

European Parliament Elections 2009

RESEARCH PAPER 09/53 17 June 2009

Elections to the European Parliament were held across the 27 states of the European Union between 4 and 7 June 2009.

The UK elections were held concurrently with the county council elections in England on 4 June. The UK now has 72 MEPs, down from 78 at the last election, distributed between 12 regions.

The Conservatives won 25 seats, both UKIP and Labour 13 and the Liberal Democrats 11. The Green Party held their two seats, while the BNP won their first two seats in the European parliament. Labour lost five seats compared with the comparative pre-election position.

The Conservatives won the popular vote overall, and every region in Great Britain except the North East, where Labour won, and Scotland, where the SNP won. UKIP won more votes than Labour. UK turnout was 34.5%.

Across Europe, centre-right parties, whether in power or opposition, tended to perform better than those on the centre-left. The exact political balance of the new Parliament depends on the formation of Groups. The UK was not alone in seeing gains for far-right and nationalistic parties.

Turnout across the EU was 43%. It was particularly low in some of the newer Member States.

Part 1 of this paper presents the full results of the UK elections, including regional analysis and local-level data.

Part 2 presents summary results of the results across the EU, together with country-level summaries based on data from official national sources.

Adam Mellows-Facer
Richard Cracknell
Sean Lightbown

Recent Research Papers

09/41	Green Energy (Definition and Promotion) Bill [Bill 15 of 2008-09]	05.05.09
09/42	Equality Bill [Bill 85 of 2008-09]	07.05.09
09/43	Unemployment by Constituency, April 2009	12.05.09
09/44	Election timetables	13.05.09
09/45	Local Democracy, Economic Development and Construction Bill [HL]: Democracy and involvement aspects [Bill 93 of 2008-09]	15.05.09
09/46	Local Democracy, Economic Development and Construction Bill [HL]: Economic, Regional and Construction Aspects [Bill 93 of 2008-09]	22.05.09
09/47	Borders, Citizenship and Immigration Bill [HL] [Bill 86 of 2008-09]	22.05.09
09/48	Health Bill [HL] (excluding tobacco provisions) [Bill 97 of 2008-09]	01.06.09
09/49	Health Bill [HL] (tobacco control provisions) [Bill 97 of 2008-09]	02.06.09
09/50	Economic Indicators, June 2009	03.06.09
09/51	War and Peace in Sri Lanka	05.06.09
09/52	Autism Bill: Committee Stage Report	10.06.09
09/54	Local Elections 2009	15.06.09
09/55	The Departmental Select Committee System	16.06.09
09/56	Marine and Coastal Access Bill [HL] [Bill 108 of 2008-09]	16.06.09

Research Paper 09/53

Contributing Authors: Adam Mellows-Facer, Richard Cracknell, and Sean Lightbown,
Social and General Statistics

This information is provided to Members of Parliament in support of their parliamentary duties and is not intended to address the specific circumstances of any particular individual. It should not be relied upon as being up to date; the law or policies may have changed since it was last updated; and it should not be relied upon as legal or professional advice or as a substitute for it. A suitably qualified professional should be consulted if specific advice or information is required.

This information is provided subject to [our general terms and conditions](#) which are available online or may be provided on request in hard copy. Authors are available to discuss the content of this briefing with Members and their staff, but not with the general public.

We welcome comments on our papers; these should be e-mailed to papers@parliament.uk.

Contents

	Summary	1
1	Results in the United Kingdom	1
1.1	Results summary	2
1.2	Turnout	4
1.3	The d'Hondt system	5
1.4	Results at regional level	6
	Great Britain summary	7
	North East	8
	North West	9
	Yorkshire and the Humber	10
	East Midlands	11
	West Midlands	12
	East	13
	London	14
	South East	15
	South West	16
	Wales	17
	Scotland	18
	Northern Ireland	19
1.5	Results at local level	20
1.6	Characteristics of UK MEPs	22
2	Results across the EU	23
2.1	Turnout	23
2.2	Seats in the European Parliament	24
2.3	Women and Men in the European Parliament	26
2.4	Country-level analysis	26
	Austria	27
	Belgium	27
	Bulgaria	28
	Cyprus	28
	Czech Republic	29
	Denmark	29

Estonia	30
Finland	30
France	31
Germany	31
Greece	32
Hungary	32
Ireland	33
Italy	33
Latvia	34
Lithuania	34
Luxembourg	35
Malta	35
Netherlands	36
Poland	36
Portugal	37
Romania	37
Slovakia	38
Slovenia	38
Spain	39
Sweden	39
United Kingdom	40
3 Appendices	41
Appendix 1: EP election results at local level, Great Britain	41
Appendix 2: UK MEPs by party	51

Summary

Elections to the European Parliament were held across the 27 states of the European Union between 4 and 7 June 2009.

Results in the UK

- The UK elections were held concurrently with county council elections in England on 4 June. The UK now has 72 MEPs, down from 78 at the last election, distributed between 12 regions.
- The Conservatives won 25 seats, both UKIP and Labour 13 and the Liberal Democrats 11. The Green Party held their two seats, while the BNP won their first two seats in the European Parliament. Labour lost five seats compared with the comparative pre-election position.
- Across Great Britain, the Conservatives were first with 27.7% of the vote. UKIP came second, ahead of Labour and the Liberal Democrats.
- The Conservatives won the popular vote in Wales, while the SNP came first in Scotland. The Conservatives were first in every English region except the North East, where Labour won the most votes. Sinn Féin won the most first preference votes in Northern Ireland.
- Labour's vote fell by 6.9% points compared with the 2004 election. The principal beneficiaries were the minor parties, with Conservative, UKIP and Liberal Democrat shares remaining little changed.
- The Conservatives won the most votes in 280 of the 399 of local areas in Great Britain for which data are available. Labour won in 66, the Liberal Democrats 12 and UKIP 9. The SNP was first in 22 of 32 council areas in Scotland, while Plaid Cymru was first in seven of 40 Welsh constituencies. The Green Party was first in Brighton, Norwich and Oxford. The BNP was second in Barking & Dagenham.
- UK turnout was 34.5%, down on the 38.4% in 2004, when four regions held all-postal ballots, but higher than in 1999.

Results across the EU

- MEPs from different countries are elected from national parties, but in the European Parliament many join political groups; after the 2009 elections the largest of these is likely to remain the centre-right European People's Party. The second largest group is the centre-left Party of European Socialists and this is likely to be smaller than prior to the elections. It is possible that new groups and allegiances may come into place in the new Parliament – particularly in the light of the decision for the UK Conservatives to leave their former EPP Group.
- Across Europe, centre-right parties, whether in power or opposition, tended to perform better than those on the centre-left. The UK was not alone in seeing gains for far-right and nationalistic parties.
- Turnout across the EU was 43%. It was particularly low in some of the newer Member States.
- The proportion of women MEPs has continued to rise and in three countries (Latvia, Sweden and Finland) over half of MEPs are women.

1 Results in the United Kingdom

1.1 Results summary

Elections to the European Parliament were held across the UK on 4 June 2009, concurrently with county council elections in England. The first UK results were announced on 7 June 2009, once polls had closed across Europe.

UK MEPs by party

The Conservatives won 25 seats, both UKIP and Labour 13, and the Liberal Democrats 11. Other parties took the remaining 10 seats, including the BNP's first two seats in the European Parliament.

UK seats won at European Parliament elections 1999-2009

	Actual				Adjusted to current 72 seats			
	1999	2004	2009	+/- 04-09	1999	2004	2009	+/- 04-09
Conservative	36	27	25	-2	32	24	25	+1
Labour	29	19	13	-6	24	18	13	-5
UKIP	3	12	13	+1	2	12	13	+1
Liberal Democrat	10	12	11	-1	8	10	11	+1
SNP	2	2	2	-	2	2	2	-
Green	2	2	2	-	0	2	2	-
BNP	0	0	2	+2	0	0	2	+2
Plaid Cymru	2	1	1	-	1	1	1	-
Sinn Féin	0	1	1	-	0	1	1	-
DUP	1	1	1	-	1	1	1	-
Ulster Unionists	1	1	1	-	1	1	1	-
SDLP	1	0	0	-	1	0	0	-
Total	87	78	72	-6	72	72	72	-

72 seats were contested in the UK, down from 87 in 1999 and 78 in 2004 as the EU has grown. Adjusting for the reduction in the UK's allocation compared with 2004, Labour lost five seats, the BNP gained two, and the Conservatives, Liberal Democrats and UKIP each gained one.

The table overleaf summarises changes in the number of seats allocated to each UK region. The 72 seats were allocated between regions in proportion to their electorates on 1 December 2006, with each region having a minimum of three seats.

MEPs by region, UK 1999-2009

	1999	2004	2009	Change 2004-09
North East	4	3	3	-
North West	10	9	8	-1
Yorkshire and the Humber	7	6	6	-
East Midlands	6	6	5	-1
West Midlands	8	7	6	-1
East	8	7	7	-
London	10	9	8	-1
South East	11	10	10	-
South West	7	7	6	-1
Wales	5	4	4	-
Scotland	8	7	6	-1
Northern Ireland	3	3	3	-
UK	87	78	72	-6

The charts below show shares of the vote for each party and changes since both the 2004 European Parliament elections and the 2005 General Election:

Share of the vote: Great Britain

Change in share: 2009 and 2004 EP elections, GB

Difference in share: 2009 EP and 2005 General, GB

- The Conservatives won the popular vote across Great Britain, polling 4.2 million votes. UKIP were second with 2.5 million votes, Labour third with 2.4 million and the Liberal Democrats fourth with 2.1 million. The Green Party won 1.3 million votes and the BNP nearly 950,000.
- The Labour share of the vote fell by 6.9% points compared to the 2004 European Parliament elections. The shares for the other larger parties changed very little, with smaller parties including the Greens and the BNP gaining.
- The comparisons with the last General Election are more marked: the Labour share was more than 20% points lower, while the UKIP share was more than 14% points higher. It should be borne in mind that different electoral systems are used.

1.2 Turnout

Turnout across the UK (measured as valid votes as a proportion of the electorate) was **34.5%**. This was down on the 38.4% in 2004, when all-postal ballots were held in the four northernmost regions of England, but well above the 24.0% in 1999.

The chart below shows turnout and change in turnout by region. The changes shown in light green are comparisons with all-postal ballots in 2004.

- Regional turnouts ranged from 42.4% in Northern Ireland to 28.5% in Scotland.
- Turnout fell sharply in each of the four regions that held all-postal ballots in 2004. It also fell by 10.9% points in Wales, where local elections were held concurrently in 2004.
- Turnout rose slightly in the East, South East and South West regions.
- The highest local turnouts were in the Isles of Scilly (53.8%) and Gibraltar (52.6%). Turnout in South Lakeland district was 50.0%.
- The lowest local turnouts were 20.7% in Kingston-upon-Hull council area and 20.9% in Islwyn constituency.

1.3 The d'Hondt system

European Parliament seats in Great Britain are allocated using the d'Hondt system of proportional representation at regional level. It operates as follows:

- Seats are allocated in successive rounds, with one seat allocated in each round
- In each round, total votes for each party are divided by the number of seats the party has already won, plus one
- The party with the highest remaining total wins the seat.

This is demonstrated below using the results from Scotland:

Seat allocation: Scotland

	SNP	Lab	Con	LD	Green	UKIP
Votes	321,007	229,853	185,794	127,038	80,442	57,788
Round 1	321,007	229,853	185,794	127,038	80,442	57,788
Round 2	160,504	229,853	185,794	127,038	80,442	57,788
Round 3	160,504	114,927	185,794	127,038	80,442	57,788
Round 4	160,504	114,927	92,897	127,038	80,442	57,788
Round 5	107,002	114,927	92,897	127,038	80,442	57,788
Round 6	107,002	114,927	92,897	63,519	80,442	57,788
Seats	2	2	1	1	0	0

Scotland returns six MEPs. They are allocated in six rounds as follows:

- Round 1:* The SNP won the most votes in Scotland, and takes the first seat
- Round 2:* The SNP vote is divided by two, reflecting their seat won in Round 1. Labour has the highest remaining total and takes the second seat
- Round 3:* Both the SNP and Labour votes are now divided by two. The Conservative total is now the highest
- Round 4:* Half the SNP vote exceeds the Liberal Democrat vote, so the SNP takes a second seat
- Round 5:* The SNP vote is now divided by three, reflecting their two seats won. The Liberal Democrats take the fifth seat
- Round 6:* Labour takes the final seat

This system was used to allocate seats in Great Britain at the 1999 and 2004 European Parliament elections. At the 1979, 1984, 1989 and 1994 elections, there was a first-past-the-post system, like that used for UK general elections but with larger European constituencies.

Northern Ireland uses a different system to the rest of the UK for allocating its three MEPs. The single transferable vote system (STV) reallocates the surplus votes of those already elected and the votes of those eliminated to remaining candidates. This system has been used in Northern Ireland at each European Parliament election.

1.4 Results at regional level

Regional summary table

	Con	UKIP	Lab	LDem	PC/ SNP	Green	BNP	Others	Total
Votes									
North East	116,911	90,700	147,338	103,644	-	34,081	52,700	44,488	589,862
North West	423,174	261,740	336,831	235,639	-	127,133	132,094	135,214	1,651,825
Yorks & Humber	299,802	213,750	230,009	161,552	-	104,456	120,139	96,472	1,226,180
East Midlands	370,275	201,984	206,945	151,428	-	83,939	106,319	107,175	1,228,065
West Midlands	396,847	300,471	240,201	170,246	-	88,244	121,967	95,060	1,413,036
East	500,331	313,921	167,833	221,235	-	141,016	97,013	161,991	1,603,340
London	479,037	188,440	372,590	240,156	-	190,589	86,420	193,794	1,751,026
South East	812,288	440,002	192,592	330,340	-	271,506	101,769	186,361	2,334,858
South West	468,742	341,845	118,716	266,253	-	144,179	60,889	149,084	1,549,708
Wales	145,193	87,585	138,852	73,082	126,702	38,160	37,114	37,832	684,520
Scotland	185,794	57,788	229,853	127,038	321,007	80,442	27,174	75,416	1,104,512
Great Britain	4,198,394	2,498,226	2,381,760	2,080,613	447,709	1,303,745	943,598	1,282,887	15,136,932
Share of vote									
North East	19.8%	15.4%	25.0%	17.6%	-	5.8%	8.9%	7.5%	100%
North West	25.6%	15.8%	20.4%	14.3%	-	7.7%	8.0%	8.2%	100%
Yorks & Humber	24.5%	17.4%	18.8%	13.2%	-	8.5%	9.8%	7.9%	100%
East Midlands	30.2%	16.4%	16.9%	12.3%	-	6.8%	8.7%	8.7%	100%
West Midlands	28.1%	21.3%	17.0%	12.0%	-	6.2%	8.6%	6.7%	100%
East	31.2%	19.6%	10.5%	13.8%	-	8.8%	6.1%	10.1%	100%
London	27.4%	10.8%	21.3%	13.7%	-	10.9%	4.9%	11.1%	100%
South East	34.8%	18.8%	8.2%	14.1%	-	11.6%	4.4%	8.0%	100%
South West	30.2%	22.1%	7.7%	17.2%	-	9.3%	3.9%	9.6%	100%
Wales	21.2%	12.8%	20.3%	10.7%	18.5%	5.6%	5.4%	5.5%	100%
Scotland	16.8%	5.2%	20.8%	11.5%	29.1%	7.3%	2.5%	6.8%	100%
Great Britain	27.7%	16.5%	15.7%	13.7%	3.0%	8.6%	6.2%	8.5%	100%
Change 2004-2009, % pts									
North East	+1.2%	+3.2%	-9.1%	-0.2%	-	+1.0%	+2.5%	+2.5%	-
North West	+1.5%	+3.7%	-6.9%	-1.6%	-	+2.1%	+1.6%	+0.6%	-
Yorks & Humber	-0.2%	+2.9%	-7.5%	-2.4%	-	+2.8%	+1.8%	+4.5%	-
East Midlands	+3.8%	-9.6%	-4.1%	-0.6%	-	+1.4%	+2.1%	+8.5%	-
West Midlands	+0.7%	+3.8%	-6.4%	-1.7%	-	+1.1%	+1.1%	+3.8%	-
East	+0.4%	-0.0%	-5.8%	-0.2%	-	+3.2%	+1.7%	+1.6%	-
London	+0.6%	-1.6%	-3.5%	-1.6%	-	+2.5%	+0.9%	+7.6%	-
South East	-0.4%	-0.7%	-5.4%	-1.2%	-	+3.8%	+1.4%	+3.1%	-
South West	-1.3%	-0.5%	-6.8%	-1.2%	-	+2.1%	+0.9%	+7.5%	-
Wales	+1.8%	+2.3%	-12.2%	+0.2%	+1.1%	+2.0%	+2.5%	+2.9%	-
Scotland	-0.9%	-1.5%	-5.6%	-1.6%	+9.4%	+0.5%	+0.8%	-1.1%	-
Great Britain	+1.0%	+0.3%	-6.9%	-1.2%	+0.6%	+2.4%	+1.3%	+3.9%	-
Seats									
North East	1	-	1	1	-	-	-	-	3
North West	3	1	2	1	-	-	1	-	8
Yorks & Humber	2	1	1	1	-	-	1	-	6
East Midlands	2	1	1	1	-	-	-	-	5
West Midlands	2	2	1	1	-	-	-	-	6
East	3	2	1	1	-	-	-	-	7
London	3	1	2	1	-	1	-	-	8
South East	4	2	1	2	-	1	-	-	10
South West	3	2	-	1	-	-	-	-	6
Wales	1	1	1	-	1	-	-	-	4
Scotland	1	-	2	1	2	-	-	-	6
Great Britain	25	13	13	11	3	2	2	0	69
Change in seats 2004-2009 (adjusted for reduction in overall total)									
North East	-	-	-	-	-	-	-	-	-
North West	-	-	-1	-	-	-	+1	-	-
Yorks & Humber	-	-	-1	-	-	-	+1	-	-
East Midlands	-	-1	-	+1	-	-	-	-	-
West Midlands	-	+1	-1	-	-	-	-	-	-
East	-	-	-	-	-	-	-	-	-
London	-	-	-	-	-	-	-	-	-
South East	-	-	-	-	-	-	-	-	-
South West	+1	-	-1	-	-	-	-	-	-
Wales	-	+1	-1	-	-	-	-	-	-
Scotland	-	-	-	-	-	-	-	-	-
Great Britain	+1	+1	-5	+1	-	-	+2	-	-

Great Britain: summary

MEPs elected by round: Great Britain by region

Summary: Great Britain

	Votes	% share	Change 2004-2009	Seats won	Change 2004-2009
Conservative	4,198,664	27.7%	+1.0%	25	+1
UKIP	2,498,226	16.5%	+0.3%	13	+1
Labour	2,381,760	15.7%	-6.9%	13	-5
Liberal Democrat	2,080,613	13.7%	-1.2%	11	+1
Green	1,303,745	8.6%	+2.4%	2	-
BNP	943,598	6.2%	+1.3%	2	+2
SNP	321,007	2.1%	+0.7%	2	-
Plaid Cymru	126,702	0.8%	-0.1%	1	-
Others	1,282,887	8.5%	+2.4%	0	-
Total	15,137,202	100%		69	

Note: changes in seats won are adjusted for the reduction in the UK's allocation from 78 to 72

- The Conservatives won the popular vote across Great Britain by 11.2% points and gained one seat.
- Labour were beaten into third by UKIP. Labour won 1.3 million fewer votes than in 2004 and lost five MEPs
- UKIP gained one seat in net terms with a marginally higher share of the vote than in 2004. The Liberal Democrats also gained one seat on a comparable basis, despite polling a lower vote share.
- All four of the major national parties polled fewer votes than in 2004.
- The Greens held their two seats with an improved vote share. The BNP won two seats, their first in the European Parliament. They won 135,000 more votes than in 2004.

Electorate: 44,171,778

Turnout: 34.3%

North East

Cleveland · Durham · Northumberland · Tyne and Wear

MEPs elected by round: North East

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

Summary: North East

	Votes	% share	Change 2004-2009	Seats won	Change 2004-2009
■ Labour	147,338	25.0%	-9.1%	1	-
■ Conservative	116,911	19.8%	+1.2%	1	-
■ Liberal Democrat	103,644	17.6%	-0.2%	1	-
■ UKIP	90,700	15.4%	+3.2%	0	-
■ BNP	52,700	8.9%	+2.5%	0	-
■ Green	34,081	5.8%	+1.0%	0	-
■ Others	44,488	7.5%	+2.5%	0	-
Total	589,862	100%		3	

Note: changes in seats won are adjusted for the reduction in the UK's allocation from 78 to 72

- The North East region returned one Labour, one Conservative and one Liberal Democrat MEP, unchanged on 2004.
- This region was the only one where Labour polled the most votes. That was despite a 9.1% point fall in the Labour vote relative to 2004, their largest fall of any English region.
- Both Labour and the Liberal Democrats polled their highest regional share of the vote in the North East.
- The 2.5% point increase in the BNP vote since 2004 was the highest of any region. Their 8.9% of the vote was their second highest by region, behind Yorkshire and the Humber.
- Turnout was 30.4%, the lowest among English regions.

Electorate: 1,939,709

Turnout: 30.4%

North West

Cheshire · Cumbria · Greater Manchester · Lancashire · Merseyside

MEPs elected by round: North West

1	Robert Atkins	Conservative
2	Arlene McCarthy	Labour
3	Paul Nuttall	UKIP
4	Chris Davies	Liberal Democrat
5	Sajjad Karim	Conservative
6	Brian Simpson	Labour
7	Jacqueline Foster	Conservative
8	Nick Griffin	BNP

Summary: North West

	Votes	% share	Change 2004-2009	Seats won	Change 2004-2009
Conservative	423,174	25.6%	+1.5%	3	-
Labour	336,831	20.4%	-6.9%	2	-1
UKIP	261,740	15.8%	+3.7%	1	-
Liberal Democrat	235,639	14.3%	-1.6%	1	-
BNP	132,094	8.0%	+1.6%	1	+1
Green	127,133	7.7%	+2.1%	0	-
Others	135,214	8.2%	+0.6%	0	-
Total	1,651,825	100%		8	

Note: changes in seats won are adjusted for the reduction in the UK's allocation from 78 to 72

- The Conservatives won the most votes in the North West region, having been second to Labour in 2004.
- Labour lost 6.9% points and one of their three seats.
- The last seat went to the BNP, who will be represented by their leader, Nick Griffin.
- The BNP won a higher share of the vote in four other regions, but benefited from there being eight seats available in the North West.
- UKIP overtook the Liberal Democrats into third place in the region.

Electorate: 5,207,282

Turnout: 31.7%

Yorkshire and The Humber

Humberside · North Yorkshire · South Yorkshire · West Yorkshire

MEPs elected by round: Yorkshire and the Humber

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

Summary: Yorkshire and the Humber

	Votes	% share	Change 2004-2009	Seats won	Change 2004-2009
 Conservative	299,802	24.5%	-0.2%	2	-
 Labour	230,009	18.8%	-7.5%	1	-1
 UKIP	213,750	17.4%	+2.9%	1	-
 Liberal Democrat	161,552	13.2%	-2.4%	1	-
 BNP	120,139	9.8%	+1.8%	1	+1
 Green	104,456	8.5%	+2.8%	0	-
 Others	96,472	7.9%	+4.5%	0	-
Total	1,226,180	100%		6	

Note: changes in seats won are adjusted for the reduction in the UK's allocation from 78 to 72

- The Conservatives won the most votes in the Yorkshire and the Humber region, having been second to Labour in 2004.
- Labour lost 7.5% points and one of their two seats.
- The last seat went to the BNP. Their 9.8% of the vote in Yorkshire and the Humber was their highest regional share.
- The 2.4% point fall in the Liberal Democrat share of the vote since 2004 was their largest of any region.

Electorate: 3,792,415

Turnout: 32.3%

East Midlands

Derbyshire · Leicestershire · Lincolnshire · Northamptonshire · Nottinghamshire

MEPs elected by round: East Midlands

1	■ Roger Helmer	Conservative
2	■ Glenis Willmott	Labour
3	■ Derek Clark	UKIP
4	■ Emma McClarkin	Conservative
5	■ Bill Newton Dunn	Liberal Democrat

Summary: East Midlands

	Votes	% share	Change 2004-2009	Seats won	Change 2004-2009
■ Conservative	370,275	30.2%	+3.8%	2	-
■ Labour	206,945	16.9%	-4.1%	1	-
■ UKIP	201,984	16.4%	-9.6%	1	-1
■ Liberal Democrat	151,428	12.3%	-0.6%	1	+1
■ BNP	106,319	8.7%	+2.1%	0	-
■ Green	83,939	6.8%	+1.4%	0	-
■ Others	107,175	8.7%	+8.5%	0	-
Total	1,228,065	100%		5	

Note: changes in seats won are adjusted for the reduction in the UK's allocation from 78 to 72

- The Conservatives won the East Midlands region by 13.3% points, having very narrowly defeated UKIP in 2004.
- The 3.8% point increase in the Conservative share of the vote was their highest of any region.
- UKIP lost 9.6% of the vote, by far their worst regional performance by this measure, and fell to third, losing a seat. This was, however, their best region in terms of both vote share and % increase in 2004, which could partly be attributed to Robert Kilroy-Silk's high profile candidacy.
- The Liberal Democrats gained a seat despite a small fall in their share of the vote.
- The BNP won 8.7% of the vote, more than in the North West region, where they won a seat.

Electorate: 3,312,592

Turnout: 37.1%

West Midlands

Hereford and Worcester · Shropshire · Staffordshire ·
Warwickshire · West Midlands (former Metropolitan County)

MEPs elected by round: West Midlands

1		Philip Bradbourn	Conservative
2		Mike Nattrass	UKIP
3		Michael Cashman	Labour
4		Malcolm Harbour	Conservative
5		Liz Lynne	Liberal Democrat
6		Nikki Sinclair	UKIP

Summary: West Midlands

	Votes	% share	Change 2004-2009	Seats won	Change 2004-2009
 Conservative	396,847	28.1%	+0.7%	2	-
 UKIP	300,471	21.3%	+3.8%	2	+1
 Labour	240,201	17.0%	-6.4%	1	-1
 Liberal Democrat	170,246	12.0%	-1.7%	1	-
 BNP	121,967	8.6%	+1.1%	0	-
 Green	88,244	6.2%	+1.1%	0	-
 Others	95,060	6.7%	+3.8%	0	-
Total	1,413,036	100%		6	

Note: changes in seats won are adjusted for the reduction in the UK's allocation from 78 to 72

- UKIP overtook Labour into second place in the West Midlands, gaining one of Labour's two seats.
- The 3.8% increase in UKIP's share of the vote relative to 2004 was their highest of any region.
- The BNP won 8.7% of the vote, more than in the North West region, where they won a seat.
- Should the Lisbon Treaty be ratified, a further seat could be allocated to the West Midlands region. On the basis of these results, it would be Conservative.

Electorate: 4,056,370

Turnout: 34.8%

East

Bedfordshire · Cambridgeshire · Essex · Hertfordshire · Norfolk · Suffolk

MEPs elected by round: East

1		Geoffrey Van Orden	Conservative
2		David Campbell Bannerman	UKIP
3		Robert Sturdy	Conservative
4		Andrew Duff	Liberal Democrat
5		Richard Howitt	Labour
6		Vicky Ford	Conservative
7		John Agnew	UKIP

Summary: East

	Votes	% share	Change 2004-2009	Seats won	Change 2004-2009
 Conservative	500,331	31.2%	+0.4%	3	-
 UKIP	313,921	19.6%	-0.0%	2	-
 Liberal Democrat	221,235	13.8%	-0.2%	1	-
 Labour	167,833	10.5%	-5.8%	1	-
 Green	141,016	8.8%	+3.2%	0	-
 BNP	97,013	6.1%	+1.7%	0	-
 Others	161,991	10.1%	+1.6%	0	-
Total	1,603,340	100%		7	

Note: changes in seats won are adjusted for the reduction in the UK's allocation from 78 to 72

- The distribution of seats in the East of England region remained the same as that prior to the election.
- The Conservatives won 31.2% of the vote, their highest regional share outside the South East. Their share of the vote, together with UKIP and the Liberal Democrats, was largely unchanged on 2004.
- Labour came fourth in the region following a 5.8% point fall in their vote.
- "Other" parties polled more than 10% of the vote in the region. That includes 2.4% for the United Kingdom First Party.

Electorate: 4,252,669

Turnout: 37.7%

London

MEPs elected by round: London

1	■ Charles Tannock	Conservative
2	■ Claude Moraes	Labour
3	■ Sarah Ludford	Liberal Democrat
4	■ Syed Kamall	Conservative
5	■ Jean Lambert	Green
6	■ Gerard Batten	UKIP
7	■ Mary Honeyball	Labour
8	■ Marina Yannakoudakis	Conservative

Summary: London

	Votes	% share	Change 2004-2009	Seats won	Change 2004-2009
■ Conservative	479,307	27.4%	+0.6%	3	-
■ Labour	372,590	21.3%	-3.5%	2	-
■ Liberal Democrat	240,156	13.7%	-1.6%	1	-
■ Green	190,589	10.9%	+2.5%	1	-
■ UKIP	188,440	10.8%	-1.6%	1	-
■ BNP	86,420	4.9%	+0.9%	0	-
■ Others	193,794	11.1%	+7.6%	0	-
Total	1,751,296	100%		8	

Note: changes in seats won are adjusted for the reduction in the UK's allocation from 78 to 72

- The distribution of seats in London remained the same as that prior to the election.
- Labour's share of the vote fell by 3.5% points compared with 2004, their smallest regional fall.
- The Green Party held their London seat with 10.9% of the vote. This moved them ahead of UKIP into fourth place.
- UKIP's 10.8% was their lowest of any English region.
- "Others" won a combined 11.1%. This included 2.9% for both the Christian Party and Independent Jan Jananayagam, who campaigned for Tamil civil rights with support from rapper MIA.

Electorate: 5,257,624

Turnout: 33.3%

South East

Berkshire · Buckinghamshire · East Sussex · Hampshire · Isle of Wight · Kent · Oxfordshire · Surrey · West Sussex

MEPs elected by round: South East

1		Daniel Hannan	Conservative
2		Nigel Farage	UKIP
3		Richard Ashworth	Conservative
4		Sharon Bowles	Liberal Democrat
5		Caroline Lucas	Green
6		Nirj Deva	Conservative
7		Marta Andreasen	UKIP
8		James Elles	Conservative
9		Peter Skinner	Labour
10		Catherine Bearder	Liberal Democrat

Summary: South East

	Votes	% share	Change 2004-2009	Seats won	Change 2004-2009
 Conservative	812,288	34.8%	-0.4%	4	-
 UKIP	440,002	18.8%	-0.7%	2	-
 Liberal Democrat	330,340	14.1%	-1.2%	2	-
 Green	271,506	11.6%	+3.8%	1	-
 Labour	192,592	8.2%	-5.4%	1	-
 BNP	101,769	4.4%	+1.4%	0	-
 Others	186,361	8.0%	+3.1%	0	-
Total	2,334,858	100%		10	

Note: changes in seats won are adjusted for the reduction in the UK's allocation from 78 to 72

- The South East region is the UK's largest in terms of electorate. The distribution of its 10 seats is unchanged.
- The Conservatives held four of those seats with 34.8% of the vote, their highest regional share.
- Labour came fifth, having been second in the region in 1999 and fourth in 2004.
- The Green Party won 11.6% of the vote, their highest regional share.
- The Conservative, Labour, Liberal Democrat and UKIP shares of the vote were all lower than in 2004.

Electorate: 6,231,875

Turnout: 37.5%

South West

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

MEPs elected by round: South West

1		Giles Chichester	Conservative
2		Trevor Colman	UKIP
3		Graham Watson	Liberal Democrat
4		Julie Girling	Conservative
5		William, Earl of Dartmouth	UKIP
6		Ashley Fox	Conservative

Summary: South West

	Votes	% share	Change 2004-2009	Seats won	Change 2004-2009
 Conservative	468,742	30.2%	-1.3%	3	+1
 UKIP	341,845	22.1%	-0.5%	2	-
 Liberal Democrat	266,253	17.2%	-1.2%	1	-
 Green	144,179	9.3%	+2.1%	0	-
 Labour	118,716	7.7%	-6.8%	0	-1
 BNP	60,889	3.9%	+0.9%	0	-
 Others	149,084	9.6%	+7.5%	0	-
Total	1,549,708	100%		6	

Note: changes in seats won are adjusted for the reduction in the UK's allocation from 78 to 72

- Labour came fifth in the South West region, having been second in 1999 and fourth in 2004. Their 7.7% of the vote was their lowest regional share.
- Labour lost its one seat in the region. It was won by the Conservatives, despite them winning a lower share of the vote than in 2004.
- The Conservative, Labour, Liberal Democrat and UKIP shares of the vote were all lower than in 2004.
- The BNP won 3.9% of the vote in the South West, their lowest in English regions.
- The Pensioners Party won 2.4% of the vote in the only region they stood.
- The turnout of 38.8% was the highest of any region in Great Britain.

Electorate: 3,998,479

Turnout: 38.8%

Wales

MEPs elected by round: Wales

1	■ Kay Swinburne	Conservative
2	■ Derek Vaughan	Labour
3	■ Jill Evans	Plaid Cymru
4	■ John Bufton	UKIP

Summary: Wales

	Votes	% share	Change 2004-2009	Seats won	Change 2004-2009
■ Conservative	145,193	21.2%	+1.8%	1	-
■ Labour	138,852	20.3%	-12.2%	1	-1
■ Plaid Cymru	126,702	18.5%	+1.1%	1	-
■ UKIP	87,585	12.8%	+2.3%	1	+1
■ Liberal Democrat	73,082	10.7%	+0.2%	0	-
■ Green	38,160	5.6%	+2.0%	0	-
■ BNP	37,114	5.4%	+2.5%	0	-
■ Others	37,832	5.5%	+2.9%	0	-
Total	684,520	100%		4	

Note: changes in seats won are adjusted for the reduction in the UK's allocation from 78 to 72

- The Conservatives came first in Wales, the first time since 1918 that Labour has not come first in a Wales-wide election.
- The 12.2% point fall in the Labour share of the vote was their highest of any region.
- Labour lost one of its two seats. That seat went to UKIP, who won a seat outside England for the first time.
- Both the Liberal Democrat and the Green Party polled their lowest regional shares in Wales, though Wales was the only region where the Liberal Democrat share of the vote rose compared with 2004.
- The BNP's share of the vote in Wales almost doubled compared with 2004.

Electorate: 2,249,788

Turnout: 30.4%

Scotland

MEPs elected by round: Scotland

1	Ian Hudghton	SNP
2	David Martin	Labour
3	Struan Stevenson	Conservative
4	Alyn Smith	SNP
5	George Lyon	Liberal Democrat
6	Catherine Stihler	Labour

Summary: Scotland

	Votes	% share	Change 2004-2009	Seats won	Change 2004-2009
SNP	321,007	29.1%	+9.4%	2	-
Labour	229,853	20.8%	-5.6%	2	-
Conservative	185,794	16.8%	-0.9%	1	-
Liberal Democrat	127,038	11.5%	-1.6%	1	-
Green	80,442	7.3%	+0.5%	0	-
UKIP	57,788	5.2%	-1.5%	0	-
BNP	27,174	2.5%	+0.8%	0	-
Others	75,416	6.8%	-1.1%	0	-
Total	1,104,512	100%		6	

Note: changes in seats won are adjusted for the reduction in the UK's allocation from 78 to 72

- The SNP overtook Labour into first place in Scotland.
- The SNP share of the vote rose by 9.4% points compared with 2004, the biggest increase for any party in any region in Great Britain.
- The Conservative, Labour, Liberal Democrat and UKIP shares of the vote all fell compared with 2004.
- The distribution of Scotland's seats remained unchanged.
- The Conservatives, UKIP and the BNP all recorded their lowest regional shares of the vote in Scotland.
- Turnout was 28.8%, the lowest in the UK.

Electorate: 3,872,975

Turnout: 28.5%

Northern Ireland

MEPs in order of election: Northern Ireland

1	 Bairbre de Brun	Sinn Féin
2	 Jim Nicholson	UUP
3	 Diane Dodds	DUP

Summary: Northern Ireland

	First pref votes	% share	Change 2004-2009	Seats won	Change 2004-2009
 Sinn Féin	126,184	26.0%	-0.3%	1	-
 DUP	88,346	18.2%	-13.8%	1	-
 UUP	82,893	17.1%	+0.5%	1	-
 SDLP	78,489	16.2%	+0.3%	0	-
 Trad. Unionist Voice	66,197	13.7%	+13.7%	0	-
 Alliance Party	26,699	5.5%	+5.5%	0	-
 Others	15,764	3.3%	-5.9%	0	-
Total	484,572	100%		3	

Note: changes in seats won are adjusted for the reduction in the UK's allocation from 78 to 72

- Northern Ireland uses a different system to the rest of the UK for allocating its three MEPs. The single transferable vote system (STV) reallocates the surplus votes of those already elected and the votes of those eliminated to remaining candidates.
- The distribution of the three seats was unchanged, with one MEP for Sinn Féin, the DUP and the UUP, who stood as Ulster Conservatives and Unionists – New Force.
- Sinn Féin won the most first preference votes, having been second in 2004 and fourth in 1999.
- The DUP first preference vote fell by 13.8%. Traditional Unionist Voice, which is led by former DUP MEP Jim McAllister and campaigns against the St Andrews Agreement, won 13.7%.
- The shares of the vote for the other main Northern Ireland parties were largely unchanged on 2004.
- Turnout was 42.4%, the highest in the UK.

Electorate: 1,141,979

Turnout: 42.4%

1.5 Results at local level

Although the allocation of UK seats to the European Parliament takes place on a regional basis, the results are collected at local level in Great Britain. They are available for the following geographies:

England: Lower-tier council areas: districts, unitary authorities, metropolitan boroughs and London boroughs
Wales: Westminster Parliamentary constituencies
Scotland: Unitary council areas

The results have been collected from regional and local returning officers.

The table below summarises which parties won the most votes in these areas. It should be noted that they vary enormously in size: Birmingham's electorate is over 700,000 while the Isles of Scilly's is less than 1,700.

Local level winners by region

Lower-tier council areas in England, Westminster constituencies Wales, unitary council areas in Scotland

	Con	Lab	LD	UKIP	PC	SNP	Green	BNP	Total
North East	3	6	2	1	-	-	-	-	12
North West	25	11	3	-	-	-	-	-	39
Yorkshire and the Humber	15	5	-	1	-	-	-	-	21
East Midlands	33	6	1	-	-	-	-	-	40
West Midlands	23	4	-	3	-	-	-	-	30
East	43	1	2	-	-	-	1	-	47
London	19	14	-	-	-	-	-	-	33
South East	64	1	-	-	-	-	2	-	67
South West	34	-	-	4	-	-	-	-	38
Wales	17	15	1	-	7	-	-	-	40
Scotland	4	3	3	-	-	22	-	-	32
Great Britain	280	66	12	9	7	22	3	0	399

- The Conservatives were the largest party in 280 of the 399 local areas. Gibraltar, where they won 53.3%, was the only area where they won more than half the vote.
- Labour were the largest party in 66 areas. Their highest percentage share of the vote in any area was 40.6% in Newham. They only won two areas in the South of England outside London: Luton and Slough.
- The SNP won the highest share of the vote in 22 Scottish areas. They won more than 40% of the vote in Comhairle Nan Eilean Siar (Western Isles), Angus and Dundee City.
- The Liberal Democrats were the largest party in 12 areas. Their highest share of the vote was 37.2% in South Lakeland.
- UKIP were the largest party in 9 local areas. Their greatest share of the vote was 34.4% in Torbay.
- Plaid Cymru were the largest party in seven Welsh constituencies. Their 49.5% in Caernarfon was the second highest for any party in any local area, after the Conservatives in Gibraltar.

European Parliament Elections 2009

Parties with largest vote shares at local level

Lower-tier council areas in England, Westminster constituencies in Wales, unitary council areas in Scotland

- The Green Party took the highest share of the vote in three areas: Brighton, Oxford and Norwich. They polled 31.4% in Brighton, their highest local vote share.
- Despite winning two seats in the European Parliament, the BNP's highest local area placing was second in Barking & Dagenham, where they gained 19.4%. They won 17.7% in Stoke-on-Trent and 17.6% in Thurrock.
- The English Democrats received 9.4% percent of the vote in Doncaster, where the English Democrat candidate was elected Mayor on the same day. They also won 9.4% in Dartford, where they were the fourth largest party.

Appendix 1 contains the full results at local level.

1.6 Characteristics of UK MEPs

The table below shows UK MEPs by gender and whether they served in the previous Parliament:

MEPs by gender, experience, region and party

	Male	Female	Previous	New	Total
North East	2	1	3	0	3
North West	6	2	5	3	8
Yorkshire and the Humber	4	2	5	1	6
East Midlands	3	2	4	1	5
West Midlands	4	2	5	1	6
Eastern	6	1	4	3	7
London	4	4	7	1	8
South East	6	4	8	2	10
South West	5	1	3	3	6
Wales	2	2	1	3	4
Scotland	5	1	5	1	6
Northern Ireland	1	2	2	1	3
BNP	2	0	0	2	2
Conservative	19	6	18	7	25
DUP	0	1	0	1	1
Green	0	2	2	0	2
Labour	8	5	12	1	13
Liberal Democrat	5	6	9	2	11
Plaid Cymru	0	1	1	0	1
Sinn Fein	0	1	1	0	1
SNP	2	0	2	0	2
UKIP	11	2	6	7	13
UUP	1	0	1	0	1
Total	48	24	52	20	72

- One-third of the UK's MEPs are female, up from less than one-quarter following the 2004 elections.
- 72% were MEPs immediately prior to the election.

Appendix 2 shows a full list of UK MEPs by party.

2 Results across the EU

2.1 Turnout

Turnout in elections to the European Parliament 1979 to 2009 by EU country

	1979	1981	1984	1987	1989	1994	1995	1996	1999	2004	2007	Prov. 2009
Belgium	91		92		91	91			91	91		86
Denmark	48		52		46	53			50	48		60
Germany	66		57		62	60			45	43		43
Ireland	64		48		68	44			50	59		55
France	61		57		49	53			47	43		40
Italy	86		82		81	74			70	72		66
Luxembourg	89		89		87	89			87	91		91
Netherlands	58		51		47	36			30	39		37
United Kingdom	32		33		36	36			24	39		35
Greece		81	81		80	73			70	63		52
Spain				69	55	59			63	45		44
Portugal				72	51	36			40	39		37
Sweden							42		39	38		44
Austria								68	49	42		42
Finland								58	30	39		40
Czech Rep										28		28
Estonia										27		43
Cyprus										73		59
Lithuania										48		21
Latvia										41		53
Hungary										39		36
Malta										82		79
Poland										21		27
Slovenia										28		28
Slovakia										17		20
Bulgaria											29	37
Romania											29	27
EU total	62		59		58	57			50	45		43

Source: European Parliament http://www.elections2009-results.eu/en/turnout_en.html
 In Belgium, Luxembourg, Cyprus and Malta voting is compulsory; this was also the case in Italy up to 1992

2009 European Election turnout by country

- EU-wide turnout¹ continued to decline in 2009 to 43%, from 45% in 2004, 50% in 1999 and 62% when the EU was far smaller in 1979.
- Turnout in the UK at European Parliament elections has consistently been low by comparison with other European countries. Its 35% turnout in 2009 was the lowest of “established” EU Members, although it was higher than in six of the newer member states, including Slovakia, where fewer than one-in-five electors voted.

2.2 Seats in the European Parliament

After the 2009 elections there are 736 Members of the European Parliament. Previously, at the 2004 elections, 732 Members had been elected. The accession of Bulgaria and Romania had increased that to 785 MEPs immediately before the 2009 elections.

The smallest country, Malta, now has 5 MEPs. This increases broadly in line with population, up to the largest, Germany, which has 99. The UK, Italy and France have 72 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. Labour MEPs, for example, were in the Party of European Socialists; Conservative MEPs, were in the European People’s Party group but have already indicated they will not be in this group in future.

Before the 2009 elections there were seven political groups in the Parliament:

	EPP-ED	European People's Party and European Democrats
	PES	Party of European Socialists
	ALDE	Alliance of Liberals and Democrats
	UEN	Union for Europe of Nations
	GREENS/ EFA	Greens/European Free Alliance
	GUE/ NGL	European United Left/Nordic Green Left
	IND/ DEM	Independence/Democracy

From July 2009, all political groups must include a total of at least 25 MEPs from at least seven Member States.

The following table shows the European Parliament’s provisional composition of each country’s MEPs in terms of known affiliations to existing political groups. This is subject to agreement when the Parliament first meets in Strasbourg on 14 July 2009, the formation of new groups and possible demise of some of the existing ones.

¹ The calculation of turnout here is largely based on total votes (valid and rejected) as a proportion of the electorate as this is the figure that is reported by the European Parliament for consistency between countries. Detailed results elsewhere in this paper show turnout on this basis and using valid votes only.

MEPs by country and political group 2009 (provisional)

	EPP-ED	PES	ALDE	UEN	GRN/EFA	GUE/ NGL	IND/ DEM	Others	Total
Austria	6	5	0	0	1	0	0	5	17
Belgium	6	5	5	0	3	0	0	3	22
Bulgaria	6	4	5	0	0	0	0	2	17
Cyprus	2	1	0	0	0	2	0	1	6
Czech Rep	2	7	0	0	0	4	0	9	22
Denmark	1	4	3	2	2	1	0	0	13
Estonia	1	1	3	0	0	0	0	1	6
Finland	4	2	4	0	2	0	0	1	13
France	30	14	6	0	14	4	1	3	72
Germany	42	23	12	0	14	8	0	0	99
Greece	7	9	0	0	1	3	2	0	22
Hungary	15	4	0	0	0	0	0	3	22
Ireland	4	2	1	3	0	1	1	0	12
Italy	34	0	7	9	0	0	0	22	72
Latvia	1	0	1	3	1	0	0	2	8
Lithuania	4	3	2	2	0	0	0	1	12
Luxembourg	3	1	1	0	1	0	0	0	6
Malta	2	3	0	0	0	0	0	0	5
Netherlands	5	3	6	0	3	2	2	4	25
Poland	28	7	0	15	0	0	0	0	50
Portugal	10	7	0	0	0	5	0	0	22
Romania	13	11	5	0	1	0	0	3	33
Slovakia	6	5	0	1	0	0	0	1	13
Slovenia	3	2	2	0	0	0	0	0	7
Spain	23	21	2	0	2	1	0	1	50
Sweden	5	5	4	0	2	1	0	1	18
United Kingdom	0	14	11	0	5	1	13	28	72
All MEPs	263	163	80	35	52	33	19	91	736

Source: European Parliament www.elections2009-results.eu/en/national_parties_en.html

Overall, on the basis of the current groups, the EPP remains the largest group, with an increase in its share of seats. The Socialists are the second largest but are reduced from 28% to 22% of MEPs, while the Alliance of Liberals and Democrats also lost seats.

However, this position is subject to change when the Parliament meets in July, especially as new groups may be formed and the “other/not known” category includes 91 MEPs who may subsequently affiliate to groups.

2.3 Women and Men in the European Parliament

The table below summarises trends in numbers of men and women MEPs.

Men and women MEPs 1979-2009

	1979		1984		1989		1994		1999		2004		2009	
	Men	Women	Men	Women	Men	Women	Men	Women	Men	Women	Men	Women	Men	Women
 Belgium	92%	8%	83%	17%	83%	17%	68%	32%	72%	28%	67%	33%	68%	32%
 Denmark	69%	31%	63%	38%	63%	38%	56%	44%	63%	38%	57%	43%	54%	46%
 Germany	85%	15%	80%	20%	69%	31%	65%	35%	63%	37%	67%	33%	63%	37%
 Ireland	87%	13%	87%	13%	93%	7%	73%	27%	67%	33%	62%	38%	75%	25%
 France	78%	22%	79%	21%	77%	23%	70%	30%	60%	40%	55%	45%	56%	44%
 Italy	86%	14%	90%	10%	88%	12%	87%	13%	89%	11%	79%	21%	75%	25%
 Luxembourg	83%	17%	50%	50%	50%	50%	50%	50%	67%	33%	50%	50%	67%	33%
 Netherlands	80%	20%	72%	28%	72%	28%	68%	32%	65%	35%	52%	48%	52%	48%
 UK	86%	14%	85%	15%	85%	15%	82%	18%	76%	27%	74%	26%	67%	33%
 Greece			92%	8%	96%	4%	84%	16%	84%	16%	71%	29%	68%	32%
 Spain					85%	15%	67%	33%	66%	34%	74%	26%	64%	36%
 Portugal					88%	13%	92%	8%	80%	20%	75%	25%	64%	36%
 Sweden									59%	41%	53%	47%	44%	56%
 Austria									62%	38%	72%	28%	65%	35%
 Finland									56%	44%	57%	43%	38%	62%
 Czech Rep											79%	21%	82%	18%
 Estonia											50%	50%	67%	33%
 Cyprus											100%	0%	67%	33%
 Lithuania											62%	38%	75%	25%
 Latvia											67%	33%	37%	63%
 Hungary											63%	38%	64%	36%
 Malta											100%	0%	100%	0%
 Poland											85%	15%	78%	22%
 Slovenia											57%	43%	71%	29%
 Slovakia											64%	36%	62%	38%
 Bulgaria											56%	44%	53%	47%
 Romania											71%	29%	64%	36%
 EU	84%	16%	82%	18%	81%	19%	74%	26%	70%	30%	69%	31%	65%	35%

Source: European Parliament and EU 27 elections website

Women MEPs have grown from around 1 in 6 of all MEPs in 1979 to just over 1 in 3 in 2009. For the first time, the majority of some countries' MEPs is female. 63% of Latvia's MEPs are women, as are 62% of Finland's and 56% of Sweden's.

2.4 Country-level analysis

The following sections summarise the votes and seats for each of the 27 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 2009 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 primarily from official national authorities, as shown under each country. Additional data are from the European Parliament and BBC.

Austria

Party	EP Group	% vote	MEPs	
			+/-	total
Österreichische Volkspartei	EPP-ED	29.7	-	6
Sozialdemokratische Partei Österreichs	PES	23.8	-1	5
Hans-Peter Martin – für Demokratie, Kontrolle, Gerechtigkeit	Ind/Dem	17.9	1	3
Freiheitliche Partei Österreichs	Other	13.1	1	2
Die Grünen – Die Grüne Alternative	Greens	9.5	-1	1
Other		6.1		
Total votes		2,699,240	Seats 17	
Of which valid votes		2,641,387	MEPs	
Electorate		6,362,633	Male 11	
Turnout based on total votes		42.4%	Female 6	
Turnout based on valid votes only		41.5%	35%	

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

- Both parties in partnership in Government lost vote share, although the Social Democratic Party more than the Conservative Peoples Party (Volkspartei), its junior partner in government.
- The far right Freedom Party won two seats, having campaigned on an anti-Islamic platform.
- Hans-Peter Martin attacked EU waste and corruption and criticized the Lisbon Treaty. His vote share increased and he now has three MEPs.

Belgium

Party	EP Group	% vote	MEPs	
			+/-	total
Christen-Democratisch & Vlaams	EPP	15.0	1	3
Open Vlaamse Liberalen en Democraten	ALDE	13.2	1	3
Parti Socialiste	PES	10.2	1	3
Vlaams Belang	Others	10.2	1	2
Mouvement Réformateur	ALDE	9.1	0	2
Socialistische Partij Anders	PES	8.5	0	2
Ecologistes Confédérés pour l'Organisation de Luttes Originales	Greens	8.0	-2	2
Nieuw-Vlaamse Alliantie	EPP	6.4	-2	1
Groen!	Greens	5.1	0	1
Centre Démocrate Humaniste	EPP	4.7	0	1
Lijst Dedecker	Others	4.7	1	1
Christlich Soziale Partei	EPP	0.2	0	1
Other		4.8		
Total votes		7,014,415	Seats 22	
Of which valid votes		6,571,802	MEPs	
Electorate		7,760,436	Male 15	
Turnout based on total votes		90.4%	Female 7	
Turnout based on valid votes only		84.7%	32%	

Home Office Belgium www.polling2009.belgium.be

- Governing Christian Democrats and other EPP affiliated parties won six seats with Socialists and Liberals getting five each.
- Turnout was high in Belgium reflecting the fact that voting is compulsory. Also the European elections coincided with domestic regional elections.

Bulgaria

Party	EP Group	% vote	MEPs	
			+/-	total
Citizens for European Development of Bulgaria	EPP	24.4	5	5
Coalition for Bulgaria	PES	18.5	-2	4
Movement for Rights and Freedoms	ALDE	14.1	0	3
National Union Attack	Others	12.0	1	2
National Movement for Stability and Progress	ALDE	8.0	-2	2
Blue Coalition	EPP	8.0	1	1
Other		15.1		
Total votes		2,601,677	Seats 17	
Of which valid votes		2,576,434	MEPs	
Electorate		6,684,770	Male 9	
Turnout based on total votes		38.9%	Female 8	
Turnout based on valid votes only		38.5%	47%	

Official Bulgarian website http://rezultati.cikep2009.eu/results/rik_00.html

- The governing socialists were overtaken by Boyko Borissov's Citizens Party. He is seen as a potential leader after the next national elections on 5 July.
- Turnout was up by 8% points on 2007 but remains below the EU average.

Cyprus

Party	EP Group	% vote	MEPs	
			+/-	total
Democratic Rally	EPP-ED	35.7	0	2
AKEL-Left - New Forces	GUE/NGL	34.9	0	2
Democratic Party	Other	12.3	-1	1
EDEK-Movement of Social Democrats	PES	9.9	1	1
Other		7.3		
Total votes		312,479	Seats 6	
Of which valid votes		306,325	MEPs	
Electorate		526,060	Male 4	
Turnout based on total votes		59.4%	Female 2	
Turnout based on valid votes only		58.2%	33%	

Ministry of the Interior: <http://euro.elections.gov.cy/index.aspx?ci=en-GB>
http://financialmirror.com/News/Cyprus_and_World_News/15832

- Turnout was below 60%, in spite of compulsory voting in Cyprus.
- The Democratic Rally opposition party narrowly beat the governing AKEL.

Czech Republic

Party	EP Group	% vote	MEPs	
			+/-	total
Občanská demokratická strana	Other	31.5	7	9
Česká strana sociálně demokratická	PES	22.4	5	7
Komunistická strana Čech a Moravy	GUE/NGL	14.2	-1	4
Křesťanská a demokratická unie – Československá strana lidová	EPP-ED	7.6	-11	2
Other		24.4		
Total votes		2,369,137	Seats 22	
Of which valid votes		2,358,934	MEPs	
Electorate		8,401,374	Male 18	
Turnout based on total votes		28.2%	Female 4	
Turnout based on valid votes only		28.1%	18%	

Czech Statistical Office <http://volby.cz/pls/ep2009/ep?xjazyk=EN>

- These elections took place in advance of national elections in October and the Civic Democrats (ODS) beat their rival Social Democrats, who had led in recent opinion polls.
- The ODS had been a member of the European People's Party before the elections but has confirmed its intention to be part of a new Parliamentary Group with the UK's Conservatives.

Denmark

Party	EP Group	% vote	MEPs	
			+/-	total
Socialdemokratiet	PES	21.5	-1	4
Venstre, Danmarks Liberale Parti	ALDE	20.2	0	3
SF - Socialistisk Folkeparti	Greens/EFA	15.9	1	2
Dansk Folkeparti	UEN	15.3	1	2
Det Konservative Folkeparti	EPP-ED	12.7	1	1
Folkebevægelsen mod EU	GUE/NGL	7.2	0	1
Other		7.2		
Total votes		2,414,482	Seats 13	
Of which valid votes		2,341,259	MEPs	
Electorate		4,056,862	Male 7	
Turnout based on total votes		59.5%	Female 6	
Turnout based on valid votes only		57.7%	46%	

Statistik Danmarks <http://www.dst.dk/valg/Valg1191212f/valgpg/valgpgHL.htm>

- Turnout was up on previous EP elections; probably because these elections coincided with a national referendum to grant daughters equal rights of succession to the throne.
- In spite of losing a seat, the current Social Democrat opposition remained the biggest group.

Estonia

Party	EP Group	% vote	MEPs	
			+/-	total
Eesti Keskerakond (Centre Party)	ALDE	26.1	1	2
Indrek Tarand (Ind)	Other	25.8	1	1
Eesti Reformierakond (Reform Party)	ALDE	15.3	0	1
Erakond Isamaa ja Res Publica Liit (Pro Patria & Res Publica Union)	EPP-ED	12.2	0	1
Sotsiaaldemokraatlik Erakond (Social Democratic Party)	PES	8.7	-2	1
Other		11.9		
Total votes		399,181	Seats 6	
Of which valid votes		397,183	MEPs	
Electorate		909,326	Male 4	
Turnout based on total votes		43.9%	Female 2	
Turnout based on valid votes only		43.7%	33%	

Estonian National Electoral Committee <http://vvk.ee/ep09/index.php?id=11208>

- The leading force in Estonia's governing coalition, the Reform Party, kept its single seat
- The Opposition Centre Party gained a seat, while the Social Democrats, who were until recently in government, lost two seats.
- At 44%, turnout was at the EU average and well up on 27% in 2004.

Finland

Party	EP Group	% vote	MEPs	
			+/-	total
National Coalition Party	EPP-ED	23.2	-1	3
Center Party of Finland	ALDE	19.0	-1	3
Social Democratic Party of Finland	PES	17.5	-1	2
Green League	Greens/EFA	12.4	1	2
True Finns	Other	9.8	1	1
Swedish People's Party in Finland	ALDE	6.1	0	1
Christian Democrats in Finland	Other	4.2	1	1
Other		7.8		
Total votes		1,670,486	Seats 13	
Of which valid votes		1,662,381	MEPs	
Electorate		4,131,827	Male 5	
Turnout based on total votes		40.4%	Female 8	
Turnout based on valid votes only		40.2%	62%	

Ministry of Justice Finland <http://www.vaalit.fi/14172.htm>

- The mainstream parties all lost vote share and seats. The Prime Minister's Centre Party, its Conservative coalition partners and the opposition Social Democrats all lost a seat.
- The Eurosceptic anti-immigration True Finns won their first seat and the Greens also gained an additional seat to give them two MEPs.
- 62% of Finland's MEPs are women, the second highest.

France

Party	EP Group	% vote	MEPs	
			+/-	total
Union pour un Mouvement populaire	EPP-ED	27.8	13	29
Parti Socialiste	PES	16.5	-14	14
Europe écologie	Greens/EFA	16.3	8	14
Mouvement Démocrate	ALDE	8.4	-3	6
Front de gauche pour changer d'Europe, Gauche Unitaire...	GUE/NGL	6.0	1	4
Front National	Other	6.3)	-6	3
Libertas (Mouvement pour la France, Chasse Pêche Nature...)	IND/DEM	4.6)		1
Alliance des Outre-mers	Other	0.4	1	1
Other		14.1		
Total votes		18,000,454	Seats	72
Of which valid votes		17,218,974	MEPs	
Electorate		44,282,679	Male	40
Turnout based on total votes		40.6%	Female	32
Turnout based on valid votes only		38.9%		44%

Ministère de l'Intérieur, <http://elections.interieur.gouv.fr/index.html>

- Nicolas Sarkozy's governing UMP gained 13 seats to give them 29 in total – a convincing win largely at the expense of the Socialists who had previously been the largest party.
- The Greens' third place vote share was only just behind the Socialists and both finished with 14 seats.

Germany

Party	EP Group	% vote	MEPs	
			+/-	total
Christlich Demokratische Union	EPP-ED	30.7	-6	34
Sozialdemokratische Partei	PES	20.8	0	23
Bündnis 90/Die Grünen	Greens/EFA	12.1	1	14
Freie Demokratische Partei - Die Liberalen	ALDE	11.0	5	12
DIE LINKE	GUE/NGL	7.5	1	8
Christlich Soziale Union	EPP-ED	7.2	-1	8
Other		10.8		
Total votes		26,924,813	Seats	99
Of which valid votes		26,328,152	MEPs	
Electorate		62,202,967	Male	62
Turnout based on total votes		43.3%	Female	37
Turnout based on valid votes only		42.3%		37%

Federal Returning Officer: http://www.bundeswahlleiter.de/de/europawahlen/EU_BUND_09/

- Although Angela Merkel's Christian Democrat Party lost ground on the last EP elections when they got 36.5% of the vote, their main rivals the Social Democrats finished around 10% points behind, with their worst result in recent decades.
- The main gainers were the liberal Free Democrats who nearly doubled their vote share and number of MEPs.
- The Greens gained an additional MEP with their best ever EP election performance.

Greece

Party	EP Group	% vote	MEPs	
			+/-	total
PASOK Panhellenic Socialist Movement	PES	36.6	0	8
New Democracy	EPP	32.3	-2	8
Communist Party of Greece	GUE/NGL	8.4	0	2
LA.O.S. - Popular Orthodox Rally	IND/DEM	7.2	1	2
SY.RIZ.A.- Coalition of the Radical Left	GUE/NGL	4.7	0	1
OP - Ecologist Greens	Greens/EFA	3.5	1	1
Other		7.4		
Total votes		5,261,036	Seats 22	
Of which valid votes		5,127,237	MEPs	
Electorate		9,995,992	Male 15	
Turnout based on total votes		52.6%	Female 7	
Turnout based on valid votes only		51.3%	32%	

Ministry of the Interior Greece <http://ekloges.ypes.gr/pages/index.html?lang=en>

- Greece was unusual in these elections in seeing a governing right-wing party lose ground to a left-wing opposition.
- The far right LAOS party gained an additional seat and the Greens won their first seat.

Hungary

Party	EP Group	% vote	MEPs	
			+/-	total
Fidesz - Magyar Polgári Szövetség	EPP	56.4	2	14
Magyar Szocialista Párt	PES	17.4	-4	4
Jobbik Magyarországért Mozgalom	Others	14.8	3	3
Magyar Demokrata Fórum	EPP	5.3	0	1
Other		6.2		
Total votes		2,917,299	Seats 22	
Of which valid votes		2,892,592	MEPs	
Electorate		8,041,322	Male 14	
Turnout based on total votes		36.3%	Female 8	
Turnout based on valid votes only		36.0%	36%	

National Election Office Hungary http://www.valasztas.hu/en/ep2009/291/291_0_index.html

- The ruling Socialists won only 17% of the vote, compared with 56% for the centre-right Fidesz opposition.
- The new right-wing Jobbik won 3 seats and with 15% of the votes was only just behind the governing Socialists

Ireland

Party	EP Group	% vote	MEPs	
			+/-	total
Fine Gael	EPP	29.1	-1	4
Fianna Fáil	UEN	24.1	-1	3
Labour Party	PES	13.9	2	3
Marian Harkin (Ind)	ALDE	4.6	0	1
Socialist Party	Others	2.8	1	1
Other		25.5		
Total votes		1,875,920	Seats 12	
Of which valid votes		1,829,313	MEPs	
Electorate		3,258,320	Male 9	
Turnout based on total votes		57.6%	Female 3	
Turnout based on valid votes only		56.1%	25%	

Elections Ireland: www.electionsireland.org

- The governing Fianna Fail were beaten into second place by opposition Fine Gael.
- Both the two main parties lost a seat and Labour gained two additional seats to finish with three MEPs, the same number as Fianna Fail.

Italy

Party	EP Group	% vote	MEPs	
			+/-	total
Il Popolo della Libertà	EPP	35.3	5	29
Partito Democratico	Others	26.1	2	21
Lega Nord	UEN	10.2	5	9
Italia dei Valori - Lista Di Pietro	ALDE	8.0	3	7
Unione dei Democratici Cristiani e Democratici di Centro	EPP	6.5	0	5
Südtiroler Volkspartei	EPP	0.5	0	1
Other		13.4		
Total votes		32,748,675	Seats 72	
Of which valid votes		30,646,628	MEPs	
Electorate		50,342,153	Male n/a	
Turnout based on total votes		65.1%	Female n/a	
Turnout based on valid votes only		60.9%		

Ministero dell'Interno <http://europee.interno.it/europee/ET0.htm>

- Silvio Berlusconi's centre-right government remained broadly popular with 35% of the vote. But this was down on the 37% it received a year ago at a general election and lower than the 40% it was receiving in the opinion polls a few weeks ago.
- The opposition centre-left Democratic Party, however, also lost vote share since the general election from 33% to 26%.
- The anti-immigration Lega Nord doubled its vote share compared with 2004 and now has 9 MEPs
- The full list Italian MEPs has not yet been confirmed. Numbers of men and women are therefore not yet available.

Latvia

Party	EP Group	% vote	MEPs	
			+/-	total
Pilsoniska Savienība	UEN	24.3	2	2
Saskaņas Centrs	Others	19.6	2	2
Par cilvēka tiesībām vienotā Latvijā	Green	9.7	0	1
Latvijas Pirmā Partija - Latvijas Ceļš	ALDE	7.5	0	1
Tēvzemei un Brīvībai	UEN	7.5	-2	1
Jaunais laiks	EPP	6.7	-1	1
Other		24.8		
Total votes		791,486	Seats 8	
Of which valid votes		777,079	MEPs	
Electorate		1,490,923	Male 3	
Turnout based on total votes		53.1%	Female 5	
Turnout based on valid votes only		52.1%	63%	

Central Election Commission Latvia [http://www.velesanas2009.cvk.lv/
www.latviansonline.com/news/article/5624](http://www.velesanas2009.cvk.lv/www.latviansonline.com/news/article/5624)

- The 53% turnout was higher than the 43% five years earlier, boosted by municipal elections on the same day.
- Parties in the ruling coalition generally did badly, helping parties backed by Russian speakers to their best ever result.
- 63% of Latvian MEPs are women, the highest for any country.

Lithuania

Party	EP Group	% vote	MEPs	
			+/-	total
Tėvynės sąjunga - Lietuvos krikščionys demokratai	EPP	26.8	2	4
Lietuvos Socialdemokratų Partija	PES	18.6	1	3
Partija Tvarka ir teisingumas	UEN	12.2	0	2
Darbo partija	ALDE	8.8	-3	1
Lietuvos lenkų rinkimų akcija	Others	8.5	1	1
Lietuvos Respublikos liberalų sąjūdis	ALDE	7.4	-1	1
Other		17.7		
Total votes		563,186	Seats 12	
Of which valid votes		548,543	MEPs	
Electorate		2,692,383	Male 9	
Turnout based on total votes		20.9%	Female 3	
Turnout based on valid votes only		20.4%	25%	

The Central Electoral Commission of Lithuania <http://www.vrk.lt/en/>

- Lithuania had the second lowest turnout across the EU, but those who did vote continued to support the governing Christian Democrats.
- The other governing coalition party, Labour (Darbo), however lost heavily in the wake of a corruption scandal.

Luxembourg

Party	EP Group	% vote	MEPs	
			+/-	total
 Chrëschtlech Sozial Vollekspartei	EPP	31.3	0	3
 Lëtzebuenger Sozialistesche Arbechterpartei	PES	19.5	0	1
 Demokratesch Partei	ALDE	18.7	0	1
 déi gréng	Greens	16.8	0	1
Other		13.7		
Total votes		230,180	Seats 6	
Of which valid votes		198,364	MEPs	
Electorate		240,676	Male 4	
Turnout based on total votes		95.6%	Female 2	
Turnout based on valid votes only		82.4%	33%	

Official Elections Site of the Grand Duchy <http://www.elections.public.lu/fr/index.html>

- Compulsory voting and simultaneous national elections contributed to Luxembourg having the highest turnout across the EU.
- The Christian Democrats won both elections with 31% of the EP votes and three of Luxembourg's six seats.

Malta

Party	EP Group	% vote	MEPs	
			+/-	total
 Malta Labour Party	PES	54.8	0	3
 Nationalist Party	EPP	40.5	0	2
Other		4.7		
Total votes		254,039	Seats 5	
Of which valid votes		248,169	MEPs	
Electorate		322,411	Male 5	
Turnout based on total votes		78.8%	Female -	
Turnout based on valid votes only		77.0%	0%	

Department of Information, Malta: <http://www.doi.gov.mt/EN/elections/> (first round votes)

- The governing Nationalist Party lost to the opposition Labour Party. The Nationalist Party took 40% of the vote compared to Labour's 55%.
- Malta is the smallest of the EU nations and has fewer MEPs than any other Member state. As in 2004, Malta's MEPs are all men, the only country for which this is the case.

Netherlands

Party	EP Group	% vote	MEPs	
			+/-	total
Christen Democratisch Appel	EPP	20.1	-2	5
Partij voor de Vrijheid	Others	17.0	2	4
Partij van de Arbeid	PES	12.0	-3	3
Volkspartij voor Vrijheid en Democratie	ALDE	11.4	-1	3
Democraten 66	ALDE	11.3	2	3
GroenLinks	Greens	8.9	1	3
Socialistische Partij	GUE/NGL	7.1	0	2
ChristenUnie-Staatskundig Gereformeerde Partij	IND/DEM	6.8	1	2
Other		5.5		
Total votes		4,573,743	Seats 25	
Of which valid votes		4,553,864	MEPs	
Electorate		12,378,500	Male 13	
Turnout based on total votes		36.9%	Female 12	
Turnout based on valid votes only		36.8%	48%	

The Electoral Council Netherlands <http://www.kiesraad.nl>

- The far-right anti-Islamic Freedom Party won four seats, and its 17% of the votes put it in second place.
- The governing coalition Christian Democrat and Labour parties both lost seats.

Poland

Party	EP Group	% vote	MEPs	
			+/-	total
Platforma Obywatelska RP	EPP	44.4	12	25
Prawo i Sprawiedliwość	UEN	27.4	2	15
Sojusz Lewicy Demokratycznej - Unia Pracy	PES	12.3	2	7
Polskie Stronnictwo Ludowe	EPP	7.0	0	3
Other		8.8		
Total votes		7,497,296	Seats 50	
Of which valid votes		7,364,763	MEPs	
Electorate		30,552,760	Male 39	
Turnout based on total votes		24.5%	Female 11	
Turnout based on valid votes only		24.1%	22%	

National Electoral Commission Poland <http://pe2009.pkw.gov.pl/PUE/EN/WYN/M/index.htm>

- With 44% of the vote and 25 of Poland's 50 MEPs, the ruling centre-right Civic Platform group left the nationalist opposition in a distant second place with 15 seats.

Portugal

Party	EP Group	% vote	MEPs	
			+/-	total
Partido Social Democrata	EPP	33.3)		8
Partido Popular - CDS-PP	EPP	8.8)	2	2
Partido Socialista	PES	27.9)	-4	7
Bloco de Esquerda	GUE/NGL	11.3)		3
CDU - Coligacao Democratica Unitaria	GUE/NGL	11.2)	2	2
Other		12.6		
Total votes		3,561,355	Seats 22	
Of which valid votes		3,490,197	MEPs	
Electorate		9,683,053	Male 14	
Turnout based on total votes		36.8%	Female 8	
Turnout based on valid votes only		36.0%	36%	

Director General of Interior Administration Portugal <http://www.europeias2009.mj.pt/>

- The governing Socialist Party came in second place with 28% of votes, down on the 45% it achieved in 2004
- The Social Democrat opposition win is in advance of national elections scheduled for September this year.

Romania

Party	EP Group	% vote	MEPs	
			+/-	total
Alianța Electorală PSD+PC	PES	31.1	0	11
Partidul Democrat Liberal	EPP	29.7	-6	10
Partidul Național Liberal	ALDE	14.5	0	5
Uniunea Democrată Maghiară din România	Others/Greens	8.9)	5	3
Partidul România Mare	Others	8.7)		3
Băsescu Elena	EPP	4.2	1	1
Other		2.9		
Total votes		5,034,659	Seats 33	
Of which valid votes		4,840,033	MEPs	
Electorate		18,197,316	Male 21	
Turnout based on total votes		27.7%	Female 12	
Turnout based on valid votes only		26.6%	36%	

Biroul Electoral Central (Central Elections Office Romania) <http://www.bec2009pe.ro>

- The two parties that make up the governing coalition took more than 60% of the votes combined.
- The ultra-nationalist Greater Romania Party took 8.7% of the vote and has 3 MEPs.

Slovakia

Party	EP Group	% vote	MEPs	
			+/-	total
SMER - sociálna demokracia	PES	32.0	2	5
Slovenská demokratická a kresťanská únia - Demokratická strana	EPP	17.0)		2
Strana maďarskej koalície - Magyar Koalíció Pártja	EPP	11.3)	-1	2
Kresťanskodemokratické hnutie	EPP	10.9)		2
Ľudová strana - Hnutie za demokratické Slovensko	Others	9.0)	-1	1
Slovenská národná strana	UEN	5.6)		1
Other		14.2		
Total votes		852,517	Seats	13
Of which valid votes		826,782	MEPs	
Electorate		4,345,773	Male	8
Turnout based on total votes		19.6%	Female	5
Turnout based on valid votes only		19.0%		38%

Statistical Office of the Slovak Republic: www.statistics.sk/volbyep2009/menu/indexV.jsp?lang=en

- Slovakia had the lowest turnout in the EU25.
- The left-wing ruling SMER party nearly doubled its vote share and increased its seats by two to five.

Slovenia

Party	EP Group	% vote	MEPs	
			+/-	total
Slovenska Demokraska Stranka	EPP	26.9	0	2
Socialni Demokrati	PES	18.5	0	2
Nova Slovenija - Krscanska Ljudska Stranka	EPP	16.3	-1	1
Liberalna Demokracija Slovinije	ALDE	11.5	-1	1
ZARES – Nova Politika	ALDE	9.8	1	1
Other		17.0		
Total votes		473,018	Seats	7
Of which valid votes		454,714	MEPs	
Electorate		1,699,755	Male	5
Turnout based on total votes		27.8%	Female	2
Turnout based on valid votes only		26.8%		29%

National Electoral Commission Slovenia <http://volitve.gov.si/ep2009/en/>

- The centre-left party of Prime Minister Boris Pahor was beaten in the popular vote by former Prime Minister Janez Jansa's centre-right Slovenian Democratic Party. However, both parties were unchanged in winning two of the seven seats on offer
- The centre-right New Slovenia and Liberal Democrat parties each lost a seat.

Spain

Party	EP Group	% vote	MEPs	
			+/-	total
Partido Popular	EPP	42.2	1	23
Partido Socialista Obrero Español	PES	38.5	-2	21
Coalición por Europa	ALDE	5.1	0	2
Izquierda Unida	Greens/GUE	3.7	0	2
Union, Progreso y Democracia	Others	2.9	1	1
Europa de los Pueblos-Los Verdes	Greens	2.5	0	1
Other		5.0		
Total votes		15,761,963	Seats 50	
Of which valid votes		15,443,705	MEPs	
Electorate		34,580,130	Male	32
Turnout based on total votes		45.6%	Female	18
Turnout based on valid votes only		44.7%		36%

Ministry of the Interior Spain <http://elecciones.mir.es/europeas2009/>

- The governing Socialists were defeated in the popular vote by the centre-right Popular Party. The Socialists lost two seats while the Popular Party gained one.
- The election in Spain was dominated by the two main parties, with no other registering more than 5% of the vote.

Sweden

Party	EP Group	% vote	MEPs	
			+/-	total
Arbetarepartiet-Socialdemokraterna	PES	24.4	0	5
Moderata Samlingspartiet	EPP	18.8	1	4
Folkpartiet liberalerna	ALDE	13.6	1	3
Miljöpartiet de gröna	Greens	11.0	1	2
Piratpartiet	Others	7.1	1	1
Vänsterpartiet	GUE/NGL	5.7	-1	1
Centerpartiet	ALDE	5.5	0	1
Kristdemokraterna	EPP	4.7	0	1
		9.2		
Total votes		3,227,561	Seats 18	
Of which valid votes		3,168,546	MEPs	
Electorate		7,088,303	Male	8
Turnout based on total votes		45.5%	Female	10
Turnout based on valid votes only		44.7%		56%

Election Authority Sweden www.val.se

- The opposition Social Democrats came first, holding on to their five seats.
- The opposition Moderate Party, Liberals and the Greens each gained one seat, as did the Pirate Party, which campaigned to legalise online file sharing.
- The Eurosceptic June List party fell below the 4% threshold and lost the three seats it won in 2004.
- More than half of Sweden's MEPs are female.

United Kingdom

Party	EP Group	% vote	MEPs	
			+/-	total
Conservative	Others	27.0	1	25
UKIP	IND/DEM	16.1	1	13
Labour	PES	15.3	-5	13
Liberal Democrat	ALDE	13.4	1	11
Greens	Greens	8.4	0	2
BNP	Others	6.0	2	2
SNP	Greens	2.1	0	2
Plaid Cymru	Greens	0.8	0	1
Sinn Fein	GUE/NGL	0.7	0	1
DUP	Others	0.5	0	1
UUP	Others	0.4	0	1
Other		10.2		
Total votes		15,724,350	Seats	72
Of which valid votes		15,621,504	MEPs	
Electorate		45,313,757	Male	48
Turnout based on total votes		34.7%	Female	24
Turnout based on valid votes only		34.5%		33%

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.

	Votes								Total	% vote								Electorate	Turnout
	Con	Lab	LDem	UKIP	Green	BNP	PC/BNP	Others		Con	Lab	LDem	UKIP	Green	BNP	PC/BNP	Others		
Rossendale	5,411	3,296	2,019	3,168	1,284	1,863		1,775	18,816	28.8%	17.5%	10.7%	16.8%	6.8%	9.9%	0.0%	9.4%	51,923	36.7%
Salford	9,819	10,800	5,498	7,252	3,210	4,818		4,467	45,864	21.4%	23.5%	12.0%	15.8%	7.0%	10.5%	0.0%	9.7%	167,199	27.5%
Sefton	13,562	11,230	10,443	12,128	4,312	3,232		4,959	59,866	22.7%	18.8%	17.4%	20.3%	7.2%	5.4%	0.0%	8.3%	205,359	29.3%
South Lakeland	12,793	2,195	15,447	4,703	2,907	1,327		2,111	41,483	30.8%	5.3%	37.2%	11.3%	7.0%	3.2%	0.0%	5.1%	83,947	50.0%
South Ribble	10,826	5,054	3,384	5,683	1,972	2,193		2,426	31,538	34.3%	16.0%	10.7%	18.0%	6.3%	7.0%	0.0%	7.7%	84,441	37.6%
St. Helens	5,967	10,695	5,742	5,670	2,151	3,876		4,009	38,110	15.7%	28.1%	15.1%	14.9%	5.6%	10.2%	0.0%	10.5%	135,749	28.2%
Stockport	17,301	8,813	18,642	11,454	5,706	4,407		4,990	71,313	24.3%	12.4%	26.1%	16.1%	8.0%	6.2%	0.0%	7.0%	215,443	33.2%
Tameside	10,152	12,355	4,218	8,123	3,596	6,549		4,318	49,311	20.6%	25.1%	8.6%	16.5%	7.3%	13.3%	0.0%	8.8%	163,126	30.4%
Trafford	17,673	10,134	7,187	7,303	5,770	2,908		2,908	45,522	31.8%	18.3%	12.9%	13.2%	10.4%	5.2%	0.0%	8.2%	163,469	34.1%
Warrington	10,978	8,956	7,853	6,886	2,886	3,253		3,434	44,246	24.8%	20.2%	17.7%	15.6%	6.5%	7.4%	0.0%	7.8%	152,391	29.1%
West Lancashire	8,974	5,642	2,086	5,916	2,088	1,618		2,504	28,828	31.1%	19.6%	7.2%	20.5%	7.2%	5.6%	0.0%	8.7%	84,970	34.2%
Wigan	11,354	17,049	5,903	11,656	3,842	7,517		6,189	63,510	17.9%	26.8%	9.3%	18.4%	6.0%	11.8%	0.0%	9.7%	236,091	27.0%
Wirral	20,907	15,349	9,023	13,021	6,950	4,666		6,921	76,837	27.2%	20.0%	11.7%	16.9%	9.0%	6.1%	0.0%	9.0%	239,709	32.2%
Wyre	12,910	4,819	2,611	7,010	2,214	2,628		2,453	34,645	37.3%	13.9%	7.5%	20.2%	6.4%	7.6%	0.0%	7.1%	85,375	40.9%
North West total	423,174	336,831	235,639	261,740	127,133	132,094		135,214	1,651,825	25.6%	20.4%	14.3%	15.8%	7.7%	8.0%	0.0%	8.2%	5,207,282	31.7%

Yorkshire and the Humber

Barnsley	8,045	12,594	4,434	9,544	3,154	8,543		4,762	51,076	15.8%	24.7%	8.7%	18.7%	6.2%	16.7%	0.0%	9.3%	173,125	29.5%
Bradford	27,233	24,884	14,771	16,401	9,725	10,330		7,005	110,349	24.7%	22.6%	13.4%	14.9%	8.8%	9.4%	0.0%	6.3%	328,345	33.6%
Calderdale	12,037	7,432	6,118	7,585	4,559	4,709		3,994	46,434	25.9%	16.0%	13.2%	16.3%	9.8%	10.1%	0.0%	8.6%	145,182	32.0%
Craven	6,310	1,522	2,561	3,583	1,899	1,132		1,132	18,139	34.8%	8.4%	14.1%	19.8%	10.5%	6.2%	0.0%	6.2%	43,922	41.3%
Doncaster	14,899	16,747	7,521	12,161	3,930	8,921		11,707	75,886	19.6%	22.1%	9.9%	16.0%	5.2%	11.8%	0.0%	15.4%	217,312	34.9%
East Riding	27,879	7,940	9,785	19,224	6,581	5,729		5,458	82,596	33.8%	9.6%	11.8%	23.3%	8.0%	6.9%	0.0%	6.6%	262,297	31.5%
Hambleton	12,240	2,022	3,363	4,461	2,057	1,228		1,916	27,287	44.9%	7.4%	12.3%	16.3%	7.5%	4.5%	0.0%	7.0%	69,198	39.4%
Harrogate	17,876	2,394	9,336	7,807	3,845	1,887		2,737	45,882	39.0%	5.2%	20.3%	17.0%	8.4%	4.1%	0.0%	6.0%	116,014	39.5%
Kingston Upon Hull	4,275	7,799	7,043	7,913	2,861	3,715		3,339	36,945	11.6%	21.1%	19.1%	21.4%	7.7%	10.1%	0.0%	9.0%	178,555	20.7%
Kirklees	23,670	21,680	11,469	16,261	9,803	11,626		7,449	101,958	23.2%	21.3%	11.2%	15.9%	9.6%	11.4%	0.0%	7.3%	298,029	34.2%
Leeds	39,147	37,211	23,892	27,622	16,381	17,375		11,880	173,508	22.6%	21.4%	13.8%	15.9%	9.4%	10.0%	0.0%	6.8%	540,188	32.1%
North East Lincolnshire	8,068	4,559	3,100	7,383	1,815	2,832		2,521	30,278	26.6%	15.1%	10.2%	24.4%	6.0%	9.4%	0.0%	8.3%	114,419	26.5%
North Lincolnshire	10,961	5,960	3,654	7,785	2,274	3,026		2,768	36,428	30.1%	16.4%	10.0%	21.4%	6.2%	8.3%	0.0%	7.6%	122,858	29.7%
Rotherham	10,384	15,648	5,515	13,100	3,322	9,695		5,484	63,148	16.4%	24.8%	8.7%	20.7%	5.3%	15.4%	0.0%	8.7%	190,527	33.1%
Ryedale	6,700	1,019	2,529	2,811	1,455	882		914	16,310	41.1%	6.2%	15.5%	17.2%	8.9%	5.4%	0.0%	5.6%	40,529	40.2%
Richmondshire	5,807	954	2,076	2,204	1,273	698		909	13,921	41.7%	6.9%	14.9%	15.8%	9.1%	5.0%	0.0%	6.5%	36,150	38.5%
Scarborough	9,948	3,434	3,604	5,981	2,712	1,910		2,392	29,981	33.2%	11.5%	12.0%	19.9%	9.0%	6.4%	0.0%	8.0%	85,741	35.0%
Selby	8,609	3,444	2,125	4,310	1,512	1,846		1,436	23,282	37.0%	14.8%	9.1%	18.5%	6.5%	7.9%	0.0%	6.2%	62,088	37.5%
Sheffield	17,495	29,143	24,312	18,111	14,390	12,607		9,798	125,856	13.9%	23.2%	19.3%	14.4%	11.4%	10.0%	0.0%	7.8%	370,900	33.9%
Wakefield	14,455	16,126	5,936	12,919	4,298	9,108		6,020	68,862	21.0%	23.4%	8.6%	18.8%	6.2%	13.2%	0.0%	8.7%	248,601	27.7%
York	13,764	7,497	8,408	6,584	6,610	2,340		2,851	48,054	28.6%	15.6%	17.5%	13.7%	13.8%	4.9%	0.0%	5.9%	148,435	32.4%
Yorkshire & Humber total	299,802	230,009	161,552	213,750	104,456	120,139		96,472	1,226,180	24.5%	18.8%	13.2%	17.4%	8.5%	9.8%	0.0%	7.9%	3,792,415	32.3%

East Midlands

Amber Valley	11,694	7,307	3,536	5,556	2,644	4,860		3,484	39,081	29.9%	18.7%	9.0%	14.2%	6.8%	12.4%	0.0%	8.9%	95,543	40.9%
Ashfield	5,966	6,609	5,230	5,000	1,438	4,314		3,414	31,971	18.7%	20.7%	16.4%	15.6%	4.5%	13.5%	0.0%	10.7%	89,466	35.7%
Bassetlaw	8,812	6,838	2,372	5,040	1,511	2,346		2,702	29,621	29.7%	23.1%	8.0%	17.0%	5.1%	7.9%	0.0%	9.1%	83,734	35.4%
Blaby	8,898	2,977	3,272	4,987	1,704	3,070		2,478	27,386	32.5%	10.9%	11.9%	18.2%	6.2%	11.2%	0.0%	9.0%	71,628	38.2%
Bolsover	3,005	5,840	1,501	2,755	852	2,600		2,037	18,590	16.2%	31.4%	8.1%	14.8%	4.6%	11.0%	0.0%	11.0%	58,708	31.7%
Boston	5,433	1,345	1,146	3,880	702	1,605		1,311	15,422	35.2%	8.7%	7.4%	25.2%	4.6%	10.4%	0.0%	8.5%	44,801	34.4%

	Votes								Total	% vote								Electorate	Turnout
	Con	Lab	LDem	UKIP	Green	BNP	PC/BNP	Others		Con	Lab	LDem	UKIP	Green	BNP	SNPP	Others		
Broxtowe	11,336	6,596	5,936	5,214	2,642	3,226	3,077	38,027	29.8%	17.3%	15.6%	13.7%	6.9%	8.5%	0.0%	8.1%	82,470	46.1%	
Charnwood	15,625	7,942	5,576	7,235	3,384	5,818	3,854	49,434	31.6%	16.1%	11.3%	14.6%	6.8%	11.8%	0.0%	7.8%	128,068	38.6%	
Chesterfield	3,763	7,061	7,141	4,123	1,745	2,219	2,655	28,707	13.1%	24.6%	24.9%	14.4%	6.1%	7.7%	0.0%	9.2%	79,690	36.0%	
Corby	3,089	3,881	1,389	2,238	685	1,352	1,295	13,929	22.2%	27.9%	10.0%	16.1%	4.9%	9.7%	0.0%	9.3%	41,349	33.7%	
Daventry	9,642	1,818	2,412	4,106	1,784	1,515	1,815	23,092	41.8%	7.9%	10.4%	17.8%	7.7%	6.6%	0.0%	7.9%	58,601	39.4%	
Derby City	13,739	11,337	7,785	7,508	3,195	4,550	4,919	53,033	25.9%	21.4%	14.7%	14.2%	6.0%	8.6%	0.0%	9.3%	172,140	30.8%	
Derbyshire Dales	9,736	2,680	3,770	3,762	2,690	1,291	1,933	25,862	37.6%	10.4%	14.6%	14.5%	10.4%	5.0%	0.0%	7.5%	56,780	45.5%	
East Lindsey	13,390	3,718	4,021	9,838	2,369	3,289	3,451	40,076	33.4%	9.3%	10.0%	24.5%	5.9%	8.2%	0.0%	8.6%	106,119	37.8%	
East Northamptonshire	9,541	2,581	2,270	4,781	1,787	1,647	2,117	24,724	38.6%	10.4%	9.2%	19.3%	7.2%	6.7%	0.0%	8.6%	64,557	38.3%	
Erewash	9,712	6,542	3,097	4,955	2,004	3,484	3,090	32,884	29.5%	19.9%	9.4%	15.1%	6.1%	10.6%	0.0%	9.4%	83,276	39.5%	
Gedling	10,565	6,405	3,748	5,766	2,428	2,591	3,247	34,750	30.4%	18.4%	10.8%	16.6%	7.0%	7.5%	0.0%	9.3%	87,514	39.7%	
Harborough	11,151	1,875	4,092	4,030	1,846	1,748	2,141	26,883	41.5%	7.0%	15.2%	15.0%	6.9%	6.5%	0.0%	8.0%	64,259	41.8%	
High Peak	8,462	4,839	3,943	4,395	3,095	1,789	2,308	28,831	29.4%	16.8%	13.7%	15.2%	10.7%	6.2%	0.0%	8.0%	70,711	40.8%	
Hinckley & Bosworth	9,545	2,742	5,759	5,768	1,863	3,314	2,596	31,587	30.2%	8.7%	18.2%	18.3%	5.9%	10.5%	0.0%	8.2%	82,141	38.5%	
Kettering	9,194	3,940	2,623	4,690	1,705	1,924	2,456	26,532	34.7%	14.8%	9.9%	17.7%	6.4%	7.3%	0.0%	9.3%	68,318	38.8%	
Leicester City	13,918	25,644	7,904	6,006	5,160	5,001	5,683	69,316	20.1%	37.0%	11.4%	8.7%	7.4%	7.2%	0.0%	8.2%	215,758	32.1%	
Lincoln City	5,449	4,008	2,311	3,235	1,518	1,643	1,862	20,026	27.2%	20.0%	11.5%	16.2%	7.6%	8.2%	0.0%	9.3%	64,535	31.0%	
Mansfield	5,063	5,803	2,337	5,232	1,384	2,543	2,771	25,133	20.1%	23.1%	9.3%	20.8%	5.5%	10.1%	0.0%	11.0%	80,193	31.3%	
Melton	5,092	1,250	1,522	2,980	1,085	1,463	1,080	14,472	35.2%	8.6%	10.5%	20.6%	7.5%	10.1%	0.0%	7.5%	37,890	38.2%	
Newark & Sherwood	11,396	4,652	4,061	5,012	2,260	2,265	2,724	32,370	35.2%	14.4%	12.5%	15.5%	7.0%	7.0%	0.0%	8.4%	82,441	39.3%	
North East Derbyshire	6,783	6,500	3,081	4,702	1,723	2,557	2,652	27,998	24.2%	23.2%	11.0%	16.8%	6.2%	9.1%	0.0%	9.5%	77,383	36.2%	
North Kesteven	10,371	2,438	3,829	6,579	1,922	2,126	2,570	29,835	34.8%	8.2%	12.8%	22.1%	6.4%	7.1%	0.0%	8.6%	81,530	36.6%	
North West Leicestershire	9,363	4,919	3,085	5,070	1,690	4,508	2,555	31,190	30.0%	15.8%	9.9%	16.3%	5.4%	14.5%	0.0%	8.2%	71,286	43.8%	
Northampton	14,406	7,874	7,303	9,292	4,000	4,324	5,124	52,323	27.5%	15.0%	14.0%	17.8%	7.6%	8.3%	0.0%	9.8%	145,831	35.9%	
Nottingham City	12,351	14,931	6,412	6,566	4,599	4,469	5,212	54,540	22.6%	27.4%	11.8%	12.0%	8.4%	8.2%	0.0%	9.6%	184,486	29.6%	
Oadby & Wigston	4,783	1,636	4,533	2,876	943	1,462	1,174	17,407	27.5%	9.4%	26.0%	16.5%	5.4%	8.4%	0.0%	6.7%	44,939	38.7%	
Rushcliffe	14,822	4,525	5,457	4,943	3,927	1,725	2,890	38,289	38.7%	11.8%	14.3%	12.9%	10.3%	4.5%	0.0%	7.5%	83,693	45.7%	
Rutland	4,521	764	1,516	2,013	939	451	738	10,942	41.3%	7.0%	13.9%	18.4%	8.6%	4.1%	0.0%	6.7%	28,081	39.0%	
South Derbyshire	9,725	4,954	2,254	4,499	1,563	3,353	2,144	28,492	34.1%	17.4%	7.9%	15.8%	5.5%	11.8%	0.0%	7.5%	69,547	41.0%	
South Holland	8,785	1,557	1,909	5,683	1,138	2,528	2,007	23,607	37.2%	6.6%	8.1%	24.1%	4.8%	10.7%	0.0%	8.5%	65,696	35.9%	
South Kesteven	13,473	3,165	4,286	7,469	2,692	2,450	3,303	36,838	36.6%	8.6%	11.6%	20.3%	7.3%	6.7%	0.0%	9.0%	99,974	36.8%	
South Northamptonshire	11,061	2,058	2,980	4,997	2,219	1,468	2,152	26,935	41.1%	7.6%	11.1%	18.6%	8.2%	5.5%	0.0%	8.0%	65,191	41.3%	
Wellingborough	7,235	3,486	1,687	4,125	1,381	1,701	2,052	21,667	33.4%	16.1%	7.8%	19.0%	6.4%	7.9%	0.0%	9.5%	53,931	40.2%	
West Lindsey	9,380	1,908	4,342	5,078	1,723	1,730	2,102	26,263	35.7%	7.3%	16.5%	19.3%	6.6%	6.6%	0.0%	8.0%	70,334	37.3%	
East Midlands total	370,275	206,945	151,428	201,984	83,939	106,319	107,175	1,228,065	30.2%	16.9%	12.3%	16.4%	6.8%	8.7%	0.0%	8.7%	3,312,592	37.1%	

West Midlands

Birmingham	45,112	54,415	32,630	32,324	16,181	17,139	14,910	212,711	21.2%	25.6%	15.3%	15.2%	7.6%	8.1%	0.0%	7.0%	717,049	29.7%
Bromsgrove	8,632	2,907	2,811	7,712	1,902	1,897	1,915	27,776	31.1%	10.5%	10.1%	27.8%	6.8%	6.8%	0.0%	6.9%	73,067	38.0%
Cannock Chase	5,668	3,509	2,126	5,391	893	2,847	1,695	22,129	25.8%	15.9%	9.6%	24.4%	4.0%	12.9%	0.0%	7.7%	74,222	29.8%
Coventry	14,696	17,785	6,548	10,865	4,303	5,198	7,359	66,754	22.0%	26.6%	9.8%	16.3%	6.4%	7.8%	0.0%	11.0%	216,140	30.9%
Dudley	21,078	13,261	6,265	22,207	3,641	9,211	5,149	80,812	26.1%	16.4%	7.8%	27.5%	4.5%	11.4%	0.0%	6.4%	238,716	33.9%
East Staffordshire	11,068	5,196	3,056	6,154	1,321	3,495	1,788	32,078	34.5%	16.2%	9.5%	19.2%	4.1%	10.9%	0.0%	5.6%	83,094	38.6%
Herefordshire	16,336	2,822	7,165	11,710	6,447	1,786	2,701	48,967	33.4%	5.8%	14.6%	23.9%	13.2%	3.6%	0.0%	5.5%	136,903	35.8%
Lichfield	11,157	3,078	3,852	6,972	1,749	2,310	1,802	30,920	36.1%	10.0%	12.5%	22.5%	5.7%	7.5%	0.0%	5.8%	77,212	40.0%
Malvern Hills	9,220	1,408	5,539	5,930	2,337	951	1,248	26,633	34.6%	5.3%	20.8%	22.3%	8.8%	3.6%	0.0%	4.7%	58,858	45.2%
Newcastle-under-Lyme	7,855	5,334	4,353	8,521	1,744	3,344	2,084	33,235	23.6%	16.0%	13.1%	25.6%	5.2%	10.1%	0.0%	6.3%	97,604	34.1%

	Votes							Total	% vote							Electorate	Turnout	
	Con	Lab	LDem	UKIP	Green	BNP	PC/BNP		Others	Con	Lab	LDem	UKIP	Green	BNP			BNP/PC
North Warwickshire	5,487	3,151	1,460	4,386	917	1,867	1,244	18,512	29.6%	17.0%	7.9%	23.7%	5.0%	10.1%	0.0%	6.7%	49,505	37.4%
Nuneaton & Bedworth	8,675	7,201	2,303	6,682	1,626	4,413	2,701	33,601	25.8%	21.4%	6.9%	19.9%	4.8%	13.1%	0.0%	8.0%	89,054	37.7%
Redditch	6,139	3,491	2,123	5,502	1,054	1,961	1,663	21,933	28.0%	15.9%	9.7%	25.1%	4.8%	8.9%	0.0%	7.6%	61,691	35.6%
Rugby	8,916	4,221	3,590	5,645	1,927	1,734	1,984	28,017	31.8%	15.1%	12.8%	20.1%	6.9%	6.2%	0.0%	7.1%	72,827	38.5%
Sandwell	12,794	20,951	4,245	12,917	3,168	8,806	5,081	67,962	18.8%	30.8%	6.2%	19.0%	4.7%	13.0%	0.0%	7.5%	217,097	31.3%
Shropshire	34,869	9,139	15,645	22,349	7,387	5,461	5,221	100,071	34.8%	9.1%	15.6%	22.3%	7.4%	5.5%	0.0%	5.2%	228,852	43.7%
Solihull	18,234	4,456	9,649	11,572	2,985	5,437	3,242	55,575	32.8%	8.0%	17.4%	20.8%	5.4%	9.8%	0.0%	5.8%	157,235	35.3%
South Staffordshire	11,303	2,765	2,357	9,191	1,348	2,766	1,864	31,594	35.8%	8.8%	7.5%	29.1%	4.3%	8.8%	0.0%	5.9%	84,345	37.5%
Stafford	14,057	5,970	4,630	8,546	2,767	2,551	2,462	40,983	34.3%	14.6%	11.3%	20.9%	6.8%	6.2%	0.0%	6.0%	96,890	42.3%
Staffordshire Moorlands	8,769	3,468	3,522	6,597	1,558	2,519	1,862	28,295	31.0%	12.3%	12.4%	23.3%	5.5%	8.9%	0.0%	6.6%	77,422	36.5%
Stoke-on-Trent	8,719	10,144	4,806	10,885	1,877	8,706	4,038	49,175	17.7%	20.6%	9.8%	22.1%	3.8%	17.7%	0.0%	8.2%	184,744	26.6%
Stratford on Avon	16,231	2,379	8,841	8,542	2,611	1,900	2,312	42,816	37.9%	5.6%	20.6%	20.0%	6.1%	4.4%	0.0%	5.4%	93,250	45.9%
Tamworth	5,026	3,162	1,487	4,739	923	2,073	1,507	18,917	26.6%	16.7%	7.9%	25.1%	4.9%	11.0%	0.0%	8.0%	56,888	33.3%
Telford & Wrekin	12,717	7,274	4,313	11,312	2,018	4,028	3,010	44,672	28.5%	16.3%	9.7%	25.3%	4.5%	9.0%	0.0%	6.7%	119,550	37.4%
Walsall	15,357	10,863	4,216	14,055	2,177	6,587	3,901	57,156	26.9%	19.0%	7.4%	24.6%	3.8%	11.5%	0.0%	6.8%	187,114	30.5%
Warwick	13,984	6,491	6,270	6,440	4,070	1,676	2,557	41,488	33.7%	15.1%	15.1%	15.5%	9.8%	4.0%	0.0%	6.2%	98,177	42.3%
Wolverhampton	13,963	15,659	4,286	11,410	2,452	5,146	3,698	56,614	24.7%	27.7%	7.6%	20.2%	4.3%	9.1%	0.0%	6.5%	170,507	33.2%
Worcester	7,383	4,370	3,043	5,858	2,721	1,876	1,891	27,142	27.2%	16.1%	11.2%	21.6%	10.0%	6.9%	0.0%	7.0%	72,797	37.3%
Wychavon	14,704	2,339	5,954	8,279	2,438	2,068	2,240	38,022	38.7%	6.2%	15.7%	21.8%	6.4%	5.4%	0.0%	5.9%	89,667	42.4%
Wyre Forest	8,698	2,992	3,161	7,778	1,702	2,214	1,931	28,476	30.5%	10.5%	11.1%	27.3%	6.0%	7.8%	0.0%	6.8%	75,893	37.5%
West Midlands total	396,847	240,201	170,246	300,471	88,244	121,967	95,060	1,413,036	28.1%	17.0%	12.0%	21.3%	6.2%	8.6%	0.0%	6.7%	4,056,370	34.8%
East																		
Babergh	8,574	2,045	4,150	6,632	2,651	1,307	2,549	27,908	30.7%	7.3%	14.9%	23.8%	9.5%	4.7%	0.0%	9.1%	68,945	40.5%
Basildon	12,452	4,953	3,335	9,544	2,270	4,416	4,659	41,629	29.9%	11.9%	8.0%	22.9%	5.5%	10.6%	0.0%	11.2%	127,353	32.7%
Bedford	14,649	7,237	7,764	7,891	3,467	2,197	5,039	48,244	30.4%	15.0%	16.1%	16.4%	7.2%	4.6%	0.0%	10.4%	111,350	43.3%
Braintree	13,395	4,330	3,905	9,012	3,931	2,351	4,508	41,432	32.3%	10.5%	9.4%	21.8%	9.5%	5.7%	0.0%	10.9%	106,132	39.0%
Breckland	11,355	3,079	3,204	8,711	3,207	2,173	3,430	35,159	32.3%	8.8%	9.1%	24.8%	9.1%	6.2%	0.0%	9.8%	97,072	36.2%
Brentwood	8,188	1,356	3,373	4,997	1,641	1,444	2,524	23,523	34.8%	5.8%	14.3%	21.2%	7.0%	6.1%	0.0%	10.7%	54,548	43.1%
Broadland	11,647	3,247	5,141	8,117	3,549	1,864	3,212	36,777	31.7%	8.8%	14.0%	22.1%	9.7%	5.1%	0.0%	8.7%	96,260	38.2%
Broxbourne	8,051	2,117	1,632	4,896	1,250	2,480	2,402	22,828	35.3%	9.3%	7.1%	21.4%	5.5%	10.9%	0.0%	10.5%	66,806	34.2%
Cambridge	6,156	5,146	8,447	2,621	5,730	723	2,880	31,703	19.4%	16.2%	26.6%	8.3%	18.1%	2.3%	0.0%	9.1%	82,764	38.3%
Castle Point	7,509	2,426	1,328	6,991	1,237	2,431	2,895	24,817	30.3%	9.8%	5.4%	28.2%	5.0%	9.8%	0.0%	11.7%	66,498	37.3%
Central Bedfordshire	25,855	6,079	9,786	14,183	5,707	5,143	8,381	75,134	34.4%	8.1%	13.0%	18.9%	7.6%	6.8%	0.0%	11.2%	190,437	39.5%
Chelmsford	15,649	3,575	8,664	10,060	3,631	2,309	4,383	48,271	32.4%	7.4%	17.9%	20.8%	7.5%	4.8%	0.0%	9.1%	125,647	38.4%
Colchester	12,238	3,962	8,982	8,811	4,695	2,048	4,150	44,886	27.3%	8.8%	20.0%	19.6%	10.5%	4.6%	0.0%	9.2%	123,852	36.2%
Dacorum	15,152	4,572	6,310	6,837	3,586	2,238	3,896	42,591	35.6%	10.7%	14.8%	16.1%	8.4%	5.3%	0.0%	9.1%	105,312	40.4%
East Cambridgeshire	7,766	1,391	4,181	4,042	2,148	1,032	2,609	23,169	33.5%	6.0%	18.0%	17.4%	9.3%	4.5%	0.0%	11.3%	59,826	38.7%
East Hertfordshire	14,509	2,967	4,760	7,917	4,025	1,990	3,661	39,829	36.4%	7.4%	12.0%	19.9%	10.1%	5.0%	0.0%	9.2%	101,285	39.3%
Epping Forest	12,914	2,558	4,113	7,761	2,355	2,863	3,604	36,168	35.7%	7.1%	11.4%	21.5%	6.5%	7.9%	0.0%	10.0%	95,642	37.8%
Fenland	8,106	1,745	2,319	5,856	1,210	1,806	2,721	23,763	34.1%	7.3%	9.8%	24.6%	5.1%	7.6%	0.0%	11.5%	67,294	35.3%
Forest Heath	4,024	824	1,274	2,991	676	705	1,359	11,853	33.9%	7.0%	10.7%	25.2%	5.7%	5.9%	0.0%	11.5%	34,929	33.9%
Great Yarmouth	6,690	3,547	1,454	5,913	1,506	1,810	2,360	23,280	28.7%	15.2%	6.2%	25.4%	6.5%	7.8%	0.0%	10.1%	70,452	33.0%
Harlow	4,688	3,774	1,966	3,734	1,177	1,862	2,279	19,480	24.1%	19.4%	10.1%	19.2%	6.0%	9.6%	0.0%	11.7%	58,854	33.1%
Hertsmere	10,806	2,837	2,694	4,371	1,731	1,473	2,389	26,301	41.1%	10.8%	10.2%	16.6%	6.6%	5.6%	0.0%	9.1%	72,666	36.2%
Huntingdonshire	16,543	2,421	6,498	10,422	3,332	2,377	4,957	46,550	35.5%	5.2%	14.0%	22.4%	7.2%	5.1%	0.0%	10.6%	120,837	38.5%
Ipswich	7,635	5,575	3,582	5,164	2,833	2,190	3,367	30,346	25.2%	18.4%	11.8%	17.0%	9.3%	7.2%	0.0%	11.1%	97,224	31.2%

	Votes								Total	% vote								Electorate	Turnout
	Con	Lab	LDem	UKIP	Green	BNP	PC/BNP	Others		Con	Lab	LDem	UKIP	Green	BNP	PC/BNP	Others		
King's Lynn & West Norfolk	14,536	4,035	3,898	8,674	3,174	2,936		4,095	41,348	35.2%	9.8%	9.4%	21.0%	7.7%	7.1%	0.0%	9.9%	112,805	36.7%
Luton	9,138	10,102	6,913	6,403	2,247	3,038		4,003	41,844	21.8%	24.1%	16.5%	15.3%	5.4%	7.3%	0.0%	9.6%	132,872	31.5%
Maldon	6,297	1,275	1,668	4,305	1,606	1,175		1,748	18,074	34.8%	7.1%	9.2%	23.8%	8.9%	6.5%	0.0%	9.7%	47,658	37.9%
Mid Suffolk	9,892	1,910	4,341	6,353	4,447	1,467		2,990	31,400	31.5%	6.1%	13.8%	20.2%	14.2%	4.7%	0.0%	9.5%	73,662	42.6%
North Hertfordshire	13,348	4,603	5,688	6,109	3,996	1,429		3,867	39,040	34.2%	11.8%	14.6%	15.6%	10.2%	3.7%	0.0%	9.9%	95,538	40.9%
North Norfolk	10,109	1,812	9,525	7,867	2,793	1,405		2,835	36,346	27.8%	5.0%	26.2%	21.6%	7.7%	3.9%	0.0%	7.8%	81,121	44.8%
Norwich	6,329	6,045	5,409	4,449	9,039	1,686		3,145	36,102	17.5%	16.7%	15.0%	12.3%	25.0%	4.7%	0.0%	8.7%	96,005	37.6%
Peterborough	11,618	5,382	3,704	7,557	2,501	2,763		3,828	37,353	31.1%	14.4%	9.9%	20.2%	6.7%	7.4%	0.0%	10.2%	120,105	31.1%
Rochford	8,011	1,547	2,205	5,322	1,473	1,849		3,345	23,752	33.7%	6.5%	9.3%	22.4%	6.2%	7.8%	0.0%	14.1%	64,524	36.8%
South Cambridgeshire	15,677	3,378	9,516	6,739	4,911	1,461		5,159	46,841	33.5%	7.2%	20.3%	14.4%	10.5%	3.1%	0.0%	11.0%	105,604	44.4%
South Norfolk	14,111	2,739	6,824	7,771	4,715	1,716		3,595	41,471	34.0%	6.6%	16.5%	18.7%	11.4%	4.1%	0.0%	8.7%	93,745	44.2%
Southend-on-Sea	12,010	3,873	4,853	8,711	2,924	3,369		4,207	39,947	30.1%	9.7%	12.1%	21.8%	7.3%	8.4%	0.0%	10.5%	124,450	32.1%
St Albans	14,787	4,299	9,469	5,901	5,073	1,333		3,984	44,846	33.0%	9.6%	21.1%	13.2%	11.3%	3.0%	0.0%	8.9%	101,099	44.4%
St Edmundsbury	9,656	2,468	3,620	6,378	2,803	1,636		3,517	30,078	32.1%	8.2%	12.0%	21.2%	9.3%	5.4%	0.0%	11.7%	78,960	38.1%
Stevenage	5,290	4,781	2,450	4,026	1,386	1,393		2,577	21,903	24.2%	21.8%	11.2%	18.4%	6.3%	6.4%	0.0%	11.8%	58,955	37.2%
Suffolk Coastal	13,198	3,078	5,769	8,421	4,421	1,823		4,204	40,835	32.3%	7.5%	14.1%	20.4%	10.8%	4.5%	0.0%	10.3%	95,010	43.0%
Tendring	11,909	3,904	3,727	11,481	2,581	3,038		4,527	41,167	28.9%	9.5%	9.1%	27.9%	6.3%	7.4%	0.0%	11.0%	107,471	38.3%
Three Rivers	9,043	2,059	5,162	4,084	1,891	1,572		2,450	26,261	34.4%	7.8%	19.7%	15.6%	7.2%	6.0%	0.0%	9.3%	66,421	39.5%
Thurrock	6,946	5,589	1,602	6,626	1,285	5,369		3,105	30,522	22.8%	18.3%	5.2%	21.7%	4.2%	17.6%	0.0%	10.2%	109,040	28.0%
Uttlesford	9,373	1,261	3,784	4,375	2,367	980		2,251	24,391	38.4%	5.2%	15.5%	17.9%	9.7%	4.0%	0.0%	9.2%	57,942	42.1%
Wafford	5,124	3,839	5,717	2,869	2,128	1,119		2,255	23,051	22.2%	16.7%	24.8%	12.4%	9.2%	4.9%	0.0%	9.8%	62,336	37.0%
Waveney	8,619	4,476	2,837	7,698	3,235	1,713		3,280	31,858	27.1%	14.0%	8.9%	24.2%	10.2%	5.4%	0.0%	10.3%	89,870	35.4%
Welwyn Hatfield	10,759	3,615	3,692	4,407	2,475	1,511		2,810	29,269	36.8%	12.4%	12.6%	15.1%	8.5%	5.2%	0.0%	9.6%	75,491	38.8%
East total	500,331	167,833	221,235	313,921	141,016	97,013		161,991	1,603,340	31.2%	10.5%	13.8%	19.6%	8.8%	6.1%	0.0%	10.1%	4,252,669	37.7%

London

Barking & Dagenham	4,961	11,236	1,645	5,285	1,354	6,941		4,279	35,701	13.9%	31.5%	4.6%	14.8%	3.8%	19.4%	0.0%	12.0%	116,203	30.7%
Barnet	31,869	15,534	9,071	7,682	8,100	2,295		7,067	81,618	39.0%	19.0%	11.1%	9.4%	9.9%	0.0%	0.0%	8.7%	214,711	38.0%
Bexley	18,838	8,495	4,523	12,688	3,393	7,581		5,820	61,338	30.7%	13.8%	7.4%	20.7%	5.5%	12.4%	0.0%	9.5%	170,287	36.0%
Brent	11,994	15,583	11,370	3,240	5,007	1,250		10,017	58,461	20.5%	26.7%	19.4%	5.5%	8.6%	2.1%	0.0%	17.1%	183,794	31.8%
Bromley	32,800	7,044	10,718	16,387	8,290	4,736		6,864	86,839	37.8%	8.1%	12.3%	18.9%	9.5%	5.5%	0.0%	7.9%	230,983	37.6%
Camden	10,400	11,167	10,180	2,720	8,040	1,300		3,063	46,870	22.2%	23.8%	21.7%	5.8%	17.2%	2.8%	0.0%	6.5%	137,738	34.0%
Croydon	25,608	14,813	7,957	10,921	7,092	3,878		10,541	80,810	31.7%	18.3%	9.8%	13.5%	8.8%	4.8%	0.0%	13.0%	242,405	33.3%
Ealing	18,503	18,610	8,730	5,802	7,426	2,200		11,153	72,424	25.5%	25.7%	12.1%	8.0%	10.3%	3.0%	0.0%	15.4%	216,080	33.5%
Enfield	20,345	15,385	5,398	7,916	5,876	3,145		7,020	65,085	31.3%	23.6%	8.3%	12.2%	9.0%	4.8%	0.0%	10.8%	195,339	33.3%
Greenwich	10,360	13,414	4,998	6,507	5,573	4,269		5,010	50,631	20.5%	26.5%	9.9%	12.9%	11.0%	8.4%	0.0%	10.9%	156,965	32.3%
Hackney	6,559	14,927	5,130	1,973	9,958	968		4,200	43,715	15.0%	34.1%	11.7%	4.5%	22.8%	2.2%	0.0%	9.6%	139,291	31.4%
Hammersmith & Fulham	15,305	8,014	5,085	2,892	4,855	1,179		3,105	40,435	37.9%	19.8%	12.6%	7.2%	12.0%	2.9%	0.0%	7.7%	113,409	35.7%
Haringey	7,396	14,093	11,550	2,164	8,528	981		4,247	48,959	15.1%	28.8%	23.6%	4.4%	17.4%	2.0%	0.0%	8.7%	152,602	32.1%
Harrow	20,793	12,135	6,054	5,837	4,181	1,835		11,515	62,350	33.3%	19.5%	9.7%	9.4%	6.7%	2.9%	0.0%	18.5%	163,432	38.2%
Havering	17,303	6,596	3,940	15,737	3,479	8,627		5,722	61,404	28.2%	10.7%	6.4%	25.6%	5.7%	14.0%	0.0%	9.3%	176,982	34.7%
Hillingdon	19,854	9,623	5,714	10,033	4,023	4,689		7,514	61,450	32.3%	15.7%	9.3%	16.3%	6.5%	7.6%	0.0%	12.2%	187,874	32.7%
Hounslow	13,926	12,578	5,469	5,687	4,664	2,678		5,352	50,354	27.7%	25.0%	10.9%	11.3%	9.3%	5.3%	0.0%	10.6%	164,403	30.6%
Islington	6,170	12,428	8,167	2,639	8,551	1,488		3,009	42,452	14.5%	29.3%	19.2%	6.2%	20.1%	3.5%	0.0%	7.1%	132,070	32.1%
Kensington & Chelsea	12,940	3,181	3,106	2,227	2,774	583		1,804	26,615	48.6%	12.0%	11.7%	8.4%	10.4%	2.2%	0.0%	6.8%	91,562	29.1%
Kingston upon Thames	11,850	3,079	11,658	4,795	3,824	1,450		4,970	41,626	28.5%	7.4%	28.0%	11.5%	9.2%	3.5%	0.0%	11.9%	109,594	38.0%
Lambeth	10,537	15,990	11,340	3,111	10,394	1,174		5,054	57,600	18.3%	27.8%	19.7%	5.4%	18.0%	2.0%	0.0%	8.8%	192,899	29.9%

	Votes								Total	% vote								Electorate	Turnout
	Con	Lab	LDem	UKIP	Green	BNP	PC/SMF	Others		Con	Lab	LDem	UKIP	Green	BNP	PC/SMF	Others		
Lewisham	8,440	13,927	7,197	4,710	9,435	2,083		7,248	53,040	15.9%	26.3%	13.6%	8.9%	17.8%	3.9%	0.0%	13.7%	173,461	30.6%
Merton	14,376	9,986	5,833	4,883	4,945	2,200		7,560	49,783	28.9%	20.1%	11.7%	9.8%	9.9%	4.4%	0.0%	15.2%	131,458	37.9%
Newham	7,904	19,331	2,761	2,717	3,356	2,150		9,358	47,577	16.6%	40.6%	5.8%	5.7%	7.1%	4.5%	0.0%	19.7%	175,997	27.0%
Redbridge	17,747	14,394	5,793	7,372	4,956	2,945		9,938	63,145	28.1%	22.8%	9.2%	11.7%	7.8%	4.7%	0.0%	15.7%	189,133	33.4%
Richmond upon Thames	17,779	3,595	16,446	4,846	6,473	1,413		2,857	53,409	33.3%	6.7%	30.8%	9.1%	12.1%	2.6%	0.0%	5.3%	128,512	41.6%
Southwark	7,951	14,958	12,348	3,645	7,606	2,174		4,785	53,467	14.9%	28.0%	23.1%	6.8%	14.2%	4.1%	0.0%	8.9%	177,193	30.2%
Sutton	13,112	3,190	12,836	8,257	3,134	2,926		5,420	48,875	26.8%	6.5%	26.3%	16.9%	6.4%	6.0%	0.0%	11.1%	134,430	36.4%
Tower Hamlets	10,393	16,138	5,080	2,781	5,406	2,158		3,635	45,591	22.8%	35.4%	11.1%	6.1%	11.9%	4.7%	0.0%	8.0%	148,971	30.6%
Waltham Forest	10,279	13,204	7,069	5,529	6,664	2,552		6,823	52,120	19.7%	25.3%	13.6%	10.6%	12.8%	4.9%	0.0%	13.1%	162,386	32.1%
Wandsworth	26,819	13,041	8,240	4,441	9,050	1,588		5,523	68,702	39.0%	19.0%	12.0%	6.5%	13.2%	2.3%	0.0%	8.0%	214,536	32.0%
Westminster	15,248	6,565	4,351	2,831	3,877	937		2,676	36,485	41.8%	18.0%	11.9%	7.8%	10.6%	2.6%	0.0%	7.3%	126,863	28.8%
City of London	678	336	399	185	305	47		145	2,095	32.4%	16.0%	19.0%	8.8%	14.6%	2.2%	0.0%	6.9%	6,061	34.6%
London total	479,037	372,590	240,156	188,440	190,589	86,420		193,794	1,751,026	27.4%	21.3%	13.7%	10.8%	10.9%	4.9%	0.0%	11.1%	5,257,624	33.3%

South East

Adur	5,001	1,269	1,737	4,127	2,145	776		1,468	16,523	30.3%	7.7%	10.5%	25.0%	13.0%	4.7%	0.0%	8.9%	47,179	35.0%
Arun	14,771	2,391	5,440	11,489	4,008	2,169		3,385	43,653	33.8%	5.5%	12.5%	26.3%	9.2%	5.0%	0.0%	7.8%	111,635	39.1%
Ashford	12,026	2,429	3,475	6,304	3,443	1,591		2,548	31,816	37.8%	7.6%	10.9%	19.8%	10.8%	5.0%	0.0%	8.0%	84,620	37.6%
Aylesbury Vale	19,438	3,080	8,676	10,640	5,208	2,168		3,714	52,924	36.7%	5.8%	16.4%	20.1%	9.8%	4.1%	0.0%	7.0%	128,285	41.3%
Basingstoke and Deane	16,334	3,591	5,895	7,721	4,355	2,029		3,751	43,676	37.4%	8.2%	13.5%	17.7%	10.0%	4.6%	0.0%	8.6%	118,602	36.8%
Bracknell Forest	9,629	2,310	2,869	5,583	2,807	1,490		1,973	26,661	36.1%	8.7%	10.8%	20.9%	10.5%	5.6%	0.0%	7.4%	81,634	32.7%
Brighton & Hove	13,891	9,113	6,410	7,570	19,727	1,796		4,266	62,773	22.1%	14.5%	10.2%	12.1%	31.4%	2.9%	0.0%	6.8%	190,875	32.9%
Canterbury	12,446	3,190	6,069	7,421	6,248	1,562		2,944	39,880	31.2%	8.0%	15.2%	18.6%	15.7%	3.9%	0.0%	7.4%	104,391	38.2%
Cherwell	14,877	3,502	4,500	6,307	3,563	1,824		3,159	37,732	39.4%	9.3%	11.9%	16.7%	9.4%	4.8%	0.0%	8.4%	103,515	36.5%
Chichester	13,669	1,573	4,576	7,257	4,624	1,150		2,234	35,083	39.0%	4.5%	13.0%	20.7%	13.2%	3.3%	0.0%	6.4%	89,224	39.3%
Chiltern	12,702	1,299	4,983	5,378	3,602	967		2,109	31,040	40.9%	4.2%	16.1%	17.3%	11.6%	3.1%	0.0%	6.8%	69,603	44.6%
Crawley	7,797	5,134	2,063	4,348	1,900	1,836		2,566	25,644	30.4%	20.0%	8.0%	17.0%	7.4%	7.2%	0.0%	10.0%	72,359	35.4%
Dartford	7,248	3,728	1,737	4,742	1,947	1,970		3,755	25,127	28.8%	14.8%	6.9%	18.9%	7.7%	7.8%	0.0%	14.9%	69,605	36.1%
Dover	9,696	4,647	3,280	6,252	3,627	1,598		3,154	32,254	30.1%	14.4%	10.2%	19.4%	11.2%	5.0%	0.0%	9.8%	82,244	39.2%
East Hampshire	13,215	1,236	5,541	5,449	3,828	1,095		2,633	32,997	40.0%	3.7%	16.8%	16.5%	11.6%	3.3%	0.0%	8.0%	87,454	37.7%
Eastbourne	8,413	1,322	6,105	5,911	2,980	1,169		2,533	28,433	29.6%	4.6%	21.5%	20.8%	10.5%	4.1%	0.0%	8.9%	70,610	40.3%
Eastleigh	9,745	1,969	8,724	7,466	3,067	1,396		2,642	35,009	27.8%	5.6%	24.9%	21.3%	8.8%	4.0%	0.0%	7.5%	92,873	37.7%
Elmbridge	15,195	2,068	4,875	6,118	4,364	1,103		2,400	36,123	42.1%	5.7%	13.5%	16.9%	12.1%	3.1%	0.0%	6.6%	90,318	40.0%
Epsom & Ewell	7,217	1,496	2,971	4,385	2,301	769		1,746	20,885	34.6%	7.2%	14.2%	21.0%	11.0%	3.7%	0.0%	8.4%	53,570	39.0%
Fareham	12,820	1,920	4,814	7,445	3,446	1,487		3,076	35,008	36.6%	5.5%	13.8%	21.3%	9.8%	4.2%	0.0%	8.8%	86,835	40.3%
Gosport	6,369	1,539	1,938	4,560	1,972	1,083		2,213	19,674	32.4%	7.8%	9.9%	23.2%	10.0%	5.5%	0.0%	11.2%	61,053	32.2%
Gravesham	7,520	4,642	1,821	4,969	2,055	1,698		2,361	25,066	30.0%	18.5%	7.3%	19.8%	8.2%	6.8%	0.0%	9.4%	70,966	35.3%
Guildford	15,905	1,999	8,417	6,105	4,089	1,173		2,890	40,578	39.2%	4.9%	20.7%	15.0%	10.1%	2.9%	0.0%	7.1%	99,821	40.7%
Hart	10,719	1,135	4,141	4,894	2,789	958		2,285	26,921	39.8%	4.2%	15.4%	18.2%	10.4%	3.6%	0.0%	8.5%	66,995	40.2%
Hastings	5,450	3,994	2,021	4,382	2,998	1,478		2,184	22,507	24.2%	17.7%	9.0%	19.5%	13.3%	6.6%	0.0%	9.7%	63,564	35.4%
Havant	10,741	2,132	3,932	6,630	2,988	1,713		3,157	31,293	34.3%	6.8%	12.6%	21.2%	9.5%	5.5%	0.0%	10.1%	91,640	34.1%
Horsham	15,653	1,773	6,792	8,705	4,745	1,513		3,170	42,351	37.0%	4.2%	16.0%	20.6%	11.2%	3.6%	0.0%	7.5%	100,251	42.2%
Isle of Wight	14,122	2,607	5,112	9,563	5,380	2,223		3,891	42,898	32.9%	6.1%	11.9%	22.3%	12.5%	5.2%	0.0%	9.1%	109,796	39.1%
Lewes	8,815	1,621	7,540	6,133	5,080	1,021		2,240	32,450	27.2%	5.0%	23.2%	18.9%	15.7%	3.1%	0.0%	6.9%	73,929	43.9%
Maidstone	14,753	2,590	6,823	8,169	4,019	1,725		3,197	41,276	35.7%	6.3%	16.5%	19.8%	9.7%	4.2%	0.0%	7.7%	111,919	36.9%
Medway	18,502	8,745	5,460	12,841	4,283	4,741		5,102	59,674	31.0%	14.7%	9.1%	21.5%	7.2%	7.9%	0.0%	8.5%	182,027	32.8%
Mid Sussex	15,698	1,959	8,035	7,500	5,129	1,431		3,189	42,941	36.6%	4.6%	18.7%	17.5%	11.9%	3.3%	0.0%	7.4%	103,728	41.4%

	Votes								Total	% vote								Electorate	Turnout
	Con	Lab	LDem	UKIP	Green	BNP	PC/SP	Others		Con	Lab	LDem	UKIP	Green	BNP	PC/SP	Others		
Milton Keynes	15,650	8,070	6,459	9,713	5,629	3,530		4,779	53,830	29.1%	15.0%	12.0%	18.0%	10.5%	6.6%	0.0%	8.9%	164,422	32.7%
Mole Valley	11,593	1,238	5,798	5,873	3,586	783		2,097	30,968	37.4%	4.0%	18.7%	19.0%	11.6%	2.5%	0.0%	6.8%	64,582	48.0%
New Forest	19,717	2,198	7,720	12,279	5,559	2,217		4,050	53,740	36.7%	4.1%	14.4%	22.8%	10.3%	4.1%	0.0%	7.5%	140,353	38.3%
Oxford	6,369	7,334	6,452	2,894	9,449	1,004		2,672	36,174	17.6%	20.3%	17.8%	8.0%	26.1%	2.8%	0.0%	7.4%	101,858	35.5%
Portsmouth	10,778	4,016	6,506	7,572	4,408	2,657		2,657	39,648	27.2%	10.1%	16.4%	19.1%	11.1%	6.7%	0.0%	9.4%	136,821	29.0%
Reading	9,894	6,514	4,600	4,406	4,978	1,390		2,621	34,403	28.8%	18.9%	13.4%	12.8%	14.5%	4.0%	0.0%	7.6%	111,641	30.8%
Reigate and Banstead	14,418	2,237	4,615	7,599	4,691	1,987		2,790	38,337	37.6%	5.8%	12.0%	19.8%	12.2%	5.2%	0.0%	7.3%	97,818	39.2%
Rother	9,850	1,556	3,744	6,741	3,380	1,141		2,458	28,870	34.1%	5.4%	13.0%	23.3%	11.7%	4.0%	0.0%	8.5%	70,970	40.7%
Runnymede	7,625	1,565	2,169	5,065	2,116	808		1,616	20,964	36.4%	7.5%	10.3%	24.2%	10.1%	3.9%	0.0%	7.7%	57,349	36.6%
Rushmoor	6,773	1,671	2,844	4,202	1,785	1,544		2,135	20,954	32.3%	8.0%	13.6%	20.1%	8.5%	7.4%	0.0%	10.2%	63,010	33.3%
Sevenoaks	12,789	2,257	3,645	6,262	3,579	1,561		3,571	33,664	38.0%	6.7%	10.8%	18.6%	10.6%	4.6%	0.0%	10.6%	85,485	39.4%
Shepway	10,054	1,579	3,995	6,605	2,928	1,564		2,356	29,081	34.6%	5.4%	10.8%	22.7%	10.1%	5.4%	0.0%	8.1%	74,350	39.1%
Slough	5,333	7,144	2,004	3,365	1,391	1,150		2,021	22,408	23.8%	31.9%	8.9%	15.0%	6.2%	5.1%	0.0%	9.0%	80,158	28.0%
South Bucks	7,932	910	1,869	3,577	1,600	694		1,306	17,888	44.3%	5.1%	10.4%	20.0%	8.9%	3.9%	0.0%	7.3%	48,901	36.6%
South Oxfordshire	15,374	2,542	5,669	5,982	5,591	1,570		2,865	39,593	38.8%	6.4%	14.3%	15.1%	14.1%	4.0%	0.0%	7.2%	99,312	39.9%
Southampton	12,725	8,302	5,514	8,208	5,846	2,848		4,341	47,784	26.6%	17.4%	11.5%	17.2%	12.2%	6.0%	0.0%	9.1%	166,147	28.8%
Spelthorne	8,701	2,340	3,919	7,006	2,150	1,373		2,055	27,544	31.6%	8.5%	14.2%	25.4%	7.8%	5.0%	0.0%	7.5%	70,534	39.1%
Surrey Heath	9,921	1,153	3,368	4,968	1,942	885		1,663	23,900	41.5%	4.8%	14.1%	20.8%	8.1%	3.7%	0.0%	7.0%	61,861	38.6%
Swale	10,020	3,780	2,851	6,780	3,063	2,210		2,948	31,652	31.7%	11.9%	9.0%	21.4%	9.7%	7.0%	0.0%	9.3%	95,669	33.1%
Tandridge	10,562	1,325	3,708	5,449	2,348	936		2,332	26,660	39.6%	5.0%	13.9%	20.4%	8.8%	3.5%	0.0%	8.7%	61,228	43.5%
Test Valley	14,437	1,635	6,858	6,586	3,362	1,260		2,506	36,644	39.4%	4.5%	18.7%	18.0%	9.2%	3.4%	0.0%	6.8%	89,827	40.8%
Thanet	9,716	4,478	2,482	7,804	3,001	1,762		2,954	32,197	30.2%	13.9%	7.7%	24.2%	9.3%	5.5%	0.0%	9.2%	95,591	33.7%
Tonbridge and Malling	13,113	2,352	3,880	6,500	3,486	1,418		3,039	33,788	38.8%	7.0%	11.5%	19.2%	10.3%	4.2%	0.0%	9.0%	86,603	39.0%
Tunbridge Wells	11,826	1,745	3,962	5,424	3,900	851		2,187	29,895	39.6%	5.8%	13.3%	18.1%	13.0%	2.8%	0.0%	7.3%	77,271	38.7%
Vale White Horse	12,992	2,275	7,367	5,417	5,462	1,270		2,625	37,408	34.7%	6.1%	19.7%	14.5%	14.6%	3.4%	0.0%	7.0%	90,147	41.5%
Waverley	17,879	1,450	5,932	6,108	4,960	890		2,503	39,722	45.0%	3.7%	14.9%	15.4%	12.5%	2.2%	0.0%	6.3%	89,651	44.3%
Wealden	17,994	1,826	6,300	10,941	6,097	1,593		3,724	48,475	37.1%	3.8%	13.0%	22.6%	12.6%	2.2%	0.0%	7.7%	114,538	42.3%
West Berkshire	18,336	2,011	7,167	6,126	4,619	1,652		2,389	42,300	43.3%	4.8%	16.9%	14.5%	10.9%	3.9%	0.0%	5.6%	113,884	37.1%
West Oxfordshire	14,170	2,132	3,464	5,429	4,004	1,145		2,332	32,676	43.4%	6.5%	10.6%	16.6%	12.3%	3.5%	0.0%	7.1%	77,984	41.9%
Winchester City	15,433	1,641	9,825	5,719	5,366	1,032		2,615	41,631	37.1%	3.9%	23.6%	13.7%	12.9%	2.5%	0.0%	6.3%	87,739	47.4%
Windsor & Maidenhead	15,409	2,075	5,234	6,083	3,435	1,421		2,090	35,747	43.1%	5.8%	14.6%	17.0%	9.6%	4.0%	0.0%	5.8%	97,642	36.6%
Woking Borough	10,938	1,712	6,658	4,469	2,545	928		2,341	29,591	37.0%	5.8%	22.5%	15.1%	8.6%	3.1%	0.0%	7.9%	68,319	43.3%
Wokingham	17,692	2,717	6,512	7,518	4,601	1,212		2,796	43,048	41.1%	6.3%	15.1%	17.5%	10.7%	2.8%	0.0%	6.5%	116,113	37.1%
Worthing	8,001	1,330	4,565	6,654	3,397	1,080		2,593	27,620	29.0%	4.8%	16.5%	24.1%	12.3%	3.9%	0.0%	9.4%	78,679	35.1%
Wycombe	17,897	3,479	5,913	8,314	4,535	1,701		3,345	45,184	39.6%	7.7%	13.1%	18.4%	10.0%	3.8%	0.0%	7.4%	124,298	36.4%
South East total	812,288	192,592	330,340	440,002	271,506	101,769		186,361	2,334,858	34.8%	8.2%	14.1%	18.8%	11.6%	4.4%	0.0%	8.0%	6,231,875	37.5%

South West

Bath & North East Somerset	13,330	4,551	9,179	7,998	6,558	1,724		4,591	47,931	27.8%	9.5%	19.2%	16.7%	13.7%	3.6%	0.0%	9.6%	132,100	36.3%
Poole	11,885	2,082	5,933	9,089	2,474	1,668		3,499	36,630	32.4%	5.7%	16.2%	24.8%	6.8%	4.6%	0.0%	9.6%	112,464	32.6%
Bournemouth	12,124	2,708	4,739	9,875	3,183	1,624		3,901	38,154	31.8%	7.1%	12.4%	25.9%	8.3%	4.3%	0.0%	10.2%	126,973	30.0%
Bristol	20,675	17,321	19,834	14,647	16,735	6,132		10,871	106,215	19.5%	16.3%	18.7%	13.8%	15.8%	5.8%	0.0%	10.2%	295,862	35.9%
Cheltenham	9,815	1,660	7,954	5,035	2,942	854		2,669	30,929	31.7%	5.4%	25.7%	16.3%	9.5%	2.8%	0.0%	8.6%	87,722	35.3%
Christchurch	5,744	762	2,183	4,967	984	579		1,492	16,711	34.4%	4.6%	13.1%	29.7%	5.9%	3.5%	0.0%	8.9%	38,227	43.7%
Cornwall	46,589	8,483	29,436	39,954	13,361	5,118		24,386	167,327	27.8%	5.1%	17.6%	23.9%	8.0%	3.1%	0.0%	14.6%	409,376	40.9%
Cotswold	11,332	1,293	4,177	4,610	2,446	749		2,146	26,753	42.4%	4.8%	15.6%	17.2%	9.1%	2.8%	0.0%	8.0%	65,643	40.8%
Isles of Scilly	279	64	172	137	109	18		129	908	30.7%	7.0%	18.9%	15.1%	12.0%	2.0%	0.0%	14.2%	1,689	53.8%

	Votes								Total	% vote								Electorate	Turnout
	Con	Lab	LDem	UKIP	Green	BNP	PC/BNP	Others		Con	Lab	LDem	UKIP	Green	BNP	PC/BNP	Others		
East Devon	15,271	1,914	7,613	13,130	3,985	1,319	3,935	47,167	32.4%	4.1%	16.1%	27.8%	8.4%	2.8%	0.0%	8.3%	103,027	45.8%	
East Dorset	11,449	1,014	4,759	8,233	1,847	891	2,551	30,744	37.2%	3.3%	15.5%	26.8%	6.0%	2.9%	0.0%	8.3%	70,332	43.7%	
Exeter	7,679	5,451	5,294	7,214	4,103	1,146	2,965	33,852	22.7%	16.1%	15.6%	21.3%	12.1%	3.4%	0.0%	8.8%	83,552	40.5%	
Forest of Dean	7,295	3,399	2,653	5,503	2,445	1,119	2,863	25,277	28.9%	13.4%	10.5%	21.8%	9.7%	4.4%	0.0%	11.3%	64,893	39.0%	
Gibraltar	3,721	1,328	1,269	100	224	94	245	6,981	53.3%	19.0%	18.2%	1.4%	3.2%	1.3%	0.0%	3.5%	20,413	34.2%	
Gloucester	8,366	4,304	4,344	6,118	2,003	1,606	3,428	30,169	27.7%	14.3%	14.4%	20.3%	6.6%	5.3%	0.0%	11.4%	87,171	34.6%	
Mendip	10,998	1,722	7,353	6,625	4,157	1,225	2,809	34,889	31.5%	4.9%	21.1%	19.0%	11.9%	3.5%	0.0%	8.1%	83,039	42.0%	
Mid Devon	8,473	1,134	4,232	5,824	2,434	810	2,162	25,069	33.8%	4.5%	16.9%	23.2%	9.7%	3.2%	0.0%	8.6%	59,332	42.3%	
North Devon	8,035	1,065	5,650	9,274	3,022	894	2,737	30,677	26.2%	3.5%	18.4%	30.2%	9.9%	2.9%	0.0%	8.9%	73,886	41.5%	
North Dorset	7,960	723	4,511	5,003	1,905	692	1,648	22,442	35.5%	3.2%	20.1%	22.3%	8.5%	3.1%	0.0%	7.3%	50,830	44.2%	
North Somerset	18,779	4,012	8,893	12,487	5,474	2,357	4,999	57,001	32.9%	7.0%	15.6%	21.9%	9.6%	4.1%	0.0%	8.8%	154,211	37.0%	
Plymouth	14,767	7,151	6,228	14,785	3,885	3,397	6,025	56,238	26.3%	12.7%	11.1%	26.3%	6.9%	6.0%	0.0%	10.7%	181,656	31.0%	
Purbeck	4,951	923	3,276	3,852	1,206	552	1,262	16,022	30.9%	5.8%	20.4%	24.0%	7.5%	3.4%	0.0%	7.9%	35,837	44.7%	
Sedgemoor	10,302	2,341	4,738	7,039	2,481	1,444	3,045	31,390	32.8%	7.5%	15.1%	22.4%	7.9%	4.6%	0.0%	9.7%	87,250	36.0%	
South Gloucestershire	19,971	7,344	12,883	14,326	4,971	4,666	6,560	70,721	28.2%	10.4%	18.2%	20.3%	7.0%	6.6%	0.0%	9.3%	197,647	35.8%	
South Hams	9,359	1,434	5,045	7,718	4,420	729	2,161	30,866	30.3%	4.6%	16.3%	25.0%	14.3%	2.4%	0.0%	7.0%	67,973	45.4%	
South Somerset	17,332	1,728	15,093	10,844	3,653	2,189	4,091	54,930	31.6%	3.1%	27.5%	19.7%	6.7%	4.0%	0.0%	7.4%	124,895	44.0%	
Stroud	11,864	4,499	4,845	6,516	5,995	1,186	3,146	38,051	31.2%	11.8%	12.7%	17.1%	15.8%	3.1%	0.0%	8.3%	87,699	43.4%	
Swindon	12,900	6,935	4,561	10,279	3,253	2,677	4,225	44,830	28.8%	15.5%	10.2%	22.9%	7.3%	6.0%	0.0%	9.4%	148,757	30.1%	
Taunton Deane	11,036	1,889	7,951	6,822	2,716	1,040	2,803	34,257	32.2%	5.5%	23.2%	19.9%	7.9%	3.0%	0.0%	8.2%	81,833	41.9%	
Teignbridge	13,225	2,115	8,118	11,297	4,135	1,317	3,697	43,904	30.1%	4.8%	18.5%	25.7%	9.4%	3.0%	0.0%	8.4%	100,659	43.6%	
Tewkesbury	8,624	1,552	4,485	4,936	2,035	894	2,333	24,859	34.7%	6.2%	18.0%	19.9%	8.2%	3.6%	0.0%	9.4%	62,840	39.6%	
Torbay	9,136	1,774	4,556	11,643	2,151	1,426	3,124	33,810	27.0%	5.2%	13.5%	34.4%	6.4%	4.2%	0.0%	9.2%	103,867	32.6%	
Torrige	6,171	773	3,214	6,600	1,871	658	1,918	21,205	29.1%	3.6%	15.2%	31.1%	8.8%	3.1%	0.0%	9.0%	50,382	42.1%	
West Devon	6,514	741	3,209	5,049	1,968	475	1,732	19,688	33.1%	3.8%	16.3%	25.6%	10.0%	2.4%	0.0%	8.8%	41,219	47.8%	
West Dorset	11,708	1,783	7,175	7,232	3,466	907	2,638	34,909	33.5%	5.1%	20.6%	20.7%	9.9%	2.6%	0.0%	7.6%	79,449	43.9%	
West Somerset	4,678	652	1,636	2,600	1,078	414	1,114	12,172	38.4%	5.4%	13.4%	21.4%	8.9%	3.4%	0.0%	9.2%	27,784	43.8%	
Weymouth & Portland	4,819	2,105	2,555	4,761	1,558	850	2,333	18,981	25.4%	11.1%	13.5%	25.1%	8.2%	4.5%	0.0%	12.3%	50,707	37.4%	
Wiltshire	51,586	7,987	26,507	29,723	12,946	5,449	12,851	147,049	35.1%	5.4%	18.0%	20.2%	8.8%	3.7%	0.0%	8.7%	347,283	42.3%	
South West total	468,742	118,716	266,253	341,845	144,179	60,889	149,084	1,549,708	30.2%	7.7%	17.2%	22.1%	9.3%	3.9%	0.0%	9.6%	3,998,479	38.8%	
Wales																			
Aberavon	1,664	5,197	1,132	1,586	611	994	2,573	1,047	14,804	11.2%	35.1%	7.6%	10.7%	4.1%	6.7%	17.4%	7.1%	51,133	29.0%
Alyn & Deeside	4,111	3,396	1,584	3,198	791	1,145	1,543	784	16,552	24.8%	20.5%	9.6%	19.3%	4.8%	6.9%	9.3%	4.7%	54,937	30.1%
Blaenau Gwent	1,213	4,996	964	2,089	522	1,130	2,155	1,213	14,282	8.5%	35.0%	6.7%	14.6%	3.7%	7.9%	15.1%	8.5%	50,480	28.3%
Brecon & Radnorshire	6,135	1,965	4,858	2,818	1,511	615	1,623	758	20,283	30.2%	9.7%	24.0%	13.9%	7.4%	3.0%	8.0%	3.7%	53,767	37.7%
Bridgend	4,695	3,991	2,138	2,606	1,024	1,072	2,512	1,225	19,263	24.4%	20.7%	11.1%	13.5%	5.3%	5.6%	13.0%	6.4%	52,400	36.8%
Caernarfon	1,871	1,578	913	1,138	843	457	7,135	474	14,409	13.0%	11.0%	6.3%	7.9%	5.9%	3.2%	49.5%	3.3%	53,292	27.0%
Caerphilly	2,495	4,449	1,204	2,149	853	1,377	3,899	1,317	17,743	14.1%	25.1%	6.8%	12.1%	4.8%	7.8%	22.0%	7.4%	52,772	33.6%
Cardiff Central	2,995	2,819	4,603	1,580	1,533	568	1,485	893	16,476	18.2%	17.1%	27.9%	9.6%	9.3%	3.4%	9.0%	5.4%	50,813	32.4%
Cardiff North	8,179	4,205	2,475	2,865	1,690	1,010	2,459	976	23,859	34.3%	17.6%	10.4%	12.0%	7.1%	4.2%	10.3%	4.1%	61,697	38.7%
Cardiff South & Penarth	4,329	4,191	2,657	2,174	1,320	1,093	2,186	1,121	19,071	22.7%	22.0%	13.9%	11.4%	6.9%	5.7%	11.5%	5.9%	65,150	29.3%
Cardiff West	4,012	4,236	1,725	1,974	1,432	862	3,142	946	18,329	21.9%	23.1%	9.4%	10.8%	7.8%	4.7%	17.1%	5.2%	69,432	26.4%
Carm East & Dinefwr	3,267	3,065	1,121	2,100	1,153	785	7,798	892	20,181	16.2%	15.2%	5.6%	10.4%	5.7%	3.9%	38.6%	4.4%	58,009	34.8%
Carm West & South Pembro	5,612	2,902	1,640	2,411	1,086	780	3,714	831	18,976	29.6%	15.3%	8.6%	12.7%	5.7%	4.1%	19.6%	4.4%	56,669	33.5%
Ceredigion	2,869	1,329	3,644	1,755	1,481	519	6,726	757	19,080	15.0%	7.0%	19.1%	9.2%	7.8%	2.7%	35.3%	4.0%	55,336	34.5%
Clwyd South	4,010	3,063	1,491	2,259	735	1,060	2,886	785	16,289	24.6%	18.8%	9.2%	13.9%	4.5%	6.5%	17.7%	4.8%	56,143	29.0%

	Votes								Total	% vote								Electorate	Turnout
	Con	Lab	LDem	UKIP	Green	BNP	PC/BNP	Others		Con	Lab	LDem	UKIP	Green	BNP	PC/BNP	Others		
Clwyd West	5,609	2,242	1,324	2,595	776	827	3,979	754	18,106	31.0%	12.4%	7.3%	14.3%	4.3%	4.6%	22.0%	4.2%	53,670	33.7%
Conwy	4,228	2,453	1,467	1,951	953	694	4,236	749	16,731	25.3%	14.7%	8.8%	11.7%	5.7%	4.1%	25.3%	4.5%	56,456	29.6%
Cynon	1,158	4,145	812	1,241	570	814	3,007	873	12,620	9.2%	32.8%	6.4%	9.8%	4.5%	6.5%	23.8%	6.9%	46,675	27.0%
Delyn	4,636	3,189	1,762	2,440	716	974	2,398	807	16,922	27.4%	18.8%	10.4%	14.4%	4.2%	5.8%	14.2%	4.8%	60,391	28.0%
Gower	4,760	3,889	2,058	2,425	1,308	952	2,971	1,073	19,436	24.5%	20.0%	10.6%	12.5%	6.7%	4.9%	15.3%	5.5%	61,476	31.6%
Islwyn	1,527	4,100	789	1,943	646	1,106	2,584	1,265	13,960	10.9%	29.4%	5.7%	13.9%	4.6%	7.9%	18.5%	9.1%	66,713	20.9%
Llanelli	2,063	4,052	946	1,846	632	831	5,990	1,003	17,363	11.9%	23.3%	5.4%	10.6%	3.6%	4.8%	34.5%	5.8%	53,472	32.5%
Meirionnydd Nant Conwy	1,851	800	684	1,178	649	370	4,770	421	10,723	17.3%	7.5%	6.4%	11.0%	6.1%	3.5%	44.5%	3.9%	44,293	24.2%
Merthyr Tydfil & Rhymney	1,114	4,409	1,401	1,627	458	954	1,977	1,058	12,998	8.6%	33.9%	10.8%	12.5%	3.5%	7.3%	15.2%	8.1%	54,507	23.8%
Monmouthshire	8,884	3,182	2,643	3,302	1,833	862	1,585	963	23,254	38.2%	13.7%	11.4%	14.2%	7.9%	3.7%	6.8%	4.1%	63,025	36.9%
Montgomeryshire	4,247	994	2,757	2,993	1,362	884	2,016	563	15,816	26.9%	6.3%	17.4%	18.9%	8.6%	5.6%	12.7%	3.6%	47,182	33.5%
Neath	1,984	5,419	1,275	1,963	762	1,230	4,175	1,245	18,053	11.0%	30.0%	7.1%	10.9%	4.2%	6.8%	23.1%	6.9%	57,858	31.2%
Newport East	2,966	3,198	3,022	2,473	609	1,020	1,152	984	15,424	19.2%	20.7%	19.6%	16.0%	3.9%	6.6%	7.5%	6.4%	54,159	28.5%
Newport West	4,913	4,437	1,740	2,502	984	1,175	1,309	1,302	18,362	26.8%	24.2%	9.5%	13.6%	5.4%	6.4%	7.1%	7.1%	61,374	29.9%
Ogmore	1,719	4,690	1,147	1,556	551	917	2,428	1,023	14,031	12.3%	33.4%	8.2%	11.1%	3.9%	6.5%	17.3%	7.3%	63,656	22.0%
Pontypridd	2,919	4,592	2,159	2,498	1,141	1,002	3,410	1,247	18,968	15.4%	24.2%	11.4%	13.2%	6.0%	5.3%	18.0%	6.6%	67,181	28.2%
Preseli Pembrokeshire	5,748	2,975	1,691	2,379	1,264	730	3,309	963	19,059	30.2%	15.6%	8.9%	12.5%	6.6%	3.8%	17.4%	5.1%	56,642	33.6%
Rhondda	808	5,339	704	1,447	520	924	4,424	1,151	15,317	5.3%	34.9%	4.6%	9.4%	3.4%	6.0%	28.9%	7.5%	51,941	29.5%
Swansea East	1,577	4,004	1,642	1,821	615	1,317	1,905	1,001	13,882	11.4%	28.8%	11.8%	13.1%	4.4%	9.5%	13.7%	7.2%	59,509	23.3%
Swansea West	2,926	3,534	3,199	1,913	1,129	928	1,869	893	16,391	17.9%	21.6%	19.5%	11.7%	6.9%	5.7%	11.4%	5.4%	60,930	26.9%
Torfaen	2,777	4,144	1,587	2,672	875	1,295	1,998	1,337	16,685	16.6%	24.8%	9.5%	16.0%	5.2%	7.8%	12.0%	8.0%	60,649	27.5%
Vale of Clwyd	4,959	2,798	1,070	2,292	628	815	2,314	678	15,554	31.9%	18.0%	6.9%	14.7%	4.0%	5.2%	14.9%	4.4%	53,225	29.2%
Vale of Glamorgan	7,611	4,025	2,002	3,718	1,357	1,171	3,275	1,149	24,308	31.3%	16.6%	8.2%	15.3%	5.6%	4.8%	13.5%	4.7%	70,337	34.6%
Wrexham	3,199	2,712	2,078	2,037	525	1,092	1,972	649	14,264	22.4%	19.0%	14.6%	14.3%	3.7%	7.7%	13.8%	4.5%	50,707	28.1%
Ynys Mon	3,553	2,148	974	2,071	712	763	5,813	662	16,696	21.3%	12.9%	5.8%	12.4%	4.3%	4.6%	34.8%	4.0%	31,730	52.6%
Wales total	145,193	138,852	73,082	87,585	38,160	37,114	126,702	37,832	684,520	21.2%	20.3%	10.7%	12.8%	5.6%	5.4%	18.5%	5.5%	2,249,788	30.4%

Scotland

Aberdeen City	7,236	8,594	5,378	2,142	2,827	880	12,939	2,639	42,635	17.0%	20.2%	12.6%	5.0%	6.6%	2.1%	30.3%	6.2%	151,892	28.1%
Aberdeenshire	12,125	3,767	7,657	3,252	3,190	1,167	18,698	2,604	52,460	23.1%	7.2%	14.6%	6.2%	6.1%	2.2%	35.6%	5.0%	180,714	29.0%
Angus	5,977	2,256	1,785	1,445	1,397	569	10,403	1,383	25,215	23.7%	8.9%	7.1%	5.7%	5.5%	2.3%	41.3%	5.5%	85,272	29.6%
Argyll & Bute	4,706	2,215	5,293	1,472	1,583	479	6,921	1,336	24,005	19.6%	9.2%	22.0%	6.1%	6.6%	2.0%	28.8%	5.6%	67,423	35.6%
Clackmannanshire	1,360	2,599	764	480	668	291	3,424	669	10,255	13.3%	25.3%	7.5%	4.7%	6.5%	2.8%	33.4%	6.5%	38,153	26.9%
Comhairle Nan Eilean Siar	511	1,122	289	320	288	105	2,647	829	6,111	8.4%	18.4%	4.7%	5.2%	4.7%	1.7%	43.3%	13.6%	22,375	27.3%
Dumfries & Galloway	12,239	5,733	2,927	3,404	2,165	1,044	8,247	2,066	37,825	32.4%	15.2%	7.7%	9.0%	5.7%	2.8%	21.8%	5.5%	116,015	32.6%
Dundee City	3,182	6,218	1,689	1,166	1,435	761	11,478	2,115	28,044	11.3%	22.2%	6.0%	4.2%	5.1%	2.7%	40.9%	7.5%	104,358	26.9%
East Ayrshire	3,478	6,497	1,256	1,141	1,042	692	8,016	1,658	23,780	14.6%	27.3%	5.3%	4.8%	4.4%	2.9%	33.7%	7.0%	94,317	25.2%
East Dunbartonshire	4,892	6,074	4,988	1,402	2,036	547	7,205	1,849	28,993	16.9%	20.9%	17.2%	4.8%	7.0%	1.9%	24.9%	6.4%	79,702	36.4%
East Lothian	4,393	4,578	2,289	991	1,769	428	5,383	1,245	21,076	20.8%	21.7%	10.9%	4.7%	8.4%	2.0%	25.5%	5.9%	73,182	28.8%
East Renfrewshire	6,872	5,000	2,136	1,201	1,565	441	5,475	1,340	24,030	28.6%	20.8%	8.9%	5.0%	6.5%	2.8%	22.8%	5.6%	65,891	36.5%
City Of Edinburgh	21,823	20,330	19,799	4,104	15,589	1,784	24,417	6,276	114,122	19.1%	17.8%	17.3%	3.6%	13.7%	1.6%	21.4%	5.5%	322,139	35.4%
Falkirk	3,136	6,596	1,701	1,573	1,707	1,048	9,889	2,136	27,786	11.3%	23.7%	6.1%	5.7%	6.1%	3.8%	35.6%	7.7%	115,883	24.0%
Fife	10,110	21,248	10,613	4,520	4,625	1,728	21,043	5,352	79,239	12.8%	26.8%	13.4%	5.7%	5.8%	2.2%	26.6%	6.8%	278,380	28.5%
City Of Glasgow	8,552	30,811	7,133	3,816	10,012	3,258	27,962	8,766	100,310	8.5%	30.7%	7.1%	3.8%	10.0%	3.2%	27.9%	8.7%	421,253	23.8%
Highland	6,728	5,325	14,550	3,458	3,806	979	14,393	3,467	52,706	12.8%	10.1%	27.6%	6.6%	7.2%	1.9%	27.3%	6.6%	171,618	30.7%
Inverclyde	2,295	4,505	1,523	801	857	382	4,669	1,418	16,450	14.0%	27.4%	9.3%	4.9%	5.2%	2.3%	28.4%	8.6%	58,912	27.9%
Midlothian	2,094	4,323	1,783	809	1,266	456	5,065	1,081	16,877	12.4%	25.6%	10.6%	4.8%	7.5%	2.7%	30.0%	6.4%	61,644	27.4%

	Votes								Total	% vote								Electorate	Turnout
	Con	Lab	LDem	UKIP	Green	BNP	PC/BNP	Others		Con	Lab	LDem	UKIP	Green	BNP	SNP/PC	Others		
Moray	4,078	1,760	1,744	1,532	1,252	523	6,960	1,200	19,049	21.4%	9.2%	9.2%	8.0%	6.6%	2.7%	36.5%	6.3%	66,094	28.8%
North Ayrshire	4,690	6,185	1,817	1,618	1,277	890	9,783	2,292	28,552	16.4%	21.7%	6.4%	5.7%	4.5%	3.1%	34.3%	8.0%	107,039	26.7%
North Lanarkshire	4,695	18,949	2,553	2,536	2,407	1,993	17,302	5,377	55,812	8.4%	34.0%	4.6%	4.5%	4.3%	3.6%	31.0%	9.6%	249,523	22.4%
Orkney Islands	633	291	1,326	353	382	99	842	237	4,163	15.2%	7.0%	31.9%	8.5%	9.2%	2.4%	20.2%	5.7%	16,144	25.8%
Perth & Kinross	10,344	3,039	3,544	2,200	2,441	619	12,480	1,678	36,345	28.5%	8.4%	9.8%	6.1%	6.7%	1.7%	34.3%	4.6%	108,118	33.6%
Renfrewshire	4,674	10,555	2,828	1,666	2,094	1,118	11,631	3,038	37,604	12.4%	28.1%	7.5%	4.4%	5.6%	3.0%	30.9%	8.1%	123,583	30.4%
Scottish Borders	8,074	1,820	6,317	1,985	1,987	503	4,965	1,202	26,853	30.1%	6.8%	23.5%	7.4%	7.4%	1.9%	18.5%	4.5%	87,724	30.6%
Shetland Islands	557	362	1,438	288	435	92	760	303	4,235	13.2%	8.5%	34.0%	6.8%	10.3%	2.2%	17.9%	7.2%	17,139	24.7%
South Ayrshire	8,607	5,449	1,873	1,635	1,389	644	7,448	1,883	28,928	29.8%	18.8%	6.5%	5.7%	4.8%	2.2%	25.7%	6.5%	89,441	32.3%
South Lanarkshire	7,835	16,040	4,510	3,029	3,743	1,748	17,730	4,715	59,350	13.2%	27.0%	7.6%	5.1%	6.3%	2.9%	29.9%	7.9%	241,911	24.5%
Stirling	4,699	3,850	2,258	958	2,000	324	5,918	1,188	21,195	22.2%	18.2%	10.7%	4.5%	9.4%	1.5%	27.9%	5.6%	65,640	32.3%
West Dunbartonshire	1,492	5,820	964	829	1,044	516	5,826	1,707	18,198	8.2%	32.0%	5.3%	4.6%	5.7%	2.8%	32.0%	9.4%	66,079	27.5%
West Lothian	3,707	7,942	2,313	1,662	2,164	1,066	11,088	2,367	32,309	11.5%	24.6%	7.2%	5.1%	6.7%	3.3%	34.3%	7.3%	125,417	25.8%
	185,794	229,853	127,038	57,788	80,442	27,174	321,007	75,416	1,104,512	16.8%	20.8%	11.5%	5.2%	7.3%	2.5%	29.1%	6.8%	3,872,975	28.5%
Great Britain total	4,198,394	2,381,760	2,080,613	2,498,226	1,303,745	943,598	447,709	1,282,887	15,136,932	27.7%	15.7%	13.7%	16.5%	8.6%	6.2%	3.0%	8.5%	44,171,778	34.3%

Appendix 2

UK MEPs by party

	Region	Round
BNP		
■ Andrew Brons	Yorkshire and the Humber	6
■ Nick Griffin	North West	8
Conservative		
■ Richard Ashworth	South East	3
■ Robert Atkins	North West	1
■ Philip Bradbourn	West Midlands	1
■ Martin Callanan	North East	2
■ Giles Chichester	South West	1
■ Nirj Deva	South East	6
■ James Elles	South East	8
■ Vicky Ford	East	6
■ Jacqueline Foster	North West	7
■ Ashley Fox	South West	6
■ Julie Girling	South West	4
■ Daniel Hannan	South East	1
■ Malcolm Harbour	West Midlands	4
■ Roger Helmer	East Midlands	1
■ Syed Kamall	London	4
■ Sajjad Karim	North West	5
■ Timothy Kirkhope	Yorkshire and the Humber	5
■ Emma McClarkin	East Midlands	4
■ Edward McMillan-Scott	Yorkshire and the Humber	1
■ Struan Stevenson	Scotland	3
■ Robert Sturdy	East	3
■ Kay Swinburne	Wales	1
■ Charles Tannock	London	1
■ Geoffrey Van Orden	East	1
■ Marina Yannakoudakis	London	8
DUP		
■ Diane Dodds	Northern Ireland	3
Green		
■ Jean Lambert	London	5
■ Caroline Lucas	South East	5
Labour		
■ Michael Cashman	West Midlands	3
■ Mary Honeyball	London	7
■ Richard Howitt	East	5
■ Stephen Hughes	North East	1
■ David Martin	Scotland	2
■ Linda McAvan	Yorkshire and the Humber	2
■ Arlene McCarthy	North West	2
■ Claude Moraes	London	2
■ Brian Simpson	North West	6
■ Peter Skinner	South East	9
■ Catherine Stihler	Scotland	6
■ Derek Vaughan	Wales	2
■ Glenis Willmott	East Midlands	2
Liberal Democrat		
■ Catherine Bearder	South East	10

	Region	Round
Sharon Bowles	South East	4
Chris Davies	North West	4
Andrew Duff	East	4
Fiona Hall	North East	3
Sarah Ludford	London	3
Liz Lynne	West Midlands	5
George Lyon	Scotland	5
Bill Newton Dunn	East Midlands	5
Diana Wallis	Yorkshire and the Humber	4
Graham Watson	South West	3
Plaid Cymru		
Jill Evans	Wales	3
Sinn Fein		
Bairbre de Brun	Northern Ireland	1
SNP		
Ian Hudghton	Scotland	1
Alyn Smith	Scotland	4
UKIP		
John Agnew	East	7
Marta Andreasen	South East	7
Gerard Batten	London	6
Godfrey Bloom	Yorkshire and the Humber	3
John Bufton	Wales	4
David Campbell Bannerman	East	2
Derek Clark	East Midlands	3
Trevor Colman	South West	2
William, Earl of Dartmouth	South West	5
Nigel Farage	South East	2
Mike Nattrass	West Midlands	2
Paul Nuttall	North West	3
Nikki Sinclair	West Midlands	6
UUP		
Jim Nicholson	Northern Ireland	2