2019 federal election
Results Map

Queensland
2019 federal election
Results Map

The electoral boundaries represented on this map are those in place at the 2019 election.

Key
- Division boundary
- Division name
- Coast line

Party
- Liberal/National Coalition
- Australian Labor Party

* Liberal/National Coalition

The electoral boundaries represented on this map are those in place at the 2019 election.
2019 federal election
Results Map

The electoral boundaries represented on this map are those in place at the 2019 election.