

PTEU

JUNE 2016 ELECTION EDITION

Journal

Special Election Edition

BILL SHORTEN FOR PM

A Message To Members From The
Federal Secretary

Q&A With Bill Shorten

Only Labor Will Protect Your Family

A message to Members from the Federal Secretary

My message to Members and their families this election is very simple - **put the Liberals last on the Ballot Paper because that is where they put you.**

Only Labor will protect our Trade, preserve your conditions and guarantee your rights at work. Only Labor supports working families like yours.

Every Federal Election is important, but Election 2016 is a particularly important one for the Union movement. Unions, especially those whose Members work in the Building and Construction sector, have been under serious attack from the Turnbull Government. If the Government is returned in July all our hard won conditions are at serious risk.

That is why I wanted to speak directly to all our Members across the country in this special PTEU Election Journal. I want all our Members and their families to fully understand just how important it is - to your jobs, your wages and conditions, your rights and your families - to elect a Shorten Government and defeat Turnbull's anti-worker Industrial Relations agenda.

Remember that the whole purpose of this Double Dissolution election is for the Libs to try and get control of the Senate. They want this so they can get their outdated, unnecessary and unfair Australian Building and Construction Commission (ABCC) re-established.

Make no mistake, if the Government gets back in to Office, and the ABCC legislation gets through the Parliament, not only will all our EBA conditions and pay rates be at risk but so will our basis rights. As proposed, the Commission would have some seriously alarming powers, like the power to:

- Force workers to give evidence and be interviewed
- Strip workers of their right to silence
- Remove workers' rights to representation by a lawyer of their choosing
- Force workers to produce documents or information relevant to an investigation
- Demand workers provide their name and address and enter premises without a warrant

The first thing the ABCC will do is "review" all existing and new EBA's and remove parts they consider "non-compliant" with the new ABCC rules. In other words, the ABCC will set about picking apart EBAs - never mind that they are established legal agreements between employees and employers - and removing the clauses it doesn't like. Conditions like the RDO Calendar, the Long Service Leave payment system, and the definitions of what is exclusively Plumbing or Fire Protection work are all at risk.

Only Labor will protect our Trade. Only Labor will preserve our Registration and Licensing, and prevent employers using cheap unskilled workers to do work that should only be done by qualified plumbing and fire protection professionals. Only Labor will keep the ABCC's hands off our EBA conditions and protect your wages and conditions. Only Labor will look after you at work, and only Labor will look after you on the home front too.

At the same time as Turnbull is slashing workers conditions and entitlements (and giving tax breaks to the wealthiest Australians), he is offering nothing to working families. Labor will not only preserve conditions like weekend Penalty Rates, which so many working families rely on, a Shorten Government will invest billions of dollars more than Turnbull has in the things that matter to everyday working families, like child care, public education and preserving Medicare. Inside this edition, we look more closely at what this election means for families, in terms of child care and health and education. We see that it is very evident that only Labor will govern for everyday real working Australian families, providing real and immediate help with the family budget through things like increased child care rebates, but also by and investing in education and skills based training opportunities for every Australian, regardless of their wealth.

Inside this Election Edition of the Journal, I am proud to say, our Members have the opportunity to hear directly from Labor Leader the Hon Bill Shorten MP, about how only a Shorten Government can protect their rights and conditions at work, as well as the interests of their families.

Preventing a return of the Turnbull Government is as challenging as it is important. Labor faces a big task to win the net 21 seats it needs to win Government. Every vote for Labor is important, but if you happen to live in one of the key marginal electorates around the country, your vote and those of your friends and family are especially important. Members of our proud Union live in the electorates that are going to tell the tale of this election. Some of those key marginals - from South Western Victoria up the eastern seaboard and across to Western Australia - and the Labor Candidates contesting them are profiled in this edition.

Our great Union, and the Australian labour movement as a whole, has been looking after workers' rights for about 160 years. Over that time we have fought and won some fierce battles and stared down some serious threats to our rights and livelihoods. The threat posed by a return of the ideologically driven Union hating Liberal Government is as big a threat as any we have faced before. The Turnbull Industrial Relations agenda, which has the draconian ABCC at its core, threatens us all at a fundamental level. It threatens to strip away conditions hard won over decades and strip away core democratic rights and freedoms.

So I encourage Members to get involved in supporting your local Labor candidates wherever you live, but especially if you are in one of the key marginals. Let's make sure we defeat Turnbull's anti-worker, anti-working family agenda, and put the Liberals last on July 2.

Earl Setches
PTEU Secretary

QA

WITH BILL SHORTEN LEADER OF THE OPPOSITION FOR THE ALP

IN THE LEAD UP TO THIS VERY IMPORTANT FEDERAL ELECTION, OUR FEDERAL SECRETARY EARL SETCHES SAT DOWN WITH LABOR LEADER BILL SHORTEN TO ASK HIM DIRECTLY ABOUT THE THINGS THAT MATTER TO OUR MEMBERS – THINGS LIKE YOUR RIGHTS AT WORK, THE PROTECTION OF YOUR TRADE AND ENTITLEMENTS, AND THE WELL-BEING OF YOUR FAMILIES.

MR SHORTEN'S RESPONSES MAKE IT VERY CLEAR THAT **ONLY LABOR HAS YOUR BEST INTERESTS AT HEART BOTH AT WORK AND AT HOME.**

WHY IS IT SO IMPORTANT THAT THE PROPOSED ABCC LEGISLATION BE DEFEATED?

Labor will not support creating a different set of laws for tradies in this country on building sites to workers and other workplaces in Australia. The ABCC will reduce productivity, increase injuries and strip construction workers of common law rights. It will leave around 1 million Australian workers in the construction industry and their families with less rights than a suspected drug dealer – it's just wrong.

Labor is concerned that if the ABCC comes into force workplace deaths and injuries on construction sites will increase. According to Safe Work Australia, instances of fatalities and injuries in the construction industry actually rose under the ABCC. If Mr Turnbull has his way, construction workers will be hit with a \$36,000 fine for acting on safety concerns at work. Any claims that the ABCC will increase productivity are bald-faced lies.

WHAT WILL LABOR DO TO PROTECT THE LICENSED TRADES, LIKE PLUMBING AND FIRE PROTECTION?

Labor absolutely values the contribution the trades make to our economy. Labor believes a strong and diverse economy is the key to national prosperity that everyone can share. Plumbers, electricians and builders all underpin this.

Labor is the only party capable of forming government that values workers and their trade. A vote for the Liberals or the Greens results in exactly the same thing – nothing. The Liberals won't protect licensed trades, in fact they'll seek to diminish protections, and the Greens can't do anything because they can't form government. It was only because of Labor that some safeguards were built into the China-Australia Free Trade Agreement to protect local jobs in local trades. It's because of Labor the Liberals have been unable to re-establish the Australian Building and Construction Commission. It's only Labor that will ensure that employers look local first before hiring foreign workers. The Liberals won't do that and the Greens can't do that.

Labor believes every working Australian deserves a good wage and decent safe working conditions. We know that the best way to tackle poverty and reduce inequality is to ensure that every Australian who can work is able to get a decent job and that's why Labor will always put jobs first. When it comes to jobs and the economy, our goal should be making sure everyone who can work is able to work to their full capacity.

A Shorten Labor Government will put jobs first. Our first task, every day, will be getting more Australians into decent jobs with fair pay and conditions. Our commitment to apprenticeships and VET shows that it is only Labor that is truly investing in our trades.

HOW WILL LABOR ENSURE 457 VISA HOLDERS DON'T TAKE JOBS FROM SKILLED AUSTRALIAN PLUMBERS?

Temporary skilled migrants assist Australia's industries in finding the skills they need, when they need them. It has been an adaptable and highly responsive program to industry needs, and we must ensure that it continues to be so.

However, we must also ensure that appropriate safeguards are in place so that the 457 visa program is not abused. When we were last in government, Labor sought to reform areas of the temporary skilled migration program to better respond to business and industry needs, better protect the rights of all employees and create more employment and training opportunities for

those employees. Our reforms required employers to show that they have tried to find workers from their local area, before using 457 visas and tightened the rules to make it harder for employers to use the scheme, unless they are filling genuine skill shortages.

Labor is committed to ensuring Australia has a skilled migration program that gets the balance right. All Australians benefit from an economy that is productive and growing and we need to ensure that industry and business have access to skilled workers when they need them to support this growth.

WHAT WILL LABOR DO TO SUPPORT APPRENTICES AND VET SKILLS DEVELOPMENT?

The number of Australians in training for an apprenticeship is now at its lowest level since 2001. A Labor Government will boost apprenticeships across the country, giving more Australians the opportunity to gain real skills and a good job. Labor will do this by ensuring a proportion of the jobs on major federally-funded projects are delivered as apprenticeships.

We will start with a target of seeing one in 10 jobs on Labor's priority infrastructure projects filled by Australian apprentices. This will create 2,600 new apprenticeship places for young workers seeking a job and real skills. In government, we will also work with the States and Territories and industry to develop procurement rules for apprentices that will apply to all infrastructure, construction and defence projects with capital expenditure over \$10 million.

Last year we announced that a Labor Government will introduce a TAFE Funding Guarantee. This will ensure that a guaranteed proportion of government funding for vocational education stays with TAFE, so that our TAFE system can continue to provide training opportunities for those who need it most. We will also undertake a comprehensive National Vocational Education and Training Sector Review to ensure our vocational education system is properly equipped to train Australians for the jobs of the future, weed out dodgy providers and enforce proper standards, and recognise the central role of our public TAFE system.

HOW WILL A SHORTEN GOVERNMENT HELP WORKING FAMILIES?

A Labor Government will stand up for working class families through our positive plans for the future: better paid and protected jobs, better schools and teachers, a healthier Australia, investing in renewables to cut pollution and boost jobs and making multinationals pay their fair share.

Labor's plan will take pressure off the family budget and help grow the economy supporting more parents to return to work, or work more.

Labor recognises that many families struggle with the cost of child care, which has increased by more than 20 per cent under the Abbott-Turnbull Government, who have done nothing to make child care more affordable for ordinary families in the last three years. That is why a Shorten Labor Government will deliver child care support that is fairer and will make child care more affordable for over a million families.

We will reverse Mr Turnbull's cuts which will reduce bulk-billing and hit Australian families every time they visit the doctor and every time they buy essential medicines.

THIS ELECTION, VOTE 1 LABOR.

KEY MARGINAL SEATS

This is a vitally important election for Labor to win. The return of the Turnbull Government means the return of the ABCC legislation which means the stripping away of your rights. All the hard won conditions we value - our great wage rates and conditions, protections of the trade in terms of licensing and registration and protections against things like casualisation of the workforce, sham contracting and rules to prevent unskilled labour being used for plumbing and fire protection work - are all at stake.

Labor faces a very real challenge to win the 21 seats it needs to win Government. As can be seen from the below summary table, to win the 76 seats required to form a government in its own right Labor would need to win in key marginals in a uniform swing of just over 4% across the country. The bulk of the seats Labor needs to win are in Queensland and New South Wales, but there are also key marginals in Victoria and Western Australia which will play a big role in determining the outcome of this election.

Every vote for Labor is important, but if you happen to live in one of the key marginal electorates, your vote and those of your friends and family are especially important. We have Members of our proud Union all over this great country, and many who live in the electorates that are going to tell the tale of this election.

Let's take a look at a few of the key marginal electorates in states where the bulk of our Members work and live in Victoria, Western Australia, Queensland and New South Wales.

WHERE THE KEY MARGINAL SEATS ARE... 3

VICTORIA - 5 SEATS

Victoria has Labor's most marginal seat, **McEwen**. This seat extends from the northern fringes of Melbourne, suburbs like Craigieburn and Mernda, into more rural areas of Sunbury and Gisborne along the Calder Highway. McEwen has always been a tight contest with a track record of defeated local members making comebacks. Incumbent **Rob Mitchell** has been contesting the seat since 2007, which he has held since winning it in 2010. After several years working as an adviser for the state Minister for Agriculture, Mitchell contested McEwen in 2010 and was easily elected. His re-election in 2013 was by a considerably narrower margin and polling suggests it will be tight again this year.

This side rule shows the big task ahead for Labor to win the election with a 4.1 percent uniform national swing, which is twice the average won by an opposition against first term governments for more than 40 years. These are the margins of difference in the closest seats up for grabs, and where they are.

ALP	L-NP	Seat	State	Margin (%)	
		Lingiari	NT	0.9	
		Paterson*	NSW	0.3	
		Dobell*	NSW	0.2	
		McEwen	VIC	0.2	
		Petrie	QLD	0.5	
		Capricornia	QLD	0.8	
		Lyons	TAS	1.2	1%
		Solomon	NT	1.4	
		Hindmarsh	SA	1.9	
		Braddon	TAS	2.6	2%
		Banks	NSW	2.8	
		Eden-Monaro	NSW	2.9	
		Lindsay	NSW	3.0	3%
		Robertson	NSW	3.1	
		Page	NSW	3.1	
		Deakin	VIC	3.2	
		Macarthur	NSW	3.4	
		Reid	NSW	3.4	
		Bonner	QLD	3.7	
		Gilmore	NSW	3.8	
		Corangamite	VIC	3.9	
		La Trobe	VIC	4.0	4%
		Bass	TAS	4.0	
		Brisbane	QLD	4.3	
		Forde	QLD	4.4	
		Cowan	WA	4.5	
		Macquarie	NSW	4.5	
		Dunkley	VIC	5.6	5%
		Leichhardt	QLD	5.7	
		Hasluck	WA	6.0	
		Burt	WA	6.1	6%

Liberal held seats made notionally Labor by redistribution

Average swing against first-term government since 1972 is 2.1%

Fairfax IPSOS Poll swing to labor

Point at which Coalition would lose majority with a uniform national swing

Point at which labor wins 19 seats and an absolute majority with a uniform national swing

New WA Seat

Deakin is a seat Labor has firmly in its sights. Deakin runs east-west along the Maroondah Highway and Canterbury Road in Melbourne's outer eastern suburbs. It includes the suburbs of Blackburn, Nunawading, Vermont South, Mitcham, Ringwood, Heathmont, Croydon South and Bayswater North. The electorate has been won by the Liberal Party at all but three elections since it was created. The Labor candidate looking to win the seat back for Labor is **Tony Clark**. Tony is a fantastic and inspiring candidate. He was diagnosed with the degenerative eye condition retinitis pigmentosa and was certified legally blind at the age of 20. But he has overcome this challenge to earn a Bachelor of Science with Honours (Immunology) and is completing a Masters of Communications. He currently works for the Federal Department of Human Services to implement their National Supplier Diversity Strategy.

Former teacher and Age journalist **Libby Coker** is Labor's candidate in **Corangamite**, the other key Victorian marginal. Corangamite is a mixed electorate, including the growing surf coast area, the southern suburbs of Geelong as well as rural areas to the west. It is a seat Labor expects to do well in given the significant economic and social challenges the region faces, mainly relating to the shutdown of the local car manufacturing industry which has been the life blood of the local economy for decades. Having spent two terms as Mayor of the Surf Coast Council Libby

understands the local community and its economic and social issues very well, and is well placed to make up the 3.95 margin to the Libs at the last election.

NEW SOUTH WALES - 11 SEATS

To win the election Labor will need to make up significant ground in New South Wales. In its favour is that the recent re-drawing of electoral boundaries has turned some safe Liberal seats into notionally Labor seats. But, they are not Labor seats until they are won.

Paterson in the Lower hunter Valley is one example, and Dobell on the NSW Central Coast is another. Labor's candidate in Paterson is **Meryl Swanson**. Meryl Swanson spent many years in radio broadcasting in Melbourne and Newcastle, and most recently worked for station 2NUR. She also worked for Hunter MP Joel Fitzgibbon in Canberra in the 1990s. She has also worked as business manager at the Hunter Regional Organisation of Councils and as executive director of Hunter Tourism.

Representing Labor in **Dobell** will be **Emma McBride**, a former Wyong Shire councillor and works as Deputy Director of Pharmacy for the Central Coast Local Health District at Wyong Hospital. McBride was also the unsuccessful candidate for this seat at the 2013 election. She is the daughter of Grant McBride who was the member for the local state seat of The Entrance from 1992 to 2011.

Banks in south western Sydney is an example of a seat Labor has lost and which it can and will win back from the Libs. Banks was held by the Labor Party from its first contest in 1949 through to 2013 when it fell to the Liberal Party for the first time. Attempting to win the seat back for Labor is **Chris Gambian**. Chris's parents migrated from south India to the St George region in 1975. He worked as a senior official with the Financial Sector Union before establishing his own union consultancy firm in 2013.

Eden-Monaro is known as the bellwether seat because it has been won by the party that formed government at every election since 1972. It is a large and mixed electorate in the south-east corner of NSW, completely surrounding the ACT. The largest concentration of voters live in the Canberra overflow around Queanbeyan. Representing Eden Monaro again for Labor will be retired Army Colonel **Mike Kelly**. Kelly won Eden-Monaro at the 2007, becoming Minister for Defence Materiel in February 2013. He was defeated by a 4.8% swing at the 2013 election, losing to his opponent Peter Hendy by less than 1000 votes. Let's hope the tradition continues and Mike gets over the line in Eden-Monaro.

QUEENSLAND - 6 SEATS

Petrie, located on the northern edge of Brisbane, has been won by the party that wins government since 1987. Petrie lies mostly to the east of the Bruce Highway in the north of Brisbane, extending from the northern suburbs of Brisbane City Council through to the Redcliffe peninsula and Deception Bay. Redcliffe local **Jacqui Pedersen** is Labor's candidate in Petrie. Jacqui, who has a strong background in community service, has a very real chance of regaining the seat for Labor given the margin at the last election was less than 1%.

Also on a margin of less than 1% is **Capricornia**. This coastal seat, which extends from Rockhampton to Mackay, is a classic regional Queensland electorate. Contesting the seat for the first time is Labor's **Leisa Neiton**. Neaton became a teacher in Central Queensland 25 years ago and for over a decade, she has been the principal at Frenchville State School.

Another Queensland marginal Labor hopes to capture is the seat of **Bonner** in Brisbane's inner eastern suburbs. This fairly new seat (created in 2004) it has gone to Labor only once, in the 2007 Rudd election, and was lost again in 2010 and has been held by the Libs ever since. Attempting to win the seat back for Labor in 2016 is **Laura Fraser Hardy**. Laura is a lawyer who has worked for a Brisbane based legal firm since 2007 practicing in industrial and employment law, and is currently a member of the Industrial Relations Society of Queensland.

Slightly less marginal but within striking distance is the Queensland seat of Brisbane, which covers the **Brisbane** CBD and inner city suburbs on the northern side of the

Brisbane River. The electorate extends along the Brisbane River from the Gateway Bridge to Milton and includes new growth suburbs like New Farm, Newstead and Bowen Hill.

Brisbane is a seat Labor owned for 30 years between 1980 and 2010 when it was lost to the LNP's Theresa Gamaro who is retiring. Contesting the seat for the first time will be Labor's **Pat O'Neil**. O'Neil is an army major who grew up in a small town in Central Queensland. He has spent the past seventeen years as an officer with the Australian army, serving two tours of Iraq. He holds a Masters of Defence and Strategic Studies from the Australian National University.

WESTERN AUSTRALIA - 3 SEATS

In Western Australia the margins Labor need to make up to win back seats is a bit wider, the tightest seats being Cowan, Hasluck, and Burt at between 4 and 6%.

Cowan is in Perth's mid northern suburbs and takes in suburbs like Wanneroo, Warwick, Greenwood, Darch, Lansdale, Marangaroo, Girrawheen, Koondoola, Ballajura and parts of Beechboro and Lockridge. It is a seat Labor has lost and regained several times over the decades, but one which has been in the hands of the Liberals since 2007.

Egyptian born University Professor **Anne Aly** will represent Labor in the seat of Cowan. Anne is a specialist in terrorism studies and chairs a not-for-profit organisation that works to combat violent extremism and is a board member on the Council for Australian Arab Relations. She speaks Arabic and has worked in the Western Australia public service as a senior policy advisor.

This eastern Perth seat of **Hasluck** has been extended substantially further east by the redistribution, making it safer for the Liberals with the margin widening from 4.9% to 6%. Hasluck covers all of Perth's suburbs along the Great Eastern Highway running east into the Darling Range from Guilford, including Midland, Greenmount, Glen Forrest, Kalamunda, Maida Vale, Forrestfield and Kenwick.

Labor's candidate in Hasluck is **Bill Leadbetter** who is trying to win the seat back from Liberal Ken Wyatt (the first indigenous Australian to be elected to the House of Representatives). Leadbetter was born and raised in Sydney and moved to Western Australia in 1998. He worked in Sydney as a teacher, researcher and academic, moving to Perth to take up a university position, lecturing history, education, politics and English. He also spent eighteen months working as a ministerial adviser and speechwriter. He lives on a rural block at Bullsbrook in the Swan Valley.

Burt is an interesting seat because it is newly created and has no sitting Member. It covers a wide area of Perth's growing south-east suburban corridor. Major suburbs include Armadale, Gosnells, Thornlie, Canning Vale, Huntingdale, Harrisdale and Piara. The Labor candidate is someone who grew up in the electorate, lawyer **Matthew Keogh**.

NORTHERN TERRITORY - 2 SEATS

In the Northern Territory there are only two Lower House seats, and both are marginal. Labor held **Lingiari (Warren Snowdon)** covers Lingiari covers 1,352,371 square kilometres, or 99.98% of the Northern Territory. The electorate includes the whole of the Northern Territory except for the Darwin and Palmerston metropolitan area. Labor must hold Lingiari, and it also wants to win the other NT marginal, Solomon which is currently held by the Conservatives. Solomon covers the Darwin metropolitan area, incorporating the Darwin and Palmerston City Council areas.

Contesting **Solomon** for the ALP is **Luke Gosling**. Gosling has spent the last 11 years in Timor-Leste and the Top End. He started his working life with Defence, spending 13 years in the Army. For his work helping in Timor-Leste Gosling was awarded the Order of Australia Medal in 2006 and Timor-Leste Presidential Medal of Merit in 2009.

For information about volunteering to help in your electorate, please contact Steve Michelson on 0427 906 100.

ONLY LABOR WILL PROTECT YOUR FAMILY

WHAT IS THE DIFFERENCE FOR TYPICAL WORKING FAMILIES BETWEEN A TURNBULL GOVERNMENT AND A SHORTEN GOVERNMENT?
**THE SIMPLE ANSWER IS THAT TURNBULL WILL PUT BILLIONAIRES BEFORE BATTLERS,
AND LABOR WILL PUT WORKING FAMILIES FIRST.**

A Turnbull Government will keep doing what it already does - look after its mates at the top end of town and strip workers of their rights at every opportunity. A Shorten Government will protect your rights, protect our trade and protect the livelihoods of working Australians. Low and middle income families were the hardest hit by cuts in Malcolm Turnbull's first Budget, with cuts to family tax benefits, schools, Medicare and paid parental leave. There will be more attacks on families to come.

Turnbull says Labor has declared war on business.

WE SAY TURNBULL HAS DECLARED WAR ON AUSTRALIAN FAMILIES.

Independent analysis shows that single-parent families with the lowest incomes will be worst affected by Turnbull's Budget cuts losing around 3.6 per cent of their income on average. At the same time, some of the wealthiest households will be hundreds of dollars a year better off.

Why should a hard-working family in South-East Melbourne or Western Sydney suffer huge cuts while a

multi-millionaire in South Yarra or Point Piper is made better off?

Turnbull is not only reducing the living standards of low and middle income households through the tax system he is making it harder for hard working people to get ahead. The Turnbull Government wants to strip workers of Penalty Rates and impose his anti-worker, anti-Union Industrial Relations regime which will eat away at all our hard won entitlements.

Below is a typical Australian working family, Mum, Dad and two kids. Dad works in the building and construction sector – maybe a Plumber and PTEU Member - and Mum works part-time in the retail sector and the kids go to the local public school.

LIBERAL'S POLICIES:

- ☑ THREATEN TRADE LICENCING AND REGISTRATION
- ☑ THROW OUT AGREED EBA CONDITIONS
 - ☑ REMOVE RIGHTS AT WORK
 - ☑ SCRAP PENALTY RATES
- ☑ CUTS TO FAMILY TAX BENEFIT
- ☑ INCREASED FUNDING FOR PRIVATE SCHOOLS
- ☑ \$B'S LESS THAN LABOR FOR PUBLIC EDUCATION
 - ☑ NO NEW FUNDS FOR CHILD CARE
- ☑ NO INQUIRY INTO TAX RORTS BY MULTI-NATIONALS
- ☑ NO BANKING ROYAL COMMISSION
- ☑ TAX BREAKS FOR BILLIONAIRES

LABOR'S POLICIES:

- ☑ PROTECT LICENCING AND REGISTRATION
- ☑ PROTECT EBA WAGES AND CONDITIONS
- ☑ PROTECT RDO CALENDAR AND SITE ALLOWANCES
 - ☑ PROTECT WORKERS' RIGHTS
 - ☑ PROTECT PENALTY RATES
- ☑ TAX BREAKS FOR WORKING FAMILIES
- ☑ \$3B WORTH OF ADDITIONAL CHILD CARE ASSISTANCE
- ☑ INCREASED FUNDING FOR PUBLIC EDUCATION
 - ☑ MEDICARE PRESERVED
- ☑ ROYAL COMMISSION INTO BANKING

As you can see, there is a stark difference between the two sets of policies in terms of their impact on typical Australian working families. A returned Turnbull Government will attack Australian families at work, by stripping away protections and rights at every opportunity, and at home by ripping money out of family budgets and from public health and education.

VOTE 1 LABOR ON JULY 2

