton South	1,121	4,711	928	714	541	224	0	2,245	1,155	11,639	46,140	25.2%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
Inverness East, Nairn and Lochaber	4,051	4,345	4,112	1,740	1,768	259	0	4,606	2,076	22,957	68,149	33.7%
Kilmarnock and Loudoun	2,746	5,952	1,350	1,192	765	295	0	4,613	1,091	18,004	60,820	29.6%
Kirkcaldy	1,605	4,617	1,292	1,145	734	258	0	2,620	938	13,209	49,286	26.8%
Linlithgow	1,629	5,041	1,386	1,020	975	389	0	3,563	1,119	15,122	53,794	28.1%
Livingston	1,683	5,435	1,694	1,293	1,270	424	0	4,096	1,358	17,253	64,989	26.5%
Midlothian	1,502	5,460	1,429	781	1,007	219	0	2,511	1,023	13,932	47,619	29.3%
Moray	4,102	2,733	2,102	1,796	1,168	332	0	5,280	1,196	18,709	58,294	32.1%
Motherwell and Wishaw	1,456	5,978	922	812	520	293	0	2,470	1,380	13,831	51,777	26.7%
North East Fife	5,210	1,651	5,632	1,579	1,500	206	0	2,086	944	18,808	58,692	32.0%
North Tayside	6,700	1,967	2,056	1,703	1,207	252	0	7,930	1,146	22,961	60,989	37.6%
Ochil	2,766	4,704	1,857	1,070	1,073	259	0	4,026	1,093	16,848	54,930	30.7%
Orkney and Shetland	1,437	889	2,139	846	817	121	0	1,306	960	8,515	32,329	26.3%
Paisley North	1,186	4,635	1,399	739	625	328	0	3,499	1,238	13,649	43,501	31.4%
Paisley South	1,325	5,498	1,801	757	754	273	0	3,475	1,368	15,251	48,068	31.7%
Perth	6,352	2,746	2,466	1,635	1,480	286	0	4,965	1,472	21,402	60,690	35.3%
Ross, Skye and Inverness West	2,577	2,502	5,060	1,609	1,749	203	0	3,294	2,181	19,175	56,840	33.7%
Roxburgh and Berwickshire	4,535	1,728	3,180	1,561	952	204	0	1,474	700	14,334	43,684	32.8%
Stirling	5,144	4,268	2,586	1,125	1,799	217	0	3,272	1,235	19,646	51,275	38.3%
Strathkelvin and Bearsden	3,657	5,592	3,100	1,444	1,353	401	0	3,557	1,862	20,966	61,422	34.1%
Tweeddale, Etrick and Lauderdale	4,142	2,880	3,923	1,188	1,550	202	0	2,775	1,113	17,773	54,216	32.8%
West Aberdeenshire and Kincardine	5,973	2,105	5,204	1,505	1,367	204	0	3,304	1,128	20,790	63,649	32.7%
West Renfrewshire	3,070	4,370	1,820	964	1,007	284	0	3,641	1,144	16,300	50,337	32.4%
Western Isles	533	1,481	447	403	260	53	0	1,810	1,277	6,264	21,104	29.7%
Scotland total	209,028	310,865	154,178	78,828	79,695	19,427	0	231,505	93,291	1,176,817	3,839,952	30.6%
Great Britain	4,397,087	3,718,683	2,452,327	2,660,768	1,028,283	808,201	252,216	391,393	749,645	16,458,603	43,084,598	38.2%

Appendix 2

Provisional European Parliament election results at local level, Great Britain: percentage shares of vote

District-level local authorities in England and Wales, Westminster constituencies in Scotland

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
North East												
Alnwick	24.1%	13.1%	38.7%	12.0%	5.1%	3.1%	0.6%	0.0%	3.3%	100%	25,422	48.2%
Berwick-upon-Tweed	27.8%	11.7%	32.0%	13.8%	5.4%	3.9%	1.2%	0.0%	4.2%	100%	21,281	44.4%
Blyth Valley	14.8%	38.6%	19.6%	11.9%	4.3%	6.2%	0.6%	0.0%	3.9%	100%	63,454	39.6%
Castle Morpeth	30.1%	20.4%	23.6%	12.1%	6.0%	3.5%	0.5%	0.0%	3.8%	100%	38,538	49.4%
Chester-le-Street	16.1%	40.0%	15.6%	11.4%	4.6%	5.8%	0.6%	0.0%	5.9%	100%	43,100	40.8%
Darlington	28.1%	30.0%	14.8%	12.9%	5.1%	5.2%	0.9%	0.0%	2.9%	100%	75,613	40.5%
Derwentside	13.4%	42.3%	15.7%	11.7%	4.5%	5.7%	0.7%	0.0%	6.1%	100%	67,384	41.4%
Durham	13.4%	32.2%	30.6%	9.9%	5.7%	3.5%	0.9%	0.0%	3.9%	100%	70,261	42.3%
Easington	9.0%	49.4%	11.4%	9.5%	3.5%	7.8%	0.7%	0.0%	8.7%	100%	70,410	33.1%
Gateshead	11.1%	41.0%	20.8%	12.1%	4.5%	7.0%	0.8%	0.0%	2.7%	100%	144,928	46.7%
Hartlepool	17.0%	32.5%	13.6%	19.8%	4.1%	6.2%	1.0%	0.0%	5.8%	100%	68,471	37.3%
Middlesborough	20.8%	31.6%	13.4%	14.0%	4.3%	9.6%	3.7%	0.0%	2.7%	100%	100,357	32.2%
Newcastle-upon-Tyne	15.7%	31.6%	25.8%	11.0%	6.0%	5.8%	2.1%	0.0%	1.9%	100%	184,075	44.7%
North Tyneside	26.4%	32.9%	15.2%	11.9%	5.0%	5.5%	0.8%	0.0%	2.4%	100%	139,564	48.3%
Redcar and Cleveland	24.3%	30.3%	14.8%	13.7%	5.0%	9.3%	0.9%	0.0%	1.8%	100%	103,828	38.5%
Sedgefield	13.7%	43.4%	14.9%	12.5%	4.0%	5.6%	0.8%	0.0%	5.2%	100%	68,379	38.5%
South Tyneside	15.2%	36.6%	14.7%	13.7%	5.1%	6.8%	1.1%	0.0%	6.7%	100%	114,322	39.9%
Stockton-on-Tees	24.0%	28.6%	15.3%	15.1%	3.9%	8.8%	1.6%	0.0%	2.7%	100%	133,105	35.1%
Sunderland	15.4%	36.9%	10.0%	8.5%	3.5%	8.4%	0.7%	0.0%	16.5%	100%	210,830	39.3%
Teesdale	32.6%	23.8%	14.5%	13.8%	6.5%	3.9%	0.6%	0.0%	4.2%	100%	19,833	44.5%
Tynedale	33.7%	20.6%	19.4%	12.2%	6.7%	2.9%	0.9%	0.0%	3.6%	100%	47,132	48.1%
Wansbeck	10.0%	44.2%	20.6%	10.7%	5.0%	5.2%	0.7%	0.0%	3.6%	100%	46,896	39.2%
Wear Valley	14.8%	38.3%	18.0%	12.8%	4.6%	5.2%	1.0%	0.0%	5.4%	100%	47,949	39.5%
North East total	18.6%	34.1%	17.8%	12.2%	4.8%	6.4%	1.1%	0.0%	5.1%	100%	1,905,132	41.0%
North West												
Allerdale	29.1%	27.3%	10.5%	14.0%	5.1%	5.0%	0.6%	0.0%	8.5%	100%	74,711	37.2%
Barrow in Furness	25.4%	32.6%	8.6%	15.1%	4.2%	4.2%	0.7%	0.0%	9.2%	100%	50,001	41.6%
Blackburn with Darwen	20.9%	24.6%	21.7%	9.8%	3.8%	9.2%	2.9%	0.0%	7.1%	100%	101,185	48.2%
Blackpool	29.2%	27.0%	8.3%	15.3%	4.2%	6.8%	0.6%	0.0%	8.7%	100%	110,503	34.9%
Bolton	24.2%	27.3%	17.8%	10.9%	3.9%	6.7%	2.2%	0.0%	7.0%	100%	191,196	42.5%
Burnley	15.3%	24.6%	20.0%	10.9%	3.4%	16.7%	1.3%	0.0%	7.9%	100%	64,219	49.5%
Bury	27.4%	28.9%	11.2%	12.1%	4.7%	8.3%	1.3%	0.0%	6.2%	100%	138,290	47.8%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
Carlisle	32.4%	25.6%	11.1%	12.7%	5.2%	5.1%	0.5%	0.0%	7.4%	100%	80,113	42.3%
Chester	32.0%	22.3%	15.3%	14.8%	6.6%	2.7%	0.5%	0.0%	5.7%	100%	91,111	48.5%
Chorley	32.3%	26.3%	10.4%	11.7%	4.9%	6.1%	0.6%	0.0%	7.8%	100%	78,825	49.0%
Congleton	33.1%	17.4%	16.0%	14.3%	6.0%	5.1%	0.3%	0.0%	7.7%	100%	73,402	46.8%
Copeland	28.9%	31.9%	8.4%	13.1%	3.0%	5.7%	0.5%	0.0%	8.5%	100%	53,677	37.6%
Crewe and Nantwich	29.4%	27.1%	11.6%	13.4%	5.4%	5.5%	0.4%	0.0%	7.2%	100%	85,388	45.7%
Eden	38.6%	11.9%	15.3%	15.1%	7.7%	3.1%	0.5%	0.0%	7.7%	100%	40,088	43.8%
Ellesmere Port and Neston	26.0%	32.1%	10.4%	13.4%	5.3%	5.2%	0.7%	0.0%	7.1%	100%	62,449	42.1%
Flyde	39.1%	15.6%	9.4%	17.5%	5.3%	4.7%	0.4%	0.0%	8.0%	100%	60,060	44.5%
Halton	16.0%	38.1%	11.8%	13.4%	5.4%	6.4%	0.6%	0.0%	8.2%	100%	91,072	37.1%
Hyndburn	25.7%	24.4%	13.6%	11.6%	4.9%	11.6%	1.0%	0.0%	7.1%	100%	58,938	42.4%
Knowsley	9.0%	49.4%	13.3%	8.6%	4.9%	5.7%	1.1%	0.0%	8.2%	100%	108,744	32.4%
Lancaster	29.8%	22.1%	11.8%	13.2%	11.0%	4.2%	0.8%	0.0%	7.2%	100%	103,857	40.2%
Liverpool	9.2%	34.9%	24.9%	8.3%	6.3%	4.2%	2.0%	0.0%	10.3%	100%	337,414	32.8%
Macclesfield	37.6%	16.3%	15.3%	14.5%	6.5%	3.6%	0.5%	0.0%	5.7%	100%	120,703	49.4%
Manchester	10.3%	34.8%	23.8%	7.4%	8.0%	5.1%	3.1%	0.0%	7.4%	100%	312,771	33.5%
Oldham	15.3%	25.3%	25.3%	11.2%	4.5%	10.4%	1.2%	0.0%	6.8%	100%	158,587	45.4%
Pendle	19.7%	17.8%	27.1%	11.1%	3.9%	13.3%	1.2%	0.0%	6.0%	100%	64,368	50.6%
Preston	27.1%	23.6%	13.9%	11.6%	4.7%	6.2%	6.0%	0.0%	6.8%	100%	98,413	41.5%
Ribble Valley	41.3%	12.5%	13.2%	13.1%	5.3%	6.8%	0.5%	0.0%	7.3%	100%	43,721	48.0%
Rochdale	18.1%	24.6%	22.9%	11.0%	4.6%	9.3%	1.4%	0.0%	8.1%	100%	148,538	43.0%
Rossendale	26.4%	22.3%	10.7%	12.5%	6.2%	10.4%	0.8%	0.0%	10.8%	100%	50,440	45.6%
Salford	18.6%	33.8%	12.0%	13.5%	5.2%	8.0%	1.0%	0.0%	7.9%	100%	157,859	33.0%
Sefton	24.0%	27.8%	17.7%	11.4%	5.7%	4.5%	0.9%	0.0%	7.9%	100%	203,176	43.2%
South Lakeland	36.7%	12.6%	20.0%	12.5%	8.0%	2.8%	0.4%	0.0%	7.0%	100%	82,348	49.6%
South Ribble	30.7%	22.2%	12.3%	14.0%	5.1%	7.0%	0.6%	0.0%	8.1%	100%	81,864	40.0%
St. Helens	15.4%	38.7%	15.7%	10.7%	4.1%	5.9%	0.6%	0.0%	8.9%	100%	135,488	37.9%
Stockport	24.3%	19.1%	22.6%	14.4%	6.1%	5.4%	0.8%	0.0%	7.3%	100%	219,841	43.1%
Tameside	18.3%	32.8%	9.6%	13.1%	6.1%	10.6%	1.0%	0.0%	8.4%	100%	165,987	37.5%
Trafford	33.9%	24.3%	12.8%	11.1%	6.4%	4.6%	1.3%	0.0%	5.7%	100%	158,498	44.5%
Vale Royal	32.2%	23.0%	12.9%	14.0%	5.4%	5.2%	0.4%	0.0%	6.9%	100%	96,428	41.2%
Warrington	22.6%	29.0%	15.7%	13.2%	5.1%	5.3%	0.6%	0.0%	8.6%	100%	148,092	41.4%
West Lancashire	31.6%	27.5%	8.4%	15.3%	6.3%	4.3%	0.5%	0.0%	6.0%	100%	86,254	42.1%
Wigan	16.1%	39.7%	9.7%	12.1%	5.0%	9.1%	0.7%	0.0%	7.6%	100%	234,282	35.7%
Wirral	27.7%	28.1%	15.1%	11.2%	5.6%	4.5%	0.8%	0.0%	7.1%	100%	243,377	42.7%
Wyre	36.1%	18.9%	7.7%	17.8%	4.9%	5.7%	0.4%	0.0%	8.5%	100%	85,210	44.3%
North West total	24.1%	27.3%	15.8%	12.2%	5.6%	6.4%	1.2%	0.0%	7.6%	100%	5,151,488	41.1%

Yorkshire and The Humber

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
Bamsley	12.4%	42.0%	12.2%	14.3%	4.4%	7.9%	0.6%	0.0%	6.1%	100%	171,952	37.4%
Bradford	27.8%	22.0%	14.2%	12.0%	5.6%	10.2%	5.7%	0.0%	2.6%	100%	330,402	47.3%
Calderdale	27.7%	21.6%	13.6%	13.7%	6.3%	11.5%	2.3%	0.0%	3.2%	100%	138,470	48.4%
Craven	36.4%	14.8%	16.7%	13.9%	7.4%	7.1%	0.5%	0.0%	3.3%	100%	42,650	50.6%
Doncaster	19.8%	32.7%	13.9%	15.9%	4.4%	8.1%	0.7%	0.0%	4.4%	100%	216,122	38.4%
East Riding of Yorkshire	34.5%	17.6%	17.3%	16.9%	4.6%	5.8%	0.3%	0.0%	3.0%	100%	255,667	42.0%
Hambleton	46.5%	13.7%	14.3%	13.7%	5.4%	3.3%	0.3%	0.0%	2.7%	100%	67,893	46.3%
Harrogate	39.4%	10.7%	22.6%	15.8%	5.3%	3.4%	0.3%	0.0%	2.5%	100%	114,623	47.3%
Kingston upon Hull	12.0%	31.9%	19.5%	19.2%	4.6%	8.5%	0.7%	0.0%	3.6%	100%	181,902	34.8%
Kirklees	21.6%	22.4%	17.1%	12.8%	6.6%	12.4%	4.3%	0.0%	2.9%	100%	285,330	48.6%
Leeds	23.8%	27.5%	16.7%	13.6%	6.4%	6.9%	1.8%	0.0%	3.2%	100%	519,041	41.9%
North East Lincolnshire	25.4%	25.1%	14.3%	17.4%	4.4%	8.0%	0.4%	0.0%	4.9%	100%	117,269	36.7%
North Lincolnshire	30.2%	26.6%	11.2%	17.2%	4.1%	6.6%	0.5%	0.0%	3.5%	100%	120,676	35.2%
Richmondshire	43.9%	12.7%	15.6%	15.4%	4.7%	4.2%	0.4%	0.0%	3.1%	100%	34,552	45.1%
Rotherham	17.0%	38.5%	11.5%	14.4%	4.2%	9.2%	1.3%	0.0%	3.9%	100%	184,621	40.5%
Ryedale	43.0%	12.3%	15.7%	16.3%	6.2%	3.2%	0.4%	0.0%	2.9%	100%	40,557	45.3%
Scarborough	33.9%	20.2%	12.7%	17.4%	6.6%	5.0%	0.6%	0.0%	3.7%	100%	83,085	45.9%
Selby	35.3%	22.4%	11.1%	16.7%	4.8%	6.4%	0.4%	0.0%	2.9%	100%	59,603	39.8%
Sheffield	14.7%	32.3%	18.5%	13.5%	7.4%	8.2%	2.4%	0.0%	3.0%	100%	370,957	42.9%
Wakefield	19.1%	35.3%	10.8%	14.8%	4.6%	10.6%	1.2%	0.0%	3.6%	100%	244,962	39.0%
York	28.6%	23.9%	18.2%	13.2%	9.2%	3.4%	0.9%	0.0%	2.7%	100%	139,383	41.6%
Yorks and Humber total	24.6%	26.3%	15.5%	14.5%	5.7%	8.0%	1.9%	0.0%	3.3%	100%	3,719,717	42.3%
East Midlands												
Amber Valley	24.3%	24.0%	8.9%	29.4%	5.3%	7.6%	0.4%	0.0%	0.2%	100%	94,559	46.5%
Ashfield	16.8%	28.8%	9.8%	30.2%	4.9%	8.5%	0.5%	0.0%	0.5%	100%	86,424	39.0%
Bassetlaw	24.9%	27.3%	9.7%	27.1%	4.7%	5.8%	0.3%	0.0%	0.3%	100%	82,901	43.7%
Blaby	30.2%	14.6%	12.1%	27.7%	5.6%	9.2%	0.6%	0.0%	0.2%	100%	70,091	43.2%
Bolsover	14.3%	36.6%	9.9%	25.2%	4.3%	8.7%	0.6%	0.0%	0.3%	100%	57,527	38.6%
Boston	26.8%	14.6%	8.7%	37.6%	3.0%	8.8%	0.3%	0.0%	0.2%	100%	44,426	46.7%
Broxtowe	25.8%	21.5%	14.8%	23.9%	6.0%	7.2%	0.7%	0.0%	0.2%	100%	81,018	48.7%
Charnwood	28.2%	18.2%	12.3%	27.7%	5.6%	6.8%	1.0%	0.0%	0.2%	100%	122,292	44.4%
Chesterfield	10.9%	27.1%	28.4%	21.5%	4.6%	6.4%	0.9%	0.0%	0.2%	100%	78,498	42.8%
Corby	20.2%	32.0%	10.8%	23.7%	4.3%	7.5%	1.1%	0.0%	0.3%	100%	39,537	37.1%
Daventry	38.6%	14.8%	11.9%	23.1%	5.9%	5.0%	0.4%	0.0%	0.2%	100%	57,205	46.7%
Derby	19.4%	27.2%	14.8%	25.0%	4.2%	6.1%	3.2%	0.0%	0.2%	100%	166,046	46.6%
Derbyshire Dales	33.6%	15.9%	14.7%	23.6%	7.3%	3.9%	0.7%	0.0%	0.1%	100%	55,819	50.8%
East Lindsey	31.8%	15.5%	12.4%	28.4%	5.0%	6.1%	0.4%	0.0%	0.3%	100%	103,643	44.3%
East Northamptonshire	34.6%	16.1%	10.7%	27.1%	5.3%	5.5%	0.4%	0.0%	0.2%	100%	60,343	44.1%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
Erewash	24.1%	20.8%	10.2%	30.7%	4.9%	8.6%	0.5%	0.0%	0.2%	100%	83,379	46.1%
Gedling	26.6%	20.5%	11.8%	26.9%	6.1%	6.9%	0.9%	0.0%	0.2%	100%	87,192	45.7%
Harborough	36.9%	11.6%	15.6%	23.5%	6.0%	5.7%	0.4%	0.0%	0.2%	100%	62,301	47.0%
High Peak	24.9%	21.5%	15.2%	23.5%	8.4%	4.9%	1.5%	0.0%	0.2%	100%	68,714	44.9%
Hinckley and Bosworth	30.0%	15.9%	12.6%	27.8%	5.3%	7.6%	0.5%	0.0%	0.2%	100%	80,461	43.0%
Kettering	32.6%	19.5%	10.9%	25.1%	5.1%	6.0%	0.7%	0.0%	0.2%	100%	65,484	43.0%
Leicester	18.6%	27.6%	13.4%	19.0%	6.0%	6.1%	9.2%	0.0%	0.2%	100%	200,312	40.0%
Lincoln	23.7%	25.3%	13.5%	24.3%	5.6%	6.4%	0.9%	0.0%	0.4%	100%	59,371	41.5%
Mansfield	16.5%	28.4%	10.2%	31.8%	4.7%	6.8%	0.6%	0.0%	0.9%	100%	76,731	39.9%
Melton	32.9%	14.0%	10.8%	31.6%	5.0%	5.0%	0.4%	0.0%	0.2%	100%	38,706	43.7%
Newark and Sherwood	29.5%	20.7%	12.4%	25.9%	5.3%	5.2%	0.4%	0.0%	0.5%	100%	82,176	44.6%
North East Derbyshire	19.2%	28.7%	12.6%	25.7%	5.1%	8.0%	0.6%	0.0%	0.2%	100%	75,599	45.4%
North Kesteven	31.7%	14.4%	13.3%	30.0%	4.7%	5.3%	0.4%	0.0%	0.3%	100%	75,538	48.0%
North West Leicestershire	25.7%	23.2%	10.6%	26.2%	5.4%	8.3%	0.4%	0.0%	0.3%	100%	69,604	43.1%
Northampton	26.8%	18.8%	15.3%	24.6%	5.5%	7.6%	1.3%	0.0%	0.2%	100%	147,704	38.4%
Nottingham	19.2%	27.2%	13.0%	23.1%	6.8%	7.0%	3.4%	0.0%	0.3%	100%	191,853	35.9%
Oadby and Wigston	26.4%	13.2%	18.9%	27.5%	4.2%	7.8%	1.9%	0.0%	0.1%	100%	42,864	45.4%
Rushcliffe	33.6%	16.3%	14.8%	22.0%	7.8%	4.2%	0.9%	0.0%	0.2%	100%	81,067	50.4%
Rutland	37.4%	12.6%	13.2%	26.5%	6.5%	3.4%	0.4%	0.0%	0.2%	100%	26,527	47.9%
South Derbyshire	29.5%	24.1%	10.0%	22.2%	4.0%	9.6%	0.3%	0.0%	0.2%	100%	65,830	43.3%
South Holland	34.6%	13.9%	9.6%	30.0%	3.9%	7.4%	0.4%	0.0%	0.2%	100%	63,905	43.2%
South Kesteven	31.6%	14.4%	11.8%	30.9%	5.9%	4.9%	0.4%	0.0%	0.2%	100%	94,123	46.7%
South Northamptonshire	37.7%	13.6%	12.7%	24.2%	6.4%	4.6%	0.5%	0.0%	0.2%	100%	61,409	46.4%
Wellingborough	30.6%	18.3%	9.7%	29.8%	5.0%	5.7%	0.7%	0.0%	0.2%	100%	52,978	44.5%
West Lindsey	31.2%	14.2%	18.5%	25.0%	5.2%	4.9%	0.5%	0.0%	0.4%	100%	65,862	47.1%
East Midlands total	26.4%	21.0%	12.9%	26.1%	5.4%	6.5%	1.4%	0.0%	0.2%	100%	3,220,019	43.7%
West Midlands												
Birmingham	20.1%	28.0%	18.5%	11.6%	4.6%	7.5%	7.4%	0.0%	2.3%	100%	678,901	39.3%
Bridgnorth	34.2%	11.9%	17.5%	23.5%	5.5%	4.3%	0.5%	0.0%	2.7%	100%	41,542	37.6%
Bromsgrove	35.7%	16.5%	10.0%	21.6%	5.7%	6.5%	0.5%	0.0%	3.5%	100%	70,354	38.0%
Cannock Chase	21.8%	25.9%	14.4%	21.0%	4.0%	8.0%	0.3%	0.0%	4.6%	100%	71,508	30.3%
Coventry	25.0%	31.1%	12.0%	13.4%	5.8%	6.5%	2.8%	0.0%	3.4%	100%	214,622	36.0%
Dudley	26.4%	23.3%	10.0%	18.9%	4.0%	12.3%	1.6%	0.0%	3.6%	100%	235,280	37.5%
East Staffordshire	32.5%	21.0%	10.0%	19.7%	4.3%	8.6%	1.3%	0.0%	2.5%	100%	80,228	33.9%
Herefordshire	35.1%	9.7%	17.9%	21.6%	10.7%	2.5%	0.5%	0.0%	2.0%	100%	133,863	37.2%
Lichfield	35.7%	18.0%	12.2%	20.5%	5.1%	5.6%	0.3%	0.0%	2.7%	100%	75,638	35.0%
Malvern Hills	35.2%	8.9%	19.9%	23.4%	8.5%	2.3%	0.5%	0.0%	1.4%	100%	57,746	41.1%
Newcastle-under-Lyme	22.0%	28.7%	14.6%	17.1%	5.1%	8.5%	0.6%	0.0%	3.4%	100%	95,471	32.0%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
North Shropshire	38.3%	13.7%	12.1%	24.3%	5.0%	4.1%	0.4%	0.0%	2.2%	100%	44,404	34.9%
North Warwickshire	27.6%	23.5%	10.6%	21.4%	4.8%	9.0%	0.4%	0.0%	2.7%	100%	48,685	31.6%
Nuneaton and Bedworth	26.1%	27.2%	11.2%	19.4%	5.1%	7.4%	0.7%	0.0%	2.9%	100%	92,184	32.6%
Oswestry	29.0%	17.2%	16.2%	24.2%	6.4%	4.5%	0.4%	0.0%	2.1%	100%	28,125	34.6%
Redditch	28.3%	28.1%	11.8%	16.9%	4.8%	6.7%	0.7%	0.0%	2.8%	100%	60,184	35.7%
Rugby	32.6%	20.9%	15.8%	16.9%	6.2%	4.6%	0.6%	0.0%	2.3%	100%	69,064	39.5%
Sandwell	17.2%	36.2%	9.1%	14.1%	3.6%	13.1%	3.5%	0.0%	3.1%	100%	206,292	36.8%
Shrewsbury and Atcham	30.6%	19.9%	17.2%	19.1%	6.7%	3.8%	0.5%	0.0%	2.2%	100%	72,927	41.9%
Solihull	35.9%	13.6%	16.8%	17.2%	4.7%	8.7%	0.6%	0.0%	2.6%	100%	152,947	38.7%
South Shropshire	36.3%	8.8%	21.7%	19.8%	8.3%	2.7%	0.6%	0.0%	1.7%	100%	33,193	41.8%
South Staffordshire	32.9%	15.8%	10.0%	26.3%	4.0%	7.3%	0.3%	0.0%	3.2%	100%	83,637	32.6%
Stafford	34.4%	21.0%	12.4%	19.6%	5.6%	4.4%	0.5%	0.0%	2.2%	100%	94,495	36.5%
Staffordshire Moorlands	31.8%	19.5%	10.9%	22.1%	5.0%	8.0%	0.5%	0.0%	2.4%	100%	76,998	31.3%
Stoke-on-Trent	15.6%	29.8%	11.1%	18.3%	4.2%	15.3%	1.2%	0.0%	4.5%	100%	184,958	27.4%
Stratford on Avon	40.4%	10.3%	19.2%	19.1%	5.6%	3.1%	0.4%	0.0%	2.0%	100%	88,831	42.3%
Tamworth	28.2%	27.8%	9.6%	18.7%	4.2%	7.8%	0.4%	0.0%	3.2%	100%	56,448	31.2%
Telford and Wrekin	26.7%	23.4%	11.5%	21.7%	5.0%	6.7%	1.2%	0.0%	3.8%	100%	115,308	33.1%
Walsall	25.8%	23.6%	8.4%	19.8%	3.1%	11.1%	4.1%	0.0%	4.2%	100%	186,614	35.8%
Warwick	34.9%	21.4%	15.5%	14.7%	7.5%	3.1%	0.7%	0.0%	2.1%	100%	97,120	36.8%
Wolverhampton	23.9%	34.2%	8.9%	17.0%	3.9%	7.1%	1.2%	0.0%	3.8%	100%	177,988	35.1%
Worcester	28.8%	22.4%	11.2%	19.5%	7.2%	5.8%	2.2%	0.0%	2.9%	100%	72,025	36.9%
Wychavon	40.1%	11.9%	15.6%	20.6%	5.9%	3.7%	0.3%	0.0%	1.9%	100%	85,724	39.0%
Wyre Forest	32.6%	18.2%	12.6%	19.6%	6.1%	5.4%	0.4%	0.0%	5.2%	100%	74,544	38.5%
West Midlands total	27.3%	23.4%	13.7%	17.5%	5.1%	7.5%	2.4%	0.0%	2.9%	100%	3,957,848	36.3%
East												
Babergh	29.9%	11.8%	14.6%	24.9%	5.8%	3.2%	0.5%	0.0%	9.3%	100%	67,061	37.0%
Basildon	30.5%	19.0%	9.2%	21.1%	4.4%	9.4%	0.7%	0.0%	5.7%	100%	127,330	31.6%
Bedford	28.5%	19.8%	15.6%	16.9%	4.8%	3.5%	1.0%	0.0%	9.9%	100%	108,302	39.8%
Braintree	31.8%	17.0%	11.1%	22.0%	6.7%	4.2%	0.4%	0.0%	7.0%	100%	103,923	34.1%
Breckland	30.1%	13.5%	9.3%	25.5%	5.4%	4.3%	0.4%	0.0%	11.5%	100%	91,770	35.3%
Brentwood	36.4%	9.8%	12.7%	22.7%	4.8%	3.8%	0.4%	0.0%	9.4%	100%	53,747	43.5%
Broadland	29.6%	15.7%	13.1%	18.2%	5.4%	3.9%	0.3%	0.0%	13.7%	100%	96,512	38.9%
Broxbourne	36.5%	14.0%	7.0%	22.8%	3.9%	10.1%	0.6%	0.0%	5.2%	100%	64,016	35.5%
Cambridge	19.9%	21.5%	25.8%	10.1%	10.9%	1.3%	1.7%	0.0%	8.9%	100%	87,149	35.7%
Castle Point	30.8%	18.4%	6.2%	28.2%	4.0%	6.5%	0.6%	0.0%	5.4%	100%	68,814	35.0%
Chelmsford	31.9%	12.5%	17.1%	21.2%	5.1%	4.4%	0.7%	0.0%	7.2%	100%	125,350	32.4%
Colchester	28.4%	14.3%	16.7%	21.2%	6.3%	3.3%	0.8%	0.0%	8.9%	100%	120,691	34.9%
Dacorum	33.4%	17.5%	15.3%	17.1%	5.6%	4.1%	0.7%	0.0%	6.3%	100%	105,335	34.2%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
East Cambridgeshire	31.9%	11.1%	17.4%	21.3%	6.2%	2.9%	0.5%	0.0%	8.7%	100%	55,869	31.7%
East Hertfordshire	35.3%	12.4%	14.2%	20.6%	6.5%	3.5%	0.6%	0.0%	6.9%	100%	96,477	35.2%
Epping Forest	34.8%	11.4%	11.8%	22.3%	4.7%	7.5%	0.7%	0.0%	6.8%	100%	91,243	37.3%
Fenland	36.3%	14.2%	9.8%	22.6%	3.1%	5.1%	0.4%	0.0%	8.5%	100%	66,404	32.1%
Forest Heath	33.6%	13.1%	9.1%	27.5%	3.9%	4.0%	0.4%	0.0%	8.5%	100%	34,646	31.9%
Great Yarmouth	28.0%	23.5%	7.8%	20.6%	4.2%	5.9%	0.4%	0.0%	9.6%	100%	67,102	37.8%
Harlow	22.3%	25.3%	11.1%	21.0%	4.8%	5.9%	1.9%	0.0%	7.7%	100%	55,992	36.7%
Hertsmere	40.2%	16.1%	11.2%	16.5%	4.9%	4.4%	0.8%	0.0%	5.8%	100%	66,144	39.3%
Huntingdonshire	39.0%	9.8%	15.9%	18.3%	4.4%	3.2%	0.4%	0.0%	9.0%	100%	117,870	41.3%
Ipswich	27.4%	24.2%	13.5%	16.5%	5.4%	4.8%	0.6%	0.0%	7.6%	100%	89,288	35.0%
Kings Lynn and West Norfolk	35.5%	15.7%	9.3%	21.2%	4.4%	4.7%	0.4%	0.0%	8.8%	100%	109,729	34.1%
Luton	20.3%	26.1%	17.2%	16.4%	3.7%	4.7%	6.1%	0.0%	5.5%	100%	136,930	28.2%
Maldon	35.2%	12.5%	10.7%	23.9%	5.8%	4.1%	0.5%	0.0%	7.3%	100%	45,136	35.6%
Mid Bedfordshire	35.1%	13.0%	12.6%	20.5%	5.2%	4.3%	0.4%	0.0%	8.9%	100%	95,287	36.9%
Mid Suffolk	31.7%	12.1%	12.3%	21.3%	8.5%	3.5%	0.4%	0.0%	10.3%	100%	69,348	39.5%
North Hertfordshire	33.8%	17.9%	15.7%	15.3%	6.3%	2.7%	0.6%	0.0%	7.9%	100%	93,885	39.8%
North Norfolk	30.4%	9.8%	22.1%	18.9%	4.5%	2.9%	0.3%	0.0%	11.0%	100%	80,507	41.4%
Norwich	16.1%	25.1%	19.1%	10.8%	13.0%	3.0%	1.0%	0.0%	11.8%	100%	95,255	35.5%
Peterborough	31.6%	18.7%	11.3%	16.0%	3.8%	5.3%	4.8%	0.0%	8.5%	100%	116,934	37.9%
Rochford	36.6%	12.6%	9.8%	22.7%	5.0%	6.0%	0.5%	0.0%	6.8%	100%	62,873	35.1%
South Bedfordshire	33.1%	16.1%	12.8%	21.0%	4.7%	4.9%	0.6%	0.0%	6.9%	100%	86,940	36.6%
South Cambridgeshire	32.1%	12.8%	19.3%	17.1%	6.5%	2.1%	0.6%	0.0%	9.4%	100%	102,361	44.7%
South Norfolk	30.7%	11.3%	18.3%	17.1%	5.9%	3.1%	0.4%	0.0%	13.3%	100%	90,733	39.0%
Southend	33.2%	14.3%	11.6%	21.9%	5.7%	5.0%	0.9%	0.0%	7.4%	100%	122,098	34.8%
St Albans	32.0%	15.8%	21.1%	13.6%	6.4%	2.2%	1.2%	0.0%	7.7%	100%	95,891	44.1%
St Edmundsbury	31.9%	13.7%	11.8%	23.2%	5.6%	3.7%	0.5%	0.0%	9.7%	100%	75,737	34.6%
Stevenage	22.4%	28.3%	14.6%	13.5%	5.3%	4.2%	0.8%	0.0%	11.0%	100%	57,146	39.0%
Suffolk coastal	32.5%	11.7%	13.4%	21.0%	6.4%	3.3%	0.4%	0.0%	11.3%	100%	92,764	39.7%
Tendring	26.5%	16.1%	9.5%	32.9%	4.1%	3.9%	0.5%	0.0%	6.5%	100%	106,938	35.4%
Three Rivers	33.5%	13.0%	20.4%	16.7%	5.0%	3.9%	0.9%	0.0%	6.7%	100%	60,499	41.2%
Thurrock	24.8%	26.3%	7.3%	20.1%	4.1%	11.1%	0.6%	0.0%	5.7%	100%	106,708	28.9%
Uttlesford	35.9%	8.4%	16.2%	20.5%	6.3%	2.4%	0.4%	0.0%	9.8%	100%	54,157	37.4%
Watford	22.7%	19.0%	25.8%	13.5%	7.0%	3.5%	2.4%	0.0%	6.0%	100%	59,625	39.1%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
Waveney	25.6%	19.8%	9.4%	21.3%	5.7%	4.0%	0.6%	0.0%	13.6%	100%	88,421	36.8%
Welwyn Hatfield	33.3%	21.0%	12.2%	16.5%	5.5%	3.8%	0.8%	0.0%	6.9%	100%	70,273	40.3%
East total	30.8%	16.2%	14.0%	19.6%	5.6%	4.3%	0.9%	0.0%	8.5%	100%	4,137,210	36.5%
London												
Barking and Dagenham	15.1%	28.0%	8.6%	21.1%	4.2%	14.8%	3.0%	0.0%	5.3%	100%	116,551	30.5%
Barnet	37.0%	23.9%	13.2%	10.5%	7.4%	2.5%	2.8%	0.0%	2.6%	100%	220,961	40.7%
Bexley	31.8%	18.9%	10.5%	22.2%	4.4%	7.9%	0.8%	0.0%	3.5%	100%	170,093	39.1%
Brent	24.2%	33.4%	17.6%	6.4%	7.3%	1.7%	5.5%	0.0%	3.8%	100%	166,085	36.9%
Bromley	37.2%	13.5%	16.9%	17.9%	6.0%	4.3%	1.1%	0.0%	3.1%	100%	225,021	43.1%
Camden	21.7%	26.1%	19.5%	7.4%	14.5%	2.2%	6.5%	0.0%	2.1%	100%	135,834	36.3%
City of London	31.7%	19.9%	18.4%	10.8%	11.6%	2.1%	3.7%	0.0%	1.8%	100%	6,034	37.0%
Croydon	31.9%	23.3%	13.0%	14.8%	6.3%	3.6%	2.7%	0.0%	4.4%	100%	240,556	37.3%
Ealing	23.1%	32.4%	14.9%	9.7%	8.2%	2.7%	5.5%	0.0%	3.5%	100%	207,274	38.6%
Enfield	31.3%	25.2%	11.0%	14.0%	6.3%	5.1%	3.5%	0.0%	3.6%	100%	188,374	37.1%
Greenwich	19.2%	29.0%	13.3%	15.6%	8.6%	7.2%	2.8%	0.0%	4.3%	100%	155,809	34.9%
Hackney	14.2%	34.6%	13.4%	5.7%	16.6%	2.0%	9.8%	0.0%	3.7%	100%	122,609	33.6%
Hammersmith and Fulham	33.6%	24.1%	14.5%	9.1%	10.1%	2.6%	3.3%	0.0%	2.7%	100%	107,222	38.3%
Haringey	15.6%	32.9%	18.9%	6.2%	14.3%	1.5%	7.7%	0.0%	2.9%	100%	145,853	35.8%
Harrow	34.2%	26.6%	13.3%	11.0%	5.6%	2.7%	3.0%	0.0%	3.5%	100%	157,637	40.1%
Havering	32.6%	16.9%	8.2%	24.0%	4.5%	9.6%	0.8%	0.0%	3.5%	100%	172,531	38.3%
Hillingdon	31.3%	21.7%	11.8%	17.5%	5.0%	7.1%	2.2%	0.0%	3.3%	100%	179,662	36.3%
Hounslow	24.2%	28.9%	14.8%	12.3%	7.3%	4.5%	4.8%	0.0%	3.1%	100%	158,348	33.0%
Islington	13.7%	27.8%	21.1%	9.1%	16.6%	2.8%	5.9%	0.0%	3.0%	100%	119,416	32.1%
Kensington and Chelsea	44.3%	16.0%	13.3%	9.4%	8.5%	1.8%	4.2%	0.0%	2.3%	100%	86,317	38.4%
Kingston upon Thames	29.1%	15.2%	26.5%	13.3%	7.7%	2.8%	1.9%	0.0%	3.6%	100%	98,836	43.6%
Lambeth	16.5%	32.1%	19.6%	7.4%	14.0%	1.7%	4.9%	0.0%	4.0%	100%	191,889	32.9%
Lewisham	16.3%	32.7%	15.5%	10.9%	12.6%	3.6%	3.7%	0.0%	4.7%	100%	168,812	35.2%
Merton	27.3%	27.6%	13.5%	12.7%	8.3%	3.9%	3.1%	0.0%	3.5%	100%	130,276	40.9%
Newham	12.7%	33.2%	8.5%	8.0%	5.3%	4.4%	21.7%	0.0%	6.1%	100%	166,257	32.7%
Redbridge	29.6%	24.4%	11.6%	13.8%	5.9%	4.2%	7.0%	0.0%	3.5%	100%	176,572	39.3%
Richmond upon Thames	32.9%	14.3%	26.2%	10.8%	10.5%	2.1%	1.5%	0.0%	1.8%	100%	119,503	47.9%
Southwark	13.7%	31.7%	23.8%	8.9%	11.1%	3.1%	3.5%	0.0%	4.2%	100%	167,708	34.9%
Sutton	30.4%	12.4%	24.2%	17.6%	5.2%	4.7%	1.2%	0.0%	4.2%	100%	131,941	38.5%
Tower Hamlets	18.6%	19.8%	16.7%	8.2%	8.2%	4.6%	20.8%	0.0%	3.2%	100%	139,172	36.7%
Waltham Forest	19.6%	23.9%	15.6%	12.9%	9.7%	4.8%	9.6%	0.0%	3.8%	100%	155,803	36.4%
Wandsworth	33.2%	25.5%	14.0%	8.2%	10.5%	2.0%	4.0%	0.0%	2.7%	100%	202,228	37.6%
Westminster	37.9%	20.6%	13.8%	9.6%	8.8%	2.2%	4.6%	0.0%	2.4%	100%	123,773	35.6%
London total	26.8%	24.7%	15.3%	12.3%	8.4%	4.0%	4.8%	0.0%	3.5%	100%	5,054,957	37.3%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
South East												
Adur	33.3%	15.0%	10.8%	20.9%	8.3%	3.1%	0.5%	0.0%	8.0%	100%	46,298	37.4%
Arun	37.1%	9.9%	11.1%	28.0%	6.2%	2.7%	0.2%	0.0%	4.9%	100%	110,173	36.8%
Ashford	40.2%	14.4%	10.7%	20.3%	6.8%	3.1%	0.3%	0.0%	4.1%	100%	78,255	35.4%
Aylesbury	38.2%	10.8%	15.3%	19.5%	7.1%	3.7%	0.8%	0.0%	4.4%	100%	120,970	35.7%
Basingstoke and Deane	36.6%	14.8%	16.3%	16.9%	6.6%	2.9%	0.3%	0.0%	5.6%	100%	112,582	38.0%
Bracknell Forest	37.1%	15.1%	12.0%	19.1%	6.7%	3.3%	0.4%	0.0%	6.3%	100%	77,308	32.9%
Brighton and Hove	26.0%	19.8%	13.0%	13.0%	19.9%	1.7%	1.6%	0.0%	4.9%	100%	182,950	33.3%
Canterbury	34.9%	14.8%	13.9%	19.5%	9.9%	2.7%	0.6%	0.0%	3.7%	100%	98,299	36.2%
Cherwell	37.8%	14.6%	13.9%	15.5%	7.4%	3.9%	0.7%	0.0%	6.2%	100%	101,922	36.7%
Chichester	38.8%	8.6%	13.8%	24.6%	8.1%	1.6%	0.3%	0.0%	4.1%	100%	84,993	39.8%
Chiltern	41.2%	8.7%	14.8%	21.9%	7.2%	2.5%	0.5%	0.0%	3.3%	100%	71,013	39.5%
Crawley	26.4%	25.8%	10.6%	17.7%	6.4%	6.6%	1.5%	0.0%	5.1%	100%	72,658	34.0%
Dartford	30.3%	22.6%	8.1%	21.8%	5.3%	5.5%	0.5%	0.0%	5.8%	100%	65,663	32.3%
Dover	32.7%	23.6%	9.7%	19.5%	6.3%	3.3%	0.5%	0.0%	4.4%	100%	81,076	35.2%
East Hampshire	39.9%	8.0%	16.7%	20.1%	8.9%	2.3%	0.2%	0.0%	3.8%	100%	85,797	36.3%
Eastbourne	36.5%	9.3%	18.3%	19.3%	7.1%	2.6%	0.4%	0.0%	6.4%	100%	66,174	40.6%
Eastleigh	27.1%	12.8%	24.9%	21.3%	6.1%	2.4%	0.3%	0.0%	5.0%	100%	88,873	39.0%
Elmbridge	41.0%	11.0%	14.3%	18.5%	8.2%	1.8%	0.5%	0.0%	4.7%	100%	89,263	38.7%
Epsom and Ewell	37.0%	12.4%	14.9%	20.3%	7.9%	2.5%	0.5%	0.0%	4.7%	100%	51,760	32.9%
Fareham	38.7%	11.2%	14.8%	20.3%	6.1%	3.0%	0.3%	0.0%	5.6%	100%	84,240	40.1%
Gosport	33.8%	14.5%	10.2%	25.0%	5.7%	4.0%	0.4%	0.0%	6.5%	100%	58,904	35.5%
Gravesham	34.0%	24.1%	7.8%	18.5%	5.6%	4.8%	0.4%	0.0%	4.9%	100%	68,590	33.2%
Guildford	38.4%	9.8%	22.1%	15.9%	7.3%	2.2%	0.3%	0.0%	4.0%	100%	96,944	35.7%
Hart	40.3%	8.3%	17.9%	19.1%	6.7%	2.9%	0.2%	0.0%	4.6%	100%	65,363	38.5%
Hastings	26.4%	21.9%	11.9%	20.3%	11.0%	3.0%	0.7%	0.0%	4.9%	100%	62,731	34.0%
Havant	36.7%	12.6%	13.9%	19.3%	6.6%	3.3%	0.4%	0.0%	7.2%	100%	91,616	33.7%
Horsham	38.6%	8.7%	15.9%	22.9%	7.5%	2.1%	0.2%	0.0%	4.1%	100%	97,516	38.4%
Isle of Wight	32.4%	9.9%	12.1%	28.4%	7.9%	2.6%	0.3%	0.0%	6.4%	100%	107,184	32.6%
Lewes	31.9%	9.3%	20.3%	18.0%	12.9%	2.2%	0.3%	0.0%	5.1%	100%	72,265	39.1%
Maidstone	36.6%	14.3%	15.2%	19.5%	6.7%	3.2%	0.4%	0.0%	4.2%	100%	107,750	38.4%
Medway	33.4%	20.6%	10.3%	20.2%	5.6%	4.9%	0.5%	0.0%	4.6%	100%	178,383	29.3%
Mid Sussex	38.6%	8.1%	18.5%	20.1%	8.3%	2.2%	0.3%	0.0%	3.9%	100%	96,791	37.3%
Milton Keynes	26.3%	21.7%	14.2%	18.1%	7.0%	5.2%	0.8%	0.0%	6.6%	100%	157,587	37.2%
Mole Valley	38.6%	8.6%	18.2%	18.0%	10.1%	1.7%	0.3%	0.0%	4.5%	100%	61,930	47.6%
New Forest	39.3%	8.8%	15.5%	22.2%	6.3%	2.5%	0.2%	0.0%	5.0%	100%	138,267	36.8%
Oxford	16.0%	21.6%	22.4%	10.2%	19.7%	2.1%	2.3%	0.0%	5.8%	100%	99,329	35.9%
Portsmouth	27.1%	16.9%	18.9%	18.2%	7.2%	4.6%	1.2%	0.0%	5.9%	100%	126,295	34.3%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
Reading	24.5%	27.0%	16.0%	12.2%	9.9%	3.0%	1.6%	0.0%	5.8%	100%	105,491	35.3%
Reigate and Banstead	38.0%	11.8%	13.8%	21.4%	7.2%	3.0%	0.4%	0.0%	4.4%	100%	94,000	38.8%
Rother	39.2%	10.0%	12.4%	25.5%	5.9%	2.5%	0.3%	0.0%	4.2%	100%	67,084	42.1%
Windsor and Maidenhead	38.2%	9.8%	20.0%	18.3%	6.4%	2.9%	0.6%	0.0%	3.8%	100%	97,566	36.0%
Runnymede	35.9%	13.5%	10.3%	23.2%	6.6%	2.5%	0.5%	0.0%	7.4%	100%	58,007	34.5%
Rushmoor	30.9%	13.7%	17.4%	19.5%	6.3%	4.9%	0.4%	0.0%	6.9%	100%	59,174	36.3%
Sevenoaks	39.7%	11.3%	13.4%	20.6%	7.2%	3.2%	0.3%	0.0%	4.3%	100%	84,814	37.2%
Shepway	48.4%	10.6%	11.8%	16.8%	5.4%	2.6%	0.3%	0.0%	4.1%	100%	71,475	40.0%
Slough	19.5%	33.6%	11.9%	13.9%	5.7%	3.9%	5.8%	0.0%	5.6%	100%	78,852	36.6%
South Bucks	43.6%	9.3%	10.7%	23.1%	5.4%	3.2%	0.3%	0.0%	4.3%	100%	47,702	36.5%
South Oxfordshire	37.8%	12.0%	15.5%	18.0%	9.6%	2.6%	0.3%	0.0%	4.2%	100%	99,901	34.4%
Southampton	24.0%	23.4%	16.6%	17.3%	8.2%	3.6%	0.9%	0.0%	6.2%	100%	163,735	31.4%
Spelthorne	37.5%	14.2%	10.6%	23.4%	5.2%	3.8%	0.5%	0.0%	4.7%	100%	69,708	32.8%
Surrey Heath	41.9%	8.2%	19.4%	19.4%	5.1%	2.6%	0.2%	0.0%	3.2%	100%	61,557	33.0%
Swale	33.7%	19.8%	11.8%	19.8%	6.6%	3.3%	0.4%	0.0%	4.7%	100%	84,256	35.7%
Tandridge	40.1%	8.5%	16.0%	22.1%	6.2%	2.7%	0.3%	0.0%	4.1%	100%	59,405	45.1%
Test Valley	40.7%	8.8%	18.0%	19.9%	5.9%	1.8%	0.2%	0.0%	4.7%	100%	87,620	36.8%
Thanet	32.1%	19.3%	7.9%	27.2%	5.3%	3.2%	0.6%	0.0%	4.4%	100%	96,575	33.4%
Tonbridge and Malling	39.7%	13.3%	11.8%	20.6%	7.1%	3.1%	0.3%	0.0%	4.1%	100%	83,342	34.6%
Tunbridge Wells	39.3%	10.9%	15.6%	19.2%	8.7%	1.8%	0.4%	0.0%	4.0%	100%	77,445	38.9%
Vale of White Horse	33.7%	11.3%	22.6%	16.0%	9.1%	2.4%	0.4%	0.0%	4.6%	100%	89,770	35.8%
Waverley	41.6%	7.0%	19.7%	18.0%	8.6%	1.5%	0.2%	0.0%	3.3%	100%	88,880	40.8%
Wealden	38.5%	7.9%	14.2%	24.4%	8.1%	2.3%	0.3%	0.0%	4.4%	100%	111,754	39.6%
West Berkshire	39.2%	8.2%	22.7%	15.3%	6.9%	2.5%	0.2%	0.0%	4.9%	100%	108,302	35.9%
West Oxfordshire	35.4%	12.3%	15.2%	19.2%	10.5%	2.4%	0.3%	0.0%	4.6%	100%	72,963	42.5%
Winchester	35.5%	8.0%	25.6%	16.8%	8.1%	1.5%	0.3%	0.0%	4.3%	100%	83,958	48.5%
Woking	37.7%	11.1%	20.8%	16.4%	5.9%	2.3%	1.1%	0.0%	4.6%	100%	68,432	39.5%
Wokingham	39.6%	9.6%	17.7%	18.9%	6.7%	2.9%	0.5%	0.0%	4.2%	100%	109,285	40.2%
Worthing	35.4%	9.2%	15.4%	21.9%	8.2%	2.4%	0.5%	0.0%	7.0%	100%	77,681	37.9%
Wycombe	37.3%	12.6%	12.3%	22.3%	7.4%	2.6%	0.9%	0.0%	4.7%	100%	118,103	34.2%
South East total	35.2%	13.7%	15.3%	19.5%	7.9%	2.9%	0.6%	0.0%	4.9%	100%	6,034,549	36.6%
South West												
Bath and North East Somerset	30.3%	17.8%	21.2%	15.9%	10.1%	2.5%	0.9%	0.0%	1.4%	100%	124,998	37.7%
Bournemouth	32.6%	12.1%	17.3%	27.9%	5.7%	3.1%	0.6%	0.0%	0.8%	100%	124,803	30.1%
Bristol	21.3%	25.4%	21.2%	13.7%	11.3%	4.1%	2.1%	0.0%	0.9%	100%	281,343	33.9%
Caradon	25.4%	9.1%	22.0%	31.8%	6.1%	2.3%	0.6%	0.0%	2.6%	100%	64,216	40.7%
Carrick	27.5%	12.5%	20.9%	27.0%	7.8%	2.0%	0.8%	0.0%	1.5%	100%	67,021	35.7%
Cheltenham	35.0%	12.2%	23.9%	15.6%	9.1%	2.1%	0.6%	0.0%	1.5%	100%	84,460	39.1%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
Christchurch	42.2%	10.1%	14.6%	23.8%	4.5%	3.1%	0.5%	0.0%	1.1%	100%	36,725	42.3%
Cotswold	42.4%	10.2%	16.9%	18.2%	6.3%	1.9%	0.4%	0.0%	3.7%	100%	62,513	41.1%
East Devon	36.4%	9.0%	16.0%	26.6%	6.0%	2.3%	0.5%	0.0%	3.1%	100%	101,127	44.9%
East Dorset	42.3%	7.6%	17.1%	23.8%	4.6%	2.6%	0.3%	0.0%	1.7%	100%	70,603	39.5%
Exeter	22.6%	24.2%	18.1%	20.2%	9.5%	3.1%	1.2%	0.0%	1.1%	100%	83,804	39.4%
Forest of Dean	31.5%	22.9%	13.4%	17.3%	7.6%	3.1%	1.3%	0.0%	2.9%	100%	63,523	36.4%
Gibraltar	70.7%	9.6%	7.7%	1.2%	9.0%	0.9%	0.2%	0.0%	0.7%	100%	20,740	56.6%
Gloucester	31.6%	22.8%	16.6%	17.0%	5.6%	4.3%	1.1%	0.0%	1.0%	100%	81,768	35.3%
Isles of Scilly	22.8%	9.5%	20.5%	32.1%	8.1%	1.8%	0.7%	0.0%	4.5%	100%	1,508	47.5%
Kennet	38.4%	11.0%	14.4%	23.2%	6.7%	2.6%	0.4%	0.0%	3.4%	100%	57,390	38.1%
Kerrier	23.9%	16.1%	17.1%	31.2%	6.1%	2.3%	0.6%	0.0%	2.6%	100%	69,007	33.1%
Mendip	33.8%	10.8%	20.8%	18.5%	9.8%	2.7%	0.6%	0.0%	3.0%	100%	79,817	38.5%
Mid Devon	30.8%	9.2%	17.1%	26.4%	8.1%	2.7%	0.6%	0.0%	5.0%	100%	55,058	40.4%
North Cornwall	27.3%	7.3%	23.6%	30.1%	6.0%	2.4%	0.4%	0.0%	3.0%	100%	64,120	37.1%
North Devon	27.3%	7.6%	19.9%	29.7%	6.8%	2.5%	0.5%	0.0%	5.7%	100%	70,495	38.6%
North Dorset	36.1%	7.7%	18.8%	23.3%	7.1%	2.4%	0.5%	0.0%	4.1%	100%	48,717	40.9%
North Somerset	35.1%	14.1%	19.0%	19.3%	6.9%	3.4%	0.7%	0.0%	1.6%	100%	146,051	36.9%
North Wiltshire	35.5%	10.6%	19.2%	22.4%	6.5%	2.7%	0.5%	0.0%	2.6%	100%	97,778	37.6%
Penwith	24.3%	13.8%	25.4%	21.7%	8.4%	2.7%	0.8%	0.0%	2.9%	100%	49,424	46.2%
Plymouth	23.4%	25.5%	13.2%	26.8%	4.8%	4.4%	0.8%	0.0%	0.9%	100%	183,782	35.3%
Poole	36.2%	11.4%	18.2%	24.3%	5.0%	3.4%	0.5%	0.0%	1.1%	100%	105,382	33.7%
Purbeck	35.5%	11.5%	19.1%	22.2%	5.7%	2.6%	0.6%	0.0%	2.9%	100%	35,341	44.8%
Restormel	24.7%	11.4%	22.5%	29.7%	5.8%	3.1%	0.7%	0.0%	2.1%	100%	72,505	29.9%
Salisbury	38.1%	11.4%	15.2%	23.7%	6.9%	2.3%	0.4%	0.0%	2.0%	100%	85,078	41.3%
Sedgemoor	35.5%	13.8%	15.8%	21.3%	6.5%	3.6%	0.5%	0.0%	3.0%	100%	83,395	36.1%
South Gloucestershire	27.9%	19.5%	21.0%	19.0%	5.6%	5.0%	0.6%	0.0%	1.4%	100%	194,542	36.8%
South Hams	31.0%	9.4%	16.1%	30.4%	8.9%	1.7%	0.7%	0.0%	1.9%	100%	65,419	44.7%
South Somerset	33.0%	7.7%	25.1%	22.7%	5.8%	2.9%	0.4%	0.0%	2.5%	100%	120,539	36.1%
Stroud	34.1%	19.1%	14.5%	16.3%	12.0%	2.6%	0.7%	0.0%	0.8%	100%	84,932	43.4%
Swindon	31.4%	23.4%	12.8%	19.4%	6.4%	4.5%	0.9%	0.0%	1.2%	100%	140,645	31.8%
Taunton Deane	34.1%	11.4%	20.0%	20.0%	8.0%	2.5%	0.5%	0.0%	3.4%	100%	80,645	38.6%
Teignbridge	29.3%	9.8%	19.1%	30.5%	6.5%	2.4%	0.5%	0.0%	1.9%	100%	96,206	41.7%
Tewkesbury	37.1%	13.6%	18.1%	19.3%	6.5%	2.7%	0.5%	0.0%	2.2%	100%	61,518	34.6%
Torbay	30.4%	10.8%	13.9%	35.1%	5.1%	3.3%	0.6%	0.0%	1.0%	100%	99,203	36.1%
Torridge	27.4%	8.0%	15.8%	34.8%	7.0%	2.3%	0.5%	0.0%	4.2%	100%	46,670	40.0%
West Devon	29.0%	7.5%	17.1%	34.1%	7.4%	1.4%	0.5%	0.0%	3.0%	100%	38,884	46.1%
West Dorset	38.4%	9.8%	19.6%	19.8%	6.8%	1.9%	0.6%	0.0%	3.1%	100%	76,120	42.5%
West Somerset	38.3%	11.4%	12.5%	20.7%	6.3%	2.4%	0.5%	0.0%	8.1%	100%	28,776	42.7%
West Wiltshire	33.6%	11.7%	20.4%	21.0%	7.5%	3.4%	0.6%	0.0%	1.9%	100%	90,414	35.3%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
Weymouth and Portland	27.4%	21.7%	17.9%	21.5%	5.6%	3.1%	0.7%	0.0%	2.0%	100%	48,072	42.8%
South West total	31.6%	14.5%	18.3%	22.6%	7.2%	3.0%	0.7%	0.0%	2.1%	100%	3,845,077	37.7%
Wales												
Blaenau Gwent	6.9%	54.1%	8.7%	8.3%	2.4%	3.9%	0.5%	11.5%	3.6%	100%	52,341	43.8%
Bridgend	17.5%	38.8%	11.6%	10.7%	3.2%	2.6%	0.5%	12.5%	2.6%	100%	102,777	35.3%
Caerphilly	8.8%	44.8%	5.5%	8.6%	2.7%	3.7%	0.4%	19.6%	5.9%	100%	124,525	39.7%
Cardiff	23.0%	28.6%	19.2%	8.9%	4.6%	2.8%	1.1%	10.0%	1.8%	100%	237,562	38.4%
Carmarthenshire	14.6%	30.3%	5.0%	9.0%	3.4%	2.2%	0.5%	32.6%	2.4%	100%	133,307	46.4%
Ceredigion	15.6%	13.8%	12.6%	9.8%	4.3%	1.7%	0.5%	39.3%	2.5%	100%	53,540	51.2%
Conwy	25.6%	23.7%	9.3%	12.2%	3.3%	3.1%	0.4%	18.7%	3.6%	100%	87,500	41.8%
Denbighshire	28.9%	26.6%	8.3%	10.9%	3.5%	2.9%	0.5%	16.2%	2.2%	100%	67,686	43.8%
Flintshire	22.4%	34.4%	10.4%	13.9%	3.3%	4.0%	0.5%	9.2%	1.9%	100%	114,327	37.6%
Gwynedd	12.6%	19.8%	4.5%	7.5%	3.9%	1.7%	0.5%	46.9%	2.5%	100%	92,818	42.5%
Isle of Anglesey	19.3%	22.1%	5.7%	9.9%	3.0%	2.7%	0.4%	34.9%	2.0%	100%	51,382	49.0%
Merthyr Tydfil	8.4%	48.0%	6.8%	10.4%	3.2%	3.4%	0.6%	14.9%	4.5%	100%	42,737	38.8%
Monmouthshire	37.6%	23.5%	10.9%	12.8%	4.5%	2.5%	0.5%	5.5%	2.2%	100%	67,657	48.0%
Neath Port Talbot	9.2%	44.1%	8.2%	8.3%	3.5%	3.2%	0.7%	20.3%	2.6%	100%	108,619	41.4%
Newport	24.6%	33.9%	11.4%	13.0%	0.9%	4.3%	0.7%	9.3%	2.0%	100%	104,505	36.3%
Pembrokeshire	27.4%	27.6%	9.2%	12.0%	4.1%	2.2%	0.5%	15.2%	1.8%	100%	89,537	49.0%
Powys	30.4%	15.8%	21.4%	14.2%	5.0%	2.2%	0.5%	8.8%	1.6%	100%	101,759	44.6%
Rhondda Cynon Taff	7.6%	49.8%	5.9%	7.1%	2.7%	2.9%	0.5%	21.0%	2.5%	100%	157,269	41.1%
Swansea	18.7%	32.0%	14.8%	11.4%	4.5%	3.1%	0.9%	12.6%	1.9%	100%	176,138	37.9%
Torfaen	15.5%	42.6%	10.0%	13.5%	3.3%	3.8%	0.5%	7.9%	2.8%	100%	68,623	39.0%
Vale of Glamorgan	31.7%	27.6%	7.5%	12.2%	4.2%	2.8%	0.5%	11.8%	1.6%	100%	89,132	43.3%
Wrexham	19.7%	34.2%	10.4%	12.0%	2.8%	4.1%	0.4%	10.5%	6.0%	100%	94,908	38.8%
Wales total	19.4%	32.5%	10.5%	10.5%	3.6%	3.0%	0.6%	17.4%	2.6%	100%	2,218,649	41.4%
Scotland												
Aberdeen Central	14.4%	26.8%	17.4%	6.0%	6.7%	1.1%	0.0%	21.2%	6.5%	100%	47,831	28.0%
Aberdeen North	11.3%	26.3%	15.6%	5.9%	3.4%	1.2%	0.0%	31.1%	5.1%	100%	51,968	27.9%
Aberdeen South	23.0%	20.4%	22.1%	6.5%	5.9%	0.9%	0.0%	16.3%	4.9%	100%	57,076	32.9%
Airdrie and Shotts	10.9%	43.2%	6.6%	5.5%	4.1%	2.8%	0.0%	17.9%	8.9%	100%	56,339	22.4%
Angus	23.6%	13.1%	9.6%	8.6%	5.3%	1.5%	0.0%	33.1%	5.1%	100%	59,761	31.7%
Argyll and Bute	20.4%	15.7%	19.7%	8.5%	6.9%	1.4%	0.0%	19.5%	7.9%	100%	48,212	37.7%
Ayr	34.4%	26.5%	8.1%	5.9%	4.8%	1.2%	0.0%	13.2%	5.9%	100%	55,028	37.1%
Banff and Buchan	20.7%	8.8%	7.6%	8.6%	3.4%	1.6%	0.0%	41.7%	7.7%	100%	55,807	30.4%
Caithness, Sutherland and Easter Ross	14.3%	17.4%	21.7%	9.1%	5.8%	1.2%	0.0%	19.6%	10.9%	100%	40,931	31.1%
Carrick, Cumnock and Doon Valley	24.0%	35.5%	6.5%	6.3%	4.4%	1.9%	0.0%	15.2%	6.1%	100%	65,054	30.7%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
Central Fife	9.4%	35.4%	8.1%	8.4%	4.3%	1.9%	0.0%	25.2%	7.3%	100%	57,336	25.9%
Clydebank and Milngavie	12.6%	33.8%	12.0%	5.4%	6.0%	1.8%	0.0%	19.1%	9.3%	100%	49,824	34.2%
Clydesdale	17.9%	32.0%	8.7%	6.6%	5.3%	1.9%	0.0%	20.5%	7.1%	100%	63,928	27.8%
Coatbridge and Chryston	10.1%	45.1%	7.3%	5.1%	5.1%	1.7%	0.0%	15.7%	9.8%	100%	48,066	27.6%
Cumbernauld and Kilsyth	6.4%	34.4%	7.2%	5.3%	5.3%	2.0%	0.0%	27.6%	11.9%	100%	48,174	28.0%
Cunninghame North	21.4%	26.3%	9.3%	7.0%	5.7%	1.7%	0.0%	20.3%	8.2%	100%	55,653	31.6%
Cunninghame South	11.1%	38.5%	7.2%	7.3%	4.1%	2.1%	0.0%	19.6%	10.1%	100%	49,982	26.7%
Dumbarton	19.1%	24.9%	12.1%	8.0%	4.8%	1.9%	0.0%	19.2%	10.1%	100%	54,276	34.5%
Dumfries	32.2%	26.8%	10.0%	8.8%	4.0%	1.5%	0.0%	12.1%	4.6%	100%	61,805	35.5%
Dundee East	14.4%	27.3%	7.6%	6.8%	4.2%	1.5%	0.0%	32.2%	6.1%	100%	55,708	31.7%
Dundee West	10.0%	31.8%	9.3%	6.0%	4.7%	1.6%	0.0%	28.1%	8.4%	100%	52,763	29.7%
Dunfermline East	10.7%	39.9%	7.4%	9.0%	5.1%	2.2%	0.0%	17.6%	8.0%	100%	50,836	27.6%
Dunfermline West	12.5%	29.6%	14.7%	9.7%	6.7%	2.0%	0.0%	17.9%	7.0%	100%	54,737	27.2%
East Kilbride	11.1%	32.4%	10.3%	6.5%	5.8%	2.2%	0.0%	22.0%	9.8%	100%	65,677	30.1%
East Lothian	21.0%	29.7%	13.3%	6.9%	8.1%	1.1%	0.0%	14.3%	5.8%	100%	58,975	32.4%
Eastwood	29.8%	23.8%	13.3%	5.7%	6.3%	1.7%	0.0%	12.7%	6.6%	100%	66,334	37.3%
Edinburgh Central	17.8%	21.4%	18.1%	4.8%	16.7%	1.3%	0.0%	12.2%	7.8%	100%	56,446	33.9%
Edinburgh East and Mussleburgh	12.3%	28.5%	12.5%	5.6%	11.0%	1.5%	0.0%	19.8%	8.9%	100%	55,636	34.2%
Edinburgh North and Leith	16.0%	22.9%	15.9%	4.6%	17.3%	0.9%	0.0%	14.3%	8.0%	100%	57,855	33.2%
Edinburgh Pentlands	32.9%	20.1%	14.2%	5.1%	8.4%	1.1%	0.0%	13.1%	5.0%	100%	56,555	39.3%
Edinburgh South	20.5%	21.6%	23.5%	4.3%	13.1%	0.7%	0.0%	10.9%	5.5%	100%	57,476	36.7%
Edinburgh West	23.8%	15.5%	28.5%	6.3%	7.1%	1.2%	0.0%	12.5%	5.1%	100%	58,817	37.8%
Falkirk East	12.4%	33.6%	7.7%	7.4%	5.6%	2.2%	0.0%	24.1%	6.9%	100%	55,663	27.0%
Falkirk West	11.6%	35.1%	7.2%	6.1%	5.8%	2.3%	0.0%	24.3%	7.6%	100%	52,087	28.1%
Galloway and Upper Nithsdale	36.2%	14.0%	9.2%	9.3%	5.5%	1.4%	0.0%	19.9%	4.4%	100%	51,865	38.4%
Glasgow Anniesland	10.5%	36.5%	11.0%	5.1%	8.7%	1.9%	0.0%	15.8%	10.5%	100%	49,783	29.2%
Glasgow Bailieston	7.9%	42.2%	5.8%	5.0%	3.8%	2.6%	0.0%	20.9%	12.0%	100%	44,799	22.9%
Glasgow Cathcart	11.6%	33.2%	10.7%	5.1%	8.6%	2.4%	0.0%	15.5%	12.9%	100%	48,982	28.2%
Glasgow Govan	10.1%	27.1%	11.2%	4.4%	11.5%	2.5%	0.0%	20.4%	12.8%	100%	47,831	26.1%
Glasgow Kelvin	9.0%	25.5%	15.7%	4.1%	16.8%	1.4%	0.0%	13.5%	14.0%	100%	54,982	25.8%
Glasgow Maryhill	4.8%	37.9%	10.2%	4.8%	9.8%	2.4%	0.0%	16.3%	13.9%	100%	47,122	22.8%
Glasgow Pollok	6.3%	40.2%	6.1%	5.3%	4.4%	2.7%	0.0%	20.6%	14.4%	100%	47,358	25.4%
Glasgow Rutherglen	10.9%	37.8%	13.6%	5.5%	5.5%	2.7%	0.0%	14.2%	9.8%	100%	49,416	27.8%
Glasgow Shettleston	5.4%	45.1%	5.9%	4.7%	6.7%	2.8%	0.0%	15.9%	13.6%	100%	45,386	21.2%
Glasgow Springburn	5.7%	48.0%	5.6%	4.7%	5.7%	2.7%	0.0%	15.5%	12.1%	100%	48,223	22.5%
Gordon	24.5%	11.1%	23.2%	7.6%	5.8%	1.1%	0.0%	21.1%	5.6%	100%	62,200	29.2%
Greenock and Inverclyde	11.0%	31.7%	14.2%	6.6%	6.2%	1.7%	0.0%	17.9%	10.6%	100%	44,887	28.7%
Hamilton North and Bellshill	10.1%	42.2%	7.7%	5.7%	4.2%	2.3%	0.0%	18.3%	9.6%	100%	51,908	25.4%
Hamilton South	9.6%	40.5%	8.0%	6.1%	4.6%	1.9%	0.0%	19.3%	9.9%	100%	46,140	25.2%

	Con	Lab	LDem	UKIP	Green	BNP	Respect	SNP/PC	Others	Total	Electorate	Turnout
Inverness East, Nairn and Lochaber	17.6%	18.9%	17.9%	7.6%	7.7%	1.1%	0.0%	20.1%	9.0%	100%	68,149	33.7%
Kilmarnock and Loudoun	15.3%	33.1%	7.5%	6.6%	4.2%	1.6%	0.0%	25.6%	6.1%	100%	60,820	29.6%
Kirkcaldy	12.2%	35.0%	9.8%	8.7%	5.6%	2.0%	0.0%	19.8%	7.1%	100%	49,286	26.8%
Linlithgow	10.8%	33.3%	9.2%	6.7%	6.4%	2.6%	0.0%	23.6%	7.4%	100%	53,794	28.1%
Livingston	9.8%	31.5%	9.8%	7.5%	7.4%	2.5%	0.0%	23.7%	7.9%	100%	64,989	26.5%
Midlothian	10.8%	39.2%	10.3%	5.6%	7.2%	1.6%	0.0%	18.0%	7.3%	100%	47,619	29.3%
Moray	21.9%	14.6%	11.2%	9.6%	6.2%	1.8%	0.0%	28.2%	6.4%	100%	58,294	32.1%
Motherwell and Wishaw	10.5%	43.2%	6.7%	5.9%	3.8%	2.1%	0.0%	17.9%	10.0%	100%	51,777	26.7%
North East Fife	27.7%	8.8%	29.9%	8.4%	8.0%	1.1%	0.0%	11.1%	5.0%	100%	58,692	32.0%
North Tayside	29.2%	8.6%	9.0%	7.4%	5.3%	1.1%	0.0%	34.5%	5.0%	100%	60,989	37.6%
Ochil	16.4%	27.9%	11.0%	6.4%	6.4%	1.5%	0.0%	23.9%	6.5%	100%	54,930	30.7%
Orkney and Shetland	16.9%	10.4%	25.1%	9.9%	9.6%	1.4%	0.0%	15.3%	11.3%	100%	32,329	26.3%
Paisley North	8.7%	34.0%	10.2%	5.4%	4.6%	2.4%	0.0%	25.6%	9.1%	100%	43,501	31.4%
Paisley South	8.7%	36.1%	11.8%	5.0%	4.9%	1.8%	0.0%	22.8%	9.0%	100%	48,068	31.7%
Perth	29.7%	12.8%	11.5%	7.6%	6.9%	1.3%	0.0%	23.2%	6.9%	100%	60,690	35.3%
Ross, Skye and Inverness West	13.4%	13.0%	26.4%	8.4%	9.1%	1.1%	0.0%	17.2%	11.4%	100%	56,840	33.7%
Roxburgh and Berwickshire	31.6%	12.1%	22.2%	10.9%	6.6%	1.4%	0.0%	10.3%	4.9%	100%	43,684	32.8%
Stirling	26.2%	21.7%	13.2%	5.7%	9.2%	1.1%	0.0%	16.7%	6.3%	100%	51,275	38.3%
Strathkelvin and Bearsden	17.4%	26.7%	14.8%	6.9%	6.5%	1.9%	0.0%	17.0%	8.9%	100%	61,422	34.1%
Tweeddale, Etrick and Lauderdale	23.3%	16.2%	22.1%	6.7%	8.7%	1.1%	0.0%	15.6%	6.3%	100%	54,216	32.8%
West Aberdeenshire and Kincardine	28.7%	10.1%	25.0%	7.2%	6.6%	1.0%	0.0%	15.9%	5.4%	100%	63,649	32.7%
West Renfrewshire	18.8%	26.8%	11.2%	5.9%	6.2%	1.7%	0.0%	22.3%	7.0%	100%	50,337	32.4%
Western Isles	8.5%	23.6%	7.1%	6.4%	4.2%	0.8%	0.0%	28.9%	20.4%	100%	21,104	29.7%
Scotland total	17.8%	26.4%	13.1%	6.7%	6.8%	1.7%	0.0%	19.7%	7.9%	100%	3,839,952	30.6%
Great Britain	26.7%	22.6%	14.9%	16.2%	6.2%	4.9%	1.5%	2.4%	4.6%	100%	43,084,598	38.2%

Appendix table 3: UK MEPs by party

	Region	Round elected
Conservative		
Richard Ashworth	South East	8
Robert Atkins	North West	8
Christopher Beazley	East	6
John Bowis	London	4
Philip Bradbourn	West Midlands	5
Philip Bushill-Matthews	West Midlands	1
Martin Callanan	North East	2
Giles Chichester	South West	7
Nirj Deva	South East	3
Den Dover	North West	2
James Elles	South East	6
Jonathan Evans	Wales	2
Daniel Hannan	South East	1
Malcolm Harbour	West Midlands	7
Chris Heaton-Harris	East Midlands	4
Roger Helmer	East Midlands	1
Caroline Jackson	South West	4
Timothy Kirkhope	Yorkshire & The Humber	2
Edward McMillan-Scott	Yorkshire & The Humber	6
Neil Parish	South West	1
John Purvis	Scotland	7
Struan Stevenson	Scotland	3
Robert Sturdy	East	4
David Sumberg	North West	5
Charles Tannock	London	7
Geoffrey Van Orden	East	1
Theresa Villiers	London	1
Green		
Jean Lambert	London	8
Caroline Lucas	South East	9
Labour		
Michael Cashman	West Midlands	2
Richard Corbett	Yorkshire & The Humber	5
Robert Evans	London	9
Glyn Ford	South West	5
Neena Gill	West Midlands	6
Mary Honeyball	London	5
Richard Howitt	East	3
Stephen Hughes	North East	1
Glenys Kinnock	Wales	1
David Martin	Scotland	1
Linda McAvan	Yorkshire & The Humber	1
Arlene McCarthy	North West	4
Claude Moraes	London	2
Eluned Morgan	Wales	4
Peter Skinner	South East	5
Catherine Stihler	Scotland	4
Gary Titley	North West	1
Phillip Whitehead	East Midlands	3
Terry Wynn	North West	7
Liberal Democrats		
Elspeth Attwooll	Scotland	5
Chris Davies	North West	3
Andrew Duff	East	5

	Region	Round elected
Liberal Democrats		
Fiona Hall	North East	3
Chris Huhne	South East	10
Saj Karim	North West	9
Sarah Ludford	London	3
Liz Lynne	West Midlands	4
Bill Newton Dunn	East Midlands	6
Emma Nicholson	South East	4
Diana Wallis	Yorkshire & The Humber	3
Graham Watson	South West	3
Plaid Cymru		
Jill Evans	Wales	3
SNP		
Ian Hudghton	Scotland	2
Alyn Smith	Scotland	6
UKIP		
Gerard Batten	London	6
Godfrey Bloom	Yorkshire & The Humber	4
Graham Booth	South West	2
Derek Clark	East Midlands	5
Nigel Farage	South East	2
Robert Kilroy-Silk	East Midlands	2
Roger Knapman	South West	6
Ashley Mote	South East	7
Mike Nattrass	West Midlands	3
Jeffrey Titford	East	2
John Whittaker	North West	6
Tom Wise	East	7
DUP		
Jim Allister	Northern Ireland	1
Sinn Fein		
Bairbre de Bruin	Northern Ireland	2
UUP		
Jim Nicholson	Northern Ireland	3

Of the 78 UK MEPS:

- 19 are women. Proportionately this is 24%. Previously 21 of 87 UK MEPS were women, which was also 24%.
- 63 were MEPs in the previous Parliament
- 14 have been MPs at Westminster

II Results across the EU

A. Turnout

Turnout in the UK at European Parliament elections has been relatively low by comparison with other European countries.

Turnout in elections to the European Parliament: 1979-2004 (a)

Percentage of the electorate

Member State	1979	1984	1987	1989	1994	1995	1996	1999	2004
Germany	66	57		62	60			45	43
France	61	57		49	53			47	43
Belgium #	91	92		91	91			91	91
Italy	85	83		82	75			71	73
Luxembourg #	89	89		87	89			87	90
Netherlands	58	51		47	36			30	39
UK	32	33		36	36			24	39
Ireland	64	48		68	44			50	60
Denmark	48	52		46	53			51	48
Greece		77		80	71			75	63
Spain			69	55	59			63	46
Portugal			72	51	36			40	39
Sweden						42		39	37
Austria							68	49	42
Finland							60	31	41
Czech Rep									28
Estonia									27
Cyprus #									71
Latvia									41
Lithuania									48
Hungary									38
Malta #									82
Poland									20
Slovenia									28
Slovakia									17
<i>Average EU</i>	<i>63</i>	<i>61</i>	<i>-</i>	<i>59</i>	<i>57</i>	<i>-</i>	<i>-</i>	<i>50</i>	<i>46</i>

Source: European Parliament; www.elections2004.eu.int/ep-election/sites/en/results1306/turnout_ep/turnout_table.html

signifies mandatory voting

(a) The calculation of turnout is based on total votes (valid and rejected) as a proportion of the national electorate. The UK figure may therefore differ from that elsewhere in this paper. The figures presented are those reported by the European Parliament.

More recent or accurate data for electorates gathered from national offices may give slightly different turnout figures.

EU-wide turnout declined further in 2004 to less than 50 percent. In the UK turnout was higher than in any previous European Parliament election. Turnout in the UK still, however, remains low in comparison with other established EU Members, although it is higher than in some of the 10 new member states.

Percentage turnout by country: 2004

B. Seats in the European Parliament

There are 732 Members of the European Parliament. The smallest country, Malta, has 5 MEPs. This increases broadly in line with population, up to the largest, Germany, which has 99. The UK, Italy and France have 78 MEPs each. MEPs generally stand for election as representatives of a national party. However, once in the Parliament they can form political groups which draw members from the delegations of a number of countries. Conservative MEPs, for example, are in the European People’s Party group, and Labour MEPs in the Party of European Socialists.

There are currently seven political groups in the Parliament:

<ul style="list-style-type: none"> EPP-ED PES ELDR EUL/NGL Greens/EFA UEN EDD	<ul style="list-style-type: none"> European People's Party (Christian Democrats) and European Democrats Party of European Socialists European Liberal Democrats and Reformers Confederal Group of the European United Left - Nordic Green Left Greens and European Free Alliance Union for Europe of the Nations Group for a Europe of democracies and Diversities
--	---

The following table shows the likely composition of each country’s MEPs in terms of their political groups. This is subject to agreement when the Parliament first meets in Strasbourg on 20 July 2004.

MEPs by country and political group: 2004

Post-election (provisional)

	EPP-ED	PES	ELDR	EUL/ NGL	Greens/ EFA	UEN	EDD	Others	Total
Belgium	7	7	5		2			3	24
Czech Rep	11	2		6				5	24
Denmark	1	5	4	2		1	1		14
Germany	49	23	7	7	13				99
Estonia	1	3	2						6
Greece	11	8		4				1	24
Spain	23	24	1	1	5				54
France	28	31		3	6			10	78
Ireland	5	1				4		3	13
Italy	28	15	9	7	2	9		8	78
Cyprus	2		1	2				1	6
Latvia	3		1		1	4			9
Lithuania	3	2	3					5	13
Luxembourg	3	1	1		1				6
Hungary	13	9	2						24
Malta	2	3							5
Netherlands	7	7	5	2	2		2	2	27
Austria	6	7			2			3	18
Poland	19	8	4			7		16	54
Portugal	7	12		2		2		1	24
Slovenia	4	1	2						7
Slovakia	8	3						3	14
Finland	4	3	5	1	1				14
Sweden	5	5	3	2	1			3	19
United Kingdom	28	19	12		5		12	2	78
Total	278	199	67	39	41	27	15	66	732

Source: European Parliament - www.elections2004.eu.int/ep-elections/sites/en/results1306/global.html

Political Groups in the European Parliament 2004

Before election (inner); after election (outer, provisional)

The EPP increased its proportion of MEPs after the election (outer circle in the above graphic) slightly and the Socialist group decreased. However, this position is subject to change when the Parliament meets in July, especially as the “other” category includes 66 MEPs who may affiliate to groups.

C. Country-level analysis

The following sections summarise the votes and seats for each of the 25 EU Member states. Political groups have been assigned provisionally by the European Parliament. Changes in the number of MEPs by party show the number of MEPs elected in 2004 compared with the hypothetical number in the previous parliament after adjusting for the change in the number of seats.

The data for these tables has been taken from BBC Euro-election analysis, the European Parliament and national election result websites shown under each country.

1. Austria

Party	EP Group	% Vote	MEPs	
			+/-	Total
Sozialdemokratische Partei Österreichs	PES	33.3	1	7
Österreichische Volkspartei	EPP-ED	32.7	0	6
Die Grünen - Die Grüne Alternative	Greens	12.9	0	2
Hans-Peter Martin	Other	14.0	2	2
Freiheitliche Partei Österreichs	Other	6.3	-3	1
Other		0.8		
Electorate:		6,049,129	Seats: 18	

Bundesministerium für Inneres Austria: www.bmi.gv.at

The opposition Social Democrats performed marginally better than Chancellor Wolfgang Schüssel's conservative People's Party, gaining 1 more seat. More significant, however, were the losses suffered by the far-right Freedom Party. Its share of the vote fell from 23 percent in the last election to 5 percent, losing the party all but 1 of the seats it had previously held. Hans-Peter Martin, an MEP and anti-fraud campaigner who had been expelled from his party for exposing alleged expenses abuses by his European colleagues, headed a list which won 2 seats.

2. Belgium

Party	EP Group	% Vote	MEPs	
			+/-	Total
Parti Socialiste	PES	13.6	1	4
Christen-Democratisch & Vlaams	EPP-ED	17.4	1	4
Vlaams Blok	Other	14.3	1	3
Sociaal Progressief Alternatief + SPIRIT	PES	11.0	1	3
Vlaamse Liberalen en Democraten	ELDR	13.6	0	3
Mouvement Réformateur	EPP-ED	10.5	0	3
Cologistes Confédérés pour l'Organisation de Luttes Originales	Greens	3.8	-2	1
GROEN!	Greens	4.9	-2	1
Centre Démocrate Humaniste	EPP-ED	5.7	0	1
Christlich Soziale Partei - Europäische Volkspartei	EPP-ED	0.2	0	1
Other		4.9		
Electorate:		7,343,466	Seats: 24	

Portail Fédéral: www.elections2004.belgium.be/fr/index.html

The ruling Liberal-Socialist government posted modest gains, winning a combined 13 seats, a gain of 2. The opposition Christian Democrats won 4 seats, a gain of 1, and the Flemish Bloc took 3, also a gain of 1.

3. Cyprus

Party	EP Group	% Vote	MEPs	
			+/-	Total
Dimocraticos Synagermos	EPP-ED	28.2	2	2
AKEL - Anorthotiko Komma Ergazomenou Laou	EUL/NGL	27.9	2	2
Dimokratiko Komma	ELDR	17.1	1	1
"For Europe"	Other	10.8	1	1
Other		16.0		
Electorate:		475,913	Seats: 6	

Ministry of the Interior: www.evroekloges2004.gov.cy/index.aspx?lang=2&area=1010&indx=0

Cyprus joined the EU in May as a divided island, and these elections showed continuing strong support for the rejection of a UN blueprint to reunify it. 4 of the 6 seats were won by parties that rejected the UN plan: 2 by the Communist AKEL party, 1 by the Democratic Party of President Tassos Papadopoulos and 1 by the new For Europe party.

4. Czech Republic

Party	EP Group	% Vote	MEPs	
			+/-	Total
Obcanska Demokraticka Strana	EPP-ED	30.0	-	9
Komunisticka Strana Cech a Moravy	EUL/NGL	20.3	-	6
Sdruzeni Nezavislych/Evropsti Demokrate	Other	11.0	-	3
Ceska Strana Socialne Demokraticka	PES	8.8	-	2
Krestanska Demokraticka Unie	EPP-ED	9.6	-	2
Nezavisli	Other	8.2	-	2
Other		12.1		
Electorate:		8,283,485	Seats: 24	

Ministry of the Interior: www.mvcr.cz/2003/volby/ep/vysledky_volby_info.html

The opposition Civic Democratic Party, which campaigned against giving up too many powers to the EU, were the clear victors of these elections, picking up 9 of the 24 seats. The governing coalition of Prime Minister Vladimir Spidla, whose Social Democratic Party polled 9 percent of the vote, won just 2 seats. Coalition partner the Christian Democrats took 10 percent, also translating into 2 seats. The Freedom Union, the third coalition member, did not win a seat.

5. Denmark

Party	EP Group	% Vote	MEPs	
			+/-	Total
Socialdemokratiet	PES	32.6	2	5
Venstre	ELDR	19.4	-1	3
Konservative Folkeparti	EPP-ED	11.3	0	1
JuniBevaegelsen	EDD	9.1	0	1
Socialistisk Folkeparti	EUL/NGL	8	0	1
Dansk Folkeparti	UEN	6.8	0	1
Radikale Venstre	ELDR	6.4	-1	1
FolkeBevaegelsen Mod EU	EUL/NGL	5.2	0	1
Other		1.2		
Electorate:		4,012,663	Seats: 14	

Ministry of the Interior:

[http://www.im.dk//imagesupload/dokument/Det percent20endelige percent20valgresultat.pdf](http://www.im.dk//imagesupload/dokument/Det_percent20endelige_percent20valgresultat.pdf)

Denmark's main opposition party, the Social Democrats won the biggest vote share of any party, well ahead of the Liberals in second place. The result is seen in part as a backlash against the ruling Liberal party's (Venstre) support for the war against Iraq. The party saw its share of the vote decline to 19 percent from 23 percent in 1999.

6. Estonia

Party	EP Group	% Vote	MEPs	
			+/-	Total
Sotsiaaldemokraatlik Erakond (Social Democratic Party)	PES	36.8	-	3
Eesti Keskerakond (Centre Party)	ELDR	17.5	-	1
Eesti Reformierakond (Reform Party)	ELDR	12.2	-	1
Isamaaliit (Pro Patria Union)	EPP-ED	10.5	-	1
Other		23.0		
Electorate:		873,809	Seats: 6	

Ministry of Foreign Affairs: http://www.vm.ee/estonia/kat_340/pea_172/4592.html

The centre-right coalition government was beaten by the pro-EU Social Democratic party which gained three of the country's six seats with 37 percent of the vote.

7. Finland

Party	EP Group	% Vote	MEPs	
			+/-	Total
Kansallinen Kokoomus (National Coalition Party)	EPP-ED	23.7	1	4
Suomen Keskusta (Centre Party of Finland)	ELDR	23.4	1	4
Suomen Sosialidemokraattinen Puolue (Social Dem Party of Finland)	PES	21.2	0	3
Vihreät + Independent (Green League)	Greens	10.4	-1	1
Vasemmistoliitto (Left Alliance)	EUL/NGL	9.1	0	1
Svenska Folkspartiet (Swedish People's Party in Finland)	ELDR	5.7	0	1
Other		6.5	-1	
Electorate:		4,221,000	Seats: 14	

Ministry of Justice: <http://www.vaalit.fi/>

The main opposition party, the conservative National Coalition Party, took the largest share of the vote with 24 percent, although they remained behind the combined results of the 2 main parties in Finland's centre-left coalition government. The results translate into 3 of Finland's 14 seats in the European Parliament for the Social Democrats, and 4 each for the Centre Party and the National Coalition Party.

8. France

Party	EP Group	% Vote	MEPs	
			+/-	Total
Parti Socialiste	PES	28.9	11	31
Union pour un Mouvement Populaire	EPP-ED	16.6	6	17
Union pour la Démocratie Française	EPP-ED	12.0	3	11
Front National	Other	9.8	2	7
Les Verts	Greens	7.4	-2	6
Mouvement pour la France	Other	8.8	3	3
Parti Communiste Français (+ independent)	EUL/NGL	6.6	-2	3
Other		9.9	-21	
Electorate:		41,518,225	Seats: 78	

Ministère de l'Intérieur: www.interieur.gouv.fr/rubriques/b/b3_elections/b32_resultats/france.pdf

The opposition Socialist Party emerged as the clear victors, taking 31 seats. However President Jacques Chirac's conservative UMP and the Union for French Democracy both improved their share of the vote from the 1999 elections. The far-right National Front also improved its standing, coming in fourth with 10 percent, up from 6 percent in 1999.

9. Germany

Party	EP Group	% Vote	MEPs	
			+/-	Total
Christlich-Demokratische Union	EPP-ED	36.5	-3	40
Sozialdemokratische Partei Deutschlands	PES	21.5	-10	23
Bündnis 90/Die Grünen	Greens	11.9	6	13
Christlich Soziale Union	EPP-ED	8.0	-1	9
Freie Demokratische Partei	ELDR	6.1	7	7
Partei des Demokratischen Sozialismus	EUL/NGL	6.1	1	7
Other		9.9		
Electorate:		61,650,330	Seats: 99	

Federal Returning Officer:

www.bundeswahlleiter.de/wahlen/europawahl2004/ergebnisse/bundesergebnisse/be_tabelle_99.html

The ruling Social Democrats suffered their worst poll results since World War II in these elections, with only 22 percent of the vote. The outcome has been attributed to the government's controversial plans for welfare reform. Despite sharing government with the Social Democrats, the Greens do not appear to have been affected by the association, polling 12 percent compared with 6 percent in 1999, and increasing their number by 6 MEPs.

10. Greece

Party	EP Group	% Vote	MEPs	
			+/-	Total
Nea Dimokratia	EPP-ED	43.0	2	11
Panellinio Socialistiko Kinima	PES	34.0	0	8
Kommounistikó Komma Elladas	EUL/NGL	9.5	0	3
Synaspismós tis Rizospastikís Aristerás	EUL/NGL	4.2	-1	1
LA. O. S.	Other	4.1	1	1
Other		5.2	-2	
Electorate:		9,938,863	Seats: 24	

Ministry of the Interior: <http://ekloges.ypes.gr/en/index.htm>

The performance of the ruling New Democracy Party went against the anti-government trend seen elsewhere, winning 43 percent of the vote. This gave them 3 seats more than their socialist rivals. The Eurosceptical LAOS gained 1 MEP.

11. Hungary

Party	EP Group	% Vote	MEPs	
			+/-	Total
Fidesz - Magyar Polgari Part	EPP-ED	47.4	-	12
Magyar Szocialista Part	PES	34.3	-	9
Szabad Demokraták Szövetsége	ELDR	7.7	-	2
Magyar Demokrata Forum	EPP-ED	5.3	-	1
Other		5.2		
Electorate:		8,046,247	Seats: 24	

National Election Office: http://www.valasztas.hu/04/en/10/10_0.html

The conservative opposition of Fidesz and MDF picked up a total of 13 seats, against 11 for the ruling Socialist-Liberal coalition.

12. Italy

Party	EP Group	% Vote	MEPs	
			+/-	Total
Uniti Nell'Ulivo	Mixed	31.1	0	25
Forza Italia	EPP-ED	21.0	-4	16
Alleanza Nazionale	UEN	11.5	0	9
Sinistra Europea - Rifondazione Comunista	EUL/NGL	6.1	2	5
Unieone Democratici dei Cristiani e dei Democratici di Centro	EPP-ED	5.9	1	5
Lega Nord	Other	5.0	1	4
Federazione dei Verdi	Greens	2.5	0	2
Lista Bonino	Other	2.3	-4	2
Comunisti Italiani	EUL/NGL	2.4	0	2
Societa' Civile di Pietro	ELDR	2.1	2	2
Socialisti Uniti Per L'Europa	ELDR	2.0	2	2
Unione Democratici Europei - Alleanza Popolare	EPP-ED	1.3	-1	1
Partito Pensionati	EPP-ED	1.1	0	1
Alternative Sociale	Other	1.2	0	1
Fiamma Tricolore	Other	0.7	1	1
Other		3.8		
Electorate:		49,309,064	Seats: 78	

Ministero Dell'Interno: <http://cedweb.mininterno.it:8886/europee/euro040612/Z000000.htm>

Prime Minister Silvio Berlusconi's Forza Italia party remained the most popular individual party, but its support fell from 1999. The opposition alliance, Uniti Nell'Ulivo, also marginally increased its share, although not sufficiently to increase its share of seats.

13. Ireland

Party	EP Group	% Vote	MEPs	
			+/-	Total
Fine Gael	EPP-ED	27.8	1	5
Fianna Fail	UEN	29.5	-1	4
Independents	Other	8.7	1	2
Labour Party	PES	10.6	0	1
Sinn Fein	Other	11.1	1	1
Other		12.3	-2	
Electorate:		3,084,131		13

European Parliament Office in Ireland: http://www.europarl.ie/ep_elections/index.html

Elections Ireland: www.electionsireland.org

Irish Prime Minister Bertie Ahern's Fianna Fail party lost a seat. Although Fianna Fail had the largest share, 29 percent, of the vote, Fine Gael now has the largest number of MEPs. Sinn Fein won its first ever seats in the European Parliament. One of these is in Ireland, the other in Northern Ireland. The Greens and the former Independent MEP, Dana Rosemary Scallon, failed to be re-elected.

14. Latvia

Party	EP Group	% Vote	MEPs	
			+/-	Total
Tevzemei un Brivibai/LNNK	UEN	29.8	-	4
Jaunais Laiks	EPP-ED	19.7	-	2
Par Cilveka Tiesibam Vieneta Latvija	Greens	10.7	-	1
Tautas Partija	EPP-ED	6.7	-	1
Latvijas Cels	ELDR	6.5	-	1
Other		26.6		
Electorate:		1,394,969		Seats: 9

Central Election Commission of Latvia: <http://www.cvk.lv/cgi-bin/wdbcgiw/base/eiro.veles04.sak>

Only one party in the three-party governing coalition won a seat. The free-market opposition For Fatherland and Freedom party (Tevzemei un Brivibai/LNNK) was the big winner, taking 4 seats and just under 30 percent the vote. The conservative New Era party (Jaunais Laiks) won 2 seats.

15. Lithuania

Party	EP Group	% Vote	MEPs	
			+/-	Total
Darbo Partija (Labour Party)	Other	30.16	-	5
Lietuvos Socialdemokratu (Lithuanian Social Democrat Party)	PES	14.43	-	2
Tėvynės - Lietuvos Konservatoriai (Homeland Union: Conservatives, Political Prisoners)	EPP-ED	12.58	-	2
Liberalu ir Centro Sąjunga (Liberal and Centre Union)	ELDR	11.23	-	2
Valsčių ir Naujosios Demokratijos (Union of Farmers' & New Democracy Party)	EPP-ED	7.41	-	1
Liberalu Demokratu Partija (Liberal Democratic Party)	ELDR	6.83	-	1
Other		17.4		
Electorate:		2,654,090	Seats:13	

Central Electoral Committee Lithuania: http://www.vrk.lt/rinkimai/2004/euro/rezultatai_e.htm

With just over 30 percent of the vote the centre-left Darbo Partija beat the governing Social Democrats into a distant second place. Lithuanians also voted on the same day to replace impeached President Rolandas Paksas, which could have been a factor in the relatively high turnout of just over 46 percent.

16. Luxembourg

Party	EP Group	% Vote	MEPs	
			+/-	Total
Chrëschtlech Sozial Vollekspartei	EPP-ED	37.2	1	3
Lëtzeburger Sozialistesche Aarbechterpartei	PES	22.1	-1	1
Dei Greng	Greens	15.0	0	1
Demokratesch Partei Lëtzeburg	ELDR	14.9	0	1
Other		10.9		
Electorate:		343,800	Seats:6	

Luxembourg Tageblatt: <http://www.tageblatt.lu/dossier/article.asp?DossierArticleId=253>

Unlike in many other countries, Luxembourg voters showed support for the governing (Christian Socialist) party, which received nearly 40 percent of the vote. Turnout was relatively high, with national elections taking place at the same time as European polls, and voting being compulsory.

17. Malta

Party	EP Group	% Vote	MEPs	
			+/-	Total
Malta Labour Party	PES	48.4	-	3
Nationalist Party	EPP-ED	39.8	-	2
Other		11.8		
Electorate:		304,283	Seats:5	

Department of Information, Malta: <http://www.doi.gov.mt/EN/elections/>

The Maltese backed the opposition Labour party, which campaigned against EU membership in the run-up to the country's March 2003 referendum on joining. In this election 48 percent supported the Labour party, while 40 percent backed the governing Nationalists. Malta uses the single transferable vote system for the European Parliament. Proportions here are based on first round votes.

18. Netherlands

Party	EP Group	% Vote	MEPs	
			+/-	Total
Christen Democratisch Appel	EPP-DE	24.4	-1	7
Partij van de Arbeid	PES	23.6	2	7
Volkspartij voor Vrijheid en Democratie	ELDR	13.2	-1	4
Groen Links	Greens	7.4	-1	2
Socialistische Partij	EUL/NGL	7.0	1	2
ChristenUnie + Staatkundig Gereformeerde Partij	EDD	5.9	-1	2
Europa Transparant	Other	7.3	2	2
Democraten 66	ELDR	4.2	-1	1
Other		7.0		
Electorate:		11,855,330	Seats: 27	

European Parliament:

<http://www.elections2004.eu.int/ep-election/sites/en/results1306/countries/nl/results/table.html>

The ruling Christian Democrats lost a little ground apparently in the face of Dutch discomfort with the government's support for the war in Iraq. A new anti-war party, Transparent Europe, won 2 seats, while the Christian Democrats lost 1, leaving them level with the opposition Social Democrats.

19. Poland

Party	EP Group	% Vote	MEPs	
			+/-	Total
Platforma Obywatelska	EPP-ED	24.1	-	15
Liga Polskich Rodzin	Other	15.9	-	10
Prawo i Sprawiedliwosc	UEN	12.7	-	7
Samoobrona	Other	10.8	-	6
Sojusz Lewicy Demokratycznej + Unia Pracy	PES	9.3	-	5
Unia Wolnisci	ELDR	7.3	-	4
Polskie Stronnictwo Ludowe	EPP-ED	6.3	-	4
Socjaldemokracja Polski	PES	5.3	-	3
Other		8.3		
Electorate:		29,374,800	Seats: 54	

European Parliament:

<http://www.elections2004.eu.int/ep-election/sites/en/results1306/countries/pl/results/table.html>

The 20 percent turnout was the second lowest in the EU25. Those who did vote rejected the governing centre-left: the Social Democrats were pushed into fifth place behind a number of right-wing and Eurosceptic parties.

20. Portugal

Party	EP Group	% Vote	MEPs	
			+/-	Total
Partido Socialista	PES	45	1	12
Partido Social Democrata + Centro Democrático Social (Partido Popular)	EPP-ED	34	-2	9
Coligação Democrática Unitária: Partido Comunista Português & Partido Ecologista Os Verdes	EUL/NGL	9	0	2
Bloco de Esquerda	Other	5	1	1
Other		7		
Electorate:		8,670,378	Seats: 24	

European Parliament:

<http://www.elections2004.eu.int/ep-election/sites/en/results1306/countries/pt/results/table.html>

National Elections Commission: <http://eleicoes.cne.pt/resultados5.html>

The opposition Socialists gained a seat in the Parliament and won 45 percent of the vote. That put them ahead of the governing Social Democrats, who won 34 percent of the vote and lost 2 seats.

21. Slovak Republic

Party	EP Group	% Vote	MEPs	
			+/-	Total
Slovenska Demokraticka a Krestanska Unia	EPP-ED	17.1	-	3
Hnutie za Demokraticke Slovensko	Other	17.0	-	3
Smer	PES	16.9	-	3
Krestansko Demokraticke Hnutie	EPP-ED	16.2	-	3
Strana Mad'arskej Koalicie - Magyar Koalicio Partja	EPP-ED	13.2	-	2
Other		19.6		
Electorate:		4,210,463	Seats: 14	

Statistical Office of the Slovak Republic: <http://volby.statistics.sk/volbyep2004/ep2004a/index.jsp?cont=v>

Slovakia had the lowest turnout in the EU25 with under 17 percent of the electorate participating. 4 parties, Prime Minister Mikulas Dzurinda's Christian and Democratic Union, the populist Movement for a Democratic Slovakia of former Prime Minister Vladimir Meciar, and the centre-left Direction and the Christian Democrats, finished with 16-17 percent of the vote each. Each gets three seats. An ethnic Hungarian Party, with two seats, will also be represented.

22. Slovenia

Party	EP Group	% Vote	MEPs	
			+/-	Total
Nova Slovenija	EPP-DE	23.6	-	2
Liberalna Demokracija Slovenije	ELDR	21.9	-	2
Slovenska Demokraticka Stranka	EPP-DE	17.7	-	2
Zdruzena Lista Socialnih Demokratov	PES	14.2	-	1
Other		22.7		
Electorate:		1,628,918	Seats: 7	

Government Centre for Informatics Slovenia: <http://www.volitve.gov.si/ep2004/en/index.html>

The opposition centre-right New Slovenia party was first with nearly a quarter of the vote, but the governing centre-left Liberal Democrats was a close second; each party will have 2 seats in the European parliament. The centre-right Democratic Party will also have 2 seats, while the centre-left United Social Democrats picked up Slovenia's other seat.

23. Spain

Party	EP Group	% Vote	MEPs	
			+/-	Total
Partido Socialista Obrero Español	PES/Green	43.3	5	25
Partido Popular	EPP-ED	41.3	0	23
Galeusca (Convergencia I Unio, Bloque Nacionalista Gallego & Partido Nacionalista	ELDR/Green	5.2	0	3
Izquierda Unida	EUL/NGL	4.2	-1	2
Europa de los Pueblos	Greens	2.5	-1	1
Other		3.6		
Electorate:		33,623,394	Seats: 54	

Ministry of the Interior: <http://www.elecciones.mir.es/elecjun2004/peuropeo/DPE999999.htm>

The governing Socialists repeated their recent general-election victory, but by a much narrower margin than opinion polls had predicted. It won 25 seats to the conservative opposition Popular Party's 23.

24. Sweden

Party	EP Group	% Vote	MEPs	
			+/-	Total
Socialdemokratiska arbetarepartiet	PES	24.7	0	5
Moderata samlingspartiet	EPP-ED	18.2	0	4
Junilistan	Other	14.4	3	3
Folkpartiet Liberalerna	ELDR	9.8	0	2
Vönsterpartiet	EUL/NGL	12.8	-1	2
Centerpartiet	EUL/NGL	6.3	0	1
Miljöpartiet de Gröna	Greens	5.9	-1	1
Kristdemokraterna	EPP-ED	5.7	-1	1
Other		2.2	0	0
Electorate:		6,821,433	Seats: 19	

National Election Committee - <http://www.val.se/val/ep2004/resultat/valnatt/index.html>

The governing Social Democrats lost a seat but still won the largest share of the vote, while the main opposition Moderate Party came in second. A new party, the June List, which is highly Eurosceptic, came in third place, taking just over 14 percent of the vote and 3 of the seats.

25. United Kingdom

Party	EP Group	% Vote	MEPs	
			+/-	Total
Great Britain				
Conservative	EPP-ED	26.7	-8	27
Labour	PES	22.6	-6	19
UK Independence Party	EDD	16.2	10	12
Liberal Democrat	ELDR	14.9	2	12
Green	Greens	6.2	2	2
Scottish National Party	Greens	1.4	0	2
Plaid Cymru	Greens	1.0	0	1
Other		11.0		
Northern Ireland				
Democratic Unionist Party	Other	32.0	0	1
Sinn Fein	Other	26.3	1	1
Ulster Unionists Party	EPP-ED	16.6	0	1
Other		25.1	-1	

Part I of this Research Paper summarises the results in the UK. Northern Ireland uses the single transferable vote system for electing its 3 MEPs, while the rest of the United Kingdom uses a d'Hondt quota system. Because of the different systems, shares shown above sum to 100% separately for GB and Northern Ireland, where they are based on first-preference votes only.