www.swp.ie

Text JOIN to 086-3074060

JUST WHEN you thought you'd had enough, the banks are demanding another bail out.

On 31 March new 'stress tests' will reveal that the banks are suffering another collapse. They will then seek another hand-

out from the population. One reason for the new crisis is the

€110 billion withdrawn from banks over the past year by rich individuals and companies moving their money out of the country.

No talk of patriotism or 'wearing the green jersey' has deterred the wealthy from putting their own interests first.

Fine Gael may talk about everyone making sacrifices – but their business backers think that this is only rhetoric to quieten the mass of the population.

Timebomb

A new mortgage time bomb is also set to go off under the banks.

European interest rates will rise by 2 percent this year and this means steep extra payments for homeowners.

Working people have been squeezed so tight already that one in ten mortgage holders are in difficulty.

But when the interest hikes kick in, it will cause even more severe problems.

One consequence is that outstanding loans to banks will not be repaid.

All of this is a direct result of the disastrous economic policies pursued by the last Fianna Fáil and Green government.

Over €50 billion was pumped into the banks by Irish taxpayers but it was like adding water to a leaking bucket.

To fund these bail-outs PAYE workers have been stung with massive tax hikes.

Social welfare has been savagely cut. But nothing has really

changed. We are back to square one.

Government leaks say by April the banks will look for at least another $\notin 25$ billion.

Despite talk of 'burden sharing' and even 'burning the bondholders', the Fine Gael-Labour government will follow the exact same steps as their Fianna Fáil predecessors and pay out.

One reason for this scandalous state of affairs is that December's IMF-EU deal insists the Irish government continue to 're-capitalise' the banks.

Some claim that the IMF and EU are

That without them the ATM ma-

trying to help us with funding.

chines would have no money to pay for social welfare or public sector wages.

But these scare stories hide the real purpose of the IMF-EU memorandum: to force Ireland's citizens to pay private banks' debts to their German, British and French counterparts.

Irish banks owe hundreds of billions to wealthy bondholders and bankers in Europe – and the IMF-EU want <u>us</u> to pay off those debts. If we continue to let them away

If we continue to let them away with this, the country will face ruin for decades.

The new government must be told that we have put up with enough. Now is the time to change policy.

We need to end the absurd state guarantee to repay bank debts. These debts were incurred by wealthy Irish speculators and we have no responsibility to pay for them.

We need a referendum on the IMF-EU bail out so that the people can democratically reject it.

State funds for banks must cease and the existing companies should be declared bankrupt and their debts written off.

■Emergency legislation should be introduced to transfer deposits to a good state bank where funds up to €100,000 are guaranteed.

Capital controls must be put in place to prevent the draining-off of funds from Ireland.

A wealth levy should be imposed on the global assets of rich Irish citizens. They should be told to make a full declaration of their assets or face imprisonment.

Inside:

Socialist Worker

Libya: Stop the Bombing p3,4&5

Japan: Nuclear Crisis p3

By JOHN LYONS

FAST-FOOD workers mounted an angry protest on O'Connell St on Wednesday 16 March against the Quick Service

Food Alliance (QFSA). The QFSA has mounted a High Court challenge to the catering Joint Labour Committee's (JLC) collective wage agreements. The QFSA hopes to get

rid of the JLCs and bring all wages in the industry down to the minimum

wage. The alliance includes companies such as Subway, Abrakebabra, Bagel Factory, Burger King, Eddie Rocket's, Supermac's and Hillbillies, as well as sandwich bars and Italian takeaways. Abrakebabra is owned

by Denis Desmond who has a business empire of €200 million.

Restaurant and catering workers are the lowest paid of any sector and, in Ireland, earned 16% less than the EU-15 average in 2008

2008 Their average weekly pay is €351: half the national average.

According to Pat Ward of SIPTU, "This is not about saving jobs. Companies like Supermac's have actually seen their profits increase, while low-wage workers are struggling to survive. "The industry's

attack on wages for the poorest workers is shameful." Restaurant worker, Oktay Gencoglu, said: "Restaurant workers are already struggling to support our families. Our hours have been cut and many of us have seen our

"Any more cuts would be disastrous for us." As the Davenport strikers showed, protests

Supermacs reported profits of €6.2 million in 2010 (up 18% from 2009). Fast-food bosses. Forests: Money to Burn?

By LEAH SPEIGHT

ON SATURDAY 19 March a large group took part in a 'Walk in the Woods, Stop the Sale of our Forests' protest at Curracloe in Wexford.

One of the organisers, Seamus O'Brien of People Before Profit, said: "Well done to all who turned out for our protest today

against the sale of Ireland's forests. "We had people from Wicklow, Tipperary, Kildare, Offaly, Carlow and Wexford".

Swiss company IFF (International Forestry Fund) chaired by Bertie Ahern is interested in buying Coillte which owns all our state forests, covering 7% of Ireland's

landmass. Since it was set up as a semi-state company in 1988, Coillte has dedicated itself to profit-making. Labour's Seán Sherlock saying: "Labour is on record as opposing the sell-off of Coillte", is no comfort. Fine Gael's 'NewERA' policy, supported by Labour, means selling off the ESB and other state assets. Under the FG 'NewERA' plan, Bord na Móna and Coillte would merge into a new 'renewable energy' company called 'Bioenergy and Forestry Ireland'. The plan seems to be to sell off our forests and burn them in power stations. them in power stations.

Preserving our forests means halting privatisation by taking to the streets like the protestors in Wexford.

SWP forum on **Economic Crisis**

Saturday April 2nd: 3pm to 6pm Cassidys Hotel,

Cavendish Row, Upper O'Connell St SESSION ONE: Is capitalism sustainable? Marx's theory of economic crisis, with Brian O Boyle

SESSION TWO: The Alternative to Capitalism Democracy and socialist planning, with Kieran

www.swp.ie for more info Text info to 0863074060 to find out more

Fast Food Rip-Off After Davenport Victory: **IME TO STRIKE** AGAINST LOW

By LEAH SPEIGHT

A REVIEW of collective wage agreements known as Employment Regulation Orders (ERO) began on February 25.

These agreements, by Joint Labour Committees (JLC) set up by the Labour Court, are mainly for workers in hotels/catering, hairdressing, textiles and agriculture.

As a part of the EU/IMF deal, this is not a review aimed to increase wages or improve workers conditions.

It is to cut wages for low-paid workers to pay for the economic crisis caused by the super-rich.

Unions and lobby groups believe Sunday premiums and overtime rates will be targeted.

Also targeted will be pay rates for 'atypical hours' Atypical hours are hours worked

part-time, job-sharing, temping or working any flexible pattern not classed as 'typical'.

These are mostly women. Brian Forbes, Mandate trade union, said he was concerned about the break-up of the JLCs and their wage agreements:

"The worst employers will most likely press workers to accept lesser terms and conditions. 'Many employees are unaware

of their rights and are frightened to tackle the power of employers. "If the lowest paid are targeted

and we allow any reduction for the weakest, then who's next? "Firemen? Nurses? Where is

going to end?"

The Davenport strikers' victory showed how low-paid workers can fight back against cuts in their wages.

Resistance to cuts means preparing to fight and strike together.

FG continue Corrib Gas giveaway

Shell-to-Sea's Pat O'Donnell with PBPA activists

By LEAH SPEIGHT

ON ELECTION day, as the people voted to demolish Fianna Fail, FF minister Pat Carey signed off on the last section of the Corrib gas pipeline.

The Corrib gas sale will go down in history as the biggest sell-off of Irish natural resources, with a value of up to €720 billion.

will continue the private exploitation of Corrib gas.

In their plans for energy, Fine Gael will go further.

They will break up and sell ESB and Bord Gais. FG recognise that 90% of Irelands' en-

ergy needs are imported, exposing us to

price swings and supply disruptions. But their solutions are aimed at even

more privatisation. Talk of moving to 'domestic renewable energy' to protect us from rising oil prices is farcical, unless these resources

are in public ownership. A policy of 'domestic renewable energy' should begin with reversing the privatisation of Corrib gas.

Clonakilty Mount Carmel Hospital protest

by JAMES O'TOOLE 2000 PEOPLE marched against the closure of 16 beds at Mount **Carmel Community**

Hospital in Clonakilty, Cork.

Protesters demanded a meeting with the HSE to discuss the bed losses

46 beds have been taken out of the hospital since 1998. Local people fear that beds will continue to be

removed by the HSE until the hospital is no longer viable. The campaign vows to continue the fight until the HSE listens.

Strikewatch

By JIMMY SMYTH

School Secretaries

Strike SCHOOL SECRETARIES, members of the IMPACT trade union, have voted by 72% to take industrial action.

The secretaries earn less than €30,000 a year some earning little more than the minimum wage. They are not employed

by the department of education and do not have public service conditions or pension rights but their posts are indirectly funded by education department grants.

In January the department instructed schools to

implement a 5% pay cut. Brendan McKay, of IMPACT, says any action will aim to 'minimise the impact' on the running of the schools involved.

The union should be calling strike action to put the maximum pressure on the new government to cancel the pay cut.

Lecturers Strike for Pensions

UCU MEMBERS at Queen's University and University of Ulster voted by 63% and 73% respectively to strike. The action on 21 and 24 March is part

of rolling action that included successful strikes by UCU members in Scotland and Wales.

The first strike day is focused on an attack on pension rights. The second strike

day, over both pay and pensions, will see over 100,000 workers on strike. The UCU leadership is using the strike action as a lever to force the employers into talks. Cuts in Education

will be the focus of a huge TUC-sponsored demonstration in Belfast on 6 April.

Connemara Community workers strike

SIPTU MEMBERS at Meitheal Forbartha na Gaeltacta Teo (MFG) in Connemara, Galway, took strike action on 16 March.

Management have unilaterally imposed pay cuts and issued redundancy notices to half the staff. MFG is a semi-state

company for community development of Gaeltacht areas.

The company has eight offices across the country. The attacks on these

workers stems from the government's austerity programme and show its nonsensical approach.

An organisation supposed to be promoting employment and supporting ravaged local communities instead makes staff redundant. The strikers now need

to push their union to spread the action to the other MFG offices across the country.

Dublin Toasts ULA TDs Western Bombs

By JOHN LYONS

OVER TWO hundred people packed out the Gresham hotel on Friday 11 February to hear four of the United Left Alliance's five newly elected TDs discuss 'The Need for a Real Left Alternative'

Whilst initially celebratory, with thanks been giving to everyone involved in the many ULA electoral campaigns and acknowledgement given to all the ULA's candidates, the evening was mainly taken up with the tasks that lay ahead.

ULA TDs stressed the importance of providing principled let-wing opposition to the Fine Gael/Labour Party government in the Dail and the need for a referendum on the EU/IMF bailout.

Speakers from the floor emphasised the potential mobilizing power of the ULA in the fight to take back our unions and to initiate campaigns that will resist every cut and protect every job.

With the financial crisis continuing to worsen and the Labour Party committed to austerity, the ULA will play a pivotal role in facilitating the fight back against the madness of the markets.

On 9 March the five newly elected TDs of the United Left Alliance began their first day of the

Dock Worker's **Supporters** at Court

By JOHN LYONS

A LARGE protest was held outside the criminal courts on 16 March to support Gerard Mc Donnell, one of the MTL strikers in Dublin Port in 2009.

Gerard was recently arrested and charged in relation to a 'floating picket' that was staged during the strike in Dublin harbour. Gerard is facing three seri-

ous charges under the maritime safety act with a fine of up to €250,000 hanging over his and his family's head.

He was arrested, handcuffed and thrown in a cell.

Gerard is 63 years old and not in the best of health. This is how the State and

Gardai treat a worker who fought bravely for his and all our rights.

How dare they pursue work-ers with the full vigour of their law while the white collar thieves who ruined this country walk freed free!

Gerard's case has been adjourned until 1 April.

new Dail on the streets with the people.

Richard Boyd-Barrett, Joe Higgins were joined as they assembled at to take their seats.

Student Nurses Protest Slave Wages

By JOHN LYONS 3,500 STUDENT nurse and midwives took part in country-wide protests on 11 February. A week later over 4,000 marched through the streets of Dublin to the Dept of Health. In December, in the dying days of the shambolic Fianna Fail/Green Party government the HSE had announced

pay cuts for nurses. At present, 4th year students of nursing and midwifery receive 80% of the minimum salary of full-time staff for working mandatory 36-week

placements. During work placements, student nurses take on the full

duties of qualified nurses and are required to work a full roster including 12 hour days, night duty and weekend shifts.

Under the government's latest round of health cuts, by 2015 students will work full-time for nine months for free while replacing

paid employees. This is exploitation of the highest order! INMO General Secretary Liam Doran warned:

"If the pay cut is not reversed we will then move to phase three of the campaign and start balloting fourth years,

for industrial action. with full support from all other students on the

programme." Victory to the student nurses would be a blow

conditions across health and other public services.

Japan Tragedy Shows Nuclear Plants Unsafe

By SADIE ROBINSON **BECAUSE OF the**

earthquake and tsunami in Japan, more than 10,000 people are thought to have died and hundreds of thousands are homeless. They have dwindling supplies of water, food and medicine-and no heat.

But now Japan is facing nuclear meltdown. Explosions at its Fukushima nuclear plant. after the carthquake and

tsunami, have released

dangerous levels of radiation into the atmosphere. Japan's government and nuclear companies spent days saying that the leaks were "under control". Now radiation

has reached Tokyo. showing up in water, air and food. The nuclear crisis isn't limited to Fukushima.

The Onagawa nuclear power station

declared a state of emergency after a fire shut down its

Choke Revolution

It is a strategic move designed to choke the Arab revolutions.

A 'no fly zone' is a term invented by the Pentagon to hide the reality of bombardment.

Once bombardment starts, the Western powers always escalate military action.

This causes increasing civilian deaths or 'collateral damage' as they like to call it. A fig leaf for the attack was

provided by the Gulf States, such as Oatar and the United Arab Emirates, while Saudi

Arabia provided money. There was no Western condemnation of the recent Saudi invasion and sup-pression of the revolution in Bahrain – and no call for

sanctions or 'no-fly zones'. For understandable reasons, the desperate people of Benghazi called for Western action as they were pounded by the superior military firepower of the Gaddafi regime. But western governments,

who now claim to help the Libyan revolutionary movement, refused to send them the Libvan funds frozen in the Western banking sys tem or to supply them with weapons.

Just a month ago, UK leader David Cameron toured Gulf states with a team of arms manufacturers to sell fighter jets, submarines, guns, electric batons and teargas to the despots who

THE US-LED attack on Libya is not about 'protecting civilians' or 'humanitarian intervention'. By gaining a footho By gaining a foothold in Libya, the Western lead-

ers hope to change the 'revolt from below' to a 'regime change' from above and foster a pro-Western opposition.

Their strategic aim is to ensure control of Libya's oil supplies and they will occupy and partition the country if necessary.

However, the US is severely weakened by a ballooning debt crisis and is staring at defeat in Afghanistan and Iraq.

The top echelons of the US state were split about the wisdom of embarking on the Libvan adventure.

But the revolution has come from a fierce anger against food inflation and

a lack of jobs. The political cry for demo-cratic rights is fusing with a demand to alleviate the economic conditions of the mass of people.

It will not be easy to suppress this revolution.

Socialists

Socialists are in complete solidarity with the uprisings and want to see the downfall of all dictators.

We oppose all Western military intervention in the region. Our first duty now is to put the Anti-War Movement

back onto the streets. That movement may start small but it will grow as the

reality of the imperialist war comes home.

ad full article at: www.swn.io

Irish Anti War Movement Statement:

"On the 8th anniversary of the 2003 invasion of Iraq, the lessons of the two disastrous wars in Iraq and Afghanistan have not been learned. "A new war has been declared

on the Gaddafi regime which will involve more civilians being killed and will not nec-essarily bring peace to Libya nor a resolution to the conflict there.

The experience of Iraq shows that genuine democracy and freedom cannot grow from aerial bombardment and foreign occupation."

> The latest crisis has shown what many people have argued for decades: nuclear power poses a horrific threat to our lives and the planet. No matter where it is

built.

built. Under pressure, Germany's Angela Merkel ordered the immediate shutdown of 7 of Germany's 17 nuclear power plants. We don't need nuclear

power. We should demand that every nuclear plant is shut down now.

cooling systems. Cooling pumps also stopped working at the

on operating.

Tokai No 2 plant. We are watching the biggest nuclear disaster for decades and it could have been avoided. The Fukushima plant is built on a fault line and has a history of radiation leaks, damaged reactors and cover-ups. But Japan's government let it carry

struck against cuts in

porters and well wishers

Clare Daly, Seamus by over two hundred sup-Healy, Joan Collins and porters and well wishers marched to Dail Eireann marched to Dail Eireann

4 Socialist Worker

What's wrong with **Privatisation?**

By JIMMY SMYTH

GIVING AWAY the wealth built up in state assets, such as our pensions, natural resources and public services, has got to be stopped. However, the selling-off of

state assets ('privatisation') is set to be a centre-piece of the new government's economic

strategy. The Programme for Government states: "We will target up to €2 billion in sales of non-strategic state assets drawing from the recommendations of the McCarthy Review Group on State Assets"

This is the Colm McCarthy of An Bord Snip Nua whose initial list of state assets for sale includes transport and utility companies, harbour companies and Coilte (the Irish Forestry Agency) will be extended by FG and Labour to include, for example, the HSE.

According to the Programme for Government, this sell-off is to be used by the government to finance an 'investment strategy'. However, the EU/

IMF memorandum of understanding states:"... any additional unplanned revenues must be allocated to debt reduction".

In Greece, the EU/IMF is forcing the government to sell off €50 billion worth of public property to pay-off their debt So, revenues from the sale

of our assets will be used, under the EU/IMF deal, to pay back the bankers, not put into iobs

Ideology

Privatisation, selling off state assets, often for a pittance, would seem to be a nonsensical policy. However, when socialists raise opposition to it we are

accused of acting on abstract ideological reasons.

On the other hand, those proposing privatisation are 'pragmatists', practical folk looking to reduce the debt or invest in new projects. The attempt here is to

portray privatisation as non-ideological.

This, simply, is a lie. Privatisation has deep ideological roots in the neoliberal onslaught that we have suffered over the past 30 years. Neoliberalism seeks to

extend market relations, buying and selling, over all aspects of human life. In this context the public

sector and state assets are seen as bad, and the private sector and markets are good

Thus, from the 1980s

onwards, there have been privatisations of state assets from utilities to hospitals schools and more across the globe.

Eircom case

In Ireland, privatisation has not been as common as in some other countries, partly because of a lack of state assets to privatise.

However, one case illustrates the failures of privatisation in Ireland: Eircom. Supposedly an example of popular share-owning capitalism, Eircom has now

gone through five different owners since it was privatised in 1999. Each owner has extracted

profits through asset-stripping the company resulting in poorer services, job losses and

When Eircom was first privatised nearly 600,000 people bought shares. The directors sold off

rofitable parts of the business most notably Eircell.

In the process those who bought shares lost a third of their eir money. Two years later in 2001 a

group of venture capitalists including Tony O'Reilly bought the company. O'Reilly and his cronies

sought to sweat the remaining assets, stopped investment and in 2004 sold the business pocketing huge profits: the top four Eircom managers were paid €29 million. In 2010 the OECD

reported Ireland was 29th out of 30 countries for broadband speed

l ast month the latest owners of Eircom announced pay cuts of 10% and 1,000 redundancies. The fate of Eircom is not exceptional. It is the logical conclusion

of privatisation — vast profits for a small minority, over-inflated salaries for top bosses, worsening and more expensive services for customer, and job losses and pay-cuts for employees.

The socialist alternative

Our alternative is twofold first we must campaign to keep assets in state control. Socialists argue for democratic control of public

assets by workers and communities not by unelected over-paid senior managers.

Here the campaigns to stop the sell-offs of Coillte and Dun Laoghaire harbour are important and can win.

A major campaign of protests and strikes will be necessary to halt Fine Gael and Labour's privatisation drive, especially in the health service.

Revolution across North A Tunisia an huge step Western Military Interventio

By THA'IRA MAODISI

IT HAS been three months since the start of the Tunisian revolt. During this time, there have

been unprecedented uprisings in Egypt, Libya, Yemen and Bahrain.

Major protest activity has also taken place in Oman, Saudi Arabia, Jordan, Morocco, Algeria, Syria, Mauritania, Iraq and Palestine.

What Arab countries have in common is decades of autocratic rule by a small elite which hoarded wealth and imposed legal restrictions on any form of dissent or criticism.

This is most visible in the lack of freedom of expression, weak or non-existent trade unions, and the control of the mass media by the state.

All these regimes were sup ported, armed and financed by the large Western powers.

This architecture of oppression was established at the beginning of the 20th century when the region was carved up by the West.

Dictatorial regimes were in-stalled to ensure the compliance of local peoples with oil compa-nies and other Western strategic interests.

It is worthwhile summarising what has happened over the last 90 days

Tunisia and Egypt

In Tunisia and Egypt, many of the demands of the revolutionaries have been met.

In Egypt, a temporary care-taker government has been formed led by Essam Sharaf, a widely respected ex-minister who years ago broke ranks with the Mubarak regime over corruption and cover-ups.

Now the pro-democracy protestors are calling for general elections and major economic reforms.

Dozens of former ministers, corrupt businessmen, and high ranking security officers have been arrested and indicted on corruption, human rights abuses and torture.

Billions of dollars have been frozen until account holders can be investigated for political and financial corruption. The revolutionaries have made

significant advances in dismantling the state security apparatus responsible for turning Egypt into

a brutal police state. Many constitutional and political reforms have been enacted, including plans for new parliamentary elections and the drafting of a new constitution.

Civil and political rights such as freedom of the press, assembly, and formation of parties, unions

They protest and meet on a

do not find a way to co-opt the ongoing revolutionary process.

Libya and Bahrain

The Libyan revolution against the forty-one year rule of Muammar Gaddafi began as a massive peaceful protest on 17 February but quickly turned into an armed struggle because of the violent response of the regime.

Many former supporters of Gaddafi defected once he started bombing and killing civilians. Libya is now in a state of revolu-

tionary civil war and the imminent military intervention by the US and the EU will entrench that war further.

The intervention's stated humanitarian purpose is in no way credible considering the West's support of the Saudi and Bahraini governments against the revolutionaries in those countries. In Bahrain peaceful protests by tens of thousands were met with live ammunition.

As casualties mounted, the de-

mands of the protesters escalated from just calling for a constitu-tional monarchy to demanding total regime change (from a monarchy to a republic).

Saudi Arabia attempted to ribe the protestors with \$10 billion in economic aid, but the

political rights were gained. The message is clear: Bahrainis want political freedom through which their economic and social needs

can be justly met. In March two thousand soldiers from Saudi Arabia, U.A.E, and Kuwait crossed the border to join the Bahraini security forces in containing the revolt.

VICTORY TO THE REV NO TO WESTERN MILI

By RICHARD BOYD BARRETT, TD (Chair of the Irish Anti-war Movement)

THE UN decision to implement a 'no fly-zone' over Libya is heralded as necessary to stop the slaughter of civilians by the country's dictatorial ruler, Muammar Gaddafi. Understandably, many desperate Libyan's are welcoming the decision, believing it will save lives

However, it is a mistake to believe such

intervention will ultimately benefit the ordinary people of Libya or the revolutions across North Africa and the Middle East. Up until just a few weeks ago the West

provided arms and support to Libya. The West happily ignored Gaddafi's denial of rights for ordinary Libyans and his brutal

repression of democracy (secure oil deals with the Li In Tunisia, Egypt and L powers initially sat back si enthusiasm for the revolut The LIC and Further und

enthusiasm for the revolui The US and Europe un-successful democratic mor-a greater share of the oil w impoverished Arab people-the profits of western oil c Military intervention in to regain a foothold and re western invalvement in the

western involvement in the Popular revolutions that the entire network of West

dictatorships. The brutal Saudi dictat over 2,000 troops to Bahri

protestors insisted that they were not going anywhere until their

But the pro-democracy move-ments are not basking idly in their success. daily basis to ensure that the remnants of the former regime

frica and the Middle East Egypt are forward

Saudi Arabia, Yemen and Jordan

Even in the most oil rich country n the region, Saudi Arabia, per capita income has drastically allen from \$28,000 in the 1980s \$17,700 according to the World Bank. Protests there have also been put down violently.

anti-imperialist.

revolution there with no action or even critical

comment by the US or EU. The so-called 'no-fly zone' will involve the bombing of Libya, civilian casualties and the opportunity for Gaddafi to pose as an entitioner'.

Intervention could lead to Libya being

partitioned, allowing the resumption of relations with both Gaddafi and a new

wists, so they could an regime. Ja, the western wing little

rstand that nents will demand lth going to the it the expense of

1panie ibya will be used egion as a whole

are threatening

relations with both Gaddafi and a new government in the eastern part, so long as both parts honour oil contracts. In Ireland, we should support the Arab people fighting to overthrow dictators by demanding an immediate end to Western military and political support for the corrupt elites that have for decades stolen the regions oil wealth and denied rights and self-determination to its people. ^{whip} has sent ^{1 to} put down the

Reform in Arabia puts poverty levels at 30% (World Bank cites

Bahraini protestors under fire

'no data'). In Yemen, there have been huge demonstrations against the rule of Ali Abdullah Saleh.

All opposition parties, major tribes, civil society organizations, unions, universities, and major religious figures have joined the protests. Dozens of ruling party mem-

bers in the parliament, military officers, and other officials have resigned in protest at the brutality of the security forces. So far Saleh's regime has not fallen because the security and

army units are still largely under the control of the regime. Despite hundreds of casualties,

the protesters are determined to continue. Jordan's demonstrations have reached tens of thousands and continue to take place every

Friday. King Abdullah II is attempting talks with major opposition leaders and tribes to appease them. The pro-democracy movement continues on the streets to demand Jordan become a constitutional monarchy.

Arab revolutions

The Arab revolutions are fundamentally revolutions of underprivileged and poor people rising-up to demand a decent standard of living.

Regime change, elections and freedom of expression are seen as prerequisites to achieving eco-nomic well being. The initial trigger for the

Tunisian revolution was the self-

immolation of an unemployed young man struggling to feed his family.

In all the Arab countries the yearning for change preceded the events in Egypt and Tunisia by many years. Egypt and Tunisia provided

great inspiration which galvanised previously reluctant elements in those societies.

Despite hating the regimes, many had been reluctant to mobilise because of constant threats by their rulers that any change would lead to a break-up of tribal,

religious or regional bonds. The monumental gains of the

Tunisian and Egyptian revolutions dispelled those fears. The peoples of the Middle East and North Africa, who share a common language and culture, feel a new sense of pride that had winded them for decider.

evaded them for decades. There is a great sense of dignity that comes with spearheading a process of radical change despite the very real risk of death every time you take to the streets.

This new confidence is spread-ing at a dizzying speed and has the entire world captivated. The basic human instinct to demand economic and social justice is one that all suffering peoples in the world can identify with.

Banks, Oil Prices and Ireland's Rich By EAMONN McCANN

IT MAY be bad news for you and me that oil prices are set to spiral upwards again as a result of the Libya crisis.

But some of the rich are roaring for the rise to continue. Take Adrian Heavy of Tullow.

He's just made close on € 150m (£129m), having got in early on exploration of new oil finds in Central and West Africa, where savage wars rage over resources. Then there's Oisin

Fanning, also Dublin-based, who a year ago was reportedly on his uppers and threatened with eviction.

He's bounced back. Revolution in the Middle

Revolution in the Middle East has seen his shares in San Leon Energy rocket. He's \in 234m (£201m) richer than 12 months ago. The Sunday Independent's Nick Webb estimated that

the 300 richest people in the Republic are now worth €57bn (£49bn) between them.

Commodity price rises are a major factor in the bonanza that's lead to an increase of €6.7bn (£5.7bn) on last year's list. There are now 11

billionaires from the cash-strapped south of Ireland. Some have to live abroad

to escape the grasping hands of the greedy State, occasionally sending messages home that more nurses must be sacked to help make the country

competitive again. By living abroad, we mean that they stay overnight within the jurisdiction for no more than a cumulative six

Months a year. All of them have earned the trust of the immigration services, given that, as it turns out, there are no procedures for checking them in and out as they flit around the skies and touch down here and there in private jets.

As you do. JP McManus's nags may be worth a punt at this week's Cheltenham Festival. The Limerick man is on

a good run and must have high hopes of returning to his Monaco pad, or possibly, depending on how many days he has spent on the old sod recently, to his 250-acre property in Emly in Limerick.

And speaking of good wins, let's turn to the latest twists in the fortunes of Sir Frederick Goodwin, better known as 'Fred the Shred' who sashayed away from the Royal Bank of Scotland in October 2008 with £10m in

the hip-pocket and a pension of £700,000 a year.Within a month, RBS had reported a loss of £24.1bn, the biggest financial failure in British history. In the immediate

aftermath, British Treasury Minister Lord Myners warned RBS, now 83% owned by the state, that there must be "no reward for failure".

So a chastened company was made to change its

No. The Shred's successor Stephen Hasler has been handed £10m for his efforts last year.

A further billion has been set aside for bonuses for

A kick in the teeth for PAYE-workers? Apparently it's precisely the fact that the taxpayers own the company which iwrifion e the heave justifies the bonuses. "Taxpayers have a stake

in RBS and we want it to succeed," London-based top-of-the range headhunter John Purcell, explains.

John Purcell, explains. "It might be socially disturbing, but... I think we've just got to suck it up. "That's the way it is." Apparently, there are 'bucketloads' of firms where bankers could earn more if they chose they chose. All this – and there's

more, much more – comes just months after the guardians of the public purse warned in stern tones that big bonuses in banking must

be a thing of the past. "It is wholly untenable to have millions of people making sacrifices in their living standards only to see the banks getting away scot-free" (Nick Clegg, 17 November last).

"We will not allow money to flow unimpeded out of those banks into huge bonuses, if that means money is not flowing out in credit to the small businesses who did nothing to cause this crash and suffered most in it" (George Osborne, October 4). What a huge wave of laughter must have engulfed the super-rich

the super-rich.

North, South, East and West, capitalism reckons that the notion of fairness is away with the fairies. Can anyone think of a reason the rest of us should such this up; who we should should

suck this up; why we shouldn't draw the conclusion that the plain citizens of the UK or the Republic who compliantly accept the austerity cuts are fools to themselves and their families?

6 Socialist Worker Labour and Coalition members. In 1977 Fianna Fail returned with

By JAMES O'TOOLE

FOR REVOLUTIONARY socialists change comes from mass workers action, from people taking things into their own hands.

The Labour Party claim they have a more 'realistic' approach, which presently involves getting into government with the Tories of Fine Gael. Yet, even on Labour's own terms,

every coalition situation in the past has led to a growth in support for the larger party and the demoralisation of Labour activists and its workingclass supporters.

Let's take a look at Labour's path to change.

The Sunday Press once described the situation for the smaller party in coalition well when they stated how support for Labour had: "vanished, leaving Fine Gael fattened by a blood transfusion fatal to the donor".

The general pattern has been: first increasing support for Labour lead-ing to declarations of intent to fight elections alone and then complete collapse after capitulating to and failing to challenge the right-wing Fine Gael agenda while in government. Usually this was followed once

more by a period of regret on behalf of Labour, a period of doubt and soul-searching leading to increasingly left-wing rhetoric and talk of anti-coalitionism.

1st Inter-Party Government

disgraceful response was that Labour would: "not go flouting the authority of the Bishops"

Roddy Connolly threatened to quit Labour if Browne left office but he never acted on this. After Browne and others withdrew their support for the government they had to call it a day.

Labour spent the next few years combating severe apathy within its

Labour's Tom Johnson blamed the

When Dublin branches of the

party passed anti-coalition motions

the leader's response was to declare that they should have fewer Dublin

human material available".

The 2nd Inter-Party Government had Jim Larkin asking: "Has Labour

a policy?" With a rising cost of living, the leadership told members not to expect: "too much too soon". The economy stagnated, unemployment rose rapidly and the unions became increasingly dissatisfied.

Labour's coalition partners, Fine Gael, were intent on forging links with the CIA in their battle against international communism.

As Costello put it communism was a: "creed to which we are implacably opposed".

When the government fell, Labour was reduced to just one seat in Dublin.

1970s

By 1970, Labour were determined to break the promise of non-coalitionism made to the more radical elements of their rank-and-file members during the 1960s.

At a special meeting in Cork anticoalitionists staged a walkout crying 'treachery' after the leadership won by 396 votes to 204.

The accusations of rigging that came from some on the left seemed justified after one pro-coalitionist declared: "that was a nice speech you made there, boy, but that was a nice two busloads of delegates I brought

The approach was made to Liam

Instead of challenging capitalism in crisis, Labour once more oversaw the complete disillusionment of its supporters as unemployment rose to 106,000 by 1977.

The government failed to introduce even limited contraception in a vote in 1974.

When a much publicised Wealth Tax was introduced it had anything of substance removed by Fine Gael.

As a result of overseeing the devastation of jobs and workers' conditions,

Labour completely collapsed. Their vote declined from 13.7% to 9.9% in 1981.

In Dublin they went from 28.3% of the vote in 1968 down to just 10.5% in late 1982.

support for Labour, and then a coalition government that attacks workers with Fine Gael emerging stronger and Labour weaker was the direct outgrowth of Labour's view that parliament is the only source of power.

their highest vote since 1938 with

In 1979 Labour once again denounced

coalition but by 1981 they were in of-

fice under the leadership of Michael

O'Leary, again with Fine Gael as the

budget which included an embargo on public sector recruitment and a regressive increase in VAT from 10%

It was an attempt to put VAT on

children's clothing which gave Fianna Fail's Charles Haughey, of all peo-

ple, the opportunity to denounce the government's adherence to

Labour found itself in this situation

only a year after a mass movement

against the unfairness of the tax sys-

throughout the country, 400,000 of

In 1980 700,000 people marched

Labour had failed to engage in

any substantial way to promote this

The union leaders opposed taking action, but pressure from the rank

and file was strong enough to force

movement was shown when its deputy leader, Barry Desmond, stated that he:

will never support as long as I am in

But all Labour's strategy brought

workers was Dick Spring in office giving tax breaks to the oil companies

and using the Gardai against ESB

public life the idea, concept or practice of a political one day strike. "I believe in the ballot box".

The Labour Party's disdain for this

This government fell after the attempted introduction of a savage

A Party for the People?

50 6% of the vote.

majority party.

to 15%.

'monetarism'.

them in Dublin.

movement.

their hand.

tem on PAYE workers.

When you have no faith in workers self-activity then staying in power seems worth the 'compromise'. Next time around the United Left,

which includes the SWP, will make sure that disillusionment with Labour leads to a rising militancy and stronger left and not a rebirth of Fianna Fail.

to discuss the twelve point plan for government the leadership took abso-lutely no chances that their return to power would be stopped by any kind of principled opposition.

The entire Dun Laoghaire branch, for example, was informed at the door that their branch had been 'suspended'.

Cosgrave of Fine Gael on 13 June 1972

By 1973, Labour were where they wanted to be: back in government. Labour got five cabinet posts with its leader, Brendan Corish, installed

in the role of Tanaiste. The Irish economy at this time was seen to be "falling over a cliff".

own ranks.

branches!

Back in 1947 the Irish Times wrote of a society drifting towards 'anarchy'.

That year had witnessed strikes by ESB workers, road workers, strikes on the buses and in the life assurance company Irish Life.

In 1948, mass opposition to Fianna Fail led to five parties, including Labour, National Labour, Clann na Poblachta and Fine Gael, forming the '1st Inter-Party Government'.

Each party was allocated minis-ters according to their parliamentary strength.

Fine Gael's first act in power was to veto the presence of Jim Larkin in the government. William Norton and TJ Murphy got Social Welfare and Local Government respectively for Labour.

Norton was also made Tanaiste (deputy Prime Minister).

On the 4th of November 1949 the Minister for Health Noel Browne tried to introduce a revised Health Bill which included the provision of free health care to mothers and children. By June 1950 a draft 'Mother and child scheme' was sent around the Cabinet and to the Irish Medical Association.

The bishops wrote to the Taoiseach, Fine Gaei's John A. Costello, expressing their vehement opposition to the proposals.

When he told the Cabinet that "this must be the end of the mother and child scheme", as he read out a letter from the church hierarchy, Norton's

Sinn Féin: Batting for the Rich

By SEAN MCVEIGH

IT APPEARS the Tory led coalition government in London is set to bring in measures to reduce corporation tax for big business in the North.

The move to lower corporation tax was led by an alliance that involved Sinn Fein, the Confederation of British Industry and the Institute of Directors.

In 2007, newspaper billionaire Tony O'Reilly organised a petition signed by 50 company directors demanding a cut in corporation tax.

Also calling for a tax cut for millionaires were Michael O'Leary, the boss of Ryanair, Sir Niall FitzGerald, the former Unilever chairman and Sir Christopher Bland, the chairman of British Telecom.

The Tories have already made it clear they will reduce UK corporation tax from the current rate of 28% to 24% over the next four years as part of a series of gifts to their rich friends, but businesses in Northern Ireland will pay even less tax.

Many corporations are not even paying current legally required taxes.

During the peace process there was much talk that the end of 'The Troubles' would be followed by a peace dividend', but it is now clear this will only apply to the rich.

While the tax cut is good news for the wealthy it is very bad news for public sector workers, the NHS and

lent reductions in central government

funding. Sinn Féin and the DUP are completely aware of these rules but still persist.

Review by Liam O'Grady

DIRECTOR DAVID O.

FILM REVIEW

The Fighter

Tax expert Richard Murphy of Tax Research UK said the cut to corporation tax in the North would not guarantee a single new job but would result in a loss of £300 million

The dark side of America's soul.

in central government funding.

"That would create a double whammy for Northern Ireland because there's no evidence that reduced tax rates would result in a penny more tax being paid," he said.

"The resulting impact on lost rev-enue for Northern Ireland could be catastrophic for its public services.

"If you are going to spend £300 million attracting businesses into Northern Ireland this has to be the worst way possible.

A low corporate tax regime has gone along with gigantic debts and mass unemployment in the southern economy and there is no reason why Northern Ireland should prove different.

The SF proposal to reduce corporation tax to 12.5%, the same rate as in the Republic, on top of the £4 billion in cuts that they have already agreed to, would devastate the public sector.

The Assembly election in May should be seen as a referendum on public sector cuts.

Sinn Fein leaders should not be allowed to masquerade as defenders of the public services.

The reality is they fought for tax cuts for the rich which will lead to massive public sector cutbacks.

People Before Profit candidates will be standing in several constituencies in the North and they will be saying loudly:

Tax the rich, they caused the economic crisis, make them pay!

COMEDY REVIEW: Mark Thomas: 'A book about birds and flowers...'

education as it will mean more big

EU rules stipulate that reduc-

tions in regional rates of corporation

tax must be accompanied by equiva-

cuts to the public sector budget.

Live at The Academy, Dublin, 10 March 2011

Review by Jimmy Smyth

POLITICAL COMEDY on television has been in the dol-drums over the past decade and is dominated by anodyne observational and quiz-show

forms. On the live front though there is a generation of stand-up comics who are continuing to combine comedy and politics among whom Mark Thomas continues to

be a leading light. Over the last ten years he has developed a profile for investigative journalism with programmes on the murky world of arms dealing, the failed Ilisu dam project in Turkey and the activities of Coca Cola.

Thomas' new show takes us on an 'extreme ramble' along the so-called 'peace wall' between Israel and the West Bank.

West Bank. He opens the show by relaying the final piece of advice his Israeli fixer gave him when challenged by the Israeli Defence Force (IDF): "For god's sake don't tell

them what you're doing - tell them you are writing a book about birds and flowers". Thomas' aim is to explore what impact the wall has had on the identity of Israelis and

Palestinians. Along the way we hear sto-ries of Palestinians who have to leave for work at 2am to join a checkpoint queue four

hours before it opens. In a house in East Jerusalem that the border runs through, the IDF ar-rested everybody in the living

room one Saturday for illegally entering Israel. Thomas brings energy and enthusiasm to the per-

formance which at times is more like a theatrical monologue.

Palestinians.

ure to spend an evening at a comedy show where you were by turns informed, shocked

Monologue. However, by the end of the show you are left with a sense of equivalence between the situation for Israelis and This is accentuated by only minimal historical context-

setting, despite Thomas' obvious sympathy to the Palestinian cause. That said it was a pleas-

and entertained. Mark Thomas' new book Extreme Rambling: Walking

Israel's Separation Barrier is published on 14 April 2011.

to woo him away from them so that a big Las profile fights.

predictable up to that point, but Micky's devotion to his wayward brother is a

and Frozen River, The Fighter shows the drugravaged American poor as small-town or rural, and

Dicky thinks is a positive documentary about his 'comeback'. In fact, it is something

quite different. This film-within-a-film

is about the destructive nature of drug addiction in 1990's America.

The special effects alone arc

Battle: Los Angeles

water, which they use as fuel. The goal of the invaders is to exterminate the entire human race, which plunges the globe into World War III with a highly technically advanced civilisation. Rodriguez.

In terms of dialogue, the film leaves much to the imagination. The main emphasis is on

In an ironic departure the action. worth going to have a look at,

although the acting is (as with many action films) lacking to say the least. Cheesy one-liners and

The hard-rocking soundtrack forms a backdrop to the boxing-oriented lives of this working-class neighbourhood. A cold but sympathetic eye cast on the dark side of

America's soul.

explosions are the order of

dramatic ingenuity, but it's exciting enough to watch for the graphics. Wasted opportunity for some biting satire on American Imperialism.

true story about one-time boxer Dicky (Christian Bale) and his up-andcoming boxer brother Micky (Wahlberg). Wahlberg's Micky 'Irish' Ward is a plucky, talented, welterweight boxer who must carry a terrible burden: his brother-cum-trainer Dicky Eklund.

overwhelmingly white. At the beginning of Dicky was himself a boxing force to be reckoned with ten years before, when he knocked

down Sugar Ray Leonard in the ring. Now he's addicted to

crack cocaine. Dicky and his doting

but ferociously aggressive mother, brilliantly played by Melissa Leo, are ruining Micky's career, with money as the main motivator.

His girlfriend Charlene (Amy Adams) tries bravely Vegas-based promoter can stream him into some high

It all seems fairly key factor.

Like other recent movies such as Winter's Bone

Russell and actor Mark Wahlberg team up again as they did on Three Kings (1999) to deliver The Fighter, a fast-paced, gritty

the film, as the camera follows Dicky and Micky parading down the street, preening themselves in the neighbourhood, being followed by a camera crew recording what

FILM REVIEW:

Directed by Jonathan earth's abundant supply of Liebesman. Starring Aaron Eckhart & Michelle

THE FILM is centred around a platoon of US marines, sent into LA to rescue civilians in the midst of an all-out Alien invasion.

from our usual reality, the US armed forces play the role of defenders, resisting an attempted colonisation. The extraterrestrial invaders are motivated by

the day. It's not a showcase of

THE PEOPLE Before Profit Alliance is standing for five Assembly seats and up to a dozen council seats in the elections in the North on 5 May.

This will be the first serious Left-wing challenge to the dominance of Orange-Green politics in a generation.

The Northern Ireland Labour Party in the 1960s provided the last effort on a similar scale. People Before Profit is offering a far sharper and more radi-cal programme than the NILP ever contemplated.

The People Before Profit Alliance (PBPA) wants to break with the pessimistic old Left tradition in the North of fighting elections to 'fly the flag'. "We are in this to win", says Eamonn

McCann, Assembly candidate for Foyle.

The current situation amounts to the best opportunity for a breakthrough since the onset of the Troubles.

While the DUP and Sinn Fein are riding high as the deal-makers and enjoying new prestige, working class communities are being left behind.

There is widespread disillusionment which has not yet registered at the polls.

The effects of the draconian cut-backs being imposed from Stormont can only deepen discontent. This is the vote the PBPA wants to

mobilise. This Alliance has spelt it out that seats

won will be used mainly to amplify the voices of discontent and help organise resistance. 'Defend every job, Fight every cut'

People Before Profit

is a key slogan. Candidates

The Alliance's prospective Assembly candidates include, Eamonn McCann in Foyle, Brian Faloon in South Belfast, Gerry Carroll in West Belfast, Dympna McGlade in North Belfast, and Harry Hutchinson in Mid-Ulster. At least one other may be added.

"We hope to emulate the success of the Alliance in the Southern election", says Eamonn McCann.

The challenges facing ordinary people are very similar across the island and have the same source: the crisis brought on by an economy and banking system based on greed.

"The unity of interests of working-class people has never been clearer. "Likewise the inadequacy of parties based on the interests of one commu-

nity vis-a-vis the other; parties that are therefore incapable of mobilising across the divide. "We are desperately short of re-

sources of all kinds, given the size of the task we want to take on.

We need all the help we can get. "We go into the fray in an optimistic frame of mind, and believe we can change the politics of the North."

Manifesto

In its draft manifesto, the Alliance concentrates on policies with a potential to bring the working class together on an active basis.

PBPA promises to:

- play a full part at Stormont but with emphasis on mobilising at grass-roots level;
- offer a clear alternative to the cut-backs and carve-up politics of the Executive parties;
 expose the culture which allows giant companies to dodge taxes and create the deficit which Westminster and Stormont want to bridge by cutting spending;
 fight benefit 'reforms' which drive workers into no-hope jobs at rock-bottom wages or face
- a collapse in income; vigorously oppose moves towards 'social partnership' which ties unions and community organisa-tions to the State;
- campaign for repeal of Thatcher's anti-union laws, now devolved to Stormont
- demand that all utilities are brought fully back into the public sector and run in a democratic, accountable way;
- campaign to reduce MLA salaries to the average NI wage; fight militarism and paramilitarism: no more waste on foreign wars, mass mobilisation
- and particularity in the progress;
 oppose all repressive measures such as last year's DUP/Sinn Fein Assemblies Bill;
 campaign for equality for immigrant workers, Travellers and all in the LGBT community and for liberation and equality for women in all aspects of life;
- support votes at 16.
- This outline sums up the spirit of our approach.