

Statement of Results Report

Event: 2016 Federal Election - Full Senate

Ballot: 2016 Federal Election - Full Senate

Order Elected	Candidates Elected	Group Name
1	Simon BIRMINGHAM	Liberal
2	Penny WONG	Australian Labor Party
3	Nick XENOPHON	Nick Xenophon Team
4	Cory BERNARDI	Liberal
5	Don FARRELL	Australian Labor Party
6	Stirling GRIFF	Nick Xenophon Team
7	Anne RUSTON	Liberal
8	Alex GALLACHER	Australian Labor Party
9	David FAWCETT	Liberal
10	Sarah HANSON-YOUNG	The Greens
11	Tim STORER	Nick Xenophon Team
12	Lucy GICHUHI	Family First
	Candidates Neither Elected nor Excluded	Group Name
	Anne McEWEN	Australian Labor Party

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	Paul SIEBERT	Citizens Electoral Council
2 Single Exclusion	Carlo FILINGERI	Palmer United Party
3 Single Exclusion	Colin THOMAS	Derryn Hinch's Justice Party
4 Single Exclusion	Angus HARKER-SMITH	Australian Cyclists Party
5 Single Exclusion	Jeff BAKER	VOTEFLUX.ORG Upgrade Democracy!
6 Single Exclusion	Kym BUCKLEY	Voluntary Euthanasia Party
7 Single Exclusion	Dave SADDLER	
8 Single Exclusion	Mohammad ALI	
9 Single Exclusion	Andrew HORWOOD	Australian Liberty Alliance
10 Single Exclusion	Judith KUERSCHNER	Australian Motoring Enthusiast Party
11 Single Exclusion	Jaz PRIDDEY	Australian Progressives
12 Single Exclusion	Lyndal DENNY	Mature Australia
13 Single Exclusion	Nick CARTER	Shooters, Fishers and Farmers
14 Single Exclusion	Emma BREAGAN	Animal Justice Party
15 Single Exclusion	Malcolm Lloyd DAVEY	
16 Single Exclusion	Joseph Kelton STEPHEN	Christian Democratic Party (Fred Nile Group)
17 Single Exclusion	Charles Andrew Laurence SANDERS	The Arts Party
18 Single Exclusion	Christopher Mark COCHRANE	
19 Single Exclusion	Michael NOACK	Liberal Democrats
20 Single Exclusion	Alex BOND	Marriage Equality
21 Single Exclusion	Ron WATERS	
22 Single Exclusion	Angelina NICOLIS	Pauline Hanson's One Nation
23 Single Exclusion	Jody MOATE	The Greens
24 Single Exclusion	Harriet DE KOK	The Greens
25 Single Exclusion	Margaret SAUNDERS	Marijuana (HEMP) Party/Australian Sex Party
26 Single Exclusion	Alex KOZLOW	Citizens Electoral Council
27 Single Exclusion	Michael ALLISON	Australian Labor Party
28 Single Exclusion	Adam RICHARDS	
29 Single Exclusion	Bronwyn GALLACHER	Australian Labor Party
30 Single Exclusion	Adam Anthony BIRD	VOTEFLUX.ORG Upgrade Democracy!
31 Single Exclusion	Kristian REES	Palmer United Party
32 Single Exclusion	Kerryne LIDDLE	Liberal
33 Single Exclusion	Sasha PAZESKI-NIKOLOSKI	Australian Progressives
34 Single Exclusion	Sundance BILSON-THOMPSON	Australian Cyclists Party
35 Single Exclusion	Lynn-Marie GROSSER	Derryn Hinch's Justice Party
36 Single Exclusion	Robert SIMMS	The Greens

Senate

Statement of Results Report

Event: 2016 Federal Election - Full Senate

Ballot: 2016 Federal Election - Full Senate

37 Single Exclusion	Jessica KNIGHT	Voluntary Euthanasia Party
38 Single Exclusion	Matt ATTIA	Christian Democratic Party (Fred Nile Group)
39 Single Exclusion	Terence Michael CRAWFORD	The Arts Party
40 Single Exclusion	Wanda Lee MARSH	Australian Liberty Alliance
41 Single Exclusion	Darryl BOTHE	Mature Australia
42 Single Exclusion	Adrian TUAZON-McCHEYNE	Marriage Equality
43 Single Exclusion	Nathan GREEN	Australian Motoring Enthusiast Party
44 Single Exclusion	Roostam SADRI	Liberal Democrats
45 Single Exclusion	John HAHN	Shooters, Fishers and Farmers
46 Single Exclusion	Tania NOBLE	Animal Justice Party
47 Single Exclusion	Ryan Douglas PARKER	Marijuana (HEMP) Party/Australian Sex Party
48 Single Exclusion	Sean EDWARDS	Liberal
49 Single Exclusion	Steven David BURGESS	Pauline Hanson's One Nation

I have scrutinized all 1,097,710 ballot papers received at central senate scrutiny.

From this total I have rejected 36,545 as informal.

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

Returning Officer

Date