

Who's standing where

PAP
People's
Action Party

Fielding **89**
candidates
in 16 GRCs and
13 SMCs

WP
Workers'
Party

Fielding **28**
candidates
in 5 GRCs and
5 SMCs

NSP
National
Solidarity Party

Fielding **12**
candidates
in 2 GRCs and
2 SMCs

SDP
Singapore
Democratic Party

Fielding **11**
candidates in
2 GRCs and 3 SMCs

RP
Reform
Party

Fielding **11**
candidates in
2 GRCs and 1 SMC

SingFirst
Singaporeans
First

Fielding **10**
candidates
in 2 GRCs

SPP
Singapore
People's Party

Fielding **8**
candidates in
1 GRC and 3 SMCs

SDA
Singapore
Democratic Alliance

Fielding **6**
candidates in 1 GRC

PPP
People's
Power Party

Fielding **4**
candidates in 1 GRC

6-member GRCs
5-member GRCs
4-member GRCs
SMCs

Independents
2 candidates in 2 SMCs

ST GRAPHICS
TEXT: JANICE HENG, GOH YAN HAN

HOW THEY FARED

A look at how the parties did in the previous GE

NOTE: *The Singapore Democratic Alliance (SDA) was formed in 2001. National Solidarity Party (NSP) and Singapore People's Party (SPP) contested under the SDA banner in 2001 and 2006. NSP left the alliance in 2007 while SPP left in 2011. The Reform Party (RP) was formed in 2009.

Figures refer to the parties' share of the votes in the constituencies they contested.

SINGLE-MEMBER CONSTITUENCIES

Bukit Batok 27,068 voters

PAP	SDP	Independent
David Ong, 54	Sadasivam Veriyah, 63	Samir Salim Neji, 45

- Though newly carved out from the PAP stronghold of Jurong GRC, it saw narrow victories for the PAP when it was last a single seat in 1988 and 1991.
- The ward comprises mostly public housing, with just over 4 per cent of residents living in condominiums.

Bukit Panjang 34,299 voters

PAP	SDP
Teo Ho Pin, 55	Khung Wai Yeen, 34

- Dr Teo Ho Pin has been MP for the ward since 1997. Since it became a single seat in 2006, Dr Teo has polled well above the PAP's national average. He took 66.3 per cent in 2011.
- Seen as a safe seat for the PAP, the ward's voters are overwhelmingly public housing residents.

Fengshan 23,404 voters

PAP	WP
Cheryl Chan, 38	Dennis Tan, 45

- Last contested as a single seat in 1988, Fengshan has been carved out of East Coast GRC, where the PAP saw its slimmest winning margin in a GRC in 2011.
- PAP newcomer Cheryl Chan replaces retiring Mr Raymond Lim, marking the first time in nearly three decades that the PAP is fielding a new face in a new SMC.

Hong Kah North 28,131 voters

PAP	SPP
Amy Khor, 57	Ravi Philemon, 47

- The PAP saw its best performance here in 2011, with Dr Amy Khor taking 70.6 per cent of the vote in the then new single seat.
- Blogger Ravi Philemon, billed by the Singapore People's Party as a "very strong candidate", is making his entry into politics as the opposition contender here.

Hougang 24,064 voters

PAP	WP
Lee Hong Chuang, 45	Png Eng Huat, 53

- The long-time opposition stronghold is being defended by the WP's Png Eng Huat, who was part of WP's East Coast GRC team in 2011.
- Mr Png was elected in a 2012 by-election with 62.1 per cent of the vote, after the WP MP Yaw Shin Leong was expelled by the party.

MacPherson 28,481 voters

PAP	WP	NSP
Tin Pei Ling, 31	Bernard Chen, 29	Cheo Chai Chen, 64

- A long-time single seat, it was absorbed into Marine Parade GRC in 1991 and carved out ahead of the 1997 general election. It was then absorbed into Marine Parade GRC in 2011 before being carved out again for GE 2015.
- It has a higher-than-average proportion of public rental residents and senior citizens, two groups traditionally seen as PAP supporters.

Mountbatten 24,096 voters

PAP	SPP
Lim Biow Chuan, 52	Jeannette Chong-Aruldoss, 52

- The seat was also absorbed into Marine Parade GRC ahead of the 1997 general election before being carved out again in 2011, with the PAP taking 58.6 per cent of the vote then.
- The ward has a larger-than-average share of voters living in private housing.

Pioneer 25,453 voters

PAP	NSP
Cedric Foo, 55	Elvin Ong, 37

- Despite predictions that the ward would be a hot seat due to unhappiness over foreign worker dormitories, the PAP took 60.7 per cent of the vote here in 2011, just over its national average.
- A fairly new area that was just beginning to develop in the early 2000s, the ward has a larger-than-average share of public housing.

Potong Pasir 17,389 voters

PAP	SPP
Sitoh Yih Pin, 51	Lina Chiam, 66

- Represented by opposition veteran Chiam See Tong since 1984, the seat fell to the PAP in 2011 when Mr Chiam left to contest Bishan-Toa Payoh GRC and his wife Lina Chiam was the SPP's candidate instead. The PAP's Sitoh Yih Pin won by 114 votes.
- With its boundaries untouched since 1984, the ward is by far the smallest this election.

Punggol East 34,410 voters

PAP	WP
Charles Chong, 62	Lee Li Lian, 37

- WP's Ms Lee Li Lian became MP in a 2013 by-election after PAP MP Michael Palmer stepped down over an extramarital affair, winning 54.5 per cent of the vote.
- A young estate, most of the flats there date from after 1997. A majority of voters live in five-room and executive HDB flats or private apartments.