

IMF/EU Deal will deepen crisis

For the **ALTERNATIVE...**

Vote **MICK MURPHY**

SOCIALIST PARTY / UNITED LEFT ALLIANCE

FOURTEEN YEARS OF Fianna Fáil rule in the interests of major developers & bankers, latterly assisted by the Green Party, has bankrupted this country, causing mass unemployment, drastic reductions in take home pay, and forcing tens of thousands of young people to emigrate. Wipe them and the Greens out at the polls. However, it is crystal clear that Fine Gael and Labour would continue with largely the same disastrous policies.

NO TO IMF/EU DEAL & CUTS:

● Bailing out European banks & investors who speculated on Irish property and lost will take billions out of the economy, worsening the crisis and increasing unemployment.

DON'T PAY THE DEBTS:

● Oppose all cutbacks. Vote against paying a cent towards the debts of bankers and speculators. Interest alone will be a staggering €10 billion in 2014!

FIGHT FOR JOBS

● Vote to create hundreds of thousands of jobs instead of bailing out banks. Use the billions to build and staff proper infrastructure, public transport, health and educational facilities.

For real change - Build a left alternative

- The Socialist Party and other groups formed the United Left Alliance. The ULA is challenging the political establishment nationwide.
- It is critical to have a serious opposition in the Dail. The Socialist Party / United Left Alliance TDs will be that opposition and will help to build a movement to defeat these attacks.
- Vote Socialist Party / ULA and help establish a new mass party to fight capitalism that is wrecking people's lives. We need a government that implements socialist policies and puts people's needs before profit.

VOTE NO. 1 **Mick MURPHY**

or highest possible preference

SOCIALIST PARTY / UNITED LEFT ALLIANCE

Slash TDs' salaries - Derail the Gravy Train

On €100,000 a year, almost three times the average industrial wage, six times the minimum wage, and ten times the dole, establishment TDs are divorced from the real hardship that ordinary people are enduring and the struggle to make ends meet.

Mick Murphy and all Socialist Party candidates elected to the Dail will live on a worker's wage and donate the balance of their salaries to building a left alternative in Irish politics and to assist a wide range of workers' and community campaigns and causes.

Mick Murphy - a fighter for change

- Mick Murphy is the Socialist Party/United Left Alliance candidate for Dublin South West in the general election. Mick has been active fighting for working people for more than 20 years. He was a leading figure in the successful Anti Water Charges Campaign.

Joe Higgins with Mick Murphy

- Mick was a key organiser in fighting the Bin Tax in 2003 and spent 3 weeks in Mountjoy Prison for his opposition to the double tax. Mick warned that, if implemented, the charge would increase and result in the privatisation of the service.

- Along with Joe Higgins MEP, Mick played a key role in exposing the GAMA construction scandal where Turkish workers were paid €2 an hour on publicly funded projects. As a Councillor he stood alone in opposing the Tallaght Town Centre Development, warning that the inevitable crash of the property bubble would result in the dereliction in those apartment complexes. Mick is active in the Tallaght Hospital Action Group.

LAUNCHING THE UNITED LEFT ALLIANCE

**MICK MURPHY ● JOE HIGGINS ● JOAN COLLINS
TUESDAY 8 FEBRUARY 8.45PM, MALDRON HOTEL**

Help us - get involved now!

You can **CONTACT** Mick on **087 2400331 / mickmurphy@socialistparty.net**
To **JOIN** or **HELP** text your name and address to **087 2400331**

Keep up-to-date with the latest news and socialist analysis www.socialistparty.net

Join Mick Murphy's facebook page
Search "**Mick Murphy, Socialist Party**" on www.facebook.com

It's a rotten system...

Anglo bosses walk away but leave a €35 billion debt for us! No way!

IMF/EU interest rates will bleed us dry

Over 1,000 emigrate a week, yet unemployment is still 450,000

Martin McGuinness announcing £4 billion cuts. In the South, would Sinn Fein in power do the same?

Remember when Labour told us that Lisbon and the EU would help?

VOTE NO. 1
Mick MURPHY
Socialist Party / United Left Alliance