Statistische Berichte

B VII 1-2 - 4j/09 ISSN 1435-8689 Preis: € 11,65

Wahlen

Deutscher Bundestag

Endgültige Ergebnisse

2009

Zeichenerklärung

- 0 Keine Stimme erhalten
- x Im Wahlgebiet nicht angetreten bzw. Aussage nicht sinnvoll
- Zahlenwert unbekannt
- ... Angabe fällt später an
- () Aussagewert ist eingeschränkt

Herausgeber:

Statistisches Landesamt des Freistaates Sachsen

Macherstraße 63 Postfach 1105 01917 Kamenz 01911 Kamenz

Telefon

Vermittlung 03578 33-0

Präsidentin/Sekretariat -1900 Telefax -1999 Auskunft -1913, -1914 Telefax -1921 Bibliothek -1416

Vertrieb -1424 Telefax -1598

Internet www.statistik.sachsen.de E-Mail info@statistik.sachsen.de

Kein Zugang für elektronisch signierte sowie verschlüsselte Dokumente

© Statistisches Landesamt des Freistaates Sachsen, Kamenz, Oktober 2009

Für nichtgewerbliche Zwecke sind Vervielfältigung und unentgeltliche Verbreitung, auch auszugsweise, mit Quellenangabe gestattet. Die Verbreitung, auch auszugsweise, über elektronische Systeme/Datenträger bedarf der vorherigen Zustimmung. Alle übrigen Rechte bleiben vorbehalten.

Inhalt

		Seite
Vor	bemerkungen	5
Tab	ellen	
Bun	desergebnis	
1.	Wahlberechtigte, Wahlbeteiligung, Erst- und Zweitstimmen sowie Sitze bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 in der Bundesrepublik Deutschland und im Freistaat Sachsen	11
2.	Sitze bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 nach Parteien	12
3.	Verteilung der gültigen Erst- und Zweitstimmen bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 nach Parteien und Bundesländern	13
4.	Veränderung der gültigen Erst- und Zweitstimmen bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 gegenüber der Wahl zum 16. Deutschen Bundestag am 18. September 2005 nach Parteien und Bundesländern	14
Lan	desergebnis	
5.	Direkt gewählte Bewerber bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen	15
6.	Über Erst- und Zweitstimmen gewählte Bewerber bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Parteien	16
7.	Wahlberechtigte, Wahlbeteiligung, Erst- und Zweitstimmen bei den Wahlen zum 17. Deutschen Bundestag am 27. September 2009 und zum 16. Deutschen Bundestag am 18. September 2005 im Freistaat Sachsen	18
8.	Wahlberechtigte, Wahlbeteiligung und Zweitstimmen bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 sowie zu den Bundestagswahlen am 18. September 2005, am 22. September 2002, am 27. September 1998, am 16. Oktober 1994 und am 2. Dezember 1990 im Freistaat Sachsen	19
Erg	ebnisse nach Wahlkreisen	
9.	Wahlberechtigte, Wahlbeteiligung, gültige Erst- und Zweitstimmen bei den Wahlen zum 17. Deutschen Bundestag am 27. September 2009 und zum 16. Deutschen Bundestag am 18. September 2005 im Freistaat Sachsen nach Wahlkreisen	20
10.	Erst- und Zweitstimmen bei den Wahlen zum 17. Deutschen Bundestag am 27. September 2009 und zum 16. Deutschen Bundestag am 18. September 2005 im Freistaat Sachsen nach Wahlkreisen	21
11.	Gültige Erststimmen bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 nach Parteien und anderen Wahlvorschlägen im Freistaat Sachsen sowie nach Wahlkreisen	22
12.	Gültige Zweitstimmen bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Parteien und Wahlkreisen	24
13.	Gültige Erst- und Zweitstimmen bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Parteien und anderen Wahlvorschlägen sowie nach Wahlkreisen	26

	Seite
 Gültige Zweitstimmen bei den Wahlen zum 17. Deutschen Bundestag am 27. September 2009 und zum 16. Deutschen Bundestag am 18. September 2005 im Freistaat Sachsen nach Parteien und Wahlkreisen 	28
Ergebnisse der Gemeinden	
Wahlberechtigte, Wähler, Erst- und Zweitstimmen bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis … nach Gemeinden	
15. 152 Nordsachsen	32
16. 155 Leipzig-Land	38
17. 156 Meißen	44
18. 157 Bautzen I	50
19. 158 Görlitz	58
20. 159 Sächsische Schweiz - Osterzgebirge	66
21. 161 Dresden II - Bautzen II	72
22. 162 Mittelsachsen	74
23. 164 Chemnitzer Umland - Erzgebirgskreis II	80
24. 165 Erzgebirgskreis I	86
25. 166 Zwickau	94
26. 167 Vogtlandkreis	98
Gemeinden mit den höchsten und niedrigsten Zweitstimmenanteilen der bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009	
27. CDU	106
28. SPD	107
29. DIE LINKE	108
30. FDP	109
31. GRÜNEN	110
32. NPD	111
33. BüSo	112
34. REP	113
35. MLPD	114
Gemeinden mit den höchsten Gewinnen und Verlusten an Zweitstimmenanteilen der bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 gegenüber der Wahl zum 16. Deutschen Bundestag am 18. September 2005	
36. CDU	115
37. SPD	116
38. DIE LINKE	117

			Seite
39.	FDF		118
40.	GRÜ	ÜNEN	119
41.	NPE		120
42.	BüS	80	121
43.	REF		122
44.	MLF	PD	123
		len mit der größten Differenz zwischen dem Zweit- und Erststimmenanteil i der Wahl zum 17. Deutschen Bundestag am 27. September 2009	
45.	CDU	J	124
46.	SPE		125
47.	DIE	LINKE	126
48.	FDF		127
49.	GRÜ	ÜNEN	128
50.	NPE		129
Rep	räse	ntative Wahlstatistik	
51.		nlberechtigte, Wähler und Nichtwähler bei der Wahl zum 17. Deutschen Bundestag 27. September 2009 nach Alter und Geschlecht	130
52.		nlbeteiligung bei den Wahlen zum Deutschen Bundestag am 27. September 2009, September 2005 und 22. September 2002 nach Alter und Geschlecht der Wähler	131
53.	27.	nmabgabe (Erststimmen) bei den Wahlen zum Deutschen Bundestag am Septenber 2009, 18. September 2005 und 22. September 2002 nach Alter Geschlecht der Wähler	132
54.	27.	nmabgabe (Zweitstimmen) bei den Wahlen zum Deutschen Bundestag am Septenber 2009, 18. September 2005 und 22. September 2002 nach Alter Geschlecht der Wähler	134
Umg	jered	chnete Ergebnisse	
55.	-	gerechnete Ergebnisse der Wahl zum 17. Deutschen Bundestag am 27. September 2009 Freistaat Sachsen nach Kreisfreien Städten und Landkreisen	136
Abb	ildur	ngen	
Abb.	1	Verteilung der Sitze bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009	12
Abb.	2	Wahlbeteiligung bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen	138
Abb.	3	Verteilung der gültigen Zweitstimmen bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Parteien und Wahlkreisen	139
Abb.	4	Gewinne und Verluste an Zweitstimmenanteilen bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 gegenüber der Wahl zum 16. Deutschen Bundestag am 18. September 2005 im Freistaat Sachsen nach Parteien und Wahlkreisen	140

	Seite
Erst- und Zweitstimmenanteile der bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen	
Abb. 5 CDU	141
Abb. 6 SPD	142
Abb. 7 DIE LINKE	143
Abb. 8 FDP	144
Abb. 9 GRÜNEN	145
Abb. 10 NPD	146
Abb. 11 Direkt gewählte Bewerber bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Parteien und Wahlkreisen	147
Abb. 12 Wahlbeteiligung bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 und ihre Veränderung gegenüber der Wahl zum 16. Deutschen Bundestag am 18. September 2005 im Freistaat Sachsen nach Wahlkreisen	148
Zweitstimmenanteile der bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 sowie Gewinne und Verluste gegenüber der Wahl zum 16. Deutschen Bundestag am 18. September 2005 im Freistaat Sachsen nach Wahlkreisen	
Abb. 13 CDU	149
Abb. 14 SPD	150
Abb. 15 DIE LINKE	151
Abb. 16 FDP	152
Abb. 17 GRÜNEN	153
Abb. 18 NPD	154
Abb. 19 BüSo	155
Abb. 20 REP	156
Abb. 21 MLPD	157
Anhang	
Feststellung des Briefwahlergebnisses bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 nach Wahlkreisen	158

Vorbemerkungen

Am 27. September 2009 wurden im Freistaat Sachsen und in den anderen 15 Bundesländern die Abgeordneten zum 17. Deutschen Bundestag für die nächste Legislaturperiode von 4 Jahren gewählt. Das Parlament besteht vorbehaltlich möglicher Überhangmandate aus 598 Abgeordneten.

Nach den Grundsätzen der Personenwahl waren 299 Abgeordnete direkt und die übrigen nach dem Prinzip der Verhältniswahl zu wählen. Jeder Wähler hatte 2 Stimmen. Mit der Erststimme entschied sich der Wähler für einen Abgeordneten in seinem Wahlkreis. Gewählt wurde derjenige, der die meisten Stimmen erhielt. Mit der Zweitstimme entschied sich der Wähler für eine Parteienliste in seinem Bundesland. Aus der Zweitstimmenverteilung der Parteien ermittelt sich die Anzahl der Sitze im Deutschen Bundestag. Dabei werden nur die Parteien berücksichtigt, die mindestens 5 Prozent der gültigen Zweitstimmen erhalten haben oder in mindestens 3 Wahlkreisen ein Direktmandat erringen konnten.

Die Sitze werden zunächst nach den Zweitstimmenanteilen der Parteien im gesamten Wahlgebiet auf die verbundenen Landeslisten und einzeln angetretene Listen und anschließend auf die einzelnen Landeslisten verteilt. Dies erfolgt seit der diesjährigen Bundestagswahl nach dem Verfahren der Divisormethode mit Standardrundung, dem Sainte-Laguë/Schepers-System. Dabei werden die jeweiligen Anzahlen der Zweitstimmen für die einzelnen Parteien durch einen gemeinsamen Divisor geteilt. Die sich ergebenden Quotienten werden standardmäßig zu Sitzzahlen gerundet, d.h., bei einem Bruchteilsrest von mehr oder weniger als 0,5 wird auf- oder abgerundet. Bei

einem Rest von genau gleich 0,5 entscheidet das vom Bundeswahlleiter zu ziehende Los. Der Divisor wird dabei so bestimmt, dass die Sitzzahlen in der Summe mit der Gesamtzahl der zu vergebenden Mandate übereinstimmen. Nach dem iterativen Verfahren wird im ersten Schritt eine Näherungszuteilung berechnet, indem die Gesamtanzahl aller zu berücksichtigenden Stimmen durch die Gesamtanzahl der zu verteilenden Sitze geteilt und auf diese Weise ein vorläufiger Zuteilungsdivisor ermittelt wird. Etwa verbleibende Diskrepanzen werden in den folgenden Schritten durch Herauf- oder Herabsetzung des Zuteilungsdivisors so lange abgebaut, bis die Endzuteilung erreicht ist, bei der die Sitzzuteilung mit der Anzahl der zu vergebenden Sitze übereinstimmt. Von der so für jede Landesliste ermittelten Abgeordnetenzahl werden bei jeder Partei die Zahl der in den Wahlkreisen errungenen Sitze abgerechnet und die verbleibenden Sitze aus der Landesliste in der dort festgelegten Reihenfolge besetzt. Eine Partei, die mehr Direktmandate errungen hat als ihr Sitze gemäß ihrem Zweitstimmenanteil zustehen, erhält eine entsprechende höhere Anzahl von Sitzen. Um diese sogenannten Überhangmandate erhöht sich die Gesamtzahl der Sitze. Bei der diesjährigen Bundestagswahl wurden 21 Überhangmandate von der CDU und 3 Überhangmandate von der CSU errungen. Damit erhöht sich die Gesamtzahl der Sitze im 17. Deutschen Bundestag von 598 auf 622 Abgeordnete. Im Freistaat Sachsen entfielen von diesen Überhangmandaten 4 auf die CDU.

Im Freistaat Sachsen stellten sich 9 Parteien mit insgesamt 98 Listenbewerber/-innen dem Zweitstimmenvotum der Wähler.

Landeslisten für die Wahl zum 17. Deutschen Bundestag am 27. September 2009

Listen- nummer	Partei	Kurzbezeichnung	Listen- bewerber/ -innen
1	Christlich Demokratische Union Deutschlands	CDU	11
2	Sozialdemokratische Partei Deutschlands	SPD	15
3	DIE LINKE	DIE LINKE	15
4	Freie Demokratische Partei	FDP	13
5	BÜNDNIS 90/DIE GRÜNEN	GRÜNE	6
6	Nationaldemokratische Partei Deutschlands	NPD	6
7	Bürgerrechtsbewegung Solidarität	BüSo	14
8	DIE REPUBLIKANER	REP	10
9	Marxistisch-Leninistische Partei Deutschlands	MLPD	8

Im Vergleich zur Bundestagswahl im Jahr 2005 trat keine Partei erstmals mit einer eigenen Landesliste an. Die Partei Bibeltreuer Christen, die Allianz für Gesundheit, Frieden und soziale Gerechtigkeit sowie die Partei für Soziale Gleichheit, Sektion der Vierten Internationale, welche 2005 als Listenparteien antraten, waren bei der diesjährigen Bundestagswahl nicht vertreten.

In den 16 Wahlkreisen des Freistaates Sachsen, in denen am 27. September gewählt wurde, stellten sich insgesamt 112 Direktbewerber von 9 Parteien sowie von 3 anderen Wahlvorschlägen dem Wählervotum. Mit Ausnahme der Partei DIE REPUBLIKANER traten alle sächsischen Landeslisten auch mit Direktbewerbern in den Wahlkreisen an.

Parteien und andere Kreiswahlvorschläge, die neben den Parteien der Landeslisten bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 antraten

Bezeichnung des Wahlvorschlages	Kennwort		Wahlkreis
Koalition für Frieden	Koalition für Frieden	160	Dresden I
Partei Bibeltreuer Christen unabhängige Wählergemeinschaft	PBC	167	Vogtlandkreis
Willi Weise	UW Willi Weise	160 161	Dresden I Dresden II - Bautzen II
Willi-Weise-Projekt	Willi-Weise-Projekt	155 156 165 166	Leipzig-Land Meißen Erzgebirgskreis I Zwickau

64 Kandidaten bewarben sich sowohl um ein Wahlkreisals auch um ein Listenstimmenmandat. Damit stellten sich am 27. September 2009 insgesamt 146 Männer und Frauen in Sachsen zur Wahl.

Die 3 518 195 Wahlberechtigten im Freistaat Sachsen konnten in 3 737 Wahllokalen und bei 555 Briefwahlvorständen ihre Stimmen abgeben.

Gemäß § 8 Abs. 3 Bundeswahlgesetz konnten zur Feststellung des Briefwahlergebnisses Wahlvorstände für einzelne oder mehrere Gemeinden eingesetzt werden. In Briefwahldurchführung Kommunen mit gemeindliche Wahlergebnis einschließlich der Briefwahl festgestellt. Das führt in den Gemeinden, welche die Briefwahl auch für umliegende Gemeinden durchgeführt haben, zu einer höheren Wahlbeteiligung, als sie tatsächlich war. Einen Überblick über die Feststellung der Briefwahlergebnisse in den Wahlkreisen zur Bundestagswahl 2009 vermittelt der Anhang "Feststellung des Briefwahlergebnisses bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 nach Wahlkreisen" ab Seite 158.

Die räumliche Einteilung des Freistaates Sachsen in insgesamt 16 Wahlkreise entspricht der Anlage zu § 2 Abs. 2 des Bundeswahlgesetzes. Die Kreisfreien Städte Dresden und Leipzig sind entsprechend ihrer Einwohner-

zahl jeweils in zwei Wahlkreise geteilt. Damit werden für diese Städte keine Gemeindeergebnisse ausgewiesen.

Die in der Wahlnacht am 27. September 2009 ermittelten vorläufigen Ergebnisse der Gemeinden und Wahlkreise wurden durch die Kreiswahlleiter geprüft und durch die zuständigen Kreiswahlausschüsse bestätigt. Die Feststellung des endgültigen Ergebnisses der Wahl für den Freistaat Sachsen erfolgte in der Sitzung des Landeswahlausschusses am 9. Oktober 2009. Dabei stellte der Landeswahlausschuss eine Korrektur des vorläufigen Landtagswahlergebnisses bei den Erststimmen um 87 gültige Stimmen bzw. 0,0 Prozent und bei den Zweitstimmen um 104 gültige Stimmen bzw. 0,0 Prozent fest (siehe Tabelle Seite 10 ff.).

Wie bereits bei der Bundestagswahl 2005 wurde auch bei der diesjährigen Bundestagswahl eine Repräsentative Wahlstatistik durchgeführt. Die Ergebnisse dokumentieren das Wahlverhalten der Wahlberechtigten nach Alter und Geschlecht. Die Wahlbeteiligung und Stimmabgabe der Männer und Frauen nach Altersgruppen sind im vorliegenden Heft in den Tabellen 51 bis 54 dargestellt. Das Statistische Landesamt veröffentlicht demnächst umfangreiche Auswertungen zur Repräsentativen Wahlstatistik in einem Sonderheft.

Ausgewählte Rechtsgrundlagen

Für die Vorbereitung und Durchführung der Wahl zum 17. Deutschen Bundestag gelten:

- Bundeswahlgesetz (BWG) in der Fassung der Bekanntmachung vom 23. Juli 1993 (BGBl. I S. 1288, 1594), zuletzt geändert durch Artikel 1 des Gesetzes vom 17. März 2008 (BGBl. I S. 394),
- Bundeswahlordnung (BWO) in der Fassung der Bekanntmachung vom 19. April 2002 (BGBI. I S. 1376), zuletzt geändert durch Artikel 1 der Verordnung vom 3. Dezember 2008 (BGBI. I S. 2378),
- Wahlstatistikgesetz (WStatG) vom 21. Mai 1999 (BGBl. I S. 1023), geändert durch Artikel 1 des Gesetzes vom 17. Januar 2002 (BGBl. I S. 412).

Kreiswahlvorschläge der Parteien und anderen Wahlvorschlagsträger für die Wahl zum 17. Deutschen Bundestag am 27. September 2009

Wk- Nr.	Wahlkreis Land	Bewerber/ -innen	CDU	SPD	DIE LINKE	FDP	GRÜNE
		_					
152	Nordsachsen	6		•	•	•	•
153	Leipzig I	7	•	•	•	•	•
154	Leipzig II	7	•	•	•	•	•
155	Leipzig-Land	7	٠	•	•	•	•
156	Meißen	7	•	•	•	•	•
157	Bautzen I	6	•	•	•	•	•
158	Görlitz	7	•	•	•	•	•
159	Sächsische Schweiz - Osterzgebirge	7	•	•	•	•	•
160	Dresden I	9	•	•	•	•	•
161	Dresden II - Bautzen II	9	•	•	•	•	•
162	Mittelsachsen	6	•	•	•	•	•
163	Chemnitz	6	•	•	•	•	•
164	Chemnitzer Umland - Erzgebirgskreis II	6	•	•	•	•	•
165	Erzgebirgskreis I	7	•	•	•	•	•
166	Zwickau	8	•	•	•	•	•
167	Vogtlandkreis	7	•	•	•	•	•
	Insgesamt	112	16	16	16	16	16

NPD	BüSo	MLPD	Koalition für Frieden	PBC	UW Willi Weise	Willi-Weise- Projekt	Wk- Nr.
•	0	0	0	0	0	0	152
		0	O	0	0	O	153
•	•	0	0	0	0	0	154
	0	0	0	0	0	•	155
•	0	0	0	0	0	•	156
•	0	o	0	0	O	0	157
•	•	0	0	0	0	0	158
•	•	0	0	0	O	0	159
•	•	0	•	0	•	0	160
•	•	•	0	O	•	0	161
•	0	0	0	0	0	0	162
•	0	0	0	0	O	0	163
•	0	0	0	0	0	Ο	164
•	0	0	O	0	O	•	165
•	•	0	0	0	0	•	166
•	0	0	0	•	O	0	167
16	7	1	1	1	2	4	

Gegenüberstellung des endgültigen und des vorläufigen Ergebnisses der Bundestagswahl 2009 am 27. September 2009 im Freistaat Sachsen

		Wahle	rgebnis		D:#-	
Merkmal	endg			äufig	Diffe	erenz
	absolut	%	absolut	%	absolut	%-Punkte
Wahlberechtigte	3 518 195	х	3 517 525	Х	670	х
Wähler	2 285 953	65,0	2 286 003	65,0	-50	0,0
			Erststir	mmen		
ungültige Erststimmen	36 275	1,6	36 412	1,6	-137	0,0
gültige Erststimmen	2 249 678	98,4	2 249 591	98,4	87	0,0
davon entfielen auf						
CDU	888 018	39,5	887 985	39,5	33	0,0
SPD	339 102	15,1	339 075	15,1	27	0,0
DIE LINKE	543 805	24,2	543 797	24,2	8	0,0
FDP	230 005	10,2	229 998	10,2	7	0,0
GRÜNE	136 047	6,0	136 053	6,0	-6	0,0
NPD	91 451	4,1	91 447	4,1	4	0,0
BüSo	12 382	0,6	12 379	0,6	3	0,0
MLPD	436	0,0	436	0,0	0	0,0
Koalition für Frieden	612	0,0	611	0,0	1	0,0
PBC	1 290	0,1	1 287	0,1	3	0,0
UW Willi Weise	2 237	0,1	2 230	0,1	7	0,0
Willi-Weise-Projekt	4 293	0,2	4 293	0,2	0	0,0
			Zweitsti	mmen		
ungültige Zweitstimmen	33 594	1,5	33 748	1,5	-154	0,0
gültige Zweitstimmen	2 252 359	98,5	2 252 255	98,5	104	0,0
davon entfielen auf						
CDU	800 898	35,6	800 848	35,6	50	0,0
SPD	328 753	14,6	328 782	14,6	-29	0,0
DIE LINKE	551 461	24,5	551 476	24,5	-15	0,0
FDP	299 135	13,3	299 070	13,3	65	0,0
GRÜNE	151 283	6,7	151 251	6,7	32	0,0
NPD	89 611	4,0	89 616	4,0	-5	0,0
BüSo	18 789	0,8	18 789	0,8	0	0,0
REP	7 148	0,3	7 145	0,3	3	0,0
MLPD	5 281	0,2	5 278	0,2	3	0,0

1. Wahlberechtigte, Wahlbeteiligung, Erst- und Zweitstimmen sowie Sitze bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 in der Bundesrepublik Deutschland und im Freistaat Sachsen

Merkmal	Bundesrepublik Deutschl		hland	Fre	Freistaat Sachsen	
werkmai	absolut	%	Sitze	absolut	%	Sitze
Wahlberechtigte	62 168 489	x	x	3 518 195	x	х
Wähler	44 005 575	70,8	622	2 285 953	65,0	35
			Erststi	immen		
ungültige Erststimmen	757 575	1,7	х	36 275	1,6	x
gültige Erststimmen	43 248 000	98,3	299	2 249 678	98,4	16
davon entfielen auf						
CDU	13 856 674	32,0	173	888 018	39,5	16
SPD	12 079 758	27,9	64	339 102	15,1	0
DIE LINKE	4 791 124	11,1	16	543 805	24,2	0
FDP	4 076 496	9,4	0	230 005	10,2	0
GRÜNE	3 977 125	9,2	1	136 047	6,0	0
NPD	768 442	1,8	0	91 451	4,1	0
BüSo	34 894	0,1	0	12 382	0,6	0
MLPD	17 512	0,0	0	436	0,0	0
Koalition für Frieden	612	0,0	0	612	0,0	0
PBC	12 052	0,0	0	1 290	0,1	0
UW Willi Weise	2 237	0,0	0	2 237	0,1	0
Willi-Weise-Projekt				4 293	0,2	0
CSU	3 191 000	7,4	45	X	X	Х
Sonstige	440 074	1,0	0	Х	X	х
			Zweitst	timmen		
ungültige Zweitstimmen	634 385	1,4	х	33 594	1,5	x
gültige Zweitstimmen	43 371 190	98,6	323	2 252 359	98,5	19
davon entfielen auf						
CDU	11 828 277	27,3	21	800 898	35,6	0
SPD	9 990 488	23,0	82	328 753	14,6	5
DIE LINKE	5 155 933	11,9	60	551 461	24,5	8
FDP	6 316 080	14,6	93	299 135	13,3	4
GRÜNE	4 643 272	10,7	67	151 283	6,7	2
NPD	635 525	1,5	0	89 611	4,0	0
BüSo	38 706	0,1	0	18 789	0,8	0
REP	193 396	0,4	0	7 148	0,3	0
MLPD	29 261	0,1	0	5 281	0,2	0
CSU	2 830 238	6,5	0	х	X	х
Sonstige	1 710 014	3,9	0	x	X	Х

2. Sitze bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 nach Parteien

Sitze durch	Insgesamt	CDU	SPD	DIE LINKE	FDP	GRÜNE	CSU			
	Bundesrepublik Deutschland									
Erststimmen	299	173	64	16	0	1	45			
Zweitstimmen	323	21	82	60	93	67	0			
Insgesamt	622	194	146	76	93	68	45			
darunter Überhangmandate	24	21	0	0	0	0	3			
	Freistaat Sachsen									
Erststimmen	16	16	0	0	0	0	x			
Zweitstimmen	19	0	5	8	4	2	x			
Zusammen	35	16	5	8	4	2	х			
darunter Überhangmandate	4	4	0	0	0	0	X			

Abb. 1 Verteilung der Sitze bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009

Bundesrepublik Deutschland

3. Verteilung der gültigen Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 nach Parteien und Bundesländern (in Prozent)

Bundesland		CDU/CSU	SPD	DIE LINKE	FDP	GRÜNE	Sonstige
Schleswig-Holstein	E	38,4	32,4	7,1	10,6	10,1	1,5
	Z	32,2	26,8	7,9	16,3	12,7	4,2
Mecklenburg-Vorpommern	E	34,9	18,6	29,5	7,1	5,4	4,5
	Z	33,1	16,6	29,0	9,8	5,5	5,9
Hamburg	E	32,6	33,6	9,7	7,9	14,5	1,6
	Z	27,8	27,4	11,2	13,2	15,6	4,7
Niedersachsen	E	38,5	35,8	7,5	7,9	8,4	2,0
	Z	33,2	29,3	8,6	13,3	10,7	4,9
Bremen	E	27,4	36,0	12,7	7,2	14,4	2,4
	Z	23,9	30,2	14,3	10,6	15,4	5,5
Brandenburg	E	24,8	28,7	29,7	7,2	5,5	4,0
	Z	23,6	25,1	28,5	9,3	6,1	7,4
Sachsen-Anhalt	E	32,3	19,8	32,0	7,8	4,6	3,5
	Z	30,1	16,9	32,4	10,3	5,1	5,2
Berlin	E	26,3	24,3	20,7	7,2	17,4	4,1
	Z	22,8	20,2	20,2	11,5	17,4	7,9
Nordrhein-Westfalen	E	39,6	35,1	7,1	8,9	7,8	1,5
	Z	33,1	28,5	8,4	14,9	10,1	5,0
Sachsen	E Z	39,5 35,6	15,1 14,6	24,2 24,5	10,2 13,3	6,0 6,7	5,0 5,4
Hessen	E	39,4	32,3	7,1	9,6	9,0	2,4
	Z	32,2	25,6	8,5	16,6	12,0	5,1
Thüringen	E	33,1	20,7	29,1	7,7	5,1	4,3
	Z	31,2	17,6	28,8	9,8	6,0	6,7
Rheinland-Pfalz	E	41,4	29, <i>4</i>	8,1	10,6	8,0	2,4
	Z	35,0	23,8	9,4	16,6	9,7	5,6
Bayern	E	48,2	20,1	5,8	10,6	10,2	5,1
	Z	42,5	16,8	6,5	14,7	10,8	8,7
Baden-Württemberg	E	42,5	23,7	6,4	11,9	12,8	2,7
	Z	34,4	19,3	7,2	18,8	13,9	6,4
Saarland	E	35,7	31,3	18,4	7,2	5,3	2,1
	Z	30,7	24,7	21,2	11,9	6,8	4,8
Bundesrepublik Deutschland	E	39,4	27,9	11,1	9,4	9,2	3,0
	Z	33,8	23,0	11,9	14,6	10,7	6,0

4. Veränderung der gültigen Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 gegenüber der Wahl zum 16. Deutschen Bundestag am 18. September 2005 nach Parteien und Bundesländern (in %-Punkten)

Bundesland		CDU/CSU	SPD	DIE LINKE	FDP	GRÜNE	Sonstige
Schleswig-Holstein	E	-4,4	-12,1	4,3	6,8	5,8	-0,3
	Z	-4,2	-11,4	3,3	6,2	4,3	2,0
Mecklenburg-Vorpommern	Е	3,0	-14,3	6,2	2,8	1,9	0,6
· ·	Z	3,5	-15,1	5,3	3,5	1,5	1,1
Hamburg	Е	-1,4	-13,9	5,0	4,4	5,4	0,4
	Z	-1,1	-11,3	4,9	4,2	0,7	2,5
Niedersachsen	Е	-0,5	-11,5	4,0	4,0	3,7	0,5
	Z	-0,4	-13,9	4,3	4,4	3,3	2,3
Bremen	Е	0,8	-15,1	5,6	3,5	4,7	0,7
	Z	1,1	-12,7	5,9	2,5	1,1	2,0
Brandenburg	Е	1,9	-10,2	2,7	2,9	2,7	-0,1
	Z	3,0	-10,7	1,9	2,4	1,0	2,3
Sachsen-Anhalt	Е	4,4	-15,3	6,5	2,8	1,9	-0,3
	Z	5,4	-15,8	5,8	2,2	1,0	1,3
Berlin	Е	0,2	-12,5	3,3	3,4	5,0	0,6
	Z	0,8	-14,1	3,8	3,3	3,7	2,5
Nordrhein-Westfalen	Е	-1,1	-10,4	2,9	4,8	3,6	0,2
	Z	-1,3	-11,5	3,2	4,9	2,5	2,2
Sachsen	E	4,0	-10,1	1,9	3,5	2,4	-1,7
	Z	5,6	-9,9	1,7	3,1	1,9	-2,3
Hessen	Е	-0,5	-9,9	2,9	4,9	3,2	-0,8
	Z	-1,5	-10,0	3,2	4,9	1,9	1,5
Thüringen	Е	4,0	-11,1	3,7	2,7	1,5	-0,9
	Z	5,5	-12,2	2,7	1,9	1,2	1,0
Rheinland-Pfalz	Е	-1,8	-10,5	3,4	5,1	3,8	0,0
	Z	-1,9	-10,8	3,8	4,9	2,4	1,7
Bayern	Е	-6,8	-7,6	2,9	5,6	3,8	2,1
	Z	-6,7	-8,7	3,1	5,2	2,9	4,2
Baden-Württemberg	Е	-4,3	-11,0	3,3	6,4	5,4	0,3
	Z	-4,8	-10,8	3,4	6,9	3,2	2,1
Saarland	Е	1,8	-6,7	1,1	3,7	2,3	-2,2
	Z	0,5	-8,6	2,7	4,5	0,9	0,1
Bundesrepublik Deutschland	Е	-1,5	-10,5	3,1	4,7	3,8	0,3
	Z	-1,4	-11,2	3,2	4,8	2,6	2,1

5. Direkt gewählte Bewerber bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen

Wk- Nr.	Wahlkreis	Wahl- vorschlags-	Name, Vorname	Erststimn	nen	Stimmenvors Zweitpla	
INI.		träger		absolut	%	absolut	%-Punkte
152	Nordsachsen	CDU	Kolbe, Manfred	44 147	40,9	16 387	15,2
153	Leipzig I	CDU	Kudla, Bettina	42 704	33,3	8 689	6,7
154	Leipzig II	CDU	Feist, Dr. Thomas	41 101	28,8	4 984	3,5
155	Leipzig-Land	CDU	Landgraf, Katharina	60 969	41,7	27 925	19,1
156	Meißen	CDU	de Maizière, Dr. Thomas	62 290	45,2	32 867	23,9
157	Bautzen I	CDU	Michalk, Maria	64 325	42,3	26 084	17,2
158	Görlitz	CDU	Kretschmer, Michael	62 338	42,4	26 552	18,1
159	Sächsische Schweiz - Osterzgebirge	CDU	Brähmig, Klaus	62 530	45,1	34 297	24,8
160	Dresden I	CDU	Lämmel, Andreas	56 749	36,6	19 569	12,6
161	Dresden II - Bautzen II	CDU	Vaatz, Arnold	55 401	36,4	25 722	16,9
162	Mittelsachsen	CDU	Bellmann, Veronika	61 579	43,6	28 835	20,4
163	Chemnitz	CDU	Heinrich, Frank	45 876	34,1	8 443	6,2
164	Chemnitzer Umland - Erzgebirgskreis II	CDU	Wanderwitz, Marco	54 065	41,2	20 932	15,9
165	Erzgebirgskreis I	CDU	Baumann, Günter	63 211	40,3	26 045	16,6
166	Zwickau	CDU	Luther, Dr. Michael	55 605	38,8	15 340	10,7
167	Vogtlandkreis	CDU	Hochbaum, Robert	55 128	40,9	21 542	16,0

6. Über Erst- und Zweitstimmen gewählte Bewerber bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Parteien

Erststimmen			Zweitstimmen			
Wk-Nr.	Name, Vorname	Listen-	Name, Vorname			
	Geburtsjahr, Beruf oder Stand	platz	Geburtsjahr, Beruf oder Stand			

Christlich Demokratische Union Deutschlands (CDU)

152 Kolbe, Manfred 1953, Bundestagsabgeordneter

Kudla, Bettina 153

1962, Diplomkauffrau, Bürgermeisterin

154 Feist, Dr. Thomas

1965, Jugendbildungsreferent

155 Landgraf, Katharina

1954, Bundestagsabgeordnete

156 de Maizière, Dr. Thomas 1954, Bundesminister

157 Michalk, Maria

1949, Bundestagsabgeordnete

Kretschmer, Michael 158

1975, Bundestagsabgeordneter

Brähmig, Klaus 159

1957, Elektrohandwerksmeister

160 Lämmel, Andreas

1959, Bundestagsabgeordneter

161 Vaatz, Arnold

1955, Bundestagsabgeordneter

162 Bellmann, Veronika

1960, Bundestagsabgeordnete

163 Heinrich, Frank

1964, Theologe

164 Wanderwitz, Marco

1975, Bundestagsabgeordneter / Rechtsanwalt

Baumann, Günter

1947, Bundestagsabgeordneter

166 Luther, Dr. Michael

1956, Bundestagsabgeordneter

Hochbaum, Robert 167

1954, Bundestagsabgeordneter

Sozialdemokratische Partei Deutschlands (SPD)

- Tiefensee, Wolfgang 1955, Bundesminister
- Volkmer, Dr. Marlies 1947, Ärztin, Bundestagsabgeordnete

Noch: 6. Über Erst- und Zweitstimmen gewählte Bewerber bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Parteien

Erststimmen			Zweitstimmen			
Wk-Nr.	Name, Vorname	Listen-	Name, Vorname			
	Geburtsjahr, Beruf oder Stand	platz	Geburtsjahr, Beruf oder Stand			

noch: Sozialdemokratische Partei Deutschlands (SPD)

- Schwanitz, Rolf1959, Bundestagsabgeordneter
- 4 Kolbe, Daniela1980, Diplomphysikerin
- 5 Gunkel, Wolfgang1947, Bundestagsabgeordneter

DIE LINKE (DIE LINKE)

- Kipping, Katja
 1978, Bundestagsabgeordnete
- Troost, Dr. Axel
 1954, Bundestagsabgeordneter
- 3 Höll, Dr. Barbara1957, Bundestagsabgeordnete
- Seifert, Dr. Ilja 1951, Bundestagsabgeordneter
- Zimmermann, Sabine1960, Bundestagsabgeordnete
- 6 Leutert, Michael1974, Bundestagsabgeordneter
- Lay, Caren1972, Landtagsabgeordnete
- Wunderlich, Jörn1960, Bundestagsabgeordneter

Freie Demokratische Partei (FDP)

- Mücke, Jan
 1973, Geschäftsführer, Bundestagsabgeordneter
- 2 Günther, Joachim1948, Bundestagsabgeordneter
- Haustein, Heinz-Peter1954, Bundestagsabgeordneter
- Deutschmann, Reiner1953, selbstständig

BÜNDNIS 90/DIE GRÜNEN (GRÜNE)

- Lazar, Monika 1967, Bundestagsabgeordnete
- 2 Kühn, Stephan1979, Diplom-Soziologe

7. Wahlberechtigte, Wahlbeteiligung, Erst- und Zweitstimmen bei den Wahlen zum 17. Deutschen Bundestag am 27. September 2009 und zum 16. Deutschen Bundestag am 18. September 2005 im Freistaat Sachsen

			Erststimme	en				Zweitstimm	ien	
Merkmal	2009	١	2005	i	Veränderung	2009	١	2005	j	Veränderung
	absolut	%	absolut	%	in %-Punkten	absolut	%	absolut	%	in %-Punkten
Wahlberechtigte	3 518 195	X	3 561 357	X	х	3 518 195	X	3 561 357	х	х
Wähler	2 285 953	65,0	2 695 532	75,7	-10,7	2 285 953	65,0	2 695 532	75,7	-10,7
ungültige Stimmen	36 275	1,6	49 485	1,8	-0,2	33 594	1,5	47 468	1,8	-0,3
gültige Stimmen	2 249 678	98,4	2 646 047	98,2	0,2	2 252 359	98,5	2 648 064	98,2	0,3
davon entfielen auf										
CDU	888 018	39,5	940 306	35,5	4,0	800 898	35,6	795 316	30,0	5,6
SPD	339 102	15,1	666 709	25,2	-10,1	328 753	14,6	649 807	24,5	-9,9
DIE LINKE	543 805	24,2	590 726	22,3	1,9	551 461	24,5	603 824	22,8	1,7
FDP	230 005	10,2	176 889	6,7	3,5	299 135	13,3	269 623	10,2	3,1
GRÜNE	136 047	6,0	94 127	3,6	2,4	151 283	6,7	126 850	4,8	1,9
NPD	91 451	4,1	131 718	5,0	-0,9	89 611	4,0	126 701	4,8	-0,8
BüSo	12 382	0,6	22 417	0,8	-0,2	18 789	0,8	14 641	0,6	0,2
REP	х	X	5 900	0,2	-0,2	7 148	0,3	13 112	0,5	-0,2
MLPD	436	0,0	644	0,0	0,0	5 281	0,2	3 742	0,1	0,1
Koalition für Frieden	612	0,0	х	X	0,0	х	X	х	X	X
PBC	1 290	0,1	7 434	0,3	-0,2	х	X	16 549	0,6	-0,6
UW Willi Weise	2 237	0,1	х	X	0,1	х	X	х	X	X
Willi-Weise-Projekt	4 293	0,2	х	X	0,2	х	X	х	X	X
Sonstige	х	X	9 177	0,3	-0,3	х	X	27 899	1,1	-1,1

8. Wahlberechtigte, Wahlbeteiligung und Zweitstimmen bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 sowie zu den Bundestagswahlen am 18. September 2005, am 22. September 2002, am 27. September 1998, am 16. Oktober 1994 und am 2. Dezember 1990 im Freistaat Sachsen

Merkmal			Bundest	agswahl		
- Werkinai	2009	2005	2002	1998	1994	1990
Wahlberechtigte	3 518 195	3 561 357	3 571 995	3 602 458	3 592 066	3 716 842
Wähler	2 285 953	2 695 532	2 632 297	2 941 359	2 588 045	2 832 452
ungültige Stimmen	33 594	47 468	45 197	46 994	25 813	44 597
gültige Stimmen	2 252 359	2 648 064	2 587 100	2 894 365	2 562 232	2 787 855
davon entfielen auf						
CDU	800 898	795 316	868 167	945 199	1 229 371	1 379 670
SPD	328 753	649 807	861 685	842 329	621 639	506 535
DIE LINKE	551 461	603 824	418 329	577 764	427 693	251 552
FDP	299 135	269 623	187 759	105 524	98 495	346 737
GRÜNE ¹⁾	151 283	126 850	119 530	126 964	122 595	163 459
NPD	89 611	126 701	36 814	34 485	х	9 537
BüSo	18 789	14 641	6 801	3 106	х	х
REP	7 148	13 112	26 190	55 129	35 483	33 706
MLPD	5 281	3 742	х	х	819	х
Sonstige	x	44 448	61 825	203 865	26 137	96 659
			Proz	ent		
Wähler	65,0	75,7	73,7	81,6	72,0	76,2
ungültige Stimmen	1,5	1,8	1,7	1,6	1,0	1,6
gültige Stimmen	98,5	98,2	98,3	98,4	99,0	98,4
davon entfielen auf						
CDU	35,6	30,0	33,6	32,7	48,0	49,5
SPD	14,6	24,5	33,3	29,1	24,3	18,2
DIE LINKE	24,5	22,8	16,2	20,0	16,7	9,0
FDP	13,3	10,2	7,3	3,6	3,8	12,4
GRÜNE 1)	6,7	4,8	4,6	4,4	4,8	5,9
NPD	4,0	4,8	1,4	1,2	X	0,3
BüSo	0,8	0,6	0,3	0,1	X	X
REP	0,3	0,5	1,0	1,9	1,4	1,2
MLPD	0,2	0,1	X	X	0,0	X
Sonstige	X	1,7	2.4	7.0	1,0	3,5

^{1) 1990} in Listenvereinigung "Neues Forum - Bündnis-Grüne" angetreten.

9. Wahlberechtigte, Wahlbeteiligung, gültige Erst- und Zweitstimmen bei den Wahlen zum 17. Deutschen Bundestag am 27. September 2009 und zum 16. Deutschen Bundestag am 18. September 2005 im Freistaat Sachsen nach Wahlkreisen

Wk-	Wahlkreis		Wahlberechtigte	Wähler		Gültige	Stimmen
Nr.	Land		vvariiberecritigte	absolut	%	Erststimmen	Zweitstimmen
152	Nordsachsen	2009	178 447	109 628	61,4	107 843	107 956
		2005	183 579	136 545	74,4	133 890	133 900
153	Leipzig I	2009	202 455	129 834	64,1	128 115	128 311
		2005	197 046	145 292	73,7	143 368	143 391
154	Leipzig II	2009	212 804	144 581	67,9	142 677	142 795
		2005	202 762	152 886	75,4	150 681	150 938
155	Leipzig-Land	2009	231 084	148 389	64,2	146 106	146 308
		2005	235 291	178 722	76,0	175 499	175 562
156	Meißen	2009	216 629	140 109	64,7	137 820	137 821
		2005	221 971	170 350	76,7	166 949	166 942
157	Bautzen I	2009	237 786	154 966	65,2	152 059	152 393
		2005	247 435	189 284	76,5	185 091	185 415
158	Görlitz	2009	238 958	149 737	62,7	146 987	147 147
		2005	250 038	185 596	74,2	181 332	181 567
159	Sächsische Schweiz -	2009	215 674	141 214	65,5	138 760	138 960
	Osterzgebirge	2005	219 769	170 475	77,6	167 128	167 235
160	Dresden I	2009	230 676	157 220	68,2	155 213	155 447
		2005	219 283	158 437	72,3	156 608	156 581
161	Dresden II - Bautzen II	2009	231 247	154 609	66.9	152 281	152 597
		2005	219 691	169 981	77,4	167 247	167 436
162	Mittelsachsen	2009	223 149	143 690	64,4	141 396	141 567
		2005	230 350	176 042	76,4	172 501	172 597
163	Chemnitz	2009	205 652	136 100	66,2	134 384	134 497
		2005	207 889	158 095	76,0	155 656	155 857
164	Chemnitzer Umland -	2009	202 743	133 277	65,7	131 126	131 322
	Erzgebirgskreis II	2005	209 048	161 299	77,2	158 081	158 374
165	Erzgebirgskreis I	2009	247 624	159 655	64,5	156 771	156 798
		2005	258 186	198 368	76,8	194 186	194 225
166	Zwickau	2009	229 535	145 614	63,4	143 231	143 386
		2005	237 289	177 857	75,0	174 425	174 574
167	Vogtlandkreis	2009	213 732	137 330	64,3	134 909	135 054
-	·	2005	221 730	166 303	75,0	163 405	163 470
	Sachsen	2009	3 518 195	2 285 953	65,0	2 249 678	2 252 359
		2005	3 561 357	2 695 532	75,7	2 646 047	2 648 064

10. Erst- und Zweitstimmen bei den Wahlen zum 17. Deutschen Bundestag am 27. September 2009 und zum 16. Deutschen Bundestag am 18. September 2005 im Freistaat Sachsen nach Wahlkreisen

Wk-	Wahlkreis			Erststi	mmen			Zweitst	immen	
Nr.	Land		gültig	%	ungültig	%	gültig	%	ungültig	%
152	Nordsachsen	2009	107 843	98,4	1 785	1,6	107 956	98,5	1 672	1,5
		2005	133 890	98,1	2 655	1,9	133 900	98,1	2 645	1,9
153	Leipzig I	2009	128 115	98,7	1 719	1,3	128 311	98,8	1 523	1,2
		2005	143 368	98,7	1 924	1,3	143 391	98,7	1 901	1,3
154	Leipzig II	2009	142 677	98,7	1 904	1,3	142 795	98,8	1 786	1,2
		2005	150 681	98,6	2 205	1,4	150 938	98,7	1 948	1,3
155	Lainzia Land	2009	146 106	00.5	2 283	1 5	146 200	00.6	2 081	1.1
155	Leipzig-Land		146 106	98,5		1,5	146 308	98,6		1,4
		2005	175 499	98,2	3 223	1,8	175 562	98,2	3 160	1,8
156	Meißen	2009	137 820	98,4	2 289	1,6	137 821	98,4	2 288	1,6
		2005	166 949	98,0	3 401	2,0	166 942	98,0	3 408	2,0
157	Bautzen I	2009	152 059	98.1	2 907	1,9	152 393	98,3	2 573	1,7
		2005	185 091	97,8	4 193	2,2	185 415	98,0	3 869	2,0
	- · · · · ·									
158	Görlitz	2009	146 987	98,2	2 750	1,8	147 147	98,3	2 590	1,7
		2005	181 332	97,7	4 264	2,3	181 567	97,8	4 029	2,2
159	Sächsische Schweiz -	2009	138 760	98,3	2 454	1,7	138 960	98,4	2 254	1,6
	Osterzgebirge	2005	167 128	98,0	3 347	2,0	167 235	98,1	3 240	1,9
160	Dresden I	2009	155 213	98,7	2 007	1,3	155 447	98,9	1 773	1,1
		2005	156 608	98,8	1 829	1,2	156 581	98,8	1 856	1,2
404	Danidas II. Davitsas II.	0000	450.004	00.5	0.000	4.5	450 507	00.7	0.040	4.0
161	Dresden II - Bautzen II	2009	152 281	98,5	2 328	1,5	152 597	98,7	2 012	1,3
		2005	167 247	98, <i>4</i>	2 734	1,6	167 436	98,5	2 545	1,5
162	Mittelsachsen	2009	141 396	98,4	2 294	1,6	141 567	98,5	2 123	1,5
		2005	172 501	98,0	3 541	2,0	172 597	98,0	3 445	2,0
163	Chemnitz	2009	134 384	98,7	1 716	1,3	134 497	98,8	1 603	1,2
		2005	155 656	98,5	2 439	1,5	155 857	98,6	2 238	1,4
164	Chemnitzer Umland -	2009	131 126	98,4	2 151	1,6	131 322	98,5	1 955	1,5
	Erzgebirgskreis II	2005	158 081	98,0	3 218	2,0	158 374	98,2	2 925	1,8
165	Erzgebirgskreis I	2009	156 771	98,2	2 884	1,8	156 798	98,2	2 857	1,8
		2005	194 186	97,9	4 182	2,1	194 225	97,9	4 143	2,1
166	Zwickau	2009	143 231	98, <i>4</i>	2 383	1,6	143 386	98,5	2 228	1,5
		2005	174 425	98,1	3 432	1,9	174 574	98,2	3 283	1,8
167	Vogtlandkrois	2009	134 909	000	2 421	10	135 054	98,3	2 276	17
107	Vogtlandkreis	2009	163 405	98,2 98,3	2 898	1,8 1,7	163 470	98,3 98,3	2 276 2 833	1,7 1,7
		_000		,-	_ 000	.,.	.55 115		_ 000	.,.
	Sachsen	2009	2 249 678	98,4	36 275	1,6	2 252 359	98,5	33 594	1,5
		2005	2 646 047	98,2	49 485	1,8	2 648 064	98,2	47 468	1,8

11. Gültige Erststimmen bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 nach Parteien und anderen Wahlvorschlägen im Freistaat Sachsen sowie nach Wahlkreisen

Wk-	Wahlkreis					Dav	on entfielen auf
Nr.	Land		Insgesamt	CDU	SPD	DIE LINKE	FDP
4=0			40= 040		4= 000		
152	Nordsachsen	absolut %	107 843	44 147	15 860	27 760	10 611
		%	100	40,9	14,7	25,7	9,8
153	Leipzig I	absolut	128 115	42 704	24 866	34 015	11 781
		%	100	33,3	19,4	26,6	9,2
15/	Leipzig II	absolut	142 677	41 101	32 841	36 117	10 505
134	Leipzig II	%	100	28,8	23,0	25,3	7,4
		,,		_0,0	_0,0	20,0	.,.
155	Leipzig-Land	absolut	146 106	60 969	23 471	33 044	14 799
		%	100	41,7	16,1	22,6	10,1
156	Meißen	absolut	137 820	62 290	17 236	29 423	12 403
		%	100	45,2	12,5	21,3	9,0
457	D		450.050	04.005	10.070	00.044	47.755
157	Bautzen I	absolut %	152 059 <i>100</i>	64 325 <i>42,</i> 3	16 870 <i>11,1</i>	38 241 25, <i>1</i>	17 755 <i>11,7</i>
		70	100	42,3	11,1	25, 1	11,7
158	Görlitz	absolut	146 987	62 338	17 005	35 786	13 935
		%	100	42,4	11,6	24,3	9,5
159	Sächsische Schweiz -	absolut	138 760	62 530	16 194	28 233	15 292
100	Osterzgebirge	%	100	45,1	11,7	20,3	11,0
160	Dresden I	absolut	155 213	56 749	25 959	37 180	14 818
		%	100	36,6	16,7	24,0	9,5
161	Dresden II - Bautzen II	absolut	152 281	55 401	22 268	29 679	18 204
		%	100	36,4	14,6	19,5	12,0
162	Mittelsachsen	absolut	141 396	61 579	20 800	32 744	14 032
102	Willersacriseri	%	100	43,6	14,7	23,2	9,9
		70	700	70,0	,.	20,2	3,3
163	Chemnitz	absolut	134 384	45 876	27 060	37 433	12 106
		%	100	34,1	20,1	27,9	9,0
164	Chemnitzer Umland -	absolut	131 126	54 065	19 247	33 133	14 092
	Erzgebirgskreis II	%	100	41,2	14,7	25,3	10,7
405	E	-11-4	450 774	00.044	47.400	07.400	00.000
165	Erzgebirgskreis I	absolut %	156 771 <i>100</i>	63 211 <i>40,3</i>	17 168 <i>11,0</i>	37 166 23,7	23 820 <i>15,2</i>
		/0	700	40,3	11,0	23,7	15,2
166	Zwickau	absolut	143 231	55 605	20 864	40 265	13 097
		%	100	38,8	14,6	28,1	9,1
167	Vogtlandkreis	absolut	134 909	55 128	21 393	33 586	12 755
		%	100	40,9	15,9	24,9	9,5
				***	***		
	Sachsen	absolut	2 249 678	888 018	339 102	543 805	230 005
		%	100	39,5	15,1	24,2	10,2

N:	Willi-Weise- Projekt	UW Willi Weise	PBC	Koalition für Frieden	MLPD	BüSo	NPD	GRÜNE
	-	'	<u>'</u>	•			'	'
15	x	X	X	x	Х	x	5 108	4 357
	X	X	X	X	Χ	Χ	4,7	4,0
15	х	х	Х	Х	х	1 691	4 202	8 856
	X	X	X	X	X	1,3	3,3	6,9
15	х	х	Х	Х	х	1 674	3 094	17 345
	X	X	X	X	X	1,2	2,2	12,2
15	1 090	х	Х	Х	х	х	5 988	6 745
	0,7	X	X	X	X	X	4,1	4,6
15	1 103	Х	х	Х	х	Х	7 050	8 315
	0,8	X	Х	X	X	X	5,1	6,0
15	х	х	х	Х	х	Х	8 363	6 505
	X	X	X	X	X	X	5,5	4,3
15	х	Х	х	Х	х	2 700	7 842	7 381
	X	X	X	X	X	1,8	5,3	5,0
15	х	х	х	Х	x	2 150	7 983	6 378
	X	X	X	X	X	1,5	5,8	4,6
16	х	801	х	612	x	1 575	3 851	13 668
	X	0,5	X	0,4	X	1,0	2,5	8,8
16	х	1 436	х	Х	436	1 597	4 389	18 871
	X	0,9	X	X	0,3	1,0	2,9	12,4
16	x	х	Х	Х	х	х	6 320	5 921
	х	X	X	X	X	X	4,5	4,2
16	x	х	х	Х	х	х	3 800	8 109
	X	X	X	X	X	X	2,8	6,0
16	х	х	х	Х	х	х	5 229	5 360
	Х	X	X	X	X	X	4,0	4,1
16	1 580	Х	х	Х	х	Х	7 930	5 896
	1,0	X	X	X	X	X	5,1	3,8
16	520	х	х	Х	х	995	5 394	6 491
	0,4	X	X	X	X	0,7	3,8	4,5
16	х	х	1 290	Х	х	Х	4 908	5 849
	х	X	1,0	X	X	X	3,6	4,3
S	4 293	2 237	1 290	612	436	12 382	91 451	136 047
	0,2	0,1	0,1	0,0	0,0	0,6	4,1	6,0

12. Gültige Zweitstimmen bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Parteien und Wahlkreisen

Wk-	Wahlkreis		Inggoomt			Davon entfielen auf
Nr.	Land		Insgesamt	CDU	SPD	DIE LINKE
152	Nordsachsen	absolut	107 956	38 440	16 927	27 765
		%	100	35,6	15,7	25,7
153	Leipzig I	absolut	128 311	38 471	23 070	32 762
		%	100	30,0	18,0	25,5
154	Leipzig II	absolut	142 795	37 304	26 133	36 431
		%	100	26,1	18,3	25,5
155	Leipzig-Land	absolut	146 308	53 735	23 354	34 826
100	Loiping Land	%	100	36,7	16,0	23,8
156	Meißen	abaalut	137 821	51 703	17 987	31 286
150	Mensen	absolut %	100	37,5	13,1	22,7
		70	700	37,3	15,1	22,1
157	Bautzen I	absolut	152 393	59 103	18 906	37 144
		%	100	38,8	12,4	24,4
158	Görlitz	absolut	147 147	55 015	18 569	36 231
		%	100	37,4	12,6	24,6
159	Sächsische Schweiz -	absolut	138 960	56 001	16 725	28 970
	Osterzgebirge	%	100	40,3	12,0	20,8
160	Dresden I	absolut	155 447	53 247	24 373	34 171
		%	100	34,3	15,7	22,0
161	Dresden II - Bautzen II	absolut	152 597	51 621	21 518	30 870
101	Dicodell'il Budizell'il	%	100	33,8	14,1	20,2
400	Mittalaaahaaa	ا ا	444 507	E4 E0E	40.077	24.020
102	Mittelsachsen	absolut %	141 567 <i>100</i>	54 525 38,5	18 677 <i>13</i> ,2	34 630 <i>24,5</i>
		70	700	30,0	10,2	24,0
163	Chemnitz	absolut	134 497	41 081	22 991	38 448
		%	100	30,5	17,1	28,6
164	Chemnitzer Umland -	absolut	131 322	49 258	19 114	33 488
	Erzgebirgskreis II	%	100	37,5	14,6	25,5
165	Erzgebirgskreis I	absolut	156 798	60 413	18 846	39 545
		%	100	38,5	12,0	25,2
166	Zwickau	absolut	143 386	51 459	21 336	39 659
.00		%	100	35,9	14,9	27,7
167	Vogtlandkreis	absolut	135 054	49 522	20 227	35 235
101		%	100	36,7	15,0	26,1
	Sachsen	aboolu4	2 252 359	800 898	328 753	551 461
	Jaciiseil	absolut %	2 252 359 100	35,6	328 753 14,6	24,5
		/0	100	30,0	1-7,0	27,0

FDP	GRÜNE	NPD	BüSo	REP	MLPD
<u>'</u>	1	,	,	'	
13 747	4 783	5 069	583	381	261
12,7	4,4	4,7	0,5	0,4	0,2
16 478	11 474	4 225	1 197	340	294
12,8	8,9	3,3	0,9	0,3	0,2
16 983	20 998	3 119	1 203	248	376
11,9	14,7	2,2	0,8	0,2	0,3
19 240	7 533	5 751	1 032	462	375
13,2	5,1	3,9	0,7	0,3	0,3
20 052	7 979	6 875	1 208	404	327
14,5	5,8	5,0	0,9	0,3	0,2
20 969	6 431	7 597	1 268	527	448
13,8	4,2	5,0	0,8	0,3	0,3
19 223	7 004	8 035	2 117	540	413
13,1	4,8	5,5	1,4	0,4	0,3
19 910	7 346	7 717	1 621	412	258
14,3	5,3	5,6	1,2	0,3	0,2
20 574	16 961	3 980	1 563	281	297
13,2	10,9	2,6	1,0	0,2	0,2
21 783	19 978	4 501	1 569	366	391
14,3	13,1	2,9	1,0	0,2	0,3
19 726	6 208	6 200	803	483	315
13,9	4,4	4,4	0,6	0,3	0,2
17 147	9 524	3 651	813	537	305
12,7	7,1	2,7	0,6	0,4	0,2
16 968	5 946	4 975	829	463	281
12,9	4,5	3,8	0,6	0,4	0,2
22 051	5 919	7 876	1 157	618	373
14,1	3,8	5,0	0,7	0,4	0,2
17 402	6 418	5 268	1 011	517	316
12,1	4,5	3,7	0,7	0,4	0,2
16 882	6 781	4 772	815	569	251
12,5	5,0	3,5	0,6	0,4	0,2
299 135	151 283	89 611	18 789	7 148	5 281
13,3	6,7	4,0	0,8	0,3	0,2

13. Gültige Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Parteien und anderen Wahlvorschlägen sowie nach Wahlkreisen (in Prozent)

Wk- Nr.	Wahlkreis Land	CDU	SPD	DIE LINKE	FDP	GRÜNE
152	Nordsachsen E		14,7 15,7	25,7 25,7	9,8 12,7	4,0 4,4
153	Leipzig I E	33,3	19,4 18,0	26,6 25,5	9,2 12,8	6,9 8,9
154	Leipzig II E	28,8	23,0	25,3	7,4	12,2
155	Leipzig-Land E	41,7	18,3 16,1	25,5 22,6	11,9	4,6
156		45,2	16,0 12,5	23,8 21,3	13,2 9,0	5, 1 6, 0
157	Bautzen I E		13,1 11,1	22,7 25,1	14,5 11,7	5,8 4,3
158	Görlitz E		12,4 11,6	24,4 24,3	13,8 9,5	<i>4</i> ,2 5,0
	Z	37,4	12,6	24,6	13,1	4,8
159	Sächsische Schweiz - E Osterzgebirge Z		11,7 12,0	20,3 20,8	11,0 14,3	4,6 5,3
160	Dresden I E		16,7 15,7	24,0 22,0	9,5 13,2	8,8 10,9
161	Dresden II - Bautzen II E		14,6 14,1	19,5 20,2	12,0 14,3	12,4 13,1
162	Mittelsachsen E		14,7 13,2	23,2 24,5	9,9 13,9	4,2 4,4
163	Chemnitz E		20,1 17,1	27,9 28,6	9,0 12,7	6,0 7,1
164	Chemnitzer Umland - Erzgebirgskreis II Z		14,7 14,6	25,3 25,5	10,7 12,9	4,1 4,5
165			11,0 12,0	23,7 25,2	15,2 14,1	3,8 3,8
166	Zwickau E	38,8	14,6	28,1	9,1	4,5
167	Vogtlandkreis E	40,9	14,9 15,9	27,7	12,1 9,5	4,5 4,3
	Sachsen E	39,5	15,0 15,1	26,1 24,2	12,5 10,2	5,0 6,0
	Z	35,6	14,6	24,5	13,3	6,7

NPD	BüSo	REP	MLPD	Koalition für Frieden	PBC	UW Willi Weise	Willi-Weise- Projekt	Wk- Nr.
4,7	х	x	X	X	X	X	X	152
4,7	0,5	0,4	0,2	X	X	X	X	102
3,3	1,3	Х	Х	Х	Х	Х	Х	153
3,3	0,9	0,3	0,2	Х	Х	X	X	
2,2	1,2	Х	Х	Х	Х	Х	Х	154
2,2	0,8	0,2	0,3	X	Х	X	Х	
4,1	Х	Х	Х	Х	Х	Х	0,7	155
3,9	0,7	0,3	0,3	Х	X	X	X	
5,1	Х	Х	Х	Х	Х	Х	0,8	156
5,0	0,9	0,3	0,2	Х	Х	X	X	
5,5	Х	Х	Х	Х	Х	Х	Х	157
5,0	0,8	0,3	0,3	Х	Х	X	X	
5,3	1,8	Х	Х	Х	Х	Х	Х	158
5,5	1,4	0,4	0,3	Х	Х	X	X	
5,8	1,5	Х	Х	Х	Х	Х	Х	159
5,6	1,2	0,3	0,2	X	X	X	X	
2,5	1,0	Х	х	0,4	Х	0,5	Х	160
2,6	1,0	0,2	0,2	X	X	X	X	
2,9	1,0	Х	0,3	Х	Х	0,9	Х	161
2,9	1,0	0,2	0,3	X	X	X	X	
4,5	Х	Х	Х	Х	Х	Х	Х	162
4,4	0,6	0,3	0,2	X	X	X	X	
2,8	Х	Х	X	Х	х	X	Х	163
2,7	0,6	0,4	0,2	X	X	X	X	100
4,0	X	х	X	Х	х	Х	Х	164
3,8	0,6	0,4	0,2	X	X	X	X	101
5,1	Х	Х	X	Х	х	Х	1,0	165
5,0	0,7	0,4	0,2	X	X	X	7,0 X	100
3,8	0,7	Х	X	х	Х	Х	0,4	166
3,7	0,7	0,4	0,2	X	X	X	V, 4	100
3,6	х	Х	X	х	1,0	Х	X	167
3,5	0,6	0,4	0,2	X	x	X	X	
4,1	0,6	x	0,0	0,0	0,1	0,1	0,2	SN
4,0	0,8	0,3	0,2	v,0 X	о, г х	о, г х	υ, <u>ν</u>	514

14. Gültige Zweitstimmen bei den Wahlen zum 17. Deutschen Bundestag am 27. September 2009 und zum 16. Deutschen Bundestag am 18. September 2005 im Freistaat Sachsen nach Parteien und Wahlkreisen (in Prozent)

Wk-	Wahlkreis	CDU	SPD	DIE LINKE	FDP	
Nr.	Land	050	0.0	DIE EINNE	1 01	
152	Nordsachsen 2009	35,6	15,7	25,7	12,7	
132	2009	31,0	75,7 25,5	24,2	8,9	
	Veränderung in %-Punkten	4,6	-9,8	1,5	3,8	
	veranderung in %-Punkten	4,0	-9,0	1,5	3,0	
153	Leipzig I 2009	30,0	18,0	25,5	12,8	
	2005	25,8	32,0	22,5	8,1	
	Veränderung in %-Punkten	4,2	-14,0	3,0	4,7	
154	Leipzig II 2009	26,1	18,3	25,5	11,9	
	2005	23,3	32,5	22,5	7,6	
	Veränderung in %-Punkten	2,8	-14,2	3,0	4,3	
155	Leipzig-Land 2009	36,7	16,0	23,8	13,2	
100	2005	30,7	26,5	22,7	9,2	
	Veränderung in %-Punkten	5,8	-10,5	1,1	4,0	
	Terental and the comment	-,-		.,.	.,-	
156	Meißen 2009	37,5	13,1	22,7	14,5	
	2005	32,0	22,0	21,8	10,7	
	Veränderung in %-Punkten	5,5	-8,9	0,9	3,8	
157	Bautzen I 2009	38,8	12,4	24,4	13,8	
	2005	32,3	21,0	24,4	9,9	
	Veränderung in %-Punkten	6,5	-8,6	0,0	3,9	
158	Görlitz 2009	37,4	12,6	24,6	13,1	
	2005	32,0	21,0	24,6	9,2	
	Veränderung in %-Punkten	5,4	-8,4	0,0	3,9	
159	Sächsische Schweiz - 2009	40,3	12,0	20,8	14,3	
	Osterzgebirge 2005	35,1	20,1	19,8	10,9	
	Veränderung in %-Punkten	5,2	-8,1	1,0	3,4	
160	Dresden I 2009	34,3	15,7	22,0	13,2	
100	2005	24.4	75,7 27,9	19.7	16,6	
	Veränderung in %-Punkten	9,9	-12,2	2,3	-3,4	
161	Dresden II - Bautzen II 2009	33,8	14,1	20,2	14,3	
	2005	28,8	24,5	19,8	10,9	
	Veränderung in %-Punkten	5,0	-10,4	0,4	3,4	
162	Mittelsachsen 2009	38,5	13,2	24,5	13,9	
	2005	32,9	21,6	22,9	10,8	
	Veränderung in %-Punkten	5,6	-8,4	1,6	3,1	
163	Chemnitz 2009	30,5	17,1	28,6	12,7	
- •	2005	24,3	26,7	26,4	9,8	
	Veränderung in %-Punkten	6,2	-9,6	2,2	2,9	

GRÜNE	NPD	BüSo	REP	MLPD	Sonstige	Wk- Nr.
4,4	4,7	0,5	0,4	0,2	X	152
3,4	4,9	0,5	0,4	0,1	1,1	
1,0	-0,2	0,0	0,0	0,1	-1,1	
8,9	3,3	0,9	0,3	0,2	Х	153
6,6	3,0	0,5	0,3	0,1	1,2	
2,3	0,3	0,4	0,0	0,1	-1,2	
14,7	2,2	0,8	0,2	0,3	X	154
10,0	2,2	0,5	0,2	0,2	1,1	
4,7	0,0	0,3	0,0	0,1	-1,1	
5,1	3,9	0,7	0,3	0,3	X	155
4,1	4,4	0,5	0,3	0,1	1,4	
1,0	-0,5	0,2	0,0	0,2	-1,4	
5,8	5,0	0,9	0,3	0,2	X	156
4,5	6,4	0,7	0,3	0,2	1,4	
1,3	-1,4	0,2	0,0	0,0	-1,4	
4,2	5,0	0,8	0,3	0,3	X	157
3,2	6,1	0,5	0,5	0,2	1,9	
1,0	-1,1	0,3	-0,2	0,1	-1,9	
4,8	5,5	1,4	0,4	0,3	X	158
3,7	6,0	0,9	0,4	0,1	2,2	
1,1	-0,5	0,5	0,0	0,2	-2,2	
5,3	5,6	1,2	0,3	0,2	х	159
4,2	7,1	0,8	0,4	0,1	1,7	
1,1	-1,5	0,4	-0, 1	0,1	-1,7	
10,9	2,6	1,0	0,2	0,2	X	160
7,1	2,6	0,4	0,1	0,1	1,0	
3,8	0,0	0,6	0,1	0,1	-1,0	
13,1	2,9	1,0	0,2	0,3	X	161
9,2	4,0	0,7	0,3	0,2	1,5	
3,9	-1,1	0,3	-0,1	0,1	-1,5	
4,4	4,4	0,6	0,3	0,2	x	162
3,2	5,7	0,6	0,5	0,1	1,6	
1,2	-1,3	0,0	-0,2	0,1	-1,6	
7,1	2,7	0,6	0,4	0,2	Х	163
5,5	3,2	0,7	1,7	0,1	1,6	
1,6	-0,5	-0,1	-1,3	0,1	-1,6	1

Noch: 14. Gültige Zweitstimmen bei den Wahlen zum 17. Deutschen Bundestag am 27. September 2009 und zum 16. Deutschen Bundestag am 18. September 2005 im Freistaat Sachsen nach Parteien und Wahlkreisen (in Prozent)

Wk- Nr.	Wahlkreis Land	_	CDU	SPD	DIE LINKE	FDP
164	Chemnitzer Umland -	2009	27.5	116	25.5	12.0
104			37,5	14,6	25,5	12,9
	Erzgebirgskreis II	2005	32,2	23,6	22,7	9,8
	Veränderung i	n %-Punkten	5,3	-9,0	2,8	3,1
165	Erzgebirgskreis I	2009	38,5	12,0	25,2	14,1
		2005	33,5	20,2	22,6	10,7
	Veränderung i	n %-Punkten	5,0	-8,2	2,6	3,4
166	Zwickau	2009	35,9	14,9	27,7	12,1
		2005	29,3	25,8	25,2	9,3
	Veränderung i	n %-Punkten	6,6	-10,9	2,5	2,8
167	Vogtlandkreis	2009	36,7	15,0	26,1	12,5
		2005	30,0	25,1	23,0	10,3
	Veränderung i	n %-Punkten	6,7	-10,1	3,1	2,2
	Sachsen	2009	35,6	14,6	24,5	13,3
		2005	30,0	24,5	22,8	10,2
	Veränderung in	%-Punkten	5,6	-9,9	1,7	3,1

Wk- Nr.	Sonstige	MLPD	REP	BüSo	NPD	GRÜNE
164	х	0,2	0,4	0,6	3,8	4,5
	1,9	0,1	1,0	0,4	4,9	3,4
	-1,9	0,1	-0,6	0,2	-1,1	1,1
165	X	0,2	0,4	0,7	5,0	3,8
	2,9	0,1	0,5	0,5	6,4	2,7
	-2,9	0,1	-0,1	0,2	-1,4	1,1
166	X	0,2	0,4	0,7	3,7	4,5
	1,8	0,1	0,7	0,5	3,8	3,5
	-1,8	0,1	-0,3	0,2	-0,1	1,0
167	X	0,2	0,4	0,6	3,5	5,0
	2,2	0,1	0,6	0,2	4,6	3,8
	-2,2	0,1	-0,2	0,4	-1,1	1,2
SN	x	0,2	0,3	0,8	4,0	6,7
	1,7	0,1	0,5	0,6	4,8	4,8
	-1,7	0,1	-0,2	0,2	-0,8	1,9

15. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 152 Nordsachsen nach Gemeinden

Gemeinde		Wahl-	Wäh	er	Gültige		Davon entfielen auf %		
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE	
Arzberg	Е	1 850	922	49,8	906	40,1	12,6	30,4	
	Z				904	32,5	14,0	32,1	
Bad Düben, Stadt	Е	7 072	4 457	63,0	4 393	41,7	13,9	29,5	
	Z				4 396	36,0	15,3	28,5	
Beilrode 1)	Е	2 253	1 495	66,4	1 481	44,2	14,3	24,0	
	Z				1 478	37,1	16,7	23,3	
Belgern, Stadt	Е	4 126	2 379	57,7	2 335	44,9	13,5	22,3	
-	Z				2 346	36,3	15,4	22,6	
Cavertitz	Е	2 110	1 410	66,8	1 390	44,0	8,5	22,3	
	Z				1 387	40,2	10,3	23,4	
Dahlen, Stadt	Е	4 151	2 625	63,2	2 583	41,1	10,5	25,9	
	Z				2 589	37,6	12,4	26,8	
Delitzsch, Stadt	Е	22 840	13 428	58,8	13 195	39,5	16,3	29,1	
	Z				13 212	34,7	17,2	28,4	
Doberschütz	Е	3 725	2 544	68,3	2 491	43,6	14,9	23,2	
	Z				2 496	37,2	15,4	24,2	
Dommitzsch, Stadt 1)	Е	2 494	1 521	61,0	1 490	42,8	14,6	27,0	
	Z				1 498	35,6	16,6	26,6	
Dreiheide	Е	1 930	1 204	62,4	1 187	46,8	11,6	22,1	
	Z				1 186	35,5	13,8	22,2	
Eilenburg, Stadt	Е	14 003	8 028	57,3	7 915	37,1	15,0	31,8	
	Z				7 921	32,1	15,9	31,2	
Elsnig	Е	1 333	772	57,9	760	43,2	13,8	23,7	
-	Z				763	37,0	15,7	23,7	
Großtreben-Zwethau	Е	1 664	811	48,7	786	43,5	17,6	25,4	
	Z				787	35,3	18,4	25,4	
Jesewitz	Е	2 602	1 859	71,4	1 836	41,8	14,0	25,9	
	Z				1 844	37,0	14,7	24,8	
Krostitz 1)	E	3 285	2 407	73,3	2 368	47,8	14,3	20,3	
	Z			•	2 373	39,9	15,3	20,5	

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

FDP	GRÜNE	NPD	BüSo	REP	MLPD	Gemeinde Wahlkreis
	•					
8,5	3,8	4,7	X	X	X	E Arzberg
11,6	3,2	5,1	1,0	0,4	0,0	Z
. 1,0	0,2	٥, ١	1,0	0, 1	0,0	_
7,6	3,9	3,6	X	Х	Х	E Bad Düben, Stadt
11,4	4,8	3,4	0,4	0,2	0,2	Z
						1)
10,1	2,4	4,9	X	X	X	E Beilrode 1)
14,9	3,1	4,3	0,2	0,4	0,0	Z
11,0	3,6	4,8	Х	Х	X	E Belgern, Stadt
						_
16,1	3,6	4,6	0,4	0,6	0,3	Z
14,7	3,7	6,8	X	X	X	E Cavertitz
14,9	3,4	6,8	0,3	0,6	0,1	Z
,-	-, -	-,-	-,-	-,-	-, -	
12,8	4,5	5,2	X	X	X	E Dahlen, Stadt
12,9	4,5	4,8	0,5	0,2	0,3	Z
7,9	3,3	3,8	X	Х	Х	E Delitzsch, Stadt
11,0	3,8	3,8	0,7	0,2	0,3	Z
•	•					
10,6	3,7	4,0	X	X	X	E Doberschütz
14,0	3,6	4,3	0,7	0,4	0,2	Z
						= D
7,7	3,8	4,1	X	X	Х	E Dommitzsch, Stadt 1)
11,4	4,5	3,9	0,7	0,5	0,3	Z
9,4	3,5	6,7	Х	Х	Х	E Dreiheide
						Z
16,1	3,7	7,4	0,8	0,3	0,2	
7,9	3,7	4,5	X	X	Х	E Eilenburg, Stadt
11,1	4,1	4,5	0,5	0,2	0,3	Z
, -	-,-	-,-	-,-	-,-	-,•	
9,6	4,1	5,7	X	X	X	E Elsnig
13,6	3,9	4,7	0,3	0,9	0,1	Z
6,9	2,3	4,3	X	X	X	E Großtreben-Zwethau
11,2	4,2	4,1	0,5	0,8	0,1	Z
40.0	5.0	0.0				E leasuite
10,2	5,2	2,9	X	X	X	E Jesewitz
14,6	5,0	2,9	0,5	0,3	0,2	Z
9,2	3,7	4,8	Х	v	X	E Krostitz 1)
3,2	3, 7 4, 1	4,0 4,4	X	<i>x</i> 0,5		Z

Noch: 15. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 152 Nordsachsen nach Gemeinden

Gemeinde Wahlkreis Wahl-berechtigte Wähler absolut Gültige Stimmen Davon Gultige Stimmen Davon Gultige Stimmen Laußig E 3 572 2 218 62,1 2 176 44,9 13,7 Z 2 177 37,9 13,6 Liebschützberg E 2 914 1 975 67,8 1 944 45,6 9,5 Z 1 936 43,2 11,5 Löbnitz E 1 918 1 263 65,8 1 245 49,2 16,5 Z 1 243 43,4 17,3 Mockrehna E 4 545 2 952 65,0 2 873 45,6 13,2	23,3 23,9 18,6 19,2 22,2 22,8
Z 2 177 37,9 13,6 Liebschützberg E 2 914 1 975 67,8 1 944 45,6 9,5 Z 1 918 1 263 65,8 1 245 49,2 16,5 Z 1 243 43,4 17,3	23,9 18,6 19,2 22,2 22,8
Z 2 177 37,9 13,6 Liebschützberg E 2 914 1 975 67,8 1 944 45,6 9,5 Z 1 918 1 263 65,8 1 245 49,2 16,5 Z 1 243 43,4 17,3	23,9 18,6 19,2 22,2 22,8
Liebschützberg E 2 914 1 975 67,8 1 944 45,6 9,5 1 936 43,2 11,5 Löbnitz E 1 918 1 263 65,8 1 245 49,2 16,5 Z 1 243 43,4 17,3	18,6 19,2 22,2 22,8
Z 1 936 43,2 11,5 Löbnitz E 1 918 1 263 65,8 1 245 49,2 16,5 Z 1 243 43,4 17,3	19,2 22,2 22,8
Löbnitz E 1 918 1 263 65,8 1 245 49,2 16,5 Z 1 243 43,4 17,3	22,2 22,8
Z 1 243 43,4 17,3	22,8
Mockrehna F 4 545 2 952 65 0 2 873 45 6 13 2	
	23,2
Z 2 874 38,3 14,4	22,4
Mügeln, Stadt ¹⁾ E 3 904 3 044 78,0 2 985 41,8 11,6	22,1
Z 2 984 36,3 14,4	22,9
Naundorf E 2 126 1 137 53,5 1 108 39,4 11,6	22,3
Z 1 117 36,3 12,4	22,4
Neukyhna ¹⁾ E 1 993 1 344 67,4 1 329 44,7 13,9	26,4
Z 1 330 39,2 13,6	26,3
Oschatz, Stadt E 13 709 8 037 58,6 7 924 36,7 10,8	25,0
Z 7 921 34,9 13,5	25,9
Rackwitz E 4 186 2 667 63,7 2 622 40,7 15,3	24,9
Z 2 627 34,3 15,5	25,4
Schildau, E 3 071 1 981 64,5 1 931 41,6 14,5	23,8
Gneisenaustadt, Stadt Z 1 928 36,2 15,8	24,7
Schkeuditz, Stadt E 15 242 9 456 62,0 9 326 38,7 19,9	25,1
Z 9 342 34,4 17,2	25,6
Schönwölkau E 2 169 1 300 59,9 1 272 41,7 13,0	25,2
Z 1 274 36,3 12,8	24,6
Sornzig-Ablaß E 1 856 1 042 56,1 1 020 42,6 12,9	23,7
Z 1 022 38,2 15,0	24,2
Taucha, Stadt E 12 307 8 262 67,1 8 151 41,7 16,5	22,4
Z 8 174 35,8 17,3	21,9
Torgau, Stadt ¹⁾ E 16 872 9 756 57,8 9 590 39,3 15,6	29,3
Z 9 584 32,4 17,8	28,6

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

FDP	GRÜNE	NPD	BüSo	REP	MLPD	Gemeinde Wahlkreis
8,0	2,2	7,9	X	X	X	E Laußig
12,8	2,8	7,3	0,5	0,6		Z
72,0	2,0	7,0	0,0	0,0	0, 1	
13,4	4,0	9,0	X	X	Х	E Liebschützberg
13,0	3,2	9,1	0,4	0,3	0,3	Z
6,3	2,7	3,1	Х	Х	X	E Löbnitz
9,7	2,3	2,7	0,6	0,7		Z
9,1	2,3	2,1	0,0	0,7	0,3	
10,3	2,5	5,2	X	Х	Х	E Mockrehna
14,8	3,3	5,4	0,5	0,5	0,3	Z
,-	-,-	-,	,,,	- , -	,,,	
13,7	4,0	6,7	X	X	X	E Mügeln, Stadt 1)
13,8	3,9	7,3	0,7	0,6	0,2	Z
, .	2,0	.,-	-,-	-,-	-,-	_
16,5	3,5	6,7	X	X	X	E Naundorf
15,7	3,8	8,6	0,5	0,1	0,2	Z
•	,		•		•	
8,5	2,0	4,4	X	X	X	E Neukyhna 1)
12,3	3,2	4,2	0,8	0,2	0,2	Z
,	,		•		•	
16,3	4,8	6,4	X	X	Х	E Oschatz, Stadt
13,1	4,8	6,7	0,5	0,3	0,3	Z
9,9	4,9	4,3	X	X	X	E Rackwitz
13,7	5,6	4,4	0,7	0,3	0,1	Z
8,7	3,7	7,7	X	X	X	E Schildau,
11,4	4,0	7,3	0,4	0,2	0,1	Z Gneisenaustadt, Stadt
8,7	4,3	3,3	X	X	X	E Schkeuditz, Stadt
13,3	5,2	3,0	0,5	0,4	0,3	Z
10,1	3,8	6,2	X	X	X	E Schönwölkau
13,7	4,5	6,4	0,7	0,5	0,4	Z
12,4	3,0	5,3	X	X	X	E Sornzig-Ablaß
12,9	2,8	5,4	0,5	0,8	0,3	Z
9,9	6,3	3,2	X	X	Х	E Taucha, Stadt
14,3	6,7	3,0	0,4	0,4	0,1	Z
•	•	•	•	•	•	
7,2	4,3	4,2	X	X	X	E Torgau, Stadt 1)
11,1	4,7	4,3	0,5	0,3	0,2	

Noch: 15. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 152 Nordsachsen nach Gemeinden

Gemeinde		Wahl-	Wähl	er	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Trossin	Ε	1 237	792	64,0	778	40,2	13,9	27,5
	Z				783	34,5	14,0	26,9
Wermsdorf	Е	4 869	2 685	55,1	2 640	38,6	13,7	21,3
	Z				2 641	36,1	15,3	22,6
Wiedemar	Е	1 774	999	56,3	980	48,3	13,6	25,0
	Z				986	41,4	14,3	24,4
Zinna	Е	1 245	649	52,1	641	39,0	14,0	28,2
	Z				640	31,4	13,8	29,5
Zschepplin	Е	2 600	1 668	64,2	1 657	43,2	15,6	22,3
	Z				1 658	39,0	15,8	21,8
Zwochau	Е	900	539	59,9	535	42,4	18,5	23,9
	Z				535	35,0	18,5	23,7
Insgesamt	E	178 447	109 628	61,4	107 843	40,9	14,7	25,7
•	Z			•	107 956	35,6	15,7	25,7

Gemeinde							
Wahlkreis		MLPD	REP	BüSo	NPD	GRÜNE	FDP
Trossin	Е	X	X	X	6,0	3,1	9,3
? -	Z	0,0	0,4	0,5	5,6	4,5	13,5
- 14/	_						
Wermsdorf		X	X	X	7,2	4,8	14,4
? -	Z	0,3	0,5	0,5	6,9	5,5	12,3
Wiedemar	Е	Х	Х	Х	3,7	2,1	7,3
	Z	0,7	0,3	0,6	3,2	2,4	12,6
		-,	-,-	-,-	-,	,	, -
Zinna	Е	X	X	X	6,6	4,5	7,6
2	Z	0,5	0,3	0,5	7,7	5,8	10,6
Zschepplin	F	Х	X	Х	5,3	4,8	8,9
• • • • • • • • • • • • • • • • • • • •	Z	0,4	0,6	0,4	4,3	4,9	12,7
-	-	0, 1	0,0	0, 1	1,0	1,0	12,1
Zwochau	Е	Х	X	X	3,0	4,1	8,0
?	Z	0,2	0,2	0,6	3,0	4,3	14,6
Insgesamt	Е	х	X	х	4,7	4,0	9,8
_	z	0,2	0,4	0,5	4,7	4,4	12,7

16. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 155 Leipzig-Land nach Gemeinden

Gemeinde		Wahl-	Wähl	er	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
-			<u>I</u>					
Bad Lausick, Stadt	Ε	7 510	4 724	62,9	4 657	45,3	14,8	21,1
	Z				4 673	40,2	14,8	22,0
Belgershain	Е	2 844	2 014	70,8	1 988	38,7	14,1	22,4
	Z				1 996	33,4	15,2	22,4
Bennewitz	Ε	4 524	3 092	68,3	3 043	41,6	14,2	24,4
	Z				3 047	36,8	14,5	25,1
Böhlen, Stadt	Ε	5 819	3 466	59,6	3 402	35,1	17,3	29,1
	Z				3 411	31,4	16,1	30,8
Borna, Stadt	Ε	17 993	10 783	59,9	10 601	43,3	16,2	26,5
	Z			,-	10 613	38,3	16,7	27,6
Borsdorf	Ε	6 969	4 861	69,8	4 800	42,9	15,6	20,8
Bolodon	Z	0 000	4 00 1	00,0	4 804	38,3	15,1	20,6
Brandis, Stadt	E	8 080	5 315	65,8	5 227	39,1	15,6	23,7
Bialiuis, Staut	Z	0 000	5 5 15	05,6	5 244	33,7	15,6 15,2	25,7 25,2
0-1-1:4- 0414	_	4.040	0.054	04.0	0.005	07.0	45.4	0.4.7
Colditz, Stadt	E Z	4 343	2 651	61,0	2 605 2 605	37,8 33,1	15,1 16,0	24,7 25,1
Deutzen	E Z	1 580	885	56,0	871 871	43,6 39,4	14,9 15,4	24,5 25,8
	_				07.1	33, 1	70, 7	20,0
Elstertrebnitz	E	1 160	805	69,4	785	47,6	13,6	21,7
	Z				786	39,8	15,3	23,5
Espenhain	E	2 101	1 330	63,3	1 314	43,2	15,1	24,7
	Z				1 312	37,4	14,1	26,7
Falkenhain	Ε	3 207	1 954	60,9	1 915	44,7	12,8	22,5
	Z				1 918	38,7	13,3	22,3
Frohburg, Stadt	Ε	9 384	5 786	61,7	5 702	46,6	14,9	20,5
	Z				5 704	41,6	15,1	21,7
Geithain, Stadt	Ε	5 251	3 224	61,4	3 179	43,8	14,4	24,6
	Z				3 181	39,5	15,0	25,6
Grimma, Stadt	Ε	16 194	9 716	60,0	9 542	38,8	16,8	24,5
	Z				9 566	34,6	16,1	26,1
Groitzsch, Stadt	Ε	6 899	4 467	64,7	4 399	45,6	15,5	20,6
	Z				4 400	38,8	16,3	22,2

Gemeinde		Willi-Weise-				I		
Wahlkreis		Projekt	MLPD	REP	BüSo	NPD	GRÜNE	FDP
Bad Lausick, Stadt	E	0,7	X	х	Х	3,5	4,0	10,6
	Z	X	0,3	0,2	0,7	3,4	4,7	13,7
Belgershain	E	0,9	x	х	х	4,6	4,9	14,3
	Z	X	0,3	0,5	0,8	4,3	4,8	18,4
Bennewitz	Е	0,9	X	Х	X	5,7	4,5	8,7
	Z	X	0,4	0,2	0,3	5,4	5,0	12,3
Böhlen, Stadt	E	1,0	X	X	X	3,7	3,6	10,1
	Z	Х	0,4	0,3	0,9	3,5	4,7	12,0
Borna, Stadt	E	0,5	X	X	X	3,4	2,4	7,7
	Z	X	0,3	0,3	0,6	3,2	3,0	10,0
Borsdorf		0,5	X	X	X	2,6	7,8	9,8
	Z	Х	0,1	0,4	0,7	2,7	8,2	14,0
Brandis, Stadt	E	0,7	X	X	X	4,0	6,0	10,9
	Z	X	0,2	0,3	0,9	3,8	6,6	14,2
Colditz, Stadt		0,8	X	X	X	4,4	4,3	12,9
	Z	Х	0,3	0,5	0,8	4,0	4,8	15,5
Deutzen		0,2	X	X	X	7,3	2,5	6,9
	Z	Χ	0,2	0,3	0,3	6,8	2,3	9,4
Elstertrebnitz		0,9	X	X	X	2,5	3,6	10,1
	Z	X	0,3	0,8	0,9	2,5	3,9	13,0
Espenhain		1,0	X	X	X	2,4	4,4	9,3
	Z	X	0,2	0,2	0,7	2,5	4,6	13,5
Falkenhain			Х	X	X	5,5	3,3	10,4
	Z	X	0,6	0,5	0,4	5,2	4,1	15,0
Frohburg, Stadt		0,6	X	X	X	4,0	3,3	10,0
	Z	X	0,2	0,3	0,7	4,2	3,9	12,2
Geithain, Stadt		0,5	Х	X	X	5,1	3,0	8,6
	Z	Х	0,3	0,4	0,7	4,6	3,1	10,8
Grimma, Stadt		0,7	Х	Х	X	4,4	4,4	10,4
	Z	Х	0,2	0,2	0,8	4,2	4,9	12,9
Groitzsch, Stadt		0,8	X	X	X	3,2	3,4	10,8
	Z	X	0,2	0,3	1,0	3,1	3,9	14,3

Noch: 16. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 155 Leipzig-Land nach Gemeinden

Gemeinde		Wahl-	Wäh	ler	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Großbothen	E	3 044	1 991	65,4	1 963	43,1	14,6	21,0
Crossotricii	Z	3 044	1 33 1	00,4	1 969	38,7	14,7	21,3
Großpösna	Е	4 570	3 300	72,2	3 262	41,0	17,7	20,4
·	Z			•	3 262	37,2	17,5	20,7
Hohburg	Е	2 505	1 665	66,5	1 637	42,8	12,7	22,9
	Z				1 644	38,6	13,1	23,8
Kitzen	Е	1 699	1 153	67,9	1 135	45,6	9,6	22,3
	Z				1 137	38,4	9,6	24,7
Kitzscher, Stadt	Е	4 827	2 834	58,7	2 793	42,4	14,5	27,1
	Z				2 794	37,7	14,6	29,4
Kohren-Sahlis, Stadt	Е	2 562	1 571	61,3	1 552	45,6	15,3	20,9
	Z				1 549	41,5	15,6	21,7
Machern	Е	5 670	4 021	70,9	3 972	40,6	15,7	21,9
	Z				3 977	35,1	15,0	23,2
Markkleeberg, Stadt	Е	19 993	14 228	71,2	14 078	37,3	21,3	19,4
	Z				14 089	33,2	19,6	21,3
Markranstädt, Stadt	E	13 279	8 674	65,3	8 535	41,1	17,6	23,0
	Z				8 544	34,7	17,5	24,0
Mutzschen, Stadt	Е	1 796	1 146	63,8	1 125	40,4	15,2	21,7
	Z				1 128	37,3	14,9	23,2
Narsdorf	E	1 516	1 009	66,6	995	45,7	13,2	22,4
	Z				991	39,2	13,6	23,0
Naunhof, Stadt	Е	7 388	5 027	68,0	4 964	39,0	16,0	21,2
	Z				4 979	33,8	16,1	22,2
Nerchau, Stadt	E	3 272	2 052	62,7	2 015	42,5	16,3	21,6
	Z				2 017	37,9	16,4	22,1
Neukieritzsch	Е	5 030	3 280	65,2	3 222	44,1	15,9	23,9
	Z				3 227	38,5	16,1	25,9
Otterwisch	E	1 227	811	66,1	797	46,8	11,5	21,2
	Z				799	40,2	13,3	21,7
Parthenstein	Е	3 145	2 229	70,9	2 198	42,6	12,3	21,1
	Z				2 205	35,7	13,0	21,2

FDP	GRÜNE	NPD	BüSo	REP	MLPD	Willi-Weise- Projekt	Gemeinde Wahlkreis
10,7	4,4	5,7	Х	х	Х	0,5	E Großbothen
14,8	4,4	4,9	0,5	0,5	0,2	X	Z
11,3	6,4	2,7	X	X	X	0,5	E Großpösna
14,3	6,8	2,7	0,4	0,2	0,3	X	Z
10,3	4,9	5,5	X	X	X	0,8	E Hohburg
13,2	5,0	5,2	0,7	0,3	0,1	X	Z
14,4	3,8	2,8	X	x	X	1,5	E Kitzen
18,2	3,5	3,0	0,9	1,1	0,5	X	Z
8,3	2,5	4,7	Х	x	X	0,6	E Kitzscher, Stadt
9,9	3,0	4,6	0,4	0,3	0,1	X	Z
9,9	3,3	4,7	X	X	X	0,3	E Kohren-Sahlis, Stadt
12,8	2,6	5,0	0,5	0,3	0,1	X	Z
11,0	5,7	4,6	X	X	X	0,5	E Machern
14,5	6,5	4,6	0,6	0,4	0,3	X	Z
11,2	7,7	1,8	X	X	X	1,3	E Markkleeberg, Stadt
14,3	8,7	1,8	0,7	0,3	0,1	X	Z
9,4	5,2	2,7	X	X	X	0,9	E Markranstädt, Stadt
13,8	5,8	2,8	0,7	0,3	0,3	Χ	Z
10,8	2,8	8,7	X	X	X	0,4	E Mutzschen, Stadt
10,7	4,4	8,3	0,5	0,2	0,4	Х	Z
10,2	2,9	5,0	X	X	X	0,6	E Narsdorf
13,9	3,4	4,6	1,0	0,9	0,3	Х	Z
12,8	6,8	3,4	X	X	X	0,9	E Naunhof, Stadt
16,4	6,9	3,3	0,7	0,2	0,4	Х	Z
8,4	4,1	6,4	X	X	X	0,7	E Nerchau, Stadt
11,4	4,4	6,5	0,7	0,4	0,2	X	Z
8,2	2,3	5,1	X	Х	X	0,6	E Neukieritzsch
10,8	2,7	4,6	0,8	0,3	0,4	Х	Z
10,9	3,6	4,1	X	X	X	1,8	E Otterwisch
15,6	4,0	4,0	0,6	0,3	0,4	Χ	Z
12,9	5,7	4,9	X	X	X	0,5	E Parthenstein
17,8	5,9	5,1	0,8	0,4	0,1	X	Z

Noch: 16. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 155 Leipzig-Land nach Gemeinden

Gemeinde		Wahl-	Wähl	er	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Pegau, Stadt	E	4 094	2 505	61,2	2 465	46,5	15,7	19,8
	Z				2 465	39,4	16,9	22,6
Regis-Breitingen, Stadt	Е	3 729	2 208	59,2	2 167	41,6	15,2	25,5
	Z				2 171	37,0	16,4	25,8
Rötha, Stadt	Ε	3 198	2 019	63,1	1 996	40,6	16,8	26,4
	Z				1 997	34,5	15,8	29,0
Thallwitz	Е	3 205	2 138	66,7	2 103	43,8	11,3	22,4
	Z				2 108	38,9	11,2	24,0
Thümmlitzwalde	Ε	2 678	1 691	63,1	1 666	40,7	15,4	24,7
	Z				1 670	37,0	16,1	25,6
Trebsen/Mulde, Stadt	Е	3 578	2 251	62,9	2 204	41,4	15,0	21,0
	Z				2 205	36,5	15,7	22,8
Wurzen, Stadt	Е	14 946	8 855	59,2	8 697	41,6	15,8	21,8
	Z				8 706	37,1	15,6	22,5
Zschadraß	Е	2 676	1 590	59,4	1 556	41,9	14,7	22,4
	Z				1 557	38,5	14,3	22,9
Zwenkau, Stadt	Е	7 599	5 068	66,7	4 979	45,9	16,2	20,0
	Z				4 987	40,2	16,3	21,3
Insgesamt	Е	231 084	148 389	64,2	146 106	41,7	16,1	22,6
	Z				146 308	36,7	16,0	23,8

Gemeinde Wahlkreis	Willi-Weise-	MLPD	REP	BüSo	NPD	GRÜNE	FDP
VVariation	Projekt	IVILPD	KEF	Bu30	INFD	GRUNE	רטר
-		X	X	X	2,4	3,8	10,8
Z	Χ	0,2	0,4	0,7	2,5	4,6	12,8
E Regis-Breitingen, St	0,5	Х	х	Х	5,0	2,9	9,3
Z	X	0,3	0,4	0,5	5,0	3,2	11,5
B E Rötha, Stadt	0,8	Х	X	Х	1,9	3,7	9,9
Z	X	0,2	0,4	0,7	1,8	4,0	13,7
E Thallwitz	0,4	Х	Х	Х	7,7	4,9	9,5
Z	X	0,4	0,2	0,7	7,4	5,2	12,1
E Thümmlitzwalde	1,0	х	X	Х	4,8	4,4	9,0
	-	0,4	0,8	0,5	4,2	5,1	10,4
B E Trebsen/Mulde, Sta	0,8	х	X	Х	7,5	4,3	10,0
Z	X	0,2	0,5	0,9	6,4	5,2	11,9
' E Wurzen, Stadt	0,7	Х	Х	Х	7,5	4,0	8,7
		0,2	0,3	0,8	6,8	4,6	11,9
' E Zschadraß	0,7	Х	Х	Х	5,7	4,8	9,8
Z	X	0,2	0,1	1,2	5,1	5,4	12,3
E Zwenkau, Stadt	0,5	Х	Х	Х	3,1	3,9	10,4
		0,4	0,2	0,7	3,2	4,5	13,2
' E Insgesamt	0,7	x	x	x	4,1	4,6	10,1
_		0,3	0,3	0,7	3,9	5,1	13,2

17. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 156 Meißen nach Gemeinden

Gemeinde		Wahl-	Wäh	ler	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Coswig, Stadt	E Z	18 496	12 150	65,7	11 974 11 986	42,1 35,8	13,7 14,0	23,2 24,5
Diera-Zehren	E Z	3 114	2 124	68,2	2 082 2 065	47,6 41,5	9,6 10,4	20,0 21,0
Ebersbach 1)	E Z	3 945	2 879	73,0	2 823 2 823	53,8 45,8	9,3 9,7	16,4 17,0
Glaubitz	E Z	1 740	936	53,8	925 925	44,9 37,1	10,9 11,1	20,2 20,8
Gröditz, Stadt ¹⁾	E Z	6 177	3 497	56,6	3 431 3 425	40,6 34,1	15,2 15,7	25,9 27,4
Großenhain, Stadt	E Z	13 084	7 908	60,4	7 782 7 796	43,5 34,2	11,1 12,8	25,9 27,4
Hirschstein	E Z	1 984	1 183	59,6	1 147 1 139	46,4 39,5	9,3 10,0	18,5 19,7
Käbschütztal	E Z	2 390	1 587	66,4	1 560 1 561	47,2 39,7	9,4 10,3	21,5 23,1
Ketzerbachtal 1)	E Z	2 241	1 458	65,1	1 424 1 416	46,2 38,8	11,4 12,9	21,4 21,5
Klipphausen	E Z	5 024	3 576	71,2	3 519 3 517	46,0 38,0	10,1 10,2	18,6 19,5
Lampertswalde	E Z	1 632	1 034	63,4	1 015 1 015	48,0 39,4	8,0 9,4	15,8 16,4
Leuben-Schleinitz	E Z	1 211	651	53,8	643 641	48,5 42,6	12,4 10,9	19,6 20,9
Lommatzsch, Stadt	E Z	4 874	2 999	61,5	2 960 2 960	48,6 40,5	11,7 12,0	20,8 22,1
Meißen, Stadt	E Z	23 891	13 999	58,6	13 784 13 781	42,4 35,8	13,4 13,6	23,8 25,2
Moritzburg	E Z	6 781	4 864	71,7	4 788 4 802	49,1 39,7	14,4 14,0	16,2 18,2

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

Gemeinde Wahlkreis	Willi-Weise- Projekt	MLPD	REP	BüSo	NPD	GRÜNE	FDP
					'	<u>'</u>	'
E Coswig, Stadt		Х	Χ	X	4,9	6,2	9,3
Z	x Z	0,2	0,3	1,0	4,8	6,0	13,4
E Diera-Zehren	2,7 E	X	X	X	4,7	4,5	10,9
Z	x Z	0,5	0,2	0,9	5,0	4,6	15,8
E Ebersbach 1)	0,7 E	х	Х	Х	6,4	4,0	9,4
Z	x Z	0,2	0,4	0,7	6,5	4,4	15,4
E Glaubitz	<i>0,8</i> E	Х	х	X	8,2	5,4	9,6
Z		0,3	0,5	1,3	7,9	4,9	16,1
E Gröditz, Stadt ¹⁾	0,7 E	X	x	X	6,2	4,5	6,9
Z	-	0,3	0,2	1,1	6,1	4,1	11,0
		ŕ	,	,			
E Großenhain, Stadt		X	X	X	5,7	4,8	8,3
Z	x Z	0,3	0,4	0,6	5,5	4,7	14,1
E Hirschstein	2,2 E	X	Х	X	6,6	6,5	10,5
Z	x Z	0,4	0,4	0,7	6,6	6,8	15,9
E Käbschütztal	1,0 E	х	Х	X	6,6	6,2	8,1
Z	x Z	0,5	0,4	0,4	6,5	6,1	12,8
E Ketzerbachtal 1)	0,6 E	Х	х	X	5, 1	6,2	9,0
Z		0,3	0,3	0,8	4,7	5,9	14,8
E Klipphausen	<i>0</i> ,9 E	Х	X	Х	5, 1	7,9	11,5
	x Z	0,2	0,4	1,0	4,8	8,2	17,8
E Lampertswalde	0.4				13,0	4,1	10,7
	0,4 E x Z	<i>x</i> 0,5	<i>x</i> 0,6	х 0,6	13,0 13,0	4, 1 3,4	10,7 16,7
		0,0	0,0	0,0	70,0	0, 1	70,7
E Leuben-Schleinitz		X	X	X	4,8	4,5	10,1
Ζ	x Z	0,0	0,3	0,8	5,3	4,4	14,8
E Lommatzsch, Stadt	0,6 E	Х	X	X	4,2	3,7	10,4
Z	x Z	0,1	0,4	0,5	3,9	3,4	17,1
E Meißen, Stadt	1,2 E	Х	X	X	4,6	5,9	8,8
	x Z	0,3	0,3	1,0	4,6	5,9	13,4
E Moritzburg	<i>0,6</i> E	х	X	X	3,8	6,4	9,4
-	x Z	0,1	0,2	1,1	3,5	6,5	16,8

Noch: 17. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 156 Meißen nach Gemeinden

Gemeinde		Wahl-	Wäh	ler	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Nauwalde	E Z	926	565	61,0	556 555	49,1 42,7	9,5 8,6	22,7 23,6
Niederau	E Z	3 462	2 037	58,8	1 994 1 988	46,4 37,3	11,6 12,9	18,9 20,8
Nossen, Stadt	E Z	6 178	3 807	61,6	3 739 3 742	50,4 42,0	11,5 12,2	19,9 20,4
Nünchritz 1)	E Z	5 320	3 781	71,1	3 719 3 723	44,3 38,8	16,0 16,4	22,8 23,7
Priestewitz	E Z	2 826	1 798	63,6	1 768 1 763	50,2 43,5	10,3 10,1	19,3 19,5
Radebeul, Stadt	E Z	27 486	19 586	71,3	19 357 19 374	47,5 38,0	14,5 14,0	16,2 17,1
Radeburg, Stadt	E Z	6 554	4 432	67,6	4 356 4 357	50,2 42,1	12,1 12,3	17,9 18,8
Riesa, Stadt	E Z	29 709	17 503	58,9	17 186 17 226	39,7 32,7	13,0 14,6	26,7 29,0
Röderaue 1)	E Z	2 648	2 252	85,0	2 214 2 201	48,3 42,0	11,7 12,0	21,2 22,1
Schönfeld 1)	E Z	1 676	1 462	87,2	1 439 1 436	49,8 42,1	10,6 12,5	18,1 18,7
Stauchitz	E Z	2 871	1 686	58,7	1 649 1 629	42,6 37,0	10,9 10,9	24,6 26,4
Strehla, Stadt 1)	E Z	3 401	2 598	76,4	2 564 2 567	45,2 37,7	11,9 13,8	20,4 23,5
Tauscha	E Z	1 243	779	62,7	768 767	47,3 39,4	10,3 10,8	19,5 20,7
Thiendorf	E Z	1 944	1 181	60,8	1 140 1 141	44,9 37,9	10,3 11,1	20,4 21,6
Triebischtal	E Z	3 683	2 373	64,4	2 325 2 320	46,2 39,1	11,0 11,5	20,5 20,8

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

						14CH: 14C :	Gemeinde
FDP	GRÜNE	NPD	BüSo	REP	MLPD	Willi-Weise- Projekt	Wahlkreis
9,9	2,0	6,8	Х	x	Х	0,0	E Nauwalde
15,1	1,4	7,7	0,4	0,4	0,0	X	Z
11,1	5,1	5,7	Х	Х	Х	1,2	E Niederau
18,3	4,3	5,2	0,8	0,3	0,2	X	Z
9,5	4,4	3,9	X	Х	X	0,5	E Nossen, Stadt
15,8	4,7	3,9	0,7	0,1	0,2	X	Z
7,0	4,4	4,9	Х	X	х	0,7	E Nünchritz 1)
11,2	3,4	5,0	0,8	0,3	0,2	Х	Z
10,2	3,8	5,5	X	X	Х		E Priestewitz
15,5	4,6	5,2	0,9	0,6	0,1	X	Z
9,1	8,9	3,0	X	X	X		E Radebeul, Stadt
16,7	10,0	2,9	0,9	0,2	0,2	X	Z
9,3	5,0	4,9	X	X	Х		E Radeburg, Stadt
14,8	5,6	4,8	1,0	0,4	0,2	X	Z
7,2	7,2	5,3	X	X	X	0,8	E Riesa, Stadt
12,0	5,0	5,3	0,9	0,2	0,3	X	Z
9,2	3,6	5,1	X	X	X	0,9	E Röderaue 1)
14,2	3,1	5,1	0,6	0,5	0,4	Χ	Z
8,1	3,8	8,8	X	Х	X	0,8	E Schönfeld 1)
13,5	4,2	8,0	0,6	0,1	0,3	X	Z
10,7	4,9	5,9	X	X	X	0,5	E Stauchitz
15,7	3,8	5,2	0,4	0,2	0,4	Χ	Z
8,8	6,5	6,9	X	X	X		E Strehla, Stadt 1)
14,1	4,1	5,8	0,5	0,4	0,1	Χ	Z
8,9	4,7	8,6	X	X	X	0,8	E Tauscha
13,3	5,5	8,5	1,3	0,3	0,3	Х	Z
10,6	3,7	9,9	X	X	X	0,3	E Thiendorf
14,5	4,2	8,9	0,9	0,6	0,2	Χ	Z
8,6	5,2	7,3	X	Х	X	1,4	E Triebischtal
13,9	6,0	6,9	0,9	0,6	0,2	X	Z

Noch: 17. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 156 Meißen nach Gemeinden

Gemeinde		Wahl-	Wäh	ler	Gültige		Davon e	entfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Weinböhla ¹⁾	E	8 618	6 225	72,2	6 147	47,4	11,1	19,4
	Z			,	6 154	38,4	12,0	20,8
Weißig a. Raschütz	Е	797	478	60,0	456	49,3	8,8	16,0
	Z				455	43,1	9,5	15,8
Wildenhain	E	1 409	887	63,0	863	46,2	7,5	22,9
	Z				854	38,4	10,2	25,5
Wülknitz	Е	1 486	846	56,9	832	42,8	13,6	23,8
	Z				827	34,7	14,3	25,5
Zabeltitz	Е	2 379	1 497	62,9	1 459	50,7	8,4	18,2
	Z				1 460	43,8	9,0	19,5
Zeithain	Е	5 429	3 491	64,3	3 432	43,6	11,4	24,8
	Z				3 430	37,5	12,2	26,1
Insgesamt	E	216 629	140 109	64,7	137 820	45,2	12,5	21,3
	Z				137 821	37,5	13,1	22,7

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

				Gemeinde			
FDP	GRÜNE	NPD	BüSo	REP	MLPD	Willi-Weise- Projekt	Wahlkreis
10,8	6,2	4,4	X	X	X	0,7	E Weinböhla 1)
16,9	5,9	4,4	1,1	0,3	0,3	X	Z
9,2	3,3	13,2	X	X	X	0,2	E Weißig a. Raschütz
13,8	4,2	12,5	0,9	0,2	0,0	X	Z
9,3	4,9	8,3	X	X	X	0,8	E Wildenhain
12,5	3,6	7,6	1,3	0,6	0,2	X	Z
9,3	3,1	6,5	X	X	X	1,0	E Wülknitz
14,4	2,3	7,5	1,0	0,0	0,4	X	Z
11,1	3,0	7,7	X	X	Х	0,8	E Zabeltitz
15,8	3,0	7,3	0,8	0,4	0,3	X	Z
0.5	5.0					0.5	··· ·
8,5	5,2	6,0	Х	X	Х	0,5	E Zeithain
13,6	3,8	5,7	0,5	0,3	0,2	Х	Z
0.0	6.0	E 4				0.0	E Inggogget
9,0	6,0	5,1	X	X	X		E Insgesamt
14,5	5,8	5,0	0,9	0,3	0,2	X	Z

18. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 157 Bautzen I nach Gemeinden

Gemeinde		Wahl-	Wähl	ler	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
-								
Bautzen, Stadt 1)	E	35 078	22 484	64,1	22 081	39,5	11,9	25,7
	Z				22 146	35,5	13,4	25,0
Bernsdorf, Stadt 1)	Е	5 267	3 637	69,1	3 566	34,0	11,6	31,3
	Z				3 579	32,9	12,5	30,7
Bischofswerda, Stadt 1)	Е	10 550	6 406	60,7	6 292	43,5	12,8	24,2
	Z			,	6 302	38,0	13,3	24,4
Burkau	E	2 412	1 521	63,1	1 495	49,9	11,3	16,7
Durkau	Z	2 412	1 021	00, 1	1 492	45,4	11,9	16,7
	_				1 402	70,7	11,5	10,1
Crostau	Ε	1 405	915	65,1	891	45,3	12,3	20,2
	Z				893	40,9	12,5	20,4
Crostwitz	Е	923	608	65,9	603	66,7	3,6	12,8
	Z				602	58,6	6,1	12,8
Cunewalde 1)	Е	4 494	3 513	78,2	3 438	46,3	10,3	22,0
	Z			,	3 447	42,2	11,5	21,3
Demitz-Thumitz	Е	2 581	1 576	61,1	1 544	47,8	9,8	22,3
	Z			,-	1 551	41,9	10,9	21,5
Daharashau Caudia	_	2.675	2 240	60.4	2.106	40.0	0.0	47 E
Doberschau-Gaußig	E Z	3 675	2 219	60,4	2 186	49,2	8,2	17,5
	۷				2 187	43,9	10,0	16,3
Elsterheide 1)	Е	3 303	2 553	77,3	2 506	46,8	10,7	26,2
	Z				2 512	41,5	12,3	25,2
Elstra, Stadt	Е	2 505	1 498	59,8	1 472	41,7	10,9	22,7
	Z				1 472	39,5	13,2	21,3
Frankenthal	Е	852	483	56,7	464	57,1	9,5	15,1
. raimonala	Z	002		00,.	464	51,7	7,5	14,2
1)								
Göda 1)	Ε	2 825	2 262	80,1	2 210	51,4	8,9	19,2
	Z				2 221	46,4	10,4	18,9
Großdubrau	Е	3 763	2 395	63,6	2 336	35,5	8,8	28,3
	Z				2 349	36,7	10,9	26,5
Großharthau 1)	E	2 415	1 876	77,7	1 846	45,1	14,3	20,3
J. Signal allad	Z	2713	1 070	11,1	1 845	43,1 42,4	14,3	20,3
	_	I			1 040	74,7	11,2	21,1

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

-DP	GRÜNE	NPD	BüSo	REP	MLPD	Gemeinde Wahlkreis
11,3	6,5	5,0	X	X	Х	E Bautzen, Stadt 1)
14,1	5,9	4,5	0,9	0,3	0,3	Z
14,1	J, J	4,0	0,9	0,3	0,3	_
12,3	3,5	7,4	X	X	Х	E Bernsdorf, Stadt 1)
12,4	3,6	6,5	0,8	0,4	0,1	Z
10,1	4,0	5,4	X	Х	Х	E Bischofswerda, Stadt 1)
				0,3	0,3	Z
13,7	4,3	4,8	1,0	0,3	0,3	
14,2	2,9	5,1	Х	X	Х	E Burkau
17,4	2,5	4,7	0,5	0,5	0,4	Z
11,1	4,6	6,4	Х	Х	X	E Crostau
14,2	4,8	5,0	1,2	0,6	0,3	Z
10,3	4,8	1,8	X	X	X	E Crostwitz
15,0	5,5	1,7	0,2	0,2	0,0	Z
11,9	3,8	5,5	Х	X	Х	E Cunewalde 1)
	3,6	5,5		0,4	0,2	Z
14,4	3,0	5,5	0,9	0,4	0,2	
10,5	2,7	7,0	Х	X	X	E Demitz-Thumitz
14,8	3,0	5,7	1,1	0,6	0,5	Z
14,8	3,8	6,6	Х	Х	Х	E Doberschau-Gaußig
17,9	4,3	6,2	0,9	0,2	0,3	Z
,-	.,-	-,-	-,-	-,-	-,-	
10,7	2,8	2,9	X	X	X	E Elsterheide 1)
14,1	2,7	3,2	0,7	0,1	0,3	Z
12,2	2,9	9,5	X	Х	Х	E Elstra, Stadt
12,4	3,5	8,5	0,9	0,6	0,0	Z
9,1	3,2	6,0	X	X	Х	E Frankenthal
14,2	4,1	7,3	0,2	0,0	0,6	Z
11,0	4,1	5,3	Х	X	Х	E Göda 1)
14,5	3,6	5,0	0,6	0,4	0,3	Z
17,5	3,0	5,0	0,0	0,4	0,3	_
15,9	3,6	7,9	X	X	X	E Großdubrau
13,9	3,1	7,2	1,0	0,6	0,3	Z
11,4	3,4	5,4	Х	X	Х	E Großharthau 1)
14,8	4,7	5,2	0,3	0,3		Z

Noch: 18. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 157 Bautzen I nach Gemeinden

Gemeinde		Wahl-	Wähl	ler	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Großnaundorf	Е	894	594	66,4	585	40,2	11,5	21,0
	Z				587	39,9	12,6	19,3
Großpostwitz/O.L.	Е	2 543	1 493	58,7	1 469	47,4	9,3	22,4
	Z				1 464	41,9	12,0	20,8
Guttau	Е	1 403	892	63,6	862	44,1	10,1	21,0
	Z				870	42,1	11,1	21,4
Haselbachtal 1)	Е	3 768	2 660	70,6	2 599	38,4	11,6	22,1
	Z			•	2 609	37,4	13,0	21,3
Hochkirch	Е	2 116	1 274	60,2	1 258	48,6	7,9	20,3
	Z			,-	1 257	44,1	9,1	20,0
Hoyerswerda, Stadt	Е	33 689	20 339	60,4	19 990	32,8	15,0	36,8
.,	Z			,	20 025	29,9	17,0	34,4
Kamenz, Stadt 1)	E	13 753	8 654	62,9	8 489	33,0	11,0	29,9
	Z			•	8 506	33,1	12,6	29,1
Kirschau	Е	2 079	1 281	61,6	1 256	44,0	11,8	20,6
	Z				1 258	38,5	13,7	19,5
Königsbrück, Stadt 1)	Е	3 858	2 801	72,6	2 753	44,2	10,3	22,6
	Z				2 761	41,7	11,4	22,3
Königswartha 1)	Е	3 275	2 331	71,2	2 288	44,1	8,0	23,1
	Z				2 291	41,2	9,1	22,7
Kubschütz	Е	2 363	1 543	65,3	1 521	52,3	8,2	19,8
	Z				1 518	47,0	10,3	19,8
Laußnitz	E	1 703	1 119	65,7	1 097	42,2	11,3	20,4
	Z			,	1 097	39,9	12,9	20,2
Lauta, Stadt	Е	8 171	4 790	58,6	4 697	35,1	12,3	33,3
	Z			,-	4 706	32,2	13,7	32,7
Lichtenberg	Е	1 447	927	64,1	901	42,0	10,9	21,4
Ŭ	Z			,	907	37,8	12,9	21,7
Lohsa	Е	5 093	3 584	70,4	3 527	43,6	10,4	28,1
	Z		2 00 1	· ~, ·	3 525	39,7	12,2	26,9

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

FDP	GRÜNE	NPD	BüSo	REP	MLPD	Gemeinde Wahlkreis
	,		"	<u>'</u>		
15,0	5,0	7,4	X	X	Х	E Großnaundorf
						Z
14,5	4,3	6,8	1,7	0,5	0,5	
10,8	4,6	5,4	Х	X	Х	E Großpostwitz/O.L.
14,9	4,5	4,5	0,8	0,3	0,4	Z
13,1	5,1	6,6	Х	X	Х	E Guttau
14,9	3,3	5,5	0,9	0,3	0,3	Z
16,7	4,7	6,5	Х	x	X	E Haselbachtal 1)
17,2	4,3	5,5	0,9	0,3	0,3	Z
10,6	5,4	7,2	X	X	X	E Hochkirch
13,8	4,5	6,8	0,7	0,5	0,4	Z
8,0	3,6	3,9	Х	Х	Х	E Hoyerswerda, Stadt
9,9	3,7	3,7	0,7	0,3	0,4	Z
9,9	3,7	3,7	0,7	0,3	0,4	
13,6	4,3	8,1	X	X	X	E Kamenz, Stadt 1)
13,2	4,3	6,6	0,8	0,3	0,2	Z
14,2	4,3	5,1	X	Х	Х	E Kirschau
17,6	4,5	4,8	0,6	0,6	0,2	Z
13,4	3,7	5,7	Х	Х	Х	E Königsbrück, Stadt 1)
14,4	4,0	4,9	0,6	0,5	0,3	Z
17,7	4,0	7,3	0,0	0,0	0,0	
12,9	5,3	6,6	X	X	X	E Königswartha 1)
14,6	4,7	5,9	0,9	0,3	0,4	Z
11,4	3,4	4,9	Х	X	Х	E Kubschütz
13,2	4,2	4,6	0,5	0,4	0,2	Z
15,7	4,1	6,3	X	Х	X	E Laußnitz
16,8	3,4	5,2	0,8	0,5	0,3	Z
9,4	3,8	6,0	Х	Х	Х	E Lauta, Stadt
11,0	3,7	5,6	0,6	0,2	0,2	Z
,0	٥,,	0,0	0,0	٥,٢	٠,٢	
15,9	4,4	5,4	X	X	Χ	E Lichtenberg
17,6	4,5	4,4	0,6	0,2	0,2	Z
10,0	2,8	5,2	X	х	Х	E Lohsa
12,2	2,9	4,7	0,8	0,4		Z

Noch: 18. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 157 Bautzen I nach Gemeinden

Gemeinde	Wahl-	Wähl	er	Gültige		Davon e	ntfielen auf %
Wahlkreis	berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
1)							
Malschwitz 1)	E 2 980	2 308	77,4	2 246	48,4	8,0	20,7
	Z			2 254	45,4	8,4	20,1
Nebelschütz	E 995	706	71,0	700	66,7	4,0	10,1
	Z			702	61,4	5,6	10,5
Neschwitz	E 2 146	1 332	62,1	1 305	46,1	8,2	22,2
	Z			1 307	43,0	8,6	21,8
Neukirch	E 1 529	866	56,6	840	41,2	9,5	23,3
	Z		ŕ	842	38,5	11,8	21,9
Neukirch/Lausitz	E 4 524	2 696	59,6	2 640	47,2	11,7	21,5
	Z		,-	2 643	40,6	13,5	22,1
Obergurig	E 1858	1 169	62,9	1 148	47,4	9,3	22,3
0 0	Z		ŕ	1 153	40,9	11,8	21,9
Ohorn	E 2 145	1 224	57,1	1 206	39,3	10,3	26,4
	Z			1 209	34,9	11,0	25,4
Oßling	E 2 109	1 471	69,7	1 440	38,6	11,0	26,7
•	Z			1 434	36,1	11,8	27,0
Panschwitz-Kuckau 1)	E 1 829	1 459	79,8	1 443	67,2	4,9	9,4
	Z			1 441	64,5	5,8	9,7
Pulsnitz, Stadt 1)	E 6 629	4 659	70,3	4 576	36,4	13,0	24,1
	Z			4 589	33,1	13,9	23,1
Puschwitz	E 773	466	60,3	451	53,2	7,5	15,7
	Z			452	48,2	8,6	15,3
Räckelwitz	E 965	615	63,7	600	65,3	5,3	8,8
	Z			598	63,0	6,2	9,7
Radibor	E 2879	1 808	62,8	1 770	53,2	6,4	16,7
	Z			1 769	51,3	7,5	15,8
Ralbitz-Rosenthal	E 1 423	972	68,3	965	66,1	3,4	9,2
	Z			965	60,5	4,4	8,8
Rammenau	E 1 228	698	56,8	688	49,1	10,0	18,0

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

-DP	GRÜNE	NPD	BüSo	REP	MLPD	Gemeinde Wahlkreis
		•				
13,5	3,9	5,5	Х	Х	Х	E Malschwitz 1)
15,1	4,1	5,1	1,0	0,5		Z
15, 1	4, 1	5, 1	1,0	0,5	0,2	_
10,9	5,1	3,1	Х	X	X	E Nebelschütz
12,7	5,6	3,0	0,6	0,1	0,6	Z
13,2	4,2	6,1	Х	X	X	E Neschwitz
15,7	3,8	5,7	0,5	0,5	0,4	Z
13,3	3,0	9,6	X	Х	Х	E Neukirch
13,2	3,9	8,8	0,7	0,7	0,6	Z
10,2	3,1	6,3	X	X	Х	E Neukirch/Lausitz
12,9	2,9	6,3	0,9	0,5	0,4	Z
11,1	5,1	4,8	Х	X	Х	E Obergurig
14,1	5,1	4,1	1,2	0,5		Z
14,1	0, 1	т, і	1,2	0,0	0,5	
15,3	4,1	4,6	X	X	X	E Ohorn
18,5	4,6	4,0	1,0	0,2	0,4	Z
13,3	2,8	7,6	Х	X	X	E Oßling
13,9	2,4	7,5	0,6	0,6	0,2	Z
12,0	5,3	1,2	Х	Х	X	E Panschwitz-Kuckau 1)
13,0	5,3	0,8	0,7	0,1	0,1	Z
17,3	4,6	4,6	X	X	Х	E Pulsnitz, Stadt 1)
19,4	5,1	3,9	1,0	0,2	0,2	Z
13,3	5,3	4,9	Х	X	Х	E Puschwitz
17,0	3,5	5,5	0,7	0,4	0,7	Z
17,0	3,0	5,5	0,7	0,4	0,7	_
12,7	4,5	3,3	X	X	X	E Räckelwitz
12,5	4,5	3,0	0,3	0,3	0,3	Z
14,9	4,4	4,5	Х	X	Х	E Radibor
15,3	4,4	4,2	0,7	0,3	0,4	Z
10,0	т, т	7,∠	0,1	0,0	0,4	_
12,2	5,2	3,8	X	X	X	E Ralbitz-Rosenthal
17,4	4,8	3,4	0,6	0,1	0,0	Z
14,8	2,9	5,1	Х	Х	Х	E Rammenau
18,3	2,8	4,9	1,2	0,4		Z

Noch: 18. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 157 Bautzen I nach Gemeinden

Gemeinde		Wahl-	Wähl	er	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Schirgiswalde, Stadt 1)	Е	2 484	1 933	77,8	1 897	61,6	7,2	11,3
	Z				1 903	55,3	8,7	12,3
Schmölln-Putzkau	E	2 830	1 674	59,2	1 645	46,6	11,4	22,1
	Z				1 646	41,4	12,3	22,4
Schönteichen	Е	1 936	1 168	60,3	1 152	34,0	11,7	24,2
	Z				1 157	32,1	13,7	23,8
Schwepnitz	Е	2 293	1 477	64,4	1 449	39,5	11,3	26,6
	Z				1 456	38,0	12,2	26,3
Sohland a. d. Spree 1)	Е	6 301	4 372	69,4	4 275	47,6	9,5	19,3
	Z				4 290	42,8	10,3	19,3
Spreetal	E	1 819	1 215	66,8	1 189	39,9	11,9	29,9
	Z				1 194	35,8	13,4	28,5
Steina	E	1 518	955	62,9	935	38,1	9,8	23,9
	Z				942	35,9	12,1	21,5
Steinigtwolmsdorf	Е	2 720	1 642	60,4	1 601	48,4	11,4	19,6
-	Z				1 611	43,3	11,9	19,7
Weißenberg, Stadt 1)	Е	2 882	2 084	72,3	2 049	50,5	6,6	19,4
-	Z				2 054	46,0	7,0	18,9
Wiednitz	Е	784	491	62,6	482	34,9	15,6	30,1
	Z				484	32,2	16,5	30,4
Wilthen, Stadt 1)	E	4 992	3 639	72,9	3 569	44,6	11,4	24,0
	Z				3 578	40,5	12,6	23,1
Wittichenau, Stadt	E	5 012	3 639	72,6	3 576	58,9	7,5	16,5
,	Z			,-	3 588	55,0	8,3	16,5
Insgesamt	E	237 786	154 966	65,2	152 059	42,3	11,1	25,1
-	Z			-	152 393	38,8	12,4	24,4

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

DP	GRÜNE	NPD	BüSo	REP	MLPD	Gemeinde Wahlkreis
			<u> </u>			
11,5	5,3	3,1	X	X	X	E Schirgiswalde, Stadt 1)
14,9	4,5	2,8	0,8	0,3	0,4	Z
10,6	3,8	5,5	Х	х	х	E Schmölln-Putzkau
12,9	4,0	5,0	1,2	0,5	0,2	Z
13,5	4,9	11,7	X	X	X	E Schönteichen
13,7	6,1	9,2	1,0	0,3	0,2	Z
11,7	3,3	7,6	X	X	X	E Schwepnitz
11,5	3,6	6,5	1,0	0,5	0,5	Z
13,9	3,8	5,7	X	X	X	E Sohland a. d. Spree 1)
17,1	3,4	5,7	1,0	0,3	0,2	Z
9,3	2,2	6,7	Х	X	X	E Spreetal
11,6	3,0	5,9	1,0	0,2	0,5	Z
17,4	5,0	5,8	X	X	X	E Steina
17,6	5,7	5,0	1,2	0,5	0,4	Z
9,9	3,7	7,0	X	X	X	E Steinigtwolmsdorf
13,3	4,5	5,8	0,6	0,6	0,3	Z
12,7	4,0	6,7	Х	X	X	E Weißenberg, Stadt 1)
16,1	4,0	5,7	1,1	0,7	0,4	Z
7,5	3,3	8,7	X	X	X	E Wiednitz
6,6	4,5	7,6	0,6	1,0	0,4	Z
10,5	4,0	5,6	X	X	X	E Wilthen, Stadt 1)
12,9	3,4	5,6	1,3	0,4	0,3	Z
9,9	3,6	3,6	Х	X	X	E Wittichenau, Stadt
12,5	3,5	3,4	0,5	0,2	0,2	Z
11,7	4,3	5,5	x	x	x	E Insgesamt
13,8	4,2	5,0	0,8	0,3	0,3	Z

19. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 158 Görlitz nach Gemeinden

Beiersdorf E 1 059 624 58,9 603 46,8 9,3 2 Bernstadt a. d. Eigen, Stadt 1) E 3 243 2 562 79,0 2 518 50,5 8,7 2 Berthelsdorf E 1 413 789 55,8 776 42,8 9,9 2 Bertsdorf-Hörnitz E 2 036 1 219 59,9 1 197 46,7 10,3 2 Boxberg/O.L. 1) E 4 456 3 385 76,0 3 332 42,1 15,7 2 Z 3 335 40,3 13,3 2	
Beiersdorf E 1 059 624 58,9 603 46,8 9,3 2 Bernstadt a. d. Eigen, Stadt 1) E 3 243 2 562 79,0 2 518 50,5 8,7 2 Berthelsdorf E 1 413 789 55,8 776 42,8 9,9 2 Bertsdorf-Hörnitz E 2 036 1 219 59,9 1 197 46,7 10,3 2 Boxberg/O.L. 1) E 4 456 3 385 76,0 3 332 42,1 15,7 2 Z 2 3 335 40,3 13,3 2	
Beiersdorf E 1 059 624 58,9 603 46,8 9,3 2 Bernstadt a. d. Eigen, Stadt 1) E 3 243 2 562 79,0 2 518 50,5 8,7 2 Berthelsdorf E 1 413 789 55,8 776 42,8 9,9 2 Bertsdorf-Hörnitz E 2 036 1 219 59,9 1 197 46,7 10,3 2 Boxberg/O.L. 1) E 4 456 3 385 76,0 3 332 42,1 15,7 2 Z 3 335 40,3 13,3 2	
Beiersdorf E 1 059 624 58,9 603 46,8 9,3 22 Bernstadt a. d. Eigen, Stadt 1) E 2 3 243 2 562 79,0 2 518 50,5 8,7 2 Berthelsdorf E 1 413 789 55,8 776 42,8 9,9 2 2 Bertsdorf-Hörnitz E 2 036 1 219 59,9 1 197 46,7 10,3 2 2 Boxberg/O.L. 1) E 4 456 3 385 76,0 3 332 42,1 15,7 2 3 335 40,3 13,3 2	25,0
Bernstadt a. d. Eigen, Stadt ¹⁾ E	25,5
Bernstadt a. d. Eigen, Stadt ¹⁾ E Z 3 243 2 562 79,0 2 518 50,5 8,7 2 2 524 44,5 9,5 2 2 524 44,5 9,5 2 2 524 524 52,8 50,5 8,7 2 2 524 52,8 50,5 8,7 2 2 524 52,8 50,5 8,7 2 2 524 52,8 50,5 8,7 2 2 524 52,8 50,5 9,5 2 2 524 52,8 50,5 2 52,8 50,5 2 52,8 52,8 50,5 2 52,8 52,8 52,8 52,8 52,8 52,8 52,8	23,1
Z 2 524 44,5 9,5 2 Berthelsdorf E 1 413 789 55,8 776 42,8 9,9 2 Bertsdorf-Hörnitz E 2 036 1 219 59,9 1 197 46,7 10,3 2 Z 1 196 41,1 11,4 2 Boxberg/O.L. 1) E 4 456 3 385 76,0 3 332 42,1 15,7 2 Z 3 335 40,3 13,3 2	24,9
Berthelsdorf E 1 413 789 55,8 776 42,8 9,9 2 Z 778 38,6 10,0 2 Bertsdorf-Hörnitz E 2 036 1 219 59,9 1 197 46,7 10,3 2 Z 1 196 41,1 11,4 2 Boxberg/O.L. 1) E 4 456 3 385 76,0 3 332 42,1 15,7 2 Z 3 335 40,3 13,3 2	20,8
Z 778 38,6 10,0 2 Bertsdorf-Hörnitz E Z 2 036 1 219 59,9 1 197 46,7 10,3 2 Z 1 196 41,1 11,4 2 Boxberg/O.L. 1) E Z 4 456 3 385 76,0 3 332 42,1 15,7 2 Z 3 335 40,3 13,3 2	21,6
Z 778 38,6 10,0 2 Bertsdorf-Hörnitz E Z 2 036 1 219 59,9 1 197 46,7 10,3 2 Z 1 196 41,1 11,4 2 Boxberg/O.L. 1) E Z 4 456 3 385 76,0 3 332 42,1 15,7 2 Z 3 335 40,3 13,3 2	26,0
E 4 456 3 385 76,0 3 332 42,1 15,7 2 Z 3 335 40,3 13,3 2	25,8
E 4 456 3 385 76,0 3 332 42,1 15,7 2 Z 3 335 40,3 13,3 2	20,1
Z 3 335 40,3 13,3 2	20,9
Z 3 335 40,3 13,3 2	24,5
	24,6
Dürrhennersdorf E 971 501 51,6 495 49,9 6,1 2	20,2
	22,3
Ebersbach/Sa., Stadt E 7 029 4 196 59,7 4 113 38,9 10,7 2	26,6
	25,6
Eibau E 4 064 2 489 <i>61,2</i> 2 398 <i>44,3</i> 9,2 2	20,6
	20,7
Gablenz E 1 614 911 56,4 897 36,6 15,4 2	28,5
	30,1
Görlitz, Stadt E 46 625 28 313 60,7 27 833 41,6 12,1 2	23,9
	24,4
Groß Düben E 1 032 680 65,9 668 46,7 13,2 2	22,8
	21,3
Großhennersdorf E 1 174 630 53,7 623 47,0 9,0 2	21,0
	21,8
Großschönau ¹⁾ E 5 357 3 365 62,8 3 302 46,2 11,4 2	20,1
	20,4
Großschweidnitz E 1 176 608 51,7 598 44,0 7,5 2	26,8
	26,9

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

FDP	GRÜNE	NPD	BüSo	REP	MLPD	Gemeinde Wahlkreis
7,9	5,4	5,2	1,6	Х	Х	E Bad Muskau, Stadt 1)
10,8	4,8	5,3	1,4	0,3	0,3	Z
10,0	4,0	0,3	1,4	0,3	0,3	_
9,1	5,1	4,6	2,0	Х	Х	E Beiersdorf
13,2	4,4	5,1	2,0	0,2	0,2	Z
10,0	4,4	4,1	1,5	Х	х	E Bernstadt a. d. Eigen, Stadt 1)
				0,2	0,2	_
14,2	4,3	4,5	1,0	0,2	0,2	Z
8,9	5,0	5,2	2,2	Х	Х	E Berthelsdorf
11,8	5,4	5,9	1,8	0,4	0,3	Z
			·			
9,9	4,5	5,7	2,8	X	X	E Bertsdorf-Hörnitz
13,8	4,2	6,0	2,3	0,2	0,2	Z
8,1	2,9	5,3	1,4	X	X	E Boxberg/O.L. 1)
11,4	3,2	5,6	1,1	0,3	0,3	Z
13,3	2,6	5,3	2,6	V	v	E Dürrhennersdorf
				X	X	
17,5	2,6	4,2	3,0	0,0	0,2	Z
11,0	4,4	6,2	2,1	Х	Х	E Ebersbach/Sa., Stadt
14,5	4,3	6,3	1,8	0,5	0,3	Z
13,0	4,6	6,1	2,3	v	V	E Eibau
				X	X	
17,6	4,6	6,1	1,7	0,5	0,3	Z
9,0	2,9	6,0	1,6	X	Х	E Gablenz
10,1	2,8	5,8	1,3	0,4	0,4	Z
•	,	ŕ	,	ŕ	,	
8,5	7,0	4,9	1,9	X	X	E Görlitz, Stadt
12,9	6,2	4,9	1,4	0,2	0,3	Z
6,7	2,5	6,7	1,3	V	V	E Groß Düben
				X	X	Z
6,9	3,0	6,9	0,7	0,1	0,3	
11,7	7,4	2,7	1,1	Х	Х	E Großhennersdorf
13,3	7,9	2,4	0,6	0,5	0,3	Z
,-	- ,-	-, ·	-,-	-,-	-,•	
9,9	5,1	5,5	1,9	X	Χ	E Großschönau 1)
14,3	4,4	5,4	1,6	0,5	0,1	Z
11,5	3,7	4,8	1,7	X	X	E Großschweidnitz
13,9	3,2	5,8	0,7	1,0	0,5	Z

Noch: 19. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 158 Görlitz nach Gemeinden

Gemeinde		Wahl-	Wähl	er	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Hähnichen	Е	1 207	715	59,2	700	39,3	12,9	27,1
	Z				702	37,6	13,1	27,1
Hainewalde	Е	1 436	841	58,6	833	48,7	7,6	19,9
	Z				834	43,0	9,0	20,5
Herrnhut, Stadt 1)	Е	2 197	1 637	74,5	1 605	48,3	11,0	17,8
	Z				1 606	45,8	11,4	18,1
Hohendubrau	Е	1 715	1 071	62,4	1 056	47,3	8,2	23,4
	Z				1 056	43,3	9,1	22,4
Horka	Е	1 643	951	57,9	934	41,2	10,0	26,6
	Z				935	36,9	10,5	26,3
Jonsdorf, Kurort	Е	1 528	925	60,5	909	47,3	11,6	20,2
	Z				911	40,9	13,1	20,4
Kodersdorf 1)	Е	2 152	1 835	85,3	1 806	48,6	9,9	19,7
	Z				1 799	41,9	10,4	19,8
Königshain	Е	1 062	671	63,2	659	47,2	9,0	22,2
	Z				661	40,5	9,1	21,6
Krauschwitz	Е	3 252	2 182	67,1	2 151	39,5	15,6	23,9
	Z				2 148	37,4	16,3	23,9
Kreba-Neudorf	Е	851	510	59,9	503	41,0	13,9	21,1
	Z				504	38,5	13,3	21,0
Lawalde	Е	1 743	1 064	61,0	1 041	48,3	8,2	19,7
	Z				1 039	41,9	8,3	20,3
Leutersdorf	Е	3 386	2 004	59,2	1 968	47,0	11,5	21,1
	Z				1 969	39,8	12,5	21,6
Löbau, Stadt	Е	14 403	8 563	59,5	8 410	41,1	10,7	26,6
	Z				8 412	37,0	12,4	26,2
Markersdorf	Е	3 506	2 258	64,4	2 219	49,4	9,0	19,0
	Z				2 216	42,7	10,2	20,4
Mittelherwigsdorf	Е	3 429	2 124	61,9	2 086	47,5	9,9	21,0
-	Z				2 092	40,9	11,4	21,1

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

FDP	GRÜNE	NPD	BüSo	REP	MLPD	Gemeinde Wahlkreis
I DF	GRONL	NED	Buso	NLF	IVILED	Trainin old
0.7	4.0	5.0	4.7			E Hybrick on
9,7	4,3	5,0	1,7	X	X	E Hähnichen
12,0	3,4	5,0	1,4	0,1	0,3	Z
11,3	6,1	4,7	1,7	X	X	E Hainewalde
13,7	7,1	5,0	0,8	0,6	0,2	Z
						40
9,3	7,9	4,4	1,3	X	X	E Herrnhut, Stadt 1)
11,2	7,3	4,0	1,4	0,4	0,3	Z
10,1	4,9	5,0	1,0	X	X	E Hohendubrau
14,1	5,0	4,5	1,0	0,4	0,2	Z
9,2	3,7	7,4	1,9	X	X	E Horka
12,2	4,2	7,6	1,8	0,2	0,3	Z
10,5	4,7	4,4	1,3	X	X	E Jonsdorf, Kurort
15,1	4,3	4,2	1,3	0,2	0,4	Z
10,1	4,6	6,4	0,8	X	X	E Kodersdorf 1)
15,3	4,2	7,1	0,7	0,4	0,2	Z
, -	-,-	.,.	-,-	-, -	-,-	
10,9	2,9	6,5	1,4	X	X	E Königshain
15,6	4,1	7,1	1,2	0,8	0,0	Z
70,0	.,.	.,.	.,_	0,0	0,0	_
8,9	4,1	6,8	1,2	X	X	E Krauschwitz
11,1	3,1	6,6	0,8	0,5	0,2	Z
11,1	5, 1	0,0	0,0	0,0	0,2	
9,7	2,4	9,5	2,4	Х	Х	E Kreba-Neudorf
12,1	3,2	9,5 9,5	1,4	0,4	0,6	Z
12,1	3,2	9,5	1,4	0,4	0,0	
11,2	2,7	8,1	1,8	V		E Lawalde
				X	X	
16,1	2,9	7,9	1,3	1,0	0,5	Z
0.0	2.0	<i>5</i> 2	2.1			□ Louteredorf
9,2	3,8	5,3	2,1	X	X	E Leutersdorf
13,8	4,4	5,5	1,5	0,5	0,4	Z
10,8	3,9	5,2	1,8	X	X	E Löbau, Stadt
13,4	3,8	5,5	1,3	0,2	0,3	Z
11,4	5,2	4,4	1,7	X	X	E Markersdorf
15,3	4,6	4,8	1,5	0,2	0,2	Z
8,8	5,8	4,7	2,3	X	X	E Mittelherwigsdorf
13,3	5,8	4,7	1,9	0,6	0,3	Z

Noch: 19. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 158 Görlitz nach Gemeinden

Gemeinde		Wahl-	Wähl	er	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Mücka	Е	975	569	58,4	558	44,1	11,3	20,8
	Z				557	43,1	10,6	20,8
Neißeaue	Е	1 580	951	60,2	938	38,4	9,5	24,0
	Z				932	33,4	10,4	24,8
Neugersdorf, Stadt 1)	Ε	5 160	3 608	69,9	3 541	45,4	9,9	20,8
-	Z				3 548	39,7	11,0	20,4
Neusalza-Spremberg, Stadt 1)	Е	3 180	2 372	74,6	2 344	44,0	8,5	19,0
rtododiza opromborg, otaat	Z	3 100	2 012	74,0	2 345	39,7	9,6	18,8
	_				2 040	33,7	3,0	70,0
Niedercunnersdorf	Е	1 399	868	62,0	845	40,1	9,5	22,4
	Z				845	35,6	11,0	23,2
Niesky, Stadt	Ε	8 923	5 808	65,1	5 697	39,9	12,4	26,9
	Z				5 709	35,5	12,6	27,5
Obercunnersdorf 1)	Е	1 811	1 594	88,0	1 559	47,1	11,0	19,0
	Z	1011	1 004	00,0	1 559	43,3	12,6	18,2
							, .	,-
Oderwitz 1)	Е	4 913	3 315	67,5	3 270	47,6	10,6	19,8
	Z				3 281	40,4	11,2	20,8
Olbersdorf 1)	Ε	4 851	3 578	73,8	3 507	41,5	11,6	27,2
	Z				3 517	35,7	13,3	27,8
Oppach	Ε	2 279	1 282	56,3	1 265	47,7	8,1	20,1
- FF	Z			, -	1 267	41,2	8,7	20,4
Ostritz, Stadt	E	2 299	1 367	59,5	1 353	48,7	9,1	22,1
	Z				1 347	42,5	10,7	22,9
Oybin	Е	1 328	787	59,3	780	48,6	9,6	20,8
	Z				780	41,3	11,9	21,0
Quitzdorf am See	Е	1 156	734	63,5	719	44,8	11,5	26,4
	Z			,-	719	40,9	11,1	24,9
Reichenbach/O.L., Stadt 1)	_	2 404	0.450	70.4	0.407	40.4	40.0	00.4
Reichenbach/O.L., Stadt	E	3 491	2 458	70,4	2 407	40,1	10,0	26,1
	Z				2 415	34,6	11,6	26,7
Rietschen	Е	2 447	1 291	52,8	1 255	43,3	12,7	21,8
	Z				1 261	39,8	13,5	21,3

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

	0000		D.: 0	555		Gemeinde Wahlkreis
FDP	GRÜNE	NPD	BüSo	REP	MLPD	vvanikreis
11,5	3,4	6,6	2,3	X	Х	E Mücka
13,3	2,2	7,0	2,0	0,7	0,4	Z
13,3	4,8	8,2	1,8	X	X	E Neißeaue
16,5	3,4	9,8	1,1	0,3	0,3	z
, .	-, -	-,-	-,-	-,-	-,-	
11,8	4,1	6,0	1,9	X	X	E Neugersdorf, Stadt 1)
16,3	4,3	6,1	1,4	0,4	0,3	Z
70,3	4,3	0, 1	1,4	0,4	0,3	
44.0	5 4	0.0	4.0			E Neusalza-Spremberg, Stadt 1)
14,8	5,4	6,6	1,6	X	X	
19,0	4,3	6,4	1,3	0,6	0,3	Z
14,1	5,0	7,7	1,3	X	X	E Niedercunnersdorf
14,7	5,0	7,9	1,8	0,5	0,4	Z
8,5	4,1	6,2	2,0	X	Х	E Niesky, Stadt
12,4	3,9	6,1	1,5	0,3	0,2	Z
11,4	4,7	5,3	1,5	X	X	E Obercunnersdorf 1)
13,6	4,6	5,5	1,2	0,6	0,4	Z
70,0	1,0	0,0	1,2	0,0	0, 1	
10,8	5,3	4,1	1,9	Х	x	E Oderwitz 1)
						Z
15,9	5,1	4,3	1,6	0,4	0,1	
0.4		0.5	2.2			E Olbersdorf 1)
9,1	4,9	3,5	2,3	X	X	
12,1	4,8	3,8	1,8	0,4	0,3	Z
10,1	3,1	8,9	2,0	X	X	E Oppach
14,8	4,1	8,8	1,4	0,4	0,2	Z
10,5	4,3	3,3	2,1	X	Х	E Ostritz, Stadt
13,4	5,0	3,0	1,4	0,6	0,4	Z
10,1	4,1	4,7	2,1	X	х	E Oybin
14,1	4,1	5,4	1,9	0,3		Z
7 1, 1	1, 1	0, 1	7,0	0,0	0,0	
6,7	2,6	6,5	1,4	v	v	E Quitzdorf am See
				X	X	
10,3	3,2	7,4	1,3	0,7	0,3	Z
10.0	5.0	2.2	2.5			E Deichenhach (C. L. Otalt 1)
10,0	5,6	6,0	2,2	Х	X	E Reichenbach/O.L., Stadt 1)
13,5	5,3	6,1	1,6	0,4	0,3	Z
10,7	4,1	6,0	1,5	Х	X	E Rietschen
13,6	4,0	6,0	0,6	0,5	0,6	Z

Noch: 19. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 158 Görlitz nach Gemeinden

Gemeinde		Wahl-	Wähler		Gültige	Davon entfielen auf			
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE	
Rosenbach	Е	1 390	835	60,1	806	50,7	7,8	19,1	
110001100011	Z	1 000	000	00,7	806	44,7	9,1	19,9	
1)									
Rothenburg/O.L., Stadt 1)	E	4 486	2 730	60,9	2 669	39,6	11,5	29,0	
	Z				2 676	35,3	13,0	28,6	
Schleife	Е	2 400	1 463	61,0	1 431	45,0	11,8	23,2	
	Z				1 427	40,0	12,2	23,1	
Schönau-Berzdorf a. d.	Е	1 404	858	61,1	838	43,0	10,4	24,2	
Eigen	Z	1 404	000	01,1	839	38,3	10, 4 10,5	2 4 ,2 25,7	
Ligen	_				000	30,3	10,0	20,1	
Schönbach	Е	1 050	609	58,0	594	39,6	8,6	27,8	
	Z				597	34,7	10,1	27,0	
Schöpstal	Е	2 200	1 415	64,3	1 392	46,0	10,6	18,8	
	Z			, -	1 394	39,2	12,3	19,5	
Seifhennersdorf, Stadt 1)	E	3 711	2 532	68,2	2 485	38,5	11,4	26,1	
	Z				2 486	34,0	12,3	26,4	
Sohland a. Rotstein	Е	1 138	609	53,5	599	46,7	9,5	20,0	
	Z				597	39,4	11,9	24,3	
Strahwalde	Е	672	380	56,5	370	42,7	12,4	20,5	
Stratiwalue	Z	072	300	30,3	371	36,7	13,7	20,3 19,7	
	_				011	33,7	10,1	70,7	
Trebendorf	Е	885	547	61,8	531	44,4	11,3	24,9	
	Z				534	39,0	11,0	25,5	
Vierkirchen	Е	1 506	927	61,6	907	52,0	8,4	18,3	
	Z			ŕ	909	45,0	9,5	19,4	
M/-1-11	_	2 2 4 2			4 = 00	10.0			
Waldhufen 1)	E Z	2 248	1 810	80,5	1 783	48,8	8,4	21,5	
	_				1 787	42,9	8,4	22,4	
Weißkeißel	Ε	1 221	732	60,0	716	34,2	17,6	29,6	
	Z				719	32,7	19,2	28,5	
Weißwasser/O.L., Stadt 1)	Е	16 473	9 434	57,3	9 241	32,7	16,7	33,4	
vvoliswaooci/O.L., otaat	Z	10 47 3	3 434	37,3	9 252	29,5	17,0	34,1	
Zittau, Stadt	Е	24 340	14 242	58,5	13 984	40,6	11,8	26,7	
	Z				13 998	35,2	13,0	26,8	
Insgesamt	Е	238 958	149 737	62,7	146 987	42,4	11,6	24,3	
-	Z			•	147 147	37,4	12,6	24,6	

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

FDP	GRÜNE	NPD	BüSo	REP	MLPD	Gemeinde Wahlkreis
	CHOILE	111 2	2400		WIEL D	
11,7	2,4	6,3	2,0	X	X	E Rosenbach
15,4	2,4	6,3	1,7	0,4	0,2	Z
8,5	4,8	5,0	1,6	Х	X	E Rothenburg/O.L., Stadt 1)
11,3	4,6	5,4	1,3	0,3	0,2	Z
	.,-	-, -	.,-	-,-	-,-	
8,0	3,7	7,3	1,0	X	X	E Schleife
11,4	4,0	7,6	0,5	1,1	0,2	Z
11,7	4,2	4,9	1,7	Х	Х	E Schönau-Berzdorf a. d.
14,4	3,5	5,4	1,8	0,4	0,1	Z Eigen
12,6	3,0	5,1	3,4	X	X	E Schönbach
15,4	3,5	5,4	2,7	0,5	0,8	Z
11,6	6,2	5,9	1,0	Х	X	E Schöpstal
17,1	4,5	6,0	0,9	0,5	0,0	Z
40.0	4.0		0.7			Colfbanana dani Chada 1)
10,2	4,3	6,8	2,7	X	X	E Seifhennersdorf, Stadt 1)
12,9	4,7	6,6	2,1	0,7	0,4	
11,5	5,3	4,8	2,0	X	X	E Sohland a. Rotstein
11,7	5,4	5,2	1,8	0,2	0,2	Z
9,2	5,7	6,5	3,0	V		E Strahwalde
9,2 14,3	5,7 6,2	7,0	3,0 1,6	<i>x</i> 0,8	<i>X</i> 0,0	Z
7 1,0	0,2	7,0	1,0	0,0	0,0	
7,5	3,4	7,9	0,6	X	X	E Trebendorf
11,2	4,1	7,3	0,6	0,6	0,7	Z
11,5	4,0	5,0	0,9	Х	Х	E Vierkirchen
15,4	4,2	5, <i>4</i>	1,1	0,1	0,0	Z
9,8	4,3	5,1	2,1	X	X	E Waldhufen 1)
14,4	3,9	5,6	1,6	0,4	0,4	Z
6,3	4,3	7,1	0,8	X	X	E Weißkeißel
7,5	2,8	8,1	0,6	0,4	0,3	Z
						- W : 2
7,2	3,8	4,7	1,5	X	X	E Weißwasser/O.L., Stadt 1)
9,4	3,5	4,7	1,1	0,3	0,4	Z
7,9	5,9	4,9	2,2	X	X	E Zittau, Stadt
11,6	5,8	5,0	1,8	0,4	0,3	Z
9,5	<i>5</i>	E 2	4.0	•-		E Incoccent
9,5 13,1	5,0 4,8	5,3 5,5	1,8 1,4	x 0,4	<i>x</i> 0,3	E Insgesamt
13,1	4,0	3,3	1,4	U, 4	0,3	_

20. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 159 Sächsische Schweiz - Osterzgebirge nach Gemeinden

Gemeinde		Wahl-	Wäh	ler	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
1)								
Altenberg, Stadt 1)	E	4 823	3 592	74,5	3 531	44,0	11,3	20,8
	Z				3 535	40,8	11,2	20,8
Bad Gottleuba-	Е	5 133	3 502	68,2	3 453	48,8	9,7	19,6
Berggießhübel, Stadt 1)	Z				3 461	44,1	10,8	19,5
Bad Schandau, Stadt 1)	Ε	2 521	1 954	77,5	1 913	44,3	11,6	20,9
	Z				1 914	40,4	13,0	21,5
Bahretal	Ε	1 951	1 166	59,8	1 141	47,9	7,3	19,4
	Z				1 136	43,6	8,7	20,1
Bannewitz	Ε	8 996	6 484	72,1	6 336	45,3	12,7	19,3
	Z				6 350	39,5	12,9	19,6
Dippoldiswalde, Stadt 1)	Ε	8 897	5 954	66,9	5 851	45,6	10,6	21,6
	Z				5 870	41,4	11,0	21,8
Dohma	Ε	1 704	1 047	61,4	1 029	47,4	8,0	19,3
	Z				1 036	41,6	8,5	19,1
Dohna, Stadt 1)	Ε	5 278	3 654	69,2	3 613	45,6	10,3	19,8
	Z				3 616	40,2	11,6	20,0
Dorfhain	Ε	971	669	68,9	648	49,1	11,3	21,1
	Z				649	43,1	11,1	21,6
Dürrröhrsdorf-Dittersbach 1)	Ε	3 788	2 826	74,6	2 777	48,2	9,1	18,9
	Z				2 786	43,4	9,5	19,1
Freital, Stadt 1)	Ε	32 914	20 788	63,2	20 483	44,6	15,3	19,5
	Z				20 512	40,2	13,5	20,7
Geising, Stadt	Ε	2 684	1 662	61,9	1 635	52,5	10,0	12,0
	Z				1 637	49,0	10,2	13,0
Glashütte, Stadt 1)	Ε	6 169	5 007	81,2	4 917	46,9	11,3	18,3
	Z				4 936	42,6	11,7	19,0
Gohrisch	Ε	1 775	1 090	61,4	1 066	39,9	11,1	24,0
	Z				1 068	36,3	11,7	24,4
Hartmannsdorf-Reichenau	Ε	1 000	617	61,7	603	50,7	9,1	15,1
	Z				601	46,6	9,0	16,6

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

Gemeinde Wahlkreis		MLPD	REP	BüSo	NPD	GRÜNE	FDP
Altenberg, Stadt 1)	Ε	X	X	1,5	5,4	4,1	12,9
	Z	0,2	0,4	1,2	5,2	4,9	15,4
Bad Gottleuba-	E	X	Х	1,2	6,3	4,8	9,6
Berggießhübel, Stadt 1)			0,3	0,8	6,0	5,2	13,0
Bad Schandau, Stadt ¹⁾	F	X	х	1,5	7,1	4,3	10,4
Dau Gonandaa, Glaat	Z		0,4	1,1	7,0	4,6	11,7
Debestel	_			4.0	0.0	4.0	10.0
Bahretal			X	1,3	9,0	4,6	10,6
	Z	0,1	0,4	0,7	8,7	4,4	13,4
Bannewitz	Е	X	Х	1,1	4,4	6,2	11,0
	Z	0,3	0,2	0,7	4,3	7,0	15,6
Dippoldiswalde, Stadt 1)	E	X	X	1,6	5,1	4,5	11,0
	Z	0,2	0,3	1,1	4,8	5,2	14,1
Dohma	E	X	Х	1,2	8,9	3,4	11,8
	Z		0,1	0,8	8,2	5,5	15,9
Dohna, Stadt 1)	E	X	х	1,4	4,5	5,7	12,7
Doma, Otaat	Z		0,3	1,1	4,4	6,3	16,1
	_	0,0	0,3	1,1	4,4	0,3	10, 1
Dorfhain	Е	X	X	1,9	5,2	3,5	7,9
	Z	0,3	0,3	0,9	5,9	4,2	12,6
Dürrröhrsdorf-Dittersbach	Е	Х	Х	1,4	6,3	5,4	10,7
	Z	0,3	0,1	0,9	6,4	5,3	14,9
Freital, Stadt 1)	E	Х	Х	1,6	4,7	4,4	9,9
,	Z		0,3	1,3	4,5	5,4	14,0
Geising, Stadt	F	X	Х	1,7	9,6	2,8	11,4
Geising, Staut	Z		0,5	1,2	9,2	3,0	13,9
OL 1 O: 1)							
Glashütte, Stadt 1)		Х	X	1,5	5,0	4,8	12,2
	Z	0,2	0,3	1,2	4,8	5,3	15,0
Gohrisch	E	Х	X	2,1	6,5	4,2	12,3
	Z	0,2	0,1	1,7	7,7	4,9	13,0
Hartmannsdorf-Reichena	E	Х	Х	3,0	5,0	5,1	11,9
		0,7	0,3	2,2	5,0	4,8	14,8

Noch: 20. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 159 Sächsische Schweiz - Osterzgebirge nach Gemeinden

Gemeinde		Wahl-	Wäh	ler	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Heidenau, Stadt	Е	13 740	8 221	59,8	8 087	42,2	11,5	22,6
	Z				8 091	37,8	12,6	22,6
Hermsdorf/Erzgeb.	Е	765	451	59,0	448	48,0	12,5	16,5
•	Z				450	40,9	10,9	17,8
Höckendorf	Е	2 517	1 574	62,5	1 546	46,6	10,7	17,3
	Z			,	1 551	41,9	11,0	18,0
Hohnstein, Stadt	Е	3 121	1 785	57,2	1 726	48,8	9,4	17,4
,	Z			,	1 737	44,2	9,7	17,1
Kirnitzschtal	Е	1 799	1 089	60,5	1 067	47,1	8,9	17,9
255.114.	Z		. 555	00,0	1 070	43,6	9,2	19,0
Königstein/Sächs.	Е	2 042	1 793	87,8	1 775	42,3	12,5	18,6
Schw., Stadt 1)	Z			,-	1 779	40,6	13,0	18,8
Kreischa	Е	3 684	2 196	59,6	2 131	46,1	10,5	18,5
	Z			,-	2 136	40,7	11,1	19,1
Liebstadt, Stadt	Е	1 193	722	60,5	707	50,8	9,8	18,5
•	Z			,	711	48,5	12,0	19,4
Lohmen	Е	2 786	1 699	61,0	1 673	48,5	10,7	18,2
	Z				1 671	42,6	12,4	19,3
Müglitztal	Е	1 784	1 110	62,2	1 086	48,0	10,5	20,0
-	Z				1 087	39,7	10,3	20,9
Neustadt i. Sa., Stadt	Е	11 805	7 428	62,9	7 289	45,5	10,9	20,8
	Z				7 294	39,1	12,3	21,9
Pirna, Stadt 1)	Е	33 277	21 350	64,2	21 040	41,1	11,8	25,0
	Z				21 077	36,6	13,2	25,0
Porschdorf	Е	1 069	663	62,0	658	41,8	13,1	25,7
	Z				660	37,0	11,2	28,2
Pretzschendorf	Е	3 603	2 167	60,1	2 121	48,0	9,6	18,3
	Z				2 120	44,1	10,3	18,0
Rabenau, Stadt	Е	3 851	2 371	61,6	2 339	51,3	11,3	17,8
	Z				2 331	46,4	11,2	18,1

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

DP	GRÜNE	NPD	BüSo	REP	MLPD	Gemeinde Wahlkreis
l.	1	1	<u> </u>	"		
12,6	4,0	5,4	1,7	X	Х	E Heidenau, Stadt
15,4	4,6	5,2	1,2	0,3	0,2	Z
. 0, .	.,5	٥, ـ	.,=	3,3	3,2	_
13,2	4,9	4,0	0,9	X	Х	E Hermsdorf/Erzgeb.
19,6	5,3	4,9	0,7	0,0	0,0	Z
70,0	0,0	1,0	0,1	0,0	0,0	_
13,2	4,3	6,5	1,4	X	X	E Höckendorf
16,5	5,0	5,7	1,0	0,6	0,2	Z
, .	-,-	-,:	.,,	-,-	-,-	
10,3	3,2	9,7	1,2	X	X	E Hohnstein, Stadt
13,8	4,1	9,6	0,6	0,6	0,3	Z
- , -	-,-	-,-	-,-	-,-	-,•	
11,4	2,7	10,2	1,7	X	Х	E Kirnitzschtal
12,5	3,5	10,6	1,0	0,2	0,5	Z
, -	-,-	- , -	,-	-,	-,-	
13,5	4,8	6,4	2,0	X	X	E Königstein/Sächs.
13,3	6,1	6,4	1,6	0,2	0,1	Z Schw., Stadt 1)
12,3	5,7	6,1	0,7	X	X	E Kreischa
16,3	5,9	5,9	0,6	0,2	0,1	Z
10,3	3,5	5,1	2,0	X	X	E Liebstadt, Stadt
8,9	4,8	5,1	0,6	0,4	0,4	Z
9,6	5,7	5,7	1,5	X	X	E Lohmen
12,4	6,8	5,9	0,5	0,1	0,2	Z
10,8	5,1	4,1	1,6	X	Χ	E Müglitztal
15,5	6,8	5,0	1,3	0,3	0,4	Z
10,9	3,9	6,3	1,7	X	X	E Neustadt i. Sa., Stadt
14,9	4,1	6,0	1,3	0,2	0,2	Z
0.0	4 7	F 7	4 7			E Pirna, Stadt 1)
9,9	4,7	5,7	1,7	X	X	· ·
12,4	5,6	5,3	1,3	0,3	0,2	Z
8,5	2,6	7,4	0,9	V		E Porschdorf
				<i>X</i>	<i>X</i>	
11,1	3,0	7,6	0,9	0,9	0,2	Z
12,4	4,2	6,1	1,3	Х	Х	E Pretzschendorf
12,4 15,1	4,2 4,8	6, <i>1</i> 6,2		0,3	0,2	Z
10,1	4,0	0,∠	1,0	0,3	0,2	_
10,7	3,5	4,0	1,4	X	Х	E Rabenau, Stadt
10,1	3,9	4,∪	1,4	0,2	0,3	Z Rabellau, Staut

Noch: 20. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 159 Sächsische Schweiz - Osterzgebirge nach Gemeinden

Gemeinde		Wahl-	Wähl	er	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Rathen, Kurort	Е	341	178	52,2	171	44,4	8,2	20,5
	Z				173	38,7	9,2	22,5
Rathmannsdorf	Е	878	522	59,5	512	42,8	10,5	17,4
	Z				501	38,3	12,0	18,4
Reinhardtsdorf-Schöna	Е	1 342	848	63,2	834	45,2	8,2	17,5
	Z			,-	834	39,3	10,1	17,7
Rosenthal-Bielatal	Ε	1 477	879	59.5	858	43,8	7.1	24,6
Noochtrial Biolatai	Z	1 477	070	00,0	860	38,0	8,0	25,2
Schmiedeberg	Е	3 989	2 313	58,0	2 254	44,0	12,9	21,4
Scrimedeberg	Z	3 909	2313	30,0	2 257	39, <i>4</i>	13,3	21,4
0.1	_	7.474	4 745	00.4	4.000	44.0	44.0	00.4
Sebnitz, Stadt 1)	E	7 471	4 715	63,1	4 629	44,6	11,2	20,1
	Z				4 629	39,5	11,4	21,5
Stadt Wehlen, Stadt	Е	1 450	838	57,8	826	48,8	7,5	19,6
	Z				822	39,9	9,1	20,6
Stolpen, Stadt 1)	Е	4 922	3 491	70,9	3 423	46,0	9,5	17,6
	Z				3 430	42,1	10,7	18,4
Struppen	Е	2 209	1 384	62,7	1 365	46,5	10,3	19,4
	Z			,	1 368	40,3	12,3	20,8
Tharandt, Stadt 1)	Е	4 561	3 595	78,8	3 516	43.2	14,1	17,7
maranat, otaat	Z	7 301	3 333	70,0	3 524	39,2	13,2	17,7
Wiledwiff Chedi	_	44.004	7.000	60.0	7.000		40.0	
Wilsdruff, Stadt	E	11 394	7 820	68,6	7 683	48,7	10,9	17,6
	Z				7 690	42,4	11,0	18,1
Insgesamt	E	215 674	141 214	65,5	138 760	45,1	11,7	20,3
	Z				138 960	40,3	12,0	20,8

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

	0000		200	5-5		Gemeinde
DP	GRÜNE	NPD	BüSo	REP	MLPD	Wahlkreis
12,3	4,1	9,9	0,6	X	Х	E Rathen, Kurort
15,0	3,5	8,1	1,7	0,6	0,6	Z
,-	-,-	-,,	- , -	-,*	-,0	
11,7	5,7	9,8	2,1	Χ	X	E Rathmannsdorf
13,2	5,6	10,6	1,8	0,2	0,0	Z
12,5	2,4	13,2	1,1	Х	Х	E Reinhardtsdorf-Schöna
15,6	3,0	12,9	1,0	0,1	0,2	Z
12,4	3,8	7,2	1,0	Х	X	E Rosenthal-Bielatal
16,7	4,1	6,9	0,9	0,0	0,1	Z
10,6	4,3	5,3	1,6	Х	X	E Schmiedeberg
13,6	5,3	5,2	1,2	0,4	0,2	Z
9,6	4,2	8,7	1,7	X	Х	E Sebnitz, Stadt 1)
12,7	5,0	8,1	1,4	0,2	0,2	Z
9,8	4,7	7,4	2,2	Х	Х	E Stadt Wehlen, Stadt
15,5	5,2	6,9	1,8	0,4	0,6	Z
14,2	5,1	6,0	1,6	Х	Х	E Stolpen, Stadt 1)
16,7	4,9	5,3	1,5	0,3	0,1	Z
11,0	4,7	6,7	1,4	Х	X	E Struppen
14,2	4,5	6,1	1,0	0,7	0,1	Z
12,4	7,3	3,8	1,5	X	Х	E Tharandt, Stadt 1)
16,1	8,6	3,6	1,0	0,4	0,1	Z
11,7	4,3	5,3	1,5	X	Х	E Wilsdruff, Stadt
16,6	4,9	5,4	1,1	0,4	0,2	Z
11,0	4,6	5,8	1,5	x	X	E Insgesamt
14,3	5,3	5,6	1,2	0,3	0,2	_

21. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 161 Dresden II - Bautzen II nach Gemeinden

Gemeinde		Wahl-	Wähl	er	Gültige		Davon e	entfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Arnsdorf	Е	4 030	2 300	57.1	2 242	43.4	12.3	18,4
	Z	. 333	_ 555	0.,.	2 255	40,6	12,2	19,0
Bretnig-Hauswalde	Е	2 622	1 505	57,4	1 476	41,7	11,4	19,6
	Z				1 479	38,8	11,8	20,4
Dresden II	Ε	190 963	127 674	66,9	125 823	35,1	14,8	19,5
	Z				126 066	32,8	14,1	20,3
Großröhrsdorf, Stadt 1)	E	5 841	4 176	71,5	4 113	41,0	12,8	19,3
	Z				4 124	37,9	12,7	20,4
Ottendorf-Okrilla	Ε	8 500	5 844	68,8	5 738	44,3	12,3	20,1
	Z				5 753	39,4	13,1	20,8
Radeberg, Stadt	Ε	15 539	10 305	66,3	10 131	40,9	16,2	20,0
	Z				10 145	37,5	16,3	20,6
Wachau	Ε	3 752	2 805	74,8	2 758	44,3	12,5	15,7
	Z				2 775	41,4	12,7	17,4
Insgesamt	E	231 247	154 609	66,9	152 281	36,4	14,6	19,5
	Z				152 597	33,8	14,1	20,2

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

Gemeinde							
Wahlkreis	UW Willi Weise	MLPD	REP	BüSo	NPD	GRÜNE	FDP
Arnsdorf	2.5 E	0,3	х	1,1	3,4	5,1	13,6
	x 2	0,4	0,1	1,2	3,6	5,9	17,0
Bretnig-Hauswalde	1,0 E	0,1	Х	1,6	5,2	4,4	14,8
	x 2	0,1	0,4	1,4	5,2	4,7	17,2
Dresden II	<i>0,9</i> E	0,3	Х	1,0	2,7	13,8	11,8
	x 2	0,3	0,2	1,0	2,7	14,6	14,0
Großröhrsdorf, Stadt 1)	1,6 E	0,3	x	1,1	4,1	4,6	15,2
	x 2	0,4	0,4	1,2	4,0	5,0	17,9
Ottendorf-Okrilla	<i>0</i> ,9	0,3	X	0,9	3,2	5,8	12,1
	x 2	0,1	0,4	0,9	3,5	6,1	15,7
Radeberg, Stadt	1,0 E	0,2	х	1,0	4,0	5,8	10,9
	x 2	0,2	0,2	1,1	4,1	6,2	13,8
Wachau	1,7 E	0,2	X	1,2	5,1	5,6	13,7
	x 2	0,3	0,5	1,5	5,4	5,3	15,4
Insgesamt	<i>0</i> ,9	0,3	x	1,0	2,9	12,4	12,0
	x Z	0,3	0,2	1,0	2,9	13,1	14,3

22. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 162 Mittelsachsen nach Gemeinden

Gemeinde		Wahl-	Wähl	er	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Altmittweida	Е	1 736	1 047	60,3	1 031	47,3	12,5	20,0
	Z				1 028	42,1	12,9	21,6
Augustusburg, Stadt	Е	4 314	2 874	66,6	2 846	46,5	13,0	22,8
	Z				2 847	38,2	12,6	25,1
Bobritzsch	Е	3 810	2 575	67,6	2 533	50,3	13,5	16,7
	Z				2 543	45,3	10,7	18,6
Bockelwitz	Е	2 215	1 455	65,7	1 427	39,7	13,9	26,1
	Z				1 426	35,6	13,0	26,4
Brand-Erbisdorf, Stadt	Е	9 274	5 857	63,2	5 784	44,2	14,9	24,4
,	Z			ŕ	5 782	36,8	12,7	27,2
Döbeln, Stadt 1)	Е	17 636	10 377	58,8	10 191	39,6	13,9	27,2
	Z				10 223	37,9	14,2	25,6
Dorfchemnitz	Е	1 430	850	59,4	839	60,4	9,8	10,1
	Z				838	50,0	9,9	12,2
Ebersbach	Е	952	610	64,1	605	41,2	9,6	26,1
	Z				606	39,1	9,9	25,7
Eppendorf	Е	3 979	2 572	64,6	2 541	59,0	10,7	14,0
	Z				2 536	44,7	11,6	17,5
Falkenau	Е	1 629	977	60,0	962	47,3	12,7	23,6
	Z				964	37,4	12,9	26,1
Flöha, Stadt 1)	Е	8 707	5 778	66,4	5 697	42,8	14,6	26,2
	Z				5 697	35,0	14,4	27,9
Frankenberg/Sa., Stadt	Ε	13 411	8 359	62,3	8 234	42,8	14,1	26,3
3 ,	Z			ŕ	8 244	37,4	14,0	27,1
Frankenstein	Е	967	632	65,4	625	49,1	10,4	20,5
	Z			ŕ	623	43,3	9,5	22,6
Frauenstein, Stadt	Е	2 669	1 834	68,7	1 795	54,0	13,0	15,9
,	Z			,	1 800	44,9	10,7	18,6
Freiberg, Stadt 1)	Е	34 459	22 348	64,9	22 084	40,8	20,5	21,9
	Z	51 100	0.0	· .,•	22 093	37,0	15,1	24,3

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

FDP	GRÜNE	NPD	BüSo	REP	MLPD	Gemeinde Wahlkreis
<u>'</u>	'					
11,8	4,8	3,5	X	X	Х	E Altmittweida
15,8	3,0	3,1	0,7	0,5	0,3	Z
10,0	3,0	3, 1	0,7	0,5	0,3	_
8,5	5,2	4,0	X	X	X	E Augustusburg, Stadt
14,0	5,0	3,3	0,8	0,6	0,1	Z
9,5	4,0	6,0	Х	X	Х	E Bobritzsch
13,7	4,1	6,1	0,4	0,7	0,2	Z
44.0	4.4	4.0				E. Dookokuite
11,9	4,1	4,3	X	X	X	E Bockelwitz
15,1	4,5	4,4	0,5	0,4	0,1	Z
8,9	3,0	4,5	X	X	X	E Brand-Erbisdorf, Stadt
14,4	3,4	4,6	0,3	0,2	0,3	Z
11.0	2.7	1 1	v	v		E Döbeln, Stadt 1)
11,2	3,7	4,4	X	X	X	
13,4	3,6	4,3	0,5	0,2	0,2	Z
10,3	3,6	5,8	Х	Х	Х	E Dorfchemnitz
17,9	3,6	5,8	0,0	0,4	0,2	Z
11,7	2,6	8,8	X	Х	X	E Ebersbach
14,4	1,8	7,9	0,7	0,2	0,3	Z
17,4	1,0	7,9	0,7	0,2	0,3	_
7,7	3,1	5,4	Х	X	Х	E Eppendorf
16,0	3,7	5,9	0,4	0,2	0,1	Z
7,9	4,4	4,2	Х	Х	Х	E Falkenau
13,4	5,3	3,5	0,9	0,3	0,1	Z
-,-	-,-	-,-	-,-	-,-	-,.	
8,2	3,7	4,5	X	X	X	E Flöha, Stadt 1)
13,0	4,3	4,2	0,7	0,4	0,2	Z
8,6	4,4	3,9	Х	X	X	E Frankenberg/Sa., Stadt
12,7	4,1	3,7	0,5	0,3	0,2	Z
, .	1, 1	0,7	0,0	0,0	٥,٤	_
10,4	4,0	5,6	X	X	X	E Frankenstein
14,4	3,7	5,8	0,0	0,5	0,2	Z
9,7	2,9	4,6	X	X	Х	E Frauenstein, Stadt
17,3	2,9	4,5	0,6	0,4	0,1	Z
,-	,-	,-	-,-	- 7	-,-	
7,7	5,2	3,9	Х	X	X	E Freiberg, Stadt 1)
12,3	6,3	3,8	0,7	0,2	0,3	Z

Noch: 22. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 162 Mittelsachsen nach Gemeinden

Gemeinde		Wahl-	Wäh	ler	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Großhartmannsdorf	Е	2 342	1 659	70,8	1 626	52,5	11,0	18,0
	Z				1 627	44,7	10,8	19,3
Großschirma, Stadt	Е	5 106	3 294	64,5	3 224	45,8	16,4	19,6
.,	Z			- ,-	3 233	39,9	13,3	21,5
Großweitzschen	E	2 607	1 646	63,1	1 611	43,5	13,8	22,2
Oroisweitzschen	Z	2 001	1 040	03, 1	1 614	41,0	13,2	22,4
	_					40.0		
Hainichen, Stadt	E	7 774	4 887	62,9	4 832	40,9	14,6	26,2
	Z				4 834	36,7	13,6	27,1
Halsbrücke	Е	4 638	3 155	68,0	3 106	45,4	16,6	20,5
	Z				3 106	41,1	12,8	22,1
Hartha, Stadt	Е	7 085	4 380	61,8	4 289	37,8	14,3	24,9
	Z				4 319	35,8	14,4	25,7
Hilbersdorf	E	1 228	665	54,2	658	47,9	12,5	23,1
Tillbersdoff	Z	1 220	003	04,2	654	42,7	9,3	25, <i>1</i> 25, <i>4</i>
Katabataba	_	0.400	4.004	05.0	4.055	00.4	10.0	05.7
Kriebstein	E	2 102	1 384	65,8	1 355	39,4	13,2	25,7
	Z				1 357	36,9	12,6	27,7
Leisnig, Stadt	Е	5 758	3 615	62,8	3 549	36,9	15,4	29,1
	Z				3 556	34,4	15,7	28,7
Leubsdorf	Е	3 147	2 109	67,0	2 071	55,8	10,0	18,6
	Z				2 069	46,6	10,5	21,1
Lichtenberg/Erzgeb. 1)	Е	2 418	1 796	74,3	1 761	49,2	12,4	19,6
3 3 3 3	Z			,-	1 766	43,9	10,6	20,8
Mittweida, Stadt ¹⁾	E	13 572	8 796	64,8	8 662	39,8	15,6	25,9
William Staut	Z	13 57 2	0 / 90	04,0	8 667	39,6 35,7	15,6 14,1	
	_				0 007	33,7	14,1	26,6
Mochau	Ε	2 135	1 291	60,5	1 264	42,0	9,9	24,6
	Z				1 271	40,0	8,0	24,0
Mulda/Sa.	Ε	2 351	1 639	69,7	1 611	53,5	11,2	17,6
	Z				1 607	45,4	10,1	20,6
Neuhausen/Erzgeb.	Е	2 636	1 709	64,8	1 658	46,6	12,1	21,7
Č	Z			•	1 659	34,5	11,4	21,9

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

	,			,		Gemeinde
FDP	GRÜNE	NPD	BüSo	REP	MLPD	Wahlkreis
10,6	3,0	5,0	X	X	X	E Großhartmannsdorf
16,2	2,6	5,2	0,3	0,6	0,3	Z
8,5	4,4	5,3	X	X	X	E Großschirma, Stadt
14,4	4,6	5,2	0,6	0,1	0,3	Z
12,0	3,7	4,9	Х	Х	V	E Großweitzschen
13,8	4,0	4,5	0,4	0,5	<i>x</i> 0,2	Z
13,0	4,0	4,5	0,4	0,5	0,2	
10,3	3,8	4,1	Х	x	X	E Hainichen, Stadt
13,7	3,8	3,8	0,6	0,5	0,2	Z
-,	-,-	-,-	-,-	- , -	-,	
8,8	4,2	4,5	X	X	X	E Halsbrücke
13,2	5,3	4,0	0,8	0,5	0,2	z
14,3	4,5	4,3	X	X	X	E Hartha, Stadt
15,0	3,5	4,2	0,5	0,4	0,3	Z
9,7	2,3	4,6	X	X	X	E Hilbersdorf
14,5	2,4	4,7	0,5	0,5	0,0	Z
40.0		0.7				- W. I. V.
13,6	4,4	3,7	X	X	X	E Kriebstein
14,2	3,3	3,8	0,4	0,9	0,2	Z
10,4	3,7	4,5	Х	Х	Х	E Leisnig, Stadt
12,0	3,8	4,2	0,8	0,3	0,3	Z
72,0	0,0	1,2	0,0	0,0	0,0	
6,9	4,0	4,8	X	X	X	E Leubsdorf
12,6	3,5	4,7	0,6	0,2	0,2	Z
-						
10,4	3,6	4,7	X	X	X	E Lichtenberg/Erzgeb. 1)
14,7	4,0	4,6	0,7	0,4	0,3	Z
9,3	5,3	4,2	X	X	X	E Mittweida, Stadt 1)
13,0	5,4	4,2	0,5	0,3	0,3	Z
13,6	4,1	5,8	X	X	X	E Mochau
16,4	4,4	5,7	0,3	0,7	0,3	Z
9,8	3,1	4,8	~	V	v	E Mulda/Sa.
9,0 15,2	3, <i>1</i> 2,8	4,6 4,6	<i>x</i> 0,6	<i>X</i> 0,5	<i>x</i> 0,2	Z Wulda/Sa.
10,2	2,0	4,0	0,0	0,5	0,2	_
12,0	2,7	5,1	Х	Х	Х	E Neuhausen/Erzgeb.
23,5	2,7	4,9	0,5	0,5		Z
20,0	- , <i>i</i>	1,0	0,0	0,0	0,1	ı -

Noch: 22. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 162 Mittelsachsen nach Gemeinden

Gemeinde		Wahl-	Wähl	er	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Niederstriegis	Е	1 075	741	68,9	728	42,4	8,5	25,3
Mederotriegio	Z	1 070	7-11	00,0	730	40,7	8, <i>4</i>	24,2
Niederwiesa	E	4 401	3 273	74,4	3 231	46,6	15,1	20,3
	Z				3 234	39,3	14,2	22,0
Oberschöna	Е	2 951	2 132	72,2	2 108	50,3	14,8	18,7
	Z				2 105	42,9	11,9	20,8
Oederan, Stadt 1)	Е	6 671	4 505	67,5	4 445	48,9	13,4	22,3
Oederan, Stadt	Z	0071	4 505	07,5	4 448	46,9 38,9	13, 4 12,6	22,3 25,9
	_				7 770	30,3	12,0	20,0
Ostrau	Е	3 525	2 170	61,6	2 132	39,8	10,0	29,6
	Z				2 137	35,7	9,3	29,1
Rechenberg-Bienenmühle	Е	1 882	1 326	70,5	1 308	53,3	10,0	16,8
3	Z			-,-	1 303	43,5	10,1	17,8
Reinsberg	E	2 599	1 679	64,6	1 638	48,4	13,4	18,4
	Z				1 647	42,1	12,2	20,2
Rossau	Е	3 157	2 169	68,7	2 121	44,8	13,8	23,7
	Z				2 123	40,8	12,6	23,5
Roßwein, Stadt	Е	6 063	3 756	61,9	3 677	42,5	14,2	24,9
rtoiswein, otdat	Z	0 000	0 7 0 0	01,0	3 680	39,6	14,0	24,6
1)								
Sayda, Stadt ¹⁾	E	1 767	1 220	69,0	1 198	53,6	10,5	16,9
	Z				1 204	44,3	10,9	18,4
Striegistal	Е	4 293	2 745	63,9	2 685	45,2	11,5	22,6
	Z				2 686	41,6	9,7	23,2
Waldheim, Stadt	Е	7 360	4 425	60,1	4 344	30,6	12,9	26,0
Waldilelili, Stadt	Z	7 300	4 423	00, 1	4 365	32,9	13,4	27,9
Weißenborn/Erzgeb.	Е	2 260	1 410	62,4	1 375	48,9	15,9	19,0
	Z				1 375	41,3	13,5	20,9
Ziegra-Knobelsdorf	Е	1 838	1 176	64,0	1 159	39,9	10,8	23,6
•	Z				1 165	38,9	11,4	23,3
Zachaitz Ottowie	_	1 220	700	65.0	770	40.0	40.0	05.5
Zschaitz-Ottewig	E Z	1 220	793	65,0	776 776	40,2 38,0	13,3 13,5	25,5 25,0
	_				770	30,0	13,3	20,0
Insgesamt	E	223 149	143 690	64,4	141 396	43,6	14,7	23,2
	Z				141 567	38,5	13,2	24,5

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

	ODÜNE	NDD	D::0	DED.	N# DD	Gemeinde Wahlkreis
FDP	GRÜNE	NPD	BüSo	REP	MLPD	vvariikreis
14,1	4,4	5,2	X	Х	Х	E Niederstriegis
16,0	3,6	5,2	1,2	0,3	0,4	Z
8,7	6,3	3,0	X	X	X	E Niederwiesa
13,7	6,9	2,9	0,6	0,3	0,2	Z
8,1	4,1	4,0	X	x	x	E Oberschöna
14,1	5,4	3,9	0,6	0,2	0,2	Z
6,6	3,7	5,2	X	X	X	E Oederan, Stadt 1)
12,3	3,8	5,3	0,7	0,4	0,2	Z
10,2	3,5	6,9	X	X	X	E Ostrau
14,7	3,3	7,0	0,3	0,4	0,2	Z
11,9	2,7	5,4	X	X	X	E Rechenberg-Bienenmühle
18,9	2,9	5,8	0,3	0,5	0,1	Z
10,7	5,4	3,7	X	X	X	E Reinsberg
15,5	5,0	4,1	0,5	0,2	0,2	Z
9,8	3,3	4,6	X	X	X	E Rossau
14,1	3,2	4,4	0,4	0,8	0,2	Z
9,5	4,6	4,2	X	X	X	E Roßwein, Stadt
12,4	4,1	4,2	0,7	0,2	0,2	Z
10,7	3,8	4,6	X	X	X	E Sayda, Stadt 1)
17,3	3,3	5,1	0,5	0,0	0,2	Z
11,7	3,2	5,8	X	X		E Striegistal
15,4	3,1	5,7	0,8	0,4	0,2	Z
22,2	3,6	4,7	X	X		E Waldheim, Stadt
16,9	3,5	4,3	0,6	0,3		Z
9,2	3,3	3,7	X	X		E Weißenborn/Erzgeb.
15,6	3,9	3,9	0,6	0,4	0,0	Z
14,9	4,1	6,6	X	X	X	E Ziegra-Knobelsdorf
15,0	3,8	6,6	0,3	0,3	0,4	Z
12,1	3,9	5,0	X	X	X	E Zschaitz-Ottewig
14,6	3,1	4,0	0,6	0,8	0,4	Z
9,9	4,2	4,5	x	x	x	E Insgesamt
13,9	4,4	4,4	0,6	0,3	0,2	z

23. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 164 Chemnitzer Umland - Erzgebirgskreis II nach Gemeinden

Gemeinde		Wahl-	Wäh	ler	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Auerbach	Ε	2 416	1 649	68,3	1 620	40,4	13,2	27,5
	Z				1 623	39,2	14,7	26,5
Bernsdorf	Ε	2 122	1 323	62,3	1 302	41,1	14,8	23,0
	Z				1 301	38,5	14,1	23,7
Burgstädt, Stadt 1)	Е	9 988	6 878	68,9	6 807	42,7	16,0	22,9
	Z				6 812	38,7	15,1	23,5
Burkhardtsdorf	Е	5 641	3 748	66,4	3 687	44,6	13,3	22,4
	Z				3 698	39,9	13,4	23,1
Callenberg	Е	4 587	3 122	68,1	3 072	41,3	11,3	25,2
	Z				3 077	37,7	12,0	24,5
Claußnitz	Ε	2 840	1 979	69,7	1 941	41,2	18,0	21,8
	Z				1 948	36,8	17,4	22,8
Erlau	Ε	2 943	2 001	68,0	1 973	44,8	12,2	21,2
	Z				1 975	41,9	11,0	22,4
Erlbach-Kirchberg	Ε	1 465	941	64,2	930	46,1	12,3	21,2
	Z				933	42,4	12,3	20,7
Geringswalde, Stadt	Ε	4 236	2 729	64,4	2 679	38,8	17,4	27,1
	Z				2 679	36,1	16,0	28,3
Gersdorf	Ε	3 751	2 497	66,6	2 435	37,0	14,8	29,3
	Z				2 444	33,7	14,5	28,7
Gornsdorf	Ε	1 853	1 183	63,8	1 167	43,2	11,3	26,0
	Z				1 167	37,1	12,3	26,0
Hartmannsdorf	Ε	3 988	2 847	71,4	2 805	44,6	16,1	19,1
	Z				2 811	41,3	15,3	20,0
Hohenstein-Ernstthal, Stadt	Ε	13 911	8 761	63,0	8 629	38,3	15,0	28,5
	Z				8 643	33,9	15,5	28,0
Hohndorf	Ε	3 293	2 127	64,6	2 088	42,4	13,8	26,2
	Z				2 090	37,5	13,9	26,9
Hormersdorf	Ε	1 333	999	74,9	976	50,7	13,1	18,5
	Z				980	48,4	11,8	19,3

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

FDP	GRÜNE	NPD	BüSo	REP	MLPD	Gemeinde Wahlkreis
	ONONE	111 2	5400		WEI B	
9,7	4,3	5,0	X	X	Х	E Auerbach
10,5	3,0	4,7	0,7	0,6	0,2	Z
15,0	2,5	3,5	X	X	X	E Bernsdorf
16,1	3,5	3,2	0,6	0,2	0,1	Z
10,6	4,2	3,7	Х	Х	Х	E Burgstädt, Stadt 1)
12,9	4,8	3,8	0,6	0,4	0,2	Z
12,3	4,0	3,0	0,0	0,4	0,2	_
11,3	3,1	5,3	X	X	X	E Burkhardtsdorf
13,8	3,8	4,5	0,7	0,7	0,1	Z
40.4						F 0 II I
12,4	5,3	4,6	X	X	X	E Callenberg
14,2	6,2	4,2	0,9	0,2	0,1	Z
11,7	3,8	3,5	X	Х	Х	E Claußnitz
14,2	4,3	3,2	0,6	0,4	0,3	Z
13,6	3,5	4,7	X	X	X	E Erlau
15,4	3,4	4,6	0,8	0,4	0,2	Z
10,3	4,8	5,3	Х	Х	X	E Erlbach-Kirchberg
11,8	5,5	5,4	0,8	0,6	0,5	Z
9,3	3,6	3,7	V	v	V	E Geringswalde, Stadt
9,3 11,2	3,8	3, <i>7</i> 3,5	<i>x</i> 0,6	<i>x</i> 0,3	0,3	Z Genngswalde, Stadt
11,2	3,0	3,3	0,0	0,3	0,3	
10,4	4,8	3,7	X	X	X	E Gersdorf
13,2	5,3	3,2	0,6	0,6	0,3	Z
10,5	3,9	5,1	X	X	X	E Gornsdorf
15,2	4,0	4,4	0,4	0,4	0,1	Z
12,3	4,6	3,4	Х	Х	Х	E Hartmannsdorf
14,0	5, 1	3,6	0,6	0,2	0,1	Z
10,1	4,4	3,6	X	X	X	E Hohenstein-Ernstthal, Sta
12,8	5,4	3,4	0,6	0,3	0,2	Z
9,6	3,5	4,4	Х	X	Х	E Hohndorf
12,7	3,5	4,4	0,6	0,2	0,4	Z
				•	,	
9,7	3,4	4,5	X	X	X	E Hormersdorf
11,6	3,3	4,5	1,0	0,1	0,0	Z

Noch: 23. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 164 Chemnitzer Umland - Erzgebirgskreis II nach Gemeinden

Gemeinde		Wahl-	Wäh	ler	Gültige		Davon e	Davon entfielen auf %	
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE	
			•						
Jahnsdorf/Erzgeb.	Ε	4 987	3 510	70,4	3 446	47,2	11,1	22,5	
	Z				3 454	40,8	11,8	22,2	
Königsfeld	Е	1 428	866	60,6	853	42,9	12,8	21,7	
	Z				856	39,1	11,3	21,0	
Königshain-Wiederau	Е	2 430	1 701	70,0	1 688	50,7	12,5	19,5	
	Z				1 691	46,5	11,6	20,0	
Lichtenau	Ε	6 601	4 974	75,4	4 870	43,9	14,6	22,8	
	Z				4 863	39,1	14,1	23,5	
Lichtenstein/Sa., Stadt 1)	Ε	11 159	7 396	66,3	7 283	38,4	15,7	27,7	
	Z				7 294	35,0	15,4	27,6	
Limbach-Oberfrohna, Stadt 1)	Е	21 668	14 335	66,2	14 129	40,1	15,3	24,5	
	Z				14 143	38,0	15,2	24,5	
Lugau/Erzgeb., Stadt 1)	Е	6 210	4 238	68,2	4 169	37,4	13,4	33,9	
	Z				4 178	32,6	14,0	33,7	
Lunzenau, Stadt	Е	4 280	2 598	60,7	2 556	43,9	15,3	22,3	
	Z				2 562	41,1	14,4	24,0	
Mühlau	Е	1 929	1 126	58,4	1 105	38,4	15,9	23,9	
	Z				1 107	36,2	15,3	24,7	
Neukirchen/Erzgeb.	Е	6 108	4 298	70,4	4 241	43,4	14,6	21,9	
	Z				4 249	38,0	14,5	21,9	
Niederdorf	Е	1 139	668	58,6	657	45,1	14,3	22,8	
	Z				656	39,6	15,5	22,6	
Niederfrohna	Е	2 118	1 386	65,4	1 366	42,7	15,9	19,2	
	Z				1 366	40,1	15,8	19,9	
Niederwürschnitz	Е	2 469	1 472	59,6	1 442	39,8	17,0	27,2	
	Z				1 447	37,0	17,3	26,8	
Oberlungwitz, Stadt	Ε	5 619	3 710	66,0	3 658	40,5	14,4	25,5	
	Z				3 667	36,5	14,8	25,0	
Oelsnitz/Erzgeb., Stadt	Е	10 534	6 429	61,0	6 312	38,7	14,2	29,8	
	Z				6 321	34,0	15,1	30,1	

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

Wahlkreis	MLPD	REP	BüSo	NPD	GRÜNE	FDP
					l .	
Jahnsdorf/Erzgeb.	x I	X	X	4,7	3,9	10,6
_	0,3	0,3	0,9	4,8	4,4	14,5
	,,,	-,-	-7-	,-	,	,-
Königsfeld	x I	X	X	4,9	3,4	14,3
7	0,1	0,0	0,9	5,7	3,9	17,9
Königshain-Wiederau	x I	X	X	3,7	3,0	10,5
, -	0,2	0,4	0,7	3,5	4,3	13,0
E Lichtenau	v			3,5	4,8	10,3
z Lichtenau		X	X			
<u>-</u>	0,2	0,4	0,6	3,1	5,3	13,7
Lichtenstein/Sa., Stadt 1)	x I	Х	Х	3,7	4,9	9,6
	0,2	0,5	0,8	3,4	5,2	11,9
•	5,2	5,5	0,0	σ, .	0,2	, •
Limbach-Oberfrohna, Stad	x I	X	X	2,9	4,3	13,0
<u> </u>	0,4	0,2	0,6	2,9	4,9	13,4
1)						
E Lugau/Erzgeb., Stadt ¹⁾		X	X	4,2	3,7	7,4
7	0,1	0,3	0,8	4,1	4,1	10,2
E Lunzenau, Stadt	x I	Х	Х	4,8	4,0	9,8
	0,2	0,5	0,4	4,5	3,9	11,1
	,	-7-		,-	- , -	,
Mühlau	x I	X	X	4,9	3,5	13,4
7 -	0,1	0,6	0,1	4,3	4,3	14,4
Neukirchen/Erzgeb.		X	X	3,6	4,9	11,7
-	0,2	0,4	0,6	3,1	5,4	16,0
Niederdorf	x I	Х	X	3,0	4,6	10,2
	1,1	0,3	1,4	2,7	4,0	12,8
•	.,.	0,0	,,,	_,.	7,0	72,0
Niederfrohna	x I	X	X	4,2	3,7	14,3
<u>'</u>	0,1	0,0	0,7	4,0	4,4	15,0
Niederwürschnitz		X	X	3,8	4,2	8,0
-	0,1	0,3	0,3	3,8	4,7	9,6
Obortunguit- Ct-4				2.2	4.0	11.0
Oberlungwitz, Stadt		X	X	3,3	4,3	11,9
2	0,1	0,3	0,6	3,1	4,8	14,6
E Oelsnitz/Erzgeb., Stadt	x I	Х	X	5,1	3,6	8,6
goo., olaat	0,3	0,5	0,5	4,9	3,7	11,0

Noch: 23. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 164 Chemnitzer Umland - Erzgebirgskreis II nach Gemeinden

Gemeinde	Wahl-	Wähl	er	Gültige		Davon e	ntfielen auf %
Wahlkreis	berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
_	8 567	5 399	63,0	5 309	40,6	19,2	23,8
	7			5 308	37,5	17,3	25,1
Rochlitz, Stadt 1)	5 628	3 899	69,3	3 841	34,0	16,2	30,5
	7			3 853	32,2	15,8	30,7
Seelitz	1 698	1 030	60,7	1 015	41,1	14,8	24,8
	Z		,	1 020	38,4	12,1	26,0
St. Egidien	3 042	1 850	60,8	1 824	42,0	12,9	27,3
_	7	1 000	00,0	1 825	40,0	12,2	27,6
	_			1 020	70,0	, _	27,0
Stollberg/Erzgeb., Stadt 1)	10 331	6 422	62,2	6 297	41,4	13,6	26,9
	7			6 316	37,9	14,1	27,4
Taura	2 204	1 231	55,9	1 206	46,5	13,2	20,9
	7			1 204	40,0	12,5	22,8
Thalheim/Erzgeb., Stadt	5 981	3 921	65,6	3 862	40,7	15,0	25, <i>4</i>
_	7	0 021	00,0	3 864	36, <i>4</i>	15,3	25, <i>4</i>
•	_			0 00 .	33, 7	70,0	20, 7
Wechselburg	1 800	1 176	65,3	1 161	42,0	17,8	19,6
	7			1 160	39,3	17,8	20,6
Zettlitz	712	378	53,1	371	40,2	14,3	26,1
	7		,	370	36,8	13,0	27,0
7		0.40-				40.5	
	9 734	6 480	66,6	6 354	43,7	12,0	25,3
	7			6 367	39,0	12,6	25,2
Insgesamt	202 743	133 277	65,7	131 126	41,2	14,7	25,3
	2			131 322	37,5	14,6	25,5

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

				1		Gemeinde
FDP	GRÜNE	NPD	BüSo	REP	MLPD	Wahlkreis
9,2	3,8	3,4	Х	X	X	E Penig, Stadt
11,8	4,3	3,2	0,5	0,2	0,2	Z
11,0	4,5	3,8	X	Х	Х	E Rochlitz, Stadt 1)
12,0	4,6	3,6	0,6	0,2	0,2	Z
10,9	4,1	4,2	X	Х	Х	E Seelitz
12,5	4,9	4,3	1,1	0,3	0,5	Z
10,9	3,8	3,1	Х	X	X	E St. Egidien
11,9	4,4	3,3	0,4	0,2	0,0	Z
10,1	3,8	4,1	Х	X	X	E Stollberg/Erzgeb., Stadt 1)
12,1	3,8	3,7	0,5	0,4	0,2	Z
11,4	3,7	4,3	X	X	X	E Taura
15,2	4,2	4,2	0,7	0,2	0,1	Z
9,9	4,0	4,9	X	X	X	E Thalheim/Erzgeb., Stadt
12,3	4,7	4,3	0,6	0,6	0,3	Z
12,6	3,4	4,6	X	X	X	E Wechselburg
13,5	3,7	4,1	0,5	0,4	0,0	Z
7,8	4,3	7,3	X	X	X	E Zettlitz
11,1	3,5	6,8	1,6	0,3	0,0	Z
10,7	3,4	4,9	X	Х	X	E Zwönitz, Stadt
13,0	4,0	4,8	0,9	0,3	0,2	Z
10,7	4,1	4,0	x	x	x	E Insgesamt
12,9	4,5	3,8	0,6	0,4	0,2	Z

24. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 165 Erzgebirgskreis I nach Gemeinden

Gemeinde		Wahl-	Wäh	ler	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Amtsberg	E Z	3 411	2 425	71,1	2 389 2 387	42,3 40,3	11,5 12,6	20,0 20,5
Annaberg-Buchholz, Stadt	E Z	18 860	11 077	58,7	10 885 10 903	40,5 35,0	11,7 12,4	26,4 28,2
Aue, Stadt	E Z	15 092	9 274	61,4	9 129 9 140	37,4 35,1	13,3 13,8	30,5 30,6
Bad Schlema	E Z	4 455	2 755	61,8	2 708 2 704	37,6 34,7	11,6 12,3	30,1 31,3
Bärenstein 1)	E Z	2 190	1 425	65,1	1 404 1 402	43,5 38,5	12,3 13,5	25,1 26,3
Bernsbach	E Z	3 866	2 696	69,7	2 661 2 666	40,4 36,8	11,8 12,3	25,2 27,0
Bockau	E Z	2 188	1 375	62,8	1 353 1 355	48,8 44,4	12,3 12,8	20,0 21,9
Börnichen/Erzgeb.	E Z	912	519	56,9	507 503	40,6 43,1	9,7 10,7	20,9 23,1
Borstendorf	E Z	1 197	703	58,7	691 693	41,8 43,7	11,3 12,6	21,0 21,4
Breitenbrunn/Erzgeb.	E Z	5 185	3 296	63,6	3 229 3 242	45,2 43,6	10,9 11,6	23,8 25,4
Crottendorf	E Z	3 800	2 578	67,8	2 524 2 516	48,1 44,2	11,1 12,6	20,0 20,7
Deutschneudorf	E Z	947	646	68,2	632 632	14,1 25,9	5,7 7,4	12,3 17,7
Drebach 1)	E Z	2 931	2 144	73,1	2 092 2 090	46,4 44,7	9,7 9,9	16,4 18,1
Ehrenfriedersdorf, Stadt	E Z	4 383	2 880	65,7	2 825 2 820	43,6 38,7	11,9 13,6	21,7 22,9
Eibenstock, Stadt	E Z	5 320	3 251	61,1	3 205 3 203	39,3 34,3	14,0 14,4	26,8 27,7

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

FDP	GRÜNE	NPD	BüSo	REP	MLPD	Willi-Weise- Projekt	- Gemeinde Wahlkreis
16,8	4,6	4,0	X	V	V	0,8	E Amtsberg
16,3	4,0 4,9	4,3	0,5	х 0,3	<i>x</i> 0,3	0,8 X	Z
0.4	4.7	0.0				4.4	C. Annach and Durchlade Otad
9,4 11,8	4,7 5,1	6,2 5,8	<i>x</i> 0,9	х 0,5	<i>x</i> 0,3	1,1 x	E Annaberg-Buchholz, Stad Z
11,0	5, 1	5,0	0,9	0,5	0,3	Х	
9,3	3,7	4,7	X	X	Х	1,1	E Aue, Stadt
10,7	3,7	4,7	0,9	0,4	0,3	X	Z
10,0	2,7	5,4	Х	X	х	2,5	E Bad Schlema
11,8	3,1	5,4	0,7	0,5	0,3	X	Z
10,8	3,1	4,7	X	х	Х	0,5	E Bärenstein 1)
12,0	3,9	4,9	0,7	0,1	0,1	X	Z
			,	,	,		
11,7	5,2	5,0	X	X	X	0,6	E Bernsbach
13,7	4,2	4,8	0,4	0,5	0,2	Х	Z
9,3	3,3	5,2	X	X	X	1,1	E Bockau
11,9	2,6	5,2	0,1	0,7	0,2	X	Z
20,5	3,4	3,4	Х	Х	Х	1,6	E Börnichen/Erzgeb.
14,9	3,6	3,6	0,8	0,0	0,2	X	Z
19,0	2,2	4,6	Х	Х	Х	0,1	E Borstendorf
13,4	2,7	5,2	0,3	0,3	0,4		Z
10,0	5,0	4,3	Х	х	х	0,7	E Breitenbrunn/Erzgeb.
11,5	2,7	4,3	0,6	0,1	0,1	X	Z
11,5	4,1	4,2	X	х	х	1,0	E Crottendorf
13,1	4,2	3,8	0,6	0,6	0,3	X	Z
63,1	1,7	3,0	X	~	v	0.0	E Deutschneudorf
41,6	1,7	4,4	0,5	<i>X</i> 0,5	<i>X</i> <i>0,0</i>	0,0 X	Z
,•	.,0	.,.	0,0	0,0	0,0	,	
18,3	3,0	5,2	X	X	X	1,0	E Drebach 1)
16,9	3,3	5,0	1,2	0,5	0,3	X	Z
13,3	2,9	6,0	X	Х	Х	0,7	E Ehrenfriedersdorf, Stadt
14,6	2,9	5,7	1,3	0,2	0,1	X	Z
9,5	4,4	5, 1	X	х	X	1,0	E Eibenstock, Stadt
12,1	4,9	4,4	1,2	0,7	0,3		Z

Noch: 24. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 165 Erzgebirgskreis I nach Gemeinden

Gemeinde		Wahl-	Wäh	ler	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Elterlein, Stadt	E Z	2 668	2 047	76,7	1 975 1 978	43,9 38,1	12,5 13,0	21,3 23,7
Gelenau/Erzgeb.	E Z	3 965	2 677	67,5	2 613 2 620	47,2 42,3	10,1 11,6	20,8 22,4
Geyer, Stadt 1)	E Z	3 396	2 364	69,6	2 326 2 322	45,3 41,3	9,8 10,7	23,5 24,8
Gornau/Erzgeb.	E Z	3 328	2 393	71,9	2 356 2 360	43,2 41,2	10,9 11,7	19,9 21,1
Großolbersdorf	E Z	2 622	1 948	74,3	1 919 1 924	39,9 39,9	12,6 14,8	19,8 21,8
Großrückerswalde	E Z	3 179	2 236	70,3	2 185 2 183	40,6 41,2	9,6 10,9	15,1 17,5
Grünhain-Beierfeld, Stadt	E Z	5 542	3 376	60,9	3 319 3 321	43,4 38,7	10,3 11,3	26,4 27,7
Grünhainichen 1)	E Z	2 039	1 539	75,5	1 518 1 519	43,5 41,7	11,1 11,5	19,1 21,4
Heidersdorf	E Z	737	399	54,1	393 392	26,7 37,8	8, <i>4</i> 8, <i>2</i>	14,8 18,6
Johanngeorgenstadt, Stadt	E Z	4 210	2 457	58,4	2 424 2 432	36,7 34,5	14,7 15,5	32,0 32,4
Jöhstadt, Stadt	E Z	2 633	1 773	67,3	1 737 1 738	41,8 37,0	10,2 12,5	24,2 26,4
Königswalde	E Z	1 931	1 271	65,8	1 197 1 196	53,2 48,5	6,9 8,3	17,7 20,1
Lauter/Sa., Stadt	E Z	4 108	2 741	66,7	2 710 2 704	<i>42,4</i> 39,5	12,5 13,2	24,7 26,0
Lengefeld, Stadt	E Z	3 842	2 431	63,3	2 377 2 376	34,1 37,6	10,1 12,3	19,2 22,3
Lößnitz, Stadt	E Z	8 438	5 259	62,3	5 173 5 179	38,3 36,1	12,2 12,4	26,6 26,9

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

FDP	GRÜNE	NPD	BüSo	REP	MLPD	Willi-Weise- Projekt	Gemeinde Wahlkreis
l		I	<u> </u>			,	
11,2	3,2	6,7	X	X	X	1,2	E Elterlein, Stadt
13,9	3,7	6,6	0,6	0,1	0,3	X	Z
11,9	3,7	5,8	Х	Х	х	0,5	E Gelenau/Erzgeb.
13,3	3,7	5,3	0,8	0,4	0,1	X	Z
11,6	3,4	5,8	X	X	Х	0,6	E Geyer, Stadt 1)
12,8	3,4	5,6	0,7	0,5	0,1	X	Z
16,4	4,1	4,7	X	X	X	0,8	E Gornau/Erzgeb.
15,6	4,4	4,6	0,7	0,5	0,2	X	Z
19,1	3,5	4,2	Х	Х	х	0,9	E Großolbersdorf
14,4	4,0	4,5	0,4	0,2	0,1	X	Z
24,3	2,5	6,9	Х	Х	Х	1,0	E Großrückerswalde
18,8	3,2	6,9	0,9	0,5	0,1	X	Z
10,4	3,6	4,3	Х	Х	Х	1,4	E Grünhain-Beierfeld, Stadt
13,1	3,5	4,3	0,8	0,4	0,3	X	Z
17,9	4,0	4,0	Х	Х	Х	0,6	E Grünhainichen 1)
16,7	4,3	3,9	0,2	0,1	0,3	X	Z
41,5	3,8	4,3	X	Х	х	0,5	E Heidersdorf
25,0	4,3	4,6	0,8	0,0	0,8	X	Z
7,2	4,0	4,7	Х	Х	Х	0,7	E Johanngeorgenstadt, Stad
8,9	3,5	4,6	0,2	0,3	0,2	X	Z
11,9	3,2	7,5	Х	Х	Х	1,2	E Jöhstadt, Stadt
12,0	3,5	7,7	0,5	0,3	0,2	X	Z
12,4	3,8	4,2	X	Х	х	1,8	E Königswalde
12,1	3,6	4,9	2,0	0,3	0,3	X	Z
10,6	4,1	4,8	X	х	Х	1,0	E Lauter/Sa., Stadt
12,4	3,2	4,4	0,7	0,4	0,1	Х	Z
28,1	3,4	4,2	X	Х	X	0,8	E Lengefeld, Stadt
18,5	3,5	4,5	0,7	0,3	0,3	X	Z
11,1	4,7	6,0	X	х	X	1,2	E Lößnitz, Stadt
12,9	4,3	5,9	0,7	0,4	0,4		Z

Noch: 24. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 165 Erzgebirgskreis I nach Gemeinden

Gemeinde		Wahl-	Wäh	ler	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Marienberg, Stadt 1)	E Z	11 682	7 571	64,8	7 409 7 399	30,6 35,2	8,9 10,8	21,9 24,8
Mildenau	E Z	3 101	2 124	68,5	2 069 2 073	48,4 44,3	10,9 12,4	17,1 18,0
Oberwiesenthal, Kurort, Stadt	E Z	2 159	1 478	68,5	1 461 1 460	44,4 38,1	9,1 9,9	26,5 28,3
Olbernhau, Stadt	E Z	8 830	5 547	62,8	5 440 5 437	29,1 36,8	9,5 11,8	20,0 24,2
Pfaffroda	E Z	2 458	1 503	61,1	1 475 1 470	26, <i>4</i> 33,6	9,5 10,2	16,7 21,2
Pobershau	E Z	1 717	1 095	63,8	1 062 1 065	34,6 40,9	8,3 10,9	16,5 18,6
Pockau	E Z	3 460	2 261	65,3	2 216 2 214	34,4 38,3	10,4 12,4	17,9 21,1
Raschau-Markersbach	E Z	4 884	3 114	63,8	3 061 3 068	41,7 38,7	10,3 11,1	26,6 27,5
Scheibenberg, Stadt 1)	E Z	1 941	1 465	75,5	1 441 1 445	47,7 42,1	10,3 11,0	21,2 22,3
Schlettau, Stadt	E Z	2 189	1 283	58,6	1 257 1 255	42,0 38,0	10,8 12,3	23,9 24,9
Schneeberg, Stadt	E Z	13 386	8 392	62,7	8 262 8 267	37,0 33,6	11,7 12,9	31,6 31,6
Schönheide	E Z	4 404	2 867	65,1	2 815 2 819	41,3 39,1	15,7 16,8	22,2 22,9
Schwarzenberg/Erzgeb., Stadt	E Z	16 068	9 935	61,8	9 766 9 771	38,0 35,3	10,4 10,9	29,8 30,8
Sehmatal	E Z	5 994	3 938	65,7	3 880 3 880	50,9 46,8	10,9 12,0	18,0 19,9
Seiffen/Erzgeb., Kurort 1)	E Z	2 193	1 529	69,7	1 494 1 481	25,2 36,5	5,6 8,2	14,9 20,1

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

FDP	GRÜNE	NPD	BüSo	REP	MLPD	Willi-Weise- Projekt	- Gemeinde Wahlkreis
00.0	0.0	4.7				0.0	E Marienberg, Stadt 1)
29,8	3,3	4,7	X	X	X	0,8	-
19,3	3,9	4,8	0,6	0,4	0,2	X	Z
14,2	3,5	4,8	X	Х	X	1,2	E Mildenau
14,3	3,9	5,1	1,0	0,7	0,3	X	Z
12,3	4,2	3,2	Х	X	X	0,3	E Oberwiesenthal, Kurort,
15,5	3,9	3,4	0,5	0,3	0,2	X	Z Stadt
33,2	3,2	4,2	X	Х	Х	0,8	E Olbernhau, Stadt
17,4	3,8	4,7	0,6	0,4	0,3	X	Z
,,,,	0,0	1,1	0,0	0, 1	0,0	Α	
38,2	3,5	4,5	Χ	X	X	1,1	E Pfaffroda
23,9	5,2	5,0	0,7	0,2	0,0	X	Z
32,4	3,8	3,9	Х	X	X	0,7	E Pobershau
19,0	4,6	4,2	0,7	0,5	0,7	X	Z
26,9	3,2	6,0	Х	Х	X	1,0	E Pockau
16,8	3,8	6,3	0,5	0,5	0,2	X	Z
11,1	3,5	6,1	V	ν,	V	0,8	E Raschau-Markersbach
12,4	3,0	6, 1	<i>x</i> 0,6	X 0,4	X 0,4		Z
12,1	0,0	0, 1	0,0	0, 1	0, 1	Α	
11,0	4,6	4,2	X	X	X	1,0	E Scheibenberg, Stadt 1)
13,8	4,8	4,4	1,0	0,4	0,1	X	Z
11,6	2,9	7,2	Х	Х	X	1,6	E Schlettau, Stadt
13,2	2,9	7,2	0,9	0,2	0,4	X	Z
10,0	3,5	5,1	V	ν,	V	1 1	E Schneeberg, Stadt
12,3	3,5	<i>4,8</i>	x 0,8	X 0,4	<i>x</i> 0,2	1,1 x	Z
12,3	3,0	4,0	0,0	0,4	0,2	*	_
13,1	3,3	3,4	X	X	X	1,0	E Schönheide
13,5	2,9	3,5	0,7	0,3	0,2	X	Z
10,4	4,9	5,8	X	Х	Х	0,8	E Schwarzenberg/Erzgeb.,
12,0	4,0	5,7	0,7	0,3	0,3	X	Z Stadt
9,8	4,1	4,5	X	Х	X	1,8	E Sehmatal
11,6	3,7	4,4	0,9	0,4	0,4	<i>x</i>	Z
, •	σ,,	•, •	0,0	٠, ،	٥, ١	^	
50,1	1,5	2,4	X	X	X	0,3	E Seiffen/Erzgeb., Kurort 1)
28,2	2,3	3,5	0,7	0,3	0,1	X	Z

Noch: 24. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 165 Erzgebirgskreis I nach Gemeinden

Gemeinde		Wahl-	Wähl	er	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Sosa	E Z	1 788	1 156	64,7	1 141 1 143	62,8 57,7	9,6 10,8	13,5 13,6
Stützengrün	E Z	3 097	2 195	70,9	2 166 2 160	51,9 45,2	9,6 11,2	20,6 22,0
Tannenberg	E Z	999	662	66,3	650 646	40,6 36,5	7,7 9,4	25,1 26,6
Thermalbad Wiesenbad	E Z	3 050	2 055	67,4	2 008 2 012	51,2 47,5	8,7 9,0	18,2 19,0
Thum, Stadt	E Z	4 784	3 282	68,6	3 207 3 211	47,9 43,7	10,1 10,7	18,8 20,2
Venusberg	E Z	1 836	1 132	61,7	1 107 1 105	41,6 42,5	9,6 9,5	22,8 23,5
Wolkenstein, Stadt	E Z	3 576	2 322	64,9	2 291 2 290	37,2 38,0	9,2 10,8	19,6 21,8
Zöblitz, Stadt	E Z	2 545	1 675	65,8	1 649 1 644	30,1 35,2	7,9 8,6	24,8 27,1
Zschopau, Stadt	E Z	9 143	5 667	62,0	5 597 5 594	37,0 35,9	11,1 12,7	26,1 27,7
Zschorlau	E Z	4 965	3 452	69,5	3 391 3 389	50,8 48,5	11,4 12,1	18,4 19,0
Insgesamt	E Z	247 624	159 655	64,5	156 771 156 798	40,3 38,5	11,0 12,0	23,7 25,2

Gemeinde Wahlkreis		Willi-Weise- Projekt	MLPD	REP	BüSo	NPD	GRÜNE	FDP
0	00 5	0.0				0.0	0.0	7.5
Sosa		0,8	X	X	X	2,9	2,8	7,5
	x Z	Х	0,0	0,4	0,4	3,1	2,7	11,2
Stützengrün	0,7 E	0,7	Х	X	Х	3,0	2,9	11,3
	x Z	X	0,1	0,5	0,6	2,9	2,6	14,9
Tannenberg	2,0 E	2,0	X	Х	Х	6,5	5,5	12,6
-	x Z	X	0,3	0,5	1,1	6,8	5,1	13,6
Thermalbad Wiesenbad	1,0 E	1,0	Х	Х	Х	6,3	2,9	11,6
	x Z	X	0,3	0,5	1,0	6,2	3,3	13,2
Thum, Stadt	1,3 E	1,3	Х	х	Х	4,9	3,1	13,8
	x Z		0,4	0,8	0,9	4,8	3,3	15,2
Venusberg	1,5 E	1,5	Х	х	Х	5,6	2,3	16,6
Ü	x Z		0,4	0,2	1,0	5,8	3,4	13,7
Wolkenstein, Stadt	1,5 E	1,5	Х	Х	Х	6,3	3,3	23,0
	x Z		0,3	0,7	0,9	6,4	3,0	18,0
Zöblitz, Stadt	0.7 E	0,7	Х	х	Х	4,2	3,3	29,0
	x Z	X	0,0	0,4	0,9	5,0	3,8	19,0
Zschopau, Stadt	0.9 E	0,9	Х	Х	Х	6,1	3,9	14,9
•	x Z		0,1	0,2	0,5	6,0	4,3	12,6
Zschorlau	1,4 E	1.4	х	X	Х	2,9	3,9	11,2
	x Z		0,3	0,3	0,6	2,8	3,4	13,0
Insgesamt	1,0 E	1,0	x	x	x	5,1	3,8	15,2
-		X	0,2	0,4	0,7	5,0	3,8	14,1

25. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 166 Zwickau nach Gemeinden

Gemeinde		Wahl-	Wäh	ler	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Crimmitschau, Stadt 1)	E Z	17 908	11 102	62,0	10 906 10 919	39,8 35,8	14,9 15,3	27,8 26,9
Crinitzberg	E Z	1 800	1 069	59,4	1 041 1 041	50,4 45,7	15,9 16,0	17,2 17,3
Dennheritz	E Z	1 232	836	67,9	819 818	46,8 42,1	12,5 12,8	20,4 20,3
Fraureuth	E Z	4 840	3 302	68,2	3 244 3 254	43,7 39,8	13,7 14,2	26,0 25,7
Glauchau, Stadt	E Z	20 981	13 308	63,4	13 109 13 134	39,4 35,6	14,8 15,0	27,8 28,1
Hartenstein, Stadt	E Z	4 129	2 912	70,5	2 851 2 854	51,7 48,8	10,8 10,4	20,7 20,6
Hartmannsdorf b. Kirchberg	E Z	1 186	697	58,8	686 688	53,2 52,0	12,2 11,3	17,2 16,1
Hirschfeld	E Z	1 084	702	64,8	688 691	44,8 41,5	12,1 12,7	21,4 21,9
Kirchberg, Stadt ¹⁾	E Z	7 813	5 200	66,6	5 108 5 117	41,6 39,0	11,9 12,4	27,7 27,2
Langenbernsdorf	E Z	3 283	2 260	68,8	2 225 2 230	43,4 39,9	13,0 12,7	25,0 23,9
Langenweißbach	E Z	2 334	1 647	70,6	1 626 1 625	38,6 33,5	13,3 13,5	28,7 28,2
Lichtentanne	E Z	5 915	4 043	68,4	3 983 3 991	42,6 40,1	13,4 13,7	25,7 25,1
Meerane, Stadt 1)	E Z	14 116	9 132	64,7	8 991 9 000	38,5 34,4	15,1 15,6	25,1 25,7
Mülsen	E Z	10 641	7 331	68,9	7 214 7 217	43,8 40,8	12,4 13,0	26,9 26,3
Neukirchen/Pleiße	E Z	3 666	2 494	68,0	2 452 2 455	42,4 38,4	13,5 14,1	27,4 26,7

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

FDP	GRÜNE	NPD	BüSo	REP	MLPD	Willi-Weise- Projekt	Gemeinde Wahlkreis
Į.	<u>'</u>	<u>"</u>	1				
8,4	4,2	3,7	0,9	X	X	0,3	E Crimmitschau, Stadt 1)
12,0	4,5	3,5	0,9	0,8	0,3	X	Z
8,0	4,1	3,7	0,5	X	X	0,2	E Crinitzberg
11,7	3,9	3,7	1,2	0,2	0,2	X	Z
9,0	5,0	5,3	0,9	X	X	0,2	E Dennheritz
12,6	4,9	4,9	0,7	1,0	0,7	X	Z
8,3	4,2	3,1	0,7	Х	Х	0,4	E Fraureuth
11,6	4,0	3,3	0,9	0,3	0,2	X	Z
8,4	5,0	3,4	0,7	х	х	0,4	E Glauchau, Stadt
12,0	4,9	3,2	0,7	0,3	0,1	X	Z
8,7	3,1	3,9	0,8	ν,	V	0.2	E Hartenstein, Stadt
0,7 12,4	3, <i>1</i> 2,7	3,9	0,8	X 0,4	X 0,1	0,2 x	Z
7,9	2,5	6,6	0,3	X	X	0,1	E Hartmannsdorf b. Kirchberg
9,7	3,2	6,8	0,4	0,1	0,1	Х	Z
11,3	4,8	4,4	1,2	X	X	0,1	E Hirschfeld
14,3	3,8	3,9	0,9	0,1	0,9	Χ	Z
9,4	4,5	4,2	0,5	х	X	0,2	E Kirchberg, Stadt 1)
11,7	4,0	4,4	0,7	0,4	0,2	X	Z
8,5	4,0	5,2	0,7	X	Х	0,1	E Langenbernsdorf
12,3	4,6	5,6	0,5	0,4	0,2	X	Z
9,3	3,9	5,0	0,7	Х	Х	0,4	E Langenweißbach
13,7	4,1	5, 1	0,9	0,6	0,4	X	Z
10,1	4,5	2,7	0,7	Х	х	0,3	E Lichtentanne
13,0	4,4	2,7	0,5	0,3	0,3	X	Z
9.0	4.2	6.0	0.0	v		0.0	E Meerane, Stadt 1)
8,9 12,7	4,3 4,2	6,9 5,9	0,9 0,9	X 0,4	<i>x</i> 0,3	0,3 x	Z
	7,∠	0,0	0,3	0,7	0,5	^	_
9,3	3,6	3,1	0,6	X	X	0,3	E Mülsen
12,0	3,8	3,0	0,6	0,3	0,2	Х	Z
7,7	4,0	3,3	1,1	Х	X	0,5	E Neukirchen/Pleiße
11,5	4,2	3,3	1,0	0,5	0,4	X	Z

Noch: 25. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 166 Zwickau nach Gemeinden

Gemeinde		Wahl-	Wähl	er	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Oberwiera	Е	980	630	64,3	606	42,4	12,7	22,9
	Z				612	40,2	13,4	22,5
Reinsdorf	Е	7 082	4 761	67,2	4 696	38,4	13,2	26,8
	Z				4 699	36,3	13,9	26,2
Remse	E	1 619	1 002	61,9	981	39,7	16,1	24,6
	Z				980	34,8	16,7	24,7
Schönberg	Е	807	600	74,3	598	48,2	11,2	20,7
	Z				598	46,0	11,4	20,1
Waldenburg, Stadt 1)	Е	3 712	2 650	71,4	2 609	40,8	13,6	27,8
	Z				2 605	35,7	14,0	28,8
Werdau, Stadt	E	19 506	11 932	61,2	11 742	37,3	15,2	30,1
	Z				11 755	34,6	15,3	28,7
Wildenfels, Stadt	Е	3 426	2 371	69,2	2 316	41,3	13,7	25,7
	Z				2 323	38,7	13,4	25,6
Wilkau-Haßlau, Stadt	Е	9 722	6 099	62,7	5 999	38,5	13,1	29,1
	Z				5 998	35,7	13,8	28,6
Zwickau, Stadt	Е	81 753	49 534	60,6	48 741	35,1	15,8	30,5
	Z				48 782	33,0	16,1	29,9
Insgesamt	E	229 535	145 614	63,4	143 231	38,8	14,6	28,1
	Z				143 386	35,9	14,9	27,7

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

Gemeinde	Willi-Weise-						
Wahlkreis	Projekt	MLPD	REP	BüSo	NPD	GRÜNE	FDP
E Oberwiera	0,2 E	X	х	0,7	3,6	5,1	12,4
<u>'</u>	X Z	0,7	0,0	0,3	3,4	4,9	14,5
Reinsdorf	0,2 E	х	Х	0,6	3,9	4,5	12,4
<u>'</u>	X Z	0,1	0,3	0,6	4,0	4,5	14,0
Remse	0,4	Х	Х	0,7	3,6	4,3	10,7
2	X 2	0,5	0,2	0,5	3,9	4,5	14,2
Schönberg		х	X	0,3	3,8	3,3	12,2
• -	X 2	0,3	0,2	0,7	3,7	3,2	14,5
Waldenburg, Stadt 1)	0,4	х	X	0,8	3,0	5,4	8,3
, -	X 2	0,1	0,5	0,6	2,6	5,3	12,4
Werdau, Stadt		X	X	0,7	3,7	4,0	8,6
, -	X Z	0,2	0,4	0,6	3,8	4,2	12,4
Wildenfels, Stadt		X	X	0,5	4,9	3,8	9,6
, -	x 2	0,2	0,4	0,5	5,1	3,7	12,3
Wilkau-Haßlau, Stadt		X	X	0,5	3,7	4,7	10,1
, -	X 2	0,3	0,4	0,4	4,0	4,7	12,3
Zwickau, Stadt		Х	X	0,7	3,3	5,0	9,2
, -	x 2	0,2	0,3	0,7	3,2	4,8	11,7
Insgesamt		x	x	0,7	3,8	4,5	9,1
<u>,</u>	x Z	0,2	0,4	0,7	3,7	4,5	12,1

26. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 167 Vogtlandkreis nach Gemeinden

Gemeinde		Wahl-	Wäh	ler	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Adorf/Vogtl., Stadt	Ε	4 838	2 648	54,7	2 603	42,1	17,1	23,6
	Z				2 601	36,9	15,7	25,0
Auerbach/Vogtl., Stadt 1)	Ε	17 415	10 810	62,1	10 621	42,6	15,9	24,0
	Z				10 648	39,4	14,9	25,5
Bad Brambach	Ε	1 837	954	51,9	935	40,2	16,3	26,5
	Z			,-	929	36,9	14,1	28,4
Bad Elster, Stadt 1)	_	2 410	2 570	7E 1	2.526	27.1	10.4	05.4
Dau Lister, Staut	E Z	3 418	2 578	75,4	2 536	37,1	18,4	25,1
	2				2 534	33,3	16,6	25,3
Bergen	Ε	951	569	59,8	557	42,0	20,1	18,7
	Z				558	38,0	18,5	21,0
Bösenbrunn	Ε	1 054	632	60,0	625	39,4	14,2	27,5
	Z				623	36,1	11,6	28,7
Burgstein	Ε	1 644	957	58,2	943	39,8	12,3	27,3
Zuigotoii.	Z			00,2	944	36,3	11,5	29,7
Fieldink	_	4 457	000	60.0	000	40.4	40.0	00.7
Eichigt	E	1 157	698	60,3	686	40,4	13,3	28,7
	Z				687	36,2	10,8	30,1
Ellefeld	Ε	2 545	1 440	56,6	1 403	44,8	14,3	20,6
	Z				1 407	41,5	13,6	22,5
Elsterberg, Stadt 1)	Е	4 057	3 157	77,8	3 093	40,5	18,8	24,3
	Z				3 099	35,4	17,1	25,3
Erlbach	Ε	1 578	967	61,3	948	42,2	18,4	21,3
Libaoii	Z	1070	001	01,0	943	37,3	16,5	22,5
						21,0	,.	,-
Falkenstein/Vogtl., Stadt 1)	Ε	7 719	4 830	62,6	4 752	44,7	13,9	24,2
	Z				4 753	40,9	13,5	25,6
Grünbach, Höhenluftkurort	Ε	1 622	956	58,9	946	49,0	13,0	20,3
	Z				949	46,4	11,9	22,1
Hammerbrücke	Ε	1 140	690	60,5	684	51,8	13,7	18,4
	Z			, -	684	51,5	14,5	17,7
						, -	,-	,.
Heinsdorfergrund	Ε	1 895	1 171	61,8	1 149	47,4	13,3	20,3
	Z				1 153	41,3	13,1	22,0

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

FDP	GRÜNE	NPD	BüSo	REP	MLPD	PBC	Gemeinde Wahlkreis
	•	<u> </u>					
9,1	2,9	4,3	X	X	X	0,7	E Adorf/Vogtl., Stadt
12,7	3,7	4,7	0,6	0,7	0,1	X	Z
9,3	3,4	3,4	X	X	X	1,2	E Auerbach/Vogtl., Stadt 1)
11,8	4,0	3,4	0,5	0,4	0,1	X	Z
5,7	4,2	6,0	X	v	v	1,2	E Bad Brambach
	4,2 4,5	5,3	1,2	x 0,4	X 0.4		Z
8,7	4,5	5,3	1,2	0,4	0,4	X	
11,1	4,5	3,0	Х	X	х	0,9	E Bad Elster, Stadt 1)
13,7	6,8	2,9	0,7	0,5	0,2	X	Z
		·			•		
8,8	3,6	5,9	X	X	X	0,9	E Bergen
11,3	4,8	5,4	0,7	0,0	0,4	X	Z
9,9	3,5	4,6	X	X	X	0,8	E Bösenbrunn
12,2	5,9	3,7	1,1	0,5	0,2	Х	Z
12,5	3,6	3,2	X	X	X	1,4	E Burgstein
13,9	4,4	2,8	0,7	0,3	0,3	<i>x</i>	Z
10,5	7,7	2,0	0,7	0,5	0,0	^	_
7,1	3,2	6,6	X	X	X	0,7	E Eichigt
10,2	5,4	6,6	0,4	0,3	0,0	X	Z
40.0	•						E
10,2	3,4	3,8	X	X	X	2,8	E Ellefeld
13,0	4,6	3,3	0,6	0,6	0,1	X	Z
8,8	4,6	2,5	Х	X	Х	0,5	E Elsterberg, Stadt 1)
13,0	5,6	2,5	0,7	0,1	0,3	X	Z
70,0	0,0	2,0	0,1	0, 1	0,0	^	
9,2	3,8	2,8	X	X	X	2,3	E Erlbach
13,5	5,6	3,4	0,5	0,4	0,2	X	Z
							_ = "
8,2	3,2	3,4	Χ	Χ	X	2,5	E Falkenstein/Vogtl., Stadt 1)
11,6	3,9	3,4	0,5	0,3	0,3	Х	Z
8,8	4,2	1,9	х	X	Х	2,7	E Grünbach, Höhenluftkurort
12,3	5,3	1,4	0,2	0,4	0,0	x	Z
-,-	-,-	-, -	-,-	-,-	-,-		
8,8	2,2	2,6	X	X	X	2,5	E Hammerbrücke
9,1	2,5	3,1	0,7	0,9	0,1	X	Z
11,6	3,7	3,0	X	Χ	X	0,6	E Heinsdorfergrund
14,0	4,9	3,0	0,9	0,5	0,3	X	Z

Noch: 26. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 167 Vogtlandkreis nach Gemeinden

Gemeinde		Wahl-	Wähl	ler	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Klingenthal, Stadt 1)	Е	7 501	4 677	62,4	4 600	42,5	14,4	26,6
	Z				4 606	38,7	13,6	28,2
Lengenfeld, Stadt	Е	6 791	4 251	62,6	4 182	42,4	14,9	22,7
	Z				4 186	39,9	13,7	23,6
Leubnitz	Е	1 282	792	61,8	775	46,5	14,1	21,4
	Z			,,	771	40,7	13,5	21,8
Limbach	Е	1 320	849	64,3	821	47,5	13,9	20,2
LIIIDacii	Z	1 320	043	04,5	817	42,8	12,9	20,2
	_				017	72,0	12,3	20,2
Markneukirchen, Stadt 1)	Е	5 770	3 847	66,7	3 781	42,1	14,1	21,4
	Z				3 779	35,8	13,3	22,9
Mehltheuer	Е	1 279	834	65,2	807	45,2	13,5	20,8
	Z				809	41,5	12,5	20,9
Morgenröthe-Rautenkranz	Е	685	426	62,2	419	49,2	13,6	22,7
morgomouro radiomidale	Z	000	.20	02,2	418	47,8	13,2	20,8
Mühlontal	_	1 244	700	50 O	708	40 F	10.7	20.1
Mühlental	E Z	1 244	722	58,0	706 706	40,5 37,8	12,7 9,9	20,1 21,8
					700	37,0	9,9	21,0
Mühltroff, Stadt	Е	1 575	1 006	63,9	979	45,8	13,3	19,1
	Z				979	40,4	12,7	20,1
Mylau, Stadt	Е	2 419	1 338	55,3	1 307	33,9	16,5	28,7
•	Z				1 310	30,8	14,2	30,5
Netzschkau, Stadt	Е	3 723	2 082	55,9	2 035	40,3	19,7	22,9
	Z			,-	2 030	35,8	17,4	25,3
Neuensalz	E	1 998	1 302	65,2	1 277	46,0	10,8	23,3
Neuerisaiz	Z	1 990	1 302	05,2	1 277	40,0 41,8	10,8	23,3 23,7
	_				1213	71,0	11,1	23,7
Neumark	Е	2 739	1 609	58,7	1 583	39,9	16,0	23,6
	Z				1 586	37,1	15,3	24,0
Neustadt/Vogtl.	Е	912	569	62,4	556	46,4	14,4	25,0
	Z				556	42,4	13,5	27,7
Oelsnitz/Vogtl., Stadt 1)	E	10 094	6 245	61,9	6 141	39,6	16,5	27,0
Osisina vogu., Otaat	Z	10 034	0 243	01,3	6 158	39,0 34,1	16,5 15,9	27,0 28,4
	_				0 100	J ., 1	10,9	20,7

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

							Gemeinde
FDP	GRÜNE	NPD	BüSo	REP	MLPD	PBC	Wahlkreis
7,3	3,0	3,6	х	Х	х	2,7	E Klingenthal, Stadt 1)
10,9	3,9	3,6	0,5	0,3	0,2	2,7 X	Z
. 0,0	0,0	0,0	0,0	3,3	0,2		_
10,3	4,8	3,8	X	X	X	1,1	E Lengenfeld, Stadt
12,8	5,3	3,6	0,6	0,4	0,2	X	Z
0.4	2.6	4.0				0.0	T. Laubaita
9,4 13,7	3,6	4,3	X	<i>X</i>	X	0,8	E Leubnitz Z
13,7	4,4	4,4	0,6	0,5	0,3	Х	
9,7	4,1	3,4	X	Х	Х	1,1	E Limbach
14,7	4,8	3,4	0,7	0,4	0,1	X	Z
							- Martin autients (2) (1)
11,2	5,2	4,4	X	X	X	1,5	E Markneukirchen, Stadt 1)
16,2	6,1	4,0	0,7	0,9	0,1	X	Z
10,2	3,6	5,9	X	X	х	0,7	E Mehltheuer
12,6	4,1	6,2	0,6	1,1	0,5	Х	z
7,4	1,0	5,3	X	X	X	1,0	E Morgenröthe-Rautenkranz
10,0	1,7	5,0	0,5	0,5	0,5	Х	Z
13,1	3,1	9,0	Х	х	Х	1,4	E Mühlental
15,3	4,0	9,3	0,6	1,1	0,1	X	Z
-,-	,-	-,-	- , -	,	,		
14,6	4,0	3,1	X	X	X	0,2	E Mühltroff, Stadt
16,9	5,1	3,4	0,6	0,6	0,2	X	Z
11,3	3,8	5,4	v	V	v	0,4	E Mylau, Stadt
11,5 13,5	3,6 4,6	5,0	х 0,6	<i>X</i> 0,7	X 0,1	0,4 X	Z Mylau, Staut
70,0	1,0	0,0	0,0	0,7	0, 1	*	
9,1	3,1	4,1	X	X	X	0,7	E Netzschkau, Stadt
12,5	3,7	4,4	0,3	0,3	0,2	X	Z
0.0	0.4					4.0	T. Navasaala
9,6	3,1	6,2 6,0	X 0,4	X	X	1,0	E Neuensalz
13,5	2,7	0,0	0,4	0,2	0,0	X	Z
12,8	3,5	3,6	Х	X	Х	0,6	E Neumark
15,1	4,1	2,8	0,9	0,3	0,3	X	Z
8,6	2,0	2,5	X	X	X	1,1	E Neustadt/Vogtl.
10,3	2,7	2,2	0,7	0,2	0,4	X	Z
8,4	3,8	3,9	х	Х	X	0,8	E Oelsnitz/Vogtl., Stadt 1)
11,9	4,6	3,7	0,5	0,7	0,2		Z
,•	.,•	٠,.	-,-	-,.	~, <u>~</u>		I

Noch: 26. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 167 Vogtlandkreis nach Gemeinden

Gemeinde		Wahl-	Wähl	er	Gültige		Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Pausa/Vogtl., Stadt 1)	Е	3 212	2 679	83,4	2 623	47,1	14,5	20,0
	Z				2 628	41,2	15,0	21,5
Plauen, Stadt	Ε	56 482	36 573	64,8	35 956	37,2	16,5	27,2
	Z				36 021	33,3	15,7	28,3
Pöhl	Ε	2 352	1 406	59,8	1 378	44,1	17,1	22,6
	Z				1 381	38,6	15,4	24,3
Reichenbach im	Ε	17 761	12 216	68,8	11 997	38,8	17,7	27,2
Vogtland, Stadt 1)	Z				12 028	34,4	16,7	28,4
Reuth	Ε	880	623	70,8	613	50,4	13,2	18,1
	Z				613	47,0	12,7	19,2
Rodewisch, Stadt 1)	Ε	6 082	3 945	64,9	3 875	41,4	16,9	24,9
	Z				3 883	36,1	16,0	25,4
Schöneck/Vogtl., Stadt 1)	Ε	3 036	2 394	78,9	2 356	44,8	13,2	22,5
	Z				2 351	39,8	12,4	23,1
Steinberg	Ε	2 635	1 459	55,4	1 431	46,8	11,4	19,9
	Z				1 431	44,0	11,3	20,8
Syrau	Ε	1 388	897	64,6	882	36,1	14,9	24,0
	Z				886	32,1	14,3	27,0
Tannenbergsthal	Ε	1 231	718	58,3	709	33,9	19,2	31,7
	Z				706	30,7	19,0	33,9
Theuma	Ε	943	649	68,8	635	41,4	15,1	18,1
	Z				637	40,3	13,8	21,0
Tirpersdorf	Ε	1 277	740	57,9	729	42,5	15,2	26,7
	Z				722	36,6	16,1	26,5
Treuen, Stadt 1)	Ε	7 468	4 880	65,3	4 801	43,8	15,1	23,4
	Z				4 804	38,8	14,9	23,9
Triebel/Vogtl.	Ε	1 189	645	54,2	640	39,5	14,8	27,3
	Z				639	35,1	12,2	28,3
Weischlitz 1)	Ε	2 974	2 287	76,9	2 240	43,2	13,8	22,7
	Z				2 241	39,6	12,4	24,2

¹⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

-		1			1		Gemeinde
FDP	GRÜNE	NPD	BüSo	REP	MLPD	PBC	Wahlkreis
9,4	4,9	3,5	V	V	V	0,6	E Pausa/Vogtl., Stadt 1)
			X	X	X		_
12,8	5,3	3,2	0,7	0,3	0,1	X	Z
9,3	5,9	3,4	Х	Х	X	0,4	E Plauen, Stadt
12,1	6,2	3,3	0,6	0,3	0,2	X	Z
8,3	4,1	3,1	х	Х	X	0,7	E Pöhl
13,1	4,9	2,7	0,4	0,5	0,2	X	Z
70,7	7,0	_,,	0, 1	0,0	0,2	^	_
8,6	4,0	3,1	X	X	X	0,6	E Reichenbach im
11,6	4,7	2,9	0,6	0,4	0,2	Х	Z Vogtland, Stadt 1)
10,1	5,5	2,4	X	X	X	0,2	E Reuth
12,7	4,4	3,1	0,3	0,5	0,0	X	Z
10,3	3,1	2,8	X	X	х	0,7	E Rodewisch, Stadt 1)
14,0	4,2	3,0	0,8	0,4	0,1	X	Z
,•	-,-	0,0	0,0	σ, .	٠, .	,	
10,5	4,0	4,1	X	X	X	0,9	E Schöneck/Vogtl., Stadt 1)
15,1	4,6	4,0	0,5	0,5	0,1	X	Z
11,2	3,0	5,5	X	X	X	2,2	E Steinberg
13,5	3,2	5,9	0,8	0,3	0,1	X	Z
16,0	4,1	4,8	Х	х	X	0,2	E Syrau
16,4	5,1	4,1	0,7	0,5	0,0	x	Z
10,4	5, 1	7, 1	0,7	0,5	0,0	^	
7,2	3,2	4,4	X	X	X	0,4	E Tannenbergsthal
7,6	3,7	4,4	0,0	0,6	0,1	X	Z
,-		,	- , -	-,-	-,		
18,1	2,8	4,4	X	X	X	0,0	E Theuma
14,8	4,4	4,7	0,5	0,5	0,0	X	Z
8,1	2,6	3,3	X	X	X	1,5	E Tirpersdorf
12,0	4,3	3,3	0,7	0,6	0,0		Z
12,0	4,0	3,3	0,1	0,0	0,0	^	_
9,6	3,3	3,6	X	X	Х	1,2	E Treuen, Stadt 1)
13,4	4,5	3,4	0,7	0,3	0,1	X	Z
7,5	4,5	4,8	Χ	Χ	X	1,4	E Triebel/Vogtl.
10,6	4,9	5,2	1,7	1,4	0,6	X	Z
Q <u>4</u>	5 Q	1 1	v	v	v	0.0	F Weischlitz 1)
							Z E Weischlitz 1)

Noch: 26. Wahlberechtigte, Wähler, Erst- (E) und Zweitstimmen (Z) bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Wahlkreis 167 Vogtlandkreis nach Gemeinden

Gemeinde		Wahl-	Wäh	ler	Gültige	_	Davon e	ntfielen auf %
Wahlkreis		berechtigte	absolut	%	Stimmen	CDU	SPD	DIE LINKE
Werda	Е	1 385	866	62,5	858	47,6	14,6	20,5
	Z				858	40,3	14,7	22,1
Zwota	Е	1 235	747	60,5	734	48,4	15,0	19,9
	Z				727	42,2	14,2	21,5
Insgesamt	Е	213 732	137 330	64,3	134 909	40,9	15,9	24,9
	Z				135 054	36,7	15,0	26,1

							Gemeinde
FDP	GRÜNE	NPD	BüSo	REP	MLPD	PBC	Wahlkreis
8,7	2,6	4,7	X	X	X	1,4	E Werda
12,5	4,3	5,0	0,2	0,6	0,2	Х	Z
8,3	2,3	3,1	X	X	X	3,0	E Zwota
13,3	3,9	3,7	0,3	0,8	0,1	X	Z
9,5	4,3	3,6	x	X	X	1,0	E Insgesamt
12,5	5,0	3,5	0,6	0,4	0,2	X	z

27. Gemeinden mit den höchsten und niedrigsten Zweitstimmenanteilen der CDU bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 1)

Lfd. Nr.	Gemeinde	Wk- Nr.	Zweit- stimmen- anteil in %	Differenz zum Landes- ergebnis (35,6) in %-Punkten	Zweit- stimmen- anteil 2005 in %	Wahl- beteiligung in %	Einwohner am 31.12.2008
				höchste	r Stimmenan	teil	
1	Panschwitz-Kuckau 2)	157	64,5	28,9	52,8	79,8	2 190
2	Räckelwitz	157	63,0	27,4	49,6	63,7	1 180
3	Nebelschütz	157	61,4	25,8	52,0	71,0	1 221
4	Ralbitz-Rosenthal	157	60,5	24,9	55,4	68,3	1 764
5	Crostwitz	157	58,6	23,0	46,9	65,9	1 111
6	Sosa	165	57,7	22,1	47,5	64,7	2 098
7	Schirgiswalde, Stadt 2)	157	55,3	19,7	50,9	77,8	2 958
8	Wittichenau, Stadt	157	55,0	19,4	46,8	72,6	6 084
9	Hartmannsdorf b. Kirchberg	166	52,0	16,4	45,0	58,8	1 447
10	Frankenthal	157	51,7	16,1	39,7	56,7	1 023
11	Hammerbrücke	167	51,5	15,9	41,0	60,5	1 329
12	Radibor	157	51,3	15,7	42,3	62,8	3 471
13	Dorfchemnitz	162	50,0	14,4	47,7	59,4	1 729
14	Geising, Stadt	159	49,0	13,4	47,0	61,9	3 147
15	Hartenstein, Stadt	166	48,8	13,2	42,0	70,5	4 934
16	Zschorlau	165	48,5	12,9	39,6	69,5	5 671
17	Königswalde	165	48,5	12,9	45,6	65,8	2 349
18	Liebstadt, Stadt	159	48,5	12,9	39,8	60,5	1 357
				niedrigste	er Stimmenaı	nteil	
1	Deutschneudorf	165	25,9	-9,7	30,9	68,2	1 132
2	Leipzig II	154	26,1	-9,5	23,3	67,9	
3	Weißwasser/O.L., Stadt 2)	158	29,5	-6,1	22,1	57,3	19 927
4	Hoyerswerda, Stadt	157	29,9	-5,7	21,5	60,4	39 214
5	Leipzig I	153	30,0	-5,6	25,8	64,1	•
6	Chemnitz, Stadt	163	30,5	-5,1	24,3	66,2	243 880
7	Tannenbergsthal	167	30,7	-4,9	23,5	58,3	1 430
8	Mylau, Stadt	167	30,8	-4,8	26,8	55,3	2 878
9	Böhlen, Stadt	155	31,4	-4,2	25,9	59,6	6 886
10	Zinna	152	31,4	-4,2	30,5	52,1	1 562
11	Eilenburg, Stadt	152	32,1	-3,5	27,3	57,3	17 072
12	Schönteichen	157	32,1	-3,5	25,7	60,3	2 296
13	Syrau	167	32,1	-3,5	25,6	64,6	1 606
14	Lauta, Stadt	157	32,2	-3,4	23,3	58,6	9 528
15	Rochlitz, Stadt 2)	164	32,2	-3,4	26,6	69,3	6 351
16	Wiednitz	157	32,2	-3,4	22,0	62,6	986
17	Torgau, Stadt ²⁾	152	32,4	-3,2	25,8	57,8	20 015
18	Arzberg	152	32,5	-3,1	26,8	49,8	2 229

¹⁾ Bei gleichen Zweitstimmenanteilen sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

28. Gemeinden mit den höchsten und niedrigsten Zweitstimmenanteilen der SPD bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 1)

Lfd. Nr.	Gemeinde	Wk- Nr.	Zweit- stimmen- anteil in %	Differenz zum Landes- ergebnis (14,6) in %-Punkten	Zweit- stimmen- anteil 2005 in %	Wahl- beteiligung in %	Einwohner am 31.12.2008
				höchste	r Stimmenan	teil	
1	Markkleeberg, Stadt	155	19,6	5,0	30,3	71,2	24 020
2	Weißkeißel	158	19,2	4,6	23,2	60,0	1 415
3	Tannenbergsthal	167	19,0	4,4	26,8	58,3	1 430
4	Zwochau	152	18,5	3,9	27,8	59,9	1 087
5	Bergen	167	18,5	3,9	24,1	59,8	1 061
6	Großtreben-Zwethau	152	18,4	3,8	24,8	48,7	2 013
7	Leipzig II	154	18,3	3,7	32,5	67,9	
8	Leipzig I	153	18,0	3,4	32,0	64,1	
9	Torgau, Stadt 2)	152	17,8	3,2	29,8	57,8	20 015
10	Wechselburg	164	17,8	3,2	22,3	65,3	2 106
11	Markranstädt, Stadt	155	17,5	2,9	28,3	65,3	15 153
12	Großpösna	155	17,5	2,9	27,1	72,2	5 474
13	Netzschkau, Stadt	167	17,4	2,8	26,0	55,9	4 251
14	Claußnitz	164	17,4	2,8	25,5	69,7	3 380
15	Taucha, Stadt	152	17,3	2,7	26,8	67,1	14 364
16	Penig, Stadt	164	17,3	2,7	26,7	63,0	9 968
17	Niederwürschnitz	164	17,3	2,7	23,8	59,6	2 865
18	Löbnitz	152	17,3	2,7	24,7	65,8	2 227
				niedrigste	er Stimmenaı	nteil	
1	Ralbitz-Rosenthal	157	4,4	-10,2	9,3	68,3	1 764
2	Nebelschütz	157	5,6	-9,0	10,9	71,0	1 221
3	Panschwitz-Kuckau 2)	157	5,8	-8,8	13,3	79,8	2 190
4	Crostwitz	157	6,1	-8,5	11,4	65,9	1 111
5	Räckelwitz	157	6,2	-8,4	12,9	63,7	1 180
6	Weißenberg, Stadt 2)	157	7,0	-7,6	14,3	72,3	3 436
7	Deutschneudorf	165	7,4	-7,2	11,6	68,2	1 132
8	Radibor	157	7,5	-7,1	15,8	62,8	3 471
9	Frankenthal	157	7,5	-7,1	14,6	56,7	1 023
10	Dürrhennersdorf	158	7,8	-6,8	14,5	51,6	1 152
11	Mochau	162	8,0	-6,6	18,0	60,5	2 598
12	Rosenthal-Bielatal	159	8,0	-6,6	16,4	59,5	1 696
13	Seiffen/Erzgeb., Kurort 2)	165	8,2	-6,4	13,5	69,7	2 526
14	Heidersdorf	165	8,2	-6,4	13,0	54,1	893
15	Wittichenau, Stadt	157	8,3	-6,3	16,8	72,6	6 084
16	Königswalde	165	8,3	-6,3	14,9	65,8	2 349
17	Lawalde	158	8,3	-6,3	14,0	61,0	2 053
18	Malschwitz 2)	157	8,4	-6,2	15,6	77,4	3 665

¹⁾ Bei gleichen Zweitstimmenanteilen sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

29. Gemeinden mit den höchsten und niedrigsten Zweitstimmenanteilen der Partei DIE LINKE bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 1)

Lfd. Nr.	Gemeinde	Wk- Nr.	Zweit- stimmen- anteil in %	Differenz zum Landes- ergebnis (24,5) in %-Punkten	Zweit- stimmen- anteil 2005 in %	Wahl- beteiligung in %	Einwohner am 31.12.2008			
				höchste	nster Stimmenanteil					
1	Hoyerswerda, Stadt	157	34,4	9,9	31,4	60,4	39 214			
2	Weißwasser/O.L., Stadt 2)	158	34,1	9,6	31,1	57,3	19 927			
3	Tannenbergsthal	167	33,9	9,4	29,6	58,3	1 430			
4	Lugau/Erzgeb., Stadt 2)	164	33,7	9,2	28,7	68,2	7 274			
5	Lauta, Stadt	157	32,7	8,2	31,9	58,6	9 528			
6	Johanngeorgenstadt, Stadt	165	32,4	7,9	28,9	58,4	4 924			
7	Arzberg	152	32,1	7,6	29,3	49,8	2 229			
8	Schneeberg, Stadt	165	31,6	7,1	26,3	62,7	15 770			
9	Bad Schlema	165	31,3	6,8	27,2	61,8	5 229			
10	Eilenburg, Stadt	152	31,2	6,7	27,5	57,3	17 072			
11	Schwarzenberg/Erzgeb., Stadt	165	30,8	6,3	27,4	61,8	18 892			
12	Böhlen, Stadt	155	30,8	6,3	28,3	59,6	6 886			
13	Rochlitz, Stadt 2)	164	30,7	6,2	27,9	69,3	6 351			
14	Bernsdorf, Stadt 2)	157	30,7	6,2	28,7	69,1	6 117			
15	Aue, Stadt	165	30,6	6,1	28,2	61,4	17 751			
16	Mylau, Stadt	167	30,5	6,0	26,8	55,3	2 878			
17	Wiednitz	157	30,4	5,9	30,1	62,6	986			
18	Oelsnitz/Erzgeb., Stadt	164	30,1	5,6	26,1	61,0	12 239			
				niedrigste	er Stimmenaı	nteil				
1	Ralbitz-Rosenthal	157	8,8	-15,7	14,8	68,3	1 764			
2	Panschwitz-Kuckau 2)	157	9,7	-14,8	14,4	79,8	2 190			
3	Räckelwitz	157	9,7	-14,8	15,3	63,7	1 180			
4	Nebelschütz	157	10,5	-14,0	15,0	71,0	1 221			
5	Dorfchemnitz	162	12,2	-12,3	12,0	59,4	1 729			
6	Schirgiswalde, Stadt ²⁾	157	12,3	-12,2	13,1	77,8	2 958			
7	Crostwitz	157	12,8	-11,7	16,4	65,9	1 111			
8	Geising, Stadt	159	13,0	-11,5	13,6	61,9	3 147			
9	Sosa	165	13,6	-10,9	13,7	64,7	2 098			
10	Frankenthal	157	14,2	-10,3	17,9	56,7	1 023			
11	Puschwitz	157	15,3	-9,2	15,6	60,3	955			
12	Radibor	157	15,8	-8,7	17,2	62,8	3 471			
13	Weißig a. Raschütz	156	15,8	-8,7	21,2	60,0	945			
14	Hartmannsdorf b. Kirchberg	166	16,1	-8,4	16,6	58,8	1 447			
15	Doberschau-Gaußig	157	16,3	-8,2	18,9	60,4	4 439			
16	Lampertswalde	156	16,4	-8,1	20,6	63,4	1 932			
17	Wittichenau, Stadt	157	16,5	-8,0	16,0	72,6	6 084			
18	Hartmannsdorf-Reichenau	159	16,6	-7,9	13,9	61,7	1 148			

¹⁾ Bei gleichen Zweitstimmenanteilen sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

30. Gemeinden mit den höchsten und niedrigsten Zweitstimmenanteilen der FDP bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 ¹⁾

Lfd. Nr.	Gemeinde	Wk- Nr.	Zweit- stimmen- anteil in %	Differenz zum Landes- ergebnis (13,3) in %-Punkten	Zweit- stimmen- anteil 2005 in %	Wahl- beteiligung in %	Einwohner am 31.12.2008		
			höchster Stimmenanteil						
1	Deutschneudorf	165	41,6	28,3	32,5	68,2	1 132		
2	Seiffen/Erzgeb., Kurort ²⁾	165	28,2	14,9	22,8	69,7	2 526		
3	Heidersdorf	165	25,0	11,7	21,2	54,1	893		
4	Pfaffroda	165	23,9	10,6	17,2	61,1	2 949		
5	Neuhausen/Erzgeb.	162	23,5	10,2	17,1	64,8	3 111		
6	Hermsdorf/Erzgeb.	159	19,6	6,3	12,9	59,0	967		
7	Pulsnitz, Stadt 2)	157	19,4	6,1	12,4	70,3	7 805		
8	Marienberg, Stadt 2)	165	19,3	6,0	14,1	64,8	13 591		
9	Neusalza-Spremberg, Stadt 2)	158	19,0	5,7	10,3	74,6	3 758		
10	Zöblitz, Stadt	165	19,0	5,7	16,1	65,8	2 938		
11	Pobershau	165	19,0	5,7	14,6	63,8	2 054		
12	Rechenberg-Bienenmühle	162	18,9	5,6	13,4	70,5	2 207		
13	Großrückerswalde	165	18,8	5,5	11,7	70,3	3 805		
14	Lengefeld, Stadt	165	18,5	5,2	14,8	63,3	4 567		
15	Ohorn	157	18,5	5,2	12,8	57,1	2 505		
16	Belgershain	155	18,4	5,1	11,5	70,8	3 420		
17	Niederau	156	18,3	5,0	14,0	58,8	4 083		
18	Rammenau	157	18,3	5,0	12,9	56,8	1 456		
				niedrigste	er Stimmenar	nteil			
1	Wiednitz	157	6,6	-6,7	6,1	62,6	986		
2	Groß Düben	158	6,9	-6,4	9,0	65,9	1 271		
3	Weißkeißel	158	7,5	-5,8	8,4	60,0	1 415		
4	Tannenbergsthal	167	7,6	-5,7	7,8	58,3	1 430		
5	Bad Brambach	167	8,7	-4,6	8,0	51,9	2 109		
6	Johanngeorgenstadt, Stadt	165	8,9	-4,4	7,4	58,4	4 924		
7	Liebstadt, Stadt	159	8,9	-4,4	8,8	60,5	1 357		
8	Hammerbrücke	167	9,1	-4,2	9,6	60,5	1 329		
9	Weißwasser/O.L., Stadt 2)	158	9,4	-3,9	7,5	57,3	19 927		
10	Deutzen	155	9,4	-3,9	8,5	56,0	1 939		
11	Niederwürschnitz	164	9,6	-3,7	9,2	59,6	2 865		
12	Löbnitz	152	9,7	-3,6	8,1	65,8	2 227		
13	Hartmannsdorf b. Kirchberg	166	9,7	-3,6	8,3	58,8	1 447		
14	Hoyerswerda, Stadt	157	9,9	-3,4	7,3	60,4	39 214		
15	Kitzscher, Stadt	155	9,9	-3,4	8,1	58,7	5 729		
16	Borna, Stadt	155	10,0	-3,3	7,7	59,9	21 211		
17	Morgenröthe-Rautenkranz	167	10,0	-3,3	8,8	62,2	807		
18	Gablenz	158	10,1	-3,2	8,2	56,4	1 865		

¹⁾ Bei gleichen Zweitstimmenanteilen sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

31. Gemeinden mit den höchsten und niedrigsten Zweitstimmenanteilen der GRÜNEN bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 1)

Lfd. Nr.	Gemeinde	Wk- Nr.	Zweit- stimmen- anteil in %	Differenz zum Landes- ergebnis (6,7) in %-Punkten	Zweit- stimmen- anteil 2005 in %	Wahl- beteiligung in %	Einwohner am 31.12.2008
				höchste	r Stimmenan	teil	
1	Leipzig II	154	14,7	8,0	10,0	67,9	
2	Dresden II	161	14,6	7,9	10,2	66,9	
3	Dresden I	160	10,9	4,2	7,1	68,2	
4	Radebeul, Stadt	156	10,0	3,3	7,8	71,3	33 387
5	Leipzig I	153	8,9	2,2	6,6	64,1	
6	Markkleeberg, Stadt	155	8,7	2,0	7,1	71,2	24 020
7	Tharandt, Stadt 2)	159	8,6	1,9	6,3	78,8	5 575
8	Borsdorf	155	8,2	1,5	6,9	69,8	8 359
9	Klipphausen	156	8,2	1,5	6,0	71,2	6 121
10	Großhennersdorf	158	7,9	1,2	6,4	53,7	1 526
11	Herrnhut, Stadt 2)	158	7,3	0,6	6,4	74,5	2 762
12	Chemnitz, Stadt	163	7,1	0,4	5,5	66,2	243 880
13	Hainewalde	158	7,1	0,4	4,1	58,6	1 688
14	Bannewitz	159	7,0	0,3	5,3	72,1	10 689
15	Naunhof, Stadt	155	6,9	0,2	4,6	68,0	8 653
16	Niederwiesa	162	6,9	0,2	5,6	74,4	5 139
17	Großpösna	155	6,8	0,1	4,8	72,2	5 474
18	Bad Elster, Stadt ²⁾	167	6,8	0,1	5,4	75,4	3 874
				niedrigste	er Stimmenaı	nteil	
1	Nauwalde	156	1,4	-5,3	2,2	61,0	1 058
2	Morgenröthe-Rautenkranz	167	1,7	-5,0	2,0	62,2	807
3	Ebersbach	162	1,8	-4,9	3,2	64,1	1 080
4	Deutschneudorf	165	1,9	-4,8	1,0	68,2	1 132
5	Mücka	158	2,2	-4,5	2,1	58,4	1 200
6	Seiffen/Erzgeb., Kurort 2)	165	2,3	-4,4	1,6	69,7	2 526
7	Löbnitz	152	2,3	-4,4	1,7	65,8	2 227
8	Deutzen	155	2,3	-4,4	2,7	56,0	1 939
9	Wülknitz	156	2,3	-4,4	2,4	56,9	1 765
10	Oßling	157	2,4	-4,3	2,0	69,7	2 493
11	Wiedemar	152	2,4	-4,3	2,7	56,3	2 170
12	Rosenbach	158	2,4	-4,3	3,3	60,1	1 681
13	Hilbersdorf	162	2,4	-4,3	1,2	54,2	1 419
14	Burkau	157	2,5	-4,2	2,3	63,1	2 884
15	Hammerbrücke	167	2,5	-4,2	2,2	60,5	1 329
16	Stützengrün	165	2,6	-4,1	2,3	70,9	3 673
17	Kohren-Sahlis, Stadt	155	2,6	-4,1	2,7	61,3	2 916
18	Großhartmannsdorf	162	2,6	-4,1	1,8	70,8	2 693

¹⁾ Bei gleichen Zweitstimmenanteilen sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

32. Gemeinden mit den höchsten und niedrigsten Zweitstimmenanteilen der NPD bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 1)

Lfd. Nr.	Gemeinde	Wk- Nr.	Zweit- stimmen- anteil in %	Differenz zum Landes- ergebnis (4,0) in %-Punkten	Zweit- stimmen- anteil 2005 in %	Wahl- beteiligung in %	Einwohner am 31.12.2008
				höchste	r Stimmenan	teil	
1	Lampertswalde	156 13,0 9,0 12,1		63,4	1 932		
2	Reinhardtsdorf-Schöna	159	12,9	8,9	13,9	63,2	1 549
3	Weißig a. Raschütz	156	12,5	8,5	13,5	60,0	945
4	Kirnitzschtal	159	10,6	6,6	11,4	60,5	2 147
5	Rathmannsdorf	159	10,6	6,6	9,0	59,5	1 032
6	Neißeaue	158	9,8	5,8	7,1	60,2	1 895
7	Hohnstein, Stadt	159	9,6	5,6	11,0	57,2	3 619
8	Kreba-Neudorf	158	9,5	5,5	11,4	59,9	1 006
9	Mühlental	167	9,3	5,3	9,6	58,0	1 609
10	Geising, Stadt	159	9,2	5,2	7,9	61,9	3 147
11	Schönteichen	157	9,2	5,2	8,3	60,3	2 296
12	Liebschützberg	152	9,1	5,1	8,2	67,8	3 347
13	Thiendorf	156	8,9	4,9	11,5	60,8	2 255
14	Oppach	158	8,8	4,8	8,2	56,3	2 970
15	Neukirch	157	8,8	4,8	10,5	56,6	1 718
16	Bahretal	159	8,7	4,7	10,8	59,8	2 274
17	Naundorf	152	8,6	4,6	10,1	53,5	2 579
18	Elstra, Stadt	157	8,5	4,5	9,6	59,8	2 976
				niedrigste	er Stimmenaı	nteil	
1	Panschwitz-Kuckau 2)	157	0,8	-3,2	2,9	79,8	2 190
2	Grünbach, Höhenluftkurort	167	1,4	-2,6	2,5	58,9	1 881
3	Crostwitz	157	1,7	-2,3	2,4	65,9	1 111
4	Markkleeberg, Stadt	155	1,8	-2,2	2,3	71,2	24 020
5	Rötha, Stadt	155	1,8	-2,2	3,4	63,1	3 978
6	Neustadt/Vogtl.	167	2,2	-1,8	4,6	62,4	1 109
7	Leipzig II	154	2,2	-1,8	2,2	67,9	
8	Großhennersdorf	158	2,4	-1,6	3,2	53,7	1 526
9	Elsterberg, Stadt 2)	167	2,5	-1,5	3,7	77,8	4 803
10	Pegau, Stadt	155	2,5	-1,5	3,2	61,2	4 684
11	Espenhain	155	2,5	-1,5	3,2	63,3	2 594
12	Elstertrebnitz	155	2,5	-1,5	3,1	69,4	1 429
13	Waldenburg, Stadt ²⁾	166	2,6	-1,4	3,9	71,4	4 412
14	Dresden I	160	2,6	-1,4	2,6	68,2	
15	Chemnitz, Stadt	163	2,7	-1,3	3,2	66,2	243 880
16	Borsdorf	155	2,7	-1,3	2,7	69,8	8 359
17	Lichtentanne	166	2,7	-1,3	2,7	68,4	6 921
18	Großpösna	155	2,7	-1,3	3,4	72,2	5 474

¹⁾ Bei gleichen Zweitstimmenanteilen sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

33. Gemeinden mit den höchsten und niedrigsten Zweitstimmenanteilen der BüSo bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 1)

Lfd. Nr.	Gemeinde	Wk- Nr.	Zweit- stimmen- anteil in %	Differenz zum Landes- ergebnis (0,8) in %-Punkten	Zweit- stimmen- anteil 2005 in %	Wahl- beteiligung in %	Einwohner am 31.12.2008		
				höchste	er Stimmenanteil				
1	Dürrhennersdorf	158	3,0	2,2	0,6	51,6	1 152		
2	Schönbach	158	2,7	1,9	1,7	58,0	1 296		
3	Bertsdorf-Hörnitz	158	2,3	1,5	0,9	59,9	2 415		
4	Hartmannsdorf-Reichenau	159	2,2	1,4	0,2	61,7	1 148		
5	Seifhennersdorf, Stadt 2)	158	2,1	1,3	1,5	68,2	4 371		
6	Königswalde	165	2,0	1,2	0,7	65,8	2 349		
7	Beiersdorf	158	2,0	1,2	0,7	58,9	1 264		
8	Mücka	158	2,0	1,2	0,4	58,4	1 200		
9	Mittelherwigsdorf	158	1,9	1,1	1,1	61,9	4 003		
10	Oybin	158	1,9	1,1	1,5	59,3	1 549		
11	Zittau, Stadt	158	1,8	1,0	1,1	58,5	28 906		
12	Ebersbach/Sa., Stadt	158	1,8	1,0	1,3	59,7	8 321		
13	Olbersdorf 2)	158	1,8	1,0	1,4	73,8	5 693		
14	Horka	158	1,8	1,0	0,3	57,9	1 942		
15	Stadt Wehlen, Stadt	159	1,8	1,0	1,3	57,8	1 705		
16	Berthelsdorf	158	1,8	1,0	0,8	55,8	1 702		
17	Schönau-Berzdorf a. d. Eigen	158	1,8	1,0	1,0	61,1	1 680		
18	Niedercunnersdorf	158	1,8	1,0	1,3	62,0	1 625		
				niedrigste	er Stimmenaı	nteil			
1	Dorfchemnitz	162	0,0	-0,8	0,1	59,4	1 729		
2	Tannenbergsthal	167	0,0	-0,8	0,1	58,3	1 430		
3	Frankenstein	162	0,0	-0,8	0,6	65,4	1 164		
4	Bockau	165	0,1	-0,7	0,4	62,8	2 529		
5	Mühlau	164	0,1	-0,7	0,3	58,4	2 290		
6	Johanngeorgenstadt, Stadt	165	0,2	-0,6	0,5	58,4	4 924		
7	Beilrode 2)	152	0,2	-0,6	0,6	66,4	2 625		
8	Grünhainichen 2)	165	0,2	-0,6	0,4	75,5	2 443		
9	Grünbach, Höhenluftkurort	167	0,2	-0,6	0,1	58,9	1 881		
10	Werda	167	0,2	-0,6	0,3	62,5	1 657		
11	Crostwitz	157	0,2	-0,6	0,1	65,9	1 111		
12	Frankenthal	157	0,2	-0,6	0,5	56,7	1 023		
13	Brand-Erbisdorf, Stadt	162	0,3	-0,5	0,5	63,2	10 836		
14	Bennewitz	155	0,3	-0,5	0,3	68,3	5 224		
15	Netzschkau, Stadt	167	0,3	-0,5	0,2	55,9	4 251		
16	Ostrau	162	0,3	-0,5	0,3	61,6	4 166		
17	Großharthau 2)	157	0,3	-0,5	0,5	77,7	3 178		
18	Niederwürschnitz	164	0,3	-0,5	0,3	59,6	2 865		

¹⁾ Bei gleichen Zweitstimmenanteilen sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

34. Gemeinden mit den höchsten und niedrigsten Zweitstimmenanteilen der REP bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 ¹⁾

Lfd. Nr.	Gemeinde	Wk- Nr.	Zweit- stimmen- anteil in %	Differenz zum Landes- ergebnis (0,3) in %-Punkten	Zweit- stimmen- anteil 2005 in %	Wahl- beteiligung in %	Einwohner am 31.12.2008
				höchste	r Stimmenan	teil	
1	Triebel/Vogtl.	167	1,4	1,1	0,5	54,2	1 524
2	Schleife	158	1,1	0,8	0,5	61,0	2 740
3	Kitzen	155	1,1	0,8	0,9	67,9	1 932
4	Mühlental	167	1,1	0,8	0,9	58,0	1 609
5	Mehltheuer	167	1,1	0,8	1,7	65,2	1 515
6	Lawalde	158	1,0	0,7	0,6	61,0	2 053
7	Dennheritz	166	1,0	0,7	1,3	67,9	1 435
8	Großschweidnitz	158	1,0	0,7	0,5	51,7	1 388
9	Wiednitz	157	1,0	0,7	0,8	62,6	986
10	Markneukirchen, Stadt 2)	167	0,9	0,6	1,1	66,7	6 771
11	Kriebstein	162	0,9	0,6	0,5	65,8	2 459
12	Narsdorf	155	0,9	0,6	0,6	66,6	1 821
13	Elsnig	152	0,9	0,6	0,3	57,9	1 633
14	Hammerbrücke	167	0,9	0,6	0,1	60,5	1 329
15	Porschdorf	159	0,9	0,6	0,1	62,0	1 266
16	Crimmitschau, Stadt 2)	166	0,8	0,5	0,7	62,0	21 392
17	Thum, Stadt	165	0,8	0,5	0,6	68,6	5 637
18	Rossau	162	0,8	0,5	0,6	68,7	3 772
				niedrigste	er Stimmena	nteil	
1	Niederfrohna	164	0,0	-0,3	0,3	65,4	2 471
2	Sayda, Stadt ²⁾	162	0,0	-0,3	0,4	69,0	2 088
3	Wülknitz	156	0,0	-0,3	0,3	56,9	1 765
4	Rosenthal-Bielatal	159	0,0	-0,3	0,2	59,5	1 696
5	Königsfeld	164	0,0	-0,3	0,7	60,6	1 669
6	Oberwiera	166	0,0	-0,3	0,5	64,3	1 169
7	Dürrhennersdorf	158	0,0	-0,3	0,3	51,6	1 152
8	Bergen	167	0,0	-0,3	0,0	59,8	1 061
9	Börnichen/Erzgeb.	165	0,0	-0,3	0,0	56,9	1 054
10	Frankenthal	157	0,0	-0,3	0,6	56,7	1 023
11	Hermsdorf/Erzgeb.	159	0,0	-0,3	0,3	59,0	967
12	Heidersdorf	165	0,0	-0,3	0,2	54,1	893
13	Nossen, Stadt	156	0,1	-0,2	0,3	61,6	7 293
14	Breitenbrunn/Erzgeb.	165	0,1	-0,2	0,2	63,6	6 111
15	Großschirma, Stadt	162	0,1	-0,2	0,4	64,5	6 020
16	Elsterberg, Stadt 2)	167	0,1	-0,2	0,3	77,8	4 803
17	Arnsdorf	161	0,1	-0,2	0,4	57,1	4 792
18	Dürrröhrsdorf-Dittersbach 2)	159	0,1	-0,2	0,2	74,6	4 470

¹⁾ Bei gleichen Zweitstimmenanteilen sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

35. Gemeinden mit den höchsten und niedrigsten Zweitstimmenanteilen der MLPD bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 ¹⁾

Lfd. Nr.	Gemeinde	Wk- Nr.	Zweit- stimmen- anteil in %	Differenz zum Landes- ergebnis (0,2) in %-Punkten	Zweit- stimmen- anteil 2005 in %	Wahl- beteiligung in %	Einwohner am 31.12.2008
				höchste	r Stimmenan	teil	
1	Niederdorf	164	1,1	0,9	0,1	58,6	1 332
2	Hirschfeld	166	0,9	0,7	0,1	64,8	1 244
3	Schönbach	158	0,8	0,6	0,0	58,0	1 296
4	Heidersdorf	165	0,8	0,6	0,2	54,1	893
5	Wiedemar	152	0,7	0,5	0,3	56,3	2 170
6	Pobershau	165	0,7	0,5	0,1	63,8	2 054
7	Dennheritz	166	0,7	0,5	0,1	67,9	1 435
8	Oberwiera	166	0,7	0,5	0,0	64,3	1 169
9	Hartmannsdorf-Reichenau	159	0,7	0,5	0,1	61,7	1 148
10	Trebendorf	158	0,7	0,5	0,3	61,8	1 040
11	Puschwitz	157	0,7	0,5	0,4	60,3	955
12	Falkenhain	155	0,6	0,4	0,4	60,9	3 806
13	Rietschen	158	0,6	0,4	0,2	52,8	2 857
14	Neukirch	157	0,6	0,4	0,5	56,6	1 718
15	Stadt Wehlen, Stadt	159	0,6	0,4	0,2	57,8	1 705
16	Triebel/Vogtl.	167	0,6	0,4	0,2	54,2	1 524
17	Nebelschütz	157	0,6	0,4	0,2	71,0	1 221
18	Frankenthal	157	0,6	0,4	0,2	56,7	1 023
				niedrigst	er Stimmenaı	nteil	
1	Dohna, Stadt ²⁾	159	0,0	-0,2	0,1	69,2	6 161
2	St. Egidien	164	0,0	-0,2	0,1	60,8	3 548
3	Geising, Stadt	159	0,0	-0,2	0,0	61,9	3 147
4	Elstra, Stadt	157	0,0	-0,2	0,1	59,8	2 976
5	Pfaffroda	165	0,0	-0,2	0,1	61,1	2 949
6	Zöblitz, Stadt	165	0,0	-0,2	0,1	65,8	2 938
7	Weißenborn/Erzgeb.	162	0,0	-0,2	0,1	62,4	2 686
8	Schöpstal	158	0,0	-0,2	0,2	64,3	2 628
9	Beilrode 2)	152	0,0	-0,2	0,2	66,4	2 625
10	Neuensalz	167	0,0	-0,2	0,0	65,2	2 365
11	Arzberg	152	0,0	-0,2	0,2	49,8	2 229
12	Wechselburg	164	0,0	-0,2	0,2	65,3	2 106
13	Sosa	165	0,0	-0,2	0,0	64,7	2 098
14	Grünbach, Höhenluftkurort	167	0,0	-0,2	0,1	58,9	1 881
15	Vierkirchen	158	0,0	-0,2	0,1	61,6	1 866
16	Ralbitz-Rosenthal	157	0,0	-0,2	0,1	68,3	1 764
17	Syrau	167	0,0	-0,2	0,2	64,6	1 606
18	Hormersdorf	164	0,0	-0,2	0,0	74,9	1 588

¹⁾ Bei gleichen Zweitstimmenanteilen sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

36. Gemeinden mit den höchsten Gewinnen und Verlusten an Zweitstimmenanteilen der CDU bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 gegenüber der Wahl zum 16. Deutschen Bundestag am 18. September 2005 ¹⁾

Lfd.	Gemeinde	Wk-	Diff. der Zweit- stimmenanteile	Abweichung vom Landes-		immen- I in %	Wahl- beteiligung	Einwohner am
Nr.	Genteinde	Nr.	2009 zu 2005 in %-Punkten	wert (5,6) in %-Punkten	2009	2005	in %	31.12.2008
				höd	hster Ge	winn		
1	Räckelwitz	157	13,4	7,8	63,0	49,6	63,7	1 180
2	Morgenröthe-Rautenkranz	167	13,1	7,5	47,8	34,7	62,2	807
3	Neustadt/Vogtl.	167	12,7	7,1	42,4	29,7	62,4	1 109
4	Frankenthal	157	12,0	6,4	51,7	39,7	56,7	1 023
5	Panschwitz-Kuckau 2)	157	11,7	6,1	64,5	52,8	79,8	2 190
6	Crostwitz	157	11,7	6,1	58,6	46,9	65,9	1 111
7	Schönberg	166	11,7	6,1	46,0	34,3	74,3	975
8	Borna, Stadt	155	11,5	5,9	38,3	26,8	59,9	21 211
9	Deutzen	155	11,4	5,8	39,4	28,0	56,0	1 939
10	Groß Düben	158	11,3	5,7	46,5	35,2	65,9	1 271
11	Hammerbrücke	167	10,5	4,9	51,5	41,0	60,5	1 329
12	Sosa	165	10,2	4,6	57,7	47,5	64,7	2 098
13	Wiednitz	157	10,2	4,6	32,2	22,0	62,6	986
14	Gröditz, Stadt 2)	156	10,0	4,4	34,1	24,1	56,6	7 366
15	Kitzscher, Stadt	155	10,0	4,4	37,7	27,7	58,7	5 729
16	Dresden I	160	9,9	4,3	34,3	24,4	68,2	
17	Zabeltitz	156	9,8	4,2	43,8	34,0	62,9	2 832
18	Theuma	167	9,8	4,2	40,3	30,5	68,8	1 121
				höd	chster Vei	rlust		
1	Deutschneudorf	165	-5,0	-10,6	25,9	30,9	68,2	1 132
2	Ostrau	162	-1,7	-7,3	35,7	37,4	61,6	4 166
3	Neuhausen/Erzgeb.	162	-1,7	-7,3	34,5	36,2	64,8	3 111
4	Remse	166	-0,7	-6,3	34,8	35,5	61,9	1 885
5	Elterlein, Stadt	165	-0,4	-6,0	38,1	38,5	76,7	3 116
6	Zschaitz-Ottewig	162	-0,4	-6,0	38,0	38,4	65,0	1 406
7	Lawalde	158	-0,3	-5,9	41,9	42,2	61,0	2 053
8	Zwochau	152	-0,2	-5,8	35,0	35,2	59,9	1 087

Nur in 8 Gemeinden wurde ein Verlust gegenüber 2005 verzeichnet.

¹⁾ Bei gleichen Gewinnen bzw. Verlusten sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

37. Gemeinden mit den höchsten Gewinnen und Verlusten an Zweitstimmenanteilen der SPD bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 gegenüber der Wahl zum 16. Deutschen Bundestag am 18. September 2005 ¹⁾

Lfd.	Gemeinde	Wk-	Diff. der Zweit- stimmenanteile	Abweichung vom Landes-	Zweitstimmen- anteil in %		Wahl- beteiligung	Einwohner
Nr.	Geniemue	Nr.	2009 zu 2005 in %-Punkten	wert (-9,9) in %-Punkten	2009	2005	in %	am 31.12.2008

höchster Gewinn

hächeter Verlust

Es wurden keine Gewinne gegenüber 2005 verzeichnet.

				höc	hster Verl	ust		
1	Leipzig II	154	-14,2	-4,3	18,3	32,5	67,9	•
2	Rötha, Stadt	155	-14,1	-4,2	15,8	29,9	63,1	3 978
3	Leipzig I	153	-14,0	-4,1	18,0	32,0	64,1	
4	Waldenburg, Stadt 2)	166	-13,4	-3,5	14,0	27,4	71,4	4 412
5	Fraureuth	166	-13,2	-3,3	14,2	27,4	68,2	5 600
6	Eichigt	167	-13,1	-3,2	10,8	23,9	60,3	1 332
7	Grimma, Stadt	155	-12,9	-3,0	16,1	29,0	60,0	19 106
8	Gröditz, Stadt 2)	156	-12,8	-2,9	15,7	28,5	56,6	7 366
9	Neukieritzsch	155	-12,8	-2,9	16,1	28,9	65,2	5 828
10	Bad Düben, Stadt	152	-12,5	-2,6	15,3	27,8	63,0	8 450
11	Zabeltitz	156	-12,5	-2,6	9,0	21,5	62,9	2 832
12	Weischlitz 2)	167	-12,4	-2,5	12,4	24,8	76,9	3 467
13	Trebendorf	158	-12,4	-2,5	11,0	23,4	61,8	1 040
14	Glauchau, Stadt	166	-12,3	-2,4	15,0	27,3	63,4	24 991
15	Parthenstein	155	-12,3	-2,4	13,0	25,3	70,9	3 722
16	Espenhain	155	-12,3	-2,4	14,1	26,4	63,3	2 594
17	Plauen, Stadt	167	-12,2	-2,3	15,7	27,9	64,8	66 870
18	Kitzscher, Stadt	155	-12,2	-2,3	14,6	26,8	58,7	5 729

¹⁾ Bei gleichen Gewinnen bzw. Verlusten sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

38. Gemeinden mit den höchsten Gewinnen und Verlusten an Zweitstimmenanteilen der Partei DIE LINKE bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 gegenüber der Wahl zum 16. Deutschen Bundestag am 18. September 2005 ¹⁾

Lfd.	Gemeinde	Wk-	Diff. der Zweit- stimmenanteile	Abweichung vom Landes-		immen- I in %	Wahl- beteiligung	Einwohner am
Nr.	Gemeinde	Nr.	2009 zu 2005 in %-Punkten	wert (1,7) in %-Punkten	2009	2005	in %	31.12.2008
				höc	:hster Gev	winn		
1	Eichigt	167	9,2	7,5	30,1	20,9	60,3	1 332
2	Grünbach, Höhenluftkurort	167	6,4	4,7	22,1	15,7	58,9	1 881
3	Gohrisch	159	6,2	4,5	24,4	18,2	61,4	2 169
4	Waldenburg, Stadt ²⁾	166	6,0	4,3	28,8	22,8	71,4	4 412
5	Rathen, Kurort	159	6,0	4,3	22,5	16,5	52,2	406
6	Zinna	152	5,8	4,1	29,5	23,7	52,1	1 562
7	Hilbersdorf	162	5,6	3,9	25,4	19,8	54,2	1 419
8	Tirpersdorf	167	5,5	3,8	26,5	21,0	57,9	1 433
9	Schneeberg, Stadt	165	5,3	3,6	31,6	26,3	62,7	15 770
10	Wülknitz	156	5,3	3,6	25,5	20,2	56,9	1 765
11	St. Egidien	164	5,2	3,5	27,6	22,4	60,8	3 548
12	Lugau/Erzgeb., Stadt 2)	164	5,0	3,3	33,7	28,7	68,2	7 274
13	Ostrau	162	5,0	3,3	29,1	24,1	61,6	4 166
14	Langenweißbach	166	5,0	3,3	28,2	23,2	70,6	2 772
15	Stützengrün	165	4,9	3,2	22,0	17,1	70,9	3 673
16	Neustadt/Vogtl.	167	4,9	3,2	27,7	22,8	62,4	1 109
17	Oelsnitz/Vogtl., Stadt 2)	167	4,8	3,1	28,4	23,6	61,9	11 697
18	Bockau	165	4,8	3,1	21,9	17,1	62,8	2 529
				höd	chster Ver	·lust		
1	Ralbitz-Rosenthal	157	-6,0	-7,7	8,8	14,8	68,3	1 764
2	Räckelwitz	157	-5,6	-7,3	9,7	15,3	63,7	1 180
3	Weißig a. Raschütz	156	-5,4	-7,1	15,8	21,2	60,0	945
4	Panschwitz-Kuckau 2)	157	-4,7	-6,4	9,7	14,4	79,8	2 190
5	Nebelschütz	157	-4,5	-6,2	10,5	15,0	71,0	1 221
6	Lampertswalde	156	-4,2	-5,9	16,4	20,6	63,4	1 932
7	Bertsdorf-Hörnitz	158	-3,7	-5,4	20,9	24,6	59,9	2 415
8	Frankenthal	157	-3,7	-5,4	14,2	17,9	56,7	1 023
9	Crostwitz	157	-3,6	-5,3	12,8	16,4	65,9	1 111
10	Neusalza-Spremberg, Stadt 2)	158	-3,3	-5,0	18,8	22,1	74,6	3 758
11	Eibau	158	-3,1	-4,8	20,7	23,8	61,2	4 743
12	Glaubitz	156	-2,9	-4,6	20,8	23,7	53,8	2 062
13	Beilrode 2)	152	-2,8	-4,5	23,3	26,1	66,4	2 625
14	Rammenau	157	-2,8	-4,5	17,6	20,4	56,8	1 456
15	Wachau	161	-2,7	-4,4	17,4	20,1	74,8	4 447
16	Trebendorf	158	-2,7	-4,4	25,5	28,2	61,8	1 040
17	Doberschau-Gaußig	157	-2,6	-4,3	16,3	18,9	60,4	4 439
18	Königswartha 2)	157	-2,6	-4,3	22,7	25,3	71,2	3 864

¹⁾ Bei gleichen Gewinnen bzw. Verlusten sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

39. Gemeinden mit den höchsten Gewinnen und Verlusten an Zweitstimmenanteilen der FDP bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 gegenüber der Wahl zum 16. Deutschen Bundestag am 18. September 2005 ¹⁾

Lfd.	Gemeinde	Wk-	Diff. der Zweit- stimmenanteile	Abweichung vom Landes-		immen- I in %	Wahl- beteiligung	Einwohner am			
Nr.	Gentalitae	Nr.	2009 zu 2005 in %-Punkten	wert (3,1) in %-Punkten	2009	2005	in %	31.12.2008			
		höchster Gewinn									
1	Deutschneudorf	165	9,1	6,0	41,6	32,5	68,2	1 132			
2	Neusalza-Spremberg, Stadt 2)	158	8,7	5,6	19,0	10,3	74,6	3 758			
3	Königsfeld	164	8,2	5,1	17,9	9,7	60,6	1 669			
4	Naundorf	152	8,0	4,9	15,7	7,7	53,5	2 579			
5	Neißeaue	158	7,4	4,3	16,5	9,1	60,2	1 895			
6	Zwochau	152	7,3	4,2	14,6	7,3	59,9	1 087			
7	Gornsdorf	164	7,2	4,1	15,2	8,0	63,8	2 184			
8	Großrückerswalde	165	7,1	4,0	18,8	11,7	70,3	3 805			
9	Pulsnitz, Stadt 2)	157	7,0	3,9	19,4	12,4	70,3	7 805			
10	Naunhof, Stadt	155	6,9	3,8	16,4	9,5	68,0	8 653			
11	Belgershain	155	6,9	3,8	18,4	11,5	70,8	3 420			
12	Doberschau-Gaußig	157	6,7	3,6	17,9	11,2	60,4	4 439			
13	Pfaffroda	165	6,7	3,6	23,9	17,2	61,1	2 949			
14	Rosenthal-Bielatal	159	6,7	3,6	16,7	10,0	59,5	1 696			
15	Hermsdorf/Erzgeb.	159	6,7	3,6	19,6	12,9	59,0	967			
16	Schöpstal	158	6,6	3,5	17,1	10,5	64,3	2 628			
17	Haselbachtal ²⁾	157	6,5	3,4	17,2	10,7	70,6	4 413			
18	Dohma	159	6,5	3,4	15,9	9,4	61,4	2 094			
				hö	chster Vei	lust					
1	Dresden I	160	-3,4	-6,5	13,2	16,6	68,2				
2	Groß Düben	158	-2,1	-5,2	6,9	9,0	65,9	1 271			
3	Dennheritz	166	-1,5	-4,6	12,6	14,1	67,9	1 435			
4	Frankenthal	157	-1,5	-4,6	14,2	15,7	56,7	1 023			
5	Zettlitz	164	-1,4	-4,5	11,1	12,5	53,1	825			
6	Theuma	167	-1,2	-4,3	14,8	16,0	68,8	1 121			
7	Neustadt/Vogtl.	167	-1,2	-4,3	10,3	11,5	62,4	1 109			
8	Weißkeißel	158	-0,9	-4,0	7,5	8,4	60,0	1 415			
9	Räckelwitz	157	-0,8	-3,9	12,5	13,3	63,7	1 180			
10	Crostwitz	157	-0,8	-3,9	15,0	15,8	65,9	1 111			
11	Hammerbrücke	167	-0,5	-3,6	9,1	9,6	60,5	1 329			
12	Grünbach, Höhenluftkurort	167	-0,2	-3,3	12,3	12,5	58,9	1 881			
13	Tannenbergsthal	167	-0,2	-3,3	7,6	7,8	58,3	1 430			

Nur in 13 Gemeinden wurde ein Verlust gegenüber 2005 verzeichnet.

¹⁾ Bei gleichen Gewinnen bzw. Verlusten sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

40. Gemeinden mit den höchsten Gewinnen und Verlusten an Zweitstimmenanteilen der GRÜNEN bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 gegenüber der Wahl zum 16. Deutschen Bundestag am 18. September 2005 1)

Lfd.		Wk-	Diff. der Zweit- stimmenanteile	Abweichung vom Landes-	Zweitst		Wahl-	Einwohner
Nr.	Gemeinde	Nr.	2009 zu 2005 in %-Punkten	wert (1,9) in %-Punkten	2009	2005	beteiligung in %	am 31.12.2008
				höc	hster Gev	vinn		
1	Leipzig II	154	4,7	2,8	14,7	10,0	67,9	
2	Dresden II	161	4,4	2,5	14,6	10,2	66,9	
3	Dresden I	160	3,8	1,9	10,9	7,1	68,2	
4	Hainewalde	158	3,0	1,1	7,1	4,1	58,6	1 688
5	Seelitz	164	2,9	1,0	4,9	2,0	60,7	1 987
6	Tannenberg	165	2,8	0,9	5,1	2,3	66,3	1 212
7	Callenberg	164	2,6	0,7	6,2	3,6	68,1	5 444
8	Weischlitz 2)	167	2,6	0,7	5,8	3,2	76,9	3 467
9	Käbschütztal	156	2,6	0,7	6,1	3,5	66,4	2 900
10	Falkenau	162	2,6	0,7	5,3	2,7	60,0	1 966
11	Machern	155	2,5	0,6	6,5	4,0	70,9	6 757
12	Großharthau 2)	157	2,5	0,6	4,7	2,2	77,7	3 178
13	Pfaffroda	165	2,5	0,6	5,2	2,7	61,1	2 949
14	Bockelwitz	162	2,5	0,6	4,5	2,0	65,7	2 716
15	Ralbitz-Rosenthal	157	2,5	0,6	4,8	2,3	68,3	1 764
16	Königstein/Sächs. Schw., Stadt 2)	159	2,4	0,5	6,1	3,7	87,8	2 398
17	Zwochau	152	2,4	0,5	4,3	1,9	59,9	1 087
18	Naunhof, Stadt	155	2,3	0,4	6,9	4,6	68,0	8 653
				höd	chster Ver	lust		
1	Ebersbach	162	-1,4	-3,3	1,8	3,2	64,1	1 080
2	Schönberg	166	-1,1	-3,0	3,2	4,3	74,3	975
3	Jonsdorf, Kurort	158	-1,0	-2,9	4,3	5,3	60,5	1 804
4	Berthelsdorf	158	-0,9	-2,8	5, <i>4</i>	6,3	55,8	1 702
5	Rosenbach	158	-0,9	-2,8	2,4	3,3	60,1	1 681
6	Nauwalde	156	-0,8	-2,7	1,4	2,2	61,0	1 058
7	Gablenz	158	-0,7	-2,6	2,8	3,5	56,4	1 865
8	Neumark	167	-0,6	-2,5	4,1	4,7	58,7	3 244
9	Otterwisch	155	-0,6	-2,5	4,0	4,6	66,1	1 493
10	Rathmannsdorf	159	-0,6	-2,5	5,6	6,2	59,5	1 032
11	Altmittweida	162	-0,5	-2,4	3,0	3,5	60,3	2 040
12	Oybin	158	-0,5	-2,4	4,1	4,6	59,3	1 549
13	Porschdorf	159	-0,5	-2,4	3,0	3,5	62,0	1 266
14	Neustadt/Vogtl.	167	-0,5	-2,4	2,7	3,2	62,4	1 109
15	Rathen, Kurort	159	-0,5	-2,4	3,5	4,0	52,2	406
16	Deutzen	155	-0,4	-2,3	2,3	2,7	56,0	1 939
17	Stadt Wehlen, Stadt	159	-0,4	-2,3	5,2	5,6	57,8	1 705
18	Großschweidnitz	158	-0,4	-2,3	3,2	3,6	51,7	1 388
			•					

¹⁾ Bei gleichen Gewinnen bzw. Verlusten sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

41. Gemeinden mit den höchsten Gewinnen und Verlusten an Zweitstimmenanteilen der NPD bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 gegenüber der Wahl zum 16. Deutschen Bundestag am 18. September 2005 ¹⁾

Lfd.	Gemeinde	Wk-	Diff. der Zweit- stimmenanteile	Abweichung vom Landes-		immen- I in %	Wahl- beteiligung	Einwohner am 31.12.2008
Nr.	Commune	Nr.	2009 zu 2005 in %-Punkten	wert (-0,8) in %-Punkten	2009	2005	in %	
				höd	chster Gev	winn		
1	Hartmannsdorf b. Kirchberg	166	3,5	4,3	6,8	3,3	58,8	1 447
2	Neißeaue	158	2,7	3,5	9,8	7,1	60,2	1 895
3	Mügeln, Stadt ²⁾	152	1,9	2,7	7,3	5,4	78,0	4 540
4	Trebendorf	158	1,9	2,7	7,3	5,4	61,8	1 040
5	Schönwölkau	152	1,8	2,6	6,4	4,6	59,9	2 595
6	Schleife	158	1,6	2,4	7,6	6,0	61,0	2 740
7	Hainewalde	158	1,6	2,4	5,0	3,4	58,6	1 688
8	Rathmannsdorf	159	1,6	2,4	10,6	9,0	59,5	1 032
9	Langenbernsdorf	166	1,5	2,3	5,6	4,1	68,8	3 903
10	Steinberg	167	1,5	2,3	5,9	4,4	55,4	2 988
11	Lawalde	158	1,5	2,3	7,9	6,4	61,0	2 053
12	Mehltheuer	167	1,5	2,3	6,2	4,7	65,2	1 515
13	Kreischa	159	1,3	2,1	5,9	4,6	59,6	4 390
14	Geising, Stadt	159	1,3	2,1	9,2	7,9	61,9	3 147
15	Dreiheide	152	1,3	2,1	7,4	6,1	62,4	2 407
16	Laußig	152	1,2	2,0	7,3	6,1	62,1	4 277
17	Krostitz 2)	152	1,2	2,0	4,4	3,2	73,3	3 890
18	Schlettau, Stadt	165	1,1	1,9	7,2	6,1	58,6	2 655
				hö	chster Vei	rlust		
1	Königstein/Sächs. Schw., Stadt 2)	159	-5,8	-5,0	6,4	12,2	87,8	2 398
2	Niederdorf	164	-5,5	-4,7	2,7	8,2	58,6	1 332
3	Puschwitz	157	-5,2	-4,4	5,5	10,7	60,3	955
4	Liebstadt, Stadt	159	-4,7	-3,9	5,1	9,8	60,5	1 357
5	Nauwalde	156	-4,4	-3,6	7,7	12,1	61,0	1 058
6	Hohendubrau	158	-4,0	-3,2	4,5	8,5	62,4	2 162
7	Mücka	158	-3,6	-2,8	7,0	10,6	58,4	1 200
8	Bad Gottleuba-Berggießhübel, Stadt 2)	159	-3,4	-2,6	6,0	9,4	68,2	5 917
9	Ketzerbachtal 2)	156	-3,4	-2,6	4,7	8,1	65,1	2 776
10	Großrückerswalde	165	-3,2	-2,4	6,9	10,1	70,3	3 805
11	Zabeltitz	156	-3,2	-2,4	7,3	10,5	62,9	2 832
12	Zettlitz	164	-3,2	-2,4	6,8	10,0	53,1	825
13	Bad Schlema	165	-3,1	-2,3	5,4	8,5	61,8	5 229
14	Ebersbach 2)	156	-3,1	-2,3	6,5	9,6	73,0	4 795
15	Schönfeld 2)	156	-3,1	-2,3	8,0	11,1	87,2	1 945
16	Leuben-Schleinitz	156	-3,1	-2,3	5,3	8,4	53,8	1 503
17	Hainichen, Stadt	162	-3,0	-2,2	3,8	6,8	62,9	9 112
18	Stolpen, Stadt ²⁾	159	-3,0	-2,2	5,3	8,3	70,9	5 904

¹⁾ Bei gleichen Gewinnen bzw. Verlusten sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

42. Gemeinden mit den höchsten Gewinnen und Verlusten an Zweitstimmenanteilen der BüSo bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 gegenüber der Wahl zum 16. Deutschen Bundestag am 18. September 2005 ¹⁾

Lfd.	Gemeinde	Wk-	Diff. der Zweit- stimmenanteile	Abweichung vom Landes-	Zweitst antei	immen- I in %	Wahl- beteiligung	Einwohner am 31.12.2008
Nr.	Generale	Nr.	2009 zu 2005 in %-Punkten	wert (0,2) in %-Punkten	2009	2005	in %	
				höc	:hster Gev	winn		
1	Dürrhennersdorf	158	2,4	2,2	3,0	0,6	51,6	1 152
2	Hartmannsdorf-Reichenau	159	2,0	1,8	2,2	0,2	61,7	1 148
3	Triebel/Vogtl.	167	1,7	1,5	1,7	0,0	54,2	1 524
4	Rathen, Kurort	159	1,7	1,5	1,7	0,0	52,2	406
5	Mücka	158	1,6	1,4	2,0	0,4	58,4	1 200
6	Horka	158	1,5	1,3	1,8	0,3	57,9	1 942
7	Bertsdorf-Hörnitz	158	1,4	1,2	2,3	0,9	59,9	2 415
8	Königswalde	165	1,3	1,1	2,0	0,7	65,8	2 349
9	Niederdorf	164	1,3	1,1	1,4	0,1	58,6	1 332
10	Beiersdorf	158	1,3	1,1	2,0	0,7	58,9	1 264
11	Großnaundorf	157	1,3	1,1	1,7	0,4	66,4	1 032
12	Bad Muskau, Stadt 2)	158	1,1	0,9	1,4	0,3	73,4	3 902
13	Gablenz	158	1,1	0,9	1,3	0,2	56,4	1 865
14	Quitzdorf am See	158	1,1	0,9	1,3	0,2	63,5	1 391
15	Boxberg/O.L. 2)	158	1,0	0,8	1,1	0,1	76,0	5 321
16	Waldhufen 2)	158	1,0	0,8	1,6	0,6	80,5	2 681
17	Bad Brambach	167	1,0	0,8	1,2	0,2	51,9	2 109
18	Berthelsdorf	158	1,0	0,8	1,8	0,8	55,8	1 702
				höd	chster Ver	·lust		
1	Lightophora	157	0.6	0.0	0.6	1.0	64.1	1 703
1	Lichtenberg Hilbersdorf	162	-0,6	-0,8	0,6	1,2	64,1	
2		162	-0,6	-0,8	0,5	1,1	54,2	1 419 1 164
3	Frankenstein Craft hannered orf		-0,6	-0,8	0,0	0,6	65,4	
4	Großhennersdorf Räckelwitz	158 157	-0,5	-0,7	0,6	1,1	53,7	1 526 1 180
5 6	Mittweida, Stadt ²⁾	162	-0,5	-0,7	0,3	0,8	63,7	
7	Lunzenau, Stadt	164	-0,4 -0,4	-0,6	0,5 0,4	0,9	64,8 60,7	15 907 4 940
8	Königsbrück, Stadt ²⁾	157	-0,4	-0,6 -0,6	0,4	0,8 1,0	72,6	4 537
9	Strehla, Stadt ²⁾	157	-0,4	-0,6 -0,6	0,6	0,9	72,0 76,4	4 041
	Lichtenberg/Erzgeb. 2)		-0,4	-0,6 -0,6		1,1	70,4 74,3	2 857
10 11	Großhartmannsdorf	162 162	-0,4	-0,6 -0,6	0,7 0,3	0,7	74,3 70,8	2 693
12	Beilrode ²⁾	152	-0,4	-0,6 -0,6	0,3	0,7	70,8 66,4	2 625
13	Elsnig	152	-0,4	-0,6 -0,6	0,2	0,0	57,9	1 633
14	Johanngeorgenstadt, Stadt	165	-0,4	-0,6 -0,5	0,3 0,2	0,7	57,9 58,4	4 924
15	Stauchitz	156	-0,3	-0,5 -0,5	0,2	0,5	56,4 58,7	3 388
16	Lohmen	159	-0,3	-0,5 -0,5	0,4 0,5	0,7	56,7 61,0	3 234
17	Röderaue ²⁾	159	-0,3	-0,5 -0,5	0,5	0,8	85,0	3 097
18	Bockau	165	-0,3	-0,5 -0,5	0,0	0,9	62,8	2 529
10	Doorau	103	-0,3	-0,0	0, 1	0,4	02,0	2 323

¹⁾ Bei gleichen Gewinnen bzw. Verlusten sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

43. Gemeinden mit den höchsten Gewinnen und Verlusten an Zweitstimmenanteilen der REP bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 gegenüber der Wahl zum 16. Deutschen Bundestag am 18. September 2005 ¹⁾

Lfd.	Gemeinde	Wk-	Diff. der Zweit- stimmenanteile	Abweichung vom Landes-	Zweitst anteil		Wahl- beteiligung	Einwohner am 31.12.2008
Nr.	Gemeinde	Nr.	2009 zu 2005 in %-Punkten	wert (-0,2) in %-Punkten	2009	2005	in %	
				höc	hster Gev	vinn		
1	Triebel/Vogtl.	167	0,9	1,1	1,4	0,5	54,2	1 524
2	Hammerbrücke	167	0,8	1,0	0,9	0,1	60,5	1 329
3	Porschdorf	159	0,8	1,0	0,9	0,1	62,0	1 266
4	Elstertrebnitz	155	0,7	0,9	0,8	0,1	69,4	1 429
5	Schleife	158	0,6	0,8	1,1	0,5	61,0	2 740
6	Elsnig	152	0,6	0,8	0,9	0,3	57,9	1 633
7	Mildenau	165	0,5	0,7	0,7	0,2	68,5	3 679
8	Thümmlitzwalde	155	0,5	0,7	0,8	0,3	63,1	3 305
9	Struppen	159	0,5	0,7	0,7	0,2	62,7	2 613
10	Sornzig-Ablaß	152	0,5	0,7	0,8	0,3	56,1	2 271
11	Hainewalde	158	0,5	0,7	0,6	0,1	58,6	1 688
12	Zwota	167	0,5	0,7	0,8	0,3	60,5	1 430
13	Großschweidnitz	158	0,5	0,7	1,0	0,5	51,7	1 388
14	Großbothen	155	0,4	0,6	0,5	0,1	65,4	3 502
15	Höckendorf	159	0,4	0,6	0,6	0,2	62,5	3 003
16	Kriebstein	162	0,4	0,6	0,9	0,5	65,8	2 459
17	Lawalde	158	0,4	0,6	1,0	0,6	61,0	2 053
18	Rosenbach	158	0,4	0,6	0,4	0,0	60,1	1 681
				höd	chster Ver	lust		
1	Burkhardtsdorf	164	-4,5	-4,3	0,7	5,2	66, <i>4</i>	6 595
2	Gornsdorf	164	-3,8	-3,6	0,4	4,2	63,8	2 184
3	Thalheim/Erzgeb., Stadt	164	-2,3	-2,1	0,6	2,9	65,6	7 081
4	Auerbach	164	-2,0	-1,8	0,6	2,6	68,3	2 779
5	Taura	164	-1,6	-1,4	0,2	1,8	55,9	2 575
6	Hormersdorf	164	-1,5	-1,3	0,1	1,6	74,9	1 588
7	Chemnitz, Stadt	163	-1,3	-1,1	0,4	1,7	66,2	243 880
8	Eichigt	167	-1,1	-0,9	0,3	1,4	60,3	1 332
9	Jahnsdorf/Erzgeb.	164	-1,0	-0,8	0,3	1,3	70,4	5 859
10	Neukirchen/Erzgeb.	164	-0,8	-0,6	0,4	1,2	70,4	7 087
11	Hohndorf	164	-0,8	-0,6	0,2	1,0	64,6	3 887
12	Crinitzberg	166	-0,8	-0,6	0,2	1,0	59,4	2 217
13	Zwönitz, Stadt	164	-0,7	-0,5	0,3	1,0	66,6	11 352
14	St. Egidien	164	-0,7	-0,5	0,2	0,9	60,8	3 548
15	Bretnig-Hauswalde	161	-0,7	-0,5	0,4	1,1	57,4	3 127
16	Bernsdorf	164	-0,7	-0,5	0,2	0,9	62,3	2 479
17	Wechselburg	164	-0,7	-0,5	0,4	1,1	65,3	2 106
18	Königsfeld	164	-0,7	-0,5	0,0	0,7	60,6	1 669

¹⁾ Bei gleichen Gewinnen bzw. Verlusten sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

44. Gemeinden mit den höchsten Gewinnen und Verlusten an Zweitstimmenanteilen der MLPD bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 gegenüber der Wahl zum 16. Deutschen Bundestag am 18. September 2005 ¹⁾

Lfd.	Gemeinde	Wk-	Diff. der Zweit- stimmenanteile	Abweichung vom Landes-	Zweitst antei		Wahl- beteiligung	Einwohner am 31.12.2008
Nr.	Gemeinde	Nr.	2009 zu 2005 in %-Punkten	wert (0,1) in %-Punkten	2009	2005	in %	
				höc	hster Gev	winn		
1	Niederdorf	164	1,0	0,9	1,1	0,1	58,6	1 332
2	Schönbach	158	0,8	0,7	0,8	0,0	58,0	1 296
3	Hirschfeld	166	0,8	0,7	0,9	0,1	64,8	1 244
4	Oberwiera	166	0,7	0,6	0,7	0,0	64,3	1 169
5	Pobershau	165	0,6	0,5	0,7	0,1	63,8	2 054
6	Dennheritz	166	0,6	0,5	0,7	0,1	67,9	1 435
7	Hartmannsdorf-Reichenau	159	0,6	0,5	0,7	0,1	61,7	1 148
8	Heidersdorf	165	0,6	0,5	0,8	0,2	54,1	893
9	Rathen, Kurort	159	0,6	0,5	0,6	0,0	52,2	406
10	Lawalde	158	0,5	0,4	0,5	0,0	61,0	2 053
11	Zinna	152	0,5	0,4	0,5	0,0	52,1	1 562
12	Großnaundorf	157	0,5	0,4	0,5	0,0	66,4	1 032
13	Kreba-Neudorf	158	0,5	0,4	0,6	0,1	59,9	1 006
14	Morgenröthe-Rautenkranz	167	0,5	0,4	0,5	0,0	62,2	807
15	Bennewitz	155	0,4	0,3	0,4	0,0	68,3	5 224
16	Laußig	152	0,4	0,3	0,4	0,0	62,1	4 277
17	Thallwitz	155	0,4	0,3	0,4	0,0	66,7	3 792
18	Diera-Zehren	156	0,4	0,3	0,5	0,1	68,2	3 694
				höd	chster Ver	lust		
4	Newworlds	450	0.5	0.6	0.0	0.5	64.0	4.050
1	Nauwalde	156	-0,5	-0,6	0,0	0,5	61,0	1 058
2	Oybin Großharthau ²⁾	158	-0,4	-0,5	0,0	0,4	59,3	1 549
3	Stolpen, Stadt ²⁾	157	-0,3	-0,4	0,1	0,4	77,7	3 178
4	•	159	-0,2	-0,3	0,1	0,3	70,9	5 904
5	Kreischa	159	-0,2	-0,3	0,1	0,3	59,6	4 390
6	Pöhl Sahänatal	167	-0,2	-0,3	0,2	0,4	59,8	2 791
7 8	Schöpstal Beilrode ²⁾	158 152	-0,2	-0,3	0,0	0,2	64,3	2 628 2 625
9		152	-0,2 -0,2	-0,3 -0,3	0,0 0,0	0,2 0,2	66,4 49,8	2 229
	Arzberg	164	-0,2	-0,3 -0,3	0,0	0,2	49,8 65,3	2 106
10 11	Wechselburg Falkenau	162	-0,2	-0,3 -0,3	0,0	0,2	60,0	1 966
	Steina							
12 13		157 157	-0,2 -0,2	-0,3 -0,3	0,4 0,2	0,6 0,4	62,9 64.1	1 779 1 703
13	Lichtenberg Rosenbach	157	-0,2 -0,2		0,2 0,2		64,1	1 681
15		167	-0,2 -0,2	-0,3		0,4	60,1	1 606
16	Syrau Tirpersdorf	167	-0,2 -0,2	-0,3 -0,3	0,0	0,2 0,2	64,6 57.0	1 433
17	Borstendorf	165	-0,2 -0,2	-0,3 -0,3	0,0	0,2	57,9 58,7	1 414
					0,4			
18	Bösenbrunn	167	-0,2	-0,3	0,2	0,4	60,0	1 319

¹⁾ Bei gleichen Gewinnen bzw. Verlusten sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

45. Gemeinden mit der größten Differenz zwischen dem Zweit- und Erststimmenanteil der CDU bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 ¹⁾

Lfd.	Gemeinde	Wk-	Diff. zw. Zweit- und Erst-	Abweichung vom Landes-	Erst-	Zweit-	Wahl- beteiligung	Einwohner am
Nr.		Nr.	stimmenanteil in %-Punkten	wert (-3,9) in %-Punkten		enanteil %	in %	31.12.2008
				größerer	Zweitstim	menantei	I	
1	Deutschneudorf	165	11,8	15,7	14,1	25,9	68,2	1 132
2	Seiffen/Erzgeb., Kurort 2)	165	11,3	15,2	25,2	36,5	69,7	2 526
3	Heidersdorf	165	11,1	15,0	26,7	37,8	54,1	893
4	Olbernhau, Stadt	165	7,7	11,6	29,1	36,8	62,8	10 362
5	Pfaffroda	165	7,2	11,1	26,4	33,6	61,1	2 949
6	Pobershau	165	6,3	10,2	34,6	40,9	63,8	2 054
7	Zöblitz, Stadt	165	5,1	9,0	30,1	35,2	65,8	2 938
8	Marienberg, Stadt 2)	165	4,6	8,5	30,6	35,2	64,8	13 591
9	Pockau	165	3,9	7,8	34,4	38,3	65,3	4 059
10	Lengefeld, Stadt	165	3,5	7,4	34,1	37,6	63,3	4 567
11	Börnichen/Erzgeb.	165	2,5	6,4	40,6	43,1	56,9	1 054
12	Waldheim, Stadt	162	2,3	6,2	30,6	32,9	60,1	8 606
13	Borstendorf	165	1,9	5,8	41,8	43,7	58,7	1 414
14	Großdubrau	157	1,2	5,1	35,5	36,7	63,6	4 482
15	Venusberg	165	0,9	4,8	41,6	42,5	61,7	2 321
16	Wolkenstein, Stadt	165	0,8	4,7	37,2	38,0	64,9	4 175
17	Großrückerswalde	165	0,6	4,5	40,6	41,2	70,3	3 805
18	Kamenz, Stadt ²⁾	157	0,1	4,0	33,0	33,1	62,9	17 431
				größerer	Erststim	menanteil		
1	Eppendorf	162	-14,3	-10,4	59,0	44,7	64,6	4 674
2	Neuhausen/Erzgeb.	162	-12,1	-8,2	46,6	34,5	64,8	3 111
3	Dreiheide	152	-11,3	-7,4	46,8	35,5	62,4	2 407
4	Dorfchemnitz	162	-10,4	-6,5	60,4	50,0	59, <i>4</i>	1 729
5	Oederan, Stadt 2)	162	-10,0	-6,1	48,9	38,9	67,5	7 739
6	Falkenau	162	-9,9	-6,0	47,3	37,4	60,0	1 966
7	Rechenberg-Bienenmühle	162	-9,8	-5,9	53,3	43,5	70,5	2 207
8	Radebeul, Stadt	156	-9,5	-5,6	47,5	38,0	71,3	33 387
9	Moritzburg	156	-9,4	-5,5	49,1	39,7	71,7	8 189
10	Großenhain, Stadt	156	-9,3	-5,4	43,5	34,2	60,4	15 391
11	Sayda, Stadt ²⁾	162	-9,3	-5,4	53,6	44,3	69,0	2 088
12	Leubsdorf	162	-9,2	-5,3	55,8	46,6	67,0	3 833
13	Niederau	156	-9,1	-5,2	46,4	37,3	58,8	4 083
14	Frauenstein, Stadt	162	-9,1	-5,2	54,0	44,9	68,7	3 159
15	Weinböhla ²⁾	156	-9,0	-5, 1	47,4	38,4	72,2	10 209
16	Stadt Wehlen, Stadt	159	-8,9	-5,0	48,8	39,9	57,8	1 705
17	Belgern, Stadt	152	-8,6	-4,7	44,9	36,3	57,7	4 942
18	Lampertswalde	156	-8,6	-4,7	48,0	39,4	63,4	1 932

¹⁾ Bei gleicher Differenz zwischen Zweit- und Erststimmenanteilen sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

46. Gemeinden mit der größten Differenz zwischen dem Zweit- und Erststimmenanteil der SPD bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 ¹⁾

Lfd.	Gemeinde	Wk-	Diff. zw. Zweit- und Erst-	Abweichung vom Landes-	Erst-	Zweit-	Wahl- beteiligung	Einwohner am
Nr.	Somenas	Nr.	stimmenanteil in %-Punkten	wert (-0,5) in %-Punkten	stimme in	enanteil %	in %	31.12.2008
				größerer	Zweitstim	menantei	I	
1	Großschweidnitz	158	3,0	3,5	7,5	10,5	51,7	1 388
2	Mügeln, Stadt ²⁾	152	2,8	3,3	11,6	14,4	78,0	4 540
3	Oschatz, Stadt	152	2,7	3,2	10,8	13,5	58,6	15 662
4	Großpostwitz/O.L.	157	2,7	3,2	9,3	12,0	58,7	2 957
5	Wildenhain	156	2,7	3,2	7,5	10,2	63,0	1 687
6	Seiffen/Erzgeb., Kurort 2)	165	2,6	3,1	5,6	8,2	69,7	2 526
7	Pobershau	165	2,6	3,1	8,3	10,9	63,8	2 054
8	Obergurig	157	2,5	3,0	9,3	11,8	62,9	2 197
9	Crostwitz	157	2,5	3,0	3,6	6,1	65,9	1 111
10	Beilrode ²⁾	152	2,4	2,9	14,3	16,7	66,4	2 625
11	Sohland a. Rotstein	158	2,4	2,9	9,5	11,9	53,5	1 387
12	Olbernhau, Stadt	165	2,3	2,8	9,5	11,8	62,8	10 362
13	Jöhstadt, Stadt	165	2,3	2,8	10,2	12,5	67,3	3 174
14	Elstra, Stadt	157	2,3	2,8	10,9	13,2	59,8	2 976
15	Steina	157	2,3	2,8	9,8	12,1	62,9	1 779
16	Neukirch	157	2,3	2,8	9,5	11,8	56,6	1 718
17	Oybin	158	2,3	2,8	9,6	11,9	59,3	1 549
18	Torgau, Stadt 2)	152	2,2	2,7	15,6	17,8	57,8	20 015
				größerer	Erststim	menanteil		
1	Freiberg, Stadt 2)	162	-5,4	-4,9	20,5	15,1	64,9	41 823
2	Leipzig II	154	-4,7	-4,2	23,0	18,3	67,9	
3	Halsbrücke	162	-3,8	-3,3	16,6	12,8	68,0	5 479
4	Hilbersdorf	162	-3,2	-2,7	12,5	9,3	54,2	1 419
5	Großschirma, Stadt	162	-3,1	-2,6	16,4	13,3	64,5	6 020
6	Großharthau ²⁾	157	-3,1	-2,6	14,3	11,2	77,7	3 178
7	Chemnitz, Stadt	163	-3,0	-2,5	20,1	17,1	66,2	243 880
8	Oberschöna	162	-2,9	-2,4	14,8	11,9	72,2	3 623
9	Bobritzsch	162	-2,8	-2,3	13,5	10,7	67,6	4 596
10	Mühlental	167	-2,8	-2,3	12,7	9,9	58,0	1 609
11	Schkeuditz, Stadt	152	-2,7	-2,2	19,9	17,2	62,0	17 908
12	Seelitz	164	-2,7	-2,2	14,8	12,1	60,7	1 987
13	Triebel/Vogtl.	167	-2,6	-2,1	14,8	12,2	54,2	1 524
14	Bösenbrunn	167	-2,6	-2,1	14,2	11,6	60,0	1 319
15	Eichigt	167	-2,5	-2,0	13,3	10,8	60,3	1 332
16	Boxberg/O.L. 2)	158	-2,4	-1,9	15,7	13,3	76,0	5 321
17	Weißenborn/Erzgeb.	162	-2,4	-1,9	15,9	13,5	62,4	2 686
18	Netzschkau, Stadt	167	-2,3	-1,8	19,7	17,4	55,9	4 251

¹⁾ Bei gleicher Differenz zwischen Zweit- und Erststimmenanteilen sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

47. Gemeinden mit der größten Differenz zwischen dem Zweit- und Erststimmenanteil der Partei DIE LINKE bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 ¹⁾

6 Heidersdorf 165 3,8 3,5 14,8 16,6 54,1 7 Oederan, Stadt 2) 162 3,6 3,3 22,3 25,9 67,5 8 Eppendorf 162 3,5 3,2 14,0 17,5 64,6 9 Pockau 165 3,2 2,9 17,9 21,1 65,3 10 Lengefeld, Stadt 165 3,1 2,8 19,2 22,3 63,3 11 Strehla, Stadt 2) 156 3,1 2,8 19,2 22,3 63,3 11 Strehla, Stadt 2) 156 3,1 2,8 19,2 22,3 63,3 11 Strehla, Stadt 2) 156 3,1 2,8 20,4 23,5 76,4 12 Mulda/Sa. 162 3,0 2,7 17,6 20,6 69,7 13 Syrau 167 3,0 2,7 24,0 27,0 64,6 14 Marienberg, Stadt 2) 165 2,9 2,6 21,9 24,8 64,8 15 Theuma 167 2,9 2,6 21,9 24,8 64,8 16 Brand-Erbisdorf, Stadt 162 2,8 2,5 24,4 27,2 63,2 17 Pegau, Stadt 165 2,8 2,5 19,8 22,6 61,2 18 Frauenstein, Stadt 162 2,8 2,5 19,8 22,6 61,2 2,7 2,4 15,9 18,6 68,7 18 Frauenstein, Stadt 157 2,4 2,7 2,4 15,9 18,6 68,7 19 18,6 68,7 19 18,6 18,7 19 18,7 19 18,6 18,7 19 18,7 19 18,6 18,7 19 18,7	Lfd. Nr.	Gemeinde	Wk- Nr.	Diff. zw. Zweit- und Erst- stimmenanteil in %-Punkten	Abweichung vom Landes- wert (0,3) in %-Punkten		Zweit- enanteil %	Wahl- beteiligung in %	Einwohner am 31.12.2008
2 Seiffer/Erzgeb., Kurort ²⁾ 165 5,2 4,9 14,9 20,1 69,7 3 Pfaffroda 165 4,5 4,2 16,7 21,2 61,1 4 Sohland a. Rotstein 158 4,3 4,0 20,0 24,3 53,5 5 Olbernhau, Stadt 166 4,2 3,9 20,0 24,2 62,8 6 Heidersdorf 165 3,8 3,5 14,8 18,6 54,1 7 Oederan, Stadt 2) 162 3,6 3,3 22,3 25,9 67,5 8 Eppendorf 162 3,5 3,2 14,0 17,5 64,6 9 Pockau 166 3,2 2,9 17,9 21,1 65,3 10 Lengefeld, Stadt 165 3,1 2,8 19,2 22,3 63,3 11 Strehla, Stadt 2) 166 3,1 2,8 19,2 22,3 63,3 11 Strehla, Stadt 2) 166 3,1 2,8 20,4 23,5 76,4 12 Mulda/Sa. 162 3,0 2,7 17,6 20,6 69,7 13 Syrau 167 3,0 2,7 17,6 20,6 69,7 13 Syrau 167 3,0 2,7 24,0 27,0 64,6 14 Marienberg, Stadt 165 2,9 2,6 21,9 24,8 64,8 15 Theuma 167 2,9 2,6 18,1 21,0 68,8 16 Brand-Erbisdorf, Stadt 162 2,8 2,5 24,4 27,2 63,2 17 Pegau, Stadt 165 2,8 2,5 2,4 27,2 63,2 18 Frauenstein, Stadt 162 2,7 2,4 15,9 18,6 68,7 18 Frauenstein, Stadt 167 -2,4 -2,7 33,9 21,5 62,9 3 Dresden I 160 -2,0 -2,3 24,0 22,0 68,2 4 Morgenröthe-Rautenkranz 167 -1,9 -2,2 22,7 20,8 62,2 Großdubrau 157 -1,8 -2,1 28,3 26,5 63,6 64,7 Döbeln, Stadt 2) 162 -1,6 -1,9 27,2 25,6 58,8 2,5 19,8 22,6 64,2 19 Quitzdorf am See 158 -1,5 -1,8 22,4 20,8 58,7 19 Quitzdorf am See 158 -1,5 -1,8 22,4 21,3 65,9 11 Werdau, Stadt 166 -1,4 -1,7 22,7 21,3 59,8 13 Spreetal 157 -1,4 -1,7 29,9 28,5 66,8 15 Lohsa 167 -1,2 -1,5 28,1 26,9 70,4			•		größerer	Zweitstim	nmenantei	il	
2 Seiffer/Erzgeb., Kurort ²⁾ 165 5,2 4,9 14,9 20,1 69,7 3 Pfaffroda 165 4,5 4,2 16,7 21,2 61,1 4 Sohland a. Rotstein 158 4,3 4,0 20,0 24,3 53,5 5 Olbernhau, Stadt 166 4,2 3,9 20,0 24,2 62,8 6 Heidersdorf 165 3,8 3,5 14,8 18,6 54,1 7 Oederan, Stadt 2) 162 3,6 3,3 22,3 25,9 67,5 8 Eppendorf 162 3,5 3,2 14,0 17,5 64,6 9 Pockau 166 3,2 2,9 17,9 21,1 65,3 10 Lengefeld, Stadt 165 3,1 2,8 19,2 22,3 63,3 11 Strehla, Stadt 2) 166 3,1 2,8 19,2 22,3 63,3 11 Strehla, Stadt 2) 166 3,1 2,8 20,4 23,5 76,4 12 Mulda/Sa. 162 3,0 2,7 17,6 20,6 69,7 13 Syrau 167 3,0 2,7 17,6 20,6 69,7 13 Syrau 167 3,0 2,7 24,0 27,0 64,6 14 Marienberg, Stadt 165 2,9 2,6 21,9 24,8 64,8 15 Theuma 167 2,9 2,6 18,1 21,0 68,8 16 Brand-Erbisdorf, Stadt 162 2,8 2,5 24,4 27,2 63,2 17 Pegau, Stadt 165 2,8 2,5 2,4 27,2 63,2 18 Frauenstein, Stadt 162 2,7 2,4 15,9 18,6 68,7 18 Frauenstein, Stadt 167 -2,4 -2,7 33,9 21,5 62,9 3 Dresden I 160 -2,0 -2,3 24,0 22,0 68,2 4 Morgenröthe-Rautenkranz 167 -1,9 -2,2 22,7 20,8 62,2 Großdubrau 157 -1,8 -2,1 28,3 26,5 63,6 64,7 Döbeln, Stadt 2) 162 -1,6 -1,9 27,2 25,6 58,8 2,5 19,8 22,6 64,2 19 Quitzdorf am See 158 -1,5 -1,8 22,4 20,8 58,7 19 Quitzdorf am See 158 -1,5 -1,8 22,4 21,3 65,9 11 Werdau, Stadt 166 -1,4 -1,7 22,7 21,3 59,8 13 Spreetal 157 -1,4 -1,7 29,9 28,5 66,8 15 Lohsa 167 -1,2 -1,5 28,1 26,9 70,4	1	Deutschneudorf	165	5.4	5.1	12.3	17.7	68.2	1 132
Pfaffroda 165					•	-			2 526
4 Sohland a. Rotstein 158 4,3 4,0 20,0 24,3 53,5 6 Olbernhau, Stadt 165 4,2 3,9 20,0 24,2 62,8 6 Heidersdorf 165 3,8 3,5 14,8 18,6 54,1 7 Oederan, Stadt 2) 162 3,6 3,3 22,3 25,9 67,5 8 Eppendorf 162 3,5 3,2 14,0 17,5 64,6 9 Pockau 165 3,2 2,9 17,9 21,1 65,3 10 Lengefeld, Stadt 165 3,1 2,8 19,2 22,3 63,3 11 Strehla, Stadt 2) 156 3,1 2,8 19,2 22,3 63,3 11 Strehla, Stadt 2) 156 3,1 2,8 20,4 23,5 76,4 12 Mulda/Sa. 162 3,0 2,7 17,6 20,6 69,7 13 Syrau 167 3,0 2,7 17,6 20,6 69,7 13 Syrau 167 3,0 2,7 17,6 20,6 69,7 13 Syrau 167 3,0 2,7 24,0 27,0 64,6 14 Marienberg, Stadt 2) 165 2,9 2,6 18,1 21,0 68,8 16 Brand-Erbisdorf, Stadt 162 2,8 2,5 24,4 27,2 63,2 17 Pegau, Stadt 155 2,8 2,5 24,4 27,2 63,2 17 Pegau, Stadt 155 2,8 2,5 19,8 22,6 61,2 18 Frauenstein, Stadt 162 2,7 2,4 15,9 18,6 68,7 18 Frauenstein, Stadt 167 -2,4 -2,7 36,8 34,4 60,4 3 Dresden I 160 -2,0 -2,3 24,0 22,0 68,2 4 Morgenröthe-Rautenkranz 167 -1,9 -2,2 22,7 20,8 62,2 5 Großdubrau 157 -1,8 -2,1 28,3 26,5 63,6 Großdubrau 157 -1,8 -2,1 28,3 26,5 63,6 Großneundorf 157 -1,7 -2,0 21,0 19,3 66,4 7 Döbeln, Stadt 168 -1,6 -1,9 22,4 20,8 58,7 9 Quitzdorf am See 158 -1,5 -1,8 22,8 21,3 65,9 11 Werdau, Stadt 166 -1,4 -1,7 30,1 28,7 61,2 2 Elstra, Stadt 157 -1,4 -1,7 22,7 21,3 59,8 13 Spreetal 157 -1,4 -1,7 29,9 28,5 66,8 14 Neukirch 157 -1,4 -1,7 29,9 28,5 66,8 15 Lohsa 157 -1,4 -1,7 29,9 58,5 66,8 15 Lohsa 157 -1,4 -1,7 29,9 52,5 66,8		•							2 949
5 Olbernhau, Stadt 165		Sohland a. Rotstein							1 387
6 Heidersdorf	5	Olbernhau, Stadt	165						10 362
7 Oederan, Stadt ²⁾ 162 3,6 3,3 22,3 25,9 67,5 8 Eppendorf 162 3,5 3,2 14,0 17,5 64,6 9 Pockau 165 3,2 2,9 17,9 21,1 65,3 10 Lengefeld, Stadt 165 3,1 2,8 19,2 22,3 63,3 11 Strehla, Stadt 2 166 3,1 2,8 20,4 23,5 76,4 12 Mulda/Sa. 162 3,0 2,7 17,6 20,6 69,7 13 Syrau 167 3,0 2,7 17,6 20,6 69,7 13 Syrau 167 3,0 2,7 24,0 27,0 64,6 14 Marienberg, Stadt 2 165 2,9 2,6 21,9 24,8 64,8 15 Theuma 167 2,9 2,6 18,1 21,0 68,8 16 Brand-Erbisdorf, Stadt 162 2,8 2,5 14,4 27,2 63,2 17 Pegau, Stadt 165 2,8 2,5 19,8 22,6 61,2 18 Frauenstein, Stadt 162 2,7 2,4 15,9 18,6 68,7 18 Frauenstein, Stadt 162 2,7 2,4 15,9 18,6 68,7 18 Frauenstein, Stadt 167 -2,4 -2,7 36,8 34,4 60,4 30 18 Frauenstein, Stadt 157 -2,4 -2,7 23,9 21,5 62,9 19 Steina 157 -1,9 -2,2 22,7 20,8 62,2 19 Großdubrau 157 -1,9 -2,2 22,7 20,8 62,2 19 Großdubrau 157 -1,8 -2,1 28,3 26,5 63,6 Großnaundorf 157 -1,7 -2,0 21,0 19,3 66,4 64 7 Döbeln, Stadt 2 162 -1,6 -1,9 27,2 25,6 58,8 2 Großpostwitz/O.L. 157 -1,6 -1,9 27,2 2,5 6 58,8 2 Großpostwitz/O.L. 157 -1,6 -1,9 27,2 2,4 20,8 58,7 11 Werdau, Stadt 166 -1,4 -1,7 30,1 28,7 61,2 2 Elstra, Stadt 157 -1,4 -1,7 30,1 28,7 61,2 2 Elstra, Stadt 157 -1,4 -1,7 29,9 28,5 66,8 14 Neukirch 157 -1,4 -1,7 29,9 28,5 66,8 14 Neukirch 157 -1,4 -1,7 29,9 28,5 66,8 15 Lohsa 157 -1,4 -1,7 29,9 28,5 66,8 15 Lohsa 157 -1,5 28,1 26,9 70,4	6								893
8 Eppendorf 162 3.5 3.2 14,0 17.5 64,6 9 Pockau 165 3.2 2.9 17.9 21.1 65.3 10 Lengefeld, Stadt 165 3.1 2.8 19.2 22.3 63.3 11 Strehla, Stadt 2) 156 3.1 2.8 19.2 22.3 63.3 11 Strehla, Stadt 2) 156 3.1 2.8 20.4 23.5 76.4 12 Mulda/Sa. 162 3.0 2.7 17.6 20.6 69.7 13 Syrau 167 3.0 2.7 24.0 27.0 64.6 14 Marienberg, Stadt 2) 165 2.9 2.6 21.9 24.8 64.8 15 Theuma 167 2.9 2.6 18.1 21.0 68.8 16 Brand-Erbisdorf, Stadt 162 2.8 2.5 24.4 27.2 63.2 17 Pegau, Stadt 165 2.8 2.5 24.4 27.2 63.2 17 Pegau, Stadt 165 2.8 2.5 19.8 22.6 61.2 18 Frauenstein, Stadt 162 2.7 2.4 15.9 18.6 68.7 18 Frauenstein, Stadt 162 2.7 2.4 15.9 18.6 68.7 19 Steina 157 2.4 2.7 36.8 34.4 60.4 3 15	7								7 739
9 Pockau 165 3,2 2,9 17,9 21,1 65,3 10 Lengefeld, Stadt 165 3,1 2,8 19,2 22,3 63,3 11 Strehla, Stadt 2) 156 3,1 2,8 20,4 23,5 76,4 12 Mulda/Sa. 162 3,0 2,7 17,6 20,6 69,7 13 Syrau 167 3,0 2,7 24,0 27,0 64,6 14 Marienberg, Stadt 2) 165 2,9 2,6 21,9 24,8 64,8 15 Theuma 167 2,9 2,6 18,1 21,0 68,8 16 Brand-Erbisdorf, Stadt 162 2,8 2,5 24,4 27,2 63,2 17 Pegau, Stadt 155 2,8 2,5 19,8 22,6 61,2 18 Frauenstein, Stadt 162 2,7 2,4 15,9 18,6 68,7 18 Frauenstein, Stadt 162 2,7 2,4 15,9 18,6 68,7 19 19 19 19 19 19 19 19 19 19 19 19 19	8								4 674
10 Lengefeld, Stadt 165 3,1 2,8 19,2 22,3 63,3 11 Strehla, Stadt 2) 156 3,1 2,8 20,4 23,5 76,4 12 Mulda/Sa. 162 3,0 2,7 17,6 20,6 69,7 13 Syrau 167 3,0 2,7 24,0 27,0 64,6 14 Marienberg, Stadt 2) 165 2,9 2,6 21,9 24,8 64,8 15 Theuma 167 2,9 2,6 18,1 21,0 68,8 16 Brand-Erbisdorf, Stadt 162 2,8 2,5 24,4 27,2 63,2 17 Pegau, Stadt 155 2,8 2,5 19,8 22,6 61,2 18 Frauenstein, Stadt 162 2,7 2,4 15,9 18,6 68,7		• •							4 059
11 Strehla, Stadt ²⁾ 156 3,1 2,8 20,4 23,5 76,4 12 Mulda/Sa. 162 3,0 2,7 17,6 20,6 69,7 13 Syrau 167 3,0 2,7 24,0 27,0 64,6 14 Marienberg, Stadt ²⁾ 165 2,9 2,6 21,9 24,8 64,8 15 Theuma 167 2,9 2,6 18,1 21,0 68,8 16 Brand-Erbisdorf, Stadt 162 2,8 2,5 24,4 27,2 63,2 17 Pegau, Stadt 155 2,8 2,5 19,8 22,6 61,2 18 Frauenstein, Stadt 162 2,7 2,4 15,9 18,6 68,7 18 Frauenstein, Stadt 162 2,7 2,4 15,9 18,6 68,7 18 Frauenstein 167 2,9 2,4 2,4 15,9 18,6 68,7 18 Frauenstein 160 2,7 2,4 2,7 2,4 15,9 18,6 68,7 18 19 19 19 19 19 19 19 19 19 19 19 19 19	10	Lengefeld, Stadt	165			-			4 567
12 Mulda/Sa. 162 3,0 2,7 17,6 20,6 69,7 13 Syrau 167 3,0 2,7 24,0 27,0 64,6 14 Marienberg, Stadt 2) 165 2,9 2,6 21,9 24,8 64,8 15 Theuma 167 2,9 2,6 18,1 21,0 68,8 16 Brand-Erbisdorf, Stadt 162 2,8 2,5 24,4 27,2 63,2 17 Pegau, Stadt 155 2,8 2,5 19,8 22,6 61,2 18 Frauenstein, Stadt 162 2,7 2,4 15,9 18,6 68,7 18 Frauenstein, Stadt 162 2,7 2,4 15,9 18,6 68,7 18 Frauenstein, Stadt 157 2,4 2,4 2,7 2,9 3,9 21,5 62,9 3 Dresden I 160 2,0 2,3 24,0 22,0 68,2 4 Morgenröthe-Rautenkranz 167 2,9 2,2 22,7 20,8 62,2 5 Großdubrau 157 2,4 2,1 28,3 26,5 63,6 6 Großnaundorf 157 2,8 2,4 2,1 28,3 26,5 63,6 6 Großnaundorf 157 2,1 28,3 26,5 63,5 6 6,4 24,9 63,5 10 Groß Düben 158 2,5 2,1 28,2 21,3 65,9 11 Werdau, Stadt 166 2,1 4 2,7 22,7 21,3 59,8 11 Werdau, Stadt 166 2,4 4 2,7 22,7 21,3 59,8 13 Spreetal 157 2,4 2,7 2,3 21,9 56,6 15 Lohsa 157 2,4 2,5 28,1 26,9 70,4									4 041
13 Syrau 167 3,0 2,7 24,0 27,0 64,6 14 Marienberg, Stadt 2) 165 2,9 2,6 21,9 24,8 64,8 15 Theuma 167 2,9 2,6 18,1 21,0 68,8 16 Brand-Erbisdorf, Stadt 162 2,8 2,5 24,4 27,2 63,2 17 Pegau, Stadt 155 2,8 2,5 19,8 22,6 61,2 18 Frauenstein, Stadt 162 2,7 2,4 15,9 18,6 68,7	12	Mulda/Sa.	162						2 785
14 Marienberg, Stadt ²⁾ 165 2,9 2,6 21,9 24,8 64,8 15 Theuma 167 2,9 2,6 18,1 21,0 68,8 16 Brand-Erbisdorf, Stadt 162 2,8 2,5 24,4 27,2 63,2 17 Pegau, Stadt 155 2,8 2,5 19,8 22,6 61,2 18 Frauenstein, Stadt 162 2,7 2,4 15,9 18,6 68,7 größerer Erststimmenanteil 1 Hoyerswerda, Stadt 157 -2,4 -2,7 36,8 34,4 60,4 34,4 2 Steina 157 -2,4 -2,7 23,9 21,5 62,9 3 Dresden I 160 -2,0 -2,3 24,0 22,0 68,2 4 Morgenröthe-Rautenkranz 167 -1,9 -2,2 22,7 20,8 62,2 5 Großdubrau 157 -1,8 -2,1	13	Syrau	167						1 606
15 Theuma 167 2,9 2,6 18,1 21,0 68,8 16 Brand-Erbisdorf, Stadt 162 2,8 2,5 24,4 27,2 63,2 63,2 17 Pegau, Stadt 155 2,8 2,5 19,8 22,6 61,2 18 Frauenstein, Stadt 162 2,7 2,4 15,9 18,6 68,7 größerer Erststimmenanteil Image: Brauenstein, Stadt 157 -2,4 -2,7 36,8 34,4 60,4 34,4	14	-	165						13 591
16 Brand-Erbisdorf, Stadt 162 2,8 2,5 24,4 27,2 63,2 61,2 17 Pegau, Stadt 155 2,8 2,5 19,8 22,6 61,2 18 Frauenstein, Stadt 162 2,7 2,4 15,9 18,6 68,7 größerer Erststimmenanteil 1 Hoyerswerda, Stadt 157 -2,4 -2,7 36,8 34,4 60,4 3 2 Steina 157 -2,4 -2,7 23,9 21,5 62,9 3 Dresden I 160 -2,0 -2,3 24,0 22,0 68,2 4 Morgenröthe-Rautenkranz 167 -1,9 -2,2 22,7 20,8 62,2 5 Großdubrau 157 -1,8 -2,1 28,3 26,5 63,6 6 Großnaundorf 157 -1,7 -2,0 21,0 19,3 66,4 7 Döbeln, Stadt 20 162 -1,6 -1,9 27,2 25,6 58,8 2,7 8 Großpostwitz/O.L	15	Theuma	167						1 121
17 Pegau, Stadt 155 2,8 2,5 19,8 22,6 61,2 Is Frauenstein, Stadt 162 2,7 2,4 15,9 18,6 68,7 größerer Erststimmenanteil I Hoyerswerda, Stadt 157 -2,4 -2,7 36,8 34,4 60,4 3 2 Steina 157 -2,4 -2,7 23,9 21,5 62,9 3 Dresden I 160 -2,0 -2,3 24,0 22,0 68,2 4 Morgenröthe-Rautenkranz 167 -1,9 -2,2 22,7 20,8 62,2 5 Großdubrau 157 -1,8 -2,1 28,3 26,5 63,6 6 Großnaundorf 157 -1,7 -2,0 21,0 19,3 66,4 7 Döbeln, Stadt ²⁾ 162 -1,6 -1,9 27,2 25,6 58,8 2 8 Großpostwitz/O.L. 157 -1,6 -1,9	16	Brand-Erbisdorf, Stadt	162						10 836
### Prauenstein, Stadt 162 2,7 2,4 15,9 18,6 68,7 ### Größerer Erststimmenanteil ### Dispersion of the proof of the proo	17		155	-		-			4 684
Hoyerswerda, Stadt	18	_	162						3 159
1 Hoyerswerda, Stadt 157 -2,4 -2,7 36,8 34,4 60,4 3 2 Steina 157 -2,4 -2,7 23,9 21,5 62,9 3 Dresden I 160 -2,0 -2,3 24,0 22,0 68,2 4 Morgenröthe-Rautenkranz 167 -1,9 -2,2 22,7 20,8 62,2 5 Großdubrau 157 -1,8 -2,1 28,3 26,5 63,6 6 Großnaundorf 157 -1,7 -2,0 21,0 19,3 66,4 7 Döbeln, Stadt 2) 162 -1,6 -1,9 27,2 25,6 58,8 2 8 Großpostwitz/O.L. 157 -1,6 -1,9 22,4 20,8 58,7 9 Quitzdorf am See 158 -1,5 -1,8 26,4 24,9 63,5 10 Groß Düben 158 -1,5 -1,8 22,8 21,3 65,9 11 Werdau, Stadt 166 -1,4 -1,7 30,1 28,7 61,2 2 12 Elstra, Stadt 157 -1,4 -1,7 29,9 28,5 66,8 14 Neukirch 157 -1,4 -1,7 23,3 21,9 56,6 15 Lohsa 157 -1,2 -1,5 28,1 26,9 70,4				!	größerer	Erststim	menanteil	I	
2 Steina 157 -2,4 -2,7 23,9 21,5 62,9 3 Dresden I 160 -2,0 -2,3 24,0 22,0 68,2 4 Morgenröthe-Rautenkranz 167 -1,9 -2,2 22,7 20,8 62,2 5 Großdubrau 157 -1,8 -2,1 28,3 26,5 63,6 6 Großnaundorf 157 -1,7 -2,0 21,0 19,3 66,4 7 Döbeln, Stadt 2) 162 -1,6 -1,9 27,2 25,6 58,8 2 8 Großpostwitz/O.L. 157 -1,6 -1,9 27,2 25,6 58,8 2 9 Quitzdorf am See 158 -1,5 -1,8 26,4 24,9 63,5 10 Groß Düben 158 -1,5 -1,8 22,8 21,3 65,9 11 Werdau, Stadt 166 -1,4 -1,7 30,1 28,7 61,2 2 12 Elstra, Stadt 157 -1,4 -1,7 22,7 21,3 59,8 13 Spreetal 157 -1,4 -1,7 29,9 28,5 66,8 14 Neukirch 157 -1,4 -1,7 23,3 21,9 56,6 15 Lohsa 157 -1,2 -1,5 28,1 26,9 70,4	1	Hoverswerda Stadt	157	-2 4	_				39 214
3 Dresden I 160 -2,0 -2,3 24,0 22,0 68,2 4 Morgenröthe-Rautenkranz 167 -1,9 -2,2 22,7 20,8 62,2 5 Großdubrau 157 -1,8 -2,1 28,3 26,5 63,6 6 Großnaundorf 157 -1,7 -2,0 21,0 19,3 66,4 7 Döbeln, Stadt 2) 162 -1,6 -1,9 27,2 25,6 58,8 28 Großpostwitz/O.L. 157 -1,6 -1,9 22,4 20,8 58,7 9 Quitzdorf am See 158 -1,5 -1,8 26,4 24,9 63,5 10 Groß Düben 158 -1,5 -1,8 22,8 21,3 65,9 11 Werdau, Stadt 166 -1,4 -1,7 30,1 28,7 61,2 25,6 13 Spreetal 157 -1,4 -1,7 22,7 21,3 59,8 13 Spreetal 157 -1,4 -1,7 29,9 28,5 66,8 14 Neukirch 157 -1,4 -1,7 23,3 21,9 56,6 15 Lohsa 157 -1,2 -1,5 28,1 26,9 70,4									1 779
4 Morgenröthe-Rautenkranz 167 -1,9 -2,2 22,7 20,8 62,2 5 Großdubrau 157 -1,8 -2,1 28,3 26,5 63,6 6 Großnaundorf 157 -1,7 -2,0 21,0 19,3 66,4 7 Döbeln, Stadt ²⁾ 162 -1,6 -1,9 27,2 25,6 58,8 2 8 Großpostwitz/O.L. 157 -1,6 -1,9 22,4 20,8 58,7 9 Quitzdorf am See 158 -1,5 -1,8 26,4 24,9 63,5 10 Groß Düben 158 -1,5 -1,8 22,8 21,3 65,9 11 Werdau, Stadt 166 -1,4 -1,7 30,1 28,7 61,2 2 12 Elstra, Stadt 157 -1,4 -1,7 29,9 28,5 66,8 14 Neukirch 157 -1,4 -1,7 23,3 21,9 56,6 15 Lohsa									
5 Großdubrau 157 -1,8 -2,1 28,3 26,5 63,6 6 Großnaundorf 157 -1,7 -2,0 21,0 19,3 66,4 7 Döbeln, Stadt ²⁾ 162 -1,6 -1,9 27,2 25,6 58,8 2 8 Großpostwitz/O.L. 157 -1,6 -1,9 22,4 20,8 58,7 9 Quitzdorf am See 158 -1,5 -1,8 26,4 24,9 63,5 10 Groß Düben 158 -1,5 -1,8 22,8 21,3 65,9 11 Werdau, Stadt 166 -1,4 -1,7 30,1 28,7 61,2 2 12 Elstra, Stadt 157 -1,4 -1,7 22,7 21,3 59,8 13 Spreetal 157 -1,4 -1,7 29,9 28,5 66,8 14 Neukirch 157 -1,4 -1,7 23,3 21,9 56,6 15 Lohsa 157 -1,2 -1,5 28,1 26,9 70,									807
6 Großnaundorf 157 -1,7 -2,0 21,0 19,3 66,4 7 Döbeln, Stadt ²⁾ 162 -1,6 -1,9 27,2 25,6 58,8 2 8 Großpostwitz/O.L. 157 -1,6 -1,9 22,4 20,8 58,7 9 Quitzdorf am See 158 -1,5 -1,8 26,4 24,9 63,5 10 Groß Düben 158 -1,5 -1,8 22,8 21,3 65,9 11 Werdau, Stadt 166 -1,4 -1,7 30,1 28,7 61,2 2 12 Elstra, Stadt 157 -1,4 -1,7 22,7 21,3 59,8 13 Spreetal 157 -1,4 -1,7 29,9 28,5 66,8 14 Neukirch 157 -1,4 -1,7 23,3 21,9 56,6 15 Lohsa 157 -1,2 -1,5 28,1 26,9 70,4									4 482
7 Döbeln, Stadt ²⁾ 162 -1,6 -1,9 27,2 25,6 58,8 28 8 Großpostwitz/O.L. 157 -1,6 -1,9 22,4 20,8 58,7 9 Quitzdorf am See 158 -1,5 -1,8 26,4 24,9 63,5 10 Groß Düben 158 -1,5 -1,8 22,8 21,3 65,9 11 Werdau, Stadt 166 -1,4 -1,7 30,1 28,7 61,2 26 12 Elstra, Stadt 157 -1,4 -1,7 22,7 21,3 59,8 13 Spreetal 157 -1,4 -1,7 29,9 28,5 66,8 14 Neukirch 157 -1,4 -1,7 23,3 21,9 56,6 15 Lohsa 157 -1,2 -1,5 28,1 26,9 70,4									1 032
8 Großpostwitz/O.L. 157 -1,6 -1,9 22,4 20,8 58,7 9 Quitzdorf am See 158 -1,5 -1,8 26,4 24,9 63,5 10 Groß Düben 158 -1,5 -1,8 22,8 21,3 65,9 11 Werdau, Stadt 166 -1,4 -1,7 30,1 28,7 61,2 2 12 Elstra, Stadt 157 -1,4 -1,7 22,7 21,3 59,8 13 Spreetal 157 -1,4 -1,7 29,9 28,5 66,8 14 Neukirch 157 -1,4 -1,7 23,3 21,9 56,6 15 Lohsa 157 -1,2 -1,5 28,1 26,9 70,4									20 527
9 Quitzdorf am See 158 -1,5 -1,8 26,4 24,9 63,5 10 Groß Düben 158 -1,5 -1,8 22,8 21,3 65,9 11 Werdau, Stadt 166 -1,4 -1,7 30,1 28,7 61,2 2 12 Elstra, Stadt 157 -1,4 -1,7 22,7 21,3 59,8 13 Spreetal 157 -1,4 -1,7 29,9 28,5 66,8 14 Neukirch 157 -1,4 -1,7 23,3 21,9 56,6 15 Lohsa 157 -1,2 -1,5 28,1 26,9 70,4									2 957
10 Groß Düben 158 -1,5 -1,8 22,8 21,3 65,9 11 Werdau, Stadt 166 -1,4 -1,7 30,1 28,7 61,2 2 12 Elstra, Stadt 157 -1,4 -1,7 22,7 21,3 59,8 13 Spreetal 157 -1,4 -1,7 29,9 28,5 66,8 14 Neukirch 157 -1,4 -1,7 23,3 21,9 56,6 15 Lohsa 157 -1,2 -1,5 28,1 26,9 70,4		•							1 391
11 Werdau, Stadt 166 -1,4 -1,7 30,1 28,7 61,2 2 12 Elstra, Stadt 157 -1,4 -1,7 22,7 21,3 59,8 13 Spreetal 157 -1,4 -1,7 29,9 28,5 66,8 14 Neukirch 157 -1,4 -1,7 23,3 21,9 56,6 15 Lohsa 157 -1,2 -1,5 28,1 26,9 70,4	10	Groß Düben		•	•				1 271
12 Elstra, Stadt 157 -1,4 -1,7 22,7 21,3 59,8 13 Spreetal 157 -1,4 -1,7 29,9 28,5 66,8 14 Neukirch 157 -1,4 -1,7 23,3 21,9 56,6 15 Lohsa 157 -1,2 -1,5 28,1 26,9 70,4									23 146
13 Spreetal 157 -1,4 -1,7 29,9 28,5 66,8 14 Neukirch 157 -1,4 -1,7 23,3 21,9 56,6 15 Lohsa 157 -1,2 -1,5 28,1 26,9 70,4									2 976
14 Neukirch 157 -1,4 -1,7 23,3 21,9 56,6 15 Lohsa 157 -1,2 -1,5 28,1 26,9 70,4		•							2 131
15 Lohsa 157 -1,2 -1,5 28,1 26,9 70,4		•							1 718
									5 914
				-1,2	-1,5	17,5	16,3	60,4	4 439
17 Langenbernsdorf 166 -1,1 -1,4 25,0 23,9 68,8		•							3 903
18 Jesewitz 152 -1,1 -1,4 25,9 24,8 71,4	18	-	152						3 094

¹⁾ Bei gleicher Differenz zwischen Zweit- und Erststimmenanteilen sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

48. Gemeinden mit der größten Differenz zwischen dem Zweit- und Erststimmenanteil der FDP bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 ¹⁾

Lfd. Nr.	Gemeinde	Wk- Nr.	Diff. zw. Zweit- und Erst- stimmenanteil in %-Punkten	Abweichung vom Landes- wert (3,1) in %-Punkten		Zweit-	Wahl- beteiligung in %	Einwohner am 31.12.2008
			III 70-I UIIRCII	III 70-1 dilikteri	III	%		
				größerer	Zweitstin	nmenantei	il	
1	Neuhausen/Erzgeb.	162	11,5	8,4	12,0	23,5	64,8	3 111
2	Eppendorf	162	8,3	5,2	7,7	16,0	64,6	4 674
3	Radebeul, Stadt	156	7,6	4,5	9,1	16,7	71,3	33 387
4	Frauenstein, Stadt	162	7,6	4,5	9,7	17,3	68,7	3 159
5	Dorfchemnitz	162	7,6	4,5	10,3	17,9	59,4	1 729
6	Moritzburg	156	7,4	4,3	9,4	16,8	71,7	8 189
7	Niederau	156	7,2	4,1	11,1	18,3	58,8	4 083
8	Rechenberg-Bienenmühle	162	7,0	3,9	11,9	18,9	70,5	2 207
9	Lommatzsch, Stadt	156	6,7	3,6	10,4	17,1	61,5	5 606
10	Dreiheide	152	6,7	3,6	9,4	16,1	62,4	2 407
11	Sayda, Stadt ²⁾	162	6,6	3,5	10,7	17,3	69,0	2 088
12	Zwochau	152	6,6	3,5	8,0	14,6	59,9	1 087
13	Glaubitz	156	6,5	3,4	9,6	16,1	53,8	2 062
14	Weißenborn/Erzgeb.	162	6,4	3,3	9,2	15,6	62,4	2 686
15	Hermsdorf/Erzgeb.	159	6,4	3,3	13,2	19,6	59,0	967
16	Nossen, Stadt	156	6,3	3,2	9,5	15,8	61,6	7 293
17	Klipphausen	156	6,3	3,2	11,5	17,8	71,2	6 121
18	Weinböhla ²⁾	156	6, 1	3,0	10,8	16,9	72,2	10 209
				größerei	r Erststim	menanteil		
1	Seiffen/Erzgeb., Kurort 2)	165	-21,9	-25,0	50,1	28,2	69,7	2 526
2	Deutschneudorf	165	-21,5	-24,6	63,1	41,6	68,2	1 132
3	Heidersdorf	165	-16,5	-19,6	41,5	25,0	54,1	893
4	Olbernhau, Stadt	165	-15,8	-18,9	33,2	17,4	62,8	10 362
5	Pfaffroda	165	-14,3	-17,4	38,2	23,9	61,1	2 949
6	Pobershau	165	-13,4	-16,5	32,4	19,0	63,8	2 054
7	Marienberg, Stadt 2)	165	-10,5	-13,6	29,8	19,3	64,8	13 591
8	Pockau	165	-10,1	-13,2	26,9	16,8	65,3	4 059
9	Zöblitz, Stadt	165	-10,0	-13,1	29,0	19,0	65,8	2 938
10	Lengefeld, Stadt	165	-9,6	-12,7	28,1	18,5	63,3	4 567
11	Borstendorf	165	-5,6	-8,7	19,0	13,4	58,7	1 414
12	Börnichen/Erzgeb.	165	-5,6	-8,7	20,5	14,9	56,9	1 054
13	Großrückerswalde	165	-5,5	-8,6	24,3	18,8	70,3	3 805
14	Waldheim, Stadt	162	-5,3	-8,4	22,2	16,9	60,1	8 606
15	Wolkenstein, Stadt	165	-5,0	-8,1	23,0	18,0	64,9	4 175
16	Großolbersdorf	165	-4,7	-7,8	19,1	14,4	74,3	3 077
17	Theuma	167	-3,3	-6,4	18,1	14,8	68,8	1 121
18	Oschatz, Stadt	152	-3,2	-6,3	16,3	13,1	58,6	15 662
			•					

¹⁾ Bei gleicher Differenz zwischen Zweit- und Erststimmenanteilen sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

49. Gemeinden mit der größten Differenz zwischen dem Zweit- und Erststimmenanteil der GRÜNEN bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 ¹⁾

Lfd. Nr.	Gemeinde	Wk- Nr.	Diff. zw. Zweit- und Erst- stimmenanteil in %-Punkten	Abweichung vom Landes- wert (0,7) in %-Punkten		Zweit- enanteil %	Wahl- beteiligung in %	Einwohner am 31.12.2008
				größerer	Zweitstin	nmenante	il	
1	Leipzig II	154	2,5	1,8	12,2	14,7	67,9	
2	Bösenbrunn	167	2,4	1,7	3,5	5,9	60,0	1 319
3	Bad Elster, Stadt 2)	167	2,3	1,6	4,5	6,8	75,4	3 874
4	Eichigt	167	2,2	1,5	3,2	5,4	60,3	1 332
5	Dohma	159	2,1	1,4	3,4	5,5	61,4	2 094
6	Dresden I	160	2,1	1,4	8,8	10,9	68,2	
7	Leipzig I	153	2,0	1,3	6,9	8,9	64,1	
8	Großtreben-Zwethau	152	1,9	1,2	2,3	4,2	48,7	2 013
9	Erlbach	167	1,8	1,1	3,8	5,6	61,3	1 846
10	Pfaffroda	165	1,7	1,0	3,5	5,2	61,1	2 949
11	Müglitztal	159	1,7	1,0	5,1	6,8	62,2	2 159
12	Werda	167	1,7	1,0	2,6	4,3	62,5	1 657
13	Tirpersdorf	167	1,7	1,0	2,6	4,3	57,9	1 433
14	Mutzschen, Stadt	155	1,6	0,9	2,8	4,4	63,8	2 228
15	Zwota	167	1,6	0,9	2,3	3,9	60,5	1 430
16	Theuma	167	1,6	0,9	2,8	4,4	68,8	1 121
17	Trossin	152	1,4	0,7	3,1	4,5	64,0	1 446
18	Tharandt, Stadt 2)	159	1,3	0,6	7,3	8,6	78,8	5 575
				größerer	Erststim	menantei	l	
1	Strehla, Stadt ²⁾	156	-2,4	-3,1	6,5	4,1	76,4	4 041
2	Breitenbrunn/Erzgeb.	165	-2,3	-3,0	5,0	2,7	63,6	6 111
3	Riesa, Stadt	156	-2,2	-2,9	7,2	5,0	58,9	34 777
4	Altmittweida	162	-1,8	-2,5	4,8	3,0	60,3	2 040
5	Guttau	157	-1,8	-2,5	5,1	3,3	63,6	1 649
6	Puschwitz	157	-1,8	-2,5	5,3	3,5	60,3	955
7	Schöpstal	158	-1,7	-2,4	6,2	4,5	64,3	2 628
8	Weißkeißel	158	-1,5	-2,2	4,3	2,8	60,0	1 415
9	Zeithain	156	-1,4	-2,1	5,2	3,8	64,3	6 233
10	Neißeaue	158	-1,4	-2,1	4,8	3,4	60,2	1 895
11	Auerbach	164	-1,3	-2,0	4,3	3,0	68,3	2 779
12	Wildenhain	156	-1,3	-2,0	4,9	3,6	63,0	1 687
13	Mücka	158	-1,2	-1,9	3,4	2,2	58,4	1 200
14	Neusalza-Spremberg, Stadt 2)	158	-1,1	-1,8	5,4	4,3	74,6	3 758
15	Stauchitz	156	-1,1	-1,8	4,9	3,8	58,7	3 388
16	Kriebstein	162	-1,1	-1,8	4,4	3,3	65,8	2 459
17	Reuth	167	-1,1	-1,8	5,5	4,4	70,8	1 025
18	Hartha, Stadt	162	-1,0	-1,7	4,5	3,5	61,8	8 025

¹⁾ Bei gleicher Differenz zwischen Zweit- und Erststimmenanteilen sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

50. Gemeinden mit der größten Differenz zwischen dem Zweit- und Erststimmenanteil der NPD bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 1)

Lfd.	Gemeinde	Wk-	Diff. zw. Zweit- und Erst-	Abweichung vom Landes-	Erst-	Zweit-	Wahl- beteiligung	Einwohner am
Nr.		Nr.	stimmenanteil in %-Punkten	wert (-0,1) in %-Punkten	stimmenanteil in %		in %	31.12.2008
				größerer	Zweitstim	ımenantei	I	
1	Naundorf	152	1,9	2,0	6,7	8,6	53,5	2 579
2	Neißeaue	158	1,6	1,7	8,2	9,8	60,2	1 895
3	Deutschneudorf	165	1,4	1,5	3,0	4,4	68,2	1 132
4	Frankenthal	157	1,3	1,4	6,0	7,3	56,7	1 023
5	Gohrisch	159	1,2	1,3	6,5	7,7	61,4	2 169
6	Seiffen/Erzgeb., Kurort 2)	165	1,1	1,2	2,4	3,5	69,7	2 526
7	Zinna	152	1,1	1,2	6,6	7,7	52,1	1 562
8	Wülknitz	156	1,0	1,1	6,5	7,5	56,9	1 765
9	Weißkeißel	158	1,0	1,1	7,1	8,1	60,0	1 415
10	Großschweidnitz	158	1,0	1,1	4,8	5,8	51,7	1 388
11	Müglitztal	159	0,9	1,0	4,1	5,0	62,2	2 159
12	Quitzdorf am See	158	0,9	1,0	6,5	7,4	63,5	1 391
13	Nauwalde	156	0,9	1,0	6,8	7,7	61,0	1 058
14	Hermsdorf/Erzgeb.	159	0,9	1,0	4,0	4,9	59,0	967
15	Zöblitz, Stadt	165	0,8	0,9	4,2	5,0	65,8	2 938
16	Königsfeld	164	0,8	0,9	4,9	5,7	60,6	1 669
17	Rathmannsdorf	159	0,8	0,9	9,8	10,6	59,5	1 032
18	Kodersdorf ²⁾	158	0,7	0,8	6,4	7,1	85,3	2 581
				größerer	Erststim	menanteil		
1	Schönteichen	157	-2,5	-2,4	11,7	9,2	60,3	2 296
2	Rathen, Kurort	159	-1,8	-1,7	9,9	8,1	52,2	406
3	Kamenz, Stadt 2)	157	-1,5	-1,4	8,1	6,6	62,9	17 431
4	Crostau	157	-1,4	-1,3	6,4	5,0	65,1	1 627
5	Demitz-Thumitz	157	-1,3	-1,2	7,0	5,7	61,1	2 944
6	Steinigtwolmsdorf	157	-1,2	-1,1	7,0	5,8	60,4	3 262
7	Trebsen/Mulde, Stadt	155	-1,1	-1,0	7,5	6,4	62,9	4 166
8	Strehla, Stadt 2)	156	-1,1	-1,0	6,9	5,8	76,4	4 041
9	Schwepnitz	157	-1,1	-1,0	7,6	6,5	64,4	2 652
10	Laußnitz	157	-1,1	-1,0	6,3	5,2	65,7	2 028
11	Guttau	157	-1,1	-1,0	6,6	5,5	63,6	1 649
12	Dürrhennersdorf	158	-1,1	-1,0	5,3	4,2	51,6	1 152
13	Wiednitz	157	-1,1	-1,0	8,7	7,6	62,6	986
14	Meerane, Stadt 2)	166	-1,0	-0,9	6,9	5,9	64,7	16 517
15	Haselbachtal 2)	157	-1,0	-0,9	6,5	5,5	70,6	4 413
16	Weißenberg, Stadt 2)	157	-1,0	-0,9	6,7	5,7	72,3	3 436
17	Zschepplin	152	-1,0	-0,9	5,3	4,3	64,2	3 123
18	Elstra, Stadt	157	-1,0	-0,9	9,5	8,5	59,8	2 976

¹⁾ Bei gleicher Differenz zwischen Zweit- und Erststimmenanteilen sind die Gemeinden entsprechend den Einwohnerzahlen absteigend dargestellt.

²⁾ Gemeinde führt Briefwahl für mindestens eine weitere Gemeinde durch.

51. Wahlberechtigte, Wähler und Nichtwähler bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 nach Alter und Geschlecht (in 1 000)

		Wahlberechtigte			
Alter von bis unter Jahren	insgesamt	mit	ohne	Wähler 1)	Nichtwähler
unter dumen	insgesami	Wahlso	chein		
			Insgesamt		
18 - 21	116,5	9,1	107,4	58,0	49,4
21 - 25	211,7	24,3	187,4	92,8	94,6
25 - 30	258,9	28,5	230,4	122,8	107,6
30 - 35	223,4	23,0	200,4	114,8	85,5
35 - 40	225,2	16,6	208,7	128,3	80,3
40 - 45	288,0	20,6	267,4	169,2	98,3
45 - 50	326,3	27,6	298,8	187,4	111,4
50 - 60	612,2	63,6	548,7	350,1	198,6
60 - 70	522,3	68,2	454,0	317,5	136,5
70 und mehr	733,5	99,9	633,6	376,4	257,2
Insgesamt	3 518,2	381,4	3 136,8	1 917,4	1 219,3
			Männer		
18 - 21	60,4	3,6	56,8	31,8	24,9
21 - 25	111,6	11,3	100,3	51,3	49,0
25 - 30	137,2	14,4	122,9	64,2	58,6
30 - 35	120,0	11,7	108,3	60,8	47,5
35 - 40	119,8	9,2	110,6	66,2	44,4
40 - 45	149,7	10,8	138,9	85,3	53,6
45 - 50	165,1	13,3	151,8	92,9	58,9
50 - 60	303,5	29,0	274,5	172,0	102,5
60 - 70	247,9	31,4	216,5	151,8	64,8
70 und mehr	284,3	40,5	243,8	164,3	79,6
Zusammen	1 699,4	175,1	1 524,3	940,6	583,7
			Frauen		
18 - 21	56,2	5,5	50,7	26,2	24,5
21 - 25	100,1	13,0	87,1	41,6	45,6
25 - 30	121,7	14,2	107,6	58,6	49,0
30 - 35	103,4	11,3	92,0	54,0	38,0
35 - 40	105,4	7,3	98,1	62,2	35,9
40 - 45	138,4	9,8	128,5	83,8	44,7
45 - 50	161,2	14,3	147,0	94,5	52,5
50 - 60	308,8	34,6	274,2	178,1	96,1
60 - 70	274,4	36,9	237,5	165,7	71,7
70 und mehr	449,2	59,4	389,8	212,1	177,6
Zusammen	1 818,7	206,3	1 612,4	976,8	635,6

¹⁾ ohne Briefwähler

52. Wahlbeteiligung bei den Wahlen zum Deutschen Bundestag am 27. September 2009, 18. September 2005 und 22. September 2002 nach Alter und Geschlecht der Wähler ¹⁾ (in Prozent)

Alter von bis		Anteil der Altersgru	ppe an den	Wahlbeteiligung			
unter Jah		Wahlberechtigten	Wählern	insgesamt	Männer	Frauen	
18 - 21	2009	3,3	3,0	49,8	52,8	46,6	
	2005	4,3	4,2	63,4	65,3	61,3	
	2002	4,4	4,0	58,2	60,0	56,1	
21 - 25	2009	6,0	4,8	43,9	46,0	41,5	
	2005	5,9	4,9	53,5	54,5	52,4	
	2002	6,1	4,9	51,7	53,3	49,9	
25 - 30	2009	7,4	6,4	47,4	46,8	48,1	
	2005	6,7	6,0	57,2	57,0	57,3	
	2002	6,0	5,3	56,4	56,4	56,4	
30 - 35	2009	6,3	6,0	51,4	50,7	52,3	
	2005	6,1	6,1	64,4	61,4	67,8	
	2002	7,3	7,1	63,3	60,3	66,7	
35 - 40	2009	6,4	6,7	57,0	55,2	59,0	
	2005	7,8	8,4	69,9	67,1	73,0	
	2002	8,9	9,4	68,2	66,3	70,2	
40 - 45	2009	8,2	8,8	58,7	57,0	60,6	
	2005	9,2	10,2	70,9	69,3	72,6	
	2002	9,3	10,0	69,3	67,5	71,2	
45 - 50	2009	9,3	9,8	57,4	56,3	58,6	
	2005	8,8	9,5	69,8	68,1	71,5	
	2002	9,0	9,6	68,9	68,7	69,0	
50 - 60	2009	17,4	18,3	57,2	56,7	57,7	
	2005	16,4	17,4	68,4	68,4	68,5	
	2002	15,5	16,6	69,2	69,0	69,4	
60 - 70	2009	14,8	16,6	60,8	61,2	60,4	
	2005	16,5	17,2	67,2	67,5	66,8	
	2002	16,5	17,7	69,5	70,3	68,8	
70 und mehr	2009	20,8	19,6	51,3	57,8	47,2	
	2005	18,4	16,1	56,6	64,2	52,4	
	2002	17,0	15,3	58,1	65,9	54,1	
Insgesamt	2009	100	100	54,5	55,3	53,7	
	2005	100	100	64,4	65,2	63,7	
	2002	100	100	64,5	65,3	63,8	

¹⁾ ohne Briefwähler

53. Stimmabgabe (Erststimmen) bei den Wahlen zum Deutschen Bundestag am 27. Septenber 2009, 18. September 2005 und 22. September 2002 nach Alter und Geschlecht der Wähler (in Prozent)

Alter von unter Jah		CDU	SPD	DIE LINKE	FDP	GRÜNE	NPD	Sonstige
	1	<u>'</u>			Insgesamt			
18 - 25	2009	31,9	14,7	19,3	14,9	10,0	7,8	1,3
	2005	27,6	27,2	17,7	9,9	5,1	10,1	2,4
	2002	33,1	33,1	13,4	10,7	5,6	2,2	1,9
25 - 35	2009	36,2	13,9	17,3	15,5	10,0	5,7	1,4
	2005	34,4	24,0	16,7	10,0	5,4	7,6	2,0
	2002	36,9	29,9	13,9	10,0	5,4	1,7	2,2
35 - 45	2009	38,6	12,6	21,1	12,9	8,4	5,2	1,2
	2005	34,9	22,7	21,6	8,0	4,6	6,2	2,1
	2002	37,6	30,2	16,4	8,0	4,5	1,2	2,0
45 - 60	2009	36,9	12,6	28,1	10,9	5,6	4,7	1,2
	2005	34,6	23,0	26,1	6,3	3,1	5,1	1,9
	2002	37,0	31,9	19,2	6,4	2,9	0,9	1,6
60 und mehr	2009	43,7	18,7	26,1	5,8	3,1	1,8	0,7
	2005	39,0	28,4	23,4	3,9	2,1	2,2	1,0
	2002	37,2	36,3	19,6	3,7	1,9	0,3	1,1
Insgesamt	2009	39,2	15,2	24,3	10,2	6,0	4,0	1,1
	2005	35,5	25,3	22,4	6,6	3,5	5,1	1,7
	2002	36,8	33,0	17,7	6,6	3,4	1,0	1,6
					Männer			
18 - 25	2009	30,6	15,4	18,7	16,1	7,8	10,2	1,3
	2005	27,3	26,4	17,1	10,3	4,4	12,3	2,3
	2002	33,7	32,2	13,5	11,1	4,6	2,9	1,9
25 - 35	2009	34,5	14,1	17,7	16,3	8,4	7,7	1,4
	2005	35,2	22,8	15,8	9,9	4,5	10,1	1,8
	2002	39,6	27,2	13,1	10,5	4,7	2,5	2,4
35 - 45	2009	37,6	12,7	20,6	13,1	7,5	7,4	1,2
	2005	36,4	21,3	20,3	7,8	4,0	8,3	1,9
	2002	40,5	28,3	15,3	8,0	4,1	1,7	2,2
45 - 60	2009	35,5	12,7	28,8	10,3	4,9	6,7	1,2
	2005	34,8	21,5	26,5	5,6	2,7	7,2	1,8
	2002	38,7	30,4	19,1	6,1	2,7	1,4	1,7
60 und mehr	2009	38,9	19,8	29,3	5,7	2,6	2,9	0,8
	2005	36,9	27,7	26,3	3,4	1,6	3,1	1,0
	2002	36,7	35,2	21,8	3,3	1,4	0,5	1,1
Zusammen	2009	36,4	15,6	25,3	10,4	5,2	5,9	1,1
	2005	35,0	24,1	22,9	6,4	3,0	7,0	1,6
	2002	38,0	31,2	17,8	6,7	3,0	1,5	1,7

Noch: 53. Stimmabgabe (Erststimmen) bei den Wahlen zum Deutschen Bundestag am 27. Septenber 2009, 18. September 2005 und 22. September 2002 nach Alter und Geschlecht der Wähler (in Prozent)

Alter von bis unter Jahren		CDU	SPD	DIE LINKE	FDP	GRÜNE	NPD	Sonstige
					Frauen			
18 - 25	2009	33,3	13,9	20,1	13,7	12,6	5,1	1,3
	2005	28,0	28,0	18,4	9,5	5,8	7,7	2,5
	2002	32,4	34,2	13,2	10,4	6,7	1,3	1,9
25 - 35	2009	38,0	13,6	16,9	14,8	11,8	3,5	1,4
	2005	33,5	25,3	17,6	10,0	6,4	4,9	2,2
	2002	34,0	32,8	14,7	9,4	6,2	0,9	2,0
35 - 45	2009	39,8	12,5	21,5	12,8	9,3	2,9	1,2
	2005	33,4	24,2	22,8	8,2	5,1	4,0	2,3
	2002	34,7	32,2	17,6	8,0	4,9	0,8	1,8
45 - 60	2009	38,3	12,6	27,4	11,5	6,2	2,7	1,2
	2005	34,4	24,4	25,7	7,0	3,4	3,1	2,0
	2002	35,3	33,3	19,3	6,8	3,2	0,5	1,5
60 und mehr	2009	47,6	17,8	23,6	6,0	3,4	0,9	0,7
	2005	40,6	28,9	21,1	4,3	2,5	1,5	1,1
	2002	37,5	37,1	18,0	3,9	2,3	0,2	1,0
Zusammen	2009	41,9	14,9	23,3	10,0	6,7	2,3	1,0
	2005	35,9	26,4	22,0	6,7	3,9	3,2	1,8
	2002	35,6	34,6	17,5	6,5	3,8	0,5	1,5

54. Stimmabgabe (Zweitstimmen) bei den Wahlen zum Deutschen Bundestag am 27. Septenber 2009, 18. September 2005 und 22. September 2002 nach Alter und Geschlecht der Wähler (in Prozent)

Alter von unter Jal		CDU	SPD	DIE LINKE	FDP	GRÜNE	NPD	Sonstige
					Insgesamt	l		<u>I</u>
18 - 25	2009	27,8	12,6	18,7	19,0	11,8	8,0	2,2
	2005	21,2	27,3	17,2	14,0	6,6	10,0	3,8
	2002	26,7	33,3	10,7	13,0	7,5	4,0	4,8
25 - 35	2009	31,3	11,4	16,9	20,8	12,4	5,6	1,6
	2005	26,9	22,9	17,1	15,2	7,3	7,4	3,3
	2002	32,6	29,8	12,1	10,8	7,3	2,5	5,0
35 - 45	2009	34,3	11,4	21,8	16,5	9,4	5,1	1,6
	2005	28,9	21,5	21,9	11,8	6,4	6,0	3,5
	2002	33,9	30,7	14,8	8,5	5,7	1,7	4,6
45 - 60	2009	33,1	12,4	28,5	13,8	6,0	4,5	1,7
	2005	29,5	22,3	26,7	9,8	4,1	4,6	3,1
	2002	34,2	32,7	17,7	6,7	3,8	1,1	3,8
60 und mehr	2009	40,9	18,9	26,4	7,9	3,2	1,8	0,9
	2005	34,5	27,7	23,8	6,8	3,2	2,0	1,9
	2002	35,0	36,4	18,7	4,2	3,0	0,4	2,3
Insgesamt	2009	35,6	14,6	24,5	13,3	6,7	4,0	1,4
	2005	30,0	24,5	22,8	10,2	4,8	4,8	2,9
	2002	33,6	33,3	16,2	7,3	4,6	1,4	3,7
					Männer			
18 - 25	2009	24,9	13,2	17,9	21,1	10,1	10,3	2,5
	2005	20,1	25,9	17,0	14,8	6,3	12,2	3,5
	2002	26,3	30,4	10,8	14,4	7,6	5,4	5,1
25 - 35	2009	28,3	11,7	17,2	22,2	11,4	7,4	1,8
	2005	26,9	21,3	16,4	15,8	6,9	9,8	3,0
	2002	33,5	26,2	11,8	12,0	7,0	3,5	6,0
35 - 45	2009	31,6	11,1	22,1	17,7	8,8	7,0	1,6
	2005	30,0	19,7	21,1	12,4	5,8	8,1	3,0
	2002	36,4	27,8	13,9	8,4	5,6	2,4	5,5
45 - 60	2009	30,8	12,3	29,5	13,8	5,4	6,4	1,8
	2005	29,7	20,7	27,1	9,5	3,6	6,6	2,8
	2002	35,6	30,7	17,7	6,5	3,4	1,7	4,3
60 und mehr	2009	35,7	20,0	29,7	8,0	2,8	2,9	0,9
	2005	32,3	27,0	26,9	6,6	2,7	2,9	1,6
	2002	34,6	35,2	20,6	4,0	2,6	0,6	2,4
Zusammen	2009	31,8	14,8	25,7	14,2	6,3	5,8	1,5
	2005	29,2	23,1	23,5	10,5	4,4	6,7	2,6
	2002	34,2	30,9	16,4	7,6	4,5	2,1	4,3

Noch: 54. Stimmabgabe (Zweitstimmen) bei den Wahlen zum Deutschen Bundestag am 27. Septenber 2009, 18. September 2005 und 22. September 2002 nach Alter und Geschlecht der Wähler (in Prozent)

Alter von bis unter Jahren		CDU	SPD	DIE LINKE	FDP	GRÜNE	NPD	Sonstige
					Frauen			
18 - 25	2009	31,1	12,0	19,6	16,7	13,6	5,4	1,7
	2005	22,4	28,8	17,3	13,2	6,9	7,4	4,1
	2002	27,2	36,7	10,6	11,3	7,3	2,5	4,5
25 - 35	2009	34,6	11,1	16,6	19,2	13,5	3,6	1,4
	2005	26,8	24,7	17,8	14,5	7,7	4,8	3,7
	2002	31,5	33,8	12,5	9,5	7,5	1,3	3,9
35 - 45	2009	37,2	11,7	21,4	15,2	10,1	3,0	1,5
	2005	27,9	23,2	22,7	11,3	6,9	4,0	4,1
	2002	31,5	33,6	15,7	8,6	5,8	1,1	3,8
45 - 60	2009	35,3	12,4	27,6	13,8	6,6	2,6	1,6
	2005	29,2	23,7	26,3	10,2	4,5	2,7	3,4
	2002	32,9	34,6	17,8	6,8	4,1	0,6	3,3
60 und mehr	2009	45,1	18,1	23,7	7,8	3,5	0,9	0,8
	2005	36,2	28,3	21,5	7,0	3,5	1,3	2,2
	2002	35,4	37,3	17,2	4,5	3,3	0,3	2,1
Zusammen	2009	39,1	14,4	23,3	12,4	7,2	2,3	1,3
	2005	30,8	25,9	22,2	9,9	5,1	3,0	3,2
	2002	32,9	35,5	16,0	6,9	4,7	0,8	3,1

55. Umgerechnete Ergebnisse der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Kreisfreien Städten und Landkreisen

Lfd.	Kreisfreie Stadt		Wahl-		Zweitstimmen		
Nr.	Landkreis Land		berechtigte	Wähler	ungültig	gültig	
1	Chemnitz, Stadt	absolut	205 652	136 100	1 603	134 497	
		%		66,2	1,2	98,8	
2	Dresden, Stadt	absolut	421 639	284 894	3 381	281 513	
		%		67,6	1,2	98,8	
3	Leipzig, Stadt	absolut	415 259	274 415	3 309	271 106	
		%		66,1	1,2	98,8	
4	Bautzen	absolut	278 070	181 901	2 977	178 924	
		%		65,4	1,6	98,4	
5	Erzgebirgskreis	absolut	321 118	207 740	3 599	204 141	
		%		64,7	1,7	98,3	
6	Görlitz	absolut	238 958	149 737	2 590	147 147	
		%		62,7	1,7	98,3	
7	Leipzig	absolut	231 084	148 389	2 081	146 308	
		%		64,2	1,4	98,6	
8	Meißen	absolut	216 629	140 109	2 288	137 821	
		%		64,7	1,6	98,4	
9	Mittelsachsen	absolut	284 421	184 502	2 716	181 786	
		%		64,9	1,5	98,5	
10	Nordsachsen	absolut	178 447	109 628	1 672	107 956	
		%		61,4	1,5	98,5	
11	Sächsische Schweiz-Osterzgebirge	absolut	215 674	141 214	2 254	138 960	
		%		65,5	1,6	98,4	
12	Vogtlandkreis	absolut	213 732	137 330	2 276	135 054	
		%		64,3	1,7	98,3	
13	Zwickau	absolut	297 512	189 994	2 848	187 146	
		%		63,9	1,5	98,5	
14	Sachsen	absolut	3 518 195	2 285 953	33 594	2 252 359	
		%		65,0	1,5	98,5	

Davon entfielen auf									
CDU	SPD	DIE LINKE	FDP	GRÜNE	NPD	BüSo	REP	MLPD	Lfd. Nr.
41 081	22 991	38 448	17 147	9 524	3 651	813	537	305	1
30,5	17,1	28,6	12,7	7,1	2,7	0,6	0,4	0,2	
94 596	42 154	59 708	38 243	35 401	7 391	2 835	564	621	2
33,6	15,0	21,2	13,6	12,6	2,6	1,0	0,2	0,2	
75 775	49 203	69 193	33 461	32 472	7 344	2 400	588	670	3
28,0	18,1	25,5	12,3	12,0	2,7	0,9	0,2	0,2	
00.075	00.040	40.477	05.000	7,000	0.007	4 505	040	545	
69 375 38,8	22 643 12,7	42 477 23,7	25 083 <i>14</i> ,0	7 969 <i>4</i> .5	8 687 <i>4</i> .9	1 565 <i>0</i> .9	610 <i>0,</i> 3	515 <i>0,3</i>	4
30,0	12,1	25,7	14,0	4,5	4,3	0,9	0,3	0,3	
78 230	25 439	51 937	27 995	7 864	9 913	1 470	819	474	5
38,3	12,5	25,4	13,7	3,9	4,9	0,7	0,4	0,2	
FF 04F	40.500	20.024	10 222	7.004	0.005	0.447	540	440	
55 015 <i>37.4</i>	18 569 <i>12</i> .6	36 231 <i>24</i> , <i>6</i>	19 223 <i>13</i> , <i>1</i>	7 004 <i>4</i> ,8	8 035 <i>5,5</i>	2 117 1.4	540 <i>0,4</i>	413 <i>0,</i> 3	6
07,7	72,0	21,0	10,1	1,0	0,0	1, 1	0, 1	0,0	
53 735	23 354	34 826	19 240	7 533	5 751	1 032	462	375	7
36,7	16,0	23,8	13,2	5,1	3,9	0,7	0,3	0,3	
51 703	17 987	31 286	20 052	7 979	6 875	1 208	404	327	8
37.5	13.1	22,7	14,5	5,8	5,0	0,9	0,3	0,2	0
,-	, .	,	,-	-,-	-,-	-,-	-,-	-,-	
70 006	24 692	44 374	24 954	8 002	7 709	1 040	617	392	9
38,5	13,6	24,4	13,7	4,4	4,2	0,6	0,3	0,2	
38 440	16 927	27 765	13 747	4 783	5 069	583	381	261	10
35,6	15,7	25,7	12,7	4,4	4,7	0,5	0,4	0,2	
56 001	16 725	28 970	19 910	7 346	7 717	1 621	412	258	11
40,3	12,0	20,8	14,3	5,3	5,6	1,2	0,3	0,2	
49 522	20 227	35 235	16 882	6 781	4 772	815	569	251	12
36,7	15,0	26,1	12,5	5,0	3,5	0,6	0,4	0,2	
67 419	27 842	51 011	23 198	8 625	6 697	1 290	645	419	13
36,0	14,9	27,3	12,4	4,6	3,6	0,7	0,3	0,2	
800 898	328 753	551 461	299 135	151 283	89 611	18 789	7 148	5 281	14
35,6	14,6	24,5	13,3	6,7	4,0	0,8	0,3	0,2	

Abb. 2 Wahlbeteiligung bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen

Abb. 3 Verteilung der gültigen Zweitstimmen bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Parteien und Wahlkreisen

Abb. 4 Gewinne und Verluste an Zweitstimmenanteilen bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 gegenüber der Wahl zum 16. Deutschen Bundestag am 18. September 2005 im Freistaat Sachsen nach Parteien und Wahlkreisen

Abb. 5 Erst- und Zweitstimmenanteile der CDU bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen

Abb. 6 Erst- und Zweitstimmenanteile der SPD bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen

Abb. 7 Erst- und Zweitstimmenanteile der Partei DIE LINKE bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen

Abb. 8 Erst- und Zweitstimmenanteile der FDP bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen

Abb. 9 Erst- und Zweitstimmenanteile der GRÜNEN bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen

Abb. 10 Erst- und Zweitstimmenanteile der NPD bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen

Bundestagswahlkreise

- 152 Nordsachsen
- Leipzig I 153
- 154 Leipzig II
- 155 Leipzig-Land
- 156 Meißen
- 157 Bautzen I
- Görlitz 158
- Sächsische Schweiz Osterzgebirge 159
- 160 Dresden I
- 161 Dresden II - Bautzen II
- Mittelsachsen Chemnitz 162
- 163
- Chemnitzer Umland Erzgebirgskreis II 164
- Erzgebirgskreis I 165
- 166 Zwickau
- 167 Vogtlandkreis

Abb. 12 Wahlbeteiligung bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen

Abb. 13 Zweitstimmenanteile der CDU bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen

Abb. 14 Zweitstimmenanteile der SPD bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen

Abb. 15 Zweitstimmenanteile der Partei DIE LINKE bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen

Abb. 16 Zweitstimmenanteile der FDP bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen

Abb. 17 Zweitstimmenanteile der GRÜNEN bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen

Abb. 18 Zweitstimmenanteile der NPD bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen

Gewinne und Verluste gegenüber dem 18. September 2005

Abb. 19 Zweitstimmenanteile der BüSo bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen

Abb. 20 Zweitstimmenanteile der REP bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen

Abb. 21 Zweitstimmenanteile der MLPD bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 im Freistaat Sachsen nach Wahlkreisen

Gemeinde	Briefwahl wurde durchgeführt für	
	eine Gemeinde mehrere Geme	inden
	152 Nordsachsen	
Dad Düban, Stadt	X	
Bad Düben, Stadt Beilrode		
	X	
Arzberg Beilrode		
Großtreben-Zwethau	V	
Belgern, Stadt	X	
Cavertitz	X	
Dahlen, Stadt	X	
Delitzsch, Stadt	X	
Doberschütz	X	
Dommitzsch, Stadt	X	
Dommitzsch, Stadt		
Elsnig		
Trossin		
Eilenburg, Stadt	X	
Jesewitz	X	
Krostitz	X	
Krostitz		
Schönwölkau		
Laußig	X	
Liebschützberg	X	
Löbnitz	X	
Mockrehna	X	
Mügeln, Stadt	Χ	
Mügeln, Stadt		
Naundorf		
Sornzig-Ablaß		
Wermsdorf		
Neukyhna	Х	
Neukyhna		
Wiedemar		
Zwochau		
Oschatz, Stadt	X	
Rackwitz	X	
Schildau, Gneisenaustadt, Stadt	X	
Schkeuditz, Stadt	X	
Taucha, Stadt	X	
Torgau, Stadt	X	
Dreiheide		
Torgau, Stadt		
Zinna		
Zschepplin	X	

Noch: Feststellung des Briefwahlergebnisses bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 nach Wahlkreisen

Gemeinde	Briefwahl wurde durchgeführt für
	eine Gemeinde mehrere Gemeinden
	AES Laineig L
	153 Leipzig I
Leipzig I	X
	154 Leipzig II
Leipzig II	X
	155 Leipzig-Land
Bad Lausick, Stadt	×
Belgershain	X
Bennewitz	X
Böhlen, Stadt	X
Borna, Stadt	X
Borsdorf	X
Brandis, Stadt	X
Colditz, Stadt	X
Deutzen	X
Elstertrebnitz	X
Espenhain	X
Falkenhain	X
Frohburg, Stadt	X
Geithain, Stadt	X
Grimma, Stadt	X
Groitzsch, Stadt	X
Großbothen	X
Großpösna	X
Hohburg	X
Kitzen	X
Kitzscher, Stadt	X
Kohren-Sahlis, Stadt	X
Machern	X
Markkleeberg, Stadt	X
Markranstädt, Stadt	X
Mutzschen, Stadt	X
Narsdorf	X
Naunhof, Stadt	X
Nerchau, Stadt	X
Neukieritzsch	X
Otterwisch	X
Parthenstein	X
Pegau, Stadt	X
Regis-Breitingen, Stadt	X
Rötha, Stadt	X
Thallwitz	X

Noch: Feststellung des Briefwahlergebnisses bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 nach Wahlkreisen

Gemeinde	Briefwahl wurde durchgeführt für	
	eine Gemeinde	mehrere Gemeinden
	noch: 15	55 Leipzig-Land
	noch. 18	o Leipzig-Land
Thümmlitzwalde	X	
Trebsen/Mulde, Stadt	X	
Wurzen, Stadt	X	
Zschadraß	X	
Zwenkau, Stadt	X	
	15	6 Meißen
Coswig, Stadt	X	
Diera-Zehren	X	
Ebersbach		X
Ebersbach		
Priestewitz		
Gröditz, Stadt		X
Gröditz, Stadt		
Nauwalde		
Großenhain, Stadt	X	
Käbschütztal	X	
Ketzerbachtal		X
Ketzerbachtal		
Leuben-Schleinitz		
Klipphausen	X	
Lommatzsch, Stadt	X	
Meißen, Stadt	X	
Moritzburg	X	
Nossen, Stadt	X	
Nünchritz		X
Glaubitz		
Nünchritz		
Radebeul, Stadt	X	
Radeburg, Stadt	X	
Riesa, Stadt	X	
Röderaue		X
Röderaue		
Wildenhain		
Wülknitz		
Zabeltitz		
Schönfeld		X
Lampertswalde		
Schönfeld		
Tauscha		
Thiendorf		
Weißig a. Raschütz		

Gemeinde	Briefwahl wurde durchgeführt für	
Gemeinde	eine Gemeinde	mehrere Gemeinden
	noch: ´	156 Meißen
	HOCH. 150 Melisell	
Strehla, Stadt		X
Hirschstein		
Stauchitz		
Strehla, Stadt		
Triebischtal	X	
Weinböhla		Х
Niederau		
Weinböhla		
Zeithain	X	
	157 I	Sautzen I
Bautzen, Stadt		X
Bautzen, Stadt		
Doberschau-Gaußig		
Bernsdorf, Stadt		X
Bernsdorf, Stadt		
Oßling		
Wiednitz		
Bischofswerda, Stadt		X
Bischofswerda, Stadt		
Rammenau		
Cunewalde		X
Cunewalde		
Großpostwitz/O.L.		
Obergurig		
Elsterheide		X
Elsterheide		
Spreetal		
Göda		X
Burkau		
Demitz-Thumitz		
Göda		
Großharthau		X
Frankenthal		
Großharthau		
Schmölln-Putzkau		
Haselbachtal		X
Elstra, Stadt		
Haselbachtal		
Hoyerswerda, Stadt	X	
Kamenz, Stadt		X
Kamenz, Stadt		
Schönteichen		

Gemeinde	Briefwahl wurde durchgeführt für
Gemeinde	eine Gemeinde mehrere Gemeinden
	noch: 157 Bautzen I
	Hoon. 137 Dautzen 1
Königsbrück, Stadt	X
Königsbrück, Stadt	
Laußnitz	
Neukirch	
Schwepnitz	
Königswartha	X
Königswartha	
Neschwitz	
Puschwitz	
Radibor	
Lauta, Stadt	X
Lohsa	X
Malschwitz	X
Großdubrau	
Guttau	
Malschwitz	
Panschwitz-Kuckau	X
Crostwitz	
Nebelschütz	
Panschwitz-Kuckau	
Räckelwitz	
Ralbitz-Rosenthal	
Pulsnitz, Stadt	X
Großnaundorf	
Lichtenberg	
Ohorn	
Pulsnitz, Stadt	
Steina	
Schirgiswalde, Stadt	X
Crostau	
Kirschau	
Schirgiswalde, Stadt	
Sohland a. d. Spree	X
Sohland a. d. Spree	
Steinigtwolmsdorf	
Weißenberg, Stadt	X
Hochkirch	
Kubschütz	
Weißenberg, Stadt	
Wilthen, Stadt	X
Neukirch/Lausitz	
Wilthen, Stadt	
Wittichenau, Stadt	X

Noch: Feststellung des Briefwahlergebnisses bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 nach Wahlkreisen

Gemeinde	Briefwahl wurde durchgeführt für		
Gemeinde	eine Gemeinde mehrere Gemeinden		
	158 Görlitz		
Bad Muskau, Stadt	X		
Bad Muskau, Stadt	A		
Gablenz			
Groß Düben			
Schleife			
Trebendorf			
Bernstadt a. d. Eigen, Stadt	X		
Bernstadt a. d. Eigen, Stadt	A		
Markersdorf			
Ostritz, Stadt			
Schönau-Berzdorf a. d. Eigen			
Boxberg/O.L.	X		
Boxberg/O.L.			
Kreba-Neudorf			
Rietschen			
Ebersbach/Sa., Stadt	X		
Görlitz, Stadt	X		
Großschönau	X		
Großschönau			
Hainewalde			
Herrnhut, Stadt	X		
Berthelsdorf	, , , , , , , , , , , , , , , , , , ,		
Großhennersdorf			
Herrnhut, Stadt			
Strahwalde			
Kodersdorf	χ		
Horka			
Kodersdorf			
Neißeaue			
Schöpstal			
Krauschwitz	X		
Löbau, Stadt	X		
Neugersdorf, Stadt	X		
Eibau			
Neugersdorf, Stadt			
Neusalza-Spremberg, Stadt	X		
Beiersdorf			
Dürrhennersdorf			
Neusalza-Spremberg, Stadt			
Oppach			
Schönbach			
Niesky, Stadt	X		
i vicony, Otaut	Λ		

Gemeinde	Briefwahl wurde durchgeführt für		
Gemeinde	eine Gemeinde		mehrere Gemeinden
		noch: 158 Görlif	t 7
		noch. 130 Gorin	(Z
Obercunnersdorf			X
Großschweidnitz			
Lawalde			
Niedercunnersdorf			
Obercunnersdorf			
Rosenbach			
Oderwitz			X
Mittelherwigsdorf			
Oderwitz			
Olbersdorf			X
Bertsdorf-Hörnitz			
Jonsdorf, Kurort			
Olbersdorf			
Oybin			
Reichenbach/O.L., Stadt			X
Königshain			
Reichenbach/O.L., Stadt			
Sohland a. Rotstein			
Vierkirchen			
Rothenburg/O.L., Stadt			X
Hähnichen			
Rothenburg/O.L., Stadt			
Seifhennersdorf, Stadt			X
Leutersdorf			
Seifhennersdorf, Stadt			
Waldhufen			X
Hohendubrau			
Mücka			
Quitzdorf am See			
Waldhufen			
Weißwasser/O.L., Stadt			Х
Weißkeißel			
Weißwasser/O.L., Stadt			
Zittau, Stadt	X		
	159 Sächs	sche Schweiz - (Osterzgebirge
Altenberg, Stadt			X
Altenberg, Stadt			
Geising, Stadt			
Hermsdorf/Erzgeb.			
1.10.1110d011/L12g00.	I		

Gemeinde	Briefwahl wurde durchgeführt für
Gerneinde	eine Gemeinde mehrere Gemeinden
	noch: 159 Sächsische Schweiz - Osterzgebirge
Bad Gottleuba-Berggießhübel, Stadt	X
Bad Gottleuba-Berggießhübel, Stadt	
Bahretal	
Liebstadt, Stadt	
Bad Schandau, Stadt	X
Bad Schandau, Stadt	
Porschdorf	
Rathmannsdorf	
Reinhardtsdorf-Schöna	
Bannewitz	X
Dippoldiswalde, Stadt	X
Dippoldiswalde, Stadt	
Höckendorf	
Dohna, Stadt	Χ
Dohna, Stadt	
Müglitztal	
Dürrröhrsdorf-Dittersbach	X
Dürrröhrsdorf-Dittersbach	
Lohmen	
Stadt Wehlen, Stadt	
Freital, Stadt	Χ
Freital, Stadt	
Rabenau, Stadt	
Glashütte, Stadt	X
Glashütte, Stadt	
Kreischa	
Schmiedeberg	
Heidenau, Stadt	Χ
Königstein/Sächs. Schw., Stadt	X
Gohrisch	
Königstein/Sächs. Schw., Stadt	
Rathen, Kurort	
Rosenthal-Bielatal	
Struppen	
Neustadt i. Sa., Stadt	X
Pirna, Stadt	X
Dohma	
Pirna, Stadt	
Sebnitz, Stadt	X
Kirnitzschtal	
Sebnitz, Stadt	
Stolpen, Stadt	X
Hohnstein, Stadt	
Stolpen, Stadt	

Noch: Feststellung des Briefwahlergebnisses bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 nach Wahlkreisen

Gemeinde	Briefwahl wurde durd	chgeführt für
Gemeinde	eine Gemeinde	mehrere Gemeinden
	noch: 159 Sächsische Sch	weiz - Osterzgebirge
Tharandt, Stadt		X
Dorfhain		
Hartmannsdorf-Reichenau		
Pretzschendorf		
Tharandt, Stadt		
Wilsdruff, Stadt	X	
	160 Dresd	en I
Dresden I	X	
	161 Dresden II -	Doutes II
	161 Dresden II -	Bautzen II
Dresden II	X	
Großröhrsdorf, Stadt		X
Arnsdorf		
Bretnig-Hauswalde		
Großröhrsdorf, Stadt		
Ottendorf-Okrilla	X	
Radeberg, Stadt	X	
Wachau	X	
	162 Mittelsa	chsen
Augustusburg, Stadt	X	
Bobritzsch	X	
Bockelwitz	X	
Brand-Erbisdorf, Stadt	X	
Döbeln, Stadt		X
Döbeln, Stadt		
Ebersbach		
Eppendorf	X	
Flöha, Stadt		X
Falkenau		
Flöha, Stadt		
Frankenberg/Sa., Stadt	X	
Frauenstein, Stadt	X	
Freiberg, Stadt		X
Freiberg, Stadt		
Hilbersdorf		
Großhartmannsdorf	X	
Großschirma, Stadt	X	
Oroisscriirria, Staut		
Großweitzschen	X	

Noch: Feststellung des Briefwahlergebnisses bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 nach Wahlkreisen

Gemeinde	Briefwahl wurde durchgeführt für	
	eine Gemeinde	mehrere Gemeinden
	noch: 16	2 Mittelsachsen
	noch: 162 Mittelsachsen	
Halsbrücke	X	
Hartha, Stadt	X	
Kriebstein	X	
Leisnig, Stadt	X	
Leubsdorf	X	
Lichtenberg/Erzgeb.		X
Lichtenberg/Erzgeb.		
Weißenborn/Erzgeb.		
Mittweida, Stadt		X
Altmittweida		
Mittweida, Stadt		
Mochau	X	
Mulda/Sa.	X	
Neuhausen/Erzgeb.	X	
Niederstriegis	X	
Niederwiesa	X	
Oberschöna	X	
Oederan, Stadt		X
Frankenstein		
Oederan, Stadt		
Ostrau	X	
Rechenberg-Bienenmühle	X	
Reinsberg	X	
Rossau	X	
Roßwein, Stadt	X	
Sayda, Stadt		X
Dorfchemnitz		
Sayda, Stadt		
Striegistal	X	
Waldheim, Stadt	×	
Ziegra-Knobelsdorf	X	
Zschaitz-Ottewig	X	
	163	Chemnitz
Chemnitz, Stadt	X	
	164 Chemnitzer Ur	nland - Erzgebirgskreis II
Augustaat	V	
Auerbach	X	
Burgstädt, Stadt		X
Burgstädt, Stadt		
Mühlau		
Taura		

Noch: Feststellung des Briefwahlergebnisses bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 nach Wahlkreisen

Gemeinde	Briefwahl wurde durchgeführt für	
Gentellide	eine Gemeinde mehrere Gemeinden	
	noch: 164 Chemnitzer I Imland - Erzachirackrois II	
	noch: 164 Chemnitzer Umland - Erzgebirgskreis II	
Burkhardtsdorf	X	
Callenberg	X	
Claußnitz	X	
Erlau	X	
Geringswalde, Stadt	X	
Gersdorf	X	
Gornsdorf	X	
Hartmannsdorf	X	
Hohenstein-Ernstthal, Stadt	X	
Hohndorf	X	
Hormersdorf	X	
Jahnsdorf/Erzgeb.	X	
Königshain-Wiederau	X	
Lichtenau	X	
Lichtenstein/Sa., Stadt	Х	
Bernsdorf		
Lichtenstein/Sa., Stadt		
St. Egidien		
Limbach-Oberfrohna, Stadt	χ	
Limbach-Oberfrohna, Stadt		
Niederfrohna		
Lugau/Erzgeb., Stadt	χ	
Erlbach-Kirchberg		
Lugau/Erzgeb., Stadt		
Niederwürschnitz		
Lunzenau, Stadt	X	
Neukirchen/Erzgeb.	X	
Oberlungwitz, Stadt	X	
Oelsnitz/Erzgeb., Stadt	X	
Penig, Stadt	X	
Rochlitz, Stadt	X	
Königsfeld		
Rochlitz, Stadt		
Seelitz		
Zettlitz		
Stollberg/Erzgeb., Stadt	X	
Niederdorf	Λ	
Stollberg/Erzgeb., Stadt		
Thalheim/Erzgeb., Stadt	X	
	X	
Wechselburg		

Noch: Feststellung des Briefwahlergebnisses bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 nach Wahlkreisen

Gemeinde -	Briefwahl wurde	Briefwahl wurde durchgeführt für	
	eine Gemeinde	mehrere Gemeinden	
	16E =	obirackroje I	
	ios Erzge	ebirgskreis I	
Amtsberg	X		
Annaberg-Buchholz, Stadt	X		
Aue, Stadt	X		
Bad Schlema	X		
Bärenstein		X	
Bärenstein			
Königswalde			
Bernsbach	X		
Bockau	X		
Breitenbrunn/Erzgeb.	X		
Crottendorf	X		
Drebach		X	
Drebach			
Venusberg			
Ehrenfriedersdorf, Stadt	X		
Eibenstock, Stadt	X		
Elterlein, Stadt	X		
Gelenau/Erzgeb.	X		
Geyer, Stadt		Χ	
Geyer, Stadt			
Tannenberg			
Gornau/Erzgeb.	X		
Großolbersdorf	X		
Großrückerswalde	X		
Grünhain-Beierfeld, Stadt	X		
Grünhainichen		Χ	
Börnichen/Erzgeb.			
Borstendorf			
Grünhainichen			
Johanngeorgenstadt, Stadt	X		
Jöhstadt, Stadt	X		
Lauter/Sa., Stadt	X		
Lengefeld, Stadt	X		
Lößnitz, Stadt	×		
Marienberg, Stadt	^	χ	
Marienberg, Stadt			
Pobershau			
Mildenau	×		
Oberwiesenthal, Kurort, Stadt	x		
Olbernhau, Stadt	×		
Pfaffroda	×		
Pockau	X		
Raschau-Markersbach	X		

eine Gemeinde noch: 165	mehrere Gemeinden		
noch: 165			
	noch: 165 Erzgebirgskreis I		
	X		
X			
X			
	X		
X			
X			
X			
X			
X			
X			
X			
X			
16	6 Zwickau		
	X		
X			
X			
X			
	X		
X			
X			
	Χ		
Χ			
	X X X X X X X X X X X X X X X		

Gemeinde	Briefwahl wurde	Briefwahl wurde durchgeführt für		
	eine Gemeinde	mehrere Gemeinden		
	noch: 1	66 Zwickau		
	noon. I	OO ZWIOKUU		
Waldenburg, Stadt		X		
Oberwiera				
Remse				
Waldenburg, Stadt				
Werdau, Stadt	X			
Wildenfels, Stadt	X			
Wilkau-Haßlau, Stadt	X			
Zwickau, Stadt	×			
	167 Voç	gtlandkreis		
2	:‡:::::::::::::::::::::::::::::::::::::			
Auerbach/Vogtl., Stadt		X		
Auerbach/Vogtl., Stadt				
Ellefeld				
Bad Elster, Stadt		X		
Adorf/Vogtl., Stadt				
Bad Brambach				
Bad Elster, Stadt				
Elsterberg, Stadt		X		
Elsterberg, Stadt				
Pöhl				
Falkenstein/Vogtl., Stadt		X		
Falkenstein/Vogtl., Stadt				
Grünbach, Höhenluftkurort				
Neustadt/Vogtl.				
Klingenthal, Stadt		X		
Hammerbrücke				
Klingenthal, Stadt				
Morgenröthe-Rautenkranz				
Tannenbergsthal				
Zwota				
Lengenfeld, Stadt	X			
Markneukirchen, Stadt		X		
Erlbach				
Markneukirchen, Stadt				
Oelsnitz/Vogtl., Stadt		X		
Bösenbrunn				
Eichigt				
Oelsnitz/Vogtl., Stadt				
Triebel/Vogtl.				

Gemeinde	Briefwahl wurde	Briefwahl wurde durchgeführt für		
	eine Gemeinde	mehrere Gemeinden		
	noch: 167	Vogtlandkreis		
Pausa/Vogtl., Stadt		X		
Leubnitz				
Mehltheuer				
Mühltroff, Stadt				
Pausa/Vogtl., Stadt				
Syrau				
Plauen, Stadt	X			
Reichenbach im Vogtland, Stadt		X		
Heinsdorfergrund				
Limbach				
Mylau, Stadt				
Netzschkau, Stadt				
Neumark				
Reichenbach im Vogtland, Stadt				
Rodewisch, Stadt		X		
Rodewisch, Stadt				
Steinberg				
Schöneck/Vogtl., Stadt		X		
Bergen				
Mühlental				
Schöneck/Vogtl., Stadt				
Theuma				
Tirpersdorf				
Werda				
Treuen, Stadt		×		
Neuensalz				
Treuen, Stadt				
Weischlitz		X		
Burgstein				
Reuth				
Weischlitz				