

Statement of Results Report

Event: 2016 Federal Election - Full Senate

Ballot: 2016 Federal Election - Full Senate

Order Elected	Candidates Elected	Group Name
1	Marise PAYNE	Liberal & Nationals
2	Sam DASTYARI	Labor
3	Arthur SINODINOS	Liberal & Nationals
4	Jenny McALLISTER	Labor
5	Concetta FIERRAVANTI-WELLS	Liberal & Nationals
6	Deborah O'NEILL	Labor
7	John WILLIAMS	Liberal & Nationals
8	Doug CAMERON	Labor
9	Lee RHIANNON	The Greens
10	Hollie HUGHES	Liberal & Nationals
11	Brian BURSTON	Pauline Hanson's One Nation
12	David LEYONHJELM	Liberal Democrats

Statement of Results Report

Event: 2016 Federal Election - Full Senate

Ballot: 2016 Federal Election - Full Senate

Order Excluded	Candidates Excluded	Group Name
1 Single Exclusion	Andy THOMPSON	Non-Custodial Parents Party (Equal Parenting)
2 Single Exclusion	Cara Melissa DONNELLY	Palmer United Party
3 Single Exclusion	Anthony Geno BELCASTRO	Katter's Australian Party
4 Single Exclusion	Robert BUTLER	Citizens Electoral Council
5 Single Exclusion	John DAVIS	Socialist Equality Party
6 Single Exclusion	Archie LEA	Christian Democratic Party (Fred Nile Group)
7 Single Exclusion	Howard BYRNES	Socialist Alliance
8 Single Exclusion	Leonard BROWN	
9 Single Exclusion	Stephen MULLER	
10 Single Exclusion	Robert James MARKS	Palmer United Party
11 Single Exclusion	Greg GRAHAM	Sustainable Australia
12 Single Exclusion	Rhonda AVASALU	Christian Democratic Party (Fred Nile Group)
13 Single Exclusion	Ron POULSEN	
14 Single Exclusion	Methuen MORGAN	CountryMinded
15 Single Exclusion	Mark BRADBURY	Veterans Party
16 Single Exclusion	Lena EL-DAGHL	Christian Democratic Party (Fred Nile Group)
17 Single Exclusion	Sharlene LEROY-DYER	Socialist Alliance
18 Single Exclusion	Ash ROSE	Australian Progressives
19 Single Exclusion	Richelle Girado TSAY	
20 Single Exclusion	Dee ELLIS	Secular Party of Australia
21 Single Exclusion	Colin BROADBRIDGE	Christian Democratic Party (Fred Nile Group)
22 Single Exclusion	Peter MULLER	
23 Single Exclusion	Peter WALLACE	
24 Single Exclusion	Bruce RELPH	Jacqui Lambie Network
25 Single Exclusion	Arthur John EMMETT	Online Direct Democracy - (Empowering the People!)
26 Single Exclusion	Santa SPRUCE-PEET-BOYD	
27 Single Exclusion	Maree NICHOLS	Rise Up Australia Party
28 Single Exclusion	Joanna RZETELSKI	
29 Single Exclusion	Gregory FREARSON	Mature Australia
30 Single Exclusion	Mitch CARR	Jacqui Lambie Network
31 Single Exclusion	John COOPER	
32 Single Exclusion	Gordon ELKINGTON	Animal Justice Party
33 Single Exclusion	Daniel KIRKNESS	Australian Motoring Enthusiast Party
34 Single Exclusion	Dave VINCENT	Christian Democratic Party (Fred Nile Group)
35 Single Exclusion	Chris OSBORNE	Seniors United Party of Australia

Senate

Statement of Results Report

Event: 2016 Federal Election - Full Senate

Ballot: 2016 Federal Election - Full Senate

36 Single Exclusion	Colin BENNETT	
37 Single Exclusion	Darren McINTOSH	Pirate Party Australia
38 Single Exclusion	Ray GOODLASS	The Greens
39 Single Exclusion	Stacey DOWSON	Drug Law Reform
40 Single Exclusion	Christine DONAYRE	The Greens
41 Single Exclusion	Maree Ann CRUZE	
42 Single Exclusion	Susan PERROW	Renewable Energy Party
43 Single Exclusion	Peter GOOLEY	
44 Single Exclusion	Susan PRICE	Socialist Alliance
45 Single Exclusion	Kathryn MAIDEN	The Greens
46 Single Exclusion	Liam MUNDAY	
47 Single Exclusion	Tania Stephanie PIPER	Christian Democratic Party (Fred Nile Group)
48 Single Exclusion	Jai COOPER	Science Party/Cyclists Party
49 Single Exclusion	Jane WARD	
50 Single Exclusion	Adam WASHBOURNE	Derryn Hinch's Justice Party
51 Single Exclusion	Nathan SPATARO	VOTEFLUX.ORG Upgrade Democracy!
52 Single Exclusion	Kerry KOLIADIS	Seniors United Party of Australia
53 Single Exclusion	Nicholas GLEDHILL	The Arts Party
54 Single Exclusion	Marika KONTELLIS	The Greens
55 Single Exclusion	Janise FARRELL	Voluntary Euthanasia Party
56 Single Exclusion	Beth SMITH	Christian Democratic Party (Fred Nile Group)
57 Single Exclusion	David ASH	
58 Single Exclusion	Dawn WILLIS	Democratic Labour Party (DLP)
59 Single Exclusion	Bryan LAMBERT	
60 Single Exclusion	Deborah Ann Jane LIONS	Christian Democratic Party (Fred Nile Group)
61 Single Exclusion	Andrew John KATELARIS	Marijuana (HEMP) Party
62 Single Exclusion	Gareth BRYANT	The Greens
63 Single Exclusion	Charles KNOX	Christian Democratic Party (Fred Nile Group)
64 Single Exclusion	James WRIGHT	
65 Single Exclusion	Simon McCAFFREY	Family First
66 Single Exclusion	Nick CHAPMAN	
67 Single Exclusion	Warren GRZIC	
68 Single Exclusion	Kate PARKER	The Greens
69 Single Exclusion	Eve SLAVICH	Science Party/Cyclists Party
70 Single Exclusion	Jananie JANARTHANA	The Greens
71 Single Exclusion	Sue RAYE	Australian Sex Party
72 Single Exclusion	Christine Pamela BERNIER	Pauline Hanson's One Nation
73 Single Exclusion	Peter RAHME	Christian Democratic Party (Fred Nile Group)

Senate

Statement of Results Report

Event: 2016 Federal Election - Full Senate

Ballot: 2016 Federal Election - Full Senate

74 Single Exclusion	Nigel James SMITH	
75 Single Exclusion	Leanne PAFF	Health Australia Party
76 Single Exclusion	Peter JOHNSON	Shooters, Fishers and Farmers
77 Single Exclusion	Miriam RIZVI	Labor
78 Single Exclusion	Anthony DONA	Nick Xenophon Team
79 Single Exclusion	Sam KENNARD	Liberal Democrats
80 Single Exclusion	Paul Yi-Wen HAN	Labor
81 Single Exclusion	Ingrid RALPH	Science Party/Cyclists Party
82 Single Exclusion	Sang OK	Liberal & Nationals
83 Single Exclusion	Gary ANDERSON	Australian Liberty Alliance
84 Single Exclusion	Andrew PHILLIPS	Christian Democratic Party (Fred Nile Group)
85 Single Exclusion	Fiona LEVINY	Liberal & Nationals
86 Single Exclusion	Sally VINCENT	Family First
87 Single Exclusion	Danny LIM	
88 Single Exclusion	Christina HO	The Greens
89 Single Exclusion	Dean MACKIN	Pauline Hanson's One Nation
90 Single Exclusion	Mary O'SULLIVAN	Labor
91 Single Exclusion	Jane OAKLEY	The Greens
92 Single Exclusion	Shuo ZHOU	Labor
93 Single Exclusion	Sarah RICHARDS	Liberal & Nationals
94 Single Exclusion	Wes FANG	Liberal & Nationals
95 Single Exclusion	Sarah FERNANDES	The Greens
96 Single Exclusion	Allan QUARTLY	Australian Progressives
97 Single Exclusion	Ann LAWLER	Citizens Electoral Council
98 Single Exclusion	Vivien THOMSON	Labor
99 Single Exclusion	Eric GREENING	Non-Custodial Parents Party (Equal Parenting)
100 Single Exclusion	Victoria McGAHEY	Liberal & Nationals
101 Single Exclusion	Jagath BANDARA	Labor
102 Single Exclusion	Ian Robert BRYCE	Secular Party of Australia
103 Single Exclusion	Suellen Marree WRIGHTSON	Palmer United Party
104 Single Exclusion	Paul QUINN	Mature Australia
105 Single Exclusion	James COGAN	Socialist Equality Party
106 Single Exclusion	Michael OSBORNE	The Greens
107 Single Exclusion	Christopher BUCKMAN	CountryMinded
108 Single Exclusion	Teresa VAN LIESHOUT	
109 Single Exclusion	Alexandra COSTELLO	Labor
110 Single Exclusion	Tom HARRIS	Katter's Australian Party
111 Single Exclusion	Ken CANNING	Socialist Alliance

Senate

Statement of Results Report

Event: 2016 Federal Election - Full Senate

Ballot: 2016 Federal Election - Full Senate

112 Single Exclusion	Berge Anthony DER SARKISSIAN	Online Direct Democracy - (Empowering the People!)
113 Single Exclusion	Raymond BENNIE	Veterans Party
114 Single Exclusion	William BOURKE	Sustainable Australia
115 Single Exclusion	Brian Malcolm TUCKER	Rise Up Australia Party
116 Single Exclusion	Peter BREEN	Renewable Energy Party
117 Single Exclusion	Steven LOPEZ	VOTEFLUX.ORG Upgrade Democracy!
118 Single Exclusion	Jim MOLAN	Liberal & Nationals
119 Single Exclusion	Sam KEARNS	Pirate Party Australia
120 Single Exclusion	Barry KELDOULIS	The Arts Party
121 Single Exclusion	Shayne HIGSON	Voluntary Euthanasia Party
122 Single Exclusion	Rob BRYDEN	Australian Motoring Enthusiast Party
123 Single Exclusion	Allan THOMAS	Jacqui Lambie Network
124 Single Exclusion	James JANSSON	Science Party/Cyclists Party
125 Single Exclusion	Gillian EVANS	Seniors United Party of Australia
126 Single Exclusion	Ray THORPE	Drug Law Reform
127 Single Exclusion	Kirralie Jane SMITH	Australian Liberty Alliance
128 Single Exclusion	Ken STEVENS	Derryn Hinch's Justice Party
129 Single Exclusion	Tara MORIARTY	Labor
130 Single Exclusion	Jason Mark OLBOURNE	Marijuana (HEMP) Party
131 Single Exclusion	Paul McCORMACK	Democratic Labour Party (DLP)
132 Single Exclusion	Andrew James PATTERSON	Health Australia Party
133 Single Exclusion	Ross FITZGERALD	Australian Sex Party
134 Single Exclusion	Lynda STONER	Animal Justice Party
135 Single Exclusion	Phil JOBE	Family First
136 Single Exclusion	Aidan DALGLIESH	Nick Xenophon Team
137 Single Exclusion	Karl HOUSEMAN	Shooters, Fishers and Farmers
138 Single Exclusion	Nella HALL	Christian Democratic Party (Fred Nile Group)

I have scrutinized all 4,705,270 ballot papers received at central senate scrutiny.

From this total I have rejected 213,073 as informal.

During the computerized scrutiny I resolved ties as listed in the Tie Resolution Report.

Returning Officer

Date

Senate

Statement of Results Report

Event: 2016 Federal Election - Full Senate

Ballot: 2016 Federal Election - Full Senate