

Contents

Introduction	3
Broken promises on the economy and living standards	
Broken promises on the NHS	
Broken promises on education	
Broken promises on policing, crime and immigration	
Broken promises on housing	11
Broken promises on energy and environment	
Broken promises on defence	13
And the list goes on	14
And don't forget the Tories' record of failure	

Introduction

"the idea that a lot of voters read manifestos is purely fictional, although of course in the case of some parties, their manifestos are pure fiction."

Theresa May, House of Commons, 6 May 2007

When Theresa May launches the Tory manifesto she will make her usual promises to the British people, promises about what the Tories will do for families, for the health service, for pensioners, schools and for the country. But, as the Conservatives make their latest solemn pledge there's one thing we must bear in mind: we've been here before.

Theresa May pretends otherwise, but she has been at the heart of the Conservative Government for the last seven years. She was there when the Conservatives published their 'Invitation to join the Government of Britain' in 2010; she was so central to the manifesto in 2015 that the Conservatives put her on the cover.

Theresa May's personal record is the record of this Conservative Government, and it's a record of failure and broken promises. From the economy to the NHS, and policing to schools, Theresa May's government has failed again and again to deliver on the pledges they made to the British people.

- **They promised** on the economy, but they have missed every debt and deficit target they have ever set themselves
- **They promised** to raise living standards, but working families are set to be on average over £1,400 a year worse off
- **They promised** to improve all standards of NHS care, but A&Es are in their worst state on record and hospitals are in financial crisis
- **They promised** to protect school spending, but per pupil spending is going down and class sizes are soaring

This document looks at these and other broken promises. It focusses largely on the last two years but the list would grow significantly longer than the 50 examples contained here if we included every broken promise over the last seven years.

These are the broken promises that have pushed the NHS and social care services into a state of emergency, seen waiting lists soar and left hospitals in financial crisis. Schools across the country face cuts and class sizes are rising, while those young people who want to go to university face huge debts. Home-ownership is at its lowest rate in 30 years, while house-building fell to the lowest peacetime rate since the 1920s.

As the Conservatives prepare to launch their manifesto, we should remember we've been here before. They made promises and they quickly broke them. They would do so again.

The Tories can't be trusted. Britain cannot afford five more years of broken promises.

Broken promises on the economy and living standards

The Tories promised to build an economy for those who are 'just about managing'...

...but nothing could be further from the truth. Living standards are stagnant and too many of the jobs that are being created are in low-paid, insecure work. Real wages are lower now than they were in 2010 and working families are set to be an average of £1,400 a year worse off by 2020 as a result of tax and social security changes. This is at the same time as those at the top have received tens of billions of pounds worth of tax breaks.

Under the Tories, nearly six million people earn less than the living wage and too many workers worry about how many hours they will be working one week to the next. Yet the Tories have attempted tax hikes on the self-employed, and now refuse to rule out more taxes for working people even as they plough on with tax giveaways for the super-rich and giant corporations. The Tories' broken promises are a threat to the UK economy, and to working people.

υþi	C.
	You can't trust Tory promises
1.	Promise: Raise living standards. ⁱ Broken: Working families are set to be on average over £1,400 a year worse off, while those at the top have been given tax breaks worth tens of billions. ⁱⁱ
2.	Promise: Make work pay. iii Broken: Cuts to Universal Credit work allowances will mean some working families are worse off by around £2,600 a year. iv
3.	Promise: Control national debt. Broken: The OBR forecast that national debt will hit £2 trillion by the end of the decade.
4.	Promise: Ensure that debt keeps falling as a share of GDP. VIII Broken: Public Sector Net Debt as a percentage of GDP has increased this year from 87.3 per cent in 2016/17 to 90.2 per cent in 2017/18. VIII Debt 2017/18.
5.	Promise: No increase in National Insurance contributions. ix Broken: In the Budget 2017, the Tories attempted to increase NICs for self-employed people. X

6. **Promise:** Move to a budget surplus in 2019-20.^{xi} **Broken:** The deficit for 2019/20 is now forecast to be £21.4 billion and Theresa May has

15. **Promise:** Deliver Universal Credit. xxix

Broken: The Office for Budget Responsibility has made successive revisions to its estimate for the roll-out of Universal Credit (UC). In November 2016, the OBR forecast UC will not be delivered until 2021-22.***

Broken promises on the NHS

The Tories promised to improve standards in all areas of care...

...but our health service has been plunged into a state of emergency. Patients are paying the price of their failure. Our A&Es are overcrowded, hospital trusts are in financial crisis and one in four people now wait a week or more to see a GP or don't get an appointment at all.

Patients are being forced to wait too long in A&E, on trolleys, for operations and for vital cancer treatment. The Tories have done nothing to address shortages of staff in our health service, leaving hospitals understaffed and overstretched. The Tory Government's 2012 top-down re-organisation of the NHS has damaged our health service, putting profits before patient care. Meanwhile, older and vulnerable people are being let down, with deep cuts to social care leaving them without the support they need.

You can't trust Tory promises

16. **Promise:** Improve standards in all areas of care. xxxi

Broken: The A&E 4-hour target has not been met since July 2015, the 18-week referral to treatment target has not been met since February 2016, the 62 day cancer waiting standard has not been met since December 2015 and the standard for the most urgent ambulance response times has not been met since May 2015. **xxii**

NHS England predicted in their updated Five Year Forward View document that waiting times for treatment will grow. **xxiii In the same document, NHS England accepts that Trusts won't be expected to meet the four hour A&E target until March 2018. **xxxiv*

17. **Promise:** Spend more in real terms every year on the NHS. *** **Broken:** Official figures show that real terms funding per head will be cut in 2018-19. ***

2018-19. ****

2018-19. ****

2018-19. ****

2018-19. ****

2018-19. ****

2018-19. ****

2018-19. ****

2018-19. ****

2018-19. ****

2018-19. ****

2018-19. ****

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. ***

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

2018-19. **

201

18. **Promise:** Give the NHS £8 billion. xxxviii

Broken: The Prime Minister initially claimed that the NHS had been given an extra £10 billion, which she said was "more" than it asked for. However, she has been called out by Simon Stevens, Chief Executive of NHS England, who said it would be "stretching it" to say this. **xxxviii*

Broken: The House of Commons Health Select Committee has disputed the figures, putting the increase at £4.5 billion. xxxix

2	Promise: Ensure there are enough doctors and nurses. xl Broken: There is a workforce crisis in the NHS, with a shortage of 3,500 midwives and 24,000 nursing vacancies. xli Applications for nursing degrees have fallen 23 per cent since the Government's decision to get rid of bursaries, storing up yet more problems for nurse numbers in years to come. xlii
9	Promise: Integrate health and social care. xliii Broken: A recent report from the National Audit Office has warned that integration of social care has been slower and less successful than envisaged and has not delivered for patients, the NHS or local authorities. xliv
ı	Promise: Take action to recover the costs from health tourism. **IV** Broken: They have so far failed to recover the full amount of these costs, and have been accused of depriving the NHS of vital funds as a result. **IV*
	Promise: Implement recommendations of the Francis report. XIVIII Broken: The Government has backtracked on taking action to ensure safe staffing evels. XIVIII
f	Promise: Invest more in primary care. xlix Broken: They have cut funding for community pharmacies, imposing a two-year funding package on community pharmacies, with a £113 million reduction in funding in 2016/17.
ı	Promise: Cap on charges for residential social care from April 2016. Broken: They later announced that this cap on charges for residential social care would be delayed until 2020. Broken:
I	Promise: Ensure that people can grow old in comfort and dignity. Broken: The estimated number of pensioners living in relative low income after nousing costs in 2015/16 was 1.9 million. This is an increase of 300,000 compared with 2010/11. IV
	Promise: Eliminate mixed sex accommodation on hospital wards. Iv Broken: In January 2017, there were over a thousand mixed sex accommodation preaches, up from 360 in January 2015. In January 2015.

Broken promises on education

The Tories promised to give children 'the best start in life'...

...but they are failing our young people. Spending on education fell by 14 per cent in real terms between 2010 and 2016, and there are even further cuts to budgets planned. Schools will have to make £3 billion worth of savings by 2020 – levels of cuts not seen since the mid-1990s. Faced with difficult choices of what to cut, it is the things that really make a difference in education, such as excellent teachers and access to a broad and balanced curriculum, which could be at risk.

At the same time, Theresa May plans to waste millions on new grammar schools which will only provide places for a minority of children. The Tories would create a two-tier system of schools, where only a minority of children are supported to achieve their aspirations and the majority of children are left behind.

You can't trust Tory promises
27. Promise: Give families where all parents are working, 30 hours of free childcare for their 3 and 4 year olds. Wii Broken: The Tories said 630,000 3 and 4 year olds would be eligible. According to the NAO only 390,000 families will benefit from extending the entitlement. Iix
28. Promise: Protect per pupil spending. lx Broken: Funding per pupil will see a real-terms reduction once inflation is taken into account. lxi
29. Promise: Train an extra 17,500 maths and physics teachers over the next five years. Broken: They missed their recruitment target for maths and physics teachers in both 2015 and 2016. Still
30. Promise: Ensure there is a University Technical College within reach of every city. Ixiv Broken: Seven UTCs have closed. Ixv
31. Promise: If you want to go to university, you can. lxvi

Broken: They have trebled tuition fees, plan to introduce a framework that could increase them even more and replaced means-tested grants with more loans. Ixvii

32. **Promise:** Universities to remain world-leading and ensure that the UK continues to support world-leading science. Ixviii

Broken: Tory post-Brexit dithering is threatening our universities' world-class reputation. Many universities have already had to withdraw from European-wide

research projects and funding, and 15 per cent of the HE sector's workforce are from EU countries. Ixix

Broken promises on policing, crime and immigration

The Tories spent seven years promising to protect policing and cut net migration to the tens of thousands...

...but on Theresa May's watch thousands of police officers have been axed and net migration rose to the highest levels on record. Rather than admit mistakes, she continues with a failed approach of setting targets she can't reach, eroding public trust even further. And she has failed to tackle the growing problem of illegal immigration.

Tory cuts to border security have seen the loss of over 1,000 staff, Theresa May has reduced border surveillance and failed to ensure 100 per cent of passports are checked.

Progress in removing foreign national offenders has been too slow, leaving thousands living in our communities under inadequate supervision as they await deportation.

You can't trust Tory promises

roa can e crase rony promises
33. Promise: Reduce net migration to the tens of thousands. Promise: Reduce net migration to the tens of thousands. When Theresa was Home Secretary, net migration never came close to the tens of thousands, and in fact reached a record high of 336,000. Possible tens of thousands.
34. Promise: Scrap the Human Rights Act and curtail the role of the European Court of Human Rights. Ixxii Broken: Theresa May ruled out leaving the ECHR IXXIII, while Tory sources claim plans to leave the ECHR will be shelved until at least 2020 IXXIV. Liz Truss has also admitted that there will be no British Bill of Rights until after Brexit. IXXV
35. Promise: Introduce a new Victims' Law that will enshrine key rights for victims. Broken: A Victims' Law did not feature at all in the 2016 Queen's Speech. Exercise Law did not feature at all in the 2016 Queen's Speech.
36. Promise: Back police officers to fight crime unimpeded. Broken: Despite promising policing would not lead to fewer frontline officers lixxix, the

37. **Promise:** Improve the response to cyber-crime and expand the number of volunteer 'Cyber Specials'. Ixxxi

number of frontline police fell by over 12,000 between 2010 and 2015. |xxx

Broken: No reforms to cyber-crime training have been brought forward. Instead the Home Office stopped funding two key training courses, while the Tories recently admitted there are only 40 Cyber Specials – less than one per police force.

Broken promises on housing

The Tories promised to help you "buy a home of your own"...

...but they are presiding over a housing crisis and have failed to deliver the homes Britain desperately needs. Since 2010 we have had seven years of failure on housing, from higher rates of homelessness to lower home-ownership. The Tories have broken their promise to make it easier for people to get on the housing ladder.

Theresa May is failing on building affordable homes; failing to improve the private rented sector; and failing on tackling homelessness. It is clear that the Tories stand only for a few.

You can't trust Tory promises
38. Promise: Build 200,000 starter homes. lxxxiv Broken: Not a single starter home has yet been built.
39. Promise: Build more affordable housing. lxxxv Broken: The number of genuinely affordable homes for social rent which began construction last year was fewer than 1,000, compared to 40,000 started in Labour's last year in government. lxxxvi
40. Promise: Deliver one-for-one replacements for homes sold through the Right-to buy. Deliver one replacement home is being built for every five sold. Deliver one replacement home is being built for every five sold.
41. Promise: Build more homes that people can afford. IXXXIX Broken: Under the Conservatives house-building fell to its lowest peacetime level since the 1920s. XC
42. Promise: Double the number of first-time buyers and help more people own their own home. *ci Broken: Home-ownership is down sharply, with almost 200,000 fewer home-owning households since 2010, the lowest rate of home ownership in 30 years. *cii

Broken promises on energy and environment

The Tories promised to be the 'greenest government ever'...

...but their actions have shown otherwise. They abolished the Department for Energy and Climate Change, repeatedly scrapped support for renewable technologies, presided over delays to important capital projects and have left us on a course that would see us miss climate targets.

They have failed to offer reassurances about environmental protections and clarity on support for our farming and fishing industries post-Brexit, while their continued failure to tackle poor air quality is putting the health of millions at risk.

You can't trust Tory promises

rou can't trust fory profifises
43. Promise: Be the greenest government ever. **ciii Broken: Green deal scrapped, scrapped green schemes, UK on course to miss 15 per cent renewable target by 2020. **civ xcv
44. Promise: Commit £1billion to carbon capture and storage. **cvi Broken: The Carbon Capture and Storage Scheme was scrapped. **cvii
45. Promise: Maintain protections for national parks. *cviii Broken: The Tories voted to allow fracking under national parks. *cix
46. Promise: Meeting our climate change commitments. ^c Broken: The Tories have left us on course to miss targets set by the Climate Change Act. ^{ci}
47. Promise: 25 year plan for food and farming. cii Broken: The Tories failed to bring forward this plan. ciii
48. Promise: 25 year plan for the environment. civ Broken: The Tories failed to bring forward this plan. cv

Broken promises on defence

The Tories promised to "keep our Armed Forces strong"...

...but under the Tories, defence spending has plummeted, and a number of their broken promises have put Britain's security at risk. The Tories pledged before 2010 to deliver "a bigger Army for a safer Britain", yet the Army has now shrunk to its smallest size since the Napoleonic Wars. The defence budget was cut by 8.5 per cent in real terms from 2010.

Our country's Armed Forces personnel and our defence sector cannot afford another five years of Tory cuts, mismanagement and botched procurement decisions. On top of this, a reckless Tory Brexit could have serious consequences for our defence capabilities.

Knee-jerk decisions, like scrapping Nimrod, HMS Ark Royal and the Harrier jump jets, have weakened our defences and cost British taxpayers hundreds of millions of pounds; while the Royal Air Force has been left without maritime patrol aircraft and dependent on allies to track Russian submarines off the British coast.

You can't trust Tory promises

49. **Promise:** Keep the size of the Army at 82,000. cvi **Broken:** In March, the number of trained Army regulars fell to 79,440. cvii

50. **Promise:** Expand the Army Reserves to 35,000. cviii **Broken:** In March 2017, the total number of fully trained Army Reservists was 26,580. cix

And the list goes on...

Promise: Transform our railway network.^{cx}

Broken: Under the Tories, 75 per cent of our railways are now wholly or partly controlled by foreign states or foreign companies.^{cxi}

Promise: No cuts to tax credits. cxiii cxiiii

Broken: The Tories attempted billions of pounds worth of cuts to tax credits in the

Summer Budget 2015. cxiv

Promise: Real terms protection for police funding.cxv

Broken: The UK Statistics Authority rebuked the Government for this claim, ruling that forces actually faced a real terms cut in their Whitehall funding. CXVI And analysis by the House of Commons Library has shown that since 2015, there has been a £330m real terms reduction in central government fund.

Promise: Make it clear that anyone convicted of a knife crime can expect to face a prison sentence. cxviii

Broken: The Tories broke their promise to introduce an automatic jail sentence for those caught carrying a knife, with the then Justice Secretary Ken Clarke admitting: "We're not setting out absolute tariffs for particular things". cxix

Promise: Introduce a mandatory "two strikes and you're out" minimum six-month prison sentence for carrying a knife. cxx

Broken: 2,006 people who had a previous conviction for knife possession received a disposal other than immediate custody in the year ending December 2016. cxxi

Promise: Publish a new national shipbuilding strategy in 2016. cxxii

Broken: The strategy still hasn't been published.

Promise: Introduce a National Living Wage of £9 per hour by 2020. cxxiii

Broken: Due to their economic failure they are set to miss this target. cxxiv

Promise: Continue to support local libraries. cxxv

Broken: The number of libraries has decreased and library funding cut. cxxvi

Promise: Support action that helps vulnerable people get the assistance they need. CXXVII Broken: Rough sleeping has more than doubled since 2010 according to Government figures, rising from 1,768 in 2010 to 4,134 in 2016 after an unprecedented decline under Labour. CXXVIII

If they broke this many promises in just two years, imagine how many they will break with another five...

And don't forget the Tories' record of failure

The Tories' record of breaking promises is matched only by their record of total failure to tackle any of the great challenges facing this country.

We need a government that will deliver on their promises; not deliver failure. Tory failure is holding Britain back; they are failing the economy, failing on living standards, failing working people and failing the NHS.

- They have presided over the slowest economic recovery since the 1920s.
- Living standards have stagnated, with real wages lower now than they were in 2010.
- Over half a million children are being taught class sizes of over 30.
- Working families are set to be an average of £1,400 a year worse off by 2020.
- They have missed every debt and deficit target they have set themselves.
- They promised not to increase VAT on working families and then did just that.
- Under the Tories house-building fell to its lowest peacetime rate since the 1920s.
- In England, the number of people forced to wait longer than four hours in A&E has increased from just over 350,000 in 2009/10 to 2.5 million in 2016/17.
- Under the Tories, waiting lists for treatment have soared. There are now a million more people waiting for treatment than when Labour left government in 2010.

Britain cannot afford another five years of failure.

Notes

Working families with children are on average £1,426 a year worse off. This is an average of single parents in work (-£2,621), and couples with children (-£1,434) where one is in work and where both are in work (-£223).

	Change as a percent of net income	Change in annual net incom	e
Single, no work	-15.4%	-£ 1,811	
Single, in work	-0.3%	-£ 79	
Lone parent, no work	-21.0%	-£ 3,833	
Lone parent, in work	-10.2%	-£ 2,621	
Couple, no children, no work	-5.4%	-£ 1,327	
Couple with children, no work	-18.1%	- <u>£</u> 4,094	
Couple, no children, one earner	-0.2%	-£ 86	
Couple with children, one earner	-3.6%	-£ 1,434	
Couple, no children, two earners	0.2%	£ 109	
Couple with children, two earners	-0.4%	-£ 223	
Single pensioner	-0.2%	-£ 35	
Couple pensioner	0.1%	£ 33	
Multi-family household, no children	-0.7%	-£ 351	
Multi-family household with children	-3.1%	-£ 1,548	
All	-1.6%	-£ 553	

[&]quot;Making work pay", Conservative Party Manifesto 2015 (Page 53)

http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7446

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/561312/HMRC-measuring-tax-gaps-2016.pdf xvii "A strong economy allows us to invest in and protect our public services like the NHS and schools", Conservative Party Manifesto

http://www.parliament.uk/business/publications/written-questions-answers-statements/written-questionsanswers/?dept=17&house=commons%2clords&max=20&member=4036&page=5&questiontype=AllQuestions

¹ "It is only by securing the recovery, dealing with our debts and creating jobs that we can continue to raise living standards", Conservative Party Manifesto 2015 (page 7)

House of Commons Library, 'Universal Credit changes from April 2016', 16 November 2016,

 $^{^{}m v}$ "And failing to control our debt would be more than an economic failing; it would be a moral failing – leaving our children and grandchildren with debts that they could never hope to repay" Conservative Party Manifesto 2015 (Page 8)

vi OBR, November 2016, http://cdn.budgetresponsibility.org.uk/ExecSummNov2016EFO.pdf

vii "This £30 billion of further consolidation is necessary to ensure that debt keeps falling as a share of GDP" Conservative Party Manifesto 2015 (Page 8)

viii OBR, March 2017, http://cdn.budgetresponsibility.org.uk/March2017EFO-231.pdf

ix "This means that we can commit to no increases in VAT, Income Tax or National Insurance.", Conservative Party Manifesto 2015

^{*} Philip Hammond, Spring 2017 Budget Speech, 8 March 2017 - <u>https://www.gov.uk/government/speeches/spring-budget-2017-philip</u>hammonds-speech

xi "From 2019-20, after a surplus has been achieved", Conservative Party Manifesto 2015 (Page 9)

[&]quot;We have not abandoned the intention to move towards a surplus. What I have said is that we will not be targeting that at the end of this parliament", Theresa May, PMQs,20 July 2016, https://hansard.parliament.uk/Commons/2016-07-20/debates/0A5DDDFC-71A7-<u>4532-827D-2334ABEDDBE3/Engagements</u>

xiii "Reclaim power from Brussels on your behalf and safeguard British interests in the Single Market", Conservative Party Manifesto 2015 (Page 72)

xiv "But I want to be clear. What I am proposing cannot mean membership of the single market", Theresa May, Speech at Lancaster House, 17 January 2017, https://www.gov.uk/government/speeches/the-governments-negotiating-objectives-for-exiting-the-eu-pm-speech xv "We will crack down on tax evasion and aggressive tax avoidance", Conservative Party Manifesto 2015 (Page 7)

xvi HMRC, Measuring tax gaps 2016 edition

^{2015 (}Page 8)

xviii Response to Parliamentary Question, 26 January 2017,

xix "we will help keep your council taxes low", Conservative Party Manifesto 2015 (Page 53)

^{**} The Guardian, 15 December 2016, https://www.theguardian.com/money/2016/dec/15/council-tax-bills-can-rise-by-3-for-two-years-tohelp-fund-social-care-says-javid

xxi "We will work to eliminate child poverty", Conservative Party Manifesto 2015 (Page 53)

- xxii The IFS, 'Living standards, poverty and inequality in the UK: 2016–17 to 2021–22', 2 March 2017, https://www.ifs.org.uk/publications/8957
- **XXIII "Protect pensioner benefits", Conservative Party Manifesto 2015 (Page 53)
- xxiv "The Department will be spending slightly less on pensioner benefits in 2018/19 than in 2017/18 (2016/17 prices: £118,365M in 2017/18 compared with £117,632M in 2018/19 0.6% less).", Richard Harrington, 26 January 2017, Answer to Written Parliamentary Question, http://www.parliament.uk/business/publications/written-questions-answers-statements/written-question/Commons/2017-01-23/61134/
- *** "We will aim to halve the disability employment gap", Conservative Party Manifesto 2015 (Page 53)
- xxvi "We have seen improvements in the disability employment gap which now stands at around 31 percentage points, down from just below 34 percentage points in the same period in 2015." Penny Mordaunt, 7 March 2017, Answer to Written Parliamentary Question http://www.parliament.uk/business/publications/written-questions-answers-statements/written-question/Commons/2017-03-02/66/294/
- xxvii "We want to see full, genuine gender equality", Conservative Party Manifesto 2015 (Page 53)
- xxix "We will deliver Universal Credit", Conservative Party Manifesto 2015 (Page 53)
- xxx The Office for Budget Responsibility, Economic Fiscal Outlook, November 2016

http://cdn.budgetresponsibility.org.uk/Nov2016EFO.pdf

- xxxi "We will improve standards in all areas of care", Conservative Party Manifesto 2015 (Page 38)
- xxxii NHS England, https://www.england.nhs.uk/statistics/statistical-work-areas/combined-performance-summary/
- "While the NHS and the Government remain committed to short waits for routine operations, our new Mandate rightly recognises that there is likely to be continued pressure on waiting times for routine care and some providers' waiting times will grow.", NHS England, Next Steps on the NHS Five Year Forward View, https://www.england.nhs.uk/wp-content/uploads/2017/03/NEXT-STEPS-ON-THE-NHS-FIVE-YEAR-FORWARD-VIEW.pdf
- xxxiiv "Trusts and CCGs will be required to meet the Government's 2017/18 mandate to the NHS that: 1) in or before September 2017 over 90% of emergency patients are treated, admitted or transferred within 4 hours up 15 from 85% currently; 2) the majority of trusts meet the 95% standard in March 2018; and 3) the NHS overall returns to the 95% standard within the course of 2018." NHS England, Next Steps on the NHS Five Year Forward View, https://www.england.nhs.uk/wp-content/uploads/2017/03/NEXT-STEPS-ON-THE-NHS-FIVE-YEAR-FORWARD-VIEW.pdf
- "And we will continue spend more on the NHS, in real terms, every year", Conservative Party Manifesto 2015 (Page 38)
- xxxxi Response to written Parliamentary Question, https://www.parliament.uk/business/publications/written-questions-answers-statements/written-question/Commons/2017-01-23/61257/
- www will: spend at least an additional £8 billion by 2020 over and above inflation to fund and support the NHS's own action plan for the next five year", Conservative Party Manifesto 2015 (Page 37)
- "Simon Stevens was asked to come forward with a five year plan for the NHS. He did that, so that's been generated by the NHS itself. He said that it needed £8bn extra the government has not just given him £8bn extra, we've given him £10bn extra." Theresa May, Interview with Manchester Evening News, 17 October 2016,
- http://www.manchestereveningnews.co.uk/news/greater-manchester-news/theresa-came-manchester-asked-three-12039565 "I think it would be stretching it to say that the NHS has got more than it has asked for."
- Simon Stevens, Public Accounts Committee, Oral evidence: Financial Sustainability of the NHS, 11 January 2017,
- http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/public-accounts-committee/the-financial-sustainability-of-the-nhs/oral/45122.html
- xxxix "If the spending review period is considered—2015–16 to 2020–21—that increase is £4.5 billion."
- House of Commons, Health Select Committee Report, Impact of the Spending Review on health and social care, 19 July 2016 https://www.publications.parliament.uk/pa/cm201617/cmselect/cmhealth/139/13904.htm# idTextAnchor008
- xl "We will continue to ensure that we have enough doctors, nurses and other staff to meet patients' needs." Conservative Party Manifesto 2015 (Page 38)
- xli The Telegraph, 19 January 2017, http://www.telegraph.co.uk/news/2017/01/19/96-per-cent-hospitals-have-nurse-shortages-official-figures/
- Royal College of Midwives, 10 November 2016, https://www.rcm.org.uk/news-views-and-analysis/news/birth-rate-rise-%E2%80%93-%E2%80%983500-midwives-needed%E2%80%99
- xiii "The number of nursing applicants in England has fallen by 23% since 2016, according to the latest figures from UCA, the universities admissions service. There were 43,800 applicants in England in January 2016 and 33,810 in January 2017. This means 9,990 fewer people have chosen to study nursing compared to last year." 2 February 2017, https://www.rcn.org.uk/news-and-events/news/fall-in-applicants-threatens-nursings-future
- "We will continue to integrate the health and social care systems", Conservative Party Manifesto 2015 (Page 39)
- The National Audit Office warns that progress with integration of health and social care has, to date, been slower and less successful than envisaged and has not delivered all of the expected benefits for patients, the NHS or local authorities. As a result, the government's plan for integrated health and social care services across England by 2020 is at significant risk.
- "In the face of increased demand for care and constrained finances, while the Better Care Fund, the principal integration initiative, has improved joint working, it has not yet achieved its potential. The Fund has not achieved the expected value for money, in terms of savings, outcomes for patients or reduced hospital activity, from the £5.3 billion spent through the Fund in 2015-16.", National Audit Office, Health and social care integration, February 2017, https://www.nao.org.uk/report/health-and-social-care-integration/

- xiv "We are taking unprecedented action to tackle health tourism and will recover up to £500 million from migrants who use the NHS by the middle of the next Parliament.", Conservative Party Manifesto 2015 (Page 31)
- "The Government's failure to get a grip on recovering the costs of treating overseas visitors is depriving the NHS of vital funds." Meg Hillier, Chair of the Public Accounts Committee, 1 February 2017, http://www.parliament.uk/business/committees/committees-a-z/commons-select/public-accounts-committee/news-parliament-2015/nhs-treatment-overseas-patients-report-published-16-17/
 "Current trends and data indicate that, within the existing cost recovery rules, the amount recovered will be less than £500 million a year by 2017-18.", National Audit Office, Recovering the cost of NHS treatment for overseas visitors, https://www.nao.org.uk/wp-content/uploads/2016/10/Recovering-the-cost-of-NHS-treatment-for-overseas-visitors.pdf
- www "We will ensure that the NHS is accountable when mistakes are made, and implement the recommendations of the independent review into the Stafford Hospital scandal.", Conservative Party Manifesto 2015 (Page 38)
- xiviii "NHS England has asked NICE not to begin new activity in its safe staffing programme.", NICE news, 4 June 2015, https://www.nice.org.uk/news/article/nhs-england-asks-nice-to-suspend-safe-staffing-programme
- "The NHS has been accused of backtracking on improvements to patient safety brought in after the Mid Staffordshire hospital scandal in an effort to tackle its escalating financial problems.
- "The National Institute of Health and Clinical Excellence (Nice) watchdog has unexpectedly scrapped work to set out how many nurses are needed in different parts of hospitals to ensure safe patient care.
- "The move drew sharp criticism from nurses' leaders, patient safety campaigners and Sir Robert Francis, the QC whose official report into Mid Staffs recommended Nice draw up guidelines on NHS-wide safe staffing levels, because understaffing had contributed significantly to the scandal.", *The Guardian, 4 June 2015, https://www.theguardian.com/society/2015/jun/04/nhs-patient-safety-fears-nice-scrap-staffing-level-guidelines-mid-staffs-scandal*
- xiix "And we will invest more in primary care, to help prevent health problems before they start.", Conservative Party Manifesto 2015 (Page 39)
- ¹ "The Government has imposed a two-year funding package on community pharmacy, with a £113 million reduction in funding in 2016/17. This will take total funding to £2.687 billion for this financial year. This is a reduction of 4% compared with last year, but it will mean that contractors will see their funding for December 2016 to March 2017 fall by an average of 12% compared with current levels.", *Pharmaceutical Services Negotiating Committee, 20 October 2016, https://psnc.org.uk/our-news/government-imposes-community-pharmacy-funding-reduction/*
- "We will cap charges for residential social care from April 2016 and also allow deferred payment agreements, so no one has to sell their home.", Conservative Party Manifesto 2015 (Page 65)
- "In 2010 the previous Government asked Sir Andrew Dilnot to lead the Commission on Funding of Care and Support to make recommendations on how to achieve an affordable and sustainable funding system for care and support for all adults in England. The Commission recommended the creation of a cap system to protect people from the risk of very high care costs. This recommendation was accepted and plans put in place to implement from April 2016.
- This Government still accepts that recommendation and remains firmly committed to delivering this historic change. However, the proposals to cap care costs and create a supporting private insurance market were expected to add £6 billion to public sector spending over the next 5 years. A time of consolidation is not the right moment to be implementing expensive new commitments such as this, especially when there are no indications the private insurance market will develop as expected. Therefore in light of genuine concerns raised by stakeholders, we have taken the difficult decision to delay the introduction of the cap on care costs system until April 2020."

Written Statement: Care Costs, Lord Prior of Brampton, 17 July 2015

- https://www.parliament.uk/business/publications/written-questions-answers-statements/written-statement/Lords/2015-07-17/HLWS135/
 iii "We will ensure that people can grow old in comfort and dignity", Conservative Party Manifesto 2015 (Page 39)
- ^{liv} DWP, 16 March 2017, https://www.gov.uk/government/statistics/households-below-average-income-199495-to-201516
 'Estimated number of children in relative/absolute low income of https://www.gov.uk/government/statistics/households-below-average-income-199495-to-201516
 'Estimated number of children in relative/absolute low income of https://www.gov.uk/government/statistics/households-below-average-income-199495-to-201516
 'Estimated number of children in relative/absolute low income of https://www.gov.uk/government/statistics/households-below-average-income-199495-to-201516
 'And The Company of the statistics of the
- "We will continue to eliminate mixed-sex wards and hospital infections", Conservative Party Manifesto 2015 (Page 38)
- NHS England, Mixed Sex Accommodation Data, https://www.england.nhs.uk/statistics/statistical-work-areas/mixed-sex-accommodation/msa-data/
- wii "In the next Parliament we will give families where all parents are working an entitlement to 30 hours of free childcare for their three and four year-olds.", Conservative Party Manifesto 2015 (page 27),
- The Telegraph, 22 April 2015, http://www.telegraph.co.uk/news/politics/david-cameron/11553618/David-Cameron-pledges-600000-childcare-to-make-work-pay.html
- The Department estimates that up to 390,000 families will benefit from extending the entitlement.", NAO, Entitlement to free early education and childcare, 2 March 2016, p.10, https://www.nao.org.uk/wp-content/uploads/2016/03/Entitlement-to-free-early-education-and-childcare.pdf
- ^k "Under a future Conservative Government, the amount of money following your child into school will be protected as the number of pupils increases, so will the amount of money in our schools.", Conservative Party Manifesto 2015 (page 34)
- "Funding per pupil will, on average, rise only from £5,447 in 2015-16 to £5,519 in 2019-20, a real-terms reduction once inflation is taken into account." NAO, 14 December 2016, https://www.nao.org.uk/wp-content/uploads/2016/12/Financial-sustainability-of-schools.pdf
- wii "We will train an extra 17,500 maths and physics teachers over the next five years.", Conservative Party Manifesto 2015 (page 35) wiii Initial teacher training: trainee number census 2016 to 2017, November 2016, https://www.gov.uk/government/statistics/initial-teacher-training-trainee-number-census-2015 to 2016, November 2015, https://www.gov.uk/government/statistics/initial-teacher-training-trainee-number-census-2015-to-2016
- biv "We will ensure there is a University Technical College within reach of every city", Conservative Party Manifesto 2015 (page 34)

- https://www.tes.com/news/school-news/breaking-news/greater-manchester-utc-latest-university-technical-college-close
- will ensure that if you want to go to university, you can", Conservative Party Manifesto 2015 (page 35)
- BBC, 16 May 2016, http://www.bbc.co.uk/news/education-36294200
- way", Conservative Party Manifesto 2015 (page 35)
- lxix BBC News, 5 July 2016, http://www.bbc.co.uk/news/uk-politics-uk-leaves-the-eu-36719923
- kx "keep our ambition of delivering annual net migration in the tens of thousands, not the hundreds of thousands.", Conservative Party Manifesto 2015 (page29)
- lxxi ONS, Migration Statistics Quarterly Report: November 2015,
- https://www.ons.gov.uk/people population and community/population and migration/international migration/bulletins/migration statistics quarterly report/november 2015
- lexii "scrap the Human Rights Act and curtail the role of the European Court of Human Rights", Conservative Party Manifesto 2015 (page 58)
- well look you're right, I've set my position on the ECHR out very clearly, but I also recognise that this is an issue that divides people and I think the reality is there would be no Parliamentary majority for pulling out of the ECHR, so that is not something I am going to pursue", Theresa May, leadership launch Q&A, June 30th 2016
- haviv The Telegraph, 28 December 2016, http://www.telegraph.co.uk/news/2016/12/28/theresa-may-fight-2020-election-plans-take-britain-european/
- local line local line
- bxxi "Now we will strengthen victims' rights further, with a new Victims' Law that will enshrine key rights for victims". Conservative Party Manifesto 2015 (page 59)
- lxxvii Queen's Speech, 18 May 2016, https://www.gov.uk/government/speeches/queens-speech-2016
- laxxix "There is no reason for there to be fewer front-line officers" when will finish the job of police reform, backing officers to fight crime unimpeded", Conservative Party Manifesto 2015 (Page 59) laxxix "There is no reason for there to be fewer front-line officers"
- David Cameron, Hansard, 30 March 2011, https://hansard.parliament.uk/commons/2011-03-
- 30/debates/11033062000007/OralAnswersToQuestions
- "What I can tell you is, any cabinet minister, if I win the election, who comes to me and says: "Here are my plans," and they involve front-line reductions, they'll be sent straight back to their department to go away and think again. After 13 years of Labour, there is a lot of wasteful spending, a lot of money that doesn't reach the front line."
- David Cameron, Marr Show, 2 May 2010, http://news.bbc.co.uk/1/hi/programmes/andrew_marr_show/8656998.stm
- "we know that it is possible for the police to make significant reductions in their budgets without affecting frontline policing" Theresa May, The Andrew Marr Show, 31 October 2010 http://news.bbc.co.uk/1/hi/programmes/andrew_marr_show/9143109.stm

 | http://news.bbc.co.uk/1/hi/programmes/andrew_marr_show/9143109.stm
 | http://www.parliament.uk/business/publications/written-questions-answers-statements/written-question/Commons/2016-04-18/34314/
- We will improve our response to cyber-crime with reforms to police training and an expansion in the number of volunteer 'Cyber Specials", *Conservative Party Manifesto 2015 (Page 59)*
- Within forces, which approximately 800 funded places available during 2015-16. The Home Office stopped funding this course in March 2016. In February 2014, a classroom-based course designed for 'first responders', entitled 'mainstreaming cyber-crime training', was rolled out nationally. But HMIC discovered that by April 2015, only 4,394 officers had successfully completed it. Home Office funding for this training course stopped in April 2015 (HMIC, Real lives, real crimes A study of digital crime and policing, December 2015 https://www.justiceinspectorates.gov.uk/hmic/wp-content/uploads/real-lives-real-crimes-a-study-of-digital-crime-and-policing.pdf)
- Brandon Lewis, Hansard, Written Answer 63910, February 23rd 2017, http://www.parliament.uk/business/publications/written-question/Commons/2017-02-09/63910/

 **Westions-answers-statements/written-question/Commons/2017-02-09/63910/

 **Westions-answers-statements/written-question/Commons/2017-02-09/63910/

 **Westions-answers-statements/written-question/Commons/2017-02-09/63910/

 **Descriptions-answers-statements/written-question/Commons/2017-02-09/63910/

 **Descriptions-answers-statements/written-question/Commons/2017-02-09/63910/

 **Descriptions-answers-statements/written-question/Commons/2017-02-09/63910/

 **Descriptions-answers-statements/written-question/Commons/2017-02-09/63910/

 **Descriptions-answers-statements/written-question/Commons/2017-02-09/63910/

 **Descriptions-answers-statements/written-question/Commons/2017-02-09/63910/

 **Descriptions-answers-statements/written-question/Commons/2017-02-09/63910/

 **Descriptions-answers-answe
- discount, and will be built exclusively for first time buyers under the age of 40." Conservative Party Manifesto 2015 (Page 51)

 | Lixxxi | We will build 200,000 Starter Homes and more affordable housing", Conservative Party Manifesto 2015, (page 52)

 | Lixxxi | DCLG, Affordable Housing Starts and Completions, 2 March 2017,
- https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/572767/Live_Table_1012.xlsx
- "We will fund the replacement of properties sold under the extended Right to Buy by requiring local authorities to manage their housing assets more efficiently, with the most expensive properties sold off and replaced as they fall vacant.", Conservative Party Manifesto 2015 (page 52)
- DCLG, right-to-buy sales Q1 2012/13 Q3 2015/16, 16 March 2017, https://www.gov.uk/government/statistical-data-sets/live-tables-on-social-housing-sales
- bxxxix "Our commitment to you: build more homes that people can afford", Conservative Party Manifesto 2015 (page 51)
- xc House of Commons Library research, September 2016.

House Building in England and Wales by Period of Prime minister in Office 1919-2015 (excluding 1940-45)

	Average houses completed per year	
Prime Minister	England & Wales	England
Lloyd George (post war period 1919 to 1922)	44,000	n/a
Baldwin (1923)	86,000	n/a
Macdonald (1924)	137,000	n/a
Baldwin (1925-29)	187,400	n/a
Macdonald (1929-34)	230,500	n/a
Baldwin (1935-37)	335,500	n/a
Chamberlain (1937-39)	288,667	n/a
Attlee (1946-51)	150,177	141,907
Churchill (1952-54)	265,727	251,240
Eden (1955-56)	276,030	263,055
Macmillan (1957-63)	263,854	251,433
Douglas-Home (1964)	336,510	317,540
Wilson (1965-69)	351,008	331,984
Heath (1970-73)	292,093	277,175
Wilson (1974-75)	259,990	245,410
Callaghan (1976-1978)	269,627	255,463
Thatcher (1979-90)	190,974	181,378
Major (1991-96)	160,838	151,190
Blair (1997-2007)	156,625	148,149
Brown (2008-09)	143,400	136,490
Cameron (2010-2015)	123,560	117,675

Notes

Each year allocated to Prime Minister who was in office for majority (6 months+) of that year

Owing to lags in construction, housing completed in early years of administration is likely to be determined by policies of p

Source: Pre WWII - A.E. Holmans. Historial Statistics of Housing in Britain

Post WWII - DCLG Live Tables 244 & 245

- ^{xci} "We will double the number of first-time buyers, and help more people own their own home", Conservative Party Manifesto 2015 (page 52)
- xcii English Housing Survey 2015 to 2016: headline report, DCLG, 2 March 2017, https://www.gov.uk/government/statistics/english-housing-survey-2015-to-2016-headline-report
- xciii "We have been the greenest government ever", Conservative Party Manifesto 2015 (Page 57)"
- xciv BBC News, 23 July 2015, http://www.bbc.co.uk/news/uk-england-gloucestershire-33638903, HM Government, accessed 9 March 2017, https://www.gov.uk/green-deal-energy-saving-measures/changes
- **XCV** HM Government Statement, 25 November 2015, http://www.londonstockexchange.com/exchange/news/market-news/
- xcvi "[...] committing £1 billion for carbon capture and storage", Conservative Party Manifesto 2015 (Page 57)
- xcvii "[...] the £1 billion ring-fenced capital budget for the Carbon Capture and Storage (CCS) Competition is no longer available", HM Government statement, 25 November 2015, <a href="http://www.londonstockexchange.com/exchange/news/market-news/
- xcviii "We will protect the Green Belt, and maintain national protections for Areas of Outstanding Natural Beauty, National Parks, Sites of Special Scientific Interest and other environmental designations" Conservative Party Manifesto 2015 (Page 54)
- xcix BBC News, 16 December 2015, http://www.bbc.co.uk/news/uk-politics-35107203
- ^c "[...] meet our climate change commitments", Conservative Party Manifesto 2015 (Page 56)
- ^{ci} HM Government, 30 March 2017,

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/604350/2015_Final_Emissions_statistics.pdf

- cii "We will set out a long-term vision for the future of British farming, working with industry to develop a 25 year plan to grow more, buy more and sell more British food.", Conservative Party Manifesto 2015 (Page 21)
- ciii Wildlife and Countryside LINK, 28 April 2017, http://www.wcl.org.uk/25-year-strategy-for-nature.asp
- civ "We will work with it to develop a 25 Year Plan to restore the UK's biodiversity", Conservative Party Manifesto 2015 (Page 55)
- ^{cv} Wildlife and Countryside LINK, 28 April 2017, <u>http://www.wcl.org.uk/25-year-strategy-for-nature.asp</u>
- ^{cvi} "We will maintain the size of the regular armed services and not reduce the army to below 82,000.", *Conservative Party Manifesto 2015 (Page 77)*
- cvii Armed Forces Monthly Personnel Statistics, Ministry of Defence, 1 March 2017

 $https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/607727/Monthly_service_personnel_statistics-March2017.pdf$

- "We have invested significantly in our reserves, and we will deliver on our commitment to expand them to 35,000.", Conservative Party Manifesto 2015 (Page 77)
- ^{cix} Armed Forces Monthly Personnel Statistics, Ministry of Defence, 1 March 2017

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/607727/Monthly_service_personnel_statistics-March2017.pdf 25/debates/15112551000003/SpendingReviewAndAutumnStatement

^{cxvi} Guardian, March 10th 2016 - http://www.theguardian.com/politics/2016/mar/10/george-osborne-rebuked-no-cuts-police-budgetsclaim

Police Grant Report real terms change on 2015/16			
	Police grant report settlement 2015/16	Police grant report settlement 2017/18	Real terms change 2015/16
Total England and Wales, Excluding amount of Special Payments to the GLA and the City of London (NICCs) in 2017/18 from 2015/16 figures		£7,121,472,990	

cxvii Source: Home Office, Police Grant Reports 2015/16 and 2017/18; Real terms changes calculated us

https://www.conservatives.com/~/media/files/activist%20centre/press%20and%20policy/manifestos/manifesto2010

https://www.gov.uk/government/statistics/knife-possession-sentencing-quarterly-brief-october-to-december-2016

coxii "We will publish a new national shipbuilding strategy in 2016", *National Security Strategy and Strategic Defence and Security Review 2015, November 2015, p 76.*

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/478933/52309_Cm_9161_NSS_SD_Review_web_only.pdf

CXXIII "I am today introducing a new National Living Wage. We've set it to reach £9 an hour by 2020."

George Osborne, Budget 2015, https://www.gov.uk/government/speeches/chancellor-george-osbornes-summer-budget-2015-speech

coxiv "A commitment to increase the National Living Wage in line with median earnings until the end of the next Parliament in 2022." Conservative Party Press Release, 14 May 2017

^{coox} " We will continue to support local libraries", Conservative Party Manifesto 2015 (Page 41)

cxxvi CIFPA,9 September 2015, http://www.cipfa.org/about-cipfa/press-office/archived-press-releases/2015-press-releases/library-funding-cut-by-%C2%A350m?crdm=0

"and will continue to support action that helps vulnerable people get the assistance they need" Conservative Party Manifesto (page 46)

DCLG, Statutory homelessness table 773, England, https://www.gov.uk/government/statistical-data-sets/live-tables-on-homelessness#rough-sleeping-tables

^{cx} "We will transform our railway network", Conservative Party Manifesto 2015 (page14)

^{cxi} The Times, Foreign firms control 75% of Britain's railways, https://www.thetimes.co.uk/edition/news/foreign-firms-control-75-of-britain-s-railways-hjcxc96sc

cxii "David Cameron: First of all, child tax credit, we increased by £450. - David Dimbleby: And it's not going to fall?" - David Cameron: It's not going to fall", *Question Time Election Special, 30 April 2015*

cxiii "Martha Kearney: Just to be clear, I think you said this so I want to be absolutely certain, when I asked are you going to cut tax credits, you said no? - Michael Gove: We are going to freeze them for two years, we are not going to cut them.", BBC WATO, 29

April 2015

cxiv HM Treasury, Summer Budget 2015

cxviii Conservative Party Manifesto 2010, p56 -

cxix BBC News online, 6 December 2010 - http://www.bbc.co.uk/news/uk-politics-11929401

^{cxx} The Guardian,7 July 2015, https://www.theguardian.com/uk-news/2015/jul/07/two-strikes-rule-jailing-carry-knives

coxi Ministry of Justice, Knife possession sentencing quarterly brief: October to December 2016, 9 March 2017,

