

ABOUT ALEXI

“Like Councillor Paul Turpin, I live locally and if elected we will make a great team, being part of the community we represent.

I have campaigned for landlord licensing, to keep the £20 uplift in Universal Credit, and for better public transport.

I work at City of Sanctuary Sheffield and previously worked in a children’s residential home and the NHS. I support a pay rise for our key workers.”

Vote to elect Alexi Dimond on May 6th.

THE RESULT LAST TIME

2019 LOCAL ELECTIONS

GREENS WIN HERE!

GET IN TOUCH

07516 314960

ALEXI.DIMOND@SHEFFIELDGREENPARTY.ORG.UK

@ALEXIDIMOND

FACEBOOK.COM/HEELEYGREENPARTY

Green Party

This council election is about choosing someone who will stand up for Gleadless Valley

Alexi Dimond

OR

yet another Labour councillor

- | | |
|--|-------------------------------------|
| ✓ Alexi lives locally | ✗ Does not live locally |
| ✓ Alexi is active in the community | ✗ No history of working in the ward |
| ✓ Free to speak up for Gleadless Valley Ward | ✗ Told what to do by party bosses |

The Lib Dems and Conservatives are not even trying to win here!

The choice on May 6th is clear.

You can vote for another Labour councillor who will continue to take your vote for granted.

Or you could vote for Alexi, a campaigner who has worked hard to prove himself.

ALEXI DIMOND

Printed on 100% recycled paper using vegetable based inks and chemistry-free printing techniques.

Promoted by Eamonn Ward at 73 Eskdale Rd, Sheffield, S6 1SL, on behalf of Alexi Dimond. Also promoted on behalf of It's Our City! by Anne Barr, 42 Fountside, S7 1SN. Printed by People For Print, Sheaf Gardens, Sheffield S2 4BB.

MAY 6TH

SHEFFIELD CITY COUNCIL LOCAL ELECTIONS

VOTE

ALEXI DIMOND

STANDING UP FOR WHAT MATTERS

Green Party

ALEXI DIMOND - ACTIONS SPEAK LOUDER THAN WORDS

MAY 6TH

Alexi Dimond and the Gleadless Valley Ward Green team have been working all year round helping local people with issues in their neighbourhood.

GREENS IN SHEFFIELD

Earlier this month your Green councillors got the council to formally support the **Climate and Ecological Emergency Bill** going through parliament.

Our budget proposals in March – which Labour councillors voted against – **were to work on warmer homes and local, clean energy production, plus a £3 million fund for; an “Electric FreeBee,” the city centre free bus; more support for businesses; more jobs; and help for the poorest families, paid for out of existing funds.**

Greens have been working on a Green New Deal since 2008 to address the climate emergency we face and create green jobs!

SHEFFIELD PEOPLE'S REFERENDUM

On 6th May you can vote for change to elect more Green councillors.

But, there is also a referendum taking place where you can vote to **change how the council** is run. This is the Sheffield People's Referendum.

Currently the Council leader has the power to make nearly all decisions.

But, you can vote to change to a committee system – a fairer way for councillors of all parties to make decisions together for the benefit of Sheffield.

- ☐ Keep things the way they are
- ☒ Change to a fairer way of making decisions

Green Party

© OpenStreetMap contributors