


Northern Territory Electoral Pendulum 2020

Labor 14
Total 15

Independent 1
Majority 5

CLP 8
Total 10

Independent 2


53.9% Labor

46.1% CLP

Result of general election, 22 August 2020

Northern Territory : Two-Party
Preferred Votes by Division, 22 August 2020

Division	Labor Votes	%	CLP Votes	%	%Swing to CLP	%Swing Needed	Winner
Arafura	1,388	53.57	1,203	46.43	3.2	3.6	Lawrence Costa (Labor)
Araluen ^(a)	1,630	37.35	2,734	62.65	3.0	12.7	Robyn Lambley (Ind)
Arnhem ^(b)	1,977	67.61	947	32.39	-5.2	17.7	Selena Uiibo (Labor)
Barkly	1,717	49.90	1,724	50.10	16.0	0.1	Steve Edgington (CLP)
Blain	2,095	50.16	2,082	49.84	-1.5	0.2	Mark Turner (Labor)
Braitling	2,141	48.71	2,254	51.29	4.4	1.3	Joshua Burgoyne (CLP)
Brennan	2,138	48.81	2,242	51.19	3.8	1.2	Marie-Clare Boothby (CLP)
Casuarina	3,035	65.96	1,566	34.04	-4.6	16.0	Lauren Moss (Labor)
Daly	1,890	48.79	1,984	51.21	-0.5	1.3	Ian Sloan (CLP)
Drysdale	2,261	57.90	1,644	42.10	-2.7	7.9	Eva Lawler (Labor)
Fannie Bay	2,588	59.56	1,757	40.44	4.6	9.6	Michael Gunner (Labor)
Fong Lim	2,197	52.62	1,978	47.38	4.4	2.7	Mark Monaghan (Labor)
Goyder ^(c)	1,672	35.61	3,023	64.39	4.2	14.4	Kezia Purick (Ind)
Gwoja	1,760	66.22	898	33.78	9.2	16.3	Chansey Paech (Labor)
Johnston	2,850	66.53	1,434	33.47	-1.8	16.6	Joel Bowden (Labor)
Karama	2,491	59.75	1,678	40.25	5.3	9.8	Ngaree Jane Ah Kit (Labor)
Katherine	1,853	47.68	2,033	52.32	3.9	2.4	Jo Hersey (CLP)
Mulka ^(d)	2,707	66.10	1,388	33.90	6.4	16.1	Yingiya Mark Guyula (Ind)
Namatjira	1,792	49.69	1,814	50.31	0.6	0.4	Bill Yan (CLP)
Nelson ^(e)	1,242	27.23	3,319	72.77	14.5	22.8	Gerard Maley (CLP)
Nightcliff	3,286	74.26	1,139	25.74	2.6	24.3	Natasha Fyles (Labor)
Port Darwin	2,241	52.10	2,060	47.90	0.7	2.1	Paul Kirby (Labor)
Sanderson	3,044	69.26	1,351	30.74	-8.7	19.3	Kate Worden (Labor)
Spillett	1,730	34.96	3,219	65.04	2.0	15.1	Lia Finocchiaro (CLP)
Wanguri	3,349	67.30	1,627	32.70	2.6	17.3	Nicole Manison (Labor)
TOTAL	55,074	53.90	47,098	46.10	3.4		

- Notes:
- (a) The contest was between Lambley and Damien Ryan (CLP). Lambley finished with 2,203 votes (50.5%) and Ryan with 2,161 votes (49.5%).
 - (b) The contest was between Uiibo and Ian Gumbula (Ind). Uiibo finished with 1,508 votes (51.6%) and Gumbula with 1,416 votes (48.4%).
 - (c) The contest was between Purick and Phil Battye (CLP). Purick finished with 2,665 votes (56.8%) and Battye with 2,030 votes (43.2%).
 - (d) These votes have been "made up" from a straight contest between Guyula with 2,252 votes (55.0%) and Labor Lynne Walker with 1,843 votes (45.0%).
 - (e) The contest was between Maley and Beverley Ratahi (Ind). Maley finished with 2,658 votes (58.3%) and Ratahi with 1,903 votes (41.7%).

The pendulum overleaf is based entirely on the two-party preferred vote in each of the 25 electoral divisions. The same is true of the statement of statistics above. Nevertheless, consider these five cases.

- (1) In Araluen, Labor needs a swing of 12.7 per cent to take the seat from a notional CLP member. However, the CLP needs only a 0.6 per cent swing to take the seat from Robyn Lambley.
- (2) In Arnhem, the CLP needs a swing of 17.7 per cent to take the seat from Labor. However, Ian Gumbula needs a swing of only 1.7 per cent to take the seat from Labor.
- (3) In Goyder, Labor needs a swing of 14.4 per cent to take the seat from a notional CLP member. However, the CLP needs a swing of 6.9 per cent to take the seat from Kezia Purick.
- (4) In Mulka the CLP needs an estimated swing of 16.1 per cent to take the seat from a notional Labor member. However, Labor needs a swing of 5.1 per cent to take the seat from Yingiya Mark Guyula.
- (5) In Nelson Labor needs a swing of 22.8 per cent to take the seat from the CLP. However, Beverley Ratahi needs a swing of "only" 8.4 per cent to take the seat from the CLP.