
Promoted by: Carl Parker, 15 Croit Ny Glionney, Colby, IM9 4PP.
Published by: Mannin Group Ltd, Media House, Cronkbourne, Douglas, IM4 4SB.

ECONOMY
“Delivering a Strong
and Diverse Economy.”

DELIVERING A PRIORITY BUDGET
It is imperative for the next
administration to implement a
priority budget. I am against any
further cuts to public services. In
times of austerity, I would suggest
that the £20+ million pounds put
aside for the Douglas promenade
rejuvenation scheme would be better
spent on our front line services, for
example: 30 extra nurses, 20 extra
police officers, specialist doctors,
tuition fees in education, while
delivering policies such as: free pre-
school places for 3-4 year olds, roof
and wall insulation for the 3,500
homes in fuel poverty, extra fuel
allowance for those most vulnerable
in our society and the provision of
a free television licence for senior
citizens. A priority budget would
allow for a common sense approach
to government spending, however,
I do believe Douglas promenade
needs to be resurfaced and brought
up to standard.

INTERNATIONAL REPRESENTATION
& EMERGING MARKETS

The Isle of Man needs to be at the
forefront when it comes to attracting
new business and investment to the
Island. We would benefit immensely
from creating an official group of

business ambassadors to represent
our economic interests at the highest
level; on the international stage.
Having official representation would
help boost our economic growth,
create new jobs and bring vital
investment to the Island.

INVEST IN NEW SKILLS AND
TRAINING

It is imperative that we invest in the
development and training of our
work force; we need to encourage
new learning for all ages and
backgrounds in order to ensure the
people of the Isle of Man have every
opportunity to move in to higher paid
jobs and develop the skills needed
to move in to new areas of business,
particularly ICT and e-commerce. I
would recommend a full-scale review
of our current industry in order
to develop a long-term skills and
training strategy.

HELP SMALL TO MEDIUM
BUSINESSES GROW & DIVERSIFY

As well as the need to invest in
new business, the government
needs also to focus on supporting
long established small to medium
businesses on the Island. A company
which has been running for longer
than 10 years is a safer investment
than a new start-up business when
it comes to providing investment
from our £50 million economic
development fund. I believe that the
government should help implement
a national apprenticeship scheme
in order to actively encourage

Dear voter,

This manifesto is for our families,
our children and our future; based
on a strong set of principles which
we collectively share and believe in;
a National Health Service that we
can rely on in times of sickness; a
mental health service that provides
emotional and psychological support
in times of distress and mental
illness; a free and diverse education
that ensures our children have the
best opportunities in life; a strong
economy and financial security; a
guaranteed state pension; safety and
security from criminals; policies that
protect the most vulnerable in our

society; support and care for the
elderly; equality that does not
discriminate based on race, sex
or background; policies that aid
the disabled and offer support to
carers; a society where the elderly
are valued and not marginalised;
an Island proud of its heritage and
history, creating a brighter future,
together.

 Carl Parker

Carl, aged 36, is both executive
producer for Parker & Snell Company
and businessman; having over 15
years experience working at a
managerial level within the private
sector.

His early working life began as a
junior accounts clerk, before moving
in to an executive sales position
where he gained experience in
public relations, marketing, customer
service and business planning.

He has worked extensively as a
business development manager
and channel sales manager, before
establishing his own company in the
creative arts industry. As an executive
producer, Carl is a dedicated project
manager who is responsible for the

financial and administrative aspects
of productions staged in both the Isle
of Man and UK.

He regularly coaches young people
and adults on the Island, helping
to develop confidence and self-
esteem through communication
and presentation skills, alongside
television and film acting classes.

He is also a volunteer for Junior
Achievement and acts as a business
mentor for young entrepreneurs,
visiting high schools to work with
students on a regular basis.

Born and raised in Port St Mary, Carl
now lives in the parish of Arbory with
his partner Laura and son James.

Northern Ireland economy, each year.
This is an area that, I believe, can help
transform our failing film industry
into one that not only creates jobs,
but also boosts tourism and the
local economy. Utilising our media
development fund, I would suggest
that we commission a BAFTA award-
winning writer to write a television
series which can be filmed solely
on the Isle of Man. There is also
potential to develop period dramas
for the American and Canadian
market.

BOOST TOURISM & CORPORATISE
THE STEAM PACKET

UK tourists can travel to Rome
cheaper than the cost of travelling
to the Isle of Man. As part of a
long term plan, I would support
the corporatisation of the Steam
Packet in order to drive down travel
costs, profits could be capped
at 5% and reinvested in order to
ensure cheaper travel: this would,
in turn, help boost tourism to the
Island. If corporatisation did not
receive sufficient public support,
then I believe we should open up
the tender process to other ferry
providers to ensure we negotiate
the best deal for the Island, having
cheaper travel costs as a priority.
I would recommend that we look

in-depth at how the Isle of Man is
marketed both domestically and
internationally. Becoming an affiliate
of websites such as ‘Visit Britain’
could help us to further promote
the Island internationally creating
packages and cheap travel to those
who are already coming to Britain for
a holiday. Other areas to help boost
Island tourism are:

 • Developing a long running
 television series (see economy)
 • Investing in an entertainment
 complex (see infrastructure)
 • Fitness and weight loss holiday
 packages
 • Niche workshop-based holidays
 such as painting, arts & craft,
 cookery, writing
 • Promoting adventure packages,
 including biking and sporting
 holidays
 • Developing creative arts festivals

HOUSING MARKET
I believe the government should
make it more accessible for first-
time buyers to enter the housing
market. The current policy requires
individuals and couples to pay a 5%
deposit, around £7,500.00 a figure
which is unattainable for many.
I would support reducing this
amount to £1,500.00, increasing
government support. There should
also be the option of rent-to-buy.

businesses on the Island to expand
and grow.

GREEN TECHNOLOGY
We have a fantastic opportunity to
develop a new industry on the Island
creating clean energy and utilising
our natural resources. We can and
should reduce our reliance on UK
energy. I fully support a policy that
would drive down the costs of our
energy bills and help the Isle of Man
become a green nation. It is more
advantageous and in the interests of
the people that we have a national
green energy market, with all profits
remaining on the Island; ensuring
costs are kept to a minimum. All
surplus energy can then be sold to
the UK.

CREATE INNOVATIVE GROUPS &
MENTORING FOR ENTREPRENEURS

Now more than ever we need to
harness our creativity and innovation.
Working with the private sector, I
would like to encourage and develop
an Academy for Entrepreneurs of
all ages, providing individuals with
valuable resources and insight,
creating a dynamic environment for
new ideas and business. This should
feature as part of a long-term plan
and strategy to develop our on-Island
entrepreneurship.

ENSURE EQUAL PAY FOR WOMEN
According to UK statistics, women
are paid on average up to 20% less
than their male counterparts. This

figure, set against the Isle of Man’s
average wage of £35,000.00 per
year, means that a large percentage
of women could be losing as much
as £4,000.00 per year in annual
income. This equates to around £5

– 9 million pounds in potential taxes
and national insurance. The new
equal pay act needs to be enforced;
companies must be transparent in
disclosing their payment structures
to ensure women are being paid the
same rate as men for a like for like
job. Our government should drive
this campaign, it is not acceptable in
a 2016, modern society, that a large
percentage of women are still facing
inequality when it comes to pay.

FREE PRE-SCHOOL
I would fully support a policy that
offers free pre-school places for
children aged between 3 and 4 years
old, in order to support women who
wish to return to work. Under the
present policy there is no incentive
given the fact that child care costs
are so high. We should also actively
encourage more flexible working
hours and further opportunities to
work from home. This policy should
be viewed as a long-term investment.

DEVELOP THE TELEVISION
AND FILM INDUSTRY

Midsummer Murders, Doc Martin
and Heartbeat have all generated,
on average, around £30-40 million
pounds each year to the local
economy where they were filmed
with Game of Thrones contributing
over £100 million pounds to the

NHS
“Delivering a first class health
service.”

FORWORD

While we should acknowledge the
positive contribution that nursing
staff and doctors have in the lives
of many people on the Island, we
cannot ignore the major issues and
concerns within our health service;
these must be addressed in order to
restore public confidence and staff
morale.

WEST MIDLAND REVIEW
An Independent review of Nobles
Hospital was carried out in 2014, by
the West Midland Quality Review
Service. The report highlighted a
number of failings in emergency
theatre, bereavement support,
staffing levels, staff training and
mental health care provision.

 • Emergency Department: 36% of
 standard requirements
 • Theatres and Anaesthetics: 59% of

 standard requirements
 • Critical Care: 49% of standard
 requirements

“A culture of blame between
managers, politicians and
clinical staff has had a

detrimental effect on the
morale of staff and public
confidence.”
West Midland Review

CARE QUALITY COMMISSION AND
TRUST DEVELOPMENT AUTHORITY

In order to rectify these issues and
ensure standards are met, Nobles
Hospital should be placed under
the Care Quality Commission (CQC)
and the NHS Trust Development
Authority (TDA).
The Care Quality Commission
monitors, inspects and regulates
services to make sure they meet
fundamental standards of quality
and safety. Their role is as follows:

 • Protect you from harm and make
 sure you receive care that meets
 the standards you have a right to
 expect
 • Make sure services improve if the
 standard of care they provide has
 fallen below acceptable levels
 • Hold care providers and
 managers to account for
 failures in how care is provided
 • Where problems persist the Trust
 Development Authority can take
 enforcement action if they
 consider it appropriate.

“We cannot allow the
cycle of blame and lack of
accountability put lives at risk,
we need a strong management
system that is fully accountable
and transparent.”

By placing our health services
under the CQC and TDA, all staff
and management will be held
accountable to independent
regulation. This will end the cycle
of blame and prevent politics from
hindering progress, restoring public
confidence and boosting staff morale.

Although Nobles hospital falls
outside the jurisdiction of the Care
Quality Commission, I have spoken
to a representative who informed me
that it would be a political matter for
the Isle of Man to decide whether or
not to place Nobles under the CQC.

As well as placing our health services
under independent regulation, I
would encourage our government to
head hunt a Chief Executive with a
proven track record in transforming
failing hospitals in the UK to help
transform Nobles, implementing a
new, modern system of governance,
working alongside the Care Quality
Commission in order to bring our
hospital up to the standard we
deserve. I would also fully support
the following:

 • Invest in more nurses
 • Invest in on-going training for staff
 • Further investment for care at
 home
 • Remove ineffective management
 • Bring back Matrons to ensure due
 process is carried out
 • Add more specialists to bring
 down waiting times

“We need to invest in more
specialist nurses to carry out

care at home for the elderly
and vulnerable.”

INVEST IN MENTAL
HEALTH SERVICES

We need a full scale review of our
mental health services and the on-
going support offered to residents
on the Isle of Man suffering with
mental illness. I recommend the
CQC be given powers to implement
a full review of our services in order
to develop a long-term strategy and
to identify areas requiring further
investment.

“By 2025 1 in 3 people will suffer
with mental illness.”

MEDICAL CANNABIS
Canada, USA, Israel, Australia, Chile,
Uruguay, Holland, Germany, Spain,
Portugal, Austria, Belgium, Croatia,
Czech Republic, Italy, Switzerland,
Ukraine and many other nations
around the world use medical
cannabis to treat a range of illness
and disease such as:

 • Multiple Sclerosis
 • Epilepsy
 • Parkinson’s Disease
 • Cancer
 • Crohn’s Disease
 • Alzheimers and Dementia
 • Post Traumatic Stress Disorder
 • Anxiety
 • Chronic Pain
 • Glaucoma
 • Arthritis and Inflammation

Legalising and cultivating medical
cannabis will enable the NHS
to reduce its reliance on highly
expensive man-made drugs,
reducing costs. I would fully support
a clinical trial using cannabis oil for
the treatment of cancer, evidence
shows that this form of treatment
could potentially improve the
longevity of cancer patients and in
certain instances, as documented,
cure cancer. The average cost
of chemotherapy per patient is
£30,000.00; using cannabis oil would
cost no more than £500.00.

“Medical cannabis will not
only save our NHS millions
of pounds in the long- term
but also provide a valuable
medicine for patients.”

NUTRITIONAL EDUCATION &
HEALTHY EATING

As part of our overall healthcare
strategy, I believe we must invest in
preventative measures and look at
the evidence concerning foods we
eat. I would only support a sugar tax
if the monies raised were used to
drive down the cost of healthy foods,
particularly organic produce making
it easier and more financially viable
for families to purchase a diverse
range of fruits, vegetables and lean
meats. Nutritional education in the
community should form part of our
overall strategy, offering specialist
cookery classes to all ages. I would
also support a ban on the sale of
high energy drinks such as Monster
to children under the age of 16.

EDUCATION
“Creating a unique and diverse
education system, developing
individual talents and
encouraging innovation.”

TUITION FEES
Education is an investment not a
cost. The former government made
a mistake in passing a policy that
requires students (and parents)
to contribute £2,500.00 per year
towards their chosen degree. I would
call to have this policy reversed,
recognising that all students should
have the opportunity to fulfil their
potential.

APPRENTICESHIP SCHEMES,
ENTREPRENEURSHIP & INNOVATION

I would fully support the return
of apprenticeship schemes for
all students across the Island.
Working with the private sector,
our economy would benefit greatly
from establishing relationships
between students and private
sector companies, creating new

jobs and opportunities. This
would also help students develop
new skills and talents alongside
the national curriculum. Schools
should also introduce classes in
entrepreneurship and innovation.

PREPARING STUDENTS FOR LIFE
A lot of effort and energy is placed on
preparing students for standardised
tests, with little emphasis on
developing life-skills. I would like to
encourage more interaction with
the outside world and mentoring
from outside sources: learning how
to complete a tax return, how to
register for a first-time buyers house,
how to open a bank account, how
to manage finances, how to set up a
business and so forth.

MENTAL HEALTH EDUCATION
We have physical education. I
believe we also need mental health
education. The increase in mental
health problems among teenagers
has risen dramatically. Throughout
school life, most of our attention is
placed on the outer condition with
little or no attention given to the
inner person. This has to change.
We need to create an environment
where children and teenagers
feel safe to talk about mental
health issues which they may be
experiencing. We need to develop
a mental health strategy that is
compassionate, helping students to
learn how their minds work, teaching
meditation and relaxation techniques
that can help release stress and
anxiety.

DEVELOPING CONFIDENCE
AND SELF-ESTEEM

A report, written by Professor
Graham Donaldson, described
the expressive arts as providing

“opportunities to explore thinking,
refine, and communicate ideas,
engaging thinking, imagination
and senses creatively.” Confidence
and self-esteem do not come from
learning algebra behind a desk, but
rather through physical, creative,
imaginative forms of expression,
harnessing both left and right brain
activity. I believe every child should
have the opportunity to:

 • Learn a musical instrument
 • Develop a speaking and singing
 voice
 • Explore physical expression
 through dance
 • Learn body language and
 communication skills through
 drama

Utilising the creative arts to
develop well-rounded individuals,
encouraging children to think and
express ideas creatively but most
importantly to instil a confidence and
self-esteem that will have a positive
impact on their personal, social and
working life.

“The fundamental principles of
education should help support
young people to become
ambitious, innovative, creative,
ethical, healthy and confident
individuals.”

NUTRITIONAL EDUCATION & FITNESS

I believe children need to have an
in-depth and informed nutritional
education. We need to address
the increase in cancer diagnosis,
diabetes, heart disease, dementia
and Alzheimer’s. We should develop
a long-term nutritional programme
that teaches our children from an
early age to understand the value
of vitamins and minerals and the
impact foods have on our body and
health; children should be taught
how to make nutritious meals that
will benefit their long-term health.
Schools should be encouraged to
cultivate their own organic produce.
I believe that investing in nutritional
education will have a positive impact
on both the health of our children
and their overall well-being, while
reducing our overall health bill.

 • Students to walk/run 1 mile each
 morning before lessons
 • Practise daily relaxation and
 breathing techniques
 • Reduce the amount of refined
 foods available in schools
 • Ban high energy drinks

UNIVERSITY GRADUATES
In order for our economy to benefit
we should do everything possible
to incentivise graduates to live and
work on the Isle of Man. A joint
effort should be made between
government and the private sector
in order to establish on-going
relationships between university
students and work opportunities.
Regular exhibitions and internships
will help stimulate growth. University
students should have access to
first-time buyer properties, offering
rent to buy housing and low deposit
mortgages.

PENSIONS
FOREWORD

The public sector pension scheme
has the potential to affect us all if
we do not address the situation
immediately, with a long-term
economic strategy. It must be
noted the reason that public sector
pensions are in this current state is
due to a complete lack of foresight
and planning by government, failing
to take action when action was
urgently needed.

Angela Moffatt, negations officer
for the Prospect Union, warned the
government as far back as 2008,
that immediate action was needed
to address the pensions situation;
she was ignored and no action or

planning was taken; subsequently
the issue was passed on to the 2011
administration who have also failed
to implement a clear long-term
strategy.

The situation is made worse by the
very nature of how public sector
pensions are funded; those who
currently work for government pay
contributions which are then paid to
those who are retired. The current
pension bill is around £104 million
pounds per annum, with around £74
million being transferred annually
from our reserve fund.

WHAT IS THE SOLUTION?
Denmark has the best pension
scheme in the world as published
by the International Mercer report.
I believe we need to implement
Denmark’s public sector pensions
strategy to form part of a long-term
plan. This would see public sector
pensions move to a public-private
sector pensions scheme. The scheme
would operate on the principle that
both government and employee
contributions are paid in to a private
sector pensions fund. This would
mean that the government would
only be responsible for paying
contributions, not the annual
pension itself, which would be paid
by a private sector company. This
may take up to 30 – 40+ years to
implement due to current liabilities
and existing pensions being paid out,
however, I believe it is vital that we
have a long-term vision and strategy
to ensure private sector workers are
not punished financially through the

failings of previous governments.

RECOMMENDATIONS BASED ON THE
INTERNATIONAL OCED REPORT 2007

 • Change the defined benefits
 pension scheme to a career
 average pension scheme
 • Raise the minimum retirement
 age from 55 to 58 for public sector
 workers
 • Increase contributions and reduce
 benefits
 • Cap lump sums

We must ensure that our front line
services have a Government Unified
Scheme (GUS) that mirrors the UK
Public Sector Pension Scheme. We
have to remain competitive when it
comes to job prospects, especially
doctors.

WOMEN BORN IN THE 1950S
I believe it is inequality for women
born in the 1950s to bear unfairly
the burden of the increase to the
state pension age. The Isle of Man
government should honour these
women and reverse the decision to
increase their retirement age by a
further 5 years.

INTRODUCE THE WORKS PLACE
PENSION

It is the right time for the Isle of
Man to introduce a works place
pension. People aged between 22
and state pension age, earning over
£10,000 per year can benefit from

an automatic works place pension
(you can opt out of the scheme).
Contributions will be made by the
employer and employee and will
vary based on the type of scheme
taken out, payments can be as low
as 1% per annum. This will help make
saving easier and provide added
financial security on top of the state
pension.

GOVERNMENT
“Creating a democracy that
is representative of a 2016,
modern society.”

FOREWORD
I believe it is imperative for the
next government to restore
public confidence; we need
an administration that puts
accountability and transparency
at its very heart. In order to make
constitutional change happen, we
must first acknowledge that our
current political system is both out of
date and out of touch.

One of the main issues surrounding
the current system is one of pay
and position. An MHK earns a
further £12,000.00 per annum for
being a member of a government
department. Collective responsibility
and the block vote requires an MHK
to support and vote in favour of
Council of Ministers policies. If they
don’t, MHKs are sacked to the back-
bench and lose their annual increase

of £12,000.00. This incentive is wrong
and creates an environment for
compromise rather than debate and
holding government to account.

I believe Sweden and Switzerland
offer a model of democracy that
would ensure the Isle of Man
government is both accountable
and transparent, creating a more
progressive form of politics.

GOVERNMENT REFORM

 • I support moving to a unicameral
 parliament (single chamber)
 consisting of publicly elected
 members only
 • Review the role of the Legislative
 Council
 • To ensure accountability and

 transparency, an Independent
 Regulatory Authority should be
 appointed to monitor all business
 carried out by government
 • Appoint an Independent Auditor
 General and Ombudsman
 • Reduce the number of members
 per department
 • Combine the role of president and
 speaker
 • Ensure back benchers are able to
 speak freely and engage in active
 debate, holding government to
 account
 • Implement a digital democracy
 • Review the number MHKs needed
 in government

DIGITAL DEMOCRACY
We live in a digital age where
communication is instant with over
85% of the voting population having
access to a smart-phone. I believe the
government needs to learn how to
communicate with the general public
using digital media.

Thousands of pounds could be
saved if we harness social media and
modern platforms of communication;
using digital media, the government
would be able to target potential
polices at those most likely to be
affected in order to engage public
feedback.

One example is the Douglas
promenade rejuvenation scheme;
if the architectural designs were
uploaded and promoted via social
media channels, the department
of infrastructure would have found
quite quickly, and for a fraction of
the cost, what the public consensus
was. Another simple example of
direct democracy: ‘should we keep
the horse trams, yes or no?’ Once
general consensus was given, policy
could then be further developed. This
is not to disregard voters who do not
use social media; direct mail can still
be used as a prerequisite for those
not online.

MHK SALARY AND REMUNERATION

 • Remove the annual fixed sum of
 £6,415.00 paid tax-free for on-
 Island expenses
 • Remove the 30% pay increase to

 work in a government department
 • Increase pension contributions
 • Lead by example and accept the
 proposed pay cut in salary

LOCAL AUTHORITY

 • Combine local authorities within
 constituencies
 • Streamline administration duties
 between local authorities and
 cut out duplication; insurance,
 accounting and simple purchasing.
 • Instigate greater collaboration
 between authorities particularly
 on housing
 • Reduce the overall number of
 commissioners
 • Modernise procedures utilising
 digital technology

IMMIGRATION
FOREWORD

We know that immigration can
support economic growth and help
to create a diverse and multi-cultural
society.

The previous government has
embarked on a policy that will see
up to 15,000 economic migrants,
plus partners and children, take up
residence on the Isle of Man over
the next 10 – 15 years (figures based
on the Chamber of Commerce),

increasing our current population by
as many as 30,000 by 2030.

“I fully support immigration;
however, we need to have a
clear vision for the future of
the Isle of Man.”

The projected population increase
has been motivated by our current
economic crisis, the loss of VAT
receipts and a ballooning public
sector pensions scheme. The
government needs to bring in as
much revenue as possible in order to
meet current demands, but has this
policy been thought out?

WHY WE NEED A CLEAR
LONG TERM PLAN

 • What are the minimum
 qualifications and skills migrants
 will need to have?
 • How would the population
 increase affect our hospital and
 health services?
 • What measures will be put in
 place to ensure staffing levels are
 met?
 • How many more schools and
 teachers would we require?
 • How many more police officers
 would be needed?
 • Will the increase in population
 affect job opportunities for Manx
 workers?
 • How many extra houses would
 need to be built and where?
 • Would the increase affect Manx
 people trying to get on the
 property ladder?

 • Will the increase in tax revenue
 generated by immigration offset
 the cost of additional public sector
 workers?
 • What investment will be made
 available for our infrastructure?
 • In 2030 will we find we need a
 further population increase?

We need a defined, long-term plan
that will address the above questions
and ensure Manx people are at the
forefront of any immigration policy.

POINTS SYSTEM
I would support a points-based
system that looks at attracting
migrants with the specific skills that
out Island needs, to form part of our
immigration policy.

LAW & ORDER
“We need a budget that
prioritises our police force.”

FOREWORD
In 2014, the police budget was cut
by a further £900,000.00 resulting
in the loss of 26 police officers and
the closure of Port Erin and Lord
Street police stations; yet in the
same budget Queen Elizabeth High
School had £758,000.00 spent on new
dining facilities. Would it not have
been sensible to have postponed
the dining facility in favour of making
funding for our police force a priority?

As a matter of principle, I am against
any budget cuts to our front line
services. I must stress again that this
is a prime example why the next
government needs to work on a
priority budget not a departmental
budget, where cuts are made across
the board having a negative impact
on public services. We need to
have a greater police presence in
problematic areas, particularly on the
weekends in order to help reduce
alcohol related crimes.

“The unprecedented spate of
burglaries exposed just how
vulnerable the Isle of Man can
be to organised crime.”

TREATING ADDICTION
I believe it is time for the Isle of
Man to review its drug and alcohol
strategy, providing more investment
to help treat addiction. According to
the World Drugs Report, published in
2012, the number of heroin addicts
on the Isle of Man is an estimated
480 which equates to 0.8% of the
population aged between 15 and
over. I would propose a treatment
strategy based on a highly successful
policy carried out by Ipswich council,
UK, where heroin addicts are
provided with the opportunity to
treat their addiction:

 • Invest in a drug rehabilitation
 centre
 • Heroin users are prescribed free
 pharmaceutical morphine which
 they take daily at the treatment
 centre on the proviso that they
 complete a treatment programme

 and attend the centre daily
 • Addicts are given psychological
 therapy and counselling, including
 hypnotherapy to uncover the root
 cause of addiction
 • Help transform mind sets and aid
 recovery
 • This form of treatment would see

 a dramatic fall in heroin use by
 as much as 50% within 10 years of
 its launch and a reduction in
 deaths caused by overdose by as
 much as 80%.

“We need a drug and alcohol
strategy that treats addiction
and reduces drug dependency.”

DRUG AND ALCOHOL STRATEGY
Drug related crime has risen over the
last year by 30% with over 40% of
teenagers having used illegal drugs.
We must be open and honest about
the scale of the drugs problem and
how we best tackle it. An important
question to ask ourselves in terms
of developing our drug policy is the
following:

“If you were to come home
and find your son or daughter,
brother or sister, mother or
father taking illegal drugs,
would you take them to the
police station and have them
arrested and criminalised or
would you rather they seek
professional help to treat their
addiction?”

If like the majority of people you
answered ‘seek professional help’
then you will agree that our current
policy needs reform.

 • Drug users caught with small
 quantities should be given a
 caution.
 • If arrested a 2nd time they should
 be given the option to undergo
 drug rehabilitation and treatment.
 • Drug dealers caught dealing to
 minors should face lengthier
 prison sentences

INFRASTRUCTURE
FUEL POVERTY

Over 3500 homes are in the grip of
fuel poverty; Manx residents pay
double the cost for gas compared
with the UK. Unauthorised loans
of £120 million pounds paid to the
Manx Electricity Authority have
meant ever increasing electricity
prices in order to pay back the loan.
It is through a lack of accountability
and poor governance that this
situation has been allowed to
manifest. In order to address fuel
poverty and drive down the long
term costs of energy, we need to
have a clear and effective energy
policy:

 • Offer a government assisted
 scheme to install loft and wall
 insulation, including draft proofing

 for houses to those facing fuel
 poverty
 • Invite UK gas suppliers to provide
 an alternative service for the
 Island
 • Ensure all new builds are energy
 efficient
 • Invest in green energy using
 the Islands resources; drive down
 energy costs, create new business,
 selling surplus energy generated
 to the UK.

INVEST IN AN ENTERTAINMENT
COMPLEX

Over the years many facilities have
closed with little or no investment
given for further development;
the Isle of Man needs a modern,
futuristic entertainments complex
that offers multiple facilities for
families and tourists; comprising of
an inside Water Park with a multi-
cinema complex, virtual reality
games, dedicated amenities for
toddlers, an arcade with modern
gaming, a sports area, alongside
a choice of bars and restaurants.
I propose the Summerland site
would be an ideal setting for such a
complex:

 • Corporatise the complex
 • Staff contracts would be under
 private sector pay and benefits
 • This would not be an extension

 of government as with the Villa
 Marina and Gaiety

DEVELOP YOUTH FACILITIES
As well as investing in an
entertainments complex, the
government should set aside
funds to help develop youth and
community facilities across the
Island; modernising parks:

 • Seize opportunities to develop
 bike tracks and other sports
 • Ensure parks are modernised and
 fit for purpose

MEA - REDUCING ELECTRICITY
COSTS

The MEA has the capability to
provide broadband, up to 10 times
faster than any local provider, to
Island homes and businesses, using
its fibre optic system. A licence
was previously refused by the
Communications Commission who
cited that ‘’the government should
not compete with a private company’’.
I disagree. If the MEA were to
be granted a licence to provide
broadband, revenue would be
generated to pay off the £120 million
loan and subsequently electricity
prices could be reduced, which is
something I believe to be in our best
interest.

MANX GAS REGULATION
The people of the Isle of Man
currently pay twice as much for gas
compared to the UK. I believe the
Isle of Man needs to establish an
Independent National Regulatory
Authority, having a Gas and Electricity
Markets Authority to ensure value

for money and strict regulation,
independent of the government.

WELFARE
MEANS TESTING VS
UNIVERSALISM

I would like to investigate a method
of dealing with welfare according
to a person’s needs, ensuring that
those most vulnerable in our society
receive extra provision. This policy
would naturally need to have a
general consensus; part of the
argument against means testing is
middle income earners and those
in higher bands would receive less,
while paying the same amount of
national insurance and tax. I believe
in principle that those less fortunate
in our society should receive further
help and support, without affecting
the well-being and overall quality
of life for middle-to-high income
earners.

SOCIAL HOUSING
I believe that social housing would
be best served by means testing. At
present, social housing rents have
increased by around 30-35% in the
past 5 years. In order to ensure
equality in social housing, government
should look to balance rents based on
overall household income. This would
allow for those who are in poverty to
pay a lower rent, while households
with an income of £60,000+ pay

a slightly higher rent. In order to
support those earning an above
average income in social housing,
I believe the government should
further develop and expand its first-
time buyer scheme, in order to help
those households earning a higher
income move in to the private sector.
The government should also look to
increase its housing stock across the
Island to address waiting lists.

FITNESS FOR WORK ASSESSMENTS

While I agree with the vast majority
that we do not want people abusing
our welfare system and fraudulently
making claims, I cannot agree
with a policy that targets the most
vulnerable in society, those suffering
with terminal illness, mental illness
and other debilitating ailments. We
should trust our GPs’ professional
judgement whether someone is
fit for work or not, without the
need to pay vast sums of money
to a company that lacks healthcare
professionals. We can save close
to £1 million pounds within 5 years
if we cut on-Island expenses for
politicians. Money would be better
spent investing in the Disability
Employment service, helping to
create further job opportunities
within the private sector.

CARE FOR CARERS
Carers are often the unsung heroes
in our society, their contribution to
the lives of family members living
with terminal illness, disabilities and

mental health problems should be
acknowledged and given our full
support and appreciation. Working
with the private sector retailers,
restaurants, gymnasiums, health and
beauty salons and entertainment
facilities, I would like to promote a
Care for Carers card, whereby carers
would receive discounts and special
offers from participating businesses
around the Island.

ELDERLY & LONELINESS

Loneliness in old age should be taken
seriously by government; it not only
effects mental well-being but can
have a detrimental effect on over-
all health. I would like to encourage
more social interaction with the
elderly such was the incentive of
Kewaigue school who took pupils on
a day out with residents of Reayrt Ny
Baie residential home. This should be
actively encouraged across the Island
all year round. I would fully support
establishing an ‘Older Peoples
Commissioner’ to act independently
on behalf of the elderly, ensuring
their interests are promoted and
issues effecting them are given
prominence.

LOCAL ISSUES
FOREWORD

Over the coming weeks I will be
speaking to as many people as
possible in Arbory, Castletown and
Malew, in order to hear feedback on
local issues that you would like to see
addressed in the next administration.
Further polices regarding local issues
will be published shortly.

THE SOUTHERN AREA PLAN

One of the primary concerns
that has been highlighted to
me is the Southern Area plan
and the proposed sites for
development in Castletown. While
I believe Castletown does need
more affordable housing and
development, any such proposals
need to be discussed in detail. I
would encourage the use of digital
media in order to engage the wider
community, providing 3D CAD
drawings with before and after
images in order to add a visual aid. I
do believe that Castle Rushen should
be replaced with a modern, state-of-
the-art school; however, surrounding
land should not be used as a means
to raise capital for the project but
rather the new school should be
funded by central government.

CREATING A VIBRANT TOWN
Castletown has faced a number

of challenges over recent years in
terms of attracting new business
and footfall to the town. I do believe
we can develop a dynamic and
innovative town that is vibrant. It is
worth noting that the old, traditional
high street model is dead. We have
to be creative and add value to the
town through the use of public space
in order to enhance the overall
experience for the visitor and tourist
alike, providing a diverse range of
entertainment throughout the year,
for example: street performers and
entertainment, pop-up library, open
air cinema nights in Poulsom Park,
entertainment in the Castle grounds,
activities for children and families.

 • Provide further parking in
 Castletown
 • Re-establish weekly/fortnightly
 markets
 • Provide a modern park for
 families in Colby and Ballabeg
 • Establish flood defences in Colby
 and Castletown

“Poulsom Park, outdoor cinema, family nights!”

FACEBOOK: carlparkerim TWITTER: @carlparkerim

EMAIL: info@carlparker.im PHONE: 241191

www.carlparker.im

ISLE OF MAN GENERAL ELECTION
22ND SEPTEMBER, 2016

CARL PARKER X

“If you would like to arrange
a meeting to discuss any
issues or concerns that you
may have, please do not
hesitate to contact me.”

