

Candidate Votes Per Stage Report

This report describes votes attained by candidates at each stage.

Contest Name	Ward 19 - Inverness South
Total number of Ballot Papers Received	5,133
Total Number of Valid Votes	5,085
Positions to be Filled	4
Quota	1,018

Stage 1

Candidate Name	Affiliation	Transfer Value	Votes	Status
Donald Macleod BOYD	Scottish Christian Party Proclaiming Christ's Lordship	0.00000	104.00000	
Carolyn CADDICK	Scottish Liberal Democrats	0.00000	799.00000	
Jim CRAWFORD	Independent	0.00000	527.00000	
Shaun FRASER	Scottish Labour Party	0.00000	387.00000	
KEN GOWANS	Scottish National Party (SNP)	0.00000	1,287.00000	Elected
MICHELLE GOWANS	Scottish National Party (SNP)	0.00000	376.00000	
Andrew JARVIE	Scottish Conservative and Unionist	0.00000	1,022.00000	Elected
Duncan MACPHERSON	Independent	0.00000	583.00000	
Non-transferable votes		0.00000	0.00000	
Total			5,085.00000	

Candidate Votes Per Stage Report

This report describes votes attained by candidates at each stage.

Stage 2

Surplus of KEN GOWANS

Candidate Name	Affiliation	Transfer Value	Votes	Status
Donald Macleod BOYD	Scottish Christian Party Proclaiming Christ's Lordship	1.04505	105.04505	
Carolyn CADDICK	Scottish Liberal Democrats	11.49555	810.49555	
Jim CRAWFORD	Independent	10.45050	537.45050	
Shaun FRASER	Scottish Labour Party	7.94238	394.94238	
KEN GOWANS	Scottish National Party (SNP)	-269.00000	1,018.00000	
MICHELLE GOWANS	Scottish National Party (SNP)	216.32535	592.32535	
Andrew JARVIE	Scottish Conservative and Unionist	0.00000	1,022.00000	
Duncan MACPHERSON	Independent	10.65951	593.65951	
Non-transferable votes		11.08166	11.08166	
Total			5,085.00000	

Candidate Votes Per Stage Report

This report describes votes attained by candidates at each stage.

Stage 3

Surplus of Andrew JARVIE

Candidate Name	Affiliation	Transfer Value	Votes	Status
Donald Macleod BOYD	Scottish Christian Party Proclaiming Christ's Lordship	0.26979	105.31484	
Carolyn CADDICK	Scottish Liberal Democrats	1.06352	811.55907	
Jim CRAWFORD	Independent	0.82501	538.27551	
Shaun FRASER	Scottish Labour Party	0.33626	395.27864	
KEN GOWANS	Scottish National Party (SNP)	0.00000	1,018.00000	
MICHELLE GOWANS	Scottish National Party (SNP)	0.05083	592.37618	
Andrew JARVIE	Scottish Conservative and Unionist	-4.00000	1,018.00000	
Duncan MACPHERSON	Independent	0.64906	594.30857	
Non-transferable votes		0.80553	11.88719	
Total			5,085.00000	

Candidate Votes Per Stage Report

This report describes votes attained by candidates at each stage.

Stage 4

Exclusion of Donald Macleod BOYD

Candidate Name	Affiliation	Transfer Value	Votes	Status
Donald Macleod BOYD	Scottish Christian Party Proclaiming Christ's Lordship	-105.31484	0.00000	
Carolyn CADDICK	Scottish Liberal Democrats	22.27157	833.83064	
Jim CRAWFORD	Independent	26.04692	564.32243	
Shaun FRASER	Scottish Labour Party	6.02737	401.30601	
KEN GOWANS	Scottish National Party (SNP)	0.00000	1,018.00000	
MICHELLE GOWANS	Scottish National Party (SNP)	7.21683	599.59301	
Andrew JARVIE	Scottish Conservative and Unionist	0.00000	1,018.00000	
Duncan MACPHERSON	Independent	25.25202	619.56059	
Non-transferable votes		18.50013	30.38732	
Total			5,085.00000	

Candidate Votes Per Stage Report

This report describes votes attained by candidates at each stage.

Stage 5

Exclusion of Shaun FRASER

Candidate Name	Affiliation	Transfer Value	Votes	Status
Donald Macleod BOYD	Scottish Christian Party Proclaiming Christ's Lordship	0.00000	0.00000	
Carolyn CADDICK	Scottish Liberal Democrats	136.66248	970.49312	
Jim CRAWFORD	Independent	57.46885	621.79128	
Shaun FRASER	Scottish Labour Party	-401.30601	0.00000	
KEN GOWANS	Scottish National Party (SNP)	0.00000	1,018.00000	
MICHELLE GOWANS	Scottish National Party (SNP)	46.76218	646.35519	
Andrew JARVIE	Scottish Conservative and Unionist	0.00000	1,018.00000	
Duncan MACPHERSON	Independent	58.66613	678.22672	
Non-transferable votes		101.74637	132.13369	
Total			5,085.00000	

Candidate Votes Per Stage Report

This report describes votes attained by candidates at each stage.

Stage 6

Exclusion of Jim CRAWFORD

Candidate Name	Affiliation	Transfer Value	Votes	Status
Donald Macleod BOYD	Scottish Christian Party Proclaiming Christ's Lordship	0.00000	0.00000	
Carolyn CADDICK	Scottish Liberal Democrats	180.72504	1,151.21816	Elected
Jim CRAWFORD	Independent	-621.79128	0.00000	
Shaun FRASER	Scottish Labour Party	0.00000	0.00000	
KEN GOWANS	Scottish National Party (SNP)	0.00000	1,018.00000	
MICHELLE GOWANS	Scottish National Party (SNP)	35.81114	682.16633	
Andrew JARVIE	Scottish Conservative and Unionist	0.00000	1,018.00000	
Duncan MACPHERSON	Independent	292.94995	971.17667	
Non-transferable votes		112.30515	244.43884	
Total			5,085.00000	

Candidate Votes Per Stage Report

This report describes votes attained by candidates at each stage.

Stage 7

Surplus of Carolyn CADDICK

Candidate Name	Affiliation	Transfer Value	Votes	Status
Donald Macleod BOYD	Scottish Christian Party Proclaiming Christ's Lordship	0.00000	0.00000	
Carolyn CADDICK	Scottish Liberal Democrats	-133.21816	1,018.00000	
Jim CRAWFORD	Independent	0.00000	0.00000	
Shaun FRASER	Scottish Labour Party	0.00000	0.00000	
KEN GOWANS	Scottish National Party (SNP)	0.00000	1,018.00000	
MICHELLE GOWANS	Scottish National Party (SNP)	14.26797	696.43430	
Andrew JARVIE	Scottish Conservative and Unionist	0.00000	1,018.00000	
Duncan MACPHERSON	Independent	58.40361	1,029.58028	Elected
Non-transferable votes		60.54658	304.98542	
Total			5,085.00000	