

The Federal Redistribution 2003
QUEENSLAND

Public Suggestion Number 21

**Liberal Party of Australia
Qld Division**

247 pages

LIBERAL PARTY OF AUSTRALIA (QLD DIVISION)

QUEENSLAND FEDERAL REDISTRIBUTION SUBMISSION

20 June 2003

1. INTRODUCTION

This submission is made in accordance with the provisions of the Commonwealth Electoral Act 1918 (the Act). It allows for the inclusion of an additional division in Queensland, increasing to 28 the number of federal electorates in this State.

The basis of the Liberal Party submission to the Australian Electoral Commission is that each of the 28 proposed seats will have a number of electors which differs from the State average enrolment by no greater than 10 per cent based on 12 March 2003 figures. All seats proposed in this submission fall within a 3½ per cent range of the quota projected as at 31 July 2007.

This submission has been prepared giving due consideration in the case of each proposed electoral division to the following factors:

- Community of interest within the proposed electoral division, including economic, social and regional interests
- The means of communication and travel within the proposed electoral division
- The physical features and the area of the proposed electoral division
- The boundaries of the existing divisions in the State

In giving due consideration to these factors the proposed enrolment of each division falls within the criteria set down by the Commission, as detailed in the following statistical summary:

Determination of Quota at 12 March 2003

Number of Members of the House of Representatives to which Queensland is entitled	28
Number of electors enrolled in Queensland at the End of the day on which the redistribution commenced (12 March 2003)	2,354,176
Quota for the State	84,078
Permissible maximum number of electors in a Division (quota – 10 per cent)	92,485
Permissible minimum number of electors in a Division (quota – 10 per cent)	75,671

Enrolment Projections at 31 July 2007

Number of Members of the House of Representatives to which Queensland is entitled	28
Number of electors enrolled in Queensland at the End of the day on which the redistribution commenced (31 July 2007)	2,621,489
Average divisional enrolment at the Projection time	93,625
Maximum number of electors in a division at the Projection time (103.5 per cent)	96,901
Minimum number of electors in a division at the Projection time (96.5 per cent)	90,349

This submission attempts to minimise changes to existing divisions, wherever possible; but does so within the context of the projected substantial enrolment growth within many divisions in Queensland. Nonetheless the impact of accommodating an additional division together with the need to satisfy the 10 per cent and 3½ per cent quota variations means that the existing boundaries of several seats will need to change significantly.

Within the context of these changes, this submission attempts to maintain communities of interest and use natural boundaries, including major arterial roads, river and creek systems and local government boundaries (particularly within rural communities), wherever possible.

2. SUMMARY OF CONCLUSIONS

The biggest change to existing boundaries will occur in those divisions adjoining the new division. Given the largest contiguous divisions are Brisbane and Griffith; and in view of projected enrolment growth on the Gold Coast, combined with a desire to minimise the dislocation of existing divisions, this submission proposes that the new

division be formed from parts of the existing divisions of Griffith, Moreton and Rankin.

Apart from population considerations, the rationale for locating the new division along the eastern boundary of the City of Brisbane arises as a consequence of the methodology used to prepare this submission. This methodology was effectively to commence the redistribution at the south-eastern corner of the State, in the division of McPherson; and proceed along the east coast through the divisions of Moncrieff, Fadden and Bowman.

By creating a new division along the eastern boundary of the City of Brisbane, this submission provides for Griffith to become oriented along the Brisbane River. More significantly, it also ensures minimal disruption to the divisions of Lilley, Ryan, Blair, Oxley, Petrie and Dickson.

The changes proposed to the divisions of McPherson, Moncrieff, Fadden and Bowman are necessitated by a need to meet existing and forecast quota requirements. Minimal changes have been proposed for Longman, Fisher and Fairfax, as a consequence of strong enrolment growth projected for the Sunshine Coast. These changes have released sufficient enrolments to ensure Wide Bay, Hinkler, Capricornia and Maranoa remain within quota.

This submission is able to maintain a minimal impact on other seats including Leichhardt, which remains intact; and Herbert, which experiences only minor change as a consequence of the need to lose enrolments for quota purposes. In this regard, it is proposed that the division of Kennedy would acquire the excess enrolments from Herbert. Further it is proposed that there is no need to make any change in Dawson, or Groom. As such it is submitted that, because of declining population, the division of Maranoa would take in a portion of the existing Capricornia, allowing it to retain its rural fabric without infringing on Toowoomba and dividing a significant community of interest, which presently exists in Groom.

In the submission presented by the Liberal Party in 1997 some arguments were raised questioning the extent of projected growth on the Sunshine Coast. On this occasion the Liberal Party believes AEC projections are consistent with commercial real estate studies, which project very strong population growth on the Sunshine Coast, Gold Coast and parts of southern Brisbane.

Against the background of growth projections, the Liberal Party considers that this submission minimises disruption to electors and provides a high level of stability to many of the existing divisions within Queensland.

A full analysis of enrolment figures and quota projections for the proposals detailed in this submission is listed in Appendix A. Maps of proposed divisional boundaries are contained in Appendix B; and CCD population movements are detailed in Appendix C.

3. LOCATION OF THE NEW DIVISION

Unlike the case in previous recent Queensland redistributions, the Liberal Party submits that it is possible to locate a new division exclusively within a single geographic region. The nature and extent of population growth to the south of Brisbane provides an opportunity for the creation of a new division within the City of Brisbane.

The current position can be illustrated:

Entitlement to seats		
Region	2003 (seats)	2007 (seats)
Brisbane – NSW border ¹	9.23	9.49
Brisbane-Noosa ²	9.04	9.12
Remainder of State ³	8.73	8.39

4. COMMENTS ON SPECIFIC DIVISIONS

McPherson/Moncrieff

At 12 March 2003, McPherson had an enrolment of 97,553 electors. This is 13,475 electors above the present quota. With projected growth of 19.3 per cent over three years, the enrolment of McPherson, based on its current boundaries, would grow to 116,382 by 31 July 2007.

Given that the eastern and southern boundaries of McPherson cannot be adjusted and to prevent unnecessary change to Moncrieff, it is logical to reduce enrolments in this division by shifting its western boundary. As the Pacific Motorway (M1) forms a strong natural boundary, dividing communities of interest, it is proposed that, as far as is possible, this road be used as a boundary for McPherson.

The boundaries for McPherson set out in this submission make it easily serviceable from the Pacific Motorway (M1) and Currumbin Creek Road. In this submission the new quota for McPherson would be 81,611 electors (7.93 per cent under quota), with projected enrolments of 96,257 electors (2.81 per cent above quota), at 31 July 2007.

With 90,828 electors at 12 March 2003, Moncrieff is presently 6,750 electors over quota. Given projected growth of 18.67 per cent in this division, enrolments are projected to be almost 8,000 above quota at 31 July 2007.

To bring this seat back into quota limitations and to minimise change, this submission proposes the Pacific Motorway (M1) from the southern point of the existing division

¹ Includes the seats of Bowman, Fadden, Forde, Griffith, McPherson, Moncrieff, Moreton, Oxley and Rankin

² Includes the seats of Brisbane, Dickson, Fairfax, Fisher, Lilley, Longman, Petrie, Ryan and Blair

³ Includes the seats of Capricornia, Dawson, Groom, Herbert, Hinkler, Kennedy, Leichhardt, Maranoa and Wide Bay

to Beaudesert-Nerang Road be used as a western boundary. This has the effect of retaining the seat in its current form and simply excising the number of electors necessary to meet quota requirements.

The proposed Moncrieff boundaries would give a present enrolment of 77,134 electors (8.26 per cent under quota), growing to 92,223 electors (1.5 per cent under quota) by July 2007.

The electors moved from McPherson and Moncrieff would be placed in the division of Forde.

Fadden

The seat of Fadden while currently within the 10 per cent quota would, based on growth projections fall outside quota by 31 July 2007.

This submission again uses the Pacific Motorway (M1) as a natural western boundary and retains the seat largely in its current form, changes include the transfer of 6,158 electors from Forde and removing Redland Bay and its associated islands to Bowman.

Under this submission the new seat of Fadden would sit at 85,725 electors (1.96 per cent above quota) and is projected to have 96,080 electors (2.6 per cent above quota) at 31 July 2007.

Bowman

This submission further entrenches the concentration of Bowman within the Redlands Shire. While this seat still contains a small portion of the City of Brisbane because of quota requirements, it is expected that in the future, with additional growth in the Shire of Redlands, Bowman will become totally concentrated within this local government area.

In transferring the Redland Bay area from Fadden to Bowman it is necessary for all the islands off Redland Bay to also move into the division of Bowman. This is especially the case given land access points and because these islands, including Russell, Long, Pannikin, Macleay, Lamb, Coochiemudlo and North Stradbroke Islands, are all administered by the Redlands Shire Council.

The new seat of Bowman would be 5.61 per cent under quota as of March 2003 and 2.99 per cent under quota at 31 July 2007.

Griffith

Given that population growth has had the effect of pulling seats further to the south and the natural boundary provided by the Brisbane River provided; this submission proposes two river based seats on the south side of Brisbane.

The division of Griffith, which already takes in a considerable amount of river front, further enhances itself as a river seat in this submission.

If Griffith was left with its current boundaries, given projected growth it would be almost 6,000 electors above the 3½ per cent quota tolerance by 31 July 2007. This submission retains the major components of the existing Griffith, but absorbs that section of Bowman along the river, taking in the bayside suburbs of Lytton, Wynnum, Wynnum West and Hemmant.

This proposal uses Old Cleveland Road, Chatsworth Road and Cornwall Street as a clearly defined southern boundary for Griffith. It places Griffith 1.03 per cent under quota based on March 2003 figures and 1.1 per cent over quota on July 2007 projections.

New Electorate

As a consequence of high enrolment growth in the divisions of Brisbane and Griffith; and because of changes proposed within this submission; it is reasonable for a new division based in part upon the divisions of Griffith, Moreton and Rankin to be created along the eastern boundary of the City of Brisbane. The creation of this division ensures minimum disruption to existing divisions and allows Moreton, Oxley, Ryan and Blair to effectively maintain and enhance existing communities of interest.

The new division would take in the growth suburbs of Stretton, Kuraby, Eight Mile Plains and Mackenzie and take in the proposed urbanisation of Rochedale. The Gateway Arterial becomes the centrepiece of this new division as all of those growth suburbs are based along this corridor.

This new electorate would be 2.02 per cent below quota as at March 2003 and would approximately 3 per cent above quota at July 2007.

Moreton

It is proposed, that like the division of Griffith, Moreton would also become a division based along the Brisbane River. As such, Moreton, which already takes in a portion of river frontage from Annerley through to Sherwood would have its river boundary extended to take in Seventeen Mile Rocks and Sinnamon Park. Such an extension would allow the Brisbane River, Centenary Highway and Ipswich Motorway to be used as clear natural boundaries.

More than 50 per cent of the existing division of Moreton is retained within these proposed. This division would be 5.84 per cent above quota as of March 2003 and 1.16 per cent above quota as at July 2007.

Rankin

This proposal ensures the division of Rankin is still focused on the Woodridge, Kingston, Marsden, Browns Plains population centres. Because the division of Forde needs to absorb the substantial population increases on the Gold Coast, it is proposed the division of Rankin would move to take in areas presently in the northern section of Forde, including Loganlea, Bethania, Edens Landing and Beenleigh.

The proposed electorate boundaries for Rankin place it 1.12 per cent above quota on March 2003 figures and 0.12 per cent above quota as at July 2007.

Oxley

It is proposed that the division of Oxley would remain largely unchanged. Minor changes, for the purposes of boundary simplification, are proposed in the north-eastern corner of the division. The transfer of approximately 1,993 electors to Blair is also proposed, in order to reduce enrolments for quota purposes.

Under the proposal presented in this submission, the seat of Oxley would be 1.72 per cent above quota on March 2003 figures and 0.66 per cent below quota by July 2007.

Forde/Blair

Population growth will see the seat of Forde pulled more towards the Gold Coast Hinterland area. This trend is reflected in this submission, which proposes that it loses the northern parts from Loganlea through to Beenleigh and also western centres such as Boonah, in order to fulfil the quota requirements.

Based on the submission presented for this division, Forde would be 8.4 per cent under quota on March 2003 voter figures but 3.33 per cent above quota at July 2007.

This proposal recognises the expected high enrolment growth through this corridor and substantiates the argument that the division will, into the future, very much gravitate toward becoming a Gold Coast hinterland based division.

The changes to Forde allow Blair to also move south and take in the population centres like Boonah. These changes ensure Forde is able to absorb excess enrolments from McPherson and Moncrieff.

It is proposed Blair would retain its existing communities of interest, which have been subject to many redistribution changes in the past. Approximately 2,908 electors would be transferred from Blair to Ryan in order to satisfy quota requirements for both divisions. The electors transferred in this change reside within the City of Brisbane. An adjacent portion of the City of Brisbane within Blair has been retained, as residents in this area would not be easily accessible from with Ryan.

Under this submission the division of Blair would be 3.95 per cent above quote on March 2003 figures and 0.17 per cent above quota at July 2007.

Ryan

Under this proposal the seat of Ryan would remain largely unchanged. It is proposed that Ryan would lose the area of Seventeen Mile Rocks, Sinnamon Park, Darra and Oxley to Moreton and take in the suburbs of Bardon and Auchenflower from the division of Brisbane. The only other alteration to Ryan is the inclusion of 2,908 electors from Blair, which is consistent with state and local electoral boundaries.

This proposal places Ryan 4.4 per cent above quota on March 2003 figures and 2.08 per cent above quota on July 2007 population figures. It further entrenches Ryan as a division based to the north and west of the Brisbane River.

Groom

To preserve communities of interest, it is proposed that the western boundary of Blair remains unchanged and the eastern boundary of Maranoa remains unchanged.

Therefore, as there is no need to make any adjustment to Groom for quota purposes, no changes are proposed for this division.

Based on this submission, the division of Groom would be 1.14 per cent above quota at March 2003 and 1.03 per cent below quota at July 2007.

Lilley

No substantive change is proposed to the boundaries of Lilley. This is in line with the principle of minimising boundary changes, and allowing for the fact that current and projected enrolments are well within the quota limits. The only change proposed is to add a small area from the Petrie electorate (bounded by Rode, Gympie, Kitchener and Webster Roads), which has the effect of simplifying adjoining boundaries. Further, this change enables major roads, as opposed to suburban streets, to be used as boundaries.

It is projected the proposed division of Lilley would be 3.59 per cent above quota as at March 2003 and 2.12 per cent below quota by July 2007.

Brisbane

It is proposed that significant changes be made to the division of Brisbane to account for excess enrolments. As such, it is submitted that the current area of the Brisbane electorate on the southern side of the Brisbane River be transferred to Griffith, leaving the seat of Brisbane logically all on the northern side of the River. The seat would also lose the suburbs of Toowong, Bardon and Auchenflower to Ryan generally south of Park and Barooka Roads. These areas are closely associated with the adjoining community of Toowong, which is mostly in Ryan at present.

Further, it is also recommended that Brisbane gain on its north those areas of the City of Brisbane currently in the division of Dickson. Approximately 8,967 enrolments would also be transferred from Petrie to the division of Brisbane in order to meet quota requirements in both divisions.

The changes proposed in this submission would place the division of Brisbane 1.5 per cent above quota on present enrolments and 2.33 per cent above quota within the forecast period.

Dickson/Petrie

As Dickson is well over quota at present and with continued growth projected, it is proposed that the suburbs contained within the City of Brisbane (Upper Kedron, parts of Ferny Grove, Keperra and Mitchelton) be transferred to the division of Brisbane. This addresses the issue of quota and makes use of local government boundaries.

Similarly, the division of Petrie is presently well over quota and projected to remain over quota in 2007. It is therefore proposed that 8,967 enrolments in Everton Park, Stafford Heights and Stafford be transferred to the division of Brisbane. This transfer uses major roads (such as Rode Road and Flockton Street) for boundaries and increases the focus of the division of Petrie on outer Brisbane and Redcliffe suburbs.

Additionally it is proposed that a small area of the division of Petrie be transferred to Lilley in order to simplify adjoining boundaries.

The adoption of these changes would place Dickson 4.61 per cent below quota at March 2003 and 1.7 per cent below quota on July 2007 projections. Similarly, the division of Petrie would be 4.11 per cent below quota presently and 3.24 per cent below quota in July 2007.

Longman/Fisher/Fairfax

The division of Longman is projected to be over quota limits in 2007, and hence will need to lose electors. It is proposed that areas on the northern boundary be transferred to Fairfax, using the local government shire boundaries and significant roads (towns of Conondale, Maleny, Witta and Landsborough).

Similarly, Fisher is projected to sustain substantial growth over the forecast period. It is proposed that all parts of Fisher to the west of the Bruce Highway be transferred to Fairfax. This has the advantage of using a significant boundary, and enhancing the seat of Fisher as a coastal seat. Further, it ensures that no communities of interest are separated.

Consequently, the changes proposed for Fairfax take into account the fact it would be outside quota in 2007; and the need to transfer electors from its northern areas to accommodate enrolment transfers from Longman and Fisher. These changes have the effect of pulling Wide Bay, Hinkler and Capricornia south, ensuring they each have sufficient enrolments over the forecast period.

The adoption of these changes would leave the division of Longman 4.81 per cent below present quota and 0.24 per cent above quota by July 2007. Fisher and Fairfax respectively would be 6.57 and 7.79 per cent below present quota, rising to 1.24 and 1.93 per cent below quota in July 2007.

Wide Bay/Hinkler/Capricornia/Maranoa

The proposed changes to these seats have been necessitated by the need for them to gain a significant number of additional electors and the cascading impact of the need to reduce the number of electors within seats on the Sunshine Coast.

It is proposed to transfer electors within the shires of Gayndah, Biggenden, Munduberra, Eidsvold, Perry and Kolan from Wide Bay to Hinkler. Electors within the shires of Banana and Monto would be transferred from Wide Bay to Capricornia.

To accommodate these changes, the shire of Mount Morgan and the portion of the Fitzroy Shire not already in Capricornia, would need to be transferred from Hinkler to Capricornia. By drawing electors from the south, Capricornia is then in a position to transfer electors to Maranoa, in order to ensure each of these seats is within quota.

Approximately 6,000 electors could be transferred from Capricornia to Maranoa under this proposal.

The adoption of these changes would place the division of Wide Bay 3.18 per cent above quota in 2003 and 0.57 above quota in 2007. The division of Hinkler would be 4.67 per cent above quota in 2003 and 0.31 per cent above quota in 2007. The divisions of Capricornia and Maranoa respectively would be 4.69 and 6.46 per cent above present quota and 2.84 and 1.01 per cent below quota in 2007.

Dawson

With 87,398 electors presently, and a projected enrolment of 94,437 by July 2007, the existing boundaries of Dawson do not need to be altered. The Liberal Party therefore does not propose any change to the Dawson electorate.

The division of Dawson will remain 3.95 per cent above existing quota and 0.2 per cent below the projected 2007 quota.

Herbert/Kennedy

It is proposed to move approximately 7,335 electors from Herbert to meet the requirements of quota. These electors, from Palm Island and Thuringowa Shire can only be included in Kennedy. This proposed change retains the entire City of Townsville within Herbert and minimises the additional area that needs to be included in the electorate of Kennedy to bring it within quota.

These changes will place the division of Herbert 0.94 per cent below existing quota and 0.55 per cent below quota in 2007. The division of Kennedy will be 8.24 per cent above present quota and 1.71 above projected quota.

Leichardt

As enrolments within Leichardt will remain within quota over the forecast period, the Liberal Party does not propose any change to the boundaries for this electorate.

The division of Leichardt will remain 1.65 per cent above 2003 quota and 0.54 per cent below the projected 2007 quota.

5. NAME OF THE NEW DIVISION

The following suggestion is made in relation to the name of the new division:

“Bonner”

Neville Bonner AO (1922-1999)

In serving twelve years as a senator for Queensland, commencing in 1971, Neville Bonner became the first Aboriginal elected to federal parliament.

Neville Bonner’s childhood was marked by hunger, discrimination and dispossession. Despite this, and with only one year of formal education, he became known as the elder statesman of Australia’s Indigenous people. This former senator was also an elder of the south-east Queensland Jagera people.

Following his period as a senator, Neville Bonner continued his active community involvement, including serving as a director on the Board of the ABC, senior official visitor for all Queensland prisons, and head of the Indigenous Advisory Council. Neville Bonner also served as a delegate to the Australian Constitutional Convention in 1998.

Neville Bonner often spoke of the goal of “togetherness”. He was 76 when he died in 1999.

Given Neville Bonner’s unique place in Australian history, the name of **Bonner** would be an appropriate choice for the new seat.

Leichhardt

Kennedy

Dawson

Capricornia

Hinkler

Wide Bay

Fairfax

Fisher

Longman

Dickson

Petrie

Lilley

Brisbane

Ryan

Moreton

Griffith

New Electorate

Bowman

Fadden

Rankin

Forde

McPherson

Moncrieff

Oxley

Blair

Groom

Maranoa

E_LIBV02	17 Jun 2003 16:51:04	CCDs	Actual	Projected	Population	Aust.18+	Area (sq km)
1	Blair	279	87,769	94,170	87,946	87,946	17,923.01
2	Bowman	195	79,365	90,830	79,822	79,822	648.2
3	Brisbane	274	85,338	95,809	86,053	86,053	82.478
4	Capricornia	311	88,022	90,966	88,899	88,899	119,441.25
5	Dawson	293	87,398	93,437	88,125	88,125	22,515.11
6	Dickson	180	80,206	92,029	80,647	80,647	707.531
7	Fadden	221	85,725	96,060	86,136	86,136	512.21
8	Fairfax	249	77,530	91,819	77,689	77,689	2,128.41
9	Fisher	227	78,552	92,463	79,057	79,057	377.194
10	Forde	219	77,014	96,740	76,962	76,962	2,598.21
11	Griffith	265	83,211	94,659	84,230	84,230	109.435
12	Groom	255	85,038	92,665	85,638	85,638	6,451.96
13	Herbert	243	83,290	93,113	84,390	84,390	2,048.85
14	Hinkler	285	88,008	93,911	88,480	88,480	32,324.45
15	Kennedy	382	91,005	95,222	91,289	91,289	564,649.85
16	Leichhardt	330	85,467	93,124	86,053	86,053	150,676.3
17	Lilley	264	87,095	91,637	87,803	87,803	140.842
18	Longman	205	80,035	93,852	79,751	79,751	1,553.48
19	Maranoa	421	89,510	92,683	89,868	89,868	789,345.54
20	Mcpherson	245	81,611	96,257	81,903	81,903	96.2917
21	Moncrieff	266	77,134	92,223	77,413	77,413	125.084
22	Moreton	255	88,984	94,707	90,186	90,186	84.2129
23	New Electorate	188	82,382	96,431	82,995	82,995	144.23
24	Oxley	242	85,523	93,008	86,220	86,220	379.754
25	Petrie	200	80,624	90,589	81,656	81,656	142.875
26	Rankin	220	84,181	93,735	85,246	85,246	171.063
27	Ryan	226	87,409	95,195	88,148	88,148	243.521
28	Wide Bay	274	86,750	94,155	87,165	87,165	18,568.17
0	Totals for all Divisions	7,214	2,354,176	2,621,489	2,369,770	2,369,770	1,734,189.53

Variations by Division								
	17 Jun 2003 16:53:19	CCDs	Actual Enrol	Var% (A) <10%	Projected Enrol	Var% (P) <3.5%	Population	Area (sq km)
<input type="checkbox"/> BLAIR		279	87,769	4.39	94,170	0.58	87,946	17,923.01
<input type="checkbox"/> BOWMAN		195	79,365	-5.61	90,830	-2.99	79,822	648.2
<input type="checkbox"/> BRISBANE		274	85,338	1.5	95,809	2.33	86,053	82.48
<input type="checkbox"/> CAPRICORNIA		311	88,022	4.69	90,966	-2.84	88,899	119,441.25
<input type="checkbox"/> DAWSON		293	87,398	3.95	93,437	-0.2	88,125	22,515.11
<input type="checkbox"/> DICKSON		180	80,206	-4.61	92,029	-1.7	80,647	707.53
<input type="checkbox"/> FADDEN		221	85,725	1.96	96,060	2.6	86,136	512.21
<input type="checkbox"/> FAIRFAX		249	77,530	-7.79	91,819	-1.93	77,689	2,128.41
<input type="checkbox"/> FISHER		227	78,552	-6.57	92,463	-1.24	79,057	377.19
<input type="checkbox"/> FORDE		219	77,014	-8.4	96,740	3.33	76,962	2,598.21
<input type="checkbox"/> Griffith		265	83,211	-1.03	94,659	1.1	84,230	109.43
<input type="checkbox"/> GROOM		255	85,038	1.14	92,665	-1.03	85,638	6,451.96
<input type="checkbox"/> HERBERT		243	83,290	-0.94	93,113	-0.55	84,390	2,048.85
<input type="checkbox"/> HINKLER		285	88,008	4.67	93,911	0.31	88,480	32,324.45
<input type="checkbox"/> KENNEDY		382	91,005	8.24	95,222	1.71	91,289	564,649.85
<input type="checkbox"/> LEICHHARDT		330	85,467	1.65	93,124	-0.54	86,053	150,676.3
<input type="checkbox"/> LILLEY		264	87,095	3.59	91,637	-2.12	87,803	140.84
<input type="checkbox"/> LONGMAN		205	80,035	-4.81	93,852	0.24	79,751	1,553.48
<input type="checkbox"/> Maranoa		421	89,510	6.46	92,683	-1.01	89,868	789,345.54
<input type="checkbox"/> MCPHERSON		245	81,611	-2.93	96,257	2.81	81,903	96.29
<input type="checkbox"/> MONCRIEFF		266	77,134	-8.26	92,223	-1.5	77,413	125.08
<input type="checkbox"/> Moreton		255	88,984	5.84	94,707	1.16	90,106	84.21
<input type="checkbox"/> New Electorate		188	82,382	-2.02	96,431	3	82,995	144.23
<input type="checkbox"/> OXLEY		242	85,523	1.72	93,008	-0.66	86,220	379.75
<input type="checkbox"/> PETRIE		200	80,624	-4.11	90,589	-3.24	81,656	142.87
<input type="checkbox"/> Rankin		220	84,181	0.12	93,735	0.12	85,246	171.06
<input type="checkbox"/> Ryan		226	87,409	3.96	95,195	1.68	88,148	243.52
<input type="checkbox"/> WIDE BAY		274	86,750	3.18	94,155	0.57	87,165	18,568.17
<input type="checkbox"/>								
<input type="checkbox"/> Average for all Divisions		258	84,077.71	0	93,624.61	0	84,634.64	61,935.34
<input type="checkbox"/> Sum of all Divisions		7,214	2,354,176	0	2,621,489	0	2,369,770	1,734,189.48