

REDISTRIBUTION STATISTICS

Enrolment Projections

2006 REDISTRIBUTION OF QUEENSLAND

The statistics in this volume are provided by the Australian Electoral Commission (AEC). They have been prepared for the information of persons or organisations interested in the 2006 redistribution of electoral boundaries for 29 House of Representatives Electoral Divisions in Queensland.

The tables in this volume show the electoral enrolment figures as at 2 December 2005 and the projected enrolment figures at 30 November 2007 (the projection time for equality of enrolments for the purposes of Section 63A of the *Commonwealth Electoral Act 1918*)¹. The figures are given at the following levels:

- Census Collection District (CCD)
- Statistical Local Area (SLA)
- Electoral Division
- State

Following a recommendation by the Joint Standing Committee on Electoral Matters (JSCEM) that the AEC and the Australian Bureau of Statistics (ABS) work together on enrolment projections, the ABS has supplied enrolment projections to the AEC using AEC enrolment data as the base. The ABS used a cohort-component method to project the enrolment of each CCD to 30 November 2007.

Divisional Returning Officers (DROs) were asked to examine the ABS projections in the light of their local knowledge and experience, and to substitute their own projections where appropriate. DROs made use of information supplied by relevant local authority planning and statistical groups, as well as their own resources in undertaking this task. The Australian Electoral Officer for Queensland also reviewed the projections and any changes made by DROs to ensure a consistent approach.

Statistics are given at the CCD level, as this level is the smallest commonly used geographic building block. The CCD figures are aggregated to show the totals for SLAs, which are comprised of a number of CCDs. Being somewhat larger than CCDs, SLAs may be more manageable for those who are interested in less detailed analysis. In most cases, the SLA is equivalent to the Local Government Area (LGA). Totals for each Division and the State are also given.

The type of SLA is denoted by a suffix. This is described in detail in the ABS publication Australian Standard Geographical Classification (ASGC), 2001. Briefly, the SLA types are:

(B)	Borough
(C)	City
(CGC)	Community Government Council
(DC)	District Council

¹ On 2 December 2005, in accordance with Section 63A of the *Commonwealth Electoral Act 1918*, the Australian Electoral Commission determined the projection time for the redistribution of Queensland to be 30 November 2007. This date is the mid point between the expected completion of this current redistribution (end November 2006) and the time when the Electoral Commission believes that the representation entitlement of the State of Queensland is likely to change (November 2008). That Determination was published in Special Gazette S227 on 2 December 2005.

(M)	Municipality
(RC)	Rural City
(S)	Shire
(T)	Town

The statistics shown are broken down according to Electoral Division. Where a CCD or SLA crosses Divisional boundaries, the CCD or SLA concerned will be listed in each Division in which electors are enrolled. Only those electors resident in that Division are included in the figures for such CCDs or SLAs. To calculate the total number of electors shown in a split CCD or SLA, the component parts of the CCD or SLA from each relevant Division must be added together.

Two sets of enrolment statistics are shown. Figures are provided for **2 December 2005**, which is the enrolment at close of business on the day the Australian Electoral Commission directed the commencement of the redistribution, and are the figures used for the Electoral Commissioner's determination of the enrolment quota under Section 65 of the *Commonwealth Electoral Act 1918*. The Table on page iii sets out the enrolment quota information to apply for this redistribution. Projected enrolment at **30 November 2007** is also given.

A Growth (%) is also given. This is the estimated growth rate for the period December 2005 to November 2007. The growth rate shown for each CCD is calculated by subtracting the actual enrolment from the projected enrolment, then dividing by the actual enrolment. The result is expressed as a percentage.

The first page of this volume shows total numbers of CCDs, and the total enrolments and growth rates for each existing Electoral Division in Queensland, as well as a total for the State. The subsequent pages show, for each existing Electoral Division, the name of each SLA in the Division, the identifier number of each CCD in the Division, the two sets of enrolment figures and the growth rates applicable to each CCD and SLA, with totals for the Division.

Maps of existing Electoral Division boundaries are available from the Australian Electoral Officer for Queensland, 7th Floor, 488 Queen Street Brisbane (Telephone 07 3834 3400). Maps of census collection districts can be obtained from the Australian Bureau of Statistics.

DATA – CSV FILE

A CSV file **QLD_CCD.csv** is included as a separate link on the AEC website. This file includes enrolment and projected enrolment for each CCD. The file is sorted by electoral division and contains the following information:

Division Name;SLA Name;CCD Number;Actual Enrolment;Projected Enrolment

If technical difficulties are experienced in accessing this data, please telephone the Federal Redistribution Secretariat in Canberra (02) 6271 4468 or e-mail: qld.redistribution@aec.gov.au

Access to a personal computer with the software program, Electoral Boundary Mapping System (EBMS), which runs within the commercial software program MapInfo, will be made available for interested persons, at the office of the Redistribution Committee for Queensland.

Bookings will be required for half-day sessions and can be made by telephoning (07) 3834 3431 during business hours (9.00 am to 5.00 pm). Some knowledge of the systems will be assumed and only a brief introduction can be offered. Access to this system will be available during the periods allowed for suggestions, comments on suggestions, objections and comments on objections.

Redistribution 2006 – Queensland

Quota Information

In accordance with Section 65 of the *Commonwealth Electoral Act 1918*, the Electoral Commissioner has determined the quota of electors for the purpose of the redistribution of Queensland to be **85,220** which has been calculated as follows:

Number of Members of the House of Representatives to which Queensland is entitled	29
Number of electors enrolled in Queensland at the end of the day on which the redistribution commenced (2 December 2005)	2,471,372
Quota for the State	85,220
Permissible maximum number of electors in a Division (quota + 10%)	93,742
Permissible minimum number of electors in a Division (quota – 10%)	76,698

For the purposes of Section 66(3) of the *Commonwealth Electoral Act 1918*, the following figures will apply:

Number of Members of the House of Representatives to which Queensland is entitled	29
Estimated total number of electors enrolled in Queensland at the Projection time ² (30 November 2007)	2,598,034
Average divisional enrolment at the Projection time	89,587
Maximum number of electors in a division at the Projection time (103.5%)	92,722
Minimum number of electors in a division at the Projection time (96.5%)	86,452

² See footnote on page i for information regarding the projection time.

The Queensland Small Area Population Projections (ABS)

This report outlines the method used for producing population and enrolment projections for all Census Collection Districts (CDs) in Queensland, spanning from June 2004 to November 2007.

Projection Method

The main technique employed for the projections was the cohort-component method, widely accepted as the best way of producing age/sex population projections. It involved applying annual fertility and mortality rates and internal migration and overseas migration by age and sex to the base population to produce a projected population, which then became the base for projecting the next year. This cycle was repeated until the projection horizon was reached.

A four-tiered approach was taken in projecting resident population aged 18 years and over for all Statistical Local Areas (SLAs) and CDs in the Queensland.

1. The Queensland population was projected by age and sex.
2. Brisbane/Balance of Qld populations were projected by age and sex (constrained to 1).
3. The population of all Queensland SLAs was projected by age and sex (constrained to 2).
4. The SLA projections were split into CDs.

Finally, the projections were grouped into persons aged 18 years and over, and aligned with enrolment data to produce projected enrolments.

1. State/Territory Projections

The base population for the Queensland cohort-component projections was revised age/sex Estimated Resident Population (ERP) as at 30 June 2004. Assumptions for the projections were based on both short and long-term trends for each component of population change. These fertility, mortality, overseas migration and interstate migration assumptions were from Series B (the medium scenario) in the latest Population Projections, Australia, 2004-2101 (ABS Cat. No. 3222.0). All States and Territories were in fact independently projected, then constrained to sum to the Australian-level projection.

2. Capital City/Balance of State Projections

As per the State/Territory level, the capital city and balance of state projections were taken from Series B in the Population Projections publication. A revised 30 June 2004 ERP base was used, with assumptions reflecting historically observed region-specific patterns of fertility, mortality, overseas migration and internal migration. The Queensland projections acted as control totals.

3. SLA Projections

The base population for the SLA cohort-component projections was revised 30 June 2004 SLA age/sex ERP. The fertility, mortality and migration assumptions were based on SLA-specific levels observed during the past decade, constrained to the assumed capital city/balance of state levels and trends. The net migration assumptions also included some adjustments to prevent excessive deviation from State Government population projections for Local Government Areas. SLA age/sex migration profiles were derived from 2001 Census data on place of usual residence one year ago.

The ABS regularly collects demographic information down to the SLA level, which means that SLA projections (in contrast to smaller areas) are firmly based on series of known data. At each yearly cycle in this process, the resulting SLA projections were constrained to sum to the capital city/balance of state projections, helping to produce more reliable SLA figures. SLAs with ERP under 500 persons were generally held constant for the projection duration, as assumptions for the accompanying tiny age/sex cells are too unreliable.

4. CD Projections

CD projections were formed using extrapolations from 2001-2004 CD ERP constrained to the SLA projections. CD ERP is derived using 2001 Census CD-to-SLA usual residence population proportions updated for post-censal growth using CD building approvals. This approach allows for sub-SLA differential growth while retaining consistency with the SLA projections. The final process adjusts the CD projections for persons aged 18 and over to reflect projected enrolments as at 30 November 2007 using the November 2005 relationship between each CD's

enrolments and its ERP.

The lack of demographic data collected regularly at CD level makes it necessary to use such a conversion method as outlined above. While the process is quite complex, it should be reiterated that the basic concept of splitting SLAs to CD level cannot be expected to give projections as reliable as those for SLAs. However, as the end product will be aggregates of large numbers of CDs there is a high likelihood that any random errors or inconsistencies will be statistically offset in the aggregation process.

Boundaries

CD boundaries are from the Australian Standard Geographical Classification (ASGC), 2001 Edition (ABS Cat. 1216.0), corresponding to those used for the 2001 Census. SLA boundaries are from a subsequent ASGC version, the 2004 Edition.

Disclaimer

It is important to recognise that the projection results given in this report essentially reflect the assumptions made about future fertility, mortality and migration trends. While these assumptions are formulated on the basis of an objective assessment of historical demographic trends and their likely future dynamics, there can be no certainty that they will be realised.

ABS takes responsibility for the method employed, however in accordance with ABS policy regarding small area population projections, the assumptions used are the final responsibility of the client, and the projections are not official ABS population statistics.

The projections may be referred to as "...projections prepared by the ABS according to assumptions reflecting prevailing trends agreed to by the Australian Electoral Commission...".

No liability will be accepted by the ABS for any damages arising from decisions or actions based upon this population projection consultancy service.

Projection methods for the Queensland, Capital City/Balance of State, Statistical Local Areas (SLAs) and Census Collection Districts (CDs) - more details

The four-tiered approach outlined in Appendix I has been further disaggregated in this accompanying paper. Apart from the births formulae all equations apply to both sexes, so sex has not been denoted. "State" and "state-level" may refer to either State or Territory.

Step 1 - State/Territory/Australia Projections

This involved projecting the Queensland population by age and sex, 2004 - 2008. The cohort component method used can be summarised in the formulae below:

x	-> age
max	-> highest age projected (100+ for state; 85+ for sub-state)
t	-> base year
P	-> population
F	-> fertility rate
f	-> females
B	-> births
Q	-> death probability
OM	-> net overseas migration
IM	-> net interstate (or internal) migration
NM	-> net migration (SLA projections only)

In Step 1 the following refer to interstate migration;

Step 2 they refer to internal migration;

Step 3 they refer to overseas + inter-SLA migration.

DEP	-> departures
ARR	-> arrivals
DEPRATE	-> per capita departure rate (donor state or capital city-balance or SLA)
ARRRATE	-> per capita arrival rate (receiving states)

For ages 0 to maximum age - 1:

$$(i) \quad P_{x+1}(t+1) = P_x(t) * [1-Q_x(t)] + \\ (0.5 * OM_x(t)) * (1-(0.5 * Q_x(t))) + \\ (0.5 * OM_{x+1}(t)) * (1-(0.5 * Q_{x+1}(t)))$$

$$(ii) \quad P_{\max}(t+1) = P_{\max}(t) * [1-Q_{\max}(t)] + \\ P_{\max-1}(t) * [1-Q_{\max-1}(t)] + \\ OM_{\max}(t) * (1-(0.5 * Q_{\max}(t))) + \\ (0.5 * OM_{\max-1}(t)) * (1-(0.5 * Q_{\max-1}(t)))$$

Births were then calculated:

$$(iii) \quad B(t) = 0.5 * [\sum_{(F_x(t) * P_{f,x}(t))} + \sum_{(F_x(t+1) * P_{f,x}(t+1))}]$$

After constraining to projected Australian-level births, these were then used to calculate age 0 in the projected year:

$$(iv) \quad P_0(t+1) = B(t) * (1 - Q_B(t)) + (0.5 * OM_0(t)) * (1 - (0.5 * Q_0(t)))$$

Interstate migration was calculated by applying departure rates to the Queensland population and arrival rates to the population of the remaining States and Territories (to obtain numbers departing other States to reside in the Queensland). These rates were derived from 1991, 1996 and 2001 Census data and were held constant for the duration of the projection.

$$(v) \quad DEP_X(t+1) = P_X(t+1) * DEPRATE_X$$

$$(vi) \quad ARR_X(t+1) = P_X(t+1)^{Non-Qld} * ARRRATE_X$$

The resulting total arrivals and departures were then scaled to a predetermined total net interstate migration assumption. Finally, the arrivals and departures by age and sex were scaled to the new arrival and departure totals, then combined to give net age/sex interstate migration.

$$(vii) \quad IM_X(t+1) = ARR_X(t+1) - DEP_X(t+1)$$

Then add the interstate migration:

$$(viii) \quad P_X(t+1) = P_X(t+1) + IM_X(t+1)$$

To achieve coherent interstate migration figures, projections are concurrently run for all States, Territories and Australia. After constraining of State age/sex population sum to the Australian-level (method described in Step 2), year t+1 then became the base for projecting the next year and the cycle was repeated until the final projection year was reached.

Step 2 - Brisbane / Balance of Qld Projections

This employs the cohort component method to project Brisbane Statistical Division and the Balance of Qld. The formulae in Step 1 generally apply to these projections, except that the upper age is 85+, fertility rates are by 5yr age of mother and migration arrival levels are used instead of rates.

For ages 0 to maximum age - 1:

$$(ix) \quad P_{X+1}(t+1) = P_X(t) * [1 - Q_X(t)] + \\ (0.5 * OM_X(t)) * (1 - (0.5 * Q_X(t))) + \\ (0.5 * OM_{X+1}(t)) * (1 - (0.5 * Q_{X+1}(t)))$$

$$(x) \quad P_{max}(t+1) = P_{max}(t) * [1 - Q_{max}(t)] + \\ P_{max-1}(t) * [1 - Q_{max-1}(t)] + \\ OM_{max}(t) * (1 - (0.5 * Q_{max}(t))) + \\ (0.5 * OM_{max-1}(t)) * (1 - (0.5 * Q_{max-1}(t)))$$

Births were then calculated:

$$(xi) \quad B(t) = 0.5 * [\sum_{x=15-19}^{45-49} (F_x(t) * P_{f,x}(t)) + \sum_{x=15-19}^{45-49} (F_x(t+1) * P_{f,x}(t+1))]$$

After constraining to projected State-level births, these were then used to calculate age 0 in the projected year:

$$(xii) \quad P_0(t+1) = B(t) * (1 - Q_B(t)) + (0.5 * OM_0(t)) * (1 - (0.5 * Q_0(t)))$$

Capital city-balance of state migration departures were calculated by applying 2001 Census-derived departure rates to the population:

$$(xiii) \quad DEP_x(t+1) = P_x(t+1) * DEPRATE_x$$

Total capital city-balance of state arrivals were then derived using the pre-set net migration assumptions:

$$(xiv) \quad ARR(t+1) = NM(t+1) - \sum_{x=0}^{x=\max} DEP_x(t+1)$$

(xv) The assumed age-specific arrival levels were derived from 2001 Census data. Together with departures from (xiii) these were simultaneously constrained (via IPF - see xvii - xix) to:

- (a) Capital city-balance of state arrival and departure totals
- (b) State age-specific net migration

Then the arrivals and departures were applied to the population projected so far:

$$(xvi) \quad P_x(t+1) = P_x(t+1) + ARR_x(t+1) - DEP_x(t+1)$$

Year t+1 then became the base for projecting the next year and the cycle was repeated until the final projection year was reached. However, before $P_x(t+1)$ became the new base, the projected capital city-balance of state were constrained to sum to the State projection. This involved a final 2-way iterative proportional fitting (IPF) process; the year is t+1:

CC-Bal	->	Capital City or Balance of State <i>region</i>
Qld	->	Queensland
a	->	first region
z	->	last region
r	->	region number

Scale the regional (capital city-balance of state) totals to the State total:

$$(xvii) \quad P_{CC-Bal} = P_{CC-Bal} * (P_{Qld} / \sum_{r=a}^{r=z} P_r^{CC-Bal})$$

For each region scale ages to sum to the new region total:

$$(xviii) \quad P_x^{CC-Bal} = P_x^{CC-Bal} * (P_{CC-Bal} / \sum_{x=0}^{x=\max} P_{xr}^{CC-Bal})$$

For each age, scale both regions to sum to the State total:

$$(xix) \quad P_x^{\text{CC-Bal}} = P_x^{\text{CC-Bal}} * (P_x^{\text{Old}} / \sum_{r=a}^{r=z} P_{xr}^{\text{CC-Bal}})$$

Stages (xviii) and (xix) were then iterated several times before the resulting matrix was rounded.

Step 3 - Statistical Local Area Projections

This used the cohort component method to project all Queensland SLAs. The formulae in Step 1 generally apply to the SLA projections, except that the upper age is 85+, fertility rates are by 5yr age of mother, migration arrival rates are not used and Net Migration (overseas + inter-SLA) was used instead of overseas and inter-SLA separately.

This slightly simpler approach to migration was warranted as the overseas component is negligible in most SLAs in comparison with inter-SLA migration. Furthermore as an annual historical time-series only exists at the SLA level for *net* migration, any overseas/inter-SLA split can only be approximated using past Census data.

For ages 0 to maximum age - 1:

$$(xx) \quad P_{x+1}(t+1) = P_x(t) * [1-Q_x(t)]$$

$$(xxi) \quad P_{\max}(t+1) = P_{\max}(t) * [1-Q_{\max}(t)] + P_{\max-1}(t) * [1-Q_{\max-1}(t)]$$

Births were then calculated:

$$(xxii) \quad B(t) = 0.5 * (\sum_{x=15-19}^{45-49} [F_x(t) * P_{f,x}(t)] + \sum_{x=15-19}^{45-49} [F_x(t+1) * P_{f,x}(t+1)])$$

After constraining to projected capital city/balance of state births, these were then used to calculate age 0 in the projected year:

$$(xxiii) \quad P_0(t+1) = B(t) * (1-Q_B(t))$$

SLA migration departures were calculated by applying 2001 Census-derived departure rates to the population:

$$(xxiv) \quad DEP_x(t+1) = P_x(t+1) * DEPRATE_x$$

Total SLA arrivals were then derived using the pre-set net migration assumptions:

$$(xxv) \quad ARR(t+1) = NM(t+1) - \sum_{x=0}^{x=\max} DEP_x(t+1)$$

(xxvi) The assumed age-specific arrival levels were derived from 2001 Census data. Together with departures from (xxiv) these were simultaneously constrained (via IPF - see xvii - xix) to:
 (a) SLA arrival and departure totals (from the previous 2 steps)
 (b) capital city/balance of state age-specific net internal migration

Then the arrivals and departures were applied to the population projected so far:

$$(xxvii) \quad P_X(t+1) = P_X(t+1) + ARR_X(t+1) - DEP_X(t+1)$$

After constraining the SLA age/sex populations to sum to the capital city/balance of state projections using iterative proportional fitting (method described in Step 2), year t+1 then became the base for projecting the next year and the cycle was repeated until the projection horizon was reached.

Step 4 - Census Collection District Projections

This involved splitting the completed SLA population projections into Census Collection Districts.

- (xxviii) Each CD's ERP aged 18 and over was extrapolated linearly to November 2007, based on June 2001 - June 2004 data.
- (xxix) Results were then aligned so they summed to the SLA projections. Two approaches were used for this:
 - (a) If extrapolated CDs sum to less than projected SLAs (or both projection & extrapolation falling) then scale all CDs in the SLA prorata.
 - (b) If the extrapolation was growing faster than the projection, scale down only the growth CDs according to their share of the growing CDs.

This dual approach improved the results for CDs in SLAs where there was widely divergent CD growth.

Note: CD ERP uses building approval data by dwelling-type to incorporate differential growth of CDs when disaggregating post-censal SLA ERP. This affects total CD growth rather than targeting age/sex population change. By constraining to SLA ERP it indirectly 'ages' individual cohorts but resulting CD ERP will tend to reflect the 2001 Census age/sex profiles more than would actually be the case in subsequent years.

Sometimes more recent building approvals by CD becomes available that has not been included in CD ERP. For CDs showing many new approvals but their extrapolation/projection was not showing growth, extra growth was phased in over the following 3 financial years (to allow for occupancy lags).

Conversion of Australian Bureau of Statistics (ABS) Population Projections to Enrolment Projections

The Australian Bureau of Statistics (ABS) have calculated projections of the population of Australian residents aged 18 years and over for each Census Collection District (CD) starting with a base at 30 June 2004 annually through to 30 June 2008. To allow baseline comparison with latest electoral roll counts, interpolation was used to derive 15 November 2005 population. The 30 November 2007 population projections were also calculated by interpolating between 30 June figures.

For most CDs it was assumed that the proportional relationship between electoral enrolments and resident population aged 18+ will continue. Accordingly, the population projections were converted to enrolment projections as follows:

$$\begin{aligned} P2005 &= \text{ABS projection of residents aged 18+ at 15 November 2005} \\ P2007 &= \text{ABS projection of residents aged 18+ at 30 November 2007} \\ E2005 &= \text{Enrolled persons at 15 November 2005} \\ E2007 &= \text{Projected enrolled persons at 30 November 2007} \\ \\ E2007 &= (E2005 / P2005) * P2007 \end{aligned}$$

For example, a Census Collection District's figures may be:

$$\begin{aligned} P2005 &= 471 \\ P2007 &= 498 \\ E2005 &= 411 \\ \\ E2007 &= (411 / 471) * 498 \\ &= 435 \end{aligned}$$

Some CDs with very high growth have low enrolment : population ratios due to lags in occupancy and/or change in enrolment address. These ratios were adjusted upwards as the lags work out over time, adjusting to the degree necessary to maintain the overall State enrolment ratio.

In a minority of CDs where enrolments were greater than the baseline population projection, it was assumed that electoral enrolments will grow by the same amount as the population of Australian residents aged 18+, ie:

$$E2007 = E2005 + (P2007 - P2005)$$

For example, a Census Collection District's figures may be:

$$\begin{aligned} P2005 &= 146 \\ P2007 &= 228 \\ E2005 &= 150 \\ \\ E2007 &= 150 + (228-146) \\ &= 232 \end{aligned}$$

Thereafter the Australian Electoral Commission may amend the enrolment projections for certain CDs based on specific local knowledge of the area.

Queensland
Redistribution Statistics 2006

Enrolment Projections by Division

Division	No of CCDs	Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Blair	272	91044	94655	3.97
Bonner	206	86819	89939	3.59
Bowman	196	86435	91374	5.71
Brisbane	272	87660	92073	5.03
Capricornia	319	90614	92797	2.41
Dawson	294	91834	95703	4.21
Dickson	182	84427	89956	6.55
Fadden	218	83917	91109	8.57
Fairfax	255	84338	89597	6.24
Fisher	229	87133	96267	10.48
Forde	222	88410	95205	7.69
Griffith	287	90362	93765	3.77
Groom	255	89131	93381	4.77
Herbert	240	87273	93433	7.06
Hinkler	288	93064	97025	4.26
Kennedy	384	90586	93262	2.95
Leichhardt	330	89611	94049	4.95
Lilley	270	90246	92197	2.16
Longman	209	88064	94242	7.02
McPherson	228	83031	87977	5.96
Maranoa	404	86387	87681	1.50
Moncrieff	277	83369	86831	4.15
Moreton	220	88096	92010	4.44
Oxley	235	91116	98426	8.02
Petrie	206	88684	93708	5.67
Rankin	230	91047	94726	4.04
Ryan	213	86774	90202	3.95
Wide Bay	266	91900	96444	4.94
Queensland	7207	2471372	2598034	5.13

Queensland
Redistribution Statistics 2006

Enrolment Projections
Blair

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Crow's Nest (S) - Pt B	3-14-21-01	145	145	0.00
Crow's Nest (S) - Pt B	3-14-21-02	106	105	-0.94
Crow's Nest (S) - Pt B	3-14-21-03	82	85	3.66
Crow's Nest (S) - Pt B	3-14-21-04	235	237	0.85
Crow's Nest (S) - Pt B	3-14-21-05	172	185	7.56
Crow's Nest (S) - Pt B	3-14-21-06	444	462	4.05
Crow's Nest (S) - Pt B	3-14-21-07	577	587	1.73
Crow's Nest (S) - Pt B	3-14-22-01	191	198	3.66
Crow's Nest (S) - Pt B	3-14-22-02	387	424	9.56
Crow's Nest (S) - Pt B	3-14-22-03	150	152	1.33
Crow's Nest (S) - Pt B	10	2489	2580	3.66
Esk (S)	3-13-01-01	30	30	0.00
Esk (S)	3-13-01-02	41	42	2.44
Esk (S)	3-13-01-03	119	123	3.36
Esk (S)	3-13-01-04	73	74	1.37
Esk (S)	3-13-01-05	119	121	1.68
Esk (S)	3-13-01-06	334	352	5.39
Esk (S)	3-13-01-07	350	365	4.29
Esk (S)	3-13-01-08	317	325	2.52
Esk (S)	3-13-01-09	367	382	4.09
Esk (S)	3-13-01-10	162	167	3.09
Esk (S)	3-13-01-11	95	101	6.32
Esk (S)	3-13-02-01	258	270	4.65
Esk (S)	3-13-02-02	283	286	1.06
Esk (S)	3-13-02-03	321	328	2.18
Esk (S)	3-13-02-04	405	413	1.98
Esk (S)	3-13-02-05	101	103	1.98
Esk (S)	3-13-02-06	389	404	3.86
Esk (S)	3-13-02-07	310	323	4.19
Esk (S)	3-13-02-08	497	528	6.24
Esk (S)	3-13-02-09	348	360	3.45
Esk (S)	3-13-06-01	432	447	3.47
Esk (S)	3-13-06-03	329	344	4.56
Esk (S)	3-13-06-08	663	705	6.33
Esk (S)	3-13-06-11	191	193	1.05
Esk (S)	3-13-11-01	309	316	2.27
Esk (S)	3-13-11-02	246	277	12.60
Esk (S)	3-13-11-03	436	441	1.15
Esk (S)	3-13-11-04	483	502	3.93
Esk (S)	3-13-11-05	608	624	2.63
Esk (S)	3-13-11-06	440	456	3.64
Esk (S)	3-13-11-07	306	318	3.92
Esk (S)	3-13-11-08	317	322	1.58
Esk (S)	3-13-11-10	138	143	3.62
Esk (S)	3-13-11-11	208	234	12.50

Queensland
Redistribution Statistics 2006

Enrolment Projections
Blair

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Esk (S)	34	10025	10419	3.93
Gatton (S)	3-14-02-01	266	272	2.26
Gatton (S)	3-14-02-02	347	358	3.17
Gatton (S)	3-14-02-03	357	364	1.96
Gatton (S)	3-14-02-04	306	316	3.27
Gatton (S)	3-14-02-05	320	328	2.50
Gatton (S)	3-14-02-06	244	245	0.41
Gatton (S)	3-14-02-07	135	138	2.22
Gatton (S)	3-14-02-08	224	232	3.57
Gatton (S)	3-14-02-09	479	503	5.01
Gatton (S)	3-14-02-10	262	271	3.44
Gatton (S)	3-14-03-01	391	402	2.81
Gatton (S)	3-14-03-02	80	82	2.50
Gatton (S)	3-14-03-03	361	370	2.49
Gatton (S)	3-14-03-04	201	202	0.50
Gatton (S)	3-14-03-05	369	375	1.63
Gatton (S)	3-14-03-06	388	396	2.06
Gatton (S)	3-14-03-07	377	394	4.51
Gatton (S)	3-14-03-08	254	265	4.33
Gatton (S)	3-14-03-09	277	283	2.17
Gatton (S)	3-14-03-10	229	235	2.62
Gatton (S)	3-14-03-11	627	643	2.55
Gatton (S)	3-14-24-01	280	284	1.43
Gatton (S)	3-14-24-02	374	392	4.81
Gatton (S)	3-14-24-03	351	359	2.28
Gatton (S)	3-14-24-04	168	170	1.19
Gatton (S)	3-14-24-05	355	366	3.10
Gatton (S)	3-14-24-06	371	383	3.23
Gatton (S)	3-14-24-07	396	417	5.30
Gatton (S)	3-14-24-08	413	424	2.66
Gatton (S)	3-14-24-09	290	294	1.38
Gatton (S)	3-14-24-10	566	583	3.00
Gatton (S)	31	10058	10346	2.86
Ipswich (C) - Central	3-13-05-03	55	54	-1.82
Ipswich (C) - Central	3-13-07-01	509	573	12.57
Ipswich (C) - Central	3-13-07-02	565	575	1.77
Ipswich (C) - Central	3-13-07-03	395	403	2.03
Ipswich (C) - Central	3-13-07-04	720	770	6.94
Ipswich (C) - Central	3-13-07-05	217	224	3.23
Ipswich (C) - Central	3-13-07-06	598	634	6.02
Ipswich (C) - Central	3-13-07-07	522	540	3.45
Ipswich (C) - Central	3-13-07-08	25	25	0.00
Ipswich (C) - Central	3-13-07-09	984	1194	21.34

Queensland
Redistribution Statistics 2006

Enrolment Projections
Blair

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Ipswich (C) - Central	3-13-07-10	410	426	3.90
Ipswich (C) - Central	3-13-07-11	543	555	2.21
Ipswich (C) - Central	3-13-07-12	743	766	3.10
Ipswich (C) - Central	3-13-07-13	561	586	4.46
Ipswich (C) - Central	3-13-07-14	178	176	-1.12
Ipswich (C) - Central	3-13-18-01	327	358	9.48
Ipswich (C) - Central	3-13-18-02	411	424	3.16
Ipswich (C) - Central	3-13-18-03	222	222	0.00
Ipswich (C) - Central	3-13-18-04	447	458	2.46
Ipswich (C) - Central	3-13-18-05	323	330	2.17
Ipswich (C) - Central	3-13-18-06	587	618	5.28
Ipswich (C) - Central	3-13-18-07	444	448	0.90
Ipswich (C) - Central	3-13-18-08	524	536	2.29
Ipswich (C) - Central	3-13-18-09	655	723	10.38
Ipswich (C) - Central	3-13-18-10	680	708	4.12
Ipswich (C) - Central	3-13-18-11	362	373	3.04
Ipswich (C) - Central	3-13-18-12	557	569	2.15
Ipswich (C) - Central	3-13-18-13	338	347	2.66
Ipswich (C) - Central	3-13-18-14	363	372	2.48
Ipswich (C) - Central	3-13-18-15	211	214	1.42
Ipswich (C) - Central	3-13-19-01	176	182	3.41
Ipswich (C) - Central	3-13-19-02	173	181	4.62
Ipswich (C) - Central	3-13-19-03	137	145	5.84
Ipswich (C) - Central	3-13-19-04	80	81	1.25
Ipswich (C) - Central	3-13-19-05	315	324	2.86
Ipswich (C) - Central	3-13-19-06	99	101	2.02
Ipswich (C) - Central	3-13-19-07	153	159	3.92
Ipswich (C) - Central	3-13-19-08	275	282	2.55
Ipswich (C) - Central	3-13-19-09	308	310	0.65
Ipswich (C) - Central	3-13-20-01	631	642	1.74
Ipswich (C) - Central	3-13-20-02	265	265	0.00
Ipswich (C) - Central	3-13-20-03	291	294	1.03
Ipswich (C) - Central	3-13-20-04	271	275	1.48
Ipswich (C) - Central	3-13-20-05	117	117	0.00
Ipswich (C) - Central	3-13-20-06	195	197	1.03
Ipswich (C) - Central	3-13-20-07	380	388	2.11
Ipswich (C) - Central	3-13-20-08	315	319	1.27
Ipswich (C) - Central	3-13-21-02	365	367	0.55
Ipswich (C) - Central	3-13-21-03	271	274	1.11
Ipswich (C) - Central	3-13-21-04	202	203	0.50
Ipswich (C) - Central	3-13-21-05	357	362	1.40
Ipswich (C) - Central	3-13-21-06	433	437	0.92
Ipswich (C) - Central	3-13-21-07	209	212	1.44
Ipswich (C) - Central	3-13-21-08	112	115	2.68
Ipswich (C) - Central	3-13-21-09	262	268	2.29
Ipswich (C) - Central	3-13-21-10	174	178	2.30
Ipswich (C) - Central	3-13-21-11	278	348	25.18

Queensland
Redistribution Statistics 2006

Enrolment Projections
Blair

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Ipswich (C) - Central	3-13-21-12	433	433	0.00
Ipswich (C) - Central	3-13-21-13	379	383	1.06
Ipswich (C) - Central	3-13-22-01	135	137	1.48
Ipswich (C) - Central	3-13-22-02	510	523	2.55
Ipswich (C) - Central	3-13-22-03	165	170	3.03
Ipswich (C) - Central	3-13-22-04	417	427	2.40
Ipswich (C) - Central	3-13-22-05	168	229	36.31
Ipswich (C) - Central	3-13-22-06	566	595	5.12
Ipswich (C) - Central	3-13-22-07	255	343	34.51
Ipswich (C) - Central	3-13-22-08	282	289	2.48
Ipswich (C) - Central	3-13-22-09	289	301	4.15
Ipswich (C) - Central	3-13-22-10	249	257	3.21
Ipswich (C) - Central	3-13-22-11	400	415	3.75
Ipswich (C) - Central	3-13-22-12	756	830	9.79
Ipswich (C) - Central	3-13-22-13	535	552	3.18
Ipswich (C) - Central	3-13-22-14	297	306	3.03
Ipswich (C) - Central	3-13-22-15	144	146	1.39
Ipswich (C) - Central	3-13-22-16	364	375	3.02
Ipswich (C) - Central	3-13-22-17	390	409	4.87
Ipswich (C) - Central	3-13-23-01	68	75	10.29
Ipswich (C) - Central	3-13-23-02	351	354	0.85
Ipswich (C) - Central	3-13-23-03	252	259	2.78
Ipswich (C) - Central	3-13-23-04	255	258	1.18
Ipswich (C) - Central	3-13-23-05	205	215	4.88
Ipswich (C) - Central	3-13-23-06	438	466	6.39
Ipswich (C) - Central	3-13-23-07	463	481	3.89
Ipswich (C) - Central	3-13-23-08	259	267	3.09
Ipswich (C) - Central	3-13-23-09	177	178	0.56
Ipswich (C) - Central	3-13-23-10	114	114	0.00
Ipswich (C) - Central	86	29636	31014	4.65
Ipswich (C) - North	3-13-05-01	653	675	3.37
Ipswich (C) - North	3-13-05-02	635	653	2.83
Ipswich (C) - North	3-13-05-05	363	380	4.68
Ipswich (C) - North	3-13-05-06	711	804	13.08
Ipswich (C) - North	3-13-05-07	790	813	2.91
Ipswich (C) - North	3-13-06-04	609	628	3.12
Ipswich (C) - North	3-13-06-05	465	483	3.87
Ipswich (C) - North	3-13-06-09	385	399	3.64
Ipswich (C) - North	3-13-06-12	155	159	2.58
Ipswich (C) - North	3-13-21-01	253	262	3.56
Ipswich (C) - North	10	5019	5256	4.72
Ipswich (C) - South-West	3-13-04-01	206	212	2.91
Ipswich (C) - South-West	3-13-04-03	0	0	0.00

Queensland
Redistribution Statistics 2006

Enrolment Projections
Blair

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Ipswich (C) - South-West	3-13-04-05	236	247	4.66
Ipswich (C) - South-West	3-13-04-06	289	304	5.19
Ipswich (C) - South-West	3-13-04-07	336	354	5.36
Ipswich (C) - South-West	3-13-04-08	252	260	3.17
Ipswich (C) - South-West	3-13-04-09	117	124	5.98
Ipswich (C) - South-West	3-13-04-10	404	425	5.20
Ipswich (C) - South-West	3-13-04-11	708	751	6.07
Ipswich (C) - South-West	3-13-04-12	167	170	1.80
Ipswich (C) - South-West	10	2715	2847	4.86
Ipswich (C) - West	3-13-03-01	676	704	4.14
Ipswich (C) - West	3-13-03-02	529	541	2.27
Ipswich (C) - West	3-13-03-03	345	360	4.35
Ipswich (C) - West	3-13-03-04	138	141	2.17
Ipswich (C) - West	3-13-03-05	415	427	2.89
Ipswich (C) - West	3-13-03-06	393	400	1.78
Ipswich (C) - West	3-13-03-07	286	296	3.50
Ipswich (C) - West	3-13-03-08	143	146	2.10
Ipswich (C) - West	3-13-03-09	688	698	1.45
Ipswich (C) - West	3-13-03-10	140	142	1.43
Ipswich (C) - West	3-13-03-11	494	506	2.43
Ipswich (C) - West	3-13-03-12	487	506	3.90
Ipswich (C) - West	3-13-03-13	251	258	2.79
Ipswich (C) - West	3-13-03-14	0	0	0.00
Ipswich (C) - West	14	4985	5125	2.81
Kilcoy (S)	3-12-01-01	27	27	0.00
Kilcoy (S)	3-12-01-02	371	384	3.50
Kilcoy (S)	3-12-01-03	59	60	1.69
Kilcoy (S)	3-12-01-04	81	85	4.94
Kilcoy (S)	3-12-01-05	178	188	5.62
Kilcoy (S)	3-12-01-06	408	429	5.15
Kilcoy (S)	3-12-01-07	220	240	9.09
Kilcoy (S)	3-12-01-08	631	656	3.96
Kilcoy (S)	3-12-01-09	280	289	3.21
Kilcoy (S)	9	2255	2358	4.57
Kingaroy (S)	3-10-18-01	434	442	1.84
Kingaroy (S)	3-10-18-02	642	696	8.41
Kingaroy (S)	3-10-18-03	214	212	-0.93
Kingaroy (S)	3-10-18-04	340	355	4.41
Kingaroy (S)	3-10-18-05	640	664	3.75
Kingaroy (S)	3-10-18-06	363	369	1.65
Kingaroy (S)	3-10-18-07	415	429	3.37

Queensland
Redistribution Statistics 2006

Enrolment Projections
Blair

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Kingaroy (S)	3-10-18-08	145	145	0.00
Kingaroy (S)	3-10-18-09	394	399	1.27
Kingaroy (S)	3-10-18-10	292	301	3.08
Kingaroy (S)	3-10-18-11	515	529	2.72
Kingaroy (S)	3-10-18-12	493	508	3.04
Kingaroy (S)	3-10-19-01	435	449	3.22
Kingaroy (S)	3-10-19-02	643	648	0.78
Kingaroy (S)	3-10-19-03	255	257	0.78
Kingaroy (S)	3-10-19-04	101	104	2.97
Kingaroy (S)	3-10-19-05	111	113	1.80
Kingaroy (S)	3-10-19-06	102	105	2.94
Kingaroy (S)	3-10-19-07	121	123	1.65
Kingaroy (S)	3-10-19-08	350	349	-0.29
Kingaroy (S)	3-10-19-09	346	350	1.16
Kingaroy (S)	3-10-19-10	645	678	5.12
Kingaroy (S)	22	7996	8225	2.86
Laidley (S)	3-14-01-01	212	212	0.00
Laidley (S)	3-14-01-02	647	689	6.49
Laidley (S)	3-14-01-03	377	395	4.77
Laidley (S)	3-14-01-04	440	459	4.32
Laidley (S)	3-14-01-05	436	461	5.73
Laidley (S)	3-14-01-06	415	428	3.13
Laidley (S)	3-14-01-07	260	264	1.54
Laidley (S)	3-14-01-08	409	425	3.91
Laidley (S)	3-14-01-09	285	298	4.56
Laidley (S)	3-14-01-10	422	443	4.98
Laidley (S)	3-14-01-11	319	337	5.64
Laidley (S)	3-14-01-12	288	301	4.51
Laidley (S)	3-14-23-01	293	312	6.48
Laidley (S)	3-14-23-02	500	524	4.80
Laidley (S)	3-14-23-03	109	116	6.42
Laidley (S)	3-14-23-04	263	275	4.56
Laidley (S)	3-14-23-05	249	254	2.01
Laidley (S)	3-14-23-06	281	291	3.56
Laidley (S)	3-14-23-07	563	576	2.31
Laidley (S)	3-14-23-08	462	501	8.44
Laidley (S)	3-14-23-09	553	574	3.80
Laidley (S)	3-14-23-10	686	753	9.77
Laidley (S)	3-14-23-11	340	357	5.00
Laidley (S)	23	8809	9245	4.95
Nanango (S)	3-10-15-01	382	396	3.66
Nanango (S)	3-10-15-02	328	338	3.05
Nanango (S)	3-10-15-03	527	554	5.12

Queensland
Redistribution Statistics 2006

Enrolment Projections
Blair

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Nanango (S)	3-10-15-04	451	464	2.88
Nanango (S)	3-10-15-05	213	217	1.88
Nanango (S)	3-10-15-06	307	312	1.63
Nanango (S)	3-10-15-07	212	214	0.94
Nanango (S)	3-10-15-08	279	284	1.79
Nanango (S)	3-10-15-09	337	354	5.04
Nanango (S)	3-10-15-10	406	408	0.49
Nanango (S)	3-10-15-11	313	334	6.71
Nanango (S)	3-10-15-12	393	406	3.31
Nanango (S)	3-10-15-13	332	339	2.11
Nanango (S)	3-10-15-14	437	443	1.37
Nanango (S)	3-10-15-15	269	272	1.12
Nanango (S)	3-10-15-16	101	103	1.98
Nanango (S)	3-10-15-17	272	286	5.15
Nanango (S)	3-10-15-18	242	248	2.48
Nanango (S)	3-10-15-19	157	159	1.27
Nanango (S)	19	5958	6131	2.90
Rosalie (S) - Pt B	3-14-20-01	289	292	1.04
Rosalie (S) - Pt B	3-14-20-02	311	313	0.64
Rosalie (S) - Pt B	3-14-20-03	188	188	0.00
Rosalie (S) - Pt B	3-14-20-09	311	316	1.61
Rosalie (S) - Pt B	4	1099	1109	0.91
Blair	272	91044	94655	3.97

Queensland
Redistribution Statistics 2006

Enrolment Projections
Bonner

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Belmont-Mackenzie	3-20-07-11	625	646	3.36
Belmont-Mackenzie	3-20-07-12	375	453	20.80
Belmont-Mackenzie	3-20-07-16	205	208	1.46
Belmont-Mackenzie	3-20-07-17	454	479	5.51
Belmont-Mackenzie	3-20-15-01	39	40	2.56
Belmont-Mackenzie	3-20-15-02	336	352	4.76
Belmont-Mackenzie	3-20-16-01	506	569	12.45
Belmont-Mackenzie	3-20-16-02	564	592	4.96
Belmont-Mackenzie	8	3104	3339	7.57
Burbank	3-20-18-01	229	236	3.06
Burbank	3-20-18-02	190	188	-1.05
Burbank	3-20-18-03	428	430	0.47
Burbank	3	847	854	0.83
Cannon Hill	3-21-21-06	109	109	0.00
Cannon Hill	1	109	109	0.00
Capalaba West	3-20-19-01	78	78	0.00
Capalaba West	3-20-19-02	140	140	0.00
Capalaba West	2	218	218	0.00
Carina	3-21-18-04	317	319	0.63
Carina	3-21-18-12	351	348	-0.85
Carina	3-21-18-14	748	813	8.69
Carina	3-21-18-15	308	309	0.32
Carina	4	1724	1789	3.77
Carindale	3-21-20-01	450	460	2.22
Carindale	3-21-20-02	614	628	2.28
Carindale	3-21-20-03	553	564	1.99
Carindale	3-21-20-04	496	506	2.02
Carindale	3-21-20-05	351	364	3.70
Carindale	3-21-20-06	591	606	2.54
Carindale	3-21-20-07	361	366	1.39
Carindale	3-21-20-08	491	500	1.83
Carindale	3-21-20-09	523	545	4.21
Carindale	3-21-20-10	718	787	9.61
Carindale	3-21-20-11	445	458	2.92
Carindale	3-21-20-12	526	534	1.52
Carindale	3-21-20-13	472	482	2.12
Carindale	3-21-20-14	721	738	2.36

Queensland
Redistribution Statistics 2006

Enrolment Projections
Bonner

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Carindale	3-21-20-15	384	412	7.29
Carindale	3-21-20-16	441	481	9.07
Carindale	3-21-20-17	737	752	2.04
Carindale	3-21-20-18	355	365	2.82
Carindale	18	9229	9548	3.46
Chandler	3-20-14-01	100	101	1.00
Chandler	3-20-14-02	276	280	1.45
Chandler	3-20-14-03	383	399	4.18
Chandler	3	759	780	2.77
Eight Mile Plains	3-26-04-09	492	497	1.02
Eight Mile Plains	3-26-04-10	369	384	4.07
Eight Mile Plains	3-26-04-11	904	932	3.10
Eight Mile Plains	3	1765	1813	2.72
Gumdale	3-20-13-01	508	525	3.35
Gumdale	3-20-13-02	157	163	3.82
Gumdale	2	665	688	3.46
Hemmant-Lytton	3-20-02-01	8	9	12.50
Hemmant-Lytton	3-20-06-01	523	535	2.29
Hemmant-Lytton	3-20-06-02	627	660	5.26
Hemmant-Lytton	3-20-06-03	521	577	10.75
Hemmant-Lytton	4	1679	1781	6.08
Holland Park West	3-24-13-05	434	429	-1.15
Holland Park West	3-24-13-06	577	573	-0.69
Holland Park West	3-24-13-07	590	586	-0.68
Holland Park West	3-24-13-08	600	615	2.50
Holland Park West	3-24-13-09	381	380	-0.26
Holland Park West	5	2582	2583	0.04
Lota	3-20-10-01	250	259	3.60
Lota	3-20-10-02	272	272	0.00
Lota	3-20-10-03	432	436	0.93
Lota	3-20-10-04	567	581	2.47
Lota	3-20-10-05	414	442	6.76
Lota	5	1935	1990	2.84

Queensland
Redistribution Statistics 2006

Enrolment Projections
Bonner

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Manly	3-20-09-01	255	262	2.75
Manly	3-20-09-02	515	534	3.69
Manly	3-20-09-03	476	496	4.20
Manly	3-20-09-04	341	352	3.23
Manly	3-20-09-05	557	563	1.08
Manly	3-20-09-06	545	559	2.57
Manly	6	2689	2766	2.86
Manly West	3-20-08-01	486	512	5.35
Manly West	3-20-08-02	661	773	16.94
Manly West	3-20-08-03	548	578	5.47
Manly West	3-20-08-04	586	604	3.07
Manly West	3-20-08-05	149	149	0.00
Manly West	3-20-08-06	352	368	4.55
Manly West	3-20-08-07	536	539	0.56
Manly West	3-20-08-08	462	467	1.08
Manly West	3-20-08-09	237	256	8.02
Manly West	3-20-08-10	328	331	0.91
Manly West	3-20-08-11	344	347	0.87
Manly West	3-20-08-12	338	340	0.59
Manly West	3-20-08-13	677	690	1.92
Manly West	3-20-08-14	399	403	1.00
Manly West	3-20-08-15	486	575	18.31
Manly West	3-20-08-16	237	243	2.53
Manly West	16	6826	7175	5.11
Mansfield	3-24-10-01	541	548	1.29
Mansfield	3-24-10-02	817	900	10.16
Mansfield	3-24-10-03	604	613	1.49
Mansfield	3-24-10-04	285	289	1.40
Mansfield	3-24-10-05	245	248	1.22
Mansfield	3-24-10-06	668	677	1.35
Mansfield	3-24-10-07	375	379	1.07
Mansfield	3-24-10-08	314	319	1.59
Mansfield	3-24-10-09	513	519	1.17
Mansfield	3-24-10-10	438	442	0.91
Mansfield	3-24-10-11	615	620	0.81
Mansfield	3-24-10-12	475	477	0.42
Mansfield	3-24-10-13	587	635	8.18
Mansfield	3-24-10-14	518	528	1.93
Mansfield	14	6995	7194	2.84
Moreton Island	3-20-01-01	51	51	0.00
Moreton Island	3-20-01-02	93	92	-1.08

Queensland
Redistribution Statistics 2006

Enrolment Projections
Bonner

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Moreton Island	3-20-01-03	0	0	0.00
Moreton Island	3	144	143	-0.69
Mount Gravatt	3-24-12-01	278	290	4.32
Mount Gravatt	3-24-12-02	296	300	1.35
Mount Gravatt	3-24-12-03	223	231	3.59
Mount Gravatt	3-24-12-04	480	471	-1.88
Mount Gravatt	3-24-12-05	507	469	-7.50
Mount Gravatt	3-24-12-06	335	330	-1.49
Mount Gravatt	6	2119	2091	-1.32
Mount Gravatt East	3-24-08-01	303	305	0.66
Mount Gravatt East	3-24-08-02	339	344	1.47
Mount Gravatt East	3-24-08-03	413	414	0.24
Mount Gravatt East	3-24-08-05	236	237	0.42
Mount Gravatt East	3-24-08-06	318	318	0.00
Mount Gravatt East	3-24-08-07	373	384	2.95
Mount Gravatt East	3-24-08-08	304	315	3.62
Mount Gravatt East	3-24-08-09	462	486	5.19
Mount Gravatt East	3-24-09-01	264	265	0.38
Mount Gravatt East	3-24-09-02	263	268	1.90
Mount Gravatt East	3-24-09-03	298	303	1.68
Mount Gravatt East	3-24-09-04	256	263	2.73
Mount Gravatt East	3-24-09-05	316	320	1.27
Mount Gravatt East	3-24-09-06	523	543	3.82
Mount Gravatt East	3-24-09-07	231	233	0.87
Mount Gravatt East	3-24-09-08	304	309	1.64
Mount Gravatt East	3-24-09-09	466	468	0.43
Mount Gravatt East	17	5669	5775	1.87
Murarrie	3-21-22-01	202	246	21.78
Murarrie	3-21-22-02	561	569	1.43
Murarrie	3-21-22-03	416	421	1.20
Murarrie	3-21-22-04	339	348	2.65
Murarrie	4	1518	1584	4.35
Ransome	3-20-11-01	296	304	2.70
Ransome	1	296	304	2.70
Rochedale	3-20-17-01	506	504	-0.40
Rochedale	3-20-17-02	328	320	-2.44
Rochedale	2	834	824	-1.20

Queensland
Redistribution Statistics 2006

Enrolment Projections
Bonner

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Tingalpa	3-20-07-01	261	262	0.38
Tingalpa	3-20-07-02	493	501	1.62
Tingalpa	3-20-07-03	521	527	1.15
Tingalpa	3-20-07-04	416	423	1.68
Tingalpa	3-20-07-05	233	232	-0.43
Tingalpa	3-20-07-06	353	358	1.42
Tingalpa	3-20-07-07	628	630	0.32
Tingalpa	3-20-07-08	798	810	1.50
Tingalpa	3-20-07-09	298	299	0.34
Tingalpa	3-20-07-10	376	380	1.06
Tingalpa	3-20-07-13	425	435	2.35
Tingalpa	3-20-07-14	465	471	1.29
Tingalpa	3-20-07-15	489	491	0.41
Tingalpa	13	5756	5819	1.09
Upper Mount Gravatt	3-24-11-01	510	515	0.98
Upper Mount Gravatt	3-24-11-02	338	339	0.30
Upper Mount Gravatt	3-24-11-03	292	296	1.37
Upper Mount Gravatt	3-24-11-04	352	356	1.14
Upper Mount Gravatt	3-24-11-05	333	339	1.80
Upper Mount Gravatt	3-24-11-06	346	350	1.16
Upper Mount Gravatt	3-24-11-07	658	660	0.30
Upper Mount Gravatt	3-24-11-08	332	334	0.60
Upper Mount Gravatt	3-24-11-09	388	406	4.64
Upper Mount Gravatt	3-24-11-10	460	468	1.74
Upper Mount Gravatt	3-24-11-11	351	355	1.14
Upper Mount Gravatt	3-24-11-12	635	733	15.43
Upper Mount Gravatt	3-24-11-13	289	293	1.38
Upper Mount Gravatt	13	5284	5444	3.03
Wakerley	3-20-12-01	785	1096	39.62
Wakerley	3-20-12-02	699	831	18.88
Wakerley	3-20-12-03	450	576	28.00
Wakerley	3	1934	2503	29.42
Wishart	3-24-20-01	604	657	8.77
Wishart	3-24-20-02	589	622	5.60
Wishart	3-24-20-03	705	744	5.53
Wishart	3-24-20-04	378	385	1.85
Wishart	3-24-20-05	825	852	3.27
Wishart	3-24-20-06	659	695	5.46
Wishart	3-24-20-07	395	408	3.29
Wishart	3-24-20-08	219	223	1.83
Wishart	3-24-20-09	388	397	2.32

Queensland
Redistribution Statistics 2006

Enrolment Projections
Bonner

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Wishart	3-24-20-10	541	549	1.48
Wishart	3-24-20-11	477	498	4.40
Wishart	3-24-20-12	707	725	2.55
Wishart	3-24-20-13	533	549	3.00
Wishart	13	7020	7304	4.05
Wynnum	3-20-03-01	434	437	0.69
Wynnum	3-20-03-02	402	400	-0.50
Wynnum	3-20-03-03	360	383	6.39
Wynnum	3-20-03-04	519	533	2.70
Wynnum	3-20-03-05	338	344	1.78
Wynnum	3-20-03-06	250	250	0.00
Wynnum	3-20-03-07	372	371	-0.27
Wynnum	3-20-03-08	176	178	1.14
Wynnum	3-20-03-09	343	348	1.46
Wynnum	3-20-03-10	235	238	1.28
Wynnum	3-20-03-13	419	422	0.72
Wynnum	3-20-04-01	371	377	1.62
Wynnum	3-20-04-02	283	286	1.06
Wynnum	3-20-04-03	436	458	5.05
Wynnum	3-20-04-04	209	210	0.48
Wynnum	3-20-04-05	570	608	6.67
Wynnum	3-20-04-06	265	275	3.77
Wynnum	3-20-04-07	437	449	2.75
Wynnum	3-20-04-08	443	450	1.58
Wynnum	3-20-04-09	572	581	1.57
Wynnum	3-20-04-10	390	399	2.31
Wynnum	21	7824	7997	2.21
Wynnum West	3-20-03-11	289	297	2.77
Wynnum West	3-20-03-12	224	230	2.68
Wynnum West	3-20-05-01	465	471	1.29
Wynnum West	3-20-05-02	482	482	0.00
Wynnum West	3-20-05-03	500	510	2.00
Wynnum West	3-20-05-04	690	721	4.49
Wynnum West	3-20-05-05	505	511	1.19
Wynnum West	3-20-05-06	840	926	10.24
Wynnum West	3-20-05-07	627	627	0.00
Wynnum West	3-20-05-08	190	193	1.58
Wynnum West	3-20-05-09	386	390	1.04
Wynnum West	3-20-05-10	492	495	0.61
Wynnum West	3-20-05-11	480	492	2.50
Wynnum West	3-20-05-12	423	425	0.47
Wynnum West	3-20-05-13	462	502	8.66
Wynnum West	3-20-05-14	240	252	5.00

Queensland
Redistribution Statistics 2006

Enrolment Projections
Bonner

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Wynnum West	16	7295	7524	3.14
Bonner	206	86819	89939	3.59

Queensland
Redistribution Statistics 2006

Enrolment Projections
Bowman

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Alexandra Hills	3-20-25-01	620	633	2.10
Alexandra Hills	3-20-25-02	610	619	1.48
Alexandra Hills	3-20-25-03	550	555	0.91
Alexandra Hills	3-20-25-04	554	570	2.89
Alexandra Hills	3-20-25-05	263	269	2.28
Alexandra Hills	3-20-25-06	441	454	2.95
Alexandra Hills	3-20-25-07	352	360	2.27
Alexandra Hills	3-20-25-08	483	496	2.69
Alexandra Hills	3-20-25-09	186	188	1.08
Alexandra Hills	3-20-25-10	232	238	2.59
Alexandra Hills	3-20-25-11	311	318	2.25
Alexandra Hills	3-20-25-13	550	557	1.27
Alexandra Hills	3-20-25-14	622	672	8.04
Alexandra Hills	3-20-33-01	486	494	1.65
Alexandra Hills	3-20-33-02	313	317	1.28
Alexandra Hills	3-20-33-03	278	284	2.16
Alexandra Hills	3-20-33-04	365	375	2.74
Alexandra Hills	3-20-33-05	797	802	0.63
Alexandra Hills	3-20-33-06	580	592	2.07
Alexandra Hills	3-20-33-07	455	469	3.08
Alexandra Hills	3-20-33-08	359	363	1.11
Alexandra Hills	3-20-33-09	604	613	1.49
Alexandra Hills	3-20-33-10	434	443	2.07
Alexandra Hills	3-20-33-11	459	467	1.74
Alexandra Hills	24	10904	11148	2.24
Birkdale	3-20-20-01	637	654	2.67
Birkdale	3-20-20-02	403	415	2.98
Birkdale	3-20-20-03	709	748	5.50
Birkdale	3-20-20-04	766	819	6.92
Birkdale	3-20-20-05	486	493	1.44
Birkdale	3-20-20-06	443	451	1.81
Birkdale	3-20-20-07	352	355	0.85
Birkdale	3-20-20-08	556	559	0.54
Birkdale	3-20-20-09	525	545	3.81
Birkdale	3-20-20-10	492	496	0.81
Birkdale	3-20-20-11	203	209	2.96
Birkdale	3-20-20-12	454	463	1.98
Birkdale	3-20-20-13	296	320	8.11
Birkdale	3-20-22-02	666	679	1.95
Birkdale	3-20-22-07	328	334	1.83
Birkdale	3-20-22-08	675	676	0.15
Birkdale	3-20-22-10	960	1028	7.08
Birkdale	3-20-22-11	356	371	4.21
Birkdale	18	9307	9615	3.31

Queensland
Redistribution Statistics 2006

Enrolment Projections
Bowman

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Capalaba	3-20-26-01	172	176	2.33
Capalaba	3-20-26-02	513	524	2.14
Capalaba	3-20-26-03	432	445	3.01
Capalaba	3-20-26-04	615	616	0.16
Capalaba	3-20-26-05	84	88	4.76
Capalaba	3-20-26-06	491	500	1.83
Capalaba	3-20-26-07	307	324	5.54
Capalaba	3-20-26-08	318	330	3.77
Capalaba	3-20-26-09	409	428	4.65
Capalaba	3-20-26-10	482	485	0.62
Capalaba	3-20-26-11	431	440	2.09
Capalaba	3-20-26-12	295	295	0.00
Capalaba	3-20-26-13	414	415	0.24
Capalaba	3-20-32-01	506	511	0.99
Capalaba	3-20-32-02	481	489	1.66
Capalaba	3-20-32-03	679	686	1.03
Capalaba	3-20-32-04	463	464	0.22
Capalaba	3-20-32-05	457	461	0.88
Capalaba	3-20-32-06	308	313	1.62
Capalaba	3-20-32-07	585	593	1.37
Capalaba	3-20-32-08	789	794	0.63
Capalaba	3-20-32-09	354	359	1.41
Capalaba	3-20-32-10	225	229	1.78
Capalaba	3-20-32-11	724	739	2.07
Capalaba	3-20-32-12	450	460	2.22
Capalaba	3-20-32-13	374	418	11.76
Capalaba	26	11358	11582	1.97
Carbrook-Cornubia	3-25-08-01	333	355	6.61
Carbrook-Cornubia	3-25-08-02	842	864	2.61
Carbrook-Cornubia	3-25-08-03	626	648	3.51
Carbrook-Cornubia	3-25-08-04	491	506	3.05
Carbrook-Cornubia	4	2292	2373	3.53
Cleveland	3-20-23-06	634	646	1.89
Cleveland	3-20-23-07	758	795	4.88
Cleveland	3-20-23-08	210	213	1.43
Cleveland	3-20-23-09	558	578	3.58
Cleveland	3-20-23-10	440	465	5.68
Cleveland	3-20-23-15	339	343	1.18
Cleveland	3-20-24-01	584	594	1.71
Cleveland	3-20-24-02	240	243	1.25
Cleveland	3-20-24-03	327	331	1.22
Cleveland	3-20-24-04	449	488	8.69
Cleveland	3-20-24-05	446	453	1.57

Queensland
Redistribution Statistics 2006

Enrolment Projections
Bowman

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Cleveland	3-20-24-06	434	443	2.07
Cleveland	3-20-24-07	385	395	2.60
Cleveland	3-20-24-08	432	460	6.48
Cleveland	3-20-24-09	345	350	1.45
Cleveland	3-20-24-10	464	477	2.80
Cleveland	3-20-24-11	633	653	3.16
Cleveland	3-20-24-12	476	492	3.36
Cleveland	3-20-24-13	305	311	1.97
Cleveland	3-20-24-14	306	313	2.29
Cleveland	3-20-24-15	310	315	1.61
Cleveland	3-20-24-16	400	420	5.00
Cleveland	22	9475	9778	3.20
Loganholme	3-25-09-01	677	703	3.84
Loganholme	3-25-09-08	794	847	6.68
Loganholme	2	1471	1550	5.37
Ormiston	3-20-23-01	358	410	14.53
Ormiston	3-20-23-02	488	527	7.99
Ormiston	3-20-23-03	952	1002	5.25
Ormiston	3-20-23-04	452	465	2.88
Ormiston	3-20-23-11	311	329	5.79
Ormiston	3-20-23-12	285	290	1.75
Ormiston	3-20-23-13	417	434	4.08
Ormiston	3-20-23-14	353	364	3.12
Ormiston	8	3616	3821	5.67
Redland (S) Bal	3-20-23-05	0	0	0.00
Redland (S) Bal	3-20-29-01	75	73	-2.67
Redland (S) Bal	3-20-29-02	168	179	6.55
Redland (S) Bal	3-20-29-03	298	296	-0.67
Redland (S) Bal	3-20-29-04	320	324	1.25
Redland (S) Bal	3-20-29-05	0	0	0.00
Redland (S) Bal	3-20-29-06	232	231	-0.43
Redland (S) Bal	3-20-29-07	193	203	5.18
Redland (S) Bal	3-20-29-08	208	215	3.37
Redland (S) Bal	3-20-34-01	0	0	0.00
Redland (S) Bal	3-20-34-02	197	214	8.63
Redland (S) Bal	3-20-34-03	473	519	9.73
Redland (S) Bal	3-20-34-04	315	350	11.11
Redland (S) Bal	3-20-34-05	268	287	7.09
Redland (S) Bal	3-20-34-06	287	311	8.36
Redland (S) Bal	3-20-34-07	325	349	7.38
Redland (S) Bal	3-20-34-08	360	386	7.22

Queensland
Redistribution Statistics 2006

Enrolment Projections
Bowman

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Redland (S) Bal	3-20-34-09	289	308	6.57
Redland (S) Bal	3-20-34-10	108	123	13.89
Redland (S) Bal	3-20-34-11	442	482	9.05
Redland (S) Bal	3-20-34-12	243	260	7.00
Redland (S) Bal	21	4801	5110	6.44
Redland Bay	3-20-28-01	417	556	33.33
Redland Bay	3-20-28-02	492	510	3.66
Redland Bay	3-20-28-03	492	520	5.69
Redland Bay	3-20-28-04	655	703	7.33
Redland Bay	3-20-28-05	502	548	9.16
Redland Bay	3-20-28-06	348	375	7.76
Redland Bay	3-20-28-07	105	140	33.33
Redland Bay	3-20-28-08	401	412	2.74
Redland Bay	3-20-28-09	303	315	3.96
Redland Bay	3-20-28-10	433	535	23.56
Redland Bay	3-20-28-11	243	245	0.82
Redland Bay	3-20-28-12	657	789	20.09
Redland Bay	3-20-28-13	399	557	39.60
Redland Bay	3-20-28-14	372	405	8.87
Redland Bay	3-20-28-15	220	281	27.73
Redland Bay	3-20-31-05	211	220	4.27
Redland Bay	16	6250	7111	13.78
Sheldon-Mt Cotton	3-20-31-02	156	167	7.05
Sheldon-Mt Cotton	3-20-31-03	602	616	2.33
Sheldon-Mt Cotton	3-20-31-06	498	515	3.41
Sheldon-Mt Cotton	3-20-31-07	132	180	36.36
Sheldon-Mt Cotton	3-20-31-08	212	227	7.08
Sheldon-Mt Cotton	3-20-31-09	574	592	3.14
Sheldon-Mt Cotton	3-20-31-10	264	300	13.64
Sheldon-Mt Cotton	3-20-31-11	372	384	3.23
Sheldon-Mt Cotton	3-20-31-12	243	282	16.05
Sheldon-Mt Cotton	9	3053	3263	6.88
Thorneside	3-20-21-01	188	190	1.06
Thorneside	3-20-21-02	509	496	-2.55
Thorneside	3-20-21-03	681	691	1.47
Thorneside	3-20-21-04	465	452	-2.80
Thorneside	3-20-21-05	520	533	2.50
Thorneside	5	2363	2362	-0.04
Thornlands	3-20-27-01	485	522	7.63

Queensland
Redistribution Statistics 2006

Enrolment Projections
Bowman

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Thornlands	3-20-27-02	531	848	59.70
Thornlands	3-20-27-03	616	686	11.36
Thornlands	3-20-27-04	420	448	6.67
Thornlands	3-20-27-05	648	704	8.64
Thornlands	3-20-27-06	373	397	6.43
Thornlands	3-20-27-07	334	350	4.79
Thornlands	3-20-27-08	688	720	4.65
Thornlands	3-20-27-09	383	402	4.96
Thornlands	3-20-27-10	415	437	5.30
Thornlands	3-20-27-11	628	857	36.46
Thornlands	3-20-31-01	663	725	9.35
Thornlands	12	6184	7096	14.75
Victoria Point	3-20-30-01	831	851	2.41
Victoria Point	3-20-30-02	702	712	1.42
Victoria Point	3-20-30-03	616	630	2.27
Victoria Point	3-20-30-04	648	661	2.01
Victoria Point	3-20-30-05	391	395	1.02
Victoria Point	3-20-30-06	375	409	9.07
Victoria Point	3-20-30-07	611	665	8.84
Victoria Point	3-20-30-08	418	430	2.87
Victoria Point	3-20-30-09	483	496	2.69
Victoria Point	3-20-30-10	531	534	0.56
Victoria Point	3-20-30-11	373	389	4.29
Victoria Point	3-20-30-12	393	448	13.99
Victoria Point	3-20-30-13	217	229	5.53
Victoria Point	3-20-30-14	315	322	2.22
Victoria Point	3-20-30-15	488	546	11.89
Victoria Point	3-20-31-04	1473	1898	28.85
Victoria Point	16	8865	9615	8.46
Wellington Point	3-20-22-01	129	134	3.88
Wellington Point	3-20-22-03	477	498	4.40
Wellington Point	3-20-22-04	303	311	2.64
Wellington Point	3-20-22-05	418	433	3.59
Wellington Point	3-20-22-06	955	1122	17.49
Wellington Point	3-20-22-09	397	426	7.30
Wellington Point	3-20-22-12	471	492	4.46
Wellington Point	3-20-22-13	385	393	2.08
Wellington Point	3-20-22-14	793	806	1.64
Wellington Point	3-20-22-15	629	685	8.90
Wellington Point	3-20-22-16	536	593	10.63
Wellington Point	3-20-22-17	381	419	9.97
Wellington Point	3-20-25-12	622	638	2.57
Wellington Point	13	6496	6950	6.99

Queensland
Redistribution Statistics 2006

Enrolment Projections
Bowman

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Bowman	196	86435	91374	5.71

Queensland
Redistribution Statistics 2006

Enrolment Projections
Brisbane

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Alderley	3-22-10-01	143	143	0.00
Alderley	3-22-10-02	455	455	0.00
Alderley	3-22-10-03	199	203	2.01
Alderley	3-22-10-04	82	84	2.44
Alderley	3-22-10-05	442	457	3.39
Alderley	3-22-10-06	312	320	2.56
Alderley	3-22-10-07	85	87	2.35
Alderley	3-22-10-08	201	220	9.45
Alderley	3-22-10-09	208	220	5.77
Alderley	3-22-10-10	395	412	4.30
Alderley	3-22-10-11	323	331	2.48
Alderley	3-22-10-12	403	422	4.71
Alderley	3-22-10-13	442	445	0.68
Alderley	13	3690	3799	2.95
Ashgrove	3-23-06-01	302	312	3.31
Ashgrove	3-23-06-02	353	366	3.68
Ashgrove	3-23-06-03	468	475	1.50
Ashgrove	3-23-06-04	284	290	2.11
Ashgrove	3-23-06-05	472	487	3.18
Ashgrove	3-23-06-06	288	293	1.74
Ashgrove	3-23-06-07	342	358	4.68
Ashgrove	3-23-06-08	457	470	2.84
Ashgrove	3-23-06-09	425	427	0.47
Ashgrove	3-23-06-10	331	338	2.11
Ashgrove	3-23-06-11	356	363	1.97
Ashgrove	3-23-07-01	386	399	3.37
Ashgrove	3-23-07-02	198	199	0.51
Ashgrove	3-23-07-03	229	233	1.75
Ashgrove	3-23-07-04	339	343	1.18
Ashgrove	3-23-07-05	215	219	1.86
Ashgrove	3-23-07-06	362	369	1.93
Ashgrove	3-23-07-07	314	316	0.64
Ashgrove	3-23-07-08	283	284	0.35
Ashgrove	3-23-07-09	180	183	1.67
Ashgrove	3-23-07-10	273	279	2.20
Ashgrove	3-23-07-11	274	287	4.74
Ashgrove	3-23-07-12	247	254	2.83
Ashgrove	3-23-07-13	198	207	4.55
Ashgrove	3-23-07-14	315	333	5.71
Ashgrove	25	7891	8084	2.45
Bardon	3-23-08-01	530	539	1.70
Bardon	3-23-08-02	589	597	1.36
Bardon	3-23-08-03	389	403	3.60

Queensland
Redistribution Statistics 2006

Enrolment Projections
Brisbane

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Bardon	3-23-08-04	485	497	2.47
Bardon	3-23-08-05	519	538	3.66
Bardon	3-23-08-06	458	471	2.84
Bardon	3-23-08-07	422	436	3.32
Bardon	3-23-08-08	377	388	2.92
Bardon	3-23-08-09	483	500	3.52
Bardon	3-23-08-10	296	308	4.05
Bardon	3-23-08-13	171	175	2.34
Bardon	11	4719	4852	2.82
Bowen Hills	3-19-10-01	30	51	70.00
Bowen Hills	3-19-10-02	576	596	3.47
Bowen Hills	3-19-10-03	179	194	8.38
Bowen Hills	3	785	841	7.13
City - Inner	3-19-19-01	33	48	45.45
City - Inner	3-19-19-02	53	91	71.70
City - Inner	3-19-19-03	5	4	-20.00
City - Inner	3-19-19-04	377	559	48.28
City - Inner	3-19-19-08	482	399	-17.22
City - Inner	5	950	1101	15.89
Enoggera	3-23-05-01	514	527	2.53
Enoggera	3-23-05-02	583	615	5.49
Enoggera	3-23-05-03	581	602	3.61
Enoggera	3-23-05-04	147	149	1.36
Enoggera	3-23-05-05	151	158	4.64
Enoggera	3-23-05-06	405	427	5.43
Enoggera	3-23-05-07	160	162	1.25
Enoggera	3-23-05-08	255	266	4.31
Enoggera	3-23-05-09	391	412	5.37
Enoggera	3-23-05-10	312	368	17.95
Enoggera	3-23-05-11	266	276	3.76
Enoggera	3-23-05-12	422	437	3.55
Enoggera	3-23-05-13	304	308	1.32
Enoggera	13	4491	4707	4.81
Everton Park	3-22-08-01	462	468	1.30
Everton Park	3-22-08-03	291	293	0.69
Everton Park	3-22-08-04	360	368	2.22
Everton Park	3-22-08-05	282	282	0.00
Everton Park	3-22-08-06	224	224	0.00
Everton Park	3-22-08-07	545	552	1.28

Queensland
Redistribution Statistics 2006

Enrolment Projections
Brisbane

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Everton Park	3-22-08-08	311	312	0.32
Everton Park	3-22-08-09	300	308	2.67
Everton Park	3-22-08-13	450	463	2.89
Everton Park	3-22-08-14	369	366	-0.81
Everton Park	3-22-08-15	264	274	3.79
Everton Park	3-22-08-16	340	351	3.24
Everton Park	12	4198	4261	1.50
Ferny Grove	3-23-02-02	705	759	7.66
Ferny Grove	3-23-02-03	121	125	3.31
Ferny Grove	3-23-02-04	318	325	2.20
Ferny Grove	3-23-02-05	539	551	2.23
Ferny Grove	3-23-02-06	429	443	3.26
Ferny Grove	3-23-02-07	582	600	3.09
Ferny Grove	3-23-02-08	802	835	4.11
Ferny Grove	3-23-02-11	414	427	3.14
Ferny Grove	8	3910	4065	3.96
Fortitude Valley - Inner	3-19-15-01	275	329	19.64
Fortitude Valley - Inner	3-19-15-02	103	109	5.83
Fortitude Valley - Inner	3-19-15-08	314	316	0.64
Fortitude Valley - Inner	3	692	754	8.96
Grange	3-22-14-06	181	183	1.10
Grange	3-22-14-07	485	488	0.62
Grange	3-22-14-08	365	377	3.29
Grange	3-22-14-09	415	417	0.48
Grange	3-22-14-10	383	392	2.35
Grange	3-22-14-11	203	210	3.45
Grange	3-22-14-12	360	365	1.39
Grange	3-22-14-13	235	244	3.83
Grange	8	2627	2676	1.87
Herston	3-19-17-01	264	268	1.52
Herston	3-19-17-02	441	444	0.68
Herston	3-19-17-03	341	352	3.23
Herston	3	1046	1064	1.72
Kelvin Grove	3-19-17-04	444	476	7.21
Kelvin Grove	3-19-17-05	235	256	8.94
Kelvin Grove	3-19-17-06	270	299	10.74
Kelvin Grove	3-19-17-07	100	116	16.00

Queensland
Redistribution Statistics 2006

Enrolment Projections
Brisbane

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Kelvin Grove	3-19-17-08	495	549	10.91
Kelvin Grove	3-19-17-09	76	102	34.21
Kelvin Grove	3-19-17-10	179	189	5.59
Kelvin Grove	3-19-17-11	138	146	5.80
Kelvin Grove	3-19-17-12	498	542	8.84
Kelvin Grove	3-19-17-13	337	364	8.01
Kelvin Grove	10	2772	3039	9.63
Keperra	3-23-03-01	467	467	0.00
Keperra	3-23-03-02	215	217	0.93
Keperra	3-23-03-03	619	617	-0.32
Keperra	3-23-03-04	267	266	-0.37
Keperra	3-23-03-05	245	248	1.22
Keperra	3-23-03-06	450	449	-0.22
Keperra	3-23-03-07	353	354	0.28
Keperra	3-23-03-08	315	318	0.95
Keperra	3-23-03-09	678	670	-1.18
Keperra	3-23-03-10	752	727	-3.32
Keperra	3-23-03-11	360	359	-0.28
Keperra	3-23-03-12	419	417	-0.48
Keperra	12	5140	5109	-0.60
Milton	3-19-06-01	221	233	5.43
Milton	3-19-06-02	97	100	3.09
Milton	3-19-06-03	252	266	5.56
Milton	3-19-06-04	146	153	4.79
Milton	3-19-06-05	151	162	7.28
Milton	3-19-06-06	174	177	1.72
Milton	6	1041	1091	4.80
Mitchelton	3-23-04-01	284	285	0.35
Mitchelton	3-23-04-02	295	317	7.46
Mitchelton	3-23-04-03	367	377	2.72
Mitchelton	3-23-04-04	510	521	2.16
Mitchelton	3-23-04-05	557	562	0.90
Mitchelton	3-23-04-06	277	284	2.53
Mitchelton	3-23-04-07	320	326	1.88
Mitchelton	3-23-04-08	514	526	2.33
Mitchelton	3-23-04-09	912	1084	18.86
Mitchelton	3-23-04-10	417	423	1.44
Mitchelton	3-23-04-11	313	322	2.88
Mitchelton	11	4766	5027	5.48

Queensland
Redistribution Statistics 2006

Enrolment Projections
Brisbane

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
New Farm	3-19-12-01	398	404	1.51
New Farm	3-19-12-02	214	213	-0.47
New Farm	3-19-12-03	183	188	2.73
New Farm	3-19-12-04	200	207	3.50
New Farm	3-19-12-05	183	188	2.73
New Farm	3-19-12-06	235	248	5.53
New Farm	3-19-12-07	187	194	3.74
New Farm	3-19-12-08	570	624	9.47
New Farm	3-19-12-09	694	711	2.45
New Farm	3-19-13-01	307	317	3.26
New Farm	3-19-13-02	192	200	4.17
New Farm	3-19-13-03	228	244	7.02
New Farm	3-19-13-04	221	230	4.07
New Farm	3-19-13-05	361	367	1.66
New Farm	3-19-13-06	145	148	2.07
New Farm	3-19-13-07	229	236	3.06
New Farm	3-19-13-08	210	213	1.43
New Farm	3-19-13-09	170	176	3.53
New Farm	3-19-14-01	164	170	3.66
New Farm	3-19-14-02	299	302	1.00
New Farm	3-19-14-03	241	264	9.54
New Farm	3-19-14-04	302	309	2.32
New Farm	3-19-14-05	195	202	3.59
New Farm	3-19-14-06	434	457	5.30
New Farm	3-19-14-07	299	300	0.33
New Farm	3-19-14-08	239	244	2.09
New Farm	3-19-14-09	197	196	-0.51
New Farm	3-19-14-10	227	228	0.44
New Farm	28	7524	7780	3.40
Newmarket	3-22-12-01	399	410	2.76
Newmarket	3-22-12-02	355	373	5.07
Newmarket	3-22-12-03	362	364	0.55
Newmarket	3-22-12-04	303	306	0.99
Newmarket	3-22-12-05	515	533	3.50
Newmarket	3-22-12-06	451	467	3.55
Newmarket	3-22-12-07	563	584	3.73
Newmarket	7	2948	3037	3.02
Newstead	3-19-10-04	160	175	9.38
Newstead	3-19-10-05	168	181	7.74
Newstead	3-19-10-06	1107	1305	17.89
Newstead	3-19-10-07	557	659	18.31
Newstead	3-19-10-08	239	276	15.48
Newstead	3-19-10-09	286	305	6.64

Queensland
Redistribution Statistics 2006

Enrolment Projections
Brisbane

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Newstead	3-19-10-10	399	483	21.05
Newstead	3-19-10-11	231	247	6.93
Newstead	8	3147	3631	15.38
Paddington	3-19-11-01	510	518	1.57
Paddington	3-19-11-02	263	268	1.90
Paddington	3-19-11-03	243	253	4.12
Paddington	3-19-11-04	237	241	1.69
Paddington	3-19-11-05	132	139	5.30
Paddington	3-19-11-06	245	255	4.08
Paddington	3-19-11-07	299	306	2.34
Paddington	3-19-11-09	552	563	1.99
Paddington	3-19-11-10	183	184	0.55
Paddington	3-19-16-01	361	377	4.43
Paddington	3-19-16-02	332	337	1.51
Paddington	3-19-16-03	222	225	1.35
Paddington	3-19-16-04	153	156	1.96
Paddington	3-19-16-05	307	315	2.61
Paddington	3-19-16-06	475	501	5.47
Paddington	3-19-16-07	196	201	2.55
Paddington	3-19-16-08	200	206	3.00
Paddington	3-19-16-09	158	166	5.06
Paddington	18	5068	5211	2.82
Red Hill	3-19-20-01	281	288	2.49
Red Hill	3-19-20-02	225	230	2.22
Red Hill	3-19-20-03	536	548	2.24
Red Hill	3-19-20-04	291	295	1.37
Red Hill	3-19-20-05	369	374	1.36
Red Hill	3-19-20-06	351	352	0.28
Red Hill	3-19-20-07	332	333	0.30
Red Hill	3-19-20-08	205	208	1.46
Red Hill	3-19-20-09	259	260	0.39
Red Hill	3-19-20-10	166	176	6.02
Red Hill	3-19-20-11	250	257	2.80
Red Hill	3-19-20-12	196	199	1.53
Red Hill	3-19-20-13	208	218	4.81
Red Hill	13	3669	3738	1.88
Spring Hill	3-19-18-01	235	236	0.43
Spring Hill	3-19-18-02	208	211	1.44
Spring Hill	3-19-18-03	120	152	26.67
Spring Hill	3-19-18-04	390	399	2.31
Spring Hill	3-19-18-05	160	164	2.50

Queensland
Redistribution Statistics 2006

Enrolment Projections
Brisbane

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Spring Hill	3-19-18-06	154	156	1.30
Spring Hill	3-19-18-07	224	227	1.34
Spring Hill	3-19-18-08	215	281	30.70
Spring Hill	3-19-18-09	395	492	24.56
Spring Hill	9	2101	2318	10.33
Stafford	3-22-11-01	443	450	1.58
Stafford	3-22-11-02	321	319	-0.62
Stafford	3-22-11-03	449	450	0.22
Stafford	3-22-11-04	340	348	2.35
Stafford	3-22-11-05	375	375	0.00
Stafford	3-22-11-06	304	308	1.32
Stafford	3-22-11-07	232	234	0.86
Stafford	3-22-11-11	159	163	2.52
Stafford	3-22-11-12	444	454	2.25
Stafford	9	3067	3101	1.11
Upper Kedron	3-23-02-01	328	413	25.91
Upper Kedron	3-23-02-09	531	664	25.05
Upper Kedron	3-23-02-10	670	782	16.72
Upper Kedron	3	1529	1859	21.58
Wilston	3-22-16-01	364	371	1.92
Wilston	3-22-16-02	470	482	2.55
Wilston	3-22-16-03	339	355	4.72
Wilston	3-22-16-04	385	394	2.34
Wilston	3-22-16-05	281	286	1.78
Wilston	3-22-16-06	328	332	1.22
Wilston	3-22-16-07	256	256	0.00
Wilston	7	2423	2476	2.19
Windsor	3-22-13-01	224	229	2.23
Windsor	3-22-13-02	380	384	1.05
Windsor	3-22-13-03	467	470	0.64
Windsor	3-22-13-04	145	148	2.07
Windsor	3-22-13-05	286	292	2.10
Windsor	3-22-13-06	309	315	1.94
Windsor	3-22-13-07	200	202	1.00
Windsor	3-22-13-08	166	166	0.00
Windsor	3-22-13-09	455	462	1.54
Windsor	3-22-13-10	271	282	4.06
Windsor	3-22-13-11	381	398	4.46
Windsor	3-22-13-12	312	342	9.62

Queensland
Redistribution Statistics 2006

Enrolment Projections
Brisbane

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Windsor	3-22-13-13	229	231	0.87
Windsor	3-22-13-14	180	191	6.11
Windsor	3-22-13-15	221	225	1.81
Windsor	15	4226	4337	2.63
City - Remainder	3-19-06-07	336	317	-5.65
City - Remainder	3-19-06-08	251	220	-12.35
City - Remainder	3-19-06-09	143	200	39.86
City - Remainder	3-19-06-10	133	117	-12.03
City - Remainder	3-19-19-05	112	195	74.11
City - Remainder	3-19-19-06	289	452	56.40
City - Remainder	3-19-19-07	143	266	86.01
City - Remainder	7	1407	1767	25.59
Fortitude Valley - Remainder	3-19-15-03	528	771	46.02
Fortitude Valley - Remainder	3-19-15-04	195	192	-1.54
Fortitude Valley - Remainder	3-19-15-05	78	79	1.28
Fortitude Valley - Remainder	3-19-15-06	385	456	18.44
Fortitude Valley - Remainder	3-19-15-07	647	850	31.38
Fortitude Valley - Remainder	5	1833	2348	28.10
Brisbane	272	87660	92073	5.03

Queensland
Redistribution Statistics 2006

Enrolment Projections
Capricornia

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Banana (S)	3-06-17-01	184	183	-0.54
Banana (S)	3-06-17-02	150	150	0.00
Banana (S)	3-06-17-03	217	217	0.00
Banana (S)	3-06-17-04	171	172	0.58
Banana (S)	3-06-17-05	92	93	1.09
Banana (S)	3-06-17-06	198	200	1.01
Banana (S)	3-06-17-07	237	240	1.27
Banana (S)	3-06-17-08	223	225	0.90
Banana (S)	3-06-18-01	109	110	0.92
Banana (S)	3-06-18-02	27	27	0.00
Banana (S)	3-06-18-03	279	275	-1.43
Banana (S)	3-06-18-04	326	332	1.84
Banana (S)	3-06-18-05	171	173	1.17
Banana (S)	3-06-18-06	234	233	-0.43
Banana (S)	3-06-18-07	159	160	0.63
Banana (S)	3-06-18-08	299	304	1.67
Banana (S)	3-06-18-09	524	532	1.53
Banana (S)	3-06-18-10	21	20	-4.76
Banana (S)	3-06-18-11	249	251	0.80
Banana (S)	3-06-18-12	271	271	0.00
Banana (S)	3-06-19-01	243	251	3.29
Banana (S)	3-06-19-02	306	309	0.98
Banana (S)	3-06-19-03	334	338	1.20
Banana (S)	3-06-19-04	89	90	1.12
Banana (S)	3-06-19-05	528	536	1.52
Banana (S)	3-06-19-06	666	669	0.45
Banana (S)	3-06-19-07	463	461	-0.43
Banana (S)	3-06-19-08	323	324	0.31
Banana (S)	3-06-19-09	413	416	0.73
Banana (S)	3-06-19-10	276	278	0.72
Banana (S)	3-06-19-11	445	459	3.15
Banana (S)	3-06-19-12	96	97	1.04
Banana (S)	3-06-19-13	109	108	-0.92
Banana (S)	3-06-19-14	195	195	0.00
Banana (S)	34	8627	8699	0.83
Belyando (S)	3-03-15-01	78	80	2.56
Belyando (S)	3-03-15-02	144	145	0.69
Belyando (S)	3-03-15-03	213	215	0.94
Belyando (S)	3-03-15-04	62	63	1.61
Belyando (S)	3-03-15-05	224	228	1.79
Belyando (S)	3-03-15-06	282	286	1.42
Belyando (S)	3-03-15-07	427	432	1.17
Belyando (S)	3-03-15-08	279	285	2.15
Belyando (S)	3-03-15-09	159	161	1.26
Belyando (S)	3-03-16-01	531	539	1.51

Queensland
Redistribution Statistics 2006

Enrolment Projections
Capricornia

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Belyando (S)	3-03-16-02	81	82	1.23
Belyando (S)	3-03-16-03	188	189	0.53
Belyando (S)	3-03-16-04	98	103	5.10
Belyando (S)	3-03-16-05	283	288	1.77
Belyando (S)	3-03-16-06	317	319	0.63
Belyando (S)	3-03-16-07	466	476	2.15
Belyando (S)	3-03-16-08	401	405	1.00
Belyando (S)	3-03-16-09	432	443	2.55
Belyando (S)	3-03-16-10	312	325	4.17
Belyando (S)	3-03-16-11	387	390	0.78
Belyando (S)	3-03-16-12	370	377	1.89
Belyando (S)	3-03-16-13	299	303	1.34
Belyando (S)	22	6033	6134	1.67
Bowen (S)	3-05-04-01	15	13	-13.33
Bowen (S)	3-05-06-01	46	46	0.00
Bowen (S)	3-05-06-02	365	365	0.00
Bowen (S)	3-05-06-03	186	189	1.61
Bowen (S)	3-05-06-04	252	255	1.19
Bowen (S)	3-05-06-05	76	80	5.26
Bowen (S)	3-05-06-06	303	307	1.32
Bowen (S)	3-05-06-07	242	243	0.41
Bowen (S)	3-05-06-08	26	26	0.00
Bowen (S)	3-05-06-09	52	52	0.00
Bowen (S)	10	1563	1576	0.83
Broadsound (S)	3-05-21-03	12	12	0.00
Broadsound (S)	3-05-21-04	33	33	0.00
Broadsound (S)	3-05-21-05	106	106	0.00
Broadsound (S)	3-05-21-06	104	105	0.96
Broadsound (S)	3-05-21-07	46	46	0.00
Broadsound (S)	3-05-21-08	32	32	0.00
Broadsound (S)	3-05-23-01	235	237	0.85
Broadsound (S)	3-05-23-02	277	281	1.44
Broadsound (S)	3-05-23-03	225	215	-4.44
Broadsound (S)	3-05-23-04	394	400	1.52
Broadsound (S)	3-05-23-05	338	334	-1.18
Broadsound (S)	3-05-23-06	132	132	0.00
Broadsound (S)	3-05-23-07	82	83	1.22
Broadsound (S)	3-05-23-08	190	189	-0.53
Broadsound (S)	3-05-23-09	409	409	0.00
Broadsound (S)	3-05-23-10	389	387	-0.51
Broadsound (S)	3-05-23-11	284	284	0.00
Broadsound (S)	17	3288	3285	-0.09

Queensland
Redistribution Statistics 2006

Enrolment Projections
Capricornia

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Duaringa (S)	3-08-04-01	91	86	-5.49
Duaringa (S)	3-08-04-02	210	212	0.95
Duaringa (S)	3-08-04-03	288	289	0.35
Duaringa (S)	3-08-04-04	245	250	2.04
Duaringa (S)	3-08-04-05	324	327	0.93
Duaringa (S)	3-08-04-06	439	442	0.68
Duaringa (S)	3-08-04-07	106	110	3.77
Duaringa (S)	3-08-04-08	283	291	2.83
Duaringa (S)	3-08-04-09	290	292	0.69
Duaringa (S)	3-08-04-10	398	391	-1.76
Duaringa (S)	3-08-04-11	97	99	2.06
Duaringa (S)	3-08-05-01	68	71	4.41
Duaringa (S)	3-08-05-02	243	238	-2.06
Duaringa (S)	3-08-05-03	91	85	-6.59
Duaringa (S)	3-08-05-04	85	76	-10.59
Duaringa (S)	3-08-05-05	66	66	0.00
Duaringa (S)	3-08-05-06	70	62	-11.43
Duaringa (S)	3-08-05-07	156	157	0.64
Duaringa (S)	3-08-05-08	83	79	-4.82
Duaringa (S)	3-08-05-09	358	369	3.07
Duaringa (S)	3-08-05-10	116	122	5.17
Duaringa (S)	3-08-05-11	34	37	8.82
Duaringa (S)	3-08-05-12	75	69	-8.00
Duaringa (S)	23	4216	4220	0.09
Fitzroy (S) - Pt A	3-06-13-01	668	723	8.23
Fitzroy (S) - Pt A	3-06-13-02	731	761	4.10
Fitzroy (S) - Pt A	3-06-13-03	539	551	2.23
Fitzroy (S) - Pt A	3-06-13-04	385	386	0.26
Fitzroy (S) - Pt A	3-06-13-05	288	325	12.85
Fitzroy (S) - Pt A	3-06-13-06	487	516	5.95
Fitzroy (S) - Pt A	6	3098	3262	5.29
Fitzroy (S) - Pt B	3-06-14-01	278	286	2.88
Fitzroy (S) - Pt B	3-06-14-02	139	142	2.16
Fitzroy (S) - Pt B	3-06-14-03	190	194	2.11
Fitzroy (S) - Pt B	3-06-14-04	183	183	0.00
Fitzroy (S) - Pt B	3-06-14-05	71	72	1.41
Fitzroy (S) - Pt B	3-06-14-06	42	43	2.38
Fitzroy (S) - Pt B	3-06-14-07	78	80	2.56
Fitzroy (S) - Pt B	3-06-14-08	212	215	1.42
Fitzroy (S) - Pt B	3-06-14-09	464	472	1.72
Fitzroy (S) - Pt B	3-06-15-01	28	31	10.71
Fitzroy (S) - Pt B	3-06-15-02	58	60	3.45
Fitzroy (S) - Pt B	3-06-15-03	392	401	2.30

Queensland
Redistribution Statistics 2006

Enrolment Projections
Capricornia

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Fitzroy (S) - Pt B	3-06-15-04	166	166	0.00
Fitzroy (S) - Pt B	3-06-15-05	334	350	4.79
Fitzroy (S) - Pt B	3-06-15-06	397	406	2.27
Fitzroy (S) - Pt B	3-06-15-07	158	161	1.90
Fitzroy (S) - Pt B	3-06-15-08	132	137	3.79
Fitzroy (S) - Pt B	3-06-15-09	289	300	3.81
Fitzroy (S) - Pt B	18	3611	3699	2.44
Livingstone (S)	3-06-01-01	71	85	19.72
Livingstone (S)	3-06-01-02	4	4	0.00
Livingstone (S)	3-06-01-03	633	687	8.53
Livingstone (S)	3-06-01-04	352	372	5.68
Livingstone (S)	3-06-01-05	170	177	4.12
Livingstone (S)	3-06-01-06	157	159	1.27
Livingstone (S)	3-06-01-07	48	52	8.33
Livingstone (S)	3-06-01-08	59	61	3.39
Livingstone (S)	3-06-01-09	82	82	0.00
Livingstone (S)	3-06-01-10	163	170	4.29
Livingstone (S)	3-06-02-01	244	256	4.92
Livingstone (S)	3-06-02-02	332	352	6.02
Livingstone (S)	3-06-02-03	252	258	2.38
Livingstone (S)	3-06-02-04	367	396	7.90
Livingstone (S)	3-06-02-05	42	42	0.00
Livingstone (S)	3-06-02-06	341	380	11.44
Livingstone (S)	3-06-02-07	398	426	7.04
Livingstone (S)	3-06-02-08	446	459	2.91
Livingstone (S)	3-06-02-09	415	427	2.89
Livingstone (S)	3-06-02-10	549	566	3.10
Livingstone (S)	3-06-02-11	411	434	5.60
Livingstone (S)	3-06-02-12	324	339	4.63
Livingstone (S)	3-06-02-13	209	212	1.44
Livingstone (S)	3-06-02-14	314	365	16.24
Livingstone (S)	3-06-02-15	300	325	8.33
Livingstone (S)	3-06-03-01	584	640	9.59
Livingstone (S)	3-06-03-02	411	432	5.11
Livingstone (S)	3-06-03-03	303	312	2.97
Livingstone (S)	3-06-03-04	649	678	4.47
Livingstone (S)	3-06-03-05	297	307	3.37
Livingstone (S)	3-06-03-06	307	315	2.61
Livingstone (S)	3-06-03-07	301	309	2.66
Livingstone (S)	3-06-03-08	604	637	5.46
Livingstone (S)	3-06-03-09	413	431	4.36
Livingstone (S)	3-06-03-10	111	116	4.50
Livingstone (S)	3-06-03-11	483	527	9.11
Livingstone (S)	3-06-03-12	104	105	0.96
Livingstone (S)	3-06-03-13	154	160	3.90

Queensland
Redistribution Statistics 2006

Enrolment Projections
Capricornia

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Livingstone (S)	3-06-03-14	665	701	5.41
Livingstone (S)	3-06-03-15	488	515	5.53
Livingstone (S)	3-06-03-16	345	368	6.67
Livingstone (S)	3-06-03-17	219	276	26.03
Livingstone (S)	3-06-03-18	235	247	5.11
Livingstone (S)	3-06-20-01	331	340	2.72
Livingstone (S)	3-06-20-02	484	505	4.34
Livingstone (S)	3-06-20-03	348	371	6.61
Livingstone (S)	3-06-20-04	634	680	7.26
Livingstone (S)	3-06-20-05	403	431	6.95
Livingstone (S)	3-06-20-06	295	307	4.07
Livingstone (S)	3-06-20-07	533	560	5.07
Livingstone (S)	3-06-20-08	467	492	5.35
Livingstone (S)	3-06-20-09	570	609	6.84
Livingstone (S)	3-06-20-10	500	544	8.80
Livingstone (S)	3-06-20-11	437	463	5.95
Livingstone (S)	3-06-20-12	6	6	0.00
Livingstone (S)	55	18364	19470	6.02
Mount Morgan (S)	3-06-16-01	94	96	2.13
Mount Morgan (S)	3-06-16-02	198	196	-1.01
Mount Morgan (S)	3-06-16-03	318	312	-1.89
Mount Morgan (S)	3-06-16-04	223	223	0.00
Mount Morgan (S)	3-06-16-05	240	237	-1.25
Mount Morgan (S)	3-06-16-06	163	163	0.00
Mount Morgan (S)	3-06-16-07	478	476	-0.42
Mount Morgan (S)	3-06-16-08	247	242	-2.02
Mount Morgan (S)	3-06-16-09	120	119	-0.83
Mount Morgan (S)	9	2081	2064	-0.82
Nebo (S)	3-05-20-01	279	278	-0.36
Nebo (S)	3-05-20-02	92	95	3.26
Nebo (S)	3-05-20-03	160	167	4.38
Nebo (S)	3-05-20-04	248	249	0.40
Nebo (S)	3-05-20-05	156	155	-0.64
Nebo (S)	3-05-20-06	249	250	0.40
Nebo (S)	6	1184	1194	0.84
Rockhampton (C)	3-06-04-01	61	63	3.28
Rockhampton (C)	3-06-04-02	132	132	0.00
Rockhampton (C)	3-06-04-03	111	111	0.00
Rockhampton (C)	3-06-04-04	317	323	1.89
Rockhampton (C)	3-06-04-05	445	458	2.92
Rockhampton (C)	3-06-04-06	307	312	1.63

Queensland
Redistribution Statistics 2006

Enrolment Projections
Capricornia

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Rockhampton (C)	3-06-04-07	193	189	-2.07
Rockhampton (C)	3-06-04-08	236	240	1.69
Rockhampton (C)	3-06-04-09	380	377	-0.79
Rockhampton (C)	3-06-04-10	612	627	2.45
Rockhampton (C)	3-06-04-11	330	336	1.82
Rockhampton (C)	3-06-04-12	484	497	2.69
Rockhampton (C)	3-06-04-13	465	479	3.01
Rockhampton (C)	3-06-04-14	151	158	4.64
Rockhampton (C)	3-06-04-15	534	547	2.43
Rockhampton (C)	3-06-04-16	572	600	4.90
Rockhampton (C)	3-06-04-17	489	535	9.41
Rockhampton (C)	3-06-04-18	687	707	2.91
Rockhampton (C)	3-06-04-19	537	639	18.99
Rockhampton (C)	3-06-04-20	62	62	0.00
Rockhampton (C)	3-06-05-01	617	619	0.32
Rockhampton (C)	3-06-05-02	450	451	0.22
Rockhampton (C)	3-06-05-03	545	551	1.10
Rockhampton (C)	3-06-05-04	344	350	1.74
Rockhampton (C)	3-06-05-05	543	549	1.10
Rockhampton (C)	3-06-05-06	515	517	0.39
Rockhampton (C)	3-06-05-07	313	310	-0.96
Rockhampton (C)	3-06-05-08	340	343	0.88
Rockhampton (C)	3-06-05-09	296	295	-0.34
Rockhampton (C)	3-06-05-10	470	511	8.72
Rockhampton (C)	3-06-05-11	266	268	0.75
Rockhampton (C)	3-06-05-12	197	195	-1.02
Rockhampton (C)	3-06-06-01	349	357	2.29
Rockhampton (C)	3-06-06-02	469	473	0.85
Rockhampton (C)	3-06-06-03	476	479	0.63
Rockhampton (C)	3-06-06-04	386	389	0.78
Rockhampton (C)	3-06-06-05	390	402	3.08
Rockhampton (C)	3-06-06-06	300	301	0.33
Rockhampton (C)	3-06-06-07	445	447	0.45
Rockhampton (C)	3-06-06-08	256	260	1.56
Rockhampton (C)	3-06-06-09	367	365	-0.54
Rockhampton (C)	3-06-06-10	389	395	1.54
Rockhampton (C)	3-06-07-01	320	321	0.31
Rockhampton (C)	3-06-07-02	26	26	0.00
Rockhampton (C)	3-06-07-03	381	386	1.31
Rockhampton (C)	3-06-07-04	526	527	0.19
Rockhampton (C)	3-06-07-05	534	534	0.00
Rockhampton (C)	3-06-07-06	408	414	1.47
Rockhampton (C)	3-06-07-07	357	358	0.28
Rockhampton (C)	3-06-07-08	329	327	-0.61
Rockhampton (C)	3-06-07-09	580	594	2.41
Rockhampton (C)	3-06-07-10	402	417	3.73
Rockhampton (C)	3-06-07-11	511	511	0.00

Queensland
Redistribution Statistics 2006

Enrolment Projections
Capricornia

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Rockhampton (C)	3-06-07-12	568	573	0.88
Rockhampton (C)	3-06-07-13	330	332	0.61
Rockhampton (C)	3-06-07-14	238	241	1.26
Rockhampton (C)	3-06-07-15	290	292	0.69
Rockhampton (C)	3-06-07-16	242	252	4.13
Rockhampton (C)	3-06-08-01	271	281	3.69
Rockhampton (C)	3-06-08-02	274	275	0.36
Rockhampton (C)	3-06-08-03	308	315	2.27
Rockhampton (C)	3-06-08-04	364	371	1.92
Rockhampton (C)	3-06-08-05	545	546	0.18
Rockhampton (C)	3-06-08-06	372	385	3.49
Rockhampton (C)	3-06-08-07	413	416	0.73
Rockhampton (C)	3-06-08-08	150	150	0.00
Rockhampton (C)	3-06-08-09	188	190	1.06
Rockhampton (C)	3-06-08-10	308	308	0.00
Rockhampton (C)	3-06-08-11	187	190	1.60
Rockhampton (C)	3-06-08-12	323	320	-0.93
Rockhampton (C)	3-06-08-13	672	688	2.38
Rockhampton (C)	3-06-08-14	371	387	4.31
Rockhampton (C)	3-06-08-15	14	14	0.00
Rockhampton (C)	3-06-09-01	351	361	2.85
Rockhampton (C)	3-06-09-02	469	473	0.85
Rockhampton (C)	3-06-09-03	434	437	0.69
Rockhampton (C)	3-06-09-04	447	465	4.03
Rockhampton (C)	3-06-09-05	414	415	0.24
Rockhampton (C)	3-06-09-06	397	397	0.00
Rockhampton (C)	3-06-09-07	305	306	0.33
Rockhampton (C)	3-06-09-08	231	231	0.00
Rockhampton (C)	3-06-09-09	335	343	2.39
Rockhampton (C)	3-06-10-01	79	79	0.00
Rockhampton (C)	3-06-10-02	51	55	7.84
Rockhampton (C)	3-06-10-03	15	15	0.00
Rockhampton (C)	3-06-10-04	56	56	0.00
Rockhampton (C)	3-06-10-05	84	87	3.57
Rockhampton (C)	3-06-10-06	269	272	1.12
Rockhampton (C)	3-06-10-07	180	183	1.67
Rockhampton (C)	3-06-10-08	300	299	-0.33
Rockhampton (C)	3-06-10-09	202	203	0.50
Rockhampton (C)	3-06-10-10	371	374	0.81
Rockhampton (C)	3-06-10-11	122	123	0.82
Rockhampton (C)	3-06-10-12	88	86	-2.27
Rockhampton (C)	3-06-10-13	106	105	-0.94
Rockhampton (C)	3-06-11-01	251	256	1.99
Rockhampton (C)	3-06-11-02	250	247	-1.20
Rockhampton (C)	3-06-11-03	161	164	1.86
Rockhampton (C)	3-06-11-04	174	173	-0.57
Rockhampton (C)	3-06-11-05	324	326	0.62

Queensland
Redistribution Statistics 2006

Enrolment Projections
Capricornia

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Rockhampton (C)	3-06-11-06	310	322	3.87
Rockhampton (C)	3-06-11-07	405	413	1.98
Rockhampton (C)	3-06-11-08	50	52	4.00
Rockhampton (C)	3-06-11-09	153	153	0.00
Rockhampton (C)	3-06-11-10	425	424	-0.24
Rockhampton (C)	3-06-11-11	249	246	-1.20
Rockhampton (C)	3-06-11-12	234	238	1.71
Rockhampton (C)	3-06-12-01	69	71	2.90
Rockhampton (C)	3-06-12-02	102	102	0.00
Rockhampton (C)	3-06-12-03	346	352	1.73
Rockhampton (C)	3-06-12-04	401	403	0.50
Rockhampton (C)	3-06-12-05	482	483	0.21
Rockhampton (C)	3-06-12-06	391	394	0.77
Rockhampton (C)	3-06-12-07	71	71	0.00
Rockhampton (C)	3-06-12-08	460	462	0.43
Rockhampton (C)	3-06-12-09	495	502	1.41
Rockhampton (C)	3-06-12-10	434	438	0.92
Rockhampton (C)	3-06-12-11	166	166	0.00
Rockhampton (C)	3-06-12-12	210	211	0.48
Rockhampton (C)	119	38549	39194	1.67
Capricornia	319	90614	92797	2.41

Queensland
Redistribution Statistics 2006

Enrolment Projections
Dawson

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Bowen (S)	3-05-04-01	107	109	1.87
Bowen (S)	3-05-04-02	84	87	3.57
Bowen (S)	3-05-04-03	384	385	0.26
Bowen (S)	3-05-04-04	208	209	0.48
Bowen (S)	3-05-04-05	152	152	0.00
Bowen (S)	3-05-04-06	353	356	0.85
Bowen (S)	3-05-04-07	193	193	0.00
Bowen (S)	3-05-04-08	59	62	5.08
Bowen (S)	3-05-04-09	0	0	0.00
Bowen (S)	3-05-04-10	1	1	0.00
Bowen (S)	3-05-05-01	486	486	0.00
Bowen (S)	3-05-05-02	487	491	0.82
Bowen (S)	3-05-05-03	359	364	1.39
Bowen (S)	3-05-05-04	260	262	0.77
Bowen (S)	3-05-05-05	513	516	0.58
Bowen (S)	3-05-05-06	286	287	0.35
Bowen (S)	3-05-05-07	456	457	0.22
Bowen (S)	3-05-05-08	384	384	0.00
Bowen (S)	3-05-05-09	369	380	2.98
Bowen (S)	3-05-05-10	530	533	0.57
Bowen (S)	3-05-05-11	146	147	0.68
Bowen (S)	3-05-05-12	390	397	1.79
Bowen (S)	3-05-06-05	2	2	0.00
Bowen (S)	23	6209	6260	0.82
Broadsound (S)	3-05-21-01	151	150	-0.66
Broadsound (S)	3-05-21-02	39	38	-2.56
Broadsound (S)	3-05-21-03	152	150	-1.32
Broadsound (S)	3-05-21-09	61	60	-1.64
Broadsound (S)	3-05-21-10	123	122	-0.81
Broadsound (S)	5	526	520	-1.14
Burdekin (S)	3-05-01-01	196	197	0.51
Burdekin (S)	3-05-01-02	269	273	1.49
Burdekin (S)	3-05-01-03	78	76	-2.56
Burdekin (S)	3-05-01-04	243	245	0.82
Burdekin (S)	3-05-01-05	126	126	0.00
Burdekin (S)	3-05-01-06	152	154	1.32
Burdekin (S)	3-05-01-07	106	106	0.00
Burdekin (S)	3-05-01-08	123	124	0.81
Burdekin (S)	3-05-01-09	565	574	1.59
Burdekin (S)	3-05-01-10	340	346	1.76
Burdekin (S)	3-05-01-11	299	305	2.01
Burdekin (S)	3-05-01-12	248	251	1.21
Burdekin (S)	3-05-01-13	32	33	3.12

Queensland
Redistribution Statistics 2006

Enrolment Projections
Dawson

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Burdekin (S)	3-05-01-14	139	138	-0.72
Burdekin (S)	3-05-01-15	115	117	1.74
Burdekin (S)	3-05-02-01	613	626	2.12
Burdekin (S)	3-05-02-02	386	388	0.52
Burdekin (S)	3-05-02-03	324	326	0.62
Burdekin (S)	3-05-02-04	525	531	1.14
Burdekin (S)	3-05-02-05	364	366	0.55
Burdekin (S)	3-05-02-06	483	491	1.66
Burdekin (S)	3-05-02-07	269	271	0.74
Burdekin (S)	3-05-02-08	408	412	0.98
Burdekin (S)	3-05-02-09	525	537	2.29
Burdekin (S)	3-05-02-10	367	370	0.82
Burdekin (S)	3-05-02-11	344	349	1.45
Burdekin (S)	3-05-02-12	471	473	0.42
Burdekin (S)	3-05-02-13	150	150	0.00
Burdekin (S)	3-05-02-14	252	252	0.00
Burdekin (S)	3-05-02-15	168	175	4.17
Burdekin (S)	3-05-03-01	199	200	0.50
Burdekin (S)	3-05-03-02	215	216	0.47
Burdekin (S)	3-05-03-03	157	158	0.64
Burdekin (S)	3-05-03-04	291	290	-0.34
Burdekin (S)	3-05-03-05	543	549	1.10
Burdekin (S)	3-05-03-06	323	327	1.24
Burdekin (S)	3-05-03-07	297	300	1.01
Burdekin (S)	3-05-03-08	238	240	0.84
Burdekin (S)	3-05-03-09	337	337	0.00
Burdekin (S)	3-05-03-10	269	270	0.37
Burdekin (S)	3-05-22-01	221	229	3.62
Burdekin (S)	3-05-22-02	16	14	-12.50
Burdekin (S)	3-05-22-03	103	104	0.97
Burdekin (S)	3-05-22-04	135	135	0.00
Burdekin (S)	44	12024	12151	1.06
Mackay (C) - Pt A	3-05-12-02	153	160	4.58
Mackay (C) - Pt A	3-05-12-03	365	377	3.29
Mackay (C) - Pt A	3-05-12-04	382	399	4.45
Mackay (C) - Pt A	3-05-12-05	235	259	10.21
Mackay (C) - Pt A	3-05-12-06	169	173	2.37
Mackay (C) - Pt A	3-05-12-07	563	654	16.16
Mackay (C) - Pt A	3-05-12-08	497	547	10.06
Mackay (C) - Pt A	3-05-12-09	790	864	9.37
Mackay (C) - Pt A	3-05-12-10	603	626	3.81
Mackay (C) - Pt A	3-05-12-11	19	27	42.11
Mackay (C) - Pt A	3-05-12-12	369	380	2.98
Mackay (C) - Pt A	3-05-12-13	377	482	27.85
Mackay (C) - Pt A	3-05-12-14	343	363	5.83

Queensland
Redistribution Statistics 2006

Enrolment Projections
Dawson

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Mackay (C) - Pt A	3-05-12-15	140	172	22.86
Mackay (C) - Pt A	3-05-12-16	221	233	5.43
Mackay (C) - Pt A	3-05-12-17	293	320	9.22
Mackay (C) - Pt A	3-05-12-18	431	495	14.85
Mackay (C) - Pt A	3-05-12-19	3	3	0.00
Mackay (C) - Pt A	3-05-12-20	9	9	0.00
Mackay (C) - Pt A	3-05-12-21	505	534	5.74
Mackay (C) - Pt A	3-05-12-22	295	306	3.73
Mackay (C) - Pt A	3-05-13-01	126	130	3.17
Mackay (C) - Pt A	3-05-13-02	527	543	3.04
Mackay (C) - Pt A	3-05-13-03	422	429	1.66
Mackay (C) - Pt A	3-05-13-04	185	262	41.62
Mackay (C) - Pt A	3-05-13-05	507	526	3.75
Mackay (C) - Pt A	3-05-13-06	466	487	4.51
Mackay (C) - Pt A	3-05-13-07	2	2	0.00
Mackay (C) - Pt A	3-05-13-08	387	407	5.17
Mackay (C) - Pt A	3-05-13-09	478	494	3.35
Mackay (C) - Pt A	3-05-13-10	366	379	3.55
Mackay (C) - Pt A	3-05-13-11	475	482	1.47
Mackay (C) - Pt A	3-05-13-12	367	380	3.54
Mackay (C) - Pt A	3-05-13-13	182	183	0.55
Mackay (C) - Pt A	3-05-13-14	367	384	4.63
Mackay (C) - Pt A	3-05-13-15	563	624	10.83
Mackay (C) - Pt A	3-05-14-01	409	426	4.16
Mackay (C) - Pt A	3-05-14-02	762	795	4.33
Mackay (C) - Pt A	3-05-14-03	226	232	2.65
Mackay (C) - Pt A	3-05-14-04	108	112	3.70
Mackay (C) - Pt A	3-05-14-05	178	180	1.12
Mackay (C) - Pt A	3-05-14-06	210	215	2.38
Mackay (C) - Pt A	3-05-14-07	343	346	0.87
Mackay (C) - Pt A	3-05-14-08	345	348	0.87
Mackay (C) - Pt A	3-05-14-09	1055	1167	10.62
Mackay (C) - Pt A	3-05-14-10	200	202	1.00
Mackay (C) - Pt A	3-05-14-11	336	354	5.36
Mackay (C) - Pt A	3-05-14-12	807	887	9.91
Mackay (C) - Pt A	3-05-15-01	168	198	17.86
Mackay (C) - Pt A	3-05-15-02	125	129	3.20
Mackay (C) - Pt A	3-05-15-03	127	128	0.79
Mackay (C) - Pt A	3-05-15-04	453	456	0.66
Mackay (C) - Pt A	3-05-15-05	659	681	3.34
Mackay (C) - Pt A	3-05-15-06	259	273	5.41
Mackay (C) - Pt A	3-05-15-07	39	39	0.00
Mackay (C) - Pt A	3-05-15-08	601	656	9.15
Mackay (C) - Pt A	3-05-15-09	367	373	1.63
Mackay (C) - Pt A	3-05-15-10	504	505	0.20
Mackay (C) - Pt A	3-05-15-11	107	107	0.00
Mackay (C) - Pt A	3-05-15-12	602	727	20.76

Queensland
Redistribution Statistics 2006

Enrolment Projections
Dawson

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Mackay (C) - Pt A	3-05-15-13	542	551	1.66
Mackay (C) - Pt A	3-05-15-14	383	392	2.35
Mackay (C) - Pt A	3-05-15-15	154	157	1.95
Mackay (C) - Pt A	3-05-15-16	244	266	9.02
Mackay (C) - Pt A	3-05-15-17	258	335	29.84
Mackay (C) - Pt A	3-05-15-18	499	636	27.45
Mackay (C) - Pt A	3-05-15-19	285	287	0.70
Mackay (C) - Pt A	3-05-15-20	579	603	4.15
Mackay (C) - Pt A	3-05-16-01	518	528	1.93
Mackay (C) - Pt A	3-05-16-02	81	80	-1.23
Mackay (C) - Pt A	3-05-16-03	298	301	1.01
Mackay (C) - Pt A	3-05-16-04	464	485	4.53
Mackay (C) - Pt A	3-05-16-05	454	460	1.32
Mackay (C) - Pt A	3-05-16-06	556	569	2.34
Mackay (C) - Pt A	3-05-16-07	250	253	1.20
Mackay (C) - Pt A	3-05-16-08	496	501	1.01
Mackay (C) - Pt A	3-05-16-09	360	366	1.67
Mackay (C) - Pt A	3-05-16-10	200	205	2.50
Mackay (C) - Pt A	3-05-16-11	299	309	3.34
Mackay (C) - Pt A	3-05-16-12	252	265	5.16
Mackay (C) - Pt A	3-05-16-13	607	629	3.62
Mackay (C) - Pt A	3-05-16-14	314	325	3.50
Mackay (C) - Pt A	3-05-17-01	251	256	1.99
Mackay (C) - Pt A	3-05-17-02	168	169	0.60
Mackay (C) - Pt A	3-05-17-03	242	240	-0.83
Mackay (C) - Pt A	3-05-17-04	324	325	0.31
Mackay (C) - Pt A	3-05-17-05	251	262	4.38
Mackay (C) - Pt A	3-05-17-06	212	211	-0.47
Mackay (C) - Pt A	3-05-17-07	412	420	1.94
Mackay (C) - Pt A	3-05-17-08	496	504	1.61
Mackay (C) - Pt A	3-05-17-09	554	566	2.17
Mackay (C) - Pt A	3-05-17-10	414	421	1.69
Mackay (C) - Pt A	3-05-17-11	252	258	2.38
Mackay (C) - Pt A	3-05-17-12	185	185	0.00
Mackay (C) - Pt A	3-05-17-13	128	129	0.78
Mackay (C) - Pt A	3-05-17-14	70	68	-2.86
Mackay (C) - Pt A	3-05-18-01	288	293	1.74
Mackay (C) - Pt A	3-05-18-02	502	514	2.39
Mackay (C) - Pt A	3-05-18-03	135	138	2.22
Mackay (C) - Pt A	3-05-18-04	220	226	2.73
Mackay (C) - Pt A	3-05-18-05	750	776	3.47
Mackay (C) - Pt A	3-05-18-06	488	535	9.63
Mackay (C) - Pt A	3-05-18-07	373	391	4.83
Mackay (C) - Pt A	3-05-18-08	202	201	-0.50
Mackay (C) - Pt A	3-05-18-09	441	447	1.36
Mackay (C) - Pt A	3-05-18-10	509	588	15.52
Mackay (C) - Pt A	3-05-18-11	535	577	7.85

Queensland
Redistribution Statistics 2006

Enrolment Projections
Dawson

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Mackay (C) - Pt A	3-05-18-12	486	495	1.85
Mackay (C) - Pt A	3-05-18-13	347	349	0.58
Mackay (C) - Pt A	3-05-18-14	248	249	0.40
Mackay (C) - Pt A	3-05-18-15	470	483	2.77
Mackay (C) - Pt A	3-05-18-16	215	216	0.47
Mackay (C) - Pt A	3-05-18-17	154	153	-0.65
Mackay (C) - Pt A	3-05-24-01	321	318	-0.93
Mackay (C) - Pt A	3-05-24-02	571	584	2.28
Mackay (C) - Pt A	3-05-24-03	762	774	1.57
Mackay (C) - Pt A	3-05-24-04	158	160	1.27
Mackay (C) - Pt A	3-05-24-05	465	478	2.80
Mackay (C) - Pt A	3-05-24-06	614	623	1.47
Mackay (C) - Pt A	3-05-24-07	630	647	2.70
Mackay (C) - Pt A	3-05-24-08	873	918	5.15
Mackay (C) - Pt A	3-05-24-09	424	432	1.89
Mackay (C) - Pt A	3-05-24-10	395	412	4.30
Mackay (C) - Pt A	3-05-24-11	305	326	6.89
Mackay (C) - Pt A	3-05-24-12	253	283	11.86
Mackay (C) - Pt A	3-05-24-13	386	392	1.55
Mackay (C) - Pt A	3-27-02-10	6	6	0.00
Mackay (C) - Pt A	127	45750	48132	5.21
Mackay (C) - Pt B	3-05-10-01	93	95	2.15
Mackay (C) - Pt B	3-05-10-02	196	207	5.61
Mackay (C) - Pt B	3-05-10-03	228	235	3.07
Mackay (C) - Pt B	3-05-10-04	168	174	3.57
Mackay (C) - Pt B	3-05-10-05	72	75	4.17
Mackay (C) - Pt B	3-05-10-06	164	171	4.27
Mackay (C) - Pt B	3-05-10-07	143	144	0.70
Mackay (C) - Pt B	3-05-10-08	317	325	2.52
Mackay (C) - Pt B	3-05-10-09	313	321	2.56
Mackay (C) - Pt B	3-05-10-10	225	229	1.78
Mackay (C) - Pt B	3-05-10-11	45	46	2.22
Mackay (C) - Pt B	3-05-10-12	25	26	4.00
Mackay (C) - Pt B	3-05-10-13	258	262	1.55
Mackay (C) - Pt B	3-05-10-14	187	199	6.42
Mackay (C) - Pt B	3-05-10-15	119	124	4.20
Mackay (C) - Pt B	3-05-11-01	410	426	3.90
Mackay (C) - Pt B	3-05-11-02	314	323	2.87
Mackay (C) - Pt B	3-05-11-03	238	240	0.84
Mackay (C) - Pt B	3-05-11-04	451	463	2.66
Mackay (C) - Pt B	3-05-11-05	223	230	3.14
Mackay (C) - Pt B	3-05-11-06	422	435	3.08
Mackay (C) - Pt B	3-05-11-07	265	274	3.40
Mackay (C) - Pt B	3-05-11-08	213	222	4.23
Mackay (C) - Pt B	3-05-11-09	311	324	4.18

Queensland
Redistribution Statistics 2006

Enrolment Projections
Dawson

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Mackay (C) - Pt B	3-05-11-10	513	525	2.34
Mackay (C) - Pt B	3-05-11-11	450	463	2.89
Mackay (C) - Pt B	3-05-11-12	261	270	3.45
Mackay (C) - Pt B	3-05-11-13	273	287	5.13
Mackay (C) - Pt B	3-05-12-01	480	497	3.54
Mackay (C) - Pt B	3-05-12-23	95	96	1.05
Mackay (C) - Pt B	30	7472	7708	3.16
Mirani (S)	3-05-09-01	184	191	3.80
Mirani (S)	3-05-09-02	158	160	1.27
Mirani (S)	3-05-09-03	260	267	2.69
Mirani (S)	3-05-09-04	455	472	3.74
Mirani (S)	3-05-09-05	461	472	2.39
Mirani (S)	3-05-09-06	490	507	3.47
Mirani (S)	3-05-09-07	535	557	4.11
Mirani (S)	3-05-09-08	138	138	0.00
Mirani (S)	3-05-09-09	294	301	2.38
Mirani (S)	3-05-09-10	157	164	4.46
Mirani (S)	3-05-09-11	186	196	5.38
Mirani (S)	3-05-09-12	51	53	3.92
Mirani (S)	12	3369	3478	3.24
Sarina (S)	3-05-19-01	405	425	4.94
Sarina (S)	3-05-19-02	374	398	6.42
Sarina (S)	3-05-19-03	362	374	3.31
Sarina (S)	3-05-19-04	145	154	6.21
Sarina (S)	3-05-19-05	607	618	1.81
Sarina (S)	3-05-19-06	332	345	3.92
Sarina (S)	3-05-19-07	317	330	4.10
Sarina (S)	3-05-19-08	114	122	7.02
Sarina (S)	3-05-19-09	204	212	3.92
Sarina (S)	3-05-19-10	473	478	1.06
Sarina (S)	3-05-19-11	138	135	-2.17
Sarina (S)	3-05-19-12	321	330	2.80
Sarina (S)	3-05-25-01	280	288	2.86
Sarina (S)	3-05-25-02	99	99	0.00
Sarina (S)	3-05-25-03	311	326	4.82
Sarina (S)	3-05-25-04	476	487	2.31
Sarina (S)	3-05-25-05	124	122	-1.61
Sarina (S)	3-05-25-06	563	575	2.13
Sarina (S)	3-05-25-07	377	386	2.39
Sarina (S)	3-05-25-08	323	329	1.86
Sarina (S)	3-05-25-09	91	93	2.20
Sarina (S)	3-05-25-10	96	96	0.00
Sarina (S)	3-05-25-11	313	322	2.88

Queensland
Redistribution Statistics 2006

Enrolment Projections
Dawson

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Sarina (S)	23	6845	7044	2.91
Whitsunday (S)	3-05-07-01	554	570	2.89
Whitsunday (S)	3-05-07-02	128	132	3.12
Whitsunday (S)	3-05-07-03	448	472	5.36
Whitsunday (S)	3-05-07-04	168	180	7.14
Whitsunday (S)	3-05-07-05	692	733	5.92
Whitsunday (S)	3-05-07-06	327	336	2.75
Whitsunday (S)	3-05-07-07	36	38	5.56
Whitsunday (S)	3-05-07-08	266	274	3.01
Whitsunday (S)	3-05-07-09	474	504	6.33
Whitsunday (S)	3-05-07-10	411	431	4.87
Whitsunday (S)	3-05-07-11	452	488	7.96
Whitsunday (S)	3-05-07-12	231	244	5.63
Whitsunday (S)	3-05-07-13	245	279	13.88
Whitsunday (S)	3-05-08-01	220	225	2.27
Whitsunday (S)	3-05-08-02	0	0	0.00
Whitsunday (S)	3-05-08-03	404	428	5.94
Whitsunday (S)	3-05-08-04	303	342	12.87
Whitsunday (S)	3-05-08-05	374	410	9.63
Whitsunday (S)	3-05-08-06	215	234	8.84
Whitsunday (S)	3-05-08-07	386	424	9.84
Whitsunday (S)	3-05-08-08	119	132	10.92
Whitsunday (S)	3-05-08-09	418	494	18.18
Whitsunday (S)	3-05-08-10	486	554	13.99
Whitsunday (S)	3-05-08-11	458	503	9.83
Whitsunday (S)	3-05-08-12	307	332	8.14
Whitsunday (S)	3-05-08-13	378	407	7.67
Whitsunday (S)	3-05-08-14	230	237	3.04
Whitsunday (S)	3-05-08-15	423	470	11.11
Whitsunday (S)	3-05-08-16	224	240	7.14
Whitsunday (S)	3-05-08-17	262	297	13.36
Whitsunday (S)	30	9639	10410	8.00
Dawson	294	91834	95703	4.21

Queensland
Redistribution Statistics 2006

Enrolment Projections
Dickson

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Albany Creek	3-18-09-01	532	558	4.89
Albany Creek	3-18-09-02	520	548	5.38
Albany Creek	3-18-09-03	453	467	3.09
Albany Creek	3-18-09-04	523	547	4.59
Albany Creek	3-18-09-05	397	414	4.28
Albany Creek	3-18-09-06	497	511	2.82
Albany Creek	3-18-09-07	647	666	2.94
Albany Creek	3-18-09-08	653	720	10.26
Albany Creek	3-18-09-09	654	677	3.52
Albany Creek	3-18-09-10	568	596	4.93
Albany Creek	3-18-09-11	399	415	4.01
Albany Creek	3-18-09-12	456	472	3.51
Albany Creek	3-18-09-13	532	545	2.44
Albany Creek	3-18-09-14	703	732	4.13
Albany Creek	3-18-09-15	440	473	7.50
Albany Creek	3-18-09-16	490	536	9.39
Albany Creek	3-18-09-17	496	553	11.49
Albany Creek	3-18-09-18	471	499	5.94
Albany Creek	3-18-09-19	921	993	7.82
Albany Creek	19	10352	10922	5.51
Bray Park	3-18-07-01	559	597	6.80
Bray Park	3-18-07-02	567	573	1.06
Bray Park	3-18-07-03	667	681	2.10
Bray Park	3-18-07-04	519	531	2.31
Bray Park	3-18-07-06	547	560	2.38
Bray Park	3-18-07-07	209	209	0.00
Bray Park	3-18-07-08	196	199	1.53
Bray Park	3-18-07-09	481	484	0.62
Bray Park	3-18-07-10	557	568	1.97
Bray Park	3-18-07-11	606	628	3.63
Bray Park	3-18-07-12	544	548	0.74
Bray Park	3-18-07-14	400	405	1.25
Bray Park	12	5852	5983	2.24
Central Pine West	3-18-03-01	555	657	18.38
Central Pine West	3-18-03-02	574	651	13.41
Central Pine West	3-18-03-06	906	981	8.28
Central Pine West	3-18-03-08	691	865	25.18
Central Pine West	3-18-03-09	709	780	10.01
Central Pine West	3-18-03-10	363	392	7.99
Central Pine West	3-18-03-11	178	239	34.27
Central Pine West	3-18-03-12	488	519	6.35
Central Pine West	3-18-03-13	304	361	18.75
Central Pine West	3-18-03-15	545	584	7.16

Queensland
Redistribution Statistics 2006

Enrolment Projections
Dickson

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Central Pine West	3-18-03-16	805	857	6.46
Central Pine West	3-18-06-10	531	578	8.85
Central Pine West	3-18-06-11	1205	1524	26.47
Central Pine West	3-18-06-13	541	624	15.34
Central Pine West	3-18-07-05	940	1124	19.57
Central Pine West	3-18-07-15	206	225	9.22
Central Pine West	3-18-07-16	495	623	25.86
Central Pine West	17	10036	11584	15.42
Dakabin-Kallangur-M. Downs	3-18-04-01	333	338	1.50
Dakabin-Kallangur-M. Downs	3-18-04-02	408	439	7.60
Dakabin-Kallangur-M. Downs	3-18-04-03	737	755	2.44
Dakabin-Kallangur-M. Downs	3-18-04-06	729	752	3.16
Dakabin-Kallangur-M. Downs	3-18-04-07	339	495	46.02
Dakabin-Kallangur-M. Downs	3-18-04-08	514	531	3.31
Dakabin-Kallangur-M. Downs	3-18-04-09	797	820	2.89
Dakabin-Kallangur-M. Downs	3-18-04-10	658	693	5.32
Dakabin-Kallangur-M. Downs	3-18-04-11	305	314	2.95
Dakabin-Kallangur-M. Downs	3-18-04-12	448	461	2.90
Dakabin-Kallangur-M. Downs	3-18-04-16	704	801	13.78
Dakabin-Kallangur-M. Downs	3-18-04-17	405	496	22.47
Dakabin-Kallangur-M. Downs	3-18-04-18	394	420	6.60
Dakabin-Kallangur-M. Downs	3-18-04-19	465	542	16.56
Dakabin-Kallangur-M. Downs	3-18-05-01	774	938	21.19
Dakabin-Kallangur-M. Downs	3-18-05-02	555	637	14.77
Dakabin-Kallangur-M. Downs	3-18-05-03	641	663	3.43
Dakabin-Kallangur-M. Downs	3-18-05-04	224	230	2.68
Dakabin-Kallangur-M. Downs	3-18-05-05	444	460	3.60
Dakabin-Kallangur-M. Downs	3-18-05-06	654	684	4.59
Dakabin-Kallangur-M. Downs	3-18-05-07	524	558	6.49
Dakabin-Kallangur-M. Downs	3-18-05-08	108	116	7.41
Dakabin-Kallangur-M. Downs	3-18-05-09	625	663	6.08
Dakabin-Kallangur-M. Downs	3-18-05-10	352	371	5.40
Dakabin-Kallangur-M. Downs	3-18-05-11	437	452	3.43
Dakabin-Kallangur-M. Downs	3-18-05-12	614	635	3.42
Dakabin-Kallangur-M. Downs	3-18-05-13	272	277	1.84
Dakabin-Kallangur-M. Downs	3-18-05-14	296	310	4.73
Dakabin-Kallangur-M. Downs	3-18-05-15	373	384	2.95
Dakabin-Kallangur-M. Downs	3-18-05-16	316	346	9.49
Dakabin-Kallangur-M. Downs	3-18-05-17	593	716	20.74
Dakabin-Kallangur-M. Downs	31	15038	16297	8.37
Hills District	3-18-10-01	686	693	1.02
Hills District	3-18-10-02	273	273	0.00
Hills District	3-18-10-03	573	572	-0.17

Queensland
Redistribution Statistics 2006

Enrolment Projections
Dickson

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Hills District	3-18-10-04	474	479	1.05
Hills District	3-18-10-05	571	577	1.05
Hills District	3-18-10-06	516	520	0.78
Hills District	3-18-10-07	622	626	0.64
Hills District	3-18-10-08	310	314	1.29
Hills District	3-18-10-10	43	45	4.65
Hills District	3-18-10-11	561	569	1.43
Hills District	3-18-10-12	794	827	4.16
Hills District	3-18-10-13	329	334	1.52
Hills District	3-18-10-14	480	495	3.12
Hills District	3-18-10-15	578	590	2.08
Hills District	3-18-10-16	154	159	3.25
Hills District	3-18-10-19	362	363	0.28
Hills District	3-18-10-20	576	639	10.94
Hills District	3-18-12-01	554	558	0.72
Hills District	3-18-12-02	451	457	1.33
Hills District	3-18-12-03	501	511	2.00
Hills District	3-18-12-04	455	461	1.32
Hills District	3-18-12-05	554	558	0.72
Hills District	3-18-12-06	262	265	1.15
Hills District	3-18-12-07	350	357	2.00
Hills District	3-18-12-08	529	567	7.18
Hills District	3-18-12-09	574	577	0.52
Hills District	3-18-12-10	383	400	4.44
Hills District	3-18-12-11	542	553	2.03
Hills District	3-18-12-12	480	489	1.88
Hills District	3-18-12-13	521	530	1.73
Hills District	3-18-12-14	360	368	2.22
Hills District	31	14418	14726	2.14
Lawnton	3-18-06-01	618	629	1.78
Lawnton	3-18-06-02	408	408	0.00
Lawnton	3-18-06-03	401	415	3.49
Lawnton	3-18-06-04	698	690	-1.15
Lawnton	3-18-06-05	135	139	2.96
Lawnton	3-18-06-06	438	438	0.00
Lawnton	3-18-06-07	10	12	20.00
Lawnton	3-18-06-08	317	314	-0.95
Lawnton	3-18-06-09	469	471	0.43
Lawnton	3-18-06-14	200	252	26.00
Lawnton	10	3694	3768	2.00
Petrie	3-18-11-01	582	594	2.06
Petrie	3-18-11-03	481	494	2.70
Petrie	3-18-11-04	194	205	5.67

Queensland
Redistribution Statistics 2006

Enrolment Projections
Dickson

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Petrie	3-18-11-05	550	572	4.00
Petrie	3-18-11-06	890	1121	25.96
Petrie	3-18-11-07	515	532	3.30
Petrie	3-18-11-08	474	495	4.43
Petrie	3-18-11-09	347	356	2.59
Petrie	3-18-11-10	443	461	4.06
Petrie	3-18-11-11	504	512	1.59
Petrie	3-18-11-12	563	599	6.39
Petrie	11	5543	5941	7.18
Pine Rivers (S) Bal	3-18-01-01	195	208	6.67
Pine Rivers (S) Bal	3-18-01-02	187	202	8.02
Pine Rivers (S) Bal	3-18-01-03	523	557	6.50
Pine Rivers (S) Bal	3-18-01-04	579	624	7.77
Pine Rivers (S) Bal	3-18-01-05	346	373	7.80
Pine Rivers (S) Bal	3-18-01-06	301	327	8.64
Pine Rivers (S) Bal	3-18-01-07	659	733	11.23
Pine Rivers (S) Bal	3-18-01-08	272	293	7.72
Pine Rivers (S) Bal	3-18-01-09	540	571	5.74
Pine Rivers (S) Bal	3-18-01-10	0	0	0.00
Pine Rivers (S) Bal	3-18-01-11	442	487	10.18
Pine Rivers (S) Bal	3-18-01-12	224	242	8.04
Pine Rivers (S) Bal	3-18-02-01	308	328	6.49
Pine Rivers (S) Bal	3-18-02-02	291	304	4.47
Pine Rivers (S) Bal	3-18-02-03	299	322	7.69
Pine Rivers (S) Bal	3-18-02-04	326	345	5.83
Pine Rivers (S) Bal	3-18-02-05	524	554	5.73
Pine Rivers (S) Bal	3-18-02-06	293	311	6.14
Pine Rivers (S) Bal	3-18-02-07	561	605	7.84
Pine Rivers (S) Bal	3-18-02-08	478	600	25.52
Pine Rivers (S) Bal	3-18-02-09	372	407	9.41
Pine Rivers (S) Bal	3-18-02-10	536	584	8.96
Pine Rivers (S) Bal	3-18-02-11	206	220	6.80
Pine Rivers (S) Bal	3-18-02-12	839	893	6.44
Pine Rivers (S) Bal	3-18-03-04	656	723	10.21
Pine Rivers (S) Bal	3-18-03-17	423	455	7.57
Pine Rivers (S) Bal	3-18-06-12	0	0	0.00
Pine Rivers (S) Bal	3-18-10-09	621	658	5.96
Pine Rivers (S) Bal	3-18-10-17	1	1	0.00
Pine Rivers (S) Bal	3-18-10-18	487	507	4.11
Pine Rivers (S) Bal	3-18-11-02	280	310	10.71
Pine Rivers (S) Bal	31	11769	12744	8.28
Strathpine-Brendale	3-18-03-03	171	174	1.75
Strathpine-Brendale	3-18-03-05	286	291	1.75
Strathpine-Brendale	3-18-03-07	386	390	1.04
Strathpine-Brendale	3-18-03-14	314	401	27.71

Queensland
Redistribution Statistics 2006

Enrolment Projections
Dickson

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Strathpine-Brendale	3-18-07-13	517	528	2.13
Strathpine-Brendale	3-18-08-01	559	565	1.07
Strathpine-Brendale	3-18-08-02	756	797	5.42
Strathpine-Brendale	3-18-08-03	450	466	3.56
Strathpine-Brendale	3-18-08-04	278	291	4.68
Strathpine-Brendale	3-18-08-05	292	299	2.40
Strathpine-Brendale	3-18-08-06	338	343	1.48
Strathpine-Brendale	3-18-08-07	364	375	3.02
Strathpine-Brendale	3-18-08-08	272	284	4.41
Strathpine-Brendale	3-18-08-09	346	352	1.73
Strathpine-Brendale	3-18-08-10	191	197	3.14
Strathpine-Brendale	3-18-08-11	378	388	2.65
Strathpine-Brendale	3-18-08-12	509	516	1.38
Strathpine-Brendale	3-18-08-13	309	314	1.62
Strathpine-Brendale	3-18-08-14	215	214	-0.47
Strathpine-Brendale	3-18-08-15	794	806	1.51
Strathpine-Brendale	20	7725	7991	3.44
Dickson	182	84427	89956	6.55

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fadden

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Arundel	3-16-17-02	274	279	1.82
Arundel	3-16-17-03	625	648	3.68
Arundel	3-16-17-04	649	666	2.62
Arundel	3-16-17-05	313	326	4.15
Arundel	3-16-17-06	398	473	18.84
Arundel	3-16-17-07	215	222	3.26
Arundel	3-16-17-11	623	730	17.17
Arundel	3-16-17-12	302	313	3.64
Arundel	3-16-17-13	388	415	6.96
Arundel	3-16-17-14	242	264	9.09
Arundel	3-16-17-15	295	305	3.39
Arundel	3-16-17-16	421	475	12.83
Arundel	3-16-17-17	556	692	24.46
Arundel	13	5301	5808	9.56
Ashmore	3-16-20-09	4	4	0.00
Ashmore	3-16-20-11	0	0	0.00
Ashmore	2	4	4	0.00
Biggera Waters	3-16-14-01	760	773	1.71
Biggera Waters	3-16-14-02	379	388	2.37
Biggera Waters	3-16-14-03	363	380	4.68
Biggera Waters	3-16-14-04	316	332	5.06
Biggera Waters	3-16-14-05	158	163	3.16
Biggera Waters	3-16-14-06	432	501	15.97
Biggera Waters	3-16-14-07	319	379	18.81
Biggera Waters	3-16-14-08	384	398	3.65
Biggera Waters	3-16-14-09	182	193	6.04
Biggera Waters	3-16-14-10	169	172	1.78
Biggera Waters	10	3462	3679	6.27
Coombabah	3-16-09-01	273	281	2.93
Coombabah	3-16-09-02	186	197	5.91
Coombabah	3-16-09-03	859	872	1.51
Coombabah	3-16-09-04	558	568	1.79
Coombabah	3-16-09-05	372	387	4.03
Coombabah	3-16-09-06	406	412	1.48
Coombabah	3-16-09-07	533	536	0.56
Coombabah	3-16-09-08	316	326	3.16
Coombabah	3-16-09-09	1049	1080	2.96
Coombabah	3-16-09-14	490	500	2.04
Coombabah	3-16-09-15	214	216	0.93
Coombabah	3-16-09-16	410	431	5.12
Coombabah	3-16-09-17	332	343	3.31

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fadden

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Coombabah	3-16-09-18	0	0	0.00
Coombabah	3-16-09-19	131	167	27.48
Coombabah	15	6129	6316	3.05
Coomera-Cedar Creek	3-16-01-09	492	642	30.49
Coomera-Cedar Creek	3-16-01-12	492	615	25.00
Coomera-Cedar Creek	3-16-02-11	600	661	10.17
Coomera-Cedar Creek	3-16-03-01	14	19	35.71
Coomera-Cedar Creek	3-16-03-04	184	226	22.83
Coomera-Cedar Creek	3-16-03-06	0	0	0.00
Coomera-Cedar Creek	3-16-03-10	123	187	52.03
Coomera-Cedar Creek	3-16-03-13	831	1173	41.16
Coomera-Cedar Creek	3-16-03-21	175	207	18.29
Coomera-Cedar Creek	3-16-03-22	286	336	17.48
Coomera-Cedar Creek	3-16-03-23	506	598	18.18
Coomera-Cedar Creek	11	3703	4664	25.95
Ernest-Molendinar	3-16-07-10	337	348	3.26
Ernest-Molendinar	3-16-07-11	405	414	2.22
Ernest-Molendinar	3-16-07-12	237	304	28.27
Ernest-Molendinar	3-16-07-13	483	650	34.58
Ernest-Molendinar	3-16-07-15	405	491	21.23
Ernest-Molendinar	3-16-07-16	577	591	2.43
Ernest-Molendinar	3-16-07-17	323	403	24.77
Ernest-Molendinar	7	2767	3201	15.68
Gold Coast (C) Bal in BSD	3-16-02-01	338	358	5.92
Gold Coast (C) Bal in BSD	3-16-02-02	51	52	1.96
Gold Coast (C) Bal in BSD	3-16-02-03	0	0	0.00
Gold Coast (C) Bal in BSD	3-16-02-04	626	683	9.11
Gold Coast (C) Bal in BSD	3-16-02-05	814	1026	26.04
Gold Coast (C) Bal in BSD	3-16-02-06	167	175	4.79
Gold Coast (C) Bal in BSD	3-16-02-08	425	449	5.65
Gold Coast (C) Bal in BSD	3-16-02-12	331	361	9.06
Gold Coast (C) Bal in BSD	3-16-02-13	486	573	17.90
Gold Coast (C) Bal in BSD	9	3238	3677	13.56
Guanaba-Currumbin Valley	3-16-01-02	155	165	6.45
Guanaba-Currumbin Valley	3-16-01-04	376	421	11.97
Guanaba-Currumbin Valley	3-16-01-10	326	343	5.21
Guanaba-Currumbin Valley	3-16-04-01	511	605	18.40
Guanaba-Currumbin Valley	3-16-04-02	926	1082	16.85
Guanaba-Currumbin Valley	3-16-04-03	1300	1852	42.46

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fadden

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Guanaba-Currumbin Valley	3-16-04-13	255	313	22.75
Guanaba-Currumbin Valley	3-16-04-14	534	717	34.27
Guanaba-Currumbin Valley	3-16-04-15	677	730	7.83
Guanaba-Currumbin Valley	3-16-04-16	572	602	5.24
Guanaba-Currumbin Valley	3-16-04-17	300	380	26.67
Guanaba-Currumbin Valley	3-16-04-18	790	1035	31.01
Guanaba-Currumbin Valley	3-16-04-19	421	443	5.23
Guanaba-Currumbin Valley	13	7143	8688	21.63
Helensvale	3-16-05-01	601	613	2.00
Helensvale	3-16-05-03	427	434	1.64
Helensvale	3-16-05-04	300	306	2.00
Helensvale	3-16-05-05	288	297	3.12
Helensvale	3-16-05-07	405	421	3.95
Helensvale	3-16-05-08	819	836	2.08
Helensvale	3-16-05-09	739	762	3.11
Helensvale	3-16-05-11	431	455	5.57
Helensvale	3-16-05-12	508	574	12.99
Helensvale	3-16-05-13	600	618	3.00
Helensvale	3-16-05-14	565	620	9.73
Helensvale	3-16-05-15	316	399	26.27
Helensvale	3-16-06-02	660	679	2.88
Helensvale	3-16-06-06	304	313	2.96
Helensvale	3-16-06-08	301	310	2.99
Helensvale	3-16-06-10	522	541	3.64
Helensvale	3-16-06-11	380	390	2.63
Helensvale	3-16-06-17	392	401	2.30
Helensvale	18	8558	8969	4.80
Hollywell	3-16-11-01	335	324	-3.28
Hollywell	3-16-11-02	524	512	-2.29
Hollywell	3-16-11-09	436	448	2.75
Hollywell	3-16-11-10	621	625	0.64
Hollywell	4	1916	1909	-0.37
Hope Island	3-16-03-03	223	272	21.97
Hope Island	3-16-03-05	238	260	9.24
Hope Island	3-16-03-07	319	395	23.82
Hope Island	3-16-03-08	326	355	8.90
Hope Island	3-16-03-11	464	486	4.74
Hope Island	3-16-03-12	343	490	42.86
Hope Island	3-16-03-14	154	213	38.31
Hope Island	3-16-03-15	332	424	27.71
Hope Island	3-16-03-24	277	385	38.99

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fadden

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Hope Island	3-16-03-25	428	446	4.21
Hope Island	10	3104	3726	20.04
Labrador	3-16-15-01	270	276	2.22
Labrador	3-16-15-02	385	392	1.82
Labrador	3-16-15-03	340	350	2.94
Labrador	3-16-15-04	124	127	2.42
Labrador	3-16-15-05	292	302	3.42
Labrador	3-16-15-06	515	682	32.43
Labrador	3-16-15-07	322	324	0.62
Labrador	3-16-15-08	319	319	0.00
Labrador	3-16-15-09	389	394	1.29
Labrador	3-16-15-10	176	180	2.27
Labrador	3-16-15-11	348	350	0.57
Labrador	3-16-15-12	264	269	1.89
Labrador	3-16-15-13	40	39	-2.50
Labrador	3-16-15-14	193	198	2.59
Labrador	3-16-16-01	359	362	0.84
Labrador	3-16-16-02	246	250	1.63
Labrador	3-16-16-03	146	149	2.05
Labrador	3-16-16-04	415	424	2.17
Labrador	3-16-16-05	176	177	0.57
Labrador	3-16-16-06	323	340	5.26
Labrador	3-16-16-07	382	379	-0.79
Labrador	3-16-16-08	413	423	2.42
Labrador	3-16-16-09	183	192	4.92
Labrador	3-16-16-10	258	262	1.55
Labrador	3-16-16-11	241	241	0.00
Labrador	3-16-16-12	305	362	18.69
Labrador	3-16-16-13	285	297	4.21
Labrador	3-16-17-01	481	486	1.04
Labrador	3-16-17-08	403	404	0.25
Labrador	3-16-17-09	303	304	0.33
Labrador	3-16-17-10	295	302	2.37
Labrador	3-16-17-18	333	331	-0.60
Labrador	32	9524	9887	3.81
Main Beach-Broadwater	3-16-23-01	43	42	-2.33
Main Beach-Broadwater	3-16-23-02	419	566	35.08
Main Beach-Broadwater	2	462	608	31.60
Nerang	3-16-04-05	704	721	2.41
Nerang	3-16-04-06	200	210	5.00
Nerang	3-16-04-09	434	447	3.00

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fadden

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Nerang	3-16-04-10	218	222	1.83
Nerang	3-16-04-12	686	749	9.18
Nerang	3-16-04-20	271	277	2.21
Nerang	6	2513	2626	4.50
Oxenford	3-16-05-02	611	654	7.04
Oxenford	3-16-05-06	435	444	2.07
Oxenford	3-16-05-10	486	485	-0.21
Oxenford	3-16-06-01	601	619	3.00
Oxenford	3-16-06-03	529	559	5.67
Oxenford	3-16-06-04	380	385	1.32
Oxenford	3-16-06-05	461	468	1.52
Oxenford	3-16-06-07	187	233	24.60
Oxenford	3-16-06-09	313	323	3.19
Oxenford	3-16-06-12	743	1023	37.69
Oxenford	3-16-06-13	328	356	8.54
Oxenford	3-16-06-14	222	229	3.15
Oxenford	3-16-06-15	388	409	5.41
Oxenford	3-16-06-16	393	414	5.34
Oxenford	14	6077	6601	8.62
Paradise Point	3-16-09-10	635	644	1.42
Paradise Point	3-16-09-11	273	281	2.93
Paradise Point	3-16-09-12	554	566	2.17
Paradise Point	3-16-09-13	338	344	1.78
Paradise Point	3-16-11-03	367	390	6.27
Paradise Point	3-16-11-04	260	271	4.23
Paradise Point	3-16-11-05	354	363	2.54
Paradise Point	3-16-11-06	272	273	0.37
Paradise Point	8	3053	3132	2.59
Parkwood	3-16-07-01	664	681	2.56
Parkwood	3-16-07-02	656	703	7.16
Parkwood	3-16-07-03	359	375	4.46
Parkwood	3-16-07-04	577	598	3.64
Parkwood	3-16-07-05	498	518	4.02
Parkwood	3-16-07-06	308	316	2.60
Parkwood	3-16-07-07	640	661	3.28
Parkwood	3-16-07-08	597	620	3.85
Parkwood	3-16-07-09	442	451	2.04
Parkwood	3-16-07-14	352	368	4.55
Parkwood	10	5093	5291	3.89

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fadden

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Runaway Bay	3-16-11-07	421	429	1.90
Runaway Bay	3-16-11-08	347	356	2.59
Runaway Bay	3-16-11-11	283	285	0.71
Runaway Bay	3-16-13-01	618	630	1.94
Runaway Bay	3-16-13-02	190	188	-1.05
Runaway Bay	3-16-13-03	297	298	0.34
Runaway Bay	3-16-13-04	508	514	1.18
Runaway Bay	3-16-13-05	323	334	3.41
Runaway Bay	3-16-13-06	399	406	1.75
Runaway Bay	3-16-13-07	101	104	2.97
Runaway Bay	3-16-13-08	133	138	3.76
Runaway Bay	3-16-13-09	422	428	1.42
Runaway Bay	3-16-13-10	292	301	3.08
Runaway Bay	3-16-13-11	642	661	2.96
Runaway Bay	3-16-13-12	696	701	0.72
Runaway Bay	3-16-13-13	468	479	2.35
Runaway Bay	16	6140	6252	1.82
Southport	3-16-18-01	195	197	1.03
Southport	3-16-18-02	401	410	2.24
Southport	3-16-18-03	306	320	4.58
Southport	3-16-18-04	482	494	2.49
Southport	3-16-18-05	240	242	0.83
Southport	3-16-18-06	308	333	8.12
Southport	3-16-18-07	328	403	22.87
Southport	3-16-18-08	65	68	4.62
Southport	3-16-18-09	362	456	25.97
Southport	3-16-18-10	291	300	3.09
Southport	3-16-18-11	522	540	3.45
Southport	3-16-18-12	324	339	4.63
Southport	3-16-18-13	183	195	6.56
Southport	3-16-18-14	215	219	1.86
Southport	3-16-19-01	603	611	1.33
Southport	3-16-19-02	345	345	0.00
Southport	3-16-19-03	556	595	7.01
Southport	3-16-19-07	4	4	0.00
Southport	18	5730	6071	5.95
Fadden	218	83917	91109	8.57

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fairfax

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Maroochy (S) - Buderim	3-11-06-22	5	5	0.00
Maroochy (S) - Buderim	1	5	5	0.00
Maroochy (S) - Coastal North	3-11-08-01	252	259	2.78
Maroochy (S) - Coastal North	3-11-08-02	713	758	6.31
Maroochy (S) - Coastal North	3-11-08-03	607	628	3.46
Maroochy (S) - Coastal North	3-11-08-04	313	456	45.69
Maroochy (S) - Coastal North	3-11-08-05	192	204	6.25
Maroochy (S) - Coastal North	3-11-08-06	373	396	6.17
Maroochy (S) - Coastal North	3-11-08-07	465	506	8.82
Maroochy (S) - Coastal North	3-11-08-08	117	126	7.69
Maroochy (S) - Coastal North	3-11-08-09	367	380	3.54
Maroochy (S) - Coastal North	3-11-08-10	389	436	12.08
Maroochy (S) - Coastal North	3-11-08-11	177	182	2.82
Maroochy (S) - Coastal North	3-11-08-12	282	290	2.84
Maroochy (S) - Coastal North	3-11-08-13	374	383	2.41
Maroochy (S) - Coastal North	3-11-08-14	130	139	6.92
Maroochy (S) - Coastal North	3-11-08-15	158	172	8.86
Maroochy (S) - Coastal North	3-11-08-16	269	310	15.24
Maroochy (S) - Coastal North	3-11-08-17	346	373	7.80
Maroochy (S) - Coastal North	3-11-19-01	298	314	5.37
Maroochy (S) - Coastal North	3-11-19-02	0	0	0.00
Maroochy (S) - Coastal North	3-11-19-03	196	215	9.69
Maroochy (S) - Coastal North	3-11-19-04	108	211	95.37
Maroochy (S) - Coastal North	3-11-19-05	367	385	4.90
Maroochy (S) - Coastal North	3-11-19-06	397	434	9.32
Maroochy (S) - Coastal North	3-11-19-07	424	441	4.01
Maroochy (S) - Coastal North	3-11-19-08	296	309	4.39
Maroochy (S) - Coastal North	3-11-19-09	299	312	4.35
Maroochy (S) - Coastal North	3-11-19-10	25	26	4.00
Maroochy (S) - Coastal North	3-11-19-11	416	443	6.49
Maroochy (S) - Coastal North	3-11-19-12	473	492	4.02
Maroochy (S) - Coastal North	3-11-19-13	439	476	8.43
Maroochy (S) - Coastal North	3-11-19-14	210	224	6.67
Maroochy (S) - Coastal North	3-11-19-15	441	454	2.95
Maroochy (S) - Coastal North	3-11-19-16	331	346	4.53
Maroochy (S) - Coastal North	3-11-19-17	355	414	16.62
Maroochy (S) - Coastal North	3-11-19-18	587	678	15.50
Maroochy (S) - Coastal North	3-11-19-19	315	329	4.44
Maroochy (S) - Coastal North	3-11-19-20	322	413	28.26
Maroochy (S) - Coastal North	3-11-19-21	322	432	34.16
Maroochy (S) - Coastal North	3-11-19-22	301	328	8.97
Maroochy (S) - Coastal North	3-11-19-23	226	234	3.54
Maroochy (S) - Coastal North	3-11-19-24	381	493	29.40
Maroochy (S) - Coastal North	3-11-24-01	63	76	20.63
Maroochy (S) - Coastal North	3-11-24-12	616	877	42.37

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fairfax

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Maroochy (S) - Coastal North	3-11-24-13	183	192	4.92
Maroochy (S) - Coastal North	44	13915	15546	11.72
Maroochy (S) - Maroochydore	3-11-06-15	226	225	-0.44
Maroochy (S) - Maroochydore	3-11-11-06	610	623	2.13
Maroochy (S) - Maroochydore	3-11-11-11	469	497	5.97
Maroochy (S) - Maroochydore	3-11-20-01	286	312	9.09
Maroochy (S) - Maroochydore	3-11-20-02	463	614	32.61
Maroochy (S) - Maroochydore	3-11-20-03	532	528	-0.75
Maroochy (S) - Maroochydore	3-11-20-04	567	557	-1.76
Maroochy (S) - Maroochydore	3-11-20-05	613	624	1.79
Maroochy (S) - Maroochydore	3-11-20-06	281	276	-1.78
Maroochy (S) - Maroochydore	3-11-20-07	278	277	-0.36
Maroochy (S) - Maroochydore	3-11-20-08	242	239	-1.24
Maroochy (S) - Maroochydore	3-11-20-09	254	262	3.15
Maroochy (S) - Maroochydore	3-11-20-10	238	242	1.68
Maroochy (S) - Maroochydore	3-11-20-11	274	269	-1.82
Maroochy (S) - Maroochydore	3-11-20-12	276	284	2.90
Maroochy (S) - Maroochydore	3-11-20-13	445	443	-0.45
Maroochy (S) - Maroochydore	3-11-20-14	132	136	3.03
Maroochy (S) - Maroochydore	3-11-26-01	0	0	0.00
Maroochy (S) - Maroochydore	3-11-26-09	256	264	3.12
Maroochy (S) - Maroochydore	3-11-26-11	47	49	4.26
Maroochy (S) - Maroochydore	3-11-26-13	453	445	-1.77
Maroochy (S) - Maroochydore	3-11-26-14	777	909	16.99
Maroochy (S) - Maroochydore	3-11-26-16	389	414	6.43
Maroochy (S) - Maroochydore	23	8108	8489	4.70
Maroochy (S) - Nambour	3-11-07-01	621	632	1.77
Maroochy (S) - Nambour	3-11-07-02	560	599	6.96
Maroochy (S) - Nambour	3-11-07-03	626	635	1.44
Maroochy (S) - Nambour	3-11-07-04	555	570	2.70
Maroochy (S) - Nambour	3-11-07-05	592	608	2.70
Maroochy (S) - Nambour	3-11-07-06	342	346	1.17
Maroochy (S) - Nambour	3-11-07-07	590	599	1.53
Maroochy (S) - Nambour	3-11-07-08	244	248	1.64
Maroochy (S) - Nambour	3-11-07-09	405	406	0.25
Maroochy (S) - Nambour	3-11-07-10	522	569	9.00
Maroochy (S) - Nambour	3-11-07-11	122	127	4.10
Maroochy (S) - Nambour	3-11-07-12	154	159	3.25
Maroochy (S) - Nambour	3-11-07-13	669	678	1.35
Maroochy (S) - Nambour	3-11-07-14	430	434	0.93
Maroochy (S) - Nambour	3-11-07-15	312	315	0.96
Maroochy (S) - Nambour	3-11-07-16	186	203	9.14
Maroochy (S) - Nambour	3-11-07-17	409	414	1.22

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fairfax

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Maroochy (S) - Nambour	3-11-25-07	844	905	7.23
Maroochy (S) - Nambour	18	8183	8447	3.23
Maroochy (S) Bal	3-11-04-01	379	400	5.54
Maroochy (S) Bal	3-11-04-02	106	113	6.60
Maroochy (S) Bal	3-11-04-03	268	296	10.45
Maroochy (S) Bal	3-11-04-04	244	261	6.97
Maroochy (S) Bal	3-11-04-05	708	762	7.63
Maroochy (S) Bal	3-11-04-06	462	498	7.79
Maroochy (S) Bal	3-11-04-07	291	306	5.15
Maroochy (S) Bal	3-11-04-08	297	339	14.14
Maroochy (S) Bal	3-11-04-09	331	349	5.44
Maroochy (S) Bal	3-11-04-10	282	306	8.51
Maroochy (S) Bal	3-11-04-11	349	343	-1.72
Maroochy (S) Bal	3-11-05-01	500	534	6.80
Maroochy (S) Bal	3-11-05-02	177	187	5.65
Maroochy (S) Bal	3-11-05-03	399	412	3.26
Maroochy (S) Bal	3-11-05-04	360	380	5.56
Maroochy (S) Bal	3-11-05-05	305	330	8.20
Maroochy (S) Bal	3-11-05-06	281	319	13.52
Maroochy (S) Bal	3-11-05-07	421	446	5.94
Maroochy (S) Bal	3-11-05-08	34	37	8.82
Maroochy (S) Bal	3-11-05-09	203	220	8.37
Maroochy (S) Bal	3-11-05-10	488	529	8.40
Maroochy (S) Bal	3-11-05-11	337	357	5.93
Maroochy (S) Bal	3-11-05-13	211	227	7.58
Maroochy (S) Bal	3-11-05-14	161	191	18.63
Maroochy (S) Bal	3-11-05-15	234	252	7.69
Maroochy (S) Bal	3-11-05-16	387	418	8.01
Maroochy (S) Bal	3-11-05-17	263	291	10.65
Maroochy (S) Bal	3-11-24-02	582	637	9.45
Maroochy (S) Bal	3-11-24-03	405	477	17.78
Maroochy (S) Bal	3-11-24-04	647	713	10.20
Maroochy (S) Bal	3-11-24-05	446	516	15.70
Maroochy (S) Bal	3-11-24-06	319	347	8.78
Maroochy (S) Bal	3-11-24-07	625	665	6.40
Maroochy (S) Bal	3-11-24-08	29	31	6.90
Maroochy (S) Bal	3-11-24-09	600	649	8.17
Maroochy (S) Bal	3-11-24-10	732	780	6.56
Maroochy (S) Bal	3-11-24-11	572	624	9.09
Maroochy (S) Bal	3-11-24-14	143	170	18.88
Maroochy (S) Bal	3-11-24-15	238	266	11.76
Maroochy (S) Bal	3-11-24-16	309	330	6.80
Maroochy (S) Bal	40	14125	15308	8.38

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fairfax

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Maroochy (S) Bal in S C'st SSD	3-11-06-01	118	121	2.54
Maroochy (S) Bal in S C'st SSD	3-11-06-02	427	428	0.23
Maroochy (S) Bal in S C'st SSD	3-11-06-03	563	572	1.60
Maroochy (S) Bal in S C'st SSD	3-11-06-05	430	441	2.56
Maroochy (S) Bal in S C'st SSD	3-11-06-06	316	322	1.90
Maroochy (S) Bal in S C'st SSD	3-11-06-07	495	512	3.43
Maroochy (S) Bal in S C'st SSD	3-11-06-08	339	350	3.24
Maroochy (S) Bal in S C'st SSD	3-11-06-09	301	321	6.64
Maroochy (S) Bal in S C'st SSD	3-11-06-10	495	506	2.22
Maroochy (S) Bal in S C'st SSD	3-11-06-11	178	181	1.69
Maroochy (S) Bal in S C'st SSD	3-11-06-13	378	400	5.82
Maroochy (S) Bal in S C'st SSD	3-11-06-14	350	361	3.14
Maroochy (S) Bal in S C'st SSD	3-11-06-16	264	269	1.89
Maroochy (S) Bal in S C'st SSD	3-11-06-18	307	312	1.63
Maroochy (S) Bal in S C'st SSD	3-11-06-19	93	97	4.30
Maroochy (S) Bal in S C'st SSD	3-11-06-20	415	434	4.58
Maroochy (S) Bal in S C'st SSD	3-11-06-21	280	340	21.43
Maroochy (S) Bal in S C'st SSD	3-11-25-02	436	460	5.50
Maroochy (S) Bal in S C'st SSD	3-11-25-03	551	593	7.62
Maroochy (S) Bal in S C'st SSD	3-11-25-08	252	260	3.17
Maroochy (S) Bal in S C'st SSD	3-11-25-09	538	548	1.86
Maroochy (S) Bal in S C'st SSD	3-11-25-10	432	445	3.01
Maroochy (S) Bal in S C'st SSD	3-11-25-11	545	564	3.49
Maroochy (S) Bal in S C'st SSD	3-11-25-14	347	378	8.93
Maroochy (S) Bal in S C'st SSD	3-11-25-16	512	522	1.95
Maroochy (S) Bal in S C'st SSD	25	9362	9737	4.01
Noosa (S) - Noosa-Noosaville	3-11-21-01	127	134	5.51
Noosa (S) - Noosa-Noosaville	3-11-21-02	77	81	5.19
Noosa (S) - Noosa-Noosaville	3-11-21-03	96	102	6.25
Noosa (S) - Noosa-Noosaville	3-11-21-04	303	308	1.65
Noosa (S) - Noosa-Noosaville	3-11-21-05	336	359	6.85
Noosa (S) - Noosa-Noosaville	3-11-21-06	225	230	2.22
Noosa (S) - Noosa-Noosaville	3-11-21-07	136	140	2.94
Noosa (S) - Noosa-Noosaville	3-11-21-08	159	172	8.18
Noosa (S) - Noosa-Noosaville	3-11-21-09	97	100	3.09
Noosa (S) - Noosa-Noosaville	3-11-21-10	21	21	0.00
Noosa (S) - Noosa-Noosaville	3-11-21-11	119	118	-0.84
Noosa (S) - Noosa-Noosaville	3-11-21-12	136	137	0.74
Noosa (S) - Noosa-Noosaville	3-11-21-13	67	68	1.49
Noosa (S) - Noosa-Noosaville	3-11-21-14	96	101	5.21
Noosa (S) - Noosa-Noosaville	3-11-21-15	214	229	7.01
Noosa (S) - Noosa-Noosaville	3-11-21-16	658	706	7.29
Noosa (S) - Noosa-Noosaville	3-11-21-17	235	237	0.85
Noosa (S) - Noosa-Noosaville	3-11-21-18	104	105	0.96
Noosa (S) - Noosa-Noosaville	3-11-21-19	494	512	3.64

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fairfax

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Noosa (S) - Noosa-Noosaville	3-11-21-20	305	313	2.62
Noosa (S) - Noosa-Noosaville	3-11-21-21	350	391	11.71
Noosa (S) - Noosa-Noosaville	3-11-23-01	16	16	0.00
Noosa (S) - Noosa-Noosaville	3-11-23-02	106	109	2.83
Noosa (S) - Noosa-Noosaville	3-11-23-03	150	152	1.33
Noosa (S) - Noosa-Noosaville	3-11-23-06	345	365	5.80
Noosa (S) - Noosa-Noosaville	3-11-23-07	557	564	1.26
Noosa (S) - Noosa-Noosaville	3-11-23-09	214	219	2.34
Noosa (S) - Noosa-Noosaville	3-11-23-10	410	415	1.22
Noosa (S) - Noosa-Noosaville	3-11-23-12	28	29	3.57
Noosa (S) - Noosa-Noosaville	3-11-23-13	220	223	1.36
Noosa (S) - Noosa-Noosaville	30	6401	6656	3.98
Noosa (S) - Sunshine-Peregian	3-11-03-01	473	483	2.11
Noosa (S) - Sunshine-Peregian	3-11-03-02	124	129	4.03
Noosa (S) - Sunshine-Peregian	3-11-03-03	352	356	1.14
Noosa (S) - Sunshine-Peregian	3-11-03-04	437	444	1.60
Noosa (S) - Sunshine-Peregian	3-11-03-05	200	210	5.00
Noosa (S) - Sunshine-Peregian	3-11-03-06	97	97	0.00
Noosa (S) - Sunshine-Peregian	3-11-03-07	364	360	-1.10
Noosa (S) - Sunshine-Peregian	3-11-03-08	424	435	2.59
Noosa (S) - Sunshine-Peregian	3-11-03-09	293	297	1.37
Noosa (S) - Sunshine-Peregian	3-11-03-10	569	575	1.05
Noosa (S) - Sunshine-Peregian	3-11-03-11	0	0	0.00
Noosa (S) - Sunshine-Peregian	3-11-03-12	333	340	2.10
Noosa (S) - Sunshine-Peregian	3-11-03-13	13	14	7.69
Noosa (S) - Sunshine-Peregian	3-11-03-14	155	155	0.00
Noosa (S) - Sunshine-Peregian	3-11-03-15	96	97	1.04
Noosa (S) - Sunshine-Peregian	3-11-03-16	144	145	0.69
Noosa (S) - Sunshine-Peregian	3-11-03-17	414	417	0.72
Noosa (S) - Sunshine-Peregian	3-11-03-18	176	181	2.84
Noosa (S) - Sunshine-Peregian	3-11-03-19	299	304	1.67
Noosa (S) - Sunshine-Peregian	3-11-23-04	284	282	-0.70
Noosa (S) - Sunshine-Peregian	3-11-23-05	321	324	0.93
Noosa (S) - Sunshine-Peregian	3-11-23-08	238	244	2.52
Noosa (S) - Sunshine-Peregian	3-11-23-11	212	219	3.30
Noosa (S) - Sunshine-Peregian	3-11-23-14	77	78	1.30
Noosa (S) - Sunshine-Peregian	24	6095	6186	1.49
Noosa (S) - Tewantin	3-11-02-01	231	242	4.76
Noosa (S) - Tewantin	3-11-02-02	524	561	7.06
Noosa (S) - Tewantin	3-11-02-03	514	534	3.89
Noosa (S) - Tewantin	3-11-02-04	307	322	4.89
Noosa (S) - Tewantin	3-11-02-05	236	245	3.81
Noosa (S) - Tewantin	3-11-02-06	570	610	7.02

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fairfax

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Noosa (S) - Tewantin	3-11-02-07	473	487	2.96
Noosa (S) - Tewantin	3-11-02-08	404	416	2.97
Noosa (S) - Tewantin	3-11-02-09	401	409	2.00
Noosa (S) - Tewantin	3-11-02-10	303	312	2.97
Noosa (S) - Tewantin	3-11-02-11	395	422	6.84
Noosa (S) - Tewantin	3-11-02-12	490	497	1.43
Noosa (S) - Tewantin	3-11-02-13	703	726	3.27
Noosa (S) - Tewantin	3-11-02-14	360	374	3.89
Noosa (S) - Tewantin	3-11-02-15	431	442	2.55
Noosa (S) - Tewantin	3-11-02-16	567	581	2.47
Noosa (S) - Tewantin	3-11-02-17	187	194	3.74
Noosa (S) - Tewantin	3-11-02-18	340	365	7.35
Noosa (S) - Tewantin	18	7436	7739	4.07
Noosa (S) Bal	3-11-01-01	114	121	6.14
Noosa (S) Bal	3-11-01-02	556	595	7.01
Noosa (S) Bal	3-11-01-03	291	305	4.81
Noosa (S) Bal	3-11-01-04	690	760	10.14
Noosa (S) Bal	3-11-01-05	418	481	15.07
Noosa (S) Bal	3-11-01-06	168	174	3.57
Noosa (S) Bal	3-11-01-07	398	425	6.78
Noosa (S) Bal	3-11-01-08	297	309	4.04
Noosa (S) Bal	3-11-01-09	192	205	6.77
Noosa (S) Bal	3-11-01-10	395	421	6.58
Noosa (S) Bal	3-11-01-11	93	97	4.30
Noosa (S) Bal	3-11-01-12	175	193	10.29
Noosa (S) Bal	3-11-01-13	147	155	5.44
Noosa (S) Bal	3-11-01-14	111	151	36.04
Noosa (S) Bal	3-11-01-15	52	55	5.77
Noosa (S) Bal	3-11-01-16	192	198	3.12
Noosa (S) Bal	3-11-22-01	234	243	3.85
Noosa (S) Bal	3-11-22-02	423	432	2.13
Noosa (S) Bal	3-11-22-03	392	441	12.50
Noosa (S) Bal	3-11-22-04	709	739	4.23
Noosa (S) Bal	3-11-22-05	416	439	5.53
Noosa (S) Bal	3-11-22-06	456	491	7.68
Noosa (S) Bal	3-11-22-07	640	697	8.91
Noosa (S) Bal	3-11-22-08	551	603	9.44
Noosa (S) Bal	3-11-22-09	340	358	5.29
Noosa (S) Bal	3-11-22-10	424	464	9.43
Noosa (S) Bal	3-11-22-11	347	352	1.44
Noosa (S) Bal	3-11-22-12	391	410	4.86
Noosa (S) Bal	3-11-22-13	383	392	2.35
Noosa (S) Bal	3-11-22-14	383	439	14.62
Noosa (S) Bal	3-11-22-15	132	135	2.27
Noosa (S) Bal	3-11-22-16	198	204	3.03

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fairfax

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Noosa (S) Bal	32	10708	11484	7.25
Fairfax	255	84338	89597	6.24

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fisher

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Caloundra (C) - Caloundra N.	3-11-13-15	192	400	108.33
Caloundra (C) - Caloundra N.	3-11-13-22	797	1600	100.75
Caloundra (C) - Caloundra N.	3-11-13-23	660	900	36.36
Caloundra (C) - Caloundra N.	3-11-13-24	567	680	19.93
Caloundra (C) - Caloundra N.	3-11-15-01	389	401	3.08
Caloundra (C) - Caloundra N.	3-11-15-02	403	423	4.96
Caloundra (C) - Caloundra N.	3-11-15-03	476	490	2.94
Caloundra (C) - Caloundra N.	3-11-15-04	406	414	1.97
Caloundra (C) - Caloundra N.	3-11-15-05	255	261	2.35
Caloundra (C) - Caloundra N.	3-11-15-06	224	260	16.07
Caloundra (C) - Caloundra N.	3-11-15-07	527	550	4.36
Caloundra (C) - Caloundra N.	3-11-15-08	547	560	2.38
Caloundra (C) - Caloundra N.	3-11-15-09	202	210	3.96
Caloundra (C) - Caloundra N.	3-11-15-10	410	415	1.22
Caloundra (C) - Caloundra N.	3-11-15-11	332	338	1.81
Caloundra (C) - Caloundra N.	3-11-15-12	197	209	6.09
Caloundra (C) - Caloundra N.	3-11-15-13	366	367	0.27
Caloundra (C) - Caloundra N.	3-11-15-14	727	750	3.16
Caloundra (C) - Caloundra N.	3-11-15-15	491	502	2.24
Caloundra (C) - Caloundra N.	3-11-15-16	327	335	2.45
Caloundra (C) - Caloundra N.	3-11-16-01	342	345	0.88
Caloundra (C) - Caloundra N.	3-11-16-03	161	166	3.11
Caloundra (C) - Caloundra N.	3-11-16-04	260	300	15.38
Caloundra (C) - Caloundra N.	3-11-16-05	322	335	4.04
Caloundra (C) - Caloundra N.	3-11-16-06	345	360	4.35
Caloundra (C) - Caloundra N.	3-11-16-07	258	266	3.10
Caloundra (C) - Caloundra N.	3-11-16-08	320	333	4.06
Caloundra (C) - Caloundra N.	3-11-16-09	524	533	1.72
Caloundra (C) - Caloundra N.	3-11-16-11	416	424	1.92
Caloundra (C) - Caloundra N.	3-11-16-12	240	255	6.25
Caloundra (C) - Caloundra N.	3-11-16-13	155	180	16.13
Caloundra (C) - Caloundra N.	3-11-16-14	666	675	1.35
Caloundra (C) - Caloundra N.	3-11-16-16	276	360	30.43
Caloundra (C) - Caloundra N.	3-11-16-17	247	260	5.26
Caloundra (C) - Caloundra N.	3-11-16-18	311	384	23.47
Caloundra (C) - Caloundra N.	3-11-16-19	343	474	38.19
Caloundra (C) - Caloundra N.	36	13681	15715	14.87
Caloundra (C) - Caloundra S.	3-11-13-01	651	691	6.14
Caloundra (C) - Caloundra S.	3-11-13-03	638	650	1.88
Caloundra (C) - Caloundra S.	3-11-13-04	533	543	1.88
Caloundra (C) - Caloundra S.	3-11-13-05	274	280	2.19
Caloundra (C) - Caloundra S.	3-11-13-06	405	416	2.72
Caloundra (C) - Caloundra S.	3-11-13-07	245	272	11.02
Caloundra (C) - Caloundra S.	3-11-13-08	439	451	2.73
Caloundra (C) - Caloundra S.	3-11-13-09	478	486	1.67

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fisher

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Caloundra (C) - Caloundra S.	3-11-13-10	470	476	1.28
Caloundra (C) - Caloundra S.	3-11-13-11	361	368	1.94
Caloundra (C) - Caloundra S.	3-11-13-12	288	292	1.39
Caloundra (C) - Caloundra S.	3-11-13-13	553	574	3.80
Caloundra (C) - Caloundra S.	3-11-13-14	31	35	12.90
Caloundra (C) - Caloundra S.	3-11-13-16	576	666	15.62
Caloundra (C) - Caloundra S.	3-11-13-20	332	349	5.12
Caloundra (C) - Caloundra S.	3-11-13-21	179	203	13.41
Caloundra (C) - Caloundra S.	3-11-13-25	427	750	75.64
Caloundra (C) - Caloundra S.	3-11-13-26	182	192	5.49
Caloundra (C) - Caloundra S.	3-11-13-27	333	364	9.31
Caloundra (C) - Caloundra S.	3-11-13-28	526	730	38.78
Caloundra (C) - Caloundra S.	3-11-13-29	692	1200	73.41
Caloundra (C) - Caloundra S.	3-11-16-02	479	494	3.13
Caloundra (C) - Caloundra S.	3-11-16-10	189	195	3.17
Caloundra (C) - Caloundra S.	3-11-16-15	525	571	8.76
Caloundra (C) - Caloundra S.	3-11-16-20	968	1060	9.50
Caloundra (C) - Caloundra S.	3-11-18-01	175	220	25.71
Caloundra (C) - Caloundra S.	3-11-18-02	238	300	26.05
Caloundra (C) - Caloundra S.	3-11-18-03	288	296	2.78
Caloundra (C) - Caloundra S.	3-11-18-04	283	308	8.83
Caloundra (C) - Caloundra S.	3-11-18-05	288	295	2.43
Caloundra (C) - Caloundra S.	3-11-18-06	377	440	16.71
Caloundra (C) - Caloundra S.	3-11-18-07	70	77	10.00
Caloundra (C) - Caloundra S.	3-11-18-08	293	294	0.34
Caloundra (C) - Caloundra S.	3-11-18-09	203	207	1.97
Caloundra (C) - Caloundra S.	3-11-18-10	127	128	0.79
Caloundra (C) - Caloundra S.	3-11-18-11	199	202	1.51
Caloundra (C) - Caloundra S.	3-11-18-12	65	67	3.08
Caloundra (C) - Caloundra S.	3-11-18-13	35	36	2.86
Caloundra (C) - Caloundra S.	3-11-18-14	188	192	2.13
Caloundra (C) - Caloundra S.	39	13603	15370	12.99
Caloundra (C) - Hinterland	3-12-02-01	240	244	1.67
Caloundra (C) - Hinterland	3-12-02-02	285	300	5.26
Caloundra (C) - Hinterland	3-12-02-03	438	464	5.94
Caloundra (C) - Hinterland	3-12-02-04	362	382	5.52
Caloundra (C) - Hinterland	3-12-02-05	439	482	9.79
Caloundra (C) - Hinterland	3-12-02-06	206	215	4.37
Caloundra (C) - Hinterland	3-12-02-07	352	367	4.26
Caloundra (C) - Hinterland	3-12-02-08	564	593	5.14
Caloundra (C) - Hinterland	3-12-02-09	340	354	4.12
Caloundra (C) - Hinterland	3-12-02-10	376	387	2.93
Caloundra (C) - Hinterland	3-12-02-11	254	264	3.94
Caloundra (C) - Hinterland	3-12-02-12	274	284	3.65
Caloundra (C) - Hinterland	3-12-02-13	363	378	4.13

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fisher

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Caloundra (C) - Hinterland	3-12-20-06	436	453	3.90
Caloundra (C) - Hinterland	14	4929	5167	4.83
Caloundra (C) - Kawana	3-11-13-02	253	450	77.87
Caloundra (C) - Kawana	3-11-13-17	0	0	0.00
Caloundra (C) - Kawana	3-11-13-18	1262	1961	55.39
Caloundra (C) - Kawana	3-11-13-19	121	200	65.29
Caloundra (C) - Kawana	3-11-14-01	372	368	-1.08
Caloundra (C) - Kawana	3-11-14-02	377	383	1.59
Caloundra (C) - Kawana	3-11-14-03	353	351	-0.57
Caloundra (C) - Kawana	3-11-14-04	440	445	1.14
Caloundra (C) - Kawana	3-11-14-05	539	533	-1.11
Caloundra (C) - Kawana	3-11-14-06	466	473	1.50
Caloundra (C) - Kawana	3-11-14-07	399	395	-1.00
Caloundra (C) - Kawana	3-11-14-08	650	655	0.77
Caloundra (C) - Kawana	3-11-14-09	426	428	0.47
Caloundra (C) - Kawana	3-11-14-10	312	315	0.96
Caloundra (C) - Kawana	3-11-14-11	502	508	1.20
Caloundra (C) - Kawana	3-11-14-12	512	519	1.37
Caloundra (C) - Kawana	3-11-14-13	417	414	-0.72
Caloundra (C) - Kawana	3-11-14-14	138	147	6.52
Caloundra (C) - Kawana	3-11-14-15	444	466	4.95
Caloundra (C) - Kawana	3-11-17-01	508	523	2.95
Caloundra (C) - Kawana	3-11-17-02	423	426	0.71
Caloundra (C) - Kawana	3-11-17-03	251	254	1.20
Caloundra (C) - Kawana	3-11-17-04	462	464	0.43
Caloundra (C) - Kawana	3-11-17-05	445	451	1.35
Caloundra (C) - Kawana	3-11-17-06	516	516	0.00
Caloundra (C) - Kawana	3-11-17-07	305	315	3.28
Caloundra (C) - Kawana	3-11-17-08	358	390	8.94
Caloundra (C) - Kawana	3-11-17-09	445	452	1.57
Caloundra (C) - Kawana	3-11-17-10	296	289	-2.36
Caloundra (C) - Kawana	3-11-17-11	357	363	1.68
Caloundra (C) - Kawana	3-11-17-12	206	209	1.46
Caloundra (C) - Kawana	3-11-17-13	530	529	-0.19
Caloundra (C) - Kawana	3-11-17-14	229	231	0.87
Caloundra (C) - Kawana	3-11-17-15	323	321	-0.62
Caloundra (C) - Kawana	34	13637	14744	8.12
Caloundra (C) - Rail Corridor	3-12-03-01	246	272	10.57
Caloundra (C) - Rail Corridor	3-12-03-02	605	644	6.45
Caloundra (C) - Rail Corridor	3-12-03-03	236	244	3.39
Caloundra (C) - Rail Corridor	3-12-03-09	727	765	5.23
Caloundra (C) - Rail Corridor	3-12-03-10	513	553	7.80
Caloundra (C) - Rail Corridor	3-12-03-11	555	599	7.93

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fisher

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Caloundra (C) - Rail Corridor	6	2882	3077	6.77
Maroochy (S) - Buderim	3-11-06-12	698	757	8.45
Maroochy (S) - Buderim	3-11-06-17	593	637	7.42
Maroochy (S) - Buderim	3-11-06-22	20	21	5.00
Maroochy (S) - Buderim	3-11-09-01	0	0	0.00
Maroochy (S) - Buderim	3-11-09-02	976	1200	22.95
Maroochy (S) - Buderim	3-11-09-03	697	727	4.30
Maroochy (S) - Buderim	3-11-09-04	198	300	51.52
Maroochy (S) - Buderim	3-11-09-05	561	601	7.13
Maroochy (S) - Buderim	3-11-09-06	284	338	19.01
Maroochy (S) - Buderim	3-11-09-07	303	316	4.29
Maroochy (S) - Buderim	3-11-09-08	583	900	54.37
Maroochy (S) - Buderim	3-11-09-09	378	402	6.35
Maroochy (S) - Buderim	3-11-09-10	377	420	11.41
Maroochy (S) - Buderim	3-11-09-11	296	357	20.61
Maroochy (S) - Buderim	3-11-09-12	361	378	4.71
Maroochy (S) - Buderim	3-11-09-13	543	569	4.79
Maroochy (S) - Buderim	3-11-09-14	382	393	2.88
Maroochy (S) - Buderim	3-11-09-15	276	286	3.62
Maroochy (S) - Buderim	3-11-09-16	477	502	5.24
Maroochy (S) - Buderim	3-11-09-17	0	0	0.00
Maroochy (S) - Buderim	3-11-09-18	499	544	9.02
Maroochy (S) - Buderim	3-11-09-19	330	400	21.21
Maroochy (S) - Buderim	3-11-09-20	971	1300	33.88
Maroochy (S) - Buderim	3-11-09-21	506	715	41.30
Maroochy (S) - Buderim	3-11-09-22	1416	1600	12.99
Maroochy (S) - Buderim	3-11-09-23	722	761	5.40
Maroochy (S) - Buderim	3-11-11-01	267	276	3.37
Maroochy (S) - Buderim	3-11-11-02	724	798	10.22
Maroochy (S) - Buderim	3-11-11-03	432	441	2.08
Maroochy (S) - Buderim	3-11-11-04	538	566	5.20
Maroochy (S) - Buderim	3-11-11-05	525	573	9.14
Maroochy (S) - Buderim	3-11-11-07	326	341	4.60
Maroochy (S) - Buderim	3-11-11-08	331	346	4.53
Maroochy (S) - Buderim	3-11-11-09	356	377	5.90
Maroochy (S) - Buderim	3-11-11-10	536	551	2.80
Maroochy (S) - Buderim	3-11-11-12	475	482	1.47
Maroochy (S) - Buderim	3-11-27-01	656	714	8.84
Maroochy (S) - Buderim	3-11-27-02	295	308	4.41
Maroochy (S) - Buderim	3-11-27-03	349	371	6.30
Maroochy (S) - Buderim	3-11-27-04	317	333	5.05
Maroochy (S) - Buderim	3-11-27-05	524	537	2.48
Maroochy (S) - Buderim	3-11-27-06	239	252	5.44
Maroochy (S) - Buderim	3-11-27-07	709	771	8.74
Maroochy (S) - Buderim	3-11-27-08	625	651	4.16

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fisher

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Maroochy (S) - Buderim	3-11-27-09	519	629	21.19
Maroochy (S) - Buderim	3-11-27-10	495	535	8.08
Maroochy (S) - Buderim	3-11-27-11	759	801	5.53
Maroochy (S) - Buderim	3-11-27-12	262	269	2.67
Maroochy (S) - Buderim	3-11-27-13	479	515	7.52
Maroochy (S) - Buderim	3-11-27-14	590	613	3.90
Maroochy (S) - Buderim	3-11-27-15	433	463	6.93
Maroochy (S) - Buderim	3-11-27-16	222	235	5.86
Maroochy (S) - Buderim	3-11-27-17	359	427	18.94
Maroochy (S) - Buderim	3-11-27-18	552	699	26.63
Maroochy (S) - Buderim	54	25341	28298	11.67
Maroochy (S) - Maroochydore	3-11-26-01	227	223	-1.76
Maroochy (S) - Maroochydore	3-11-26-02	441	472	7.03
Maroochy (S) - Maroochydore	3-11-26-03	248	250	0.81
Maroochy (S) - Maroochydore	3-11-26-04	43	46	6.98
Maroochy (S) - Maroochydore	3-11-26-05	225	224	-0.44
Maroochy (S) - Maroochydore	3-11-26-06	189	200	5.82
Maroochy (S) - Maroochydore	3-11-26-07	254	261	2.76
Maroochy (S) - Maroochydore	3-11-26-08	307	368	19.87
Maroochy (S) - Maroochydore	3-11-26-09	0 0		0.00
Maroochy (S) - Maroochydore	3-11-26-10	397	420	5.79
Maroochy (S) - Maroochydore	3-11-26-11	0 0		0.00
Maroochy (S) - Maroochydore	3-11-26-12	249	249	0.00
Maroochy (S) - Maroochydore	3-11-26-15	186	245	31.72
Maroochy (S) - Maroochydore	3-11-26-17	184	182	-1.09
Maroochy (S) - Maroochydore	14	2950	3140	6.44
Maroochy (S) - Mooloolaba	3-11-10-01	467	475	1.71
Maroochy (S) - Mooloolaba	3-11-10-02	275	280	1.82
Maroochy (S) - Mooloolaba	3-11-10-03	609	623	2.30
Maroochy (S) - Mooloolaba	3-11-10-04	256	259	1.17
Maroochy (S) - Mooloolaba	3-11-10-05	384	450	17.19
Maroochy (S) - Mooloolaba	3-11-10-06	376	385	2.39
Maroochy (S) - Mooloolaba	3-11-10-07	184	189	2.72
Maroochy (S) - Mooloolaba	3-11-10-08	238	245	2.94
Maroochy (S) - Mooloolaba	3-11-10-09	205	227	10.73
Maroochy (S) - Mooloolaba	3-11-10-10	443	452	2.03
Maroochy (S) - Mooloolaba	3-11-10-11	228	234	2.63
Maroochy (S) - Mooloolaba	3-11-12-01	155	157	1.29
Maroochy (S) - Mooloolaba	3-11-12-02	390	393	0.77
Maroochy (S) - Mooloolaba	3-11-12-03	251	257	2.39
Maroochy (S) - Mooloolaba	3-11-12-04	374	490	31.02
Maroochy (S) - Mooloolaba	3-11-12-05	430	438	1.86
Maroochy (S) - Mooloolaba	3-11-12-06	360	372	3.33

Queensland
Redistribution Statistics 2006

Enrolment Projections
Fisher

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Maroochy (S) - Mooloolaba	3-11-12-07	145	156	7.59
Maroochy (S) - Mooloolaba	3-11-12-08	341	347	1.76
Maroochy (S) - Mooloolaba	3-11-12-09	152	162	6.58
Maroochy (S) - Mooloolaba	3-11-12-10	215	231	7.44
Maroochy (S) - Mooloolaba	3-11-12-11	292	298	2.05
Maroochy (S) - Mooloolaba	3-11-12-12	91	96	5.49
Maroochy (S) - Mooloolaba	23	6861	7216	5.17
Maroochy (S) Bal	3-11-05-12	233	251	7.73
Maroochy (S) Bal	3-11-25-01	303	320	5.61
Maroochy (S) Bal	3-11-25-04	408	434	6.37
Maroochy (S) Bal	3-11-25-05	753	911	20.98
Maroochy (S) Bal	3-11-25-06	479	506	5.64
Maroochy (S) Bal	3-11-25-12	431	462	7.19
Maroochy (S) Bal	3-11-25-13	123	126	2.44
Maroochy (S) Bal	3-11-25-15	103	110	6.80
Maroochy (S) Bal	8	2833	3120	10.13
Maroochy (S) Bal in S C'st SSD	3-11-06-04	416	420	0.96
Maroochy (S) Bal in S C'st SSD	1	416	420	0.96
Fisher	229	87133	96267	10.48

Queensland
Redistribution Statistics 2006

Enrolment Projections
Forde

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Beaudesert (S) - Pt A	3-15-13-03	689	746	8.27
Beaudesert (S) - Pt A	3-15-13-04	335	366	9.25
Beaudesert (S) - Pt A	3-15-13-05	317	330	4.10
Beaudesert (S) - Pt A	3-15-13-06	798	852	6.77
Beaudesert (S) - Pt A	3-15-13-07	256	326	27.34
Beaudesert (S) - Pt A	3-15-13-08	341	364	6.74
Beaudesert (S) - Pt A	3-15-13-09	375	393	4.80
Beaudesert (S) - Pt A	3-15-13-10	513	626	22.03
Beaudesert (S) - Pt A	3-15-13-14	242	264	9.09
Beaudesert (S) - Pt A	3-15-13-15	711	791	11.25
Beaudesert (S) - Pt A	3-15-13-16	853	998	17.00
Beaudesert (S) - Pt A	3-15-13-17	897	984	9.70
Beaudesert (S) - Pt A	3-15-13-18	707	801	13.30
Beaudesert (S) - Pt A	3-15-17-01	651	697	7.07
Beaudesert (S) - Pt A	3-15-17-02	451	484	7.32
Beaudesert (S) - Pt A	3-15-17-06	483	512	6.00
Beaudesert (S) - Pt A	3-15-17-07	419	440	5.01
Beaudesert (S) - Pt A	3-15-17-08	644	674	4.66
Beaudesert (S) - Pt A	3-15-17-09	388	453	16.75
Beaudesert (S) - Pt A	3-15-17-10	383	413	7.83
Beaudesert (S) - Pt A	3-15-17-11	232	250	7.76
Beaudesert (S) - Pt A	3-15-17-12	461	483	4.77
Beaudesert (S) - Pt A	3-15-17-13	407	429	5.41
Beaudesert (S) - Pt A	3-15-17-15	404	438	8.42
Beaudesert (S) - Pt A	3-15-17-16	246	256	4.07
Beaudesert (S) - Pt A	3-15-17-17	142	149	4.93
Beaudesert (S) - Pt A	3-15-17-18	158	167	5.70
Beaudesert (S) - Pt A	3-25-05-01	143	151	5.59
Beaudesert (S) - Pt A	3-25-05-02	506	537	6.13
Beaudesert (S) - Pt A	3-25-05-03	389	440	13.11
Beaudesert (S) - Pt A	3-25-05-04	316	330	4.43
Beaudesert (S) - Pt A	3-25-05-05	624	668	7.05
Beaudesert (S) - Pt A	3-25-05-06	326	350	7.36
Beaudesert (S) - Pt A	3-25-05-07	397	415	4.53
Beaudesert (S) - Pt A	3-25-05-08	378	405	7.14
Beaudesert (S) - Pt A	3-25-05-09	239	253	5.86
Beaudesert (S) - Pt A	3-25-05-10	399	428	7.27
Beaudesert (S) - Pt A	3-25-05-11	265	278	4.91
Beaudesert (S) - Pt A	3-25-24-01	389	414	6.43
Beaudesert (S) - Pt A	3-25-24-02	673	717	6.54
Beaudesert (S) - Pt A	3-25-24-03	318	326	2.52
Beaudesert (S) - Pt A	3-25-24-04	648	682	5.25
Beaudesert (S) - Pt A	3-25-24-05	279	295	5.73
Beaudesert (S) - Pt A	3-25-24-06	451	484	7.32
Beaudesert (S) - Pt A	3-25-24-07	297	310	4.38
Beaudesert (S) - Pt A	45	19540	21169	8.34

Queensland
Redistribution Statistics 2006

Enrolment Projections
Forde

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Beaudesert (S) - Pt B	3-15-13-01	376	405	7.71
Beaudesert (S) - Pt B	3-15-13-02	696	721	3.59
Beaudesert (S) - Pt B	3-15-13-11	516	554	7.36
Beaudesert (S) - Pt B	3-15-13-12	39	40	2.56
Beaudesert (S) - Pt B	3-15-13-13	323	350	8.36
Beaudesert (S) - Pt B	3-15-13-19	757	814	7.53
Beaudesert (S) - Pt B	3-15-14-01	485	534	10.10
Beaudesert (S) - Pt B	3-15-14-02	470	513	9.15
Beaudesert (S) - Pt B	3-15-14-03	327	351	7.34
Beaudesert (S) - Pt B	3-15-14-04	528	567	7.39
Beaudesert (S) - Pt B	3-15-14-05	102	116	13.73
Beaudesert (S) - Pt B	3-15-14-06	472	510	8.05
Beaudesert (S) - Pt B	3-15-14-07	515	555	7.77
Beaudesert (S) - Pt B	3-15-14-08	496	535	7.86
Beaudesert (S) - Pt B	3-15-14-09	385	404	4.94
Beaudesert (S) - Pt B	3-15-14-10	257	277	7.78
Beaudesert (S) - Pt B	3-15-14-11	421	488	15.91
Beaudesert (S) - Pt B	3-15-14-12	388	420	8.25
Beaudesert (S) - Pt B	3-15-14-13	768	841	9.51
Beaudesert (S) - Pt B	3-15-14-14	126	133	5.56
Beaudesert (S) - Pt B	3-15-14-15	519	590	13.68
Beaudesert (S) - Pt B	3-15-15-01	433	517	19.40
Beaudesert (S) - Pt B	3-15-15-02	496	524	5.65
Beaudesert (S) - Pt B	3-15-15-03	100	100	0.00
Beaudesert (S) - Pt B	3-15-15-04	508	536	5.51
Beaudesert (S) - Pt B	3-15-15-05	197	199	1.02
Beaudesert (S) - Pt B	3-15-15-06	139	147	5.76
Beaudesert (S) - Pt B	3-15-15-07	277	284	0.74
Beaudesert (S) - Pt B	3-15-15-08	135	136	0.74
Beaudesert (S) - Pt B	3-15-15-09	223	231	3.59
Beaudesert (S) - Pt B	3-15-15-10	138	141	2.17
Beaudesert (S) - Pt B	3-15-15-11	90	91	1.11
Beaudesert (S) - Pt B	3-15-15-12	281	311	10.68
Beaudesert (S) - Pt B	3-15-15-13	225	232	3.11
Beaudesert (S) - Pt B	3-15-15-14	146	150	2.74
Beaudesert (S) - Pt B	3-15-15-15	192	204	6.25
Beaudesert (S) - Pt B	3-15-15-16	13	13	0.00
Beaudesert (S) - Pt B	3-15-16-01	574	611	6.45
Beaudesert (S) - Pt B	3-15-16-02	305	314	2.95
Beaudesert (S) - Pt B	3-15-16-03	496	500	0.81
Beaudesert (S) - Pt B	3-15-16-04	340	357	5.00
Beaudesert (S) - Pt B	3-15-16-05	299	306	2.34
Beaudesert (S) - Pt B	3-15-16-06	225	233	3.56
Beaudesert (S) - Pt B	3-15-16-07	90	97	7.78
Beaudesert (S) - Pt B	3-15-16-08	386	406	5.18
Beaudesert (S) - Pt B	3-15-16-09	583	610	4.63
Beaudesert (S) - Pt B	3-15-16-10	124	130	4.84

Queensland
Redistribution Statistics 2006

Enrolment Projections
Forde

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Beaudesert (S) - Pt B	3-15-16-11	139	141	1.44
Beaudesert (S) - Pt B	3-15-16-12	301	310	2.99
Beaudesert (S) - Pt B	3-15-17-03	258	275	6.59
Beaudesert (S) - Pt B	3-15-17-04	471	509	8.07
Beaudesert (S) - Pt B	3-15-17-05	275	313	13.82
Beaudesert (S) - Pt B	3-15-17-14	666	705	5.86
Beaudesert (S) - Pt B	3-15-17-19	375	385	2.67
Beaudesert (S) - Pt B	54	18466	19736	6.88
Beenleigh	3-25-28-01	165	164	-0.61
Beenleigh	3-25-28-02	417	417	0.00
Beenleigh	3-25-28-03	453	454	0.22
Beenleigh	3-25-28-04	315	319	1.27
Beenleigh	3-25-28-05	267	269	0.75
Beenleigh	3-25-28-06	308	308	0.00
Beenleigh	3-25-28-07	571	587	2.80
Beenleigh	3-25-28-08	286	285	-0.35
Beenleigh	3-25-28-09	597	606	1.51
Beenleigh	3-25-28-10	160	159	-0.62
Beenleigh	3-25-28-11	207	208	0.48
Beenleigh	3-25-28-12	527	547	3.80
Beenleigh	3-25-28-13	486	500	2.88
Beenleigh	3-25-28-14	117	129	10.26
Beenleigh	14	4876	4952	1.56
Bethania-Waterford	3-25-27-01	575	663	15.30
Bethania-Waterford	3-25-27-02	465	505	8.60
Bethania-Waterford	3-25-27-03	342	349	2.05
Bethania-Waterford	3-25-27-04	610	627	2.79
Bethania-Waterford	3-25-27-05	400	410	2.50
Bethania-Waterford	3-25-27-06	611	627	2.62
Bethania-Waterford	3-25-27-07	733	805	9.82
Bethania-Waterford	7	3736	3986	6.69
Boonah (S)	3-13-04-02	377	384	1.86
Boonah (S)	3-13-04-04	228	231	1.32
Boonah (S)	3-13-04-13	268	274	2.24
Boonah (S)	3-15-12-01	550	561	2.00
Boonah (S)	3-15-12-02	167	163	-2.40
Boonah (S)	3-15-12-03	527	539	2.28
Boonah (S)	3-15-12-04	368	372	1.09
Boonah (S)	3-15-12-05	400	408	2.00
Boonah (S)	3-15-12-06	432	435	0.69
Boonah (S)	3-15-12-07	376	383	1.86

Queensland
Redistribution Statistics 2006

Enrolment Projections
Forde

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Boonah (S)	3-15-12-08	472	480	1.69
Boonah (S)	3-15-12-09	375	386	2.93
Boonah (S)	3-15-12-10	115	117	1.74
Boonah (S)	3-15-12-11	359	366	1.95
Boonah (S)	3-15-12-12	372	381	2.42
Boonah (S)	3-15-12-13	236	247	4.66
Boonah (S)	3-15-12-14	142	145	2.11
Boonah (S)	3-15-12-15	287	288	0.35
Boonah (S)	18	6051	6160	1.80
Coomera-Cedar Creek	3-16-01-01	251	297	18.33
Coomera-Cedar Creek	3-16-01-03	760	931	22.50
Coomera-Cedar Creek	3-16-03-02	1384	2063	49.06
Coomera-Cedar Creek	3-16-03-09	369	497	34.69
Coomera-Cedar Creek	3-16-03-16	189	211	11.64
Coomera-Cedar Creek	3-16-03-17	159	188	18.24
Coomera-Cedar Creek	3-16-03-18	549	677	23.32
Coomera-Cedar Creek	3-16-03-19	321	404	25.86
Coomera-Cedar Creek	3-16-03-20	492	546	10.98
Coomera-Cedar Creek	9	4474	5814	29.95
Eagleby	3-25-26-01	253	259	2.37
Eagleby	3-25-26-02	153	158	3.27
Eagleby	3-25-26-03	258	264	2.33
Eagleby	3-25-26-04	427	438	2.58
Eagleby	3-25-26-05	387	391	1.03
Eagleby	3-25-26-06	849	1102	29.80
Eagleby	3-25-26-07	287	295	2.79
Eagleby	3-25-26-08	298	299	0.34
Eagleby	3-25-26-09	349	356	2.01
Eagleby	3-25-26-10	273	283	3.66
Eagleby	3-25-26-11	489	499	2.04
Eagleby	3-25-26-12	512	521	1.76
Eagleby	3-25-26-13	347	354	2.02
Eagleby	3-25-26-14	348	385	10.63
Eagleby	14	5230	5604	7.15
Edens Landing-Holmview	3-25-22-01	350	365	4.29
Edens Landing-Holmview	3-25-22-02	425	445	4.71
Edens Landing-Holmview	3-25-22-03	454	483	6.39
Edens Landing-Holmview	3-25-22-04	599	657	9.68
Edens Landing-Holmview	3-25-22-05	380	459	20.79
Edens Landing-Holmview	3-25-22-06	518	554	6.95
Edens Landing-Holmview	3-25-22-07	342	386	12.87

Queensland
Redistribution Statistics 2006

Enrolment Projections
Forde

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Edens Landing-Holmview	7	3068	3349	9.16
Gold Coast (C) Bal in BSD	3-16-02-07	860	947	10.12
Gold Coast (C) Bal in BSD	3-16-02-09	240	271	12.92
Gold Coast (C) Bal in BSD	3-16-02-10	587	627	6.81
Gold Coast (C) Bal in BSD	3-16-02-14	417	513	23.02
Gold Coast (C) Bal in BSD	3-16-02-15	483	513	6.21
Gold Coast (C) Bal in BSD	3-16-02-16	384	402	4.69
Gold Coast (C) Bal in BSD	3-16-02-17	431	465	7.89
Gold Coast (C) Bal in BSD	3-16-02-18	855	1141	33.45
Gold Coast (C) Bal in BSD	3-25-29-01	157	167	6.37
Gold Coast (C) Bal in BSD	3-25-29-02	723	809	11.89
Gold Coast (C) Bal in BSD	3-25-29-14	251	265	5.58
Gold Coast (C) Bal in BSD	11	5388	6120	13.59
Guanaba-Currumbin Valley	3-16-01-05	220	232	5.45
Guanaba-Currumbin Valley	3-16-01-06	80	84	5.00
Guanaba-Currumbin Valley	3-16-01-13	202	215	6.44
Guanaba-Currumbin Valley	3-16-01-17	364	394	8.24
Guanaba-Currumbin Valley	4	866	925	6.81
Logan (C) Bal	3-25-25-02	363	400	10.19
Logan (C) Bal	1	363	400	10.19
Loganholme	3-25-09-04	314	323	2.87
Loganholme	3-25-09-06	422	433	2.61
Loganholme	3-25-09-07	543	564	3.87
Loganholme	3-25-09-09	488	528	8.20
Loganholme	3-25-09-10	409	416	1.71
Loganholme	3-25-09-11	382	396	3.66
Loganholme	3-25-09-12	375	397	5.87
Loganholme	3-25-09-15	547	565	3.29
Loganholme	8	3480	3622	4.08
Loganlea	3-25-11-02	414	422	1.93
Loganlea	3-25-11-03	335	332	-0.90
Loganlea	3-25-11-04	401	410	2.24
Loganlea	3-25-11-05	204	207	1.47
Loganlea	3-25-11-06	636	661	3.93
Loganlea	3-25-11-07	435	452	3.91
Loganlea	3-25-11-08	333	457	37.24
Loganlea	3-25-11-09	350	353	0.86

Queensland
Redistribution Statistics 2006

Enrolment Projections
Forde

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Loganlea	3-25-11-10	476	504	5.88
Loganlea	3-25-11-11	455	454	-0.22
Loganlea	10	4039	4252	5.27
Mt Warren Park	3-25-29-03	599	618	3.17
Mt Warren Park	3-25-29-04	355	363	2.25
Mt Warren Park	3-25-29-05	484	488	0.83
Mt Warren Park	3-25-29-06	787	816	3.68
Mt Warren Park	3-25-29-07	500	509	1.80
Mt Warren Park	3-25-29-08	286	323	12.94
Mt Warren Park	3-25-29-09	208	213	2.40
Mt Warren Park	3-25-29-11	415	428	3.13
Mt Warren Park	8	3634	3758	3.41
Tanah Merah	3-25-11-01	3	3	0.00
Tanah Merah	1	3	3	0.00
Waterford West	3-25-25-01	349	361	3.44
Waterford West	3-25-25-03	355	361	1.69
Waterford West	3-25-25-04	474	484	2.11
Waterford West	3-25-25-05	418	433	3.59
Waterford West	3-25-25-06	450	457	1.56
Waterford West	3-25-25-07	469	476	1.49
Waterford West	3-25-25-08	250	258	3.20
Waterford West	3-25-25-09	625	643	2.88
Waterford West	8	3390	3473	2.45
Windaroo-Bannockburn	3-25-29-10	661	684	3.48
Windaroo-Bannockburn	3-25-29-12	326	330	1.23
Windaroo-Bannockburn	3-25-29-13	819	868	5.98
Windaroo-Bannockburn	3	1806	1882	4.21
Forde	222	88410	95205	7.69

Queensland
Redistribution Statistics 2006

Enrolment Projections
Griffith

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Annerley	3-24-03-01	261	265	1.53
Annerley	3-24-03-02	419	450	7.40
Annerley	3-24-03-03	422	443	4.98
Annerley	3-24-03-04	312	335	7.37
Annerley	3-24-03-05	325	330	1.54
Annerley	3-24-03-06	271	276	1.85
Annerley	3-24-03-07	312	331	6.09
Annerley	3-24-04-01	472	488	3.39
Annerley	3-24-04-02	322	328	1.86
Annerley	3-24-04-03	287	295	2.79
Annerley	3-24-04-04	289	291	0.69
Annerley	3-24-04-05	333	344	3.30
Annerley	3-24-04-06	406	412	1.48
Annerley	3-24-04-07	311	334	7.40
Annerley	3-24-04-08	286	292	2.10
Annerley	3-24-04-09	287	294	2.44
Annerley	16	5315	5508	3.63
Balmoral	3-21-16-01	274	287	4.74
Balmoral	3-21-16-02	388	394	1.55
Balmoral	3-21-16-03	192	194	1.04
Balmoral	3-21-16-04	306	319	4.25
Balmoral	3-21-16-05	550	556	1.09
Balmoral	3-21-16-06	304	313	2.96
Balmoral	3-21-16-07	99	105	6.06
Balmoral	3-21-16-08	345	363	5.22
Balmoral	8	2458	2531	2.97
Bulimba	3-21-15-01	659	683	3.64
Bulimba	3-21-15-02	399	413	3.51
Bulimba	3-21-15-03	297	314	5.72
Bulimba	3-21-15-04	249	262	5.22
Bulimba	3-21-15-05	136	149	9.56
Bulimba	3-21-15-06	387	407	5.17
Bulimba	3-21-15-07	654	894	36.70
Bulimba	3-21-15-08	159	195	22.64
Bulimba	3-21-15-09	148	157	6.08
Bulimba	9	3088	3474	12.50
Camp Hill	3-21-11-01	520	523	0.58
Camp Hill	3-21-11-02	424	432	1.89
Camp Hill	3-21-11-03	270	275	1.85
Camp Hill	3-21-11-04	464	471	1.51
Camp Hill	3-21-11-05	327	328	0.31

Queensland
Redistribution Statistics 2006

Enrolment Projections
Griffith

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Camp Hill	3-21-11-06	424	450	6.13
Camp Hill	3-21-11-07	589	590	0.17
Camp Hill	3-21-11-08	223	227	1.79
Camp Hill	3-21-11-09	301	314	4.32
Camp Hill	3-21-11-10	353	358	1.42
Camp Hill	3-21-12-01	342	348	1.75
Camp Hill	3-21-12-02	431	438	1.62
Camp Hill	3-21-12-03	273	281	2.93
Camp Hill	3-21-12-04	348	345	-0.86
Camp Hill	3-21-12-05	308	306	-0.65
Camp Hill	3-21-12-06	303	306	0.99
Camp Hill	3-21-12-07	441	459	4.08
Camp Hill	3-21-12-08	451	455	0.89
Camp Hill	18	6792	6906	1.68
Cannon Hill	3-21-21-01	278	283	1.80
Cannon Hill	3-21-21-02	556	570	2.52
Cannon Hill	3-21-21-03	358	369	3.07
Cannon Hill	3-21-21-04	311	320	2.89
Cannon Hill	3-21-21-05	248	264	6.45
Cannon Hill	3-21-21-07	313	319	1.92
Cannon Hill	3-21-21-08	258	263	1.94
Cannon Hill	3-21-21-09	392	411	4.85
Cannon Hill	3-21-22-05	88	97	10.23
Cannon Hill	3-21-22-06	254	267	5.12
Cannon Hill	3-21-22-07	258	343	32.95
Cannon Hill	3-21-22-08	61	62	1.64
Cannon Hill	12	3375	3568	5.72
Carina	3-21-18-01	282	287	1.77
Carina	3-21-18-02	486	485	-0.21
Carina	3-21-18-03	399	399	0.00
Carina	3-21-18-05	282	291	3.19
Carina	3-21-18-06	476	484	1.68
Carina	3-21-18-07	534	550	3.00
Carina	3-21-18-08	315	325	3.17
Carina	3-21-18-09	536	560	4.48
Carina	3-21-18-10	365	389	6.58
Carina	3-21-18-11	520	526	1.15
Carina	3-21-18-13	462	473	2.38
Carina	11	4657	4769	2.40
Carina Heights	3-21-19-01	436	448	2.75
Carina Heights	3-21-19-02	433	446	3.00

Queensland
Redistribution Statistics 2006

Enrolment Projections
Griffith

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Carina Heights	3-21-19-03	319	320	0.31
Carina Heights	3-21-19-04	267	270	1.12
Carina Heights	3-21-19-05	508	515	1.38
Carina Heights	3-21-19-06	562	573	1.96
Carina Heights	3-21-19-07	249	275	10.44
Carina Heights	3-21-19-08	612	603	-1.47
Carina Heights	3-21-19-09	287	313	9.06
Carina Heights	3-21-19-10	340	352	3.53
Carina Heights	10	4013	4115	2.54
Coorparoo	3-21-09-01	411	421	2.43
Coorparoo	3-21-09-02	191	249	30.37
Coorparoo	3-21-09-03	302	309	2.32
Coorparoo	3-21-09-04	379	404	6.60
Coorparoo	3-21-09-05	378	388	2.65
Coorparoo	3-21-09-06	256	257	0.39
Coorparoo	3-21-09-07	359	362	0.84
Coorparoo	3-21-09-08	336	338	0.60
Coorparoo	3-21-09-09	512	514	0.39
Coorparoo	3-21-09-10	187	195	4.28
Coorparoo	3-21-09-11	265	270	1.89
Coorparoo	3-21-09-12	465	473	1.72
Coorparoo	3-21-09-13	369	384	4.07
Coorparoo	3-21-09-14	322	331	2.80
Coorparoo	3-21-09-15	446	458	2.69
Coorparoo	3-21-10-01	334	335	0.30
Coorparoo	3-21-10-02	416	418	0.48
Coorparoo	3-21-10-03	296	299	1.01
Coorparoo	3-21-10-04	490	499	1.84
Coorparoo	3-21-10-05	333	339	1.80
Coorparoo	3-21-10-06	290	293	1.03
Coorparoo	3-21-10-07	344	349	1.45
Coorparoo	3-21-10-08	368	372	1.09
Coorparoo	3-21-10-09	328	331	0.91
Coorparoo	3-21-10-10	194	198	2.06
Coorparoo	3-21-10-11	126	128	1.59
Coorparoo	3-21-10-12	422	432	2.37
Coorparoo	3-21-10-13	383	392	2.35
Coorparoo	3-21-10-14	403	411	1.99
Coorparoo	29	9905	10149	2.46
Dutton Park	3-21-05-01	75	79	5.33
Dutton Park	3-21-05-02	105	103	-1.90
Dutton Park	3-21-05-03	297	293	-1.35
Dutton Park	3-21-05-04	254	248	-2.36

Queensland
Redistribution Statistics 2006

Enrolment Projections
Griffith

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Dutton Park	3-21-05-05	129	120	-6.98
Dutton Park	3-21-05-06	97	97	0.00
Dutton Park	6	957	940	-1.78
East Brisbane	3-21-08-01	477	502	5.24
East Brisbane	3-21-08-02	302	303	0.33
East Brisbane	3-21-08-03	257	254	-1.17
East Brisbane	3-21-08-04	353	350	-0.85
East Brisbane	3-21-08-05	227	251	10.57
East Brisbane	3-21-08-06	218	210	-3.67
East Brisbane	3-21-08-07	205	211	2.93
East Brisbane	3-21-08-08	192	189	-1.56
East Brisbane	3-21-08-09	120	121	0.83
East Brisbane	3-21-08-10	361	380	5.26
East Brisbane	3-21-08-11	318	324	1.89
East Brisbane	3-21-08-12	266	271	1.88
East Brisbane	12	3296	3366	2.12
Fairfield	3-24-02-01	336	347	3.27
Fairfield	3-24-02-02	296	302	2.03
Fairfield	3-24-02-03	283	293	3.53
Fairfield	3-24-02-04	382	400	4.71
Fairfield	3-24-02-05	331	348	5.14
Fairfield	5	1628	1690	3.81
Greenslopes	3-24-05-01	195	209	7.18
Greenslopes	3-24-05-02	212	215	1.42
Greenslopes	3-24-05-03	279	280	0.36
Greenslopes	3-24-05-04	360	361	0.28
Greenslopes	3-24-05-05	227	225	-0.88
Greenslopes	3-24-05-06	462	467	1.08
Greenslopes	3-24-05-07	254	260	2.36
Greenslopes	3-24-05-08	316	314	-0.63
Greenslopes	3-24-05-09	233	235	0.86
Greenslopes	3-24-06-01	434	434	0.00
Greenslopes	3-24-06-02	287	289	0.70
Greenslopes	3-24-06-03	151	152	0.66
Greenslopes	3-24-06-04	392	398	1.53
Greenslopes	3-24-06-05	446	458	2.69
Greenslopes	3-24-06-06	396	402	1.52
Greenslopes	3-24-06-07	376	463	23.14
Greenslopes	3-24-06-08	275	275	0.00
Greenslopes	3-24-06-09	172	173	0.58
Greenslopes	18	5467	5610	2.62

Queensland
Redistribution Statistics 2006

Enrolment Projections
Griffith

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Hawthorne	3-21-14-01	337	355	5.34
Hawthorne	3-21-14-02	264	285	7.95
Hawthorne	3-21-14-03	482	535	11.00
Hawthorne	3-21-14-04	417	428	2.64
Hawthorne	3-21-14-05	306	317	3.59
Hawthorne	3-21-14-06	426	438	2.82
Hawthorne	3-21-14-07	329	346	5.17
Hawthorne	3-21-14-08	249	254	2.01
Hawthorne	8	2810	2958	5.27
Highgate Hill	3-21-04-01	246	245	-0.41
Highgate Hill	3-21-04-02	243	252	3.70
Highgate Hill	3-21-04-03	354	355	0.28
Highgate Hill	3-21-04-04	153	150	-1.96
Highgate Hill	3-21-04-05	313	308	-1.60
Highgate Hill	3-21-04-06	480	457	-4.79
Highgate Hill	3-21-04-07	263	275	4.56
Highgate Hill	3-21-04-08	276	273	-1.09
Highgate Hill	3-21-04-09	295	297	0.68
Highgate Hill	3-21-04-10	135	132	-2.22
Highgate Hill	3-21-04-11	386	383	-0.78
Highgate Hill	3-21-04-12	311	299	-3.86
Highgate Hill	3-21-04-13	252	257	1.98
Highgate Hill	13	3707	3683	-0.65
Holland Park	3-24-07-01	563	569	1.07
Holland Park	3-24-07-02	375	378	0.80
Holland Park	3-24-07-03	451	458	1.55
Holland Park	3-24-07-04	434	427	-1.61
Holland Park	3-24-07-05	318	323	1.57
Holland Park	3-24-07-06	361	360	-0.28
Holland Park	3-24-07-07	558	559	0.18
Holland Park	3-24-07-08	320	320	0.00
Holland Park	3-24-07-09	370	370	0.00
Holland Park	3-24-07-10	632	626	-0.95
Holland Park	3-24-07-11	170	172	1.18
Holland Park	3-24-07-12	342	354	3.51
Holland Park	3-24-07-13	336	349	3.87
Holland Park	13	5230	5265	0.67
Holland Park West	3-24-13-01	152	155	1.97
Holland Park West	3-24-13-02	275	279	1.45
Holland Park West	3-24-13-03	503	528	4.97
Holland Park West	3-24-13-04	194	197	1.55

Queensland
Redistribution Statistics 2006

Enrolment Projections
Griffith

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Holland Park West	3-24-13-10	284	281	-1.06
Holland Park West	5	1408	1440	2.27
Kangaroo Point	3-21-07-01	545	601	10.28
Kangaroo Point	3-21-07-02	353	380	7.65
Kangaroo Point	3-21-07-03	244	271	11.07
Kangaroo Point	3-21-07-04	552	571	3.44
Kangaroo Point	3-21-07-05	304	312	2.63
Kangaroo Point	3-21-07-06	299	300	0.33
Kangaroo Point	3-21-07-07	223	219	-1.79
Kangaroo Point	3-21-07-08	310	311	0.32
Kangaroo Point	3-21-07-09	152	151	-0.66
Kangaroo Point	3-21-07-10	240	244	1.67
Kangaroo Point	3-21-07-11	294	307	4.42
Kangaroo Point	3-21-07-12	177	189	6.78
Kangaroo Point	3-21-07-13	245	279	13.88
Kangaroo Point	3-21-07-14	315	312	-0.95
Kangaroo Point	14	4253	4447	4.56
Morningside	3-21-17-01	210	215	2.38
Morningside	3-21-17-02	273	280	2.56
Morningside	3-21-17-03	312	330	5.77
Morningside	3-21-17-04	172	179	4.07
Morningside	3-21-17-05	327	345	5.50
Morningside	3-21-17-06	342	380	11.11
Morningside	3-21-17-07	308	318	3.25
Morningside	3-21-17-08	274	298	8.76
Morningside	3-21-17-09	386	391	1.30
Morningside	3-21-17-10	185	198	7.03
Morningside	3-21-17-11	348	358	2.87
Morningside	3-21-17-12	331	341	3.02
Morningside	3-21-17-13	228	241	5.70
Morningside	3-21-17-14	459	540	17.65
Morningside	3-21-17-15	300	313	4.33
Morningside	3-21-17-16	327	385	17.74
Morningside	3-21-17-17	276	284	2.90
Morningside	3-21-17-18	261	269	3.07
Morningside	3-21-17-19	484	501	3.51
Morningside	19	5803	6166	6.26
Mount Gravatt East	3-24-08-04	517	540	4.45
Mount Gravatt East	3-24-08-10	712	758	6.46
Mount Gravatt East	2	1229	1298	5.61

Queensland
Redistribution Statistics 2006

Enrolment Projections
Griffith

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Murarrie	3-21-22-01	0	0	0.00
Murarrie	1	0	0	0.00
Norman Park	3-21-13-01	585	609	4.10
Norman Park	3-21-13-02	268	278	3.73
Norman Park	3-21-13-03	505	535	5.94
Norman Park	3-21-13-04	552	579	4.89
Norman Park	3-21-13-05	605	622	2.81
Norman Park	3-21-13-06	555	571	2.88
Norman Park	3-21-13-07	98	107	9.18
Norman Park	3-21-13-08	348	365	4.89
Norman Park	3-21-13-09	298	307	3.02
Norman Park	3-21-13-10	189	191	1.06
Norman Park	3-21-13-11	468	486	3.85
Norman Park	3-21-13-12	197	204	3.55
Norman Park	12	4668	4854	3.98
South Brisbane	3-21-01-01	207	205	-0.97
South Brisbane	3-21-01-02	96	151	57.29
South Brisbane	3-21-01-03	68	102	50.00
South Brisbane	3-21-01-04	0 3		3.00
South Brisbane	3-21-01-05	129	175	35.66
South Brisbane	3-21-01-06	288	363	26.04
South Brisbane	3-21-01-07	277	299	7.94
South Brisbane	3-21-01-08	294	307	4.42
South Brisbane	3-21-01-09	28	39	39.29
South Brisbane	3-21-01-10	202	205	1.49
South Brisbane	3-21-01-11	271	271	0.00
South Brisbane	11	1860	2120	13.98
Tarragindi	3-24-14-01	476	474	-0.42
Tarragindi	3-24-14-02	243	241	-0.82
Tarragindi	3-24-14-03	249	250	0.40
Tarragindi	3-24-14-04	331	329	-0.60
Tarragindi	3-24-14-05	354	353	-0.28
Tarragindi	5	1653	1647	-0.36
West End	3-21-02-01	169	168	-0.59
West End	3-21-02-02	301	371	23.26
West End	3-21-02-03	164	163	-0.61
West End	3-21-02-04	187	187	0.00
West End	3-21-02-05	278	281	1.08
West End	3-21-02-06	204	208	1.96

Queensland
Redistribution Statistics 2006

Enrolment Projections
Griffith

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
West End	3-21-02-07	199	200	0.50
West End	3-21-02-08	254	255	0.39
West End	3-21-03-01	299	315	5.35
West End	3-21-03-02	94	98	4.26
West End	3-21-03-03	284	284	0.00
West End	3-21-03-04	201	198	-1.49
West End	3-21-03-05	417	416	-0.24
West End	3-21-03-06	275	297	8.00
West End	3-21-03-07	272	277	1.84
West End	3-21-03-08	403	410	1.74
West End	3-21-03-09	225	226	0.44
West End	17	4226	4354	3.03
Woolloongabba	3-21-06-01	327	361	10.40
Woolloongabba	3-21-06-02	175	213	21.71
Woolloongabba	3-21-06-03	184	201	9.24
Woolloongabba	3-21-06-04	377	438	16.18
Woolloongabba	3-21-06-05	150	162	8.00
Woolloongabba	3-21-06-06	131	161	22.90
Woolloongabba	3-21-06-07	300	323	7.67
Woolloongabba	3-21-06-08	184	217	17.93
Woolloongabba	3-21-06-09	281	328	16.73
Woolloongabba	3-21-06-10	89	102	14.61
Woolloongabba	3-21-06-11	220	240	9.09
Woolloongabba	3-21-06-12	118	133	12.71
Woolloongabba	12	2536	2879	13.53
Yeronga	3-24-01-07	28	28	0.00
Yeronga	1	28	28	0.00
Griffith	287	90362	93765	3.77

Queensland
Redistribution Statistics 2006

Enrolment Projections
Groom

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Cambooya (S) - Pt A	3-14-04-01	468	517	10.47
Cambooya (S) - Pt A	3-14-04-06	532	578	8.65
Cambooya (S) - Pt A	3-14-04-08	488	531	8.81
Cambooya (S) - Pt A	3-14-04-09	471	547	16.14
Cambooya (S) - Pt A	3-14-04-10	438	475	8.45
Cambooya (S) - Pt A	5	2397	2648	10.47
Cambooya (S) - Pt B	3-14-04-02	475	496	4.42
Cambooya (S) - Pt B	3-14-04-03	187	197	5.35
Cambooya (S) - Pt B	3-14-04-04	295	309	4.75
Cambooya (S) - Pt B	3-14-04-05	186	193	3.76
Cambooya (S) - Pt B	3-14-04-07	184	197	7.07
Cambooya (S) - Pt B	5	1327	1392	4.90
Clifton (S)	3-15-03-01	100	101	1.00
Clifton (S)	3-15-03-02	145	146	0.69
Clifton (S)	3-15-03-03	163	172	5.52
Clifton (S)	3-15-03-04	277	281	1.44
Clifton (S)	3-15-03-05	302	311	2.98
Clifton (S)	3-15-03-06	274	282	2.92
Clifton (S)	3-15-03-07	157	156	-0.64
Clifton (S)	3-15-03-08	364	367	0.82
Clifton (S)	8	1782	1816	1.91
Crow's Nest (S) - Pt A	3-14-22-04	497	580	16.70
Crow's Nest (S) - Pt A	3-14-22-05	69	74	7.25
Crow's Nest (S) - Pt A	3-14-22-06	902	1091	20.95
Crow's Nest (S) - Pt A	3-14-22-07	644	742	15.22
Crow's Nest (S) - Pt A	3-14-22-08	615	664	7.97
Crow's Nest (S) - Pt A	3-14-22-09	934	981	5.03
Crow's Nest (S) - Pt A	3-14-22-10	557	614	10.23
Crow's Nest (S) - Pt A	3-14-22-11	198	206	4.04
Crow's Nest (S) - Pt A	3-14-22-13	467	511	9.42
Crow's Nest (S) - Pt A	3-14-22-14	368	405	10.05
Crow's Nest (S) - Pt A	3-14-22-15	132	140	6.06
Crow's Nest (S) - Pt A	11	5383	6008	11.61
Crow's Nest (S) - Pt B	3-14-22-02	31	35	12.90
Crow's Nest (S) - Pt B	3-14-22-03	54	53	-1.85
Crow's Nest (S) - Pt B	3-14-22-12	250	254	1.60
Crow's Nest (S) - Pt B	3	335	342	2.09

Queensland
Redistribution Statistics 2006

Enrolment Projections
Groom

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Jondaryan (S) - Pt A	3-14-17-02	154	163	5.84
Jondaryan (S) - Pt A	3-14-17-03	232	253	9.05
Jondaryan (S) - Pt A	3-14-17-05	146	163	11.64
Jondaryan (S) - Pt A	3-14-17-07	757	830	9.64
Jondaryan (S) - Pt A	3-14-17-08	392	450	14.80
Jondaryan (S) - Pt A	3-14-17-10	537	556	3.54
Jondaryan (S) - Pt A	3-14-17-11	296	305	3.04
Jondaryan (S) - Pt A	3-14-17-13	301	331	9.97
Jondaryan (S) - Pt A	3-14-17-14	1029	1180	14.67
Jondaryan (S) - Pt A	3-14-17-15	160	163	1.88
Jondaryan (S) - Pt A	3-14-17-16	471	488	3.61
Jondaryan (S) - Pt A	11	4475	4882	9.09
Jondaryan (S) - Pt B	3-14-17-01	449	465	3.56
Jondaryan (S) - Pt B	3-14-17-04	287	295	2.79
Jondaryan (S) - Pt B	3-14-17-06	313	324	3.51
Jondaryan (S) - Pt B	3-14-17-09	134	134	0.00
Jondaryan (S) - Pt B	3-14-17-12	181	185	2.21
Jondaryan (S) - Pt B	3-14-18-01	107	111	3.74
Jondaryan (S) - Pt B	3-14-18-02	124	127	2.42
Jondaryan (S) - Pt B	3-14-18-03	143	147	2.80
Jondaryan (S) - Pt B	3-14-18-04	121	124	2.48
Jondaryan (S) - Pt B	3-14-18-05	80	83	3.75
Jondaryan (S) - Pt B	3-14-18-06	280	290	3.57
Jondaryan (S) - Pt B	3-14-18-07	35	38	8.57
Jondaryan (S) - Pt B	3-14-18-08	469	483	2.99
Jondaryan (S) - Pt B	3-14-18-09	343	354	3.21
Jondaryan (S) - Pt B	3-14-18-10	511	525	2.74
Jondaryan (S) - Pt B	3-14-18-11	320	332	3.75
Jondaryan (S) - Pt B	3-14-18-12	229	238	3.93
Jondaryan (S) - Pt B	3-14-18-13	478	493	3.14
Jondaryan (S) - Pt B	3-14-18-14	49	52	6.12
Jondaryan (S) - Pt B	19	4653	4800	3.16
Pittsworth (S)	3-15-02-01	137	137	0.00
Pittsworth (S)	3-15-02-02	336	349	3.87
Pittsworth (S)	3-15-02-03	356	367	3.09
Pittsworth (S)	3-15-02-04	259	262	1.16
Pittsworth (S)	3-15-02-05	513	529	3.12
Pittsworth (S)	3-15-02-06	541	565	4.44
Pittsworth (S)	3-15-02-07	166	171	3.01
Pittsworth (S)	3-15-02-08	174	188	8.05
Pittsworth (S)	3-15-02-09	641	663	3.43
Pittsworth (S)	9	3123	3231	3.46

Queensland
Redistribution Statistics 2006

Enrolment Projections
Groom

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Rosalie (S) - Pt A	3-14-19-04	341	358	4.99
Rosalie (S) - Pt A	3-14-19-08	359	381	6.13
Rosalie (S) - Pt A	3-14-19-09	526	557	5.89
Rosalie (S) - Pt A	3-14-19-11	571	602	5.43
Rosalie (S) - Pt A	3-14-19-13	595	638	7.23
Rosalie (S) - Pt A	3-14-19-14	388	403	3.87
Rosalie (S) - Pt A	6	2780	2939	5.72
Rosalie (S) - Pt B	3-14-19-01	155	156	0.65
Rosalie (S) - Pt B	3-14-19-02	96	95	-1.04
Rosalie (S) - Pt B	3-14-19-03	91	92	1.10
Rosalie (S) - Pt B	3-14-19-05	247	254	2.83
Rosalie (S) - Pt B	3-14-19-06	477	484	1.47
Rosalie (S) - Pt B	3-14-19-07	114	118	3.51
Rosalie (S) - Pt B	3-14-19-10	105	105	0.00
Rosalie (S) - Pt B	3-14-19-12	0	0	0.00
Rosalie (S) - Pt B	3-14-20-04	116	114	-1.72
Rosalie (S) - Pt B	3-14-20-05	127	129	1.57
Rosalie (S) - Pt B	3-14-20-06	209	210	0.48
Rosalie (S) - Pt B	3-14-20-07	181	183	1.10
Rosalie (S) - Pt B	3-14-20-08	199	199	0.00
Rosalie (S) - Pt B	13	2117	2139	1.04
Toowoomba (C) - Central	3-14-05-06	479	486	1.46
Toowoomba (C) - Central	3-14-05-07	455	451	-0.88
Toowoomba (C) - Central	3-14-05-08	405	412	1.73
Toowoomba (C) - Central	3-14-05-09	208	212	1.92
Toowoomba (C) - Central	3-14-05-14	309	307	-0.65
Toowoomba (C) - Central	3-14-05-15	542	542	0.00
Toowoomba (C) - Central	3-14-06-01	412	414	0.49
Toowoomba (C) - Central	3-14-06-02	395	408	3.29
Toowoomba (C) - Central	3-14-06-03	462	472	2.16
Toowoomba (C) - Central	3-14-06-04	433	445	2.77
Toowoomba (C) - Central	3-14-06-05	470	478	1.70
Toowoomba (C) - Central	3-14-06-06	425	429	0.94
Toowoomba (C) - Central	3-14-10-02	305	319	4.59
Toowoomba (C) - Central	3-14-10-03	167	172	2.99
Toowoomba (C) - Central	3-14-10-04	227	230	1.32
Toowoomba (C) - Central	3-14-10-11	152	155	1.97
Toowoomba (C) - Central	3-14-11-03	252	259	2.78
Toowoomba (C) - Central	3-14-11-04	80	80	0.00
Toowoomba (C) - Central	3-14-11-05	320	329	2.81
Toowoomba (C) - Central	3-14-11-06	80	80	0.00
Toowoomba (C) - Central	3-14-11-07	262	270	3.05
Toowoomba (C) - Central	3-14-11-08	93	98	5.38

Queensland
Redistribution Statistics 2006

Enrolment Projections
Groom

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Toowoomba (C) - Central	3-14-11-09	305	306	0.33
Toowoomba (C) - Central	3-14-11-10	125	129	3.20
Toowoomba (C) - Central	3-14-11-11	256	260	1.56
Toowoomba (C) - Central	3-14-12-02	48	49	2.08
Toowoomba (C) - Central	3-14-12-03	116	118	1.72
Toowoomba (C) - Central	3-14-12-04	170	170	0.00
Toowoomba (C) - Central	3-14-12-07	472	475	0.64
Toowoomba (C) - Central	3-14-12-08	505	520	2.97
Toowoomba (C) - Central	3-14-12-09	355	359	1.13
Toowoomba (C) - Central	3-14-12-10	131	136	3.82
Toowoomba (C) - Central	3-14-12-11	200	198	-1.00
Toowoomba (C) - Central	33	9616	9768	1.58
Toowoomba (C) - North-East	3-14-12-01	66	65	-1.52
Toowoomba (C) - North-East	3-14-12-05	131	135	3.05
Toowoomba (C) - North-East	3-14-12-06	248	249	0.40
Toowoomba (C) - North-East	3-14-13-05	326	330	1.23
Toowoomba (C) - North-East	3-14-13-06	437	443	1.37
Toowoomba (C) - North-East	3-14-13-07	320	322	0.62
Toowoomba (C) - North-East	3-14-13-08	207	210	1.45
Toowoomba (C) - North-East	3-14-13-10	359	367	2.23
Toowoomba (C) - North-East	3-14-13-12	314	318	1.27
Toowoomba (C) - North-East	3-14-13-13	146	148	1.37
Toowoomba (C) - North-East	3-14-14-01	66	67	1.52
Toowoomba (C) - North-East	3-14-14-02	368	376	2.17
Toowoomba (C) - North-East	3-14-14-03	0	0	0.00
Toowoomba (C) - North-East	3-14-14-04	504	514	1.98
Toowoomba (C) - North-East	3-14-14-05	442	466	5.43
Toowoomba (C) - North-East	3-14-14-06	332	338	1.81
Toowoomba (C) - North-East	3-14-14-07	426	428	0.47
Toowoomba (C) - North-East	3-14-14-08	410	422	2.93
Toowoomba (C) - North-East	3-14-14-11	389	396	1.80
Toowoomba (C) - North-East	3-14-14-12	307	309	0.65
Toowoomba (C) - North-East	3-14-14-13	346	353	2.02
Toowoomba (C) - North-East	3-14-14-14	238	238	0.00
Toowoomba (C) - North-East	3-14-14-15	0	0	0.00
Toowoomba (C) - North-East	3-14-14-16	409	409	0.00
Toowoomba (C) - North-East	24	6791	6903	1.65
Toowoomba (C) - North-West	3-14-09-07	440	461	4.77
Toowoomba (C) - North-West	3-14-09-09	374	384	2.67
Toowoomba (C) - North-West	3-14-09-12	465	481	3.44
Toowoomba (C) - North-West	3-14-10-01	402	405	0.75
Toowoomba (C) - North-West	3-14-11-01	284	292	2.82
Toowoomba (C) - North-West	3-14-11-02	103	106	2.91

Queensland
Redistribution Statistics 2006

Enrolment Projections
Groom

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Toowoomba (C) - North-West	3-14-14-09	238	239	0.42
Toowoomba (C) - North-West	3-14-14-10	170	167	-1.76
Toowoomba (C) - North-West	3-14-15-01	344	376	9.30
Toowoomba (C) - North-West	3-14-15-02	14	14	0.00
Toowoomba (C) - North-West	3-14-15-03	556	561	0.90
Toowoomba (C) - North-West	3-14-15-04	575	587	2.09
Toowoomba (C) - North-West	3-14-15-05	301	306	1.66
Toowoomba (C) - North-West	3-14-15-06	239	271	13.39
Toowoomba (C) - North-West	3-14-15-07	316	321	1.58
Toowoomba (C) - North-West	3-14-15-08	476	479	0.63
Toowoomba (C) - North-West	3-14-15-09	433	435	0.46
Toowoomba (C) - North-West	3-14-15-10	387	385	-0.52
Toowoomba (C) - North-West	3-14-15-11	583	608	4.29
Toowoomba (C) - North-West	3-14-15-12	398	410	3.02
Toowoomba (C) - North-West	3-14-15-13	363	368	1.38
Toowoomba (C) - North-West	3-14-15-14	300	305	1.67
Toowoomba (C) - North-West	3-14-15-15	307	314	2.28
Toowoomba (C) - North-West	3-14-15-16	552	585	5.98
Toowoomba (C) - North-West	3-14-16-01	42	44	4.76
Toowoomba (C) - North-West	3-14-16-02	532	549	3.20
Toowoomba (C) - North-West	3-14-16-03	379	377	-0.53
Toowoomba (C) - North-West	3-14-16-04	540	556	2.96
Toowoomba (C) - North-West	3-14-16-05	171	177	3.51
Toowoomba (C) - North-West	3-14-16-06	492	509	3.46
Toowoomba (C) - North-West	3-14-16-07	442	454	2.71
Toowoomba (C) - North-West	3-14-16-08	305	315	3.28
Toowoomba (C) - North-West	3-14-16-09	402	413	2.74
Toowoomba (C) - North-West	3-14-16-10	167	170	1.80
Toowoomba (C) - North-West	3-14-16-11	278	281	1.08
Toowoomba (C) - North-West	35	12370	12705	2.71
Toowoomba (C) - South-East	3-14-05-01	582	622	6.87
Toowoomba (C) - South-East	3-14-05-02	507	533	5.13
Toowoomba (C) - South-East	3-14-05-03	102	105	2.94
Toowoomba (C) - South-East	3-14-05-04	631	693	9.83
Toowoomba (C) - South-East	3-14-05-05	506	527	4.15
Toowoomba (C) - South-East	3-14-05-10	296	333	12.50
Toowoomba (C) - South-East	3-14-05-11	857	1057	23.34
Toowoomba (C) - South-East	3-14-05-12	373	409	9.65
Toowoomba (C) - South-East	3-14-05-13	549	564	2.73
Toowoomba (C) - South-East	3-14-05-16	393	399	1.53
Toowoomba (C) - South-East	3-14-05-17	865	962	11.21
Toowoomba (C) - South-East	3-14-05-18	692	718	3.76
Toowoomba (C) - South-East	3-14-05-19	381	395	3.67
Toowoomba (C) - South-East	3-14-05-20	603	633	4.98
Toowoomba (C) - South-East	3-14-05-21	531	543	2.26

Queensland
Redistribution Statistics 2006

Enrolment Projections
Groom

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Toowoomba (C) - South-East	3-14-05-22	395	422	6.84
Toowoomba (C) - South-East	3-14-06-07	646	716	10.84
Toowoomba (C) - South-East	3-14-06-08	613	622	1.47
Toowoomba (C) - South-East	3-14-06-09	529	540	2.08
Toowoomba (C) - South-East	3-14-06-10	719	822	14.33
Toowoomba (C) - South-East	3-14-06-11	789	834	5.70
Toowoomba (C) - South-East	3-14-06-12	297	300	1.01
Toowoomba (C) - South-East	3-14-07-05	563	611	8.53
Toowoomba (C) - South-East	3-14-07-06	249	255	2.41
Toowoomba (C) - South-East	3-14-07-07	600	624	4.00
Toowoomba (C) - South-East	3-14-07-10	528	616	16.67
Toowoomba (C) - South-East	3-14-07-14	457	473	3.50
Toowoomba (C) - South-East	3-14-07-16	442	452	2.26
Toowoomba (C) - South-East	3-14-13-01	556	568	2.16
Toowoomba (C) - South-East	3-14-13-02	425	434	2.12
Toowoomba (C) - South-East	3-14-13-03	346	352	1.73
Toowoomba (C) - South-East	3-14-13-04	253	257	1.58
Toowoomba (C) - South-East	3-14-13-09	591	611	3.38
Toowoomba (C) - South-East	3-14-13-11	170	175	2.94
Toowoomba (C) - South-East	34	17036	18177	6.70
Toowoomba (C) - West	3-14-07-01	136	140	2.94
Toowoomba (C) - West	3-14-07-02	262	272	3.82
Toowoomba (C) - West	3-14-07-03	282	294	4.26
Toowoomba (C) - West	3-14-07-04	463	470	1.51
Toowoomba (C) - West	3-14-07-08	477	488	2.31
Toowoomba (C) - West	3-14-07-09	314	320	1.91
Toowoomba (C) - West	3-14-07-11	175	179	2.29
Toowoomba (C) - West	3-14-07-12	437	448	2.52
Toowoomba (C) - West	3-14-07-13	552	562	1.81
Toowoomba (C) - West	3-14-07-15	420	426	1.43
Toowoomba (C) - West	3-14-08-01	215	250	16.28
Toowoomba (C) - West	3-14-08-02	532	550	3.38
Toowoomba (C) - West	3-14-08-03	350	370	5.71
Toowoomba (C) - West	3-14-08-04	330	346	4.85
Toowoomba (C) - West	3-14-08-05	372	390	4.84
Toowoomba (C) - West	3-14-08-06	347	367	5.76
Toowoomba (C) - West	3-14-08-07	521	579	11.13
Toowoomba (C) - West	3-14-08-08	320	451	40.94
Toowoomba (C) - West	3-14-08-09	410	417	1.71
Toowoomba (C) - West	3-14-08-10	331	333	0.60
Toowoomba (C) - West	3-14-08-11	367	368	0.27
Toowoomba (C) - West	3-14-08-12	588	618	5.10
Toowoomba (C) - West	3-14-08-13	450	466	3.56
Toowoomba (C) - West	3-14-09-01	337	344	2.08
Toowoomba (C) - West	3-14-09-02	240	242	0.83

Queensland
Redistribution Statistics 2006

Enrolment Projections
Groom

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Toowoomba (C) - West	3-14-09-03	418	428	2.39
Toowoomba (C) - West	3-14-09-04	292	304	4.11
Toowoomba (C) - West	3-14-09-05	373	382	2.41
Toowoomba (C) - West	3-14-09-06	398	409	2.76
Toowoomba (C) - West	3-14-09-08	317	326	2.84
Toowoomba (C) - West	3-14-09-10	387	403	4.13
Toowoomba (C) - West	3-14-09-11	621	640	3.06
Toowoomba (C) - West	3-14-09-13	683	711	4.10
Toowoomba (C) - West	3-14-10-05	384	392	2.08
Toowoomba (C) - West	3-14-10-06	508	528	3.94
Toowoomba (C) - West	3-14-10-07	518	538	3.86
Toowoomba (C) - West	3-14-10-08	491	539	9.78
Toowoomba (C) - West	3-14-10-09	127	132	3.94
Toowoomba (C) - West	3-14-10-10	201	209	3.98
Toowoomba (C) - West	39	14946	15631	4.58
Groom	255	89131	93381	4.77

Queensland
Redistribution Statistics 2006

Enrolment Projections
Herbert

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Aitkenvale	3-04-28-01	132	138	4.55
Aitkenvale	3-04-28-02	57	61	7.02
Aitkenvale	3-04-28-03	376	389	3.46
Aitkenvale	3-04-28-04	370	372	0.54
Aitkenvale	3-04-28-05	241	252	4.56
Aitkenvale	3-04-28-06	311	325	4.50
Aitkenvale	3-04-28-07	674	732	8.61
Aitkenvale	3-04-28-08	360	375	4.17
Aitkenvale	3-04-28-09	178	179	0.56
Aitkenvale	3-04-28-10	240	250	4.17
Aitkenvale	3-04-28-11	292	305	4.45
Aitkenvale	11	3231	3378	4.55
City	3-04-13-01	326	353	8.28
City	3-04-13-02	164	168	2.44
City	3-04-13-03	248	297	19.76
City	3-04-13-04	175	208	18.86
City	3-04-13-05	229	274	19.65
City	3-04-13-06	88	133	51.14
City	6	1230	1433	16.50
Cranbrook	3-04-30-01	567	578	1.94
Cranbrook	3-04-30-02	331	338	2.11
Cranbrook	3-04-30-03	495	510	3.03
Cranbrook	3-04-30-04	400	405	1.25
Cranbrook	3-04-30-05	543	561	3.31
Cranbrook	3-04-30-06	493	499	1.22
Cranbrook	3-04-30-07	552	571	3.44
Cranbrook	3-04-30-08	224	229	2.23
Cranbrook	3-04-30-09	659	677	2.73
Cranbrook	9	4264	4368	2.44
Currajong	3-04-24-01	183	187	2.19
Currajong	3-04-24-02	428	444	3.74
Currajong	3-04-24-03	362	368	1.66
Currajong	3-04-24-04	408	413	1.23
Currajong	3-04-24-05	411	420	2.19
Currajong	3-04-24-06	116	120	3.45
Currajong	6	1908	1952	2.31
Douglas	3-04-34-08	811	1271	56.72
Douglas	3-04-34-14	258	270	4.65
Douglas	3-04-34-15	605	651	7.60

Queensland
Redistribution Statistics 2006

Enrolment Projections
Herbert

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Douglas	3-04-34-16	562	621	10.50
Douglas	3-04-34-17	506	685	35.38
Douglas	5	2742	3498	27.57
Garbutt	3-04-18-03	365	367	0.55
Garbutt	3-04-18-04	29	29	0.00
Garbutt	3-04-18-05	75	76	1.33
Garbutt	3-04-18-06	91	91	0.00
Garbutt	3-04-18-07	121	127	4.96
Garbutt	3-04-18-08	436	436	0.00
Garbutt	3-04-18-09	474	480	1.27
Garbutt	7	1591	1606	0.94
Gulliver	3-04-26-01	425	432	1.65
Gulliver	3-04-26-02	410	415	1.22
Gulliver	3-04-26-03	533	540	1.31
Gulliver	3-04-26-04	361	368	1.94
Gulliver	3-04-26-05	343	353	2.92
Gulliver	5	2072	2108	1.74
Heatley	3-04-29-01	299	308	3.01
Heatley	3-04-29-02	448	455	1.56
Heatley	3-04-29-03	299	303	1.34
Heatley	3-04-29-04	434	443	2.07
Heatley	3-04-29-05	369	373	1.08
Heatley	3-04-29-06	285	297	4.21
Heatley	3-04-29-07	226	234	3.54
Heatley	3-04-29-08	219	224	2.28
Heatley	3-04-29-09	242	248	2.48
Heatley	9	2821	2885	2.27
Hermit Park	3-04-22-01	276	283	2.54
Hermit Park	3-04-22-02	291	295	1.37
Hermit Park	3-04-22-03	268	269	0.37
Hermit Park	3-04-22-06	380	392	3.16
Hermit Park	3-04-22-07	265	272	2.64
Hermit Park	3-04-22-08	242	252	4.13
Hermit Park	3-04-22-09	251	257	2.39
Hermit Park	3-04-22-10	344	354	2.91
Hermit Park	8	2317	2374	2.46
Hinchinbrook (S) - Palm Island	3-04-15-02	1044	1086	4.02

Queensland
Redistribution Statistics 2006

Enrolment Projections
Herbert

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Hinchinbrook (S) - Palm Island	1	1044	1086	4.02
Hinchinbrook (S) excl. Palm I.	3-04-15-01	4	4	0.00
Hinchinbrook (S) excl. Palm I.	1	4	4	0.00
Hyde Park-Mysterton	3-04-22-04	406	410	0.99
Hyde Park-Mysterton	3-04-22-05	366	370	1.09
Hyde Park-Mysterton	3-04-23-01	226	229	1.33
Hyde Park-Mysterton	3-04-23-02	181	184	1.66
Hyde Park-Mysterton	3-04-23-03	396	406	2.53
Hyde Park-Mysterton	5	1575	1599	1.52
Kelso	3-04-11-01	383	400	4.44
Kelso	3-04-11-02	436	451	3.44
Kelso	3-04-11-03	698	778	11.46
Kelso	3-04-11-04	400	445	11.25
Kelso	3-04-11-05	484	499	3.10
Kelso	3-04-11-08	445	464	4.27
Kelso	3-04-11-09	494	514	4.05
Kelso	3-04-11-10	385	396	2.86
Kelso	3-04-11-11	304	322	5.92
Kelso	3-04-11-12	651	672	3.23
Kelso	3-04-11-13	297	329	10.77
Kelso	11	4977	5270	5.89
Kirwan	3-04-09-01	370	387	4.59
Kirwan	3-04-09-02	322	343	6.52
Kirwan	3-04-09-03	565	597	5.66
Kirwan	3-04-09-04	508	531	4.53
Kirwan	3-04-09-05	363	388	6.89
Kirwan	3-04-09-06	538	567	5.39
Kirwan	3-04-09-07	235	255	8.51
Kirwan	3-04-09-08	232	239	3.02
Kirwan	3-04-09-09	527	545	3.42
Kirwan	3-04-09-10	552	572	3.62
Kirwan	3-04-09-11	478	507	6.07
Kirwan	3-04-09-12	468	483	3.21
Kirwan	3-04-09-13	321	341	6.23
Kirwan	3-04-10-06	557	583	4.67
Kirwan	3-04-10-07	712	741	4.07
Kirwan	3-04-10-10	562	586	4.27
Kirwan	3-04-10-11	765	810	5.88
Kirwan	3-04-10-12	533	546	2.44

Queensland
Redistribution Statistics 2006

Enrolment Projections
Herbert

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Kirwan	3-04-10-13	429	648	51.05
Kirwan	3-04-10-14	219	230	5.02
Kirwan	3-04-10-17	323	343	6.19
Kirwan	3-04-10-18	220	305	38.64
Kirwan	3-04-10-19	430	498	15.81
Kirwan	3-04-10-20	534	574	7.49
Kirwan	3-04-10-21	444	479	7.88
Kirwan	3-04-10-22	697	888	27.40
Kirwan	3-04-10-23	556	587	5.58
Kirwan	3-04-10-24	870	1077	23.79
Kirwan	3-04-10-25	399	436	9.27
Kirwan	3-04-10-26	341	433	26.98
Kirwan	30	14070	15519	10.30
Magnetic Island	3-04-12-01	27	33	22.22
Magnetic Island	3-04-12-02	304	362	19.08
Magnetic Island	3-04-12-03	196	198	1.02
Magnetic Island	3-04-12-04	399	412	3.26
Magnetic Island	3-04-12-05	221	226	2.26
Magnetic Island	3-04-12-06	227	239	5.29
Magnetic Island	6	1374	1470	6.99
Mt Louisa-Mt St John-Bohle	3-04-17-01	394	427	8.38
Mt Louisa-Mt St John-Bohle	3-04-17-02	630	691	9.68
Mt Louisa-Mt St John-Bohle	3-04-17-03	821	1350	64.43
Mt Louisa-Mt St John-Bohle	3-04-17-04	89	96	7.87
Mt Louisa-Mt St John-Bohle	3-04-17-05	288	309	7.29
Mt Louisa-Mt St John-Bohle	3-04-17-06	375	456	21.60
Mt Louisa-Mt St John-Bohle	3-04-17-07	484	537	10.95
Mt Louisa-Mt St John-Bohle	7	3081	3866	25.48
Mundingburra	3-04-27-01	154	161	4.55
Mundingburra	3-04-27-02	309	318	2.91
Mundingburra	3-04-27-03	267	273	2.25
Mundingburra	3-04-27-04	406	415	2.22
Mundingburra	3-04-27-05	346	348	0.58
Mundingburra	3-04-27-06	291	296	1.72
Mundingburra	3-04-27-07	381	375	-1.57
Mundingburra	3-04-27-08	131	132	0.76
Mundingburra	3-04-27-09	376	383	1.86
Mundingburra	9	2661	2701	1.50
Murray	3-04-34-01	777	791	1.80

Queensland
Redistribution Statistics 2006

Enrolment Projections
Herbert

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Murray	3-04-34-02	511	522	2.15
Murray	3-04-34-03	484	500	3.31
Murray	3-04-34-04	584	585	0.17
Murray	3-04-34-05	678	696	2.65
Murray	3-04-34-06	704	721	2.41
Murray	3-04-34-07	152	181	19.08
Murray	3-04-34-09	424	478	12.74
Murray	3-04-34-10	388	395	1.80
Murray	3-04-34-11	477	487	2.10
Murray	3-04-34-12	508	520	2.36
Murray	3-04-34-13	584	705	20.72
Murray	12	6271	6581	4.94
North Ward-Castle Hill	3-04-14-01	381	382	0.26
North Ward-Castle Hill	3-04-14-02	407	425	4.42
North Ward-Castle Hill	3-04-14-03	354	373	5.37
North Ward-Castle Hill	3-04-14-04	260	280	7.69
North Ward-Castle Hill	3-04-14-05	273	270	-1.10
North Ward-Castle Hill	3-04-14-06	286	296	3.50
North Ward-Castle Hill	3-04-14-07	403	402	-0.25
North Ward-Castle Hill	3-04-14-08	118	123	4.24
North Ward-Castle Hill	3-04-14-09	286	288	0.70
North Ward-Castle Hill	3-04-14-10	602	656	8.97
North Ward-Castle Hill	3-04-14-11	249	266	6.83
North Ward-Castle Hill	11	3619	3761	3.92
Oonoonba-Idalia-Cluden	3-04-31-01	274	280	2.19
Oonoonba-Idalia-Cluden	3-04-31-02	410	425	3.66
Oonoonba-Idalia-Cluden	3-04-31-03	108	171	58.33
Oonoonba-Idalia-Cluden	3-04-31-04	387	402	3.88
Oonoonba-Idalia-Cluden	3-04-31-05	4	200	4900.00
Oonoonba-Idalia-Cluden	3-04-31-06	283	373	31.80
Oonoonba-Idalia-Cluden	3-04-31-07	472	630	33.47
Oonoonba-Idalia-Cluden	7	1938	2481	28.02
Pallarenda-Shelley Beach	3-04-18-01	60	61	1.67
Pallarenda-Shelley Beach	3-04-18-02	617	631	2.27
Pallarenda-Shelley Beach	2	677	692	2.22
Pimlico	3-04-23-04	351	362	3.13
Pimlico	3-04-23-05	67	71	5.97
Pimlico	3-04-23-06	256	258	0.78
Pimlico	3-04-23-07	322	325	0.93

Queensland
Redistribution Statistics 2006

Enrolment Projections
Herbert

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Pimlico	3-04-23-08	258	269	4.26
Pimlico	3-04-23-09	490	511	4.29
Pimlico	6	1744	1796	2.98
Railway Estate	3-04-21-01	281	280	-0.36
Railway Estate	3-04-21-02	186	191	2.69
Railway Estate	3-04-21-03	81	82	1.23
Railway Estate	3-04-21-04	373	383	2.68
Railway Estate	3-04-21-05	297	306	3.03
Railway Estate	3-04-21-06	384	389	1.30
Railway Estate	3-04-21-07	70	68	-2.86
Railway Estate	3-04-21-08	309	312	0.97
Railway Estate	8	1981	2011	1.51
Rosslea	3-04-33-01	234	243	3.85
Rosslea	3-04-33-02	191	197	3.14
Rosslea	3-04-33-03	196	203	3.57
Rosslea	3-04-33-04	175	179	2.29
Rosslea	3-04-33-05	252	259	2.78
Rosslea	5	1048	1081	3.15
Rowes Bay-Belgian Gardens	3-04-16-01	103	102	-0.97
Rowes Bay-Belgian Gardens	3-04-16-02	447	444	-0.67
Rowes Bay-Belgian Gardens	3-04-16-03	294	291	-1.02
Rowes Bay-Belgian Gardens	3-04-16-04	330	331	0.30
Rowes Bay-Belgian Gardens	3-04-16-05	421	425	0.95
Rowes Bay-Belgian Gardens	5	1595	1593	-0.13
South Townsville	3-04-20-01	121	134	10.74
South Townsville	3-04-20-02	219	225	2.74
South Townsville	3-04-20-03	227	235	3.52
South Townsville	3-04-20-04	320	334	4.38
South Townsville	3-04-20-05	125	130	4.00
South Townsville	3-04-20-06	246	273	10.98
South Townsville	6	1258	1331	5.80
Stuart-Roseneath	3-04-35-01	6	8	33.33
Stuart-Roseneath	3-04-35-02	208	219	5.29
Stuart-Roseneath	3-04-35-03	215	227	5.58
Stuart-Roseneath	3-04-35-04	23	23	0.00
Stuart-Roseneath	4	452	477	5.53

Queensland
Redistribution Statistics 2006

Enrolment Projections
Herbert

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Thuringowa (C) - Pt A Bal	3-04-10-01	1002	1142	13.97
Thuringowa (C) - Pt A Bal	3-04-10-02	496	523	5.44
Thuringowa (C) - Pt A Bal	3-04-10-03	569	591	3.87
Thuringowa (C) - Pt A Bal	3-04-10-04	470	488	3.83
Thuringowa (C) - Pt A Bal	3-04-10-05	788	843	6.98
Thuringowa (C) - Pt A Bal	3-04-10-08	606	640	5.61
Thuringowa (C) - Pt A Bal	3-04-10-09	534	562	5.24
Thuringowa (C) - Pt A Bal	3-04-10-15	309	406	31.39
Thuringowa (C) - Pt A Bal	3-04-10-16	449	546	21.60
Thuringowa (C) - Pt A Bal	3-04-11-06	386	417	8.03
Thuringowa (C) - Pt A Bal	3-04-11-07	275	295	7.27
Thuringowa (C) - Pt A Bal	11	5884	6453	9.67
Townsville (C) - Pt B	3-04-07-01	199	201	1.01
Townsville (C) - Pt B	3-04-07-02	568	571	0.53
Townsville (C) - Pt B	3-04-07-03	651	652	0.15
Townsville (C) - Pt B	3-04-07-04	325	328	0.92
Townsville (C) - Pt B	3-04-07-05	305	314	2.95
Townsville (C) - Pt B	3-04-07-06	437	444	1.60
Townsville (C) - Pt B	6	2485	2510	1.01
Vincent	3-04-25-01	392	394	0.51
Vincent	3-04-25-02	251	249	-0.80
Vincent	3-04-25-03	273	275	0.73
Vincent	3-04-25-04	253	252	-0.40
Vincent	3-04-25-05	317	318	0.32
Vincent	5	1486	1488	0.13
West End	3-04-19-01	401	408	1.75
West End	3-04-19-02	433	460	6.24
West End	3-04-19-03	414	440	6.28
West End	3-04-19-04	409	419	2.44
West End	3-04-19-05	323	328	1.55
West End	3-04-19-06	104	114	9.62
West End	3-04-19-07	167	176	5.39
West End	3-04-19-08	125	129	3.20
West End	3-04-19-09	212	213	0.47
West End	9	2588	2687	3.83
Wulguru	3-04-32-01	677	688	1.62
Wulguru	3-04-32-02	439	462	5.24
Wulguru	3-04-32-03	643	673	4.67
Wulguru	3-04-32-04	265	266	0.38

Queensland
Redistribution Statistics 2006

Enrolment Projections
Herbert

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Wulguru	3-04-32-05	471	472	0.21
Wulguru	3-04-32-06	458	472	3.06
Wulguru	3-04-32-07	332	341	2.71
Wulguru	7	3285	3374	2.71
Herbert	240	87273	93433	7.06

Queensland
Redistribution Statistics 2006

Enrolment Projections
Hinkler

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Bundaberg (C)	3-07-09-01	674	689	2.23
Bundaberg (C)	3-07-09-02	869	914	5.18
Bundaberg (C)	3-07-09-03	186	189	1.61
Bundaberg (C)	3-07-09-04	417	419	0.48
Bundaberg (C)	3-07-09-05	688	759	10.32
Bundaberg (C)	3-07-09-06	453	484	6.84
Bundaberg (C)	3-07-09-07	400	404	1.00
Bundaberg (C)	3-07-09-08	244	258	5.74
Bundaberg (C)	3-07-09-09	452	450	-0.44
Bundaberg (C)	3-07-09-10	101	103	1.98
Bundaberg (C)	3-07-09-11	408	411	0.74
Bundaberg (C)	3-07-12-01	45	46	2.22
Bundaberg (C)	3-07-12-02	462	471	1.95
Bundaberg (C)	3-07-12-03	337	359	6.53
Bundaberg (C)	3-07-12-04	338	336	-0.59
Bundaberg (C)	3-07-12-05	102	107	4.90
Bundaberg (C)	3-07-12-06	221	224	1.36
Bundaberg (C)	3-07-12-07	75	76	1.33
Bundaberg (C)	3-07-12-08	240	243	1.25
Bundaberg (C)	3-07-12-09	178	180	1.12
Bundaberg (C)	3-07-12-10	243	244	0.41
Bundaberg (C)	3-07-12-11	93	109	17.20
Bundaberg (C)	3-07-12-12	231	230	-0.43
Bundaberg (C)	3-07-12-13	573	590	2.97
Bundaberg (C)	3-07-12-14	348	353	1.44
Bundaberg (C)	3-07-12-15	281	299	6.41
Bundaberg (C)	3-07-12-16	489	525	7.36
Bundaberg (C)	3-07-12-17	228	230	0.88
Bundaberg (C)	3-07-12-18	713	766	7.43
Bundaberg (C)	3-07-12-19	424	430	1.42
Bundaberg (C)	3-07-13-01	492	501	1.83
Bundaberg (C)	3-07-13-02	515	534	3.69
Bundaberg (C)	3-07-13-03	241	244	1.24
Bundaberg (C)	3-07-13-04	476	482	1.26
Bundaberg (C)	3-07-13-05	194	200	3.09
Bundaberg (C)	3-07-13-06	506	517	2.17
Bundaberg (C)	3-07-13-07	453	456	0.66
Bundaberg (C)	3-07-13-08	403	405	0.50
Bundaberg (C)	3-07-13-09	438	443	1.14
Bundaberg (C)	3-07-13-10	264	267	1.14
Bundaberg (C)	3-07-13-11	272	275	1.10
Bundaberg (C)	3-07-13-12	578	580	0.35
Bundaberg (C)	3-07-13-13	307	309	0.65
Bundaberg (C)	3-07-13-14	273	282	3.30
Bundaberg (C)	3-07-14-01	327	335	2.45
Bundaberg (C)	3-07-14-02	429	439	2.33
Bundaberg (C)	3-07-14-03	664	712	7.23

Queensland
Redistribution Statistics 2006

Enrolment Projections
Hinkler

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Bundaberg (C)	3-07-14-04	473	477	0.85
Bundaberg (C)	3-07-14-05	674	723	7.27
Bundaberg (C)	3-07-14-06	168	170	1.19
Bundaberg (C)	3-07-14-07	329	335	1.82
Bundaberg (C)	3-07-14-08	479	499	4.18
Bundaberg (C)	3-07-14-09	393	402	2.29
Bundaberg (C)	3-07-14-10	274	282	2.92
Bundaberg (C)	3-07-14-11	362	384	6.08
Bundaberg (C)	3-07-14-12	360	378	5.00
Bundaberg (C)	3-07-14-13	329	326	-0.91
Bundaberg (C)	3-07-15-01	343	347	1.17
Bundaberg (C)	3-07-15-02	206	210	1.94
Bundaberg (C)	3-07-15-03	342	350	2.34
Bundaberg (C)	3-07-15-04	260	263	1.15
Bundaberg (C)	3-07-15-05	322	321	-0.31
Bundaberg (C)	3-07-15-06	412	412	0.00
Bundaberg (C)	3-07-15-07	237	239	0.84
Bundaberg (C)	3-07-15-08	215	217	0.93
Bundaberg (C)	3-07-15-09	308	309	0.32
Bundaberg (C)	3-07-15-10	262	270	3.05
Bundaberg (C)	3-07-15-11	378	380	0.53
Bundaberg (C)	3-07-15-12	276	278	0.72
Bundaberg (C)	3-07-15-13	292	301	3.08
Bundaberg (C)	3-07-15-14	517	533	3.09
Bundaberg (C)	3-07-16-01	472	483	2.33
Bundaberg (C)	3-07-16-02	557	566	1.62
Bundaberg (C)	3-07-16-03	356	361	1.40
Bundaberg (C)	3-07-16-04	278	276	-0.72
Bundaberg (C)	3-07-16-05	1070	1227	14.67
Bundaberg (C)	3-07-16-06	277	280	1.08
Bundaberg (C)	3-07-16-07	91	95	4.40
Bundaberg (C)	3-07-16-08	350	366	4.57
Bundaberg (C)	3-07-16-09	464	476	2.59
Bundaberg (C)	3-07-16-10	409	412	0.73
Bundaberg (C)	3-07-16-11	279	292	4.66
Bundaberg (C)	3-07-16-12	381	393	3.15
Bundaberg (C)	3-07-16-13	378	394	4.23
Bundaberg (C)	84	30918	31906	3.20
Burnett (S) - Pt A	3-07-08-05	472	495	4.87
Burnett (S) - Pt A	3-07-10-01	445	576	29.44
Burnett (S) - Pt A	3-07-10-02	962	1087	12.99
Burnett (S) - Pt A	3-07-10-04	455	482	5.93
Burnett (S) - Pt A	3-07-10-05	578	658	13.84
Burnett (S) - Pt A	3-07-10-06	79	83	5.06
Burnett (S) - Pt A	3-07-10-07	408	419	2.70

Queensland
Redistribution Statistics 2006

Enrolment Projections
Hinkler

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Burnett (S) - Pt A	3-07-10-08	99	107	8.08
Burnett (S) - Pt A	3-07-10-09	130	133	2.31
Burnett (S) - Pt A	3-07-10-10	584	637	9.08
Burnett (S) - Pt A	3-07-10-11	511	575	12.52
Burnett (S) - Pt A	3-07-10-12	386	418	8.29
Burnett (S) - Pt A	3-07-10-13	506	544	7.51
Burnett (S) - Pt A	3-07-25-01	557	579	3.95
Burnett (S) - Pt A	3-07-25-02	241	250	3.73
Burnett (S) - Pt A	3-07-25-03	166	172	3.61
Burnett (S) - Pt A	3-07-25-04	670	732	9.25
Burnett (S) - Pt A	3-07-25-05	261	267	2.30
Burnett (S) - Pt A	3-07-25-06	437	476	8.92
Burnett (S) - Pt A	3-07-25-07	104	129	24.04
Burnett (S) - Pt A	3-07-25-08	220	226	2.73
Burnett (S) - Pt A	3-07-25-09	595	639	7.39
Burnett (S) - Pt A	3-07-25-10	346	364	5.20
Burnett (S) - Pt A	23	9212	10048	9.08
Burnett (S) - Pt B	3-07-08-01	257	266	3.50
Burnett (S) - Pt B	3-07-08-02	327	338	3.36
Burnett (S) - Pt B	3-07-08-03	176	183	3.98
Burnett (S) - Pt B	3-07-08-04	426	440	3.29
Burnett (S) - Pt B	3-07-08-06	373	390	4.56
Burnett (S) - Pt B	3-07-08-07	195	202	3.59
Burnett (S) - Pt B	3-07-08-08	540	624	15.56
Burnett (S) - Pt B	3-07-08-09	463	496	7.13
Burnett (S) - Pt B	3-07-08-10	463	536	15.77
Burnett (S) - Pt B	3-07-10-03	509	523	2.75
Burnett (S) - Pt B	3-07-11-01	295	300	1.69
Burnett (S) - Pt B	3-07-11-02	139	142	2.16
Burnett (S) - Pt B	3-07-11-03	389	399	2.57
Burnett (S) - Pt B	3-07-11-04	214	216	0.93
Burnett (S) - Pt B	3-07-11-05	429	444	3.50
Burnett (S) - Pt B	3-07-11-06	499	532	6.61
Burnett (S) - Pt B	3-07-11-07	489	509	4.09
Burnett (S) - Pt B	3-07-11-08	315	330	4.76
Burnett (S) - Pt B	3-07-11-09	504	540	7.14
Burnett (S) - Pt B	3-07-11-10	694	722	4.03
Burnett (S) - Pt B	3-07-11-11	364	383	5.22
Burnett (S) - Pt B	21	8060	8515	5.65
Calliope (S) - Pt A	3-07-01-03	308	317	2.92
Calliope (S) - Pt A	3-07-01-12	336	354	5.36
Calliope (S) - Pt A	3-07-02-01	473	481	1.69
Calliope (S) - Pt A	3-07-02-02	497	522	5.03

Queensland
Redistribution Statistics 2006

Enrolment Projections
Hinkler

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Calliope (S) - Pt A	3-07-02-03	7	9	28.57
Calliope (S) - Pt A	3-07-02-04	584	588	0.68
Calliope (S) - Pt A	3-07-02-05	552	590	6.88
Calliope (S) - Pt A	3-07-02-06	83	89	7.23
Calliope (S) - Pt A	3-07-02-07	338	363	7.40
Calliope (S) - Pt A	3-07-02-08	484	499	3.10
Calliope (S) - Pt A	3-07-02-09	451	482	6.87
Calliope (S) - Pt A	3-07-02-10	427	443	3.75
Calliope (S) - Pt A	3-07-02-11	485	544	12.16
Calliope (S) - Pt A	3-07-02-12	533	658	23.45
Calliope (S) - Pt A	3-07-02-13	530	564	6.42
Calliope (S) - Pt A	3-07-02-14	537	568	5.77
Calliope (S) - Pt A	3-07-02-15	456	498	9.21
Calliope (S) - Pt A	3-07-02-16	499	531	6.41
Calliope (S) - Pt A	3-07-02-17	383	393	2.61
Calliope (S) - Pt A	3-07-02-18	336	355	5.65
Calliope (S) - Pt A	20	8299	8848	6.62
Calliope (S) - Pt B	3-07-01-01	146	147	0.68
Calliope (S) - Pt B	3-07-01-02	206	214	3.88
Calliope (S) - Pt B	3-07-01-04	161	162	0.62
Calliope (S) - Pt B	3-07-01-05	243	239	-1.65
Calliope (S) - Pt B	3-07-01-06	149	151	1.34
Calliope (S) - Pt B	3-07-01-07	237	244	2.95
Calliope (S) - Pt B	3-07-01-08	167	168	0.60
Calliope (S) - Pt B	3-07-01-09	20	20	1.63
Calliope (S) - Pt B	3-07-01-10	246	250	1.63
Calliope (S) - Pt B	3-07-01-11	100	101	1.00
Calliope (S) - Pt B	3-07-01-13	99	99	0.00
Calliope (S) - Pt B	11	1774	1795	1.18
Eidsvold (S)	3-07-21-01	139	137	-1.44
Eidsvold (S)	3-07-21-02	63	61	-3.17
Eidsvold (S)	3-07-21-03	116	123	6.03
Eidsvold (S)	3-07-21-04	304	305	0.33
Eidsvold (S)	4	622	626	0.64
Gayndah (S)	3-07-24-01	177	178	0.56
Gayndah (S)	3-07-24-02	117	117	0.00
Gayndah (S)	3-07-24-03	88	89	1.14
Gayndah (S)	3-07-24-04	152	152	0.00
Gayndah (S)	3-07-24-05	246	250	1.63
Gayndah (S)	3-07-24-06	447	442	-1.12
Gayndah (S)	3-07-24-07	462	460	-0.43

Queensland
Redistribution Statistics 2006

Enrolment Projections
Hinkler

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Gayndah (S)	3-07-24-08	190	194	2.11
Gayndah (S)	3-07-24-09	20	21	5.00
Gayndah (S)	9	1899	1903	0.21
Gladstone (C)	3-07-03-01	186	195	4.84
Gladstone (C)	3-07-03-02	302	306	1.32
Gladstone (C)	3-07-03-03	46	49	6.52
Gladstone (C)	3-07-03-04	1	1	0.00
Gladstone (C)	3-07-03-05	0	0	0.00
Gladstone (C)	3-07-03-06	51	52	1.96
Gladstone (C)	3-07-03-07	487	495	1.64
Gladstone (C)	3-07-03-08	360	363	0.83
Gladstone (C)	3-07-03-09	422	429	1.66
Gladstone (C)	3-07-03-10	319	325	1.88
Gladstone (C)	3-07-03-11	242	237	-2.07
Gladstone (C)	3-07-04-01	315	317	0.63
Gladstone (C)	3-07-04-02	98	101	3.06
Gladstone (C)	3-07-04-03	617	628	1.78
Gladstone (C)	3-07-04-04	230	234	1.74
Gladstone (C)	3-07-04-05	255	271	6.27
Gladstone (C)	3-07-04-06	96	96	0.00
Gladstone (C)	3-07-04-07	168	174	3.57
Gladstone (C)	3-07-04-08	490	502	2.45
Gladstone (C)	3-07-04-09	324	331	2.16
Gladstone (C)	3-07-04-10	186	193	3.76
Gladstone (C)	3-07-04-11	179	173	-3.35
Gladstone (C)	3-07-04-12	143	149	4.20
Gladstone (C)	3-07-05-01	396	408	3.03
Gladstone (C)	3-07-05-02	515	518	0.58
Gladstone (C)	3-07-05-03	416	422	1.44
Gladstone (C)	3-07-05-04	382	394	3.14
Gladstone (C)	3-07-05-05	365	372	1.92
Gladstone (C)	3-07-05-06	410	417	1.71
Gladstone (C)	3-07-05-07	842	953	13.18
Gladstone (C)	3-07-05-08	414	461	11.35
Gladstone (C)	3-07-05-09	775	831	7.23
Gladstone (C)	3-07-05-10	521	551	5.76
Gladstone (C)	3-07-05-11	345	365	5.80
Gladstone (C)	3-07-05-12	495	497	0.40
Gladstone (C)	3-07-05-13	617	643	4.21
Gladstone (C)	3-07-05-14	679	715	5.30
Gladstone (C)	3-07-06-01	389	393	1.03
Gladstone (C)	3-07-06-02	402	417	3.73
Gladstone (C)	3-07-06-03	514	521	1.36
Gladstone (C)	3-07-06-04	554	564	1.81
Gladstone (C)	3-07-06-05	472	487	3.18

Queensland
Redistribution Statistics 2006

Enrolment Projections
Hinkler

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Gladstone (C)	3-07-06-06	526	544	3.42
Gladstone (C)	3-07-06-07	528	564	6.82
Gladstone (C)	3-07-06-08	261	325	24.52
Gladstone (C)	3-07-06-09	184	185	0.54
Gladstone (C)	3-07-06-10	524	531	1.34
Gladstone (C)	3-07-06-11	151	152	0.66
Gladstone (C)	3-07-06-12	365	368	0.82
Gladstone (C)	3-07-06-13	330	352	6.67
Gladstone (C)	3-07-06-14	252	259	2.78
Gladstone (C)	51	18141	18830	3.80
Isis (S)	3-07-17-01	143	145	1.40
Isis (S)	3-07-17-02	250	256	2.40
Isis (S)	3-07-17-03	191	197	3.14
Isis (S)	3-07-17-04	305	303	-0.66
Isis (S)	3-07-17-05	316	334	5.70
Isis (S)	3-07-17-06	353	363	2.83
Isis (S)	3-07-17-07	477	484	1.47
Isis (S)	3-07-17-08	191	190	-0.52
Isis (S)	3-07-17-09	401	406	1.25
Isis (S)	3-07-17-10	223	227	1.79
Isis (S)	3-07-17-11	190	192	1.05
Isis (S)	3-07-17-12	107	112	4.67
Isis (S)	3-07-17-13	253	255	0.79
Isis (S)	3-07-17-14	154	169	9.74
Isis (S)	3-07-17-15	280	295	5.36
Isis (S)	3-07-17-16	159	188	18.24
Isis (S)	3-07-17-17	299	305	2.01
Isis (S)	17	4292	4421	3.01
Kolan (S)	3-07-19-01	120	117	-2.50
Kolan (S)	3-07-19-02	435	437	0.46
Kolan (S)	3-07-19-03	69	71	2.90
Kolan (S)	3-07-19-04	354	350	-1.13
Kolan (S)	3-07-19-05	353	353	0.00
Kolan (S)	3-07-19-06	209	210	0.48
Kolan (S)	3-07-19-07	209	209	0.00
Kolan (S)	3-07-19-08	117	115	-1.71
Kolan (S)	3-07-19-09	360	367	1.94
Kolan (S)	3-07-19-10	392	389	-0.77
Kolan (S)	3-07-19-11	372	375	0.81
Kolan (S)	11	2990	2993	0.10
Miriam Vale (S)	3-07-07-01	213	214	0.47

Queensland
Redistribution Statistics 2006

Enrolment Projections
Hinkler

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Miriam Vale (S)	3-07-07-02	270	280	3.70
Miriam Vale (S)	3-07-07-03	76	81	6.58
Miriam Vale (S)	3-07-07-04	395	414	4.81
Miriam Vale (S)	3-07-07-05	408	422	3.43
Miriam Vale (S)	3-07-07-06	169	175	3.55
Miriam Vale (S)	3-07-07-07	208	214	2.88
Miriam Vale (S)	3-07-07-08	108	114	5.56
Miriam Vale (S)	3-07-07-09	211	224	6.16
Miriam Vale (S)	3-07-07-10	100	113	13.00
Miriam Vale (S)	3-07-07-11	133	151	13.53
Miriam Vale (S)	3-07-07-12	294	351	19.39
Miriam Vale (S)	3-07-07-13	281	367	30.60
Miriam Vale (S)	3-07-07-14	230	285	23.91
Miriam Vale (S)	3-07-07-15	33	32	-3.03
Miriam Vale (S)	3-07-07-16	94	95	1.06
Miriam Vale (S)	3-07-07-17	116	117	0.86
Miriam Vale (S)	3-07-08-11	11		0.00
Miriam Vale (S)	18	3340	3650	9.28
Monto (S)	3-07-18-01	82	79	-3.66
Monto (S)	3-07-18-02	224	223	-0.45
Monto (S)	3-07-18-03	156	150	-3.85
Monto (S)	3-07-18-04	136	138	1.47
Monto (S)	3-07-18-05	111	112	0.90
Monto (S)	3-07-18-06	66	63	-4.55
Monto (S)	3-07-18-07	241	238	-1.24
Monto (S)	3-07-18-08	332	327	-1.51
Monto (S)	3-07-18-09	453	449	-0.88
Monto (S)	9	1801	1779	-1.22
Mundubbera (S)	3-07-20-01	192	192	0.00
Mundubbera (S)	3-07-20-02	476	471	-1.05
Mundubbera (S)	3-07-20-03	168	164	-2.38
Mundubbera (S)	3-07-20-04	191	194	1.57
Mundubbera (S)	3-07-20-05	65	67	3.08
Mundubbera (S)	3-07-20-06	57	56	-1.75
Mundubbera (S)	3-07-20-07	33	34	3.03
Mundubbera (S)	3-07-20-08	240	239	-0.42
Mundubbera (S)	8	1422	1417	-0.35
Perry (S)	3-07-22-01	173	172	-0.58
Perry (S)	3-07-22-02	121	122	0.83
Perry (S)	2	294	294	0.00

Queensland
Redistribution Statistics 2006

Enrolment Projections
Hinkler

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Hinkler	288	93064	97025	4.26

Queensland
Redistribution Statistics 2006

Enrolment Projections
Kennedy

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Atherton (S)	3-03-05-01	394	408	3.55
Atherton (S)	3-03-05-02	115	120	4.35
Atherton (S)	3-03-05-03	146	149	2.05
Atherton (S)	3-03-05-04	184	195	5.98
Atherton (S)	3-03-05-05	256	261	1.95
Atherton (S)	3-03-05-06	597	625	4.69
Atherton (S)	3-03-05-07	278	287	3.24
Atherton (S)	3-03-05-08	175	187	6.86
Atherton (S)	3-03-05-09	200	242	21.00
Atherton (S)	3-03-05-10	391	412	5.37
Atherton (S)	3-03-05-11	191	200	4.71
Atherton (S)	3-03-06-01	544	559	2.76
Atherton (S)	3-03-06-02	275	286	4.00
Atherton (S)	3-03-06-03	293	296	1.02
Atherton (S)	3-03-06-04	414	429	3.62
Atherton (S)	3-03-06-05	342	347	1.46
Atherton (S)	3-03-06-06	273	281	2.93
Atherton (S)	3-03-06-07	167	169	1.20
Atherton (S)	3-03-06-08	324	337	4.01
Atherton (S)	3-03-06-09	310	313	0.97
Atherton (S)	3-03-06-10	242	247	2.07
Atherton (S)	3-03-06-11	111	114	2.70
Atherton (S)	3-03-06-12	341	349	2.35
Atherton (S)	3-03-06-13	256	279	8.98
Atherton (S)	3-03-06-14	299	304	1.67
Atherton (S)	25	7118	7396	3.91
Boulia (S)	3-02-13-01	41	41	0.00
Boulia (S)	3-02-13-02	167	163	-2.40
Boulia (S)	3-02-13-03	11	10	-9.09
Boulia (S)	3-02-13-04	25	26	4.00
Boulia (S)	3-02-13-05	59	54	-8.47
Boulia (S)	5	303	294	-2.97
Burke (S)	3-02-05-01	15	14	-6.67
Burke (S)	3-02-05-02	25	27	8.00
Burke (S)	3-02-05-03	103	97	-5.83
Burke (S)	3-02-05-04	59	62	5.08
Burke (S)	3-02-05-05	544	563	3.49
Burke (S)	3-02-05-06	0	0	0.00
Burke (S)	3-02-05-07	8	7	-12.50
Burke (S)	7	754	770	2.12
Cairns (C) - Pt B	3-01-20-01	0	0	0.00

Queensland
Redistribution Statistics 2006

Enrolment Projections
Kennedy

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Cairns (C) - Pt B	3-01-20-02	153	154	0.65
Cairns (C) - Pt B	3-01-20-05	137	134	-2.19
Cairns (C) - Pt B	3-01-20-09	221	225	1.81
Cairns (C) - Pt B	3-01-20-10	58	59	1.72
Cairns (C) - Pt B	3-01-22-06	53	54	1.89
Cairns (C) - Pt B	3-01-22-17	92	95	3.26
Cairns (C) - Pt B	3-01-23-02	210	209	-0.48
Cairns (C) - Pt B	3-01-23-03	216	217	0.46
Cairns (C) - Pt B	3-01-23-04	246	246	0.00
Cairns (C) - Pt B	3-01-23-05	319	323	1.25
Cairns (C) - Pt B	3-01-23-06	175	177	1.14
Cairns (C) - Pt B	3-01-23-07	297	298	0.34
Cairns (C) - Pt B	3-01-23-08	200	202	1.00
Cairns (C) - Pt B	3-01-23-09	325	325	0.00
Cairns (C) - Pt B	3-01-23-10	87	88	1.15
Cairns (C) - Pt B	3-01-23-11	112	114	1.79
Cairns (C) - Pt B	17	2901	2920	0.65
Cairns (C) - Trinity	3-01-22-01	78	84	7.69
Cairns (C) - Trinity	3-01-22-04	292	309	5.82
Cairns (C) - Trinity	3-01-22-05	175	181	3.43
Cairns (C) - Trinity	3-01-22-07	411	425	3.41
Cairns (C) - Trinity	3-01-22-08	662	681	2.87
Cairns (C) - Trinity	3-01-22-09	257	261	1.56
Cairns (C) - Trinity	3-01-22-10	145	151	4.14
Cairns (C) - Trinity	3-01-22-11	51	53	3.92
Cairns (C) - Trinity	3-01-22-15	324	378	16.67
Cairns (C) - Trinity	3-01-22-16	568	585	2.99
Cairns (C) - Trinity	3-01-22-19	2	6	200.00
Cairns (C) - Trinity	3-01-22-22	277	286	3.25
Cairns (C) - Trinity	12	3242	3400	4.87
Cardwell (S)	3-04-01-01	347	357	2.88
Cardwell (S)	3-04-01-02	482	500	3.73
Cardwell (S)	3-04-01-03	476	489	2.73
Cardwell (S)	3-04-01-04	280	288	2.86
Cardwell (S)	3-04-01-05	480	493	2.71
Cardwell (S)	3-04-01-06	208	213	2.40
Cardwell (S)	3-04-01-07	290	319	10.00
Cardwell (S)	3-04-01-08	383	408	6.53
Cardwell (S)	3-04-01-09	12	12	0.00
Cardwell (S)	3-04-01-10	393	409	4.07
Cardwell (S)	3-04-01-11	42	41	-2.38
Cardwell (S)	3-04-01-12	278	325	16.91
Cardwell (S)	3-04-02-01	180	179	-0.56

Queensland
Redistribution Statistics 2006

Enrolment Projections
Kennedy

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Cardwell (S)	3-04-02-02	264	280	6.06
Cardwell (S)	3-04-02-03	105	105	0.00
Cardwell (S)	3-04-02-04	309	314	1.62
Cardwell (S)	3-04-02-05	448	463	3.35
Cardwell (S)	3-04-02-06	316	331	4.75
Cardwell (S)	3-04-02-07	479	510	6.47
Cardwell (S)	3-04-02-08	31	34	9.68
Cardwell (S)	3-04-02-09	61	61	0.00
Cardwell (S)	21	5864	6131	4.55
Carpentaria (S)	3-02-02-01	13	14	7.69
Carpentaria (S)	3-02-02-03	35	35	0.00
Carpentaria (S)	3-02-02-04	759	767	1.05
Carpentaria (S)	3-02-02-05	15	15	0.00
Carpentaria (S)	3-02-02-07	353	382	8.22
Carpentaria (S)	3-02-02-08	23	23	0.00
Carpentaria (S)	3-02-02-09	36	37	2.78
Carpentaria (S)	7	1234	1273	3.16
Charters Towers (C)	3-03-14-01	491	493	0.41
Charters Towers (C)	3-03-14-02	608	607	-0.16
Charters Towers (C)	3-03-14-03	440	444	0.91
Charters Towers (C)	3-03-14-04	298	302	1.34
Charters Towers (C)	3-03-14-05	196	198	1.02
Charters Towers (C)	3-03-14-06	270	268	-0.74
Charters Towers (C)	3-03-14-07	206	202	-1.94
Charters Towers (C)	3-03-14-08	184	186	1.09
Charters Towers (C)	3-03-14-09	490	485	-1.02
Charters Towers (C)	3-03-14-10	219	218	-0.46
Charters Towers (C)	3-03-14-11	450	450	0.00
Charters Towers (C)	3-03-14-12	197	201	2.03
Charters Towers (C)	3-03-14-13	381	379	-0.52
Charters Towers (C)	3-03-14-14	344	346	0.58
Charters Towers (C)	14	4774	4779	0.10
Cloncurry (S)	3-02-10-01	81	81	0.00
Cloncurry (S)	3-02-10-02	29	29	0.00
Cloncurry (S)	3-02-10-03	77	78	1.30
Cloncurry (S)	3-02-10-04	107	111	3.74
Cloncurry (S)	3-02-10-05	64	66	3.12
Cloncurry (S)	3-02-10-06	400	408	2.00
Cloncurry (S)	3-02-10-07	595	622	4.54
Cloncurry (S)	3-02-10-08	179	180	0.56
Cloncurry (S)	3-02-10-09	202	207	2.48

Queensland
Redistribution Statistics 2006

Enrolment Projections
Kennedy

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Cloncurry (S)	3-02-10-10	20	20	0.00
Cloncurry (S)	10	1754	1802	2.74
Croydon (S)	3-02-01-01	20	21	5.00
Croydon (S)	3-02-01-02	41	39	-4.88
Croydon (S)	3-02-01-03	121	121	0.00
Croydon (S)	3	182	181	-0.55
Dalrymple (S)	3-03-12-01	220	226	2.73
Dalrymple (S)	3-03-12-02	88	88	0.00
Dalrymple (S)	3-03-12-03	331	340	2.72
Dalrymple (S)	3-03-12-04	156	155	-0.64
Dalrymple (S)	3-03-12-05	112	115	2.68
Dalrymple (S)	3-03-12-06	116	119	2.59
Dalrymple (S)	3-03-13-01	380	382	0.53
Dalrymple (S)	3-03-13-02	86	84	-2.33
Dalrymple (S)	3-03-13-03	44	42	-4.55
Dalrymple (S)	3-03-13-04	75	75	0.00
Dalrymple (S)	3-03-13-05	187	190	1.60
Dalrymple (S)	3-03-13-06	127	129	1.57
Dalrymple (S)	3-03-13-07	63	58	-7.94
Dalrymple (S)	3-03-13-08	54	53	-1.85
Dalrymple (S)	3-03-13-09	242	244	0.83
Dalrymple (S)	3-03-13-10	90	91	1.11
Dalrymple (S)	16	2371	2391	0.84
Eacham (S)	3-03-07-01	416	427	2.64
Eacham (S)	3-03-07-02	504	513	1.79
Eacham (S)	3-03-07-03	380	395	3.95
Eacham (S)	3-03-07-04	167	173	3.59
Eacham (S)	3-03-07-05	412	418	1.46
Eacham (S)	3-03-07-06	530	547	3.21
Eacham (S)	3-03-07-07	397	412	3.78
Eacham (S)	3-03-07-08	130	131	0.77
Eacham (S)	3-03-07-09	195	197	1.03
Eacham (S)	3-03-07-10	98	99	1.02
Eacham (S)	3-03-07-11	146	153	4.79
Eacham (S)	3-03-07-12	253	259	2.37
Eacham (S)	3-03-07-13	608	629	3.45
Eacham (S)	13	4236	4353	2.76
Etheridge (S)	3-03-09-01	47	46	-2.13
Etheridge (S)	3-03-09-02	74	74	0.00

Queensland
Redistribution Statistics 2006

Enrolment Projections
Kennedy

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Etheridge (S)	3-03-09-03	24	26	8.33
Etheridge (S)	3-03-09-04	68	68	0.00
Etheridge (S)	3-03-09-05	148	143	-3.38
Etheridge (S)	3-03-09-06	40	41	2.50
Etheridge (S)	3-03-09-07	102	100	-1.96
Etheridge (S)	3-03-09-08	31	33	6.45
Etheridge (S)	8	534	531	-0.56
Flinders (S)	3-03-10-01	50	49	-2.00
Flinders (S)	3-03-10-02	57	63	10.53
Flinders (S)	3-03-10-03	263	250	-4.94
Flinders (S)	3-03-10-04	77	80	3.90
Flinders (S)	3-03-10-05	139	135	-2.88
Flinders (S)	3-03-10-06	301	284	-5.65
Flinders (S)	3-03-10-07	106	108	1.89
Flinders (S)	3-03-11-01	56	58	3.57
Flinders (S)	3-03-11-02	56	55	-1.79
Flinders (S)	3-03-11-03	65	63	-3.08
Flinders (S)	3-03-11-04	53	52	-1.89
Flinders (S)	3-03-11-05	31	29	-6.45
Flinders (S)	12	1254	1226	-2.23
Herberton (S)	3-03-08-01	363	377	3.86
Herberton (S)	3-03-08-02	580	593	2.24
Herberton (S)	3-03-08-03	435	445	2.30
Herberton (S)	3-03-08-04	254	259	1.97
Herberton (S)	3-03-08-05	302	309	2.32
Herberton (S)	3-03-08-06	41	42	2.44
Herberton (S)	3-03-08-07	291	294	1.03
Herberton (S)	3-03-08-08	57	59	3.51
Herberton (S)	3-03-08-09	217	225	3.69
Herberton (S)	3-03-08-10	314	323	2.87
Herberton (S)	3-03-08-11	415	436	5.06
Herberton (S)	11	3269	3362	2.84
Hinchinbrook (S) excl. Palm I.	3-04-03-01	102	102	0.00
Hinchinbrook (S) excl. Palm I.	3-04-03-02	128	124	-3.12
Hinchinbrook (S) excl. Palm I.	3-04-03-03	167	167	0.00
Hinchinbrook (S) excl. Palm I.	3-04-03-04	137	136	-0.73
Hinchinbrook (S) excl. Palm I.	3-04-03-05	158	158	0.00
Hinchinbrook (S) excl. Palm I.	3-04-03-06	210	211	0.48
Hinchinbrook (S) excl. Palm I.	3-04-03-07	63	63	0.00
Hinchinbrook (S) excl. Palm I.	3-04-03-08	184	177	-3.80
Hinchinbrook (S) excl. Palm I.	3-04-03-09	124	125	0.81

Queensland
Redistribution Statistics 2006

Enrolment Projections
Kennedy

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Hinchinbrook (S) excl. Palm I.	3-04-03-10	218	215	-1.38
Hinchinbrook (S) excl. Palm I.	3-04-03-11	73	79	8.22
Hinchinbrook (S) excl. Palm I.	3-04-04-01	151	152	0.66
Hinchinbrook (S) excl. Palm I.	3-04-04-02	254	261	2.76
Hinchinbrook (S) excl. Palm I.	3-04-04-03	399	373	-6.52
Hinchinbrook (S) excl. Palm I.	3-04-04-04	418	415	-0.72
Hinchinbrook (S) excl. Palm I.	3-04-04-05	109	110	0.92
Hinchinbrook (S) excl. Palm I.	3-04-04-06	345	333	-3.48
Hinchinbrook (S) excl. Palm I.	3-04-04-07	119	118	-0.84
Hinchinbrook (S) excl. Palm I.	3-04-04-08	358	359	0.28
Hinchinbrook (S) excl. Palm I.	3-04-04-09	118	116	-1.69
Hinchinbrook (S) excl. Palm I.	3-04-04-10	402	385	-4.23
Hinchinbrook (S) excl. Palm I.	3-04-05-01	551	553	0.36
Hinchinbrook (S) excl. Palm I.	3-04-05-02	104	104	0.00
Hinchinbrook (S) excl. Palm I.	3-04-05-03	158	161	1.90
Hinchinbrook (S) excl. Palm I.	3-04-05-04	501	507	1.20
Hinchinbrook (S) excl. Palm I.	3-04-05-05	393	392	-0.25
Hinchinbrook (S) excl. Palm I.	3-04-05-06	351	343	-2.28
Hinchinbrook (S) excl. Palm I.	3-04-05-07	372	368	-1.08
Hinchinbrook (S) excl. Palm I.	3-04-05-08	525	529	0.76
Hinchinbrook (S) excl. Palm I.	3-04-05-09	367	367	0.00
Hinchinbrook (S) excl. Palm I.	3-04-05-10	373	372	-0.27
Hinchinbrook (S) excl. Palm I.	3-04-05-11	56	53	-5.36
Hinchinbrook (S) excl. Palm I.	3-04-05-12	235	232	-1.28
Hinchinbrook (S) excl. Palm I.	33	8223	8160	-0.77
Johnstone (S)	3-01-24-01	307	315	2.61
Johnstone (S)	3-01-24-02	263	266	1.14
Johnstone (S)	3-01-24-03	481	484	0.62
Johnstone (S)	3-01-24-04	475	488	2.74
Johnstone (S)	3-01-24-05	290	292	0.69
Johnstone (S)	3-01-24-06	272	274	0.74
Johnstone (S)	3-01-24-07	284	292	2.82
Johnstone (S)	3-01-24-08	470	479	1.91
Johnstone (S)	3-01-24-09	355	354	-0.28
Johnstone (S)	3-01-24-10	560	565	0.89
Johnstone (S)	3-01-24-11	472	486	2.97
Johnstone (S)	3-01-24-12	243	247	1.65
Johnstone (S)	3-01-24-13	437	447	2.29
Johnstone (S)	3-01-24-14	263	271	3.04
Johnstone (S)	3-01-25-01	187	196	4.81
Johnstone (S)	3-01-25-02	282	288	2.13
Johnstone (S)	3-01-25-03	512	518	1.17
Johnstone (S)	3-01-25-04	333	338	1.50
Johnstone (S)	3-01-25-05	441	446	1.13
Johnstone (S)	3-01-25-06	346	355	2.60

Queensland
Redistribution Statistics 2006

Enrolment Projections
Kennedy

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Johnstone (S)	3-01-25-07	291	303	4.12
Johnstone (S)	3-01-25-08	381	390	2.36
Johnstone (S)	3-01-25-09	107	107	0.00
Johnstone (S)	3-01-25-10	377	383	1.59
Johnstone (S)	3-01-26-01	101	105	3.96
Johnstone (S)	3-01-26-02	262	270	3.05
Johnstone (S)	3-01-26-03	264	268	1.52
Johnstone (S)	3-01-26-04	437	447	2.29
Johnstone (S)	3-01-26-05	228	231	1.32
Johnstone (S)	3-01-26-06	144	145	0.69
Johnstone (S)	3-01-26-07	268	276	2.99
Johnstone (S)	3-01-26-08	167	174	4.19
Johnstone (S)	3-01-26-09	249	253	1.61
Johnstone (S)	3-01-26-10	255	259	1.57
Johnstone (S)	3-01-26-11	421	431	2.38
Johnstone (S)	3-01-26-12	173	189	9.25
Johnstone (S)	3-01-26-13	187	196	4.81
Johnstone (S)	3-01-26-14	162	192	18.52
Johnstone (S)	38	11747	12020	2.32
Mareeba (S)	3-03-01-02	14	14	0.00
Mareeba (S)	3-03-01-03	8	8	0.00
Mareeba (S)	3-03-01-04	21	21	0.00
Mareeba (S)	3-03-01-05	58	60	3.45
Mareeba (S)	3-03-01-06	132	135	2.27
Mareeba (S)	3-03-02-02	174	179	2.87
Mareeba (S)	3-03-02-03	200	201	0.50
Mareeba (S)	3-03-02-04	255	253	-0.78
Mareeba (S)	3-03-02-05	120	120	0.00
Mareeba (S)	3-03-02-06	47	44	-6.38
Mareeba (S)	3-03-02-07	190	187	-1.58
Mareeba (S)	3-03-02-08	24	24	0.00
Mareeba (S)	3-03-02-09	204	207	1.47
Mareeba (S)	3-03-02-10	207	211	1.93
Mareeba (S)	3-03-02-11	3	3	0.00
Mareeba (S)	3-03-03-05	10	10	0.00
Mareeba (S)	3-03-03-06	415	424	2.17
Mareeba (S)	3-03-03-07	333	345	3.60
Mareeba (S)	3-03-03-08	769	786	2.21
Mareeba (S)	3-03-03-09	528	543	2.84
Mareeba (S)	3-03-03-14	85	88	3.53
Mareeba (S)	3-03-04-01	316	322	1.90
Mareeba (S)	3-03-04-02	272	275	1.10
Mareeba (S)	3-03-04-03	439	457	4.10
Mareeba (S)	3-03-04-04	313	320	2.24
Mareeba (S)	3-03-04-05	462	463	0.22

Queensland
Redistribution Statistics 2006

Enrolment Projections
Kennedy

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Mareeba (S)	3-03-04-06	165	164	-0.61
Mareeba (S)	3-03-04-07	557	566	1.62
Mareeba (S)	3-03-04-08	354	362	2.26
Mareeba (S)	3-03-04-09	398	399	0.25
Mareeba (S)	3-03-04-10	255	258	1.18
Mareeba (S)	3-03-04-11	466	474	1.72
Mareeba (S)	3-03-04-12	320	325	1.56
Mareeba (S)	33	8114	8248	1.65
McKinlay (S)	3-02-11-01	68	67	-1.47
McKinlay (S)	3-02-11-02	97	92	-5.15
McKinlay (S)	3-02-11-03	82	83	1.22
McKinlay (S)	3-02-11-04	79	80	1.27
McKinlay (S)	3-02-11-05	266	258	-3.01
McKinlay (S)	5	592	580	-2.03
Mornington (S)	3-02-03-01	19	19	0.00
Mornington (S)	3-02-03-02	585	589	0.68
Mornington (S)	2	604	608	0.66
Mount Isa (C)	3-02-06-01	26	26	0.00
Mount Isa (C)	3-02-06-02	94	96	2.13
Mount Isa (C)	3-02-06-03	39	39	0.00
Mount Isa (C)	3-02-06-04	10	10	0.00
Mount Isa (C)	3-02-06-05	57	56	-1.75
Mount Isa (C)	3-02-07-01	433	441	1.85
Mount Isa (C)	3-02-07-02	275	279	1.45
Mount Isa (C)	3-02-07-03	331	330	-0.30
Mount Isa (C)	3-02-07-04	41	41	0.00
Mount Isa (C)	3-02-07-05	109	114	4.59
Mount Isa (C)	3-02-07-06	153	156	1.96
Mount Isa (C)	3-02-07-07	155	156	0.65
Mount Isa (C)	3-02-07-08	26	26	0.00
Mount Isa (C)	3-02-07-09	268	270	0.75
Mount Isa (C)	3-02-07-10	146	149	2.05
Mount Isa (C)	3-02-07-11	0	0	0.00
Mount Isa (C)	3-02-07-12	114	115	0.88
Mount Isa (C)	3-02-07-13	139	139	0.00
Mount Isa (C)	3-02-07-14	184	188	2.17
Mount Isa (C)	3-02-07-15	243	248	2.06
Mount Isa (C)	3-02-08-01	92	95	3.26
Mount Isa (C)	3-02-08-02	79	81	2.53
Mount Isa (C)	3-02-08-03	182	188	3.30
Mount Isa (C)	3-02-08-04	98	97	-1.02

Queensland
Redistribution Statistics 2006

Enrolment Projections
Kennedy

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Mount Isa (C)	3-02-08-05	123	126	2.44
Mount Isa (C)	3-02-08-06	79	80	1.27
Mount Isa (C)	3-02-08-07	243	246	1.23
Mount Isa (C)	3-02-08-08	379	389	2.64
Mount Isa (C)	3-02-08-09	178	182	2.25
Mount Isa (C)	3-02-08-10	156	156	0.00
Mount Isa (C)	3-02-08-11	69	71	2.90
Mount Isa (C)	3-02-08-12	204	207	1.47
Mount Isa (C)	3-02-08-13	185	186	0.54
Mount Isa (C)	3-02-08-14	257	262	1.95
Mount Isa (C)	3-02-08-15	198	202	2.02
Mount Isa (C)	3-02-08-16	148	155	4.73
Mount Isa (C)	3-02-08-17	370	376	1.62
Mount Isa (C)	3-02-08-18	351	354	0.85
Mount Isa (C)	3-02-08-19	323	482	49.23
Mount Isa (C)	3-02-08-20	51	52	1.96
Mount Isa (C)	3-02-09-01	62	63	1.61
Mount Isa (C)	3-02-09-02	423	430	1.65
Mount Isa (C)	3-02-09-03	50	50	0.00
Mount Isa (C)	3-02-09-04	94	95	1.06
Mount Isa (C)	3-02-09-05	429	433	0.93
Mount Isa (C)	3-02-09-06	272	278	2.21
Mount Isa (C)	3-02-09-07	383	387	1.04
Mount Isa (C)	3-02-09-08	337	342	1.48
Mount Isa (C)	3-02-09-09	324	324	0.00
Mount Isa (C)	3-02-09-10	214	218	1.87
Mount Isa (C)	3-02-09-11	181	182	0.55
Mount Isa (C)	3-02-09-12	237	244	2.95
Mount Isa (C)	3-02-09-13	214	217	1.40
Mount Isa (C)	3-02-09-14	160	163	1.88
Mount Isa (C)	3-02-09-15	66	67	1.52
Mount Isa (C)	3-02-09-16	259	264	1.93
Mount Isa (C)	56	10313	10623	3.01
Richmond (S)	3-02-12-01	54	53	-1.85
Richmond (S)	3-02-12-02	62	60	-3.23
Richmond (S)	3-02-12-03	52	54	3.85
Richmond (S)	3-02-12-04	369	365	-1.08
Richmond (S)	3-02-12-05	78	78	0.00
Richmond (S)	5	615	610	-0.81
Thuringowa (C) - Pt A Bal	3-04-08-02	293	313	6.83
Thuringowa (C) - Pt A Bal	3-04-08-03	389	404	3.86
Thuringowa (C) - Pt A Bal	3-04-08-04	614	660	7.49
Thuringowa (C) - Pt A Bal	3-04-08-05	52	66	26.92

Queensland
Redistribution Statistics 2006

Enrolment Projections
Kennedy

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Thuringowa (C) - Pt A Bal	3-04-08-06	226	232	2.65
Thuringowa (C) - Pt A Bal	3-04-08-07	435	469	7.82
Thuringowa (C) - Pt A Bal	3-04-08-09	646	713	10.37
Thuringowa (C) - Pt A Bal	3-04-08-10	462	491	6.28
Thuringowa (C) - Pt A Bal	3-04-08-11	568	612	7.75
Thuringowa (C) - Pt A Bal	3-04-08-12	126	141	11.90
Thuringowa (C) - Pt A Bal	3-04-08-13	742	775	4.45
Thuringowa (C) - Pt A Bal	3-04-08-14	395	421	6.58
Thuringowa (C) - Pt A Bal	3-04-08-16	499	524	5.01
Thuringowa (C) - Pt A Bal	3-04-08-17	273	291	6.59
Thuringowa (C) - Pt A Bal	14	5720	6112	6.85
Thuringowa (C) - Pt B	3-04-06-01	152	156	2.63
Thuringowa (C) - Pt B	3-04-06-02	73	75	2.74
Thuringowa (C) - Pt B	3-04-06-03	471	489	3.82
Thuringowa (C) - Pt B	3-04-06-04	425	427	0.47
Thuringowa (C) - Pt B	3-04-06-05	354	367	3.67
Thuringowa (C) - Pt B	3-04-06-06	156	157	0.64
Thuringowa (C) - Pt B	3-04-06-07	277	283	2.17
Thuringowa (C) - Pt B	3-04-06-08	182	187	2.75
Thuringowa (C) - Pt B	3-04-06-09	591	620	4.91
Thuringowa (C) - Pt B	3-04-06-10	331	335	1.21
Thuringowa (C) - Pt B	3-04-06-11	221	223	0.90
Thuringowa (C) - Pt B	3-04-06-12	347	797	129.68
Thuringowa (C) - Pt B	3-04-06-13	102	112	9.80
Thuringowa (C) - Pt B	3-04-08-01	197	215	9.14
Thuringowa (C) - Pt B	3-04-08-08	498	516	3.61
Thuringowa (C) - Pt B	3-04-08-15	488	530	8.61
Thuringowa (C) - Pt B	16	4865	5489	12.83
Unincorp. Islands	3-02-04-01	3	3	0.00
Unincorp. Islands	1	3	3	0.00
Kennedy	384	90586	93262	2.95

Queensland
Redistribution Statistics 2006

Enrolment Projections
Leichhardt

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Aurukun (S)	3-01-05-01	659	693	5.16
Aurukun (S)	3-01-05-02	0	0 0.00	
Aurukun (S)	2	659	693	5.16
Cairns (C) - Barron	3-01-17-05	335	346	3.28
Cairns (C) - Barron	3-01-17-06	341	350	2.64
Cairns (C) - Barron	3-01-17-07	498	514	3.21
Cairns (C) - Barron	3-01-17-11	270	275	1.85
Cairns (C) - Barron	3-01-17-12	258	273	5.81
Cairns (C) - Barron	3-01-17-13	359	370	3.06
Cairns (C) - Barron	3-01-18-02	364	392	7.69
Cairns (C) - Barron	3-01-18-03	527	621	17.84
Cairns (C) - Barron	3-01-18-04	136	141	3.68
Cairns (C) - Barron	3-01-18-05	274	278	1.46
Cairns (C) - Barron	3-01-18-06	324	335	3.40
Cairns (C) - Barron	3-01-18-07	260	269	3.46
Cairns (C) - Barron	3-01-18-08	210	215	2.38
Cairns (C) - Barron	3-01-18-09	404	417	3.22
Cairns (C) - Barron	3-01-18-10	279	282	1.08
Cairns (C) - Barron	3-01-18-11	332	351	5.72
Cairns (C) - Barron	3-01-18-12	246	303	23.17
Cairns (C) - Barron	3-01-19-01	522	542	3.83
Cairns (C) - Barron	3-01-19-06	423	487	15.13
Cairns (C) - Barron	3-01-19-08	357	372	4.20
Cairns (C) - Barron	3-01-19-09	551	564	2.36
Cairns (C) - Barron	3-01-19-10	0	0	0.00
Cairns (C) - Barron	3-01-19-11	581	651	12.05
Cairns (C) - Barron	3-01-19-12	473	495	4.65
Cairns (C) - Barron	3-01-19-13	525	595	13.33
Cairns (C) - Barron	3-01-19-14	244	250	2.46
Cairns (C) - Barron	3-01-19-16	276	289	4.71
Cairns (C) - Barron	3-01-19-17	201	204	1.49
Cairns (C) - Barron	3-01-19-18	407	422	3.69
Cairns (C) - Barron	3-01-19-19	597	695	16.42
Cairns (C) - Barron	3-01-21-13	1	1	0.00
Cairns (C) - Barron	3-01-21-23	375	416	10.93
Cairns (C) - Barron	3-01-21-24	608	716	17.76
Cairns (C) - Barron	33	11558	12431	7.55
Cairns (C) - Central Suburbs	3-01-10-05	202	204	0.99
Cairns (C) - Central Suburbs	3-01-10-10	308	309	0.32
Cairns (C) - Central Suburbs	3-01-11-01	403	404	0.25
Cairns (C) - Central Suburbs	3-01-11-02	291	300	3.09
Cairns (C) - Central Suburbs	3-01-11-03	70	68	-2.86
Cairns (C) - Central Suburbs	3-01-11-09	331	329	-0.60

Queensland
Redistribution Statistics 2006

Enrolment Projections
Leichhardt

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Cairns (C) - Central Suburbs	3-01-11-10	177	179	1.13
Cairns (C) - Central Suburbs	3-01-11-11	310	311	0.32
Cairns (C) - Central Suburbs	3-01-11-12	168	169	0.60
Cairns (C) - Central Suburbs	3-01-11-13	421	423	0.48
Cairns (C) - Central Suburbs	3-01-11-14	317	322	1.58
Cairns (C) - Central Suburbs	3-01-12-01	240	242	0.83
Cairns (C) - Central Suburbs	3-01-12-02	161	163	1.24
Cairns (C) - Central Suburbs	3-01-12-03	145	147	1.38
Cairns (C) - Central Suburbs	3-01-12-15	57	56	-1.75
Cairns (C) - Central Suburbs	3-01-12-16	90	90	0.00
Cairns (C) - Central Suburbs	3-01-13-05	334	340	1.80
Cairns (C) - Central Suburbs	3-01-13-06	159	163	2.52
Cairns (C) - Central Suburbs	3-01-13-08	429	438	2.10
Cairns (C) - Central Suburbs	3-01-13-09	394	397	0.76
Cairns (C) - Central Suburbs	3-01-13-10	320	322	0.62
Cairns (C) - Central Suburbs	3-01-13-11	14	13	-7.14
Cairns (C) - Central Suburbs	3-01-13-12	364	371	1.92
Cairns (C) - Central Suburbs	3-01-13-13	111	113	1.80
Cairns (C) - Central Suburbs	3-01-13-14	71	74	4.23
Cairns (C) - Central Suburbs	3-01-13-15	152	157	3.29
Cairns (C) - Central Suburbs	3-01-14-01	374	375	0.27
Cairns (C) - Central Suburbs	3-01-14-03	379	389	2.64
Cairns (C) - Central Suburbs	3-01-14-04	395	401	1.52
Cairns (C) - Central Suburbs	3-01-14-07	218	222	1.83
Cairns (C) - Central Suburbs	3-01-14-12	271	274	1.11
Cairns (C) - Central Suburbs	3-01-14-13	336	338	0.60
Cairns (C) - Central Suburbs	3-01-15-01	461	465	0.87
Cairns (C) - Central Suburbs	3-01-15-02	256	262	2.34
Cairns (C) - Central Suburbs	3-01-15-03	317	322	1.58
Cairns (C) - Central Suburbs	3-01-15-04	596	601	0.84
Cairns (C) - Central Suburbs	3-01-15-06	360	374	3.89
Cairns (C) - Central Suburbs	3-01-15-07	314	321	2.23
Cairns (C) - Central Suburbs	3-01-15-08	485	490	1.03
Cairns (C) - Central Suburbs	3-01-15-09	364	363	-0.27
Cairns (C) - Central Suburbs	3-01-15-12	646	666	3.10
Cairns (C) - Central Suburbs	3-01-15-13	340	346	1.76
Cairns (C) - Central Suburbs	42	12151	12313	1.33
Cairns (C) - City	3-01-10-02	158	166	5.06
Cairns (C) - City	3-01-10-06	357	376	5.32
Cairns (C) - City	3-01-10-07	267	277	3.75
Cairns (C) - City	3-01-10-08	235	239	1.70
Cairns (C) - City	3-01-11-04	189	194	2.65
Cairns (C) - City	3-01-11-05	91	92	1.10
Cairns (C) - City	3-01-11-06	214	234	9.35
Cairns (C) - City	3-01-11-07	292	302	3.42

Queensland
Redistribution Statistics 2006

Enrolment Projections
Leichhardt

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Cairns (C) - City	3-01-11-08	108	134	24.07
Cairns (C) - City	3-01-12-04	138	138	0.00
Cairns (C) - City	3-01-12-05	224	230	2.68
Cairns (C) - City	3-01-12-06	255	275	7.84
Cairns (C) - City	3-01-12-07	96	97	1.04
Cairns (C) - City	3-01-12-08	119	121	1.68
Cairns (C) - City	3-01-12-09	77	79	2.60
Cairns (C) - City	3-01-12-10	106	111	4.72
Cairns (C) - City	3-01-12-11	148	225	52.03
Cairns (C) - City	3-01-12-12	187	243	29.95
Cairns (C) - City	3-01-12-13	152	156	2.63
Cairns (C) - City	3-01-12-14	85	86	1.18
Cairns (C) - City	3-01-12-18	55	58	5.45
Cairns (C) - City	21	3553	3833	7.88
Cairns (C) - Mt Whitfield	3-01-10-01	229	236	3.06
Cairns (C) - Mt Whitfield	3-01-10-03	430	440	2.33
Cairns (C) - Mt Whitfield	3-01-10-04	316	322	1.90
Cairns (C) - Mt Whitfield	3-01-10-09	266	357	34.21
Cairns (C) - Mt Whitfield	3-01-10-11	403	409	1.49
Cairns (C) - Mt Whitfield	3-01-10-12	530	548	3.40
Cairns (C) - Mt Whitfield	3-01-10-13	0	0	0.00
Cairns (C) - Mt Whitfield	3-01-14-02	419	431	2.86
Cairns (C) - Mt Whitfield	3-01-14-05	611	623	1.96
Cairns (C) - Mt Whitfield	3-01-14-06	282	292	3.55
Cairns (C) - Mt Whitfield	3-01-14-08	382	391	2.36
Cairns (C) - Mt Whitfield	3-01-14-09	343	365	6.41
Cairns (C) - Mt Whitfield	3-01-14-10	300	305	1.67
Cairns (C) - Mt Whitfield	3-01-14-11	395	399	1.01
Cairns (C) - Mt Whitfield	3-01-14-14	685	693	1.17
Cairns (C) - Mt Whitfield	3-01-18-01	28	30	7.14
Cairns (C) - Mt Whitfield	3-01-19-02	338	367	8.58
Cairns (C) - Mt Whitfield	3-01-19-03	651	706	8.45
Cairns (C) - Mt Whitfield	3-01-19-04	567	583	2.82
Cairns (C) - Mt Whitfield	3-01-19-05	299	306	2.34
Cairns (C) - Mt Whitfield	3-01-19-07	118	117	-0.85
Cairns (C) - Mt Whitfield	3-01-19-15	98	101	3.06
Cairns (C) - Mt Whitfield	22	7690	8021	4.30
Cairns (C) - Northern Suburbs	3-01-16-01	363	393	8.26
Cairns (C) - Northern Suburbs	3-01-16-02	320	330	3.12
Cairns (C) - Northern Suburbs	3-01-16-03	604	624	3.31
Cairns (C) - Northern Suburbs	3-01-16-04	415	459	10.60
Cairns (C) - Northern Suburbs	3-01-16-05	91	92	1.10
Cairns (C) - Northern Suburbs	3-01-16-06	194	214	10.31

Queensland
Redistribution Statistics 2006

Enrolment Projections
Leichhardt

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Cairns (C) - Northern Suburbs	3-01-16-07	404	434	7.43
Cairns (C) - Northern Suburbs	3-01-16-08	424	459	8.25
Cairns (C) - Northern Suburbs	3-01-16-09	1	2	100.00
Cairns (C) - Northern Suburbs	3-01-16-10	285	345	21.05
Cairns (C) - Northern Suburbs	3-01-16-11	366	388	6.01
Cairns (C) - Northern Suburbs	3-01-16-12	514	568	10.51
Cairns (C) - Northern Suburbs	3-01-16-13	394	397	0.76
Cairns (C) - Northern Suburbs	3-01-16-14	492	511	3.86
Cairns (C) - Northern Suburbs	3-01-16-15	322	327	1.55
Cairns (C) - Northern Suburbs	3-01-16-16	3	3	0.00
Cairns (C) - Northern Suburbs	3-01-16-17	281	293	4.27
Cairns (C) - Northern Suburbs	3-01-16-18	296	358	20.95
Cairns (C) - Northern Suburbs	3-01-16-19	249	263	5.62
Cairns (C) - Northern Suburbs	3-01-16-20	66	77	16.67
Cairns (C) - Northern Suburbs	3-01-17-01	104	108	3.85
Cairns (C) - Northern Suburbs	3-01-17-02	547	563	2.93
Cairns (C) - Northern Suburbs	3-01-17-03	406	414	1.97
Cairns (C) - Northern Suburbs	3-01-17-04	398	410	3.02
Cairns (C) - Northern Suburbs	3-01-17-08	343	351	2.33
Cairns (C) - Northern Suburbs	3-01-17-09	0	2	2.00
Cairns (C) - Northern Suburbs	3-01-17-10	378	386	2.12
Cairns (C) - Northern Suburbs	3-01-17-14	477	510	6.92
Cairns (C) - Northern Suburbs	28	8737	9281	6.23
Cairns (C) - Pt B	3-01-20-03	0	0	0.00
Cairns (C) - Pt B	3-01-20-04	87	87	0.00
Cairns (C) - Pt B	3-01-20-07	1062	1113	4.80
Cairns (C) - Pt B	3-01-20-08	0	0	0.00
Cairns (C) - Pt B	3-01-20-11	3	2	-33.33
Cairns (C) - Pt B	3-01-20-12	0	0	0.00
Cairns (C) - Pt B	3-01-23-01	0	0	0.00
Cairns (C) - Pt B	7	1152	1202	4.34
Cairns (C) - Trinity	3-01-12-17	5	5	0.00
Cairns (C) - Trinity	3-01-20-06	341	357	4.69
Cairns (C) - Trinity	3-01-21-01	472	503	6.57
Cairns (C) - Trinity	3-01-21-03	642	667	3.89
Cairns (C) - Trinity	3-01-21-04	450	461	2.44
Cairns (C) - Trinity	3-01-21-05	354	368	3.95
Cairns (C) - Trinity	3-01-21-06	50	63	26.00
Cairns (C) - Trinity	3-01-21-07	603	644	6.80
Cairns (C) - Trinity	3-01-21-08	341	351	2.93
Cairns (C) - Trinity	3-01-21-10	698	781	11.89
Cairns (C) - Trinity	3-01-21-11	420	446	6.19
Cairns (C) - Trinity	3-01-21-12	203	235	15.76

Queensland
Redistribution Statistics 2006

Enrolment Projections
Leichhardt

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Cairns (C) - Trinity	3-01-21-16	292	301	3.08
Cairns (C) - Trinity	3-01-21-17	657	799	21.61
Cairns (C) - Trinity	3-01-21-18	308	366	18.83
Cairns (C) - Trinity	3-01-21-19	507	588	15.98
Cairns (C) - Trinity	3-01-21-20	112	115	2.68
Cairns (C) - Trinity	3-01-21-21	506	564	11.46
Cairns (C) - Trinity	3-01-21-22	487	508	4.31
Cairns (C) - Trinity	3-01-22-02	383	397	3.66
Cairns (C) - Trinity	3-01-22-03	499	529	6.01
Cairns (C) - Trinity	3-01-22-12	582	698	19.93
Cairns (C) - Trinity	3-01-22-13	302	342	13.25
Cairns (C) - Trinity	3-01-22-14	604	666	10.26
Cairns (C) - Trinity	3-01-22-18	244	275	12.70
Cairns (C) - Trinity	3-01-22-20	405	442	9.14
Cairns (C) - Trinity	3-01-22-21	447	489	9.40
Cairns (C) - Trinity	3-01-27-02	253	261	3.16
Cairns (C) - Trinity	3-01-27-03	423	433	2.36
Cairns (C) - Trinity	3-01-27-04	504	522	3.57
Cairns (C) - Trinity	3-01-27-05	40	40	0.00
Cairns (C) - Trinity	3-01-27-06	406	419	3.20
Cairns (C) - Trinity	3-01-27-07	351	367	4.56
Cairns (C) - Trinity	3-01-27-09	245	255	4.08
Cairns (C) - Trinity	3-01-27-10	413	427	3.39
Cairns (C) - Trinity	3-01-27-11	468	500	6.84
Cairns (C) - Trinity	3-01-27-12	305	336	10.16
Cairns (C) - Trinity	3-01-27-13	262	277	5.73
Cairns (C) - Trinity	3-01-27-14	481	494	2.70
Cairns (C) - Trinity	3-01-27-15	71	75	5.63
Cairns (C) - Trinity	3-01-27-16	429	452	5.36
Cairns (C) - Trinity	41	15565	16818	8.05
Cairns (C) - Western Suburbs	3-01-13-01	255	262	2.75
Cairns (C) - Western Suburbs	3-01-13-02	234	235	0.43
Cairns (C) - Western Suburbs	3-01-13-03	562	571	1.60
Cairns (C) - Western Suburbs	3-01-13-04	261	265	1.53
Cairns (C) - Western Suburbs	3-01-13-07	451	537	19.07
Cairns (C) - Western Suburbs	3-01-13-16	308	314	1.95
Cairns (C) - Western Suburbs	3-01-13-17	403	412	2.23
Cairns (C) - Western Suburbs	3-01-15-05	551	578	4.90
Cairns (C) - Western Suburbs	3-01-15-10	354	411	16.10
Cairns (C) - Western Suburbs	3-01-15-11	604	613	1.49
Cairns (C) - Western Suburbs	3-01-15-14	78	79	1.28
Cairns (C) - Western Suburbs	3-01-15-15	611	676	10.64
Cairns (C) - Western Suburbs	3-01-21-02	656	664	1.22
Cairns (C) - Western Suburbs	3-01-21-09	566	581	2.65
Cairns (C) - Western Suburbs	3-01-21-14	481	498	3.53

Queensland
Redistribution Statistics 2006

Enrolment Projections
Leichhardt

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Cairns (C) - Western Suburbs	3-01-21-15	430	440	2.33
Cairns (C) - Western Suburbs	3-01-27-01	543	551	1.47
Cairns (C) - Western Suburbs	3-01-27-08	515	522	1.36
Cairns (C) - Western Suburbs	18	7863	8209	4.40
Carpentaria (S)	3-02-02-01	3	3	0.00
Carpentaria (S)	3-02-02-02	388	385	-0.77
Carpentaria (S)	3-02-02-06	586	601	2.56
Carpentaria (S)	3-02-02-10	0	0	0.00
Carpentaria (S)	3-02-02-11	0	0	0.00
Carpentaria (S)	5	977	989	1.23
Cook (S) (excl. Weipa)	3-01-06-01	354	352	-0.56
Cook (S) (excl. Weipa)	3-01-06-02	5	5	0.00
Cook (S) (excl. Weipa)	3-01-06-03	32	32	0.00
Cook (S) (excl. Weipa)	3-01-06-04	49	49	0.00
Cook (S) (excl. Weipa)	3-01-06-05	14	14	0.00
Cook (S) (excl. Weipa)	3-01-06-06	21	23	9.52
Cook (S) (excl. Weipa)	3-01-06-07	518	516	-0.39
Cook (S) (excl. Weipa)	3-01-06-08	0	0	0.00
Cook (S) (excl. Weipa)	3-01-06-09	0	0	0.00
Cook (S) (excl. Weipa)	3-01-06-10	138	136	-1.45
Cook (S) (excl. Weipa)	3-01-06-11	0	0	0.00
Cook (S) (excl. Weipa)	3-01-06-12	0	0	0.00
Cook (S) (excl. Weipa)	3-01-06-13	0	0	0.00
Cook (S) (excl. Weipa)	3-01-06-14	175	177	1.14
Cook (S) (excl. Weipa)	3-01-06-15	0	0	0.00
Cook (S) (excl. Weipa)	3-01-06-16	176	186	5.68
Cook (S) (excl. Weipa)	3-01-07-01	35	33	-5.71
Cook (S) (excl. Weipa)	3-01-07-02	157	161	2.55
Cook (S) (excl. Weipa)	3-01-07-03	217	228	5.07
Cook (S) (excl. Weipa)	3-01-07-04	220	241	9.55
Cook (S) (excl. Weipa)	3-01-07-05	52	53	1.92
Cook (S) (excl. Weipa)	3-01-07-06	118	121	2.54
Cook (S) (excl. Weipa)	3-01-07-07	502	507	1.00
Cook (S) (excl. Weipa)	3-01-07-08	287	297	3.48
Cook (S) (excl. Weipa)	3-01-07-09	260	267	2.69
Cook (S) (excl. Weipa)	3-01-07-10	39	40	2.56
Cook (S) (excl. Weipa)	3-01-07-11	0	0	0.00
Cook (S) (excl. Weipa)	3-01-07-12	113	120	6.19
Cook (S) (excl. Weipa)	3-01-07-13	0	0	0.00
Cook (S) (excl. Weipa)	3-01-07-14	0	0	0.00
Cook (S) (excl. Weipa)	3-01-07-15	240	246	2.50
Cook (S) (excl. Weipa)	31	3722	3804	2.20

Queensland
Redistribution Statistics 2006

Enrolment Projections
Leichhardt

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Cook (S) - Weipa only	3-01-04-01	253	251	-0.79
Cook (S) - Weipa only	3-01-04-02	151	153	1.32
Cook (S) - Weipa only	3-01-04-03	462	471	1.95
Cook (S) - Weipa only	3-01-04-04	219	226	3.20
Cook (S) - Weipa only	4	1085	1101	1.47
Douglas (S)	3-01-08-01	35	35	0.00
Douglas (S)	3-01-08-02	49	51	4.08
Douglas (S)	3-01-08-03	439	447	1.82
Douglas (S)	3-01-08-04	474	486	2.53
Douglas (S)	3-01-08-05	397	408	2.77
Douglas (S)	3-01-08-06	229	235	2.62
Douglas (S)	3-01-08-07	47	46	-2.13
Douglas (S)	3-01-08-08	187	203	8.56
Douglas (S)	3-01-08-09	223	221	-0.90
Douglas (S)	3-01-08-10	466	485	4.08
Douglas (S)	3-01-08-11	0	0	0.00
Douglas (S)	3-01-09-01	269	280	4.09
Douglas (S)	3-01-09-02	69	69	0.00
Douglas (S)	3-01-09-03	307	315	2.61
Douglas (S)	3-01-09-04	341	342	0.29
Douglas (S)	3-01-09-05	200	218	9.00
Douglas (S)	3-01-09-06	258	274	6.20
Douglas (S)	3-01-09-07	284	309	8.80
Douglas (S)	3-01-09-08	152	155	1.97
Douglas (S)	3-01-09-09	138	137	-0.72
Douglas (S)	3-01-09-10	108	108	0.00
Douglas (S)	3-01-09-11	510	580	13.73
Douglas (S)	3-01-09-12	308	331	7.47
Douglas (S)	3-01-09-13	28	29	3.57
Douglas (S)	3-01-09-14	428	437	2.10
Douglas (S)	3-01-09-15	99	97	-2.02
Douglas (S)	3-01-09-16	303	319	5.28
Douglas (S)	3-01-09-17	91	93	2.20
Douglas (S)	3-01-09-18	51	56	9.80
Douglas (S)	29	6490	6766	4.25
Mareeba (S)	3-03-01-01	2	2	0.00
Mareeba (S)	3-03-02-01	7	7	0.00
Mareeba (S)	3-03-03-01	310	313	0.97
Mareeba (S)	3-03-03-02	333	350	5.11
Mareeba (S)	3-03-03-03	172	173	0.58
Mareeba (S)	3-03-03-04	332	335	0.90
Mareeba (S)	3-03-03-10	54	53	-1.85
Mareeba (S)	3-03-03-11	468	476	1.71

Queensland
Redistribution Statistics 2006

Enrolment Projections
Leichhardt

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Mareeba (S)	3-03-03-12	268	275	2.61
Mareeba (S)	3-03-03-13	282	286	1.42
Mareeba (S)	3-03-03-14	126	131	3.97
Mareeba (S)	3-03-03-15	93	95	2.15
Mareeba (S)	3-03-03-16	0	0	0.00
Mareeba (S)	3-03-03-17	220	237	7.73
Mareeba (S)	3-03-03-18	406	420	3.45
Mareeba (S)	15	3073	3153	2.60
Torres (S)	3-01-01-01	194	194	0.00
Torres (S)	3-01-01-02	87	87	0.00
Torres (S)	3-01-01-03	206	206	0.00
Torres (S)	3-01-01-04	0	0	0.00
Torres (S)	3-01-01-05	0	0	0.00
Torres (S)	3-01-01-06	213	213	0.00
Torres (S)	3-01-01-07	328	329	0.30
Torres (S)	3-01-01-08	216	216	0.00
Torres (S)	3-01-01-09	146	146	0.00
Torres (S)	3-01-01-10	201	205	1.99
Torres (S)	3-01-01-11	39	39	0.00
Torres (S)	3-01-02-01	447	459	2.68
Torres (S)	3-01-02-02	0	0	0.00
Torres (S)	3-01-02-03	138	138	0.00
Torres (S)	3-01-02-04	0	0	0.00
Torres (S)	3-01-02-05	1	1	0.00
Torres (S)	3-01-02-06	62	62	0.00
Torres (S)	3-01-02-07	164	164	0.00
Torres (S)	3-01-02-08	109	109	0.00
Torres (S)	3-01-02-09	111	111	0.00
Torres (S)	3-01-02-10	259	289	11.58
Torres (S)	3-01-02-11	121	121	0.00
Torres (S)	3-01-03-01	414	440	6.28
Torres (S)	3-01-03-02	365	368	0.82
Torres (S)	3-01-03-03	403	411	1.99
Torres (S)	3-01-28-01	93	93	0.00
Torres (S)	3-01-28-02	138	138	0.00
Torres (S)	3-01-28-03	7	8	14.29
Torres (S)	3-01-28-04	162	163	0.62
Torres (S)	3-01-28-05	473	486	2.75
Torres (S)	3-01-28-06	239	239	0.00
Torres (S)	3-01-28-07	0	0	0.00
Torres (S)	32	5336	5435	1.86
Leichhardt	330	89611	94049	4.95

Queensland
Redistribution Statistics 2006

Enrolment Projections
Lilley

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Albion	3-19-09-01	289	285	-1.38
Albion	3-19-09-02	112	106	-5.36
Albion	3-19-09-03	200	196	-2.00
Albion	3-19-09-04	100	100	0.00
Albion	3-19-09-05	206	211	2.43
Albion	3-19-09-06	281	277	-1.42
Albion	3-19-09-07	241	238	-1.24
Albion	3-19-09-08	53	51	-3.77
Albion	8	1482	1464	-1.21
Ascot	3-19-07-01	160	161	0.62
Ascot	3-19-07-02	446	451	1.12
Ascot	3-19-07-03	218	220	0.92
Ascot	3-19-07-04	387	393	1.55
Ascot	3-19-07-05	201	205	1.99
Ascot	3-19-07-06	351	370	5.41
Ascot	3-19-07-07	528	540	2.27
Ascot	3-19-07-08	297	308	3.70
Ascot	3-19-07-09	371	383	3.23
Ascot	3-19-07-10	306	315	2.94
Ascot	10	3265	3346	2.48
Aspley	3-22-01-01	220	222	0.91
Aspley	3-22-02-01	460	463	0.65
Aspley	3-22-02-02	288	294	2.08
Aspley	3-22-02-03	257	264	2.72
Aspley	3-22-02-04	434	439	1.15
Aspley	3-22-02-05	0	0	0.00
Aspley	3-22-02-06	356	361	1.40
Aspley	3-22-02-07	647	658	1.70
Aspley	3-22-02-08	385	392	1.82
Aspley	3-22-02-09	427	435	1.87
Aspley	3-22-02-10	318	319	0.31
Aspley	3-22-02-11	210	215	2.38
Aspley	12	4002	4062	1.50
Banyo	3-22-24-04	567	549	-3.17
Banyo	3-22-24-05	326	331	1.53
Banyo	3-22-24-06	466	476	2.15
Banyo	3-22-24-07	499	504	1.00
Banyo	3-22-24-08	0	0	0.00
Banyo	3-22-24-09	494	501	1.42
Banyo	3-22-24-10	387	385	-0.52
Banyo	3-22-24-11	582	596	2.41

Queensland
Redistribution Statistics 2006

Enrolment Projections
Lilley

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Banyo	8	3321	3342	0.63
Boondall	3-18-21-01	249	257	3.21
Boondall	3-18-21-02	414	426	2.90
Boondall	3-18-21-03	375	378	0.80
Boondall	3-18-21-04	261	264	1.15
Boondall	3-18-21-05	388	394	1.55
Boondall	3-18-21-06	0	0	0.00
Boondall	3-18-21-07	696	716	2.87
Boondall	3-18-21-08	436	445	2.06
Boondall	3-18-21-09	725	734	1.24
Boondall	3-18-21-10	595	606	1.85
Boondall	3-18-21-11	552	601	8.88
Boondall	3-18-21-12	600	608	1.33
Boondall	3-18-21-13	378	387	2.38
Boondall	13	5669	5816	2.59
Bracken Ridge	3-18-18-04	37	42	13.51
Bracken Ridge	1	37	42	13.51
Brighton	3-18-16-01	782	794	1.53
Brighton	3-18-16-02	412	418	1.46
Brighton	3-18-16-03	465	472	1.51
Brighton	3-18-16-04	287	291	1.39
Brighton	3-18-16-05	415	416	0.24
Brighton	3-18-16-06	251	250	-0.40
Brighton	3-18-16-07	620	635	2.42
Brighton	3-18-16-08	449	458	2.00
Brighton	3-18-17-01	268	273	1.87
Brighton	3-18-17-02	146	149	2.05
Brighton	3-18-17-03	312	316	1.28
Brighton	3-18-17-04	226	235	3.98
Brighton	3-18-17-05	212	223	5.19
Brighton	3-18-17-06	288	290	0.69
Brighton	3-18-17-07	316	324	2.53
Brighton	3-18-17-08	414	427	3.14
Brighton	16	5863	5971	1.84
Chermside	3-22-05-01	473	476	0.63
Chermside	3-22-05-02	510	522	2.35
Chermside	3-22-05-03	449	481	7.13
Chermside	3-22-05-04	378	384	1.59
Chermside	3-22-05-05	382	398	4.19

Queensland
Redistribution Statistics 2006

Enrolment Projections
Lilley

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Chermside	3-22-05-06	394	410	4.06
Chermside	3-22-05-07	281	297	5.69
Chermside	3-22-05-08	394	416	5.58
Chermside	3-22-05-09	432	441	2.08
Chermside	3-22-05-10	304	332	9.21
Chermside	3-22-05-11	220	226	2.73
Chermside	11	4217	4383	3.94
Clayfield	3-19-02-01	428	439	2.57
Clayfield	3-19-02-02	304	312	2.63
Clayfield	3-19-02-03	377	382	1.33
Clayfield	3-19-02-04	352	364	3.41
Clayfield	3-19-02-05	364	368	1.10
Clayfield	3-19-02-06	419	428	2.15
Clayfield	3-19-02-07	77	80	3.90
Clayfield	3-19-02-08	283	288	1.77
Clayfield	3-19-02-09	221	228	3.17
Clayfield	3-19-02-10	318	325	2.20
Clayfield	3-19-03-01	177	186	5.08
Clayfield	3-19-03-02	186	187	0.54
Clayfield	3-19-03-03	257	265	3.11
Clayfield	3-19-03-04	349	356	2.01
Clayfield	3-19-03-05	399	402	0.75
Clayfield	3-19-03-06	382	385	0.79
Clayfield	3-19-03-07	387	388	0.26
Clayfield	3-19-03-08	302	322	6.62
Clayfield	3-19-03-09	373	383	2.68
Clayfield	3-19-03-10	193	200	3.63
Clayfield	3-19-03-11	151	155	2.65
Clayfield	3-19-03-12	198	201	1.52
Clayfield	22	6497	6644	2.26
Deagon	3-18-20-01	437	434	-0.69
Deagon	3-18-20-02	466	466	0.00
Deagon	3-18-20-03	412	411	-0.24
Deagon	3-18-20-04	514	492	-4.28
Deagon	3-18-20-05	402	401	-0.25
Deagon	5	2231	2204	-1.21
Geebung	3-22-04-01	250	268	7.20
Geebung	3-22-04-02	484	479	-1.03
Geebung	3-22-04-03	228	224	-1.75
Geebung	3-22-04-04	356	357	0.28
Geebung	3-22-04-05	399	381	-4.51

Queensland
Redistribution Statistics 2006

Enrolment Projections
Lilley

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Geebung	3-22-04-06	527	536	1.71
Geebung	3-22-04-07	312	315	0.96
Geebung	3-22-04-08	314	313	-0.32
Geebung	8	2870	2873	0.10
Hamilton	3-19-08-01	314	323	2.87
Hamilton	3-19-08-02	154	161	4.55
Hamilton	3-19-08-03	191	194	1.57
Hamilton	3-19-08-04	274	288	5.11
Hamilton	3-19-08-05	327	338	3.36
Hamilton	3-19-08-06	427	438	2.58
Hamilton	3-19-08-07	294	304	3.40
Hamilton	3-19-08-08	261	263	0.77
Hamilton	3-19-08-09	134	138	2.99
Hamilton	3-19-08-10	218	221	1.38
Hamilton	3-19-08-11	324	329	1.54
Hamilton	11	2918	2997	2.71
Hendra	3-19-04-01	824	900	9.22
Hendra	3-19-04-02	499	504	1.00
Hendra	3-19-04-03	194	199	2.58
Hendra	3-19-04-04	191	190	-0.52
Hendra	3-19-04-05	351	355	1.14
Hendra	3-19-04-06	257	270	5.06
Hendra	3-19-04-07	472	484	2.54
Hendra	7	2788	2902	4.09
Kedron	3-22-17-01	338	342	1.18
Kedron	3-22-17-02	267	273	2.25
Kedron	3-22-17-03	295	299	1.36
Kedron	3-22-17-04	311	312	0.32
Kedron	3-22-17-05	314	317	0.96
Kedron	3-22-17-06	301	302	0.33
Kedron	3-22-17-07	290	300	3.45
Kedron	3-22-17-08	371	382	2.96
Kedron	3-22-17-09	368	369	0.27
Kedron	3-22-17-10	211	222	5.21
Kedron	3-22-17-11	413	419	1.45
Kedron	3-22-17-12	197	197	0.00
Kedron	3-22-17-13	253	254	0.40
Kedron	3-22-18-01	376	378	0.53
Kedron	3-22-18-02	265	272	2.64
Kedron	3-22-18-03	210	211	0.48
Kedron	3-22-18-04	121	120	-0.83

Queensland
Redistribution Statistics 2006

Enrolment Projections
Lilley

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Kedron	3-22-18-05	428	435	1.64
Kedron	3-22-18-06	388	393	1.29
Kedron	3-22-18-07	150	153	2.00
Kedron	3-22-18-08	221	224	1.36
Kedron	3-22-18-09	395	400	1.27
Kedron	3-22-18-10	318	316	-0.63
Kedron	3-22-18-11	589	594	0.85
Kedron	3-22-18-12	258	265	2.71
Kedron	3-22-18-13	461	471	2.17
Kedron	26	8109	8220	1.37
Lutwyche	3-22-14-01	389	390	0.26
Lutwyche	3-22-14-02	291	305	4.81
Lutwyche	3-22-14-03	388	393	1.29
Lutwyche	3-22-14-04	515	549	6.60
Lutwyche	3-22-14-05	200	203	1.50
Lutwyche	5	1783	1840	3.20
Northgate	3-22-23-01	45	45	0.00
Northgate	3-22-23-02	473	495	4.65
Northgate	3-22-23-03	343	350	2.04
Northgate	3-22-23-04	346	352	1.73
Northgate	3-22-23-05	289	295	2.08
Northgate	3-22-23-06	332	345	3.92
Northgate	3-22-23-07	440	446	1.36
Northgate	3-22-23-08	432	437	1.16
Northgate	8	2700	2765	2.41
Nudgee	3-22-15-01	692	718	3.76
Nudgee	3-22-15-02	738	742	0.54
Nudgee	2	1430	1460	2.10
Nudgee Beach	3-22-15-03	247	249	0.81
Nudgee Beach	1	247	249	0.81
Nundah	3-22-21-01	158	161	1.90
Nundah	3-22-21-02	304	316	3.95
Nundah	3-22-21-03	361	364	0.83
Nundah	3-22-21-04	303	308	1.65
Nundah	3-22-21-05	274	274	0.00
Nundah	3-22-21-06	245	253	3.27
Nundah	3-22-21-07	193	192	-0.52

Queensland
Redistribution Statistics 2006

Enrolment Projections
Lilley

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Nundah	3-22-21-08	234	240	2.56
Nundah	3-22-21-09	249	257	3.21
Nundah	3-22-22-01	205	204	-0.49
Nundah	3-22-22-02	326	334	2.45
Nundah	3-22-22-03	258	272	5.43
Nundah	3-22-22-04	249	292	17.27
Nundah	3-22-22-05	345	351	1.74
Nundah	3-22-22-06	456	470	3.07
Nundah	3-22-22-07	460	491	6.74
Nundah	3-22-22-08	385	384	-0.26
Nundah	3-22-22-09	274	278	1.46
Nundah	3-22-22-10	222	225	1.35
Nundah	3-22-22-11	296	306	3.38
Nundah	20	5797	5972	3.02
Pinkenba-Eagle Farm	3-19-05-01	1	1	0.00
Pinkenba-Eagle Farm	3-19-05-02	1	1	0.00
Pinkenba-Eagle Farm	3-19-05-03	35	33	-5.71
Pinkenba-Eagle Farm	3-19-05-04	205	203	-0.98
Pinkenba-Eagle Farm	4	242	238	-1.65
Sandgate	3-18-19-01	327	331	1.22
Sandgate	3-18-19-02	656	656	0.00
Sandgate	3-18-19-03	145	150	3.45
Sandgate	3-18-19-04	212	217	2.36
Sandgate	3-18-19-05	338	345	2.07
Sandgate	3-18-19-06	343	368	7.29
Sandgate	3-18-19-07	450	451	0.22
Sandgate	3-18-19-08	320	322	0.62
Sandgate	3-18-19-09	502	519	3.39
Sandgate	3-18-19-10	383	383	0.00
Sandgate	3-18-19-11	97	99	2.06
Sandgate	3-18-19-12	277	279	0.72
Sandgate	3-18-19-13	317	327	3.15
Sandgate	13	4367	4447	1.83
Stafford	3-22-11-08	391	395	1.02
Stafford	3-22-11-09	103	114	10.68
Stafford	3-22-11-10	215	219	1.86
Stafford	3-22-11-13	183	187	2.19
Stafford	4	892	915	2.58
Stafford Heights	3-22-09-04	231	234	1.30

Queensland
Redistribution Statistics 2006

Enrolment Projections
Lilley

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Stafford Heights	1	231	234	1.30
Taigum-Fitzgibbon	3-18-22-01	723	856	18.40
Taigum-Fitzgibbon	3-18-22-02	566	637	12.54
Taigum-Fitzgibbon	3-18-22-03	427	451	5.62
Taigum-Fitzgibbon	3-18-22-04	279	293	5.02
Taigum-Fitzgibbon	3-18-22-05	453	463	2.21
Taigum-Fitzgibbon	3-18-22-06	307	322	4.89
Taigum-Fitzgibbon	3-18-22-07	432	526	21.76
Taigum-Fitzgibbon	7	3187	3548	11.33
Virginia	3-22-20-09	169	172	1.78
Virginia	3-22-20-10	392	393	0.26
Virginia	3-22-24-01	26	28	7.69
Virginia	3-22-24-02	313	318	1.60
Virginia	3-22-24-03	342	348	1.75
Virginia	5	1242	1259	1.37
Wavell Heights	3-22-19-01	230	233	1.30
Wavell Heights	3-22-19-02	281	281	0.00
Wavell Heights	3-22-19-03	517	519	0.39
Wavell Heights	3-22-19-04	318	318	0.00
Wavell Heights	3-22-19-05	517	525	1.55
Wavell Heights	3-22-19-06	377	385	2.12
Wavell Heights	3-22-19-07	533	549	3.00
Wavell Heights	3-22-19-08	408	417	2.21
Wavell Heights	3-22-20-01	690	700	1.45
Wavell Heights	3-22-20-02	196	198	1.02
Wavell Heights	3-22-20-03	344	347	0.87
Wavell Heights	3-22-20-04	431	431	0.00
Wavell Heights	3-22-20-05	381	379	-0.52
Wavell Heights	3-22-20-06	162	164	1.23
Wavell Heights	3-22-20-07	389	392	0.77
Wavell Heights	3-22-20-08	394	400	1.52
Wavell Heights	16	6168	6238	1.13
Wooloowin	3-19-01-01	351	364	3.70
Wooloowin	3-19-01-02	455	457	0.44
Wooloowin	3-19-01-03	374	384	2.67
Wooloowin	3-19-01-04	384	387	0.78
Wooloowin	3-19-01-05	352	357	1.42
Wooloowin	3-19-01-06	412	419	1.70
Wooloowin	3-19-01-07	330	324	-1.82

Queensland
Redistribution Statistics 2006

Enrolment Projections
Lilley

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Wooloowin	3-19-01-08	233	241	3.43
Wooloowin	3-19-01-09	316	327	3.48
Wooloowin	3-19-01-10	265	271	2.26
Wooloowin	3-19-01-11	250	252	0.80
Wooloowin	11	3722	3783	1.64
Zillmere	3-22-03-01	121	120	-0.83
Zillmere	3-22-03-02	475	471	-0.84
Zillmere	3-22-03-03	424	428	0.94
Zillmere	3-22-03-04	242	244	0.83
Zillmere	3-22-03-05	248	249	0.40
Zillmere	3-22-03-06	240	242	0.83
Zillmere	3-22-03-07	273	274	0.37
Zillmere	3-22-03-08	550	554	0.73
Zillmere	3-22-03-09	553	551	-0.36
Zillmere	3-22-03-10	477	481	0.84
Zillmere	3-22-03-11	259	260	0.39
Zillmere	3-22-03-12	434	436	0.46
Zillmere	3-22-03-13	150	152	1.33
Zillmere	3-22-03-14	322	325	0.93
Zillmere	3-22-03-15	201	196	-2.49
Zillmere	15	4969	4983	0.28
Lilley	270	90246	92197	2.16

Queensland
Redistribution Statistics 2006

Enrolment Projections
Longman

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Bribie Island	3-12-04-01	135	136	0.74
Bribie Island	3-12-04-02	238	244	2.52
Bribie Island	3-12-04-03	216	219	1.39
Bribie Island	3-12-04-04	234	235	0.43
Bribie Island	3-12-04-05	200	204	2.00
Bribie Island	3-12-04-06	359	369	2.79
Bribie Island	3-12-04-07	473	501	5.92
Bribie Island	3-12-04-08	310	314	1.29
Bribie Island	3-12-04-09	463	464	0.22
Bribie Island	3-12-04-10	422	424	0.47
Bribie Island	3-12-04-11	199	205	3.02
Bribie Island	3-12-04-12	446	450	0.90
Bribie Island	3-12-04-13	347	355	2.31
Bribie Island	3-12-04-14	370	369	-0.27
Bribie Island	3-12-04-15	352	361	2.56
Bribie Island	3-12-04-16	572	610	6.64
Bribie Island	3-12-04-17	444	455	2.48
Bribie Island	3-12-04-18	0	0	0.00
Bribie Island	3-12-05-01	494	498	0.81
Bribie Island	3-12-05-02	433	436	0.69
Bribie Island	3-12-05-03	601	615	2.33
Bribie Island	3-12-05-04	327	326	-0.31
Bribie Island	3-12-05-05	342	348	1.75
Bribie Island	3-12-05-06	782	808	3.32
Bribie Island	3-12-05-07	360	362	0.56
Bribie Island	3-12-05-08	358	365	1.96
Bribie Island	3-12-05-09	193	191	-1.04
Bribie Island	3-12-05-10	238	238	0.00
Bribie Island	3-12-05-11	475	510	7.37
Bribie Island	3-12-05-12	523	523	0.00
Bribie Island	3-12-05-13	798	836	4.76
Bribie Island	3-12-05-14	244	247	1.23
Bribie Island	32	11948	12218	2.26
Burpengary-Narangba	3-12-09-01	551	570	3.45
Burpengary-Narangba	3-12-09-02	816	925	13.36
Burpengary-Narangba	3-12-09-04	638	668	4.70
Burpengary-Narangba	3-12-09-05	481	505	4.99
Burpengary-Narangba	3-12-09-06	457	490	7.22
Burpengary-Narangba	3-12-09-08	389	405	4.11
Burpengary-Narangba	3-12-09-09	587	606	3.24
Burpengary-Narangba	3-12-09-10	709	796	12.27
Burpengary-Narangba	3-12-09-11	527	550	4.36
Burpengary-Narangba	3-12-09-12	712	753	5.76
Burpengary-Narangba	3-12-22-01	664	720	8.43
Burpengary-Narangba	3-12-22-02	900	1149	27.67

Queensland
Redistribution Statistics 2006

Enrolment Projections
Longman

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Burpengary-Narangba	3-12-22-09	576	599	3.99
Burpengary-Narangba	3-12-22-11	435	446	2.53
Burpengary-Narangba	3-12-22-12	710	749	5.49
Burpengary-Narangba	3-12-22-13	609	635	4.27
Burpengary-Narangba	3-12-22-14	282	294	4.26
Burpengary-Narangba	3-12-22-15	452	621	37.39
Burpengary-Narangba	3-12-22-16	374	404	8.02
Burpengary-Narangba	3-12-22-17	499	630	26.25
Burpengary-Narangba	3-12-22-18	246	308	25.20
Burpengary-Narangba	3-12-22-19	473	518	9.51
Burpengary-Narangba	3-12-22-20	495	525	6.06
Burpengary-Narangba	3-12-22-26	589	639	8.49
Burpengary-Narangba	24	13171	14505	10.13
Caboolture (S) - Central	3-12-08-02	216	224	3.70
Caboolture (S) - Central	3-12-08-03	584	750	28.42
Caboolture (S) - Central	3-12-08-04	267	274	2.62
Caboolture (S) - Central	3-12-08-05	160	159	-0.62
Caboolture (S) - Central	3-12-08-06	334	353	5.69
Caboolture (S) - Central	3-12-08-07	391	406	3.84
Caboolture (S) - Central	3-12-08-08	534	588	10.11
Caboolture (S) - Central	3-12-08-09	477	492	3.14
Caboolture (S) - Central	3-12-08-11	366	377	3.01
Caboolture (S) - Central	3-12-08-12	296	306	3.38
Caboolture (S) - Central	3-12-08-13	379	392	3.43
Caboolture (S) - Central	3-12-21-01	538	559	3.90
Caboolture (S) - Central	3-12-21-03	482	494	2.49
Caboolture (S) - Central	3-12-21-04	69	67	-2.90
Caboolture (S) - Central	3-12-21-05	263	323	22.81
Caboolture (S) - Central	3-12-21-06	438	446	1.83
Caboolture (S) - Central	3-12-21-07	442	504	14.03
Caboolture (S) - Central	3-12-21-08	668	690	3.29
Caboolture (S) - Central	3-12-21-09	399	413	3.51
Caboolture (S) - Central	3-12-21-10	605	673	11.24
Caboolture (S) - Central	3-12-21-11	522	648	24.14
Caboolture (S) - Central	3-12-21-12	370	379	2.43
Caboolture (S) - Central	3-12-21-13	469	481	2.56
Caboolture (S) - Central	3-12-21-14	442	457	3.39
Caboolture (S) - Central	3-12-21-15	282	286	1.42
Caboolture (S) - Central	3-12-21-16	661	713	7.87
Caboolture (S) - Central	3-12-21-17	298	323	8.39
Caboolture (S) - Central	27	10952	11777	7.53
Caboolture (S) - East	3-12-06-01	61	65	6.56
Caboolture (S) - East	3-12-06-02	172	175	1.74

Queensland
Redistribution Statistics 2006

Enrolment Projections
Longman

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Caboolture (S) - East	3-12-06-03	257	263	2.33
Caboolture (S) - East	3-12-06-04	510	522	2.35
Caboolture (S) - East	3-12-06-05	496	512	3.23
Caboolture (S) - East	3-12-06-06	625	637	1.92
Caboolture (S) - East	3-12-06-07	361	379	4.99
Caboolture (S) - East	3-12-06-08	493	511	3.65
Caboolture (S) - East	3-12-06-09	448	466	4.02
Caboolture (S) - East	3-12-06-10	198	203	2.53
Caboolture (S) - East	3-12-06-11	734	791	7.77
Caboolture (S) - East	3-12-06-12	327	342	4.59
Caboolture (S) - East	3-12-06-13	588	628	6.80
Caboolture (S) - East	3-12-06-14	557	585	5.03
Caboolture (S) - East	3-12-06-15	630	797	26.51
Caboolture (S) - East	3-12-06-16	414	438	5.80
Caboolture (S) - East	3-12-06-17	570	591	3.68
Caboolture (S) - East	3-12-06-18	233	239	2.58
Caboolture (S) - East	3-12-08-10	452	462	2.21
Caboolture (S) - East	3-12-10-01	924	1046	13.20
Caboolture (S) - East	3-12-10-03	910	940	3.30
Caboolture (S) - East	3-12-10-10	391	409	4.60
Caboolture (S) - East	22	10351	11001	6.28
Caboolture (S) - Pt B	3-12-07-01	295	309	4.75
Caboolture (S) - Pt B	3-12-07-02	263	278	5.70
Caboolture (S) - Pt B	3-12-07-03	384	404	5.21
Caboolture (S) - Pt B	3-12-07-04	422	445	5.45
Caboolture (S) - Pt B	3-12-07-05	480	507	5.62
Caboolture (S) - Pt B	3-12-07-06	210	223	6.19
Caboolture (S) - Pt B	3-12-07-07	373	392	5.09
Caboolture (S) - Pt B	3-12-07-08	166	178	7.23
Caboolture (S) - Pt B	3-12-07-09	364	378	3.85
Caboolture (S) - Pt B	3-12-07-11	1	1	0.00
Caboolture (S) - Pt B	3-12-07-12	391	414	5.88
Caboolture (S) - Pt B	11	3349	3529	5.37
Caboolture (S) Bal in BSD	3-12-07-10	252	272	7.94
Caboolture (S) Bal in BSD	3-12-08-01	173	181	4.62
Caboolture (S) Bal in BSD	3-12-08-14	384	409	6.51
Caboolture (S) Bal in BSD	3-12-08-15	559	631	12.88
Caboolture (S) Bal in BSD	3-12-18-05	249	262	5.22
Caboolture (S) Bal in BSD	3-12-18-06	593	623	5.06
Caboolture (S) Bal in BSD	3-12-18-07	293	303	3.41
Caboolture (S) Bal in BSD	3-12-18-08	654	730	11.62
Caboolture (S) Bal in BSD	3-12-18-09	410	441	7.56
Caboolture (S) Bal in BSD	3-12-18-10	495	527	6.46

Queensland
Redistribution Statistics 2006

Enrolment Projections
Longman

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Caboolture (S) Bal in BSD	3-12-18-11	508	543	6.89
Caboolture (S) Bal in BSD	3-12-18-15	117	122	4.27
Caboolture (S) Bal in BSD	3-12-18-16	380	460	21.05
Caboolture (S) Bal in BSD	3-12-21-02	535	570	6.54
Caboolture (S) Bal in BSD	3-12-22-03	167	175	4.79
Caboolture (S) Bal in BSD	3-12-22-04	556	591	6.29
Caboolture (S) Bal in BSD	3-12-22-05	116	123	6.03
Caboolture (S) Bal in BSD	3-12-22-06	269	278	3.35
Caboolture (S) Bal in BSD	3-12-22-21	424	457	7.78
Caboolture (S) Bal in BSD	3-12-22-22	425	441	3.76
Caboolture (S) Bal in BSD	3-12-22-23	419	431	2.86
Caboolture (S) Bal in BSD	3-12-22-24	268	331	23.51
Caboolture (S) Bal in BSD	3-12-22-25	462	481	4.11
Caboolture (S) Bal in BSD	23	8708	9382	7.74
Caloundra (C) - Caloundra S.	3-11-13-14	99	116	17.17
Caloundra (C) - Caloundra S.	1	99	116	17.17
Caloundra (C) - Hinterland	3-12-20-12	242	249	2.89
Caloundra (C) - Hinterland	1	242	249	2.89
Caloundra (C) - Rail Corridor	3-12-03-01	391	439	12.28
Caloundra (C) - Rail Corridor	3-12-03-03	86	89	3.49
Caloundra (C) - Rail Corridor	3-12-03-04	324	334	3.09
Caloundra (C) - Rail Corridor	3-12-03-05	496	548	10.48
Caloundra (C) - Rail Corridor	3-12-03-06	543	592	9.02
Caloundra (C) - Rail Corridor	3-12-03-07	503	523	3.98
Caloundra (C) - Rail Corridor	3-12-03-08	453	475	4.86
Caloundra (C) - Rail Corridor	3-12-03-12	629	678	7.79
Caloundra (C) - Rail Corridor	3-12-03-13	264	269	1.89
Caloundra (C) - Rail Corridor	3-12-03-14	541	561	3.70
Caloundra (C) - Rail Corridor	3-12-03-15	390	410	5.13
Caloundra (C) - Rail Corridor	3-12-20-01	436	446	2.29
Caloundra (C) - Rail Corridor	3-12-20-02	443	465	4.97
Caloundra (C) - Rail Corridor	3-12-20-03	597	646	8.21
Caloundra (C) - Rail Corridor	3-12-20-04	300	307	2.33
Caloundra (C) - Rail Corridor	3-12-20-05	434	488	12.44
Caloundra (C) - Rail Corridor	3-12-20-07	432	457	5.79
Caloundra (C) - Rail Corridor	3-12-20-08	531	533	0.38
Caloundra (C) - Rail Corridor	3-12-20-09	102	105	2.94
Caloundra (C) - Rail Corridor	3-12-20-10	540	584	8.15
Caloundra (C) - Rail Corridor	3-12-20-11	217	229	5.53
Caloundra (C) - Rail Corridor	21	8652	9178	6.08

Queensland
Redistribution Statistics 2006

Enrolment Projections
Longman

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Deception Bay	3-12-10-02	762	788	3.41
Deception Bay	3-12-10-04	620	650	4.84
Deception Bay	3-12-10-05	240	254	5.83
Deception Bay	3-12-10-06	1506	1729	14.81
Deception Bay	3-12-10-07	364	375	3.02
Deception Bay	3-12-10-08	350	359	2.57
Deception Bay	3-12-10-09	664	696	4.82
Deception Bay	3-12-10-11	211	216	2.37
Deception Bay	3-12-10-12	352	369	4.83
Deception Bay	3-12-10-13	643	677	5.29
Deception Bay	3-12-23-01	462	478	3.46
Deception Bay	3-12-23-04	274	288	5.11
Deception Bay	3-12-23-05	349	359	2.87
Deception Bay	3-12-23-06	414	430	3.86
Deception Bay	3-12-23-08	258	268	3.88
Deception Bay	3-12-23-09	763	820	7.47
Deception Bay	3-12-23-10	206	212	2.91
Deception Bay	3-12-23-11	293	307	4.78
Deception Bay	18	8731	9275	6.23
Morayfield	3-12-09-03	333	500	50.15
Morayfield	3-12-09-07	464	476	2.59
Morayfield	3-12-09-13	283	294	3.89
Morayfield	3-12-09-14	417	425	1.92
Morayfield	3-12-18-01	532	608	14.29
Morayfield	3-12-18-02	71	140	97.18
Morayfield	3-12-18-03	402	417	3.73
Morayfield	3-12-18-04	723	756	4.56
Morayfield	3-12-18-12	475	580	22.11
Morayfield	3-12-18-13	558	634	13.62
Morayfield	3-12-18-14	161	165	2.48
Morayfield	3-12-19-01	382	391	2.36
Morayfield	3-12-19-02	412	442	7.28
Morayfield	3-12-19-03	420	446	6.19
Morayfield	3-12-19-04	407	415	1.97
Morayfield	3-12-19-05	331	343	3.63
Morayfield	3-12-19-06	361	373	3.32
Morayfield	3-12-19-07	253	262	3.56
Morayfield	3-12-19-08	482	485	0.62
Morayfield	3-12-19-09	531	549	3.39
Morayfield	3-12-19-10	412	455	10.44
Morayfield	3-12-19-11	344	380	10.47
Morayfield	3-12-19-12	493	602	22.11
Morayfield	3-12-19-13	422	450	6.64
Morayfield	3-12-19-14	390	419	7.44
Morayfield	3-12-19-15	290	310	6.90

Queensland
Redistribution Statistics 2006

Enrolment Projections
Longman

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Morayfield	3-12-22-07	559	720	28.80
Morayfield	3-12-22-08	518	527	1.74
Morayfield	3-12-22-10	435	448	2.99
Morayfield	29	11861	13012	9.70
Longman	209	88064	94242	7.02

Queensland
Redistribution Statistics 2006

Enrolment Projections
McPherson

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Bilinga	3-17-14-12	436	441	1.15
Bilinga	3-17-14-13	215	221	2.79
Bilinga	3-17-14-14	147	159	8.16
Bilinga	3-17-14-15	153	163	6.54
Bilinga	4	951	984	3.47
Burleigh Heads	3-17-01-05	102	106	3.92
Burleigh Heads	3-17-01-06	458	482	5.24
Burleigh Heads	3-17-01-07	174	180	3.45
Burleigh Heads	3-17-01-09	314	315	0.32
Burleigh Heads	3-17-01-11	105	104	-0.95
Burleigh Heads	3-17-01-12	858	885	3.15
Burleigh Heads	3-17-01-13	222	228	2.70
Burleigh Heads	3-17-10-01	237	282	18.99
Burleigh Heads	3-17-10-02	169	181	7.10
Burleigh Heads	3-17-10-03	127	130	2.36
Burleigh Heads	3-17-10-04	312	306	-1.92
Burleigh Heads	3-17-10-05	74	75	1.35
Burleigh Heads	3-17-10-06	409	409	0.00
Burleigh Heads	3-17-10-07	151	157	3.97
Burleigh Heads	3-17-10-08	184	183	-0.54
Burleigh Heads	3-17-10-09	307	388	26.38
Burleigh Heads	3-17-10-10	127	130	2.36
Burleigh Heads	3-17-10-11	134	131	-2.24
Burleigh Heads	3-17-10-12	270	286	5.93
Burleigh Heads	3-17-10-13	160	161	0.62
Burleigh Heads	3-17-10-14	436	446	2.29
Burleigh Heads	21	5330	5565	4.41
Burleigh Waters	3-17-03-02	241	249	3.32
Burleigh Waters	3-17-03-03	536	549	2.43
Burleigh Waters	3-17-03-04	527	535	1.52
Burleigh Waters	3-17-03-05	432	443	2.55
Burleigh Waters	3-17-03-06	130	137	5.38
Burleigh Waters	3-17-03-08	551	557	1.09
Burleigh Waters	3-17-03-09	708	719	1.55
Burleigh Waters	3-17-03-10	488	493	1.02
Burleigh Waters	3-17-03-11	400	403	0.75
Burleigh Waters	3-17-03-13	361	370	2.49
Burleigh Waters	3-17-03-14	418	433	3.59
Burleigh Waters	3-17-03-15	641	646	0.78
Burleigh Waters	3-17-03-16	323	334	3.41
Burleigh Waters	3-17-03-17	383	401	4.70
Burleigh Waters	14	6139	6269	2.12

Queensland
Redistribution Statistics 2006

Enrolment Projections
McPherson

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Carrara-Merrimac	3-17-21-04	500	550	10.00
Carrara-Merrimac	3-17-21-10	380	418	10.00
Carrara-Merrimac	3-17-21-15	531	558	5.08
Carrara-Merrimac	3-17-21-16	230	238	3.48
Carrara-Merrimac	3-17-21-17	404	425	5.20
Carrara-Merrimac	5	2045	2189	7.04
Coolangatta	3-17-16-01	244	276	13.11
Coolangatta	3-17-16-02	360	418	16.11
Coolangatta	3-17-16-03	397	399	0.50
Coolangatta	3-17-16-04	224	301	34.38
Coolangatta	3-17-16-05	122	119	-2.46
Coolangatta	3-17-16-06	26	24	-7.69
Coolangatta	3-17-16-07	107	110	2.80
Coolangatta	3-17-16-08	138	139	0.72
Coolangatta	3-17-16-09	96	106	10.42
Coolangatta	3-17-16-10	239	249	4.18
Coolangatta	3-17-16-11	611	622	1.80
Coolangatta	3-17-16-12	446	481	7.85
Coolangatta	3-17-16-13	265	264	-0.38
Coolangatta	13	3275	3508	7.11
Currumbin	3-17-12-01	465	484	4.09
Currumbin	3-17-12-02	264	273	3.41
Currumbin	3-17-12-03	357	361	1.12
Currumbin	3-17-12-10	372	376	1.08
Currumbin	3-17-12-13	180	200	11.11
Currumbin	3-17-12-14	180	183	1.67
Currumbin	6	1818	1877	3.25
Currumbin Waters	3-17-17-01	708	751	6.07
Currumbin Waters	3-17-17-02	526	536	1.90
Currumbin Waters	3-17-17-03	487	500	2.67
Currumbin Waters	3-17-17-04	360	374	3.89
Currumbin Waters	3-17-17-05	299	307	2.68
Currumbin Waters	3-17-17-06	493	496	0.61
Currumbin Waters	3-17-17-07	493	511	3.65
Currumbin Waters	3-17-17-08	509	523	2.75
Currumbin Waters	3-17-17-09	530	529	-0.19
Currumbin Waters	3-17-17-10	661	661	0.00
Currumbin Waters	3-17-17-11	538	549	2.04
Currumbin Waters	3-17-17-12	589	602	2.21
Currumbin Waters	3-17-17-13	360	365	1.39
Currumbin Waters	13	6553	6704	2.30

Queensland
Redistribution Statistics 2006

Enrolment Projections
McPherson

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Elanora	3-17-18-01	216	219	1.39
Elanora	3-17-18-02	706	715	1.27
Elanora	3-17-18-03	1009	1028	1.88
Elanora	3-17-18-04	552	677	22.64
Elanora	3-17-18-05	248	248	0.00
Elanora	3-17-18-06	575	594	3.30
Elanora	3-17-18-07	510	521	2.16
Elanora	3-17-18-08	573	579	1.05
Elanora	3-17-18-09	578	586	1.38
Elanora	3-17-18-10	524	546	4.20
Elanora	3-17-18-11	267	277	3.75
Elanora	3-17-18-12	487	524	7.60
Elanora	3-17-18-13	358	364	1.68
Elanora	3-17-18-14	469	481	2.56
Elanora	3-17-18-15	463	509	9.94
Elanora	3-17-18-16	442	458	3.62
Elanora	16	7977	8326	4.38
Guanaba-Currumbin Valley	3-16-01-06	124	129	4.03
Guanaba-Currumbin Valley	3-16-01-07	676	755	11.69
Guanaba-Currumbin Valley	3-16-01-08	358	394	10.06
Guanaba-Currumbin Valley	3-16-01-11	254	271	6.69
Guanaba-Currumbin Valley	3-16-01-14	248	268	8.06
Guanaba-Currumbin Valley	3-16-01-15	283	304	7.42
Guanaba-Currumbin Valley	3-16-01-16	128	134	4.69
Guanaba-Currumbin Valley	3-17-02-01	252	265	5.16
Guanaba-Currumbin Valley	3-17-02-02	718	752	4.74
Guanaba-Currumbin Valley	3-17-02-03	482	506	4.98
Guanaba-Currumbin Valley	3-17-02-04	485	513	5.77
Guanaba-Currumbin Valley	3-17-02-05	343	366	6.71
Guanaba-Currumbin Valley	3-17-02-06	476	533	11.97
Guanaba-Currumbin Valley	3-17-02-07	211	215	1.90
Guanaba-Currumbin Valley	3-17-02-08	268	293	9.33
Guanaba-Currumbin Valley	3-17-02-09	317	338	6.62
Guanaba-Currumbin Valley	3-17-02-10	76	81	6.58
Guanaba-Currumbin Valley	3-17-02-11	791	984	24.40
Guanaba-Currumbin Valley	3-17-02-12	370	387	4.59
Guanaba-Currumbin Valley	3-17-02-13	356	404	13.48
Guanaba-Currumbin Valley	3-17-02-14	317	342	7.89
Guanaba-Currumbin Valley	3-17-02-15	355	385	8.45
Guanaba-Currumbin Valley	3-17-02-16	451	471	4.43
Guanaba-Currumbin Valley	3-17-02-17	530	557	5.09
Guanaba-Currumbin Valley	3-17-02-18	266	277	4.14
Guanaba-Currumbin Valley	3-17-02-19	273	299	9.52
Guanaba-Currumbin Valley	3-17-02-20	257	279	8.56
Guanaba-Currumbin Valley	3-17-02-21	470	632	34.47

Queensland
Redistribution Statistics 2006

Enrolment Projections
McPherson

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Guanaba-Currumbin Valley	3-17-02-22	274	292	6.57
Guanaba-Currumbin Valley	3-17-02-23	301	320	6.31
Guanaba-Currumbin Valley	30	10710	11746	9.67
Mermaid Wtrs-Clear Is. Wtrs	3-17-05-04	201	203	1.00
Mermaid Wtrs-Clear Is. Wtrs	3-17-05-05	508	544	7.09
Mermaid Wtrs-Clear Is. Wtrs	3-17-15-02	293	293	0.00
Mermaid Wtrs-Clear Is. Wtrs	3-17-15-03	557	581	4.31
Mermaid Wtrs-Clear Is. Wtrs	3-17-15-05	656	677	3.20
Mermaid Wtrs-Clear Is. Wtrs	3-17-15-14	382	383	0.26
Mermaid Wtrs-Clear Is. Wtrs	6	2597	2681	3.23
Miami	3-17-09-12	15	15	0.00
Miami	1	15	15	0.00
Mudgeeraba	3-17-20-01	485	504	3.92
Mudgeeraba	3-17-20-02	347	372	7.20
Mudgeeraba	3-17-20-03	120	121	0.83
Mudgeeraba	3-17-20-04	294	301	2.38
Mudgeeraba	3-17-20-05	290	295	1.72
Mudgeeraba	3-17-20-06	679	708	4.27
Mudgeeraba	3-17-20-07	382	400	4.71
Mudgeeraba	3-17-20-08	375	405	8.00
Mudgeeraba	3-17-20-09	422	434	2.84
Mudgeeraba	3-17-20-10	344	365	6.10
Mudgeeraba	3-17-20-11	328	338	3.05
Mudgeeraba	3-17-20-12	451	502	11.31
Mudgeeraba	3-17-20-13	203	216	6.40
Mudgeeraba	3-17-20-14	351	369	5.13
Mudgeeraba	3-17-20-15	369	395	7.05
Mudgeeraba	15	5440	5725	5.24
Palm Beach	3-17-01-01	331	341	3.02
Palm Beach	3-17-01-02	272	277	1.84
Palm Beach	3-17-01-03	415	417	0.48
Palm Beach	3-17-01-04	605	604	-0.17
Palm Beach	3-17-01-08	210	220	4.76
Palm Beach	3-17-01-10	461	463	0.43
Palm Beach	3-17-11-01	236	242	2.54
Palm Beach	3-17-11-02	258	261	1.16
Palm Beach	3-17-11-03	241	252	4.56
Palm Beach	3-17-11-04	283	294	3.89
Palm Beach	3-17-11-05	299	324	8.36

Queensland
Redistribution Statistics 2006

Enrolment Projections
McPherson

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Palm Beach	3-17-11-06	266	267	0.38
Palm Beach	3-17-11-07	210	220	4.76
Palm Beach	3-17-11-08	240	251	4.58
Palm Beach	3-17-11-09	193	205	6.22
Palm Beach	3-17-11-10	298	303	1.68
Palm Beach	3-17-11-11	382	380	-0.52
Palm Beach	3-17-11-12	405	417	2.96
Palm Beach	3-17-11-13	356	360	1.12
Palm Beach	3-17-11-14	302	304	0.66
Palm Beach	3-17-11-15	221	233	5.43
Palm Beach	3-17-12-04	144	145	0.69
Palm Beach	3-17-12-05	476	493	3.57
Palm Beach	3-17-12-06	127	128	0.79
Palm Beach	3-17-12-07	533	574	7.69
Palm Beach	3-17-12-08	395	402	1.77
Palm Beach	3-17-12-09	458	470	2.62
Palm Beach	3-17-12-11	119	127	6.72
Palm Beach	3-17-12-12	231	223	-3.46
Palm Beach	29	8967	9197	2.56
Robina	3-17-04-01	794	1046	31.74
Robina	3-17-04-02	343	360	4.96
Robina	3-17-04-06	372	380	2.15
Robina	3-17-04-07	332	407	22.59
Robina	3-17-04-09	469	471	0.43
Robina	3-17-04-13	466	469	0.64
Robina	3-17-04-15	680	780	14.71
Robina	3-17-04-16	253	312	23.32
Robina	3-17-04-17	750	896	19.47
Robina	3-17-04-18	505	672	33.07
Robina	3-17-04-21	308	332	7.79
Robina	3-17-04-22	400	423	5.75
Robina	3-17-04-23	330	334	1.21
Robina	3-17-04-24	162	166	2.47
Robina	3-17-04-25	204	206	0.98
Robina	3-17-04-26	129	137	6.20
Robina	3-17-04-27	426	472	10.80
Robina	3-17-04-29	239	245	2.51
Robina	3-17-13-01	610	616	0.98
Robina	3-17-13-11	445	446	0.22
Robina	3-17-13-12	333	333	0.00
Robina	3-17-13-13	355	360	1.41
Robina	3-17-13-14	375	377	0.53
Robina	3-17-15-01	385	389	1.04
Robina	3-17-15-04	341	343	0.59
Robina	3-17-15-06	475	477	0.42

Queensland
Redistribution Statistics 2006

Enrolment Projections
McPherson

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Robina	3-17-15-07	469	473	0.85
Robina	3-17-15-08	640	656	2.50
Robina	3-17-15-09	537	544	1.30
Robina	3-17-15-10	262	268	2.29
Robina	3-17-15-11	279	281	0.72
Robina	3-17-15-12	368	372	1.09
Robina	32	13036	14043	7.72
Stephens	3-17-04-03	393	425	8.14
Stephens	3-17-04-04	1271	1831	44.06
Stephens	3-17-04-08	290	315	8.62
Stephens	3-17-04-11	402	441	9.70
Stephens	3-17-04-12	469	504	7.46
Stephens	3-17-04-19	349	376	7.74
Stephens	3-17-04-20	418	494	18.18
Stephens	3-17-04-28	208	224	7.69
Stephens	8	3800	4610	21.32
Tugun	3-17-14-01	314	320	1.91
Tugun	3-17-14-02	381	396	3.94
Tugun	3-17-14-03	65	65	0.00
Tugun	3-17-14-04	149	162	8.72
Tugun	3-17-14-05	430	452	5.12
Tugun	3-17-14-06	160	167	4.38
Tugun	3-17-14-07	425	431	1.41
Tugun	3-17-14-08	156	163	4.49
Tugun	3-17-14-09	370	390	5.41
Tugun	3-17-14-10	152	163	7.24
Tugun	3-17-14-11	380	388	2.11
Tugun	3-17-14-16	314	333	6.05
Tugun	12	3296	3430	4.07
Worongary-Tallai	3-17-19-06	321	329	2.49
Worongary-Tallai	3-17-19-14	419	429	2.39
Worongary-Tallai	3-17-19-18	342	350	2.34
Worongary-Tallai	3	1082	1108	2.40
McPherson	228	83031	87977	5.96

Queensland
Redistribution Statistics 2006

Enrolment Projections
Maranoa

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Aramac (S)	3-03-18-01	58	56	-3.45
Aramac (S)	3-03-18-02	69	63	-8.70
Aramac (S)	3-03-18-03	52	53	1.92
Aramac (S)	3-03-18-04	231	235	1.73
Aramac (S)	3-03-18-05	69	64	-7.25
Aramac (S)	3-03-18-06	47	43	-8.51
Aramac (S)	6	526	514	-2.28
Balonne (S)	3-09-10-01	126	126	0.00
Balonne (S)	3-09-10-02	84	85	1.19
Balonne (S)	3-09-10-03	161	160	-0.62
Balonne (S)	3-09-10-04	138	136	-1.45
Balonne (S)	3-09-10-05	405	415	2.47
Balonne (S)	3-09-10-06	483	504	4.35
Balonne (S)	3-09-10-07	653	680	4.13
Balonne (S)	3-09-11-01	60	62	3.33
Balonne (S)	3-09-11-02	116	117	0.86
Balonne (S)	3-09-11-03	141	141	0.00
Balonne (S)	3-09-11-04	83	79	-4.82
Balonne (S)	3-09-11-05	58	61	5.17
Balonne (S)	3-09-11-06	78	79	1.28
Balonne (S)	3-09-11-07	283	286	1.06
Balonne (S)	3-09-11-08	102	105	2.94
Balonne (S)	3-09-11-09	62	63	1.61
Balonne (S)	3-09-11-10	45	47	4.44
Balonne (S)	17	3078	3146	2.21
Barcaldine (S)	3-02-17-01	80	81	1.25
Barcaldine (S)	3-02-17-02	336	336	0.00
Barcaldine (S)	3-02-17-03	539	539	0.00
Barcaldine (S)	3-02-17-04	107	111	3.74
Barcaldine (S)	4	1062	1067	0.47
Barcoo (S)	3-09-02-01	37	38	2.70
Barcoo (S)	3-09-02-02	59	66	11.86
Barcoo (S)	3-09-02-03	117	111	-5.13
Barcoo (S)	3-09-02-04	40	40	0.00
Barcoo (S)	3-09-02-05	9	9	0.00
Barcoo (S)	5	262	264	0.76
Bauhinia (S)	3-08-06-01	59	60	1.69
Bauhinia (S)	3-08-06-02	103	104	0.97
Bauhinia (S)	3-08-06-03	129	130	0.78

Queensland
Redistribution Statistics 2006

Enrolment Projections
Maranoa

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Bauhinia (S)	3-08-06-04	488	490	0.41
Bauhinia (S)	3-08-06-05	144	144	0.00
Bauhinia (S)	3-08-06-06	99	96	-3.03
Bauhinia (S)	3-08-06-07	149	149	0.00
Bauhinia (S)	3-08-06-08	91	92	1.10
Bauhinia (S)	3-08-06-09	150	148	-1.33
Bauhinia (S)	9	1412	1413	0.07
Bendemere (S)	3-08-12-01	143	140	-2.10
Bendemere (S)	3-08-12-02	152	153	0.66
Bendemere (S)	3-08-12-03	165	163	-1.21
Bendemere (S)	3-08-12-04	111	115	3.60
Bendemere (S)	3-08-12-05	111	116	4.50
Bendemere (S)	5	682	687	0.73
Blackall (S)	3-02-18-01	28	29	3.57
Blackall (S)	3-02-18-02	29	28	-3.45
Blackall (S)	3-02-18-03	60	58	-3.33
Blackall (S)	3-02-18-04	46	45	-2.17
Blackall (S)	3-02-18-05	296	288	-2.70
Blackall (S)	3-02-18-06	26	26	0.00
Blackall (S)	3-02-18-07	67	63	-5.97
Blackall (S)	3-02-18-08	264	261	-1.14
Blackall (S)	3-02-18-09	325	313	-3.69
Blackall (S)	9	1141	1111	-2.63
Booringa (S)	3-09-08-01	151	153	1.32
Booringa (S)	3-09-08-02	76	75	-1.32
Booringa (S)	3-09-08-03	158	154	-2.53
Booringa (S)	3-09-09-01	272	265	-2.57
Booringa (S)	3-09-09-02	313	308	-1.60
Booringa (S)	3-09-09-03	50	50	0.00
Booringa (S)	3-09-09-04	102	102	0.00
Booringa (S)	3-09-09-05	82	83	1.22
Booringa (S)	8	1204	1190	-1.16
Bulloo (S)	3-09-14-01	17	17	0.00
Bulloo (S)	3-09-14-02	36	36	0.00
Bulloo (S)	3-09-14-03	139	141	1.44
Bulloo (S)	3-09-14-04	64	61	-4.69
Bulloo (S)	4	256	255	-0.39

Queensland
Redistribution Statistics 2006

Enrolment Projections
Maranoa

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Bungil (S)	3-08-07-01	126	127	0.79
Bungil (S)	3-08-07-02	166	167	0.60
Bungil (S)	3-08-07-03	223	228	2.24
Bungil (S)	3-08-07-04	148	145	-2.03
Bungil (S)	3-08-07-05	110	110	0.00
Bungil (S)	3-08-07-06	165	164	-0.61
Bungil (S)	3-08-07-07	262	262	0.00
Bungil (S)	3-08-07-08	73	76	4.11
Bungil (S)	3-08-07-09	162	164	1.23
Bungil (S)	9	1435	1443	0.56
Chinchilla (S)	3-08-10-01	56	55	-1.79
Chinchilla (S)	3-08-10-02	325	330	1.54
Chinchilla (S)	3-08-10-03	388	397	2.32
Chinchilla (S)	3-08-10-04	269	278	3.35
Chinchilla (S)	3-08-10-05	604	619	2.48
Chinchilla (S)	3-08-10-06	430	438	1.86
Chinchilla (S)	3-08-10-07	323	329	1.86
Chinchilla (S)	3-08-10-08	202	205	1.49
Chinchilla (S)	3-08-10-09	279	289	3.58
Chinchilla (S)	3-08-10-10	73	75	2.74
Chinchilla (S)	3-08-10-11	10	11	10.00
Chinchilla (S)	3-08-10-12	126	128	1.59
Chinchilla (S)	3-08-10-13	248	254	2.42
Chinchilla (S)	3-08-10-14	200	203	1.50
Chinchilla (S)	3-08-10-15	402	427	6.22
Chinchilla (S)	15	3935	4038	2.62
Dalby (T)	3-08-17-01	433	452	4.39
Dalby (T)	3-08-17-02	440	442	0.45
Dalby (T)	3-08-17-03	447	447	0.00
Dalby (T)	3-08-17-04	431	441	2.32
Dalby (T)	3-08-17-05	290	299	3.10
Dalby (T)	3-08-17-06	333	354	6.31
Dalby (T)	3-08-17-07	127	136	7.09
Dalby (T)	3-08-17-08	121	124	2.48
Dalby (T)	3-08-17-09	454	467	2.86
Dalby (T)	3-08-17-10	664	674	1.51
Dalby (T)	3-08-17-11	357	366	2.52
Dalby (T)	3-08-17-12	267	277	3.75
Dalby (T)	3-08-17-13	223	229	2.69
Dalby (T)	3-08-17-14	207	218	5.31
Dalby (T)	3-08-17-15	370	385	4.05
Dalby (T)	3-08-17-16	156	162	3.85
Dalby (T)	3-08-17-17	478	501	4.81

Queensland
Redistribution Statistics 2006

Enrolment Projections
Maranoa

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Dalby (T)	3-08-17-18	251	253	0.80
Dalby (T)	3-08-17-19	256	261	1.95
Dalby (T)	19	6305	6488	2.90
Diamantina (S)	3-09-01-01	11	11	0.00
Diamantina (S)	3-09-01-02	132	135	2.27
Diamantina (S)	3-09-01-03	7	6	-14.29
Diamantina (S)	3-09-01-04	8	8	0.00
Diamantina (S)	4	158	160	1.27
Emerald (S)	3-08-02-01	524	545	4.01
Emerald (S)	3-08-02-02	133	138	3.76
Emerald (S)	3-08-02-03	524	542	3.44
Emerald (S)	3-08-02-04	221	221	0.00
Emerald (S)	3-08-02-05	344	348	1.16
Emerald (S)	3-08-02-06	366	373	1.91
Emerald (S)	3-08-02-07	443	451	1.81
Emerald (S)	3-08-02-08	513	518	0.97
Emerald (S)	3-08-02-09	234	245	4.70
Emerald (S)	3-08-02-10	352	358	1.70
Emerald (S)	3-08-02-11	455	469	3.08
Emerald (S)	3-08-02-12	213	230	7.98
Emerald (S)	3-08-02-13	457	507	10.94
Emerald (S)	3-08-02-14	466	488	4.72
Emerald (S)	3-08-02-15	378	394	4.23
Emerald (S)	3-08-02-16	486	486	0.00
Emerald (S)	3-08-02-17	501	521	3.99
Emerald (S)	3-08-03-01	267	271	1.50
Emerald (S)	3-08-03-02	343	348	1.46
Emerald (S)	3-08-03-03	87	89	2.30
Emerald (S)	3-08-03-04	62	63	1.61
Emerald (S)	3-08-03-05	52	53	1.92
Emerald (S)	3-08-03-06	241	254	5.39
Emerald (S)	3-08-03-07	112	114	1.79
Emerald (S)	3-08-03-08	55	56	1.82
Emerald (S)	3-08-03-09	86	88	2.33
Emerald (S)	3-08-03-10	60	62	3.33
Emerald (S)	27	7975	8232	3.22
Goondiwindi (T)	3-08-19-01	688	710	3.20
Goondiwindi (T)	3-08-19-02	285	288	1.05
Goondiwindi (T)	3-08-19-03	444	458	3.15
Goondiwindi (T)	3-08-19-04	384	392	2.08
Goondiwindi (T)	3-08-19-05	356	363	1.97

Queensland
Redistribution Statistics 2006

Enrolment Projections
Maranoa

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Goondiwindi (T)	3-08-19-06	412	455	10.44
Goondiwindi (T)	3-08-19-07	407	420	3.19
Goondiwindi (T)	7	2976	3086	3.70
Ilfracombe (S)	3-02-16-01	58	58	0.00
Ilfracombe (S)	3-02-16-02	100	100	0.00
Ilfracombe (S)	3-02-16-03	35	35	0.00
Ilfracombe (S)	3	193	193	0.00
Inglewood (S)	3-15-05-01	288	285	-1.04
Inglewood (S)	3-15-05-02	81	82	1.23
Inglewood (S)	3-15-05-03	83	82	-1.20
Inglewood (S)	3-15-05-04	172	171	-0.58
Inglewood (S)	3-15-05-05	320	319	-0.31
Inglewood (S)	3-15-05-06	145	144	-0.69
Inglewood (S)	3-15-05-07	240	241	0.42
Inglewood (S)	3-15-05-08	179	175	-2.23
Inglewood (S)	3-15-05-09	216	213	-1.39
Inglewood (S)	3-15-05-10	100	101	1.00
Inglewood (S)	10	1824	1813	-0.60
Isisford (S)	3-02-19-01	44	44	0.00
Isisford (S)	3-02-19-02	42	41	-2.38
Isisford (S)	3-02-19-03	94	94	0.00
Isisford (S)	3	180	179	-0.56
Jericho (S)	3-03-17-01	105	108	2.86
Jericho (S)	3-03-17-02	222	223	0.45
Jericho (S)	3-03-17-03	82	83	1.22
Jericho (S)	3-03-17-04	71	69	-2.82
Jericho (S)	3-03-17-05	71	71	0.00
Jericho (S)	3-03-17-06	100	99	-1.00
Jericho (S)	6	651	653	0.31
Longreach (S)	3-02-15-01	49	50	2.04
Longreach (S)	3-02-15-02	279	279	0.00
Longreach (S)	3-02-15-03	117	117	0.00
Longreach (S)	3-02-15-04	447	448	0.22
Longreach (S)	3-02-15-05	26	26	0.00
Longreach (S)	3-02-15-06	71	69	-2.82
Longreach (S)	3-02-15-07	227	227	0.00
Longreach (S)	3-02-15-08	125	126	0.80

Queensland
Redistribution Statistics 2006

Enrolment Projections
Maranoa

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Longreach (S)	3-02-15-09	397	404	1.76
Longreach (S)	3-02-15-10	599	607	1.34
Longreach (S)	10	2337	2353	0.68
Millmerran (S)	3-15-01-01	69	68	-1.45
Millmerran (S)	3-15-01-02	157	166	5.73
Millmerran (S)	3-15-01-03	168	169	0.60
Millmerran (S)	3-15-01-04	136	135	-0.74
Millmerran (S)	3-15-01-05	395	395	0.00
Millmerran (S)	3-15-01-06	106	110	3.77
Millmerran (S)	3-15-01-07	114	113	-0.88
Millmerran (S)	3-15-01-08	406	425	4.68
Millmerran (S)	3-15-01-09	349	362	3.72
Millmerran (S)	3-15-01-10	126	130	3.17
Millmerran (S)	3-15-01-11	0	0	0.00
Millmerran (S)	11	2026	2073	2.32
Murilla (S)	3-08-11-01	107	105	-1.87
Murilla (S)	3-08-11-02	60	58	-3.33
Murilla (S)	3-08-11-03	174	182	4.60
Murilla (S)	3-08-11-04	108	110	1.85
Murilla (S)	3-08-11-05	171	172	0.58
Murilla (S)	3-08-11-06	530	517	-2.45
Murilla (S)	3-08-11-07	258	257	-0.39
Murilla (S)	3-08-11-08	80	79	-1.25
Murilla (S)	3-08-11-09	119	118	-0.84
Murilla (S)	3-08-11-10	90	88	-2.22
Murilla (S)	3-08-11-11	90	88	-2.22
Murilla (S)	3-08-11-12	82	80	-2.44
Murilla (S)	12	1869	1854	-0.80
Murweh (S)	3-09-06-02	88	88	0.00
Murweh (S)	3-09-06-03	148	151	2.03
Murweh (S)	3-09-06-04	126	126	0.00
Murweh (S)	3-09-06-05	279	284	1.79
Murweh (S)	3-09-07-01	82	83	1.22
Murweh (S)	3-09-07-02	123	125	1.63
Murweh (S)	3-09-07-03	44	45	2.27
Murweh (S)	3-09-07-04	319	323	1.25
Murweh (S)	3-09-07-05	80	80	0.00
Murweh (S)	3-09-07-06	333	336	0.90
Murweh (S)	3-09-07-07	362	369	1.93
Murweh (S)	3-09-07-08	323	327	1.24
Murweh (S)	3-09-07-09	306	305	-0.33

Queensland
Redistribution Statistics 2006

Enrolment Projections
Maranoa

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Murweh (S)	3-09-07-10	39	39	0.00
Murweh (S)	3-09-07-11	71	74	4.23
Murweh (S)	3-09-07-12	328	328	0.00
Murweh (S)	16	3051	3083	1.05
Paroo (S)	3-09-12-01	75	70	-6.67
Paroo (S)	3-09-12-02	84	82	-2.38
Paroo (S)	3-09-12-03	75	76	1.33
Paroo (S)	3-09-12-04	110	111	0.91
Paroo (S)	3-09-13-01	37	38	2.70
Paroo (S)	3-09-13-02	309	313	1.29
Paroo (S)	3-09-13-03	102	98	-3.92
Paroo (S)	3-09-13-04	248	248	0.00
Paroo (S)	3-09-13-05	271	272	0.37
Paroo (S)	3-09-13-06	83	79	-4.82
Paroo (S)	10	1394	1387	-0.50
Peak Downs (S)	3-08-01-01	96	100	4.17
Peak Downs (S)	3-08-01-02	475	485	2.11
Peak Downs (S)	3-08-01-03	222	228	2.70
Peak Downs (S)	3-08-01-04	163	167	2.45
Peak Downs (S)	3-08-01-05	528	536	1.52
Peak Downs (S)	3-08-01-06	278	277	-0.36
Peak Downs (S)	6	1762	1793	1.76
Quilpie (S)	3-09-03-01	21	20	-4.76
Quilpie (S)	3-09-04-01	50	48	-4.00
Quilpie (S)	3-09-04-02	29	31	6.90
Quilpie (S)	3-09-04-03	38	37	-2.63
Quilpie (S)	3-09-04-04	14	15	7.14
Quilpie (S)	3-09-04-05	26	25	-3.85
Quilpie (S)	3-09-04-06	52	48	-7.69
Quilpie (S)	3-09-04-07	32	33	3.12
Quilpie (S)	3-09-04-08	376	369	-1.86
Quilpie (S)	3-09-04-09	47	50	6.38
Quilpie (S)	10	685	676	-1.31
Roma (T)	3-08-08-01	314	316	0.64
Roma (T)	3-08-08-02	422	426	0.95
Roma (T)	3-08-08-03	162	164	1.23
Roma (T)	3-08-08-04	371	373	0.54
Roma (T)	3-08-08-05	310	314	1.29
Roma (T)	3-08-08-06	212	212	0.00

Queensland
Redistribution Statistics 2006

Enrolment Projections
Maranoa

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Roma (T)	3-08-08-07	243	241	-0.82
Roma (T)	3-08-08-08	393	400	1.78
Roma (T)	3-08-08-09	386	385	-0.26
Roma (T)	3-08-08-10	524	527	0.57
Roma (T)	3-08-08-11	524	523	-0.19
Roma (T)	3-08-08-12	351	354	0.85
Roma (T)	12	4212	4235	0.55
Stanthorpe (S)	3-15-06-01	149	148	-0.67
Stanthorpe (S)	3-15-06-02	134	137	2.24
Stanthorpe (S)	3-15-06-03	491	498	1.43
Stanthorpe (S)	3-15-06-04	305	308	0.98
Stanthorpe (S)	3-15-06-05	50	51	2.00
Stanthorpe (S)	3-15-06-06	101	104	2.97
Stanthorpe (S)	3-15-06-07	266	268	0.75
Stanthorpe (S)	3-15-06-08	0	0	0.00
Stanthorpe (S)	3-15-06-09	211	213	0.95
Stanthorpe (S)	3-15-06-10	414	418	0.97
Stanthorpe (S)	3-15-06-11	417	425	1.92
Stanthorpe (S)	3-15-06-12	276	282	2.17
Stanthorpe (S)	3-15-07-01	261	263	0.77
Stanthorpe (S)	3-15-07-02	374	373	-0.27
Stanthorpe (S)	3-15-07-03	218	220	0.92
Stanthorpe (S)	3-15-07-04	580	586	1.03
Stanthorpe (S)	3-15-07-05	532	534	0.38
Stanthorpe (S)	3-15-07-06	357	362	1.40
Stanthorpe (S)	3-15-07-07	338	344	1.78
Stanthorpe (S)	3-15-07-08	221	232	4.98
Stanthorpe (S)	3-15-07-09	411	416	1.22
Stanthorpe (S)	3-15-07-10	418	424	1.44
Stanthorpe (S)	3-15-07-11	282	285	1.06
Stanthorpe (S)	3-15-07-12	466	478	2.58
Stanthorpe (S)	24	7272	7369	1.33
Tambo (S)	3-09-05-01	62	63	1.61
Tambo (S)	3-09-05-02	89	91	2.25
Tambo (S)	3-09-05-03	257	261	1.56
Tambo (S)	3-09-06-01	35	35	0.00
Tambo (S)	4	443	450	1.58
Tara (S)	3-08-14-01	62	63	1.61
Tara (S)	3-08-14-02	104	105	0.96
Tara (S)	3-08-14-03	125	122	-2.40
Tara (S)	3-08-14-04	282	284	0.71

Queensland
Redistribution Statistics 2006

Enrolment Projections
Maranoa

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Tara (S)	3-08-14-05	73	74	1.37
Tara (S)	3-08-14-06	259	261	0.77
Tara (S)	3-08-14-07	234	234	0.00
Tara (S)	3-08-14-08	213	215	0.94
Tara (S)	3-08-14-09	145	146	0.69
Tara (S)	3-08-14-10	165	168	1.82
Tara (S)	3-08-14-11	263	264	0.38
Tara (S)	3-08-14-12	132	135	2.27
Tara (S)	3-08-14-13	174	175	0.57
Tara (S)	3-08-14-14	144	145	0.69
Tara (S)	14	2375	2391	0.67
Taroom (S)	3-08-09-01	85	84	-1.18
Taroom (S)	3-08-09-02	95	93	-2.11
Taroom (S)	3-08-09-03	201	198	-1.49
Taroom (S)	3-08-09-04	451	452	0.22
Taroom (S)	3-08-09-05	102	97	-4.90
Taroom (S)	3-08-09-06	64	64	0.00
Taroom (S)	3-08-09-07	148	143	-3.38
Taroom (S)	3-08-09-08	194	193	-0.52
Taroom (S)	3-08-09-09	259	257	-0.77
Taroom (S)	3-08-09-10	95	98	3.16
Taroom (S)	3-08-09-11	123	121	-1.63
Taroom (S)	11	1817	1800	-0.94
Waggamba (S)	3-08-18-01	101	99	-1.98
Waggamba (S)	3-08-18-02	76	78	2.63
Waggamba (S)	3-08-18-03	77	78	1.30
Waggamba (S)	3-08-18-04	62	62	0.00
Waggamba (S)	3-08-18-05	146	150	2.74
Waggamba (S)	3-08-18-06	183	185	1.09
Waggamba (S)	3-08-18-07	143	147	2.80
Waggamba (S)	3-08-18-08	340	353	3.82
Waggamba (S)	3-08-18-09	92	93	1.09
Waggamba (S)	3-08-18-10	101	102	0.99
Waggamba (S)	3-08-18-11	144	148	2.78
Waggamba (S)	3-08-18-12	539	565	4.82
Waggamba (S)	12	2004	2060	2.79
Wambo (S)	3-08-15-01	162	165	1.85
Wambo (S)	3-08-15-02	568	574	1.06
Wambo (S)	3-08-15-03	144	144	0.00
Wambo (S)	3-08-15-04	117	118	0.85
Wambo (S)	3-08-15-05	90	89	-1.11

Queensland
Redistribution Statistics 2006

Enrolment Projections
Maranoa

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Wambo (S)	3-08-15-06	57	60	5.26
Wambo (S)	3-08-15-07	156	158	1.28
Wambo (S)	3-08-15-08	143	148	3.50
Wambo (S)	3-08-15-09	182	184	1.10
Wambo (S)	3-08-16-01	328	336	2.44
Wambo (S)	3-08-16-02	197	202	2.54
Wambo (S)	3-08-16-03	153	151	-1.31
Wambo (S)	3-08-16-04	163	168	3.07
Wambo (S)	3-08-16-05	193	196	1.55
Wambo (S)	3-08-16-06	302	307	1.66
Wambo (S)	3-08-16-07	198	199	0.51
Wambo (S)	3-08-16-08	215	219	1.86
Wambo (S)	3-08-16-09	231	233	0.87
Wambo (S)	18	3599	3651	1.44
Warroo (S)	3-08-13-01	77	76	-1.30
Warroo (S)	3-08-13-02	56	51	-8.93
Warroo (S)	3-08-13-03	321	328	2.18
Warroo (S)	3-08-13-04	95	96	1.05
Warroo (S)	3-08-13-05	137	137	0.00
Warroo (S)	3-08-13-06	89	90	1.12
Warroo (S)	6	775	778	0.39
Warwick (S) - Central	3-15-09-01	505	529	4.75
Warwick (S) - Central	3-15-09-02	574	597	4.01
Warwick (S) - Central	3-15-09-03	454	462	1.76
Warwick (S) - Central	3-15-09-04	251	254	1.20
Warwick (S) - Central	3-15-09-05	384	386	0.52
Warwick (S) - Central	3-15-09-06	307	319	3.91
Warwick (S) - Central	3-15-09-07	315	316	0.32
Warwick (S) - Central	3-15-09-08	321	329	2.49
Warwick (S) - Central	3-15-09-09	243	248	2.06
Warwick (S) - Central	3-15-09-10	309	312	0.97
Warwick (S) - Central	3-15-09-11	295	299	1.36
Warwick (S) - Central	3-15-09-12	519	538	3.66
Warwick (S) - Central	3-15-10-01	487	485	-0.41
Warwick (S) - Central	3-15-10-02	288	286	-0.69
Warwick (S) - Central	3-15-10-03	583	600	2.92
Warwick (S) - Central	3-15-10-04	384	388	1.04
Warwick (S) - Central	3-15-10-05	440	443	0.68
Warwick (S) - Central	3-15-10-06	480	480	0.00
Warwick (S) - Central	3-15-10-07	340	353	3.82
Warwick (S) - Central	19	7479	7624	1.94

Queensland
Redistribution Statistics 2006

Enrolment Projections
Maranoa

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Warwick (S) - East	3-15-08-01	175	176	0.57
Warwick (S) - East	3-15-08-02	238	237	-0.42
Warwick (S) - East	3-15-08-03	317	322	1.58
Warwick (S) - East	3-15-08-04	233	237	1.72
Warwick (S) - East	3-15-08-05	126	127	0.79
Warwick (S) - East	3-15-08-06	98	99	1.02
Warwick (S) - East	3-15-08-07	205	206	0.49
Warwick (S) - East	3-15-08-08	413	413	0.00
Warwick (S) - East	3-15-08-09	268	270	0.75
Warwick (S) - East	3-15-08-10	173	175	1.16
Warwick (S) - East	3-15-08-11	320	324	1.25
Warwick (S) - East	3-15-08-12	294	298	1.36
Warwick (S) - East	3-15-08-13	144	146	1.39
Warwick (S) - East	13	3004	3030	0.87
Warwick (S) - North	3-15-11-01	256	261	1.95
Warwick (S) - North	3-15-11-02	222	227	2.25
Warwick (S) - North	3-15-11-03	398	403	1.26
Warwick (S) - North	3-15-11-04	367	377	2.72
Warwick (S) - North	3-15-11-05	137	139	1.46
Warwick (S) - North	3-15-11-06	107	112	4.67
Warwick (S) - North	3-15-11-07	243	249	2.47
Warwick (S) - North	7	1730	1768	2.20
Warwick (S) - West	3-15-04-01	129	131	1.55
Warwick (S) - West	3-15-04-02	97	98	1.03
Warwick (S) - West	3-15-04-03	112	111	-0.89
Warwick (S) - West	3-15-04-04	194	195	0.52
Warwick (S) - West	3-15-04-05	108	109	0.93
Warwick (S) - West	3-15-04-06	339	358	5.60
Warwick (S) - West	3-15-04-07	480	509	6.04
Warwick (S) - West	3-15-04-08	138	141	2.17
Warwick (S) - West	3-15-04-09	542	557	2.77
Warwick (S) - West	3-15-04-10	193	203	5.18
Warwick (S) - West	10	2332	2412	3.43
Winton (S)	3-02-14-01	38	39	2.63
Winton (S)	3-02-14-02	14	14	0.00
Winton (S)	3-02-14-03	72	72	0.00
Winton (S)	3-02-14-04	62	61	-1.61
Winton (S)	3-02-14-05	39	38	-2.56
Winton (S)	3-02-14-06	36	35	-2.78
Winton (S)	3-02-14-07	358	352	-1.68
Winton (S)	3-02-14-08	313	317	1.28

Queensland
Redistribution Statistics 2006

Enrolment Projections
Maranoa

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Winton (S)	3-02-14-09	34	34	0.00
Winton (S)	9	966	962	-0.41
Maranoa	404	86387	87681	1.50

Queensland
Redistribution Statistics 2006

Enrolment Projections
Moncrieff

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Ashmore	3-16-20-01	294	296	0.68
Ashmore	3-16-20-02	518	524	1.16
Ashmore	3-16-20-03	193	193	0.00
Ashmore	3-16-20-04	534	570	6.74
Ashmore	3-16-20-05	573	583	1.75
Ashmore	3-16-20-06	386	385	-0.26
Ashmore	3-16-20-07	583	582	-0.17
Ashmore	3-16-20-08	429	439	2.33
Ashmore	3-16-20-09	852	865	1.53
Ashmore	3-16-20-10	536	547	2.05
Ashmore	3-16-20-11	461	474	2.82
Ashmore	3-16-21-03	407	431	5.90
Ashmore	3-16-21-04	673	684	1.63
Ashmore	3-16-21-11	467	488	4.50
Ashmore	14	6906	7061	2.24
Benowa	3-16-21-01	586	608	3.75
Benowa	3-16-21-02	269	287	6.69
Benowa	3-16-21-05	510	531	4.12
Benowa	3-16-21-06	318	328	3.14
Benowa	3-16-21-07	202	204	0.99
Benowa	3-16-21-08	338	347	2.66
Benowa	3-16-21-09	354	363	2.54
Benowa	3-16-21-10	612	625	2.12
Benowa	3-16-21-12	254	256	0.79
Benowa	3-16-21-13	652	739	13.34
Benowa	3-16-21-14	438	457	4.34
Benowa	11	4533	4745	4.68
Broadbeach	3-17-07-01	250	256	2.40
Broadbeach	3-17-07-02	165	166	0.61
Broadbeach	3-17-07-03	283	290	2.47
Broadbeach	3-17-07-04	138	135	-2.17
Broadbeach	3-17-07-05	207	207	0.00
Broadbeach	3-17-07-06	204	193	-5.39
Broadbeach	3-17-07-07	152	155	1.97
Broadbeach	3-17-07-08	116	148	27.59
Broadbeach	3-17-07-09	114	110	-3.51
Broadbeach	3-17-07-10	79	117	48.10
Broadbeach	3-17-07-11	186	180	-3.23
Broadbeach	3-17-07-12	138	136	-1.45
Broadbeach	3-17-07-13	75	71	-5.33
Broadbeach	3-17-07-14	120	121	0.83
Broadbeach	3-17-07-15	19	17	-10.53
Broadbeach	15	2246	2302	2.49

Queensland
Redistribution Statistics 2006

Enrolment Projections
Moncrieff

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Broadbeach Waters	3-17-06-01	278	277	-0.36
Broadbeach Waters	3-17-06-02	304	310	1.97
Broadbeach Waters	3-17-06-03	459	461	0.44
Broadbeach Waters	3-17-06-04	382	387	1.31
Broadbeach Waters	3-17-06-05	335	340	1.49
Broadbeach Waters	3-17-06-06	394	400	1.52
Broadbeach Waters	3-17-06-07	218	220	0.92
Broadbeach Waters	3-17-06-08	257	258	0.39
Broadbeach Waters	3-17-06-09	199	209	5.03
Broadbeach Waters	3-17-06-10	82	84	2.44
Broadbeach Waters	3-17-06-11	125	126	0.80
Broadbeach Waters	3-17-06-12	345	349	1.16
Broadbeach Waters	3-17-06-13	457	461	0.88
Broadbeach Waters	3-17-06-14	220	224	1.82
Broadbeach Waters	3-17-06-15	259	261	0.77
Broadbeach Waters	3-17-06-16	441	436	-1.13
Broadbeach Waters	3-17-15-13	408	411	0.74
Broadbeach Waters	17	5163	5214	0.99
Bundall	3-16-10-02	559	559	0.00
Bundall	3-16-10-03	409	423	3.42
Bundall	3-16-10-04	557	572	2.69
Bundall	3-16-10-05	280	280	0.00
Bundall	3-16-10-06	519	512	-1.35
Bundall	3-16-10-13	376	402	6.91
Bundall	6	2700	2748	1.78
Burleigh Waters	3-17-03-01	356	358	0.56
Burleigh Waters	3-17-03-07	324	335	3.40
Burleigh Waters	3-17-03-12	631	632	0.16
Burleigh Waters	3-17-04-05	368	381	3.53
Burleigh Waters	3-17-04-10	455	463	1.76
Burleigh Waters	3-17-04-14	382	394	3.14
Burleigh Waters	6	2516	2563	1.87
Carrara-Merrimac	3-17-21-01	751	775	3.20
Carrara-Merrimac	3-17-21-02	320	347	8.44
Carrara-Merrimac	3-17-21-03	353	441	24.93
Carrara-Merrimac	3-17-21-05	502	525	4.58
Carrara-Merrimac	3-17-21-06	697	738	5.88
Carrara-Merrimac	3-17-21-07	349	364	4.30
Carrara-Merrimac	3-17-21-08	694	729	5.04
Carrara-Merrimac	3-17-21-09	457	478	4.60
Carrara-Merrimac	3-17-21-11	337	356	5.64

Queensland
Redistribution Statistics 2006

Enrolment Projections
Moncrieff

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Carrara-Merrimac	3-17-21-12	470	488	3.83
Carrara-Merrimac	3-17-21-13	568	629	10.74
Carrara-Merrimac	3-17-21-14	224	364	62.50
Carrara-Merrimac	3-17-21-18	333	344	3.30
Carrara-Merrimac	3-17-21-19	214	257	20.09
Carrara-Merrimac	3-17-21-20	572	640	11.89
Carrara-Merrimac	3-17-21-21	276	288	4.35
Carrara-Merrimac	16	7117	7763	9.08
Guanaba-Currumbin Valley	3-17-19-13	111	134	20.72
Guanaba-Currumbin Valley	3-17-19-15	387	415	7.24
Guanaba-Currumbin Valley	2	498	549	10.24
Main Beach-Broadwater	3-16-23-03	193	199	3.11
Main Beach-Broadwater	3-16-23-04	122	123	0.82
Main Beach-Broadwater	3-16-23-05	142	143	0.70
Main Beach-Broadwater	3-16-23-06	247	268	8.50
Main Beach-Broadwater	3-16-23-07	129	128	-0.78
Main Beach-Broadwater	3-16-23-08	77	77	0.00
Main Beach-Broadwater	3-16-23-09	372	366	-1.61
Main Beach-Broadwater	3-16-23-10	121	125	3.31
Main Beach-Broadwater	3-16-23-11	166	165	-0.60
Main Beach-Broadwater	3-16-23-12	123	126	2.44
Main Beach-Broadwater	3-16-23-13	168	172	2.38
Main Beach-Broadwater	3-16-23-14	71	73	2.82
Main Beach-Broadwater	3-16-23-15	386	413	6.99
Main Beach-Broadwater	13	2317	2378	2.63
Mermaid Beach	3-17-08-01	352	363	3.12
Mermaid Beach	3-17-08-02	202	205	1.49
Mermaid Beach	3-17-08-03	130	135	3.85
Mermaid Beach	3-17-08-04	253	267	5.53
Mermaid Beach	3-17-08-05	454	542	19.38
Mermaid Beach	3-17-08-06	360	371	3.06
Mermaid Beach	3-17-08-07	258	264	2.33
Mermaid Beach	3-17-08-08	297	310	4.38
Mermaid Beach	3-17-08-09	161	169	4.97
Mermaid Beach	3-17-08-10	296	308	4.05
Mermaid Beach	3-17-08-11	256	255	-0.39
Mermaid Beach	3-17-08-12	103	107	3.88
Mermaid Beach	3-17-08-13	336	351	4.46
Mermaid Beach	13	3458	3647	5.47

Queensland
Redistribution Statistics 2006

Enrolment Projections
Moncrieff

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Mermaid Wtrs-Clear Is. Wtrs	3-17-05-01	311	316	1.61
Mermaid Wtrs-Clear Is. Wtrs	3-17-05-03	490	493	0.61
Mermaid Wtrs-Clear Is. Wtrs	3-17-05-06	308	311	0.97
Mermaid Wtrs-Clear Is. Wtrs	3-17-05-07	261	266	1.92
Mermaid Wtrs-Clear Is. Wtrs	3-17-05-08	549	556	1.28
Mermaid Wtrs-Clear Is. Wtrs	3-17-05-09	266	279	4.89
Mermaid Wtrs-Clear Is. Wtrs	3-17-05-10	194	196	1.03
Mermaid Wtrs-Clear Is. Wtrs	3-17-05-11	437	446	2.06
Mermaid Wtrs-Clear Is. Wtrs	3-17-05-12	360	369	2.50
Mermaid Wtrs-Clear Is. Wtrs	3-17-05-13	406	409	0.74
Mermaid Wtrs-Clear Is. Wtrs	3-17-13-02	222	226	1.80
Mermaid Wtrs-Clear Is. Wtrs	3-17-13-04	643	647	0.62
Mermaid Wtrs-Clear Is. Wtrs	3-17-13-05	319	330	3.45
Mermaid Wtrs-Clear Is. Wtrs	3-17-13-06	453	458	1.10
Mermaid Wtrs-Clear Is. Wtrs	3-17-13-07	359	363	1.11
Mermaid Wtrs-Clear Is. Wtrs	3-17-13-08	370	374	1.08
Mermaid Wtrs-Clear Is. Wtrs	3-17-13-10	271	273	0.74
Mermaid Wtrs-Clear Is. Wtrs	3-17-13-15	309	321	3.88
Mermaid Wtrs-Clear Is. Wtrs	18	6528	6633	1.61
Miami	3-17-09-01	289	295	2.08
Miami	3-17-09-02	227	222	-2.20
Miami	3-17-09-03	309	322	4.21
Miami	3-17-09-04	265	282	6.42
Miami	3-17-09-05	266	284	6.77
Miami	3-17-09-06	350	387	10.57
Miami	3-17-09-07	180	186	3.33
Miami	3-17-09-08	65	70	7.69
Miami	3-17-09-09	446	452	1.35
Miami	3-17-09-10	202	203	0.50
Miami	3-17-09-11	212	235	10.85
Miami	3-17-09-12	107	109	1.87
Miami	3-17-09-13	337	357	5.93
Miami	3-17-09-14	342	347	1.46
Miami	3-17-09-15	179	178	-0.56
Miami	15	3776	3929	4.05
Nerang	3-16-04-04	359	364	1.39
Nerang	3-16-04-07	527	534	1.33
Nerang	3-16-04-08	632	646	2.22
Nerang	3-16-04-11	543	561	3.31
Nerang	3-16-08-01	757	815	7.66
Nerang	3-16-08-02	351	374	6.55
Nerang	3-16-08-03	375	384	2.40
Nerang	3-16-08-04	607	626	3.13

Queensland
Redistribution Statistics 2006

Enrolment Projections
Moncrieff

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Nerang	3-16-08-05	456	469	2.85
Nerang	3-16-08-06	296	295	-0.34
Nerang	3-16-08-07	672	720	7.14
Nerang	3-16-08-08	606	676	11.55
Nerang	3-16-08-09	543	696	28.18
Nerang	3-16-08-10	549	561	2.19
Nerang	3-16-08-11	531	541	1.88
Nerang	3-16-08-12	1129	1164	3.10
Nerang	3-16-08-13	221	270	22.17
Nerang	3-16-08-14	378	395	4.50
Nerang	3-16-08-15	273	290	6.23
Nerang	3-16-08-16	404	455	12.62
Nerang	3-16-08-17	292	295	1.03
Nerang	3-17-19-01	157	167	6.37
Nerang	3-17-19-02	423	442	4.49
Nerang	3-17-19-03	428	439	2.57
Nerang	24	11509	12179	5.82
Robina	3-17-05-02	345	351	1.74
Robina	3-17-13-03	568	569	0.18
Robina	3-17-13-09	354	363	2.54
Robina	3	1267	1283	1.26
Southport	3-16-19-04	421	431	2.38
Southport	3-16-19-05	568	595	4.75
Southport	3-16-19-06	320	341	6.56
Southport	3-16-19-07	440	460	4.55
Southport	3-16-19-08	175	174	-0.57
Southport	3-16-19-09	462	481	4.11
Southport	3-16-19-10	334	339	1.50
Southport	3-16-19-11	578	595	2.94
Southport	3-16-19-12	475	487	2.53
Southport	3-16-22-01	291	300	3.09
Southport	3-16-22-02	266	355	33.46
Southport	3-16-22-03	274	306	11.68
Southport	3-16-22-04	383	366	-4.44
Southport	3-16-22-05	375	401	6.93
Southport	3-16-22-06	170	172	1.18
Southport	3-16-22-07	241	261	8.30
Southport	3-16-22-08	392	416	6.12
Southport	3-16-22-09	298	310	4.03
Southport	3-16-22-10	223	223	0.00
Southport	3-16-22-11	346	365	5.49
Southport	3-16-22-12	226	229	1.33
Southport	3-16-22-13	250	255	2.00

Queensland
Redistribution Statistics 2006

Enrolment Projections
Moncrieff

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Southport	3-16-22-14	269	278	3.35
Southport	3-16-22-15	531	559	5.27
Southport	3-16-22-16	300	320	6.67
Southport	25	8608	9019	4.77
Surfers Paradise	3-16-10-01	230	231	0.43
Surfers Paradise	3-16-10-07	529	558	5.48
Surfers Paradise	3-16-10-08	212	208	-1.89
Surfers Paradise	3-16-10-09	132	132	0.00
Surfers Paradise	3-16-10-10	144	155	7.64
Surfers Paradise	3-16-10-11	474	477	0.63
Surfers Paradise	3-16-10-12	282	285	1.06
Surfers Paradise	3-16-12-01	215	269	25.12
Surfers Paradise	3-16-12-02	78	76	-2.56
Surfers Paradise	3-16-12-03	103	109	5.83
Surfers Paradise	3-16-12-04	96	94	-2.08
Surfers Paradise	3-16-12-05	41	40	-2.44
Surfers Paradise	3-16-12-06	56	95	69.64
Surfers Paradise	3-16-12-07	82	82	0.00
Surfers Paradise	3-16-12-08	135	131	-2.96
Surfers Paradise	3-16-12-09	121	119	-1.65
Surfers Paradise	3-16-12-10	27	25	-7.41
Surfers Paradise	3-16-12-11	191	190	-0.52
Surfers Paradise	3-16-12-12	142	132	-7.04
Surfers Paradise	3-16-12-13	84	78	-7.14
Surfers Paradise	3-16-12-14	116	115	-0.86
Surfers Paradise	3-16-12-15	65	64	-1.54
Surfers Paradise	3-16-24-01	472	489	3.60
Surfers Paradise	3-16-24-02	75	71	-5.33
Surfers Paradise	3-16-24-03	395	390	-1.27
Surfers Paradise	3-16-24-04	147	160	8.84
Surfers Paradise	3-16-24-05	102	102	0.00
Surfers Paradise	3-16-24-06	77	74	-3.90
Surfers Paradise	3-16-24-07	185	184	-0.54
Surfers Paradise	3-16-24-08	119	124	4.20
Surfers Paradise	3-16-24-09	97	98	1.03
Surfers Paradise	3-16-24-10	27	28	3.70
Surfers Paradise	3-16-24-11	127	128	0.79
Surfers Paradise	3-16-24-12	86	119	38.37
Surfers Paradise	3-16-24-13	328	330	0.61
Surfers Paradise	3-16-24-14	49	53	8.16
Surfers Paradise	3-16-24-15	28	27	-3.57
Surfers Paradise	3-16-24-16	57	58	1.75
Surfers Paradise	3-16-24-17	79	78	-1.27
Surfers Paradise	3-16-25-01	196	194	-1.02
Surfers Paradise	3-16-25-02	94	88	-6.38

Queensland
Redistribution Statistics 2006

Enrolment Projections
Moncrieff

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Surfers Paradise	3-16-25-03	123	251	104.07
Surfers Paradise	3-16-25-04	137	134	-2.19
Surfers Paradise	3-16-25-05	255	253	-0.78
Surfers Paradise	3-16-25-06	326	358	9.82
Surfers Paradise	3-16-25-07	24	26	8.33
Surfers Paradise	3-16-25-08	293	286	-2.39
Surfers Paradise	3-16-25-09	14	16	14.29
Surfers Paradise	3-16-25-10	8	8	0.00
Surfers Paradise	3-16-25-11	48	45	-6.25
Surfers Paradise	3-16-25-12	43	44	2.33
Surfers Paradise	3-16-25-13	89	92	3.37
Surfers Paradise	3-16-25-14	271	271	0.00
Surfers Paradise	3-16-25-15	253	264	4.35
Surfers Paradise	3-16-26-01	67	63	-5.97
Surfers Paradise	3-16-26-02	66	64	-3.03
Surfers Paradise	3-16-26-03	102	107	4.90
Surfers Paradise	3-16-26-04	96	102	6.25
Surfers Paradise	3-16-26-05	150	158	5.33
Surfers Paradise	3-16-26-06	159	167	5.03
Surfers Paradise	3-16-26-07	23	24	4.35
Surfers Paradise	3-16-26-08	65	65	0.00
Surfers Paradise	3-16-26-09	14	19	35.71
Surfers Paradise	3-16-26-10	94	187	98.94
Surfers Paradise	3-16-26-11	91	89	-2.20
Surfers Paradise	3-16-26-12	88	84	-4.55
Surfers Paradise	3-16-26-13	245	236	-3.67
Surfers Paradise	3-16-26-14	97	103	6.19
Surfers Paradise	3-16-26-15	31	31	0.00
Surfers Paradise	69	9567	10007	4.60
Worongary-Tallai	3-17-19-04	605	642	6.12
Worongary-Tallai	3-17-19-05	391	417	6.65
Worongary-Tallai	3-17-19-07	327	334	2.14
Worongary-Tallai	3-17-19-08	279	283	1.43
Worongary-Tallai	3-17-19-09	441	446	1.13
Worongary-Tallai	3-17-19-10	671	694	3.43
Worongary-Tallai	3-17-19-11	701	704	0.43
Worongary-Tallai	3-17-19-12	375	385	2.67
Worongary-Tallai	3-17-19-16	468	476	1.71
Worongary-Tallai	3-17-19-17	402	430	6.97
Worongary-Tallai	10	4660	4811	3.24
Moncrieff	277	83369	86831	4.15

Queensland
Redistribution Statistics 2006

Enrolment Projections
Moreton

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Acacia Ridge	3-26-27-04	2	2	0.00
Acacia Ridge	1	2	2	0.00
Algester	3-26-24-02	456	466	2.19
Algester	3-26-24-03	317	324	2.21
Algester	3-26-24-04	586	591	0.85
Algester	3-26-24-05	549	577	5.10
Algester	3-26-24-06	466	466	0.00
Algester	3-26-24-07	286	297	3.85
Algester	3-26-24-08	675	688	1.93
Algester	3-26-24-09	303	307	1.32
Algester	3-26-24-10	506	516	1.98
Algester	3-26-28-11	838	1037	23.75
Algester	10	4982	5269	5.76
Annerley	3-24-03-08	485	499	2.89
Annerley	3-24-03-09	461	471	2.17
Annerley	2	946	970	2.54
Archerfield	3-26-16-04	173	174	0.58
Archerfield	3-26-16-05	208	212	1.92
Archerfield	2	381	386	1.31
Calamvale	3-26-10-01	592	622	5.07
Calamvale	3-26-10-02	734	778	5.99
Calamvale	3-26-10-03	765	811	6.01
Calamvale	3-26-10-04	740	792	7.03
Calamvale	3-26-10-05	604	629	4.14
Calamvale	3-26-10-06	333	694	108.41
Calamvale	3-26-10-07	444	474	6.76
Calamvale	3-26-10-08	444	507	14.19
Calamvale	3-26-17-01	480	605	26.04
Calamvale	3-26-17-05	399	463	16.04
Calamvale	3-26-17-06	409	488	19.32
Calamvale	11	5944	6863	15.46
Chelmer	3-26-15-01	383	389	1.57
Chelmer	3-26-15-02	358	372	3.91
Chelmer	3-26-15-03	195	193	-1.03
Chelmer	3-26-15-04	217	225	3.69
Chelmer	3-26-15-05	328	338	3.05
Chelmer	3-26-15-06	381	393	3.15

Queensland
Redistribution Statistics 2006

Enrolment Projections
Moreton

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Chelmer	6	1862	1910	2.58
Coopers Plains	3-24-23-01	78	76	-2.56
Coopers Plains	3-24-23-02	426	394	-7.51
Coopers Plains	3-24-23-03	277	258	-6.86
Coopers Plains	3-24-23-04	387	394	1.81
Coopers Plains	3-24-23-05	657	662	0.76
Coopers Plains	3-24-23-06	142	149	4.93
Coopers Plains	3-24-23-07	141	144	2.13
Coopers Plains	3-24-23-08	79	82	3.80
Coopers Plains	3-24-23-09	402	402	0.00
Coopers Plains	9	2589	2561	-1.08
Eight Mile Plains	3-26-04-01	301	315	4.65
Eight Mile Plains	3-26-04-02	366	395	7.92
Eight Mile Plains	3-26-04-03	0	0	0.00
Eight Mile Plains	3-26-04-04	732	796	8.74
Eight Mile Plains	3-26-04-05	537	554	3.17
Eight Mile Plains	3-26-04-06	410	424	3.41
Eight Mile Plains	3-26-04-07	357	363	1.68
Eight Mile Plains	3-26-04-08	654	783	19.72
Eight Mile Plains	3-26-04-12	517	569	10.06
Eight Mile Plains	3-26-04-13	730	775	6.16
Eight Mile Plains	3-26-04-14	368	379	2.99
Eight Mile Plains	3-26-04-15	623	661	6.10
Eight Mile Plains	12	5595	6014	7.49
Graceville	3-26-14-01	253	261	3.16
Graceville	3-26-14-02	413	417	0.97
Graceville	3-26-14-03	356	362	1.69
Graceville	3-26-14-04	260	264	1.54
Graceville	3-26-14-05	573	581	1.40
Graceville	3-26-14-06	369	377	2.17
Graceville	3-26-14-07	480	491	2.29
Graceville	7	2704	2753	1.81
Kuraby	3-26-08-16	151	164	8.61
Kuraby	1	151	164	8.61
MacGregor	3-24-21-01	383	383	0.00
MacGregor	3-24-21-02	408	411	0.74
MacGregor	3-24-21-03	441	447	1.36

Queensland
Redistribution Statistics 2006

Enrolment Projections
Moreton

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
MacGregor	3-24-21-04	527	535	1.52
MacGregor	3-24-21-05	298	305	2.35
MacGregor	3-24-21-06	526	529	0.57
MacGregor	3-24-21-07	504	497	-1.39
MacGregor	3-24-21-08	526	527	0.19
MacGregor	8	3613	3634	0.58
Moorooka	3-24-17-01	410	418	1.95
Moorooka	3-24-17-02	275	277	0.73
Moorooka	3-24-17-03	388	389	0.26
Moorooka	3-24-17-04	456	459	0.66
Moorooka	3-24-17-05	336	344	2.38
Moorooka	3-24-17-06	388	388	0.00
Moorooka	3-24-17-07	369	373	1.08
Moorooka	3-24-17-08	119	117	-1.68
Moorooka	3-24-18-01	379	383	1.06
Moorooka	3-24-18-02	228	229	0.44
Moorooka	3-24-18-03	369	369	0.00
Moorooka	3-24-18-04	307	308	0.33
Moorooka	3-24-18-05	255	258	1.18
Moorooka	3-24-18-06	411	416	1.22
Moorooka	3-24-18-07	213	212	-0.47
Moorooka	3-24-18-08	432	433	0.23
Moorooka	3-24-18-09	332	338	1.81
Moorooka	3-24-18-10	390	385	-1.28
Moorooka	3-24-18-11	235	237	0.85
Moorooka	19	6292	6333	0.65
Nathan	3-24-12-07	211	218	3.32
Nathan	3-24-12-08	118	122	3.39
Nathan	3-24-12-09	401	416	3.74
Nathan	3	730	756	3.56
Parkinson-Drewvale	3-26-08-01	567	662	16.75
Parkinson-Drewvale	3-26-17-02	606	641	5.78
Parkinson-Drewvale	3-26-17-03	498	592	18.88
Parkinson-Drewvale	3-26-17-04	490	725	47.96
Parkinson-Drewvale	3-26-17-07	344	356	3.49
Parkinson-Drewvale	3-26-17-08	459	509	10.89
Parkinson-Drewvale	3-26-17-09	469	486	3.62
Parkinson-Drewvale	3-26-17-10	727	839	15.41
Parkinson-Drewvale	3-26-17-11	606	629	3.80
Parkinson-Drewvale	3-26-17-12	712	767	7.72
Parkinson-Drewvale	10	5478	6206	13.29

Queensland
Redistribution Statistics 2006

Enrolment Projections
Moreton

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Robertson	3-24-22-01	611	656	7.36
Robertson	3-24-22-02	357	370	3.64
Robertson	3-24-22-03	276	279	1.09
Robertson	3-24-22-04	209	212	1.44
Robertson	3-24-22-05	309	321	3.88
Robertson	3-24-22-06	375	391	4.27
Robertson	3-24-22-07	371	380	2.43
Robertson	3-24-22-08	364	369	1.37
Robertson	8	2872	2978	3.69
Rocklea	3-26-16-01	203	197	-2.96
Rocklea	3-26-16-02	343	330	-3.79
Rocklea	3-26-16-03	406	402	-0.99
Rocklea	3	952	929	-2.42
Runcorn	3-26-26-01	492	503	2.24
Runcorn	3-26-26-02	424	433	2.12
Runcorn	3-26-26-03	367	376	2.45
Runcorn	3-26-26-04	451	452	0.22
Runcorn	3-26-26-05	677	686	1.33
Runcorn	3-26-26-06	329	338	2.74
Runcorn	3-26-26-07	211	221	4.74
Runcorn	3-26-26-08	559	559	0.00
Runcorn	3-26-26-09	510	527	3.33
Runcorn	3-26-26-10	402	413	2.74
Runcorn	3-26-26-11	441	441	0.00
Runcorn	3-26-26-12	350	360	2.86
Runcorn	3-26-26-13	463	502	8.42
Runcorn	3-26-26-14	375	387	3.20
Runcorn	3-26-26-15	252	256	1.59
Runcorn	3-26-26-16	254	254	0.00
Runcorn	3-26-26-17	501	506	1.00
Runcorn	3-26-26-18	433	441	1.85
Runcorn	18	7491	7655	2.19
Salisbury	3-24-19-01	267	267	0.00
Salisbury	3-24-19-02	252	254	0.79
Salisbury	3-24-19-03	475	479	0.84
Salisbury	3-24-19-04	240	242	0.83
Salisbury	3-24-19-05	303	302	-0.33
Salisbury	3-24-19-06	356	352	-1.12
Salisbury	3-24-19-07	284	288	1.41
Salisbury	3-24-19-08	514	529	2.92
Salisbury	3-24-19-09	339	350	3.24

Queensland
Redistribution Statistics 2006

Enrolment Projections
Moreton

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Salisbury	3-24-19-10	352	360	2.27
Salisbury	3-24-19-11	351	351	0.00
Salisbury	11	3733	3774	1.10
Sherwood	3-26-13-01	529	550	3.97
Sherwood	3-26-13-02	496	498	0.40
Sherwood	3-26-13-03	481	496	3.12
Sherwood	3-26-13-04	404	419	3.71
Sherwood	3-26-13-05	311	320	2.89
Sherwood	3-26-13-06	741	778	4.99
Sherwood	3-26-13-07	322	342	6.21
Sherwood	7	3284	3403	3.62
Stretton-Karawatha	3-26-08-02	394	418	6.09
Stretton-Karawatha	3-26-08-03	920	1115	21.20
Stretton-Karawatha	3-26-08-04	553	576	4.16
Stretton-Karawatha	3-26-08-11	572	587	2.62
Stretton-Karawatha	4	2439	2696	10.54
Sunnybank	3-26-29-01	568	583	2.64
Sunnybank	3-26-29-02	432	456	5.56
Sunnybank	3-26-29-03	542	554	2.21
Sunnybank	3-26-29-04	687	698	1.60
Sunnybank	3-26-29-05	492	498	1.22
Sunnybank	3-26-29-06	383	401	4.70
Sunnybank	3-26-29-07	264	270	2.27
Sunnybank	3-26-29-08	212	219	3.30
Sunnybank	3-26-29-09	324	327	0.93
Sunnybank	3-26-29-10	415	441	6.27
Sunnybank	3-26-29-11	501	507	1.20
Sunnybank	3-26-29-12	365	370	1.37
Sunnybank	12	5185	5324	2.68
Sunnybank Hills	3-26-27-01	310	318	2.58
Sunnybank Hills	3-26-27-02	499	511	2.40
Sunnybank Hills	3-26-27-03	466	480	3.00
Sunnybank Hills	3-26-27-05	219	222	1.37
Sunnybank Hills	3-26-27-06	407	456	12.04
Sunnybank Hills	3-26-27-07	465	475	2.15
Sunnybank Hills	3-26-27-08	443	480	8.35
Sunnybank Hills	3-26-27-09	315	324	2.86
Sunnybank Hills	3-26-27-10	274	281	2.55
Sunnybank Hills	3-26-27-11	354	359	1.41

Queensland
Redistribution Statistics 2006

Enrolment Projections
Moreton

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Sunnybank Hills	3-26-28-01	426	436	2.35
Sunnybank Hills	3-26-28-02	479	494	3.13
Sunnybank Hills	3-26-28-03	696	714	2.59
Sunnybank Hills	3-26-28-04	723	737	1.94
Sunnybank Hills	3-26-28-05	511	529	3.52
Sunnybank Hills	3-26-28-06	652	656	0.61
Sunnybank Hills	3-26-28-07	579	594	2.59
Sunnybank Hills	3-26-28-08	394	425	7.87
Sunnybank Hills	3-26-28-09	607	644	6.10
Sunnybank Hills	3-26-28-10	762	796	4.46
Sunnybank Hills	3-26-28-12	220	226	2.73
Sunnybank Hills	3-26-28-13	713	744	4.35
Sunnybank Hills	22	10514	10901	3.68
Tarragindi	3-24-14-06	256	252	-1.56
Tarragindi	3-24-14-07	275	281	2.18
Tarragindi	3-24-14-08	554	556	0.36
Tarragindi	3-24-14-09	346	356	2.89
Tarragindi	3-24-14-10	284	280	-1.41
Tarragindi	3-24-14-11	302	302	0.00
Tarragindi	3-24-15-01	121	125	3.31
Tarragindi	3-24-15-02	154	149	-3.25
Tarragindi	3-24-15-03	198	196	-1.01
Tarragindi	3-24-15-04	403	409	1.49
Tarragindi	3-24-15-05	233	228	-2.15
Tarragindi	3-24-15-06	506	506	0.00
Tarragindi	3-24-15-07	597	596	-0.17
Tarragindi	3-24-15-08	320	318	-0.62
Tarragindi	3-24-15-09	423	420	-0.71
Tarragindi	3-24-15-10	103	103	0.00
Tarragindi	16	5075	5077	0.04
Yeerongpilly	3-24-16-01	414	426	2.90
Yeerongpilly	3-24-16-02	393	416	5.85
Yeerongpilly	3-24-16-03	424	431	1.65
Yeerongpilly	3-24-16-04	136	138	1.47
Yeerongpilly	3-24-16-05	272	281	3.31
Yeerongpilly	5	1639	1692	3.23
Yeronga	3-24-01-01	204	210	2.94
Yeronga	3-24-01-02	310	318	2.58
Yeronga	3-24-01-03	320	330	3.12
Yeronga	3-24-01-04	302	314	3.97
Yeronga	3-24-01-05	378	380	0.53

Queensland
Redistribution Statistics 2006

Enrolment Projections
Moreton

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Yeronga	3-24-01-06	289	305	5.54
Yeronga	3-24-01-07	74	77	4.05
Yeronga	3-24-01-08	215	221	2.79
Yeronga	3-24-01-09	405	418	3.21
Yeronga	3-24-01-10	275	281	2.18
Yeronga	3-24-01-11	244	254	4.10
Yeronga	3-24-01-12	299	302	1.00
Yeronga	3-24-01-13	328	350	6.71
Yeronga	13	3643	3760	3.21
Moreton	220	88096	92010	4.44

Queensland
Redistribution Statistics 2006

Enrolment Projections
Oxley

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Acacia Ridge	3-26-18-01	503	526	4.57
Acacia Ridge	3-26-18-02	184	186	1.09
Acacia Ridge	3-26-18-03	589	585	-0.68
Acacia Ridge	3-26-18-04	370	370	0.00
Acacia Ridge	3-26-18-05	289	292	1.04
Acacia Ridge	3-26-18-06	293	295	0.68
Acacia Ridge	3-26-19-01	335	335	0.00
Acacia Ridge	3-26-19-02	362	366	1.10
Acacia Ridge	3-26-19-03	248	255	2.82
Acacia Ridge	3-26-19-04	316	316	0.00
Acacia Ridge	3-26-19-05	454	470	3.52
Acacia Ridge	3-26-19-06	392	395	0.77
Acacia Ridge	12	4335	4391	1.29
Browns Plains	3-25-21-02	830	850	2.41
Browns Plains	3-25-21-07	809	844	4.33
Browns Plains	2	1639	1694	3.36
Corinda	3-26-12-01	461	460	-0.22
Corinda	3-26-12-02	261	269	3.07
Corinda	3-26-12-03	303	304	0.33
Corinda	3-26-12-04	762	769	0.92
Corinda	3-26-12-05	439	458	4.33
Corinda	3-26-12-06	257	261	1.56
Corinda	3-26-12-07	298	296	-0.67
Corinda	3-26-12-08	248	262	5.65
Corinda	8	3029	3079	1.65
Darra-Sumner	3-26-09-09	324	324	0.00
Darra-Sumner	3-26-09-10	354	356	0.56
Darra-Sumner	3-26-11-02	737	743	0.81
Darra-Sumner	3-26-11-03	557	561	0.72
Darra-Sumner	3-26-11-06	230	233	1.30
Darra-Sumner	3-26-23-04	204	206	0.98
Darra-Sumner	6	2406	2423	0.71
Doolandella-Forest Lake	3-26-25-02	503	526	4.57
Doolandella-Forest Lake	3-26-25-03	608	631	3.78
Doolandella-Forest Lake	3-26-25-04	584	603	3.25
Doolandella-Forest Lake	3-26-25-05	610	621	1.80
Doolandella-Forest Lake	3-26-25-06	605	660	9.09
Doolandella-Forest Lake	3-26-25-07	558	571	2.33
Doolandella-Forest Lake	3-26-25-08	213	227	6.57

Queensland
Redistribution Statistics 2006

Enrolment Projections
Oxley

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Doolandella-Forest Lake	3-26-25-09	607	637	4.94
Doolandella-Forest Lake	3-26-25-10	462	475	2.81
Doolandella-Forest Lake	3-26-25-11	555	571	2.88
Doolandella-Forest Lake	3-26-25-12	298	326	9.40
Doolandella-Forest Lake	3-26-25-13	627	644	2.71
Doolandella-Forest Lake	3-26-25-14	399	440	10.28
Doolandella-Forest Lake	3-26-25-15	903	980	8.53
Doolandella-Forest Lake	3-26-25-17	487	498	2.26
Doolandella-Forest Lake	3-26-25-18	487	513	5.34
Doolandella-Forest Lake	3-26-25-19	463	478	3.24
Doolandella-Forest Lake	3-26-25-20	349	371	6.30
Doolandella-Forest Lake	3-26-25-21	196	202	3.06
Doolandella-Forest Lake	3-26-25-22	519	577	11.18
Doolandella-Forest Lake	20	10033	10551	5.16
Durack	3-26-20-01	688	686	-0.29
Durack	3-26-20-02	1095	1199	9.50
Durack	3-26-20-03	683	687	0.59
Durack	3-26-20-04	465	465	0.00
Durack	3-26-20-05	562	558	-0.71
Durack	3-26-20-06	580	580	0.00
Durack	6	4073	4175	2.50
Ellen Grove	3-26-23-03	711	849	19.41
Ellen Grove	3-26-23-05	335	350	4.48
Ellen Grove	3-26-23-06	521	541	3.84
Ellen Grove	3-26-23-07	455	485	6.59
Ellen Grove	3-26-25-01	253	321	26.88
Ellen Grove	3-26-25-16	724	913	26.10
Ellen Grove	6	2999	3459	15.34
Greenbank-Boronia Heights	3-25-23-01	0	0	0.00
Greenbank-Boronia Heights	3-25-23-02	0	0	0.00
Greenbank-Boronia Heights	2	0	0	0.00
Inala	3-26-21-01	73	71	-2.74
Inala	3-26-21-02	270	268	-0.74
Inala	3-26-21-03	416	412	-0.96
Inala	3-26-21-04	297	295	-0.67
Inala	3-26-21-05	369	374	1.36
Inala	3-26-21-06	489	493	0.82
Inala	3-26-21-07	150	147	-2.00
Inala	3-26-21-08	247	249	0.81

Queensland
Redistribution Statistics 2006

Enrolment Projections
Oxley

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Inala	3-26-21-09	313	312	-0.32
Inala	3-26-21-10	504	513	1.79
Inala	3-26-21-11	380	380	0.00
Inala	3-26-21-12	85	85	0.00
Inala	3-26-22-01	458	467	1.97
Inala	3-26-22-02	271	273	0.74
Inala	3-26-22-03	216	217	0.46
Inala	3-26-22-04	385	391	1.56
Inala	3-26-22-05	246	251	2.03
Inala	3-26-22-06	231	228	-1.30
Inala	3-26-22-07	386	384	-0.52
Inala	3-26-22-08	494	499	1.01
Inala	3-26-22-09	306	314	2.61
Inala	3-26-22-10	320	315	-1.56
Inala	3-26-22-11	389	385	-1.03
Inala	3-26-22-12	258	262	1.55
Inala	3-26-22-13	182	186	2.20
Inala	25	7735	7771	0.47
Ipswich (C) - Central	3-13-13-02	445	454	2.02
Ipswich (C) - Central	3-13-14-01	327	336	2.75
Ipswich (C) - Central	3-13-14-02	686	716	4.37
Ipswich (C) - Central	3-13-14-05	185	188	1.62
Ipswich (C) - Central	3-13-14-07	464	483	4.09
Ipswich (C) - Central	3-13-14-08	494	523	5.87
Ipswich (C) - Central	3-13-14-09	372	377	1.34
Ipswich (C) - Central	3-13-15-01	231	238	3.03
Ipswich (C) - Central	3-13-15-02	265	270	1.89
Ipswich (C) - Central	3-13-15-03	477	489	2.52
Ipswich (C) - Central	3-13-15-04	480	492	2.50
Ipswich (C) - Central	3-13-15-05	514	541	5.25
Ipswich (C) - Central	3-13-15-06	96	97	1.04
Ipswich (C) - Central	3-13-15-07	587	601	2.39
Ipswich (C) - Central	3-13-15-08	327	333	1.83
Ipswich (C) - Central	3-13-15-09	393	406	3.31
Ipswich (C) - Central	3-13-15-10	578	584	1.04
Ipswich (C) - Central	3-13-15-11	485	498	2.68
Ipswich (C) - Central	3-13-15-12	320	326	1.88
Ipswich (C) - Central	3-13-15-13	315	319	1.27
Ipswich (C) - Central	3-13-15-14	323	334	3.41
Ipswich (C) - Central	3-13-16-01	283	291	2.83
Ipswich (C) - Central	3-13-16-02	122	124	1.64
Ipswich (C) - Central	3-13-16-03	86	87	1.16
Ipswich (C) - Central	3-13-16-04	307	313	1.95
Ipswich (C) - Central	3-13-16-05	256	257	0.39
Ipswich (C) - Central	3-13-16-06	355	360	1.41

Queensland
Redistribution Statistics 2006

Enrolment Projections
Oxley

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Ipswich (C) - Central	3-13-16-07	477	475	-0.42
Ipswich (C) - Central	3-13-16-08	355	357	0.56
Ipswich (C) - Central	3-13-16-09	608	623	2.47
Ipswich (C) - Central	3-13-16-10	105	109	3.81
Ipswich (C) - Central	3-13-16-11	275	282	2.55
Ipswich (C) - Central	3-13-17-01	316	321	1.58
Ipswich (C) - Central	3-13-17-02	250	255	2.00
Ipswich (C) - Central	3-13-17-03	471	484	2.76
Ipswich (C) - Central	3-13-17-04	243	252	3.70
Ipswich (C) - Central	3-13-17-05	245	250	2.04
Ipswich (C) - Central	3-13-17-06	231	237	2.60
Ipswich (C) - Central	3-13-17-07	268	270	0.75
Ipswich (C) - Central	3-13-17-08	256	260	1.56
Ipswich (C) - Central	3-13-17-09	225	232	3.11
Ipswich (C) - Central	3-13-17-10	549	560	2.00
Ipswich (C) - Central	3-13-17-11	175	183	4.57
Ipswich (C) - Central	3-13-17-12	192	193	0.52
Ipswich (C) - Central	3-13-17-13	114	122	7.02
Ipswich (C) - Central	3-13-17-14	357	365	2.24
Ipswich (C) - Central	46	15485	15867	2.47
Ipswich (C) - East	3-13-08-01	342	373	9.06
Ipswich (C) - East	3-13-08-02	466	512	9.87
Ipswich (C) - East	3-13-08-03	611	676	10.64
Ipswich (C) - East	3-13-08-04	691	782	13.17
Ipswich (C) - East	3-13-08-05	519	577	11.18
Ipswich (C) - East	3-13-08-06	538	623	15.80
Ipswich (C) - East	3-13-08-07	301	336	11.63
Ipswich (C) - East	3-13-08-08	372	411	10.48
Ipswich (C) - East	3-13-08-09	426	470	10.33
Ipswich (C) - East	3-13-08-10	508	562	10.63
Ipswich (C) - East	3-13-08-11	979	1441	47.19
Ipswich (C) - East	3-13-08-12	168	186	10.71
Ipswich (C) - East	3-13-08-13	363	412	13.50
Ipswich (C) - East	3-13-08-14	932	1611	72.85
Ipswich (C) - East	3-13-08-15	154	223	44.81
Ipswich (C) - East	3-13-09-01	467	512	9.64
Ipswich (C) - East	3-13-09-02	418	480	14.83
Ipswich (C) - East	3-13-09-03	626	704	12.46
Ipswich (C) - East	3-13-09-04	314	359	14.33
Ipswich (C) - East	3-13-09-05	106	118	11.32
Ipswich (C) - East	3-13-09-06	486	545	12.14
Ipswich (C) - East	3-13-09-07	246	286	16.26
Ipswich (C) - East	3-13-10-01	0	0	0.00
Ipswich (C) - East	3-13-10-02	761	859	12.88
Ipswich (C) - East	3-13-10-03	621	682	9.82

Queensland
Redistribution Statistics 2006

Enrolment Projections
Oxley

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Ipswich (C) - East	3-13-10-04	697	765	9.76
Ipswich (C) - East	3-13-10-05	480	523	8.96
Ipswich (C) - East	3-13-10-06	574	651	13.41
Ipswich (C) - East	3-13-10-07	513	564	9.94
Ipswich (C) - East	3-13-10-08	856	1039	21.38
Ipswich (C) - East	3-13-10-09	185	277	49.73
Ipswich (C) - East	3-13-10-10	685	769	12.26
Ipswich (C) - East	3-13-10-11	310	405	30.65
Ipswich (C) - East	3-13-10-12	9	10	11.11
Ipswich (C) - East	3-13-10-13	348	384	10.34
Ipswich (C) - East	3-13-10-14	453	519	14.57
Ipswich (C) - East	3-13-10-15	288	340	18.06
Ipswich (C) - East	3-13-10-16	268	325	21.27
Ipswich (C) - East	3-13-12-01	563	646	14.74
Ipswich (C) - East	3-13-12-02	461	533	15.62
Ipswich (C) - East	3-13-12-03	674	730	8.31
Ipswich (C) - East	3-13-12-04	202	237	17.33
Ipswich (C) - East	3-13-12-05	328	362	10.37
Ipswich (C) - East	3-13-12-06	359	443	23.40
Ipswich (C) - East	3-13-12-07	543	645	18.78
Ipswich (C) - East	3-13-12-08	354	392	10.73
Ipswich (C) - East	3-13-12-09	450	545	21.11
Ipswich (C) - East	3-13-12-10	395	451	14.18
Ipswich (C) - East	3-13-12-11	388	437	12.63
Ipswich (C) - East	3-13-12-12	238	258	8.40
Ipswich (C) - East	3-13-12-13	269	343	27.51
Ipswich (C) - East	3-13-13-01	86	94	9.30
Ipswich (C) - East	3-13-13-03	325	361	11.08
Ipswich (C) - East	3-13-13-04	394	454	15.23
Ipswich (C) - East	3-13-13-05	420	484	15.24
Ipswich (C) - East	3-13-13-06	247	269	8.91
Ipswich (C) - East	3-13-13-07	395	436	10.38
Ipswich (C) - East	3-13-13-08	270	367	35.93
Ipswich (C) - East	3-13-13-09	0	0	0.00
Ipswich (C) - East	3-13-14-03	44	47	6.82
Ipswich (C) - East	3-13-14-04	501	608	21.36
Ipswich (C) - East	3-13-14-06	590	651	10.34
Ipswich (C) - East	3-13-14-10	429	469	9.32
Ipswich (C) - East	3-13-14-11	571	682	19.44
Ipswich (C) - East	3-13-14-12	749	813	8.54
Ipswich (C) - East	65	27326	32068	17.35
Oxley	3-26-11-01	648	671	3.55
Oxley	3-26-11-05	440	445	1.14
Oxley	3-26-11-07	303	306	0.99
Oxley	3-26-11-08	499	506	1.40

Queensland
Redistribution Statistics 2006

Enrolment Projections
Oxley

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Oxley	3-26-11-09	8	14	75.00
Oxley	3-26-11-10	112	114	1.79
Oxley	3-26-11-11	399	411	3.01
Oxley	3-26-11-12	441	456	3.40
Oxley	3-26-11-13	371	379	2.16
Oxley	3-26-11-14	359	370	3.06
Oxley	3-26-11-15	215	215	0.00
Oxley	3-26-11-16	450	559	24.22
Oxley	12	4245	4446	4.73
Pallara-Heathwood-Larapinta	3-26-24-01	419	431	2.86
Pallara-Heathwood-Larapinta	3-26-24-11	97	270	178.35
Pallara-Heathwood-Larapinta	3-26-24-12	2	2	0.00
Pallara-Heathwood-Larapinta	3	518	703	35.71
Richlands	3-26-21-13	337	332	-1.48
Richlands	3-26-23-01	0	0	0.00
Richlands	3-26-23-02	182	187	2.75
Richlands	3	519	519	0.00
Seventeen Mile Rocks	3-26-06-01	758	982	29.55
Seventeen Mile Rocks	3-26-06-02	620	640	3.23
Seventeen Mile Rocks	3-26-06-03	580	682	17.59
Seventeen Mile Rocks	3-26-06-04	340	347	2.06
Seventeen Mile Rocks	3-26-06-05	581	604	3.96
Seventeen Mile Rocks	3-26-06-06	97	115	18.56
Seventeen Mile Rocks	3-26-06-07	596	649	8.89
Seventeen Mile Rocks	3-26-06-08	416	427	2.64
Seventeen Mile Rocks	3-26-06-09	319	327	2.51
Seventeen Mile Rocks	3-26-06-10	405	417	2.96
Seventeen Mile Rocks	3-26-11-04	499	512	2.61
Seventeen Mile Rocks	11	5211	5702	9.42
Wacol	3-26-09-02	0	0	0.00
Wacol	3-26-09-03	191	194	1.57
Wacol	3-26-09-04	371	376	1.35
Wacol	3-26-09-05	426	424	-0.47
Wacol	3-26-09-06	329	335	1.82
Wacol	3-26-09-07	109	110	0.92
Wacol	3-26-09-08	15	15	0.00
Wacol	7	1441	1454	0.90

Queensland
Redistribution Statistics 2006

Enrolment Projections
Oxley

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Willawong	3-26-20-07	122	124	1.64
Willawong	1	122	124	1.64
Oxley	235	91116	98426	8.02

Queensland
Redistribution Statistics 2006

Enrolment Projections
Petrie

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Aspley	3-22-01-02	687	688	0.15
Aspley	3-22-01-03	473	471	-0.42
Aspley	3-22-01-04	607	610	0.49
Aspley	3-22-01-05	575	578	0.52
Aspley	3-22-01-06	470	471	0.21
Aspley	3-22-01-07	361	364	0.83
Aspley	3-22-01-08	539	555	2.97
Aspley	3-22-01-09	545	550	0.92
Aspley	3-22-02-05	249	250	0.40
Aspley	9	4506	4537	0.69
Bald Hills	3-18-15-01	412	404	-1.94
Bald Hills	3-18-15-02	580	572	-1.38
Bald Hills	3-18-15-03	420	410	-2.38
Bald Hills	3-18-15-04	450	449	-0.22
Bald Hills	3-18-15-05	241	286	18.67
Bald Hills	3-18-15-06	689	883	28.16
Bald Hills	3-18-15-07	694	686	-1.15
Bald Hills	3-18-18-08	449	442	-1.56
Bald Hills	3-18-18-09	570	561	-1.58
Bald Hills	9	4505	4693	4.17
Bracken Ridge	3-18-15-08	665	775	16.54
Bracken Ridge	3-18-15-09	655	666	1.68
Bracken Ridge	3-18-15-10	648	662	2.16
Bracken Ridge	3-18-15-11	540	565	4.63
Bracken Ridge	3-18-15-12	485	499	2.89
Bracken Ridge	3-18-15-13	812	834	2.71
Bracken Ridge	3-18-15-14	650	659	1.38
Bracken Ridge	3-18-18-01	463	479	3.46
Bracken Ridge	3-18-18-02	550	561	2.00
Bracken Ridge	3-18-18-03	418	432	3.35
Bracken Ridge	3-18-18-04	838	971	15.87
Bracken Ridge	3-18-18-05	458	476	3.93
Bracken Ridge	3-18-18-06	366	376	2.73
Bracken Ridge	3-18-18-07	450	466	3.56
Bracken Ridge	3-18-18-10	483	487	0.83
Bracken Ridge	3-18-18-11	359	364	1.39
Bracken Ridge	3-18-18-12	651	659	1.23
Bracken Ridge	3-18-18-13	439	448	2.05
Bracken Ridge	18	9930	10379	4.52
Bridgeman Downs	3-18-13-01	461	481	4.34
Bridgeman Downs	3-18-13-02	826	903	9.32

Queensland
Redistribution Statistics 2006

Enrolment Projections
Petrie

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Bridgeman Downs	3-18-13-03	810	869	7.28
Bridgeman Downs	3-18-13-04	633	689	8.85
Bridgeman Downs	3-18-13-05	507	565	11.44
Bridgeman Downs	3-18-13-06	881	935	6.13
Bridgeman Downs	3-18-13-07	488	500	2.46
Bridgeman Downs	7	4606	4942	7.29
Carseldine	3-18-14-01	891	1020	14.48
Carseldine	3-18-14-02	707	709	0.28
Carseldine	3-18-14-03	932	941	0.97
Carseldine	3-18-14-04	749	773	3.20
Carseldine	3-18-14-05	566	586	3.53
Carseldine	3-18-14-06	444	452	1.80
Carseldine	3-18-14-07	416	434	4.33
Carseldine	3-18-14-08	259	263	1.54
Carseldine	8	4964	5178	4.31
Chermside West	3-22-06-01	415	418	0.72
Chermside West	3-22-06-02	579	581	0.35
Chermside West	3-22-06-03	407	409	0.49
Chermside West	3-22-06-04	389	393	1.03
Chermside West	3-22-06-05	582	577	-0.86
Chermside West	3-22-06-06	508	508	0.00
Chermside West	3-22-06-07	367	365	-0.54
Chermside West	3-22-06-08	412	415	0.73
Chermside West	3-22-06-09	362	362	0.00
Chermside West	3-22-06-10	398	399	0.25
Chermside West	10	4419	4427	0.18
Clontarf	3-12-15-01	371	367	-1.08
Clontarf	3-12-15-02	310	309	-0.32
Clontarf	3-12-15-05	318	318	0.00
Clontarf	3-12-15-08	375	370	-1.33
Clontarf	3-12-15-11	407	408	0.25
Clontarf	3-12-16-01	357	353	-1.12
Clontarf	3-12-16-02	142	141	-0.70
Clontarf	3-12-16-03	344	347	0.87
Clontarf	3-12-16-04	342	339	-0.88
Clontarf	3-12-16-05	588	590	0.34
Clontarf	3-12-16-07	193	192	-0.52
Clontarf	3-12-16-08	520	511	-1.73
Clontarf	3-12-16-09	337	337	0.00
Clontarf	3-12-16-10	222	211	-4.95
Clontarf	3-12-16-11	140	139	-0.71

Queensland
Redistribution Statistics 2006

Enrolment Projections
Petrie

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Clontarf	3-12-16-12	427	414	-3.04
Clontarf	3-12-16-14	0	0	-0.00
Clontarf	17	5393	5346	-0.87
Deception Bay	3-12-23-02	667	720	7.95
Deception Bay	3-12-23-03	471	499	5.94
Deception Bay	3-12-23-07	500	551	10.20
Deception Bay	3-12-23-08	416	429	3.12
Deception Bay	3-12-23-09	63	84	33.33
Deception Bay	3-12-23-12	475	608	28.00
Deception Bay	3-12-23-13	578	741	28.20
Deception Bay	7	3170	3632	14.57
Everton Park	3-22-08-02	363	357	-1.65
Everton Park	3-22-08-10	117	118	0.85
Everton Park	3-22-08-11	626	621	-0.80
Everton Park	3-22-08-12	422	422	0.00
Everton Park	4	1528	1518	-0.65
Griffin-Mango Hill	3-18-04-04	681	985	44.64
Griffin-Mango Hill	3-18-04-05	41	56	36.59
Griffin-Mango Hill	3-18-04-13	407	504	23.83
Griffin-Mango Hill	3-18-04-14	475	617	29.89
Griffin-Mango Hill	3-18-04-15	479	599	25.05
Griffin-Mango Hill	3-18-04-20	1899	2991	57.50
Griffin-Mango Hill	3-18-04-21	51	73	43.14
Griffin-Mango Hill	3-18-04-22	375	524	39.73
Griffin-Mango Hill	3-18-04-23	322	431	33.85
Griffin-Mango Hill	3-18-04-24	296	367	23.99
Griffin-Mango Hill	10	5026	7147	42.20
Margate-Woody Point	3-12-14-11	419	422	0.72
Margate-Woody Point	3-12-14-12	362	367	1.38
Margate-Woody Point	3-12-14-13	209	241	15.31
Margate-Woody Point	3-12-14-14	520	531	2.12
Margate-Woody Point	3-12-14-15	362	360	-0.55
Margate-Woody Point	3-12-15-03	156	159	1.92
Margate-Woody Point	3-12-15-04	488	490	0.41
Margate-Woody Point	3-12-15-10	384	387	0.78
Margate-Woody Point	3-12-15-13	256	261	1.95
Margate-Woody Point	3-12-16-06	240	249	3.75
Margate-Woody Point	3-12-16-13	123	123	0.00
Margate-Woody Point	3-12-17-01	217	229	5.53
Margate-Woody Point	3-12-17-02	235	234	-0.43

Queensland
Redistribution Statistics 2006

Enrolment Projections
Petrie

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Margate-Woody Point	3-12-17-03	277	282	1.81
Margate-Woody Point	3-12-17-04	153	153	0.00
Margate-Woody Point	3-12-17-05	394	402	2.03
Margate-Woody Point	3-12-17-06	288	290	0.69
Margate-Woody Point	3-12-17-07	185	187	1.08
Margate-Woody Point	3-12-17-08	500	525	5.00
Margate-Woody Point	3-12-17-09	280	299	6.79
Margate-Woody Point	3-12-17-10	331	338	2.11
Margate-Woody Point	3-12-17-11	270	267	-1.11
Margate-Woody Point	3-12-17-12	246	251	2.03
Margate-Woody Point	3-12-17-13	288	295	2.43
Margate-Woody Point	24	7183	7342	2.21
McDowall	3-22-07-01	535	581	8.60
McDowall	3-22-07-02	571	583	2.10
McDowall	3-22-07-03	734	835	13.76
McDowall	3-22-07-04	334	341	2.10
McDowall	3-22-07-05	604	620	2.65
McDowall	3-22-07-06	474	488	2.95
McDowall	3-22-07-07	533	542	1.69
McDowall	3-22-07-08	532	550	3.38
McDowall	3-22-07-09	442	462	4.52
McDowall	9	4759	5002	5.11
Redcliffe-Scarborough	3-12-12-01	451	460	2.00
Redcliffe-Scarborough	3-12-12-02	183	197	7.65
Redcliffe-Scarborough	3-12-12-03	243	265	9.05
Redcliffe-Scarborough	3-12-12-04	414	419	1.21
Redcliffe-Scarborough	3-12-12-05	338	346	2.37
Redcliffe-Scarborough	3-12-12-06	224	230	2.68
Redcliffe-Scarborough	3-12-12-07	219	220	0.46
Redcliffe-Scarborough	3-12-12-08	302	317	4.97
Redcliffe-Scarborough	3-12-12-09	491	507	3.26
Redcliffe-Scarborough	3-12-12-10	812	813	0.12
Redcliffe-Scarborough	3-12-12-11	328	338	3.05
Redcliffe-Scarborough	3-12-12-12	464	463	-0.22
Redcliffe-Scarborough	3-12-12-13	322	357	10.87
Redcliffe-Scarborough	3-12-12-14	663	702	5.88
Redcliffe-Scarborough	3-12-12-15	557	559	0.36
Redcliffe-Scarborough	3-12-13-01	408	416	1.96
Redcliffe-Scarborough	3-12-13-02	224	230	2.68
Redcliffe-Scarborough	3-12-13-03	227	231	1.76
Redcliffe-Scarborough	3-12-13-04	448	459	2.46
Redcliffe-Scarborough	3-12-13-05	425	450	5.88
Redcliffe-Scarborough	3-12-13-06	387	390	0.78

Queensland
Redistribution Statistics 2006

Enrolment Projections
Petrie

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Redcliffe-Scarborough	3-12-13-07	672	748	11.31
Redcliffe-Scarborough	3-12-13-08	412	412	0.00
Redcliffe-Scarborough	3-12-13-09	248	256	3.23
Redcliffe-Scarborough	3-12-13-10	399	406	1.75
Redcliffe-Scarborough	3-12-13-11	110	117	6.36
Redcliffe-Scarborough	3-12-13-12	373	376	0.80
Redcliffe-Scarborough	3-12-14-01	133	134	0.75
Redcliffe-Scarborough	3-12-14-02	260	267	2.69
Redcliffe-Scarborough	3-12-14-03	341	368	7.92
Redcliffe-Scarborough	3-12-14-04	94	93	-1.06
Redcliffe-Scarborough	3-12-14-05	266	279	4.89
Redcliffe-Scarborough	3-12-14-06	312	326	4.49
Redcliffe-Scarborough	3-12-14-07	199	201	1.01
Redcliffe-Scarborough	3-12-14-08	321	323	0.62
Redcliffe-Scarborough	3-12-14-09	268	270	0.75
Redcliffe-Scarborough	3-12-14-10	147	149	1.36
Redcliffe-Scarborough	3-12-14-16	274	277	1.09
Redcliffe-Scarborough	38	12959	13371	3.18
Rothwell-Kippa-Ring	3-12-11-01	391	402	2.81
Rothwell-Kippa-Ring	3-12-11-02	657	711	8.22
Rothwell-Kippa-Ring	3-12-11-03	451	461	2.22
Rothwell-Kippa-Ring	3-12-11-04	381	386	1.31
Rothwell-Kippa-Ring	3-12-11-05	116	124	6.90
Rothwell-Kippa-Ring	3-12-11-06	317	325	2.52
Rothwell-Kippa-Ring	3-12-11-07	266	313	17.67
Rothwell-Kippa-Ring	3-12-11-08	468	484	3.42
Rothwell-Kippa-Ring	3-12-11-09	743	812	9.29
Rothwell-Kippa-Ring	3-12-11-10	214	218	1.87
Rothwell-Kippa-Ring	3-12-11-11	311	317	1.93
Rothwell-Kippa-Ring	3-12-11-12	558	629	12.72
Rothwell-Kippa-Ring	3-12-11-13	308	311	0.97
Rothwell-Kippa-Ring	3-12-11-14	419	435	3.82
Rothwell-Kippa-Ring	3-12-11-15	598	611	2.17
Rothwell-Kippa-Ring	3-12-11-16	415	448	7.95
Rothwell-Kippa-Ring	3-12-11-17	451	454	0.67
Rothwell-Kippa-Ring	3-12-15-06	366	371	1.37
Rothwell-Kippa-Ring	3-12-15-07	385	396	2.86
Rothwell-Kippa-Ring	3-12-15-09	561	573	2.14
Rothwell-Kippa-Ring	3-12-15-12	505	509	0.79
Rothwell-Kippa-Ring	3-12-15-14	511	523	2.35
Rothwell-Kippa-Ring	22	9392	9813	4.48
Stafford Heights	3-22-09-01	651	653	0.31
Stafford Heights	3-22-09-02	464	465	0.22

Queensland
Redistribution Statistics 2006

Enrolment Projections
Petrie

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Stafford Heights	3-22-09-03	671	669	-0.30
Stafford Heights	3-22-09-05	220	220	0.00
Stafford Heights	3-22-09-06	377	375	-0.53
Stafford Heights	3-22-09-07	474	479	1.05
Stafford Heights	3-22-09-08	396	396	0.00
Stafford Heights	3-22-09-09	568	568	0.00
Stafford Heights	3-22-09-10	439	435	-0.91
Stafford Heights	3-22-09-11	398	399	0.25
Stafford Heights	10	4658	4659	0.02
Taigum-Fitzgibbon	3-18-23-01	692	704	1.73
Taigum-Fitzgibbon	3-18-23-02	357	367	2.80
Taigum-Fitzgibbon	3-18-23-03	334	335	0.30
Taigum-Fitzgibbon	3-18-23-04	303	316	4.29
Taigum-Fitzgibbon	4	1686	1722	2.14
Petrie	206	88684	93708	5.67

Queensland
Redistribution Statistics 2006

Enrolment Projections
Rankin

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Browns Plains	3-25-10-02	557	597	7.18
Browns Plains	3-25-10-04	268	280	4.48
Browns Plains	3-25-10-05	762	768	0.79
Browns Plains	3-25-10-06	235	241	2.55
Browns Plains	3-25-10-07	661	734	11.04
Browns Plains	3-25-10-08	558	572	2.51
Browns Plains	3-25-10-09	599	611	2.00
Browns Plains	3-25-10-10	654	716	9.48
Browns Plains	3-25-10-11	489	553	13.09
Browns Plains	3-25-10-12	580	701	20.86
Browns Plains	3-25-20-01	452	464	2.65
Browns Plains	3-25-20-02	423	431	1.89
Browns Plains	3-25-20-03	547	565	3.29
Browns Plains	3-25-20-04	307	312	1.63
Browns Plains	3-25-20-05	290	297	2.41
Browns Plains	3-25-20-06	602	609	1.16
Browns Plains	3-25-20-07	578	596	3.11
Browns Plains	3-25-20-08	483	491	1.66
Browns Plains	3-25-20-09	314	321	2.23
Browns Plains	3-25-20-10	336	347	3.27
Browns Plains	3-25-20-11	547	558	2.01
Browns Plains	3-25-20-12	699	712	1.86
Browns Plains	3-25-20-13	292	296	1.37
Browns Plains	3-25-21-01	421	428	1.66
Browns Plains	3-25-21-03	359	370	3.06
Browns Plains	3-25-21-04	452	465	2.88
Browns Plains	3-25-21-05	565	582	3.01
Browns Plains	3-25-21-06	526	531	0.95
Browns Plains	3-25-21-08	434	440	1.38
Browns Plains	3-25-21-09	371	380	2.43
Browns Plains	3-25-21-10	293	304	3.75
Browns Plains	3-25-21-11	393	396	0.76
Browns Plains	32	15047	15668	4.13
Daisy Hill-Priestdale	3-25-06-01	103	102	-0.97
Daisy Hill-Priestdale	3-25-06-02	0	0	0.00
Daisy Hill-Priestdale	3-25-06-03	533	542	1.69
Daisy Hill-Priestdale	3-25-06-04	434	439	1.15
Daisy Hill-Priestdale	3-25-06-05	336	339	0.89
Daisy Hill-Priestdale	3-25-06-06	714	723	1.26
Daisy Hill-Priestdale	3-25-06-07	676	676	0.00
Daisy Hill-Priestdale	3-25-06-08	0	0	0.00
Daisy Hill-Priestdale	8	2796	2821	0.89
Eight Mile Plains	3-26-04-03	60	68	13.33

Queensland
Redistribution Statistics 2006

Enrolment Projections
Rankin

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Eight Mile Plains	3-26-04-08	0	0	0.00
Eight Mile Plains	2	60	68	13.33
Greenbank-Boronia Heights	3-25-23-01	0	0	0.00
Greenbank-Boronia Heights	3-25-23-02	314	319	1.59
Greenbank-Boronia Heights	3-25-23-03	331	345	4.23
Greenbank-Boronia Heights	3-25-23-04	338	350	3.55
Greenbank-Boronia Heights	3-25-23-05	442	471	6.56
Greenbank-Boronia Heights	3-25-23-06	539	545	1.11
Greenbank-Boronia Heights	3-25-23-07	583	597	2.40
Greenbank-Boronia Heights	3-25-23-08	543	565	4.05
Greenbank-Boronia Heights	3-25-23-09	592	599	1.18
Greenbank-Boronia Heights	3-25-23-10	584	598	2.40
Greenbank-Boronia Heights	3-25-23-11	428	454	6.07
Greenbank-Boronia Heights	11	4694	4843	3.17
Kingston	3-25-13-01	395	401	1.52
Kingston	3-25-13-02	434	436	0.46
Kingston	3-25-13-03	481	484	0.62
Kingston	3-25-13-04	429	436	1.63
Kingston	3-25-13-05	421	421	0.00
Kingston	3-25-13-06	451	456	1.11
Kingston	3-25-13-07	303	307	1.32
Kingston	3-25-17-01	360	364	1.11
Kingston	3-25-17-02	505	513	1.58
Kingston	3-25-17-03	304	307	0.99
Kingston	3-25-17-04	387	392	1.29
Kingston	3-25-17-05	205	210	2.44
Kingston	3-25-17-06	570	577	1.23
Kingston	3-25-17-07	349	353	1.15
Kingston	3-25-17-08	124	124	0.00
Kingston	3-25-17-09	257	260	1.17
Kingston	3-25-17-10	261	266	1.92
Kingston	3-25-17-11	428	438	2.34
Kingston	3-25-17-12	390	405	3.85
Kingston	19	7054	7150	1.36
Kuraby	3-26-08-07	757	927	22.46
Kuraby	3-26-08-08	148	202	36.49
Kuraby	3-26-08-09	673	708	5.20
Kuraby	3-26-08-12	642	708	10.28
Kuraby	3-26-08-13	456	524	14.91
Kuraby	3-26-08-14	580	646	11.38
Kuraby	3-26-08-15	461	492	6.72

Queensland
Redistribution Statistics 2006

Enrolment Projections
Rankin

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Kuraby	7	3717	4207	13.18
Logan (C) Bal	3-25-10-01	687	807	17.47
Logan (C) Bal	3-25-10-03	498	513	3.01
Logan (C) Bal	2	1185	1320	11.39
Loganholme	3-25-09-02	605	613	1.32
Loganholme	3-25-09-03	646	677	4.80
Loganholme	3-25-09-05	472	486	2.97
Loganholme	3-25-09-13	438	468	6.85
Loganholme	3-25-09-14	681	710	4.26
Loganholme	3-25-09-16	401	412	2.74
Loganholme	6	3243	3366	3.79
Loganlea	3-25-11-03	37	37	0.00
Loganlea	3-25-11-04	4	4	0.00
Loganlea	3-25-11-08	472	650	37.71
Loganlea	3-25-11-09	2	2	0.00
Loganlea	4	515	693	34.56
Marsden	3-25-18-01	103	108	4.85
Marsden	3-25-18-02	322	337	4.66
Marsden	3-25-18-03	607	630	3.79
Marsden	3-25-18-04	398	413	3.77
Marsden	3-25-18-05	425	444	4.47
Marsden	3-25-18-06	535	635	18.69
Marsden	3-25-18-07	279	285	2.15
Marsden	3-25-18-08	551	580	5.26
Marsden	3-25-18-09	560	660	17.86
Marsden	3-25-18-10	528	567	7.39
Marsden	3-25-19-01	506	522	3.16
Marsden	3-25-19-02	602	900	49.50
Marsden	3-25-19-03	347	367	5.76
Marsden	3-25-19-04	273	287	5.13
Marsden	3-25-19-05	413	441	6.78
Marsden	3-25-19-06	459	477	3.92
Marsden	3-25-19-07	420	445	5.95
Marsden	3-25-19-08	431	449	4.18
Marsden	3-25-19-09	358	370	3.35
Marsden	3-25-19-10	364	383	5.22
Marsden	3-25-19-11	556	766	37.77
Marsden	3-25-19-12	350	362	3.43
Marsden	3-25-19-13	322	339	5.28

Queensland
Redistribution Statistics 2006

Enrolment Projections
Rankin

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Marsden	3-25-19-14	370	392	5.95
Marsden	24	10079	11159	10.72
Parkinson-Drewvale	3-26-08-01	0	0	0.00
Parkinson-Drewvale	3-26-08-10	629	764	21.46
Parkinson-Drewvale	2	629	764	21.46
Rochedale South	3-25-02-01	485	480	-1.03
Rochedale South	3-25-02-02	577	571	-1.04
Rochedale South	3-25-02-03	364	361	-0.82
Rochedale South	3-25-02-04	374	375	0.27
Rochedale South	3-25-02-05	513	510	-0.58
Rochedale South	3-25-02-06	379	379	0.00
Rochedale South	3-25-02-07	459	463	0.87
Rochedale South	3-25-02-08	222	219	-1.35
Rochedale South	3-25-02-09	195	195	0.00
Rochedale South	3-25-02-10	416	418	0.48
Rochedale South	3-25-02-11	509	517	1.57
Rochedale South	3-25-02-12	335	334	-0.30
Rochedale South	3-25-02-13	311	315	1.29
Rochedale South	3-25-04-01	349	349	0.00
Rochedale South	3-25-04-02	349	347	-0.57
Rochedale South	3-25-04-03	606	606	0.00
Rochedale South	3-25-04-04	528	531	0.57
Rochedale South	3-25-04-05	561	572	1.96
Rochedale South	3-25-04-06	457	460	0.66
Rochedale South	3-25-04-07	196	194	-1.02
Rochedale South	3-25-04-08	242	240	-0.83
Rochedale South	3-25-04-09	338	340	0.59
Rochedale South	3-25-04-10	400	400	0.00
Rochedale South	3-25-04-11	255	259	1.57
Rochedale South	3-25-04-12	640	633	-1.09
Rochedale South	25	10060	10068	0.08
Runcorn	3-26-26-09	0	0	0.00
Runcorn	3-26-26-17	0	0	0.00
Runcorn	2	0	0	0.00
Shailer Park	3-25-07-01	442	459	3.85
Shailer Park	3-25-07-02	578	588	1.73
Shailer Park	3-25-07-03	262	269	2.67
Shailer Park	3-25-07-04	559	567	1.43
Shailer Park	3-25-07-05	413	419	1.45

Queensland
Redistribution Statistics 2006

Enrolment Projections
Rankin

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Shailer Park	3-25-07-06	393	397	1.02
Shailer Park	3-25-07-07	389	403	3.60
Shailer Park	3-25-07-08	557	568	1.97
Shailer Park	3-25-07-09	464	478	3.02
Shailer Park	3-25-07-10	682	694	1.76
Shailer Park	3-25-07-11	407	415	1.97
Shailer Park	3-25-07-12	357	366	2.52
Shailer Park	3-25-07-13	432	443	2.55
Shailer Park	3-25-07-14	609	650	6.73
Shailer Park	3-25-07-15	459	463	0.87
Shailer Park	15	7003	7179	2.51
Slacks Creek	3-25-12-01	354	357	0.85
Slacks Creek	3-25-12-02	416	420	0.96
Slacks Creek	3-25-12-03	500	503	0.60
Slacks Creek	3-25-12-04	486	491	1.03
Slacks Creek	3-25-12-05	590	591	0.17
Slacks Creek	3-25-12-06	466	480	3.00
Slacks Creek	3-25-12-07	495	501	1.21
Slacks Creek	3-25-12-08	249	250	0.40
Slacks Creek	3-25-12-09	336	336	0.00
Slacks Creek	3-25-12-10	182	187	2.75
Slacks Creek	3-25-12-11	83	84	1.20
Slacks Creek	3-25-13-08	246	252	2.44
Slacks Creek	3-25-13-09	516	521	0.97
Slacks Creek	3-25-14-01	287	289	0.70
Slacks Creek	3-25-14-02	453	455	0.44
Slacks Creek	3-25-14-03	284	287	1.06
Slacks Creek	3-25-14-06	421	429	1.90
Slacks Creek	3-25-14-07	361	365	1.11
Slacks Creek	3-25-14-08	415	418	0.72
Slacks Creek	19	7140	7216	1.06
Springwood	3-25-03-01	310	306	-1.29
Springwood	3-25-03-02	645	639	-0.93
Springwood	3-25-03-03	691	692	0.14
Springwood	3-25-03-04	582	583	0.17
Springwood	3-25-03-05	373	374	0.27
Springwood	3-25-03-06	701	698	-0.43
Springwood	3-25-03-07	285	285	0.00
Springwood	3-25-03-08	175	174	-0.57
Springwood	3-25-03-09	294	296	0.68
Springwood	9	4056	4047	-0.22

Queensland
Redistribution Statistics 2006

Enrolment Projections
Rankin

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Stretton-Karawatha	3-26-08-02	0	0	0.00
Stretton-Karawatha	3-26-08-03	0	0	0.00
Stretton-Karawatha	3-26-08-06	30	33	10.00
Stretton-Karawatha	3	30	33	10.00
Tanah Merah	3-25-11-01	593	592	-0.17
Tanah Merah	1	593	592	-0.17
Underwood	3-25-01-01	488	499	2.25
Underwood	3-25-01-02	451	463	2.66
Underwood	3-25-01-03	544	564	3.68
Underwood	3-25-01-04	131	134	2.29
Underwood	3-25-01-05	371	479	29.11
Underwood	3-25-01-06	685	852	24.38
Underwood	6	2670	2991	12.02
Woodridge	3-25-14-04	214	215	0.47
Woodridge	3-25-14-05	507	512	0.99
Woodridge	3-25-14-09	378	380	0.53
Woodridge	3-25-14-10	479	482	0.63
Woodridge	3-25-14-11	267	267	0.00
Woodridge	3-25-14-12	188	188	0.00
Woodridge	3-25-15-01	167	167	0.00
Woodridge	3-25-15-02	406	407	0.25
Woodridge	3-25-15-03	246	247	0.41
Woodridge	3-25-15-04	269	269	0.00
Woodridge	3-25-15-05	555	557	0.36
Woodridge	3-25-15-06	184	188	2.17
Woodridge	3-25-15-07	296	295	-0.34
Woodridge	3-25-15-08	290	295	1.72
Woodridge	3-25-15-09	107	108	0.93
Woodridge	3-25-15-10	260	260	0.00
Woodridge	3-25-15-11	294	293	-0.34
Woodridge	3-25-15-12	309	311	0.65
Woodridge	3-25-15-13	269	271	0.74
Woodridge	3-25-15-14	267	270	1.12
Woodridge	3-25-16-01	534	537	0.56
Woodridge	3-25-16-02	476	483	1.47
Woodridge	3-25-16-03	319	321	0.63
Woodridge	3-25-16-04	240	239	-0.42
Woodridge	3-25-16-05	429	431	0.47
Woodridge	3-25-16-06	463	465	0.43
Woodridge	3-25-16-07	536	540	0.75
Woodridge	3-25-16-08	349	359	2.87

Queensland
Redistribution Statistics 2006

Enrolment Projections
Rankin

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Woodridge	3-25-16-09	413	419	1.45
Woodridge	3-25-16-10	290	292	0.69
Woodridge	3-25-16-11	205	205	0.00
Woodridge	3-25-16-12	155	153	-1.29
Woodridge	3-26-08-05	115	115	0.00
Woodridge	33	10476	10541	0.62
Rankin	230	91047	94726	4.04

Queensland
Redistribution Statistics 2006

Enrolment Projections
Ryan

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Anstead	3-23-11-01	599	617	3.01
Anstead	3-23-11-02	134	136	1.49
Anstead	2	733	753	2.73
Bardon	3-23-08-11	505	520	2.97
Bardon	3-23-08-12	363	368	1.38
Bardon	3-23-08-13	346	353	2.02
Bardon	3-23-08-14	351	363	3.42
Bardon	4	1565	1604	2.49
Bellbowrie	3-23-01-01	725	850	17.24
Bellbowrie	3-23-01-02	666	824	23.72
Bellbowrie	3-23-01-03	355	368	3.66
Bellbowrie	3-23-01-04	632	655	3.64
Bellbowrie	3-23-01-05	387	397	2.58
Bellbowrie	3-23-01-07	477	518	8.60
Bellbowrie	6	3242	3612	11.41
Brookfield (incl. Mt C'tha)	3-23-12-02	525	556	5.90
Brookfield (incl. Mt C'tha)	3-23-12-03	596	614	3.02
Brookfield (incl. Mt C'tha)	3-23-12-04	933	959	2.79
Brookfield (incl. Mt C'tha)	3-23-12-05	352	359	1.99
Brookfield (incl. Mt C'tha)	4	2406	2488	3.41
Chapel Hill	3-23-23-01	370	386	4.32
Chapel Hill	3-23-23-02	515	524	1.75
Chapel Hill	3-23-23-03	632	638	0.95
Chapel Hill	3-23-23-04	516	524	1.55
Chapel Hill	3-23-23-05	441	445	0.91
Chapel Hill	3-23-23-06	71	71	0.00
Chapel Hill	3-23-23-07	597	610	2.18
Chapel Hill	3-23-23-08	427	438	2.58
Chapel Hill	3-23-23-09	482	492	2.07
Chapel Hill	3-23-23-10	221	229	3.62
Chapel Hill	3-23-23-11	355	363	2.25
Chapel Hill	3-23-23-12	567	581	2.47
Chapel Hill	3-23-23-13	505	532	5.35
Chapel Hill	3-23-23-14	385	406	5.45
Chapel Hill	3-23-23-15	565	584	3.36
Chapel Hill	3-23-23-16	479	492	2.71
Chapel Hill	16	7128	7315	2.62

Queensland
Redistribution Statistics 2006

Enrolment Projections
Ryan

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Darra-Sumner	3-26-09-01	117	254	117.09
Darra-Sumner	1	117	254	117.09
Fig Tree Pocket	3-23-21-01	325	327	0.62
Fig Tree Pocket	3-23-21-02	767	813	6.00
Fig Tree Pocket	3-23-21-03	634	690	8.83
Fig Tree Pocket	3-23-21-04	363	370	1.93
Fig Tree Pocket	4	2089	2200	5.31
Indooroopilly	3-23-19-01	368	420	14.13
Indooroopilly	3-23-19-02	335	352	5.07
Indooroopilly	3-23-19-03	315	318	0.95
Indooroopilly	3-23-19-04	359	387	7.80
Indooroopilly	3-23-19-05	363	448	23.42
Indooroopilly	3-23-19-06	521	537	3.07
Indooroopilly	3-23-19-07	726	738	1.65
Indooroopilly	3-23-19-08	210	216	2.86
Indooroopilly	3-23-19-09	277	287	3.61
Indooroopilly	3-23-20-01	312	319	2.24
Indooroopilly	3-23-20-02	411	428	4.14
Indooroopilly	3-23-20-03	410	425	3.66
Indooroopilly	3-23-20-04	429	447	4.20
Indooroopilly	3-23-20-05	217	220	1.38
Indooroopilly	3-23-20-06	467	474	1.50
Indooroopilly	3-23-20-07	507	521	2.76
Indooroopilly	3-23-20-08	582	597	2.58
Indooroopilly	3-23-20-09	304	355	16.78
Indooroopilly	18	7113	7489	5.29
Jamboree Heights	3-26-07-01	614	692	12.70
Jamboree Heights	3-26-07-02	474	477	0.63
Jamboree Heights	3-26-07-03	335	335	0.00
Jamboree Heights	3-26-07-04	415	420	1.20
Jamboree Heights	3-26-07-05	406	403	-0.74
Jamboree Heights	5	2244	2327	3.70
Jindalee	3-26-05-03	594	589	-0.84
Jindalee	3-26-05-04	414	410	-0.97
Jindalee	3-26-05-05	357	351	-1.68
Jindalee	3-26-05-06	403	397	-1.49
Jindalee	3-26-05-07	629	614	-2.38
Jindalee	3-26-05-08	449	447	-0.45
Jindalee	3-26-05-09	389	384	-1.29

Queensland
Redistribution Statistics 2006

Enrolment Projections
Ryan

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Jindalee	3-26-05-10	354	349	-1.41
Jindalee	8	3589	3541	-1.34
Karana Downs-Lake Manchester	3-13-05-04	321	338	5.30
Karana Downs-Lake Manchester	3-13-05-08	411	436	6.08
Karana Downs-Lake Manchester	3-13-05-09	349	371	6.30
Karana Downs-Lake Manchester	3-13-05-10	540	571	5.74
Karana Downs-Lake Manchester	3-13-06-02	234	255	8.97
Karana Downs-Lake Manchester	3-13-06-06	697	808	15.93
Karana Downs-Lake Manchester	3-13-06-07	387	425	9.82
Karana Downs-Lake Manchester	3-13-06-10	686	724	5.54
Karana Downs-Lake Manchester	3-13-11-09	0	0	0.00
Karana Downs-Lake Manchester	9	3625	3928	8.36
Kenmore	3-23-22-01	455	464	1.98
Kenmore	3-23-22-02	523	528	0.96
Kenmore	3-23-22-03	248	252	1.61
Kenmore	3-23-22-04	385	387	0.52
Kenmore	3-23-22-05	152	149	-1.97
Kenmore	3-23-22-06	213	216	1.41
Kenmore	3-23-22-07	464	461	-0.65
Kenmore	3-23-22-08	496	499	0.60
Kenmore	3-23-22-09	412	415	0.73
Kenmore	3-23-22-10	734	738	0.54
Kenmore	3-23-22-11	591	592	0.17
Kenmore	3-23-22-12	457	460	0.66
Kenmore	3-23-22-13	381	386	1.31
Kenmore	3-23-22-14	467	464	-0.64
Kenmore	14	5978	6011	0.55
Kenmore Hills	3-23-24-01	842	857	1.78
Kenmore Hills	3-23-24-02	892	916	2.69
Kenmore Hills	2	1734	1773	2.25
Middle Park	3-26-03-01	650	652	0.31
Middle Park	3-26-03-02	618	618	0.00
Middle Park	3-26-03-03	493	496	0.61
Middle Park	3-26-03-04	544	547	0.55
Middle Park	3-26-03-05	514	517	0.58
Middle Park	5	2819	2830	0.39
Moggill	3-23-01-06	325	411	26.46

Queensland
Redistribution Statistics 2006

Enrolment Projections
Ryan

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Moggill	3-23-01-08	805	933	15.90
Moggill	2	1130	1344	18.94
Mount Ommaney	3-26-05-01	760	778	2.37
Mount Ommaney	3-26-05-02	805	817	1.49
Mount Ommaney	2	1565	1595	1.92
Paddington	3-19-11-08	134	137	2.24
Paddington	3-19-11-11	290	298	2.76
Paddington	2	424	435	2.59
Pinjarra Hills	3-23-11-03	272	274	0.74
Pinjarra Hills	1	272	274	0.74
Pullenvale	3-23-25-01	531	634	19.40
Pullenvale	3-23-25-02	314	346	10.19
Pullenvale	3-23-25-03	615	653	6.18
Pullenvale	3-23-25-04	505	533	5.54
Pullenvale	4	1965	2166	10.23
Riverhills	3-26-02-01	276	280	1.45
Riverhills	3-26-02-02	407	427	4.91
Riverhills	3-26-02-03	189	189	0.00
Riverhills	3-26-02-04	345	354	2.61
Riverhills	3-26-02-05	395	408	3.29
Riverhills	3-26-02-06	493	512	3.85
Riverhills	3-26-02-07	377	406	7.69
Riverhills	7	2482	2576	3.79
St Lucia	3-23-17-01	314	327	4.14
St Lucia	3-23-17-02	169	174	2.96
St Lucia	3-23-17-03	219	232	5.94
St Lucia	3-23-17-04	254	256	0.79
St Lucia	3-23-17-05	297	304	2.36
St Lucia	3-23-17-06	481	492	2.29
St Lucia	3-23-17-07	167	169	1.20
St Lucia	3-23-17-08	227	237	4.41
St Lucia	3-23-17-09	166	175	5.42
St Lucia	3-23-17-10	262	284	8.40
St Lucia	3-23-18-01	493	496	0.61
St Lucia	3-23-18-02	386	398	3.11

Queensland
Redistribution Statistics 2006

Enrolment Projections
Ryan

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
St Lucia	3-23-18-03	228	236	3.51
St Lucia	3-23-18-04	219	228	4.11
St Lucia	3-23-18-05	125	131	4.80
St Lucia	3-23-18-06	394	396	0.51
St Lucia	3-23-18-07	245	248	1.22
St Lucia	3-23-18-08	143	147	2.80
St Lucia	3-23-18-09	283	288	1.77
St Lucia	3-23-18-10	148	148	0.00
St Lucia	20	5220	5366	2.80
Taringa	3-23-16-01	622	644	3.54
Taringa	3-23-16-02	250	255	2.00
Taringa	3-23-16-03	310	324	4.52
Taringa	3-23-16-04	404	417	3.22
Taringa	3-23-16-05	519	581	11.95
Taringa	3-23-16-06	444	453	2.03
Taringa	3-23-16-07	414	424	2.42
Taringa	3-23-16-08	415	419	0.96
Taringa	3-23-16-09	446	454	1.79
Taringa	3-23-16-10	148	148	0.00
Taringa	3-23-16-11	243	259	6.58
Taringa	3-23-16-12	367	371	1.09
Taringa	3-23-16-13	416	426	2.40
Taringa	13	4998	5175	3.54
The Gap (incl. Enoggera Res.)	3-23-09-01	512	513	0.20
The Gap (incl. Enoggera Res.)	3-23-09-02	434	432	-0.46
The Gap (incl. Enoggera Res.)	3-23-09-03	453	459	1.32
The Gap (incl. Enoggera Res.)	3-23-09-04	680	682	0.29
The Gap (incl. Enoggera Res.)	3-23-09-05	422	426	0.95
The Gap (incl. Enoggera Res.)	3-23-09-06	370	374	1.08
The Gap (incl. Enoggera Res.)	3-23-09-07	310	315	1.61
The Gap (incl. Enoggera Res.)	3-23-09-08	457	456	-0.22
The Gap (incl. Enoggera Res.)	3-23-09-09	484	500	3.31
The Gap (incl. Enoggera Res.)	3-23-09-10	374	380	1.60
The Gap (incl. Enoggera Res.)	3-23-09-11	540	558	3.33
The Gap (incl. Enoggera Res.)	3-23-09-12	385	390	1.30
The Gap (incl. Enoggera Res.)	3-23-10-01	52	57	9.62
The Gap (incl. Enoggera Res.)	3-23-10-02	658	671	1.98
The Gap (incl. Enoggera Res.)	3-23-10-03	455	464	1.98
The Gap (incl. Enoggera Res.)	3-23-10-04	341	344	0.88
The Gap (incl. Enoggera Res.)	3-23-10-05	334	342	2.40
The Gap (incl. Enoggera Res.)	3-23-10-06	727	739	1.65
The Gap (incl. Enoggera Res.)	3-23-10-07	486	490	0.82
The Gap (incl. Enoggera Res.)	3-23-10-08	629	635	0.95

Queensland
Redistribution Statistics 2006

Enrolment Projections
Ryan

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
The Gap (incl. Enoggera Res.)	3-23-10-09	707	713	0.85
The Gap (incl. Enoggera Res.)	3-23-10-10	461	467	1.30
The Gap (incl. Enoggera Res.)	3-23-10-11	410	439	7.07
The Gap (incl. Enoggera Res.)	3-23-10-12	337	352	4.45
The Gap (incl. Enoggera Res.)	24	11018	11198	1.63
Toowong	3-23-13-01	316	329	4.11
Toowong	3-23-13-02	312	316	1.28
Toowong	3-23-13-03	136	138	1.47
Toowong	3-23-13-04	353	354	0.28
Toowong	3-23-13-05	266	270	1.50
Toowong	3-23-13-06	395	389	-1.52
Toowong	3-23-13-07	237	233	-1.69
Toowong	3-23-13-08	101	100	-0.99
Toowong	3-23-13-09	161	159	-1.24
Toowong	3-23-14-01	167	165	-1.20
Toowong	3-23-14-02	197	197	0.00
Toowong	3-23-14-03	177	181	2.26
Toowong	3-23-14-04	320	314	-1.88
Toowong	3-23-14-05	219	224	2.28
Toowong	3-23-14-06	254	252	-0.79
Toowong	3-23-14-07	247	248	0.40
Toowong	3-23-14-08	385	520	35.06
Toowong	3-23-14-09	503	709	40.95
Toowong	3-23-14-10	287	293	2.09
Toowong	3-23-15-01	262	271	3.44
Toowong	3-23-15-02	280	278	-0.71
Toowong	3-23-15-03	275	281	2.18
Toowong	3-23-15-04	380	382	0.53
Toowong	3-23-15-05	356	364	2.25
Toowong	3-23-15-06	405	407	0.49
Toowong	3-23-15-07	455	465	2.20
Toowong	3-23-15-08	434	437	0.69
Toowong	3-23-15-09	571	578	1.23
Toowong	3-23-15-10	288	290	0.69
Toowong	3-23-15-11	169	174	2.96
Toowong	3-23-15-12	137	150	9.49
Toowong	3-23-15-13	280	290	3.57
Toowong	3-23-15-14	337	364	8.01
Toowong	33	9662	10122	4.76
Upper Brookfield	3-23-12-01	441	466	5.67
Upper Brookfield	1	441	466	5.67

Queensland
Redistribution Statistics 2006

Enrolment Projections
Ryan

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Westlake	3-26-01-01	474	484	2.11
Westlake	3-26-01-02	673	749	11.29
Westlake	3-26-01-03	472	482	2.12
Westlake	3-26-01-04	922	949	2.93
Westlake	3-26-01-05	260	265	1.92
Westlake	3-26-01-06	414	431	4.11
Westlake	6	3215	3360	4.51
Ryan	213	86774	90202	3.95

Queensland
Redistribution Statistics 2006

Enrolment Projections
Wide Bay

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Biggenden (S)	3-07-23-01	71	72	1.41
Biggenden (S)	3-07-23-02	151	158	4.64
Biggenden (S)	3-07-23-03	196	201	2.55
Biggenden (S)	3-07-23-04	118	116	-1.69
Biggenden (S)	3-07-23-05	483	483	0.00
Biggenden (S)	3-07-23-06	100	105	5.00
Biggenden (S)	6	1119	1135	1.43
Cooloola (S) (excl. Gympie)	3-10-09-01	351	365	3.99
Cooloola (S) (excl. Gympie)	3-10-11-01	261	287	9.96
Cooloola (S) (excl. Gympie)	3-10-11-02	344	378	9.88
Cooloola (S) (excl. Gympie)	3-10-11-03	508	547	7.68
Cooloola (S) (excl. Gympie)	3-10-11-04	512	575	12.30
Cooloola (S) (excl. Gympie)	3-10-11-05	86	99	15.12
Cooloola (S) (excl. Gympie)	3-10-11-06	493	513	4.06
Cooloola (S) (excl. Gympie)	3-10-11-07	67	86	28.36
Cooloola (S) (excl. Gympie)	3-10-11-08	305	316	3.61
Cooloola (S) (excl. Gympie)	3-10-11-09	254	262	3.15
Cooloola (S) (excl. Gympie)	3-10-11-10	436	443	1.61
Cooloola (S) (excl. Gympie)	3-10-11-11	328	333	1.52
Cooloola (S) (excl. Gympie)	3-10-11-12	275	286	4.00
Cooloola (S) (excl. Gympie)	3-10-11-13	464	481	3.66
Cooloola (S) (excl. Gympie)	3-10-11-14	837	1015	21.27
Cooloola (S) (excl. Gympie)	3-10-11-15	394	410	4.06
Cooloola (S) (excl. Gympie)	3-10-11-16	318	327	2.83
Cooloola (S) (excl. Gympie)	3-10-11-17	426	500	17.37
Cooloola (S) (excl. Gympie)	3-10-11-18	2	2	0.00
Cooloola (S) (excl. Gympie)	3-10-12-01	403	422	4.71
Cooloola (S) (excl. Gympie)	3-10-12-02	132	139	5.30
Cooloola (S) (excl. Gympie)	3-10-12-03	589	611	3.74
Cooloola (S) (excl. Gympie)	3-10-12-04	460	481	4.57
Cooloola (S) (excl. Gympie)	3-10-12-05	336	360	7.14
Cooloola (S) (excl. Gympie)	3-10-13-01	349	364	4.30
Cooloola (S) (excl. Gympie)	3-10-13-02	464	477	2.80
Cooloola (S) (excl. Gympie)	3-10-13-03	436	459	5.28
Cooloola (S) (excl. Gympie)	3-10-13-04	551	574	4.17
Cooloola (S) (excl. Gympie)	3-10-13-05	337	354	5.04
Cooloola (S) (excl. Gympie)	3-10-13-06	344	353	2.62
Cooloola (S) (excl. Gympie)	3-10-13-07	475	494	4.00
Cooloola (S) (excl. Gympie)	3-10-13-08	278	294	5.76
Cooloola (S) (excl. Gympie)	3-10-13-09	142	144	1.41
Cooloola (S) (excl. Gympie)	3-10-13-10	223	233	4.48
Cooloola (S) (excl. Gympie)	3-10-13-11	298	313	5.03
Cooloola (S) (excl. Gympie)	3-10-13-12	480	494	2.92
Cooloola (S) (excl. Gympie)	3-10-13-13	148	155	4.73
Cooloola (S) (excl. Gympie)	37	13106	13946	6.41

Queensland
Redistribution Statistics 2006

Enrolment Projections
Wide Bay

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Cooloola (S) - Gympie only	3-10-09-02	336	344	2.38
Cooloola (S) - Gympie only	3-10-09-03	302	312	3.31
Cooloola (S) - Gympie only	3-10-09-04	275	280	1.82
Cooloola (S) - Gympie only	3-10-09-05	300	304	1.33
Cooloola (S) - Gympie only	3-10-09-06	344	349	1.45
Cooloola (S) - Gympie only	3-10-09-07	233	237	1.72
Cooloola (S) - Gympie only	3-10-09-08	367	369	0.54
Cooloola (S) - Gympie only	3-10-09-09	231	231	0.00
Cooloola (S) - Gympie only	3-10-09-10	404	413	2.23
Cooloola (S) - Gympie only	3-10-10-01	504	520	3.17
Cooloola (S) - Gympie only	3-10-10-02	508	525	3.35
Cooloola (S) - Gympie only	3-10-10-03	276	284	2.90
Cooloola (S) - Gympie only	3-10-10-04	405	406	0.25
Cooloola (S) - Gympie only	3-10-10-05	413	420	1.69
Cooloola (S) - Gympie only	3-10-10-06	269	264	-1.86
Cooloola (S) - Gympie only	3-10-10-07	700	723	3.29
Cooloola (S) - Gympie only	3-10-10-08	371	391	5.39
Cooloola (S) - Gympie only	3-10-10-09	466	474	1.72
Cooloola (S) - Gympie only	3-10-10-10	475	484	1.89
Cooloola (S) - Gympie only	3-10-10-11	268	274	2.24
Cooloola (S) - Gympie only	3-10-12-06	310	311	0.32
Cooloola (S) - Gympie only	3-10-12-07	582	584	0.34
Cooloola (S) - Gympie only	3-10-12-08	388	394	1.55
Cooloola (S) - Gympie only	3-10-12-09	341	357	4.69
Cooloola (S) - Gympie only	3-10-12-10	552	579	4.89
Cooloola (S) - Gympie only	3-10-12-11	582	609	4.64
Cooloola (S) - Gympie only	3-10-12-12	351	362	3.13
Cooloola (S) - Gympie only	3-10-12-13	318	338	6.29
Cooloola (S) - Gympie only	3-10-12-14	111	113	1.80
Cooloola (S) - Gympie only	29	10982	11251	2.45
Hervey Bay (C) - Pt A	3-10-01-01	386	418	8.29
Hervey Bay (C) - Pt A	3-10-01-07	333	354	6.31
Hervey Bay (C) - Pt A	3-10-01-08	681	739	8.52
Hervey Bay (C) - Pt A	3-10-01-13	619	701	13.25
Hervey Bay (C) - Pt A	3-10-01-14	217	228	5.07
Hervey Bay (C) - Pt A	3-10-01-15	200	216	8.00
Hervey Bay (C) - Pt A	3-10-01-16	285	315	10.53
Hervey Bay (C) - Pt A	3-10-01-17	372	410	10.22
Hervey Bay (C) - Pt A	3-10-01-18	467	535	14.56
Hervey Bay (C) - Pt A	3-10-01-19	573	675	17.80
Hervey Bay (C) - Pt A	3-10-01-20	604	641	6.13
Hervey Bay (C) - Pt A	3-10-01-21	260	266	2.31
Hervey Bay (C) - Pt A	3-10-01-23	457	490	7.22
Hervey Bay (C) - Pt A	3-10-01-25	191	206	7.85
Hervey Bay (C) - Pt A	3-10-01-26	276	294	6.52

Queensland
Redistribution Statistics 2006

Enrolment Projections
Wide Bay

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Hervey Bay (C) - Pt A	3-10-01-27	395	431	9.11
Hervey Bay (C) - Pt A	3-10-01-28	37	39	5.41
Hervey Bay (C) - Pt A	3-10-02-01	543	566	4.24
Hervey Bay (C) - Pt A	3-10-02-02	622	679	9.16
Hervey Bay (C) - Pt A	3-10-02-03	437	445	1.83
Hervey Bay (C) - Pt A	3-10-02-04	188	195	3.72
Hervey Bay (C) - Pt A	3-10-02-05	826	909	10.05
Hervey Bay (C) - Pt A	3-10-02-06	202	214	5.94
Hervey Bay (C) - Pt A	3-10-02-07	536	597	11.38
Hervey Bay (C) - Pt A	3-10-02-08	183	183	0.00
Hervey Bay (C) - Pt A	3-10-02-09	361	371	2.77
Hervey Bay (C) - Pt A	3-10-02-10	450	461	2.44
Hervey Bay (C) - Pt A	3-10-02-11	491	519	5.70
Hervey Bay (C) - Pt A	3-10-02-12	378	383	1.32
Hervey Bay (C) - Pt A	3-10-02-13	454	481	5.95
Hervey Bay (C) - Pt A	3-10-02-14	474	570	20.25
Hervey Bay (C) - Pt A	3-10-02-15	533	547	2.63
Hervey Bay (C) - Pt A	3-10-02-16	413	433	4.84
Hervey Bay (C) - Pt A	3-10-02-17	441	485	9.98
Hervey Bay (C) - Pt A	3-10-03-01	171	179	4.68
Hervey Bay (C) - Pt A	3-10-03-02	188	189	0.53
Hervey Bay (C) - Pt A	3-10-03-03	336	333	-0.89
Hervey Bay (C) - Pt A	3-10-03-04	197	202	2.54
Hervey Bay (C) - Pt A	3-10-03-05	297	312	5.05
Hervey Bay (C) - Pt A	3-10-03-06	112	116	3.57
Hervey Bay (C) - Pt A	3-10-03-07	286	296	3.50
Hervey Bay (C) - Pt A	3-10-03-08	310	323	4.19
Hervey Bay (C) - Pt A	3-10-03-09	488	512	4.92
Hervey Bay (C) - Pt A	3-10-03-10	621	631	1.61
Hervey Bay (C) - Pt A	3-10-03-11	704	736	4.55
Hervey Bay (C) - Pt A	3-10-03-12	313	320	2.24
Hervey Bay (C) - Pt A	3-10-20-01	440	464	5.45
Hervey Bay (C) - Pt A	3-10-20-02	390	395	1.28
Hervey Bay (C) - Pt A	3-10-20-03	617	635	2.92
Hervey Bay (C) - Pt A	3-10-20-04	479	492	2.71
Hervey Bay (C) - Pt A	3-10-20-05	263	284	7.98
Hervey Bay (C) - Pt A	3-10-20-06	464	493	6.25
Hervey Bay (C) - Pt A	3-10-20-07	258	297	15.12
Hervey Bay (C) - Pt A	3-10-20-08	215	221	2.79
Hervey Bay (C) - Pt A	3-10-20-09	476	495	3.99
Hervey Bay (C) - Pt A	3-10-20-10	323	340	5.26
Hervey Bay (C) - Pt A	3-10-20-11	468	483	3.21
Hervey Bay (C) - Pt A	3-10-20-12	133	186	39.85
Hervey Bay (C) - Pt A	3-10-20-13	473	504	6.55
Hervey Bay (C) - Pt A	3-10-20-14	299	304	1.67
Hervey Bay (C) - Pt A	3-10-20-15	309	316	2.27
Hervey Bay (C) - Pt A	3-10-20-16	327	408	24.77

Queensland
Redistribution Statistics 2006

Enrolment Projections
Wide Bay

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Hervey Bay (C) - Pt A	3-10-20-17	478	557	16.53
Hervey Bay (C) - Pt A	3-10-21-01	672	717	6.70
Hervey Bay (C) - Pt A	3-10-21-02	766	847	10.57
Hervey Bay (C) - Pt A	3-10-21-03	833	890	6.84
Hervey Bay (C) - Pt A	3-10-21-04	586	593	1.19
Hervey Bay (C) - Pt A	3-10-21-05	280	346	23.57
Hervey Bay (C) - Pt A	3-10-21-06	50	54	8.00
Hervey Bay (C) - Pt A	3-10-21-07	324	323	-0.31
Hervey Bay (C) - Pt A	3-10-21-08	122	124	1.64
Hervey Bay (C) - Pt A	3-10-21-09	398	476	19.60
Hervey Bay (C) - Pt A	3-10-21-10	337	350	3.86
Hervey Bay (C) - Pt A	3-10-21-11	301	298	-1.00
Hervey Bay (C) - Pt A	3-10-21-12	1423	1787	25.58
Hervey Bay (C) - Pt A	3-10-21-13	601	623	3.66
Hervey Bay (C) - Pt A	3-10-21-14	579	606	4.66
Hervey Bay (C) - Pt A	3-10-21-15	511	551	7.83
Hervey Bay (C) - Pt A	3-10-21-16	212	217	2.36
Hervey Bay (C) - Pt A	79	32315	34821	7.75
Hervey Bay (C) - Pt B	3-10-01-02	258	273	5.81
Hervey Bay (C) - Pt B	3-10-01-03	205	216	5.37
Hervey Bay (C) - Pt B	3-10-01-04	526	553	5.13
Hervey Bay (C) - Pt B	3-10-01-05	247	253	2.43
Hervey Bay (C) - Pt B	3-10-01-06	270	283	4.81
Hervey Bay (C) - Pt B	3-10-01-09	0	0	0.00
Hervey Bay (C) - Pt B	3-10-01-10	237	250	5.49
Hervey Bay (C) - Pt B	3-10-01-11	55	56	1.82
Hervey Bay (C) - Pt B	3-10-01-12	176	184	4.55
Hervey Bay (C) - Pt B	3-10-01-22	295	307	4.07
Hervey Bay (C) - Pt B	3-10-01-24	326	355	8.90
Hervey Bay (C) - Pt B	11	2595	2730	5.20
Kilkivan (S)	3-10-14-01	85	86	1.18
Kilkivan (S)	3-10-14-02	95	97	2.11
Kilkivan (S)	3-10-14-03	159	164	3.14
Kilkivan (S)	3-10-14-04	514	528	2.72
Kilkivan (S)	3-10-14-05	113	117	3.54
Kilkivan (S)	3-10-14-06	242	247	2.07
Kilkivan (S)	3-10-14-07	413	424	2.66
Kilkivan (S)	3-10-14-08	162	169	4.32
Kilkivan (S)	3-10-14-09	188	186	-1.06
Kilkivan (S)	3-10-14-10	329	338	2.74
Kilkivan (S)	3-10-14-11	97	100	3.09
Kilkivan (S)	3-10-14-12	28	27	-3.57
Kilkivan (S)	12	2425	2483	2.39

Queensland
Redistribution Statistics 2006

Enrolment Projections
Wide Bay

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Maryborough (C)	3-10-04-01	333	339	1.80
Maryborough (C)	3-10-04-02	158	166	5.06
Maryborough (C)	3-10-04-03	400	406	1.50
Maryborough (C)	3-10-04-04	98	102	4.08
Maryborough (C)	3-10-04-05	361	370	2.49
Maryborough (C)	3-10-04-06	463	474	2.38
Maryborough (C)	3-10-04-07	351	360	2.56
Maryborough (C)	3-10-04-08	261	272	4.21
Maryborough (C)	3-10-04-09	497	500	0.60
Maryborough (C)	3-10-04-10	19	17	-10.53
Maryborough (C)	3-10-04-11	466	470	0.86
Maryborough (C)	3-10-04-12	306	319	4.25
Maryborough (C)	3-10-04-13	367	382	4.09
Maryborough (C)	3-10-04-14	712	731	2.67
Maryborough (C)	3-10-04-15	24	26	8.33
Maryborough (C)	3-10-05-01	720	738	2.50
Maryborough (C)	3-10-05-02	579	580	0.17
Maryborough (C)	3-10-05-03	215	214	-0.47
Maryborough (C)	3-10-05-04	192	195	1.56
Maryborough (C)	3-10-05-05	564	571	1.24
Maryborough (C)	3-10-05-06	539	535	-0.74
Maryborough (C)	3-10-05-07	535	543	1.50
Maryborough (C)	3-10-05-08	543	552	1.66
Maryborough (C)	3-10-05-09	577	588	1.91
Maryborough (C)	3-10-05-10	379	383	1.06
Maryborough (C)	3-10-05-11	489	504	3.07
Maryborough (C)	3-10-05-12	220	220	0.00
Maryborough (C)	3-10-05-13	332	342	3.01
Maryborough (C)	3-10-05-14	528	537	1.70
Maryborough (C)	3-10-05-15	290	302	4.14
Maryborough (C)	3-10-05-16	157	160	1.91
Maryborough (C)	3-10-05-17	478	497	3.97
Maryborough (C)	3-10-05-18	385	384	-0.26
Maryborough (C)	3-10-06-01	366	374	2.19
Maryborough (C)	3-10-06-02	357	362	1.40
Maryborough (C)	3-10-06-03	257	253	-1.56
Maryborough (C)	3-10-06-04	73	73	0.00
Maryborough (C)	3-10-06-05	335	338	0.90
Maryborough (C)	3-10-06-06	256	257	0.39
Maryborough (C)	3-10-06-07	349	358	2.58
Maryborough (C)	3-10-06-08	150	153	2.00
Maryborough (C)	3-10-06-09	338	338	0.00
Maryborough (C)	3-10-06-10	481	488	1.46
Maryborough (C)	3-10-06-11	343	347	1.17
Maryborough (C)	3-10-06-12	441	456	3.40
Maryborough (C)	3-10-06-13	485	500	3.09
Maryborough (C)	3-10-06-14	243	245	0.82

Queensland
Redistribution Statistics 2006

Enrolment Projections
Wide Bay

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Maryborough (C)	3-10-06-15	315	319	1.27
Maryborough (C)	3-10-06-16	382	384	0.52
Maryborough (C)	49	17709	18024	1.78
Murgon (S)	3-10-16-01	89	92	3.37
Murgon (S)	3-10-16-02	127	131	3.15
Murgon (S)	3-10-16-03	211	215	1.90
Murgon (S)	3-10-16-04	198	196	-1.01
Murgon (S)	3-10-16-05	161	163	1.24
Murgon (S)	3-10-16-06	477	480	0.63
Murgon (S)	3-10-16-07	456	451	-1.10
Murgon (S)	3-10-16-08	300	301	0.33
Murgon (S)	3-10-16-09	219	222	1.37
Murgon (S)	3-10-16-10	120	121	0.83
Murgon (S)	3-10-16-11	496	508	2.42
Murgon (S)	3-10-16-12	0	0	0.00
Murgon (S)	12	2854	2880	0.91
Tiaro (S)	3-10-08-01	250	264	5.60
Tiaro (S)	3-10-08-02	280	288	2.86
Tiaro (S)	3-10-08-03	323	355	9.91
Tiaro (S)	3-10-08-04	255	269	5.49
Tiaro (S)	3-10-08-05	95	102	7.37
Tiaro (S)	3-10-08-06	402	415	3.23
Tiaro (S)	3-10-08-07	0	0	0.00
Tiaro (S)	3-10-08-08	292	306	4.79
Tiaro (S)	3-10-08-09	152	165	8.55
Tiaro (S)	3-10-08-10	179	193	7.82
Tiaro (S)	3-10-08-11	414	448	8.21
Tiaro (S)	3-10-08-12	528	561	6.25
Tiaro (S)	3-10-08-13	255	272	6.67
Tiaro (S)	13	3425	3638	6.22
Wondai (S)	3-10-17-01	125	125	0.00
Wondai (S)	3-10-17-02	98	101	3.06
Wondai (S)	3-10-17-03	117	117	0.00
Wondai (S)	3-10-17-04	226	230	1.77
Wondai (S)	3-10-17-05	349	355	1.72
Wondai (S)	3-10-17-06	357	359	0.56
Wondai (S)	3-10-17-07	538	554	2.97
Wondai (S)	3-10-17-08	421	445	5.70
Wondai (S)	3-10-17-09	273	279	2.20
Wondai (S)	3-10-17-10	371	381	2.70
Wondai (S)	3-10-17-11	180	189	5.00

Queensland
Redistribution Statistics 2006

Enrolment Projections
Wide Bay

SLA Name	CCD Number	Actual Enrolment 2/12/2005	Estimate 30/11/2007	Growth (%)
Wondai (S)	11	3055	3135	2.62
Woocoo (S)	3-10-07-01	91	95	4.40
Woocoo (S)	3-10-07-02	134	132	-1.49
Woocoo (S)	3-10-07-03	109	110	0.92
Woocoo (S)	3-10-07-04	555	573	3.24
Woocoo (S)	3-10-07-05	543	559	2.95
Woocoo (S)	3-10-07-06	548	572	4.38
Woocoo (S)	3-10-07-07	335	360	7.46
Woocoo (S)	7	2315	2401	3.71
Wide Bay	266	91900	96444	4.94
Queensland	7207	2471372	2598034	5.13

