

Your candidates (right to left):

CLLR ANDREW COOPER **Kirklees**
Energy specialist. 07721 348619
andrew.cooper@greenparty.org.uk

SHAN OAKES **North & East**
Yorkshire Education and tourism
work. 07769 607710
shan.oakes@greenparty.org.uk

VICKY DUNN **Grimsby**
Charity manager. 07932 086539
vicky.dunn@greenparty.org.uk

DENISE CRAGHILL **York**
Events organiser. 07952 120752
denise.craghill@greenparty.org.uk

DR MARTIN HEMINGWAY **Leeds**
Former councillor. 07830 249115
martin.hemingway@greenparty.org.uk

CLLR KEVIN WARNES **Bradford**
Lecturer. 07582 101459 kevin.warnes@greenparty.org.uk

Promoted by Bluebell Eikonoklastes on behalf of the Yorkshire and the Humber Region Green Party European election candidate list both at Flat B, 77 Grange Avenue, Chapeltown, LEEDS, LS7 4 EN. Printed on 100% recycled paper by Pindar Scarborough Ltd. Thornburgh Road, Eastfield, Scarborough, North Yorkshire YO11 3UY. Produced by www.lifework.biz

Vote Green Party

ANDREW COOPER LEAD CANDIDATE SAYS

"We need to make the right choices for people and the planet we live on. Elect Greens on 22 May and we will:

- Fight for a UK wide *free* insulation programme.
- Seek European investment in local rail and bus services.
- Oppose dangerous fracking which has no effect on fuel bills.
- Oppose the £50 billion HS2 project which offers no benefit to the North of England.
- Fight to cancel the £97 billion replacement Trident Missile programme.
- **Work with Europe's Green MEPs for the common good."**

 www.yorkshireandhumber.greenparty.org.uk
 01865 522 024
 Yorkshire and the Humber Green Party
 @clrandrewcooper @YHGreens
 andrew.cooper@greenparty.org.uk
 www.greenparty.org.uk (national website)

Green Party
for the common good

ELECT YOUR GREEN MEPS FOR YORKSHIRE & THE HUMBER

on 22 May Vote Green

... because our MEPs work for the **common good**,
not the good of the few

Vote Green in 2014!

The Green Party stands for:

A living wage instead of a minimum wage.
We shouldn't subsidise big companies' employment costs while many staff have to rely on benefits and food banks.

Ensuring every British home is insulated and affordable to heat.

Creating thousands of skilled jobs in Yorkshire and the Humber using clean, safe and affordable renewable energy.

Working together to tackle climate change and reduce the risk of extreme weather like the recent floods.

Taking action on food to restore people's trust in what we eat and where it comes from.

Ending privatisation of public services, bringing the railways back into public ownership and keeping East Coast public.

Winning respect for Britain by using Europe's influence for a fair solution in Palestine and the Middle East.

We need

Politicians who work for the common good, not the good of the few.

We need

A society that ensures everyone has a decent quality of life, with jobs young people can build a life on and a social safety net that's there when people need it.

We need

To transform our economy so that we live within the physical limits of our one planet, not the three-planets' worth we are using now.

We need

To stay in a different, better European Union which protects workers and consumers and upholds environmental standards and human rights.

We need

A referendum so that everyone can have their say.

The Green Party is campaigning for a better Europe that supports local decision making, reins in the power of giant global companies and works together with others when it makes sense.

Green Euro-MPs have a strong record of making a difference on environmental protection, animal welfare, sustainable farming and fisheries, and fighting for parental and employment rights.

The Green Party is calling for:

An end to austerity programmes that have forced the poorest in society to pay for the crisis of the financial sector. We want to abolish tax havens, nearly half of which belong to the British Crown.

An end to the 'Fortress Europe' mentality that has left refugees to drown in the Med and treated them without the respect and dignity due to every human being.

The introduction of a Europe-wide Robin Hood tax on financial speculation to raise money for public services and a Europe-wide corporation tax to ensure multinational companies pay their way.

Greens can win!

This election uses proportional representation. Just over 1% more votes than last time can elect Yorkshire and the Humber's first Green MEP.

Vote Green in 2014!

Photos: Top and front page – Lead candidate Andrew Cooper. Below – Shan Oakes, second on the list of candidates.