

About the Conservative Party

We are the Conservative and Unionist Party. We are led by Boris Johnson. He is the Prime Minister of the United Kingdom.

You can vote for us in the General Election in December.

We have written down all the issues we think are important and would like to tell you about – this is known as a manifesto.

A General Election is when you can vote for who you want to become your Member of Parliament (MP). MPs work in parliament and make decisions that can affect the whole country.

This manifesto will tell you:

What we believe in

Manifesto

- _____
- _____
- _____

What we will do if
we win the General
Election

The **government** is the
name for the group of
people who are chosen
by all the people to help
run the country.

Get Brexit Done and Unleash Britain's Potential

Three years ago people voted to leave the European Union (EU). The EU is a partnership of countries. But politicians from other political parties stopped the Conservatives from doing what people voted for.

The Conservative Party will do what people voted for and leave the EU in January.

Conservatives

The Conservatives will make the economy stronger.

The economy is how a country makes and spends its money. The Conservatives have already worked hard to make Britain's economy better.

We will only spend money that the country can afford. We will spend more money on hospitals, schools, and police.

We will also spend a lot more money on railways, road, and bus services and on scientists and new ideas for companies.

We will make the country greener so that Britain has a strong economy while making sure the whole planet is safe.

We will tackle your priorities

 Conservatives

The Conservative
Government will invest
in police, schools,
hospitals and GPs.

If the Conservatives are elected we will do more.

We will give lots more money to the National Health Service and build new hospitals. We will pay for more doctors and nurses so that people who get ill have the best care.

We will find a social care solution for the elderly and those with disabilities that everyone can support.

We will give more money for schools and make sure that teachers are paid well. Schools will be given the power to make pupils behave well. We will give pupils a good education and new experiences.

We will help children who are in the care system and who are vulnerable.

We will give millions of people a higher wage and protect pensioners' money.

People will have more money in their pocket and we will help with the costs of looking after children and energy bills.

People who cannot work or have low incomes will get support. We will give more help to disabled people.

We think it is important for people to be safe against crime and terrorism.

We will have more police and increase the punishments for some crimes.

We will help those who have committed crimes, been punished, and want a second chance. We will do more to help victims of crime.

We will choose who can come into our country. We will make it easier for the people we want to enter the country and not allow people we do not want, for example criminals.

We will help people who come into our country to become part of our society.

We will expect people who come into the country to pay for the NHS and to work for years before we give them benefits.

We will unleash Britain's potential

We want Britain to be the best place in the world to live and work and to make every part of the United Kingdom wealthier so that everyone has a better life.

We will fund towns and cities across the country. That includes new railways, new roads, new bus services, and broadband.

We will improve roads and make it easier to cycle.

We will give towns money and let them decide what to spend it on.

We will help local councils and mayors improve where you live. We will protect you from big increases in local taxes.

We will do more to help people buy houses and help people who are renting.

We will stop rough sleeping.

We will build more homes and make them nice to look at and good for the environment.

We will make sure that doctors and schools are available for new people in an area.

We will spend lots more money to help people get the skills they need at colleges and at university. Because we are leaving the EU we will have more money to spend on skills.

We will make Britain the best place to start and run a business. We will lower taxes for businesses and help businesses that come up with new ideas.

We will make sure businesses pay their fair share and make sure workers have proper rights.

We will make it easier for parents and carers at work.

We will spend lots more money on science and technology. This will include making the environment better.

We will help people living in rural communities and farmers and people working in fishing. We will protect our environment and make it better and nicer.

We believe that England, Wales, Scotland and Northern Ireland should remain together, rather than breaking up. This will make us safer, stronger, and more successful.

Because we are leaving the EU we can spend money on the four nations in a better way. We will help each of the four nations in the United Kingdom.

We will do more to make sure our government and our parliament work well and we will prevent people from cheating in elections.

Strengthen Britain in the World

We believe Britain makes the world a better place.

We will spend more on protecting British people including those living outside the United Kingdom.

We will do more to help those who protect Britain, for example those who serve in the armed forces, and veterans.

We will have more trade deals with countries across the world. This will help businesses in the United Kingdom.

We will protect the NHS, and our environment and food quality when we make new trade deals.

We will help people around the world who are badly treated or vulnerable. We will help countries get richer and safer.

We will be the best country at fighting global climate change and work with other countries to protect our environment. We will put the most money ever into helping our environment.

We will be the best country at protecting animals from cruelty.

We will put you first

We think our job is to do what you think is important to make the country better.

We can only do that if we leave the EU and have a Conservative government.

The elections are on Thursday 12 December. Please vote for your local Conservative candidate. Look for our logo, which will be on your ballot paper

Promoted by Alan Mabbutt on behalf of the Conservative and Unionist Party, both at 4 Matthew Parker Street, London, SW1H 9HQ.