

chief electoral office

Suite 100 11510 Kingsway NW Edmonton, Alberta Canada T5G 2Y5

Tel | **780.427.7191** Fax | 780.422.2900

info@elections.ab.ca

April 11, 2016

Mr. David Shepherd, MLA
Chair, Standing Committee on Legislative Offices
c/o Jody Rempel
3rd Floor, Federal Building
9820 107 Street
Edmonton, AB T5K 1E7

Dear Mr. Shepherd:

I have the privilege to submit to you the Report of the Chief Electoral Officer on the May 5, 2015 Provincial General Election, in accordance with section 4(5) of the *Election Act*.

Should you require any additional information or clarification on anything contained in the Report, I would be pleased to respond.

Sincerely,

Glen Resler, CPA, CMA

Chief Electoral Officer

Table of Contents

Remarks of the Chief Electoral Officer	1
Section 1: Provincial General Election 2015	5
Overview	7
Key Dates	7
Communications	8
Pre-Election Outreach	9
Political Party and Campaign Outreach	11
Election Period Outreach	12
Legislative and Procedural Changes	16
New Initiatives	17
Challenges	18
Election Recruitment and Training	19
Appointment of Returning Officers	20
Candidate Registration and Nomination	23
Party and Candidates Financial Disclosure	24
Voting Options	25
Official Results	26
Judicial Recount	29
Production of the Post-Polling Day List of Electors	
2015 Election Cost Summary	31
2015 General Election Cost Summary by Electoral Division	32
Candidate Summary of Results	35
Comparative Statistics	36
Electoral Summary 1905 - 2015	37
Demographics	40
Summary of Results by Electoral Division	56
Section 2: Maps of Municipalities with Multiple Electoral Divisions	
Section 3: Statement of Official Results	
Section 4: Recommendations	463

Remarks of the Chief Electoral Officer

It has been my privilege to serve as Chief Electoral Officer since December 9, 2013. Since my appointment, Elections Alberta has conducted six Provincial By-elections and one Provincial General Election. My Office has clearly demonstrated our ability to react and deliver professional election services at any time.

When I assumed office, plans were underway to support a Provincial General Election scheduled between March and May of 2016 as prescribed by the *Election Act*. The Lieutenant Governor passed an order authorizing the issuance of the writs of election on April 7, 2015. Election Day was May 5, 2015, one year earlier than anticipated.

My Office lost a full year of pre-election preparation as a result of the early election call and we faced many challenges in delivering a successful election result. We were able to adapt and adjust our election preparations to manage and conduct the election in a professional and efficient manner while meeting all our legislative responsibilities.

Many event readiness activities planned for the period April 2015 to March 2016 were cancelled or revised as a result of the date of the issue of the writs:

- recruiting and training of returning officers, election clerks, trainers and administrative assistants were accelerated and fast tracked;
- a province-wide election map and voter list review by returning officers were scaled back to 20 electoral divisions identified as having the highest growth; and
- we cancelled a planned province wide mail based enumeration scheduled for September 2015.

Legislative amendments approved by our Standing Committee on Legislative Offices to allow the use of vote tabulators at advance polls were not approved by the Legislature in time for the provincial election. As previously reported, the tabulators were successfully introduced at advance polls during the October 27, 2014 by-elections held in Calgary-Elbow; Calgary-Foothills; Calgary-West and Edmonton-Whitemud.

My Office is restricted from introducing best practices identified by other election agencies and in modernizing the electoral process in Alberta. The prescriptive and outdated language of the existing *Election Act* and *Election Finances and Contributions Disclosure Act* restricts the introduction of technology and product innovation needed to meet the changing needs of our stakeholders.

I have included recommendations to address my concerns under the *Election Act* in this report. A significant re-write of the legislation needs to be undertaken to ensure an enabling legislative structure rather than a prescriptive legislative structure for elections that protects the key principles of fairness of process, accessibility for all stakeholders and integrity of the results while ensuring that it is written in plain language that is easy to understand and interpret for all interested parties.

Presentations were delivered to our Standing Committee and the Select Special Ethics and Accountability Committee mandated with reviewing electoral legislation. I look forward to working with Members of the Legislative Assembly to ensure updated legislation is in place for the next Provincial General Election.

Elections Alberta introduced a number of improvements to the delivery of election services to all our stakeholders during the 2015 Provincial General Election:

- individual "Where to Vote" cards were provided to each elector on the voters list prior to advance voting;
- increased staff resources were allocated to advance polls to accommodate increasing voter turnout during the four-day period;
- improved voter education and engagement strategies incorporated into the communication plan, using enhanced media outreach including TV and online advertising, and an expanded social media presence to inform and to engage; and
- improved online access to election information via our website.

I would like to acknowledge the important role registered political parties, candidates, media and teachers play in engaging current and future voters in the democratic process. Voter participation or turnout is a key indicator of the level of public interest in contributing to the democratic process. We all have a role in promoting voter turnout at the polls. Together we can ensure that electors are knowledgeable of the electoral process, well informed about party platforms and candidate choices and motivated to participate at the polls.

I would not be able to successfully perform my mandated duties without the help and support of a strong team of dedicated professionals at Elections Alberta. I am also indebted to our partner agencies who assisted with the provision of data, the development of communication resources, the support of information technology systems and staffing of public call centres.

Most importantly, during an election period I am dependent on 87 returning officers to recruit, hire and train over 16,000 dedicated Albertans to provide services to electors at the polls across Alberta. Returning officers and their staff members were tasked with the challenge of conducting an electoral event on short notice in a professional and efficient manner in their electoral division. The effective conduct of the election is a tribute to their commitment in preparing for the event and managing the numerous challenges that each day brought.

I am honoured to serve my province, grateful for the support of my team, and to Albertans from across the province who dedicated themselves to provide a safe, accessible and efficient election environment for electors that protected the integrity and accuracy of the voting results while promoting increased voting opportunities for all electors.

Sincerely,

Glen Resler, CPA, CMA Chief Electoral Officer

Overview

The election was conducted on the boundaries as defined in the *Electoral Divisions Act* proclaimed in force on March 26, 2012.

Order in Council 117 / 2015 dissolved the Twenty-eighth Legislative Assembly on April 7, 2015 and Order in Council 118 / 2015 signaled the commencement of the Provincial General Election by ordering the Chief Electoral Officer to issue writs of election to each of the 87 returning officers listed on page 20 of this report, pursuant to section 40 of the *Election Act*.

Key Dates

Tuesday, April 7, 2015	Writs of Election issued and transmitted to returning officers in the 87 electoral divisions
Monday, April 13, 2015	Revisions commenced allowing electors to have their names added to the List of Electors
Tuesday, April 14, 2015	"Notice of Election" cards mailed to every address in all electoral divisions
Friday, April 17, 2015	Candidate nominations closed (2:00 PM)
Tuesday, April 21, 2015	"Where to Vote" cards mailed to every elector and address in all electoral divisions
Saturday, April 25, 2015	Revisions to the Lists of Electors closed (4:00 PM)
Wednesday, April 29, 2015	First day of advance poll voting
Thursday, April 30, 2015	Second day of advance poll voting
Friday, May 1, 2015	Third day of advance poll voting
Saturday, May 2, 2015	Final day of advance poll voting
Tuesday, May 5, 2015	Election day
Friday, May 15, 2015	Announcement of the official results
July 5, 2015	Campaign period ends
September 8, 2015	Candidate campaign period financial statement filing deadline
November 5, 2015	Party campaign period financial statement filing deadline

Communications

Our enhanced communication strategy was designed to ensure our election advertising campaign was communicated through all available outlets. We utilized newspaper, radio, television, website and a broad range of social media outlets to deliver our election message to all electors in Alberta.

Our goal was to educate and inform electors about the voting process and encourage them to participate and vote at the polls. We accomplished this by expanding our communications to reach all elector age groups throughout Alberta using the communication vehicle they most commonly accessed. The table below highlights how Albertans access information by age group.

Weekly Reach by Age Group

Market: Alberta

			Newspaper			Community
Age:	Internet	Magazine	(Daily)	Radio	Television	Newspapers
18-24	99%	45%	31%	76%	86%	18%
25-34	95%	42%	31%	80%	82%	25%
35-49	93%	58%	35%	85%	91%	39%
50-64	86%	54%	45%	82%	95%	48%
65+	53%	59%	58%	65%	98%	53%

Source: Print Measurement Bureau 2015 Spring 2 Year Readership Database

Pre-Election Outreach

Stakeholder groups with unique requirements to access the ballot box and participate in the voting process were identified well in advance of the election. A pre-election outreach strategy was developed to meet with representatives of each stakeholder group to identify their needs, obtain input on how we can best address their needs and identify a workable solution for their members. We then ensured the preferred solution to overcome their access issues was available for the 2015 Provincial General Election and was communicated to their membership in a timely manner using their existing member communication networks prior to Election Day.

Stakeholder groups could sign up to receive:

- an email notice of voting dates from our office once the writs of election were issued:
- a link to find polling place information; and
- Special Ballot voting information, including contact information for sources of additional assistance. This service was particularly useful to electors who expected to be out of the province during the election period. Once the writ is issued, electors only have 28 days to receive and return a completed Special Ballot.

Specific pre-election outreach targeted the following groups:

Canadian Forces:

The Judge Advocate General circulated an internal document outlining requirements and best methods for members of the Canadian Forces to participate in the election. The Judge Advocate General website was also linked to Elections Alberta's main page for additional information.

Disability Community:

An information sheet outlining voting procedures and new election materials was distributed to various organizations within this group.

Ethno-cultural communities and new Canadians:

A letter providing information on how eligible electors can participate in the election was sent to cultural and community centres across the province. Electors were directed to posters in polling stations, which explained elector eligibility and provided instructions on how to mark a ballot in 14 languages to assist those who were unfamiliar with the voting process.

First Nations:

A full time liaison facilitated communications with First Nations communities. First Nations communities were asked if a poll on their reserve land was desired, and were offered the opportunity of identifying election officers.

There are approximately 56 First Nations in Alberta. Of these, seven are designated as remote areas and voted by Special Ballot. Of the remaining nations, 15 chose to have a poll on site.

Homeless:

Shelter administrators received an information packet to assist electors who received services at homeless shelters. Packets included letters of attestation that could be provided to homeless electors by shelter administrators to use as identification for the purpose of voting.

Incarcerated:

Information on obtaining Special Ballots was provided to Correctional Services for distribution to inmates of correctional facilities. Letters of attestation were provided to serve as inmates' identification, when signed by a facility administrator.

Law Enforcement Agencies:

Notification was sent to law enforcement officials regarding candidates' and campaign workers' statutory rights of access to multi-unit dwellings.

Multi-unit Dwellings:

A notice was provided through the apartment and condo associations to the majority of managers/owners of apartments and condos. Former law enforcement officers were hired to assist campaigns that had difficulties arranging for access to multi-unit dwellings.

Post-secondary:

With the aid of student unions and student associations, information booths were placed on 29 campuses. Staff at these booths were available to help students register to vote, request a Special Ballot and find the appropriate channels for additional information. Two campuses with a small student population had resource material placed on site.

Polling stations were established in five post-secondary institutions to serve the resident population on site in these locations.

Seniors:

An information sheet outlining voting procedures and new election materials was distributed to various organizations within this stakeholder group including Seniors and Community Supports, Canadian Snowbird Association, CARP (Canadian Association of Retired Persons) and Edmonton Seniors Coordinating Council.

Work Camps:

Companies managing 120 work camps across the province were given Special Ballot posters and information cards to distribute to electors potentially absent from their electoral division during the election period. Information cards urged absentee electors to request a Special Ballot early in the election period.

CIVIX - Student Vote

Elections Alberta partnered with CIVIX to deliver the Student Vote election program to elementary, junior high and high school students throughout Alberta. Every electoral division had students participating. There were 877 schools registered with 92,457 students participating.

Political Party and Campaign Outreach

Elections Alberta staff provided information relevant to political parties, candidates and their volunteers at campaign colleges prior to the start of the election period. Each of the sessions was attended by political party representatives, candidates, chief financial officers and official agents seeking to gain a better understanding of the statutory requirements.

Four sessions were provided: Calgary, Edmonton and two in Red Deer. These sessions provided information on registration requirements, contribution limits, issuance of official contribution receipts, restrictions on spending activities, advertising, filing of nomination papers and filing of financial statements.

Election Period Outreach

Public outreach throughout the election period used various communication channels. Electors had access to election information via newspaper, radio, internet, television, movie theatres and social media.

Notice of Election (NOE) cards, containing key election dates, were delivered to every residential address in the province; and

Individual "Where to Vote" (WTV) Cards containing election information were mailed to every registered elector across Alberta.

Approximately 1.925.000 residences received an NOE card in the first two weeks of the election period. Electors were provided with the dates and times for voting, along with contact information for obtaining further election information by telephone, email or online.

Approximately 2,443,630 electors were mailed a WTV card prior to the commencement of advance voting. Each elector received the polling location name and address for voting at the advance polls and on Election Day and contact information for their local returning officer, along with other detailed election information.

Delivery of WTV cards was restricted to those residences in the Register of Electors that had a mailable address that conformed to Canada Post standards. If the home address was not capable of receiving mail and the elector had a separate, Canada Post compliant mailing address, the card was sent to the mailing address. We cannot identify the electoral division or polling subdivision of an elector's residence without a physical address to locate on a map. The location where the elector was directed to vote was based on their physical address.

Elections Alberta Website:

Expanded online resources were available around the clock. Most electors were able to determine where to vote and whether they were registered to vote online. Many rural electors needed additional call centre assistance to identify their polling location online due to problems encountered with identifying their rural address on our website. We have identified rural addressing issues as a priority project to address prior to the next Provincial General Election.

Social Media Websites:

Banner advertisements appeared on popular online news sites to provide a link to the Elections Alberta website. Display ads were delivered over a three-week period, inviting users to "click through" to the Elections Alberta main page.

We generated over 18,650,000 campaign impressions from our social media campaign on @ElectionsAb / #ChooseYourAlberta / #ElectionsAlberta.

Twitter - 789,400 impressions from 197 tweets YouTube - 50,300 combined views from 7 videos

Facebook - 43,500 combined likes, comments and shares from 13 posts

Influencer outreach resulted in 1,180,000 impressions across all channels ("get out and vote" messages posted by local and national celebrities and media personalities from television and radio).

Television:

Elections Alberta TV ads had 16,046,300 total campaign impressions for adults aged 25-49

Radio:

Elections Alberta radio ads had 7,217,680 total campaign impressions for adults aged 25-49

Movie Theatre:

Elections Alberta theatre ads had 648,486 total campaign impressions for adults aged 25-49

Online:

Standard desktop and Mobile/PreRoll ads had 7,144,196 total impressions

- YouTube and Facebook 28,000 views
- Google AdWords 10,699 clicks

Overall our engagement campaign in these mediums generated 31,086,662 campaign impressions.

The website also supplied general information on eligibility requirements, dates and times for voting and options for electors who were away from home or who had other unique needs. The general information included notification of recent legislative amendments that affected electors, including new voting options for students, an additional advance poll voting day and curbside voting for disabled electors at a voting location. Contact information for Elections Alberta and the returning officers was available to allow electors with specific questions to communicate in writing, in person, by phone or by email.

Electors could apply online to work at the polls and could submit a Special Ballot request online.

Handheld Devices:

Elections Alberta's where-to-vote website was designed to accommodate access by handheld devices for electors who wished to obtain general information or to determine where to vote.

At the close of polls on Election Day, the website provided unofficial results on a poll by poll basis. These results were posted by returning officers as unofficial counts were completed and communicated by election officers across the province.

Telephone:

The voter information call centre staff were provided with enhanced resources to prepare for the anticipated high volume of calls; most often, guidance on where and when to vote. Staff were available from 8 am to 8 pm on weekdays and polling days and 9 am to 4 pm on weekends.

Staff assisted 31,653 callers throughout the election period and kept pace with the volume of calls, including the 7,170 calls received on Election Day.

Email:

Electors were provided with a dedicated email address to communicate with Elections Alberta. Electors received 9,775 individualized responses to each of their specific concerns or questions from the drop of the writ until Election Day.

Newspapers:

As in previous elections, electors could consult local newspapers for information on polling places, dates and times for voting, in accordance with sections 55 and 70 of the *Election Act*. Newspaper advertisements in 140 newspapers provided information on voting opportunities for electors who were away from home or who had other unique needs.

In major centres, inserts were used in daily newspapers in lieu of individual advertisements throughout.

Legislative and Procedural Changes

Legislative amendments consequential to the *Election Accountability Amendment Act,* 2012 which received Royal Assent on December 10, 2012 were implemented for the first time in a general election. Highlights of the *Election Act* changes are listed below.

- Students studying away from home, within Alberta, were permitted to choose the place they reside for their studies as their ordinary place of residence for voting purposes (section 1(2.2));
- Nomination day was changed from day 14 to day 10 after writ (section 39(c));
- Electors were permitted to inspect nomination papers filed by candidates in their electoral division on application to the returning officer (section 59(5));
- Persons aged sixteen or seventeen were permitted to be appointed as poll clerks (section 73(1.1));
- Returning officers were permitted to appoint information officers at each polling place to assist electors and maintain peace and order (sections 1(i) and 75.1);
- Scrutineers were no longer required to reside in the electoral division in which they were appointed; scrutineers were required to comply with a code of conduct established by the Chief Electoral Officer (section 79);
- Where an elector was unable to access the polling place due to physical incapacity, the poll clerk and other election officer(s) were authorized to bring the ballot box to some other place on the polling place site (section 96(1.1));
- The number of days for the advance poll was increased from three days to four (section 98(3));
- Political parties, constituency associations and candidates were required to comply with extended advertising rules and new guidelines established by the Chief Electoral Officer (section 134); and
- Persons or organizations which conducted election surveys during the election period were required to comply with new rules and new guidelines established by the Chief Electoral Officer (section 135.11).

New Initiatives

The Chief Electoral Officer introduced several successful new initiatives in the 2014 by-elections to improve services to the electors and stakeholders and to assist returning officers in the performance of their duties. These initiatives were implemented in the 2015 Provincial General Election.

- Poll clerks were provided election training;
- Trainer positions were appointed by returning officers to schedule and conduct training of all advance poll and Election Day election officers;
- Online training resources were created by Elections Alberta and provided to election officers to assist in teaching the proper method of completing Election Day forms and documentation;
- "Where to Vote" cards were mailed to individual electors on the Register of Electors and to every residential address that had no electors on the Register, in all 87 electoral divisions:
- Barcodes containing elector identification numbers were printed on "Where to Vote" cards that were mailed to electors on the Register of Electors, and in the poll books, allowing for the collection of statistical and demographic information on voter participation; and
- Site monitor personnel were provided upon request at polling places located in schools for added safety and security.

Challenges

Challenges inevitably arise in managing an event of this scope, in spite of thorough advance preparations.

We had the challenge of recruiting, hiring and training returning officers and election clerks on short notice as a result of the snap election call. Several staff were brought in from outside the electoral division in order to deliver the election.

Obtaining office space for 87 returning officers and their staff is increasingly difficult throughout Alberta. We receive little notice and only require the space for six weeks. Landlords and real estate agents are reluctant to assist or deal with us for such a short term lease even when vacant space is available in the community. When we are successful in obtaining vacant space for a returning office, we generally pay top end prices for a short term lease, particularly in large urban centres like Calgary and Edmonton.

Polling locations for advance polls are more difficult to obtain because we now require the space for four complete days of advance voting. We typically use community facilities like churches, community halls and arenas for advance polls and these facilities have to cancel revenue generating programs to accommodate our needs for four days.

Polling locations in schools become more problematic with a snap election call because the school gyms across Alberta are fully programmed and booked for student and local community activities prior to an election being called. A fixed election date and designating Election Day as a non-instructional school day would address the challenges associated in obtaining polling locations.

The majority of complaints received throughout the election period related to:

- electors who were unable to determine their voting location online using our website in rural areas across Alberta; and
- unwanted telephone calls from political campaigns throughout the election period.

The timely payment of over 16,000 election staff is a significant administrative challenge. Returning officers were able to access an online payment approval process within the Alberta Comprehensive Election System (ACES).

Cheques were delivered to 95% of Election Day workers within two weeks of the event.

Election Recruitment and Training

Returning officers are assisted by three staff during the election period: an election clerk, an administrative assistant, and a training officer. The election clerk, appointed by the Chief Electoral Officer, shares many of the responsibilities of the returning officer and replaces the returning officer if he or she is unable to fulfil the responsibilities of the role. The administrative assistant manages the operation of the Special Ballot poll, data management and reception. The trainer is responsible for setting up, scheduling, and delivering training programs, and identifying applicants not suited for election official duties. All four positions received standardized training by Elections Alberta.

Returning officers are responsible for the recruitment and appointment of the front-line election officers who staff the advance polls and Election Day polls. They target community groups and contact electors with enumeration or election experience to work in the polls. Recruitment by returning officers ranged from a low of 104 staff to a high of 334 election workers.

Returning officers and trainers received educational resources to equip them to train election officers: supervisory deputy returning officers, registration officers, deputy returning officers, poll clerks and information officers. They were provided with a complete training presentation package complete with speaking notes. In addition, for the first time Elections Alberta provided online instruction for all election officials on how to complete all election forms used at the polls.

In total, returning officers and trainers delivered Election Day training to approximately 16,000 Albertans to staff the polls on Election Day. This demanding task is accomplished in the latter part of the 28-day election period. Forty-nine percent of the election costs are allocated to election officers' fees and associated expenses.

With each election, new voting options are introduced to accommodate electors' needs. As voting options increase, the demands on election officers become increasingly complex. Options will be examined to enhance the training and support provided to election officers to better equip them for performing multiple tasks and completing various prescribed forms over the course of a 14-plus hour work day.

Appointment of Returning Officers

The Chief Electoral Officer appointed the following Returning Officers for the 87 electoral divisions, pursuant to section 9(1.1) of the Act:

Electoral Division	Returning Officer
01 - Dunvegan-Central Peace-Notley	Janette Meston
02 - Lesser Slave Lake	Candace Callioux
03 - Calgary-Acadia	Jean Wozniak
04 - Calgary-Bow	Susan McMahon
05 - Calgary-Buffalo	Kevin Allen
06 - Calgary-Cross	Walter (Wally) Clarke
07 - Calgary-Currie	Linda Garrett
08 - Calgary-East	Le-Anna (Le-Ann) Lundgren
09 - Calgary-Elbow	Charles Ian Tuckey
10 - Calgary-Fish Creek	David McIntyre
11 - Calgary-Foothills	Merilyn O'Bryan
12 - Calgary-Fort	Catherine Misener
13 - Calgary-Glenmore	Elizabeth (Betty) Evans
14 - Calgary-Greenway	Ivea Mark
15 - Calgary-Hawkwood	Jeremy Hexham
16 - Calgary-Hays	Catherine Moar
17 - Calgary-Klein	Andrea Grubbe
18 - Calgary-Lougheed	Huntley O'Neill
19 - Calgary-Mackay-Nose Hill	Rachel Woynorowski
20 - Calgary-McCall	Kathy Zemp
21 - Calgary-Mountain View	Grant Shewchuk
22 - Calgary-North West	Ruth Sorrentino
23 - Calgary-Northern Hills	AnneMarie Darichuk
24 - Calgary-Shaw	Shauna Hunter
25 - Calgary-South East	Ilene Burns
26 - Calgary-Varsity	Karen King
27 - Calgary-West	Curtis Lawson
28 - Edmonton-Beverly-Clareview	Diane Hector
29 - Edmonton-Calder	Toby Pascal
30 - Edmonton-Castle Downs	Patricia Rollinson
31 - Edmonton-Centre	Kimberley Scott
32 - Edmonton-Decore	William (Bill) Maxim
33 - Edmonton-Ellerslie	Brian Dompé
34 - Edmonton-Glenora	Kimberley (Kim) Davis
35 - Edmonton-Gold Bar	Leslie Silver

Electoral Division	Returning Officer
36 - Edmonton-Highlands-Norwood	Anne Hill
37 - Edmonton-Manning	Walter Szwender
38 - Edmonton-McClung	Eldon Okrainetz
39 - Edmonton-Meadowlark	Pam Ursuliak
40 - Edmonton-Mill Creek	Danny Kinal
41 - Edmonton-Mill Woods	Sharon Semeniuk
42 - Edmonton-Riverview	Maggie Wylie
43 - Edmonton-Rutherford	Else Smart
44 - Edmonton-South West	Susan Galloway
45 - Edmonton-Strathcona	Karen Walchuk
46 - Edmonton-Whitemud	Barbara Willman
47 - Airdrie	Greg McGinley
48 - Athabasca-Sturgeon-Redwater	Julius Buski
49 - Banff-Cochrane	Lorraine Romain
50 - Barrhead-Morinville-Westlock	Cathy DeZaeyer
51 - Battle River-Wainwright	Christopher Ehmann
52 - Bonnyville-Cold Lake	Janet Olsen
53 - Cardston-Taber-Warner	Daryll Leavitt
54 - Chestermere-Rocky View	Candis Lane
55 - Cypress-Medicine Hat	Stella Lukinski
56 - Drayton Valley-Devon	Roxanne Lachance
57 - Drumheller-Stettler	Janice Hoover
58 - Fort McMurray-Conklin	Karen Brebant
59 - Fort McMurray-Wood Buffalo	Pauline Gauthier
60 - Fort Saskatchewan-Vegreville	Natalia Toroshenko
61 - Grande Prairie-Smoky	Lana Fjellner
62 - Grande Prairie-Wapiti	Audrey Cerny
63 - Highwood	Nancy Chauvin-Rivey
64 - Innisfail-Sylvan Lake	Carla Gabert
65 - Lac La Biche-St. Paul-Two Hills	Sherry Campbell
66 - Lacombe-Ponoka	Margaret DeVries
67 - Leduc-Beaumont	Lois Watson
68 - Lethbridge-East	Donna Murray
69 - Lethbridge-West	Harold Pereverseff
70 - Little Bow	Virginia Wauters
71 - Livingstone-Macleod	Blanche Schellenberg
72 - Medicine Hat	Allan Bloomfield
73 - Olds-Didsbury-Three Hills	Laura Ewert
74 - Peace River	Cheryl Anderson
75 - Red Deer-North	Brenda Williams

Electoral Division	Returning Officer
76 - Red Deer-South	Jim Taylor
77 - Rimbey-Rocky Mountain House-Sundre	Loren Braat
78 - Sherwood Park	Melody Yates
79 - Spruce Grove-St. Albert	Cindy Petherbridge
80 - St. Albert	Katherine Zalasky
81 - Stony Plain	Patricia Anderson
82 - Strathcona-Sherwood Park	Darcy Gurski
83 - Strathmore-Brooks	Daphne Anstey-Martin
84 - Vermilion-Lloydminster	Howard Huston
85 - West Yellowhead	Catherine (Catie) Kopp
86 - Wetaskiwin-Camrose	Barbara Olsen
87 - Whitecourt-Ste. Anne	Carol Ohler

Candidate Registration and Nomination

The *Election Finances and Contributions Disclosure Act* (EFCDA) requires all political parties, constituency associations and candidates to be registered with Elections Alberta.

Each candidate must register with Elections Alberta prior to raising or spending money on their campaign. Candidates register by filing an Application for Registration of a Candidate in accordance with the EFCDA. Once candidates are registered, they are eligible to file nomination papers with the returning officer in the electoral division in which they wish to contest the election.

Nomination day was Friday, April 17, 2015; the last day on which prospective candidates were able to file nomination papers and submit their \$500 nomination deposit. At the close of nominations, 412 candidates had registered under the EFCDA and 400 had filed nomination papers in accordance with section 61 of the *Election Act*. One candidate withdrew prior to the close of nominations and did not appear on the ballot. Another candidate withdrew, following the close of nominations, and a notice of withdrawal was provided to each deputy returning officer within the electoral division, as per section 65(3) of the *Election Act*. No candidate was elected by acclamation.

A listing by political party affiliation follows, showing the number of candidates that registered, filed nomination papers and filed financial statements.

Political Party Affiliation	Candidates Registered	Candidates Nominated	Candidates Filed on Time
Alberta First Party	1	1	1
Alberta Liberal Party	61	56	55
Alberta New Democratic Party	89	87	89
Alberta Party	35	35	34
Alberta Social Credit Party	7	6	7
Communist Party-Alberta	2	2	2
Green Party of Alberta	25	25	25
Progressive Conservative Association of Alberta	87	87	87
Wildrose Party	88	86	85
Independent	17	15	13
	412	400	398

Party and Candidate Financial Disclosure

Registered candidates were required to file campaign period financial statements with Elections Alberta by September 8, 2015. Three hundred and ninety-eight registered candidates met the statutory filing deadline and the nomination deposits of \$500 were refunded to each of the candidates' campaigns.

All nine registered political parties that participated in the election were required to file campaign period financial statements by November 5, 2015. Seven parties filed by the filing deadline. These statements list funds received, campaign expenditures and transfer of funds and/or materials.

Every Third Party Advertiser that is registered or required to be registered must file an election advertising report outlining the election advertising costs incurred and the contributions received, within six months of polling day. Of the nine registered third party advertisers, only three reported having received contributions and expended funds on political advertising during the election period.

In accordance with section 11 of the EFCDA, all financial statements are available for inspection in the public files maintained by this Office. Disclosure of candidate, party and third party election expenses are available on our website (www.elections.ab.ca) in accordance with section 4(1)(d) of the EFCDA.

Voting Options

Special Ballot Polls

Special Ballot polls were held at returning offices throughout the election period to facilitate voting for electors who were not able to vote at the advance poll or on Election Day. Special Ballots may be mailed out as requested by the elector or may be completed in the returning office. A total of 12,317 valid special ballots were cast.

Advance Polls

By legislation, advance polls were held in each of the electoral divisions from Wednesday April 29, 2015 to Saturday May 2, 2015 from 9:00 am to 8:00 pm daily. Forty-five of the 161 advance polls across the province were held in the returning officers' offices.

Nine hundred and ninety-seven election officers were recruited, hired and trained for advance polls.

A total of 234,659 valid ballots were cast at the advance polls over four days, representing 15.77% of all valid ballots cast.

Mobile Polls

By legislation, mobile polls were held on Election Day, May 5, 2015 in treatment centers and supportive living facilities with ten or more inpatients or electors, where consultation with facility staff determine the service to be appropriate.

A deputy returning officer and a poll clerk, along with a facility representative, set up a stationary poll in a fixed location, went bed to bed, or both, depending on the situation.

In total, 230 mobile polls were held in 577 facilities across the province on Election Day, staffed by 462 poll workers. A total of 22,505 valid ballots were cast at mobile polls.

Election Day

Election Day was held on Tuesday, May 5, 2015. There were 6,489 polling stations in 1,431 polling locations across the province. Returning officers and their staff recruited, hired and trained 15,577 election officers. Three hundred and fifteen of these positions were site monitors that were requested by school principals. An additional 451 workers were trained as back up staff but were not used.

A total of 278,390 electors registered to vote by completing a Declaration of Elector at the time of voting. Election Day registrations are a good measure of the quality of the List of Electors compiled for use by election officers and political participants. Based on the number of names on the list after declarations were added, only 9.87% of electors were added to the List.

There were 1,495,405 ballots cast in the election, placing the voter turn-out at 57.02%.

Official Results

Members Elected to the Twenty-ninth Legislative Assembly

Returning officers announced the official results on Friday, May 15, 2015. The following candidates were declared duly elected:

	Elected Candidate)	Incumbent		
Electoral Division	Name	Party	Name	Party	
01 - Dunvegan-Central Peace-Notley	Margaret McCuaig-Boyd	NDP	Hector Goudreau	PC	
02 - Lesser Slave Lake	Danielle Larivee	NDP	Pearl Calahasen	PC	
03 - Calgary-Acadia	Brandy Payne	NDP	Jonathan Denis	PC	
04 - Calgary-Bow	Deborah Drever	NDP	Alana S. Delong	PC	
05 - Calgary-Buffalo	Kathleen Ganley	NDP	Kent Hehr	LIB	
06 - Calgary-Cross	Ricardo Miranda	NDP	Yvonne Fritz	PC	
07 - Calgary-Currie	Brian Malkinson	NDP	Christine Cusanelli	PC	
08 - Calgary-East	Robyn Luff	NDP	Moe Amery	PC	
09 - Calgary-Elbow	Greg Clark	AP	Gordon Dirks	PC	
10 - Calgary-Fish Creek	Richard Gotfried	PC	Heather Forsyth	WRP	
11 - Calgary-Foothills	Jim Prentice	PC	Jim Prentice	PC	
12 - Calgary-Fort	Joe Ceci	NDP	Wayne Cao	PC	
13 - Calgary-Glenmore	Anam Kazim	NDP	Linda Johnson	PC	
14 - Calgary-Greenway	Manmeet Bhullar	PC	Manmeet Bhullar	PC	
15 - Calgary-Hawkwood	Michael Connolly	NDP	Jason Luan	PC	
16 - Calgary-Hays	Ric McIver	PC	Ric McIver	PC	
17 - Calgary-Klein	Craig Coolahan	NDP	Kyle Fawcett	PC	
18 - Calgary-Lougheed	Dave Rodney	PC	Dave Rodney	PC	
19 - Calgary-Mackay-Nose Hill	Karen M. McPherson	NDP	Neil Brown	PC	
20 - Calgary-McCall	Irfan Sabir	NDP	Darshan S. Kang	LIB	
21 - Calgary-Mountain View	David Swann	LIB	David Swann	LIB	
22 - Calgary-North West	Sandra Jansen	PC	Sandra Jansen	PC	
23 - Calgary-Northern Hills	Jamie Kleinsteuber	NDP	Teresa Woo-Paw	PC	
24 - Calgary-Shaw	Graham Sucha	NDP	Jeff Wilson	PC	
25 - Calgary-South East	Rick Fraser	PC	Rick Fraser	PC	
26 - Calgary-Varsity	Stephanie McLean	NDP	Donna Kennedy-Glans	PC	
27 - Calgary-West	Mike Ellis	PC	Mike Ellis	PC	
28 - Edmonton-Beverly-Clareview	Deron Bilous	NDP	Deron Bilous	NDP	
29 - Edmonton-Calder	David Eggen	NDP	David Eggen	NDP	

	Elected Candida	ate	Incumbent		
Electoral Division	Name	Party	Name Par		
31 - Edmonton-Centre	David Shepherd	NDP	Laurie Blakeman	LIB	
32 - Edmonton-Decore	Chris Nielsen	NDP	NDP Janice Sarich		
33 - Edmonton-Ellerslie	Rod Loyola	Rod Loyola NDP Naresh Bhardwaj		PC	
34 - Edmonton-Glenora	Sarah Hoffman	NDP	Heather Klimchuk	PC	
35 - Edmonton-Gold Bar	Marlin Schmidt	NDP	David C. Dorward	PC	
36 - Edmonton-Highlands-Norwood	Brian Mason	NDP	Brian Mason	NDP	
37 - Edmonton-Manning	Heather Sweet	NDP	Peter Sandhu	PC	
38 - Edmonton-McClung	Lorne Dach	NDP	David Xiao	PC	
39 - Edmonton-Meadowlark	Jon Carson	NDP	Raj Sherman	LIB	
40 - Edmonton-Mill Creek	Denise Woollard	NDP	Gene Zwozdesky	PC	
41 - Edmonton-Mill Woods	Christina Gray	NDP	Sohail Quadri	PC	
42 - Edmonton-Riverview	Lori Sigurdson	NDP	Steve Young	PC	
43 - Edmonton-Rutherford	Richard Feehan	NDP	Fred Horne	PC	
44 - Edmonton-South West	Thomas Dang	NDP	Matt Jeneroux	PC	
45 - Edmonton-Strathcona	Rachel Notley	NDP	Rachel Notley	NDP	
46 - Edmonton-Whitemud	Bob Turner	NDP	Stephen Mandel	PC	
47 - Airdrie	Angela Pitt	WRP	Rob Anderson	PC	
48 - Athabasca-Sturgeon-Redwater	Colin Piquette	NDP	Jeff Johnson	PC	
49 - Banff-Cochrane	Cameron Westhead	NDP	Ron Casey	PC	
50 - Barrhead-Morinville-Westlock	Glenn van Dijken	WRP	Maureen Kubinec	PC	
51 - Battle River-Wainwright	Wes Taylor	WRP	Doug Griffiths	PC	
52 - Bonnyville-Cold Lake	Scott Cyr	WRP	Genia Leskiw	PC	
53 - Cardston-Taber-Warner	Grant Hunter	WRP	Gary Bikman	PC	
54 - Chestermere-Rocky View	Leela Sharon Aheer	WRP	Bruce McAllister	PC	
55 - Cypress-Medicine Hat	Drew Barnes	WRP	Drew Barnes	WRP	
56 - Drayton Valley-Devon	Mark Smith	WRP	Diana McQueen	PC	
57 - Drumheller-Stettler	Rick Strankman	WRP	Rick Strankman	WRP	
58 - Fort McMurray-Conklin	Brian Jean	WRP	Don Scott	PC	
59 - Fort McMurray-Wood Buffalo	Tany Yao	WRP	Mike Allen	PC	
60 - Fort Saskatchewan-Vegreville	Jessica Littlewood	NDP	Jacquie Fenske	PC	
61 - Grande Prairie-Smoky	Todd Loewen	WRP	Everett McDonald	PC	
62 - Grande Prairie-Wapiti	Wayne Drysdale	Wayne Drysdale PC Wayne D		PC	
63 - Highwood	Wayne Anderson	Wayne Anderson WRP Danielle Smith		PC	
64 - Innisfail-Sylvan Lake	Don MacIntyre	WRP	Kerry Towle	PC	
65 - Lac La Biche-St. Paul-Two Hills	David Hanson	WRP	Shayne Saskiw	WRP	
66 - Lacombe-Ponoka	Ron Orr	WRP	Rod Fox	PC	

	Elected Candidate)	Incumbent		
Electoral Division	Name	Party Name		Party	
67 - Leduc-Beaumont	Shaye Anderson	NDP	DP George Rogers		
68 - Lethbridge-East	Maria Fitzpatrick	NDP	Bridget Pastoor	PC	
69 - Lethbridge-West	Shannon Phillips	NDP	Greg Weadick	PC	
70 - Little Bow	David Schneider	WRP	lan Donovan	PC	
71 - Livingstone-Macleod	Pat Stier	WRP	Pat Stier	WRP	
72 - Medicine Hat	Bob Wanner	NDP	Blake Pedersen	PC	
73 - Olds-Didsbury-Three Hills	Nathan Cooper	WRP	Bruce Rowe	PC	
74 - Peace River	Debbie Jabbour	NDP	Frank Oberle	PC	
75 - Red Deer-North	Kim Schreiner	NDP Mary Anne Jablonski		PC	
76 - Red Deer-South	Barb Miller	NDP Cal Dallas		PC	
77 - Rimbey-Rocky Mountain House-Sundre	Jason Nixon	WRP Joe Anglin		IND	
78 - Sherwood Park	Annie McKitrick	NDP	NDP Cathy Olesen		
79 - Spruce Grove-St. Albert	Trevor Horne	NDP	NDP Doug Horner		
80 - St. Albert	Marie Renaud	NDP	DP Stephen Khan		
81 - Stony Plain	Erin Babcock	NDP Ken Lemke		PC	
82 - Strathcona-Sherwood Park	Estefania Cortes-Vargas	NDP Dave Quest		PC	
83 - Strathmore-Brooks	Derek Fildebrandt	WRP Jason Hale		PC	
84 - Vermilion-Lloydminster	Richard Starke	PC Richard Starke		PC	
85 - West Yellowhead	Eric Rosendahl	NDP	IDP Robin Campbell		
86 - Wetaskiwin-Camrose	Bruce Hinkley	NDP	NDP Verlyn Olson		
87 - Whitecourt-Ste. Anne	Oneil Carlier	NDP	NDP George VanderBurg		

The writ of election and the Returning Officers' Certificate and Return, certifying each candidate's election, were returned to the Chief Electoral Officer on May 19, 2015. The Certificate and Returns each state the Members dually elected and this information was published in the June 15, 2015 issue of the Alberta Gazette.

Judicial Recount

The Calgary-Glenmore unofficial count took place after the close of polls on election night and resulted in a tie between the New Democratic Party and the Progressive Conservative Party candidates. An official count was performed by the returning officer with scrutineers in attendance. Formal objections to the counting of certain ballots were registered with the returning officer by both candidates. The tie vote was revised to a six vote difference between the two candidates with the New Democratic Party candidate declared the winner.

An application for a judicial recount was made to the Court of Queen's Bench which took place on Monday June 1, 2015 with the Honourable Mr. Justice A. D. Macleod presiding.

Eight ballots were revised by Justice Macleod with each candidate receiving an additional three votes. Justice Macleod certified the results to the returning officer, who then declared Anam Kazim, candidate for the New Democratic Party, as the winning candidate.

No appeal to the Court of Appeal was made.

Production of the Post-Polling Day List of Electors

Elector information collected throughout the election period and on polling day was incorporated into the Register of Electors for preparation of future Lists of Electors. Postelection data entry was performed in Edmonton.

Lists were updated following the election by:

- 245,298 persons moving electors from old to new addresses;
- 131,886 persons adding first time electors;
- correcting polling subdivision assignments, where necessary; and
- 425,661 persons correcting names and addresses, where required.

Lists will be made available to registered political parties and Members of the Legislative Assembly by April 2016, in accordance with section 19(2) of the *Election Act*. Data files are downloaded via secure internet connection to safeguard the transmission of personal information. Restrictions for use prescribed in section 20 are provided to List recipients to ensure elector information is used appropriately. Penalties for misuse include fines up to \$100,000, or a term of imprisonment up to one year, or both.

2015 Election Cost Summary

SUMMARY	TOTAL
Salaries and Wages	\$ 535,786
Employer Contributions	328,701
Travel	401,959
Advertising	2,636,131
Insurance	19,200
Freight and Postage	1,834,547
Rentals - Returning Officers Office	1,233,826
Rentals - Polling Places	773,054
Telephones and Communications	454,181
Repairs and Maintenance	2,116
Contract Services - Printing	941,430
Contract Services - Returning Officer's Office Staff	2,595,587
Contract Services - Polling Staff	5,839,948
Contract Services - Other	473,771
Technology Services	357,069
Hosting	104,437
Election Materials and Supplies	456,005
TOTAL EXPENSES	\$ 18,987,748

Cost Per Voter Breakdown and Comparison

	2012	2015	Change
Total Cost of Election	\$ 13,631,864	\$ 18,987,748	28.21%
Names on the List of Electors on Polling Day	\$ 2,447,369	\$ 2,821,518	13.26%
Average cost per name on the List of Electors	\$ 5.57	\$ 6.73	17.23%

Primary Factors for the Increase in Cost

\$1.7 million increase in staff costs;

- 10% population growth: polls established for every 450 electors
- First time 7,000 poll clerks received training
- Additional day of advance poll
- New staff positions: trainer and information officers

\$1.1 million increase in advertising costs: TV (new) and increased social media presence; \$800,000 increase in postage costs, includes 35% increase in rates; and \$350,000 increase in printing costs.

2015 General Election Cost Summary by Electoral Division

(Rounded to nearest Dollar)

Electoral Division		Returning Officer Office			Election	n Staff	Dall Dantel	Total Coot
		Fees	Office	Travel	Fees	Travel	Poll Rental	Total Cost
1	Dunvegan-Central Peace-Notley	23,352	15,186	2,667	38,180	2,282	8,005	89,671
2	Lesser Slave Lake	26,166	7,253	4,605	42,974	5,480	4,290	90,769
3	Calgary-Acadia	27,238	19,114	474	61,931	576	7,200	116,532
4	Calgary-Bow	35,514	10,158	970	67,425	160	8,580	122,807
5	Calgary-Buffalo	31,362	27,680	244	57,887	194	6,980	124,347
6	Calgary-Cross	28,078	24,379	311	61,670	458	7,290	122,186
7	Calgary-Currie	31,558	27,307	150	77,571	472	11,170	148,228
8	Calgary-East	28,594	17,283	965	79,750	60	9,960	136,613
9	Calgary-Elbow	30,842	13,449	630	72,137	108	8,460	125,626
10	Calgary-Fish Creek	32,490	22,930	319	63,020	25	8,730	127,515
11	Calgary-Foothills	28,998	19,176	429	68,426	120	8,190	125,339
12	Calgary-Fort	30,116	23,463	194	63,903	240	9,270	127,186
13	Calgary-Glenmore	39,086	32,072	496	75,300	489	8,820	156,264
14	Calgary-Greenway	28,941	22,930	2,342	74,798	260	10,550	139,821
15	Calgary-Hawkwood	29,124	18,551	103	69,103	840	10,260	127,981
16	Calgary-Hays	31,630	33,463	504	60,270	272	6,930	133,069
17	Calgary-Klein	29,077	13,876	121	71,440	120	8,190	122,823
18	Calgary-Lougheed	32,321	14,293	466	68,055	320	7,830	123,285
19	Calgary-Mackay-Nose Hill	33,724	13,779	2,104	80,625	397	9,210	139,839
20	Calgary-McCall	23,574	14,915	247	72,424	236	8,190	119,586
21	Calgary-Mountain View	34,495	16,196	166	79,755	625	10,170	141,408
22	Calgary-North West	32,494	26,881	644	73,598	240	7,490	141,346
23	Calgary-Northern Hills	36,031	31,213	380	85,910	144	9,620	163,298
24	Calgary-Shaw	26,789	7,682	158	68,338	125	7,290	110,382
25	Calgary-South East	40,172	18,485	1,157	91,851	811	12,510	164,985
26	Calgary-Varsity	24,067	18,821	1,376	76,886	413	10,880	132,444
27	Calgary-West	23,823	15,697	4,943	61,709	280	8,970	115,421
28	Edmonton-Beverly-Clareview	30,048	14,599	45	65,845	58	8,550	119,145
29	Edmonton-Calder	35,145	18,168	453	73,930	156	9,100	136,952
30	Edmonton-Castle Downs	32,158	18,858	0	71,687	232	9,900	132,836
31	Edmonton-Centre	31,191	14,102	67	79,877	588	10,005	135,830
32	Edmonton-Decore	30,156	17,555	271	59,825	96	7,650	115,553
33	Edmonton-Ellerslie	29,534	23,200	174	66,470	20	8,650	128,047

	Electoral Division	Returni	ng Officer (Office	Election	n Staff	Poll Rental	Total Cost
	Electoral Division	Fees	Office	Travel	Fees	Travel	Poli Relital	Total Cost
34	Edmonton-Glenora	31,297	10,858	78	62,546	394	8,280	113,452
35	Edmonton-Gold Bar	30,650	23,995	324	75,405	382	8,370	139,127
36	Edmonton-Highlands-Norwood	32,523	17,991	303	73,195	83	7,920	132,015
37	Edmonton-Manning	30,181	12,477	510	71,779	340	10,530	125,816
38	Edmonton-McClung	27,919	13,414	151	58,666	0	8,460	108,610
39	Edmonton-Meadowlark	29,045	26,124	250	67,165	1,081	7,650	131,314
40	Edmonton-Mill Creek	27,940	8,943	359	56,934	460	6,750	101,387
41	Edmonton-Mill Woods	27,156	18,555	128	57,830	377	7,200	111,244
42	Edmonton-Riverview	27,846	15,171	383	78,250	0	10,260	131,911
43	Edmonton-Rutherford	30,151	14,152	339	63,019	264	8,690	116,615
44	Edmonton-South West	35,480	4,698	925	97,185	0	11,270	149,558
45	Edmonton-Strathcona	28,412	14,303	369	85,713	426	12,350	141,572
46	Edmonton-Whitemud	32,244	19,357	446	80,600	224	11,313	144,185
47	Airdrie	33,293	12,062	325	77,848	690	9,270	133,488
48	Athabasca-Sturgeon-Redwater	25,463	8,622	3,140	65,636	8,221	11,970	123,051
49	Banff-Cochrane	27,633	11,703	2,951	71,824	2,488	10,644	127,244
50	Barrhead-Morinville-Westlock	26,840	5,207	1,551	64,807	6,105	13,950	118,460
51	Battle River-Wainwright	24,825	5,675	9,878	59,386	12,730	7,537	120,029
52	Bonnyville-Cold Lake	25,250	10,008	2,349	46,518	3,074	8,460	95,658
53	Cardston-Taber-Warner	28,705	4,437	6,364	44,925	2,372	9,000	95,803
54	Chestermere-Rocky View	29,790	10,670	1,369	76,825	3,958	11,340	133,953
55	Cypress-Medicine Hat	27,136	9,368	1,507	65,435	3,081	10,800	117,327
56	Drayton Valley-Devon	30,901	9,796	2,260	64,241	4,008	8,158	119,363
57	Drumheller-Stettler	28,789	7,287	2,078	67,350	7,921	6,672	120,098
58	Fort McMurray-Conklin	21,038	18,790	1,853	31,897	1,212	4,950	79,739
59	Fort McMurray-Wood Buffalo	26,761	4,533	2,374	52,310	170	5,400	91,548
60	Fort Saskatchewan-Vegreville	30,884	8,504	2,303	66,952	4,114	8,853	121,608
61	Grande Prairie-Smoky	29,771	3,393	4,605	74,461	2,049	11,009	125,288
62	Grande Prairie-Wapiti	32,491	13,974	2,413	70,117	3,151	10,260	132,406
63	Highwood	35,334	12,511	1,185	75,985	428	7,683	133,125
64	Innisfail-Sylvan Lake	29,725	4,961	2,492	75,860	3,790	7,701	124,529
65	Lac La Biche-St. Paul-Two Hills	24,724	8,242	6,601	58,996	6,314	9,720	114,597
66	Lacombe-Ponoka	30,937	8,419	1,640	56,968	2,000	7,091	107,055
67	Leduc-Beaumont	33,555	11,218	1,046	65,687	2,620	10,530	124,657
68	Lethbridge-East	29,437	5,009	1,168	68,712	234	7,920	112,480
69	Lethbridge-West	29,902	9,953	1,972	78,365	462	8,610	129,264
70	Little Bow	23,604	5,032	5,783	46,881	2,921	6,580	90,800

	Electoral Division	Return	ing Officer (Office	Election Staff		Poll Rental	Total Cost
	Electoral Division	Fees	Office	Travel	Fees	Travel	Poli Relital	TOTAL COST
71	Livingstone-Macleod	32,439	8,962	1,638	69,600	7,038	10,052	129,729
72	Medicine Hat	21,703	8,510	1,863	57,839	55	7,920	97,890
73	Olds-Didsbury-Three Hills	29,355	9,945	2,261	66,326	4,410	4,430	116,726
74	Peace River	23,249	12,506	3,717	46,095	3,845	9,953	99,364
75	Red Deer-North	30,148	14,027	886	68,068	795	7,040	120,963
76	Red Deer-South	33,531	11,851	1,451	62,401	334	7,955	117,523
77	Rimbey-Rocky Mtn. House-Sundre	28,835	13,786	5,728	83,885	2,859	9,510	144,602
78	Sherwood Park	28,465	21,336	139	73,160	505	9,293	132,899
79	Spruce Grove-St. Albert	39,067	6,044	611	82,568	4,375	11,484	144,148
80	St. Albert	34,435	12,493	77	81,540	900	9,270	138,715
81	Stony Plain	28,903	13,614	396	57,879	2,195	9,763	112,749
82	Strathcona-Sherwood Park	35,619	13,432	384	64,550	547	9,899	124,432
83	Strathmore-Brooks	32,324	8,349	2,597	68,716	2,521	8,751	123,258
84	Vermilion-Lloydminster	26,459	14,276	3,921	55,535	1,520	9,940	111,650
85	West Yellowhead	28,327	7,860	2,785	48,048	1,236	7,940	96,196
86	Wetaskiwin-Camrose	27,986	10,520	1,512	65,609	560	8,185	114,372
87	Whitecourt-Ste. Anne	30,384	3,524	2,813	57,833	4,396	9,730	108,681
	Total	2,596,752	1,233,160	134,724	5,848,491	143,128	566,572	10,522,827

NOTES:

Returning Officer Office Fees include: returning officer, election clerk, administrative assistant, trainer, and support staff Returning Officer Office includes: rent, telephone/internet, utilities, other misc. costs such as cleaning and security Election Staff Fees include: supervisory deputy returning officer, registration officer, deputy returning officer, poll clerk, information officer, and site monitor

Candidate Summary of Results

General Election Results - Tuesday, May 5, 2015

Registered Political Party or	Candidates		Votes	Percentage
Independent Candidate	Nominated Elected		Received	of Vote
Alberta First Party	1	0	72	0
Alberta Liberal Party	56	1	62,153	4.18
Alberta New Democratic Party	87	54	604,518	40.62
Alberta Party	35	1	33,221	2.23
Alberta Social Credit Party	6	0	834	0.06
Communist Party - Alberta	2	0	182	0.01
Green Party of Alberta	24	0	7,215	0.48
Progressive Conservative Association of Alberta	87	10	413,610	27.79
Wildrose Party	86	21	360,511	24.22
Independent Candidates	14	0	5,932	0.4
TOTAL	398	87	1,488,248	100

Note: The total number of candidates nominated represents the number of candidates who contested the election.

For candidate summaries of previous elections, please visit www.elections.ab.ca.

Comparative Statistics Overall Summary of Ballots Cast and Percentage of Voter Turnout

Election	Valid Ballots	Rejected Ballots	Declined Ballots	Ballots Cast	Names on List	Voter Turnout
2015*	1,488,248	5,122	2,034	1,495,404	2,622,775	57.02
2012*	1,290,352	7,264	558	1,298,174	2,387,485	54.37
2008*	950,363	3,100	314	953,777	2,350,045	40.59
2004*	890,635	3,597	359	894,591	1,982,843	45.12
2001*	1,013,152	2,389	303	1,015,844	1,902,906	53.38
1997	945,713	2,379	246	948,338	1,764,128	53.75
1993	989,025	2,206	241	991,472	1,646,729	60.21
1989	829,189	2,051	-	831,240	1,550,867	53.60
1986	713,654	1,722	-	715,376	1,514,182	47.25
1982	944,936	2,708	-	947,644	1,435,752	66.00
1979	710,963	2,691	-	713,654	1,215,490	58.71

Note: Historically, the largest voter turnout was 81.8%, which occurred at the General Election of August 22, 1935. The smallest voter turnout was 40.6% on March 3, 2008. Declined ballots were not recorded until the 1993 General Election.

*Voter turnout is calculated based on the elector count on the post-polling day Lists of Electors. These Lists include the number of names on the Lists of Electors after the target enumeration, with the addition of elector information from the revision period, online registrations and polling day swear-ins. Names of duplicated, relocated and deceased electors have been removed to provide a more accurate number of names on the Lists of Electors.

Electoral Summary 1905 - 2015

The number of provincial electoral divisions has increased from 25 at the first general election in 1905 to 87 at the 2012 election. Electoral division boundaries are reviewed by an independent commission in accordance with the *Electoral Boundaries Commission Act*. The following is a summary of the changes:

Legislative Assembly	Date of Election	Number of Electoral Divisions	Number of Members Elected		Distribution of Seats Political Affiliation	
1	1905, Thursday, November 9	25	25		Liberal Conservative	22 3
2	1909, Monday, March 22	39	41 –	Calgary & Edmonton had 2 members each	Liberal Conservative Socialist Independent Libe Independent	36 2 1 ral 1
3	1913, Thursday, April 17	55	56 –	Edmonton had 2 members	Liberal Conservative	39 17
4	1917, Thursday, June 7	56	58 –	2 military elected at large	Liberal Conservative Independent Labour	34 19 2 1
5	1921, Monday, July 18	52	61 –	Edmonton & Calgary each had 5 members & Medicine Hat had 2	United Farmers Liberal Labour Independent	38 15 4 4
6	1926, Monday, June 28	52	61 –	Edmonton & Calgary each had 5 members & Medicine Hat had 2	United Farmers Liberal Labour Conservative Independent Labo	43 7 5 5 our 1
7	1930, Thursday, June 19	53	63 –	Edmonton & Calgary had 6 members each	United Farmers Liberal Conservative Labour Independent	39 11 6 4 3
8	1935, Thursday, August 22	53	63 –	Edmonton & Calgary had 6 members each	Social Credit Liberal Conservative	56 5 2
9	1940, Thursday, March 21	49	57 –	Edmonton & Calgary had 5 members each	Social Credit Independent Liberal Labour	36 19 1

Legislative Assembly	Date of Election	Number of Electoral Divisions	Number of Members Elected	Distribution of Seats by Political Affiliation	
10	1944, Tuesday, August 8	49	57 – Edmonton & Calgary had 5 members each	Social Credit Independent CCF Veterans Party	51 3 2 1
11	1948, Tuesday, August 17	49	57 – Edmonton & Calgary had 5 members each	Social Credit Liberal CCF Independent Social Credit Independent	51 2 2 1
12	1952, Tuesday, August 5	50	60 – Edmonton & Calgary had 6 members each	Social Credit Liberal Independent Social Credit CCF Conservative PC	53 3 1 1 1
13	1955, Wednesday June 29	, 50	61 – Edmonton had 7 members & Calgary had 6 members		37 15 3 2 1 1
14	1959, Thursday, June 18	65	65	Social Credit Liberal PC Independent Social Credit Coalition	61 1 1 1
15	1963, Monday, June 17	63	63	Social Credit 6 Liberal Coalition	60 2 1
16	1967, Tuesday, May 23	65	65	Social Credit 5 PC Liberal Independent	55 6 3 1
17	1971, Monday, August 30	75	75		49 25 1
18	1975, Wednesday March 26	, 75	75	PC 6 Social Credit NDP Independent	69 4 1 1

Legislative Assembly Date of Election		Number of Electoral Divisions	Number of Members Elected	Distribution of Sea Political Affiliation		
19	1979, Wednesday, March 14	79	79	PC Social Credit NDP	74 4 1	
20	1982, Tuesday, November 2	79	79	PC NDP Independent	75 2 2	
21	1986, Thursday, May 8	83	83	PC NDP LIB RPA	61 16 4 2	
22	1989, Monday, March 20	83	83	PC NDP LIB	59 16 8	
23	1993, Tuesday, June 15	83	83	PC LIB	51 32	
24	1997, Tuesday, March 11	83	83	PC LIB NDP	63 18 2	
25	2001, Monday, March 12	83	83	PC LIB NDP	74 7 2	
26	2004, Monday, November 22	83	83	PC LIB NDP AA	62 16 4 1	
27	2008, Monday, March 3	83	83	PC LIB NDP	72 9 2	
28	2012, Monday, April 23	87	87	PC WAP LIB NDP	61 17 5 4	
29	2015, Tuesday, May 5	87	87	NDP WRP PC AP LIB	54 21 10 1	

NOTE:

- Alberta Alliance Party AA

ΑP CCF

Alberta PartyCooperative Commonwealth Federation

LIB - Alberta Liberal Party NDP - New Democratic Party

PC - Progressive Conservative
RPA - Representative Party of Alberta
WAP - Wildrose Alliance Party
WRP - Wildrose Party

Demographics

Number of Votes by Voting Opportunity

The trend of more votes being cast per general election has continued into 2015, resulting in the highest number of ballots ever cast in an Alberta Provincial General Election at 1,495,405 ballots.

Percent of Votes by Voting Opportunity

Advance polls have become increasingly popular, now that there are no restrictions on eligibility to vote at an advance poll. Electors are now provided four additional days in which to vote.

Gender Statistics

Overall, the gender statistics for the province of Alberta as a whole revealed women vote more than men. The variance between genders in the 2015 General Election is 3.27%. Of the total people who voted, 1.03% do not disclose their gender in the permanent register of electors. The split is also relatively equal between the two major cities, Edmonton and Calgary, and rural areas.

Gender Splits by ED

ED	Male %	Female %	Unknown %
01 - Dunvegan-Central Peace-Notley	48.95%	50.11%	0.95%
02 - Lesser Slave Lake	48.05%	50.60%	1.35%
03 - Calgary-Acadia	48.68%	50.88%	0.44%
04 - Calgary-Bow	46.70%	51.71%	1.59%
05 - Calgary-Buffalo	50.58%	44.05%	5.37%
06 - Calgary-Cross	48.04%	49.73%	2.23%
07 - Calgary-Currie	47.29%	51.14%	1.57%
08 - Calgary-East	48.82%	49.32%	1.86%
09 - Calgary-Elbow	47.65%	52.15%	0.21%
10 - Calgary-Fish Creek	48.33%	51.18%	0.49%
11 - Calgary-Foothills	49.60%	49.43%	0.97%
12 - Calgary-Fort	49.12%	49.15%	1.73%
13 - Calgary-Glenmore	47.37%	51.70%	0.93%
14 - Calgary-Greenway	49.25%	49.06%	1.70%
15 - Calgary-Hawkwood	47.72%	51.60%	0.68%
16 - Calgary-Hays	48.03%	51.16%	0.81%
17 - Calgary-Klein	48.61%	50.97%	0.42%
18 - Calgary-Lougheed	48.26%	50.90%	0.84%

ED	Male %	Female %	Unknown %
19 - Calgary-Mackay-Nose Hill	47.68%	51.86%	0.46%
20 - Calgary-McCall	50.03%	47.09%	2.88%
21 - Calgary-Mountain View	47.54%	51.34%	1.12%
22 - Calgary-North West	47.68%	51.17%	1.15%
23 - Calgary-Northern Hills	47.70%	50.73%	1.57%
24 - Calgary-Shaw	47.75%	51.17%	1.08%
25 - Calgary-South East	47.83%	51.16%	1.00%
26 - Calgary-Varsity	47.94%	51.42%	0.64%
27 - Calgary-West	47.71%	52.02%	0.28%
28 - Edmonton-Beverly-Clareview	47.03%	51.70%	1.27%
29 - Edmonton-Calder	48.00%	51.16%	0.84%
30 - Edmonton-Castle Downs	47.40%	51.55%	1.05%
31 - Edmonton-Centre	48.60%	49.52%	1.87%
32 - Edmonton-Decore	46.39%	49.88%	3.73%
33 - Edmonton-Ellerslie	48.39%	50.04%	1.58%
34 - Edmonton-Glenora	46.69%	51.71%	1.60%
35 - Edmonton-Gold Bar	47.47%	51.46%	1.06%
36 - Edmonton-Highlands-Norwood	49.00%	49.78%	1.22%
37 - Edmonton-Manning	47.39%	50.90%	1.71%
38 - Edmonton-McClung	47.59%	51.56%	0.85%
39 - Edmonton-Meadowlark	46.10%	52.49%	1.40%
40 - Edmonton-Mill Creek	48.60%	49.34%	2.06%
41 - Edmonton-Mill Woods	46.41%	52.55%	1.04%
42 - Edmonton-Riverview	47.17%	51.94%	0.89%
43 - Edmonton-Rutherford	47.18%	51.99%	0.84%
44 - Edmonton-South West	47.60%	51.05%	1.35%
45 - Edmonton-Strathcona	45.93%	50.50%	3.58%
46 - Edmonton-Whitemud	47.59%	52.12%	0.29%
47 - Airdrie	47.33%	51.90%	0.77%
48 - Athabasca-Sturgeon-Redwater	49.02%	50.03%	0.95%
49 - Banff-Cochrane	47.48%	51.41%	1.11%
50 - Barrhead-Morinville-Westlock	47.99%	51.60%	0.41%
51 - Battle River-Wainwright	48.83%	50.73%	0.45%
52 - Bonnyville-Cold Lake	49.16%	49.64%	1.20%
53 - Cardston-Taber-Warner	47.48%	51.80%	0.72%
54 - Chestermere-Rocky View	49.28%	49.74%	0.98%
55 - Cypress-Medicine Hat	48.38%	51.16%	0.46%
56 - Drayton Valley-Devon	48.92%	50.29%	0.79%
57 - Drumheller-Stettler	48.32%	51.35%	0.33%
58 - Fort McMurray-Conklin	51.15%	48.07%	0.78%
59 - Fort McMurray-Wood Buffalo	53.62%	46.09%	0.28%
60 - Fort Saskatchewan-Vegreville	48.32%	51.24%	0.44%

ED	Male %	Female %	Unknown %
61 - Grande Prairie-Smoky	48.64%	50.75%	0.61%
62 - Grande Prairie-Wapiti	47.88%	50.58%	1.54%
63 - Highwood	47.30%	51.55%	1.15%
64 - Innisfail-Sylvan Lake	47.77%	51.25%	0.99%
65 - Lac La Biche-St. Paul-Two Hills	48.10%	50.27%	1.62%
66 - Lacombe-Ponoka	47.05%	52.42%	0.53%
67 - Leduc-Beaumont	47.83%	51.69%	0.48%
68 - Lethbridge-East	45.86%	53.46%	0.68%
69 - Lethbridge-West	46.60%	52.65%	0.75%
70 - Little Bow	48.55%	50.79%	0.66%
71 - Livingstone-Macleod	47.73%	51.36%	0.91%
72 - Medicine Hat	45.90%	53.00%	1.10%
73 - Olds-Didsbury-Three Hills	48.13%	50.96%	0.91%
74 - Peace River	48.50%	50.12%	1.37%
75 - Red Deer-North	46.80%	52.52%	0.68%
76 - Red Deer-South	45.99%	53.52%	0.49%
77 - Rimbey-Rocky Mountain House-Sundre	48.32%	51.23%	0.45%
78 - Sherwood Park	46.77%	52.59%	0.63%
79 - Spruce Grove-St. Albert	47.65%	51.54%	0.80%
80 - St. Albert	46.66%	52.93%	0.41%
81 - Stony Plain	47.97%	51.51%	0.52%
82 - Strathcona-Sherwood Park	48.42%	51.06%	0.52%
83 - Strathmore-Brooks	47.47%	51.23%	1.31%
84 - Vermilion-Lloydminster	47.71%	51.87%	0.42%
85 - West Yellowhead	49.30%	49.66%	1.05%
86 - Wetaskiwin-Camrose	45.67%	53.67%	0.66%
87 - Whitecourt-Ste. Anne	49.82%	49.52%	0.66%
TOTAL	47.85%	51.12%	1.03%

Age Statistics

Province-wide people who are in the 65+ age group make up the largest percentage of voters (21.01%). This was also true in Edmonton, where the 65+ age range made up 19.78% of voters. In Calgary, the age range that made up the largest percentage of voters is 45-54 (20.07%). The disparity between 18-24 voters and 65+ voters is seen in larger numbers outside of Edmonton and Calgary, where the 65+ age range made up 23.23% of voters.

Age Ranges by ED

ED	18-24	25-34	35-44	45-54	55-64	65+	Unknown
01 - Dunvegan-Central Peace-Notley	3.42	8.19	12.62	19.54	23.29	31.48	1.46
02 - Lesser Slave Lake	7.26	13.86	17.25	21.11	20.46	17.60	2.46
03 - Calgary-Acadia	6.89	12.42	13.76	21.24	20.74	24.42	0.54
04 - Calgary-Bow	5.84	13.58	21.31	21.60	18.55	16.34	2.77
05 - Calgary-Buffalo	4.69	38.52	15.80	11.68	12.63	15.17	1.51
06 - Calgary-Cross	5.41	11.99	13.28	18.11	25.66	22.85	2.71
07 - Calgary-Currie	7.00	22.71	17.71	17.63	17.81	15.53	1.62
08 - Calgary-East	3.20	10.48	12.83	20.21	21.93	27.24	4.12
09 - Calgary-Elbow	6.80	17.42	17.77	19.25	19.14	19.61	0.01
10 - Calgary-Fish Creek	7.85	11.19	13.29	18.40	23.10	25.10	1.07
11 - Calgary-Foothills	9.52	13.16	16.73	22.65	22.02	15.86	0.06
12 - Calgary-Fort	4.02	14.22	15.51	21.05	23.12	20.66	1.43
13 - Calgary-Glenmore	6.89	12.09	12.89	17.73	20.83	28.42	1.15
14 - Calgary-Greenway	8.93	13.21	18.77	22.20	20.25	15.05	1.60
15 - Calgary-Hawkwood	8.72	12.18	14.18	21.06	22.21	20.13	1.52
16 - Calgary-Hays	7.58	14.43	18.93	23.23	19.51	13.90	2.41
17 - Calgary-Klein	6.57	19.15	16.83	18.41	19.83	19.04	0.16
18 - Calgary-Lougheed	7.40	12.75	18.77	21.24	21.26	17.25	1.33
19 - Calgary-Mackay-Nose Hill	7.36	16.43	16.07	20.07	21.76	18.14	0.18
20 - Calgary-McCall	5.41	17.01	25.40	22.05	15.69	10.47	3.96
21 - Calgary-Mountain View	6.13	24.11	18.23	17.03	18.06	15.09	1.34
22 - Calgary-North West	7.20	12.92	24.46	22.18	16.88	14.91	1.46
23 - Calgary-Northern Hills	7.29	15.86	25.53	23.51	14.17	11.60	2.04
24 - Calgary-Shaw	9.49	11.76	12.73	22.36	23.55	18.71	1.40
25 - Calgary-South East	4.53	25.49	30.64	18.88	11.62	7.58	1.26
26 - Calgary-Varsity	8.96	15.36	12.95	15.82	19.15	26.82	0.93
27 - Calgary-West	8.06	9.50	18.09	24.37	20.71	19.23	0.03
28 - Edmonton-Beverly-Clareview	4.13	13.66	14.61	19.36	23.06	23.77	1.41
29 - Edmonton-Calder	8.14	17.00	16.80	19.13	17.50	19.84	1.60
30 - Edmonton-Castle Downs	5.00	14.71	15.10	19.83	23.05	20.99	1.33
31 - Edmonton-Centre	7.44	30.27	13.81	12.11	14.69	19.70	1.97
32 - Edmonton-Decore	8.91	12.68	13.12	19.55	18.14	25.90	1.70
33 - Edmonton-Ellerslie	8.51	23.40	20.88	17.90	17.11	10.28	1.93
34 - Edmonton-Glenora	7.38	16.35	15.24	18.85	19.44	20.50	2.24
35 - Edmonton-Gold Bar	8.18	16.78	14.05	18.15	18.90	22.75	1.20
36 - Edmonton-Highlands-Norwood	7.14	16.71	15.02	18.68	20.48	19.74	2.23
37 - Edmonton-Manning	9.01	17.35	17.71	19.71	18.24	16.75	1.24
38 - Edmonton-McClung	9.44	13.64	13.56	20.04	22.91	19.99	0.43
39 - Edmonton-Meadowlark	7.79	15.15	14.16	18.10	20.57	22.72	1.52
40 - Edmonton-Mill Creek	9.75	18.25	19.92	20.33	17.77	11.83	2.14

ED	18-24	25-34	35-44	45-54	55-64	65+	Unknown
41 - Edmonton-Mill Woods	5.27	13.44	14.27	17.35	23.70	24.17	1.81
42 - Edmonton-Riverview	9.62	13.37	12.90	18.32	20.17	24.22	1.40
43 - Edmonton-Rutherford	9.56	13.22	12.15	17.08	19.41	27.32	1.27
44 - Edmonton-South West	7.63	22.99	22.84	19.01	14.42	11.59	1.52
45 - Edmonton-Strathcona	11.42	27.32	13.75	14.12	14.49	16.50	2.40
46 - Edmonton-Whitemud	8.64	13.51	17.70	20.16	19.40	20.49	0.10
47 - Airdrie	6.65	19.53	23.02	19.09	17.71	13.18	0.82
48 - Athabasca-Sturgeon-Redwater	6.32	10.07	13.90	20.47	23.35	24.73	1.17
49 - Banff-Cochrane	5.35	13.56	17.65	20.03	21.96	19.60	1.84
50 - Barrhead-Morinville-Westlock	6.53	12.44	13.56	17.65	21.25	27.78	0.78
51 - Battle River-Wainwright	5.91	10.30	12.40	18.97	23.40	28.39	0.64
52 - Bonnyville-Cold Lake	7.21	16.10	17.14	21.58	18.50	18.19	1.28
53 - Cardston-Taber-Warner	6.08	10.93	13.84	16.40	21.55	30.03	1.17
54 - Chestermere-Rocky View	7.58	9.12	16.89	23.65	23.62	17.68	1.46
55 - Cypress-Medicine Hat	6.52	12.91	14.96	19.25	23.44	21.65	1.27
56 - Drayton Valley-Devon	6.04	12.31	15.11	19.17	22.22	24.38	0.77
57 - Drumheller-Stettler	5.85	10.52	12.35	17.47	22.96	30.23	0.61
58 - Fort McMurray-Conklin	7.11	20.57	20.57	24.51	19.16	6.11	1.95
59 - Fort McMurray-Wood Buffalo	7.50	26.57	23.45	22.03	15.22	4.37	0.86
60 - Fort Saskatchewan-Vegreville	6.72	13.49	14.34	18.32	20.60	25.62	0.91
61 - Grande Prairie-Smoky	7.89	18.32	18.41	18.80	18.55	17.06	0.96
62 - Grande Prairie-Wapiti	3.71	16.91	18.08	20.71	22.09	16.67	1.83
63 - Highwood	5.57	9.93	16.26	19.89	21.83	25.09	1.42
64 - Innisfail-Sylvan Lake	6.55	13.35	15.20	18.76	21.61	23.50	1.05
65 - Lac La Biche-St. Paul-Two Hills	6.12	11.28	12.98	18.68	21.75	26.59	2.61
66 - Lacombe-Ponoka	8.02	15.23	15.05	18.02	20.39	22.61	0.68
67 - Leduc-Beaumont	7.46	16.98	19.16	18.57	18.81	17.43	1.58
68 - Lethbridge-East	6.84	12.48	11.74	15.63	20.69	31.63	1.00
69 - Lethbridge-West	10.78	18.55	15.86	15.02	17.74	20.46	1.58
70 - Little Bow	7.29	12.13	13.01	18.16	21.52	26.85	1.04
71 - Livingstone-Macleod	4.23	7.93	11.02	16.24	25.02	33.10	2.46
72 - Medicine Hat	5.43	12.04	12.12	15.45	20.26	33.61	1.09
73 - Olds-Didsbury-Three Hills	5.94	10.41	13.95	18.36	22.00	26.67	2.69
74 - Peace River	3.31	12.52	18.61	22.64	20.92	19.47	2.53
75 - Red Deer-North	6.18	16.05	14.54	18.76	21.94	21.25	1.27
76 - Red Deer-South	6.66	14.75	16.46	19.42	20.24	21.41	1.07
77 - Rimbey-Rocky Mountain House-							
Sundre	6.43	10.52	12.25	18.39	23.20	28.45	0.76
78 - Sherwood Park	7.54	13.22	15.50	17.92	19.42	25.32	1.06
79 - Spruce Grove-St. Albert	8.30	15.27	18.10	19.63	19.34	18.22	1.13
80 - St. Albert	8.53	11.22	14.38	19.28	21.15	24.70	0.73
81 - Stony Plain	7.40	11.19	14.15	20.78	22.51	22.72	1.25

ED	18-24	25-34	35-44	45-54	55-64	65+	Unknown
82 - Strathcona-Sherwood Park	8.38	11.18	17.29	23.71	20.85	17.28	1.31
83 - Strathmore-Brooks	6.54	11.44	15.79	20.26	20.86	23.44	1.67
84 - Vermilion-Lloydminster	5.39	11.89	14.27	18.46	22.11	27.11	0.78
85 - West Yellowhead	6.58	13.94	15.35	20.56	22.76	18.92	1.90
86 - Wetaskiwin-Camrose	3.05	9.93	12.03	18.27	21.92	33.39	1.42
87 - Whitecourt-Ste. Anne	5.26	10.86	14.27	20.10	23.68	24.67	1.17
TOTAL	7.08	14.92	16.22	19.23	20.19	21.01	1.35

Age & Gender Statistics

The chart below shows the percentage of each age range and gender split that represents the overall percentage for the area as a whole.

Census Comparison

All registered elector numbers are from an extract of the Register of Electors from March 8, 2016. Canadian citizenship is not excluded from the census data, which is a requirement to be eligible to vote.

Alberta Census

Data for the Alberta statistics come from the Government of Alberta site, which is sourced from Statistics Canada.

	Statistics	Canada (July	y 1, 2015)		Reg	istered Elec	tors
	Male	Female	Total		Male	Female	Total
18-24	203,940	190,216	394,156	18-24	95,996	94,720	190,716
25-34	364,870	347,060	711,930	25-34	239,557	237,103	476,660
35-44	318,403	297,495	615,898	35-44	235,859	232,043	467,902
45-54	296,531	276,512	573,043	45-54	245,843	245,056	490,899
55-64	256,490	244,383	500,873	55-64	227,195	222,095	449,290
65+	223,618	263,549	487,167	65+	210,115	239,681	449,796
	1,663,852	1,619,215	3,283,067		1,254,565	1,270,698	2,525,263
	(50.68%)	(49.32%)			(49.68%)	(50.32%)	

Edmonton Municipal Census

Data for the Edmonton Municipal Census comes from the City of Edmonton Open Data Catalogue ¹

	Edmon	ton Census	s (2014)		Regi	stered Elec	ctors
	Male	Female	Total		Male	Female	Total
18-24	36,506	35,173	71,679	18-24	21,553	22,058	43,611
25-34	62,906	61,205	124,111	25-34	53,782	51,912	105,694
35-44	52,323	50,172	102,495	35-44	45,940	44,821	90,761
45-54	49,933	49,731	99,664	45-54	49,237	48,909	98,146
55-64	42,856	43,665	86,521	55-64	46,288	45,839	92,127
65+	40,120	49,740	89,860	65+	43,731	54,270	98,001
	284,644	289,686	574,330		260,531	267,809	528,340
	(49.56%)	(50.44%)			(49.31%)	(50.12%)	

¹ (https://data.edmonton.ca/Census/2014-Census-Population-By-Single-Year-Of-Age-And-G/xcqe-tyzj).

Calgary Municipal Census

Data for the Calgary Municipal Census comes from the City of Calgary site². It is noted that the City of Calgary does not release individual age counts as the City of Edmonton does, and divides their data into ranges. One range that applies partially to registered voters is the 15-19 range, which includes 18 and 19 year olds that are eligible to vote.

Calgaı	ry Census (2014)		Regi	stered Elec	ctors
Male	Female	Total		Male	Female	Total
34,680	31,699	66,379	18-19	4,155	4,461	8,616
42,319	39,154	81,473	20-24	23,458	22,704	46,162
106,633	104,218	210,851	25-34	72,722	71,747	144,469
101,448	97,908	199,356	35-44	72,109	71,078	143,187
86,343	83,362	169,705	45-54	72,024	70,231	142,255
64,886	63,790	128,676	55-64	61,775	59,627	121,402
54,577	65,622	120,199	65+	50,928	58,766	109,694
490,886	485,753	976,639		357,171	358,614	715,785
(50.26%)	(49.74%)			(49.90%)	(50.10%)	
	Male 34,680 42,319 106,633 101,448 86,343 64,886 54,577 490,886	MaleFemale34,68031,69942,31939,154106,633104,218101,44897,90886,34383,36264,88663,79054,57765,622490,886485,753	34,68031,69966,37942,31939,15481,473106,633104,218210,851101,44897,908199,35686,34383,362169,70564,88663,790128,67654,57765,622120,199490,886485,753976,639	Male Female Total 34,680 31,699 66,379 18-19 42,319 39,154 81,473 20-24 106,633 104,218 210,851 25-34 101,448 97,908 199,356 35-44 86,343 83,362 169,705 45-54 64,886 63,790 128,676 55-64 54,577 65,622 120,199 65+ 490,886 485,753 976,639 485	Male Female Total Male 34,680 31,699 66,379 18-19 4,155 42,319 39,154 81,473 20-24 23,458 106,633 104,218 210,851 25-34 72,722 101,448 97,908 199,356 35-44 72,109 86,343 83,362 169,705 45-54 72,024 64,886 63,790 128,676 55-64 61,775 54,577 65,622 120,199 65+ 50,928 490,886 485,753 976,639 357,171	Male Female Total Male Female 34,680 31,699 66,379 18-19 4,155 4,461 42,319 39,154 81,473 20-24 23,458 22,704 106,633 104,218 210,851 25-34 72,722 71,747 101,448 97,908 199,356 35-44 72,109 71,078 86,343 83,362 169,705 45-54 72,024 70,231 64,886 63,790 128,676 55-64 61,775 59,627 54,577 65,622 120,199 65+ 50,928 58,766 490,886 485,753 976,639 15,717 358,614

 $^2 \ (http://www.calgary.ca/CA/city-clerks/Pages/Election-and-information-services/Civic-Census/2015-Results.aspx).$

City Statistics

Airdrie

In the electoral division of Airdrie, the age range that made up the largest number of voters was the 35-44 range at 23.02%. The difference between male and female voters was 4.57%.

- M Male
- F Female
- U Unknown

Fort McMurray

In Fort McMurray, the trend of female voters outnumbering male voters was not followed. Male voters made up 52.65% of voters, 5.78% higher than women. The age breakdown was vastly different from the trend as well, as 65+ voters only made up 5.05% of the total number of voters. The age range with the most voters was 25-34, which shows the relative age of the people in Fort McMurray.

- M Male
- F Female
- U Unknown

Grande Prairie

Grande Prairie's overall percentage of voters aged 65+, was 16.88%. The 18-24 age range was also lower than the provincial overall, with only 5.98% of voters being 18-24. The age range with the highest percentage of voters was 55-64 with 20.17%. The difference between male and female voters was 2.38%.

- M Male
- F Female
- U Unknown

Lethbridge

The age range with the highest percentage of votes in Lethbridge was the 65+ group. Interestingly, the 18-24 and 25-34 age ranges were higher than provincially, with 25-34 being higher than 35-44. The difference between male and female voters was 6.83%.

- M Male
- F Female
- U Unknown

Medicine Hat

The voters aged 65+ in Medicine Hat significantly outpaced the provincial overall statistics, with 33.61% of the voters in Medicine Hat being 65+. The next closest was 55-64 at 20.26%, which is 13.35% lower than the 65+ age range. The difference between male and female voters was 7.1%.

- M Male
- F Female
- U Unknown

Red Deer

In Red Deer, the 55-64 and 65+ age ranges are almost exactly the same, separated by only 0.33%. The 25-34 and 35-44 age ranges are also only separated by 0.25%. With the difference between the 25-34 and 65+ age ranges being only 5.99%, it is the most even of all the cities in Alberta. The 18-24 age range was also slightly higher than provincially at 6.44%, 0.3% higher than the provincial percentage. The difference between male and female voters was 6.71%

- M Male
- F Female
- U Unknown

Summary of Results by Electoral Division

Electoral Division	Candidates	Political Affiliation	Valid Votes Received	Percentage of Votes Polled	Names on List of Electors	Percentage of Voter Turnout
01 Dunvegan-Central Peace-Notley	Rhonda Clarke-Gauthier	PC	2,766	28.8%		
	Kelly Hudson	WRP	3,147	32.8%		
	Margaret McCuaig-Boyd	NDP	3,692	38.4%		
			9,605	100.0%	16,392	58.7%
02 Lesser Slave Lake	Darryl Boisson	WRP	3,198	35.3%		
	Pearl Calahasen	PC	1,944	21.5%		
	Danielle Larivee	NDP	3,915	43.2%		
			9,057	100.0%	19,062	47.7%
03 Calgary-Acadia	Nicholas Borovsky	LIB	765	4.8%		
oo dalgal y-Adadia	Linda Carlson	WRP	4,985	31.4%		
	Jonathan Denis	PC PC	4,602	29.0%		
	Brandy Payne	NDP	5,506	34.7%		
			15,858	100.0%	29,264	54.6%
04 Calgary-Bow	Deborah Drever	NDP	5,669	34.5%		
04 Galgary-Dow	Matt Gaiser	LIB	682	4.2%		
	Trevor Grover	WRP	3,752	22.8%		
	Jonathon Himann	AP	459	2.8%		
	Byron Nelson	PC	5,419	33.0%		
	David Reid	GPA	448	2.7%		
			16,429	100.0%	31,990	51.6%
05 Calgary-Buffalo	Kathleen Ganley	NDP	4,671	35.1%		
oo dalgary Danalo	David Khan	LIB	3,282	24.7%		
	Sabrina Lee Levac	GPA	263	2.0%		
	Terry Rock	PC	3,738	28.1%		
	Leah Wamboldt	WRP	1,351	10.2%		
			13,305	100.0%	32,950	40.9%

Electoral Division	Candidates	Political Affiliation	Valid Votes Received	Percentage of Votes Polled	Names on List of Electors	Percentage of Voter Turnout
06 Calgary-Cross	Manjot Singh Gill	LIB	1,194	9.4%		
	Rick Hanson	PC	4,501	35.3%		
	Katherine Le Rougetel	IND	143	1.1%		
	Moiz Mahmood	WRP	2,060	16.2%		
	Peter Meic	GPA	236	1.9%		
	Ricardo Miranda	NDP	4,602	36.1%		
			12,736	100.0%	31,535	40.6%
07 Calgary-Currie	Nelson Berlin	GPA	373	2.0%		
0 1	Christine Cusanelli	PC	4,577	24.7%		
	Terry Devries	WRP	3,769	20.3%		
	Brian Malkinson	NDP	7,387	39.8%		
	Tony Norman	AP	1,006	5.4%		
	Shelley Wark-Martyn	LIB	1,441	7.8%		
	,		18,553	100.0%	37,342	49.9%
08 Calgary-East	Naser Al-Kukhun	LIB	806	5.7%		
	Moe Amery	PC	3,971	28.3%		
	Bonnie Devine	CP-A	138	1.0%		
	Robyn Luff	NDP	5,506	39.2%		
	Ali Waissi	WRP	3,633	25.9%		
			14,054	100.0%	34,585	40.9%
09 Calgary-Elbow	Megan Brown	WRP	1,786	8.7%		
G ,	Greg Clark	AP	8,707	42.2%		
	Gordon Dirks	PC	6,254	30.3%		
	Larry R. Heather	SC	67	0.3%		
	John Roggeveen	LIB	565	2.7%		
	Catherine Welburn	NDP	3,256	15.8%		
			20,635	100.0%	34,681	59.7%
10 Calgary-Fish Creek	Richard Gotfried	PC	6,198	32.9%		
10 Calgary-1 istr Creck	Blaine Maller	WRP	5,568	29.6%		
To daigary-rish oreck	Dialite iviallel					
To Galgary-Fish Greek	Jill Moreton	NDP	6,069	32.2%		
To Galgary-Fish Greek		NDP SC	6,069 148	32.2% 0.8%		
To Galgary-Fish Greek	Jill Moreton					

Electoral Division	Candidates	Political Affiliation	Valid Votes Received	Percentage of Votes Polled	Names on List of Electors	Percentage of Voter Turnout
11 Calgary-Foothills	Keelan Frey	WRP	3,216	18.1%		
	Janet Keeping	GPA	363	2.0%		
	Jim Prentice	PC	7,163	40.3%		
	Anne Wilson	NDP	5,748	32.4%		
	Ali Bin Zahid	LIB	1,271	7.2%		
			17,761	100.0%	34,000	52.4%
12 Calgary-Fort	Said Abdulbaki	LIB	476	3.4%		
	Joe Ceci	NDP	7,027	49.8%		
	Vic Goosen	AP	410	2.9%		
	Jeevan Mangat	WRP	3,003	21.3%		
	Andy Bao Nguyen	PC	3,204	22.7%		
			14,120	100.0%	32,411	43.9%
13 Calgary-Glenmore	Linda Johnson	PC	7,015	33.2%		
	Anam Kazim	NDP	7,021	33.2%		
	Chris Kemp-Jackson	WRP	5,058	23.9%		
	Terry Lo	AP	719	3.4%		
	Dave Waddington	LIB	1,345	6.4%		
			21,158	100.0%	37,109	57.3%
14 Calgary-Greenway	Manmeet Bhullar	PC	5,337	42.8%		
	Don Monroe	NDP	4,513	36.2%		
	Devinder Toor	WRP	2,627	21.1%		
			12,477	100.0%	30,600	41.0%
15 Calgary-Hawkwood	Beth Barberree	AP	925	4.5%		
.	Michael Connolly	NDP	7,443	36.4%		
	Polly Knowlton Cockett	GPA	455	2.2%		
	Jason Luan	PC	6,378	31.2%		
	Harbaksh Singh Sekhon	LIB	736	3.6%		
	Jae Shim	WRP	4,448	21.7%		
	Len Skowronski	SC	90	0.4%		
			20,475	100.0%	33,523	61.3%

Electoral Division	Candidates	Political Affiliation	Valid Votes Received	Percentage of Votes Polled	Names on List of Electors	Percentage of Voter Turnout
16 Calgary-Hays	Zachary Doyle	SC	93	0.5%		
	Carla Drader	NDP	5,138	29.5%		
	Shawn Emran	LIB	722	4.1%		
	Graham Mackenzie	GPA	250	1.4%		
	Bob Mailloux	WRP	4,562	26.2%		
	Ric McIver	PC	6,671	38.3%		
			17,436	100.0%	30,865	56.6%
17 Calgary-Klein	Craig Coolahan	NDP	8,098	44.3%		
	Kyle Fawcett	PC	4,878	26.7%		
	David Gamble	LIB	1,104	6.0%		
	Jeremy Nixon	WRP	4,206	23.0%		
			18,286	100.0%	34,702	53.3%
18 Calgary-Lougheed	Mihai Ion	NDP	5,437	32.0%		
3 7 3	Leila Keith	LIB	817	4.8%		
	Mark Mantei	WRP	4,781	28.2%		
	Dave Rodney	РС	5,939	35.0%		
	•		16,974	100.0%	33,547	51.3%
19 Calgary-Mackay-Nose Hill	Sandy Kevin Aberdeen	GPA	316	1.9%		
3 , ,	Neil Brown	PC	4,585	27.4%		
	Prab Lashar	LIB	768	4.6%		
	Kathy Macdonald	WRP	4,914	29.3%		
	Karen M. McPherson	NDP	6,177	36.9%		
			16,760	100.0%	34,487	48.9%
20 Calgary-Mccall	Burhan Khan	IND	1,010	7.9%		
	Avinash S Khangura	LIB	2,224	17.5%		
	Happy Mann	WRP	3,367	26.4%		
	Irfan Sabir	NDP	3,812	29.9%		
	Jagdeep Kaur Sahota	PC	2,317	18.2%		
			12,730	100.0%	30,125	42.8%
			,		, -	

Mark Hlady David Swann Terry Wong 22 Calgary-North West Chris Blatch Jeff Callaway Sandra Jansen Neil Marion Karen Mills Mark Hlady Final Party Wong V David Swann Final Party Wong David Swann Final Party Wong F	NDP PC LIB WRP AP WRP	5,673 4,699 7,204 2,070 19,646	28.9% 23.9% 36.7% 10.5% 100.0%		
David Swann Terry Wong 22 Calgary-North West Chris Blatch Jeff Callaway Sandra Jansen Neil Marion Karen Mills 23 Calgary-Northern Hills Jamie Kleinsteuber Harry Lin	LIB WRP	7,204 2,070	36.7% 10.5%		
Terry Wong 22 Calgary-North West Chris Blatch Jeff Callaway Sandra Jansen Neil Marion Karen Mills 23 Calgary-Northern Hills Jamie Kleinsteuber Harry Lin	WRP .	2,070	10.5%		
22 Calgary-North West Chris Blatch Jeff Callaway Sandra Jansen Neil Marion Karen Mills Marion Karen Mills Damie Kleinsteuber Harry Lin	AP	•			
Jeff Callaway Sandra Jansen Neil Marion Karen Mills N 23 Calgary-Northern Hills Jamie Kleinsteuber Harry Lin L		19,646	100.0%		
Jeff Callaway Sandra Jansen Neil Marion Karen Mills M 23 Calgary-Northern Hills Jamie Kleinsteuber Harry Lin L				36,236	54.4%
Sandra Jansen Neil Marion Karen Mills N 23 Calgary-Northern Hills Jamie Kleinsteuber Harry Lin L	NRP	1,176	6.1%		
Neil Marion L Karen Mills N 23 Calgary-Northern Hills Jamie Kleinsteuber Harry Lin L		5,163	26.7%		
Karen Mills N 23 Calgary-Northern Hills Jamie Kleinsteuber N Harry Lin L	C	6,320	32.7%		
23 Calgary-Northern Hills Jamie Kleinsteuber N Harry Lin L	_IB	935	4.8%		
Harry Lin L	NDP	5,724	29.6%		
Harry Lin L		19,318	100.0%	33,952	57.2%
,	NDP	6,641	38.2%		
Prasad Panda V	_IB	1,000	5.8%		
i rada i anda	WRP	4,392	25.3%		
Teresa Woo-Paw F	PC .	5,343	30.7%		
		17,376	100.0%	38,004	46.0%
24 Calgary-Shaw Alexander Barrow L	_IB	668	3.8%		
Brad Leishman V	NRP	5,301	30.4%		
Evert Smith A	AP	661	3.8%		
Graham Sucha	NDP	5,449	31.3%		
Jeff Wilson F	PC .	5,348	30.7%		
	•	17,427	100.0%	30,458	57.5%
25 Calgary-South East Rick Fraser F	oC .	7,663	32.5%		
Gladwin Gill L	_IB	1,304	5.5%		
Brandon Lunty V	WRP	6,892	29.2%		
Jordan Mac Isaac C	GPA	374	1.6%		
Mirical MacDonald N		7,358			
	NDP .	1,336	31.2%		

Electoral Division	Candidates	Political Affiliation	Valid Votes Received	Percentage of Votes Polled	Names on List of Electors	Percentage of Voter Turnout
26 Calgary-Varsity	Susan Billington	PC	5,700	30.2%		
	Pete Helfrich	LIB	1,862	9.9%		
	Stephanie McLean	NDP	8,297	43.9%		
	Sharon Polsky	WRP	2,598	13.8%		
	Carl Svoboda	GPA	424	2.2%		
			18,881	100.0%	32,467	58.5%
27 Calgary-West	Mike Ellis	PC	8,312	46.8%		
	Gerard Lucyshyn	WRP	4,512	25.4%		
	Mizanur Rahman	NDP	4,940	27.8%		
			17,764	100.0%	31,604	56.5%
28 Edmonton-Beverly-Clareview	Deron Bilous	NDP	12,049	73.8%		
	Tony Caterina	PC	2,524	15.5%		
	Stephanie Diacon	WRP	1,248	7.6%		
	Owais Siddiqui	AP	147	0.9%		
	Tomi Yellowface	LIB	359	2.2%		
			16,327	100.0%	35,318	46.4%
29 Edmonton-Calder	Andrew Altimas	WRP	1,565	8.6%		
	Amit (Sunny) Batra	LIB	527	2.9%		
	Thomas (Tom) Bradley	PC	3,222	17.8%		
	David Eggen	NDP	12,837	70.7%		
			18,151	100.0%	36,266	50.2%
30 Edmonton-Castle Downs	Nicole Goehring	NDP	11,689	64.5%		
	Thomas Lukaszuk	PC	4,182	23.1%		
	Gerrit Roosenboom	WRP	1,383	7.6%		
	Todd Ross	LIB	880	4.9%		
			18,134	100.0%	35,641	51.1%
31 Edmonton-Centre	Laurie Blakeman	LIB	4,199	25.4%		
	Joe Byram	WRP	772	4.7%		
	Greg Keating	IND	295	1.8%		
	Catherine Keill	PC	2,228	13.5%		
	Rory Joe Koopmans	IND	40	0.2%		
	David Shepherd	NDP	8,983	54.4%		
			16,517	100.0%	34,976	47.4%

Electoral Division	Candidates	Political Affiliation	Valid Votes Received	Percentage of Votes Polled	Names on List of Electors	Percentage of Voter Turnout
32 Edmonton-Decore	Trey Capnerhurst	GPA	150	1.0%		
	Dean R Miller	WRP	1,289	8.3%		
	Chris Nielsen	NDP	10,531	67.9%		
	Janice Sarich	PC	2,847	18.4%		
	Bradley Lawrence Whalen	LIB	691	4.5%		
			15,508	100.0%	32,518	47.9%
33 Edmonton-Ellerslie	Harman Kandola	PC	3,549	19.8%		
	Jackie Lovely	WRP	2,499	13.9%		
	Rod Loyola	NDP	11,034	61.6%		
	Mike McGowan	LIB	839	4.7%		
			17,921	100.0%	34,266	52.5%
34 Edmonton-Glenora	Sarah Hoffman	NDP	12,473	68.4%		
	Heather Klimchuk	PC	3,145	17.3%		
	Don Koziak	WRP	1,394	7.6%		
	David Parker	GPA	195	1.1%		
	Karen Sevcik	LIB	553	3.0%		
	Chris Vilcsak	AP	463	2.5%		
			18,223	100.0%	34,388	53.2%
35 Edmonton-Gold Bar	Ronald Brochu	LIB	702	3.2%		
	David Dorward	PC	4,147	18.6%		
	Justin J James	WRP	1,422	6.4%		
	Marlin Schmidt	NDP	15,349	68.9%		
	Cristina Stasia	AP	662	3.0%		
			22,282	100.0%	36,688	61.0%
36 Edmonton-Highlands-Norwood	Jonathan Weiqun Dai	PC	1,778	12.0%		
-	Joshua Loeppky	WRP	967	6.5%		
	Brian Mason	NDP	11,555	78.1%		
	Matthew R. Smith	LIB	494	3.3%		
			14,794	100.0%	30,985	48.1%
					•	

Electoral Division	Candidates	Political Affiliation	Valid Votes Received	Percentage of Votes Polled	Names on List of Electors	Percentage of Voter Turnout
37 Edmonton-Manning	Gurcharan Garcha	PC	2,599	15.1%		
	Adam Mounzer	LIB	776	4.5%		
	Atiq Rehman	WRP	1,475	8.6%		
	Heather Sweet	NDP	12,376	71.8%		
			17,226	100.0%	31,714	56.3%
38 Edmonton-McClung	Lorne Dach	NDP	9,412	55.4%		
•	John Hudson	AP	808	4.8%		
	Steve Thompson	WRP	2,373	14.0%		
	David Xiao	PC	4,408	25.9%		
			17,001	100.0%	31,612	54.0%
39 Edmonton-Meadowlark	Dan Bildhauer	LIB	1,507	8.8%		
	Jon Carson	NDP	9,796	57.0%		
	Amber Maze	WRP	1,972	11.5%		
	Katherine O'Neill	PC	3,924	22.8%		
			17,199	100.0%	31,865	54.2%
40 Edmonton-Mill Creek	Harpreet Gill	LIB	1,896	11.8%		
	Saqib Raja	WRP	1,365	8.5%		
	Denise Woollard	NDP	9,025	55.9%		
	Gene Zwozdesky	PC	3,848	23.9%		
			16,134	100.0%	32,521	49.8%
41 Edmonton-Mill Woods	Christina Gray	NDP	9,930	64.9%		
	Aura Leddy	IND	129	0.8%		
	Roberto Maglalang	LIB	850	5.6%		
	Sohail Quadri	PC	2,920	19.1%		
	Naomi Rankin	CP-A	44	0.3%		
	Baljit Sall	WRP	1,437	9.4%		
	- -		15,310	100.0%	28,130	54.7%

Electoral Division	Candidates	Political Affiliation	Valid Votes Received	Percentage of Votes Polled	Names on List of Electors	Percentage of Voter Turnout
42 Edmonton-Riverview	Brandon Beringer	AP	487	2.5%		
	lan Crawford	WRP	1,350	7.0%		
	Sandra Wolf Lange	GPA	135	0.7%		
	Glenn Miller	IND	59	0.3%		
	Lori Sigurdson	NDP	12,108	62.8%		
	Donna Wilson	LIB	1,416	7.3%		
	Steve Young	PC	3,732	19.3%		
			19,287	100.0%	31,416	61.7%
43 Edmonton-Rutherford	Michael Chan	LIB	741	4.2%		
	Richard Feehan	NDP	11,214	63.9%		
	Chris Labossiere	PC	3,940	22.5%		
	Josef Pisa	WRP	1,644	9.4%		
			17,539	100.0%	29,253	60.2%
44 Edmonton-South West	Rudy Arcilla	LIB	1,199	5.3%		
44 Edinonion Godin West	Thomas Dang	NDP	12,352	54.4%		
	Matt Jeneroux	PC	6,316	27.8%		
	Cole Kander	WRP	2,290	10.1%		
	Krishna Tailor	AP	543	2.4%		
			22,700	100.0%	41,230	55.3%
45 Edmonton-Strathcona	Steve Kochan	LIB	658	4.0%		
	Rachel Notley	NDP	13,592	82.4%		
	Shelley Wegner	PC	2,242	13.6%		
	, 3		16,492	100.0%	32,976	50.5%
46 Edmonton-Whitemud	John Baloun	IND	73	0.3%		
	Kathryn Jackson	GPA	182	0.8%		
	Stephen Mandel	PC	7,177	32.2%		
	Chad Peters	WRP	1,423	6.4%		
	Steven Townsend	LIB	629	2.8%		
	Bob Turner	NDP	12,805	57.4%		

	Candidates	Political Affiliation	Valid Votes Received	Percentage of Votes Polled	on List of Electors	Percentage of Voter Turnout
47 Airdrie	Peter Brown	PC	6,181	28.9%		
	Jeremy Klug	AP	912	4.3%		
	Chris Noble	NDP	6,388	29.9%		
	Angela Pitt	WRP	7,499	35.1%		
	Jeff Willerton	IND	399	1.9%		
			21,379	100.0%	40,045	53.6%
48 Athabasca-Sturgeon-Redwater	Jeff Johnson	PC	5,016	29.9%		
	Travis Olson	WRP	4,973	29.6%		
	Colin Piquette	NDP	6,797	40.5%		
			16,786	100.0%	25,826	65.2%
49 Banff-Cochrane	Ron Casey	PC	5,555	28.2%		
	Scott Wagner	WRP	5,692	28.9%		
	Cameron Westhead	NDP	8,426	42.8%		
			19,673	100.0%	36,485	54.2%
50 Barrhead-Morinville-Westlock	Maureen Kubinec	PC	4,876	26.6%		
	Tristan Turner	NDP	6,232	34.0%		
	Glenn van Dijken	WRP	7,206	39.3%		
			18,314	100.0%	28,176	65.2%
51 Battle River-Wainwright	Gordon Naylor	NDP	3,807	23.5%		
-	Blake Prior	PC	5,057	31.2%		
	Wes Taylor	WRP	6,862	42.3%		
	Ron Williams	LIB	500	3.1%		
			16,226	100.0%	25,371	64.1%
52 Bonnyville-Cold Lake	Craig Copeland	PC	3,594	30.4%		
•	Scott Cyr	WRP	5,452	46.2%		
	Rob Fox	AP	628	5.3%		
	Josalyne Head	NDP	2,136	18.1%		
	•		11,810	100.0%	24,714	47.9%

Electoral Division	Candidates	Political Affiliation	Valid Votes Received	Percentage of Votes Polled	Names on List of Electors	Percentage of Voter Turnout
53 Cardston-Taber-Warner	Delbert Bodnarek	AP	378	3.1%		
	Brian Brewin	PC	4,356	35.5%		
	Aaron Haugen	NDP	2,407	19.6%		
	Grant Hunter	WRP	5,126	41.8%		
			12,267	100.0%	23,918	51.4%
54 Chestermere-Rocky View	Leela Sharon Aheer	WRP	7,676	37.0%		
•	Coral Bliss Taylor	GPA	405	2.0%		
	Matt Grant	IND	391	1.9%		
	Jamie Lall	IND	1,093	5.3%		
	Bruce McAllister	PC	7,454	36.0%		
	William James Pelech	NDP	3,706	17.9%		
			20,725	100.0%	34,928	59.6%
55 Cypress-Medicine Hat	Drew Barnes	WRP	8,544	54.6%		
	Eric Musekamp	LIB	528	3.4%		
	Bob Olson	PC	3,389	21.6%		
	Bev Waege	NDP	3,201	20.4%		
			15,662	100.0%	29,694	52.9%
56 Drayton Valley-Devon	Connie Jensen	AP	416	2.5%		
	Diana J McQueen	PC	5,182	30.5%		
	Jennifer R Roach	GPA	276	1.6%		
	Mark Smith	WRP	6,284	37.0%		
	Katherine Swampy	NDP	4,816	28.4%		
	.,		16,974	100.0%	29,733	57.2%
57 Drumheller-Stettler	Jack Hayden	PC	5,388	33.9%		
2. 2.3	Emily Shannon	NDP	2,927	18.4%		
	Rick Strankman	WRP	7,570	47.7%		
			15,885	100.0%	26,861	59.3%
58 Fort McMurray-Conklin	Melinda Hollis	LIB	204	3.0%		
22 / Ort Monarray Commit	Brian Jean	WRP	2,950	43.9%		
	Ariana Mancini	NDP	2,071	30.8%		
	Don Scott	PC	1,502	22.3%		
	25 5500	. •	6,727	100.0%	13,222	51.2%
			0,121	100.0 /0	10,222	J1.Z/0

Electoral Division	Candidates	Political Affiliation	Valid Votes Received	Percentage of Votes Polled	Names on List of Electors	Percentage of Voter Turnout
59 Fort McMurray-Wood Buffalo	Mike Allen	PC	2,486	25.9%		
	Stephen Drover	NDP	2,915	30.4%		
	Robin Le Fevre	LIB	345	3.6%		
	Tany Yao	WRP	3,835	40.0%		
			9,581	100.0%	22,940	41.9%
60 Fort Saskatchewan-Vegreville	Allison Anderson	GPA	285	1.5%		
	Derek Christensen	AP	324	1.7%		
	Jacquie Fenske	PC	5,527	28.3%		
	Joe Gosselin	WRP	3,959	20.2%		
	Jessica Littlewood	NDP	8,983	45.9%		
	Peter Schneider	LIB	475	2.4%		
			19,553	100.0%	36,515	53.8%
61 Grande Prairie-Smoky	Todd Loewen	WRP	5,343	33.2%		
·	Everett McDonald	PC	4,968	30.8%		
	Kevin McLean	LIB	787	4.9%		
	Todd Russell	NDP	5,009	31.1%		
			16,107	100.0%	32,930	49.0%
62 Grande Prairie-Wapiti	Mary Dahr	NDP	5,062	28.9%		
·	Wayne Drysdale	PC	6,229	35.6%		
	Laila Goodridge	WRP	4,175	23.8%		
	Rory Tarant	AP	2,048	11.7%		
			17,514	100.0%	33,349	52.6%
63 Highwood	Wayne Anderson	WRP	8,504	41.1%		
-	Martin Blake	GPA	360	1.7%		
	Carrie Fischer	PC	6,827	33.0%		
	Jeremy Fraser	SC	187	0.9%		
	Leslie Mahoney	NDP	3,937	19.0%		
	La al Mira da an	AP	892	4.3%		
	Joel Windsor	AF	092	4.570		

Electoral Division	Candidates	Political Affiliation	Valid Votes Received	Percentage of Votes Polled	Names on List of Electors	Percentage of Voter Turnout
64 Innisfail-Sylvan Lake	Danielle Klooster	AP	1,135	6.2%		
	Don MacIntyre	WRP	7,829	42.7%		
	Patricia Norman	NDP	4,244	23.1%		
	Kerry Towle	PC	5,136	28.0%		
			18,344	100.0%	33,227	55.4%
65 Lac La Biche-St. Paul-Two Hills	Brian Deheer	GPA	339	2.8%		
	David Hanson	WRP	4,763	38.7%		
	Catherine Harder	NDP	4,214	34.2%		
	Darrell Younghans	PC	3,004	24.4%		
	Ğ		12,320	100.0%	23,476	52.7%
66 Lacombe-Ponoka	Peter Dewit	PC	5,018	27.6%		
oo Lacombo i cheka	Doug Hart	NDP	5,481	30.1%		
	Tony Jeglum	AP	1,206	6.6%		
	Ron Orr	WRP	6,502	35.7%		
			18,207	100.0%	30,827	59.3%
67 Leduc-Beaumont	Shaye Anderson	NDP	8,321	37.8%		
or Loado Boadmont	Josh Drozda	GPA	301	1.4%		
	Bert Hoogewoonink	AP	612	2.8%		
	George Rogers	PC	6,225	28.3%		
	Sharon Smith	WRP	6,543	29.7%		
			22,002	100.0%	37,889	58.3%
68 Lethbridge-East	Maria Fitzpatrick	NDP	8,918	47.5%		
co Louishago Laot	Tammy L Perlich	PC	4,743	25.3%		
	Kent Prestage	WRP	3,918	20.9%		
	Bill West	LIB	1,201	6.4%		
			18,780	100.0%	32,483	57.9%
69 Lethbridge-West	Ron Bain	WRP	3,063	16.3%		
	Shannon Phillips	NDP	11,144	59.3%		
	Sheila Pyne	LIB	634	3.4%		
	Greg Weadick	PC	3,938	21.0%		
			18,779	100.0%	30,283	62.5%
			10,119	100.070	50,205	UZ.U /0

Electoral Division	Candidates	Political Affiliation	Valid Votes Received	Percentage of Votes Polled	Names on List of Electors	Percentage of Voter Turnout
70 Little Bow	lan Donovan	PC	4,793	35.3%		
	Helen McMenamin	LIB	377	2.8%		
	Bev Muendel-Atherstone	NDP	3,364	24.8%		
	David Schneider	WRP	4,803	35.4%		
	Caleb Van Der Weide	SC	249	1.8%		
			13,586	100.0%	25,516	53.4%
71 Livingstone-Macleod	Evan P Berger	PC	6,404	34.7%		
ű	Aileen Burke	NDP	4,228	22.9%		
	Alida Hess	LIB	464	2.5%		
	Pat Stier	WRP	7,362	39.9%		
			18,458	100.0%	32,991	56.2%
72 Medicine Hat	Jim Black	AP	731	4.5%		
	Val Olson	WRP	5,790	35.6%		
	Blake Pedersen	PC	3,427	21.1%		
	David Andrew Phillips	IND	137	0.8%		
	Bob Wanner	NDP	6,160	37.9%		
			16,245	100.0%	30,585	53.3%
73 Olds-Didsbury-Three Hills	Jim Adamchick	AP	685	3.4%		
, , , , , , , , , , , , , , , , , , , ,	Wade Bearchell	PC	5,274	26.3%		
	Nathan Cooper	WRP	10,692	53.4%		
	Glenn R Norman	NDP	3,366	16.8%		
			20,017	100.0%	33,859	59.4%
74 Peace River	Sherry Hilton	AP	376	3.9%		
	Debbie Jabbour	NDP	3,821	39.4%		
	Frank Oberle	PC	3,529	36.4%		
	Nathan Steinke	WRP	1,979	20.4%		
			9,705	100.0%	20,464	47.5%
75 Red Deer-North	S.H. (Buck) Buchanan	WRP	4,173	24.7%		
	Michael Dawe	LIB	3,262	19.3%		
	Krystal Kromm	AP	683	4.0%		
	Christine Moore	PC	3,836	22.7%		
	Kim Schreiner	NDP	4,969	29.4%		

Electoral Division	Candidates	Political Affiliation	Valid Votes Received	Percentage of Votes Polled	Names on List of Electors	Percentage of Voter Turnout
76 Red Deer-South	Patti Argent	IND	232	1.2%		
	William Berry	IND	60	0.3%		
	Deborah Checkel	LIB	738	3.8%		
	Ben Dubois	GPA	274	1.4%		
	Serge Gingras	AP	1,035	5.3%		
	Barb Miller	NDP	7,024	35.9%		
	Darcy Mykytyshyn	PC	5,414	27.6%		
	Norman Wiebe	WRP	4,812	24.6%		
			19,589	100.0%	37,771	52.0%
77 Rimbey-Rocky Mountain House-Sundre	Joe Anglin	IND	1,871	11.3%		
,	Tammy Coté	PC	5,296	31.8%		
	Jason Nixon	WRP	6,670	40.1%		
	Hannah Schlamp	NDP	2,791	16.8%		
	·		16,628	100.0%	32,578	51.3%
78 Sherwood Park	Annie McKitrick	NDP	11,365	52.0%		
	Cathy Olesen	PC	5,655	25.9%		
	Linda Osinchuk	WRP	4,815	22.1%		
			21,835	100.0%	33,048	66.4%
79 Spruce Grove-St. Albert	Brendon Greene	GPA	269	1.1%		
	Gary Hanna	AP	1,081	4.4%		
	Trevor Horne	NDP	11,546	46.5%		
	Reg Lukasik	LIB	916	3.7%		
	Rus Matichuk	PC	6,362	25.6%		
	Jaye Walter	WRP	4,631	18.7%		
	•		24,805	100.0%	46,603	53.3%
80 St. Albert	Bill Alton	LIB	778	3.4%		
	Shelley Biermanski	WRP	2,858	12.6%		
	Stephen Khan	PC	6,340	27.9%		
	Trevor Love	AP	493	2.2%		
	Marie Renaud	NDP	12,220	53.9%		
			22,689	100.0%	36,356	62.6%
			22,003	100.070	55,550	02.070

Electoral Division	Candidates	Political Affiliation	Valid Votes Received	Percentage of Votes Polled	Names on List of Electors	Percentage of Voter Turnout
81 Stony Plain	Erin Babcock	NDP	7,268	37.8%		
	Matt Burnett	GPA	220	1.1%		
	Mike Hanlon	LIB	657	3.4%		
	Ken Lemke	PC	4,944	25.7%		
	Kathy Rondeau	WRP	5,586	29.1%		
	Sandy Simmie	AP	538	2.8%		
			19,213	100.0%	32,852	58.7%
82 Strathcona-Sherwood Park	Estefania Cortes-Vargas	NDP	9,376	42.6%		
	Rob Johnson	WRP	5,286	24.0%		
	Lynne Kaiser	AP	721	3.3%		
	Dave Quest	PC	6,623	30.1%		
			22,006	100.0%	34,346	64.3%
83 Strathmore-Brooks	Ali Abdulbaki	LIB	200	1.2%		
	Einar B. Davison	AP	304	1.8%		
	Molly Douglass	PC	4,452	27.0%		
	Glen Dundas	AFP	72	0.4%		
	Derek Fildebrandt	WRP	8,652	52.5%		
	Lynn MacWilliam	NDP	2,463	15.0%		
	Mike Worthington	GPA	322	2.0%		
			16,465	100.0%	33,215	49.7%
84 Vermilion-Lloydminster	Danny Hozack	WRP	4,171	33.3%		
•	Saba Mossagizi	NDP	2,428	19.4%		
	Richard Starke	PC	5,935	47.4%		
			12,534	100.0%	26,918	46.8%
85 West Yellowhead	Robin Campbell	PC	3,433	32.3%		
	Eric Rosendahl	NDP	4,135	38.9%		
	Stuart Taylor	WRP	3,055	28.8%		
	·		10,623	100.0%	23,063	46.3%
86 Wetaskiwin-Camrose	Bruce Hinkley	NDP	7,531	43.9%		
	Verlyn Olson	PC	5,951	34.7%		
	Bill Rock	WRP	3,685	21.5%		
			17,167	100.0%	31,527	54.7%
			17,107	100.070	01,021	OT.1 /0

Electoral Division	Candidates	Political Affiliation	Valid Votes Received	Percentage of Votes Polled	Names on List of Electors	Percentage of Voter Turnout
87 Whitecourt-Ste. Anne	John Bos	WRP	4,996	33.0%		
	Oneil Carlier	NDP	5,442	35.9%		
	George Vanderburg	PC	4,721	31.1%		
			15,159	100.0%	28,345	53.8%

Note: Percentage of voter turnout includes rejected and declined ballots, in addition to valid ballots cast, as reflected in the poll-by-poll results commencing on page 85. Names appear in order and as recorded on ballots. Names in bold print represent elected candidates. Percentage of votes polled may not sum to 100% due to rounding.

Voter turnout is calculated based on the elector count on the post-polling day List of Electors. The lists include the number of names on the List of Electors, with the additions of elector information from the revision period, online registrations, and polling day declarations.

Party Abbreviations:

AFP	Alberta First Party
AP	Alberta Party
CP-A	Communist Party - Alberta
GPA	Green Party of Alberta
IND	Independent (no party affiliation)
LIB	Alberta Liberal Party
NDP	Alberta New Democratic Party
PC	Progressive Conservative Association of Alberta
SC	Alberta Social Credit Party
WRP	Wildrose Party