

Kristian Bolwell

for Lakemba

Kristian knows the people of Lakemba are tired of NSW Labor Government scandals and excuses for failing to provide better services.

But do you trust the extreme Liberals?

Kristian is standing for Parliament so that the people of Lakemba can vote Green to send a strong message to the NSW Labor Government and Liberals that they must do better.

Currently working as an industrial officer and lawyer for the Fire Brigade Union, he has previously worked in bar tender and is a board director of the Marrickville Legal Centre. Kristian is a family man and has a young son.

Kristian worked to get a good pay rise for the hard working fire fighters of NSW and will fight for major investment in basic services such as public transport, hospitals and schools.

Climate change and environmental sustainability are issues that Kristian feels strongly about and he will work hard towards solutions.

Kristian wants to clean up Parliament House to end the perks and the arrogance.

"VOTE GREEN TO SEND A MESSAGE THAT YOU AND YOUR FAMILY EXPECT BETTER"

Vote Green to send a message to the state government

KRISTIAN BOLWELL FOR LAKEMBA

NO MORE SCANDALS

The Labor state government is lazy, arrogant and uncaring.

But the Liberals can't be trusted to look after you and your family.

On October 18, the people of Lakemba have a chance to send them both a message that they must do better.

Vote Green to send a message

- ✓ Invest in public transport, hospitals & schools
- ✓ More affordable housing
- ✓ Action on climate change
- ✓ Better migrant services
- ✓ Clean up State Parliament

\$23 million
 the amount CORPORATIONS have DONATED to the NSW LABOR PARTY from 2003 to 2007.
 The NSW LIBERALS took \$18.9 million.
END THE CORRUPTION: VOTE GREEN
 We say NO to corporate donations

Better services not cuts

Everyone knows firefighters risk their lives to save lives, property and the environment – right?

The Labor Government doesn't seem to care that much and tried to force fire fighters to take a pay cut.

Kristian worked for the Fire Brigade Union to ensure fire fighters got a decent pay rise and kept their conditions like annual leave.

Now the Government's using the same tactics against hard working public servants including teachers and nurses.

The Greens believes the Government needs to support and better resource our public sector workers, not try and cut their wages.

Sadly, waiting is part of living in Lakemba. People should not have to wait years for housing, months for child care, or half an hour for a train.

Kristian talks with local businessman Bashir Sawalha

NO MORE SCANDALS

Vote Green to send a message to the state government

Kristian Bolwell is The Greens candidate for Lakemba. He works for the Fire Brigade Union.

صوتوا بالرقم 1 للخضر

nsw.greens.org.au

Vote **1** The Greens

NO MORE SCANDALS

The Greens Plan for NSW

Better public transport

The Greens want to increase funding of public transport, not build more motorways, tunnels and tollways.

- ✔ **Invest in public transport to ensure trains and buses are more frequent and reliable.** People need an incentive to leave the car at home.
- ✔ **No new motorway or tunnel projects.** New motorways just encourage car use, pollution and congestion.
- ✔ **Extend concession fares and fast track integrated ticketing** to make public transport cheaper.
- ✔ **Plan for rising oil prices** by reducing car dependence and promoting other transport options.

Invest in public hospitals, schools and housing

The Greens support properly funded public services and good salaries for public sector workers.

- ✔ **Cut public hospital waiting lists**, invest in community health and prevention, and invest in front line workers.
- ✔ **End tax payer funds going to wealthy private schools** and re-direct money to boost public education with better salaries and learning equipment and more English as a Second Language teachers.
- ✔ **Invest and provide incentives for affordable housing** so that everyone can have a roof over their head and live closer to where they work.

Action on climate change and environment

You can trust The Greens' credible solutions to climate change and water.

- ✔ **Assistance for households and businesses to install climate saving measures** including better insulation, smart meters, solar hot water and solar power.
- ✔ **Oppose the sell-off of our electricity generators and retail sector.**
- ✔ **Promote renewable energy technologies** and phase out polluting coal exports and coal-generated electricity.

Clean up State Parliament

The Greens want to cut down on politician's perks and make them more accountable to the people.

- ✔ **Ban corporate donations** to political parties which distort and corrupt our democracy.
- ✔ **Cut back on perks.** Politicians already earn over \$160,000 a year, they don't need more perks.
- ✔ **Superannuation success.** The Greens successfully reduced politician's pensions from a whopping 75% to 9%, the same as most ordinary workers.
- ✔ **The Greens oppose Morris Iemma's \$150,000 a year pension for life.**

**NO
POWER
SELL OFF**

NO MORE SCANDALS

The State Government is directionless and continues to lurch from crisis to scandal day after day. In NSW, Labor has forgotten there is no excuse for political corruption or under funding critical services, while the extreme Liberals can't be trusted.

The Greens want a Government that delivers for you and your family and not for lazy machine politicians who are too worried about their own careers to speak out for the people they represent.

Don't let the Labor Party take your vote for granted. Send them a message by voting Green on October 18.

Under Mayor Furolo, Council has not cleaned up the piles of rubbish only metres away from a main shopping strip. Who cares? It's a scandal.

Ban corporate donations

Who do the Labor and Liberal parties really represent? Both the Labor and Liberal parties accept millions of dollars in donations from big business and property developers.

Between 2003 - 2007 the NSW Labor Party accepted \$23 million in donations from corporations and developers.

During the same period the Liberals took \$18.9 million.

The Greens say NO to corporate donations on principle.

Mayor Furolo recently faced questions from the *Sydney Morning Herald* about donations and his relationships with developers. His company *Strategic Business Solutions*' motto is 'linking business with government'. Is it really appropriate for a local representative to make money this way?

As a voter, you have a chance to say NO to the cosy relationships between Labor politicians and developers. Vote 1 The Greens.

Would you want such a big building next to your home? Mayor Furolo supported this massive development.

ΨΗΦΙΣΤΕ **1** ΤΟΥΣ 'THE GREENS (ΠΡΑΣΙΝΟΥΣ)

صوتوا بالرقم **1** للخضر

Ποιους αντιπροσωπευουν στην παραγματικότητα το Εργατικό (Labor) και το Φιλελεύθερο (Liberal) Κόμμα; Τόσο το Εργατικό, όσο και το Φιλελεύθερο Κόμμα δέχονται δωρεές εκατομμυρίων δολαρίων από μεγάλες επιχειρήσεις και κατασκευαστές οικοδομών. Οι Πράσινοι αρνούνται τέτοιες δωρεές, σαν θέμα αρχής.

Οι Πράσινοι εκπροσωπούν:

- Τιμιότητα και υπευθυνότητα και μεγαλύτερη κοινοτική συμμετοχή στη λήψη αποφάσεων.
- Φροντίδα για το περιβάλλον μας και τοπικές λύσεις στην αλλαγή κλίματος.
- Καλύτερες τοπικές υπηρεσίες, όπως βιβλιοθήκες, φροντίδα παιδιών και περισυλλογή ανακυκλώσιμων.
- Απαγόρευση των δωρεών από κατασκευαστές οικοδομών και μεγάλες επιχειρήσεις στα πολιτικά κόμματα, διότι διαφθείρουν τη δημοκρατία μας.
- Υπηρεσίες στους μετανάστες και υποστήριξη στους ηλικιωμένους, τα παιδιά και τις οικογένειες.
- Καλύτερες δημόσιες συγκοινωνίες, διαδρόμους ποδηλάτων και προγράμματα για να μειωθεί η κυκλοφοριακή συμφόρηση.
- Τέρμα στην εκποίηση δημόσιας γης και εγκαταστάσεων.

من يمثل حزبا العمال والأحرار حقاً؟ حزبا العمال والأحرار يقبلان معاً ملايين الدولارات من التبرعات من المصالح التجارية الكبيرة ومن مقاولي البناء. الخضر يرفضون تبرعات من هذا النوع على أساس المبدأ.

يناضل الخضر من أجل:

1. الصدق والمحاسبة ومشاركة أكبر من المجتمع في صنع القرار.
2. الاهتمام ببيئتنا والحلول المحلية للتغير المناخي.
3. خدمات محلية أفضل مثل المكتبات، حضانات الأطفال وجمع مواد إعادة التصنيع.
4. حظر التبرعات للأحزاب السياسية من مقاولي البناء والمصالح التجارية الكبيرة لأنها تفسد ديمقراطيتنا.
5. خدمات للمهاجرين ودعم لكبار السن، والأطفال والعائلات.
6. وسائل نقل عام أفضل، ممرات للدراجات وبرامج للتخفيف من ازدحام السير.
7. وقف بيع الممتلكات العامة من أراضٍ وتسهيلات.

Vote 1 The Greens