This is the leaflet

the Tories don't want you to read

On May 5th you can vote to change the way we elect our MPs and vote to change politics for the better.

"An AV win would be a dagger at the heart of the Conservative Party" Tory MP reported by Channel 4

"A Yes victory would be the most destabilising thing for the Coalition" The Herald

"If the voting system changes Cameron risks becoming the Conservative Party's next lost leader" The Daily Telegraph

"AV is the anti-Tory system"

David Davis, Tory MP

on
ty's
h

nuke york york on the one
nuke york york on the one
nuke york nuke york on the one

www.labouryes.org.uk

The tragedy for progressive politics in Britain has been that the division on the centre and left has handed a united right victory after victory. No wonder the Tories back the current system, they know

Britain is not a fundamentally Conservative country. Britain deserves an electoral system that fairly reflects voters' views."

Rt Hon Ed Miliband MP, Leader of the Labour Party

AV makes things easier for the voter, but harder for the politicians which is why so many of them are opposed to it."

Tony Robinson, Actor

I believe that this is a real opportunity to give more power back to voters – this is about how can people better get their views reflected and how can we stop the obscenity of people elected by as little as 26% of the vote."

Rt Hon Alan Johnson MP

AV will make votes fairer and help us to break free of the Daily Mail agenda."

Baroness Oona King

AV will be important in making sure the House of Commons reflects the range of views across the country. It will make sure that MPs are more in tune with modern Britain and help the Labour Party become a national party that is able to speak to all sections of society again. I think it will be good for our politics and good for our country."

Rt Hon David Miliband MP

AV is a small change that keeps the essential constituency link between a MP and the people they represent but it means they will need to aim for the support of 50% of their electorate – it's the very least voters are entitled to."

Rt Hon Tessa Jowell MP

AV means that we count more people's votes. If we do that, the BNP and extremists will never gain power."

David Lammy MP

This is our opportunity to send a message that we want politics to change – it's a small step in the right direction."

Ken Livingstone, London Mayoral Candidate

The Conservative Party high command have thrown their support and their big donors behind a no vote.

That's because they know that the current electoral system helped to put them in power for most of the 20th Century. The Tories oppose voting reform because it will stop them from dominating Government in the 21st Century.

Wipe the smile off their faces and vote YES on May 5th to:

- 1 Ensure that MPs are elected with support from the majority of their electorate
- 2 Give voters more choice by ranking candidates 1, 2, 3
- 3 Make political parties listen more to voters like you

If you want to find out more about the Alternative Vote and the Referendum on May 5th, visit www.labouryes.org.uk or call 020 7654 4769, or email info@labouryes.org.uk