


SOCIALIST HEALTH ASSOCIATION

Membership costs £25 a year for individuals, or £10 if on a low income. You get:

our magazine, Socialism and Health,

reduced prices for our public conferences and events,

email bulletins about developments in health politics,

opportunities to influence Labour Party, and government policy.

The Socialist Health Association promotes health and well-being and the eradication of inequalities through the application of socialist principles.

We stand for:

Universal Healthcare / meeting patients' needs, free at the point of use, funded by taxation

Democracy / based on freedom of information, election not selection and local decision making

Equality / based on equality of opportunity, affirmative action, and progressive taxation

We campaign for an integrated healthcare system which reduces inequalities in health and is accountable to the communities it serves.

The SHA is affiliated to the Labour Party, the only political organisation prepared to entertain this agenda with any prospect of delivering it. But our members don't necessarily agree with everything the Party or the Government does.


SOCIALIST HEALTH ASSOCIATION

Name _____
Organization _____
Address _____

Post Code _____ Tel. _____
Work _____ Date of Birth _____
Email _____ Occupation _____

Bankers Order (this saves us time and effort)

Name and address
of your bank _____

Post Code _____
Your Account No. _____
Bank Sort Code _____

Please pay to the account of the Socialist Health Association, Co-operative Bank, 151
Lewisham High Street, London SE13 6AA, Sort Code 08-90-29, Account No.
50457904 on the third day of _____ (month), 20____ the sum of £25/£10
and continue to pay on the same day annually the same sum until further notice.

Reference: / _____ / _____ / _____

Please delete what does not apply and send to us

Or

I enclose my payment of £_____ Donations are always welcome.

Signed _____ Date _____