

Understanding Sustainable Development – AGENDA 21 –

For the People and
their Public Officials

Prepared by

FREEDOM ADVOCATES

Recognize Unalienable Rights

www.FreedomAdvocates.org

Presented as a public service from:

Table of Contents:

What is Sustainable Development? 2
 Historical Development and Origins
 The Antithetical Foundations of Liberty
 and Sustainable Development

Implementing Sustainable Development 6
 Equity: Using the Law to Restructure Human Nature
 Economy: The International Redistribution of Wealth and
 the Creation of Public/Private Partnerships
 Environment: Nature Above Man
 Educating the Youth to Mold the Minds of Tomorrow
 Stakeholder Councils –
 Restructuring American Government
 Funding Sources
 Political Support

Sustainable Development Land Use Programs 16
 The Wildlands Network
 Smart Growth
 The North American Union and the Trans-Texas Corridor
 Abusing Eminent Domain to Promote
 Public/Private Partnerships

What You Can Do 22
 6 Practical Steps to Restore and Protect Liberty

Introduction

You may have heard people talking about Sustainable Development – in public meetings, on television and on the radio. Consultants talk about it, university professors lecture on it, and at all levels of government, it is now being mandated. But what is Sustainable Development?

That is precisely the question this guide is intended to address. In the following pages, you will read of the origins of Sustainable Development, its theoretical underpinnings, its major programs, and how it is implemented.

When you have finished reading this document, you will have the knowledge necessary to begin identifying the vast array of Sustainable Development programs that exist and continue to arise.

Please recognize this document for what it is: a unique opportunity to learn more about Sustainable Development. Then you can make a difference in your community by supporting present and future actions that restore and protect the rights and well-being of you, your family, and your fellow citizens.

More information on the nature and consequences of Sustainable Development is available from Freedom Advocates. (<http://www.FreedomAdvocates.org>)

Freedom Advocates™ • P.O. Box 3330 • Freedom, CA 95019
 831.684.2232
 Fourth Printing (Revised) - 2004, 2005, 2007, 2010
 Freedom Advocates is a 501(c)(3) public benefit corporation.
 Your tax deductible contribution is valuable for the continuation of our work.

What is Sustainable Development?

The most common definition of Sustainable Development given by its proponents is a statement found in the Bruntland Report, *Our Common Future*, released during the 1987 United Nations World Commission on Environment and Development:

“Development that meets the needs of the present without compromising the ability of future generations to meet their own needs.”

Historical Development and Origins

Even the term “sustainable” must be defined, since on the surface it appears to be inherently positive. In reality, Sustainable Development has become a “buzz” term that refers to a political agenda, rather than an objectively sustainable form of development. Specifically, it refers to an initiative of the United Nations (U.N.) called Sustainable Development Agenda 21. Sustainable Development Agenda 21 is a comprehensive statement of a political ideology that is being progressively infused into every level of government in America.

Known around the world simply as Agenda 21, this initiative is “a comprehensive plan of action to be taken globally, nationally, and locally by organizations of the United Nations System, Governments, and Major Groups in every area in which human impacts (sic) on the environment.”¹

Agenda 21 was unveiled in 1992 during the United Nations Conference on Environment and Development (UNCED), commonly

1. <http://www.un.org/esa/sustdev/documents/agenda21/index.htm>

Image 1: The United Nations website clearly displays Agenda 21 documents

known as the Rio Earth Summit, where more than 178 nations adopted Agenda 21, and pledged to evaluate progress made in implementing the plan every five years thereafter. President George H. W. Bush was the signatory for the United States.

Although Congress never authorized the implementation of Agenda 21² (as a soft-law policy recommendation³ – *not* a treaty – it needs no ratification), in 1993, President Bill Clinton established, by Executive Order, the President’s Council on Sustainable Development (PCSD) for the purpose of implementing Agenda 21 in the United States. The

2. Rep. Nancy Pelosi (D-CA) submitted a resolution (H.J. Res. 166) to the 103rd Congress on March 29, 1993 urging the President and Congress to “assume a strong leadership role in implementing the decisions made at the Earth Summit by developing a national strategy to implement Agenda 21 and other Earth Summit agreements....” Though that bill stalled in the Subcommittee on Economic Policy, Trade and Environment, its recommendations have been implemented through various actions by the President, and Congress.

3. “Soft law” policy is not binding. This is a common procedure in the U.N.’s policy development strategy. “Soft law” documents are quite often followed by treaties or covenants, which are binding international law; alternately, soft law can find immediate application through local legislation or policy without an internationally binding agreement.

PCSD operated through 1999, but its actions to promote Sustainable Development have taken root, and now exert an increasing influence in communities across America.

International organizations such as the U.N., and its accredited Non-Governmental Organizations (NGOs), generally consider Sustainable Development and Agenda 21 to be synonymous. Therefore, in order to avoid confusion and equivocation, Sustainable Development will be the term used throughout this document to refer to both. Agenda 21 will only be used to refer to the actual document from the Rio Earth Summit.

At times, the political agenda embodied in Sustainable Development is implemented under other names for purposes of political expediency. J. Gary Lawrence, a planner for the city of Seattle, and advisor to the President’s Council on Sustainable Development, said in 1998, that, *“Participating in a U.N. advocated planning process would very likely bring out many ... who would actively work to defeat any elected official ... undertaking Local Agenda 21. So we will call our process something else, such as “comprehensive planning,” “growth management,” or “smart growth.”*⁴

The Antithetical Foundations of Liberty and Sustainable Development

“Property must be secured, or liberty cannot exist.”
– John Adams

It has long been known that liberty is tied to the institution of private property. The Decalogue codified private property in four words: “Thou shalt not steal.”

“Private property and freedom are inseparable.”
– George Washington

4. Lawrence, J. Gary, *The Future of Local Agenda 21 in the New Millennium*, *The Millennium Papers*, UNED-UK, Issue 2, (1998), 3.

The institution of private property was understood by those who participated in the American Experiment⁵ and its principles were consequently included in the Declaration of Independence, the Constitution, and the Bill of Rights.⁶ The right to property as outlined in those documents is premised on an owner’s determination of its use, provided that such use does not disturb the equal rights of another.

“...all Men...are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty, and the Pursuit of Happiness.”
– The Declaration of Independence

Which Philosophy of Rights?

Nature Source	Individual Rights <i>U.S. Declaration of Independence</i>	Community Rights <i>U.N. Declaration of Human Rights</i>
Purpose of government	Protect the natural or unalienable rights of each individual “That all Men are created equal, that they are endowed by their Creator with certain unalienable rights...”	Control the individual for the greater good of a global community “Rights and freedoms may in no case be exercised contrary to the purposes and principles of the United Nations”
In short	You’re born with rights, government exists to protect them. You and the product of your labor belong to you.	Government grants, restricts or withdraws your rights according to its needs. You and the product of your labor belong to the community.

© 2007 FREEDOMADVOCATES

5. Soapes, Emily Williams. “The American Experiment: Living with the Constitution.” Prologue: *Journal of the National Archives* 19, no.3 (Fall 1987): 185-189.

6. See also Machan, Tibor, *Private Rights & Public Illusions*, Transaction Publishers, New Brunswick (1995).

In contrast to the unalienable rights found in America’s founding documents, the United Nations Charter and the Declaration of Human Rights are based on a very different idea: rights are granted and rescinded by men.

The Sustainable Development political agenda originates in the founding documents of the United Nations. This isn’t surprising, since the myriad of countries represented in the drafting of Agenda 21 have widely divergent forms of government, and must have a point of agreement (a “least common denominator”) to rally around – and the U.N. Charter provides that point. However, for progress to be made in implementing Sustainable Development in the United States, unalienable rights such as the right to property must be eroded, attacked, and struck down altogether. ^{7,8}

Implementing Sustainable Development

The authors of Agenda 21 have said it will affect every area of life, grouped according to three objectives: Equity, Economy, and Environment (known commonly as the “3 Es”). By defining these terms vaguely, a litany of abuses have resulted. Furthermore, by rubber-stamping pre-conceived plans, using manipulative “visioning” sessions to garner the appearance of public buy-in, and acquiring grants from sources with questionable motives, the entire process of implementing Sustainable Development policies is suspect.

7. Nullification of the right to the reasonable use of one’s property affects by extension the right to private action and the freedom of expression. Shaw, Michael, *What is Private Property?* Liberty Garden (2003).

8. Heywood, V.H. (ed.). *Global Biodiversity Assessment*. United Nations Environment Programme. Cambridge University Press, Cambridge (1995): 767, 782. This document likewise condemns “inappropriate social structures” (p 763), golf courses (p 970), and the attitudes toward nature found in “Judeo-Christian-Islamic religions” (pp 766, 838).

SUSTAINABLE DEVELOPMENT

Equity: Using the Law to Restructure Human Nature

The authors of the Sustainable Development action plan recognized that their environmental and economic objectives, and the corresponding transformation of the American system of equal justice to a system of "social" justice, are radically divergent from the views and objectives of the average person. Therefore, in order to achieve their objectives, they call for a shift in attitudes that can be seen in the educational programs developed by its proponents. This is the premise of Sustainable Development: That individual human wants, needs and desires are to be conformed to the views and dictates of planners. Harvey Ruvin, Vice Chair of the International Council on Local Environmental Initiatives (ICLEI), and Clerk of the Circuit and County Court in Miami-Dade County, Florida, has said that “*individual rights will have to take a back seat to the collective*” in the process of implementing Sustainable Development. ⁹

9. Peros, Joan, unpublished report, UNCED Rio+10 Summit – Johannesburg, South Africa (2002).

Economy: The International Redistribution of Wealth and the Creation of Public/Private Partnerships

“...current lifestyles and consumption patterns of the affluent middle class – involving high meat intake, use of fossil fuels, appliances, home and work air conditioning, and suburban housing are not sustainable.”

– Maurice Strong,

Secretary General, U.N. Conference on Environment and Development, 1992. (Also known as the Rio Earth Summit, where Agenda 21 was unveiled.)

According to its preamble, “The developmental and environmental objectives of Agenda 21 will require a substantial flow of new and additional financial resources to developing countries.” Language throughout Agenda 21 erroneously assumes that life is a zero-sum game (the wealth of the world was made at the expense of the poor, making them even poorer). This critique of economic ills denies the ingenuity of private action, individual determination, and truly free-market innovation, and leads inevitably to the conclusion that if the conditions of the poor are to be improved, wealth must be taken from the rich. Sustainable Development embodies this unjust redistribution of wealth both in theory and in implementation, effectively lowering the standard of living in America to that of the rest of the world. The Draft Covenant on Environment and Development states in Article 8: “...equity will be achieved through implementation of the international economic order ... and through transfers of resources to developing countries....” When in fact such justification covers up the real transfer of power and resources which is to the elite cabal that drives world government.

In addition to its appeal for the international redistribution of wealth, Sustainable Development is actually restructuring the economy, molding it not on private enterprise but on public/private partnerships.

Public/private partnerships bring businesses desiring the protection offered by government’s legalized force together with government agents that want the power that comes with economic control. The power of economics, and the force of government, must serve as a check and balance on each other; combining the two will ultimately result in tyranny. Free enterprise is lost amid subsidies, incentives, tax-breaks, and insider privilege, and with it goes the notion that the customer is the final determiner of how resources are allocated in production. The Sustainable Development “partnerships” involve some corporations – domestic and multinational – some tax-exempt family foundations, select individuals, and collectivist politicians and their administrations. Of these participants, only elected politicians are accountable to the public for their actions.

Environment: Nature Above Man

Americans support laws and regulations that are designated to effectively prevent pollution of the air, water, or the property of another. Yet, it is increasingly clear that Sustainable Development uses the environment simply as the means to promote a political agenda. For example, Al Gore says that Sustainable Development will bring about “a wrenching transformation” of American society.¹⁰

Sustainable Development is ostensibly concerned with the environment; it is more concerned with restructuring the governmental system of the world’s nations so that all the people of the world will be the subjects of a global collective. Many of its proposed implementation strategies require the surrender of unalienable rights.

10. “Minor shifts in policy, marginal adjustments in ongoing programs, moderate improvements in laws and regulations, rhetoric offered in lieu of genuine change – these are all forms of appeasement, designed to satisfy the public’s desire to believe that sacrifice, struggle, and a wrenching transformation of society will not be necessary.” Gore, Al, *Earth in the Balance*. Plume (1993): 274.

This fact alone casts a serious shadow of doubt on the motives of Sustainable Development planners who would discard the unalienable rights to life, liberty, and property in order to pursue dubious programs.¹¹ When Sustainable Development is implemented, ordinary people will be left unprotected from *de facto* decrees placing nature above man, while relegating man to the status of a “biological resource.”¹²

Educating the Youth to Mold the Minds of Tomorrow

**“All who have meditated
on the art of governing mankind
have been convinced that the fate of empires
depends on the education of youth.”**

– *Aristotle*

One means that Sustainable Developers use to ensure continuing support of their anti-human programs is through molding the minds of the next generation. Chapter 25 of the U.N. Sustainable Development Agenda 21 calls for the need to “enlist and empower children and youth in reaching for sustainability.”

Even a cursory look at the federally-mandated curriculum being taught in classrooms in every government school in America would show that the doctrines of Sustainable Development are finding their way into every subject. French classes are used to teach students to “save the earth;” economics classes feature lectures discouraging individual initiative in the marketplace and decrying private ownership; history classes obscure the importance of America’s founding documents; mandatory “service-learning” programs enlist students to work for government-approved Sustainable Development

11. cf. Taylor, Jerry, *Sustainable Development: A Dubious Solution in Search of a Problem*, Cato Institute (2002).

12. Bureau of Land Management, *Internal Working Document for ecosystem management*, (March 1994).

partner organizations. The list goes on and on.

While taxpayers foot the bill for the increasing costs of government education, parents are increasingly shut out of decisions crucial to the molding of their child’s mind. Controversial programs designed for “values clarification” are being performed in government schools that employ “powerful behavior control techniques and peer pressure to make [a] developing child question his or her individual worth and values,” and are designed to disrupt parental oversight in the upbringing of their children, according to Professor of Organizational Behavior, Brent Duncan.

Stakeholder Councils – Restructuring American Government

**“I believe there are more instances
of the abridgement of the freedom of the people
by gradual silent encroachments of those in power,
than by violent and sudden usurpations.”**

– *James Madison*

The way that Sustainable Development is carried out in local communities around the world is particularly alarming, especially to those who seek accountability in government. Operating within a system of stakeholder councils, organized to give any third parties a “stake” in the control over property in neighborhoods, proponents of Sustainable Development systematically promote their own ideas and marginalize any local opposition, particularly those individuals who advocate the freedom to use and enjoy private property.

The product of a stakeholder council, often called a “consensus statement” or a “vision statement,” is typically approved by local governments without question, requiring citizens to submit to the questionable conclusions of a non-elected regional authority that is not accountable to the voters.

Stakeholder council meetings are typically arranged under the auspices of soliciting input from community members on a project. This project may be initiated by local public officials, a local non-profit organization, a national or regional non-profit organization, or an NGO.¹³ It is very rare for community members to instigate the stakeholder “visioning” process.

A typical stakeholder council meeting is run by a trained facilitator.¹⁴ It is not the facilitator’s job to make sure that all views are entered into the record. His job, instead, is to guide the group to arrive at a consensus on the project. The consensus process has no mechanism for recording minority views. Since he is being paid by the organization responsible for the project, it is in his interest to arrive at a consensus sympathetic to the desired outcome of the project. Tactics vary between the facilitators, but consensus generally is reached by using subtle means to marginalize opposition, such as recording only the “good” ideas, and allowing criticism only for the “bad” ideas.

A Sustainable Development stakeholder meeting in Greenville, South Carolina, was adjourned with a frank admission by the paid facilitator that they had not reached the consensus that he needed to support the predetermined plans.¹⁵

Why all the effort to gain support for programs few citizens want? The answer to this question lies in the origin of each specific project. Sustainable Development projects are often initiated at the directive

13. Recall that many Non-Governmental Organizations are accredited by the U.N., making them international, or multinational in their political purpose. In this sense, they might be more appropriately called “Global Governance Organizations.”
 14. Professional facilitators are frequently paid thousands of dollars for only a few hours of work.
 15. Dill, Bob, Land Use Leaders Declare Defeat; Wrong Consensus Reached, Meetings Cancelled, Times-Examiner, Greenville, South Carolina. Steven Lipe, the meeting organizer, announced that “the consensus is that we don’t have enough people to make change. As far as I am concerned, our meeting is done.”

of NGOs or non-profit organizations that have – or create – fear over problems that are portrayed as a crisis: development near a riparian corridor, poor water management infrastructure, or too many cars on the freeway are common examples.

Once a problem has been identified, every NGO, non-profit, and local government body has a vast stock of Sustainable Development solutions at hand, provided by the International Council for Local Environmental Initiatives (ICLEI). Indeed, ICLEI has a veritable treasure trove of boilerplate solutions for change agents, enabling them to “identify” problems with the goal of implementing predetermined outcomes that advance Sustainable Development policies.¹⁶

ICLEI: Local Governments for Sustainability is directing policies that cause:

- stack 'em and pack 'em housing
- traffic congestion
- inaccessible open space
- managed control over our lives
- mismanagement of water supplies
- prohibition on natural resource management leading to increased fire hazards and private property restrictions

Image 2: ICLEI, aka The International Council for Local Environmental Initiatives

ICLEI, launched in 1990 at the World Congress of Local Governments for a Sustainable Future, is based in Toronto, Canada, but has offices around the globe, including Oakland, California. Its stated mission is to provide policy recommendations to assist local governments in the implementation of Sustainable Development.

16. cf. Taylor, Jerry, op cit.

ICLEI was instrumental in the development of Agenda 21, having drafted Chapter 28 in 1991 in preparation for the upcoming summit. In a recent document, ICLEI confirmed its dedication to the U.N. mandate: “Local Action 21 strategies [i.e. those formulated at the 2002 Earth Summit in Johannesburg, South Africa] will ensure the unwavering, systematic implementation of local action plans over the next decade.”¹⁷

Essentially, Sustainable Development claims knowledge of all sustainability issues and has stock solutions that can be applied in Stockholm, Boulder, Santa Cruz – indeed, anywhere.

Around the world, ICLEI is responsible for communicating with local special interests to translate international policy objectives into local and regional legislation.¹⁸ Every county in America now has Sustainable Development directives guided by federal agencies, NGOs, and/or ICLEI.

Funding Sources

The list of money sources for the implementation of Sustainable Development is impressive. American taxes fund the federal agencies’ present focus: implementing Sustainable Development. Over two thousand NGOs are accredited by the United Nations for the purpose of implementing Sustainable Development in America, and are given massive tax advantages. Some of these NGOs are the Nature Conservancy, the Sierra Club, the National Audubon Society, the American Planning Association, the National Teachers Association, the U.S. Chamber of Commerce and the U.S. Farm Bureau.

17. Otto-Zimmerman, Konrad, Local Action 21: Motto, Mandate, Movement, International Council for Local Environmental Initiatives, Toronto (2003):

2. See ICLEI’s website for more information: <http://www.iclei.org>.

18. Note that ICLEI’s objectives presuppose the notion that the goal of improving the conditions of the world can only be achieved through legislation, denigrating the intelligence and ingenuity of individuals in facing their particular circumstances, and placing them under the increasing oversight of government planners.

After government and non-profit funding schemes, the third “leg” of the Sustainable Development financial insiders is a group of tax-exempt family foundations. These include the Rockefeller Foundation, Pew Charitable Trusts, the Turner Foundation, the David and Lucille Packard Foundation, the James Irvine Foundation, the Carnegie Foundation, the McArthur Foundation, and local community foundations.

Political Support

When George H. W. Bush signed the Rio Accords at the Earth Summit in Rio de Janeiro in 1992, he pledged the United States’ support for Agenda 21. A year later, when Bill Clinton created the President’s Council for Sustainable Development by Executive Order, he laid the foundation for a proliferation of intermediate and local “stakeholder” councils that would set out to reinvent the structure of United States’ government.

As Sustainable Development policies permeate every county in America, it has become apparent that the conflict is not a dynamic of Republican vs. Democrat, liberal vs. conservative, or left vs. right. In fact, the implementation of Sustainable Development is occurring on a bi-partisan basis.

Image 3: Prepared by Dr. Michael Coffman, Environmental Perspectives, Inc.

Sustainable Development Land Use Programs

Sustainable Development is a plan for global control including the restriction of land-use and resource extraction. The land use element of Sustainable Development calls for the implementation of two action plans designed to abolish private property: the Wildlands Network and Smart Growth. Upon final implementation of these plans all human action is subject to control.

Since all things ultimately come from natural resources on rural lands, the transfer of the landscape from citizen control to government control will make it easy for government and its partners – NGOs, certain foundations and certain corporations – to control what we have, what we do, and where we go. The transformation of free societies into collectivized societies through Sustainable Development ensures the dominance of a ruling elite which, by definition, excludes all but a very select few.

The Wildlands Network

The Wildlands Network (aka Wildlands Project) is the plan to eliminate human presence on “at least” 50 percent of the American landscape,¹⁹ and to heavily control human activity on most of the rest of American land. Examples of the piece-by-piece implementation of the Wildlands Network include road closings, the policy of breaching dams and the adoption of United Nations World Heritage Sites – which are systematically being closed to use.

“Conservation biologists now agree that protecting isolated pockets of habitat isn’t enough to protect our bears, jaguars, beavers, birds and other wildlife – the only way to protect them is to practice conservation on a continental scale,” announced Wildlands Project Executive Director, Leanne Klyza Linck, at the Society of Environmental Journalists Conference on September 12, 2003.

The most significant tools of the Wildlands Network is the rapidly expanding imposition of habitat “protection” provisions under the

19. Reed Noss, who made this assertion in 1992, reiterated his commitment in a recent interview: “Fifty percent is an estimate I made years ago of the proportion of an average region that would need to be managed for conservation in order to meet well-accepted conservation goals ... [It] turns out I was pretty much on the mark ...” (Range Magazine, Fall 2003, p42) Noss has been the Science Editor for Wild Earth, the quarterly publication of the Wildlands Project.

Endangered Species Act, the adoption of “conservation easements” and direct land acquisitions from battered “willing sellers.”

The Wildlands Network seeks to collectivize *all* natural resources (e.g., water) and centralize all use decisions under government direction, often implemented through public/private partnerships.

Smart Growth

The rural land-use plan embodied in the Wildlands Network is inextricably tied to its urban counterpart, Smart Growth. As human beings are barred from rural land, there will be a concentration of human activity in urban areas. Through Smart Growth, the infrastructure is being created for a post-private property era in which human action is subject to centralized government control. With the combined implementation of Smart Growth and the Wildlands Network, humans will be caged and the animals will run free.

Sometimes called “comprehensive planning” or “growth management,”²⁰ Smart Growth is the centralized control of every aspect of urban life: energy and water use, housing stock and allocation, population levels and control, public health and dietary regimens, resources and recycling, "social justice" and education, toxic technology and waste management, transportation modes and mobility restrictions, business and economic activity including capping and trading energy.

Smart Growth policies include:

Transportation plans that reduce the freedom of mobility, forcing people to live near where they work, and transforming communities into heavily-regulated but “self-sufficient” feudalistic “transit villages.”

20. “...we call our [U.N. advocated planning] processes something else, such as comprehensive planning, growth management, or smart growth.” Lawrence, J. Gary, op cit.

Plans to herd citizens into tax-subsidized, government controlled, mixed-use developments,²¹ called “human settlements.” These settlements are sometimes distinguished from one another by how productive or useful the citizens are for society.²²

Heavy restrictions on development in most areas, and the promotion of extremely dense development, constructed and managed by government “partners,” in other selected areas.

Rations on public services, such as health care, drinking water²³ and energy resources (and sources).

A typical day in the Orwellian society created by Smart Growth would consist of an individual waking up in his government-provided housing unit, eating a ration of government-subsidized foods purchased at a government-sanctioned grocery store, walking his children (if he has any) to the government-run child care center, boarding government-subsidized public transit to go to his government job, then returning to his quarters later that evening.

21. The lure of paying as little as \$150 per year in taxes on properties valued at \$1.5 million has led to high occupancy in some developments in Portland, Oregon, for example.

22. The Smart Growth plan for Richland County, South Carolina, for example, distinguishes between “employment-based villages,” and “non-employment-based villages,” with special gated communities set aside for the wealthy individuals responsible for the plan. Most of the “non-employment-based villages” are slated to be built in areas currently populated by the descendants of liberated slaves.

23. Reasonable access to water in urban areas is defined as “the availability of 20 litres per capita per day at a distance no longer than 1,000 metres.” Global Water Supply and Assessment Report 2000.

The North American Union and the Trans-Texas Corridor

The Trans-Texas Corridor is a major component in the creation of a North American Union (NAU). The Corridor facilitates the political-economic equalization of Mexico, Canada and the United States through the establishment of trade routes, toll roads, utility lines and inland “ports.” These systems are to be developed, managed and owned by various multi-national corporations working in “public/private partnership” with government(s).^{24,25}

Image 4: The Trans-Texas Corridor as originally displayed on the North America’s SuperCorridor Coalition (NASCO) website, <http://www.nascocorridor.com/>

24. Corsi, Jerome R., *The Late Great USA - The Coming Merger with Mexico and Canada* (Chapter 6), World Ahead Media, Los Angeles, CA (2007).
 25. Texans Uniting for Reform & Freedom: <http://www.TexasTurf.org>

In order to meet the global equalization objectives of the economic ‘E’ (see page 8), the Sustainable Development system requires global management of trade directed by the World Trade Organization (WTO) pursuant to policy created by the World Bank.

This system of managed trade necessitates bringing down American production and middle class standards of living to a “sustainable” level. Similar to the European Union, the North American Union calls for an eventual merger of countries (Canada, Mexico, and the United States). By design, this leads to regional governance that sacrifices our unalienable rights and national sovereignty.²⁶

Abusing Eminent Domain to Promote Public/Private Partnerships

The anti-private property Supreme Court decision, *Kelo v. City of New London*,²⁷ enables projects like the Trans-Texas Corridor to transfer private property and/or public infrastructure to private entities including foreign corporations. The Kelo decision neutralized the “public use” requirement of the Fifth Amendment.²⁸

America is being transformed.

26. Henry Lamb’s DVDs contain information on the North American Union and the Trans-Texas Corridor: <https://secure.freedom.org/eco/nauboth.dyn>
 27. *Kelo v. City of New London*, 545 U.S. 469 (2005); 125 S. Ct. 2655.
 28. Institute for Justice: <http://www.ij.org/>

What You Can Do

“Once again a majority of this court has proved that if enough people get together and act in concert, they can take something and not pay for it. ... But theft is still theft. Theft is theft even when the government approves of the thievery... Turning a democracy into a kleptocracy does not enhance the stature of the thieves; it only diminishes the legitimacy of the government.”

*– Justice Janice Brown,
dissenting opinion,*

*San Remo Hotel v. City and County of San Francisco*²⁹

Sustainable Development is restructuring our lives and is targeting our children through an educational regime that seeks to develop collectivist attitudes, values and beliefs. Sustainable Development documents call for the abolishment of private property³⁰ and the freedom that private property supports. It supplants long-standing State laws and causes irreparable harm to our economy and our society. If individual members of our society do nothing, the continuing loss of liberty will result in increasing social confusion and discord, rising resource shortages, financial decay and a dimming future for us and our posterity.

The looming battle of ideas should be recognized as a classic – and perhaps ultimate – battle between Liberty and Tyranny. The social, economic, and political transformations Sustainable Development requires will mean the suppression of unalienable rights for all people.³¹

29. No. S091757., SUPREME COURT OF CALIFORNIA, 27 Cal. 4th 643; 41 P.3d 87, March 8, 2002

30. Heywood, V.H. (ed.). op cit.

31. For a more comprehensive discussion of this topic, see the Freedom 21 Alternative to the U.N.’s Agenda 21 Program for Sustainable Development. <http://www.freedom21.org/alternative/preface.shtml>

If Americans, with your help, come to a timely understanding of the threat and face the challenge squarely, the deceptive fraud of Sustainable Development will quickly come to light. Together, we will rise to restore Liberty through a renewal of reason and respect for the dignity of individual determination. The future of the freedom once taken for granted in America depends on us recognizing and countering the threats of Sustainable Development.

6 Practical Steps to Restore and Protect Liberty

1. Recognize and resist the trend to replace political boundaries with “regional governance.” Recognize that this form of government leads to a breakdown of accountability to the citizenry.

2. Refuse local government receipt of federal or state money for new Sustainable Development programs because they breach the American system of federalism and raid the treasury. Withdraw from established Sustainable Development programs.

3. Avoid local government partnerships with the federal government, NGOs, foundations and corporations that advance the anti-liberty Sustainable Development agenda. Do not surrender your town or county to the insider privilege of Sustainable Developers and their monied interests.

4. Understand and enforce the role of public officials in your community to administer government in a manner that protects individual liberty and ensures equal justice.

5. Know and understand the Constitution, to which elected officials swore an oath with particular attention to Article 1, Section 8, the 9th and 10th Amendments, which address the limitations on federal power, and the 14th Amendment, which limits the states’ police power.

6. Kick ICLEI out of your town. Reference ICLEI Primer at: www.FreedomAdvocates.org

Freedom Advocates Neighborhood Tools

Pamphlets:

Understanding Sustainable Development – Agenda 21 –

You may have heard people talking about Sustainable Development – in public meetings, on television and on the radio. Consultants talk about it, university professors lecture on it, and government entities are increasingly implementing it. But what is Sustainable Development? That is precisely the question this pamphlet is intended to address.

Bulk Pricing:
 1 - 10 copies \$4.00 each
 100 - 1000 copies \$3.00 each
 1000 + copies Call: 831.684.2232

Sustainable Development: Global to Local Action Plans

This thorough exposé is the third in a series of Freedom Advocates pamphlets. It provides an analysis of how sustainable policy invades and directs your county through its global to local action plan. The booklet is designed to provide information that you and your community need in order to preserve liberty at the local level. Understand and join in the battle to prevent globalist policies from swallowing up our unalienable rights.

Bulk Pricing:
 1 - 100 copies \$5.00 each
 101 - 1000 copies \$3.00 each
 1001 + copies Call: 831.684.2232

(Add \$2.00 shipping for 1-10 copies of either pamphlet, call for shipping costs for orders over 10)

Audio:

8 Hours of Radio Interviews and Presentations from the Freedom 21 Santa Cruz Radio Show

America is being transformed from the land of the free to the land of the controlled via mechanisms that target the middle class. Knowing reality – the threat and the potential – is the foundation for restoring and preserving liberty. *Hosted by Michael Shaw, Freedom Advocates, with the following guests and topics:*

- Abolishing Private Property* - Dr. Michael Coffman (2 hours)
- Screening your Child for "Mental Health"* – *Dismantling the Family* - Dr. Karen Effrem
- Central Banking and Sustainable Tyranny* - Dr. Edwin Viera
- Fabian Socialism, Regionalizing England, and the European Union* - Robert Theobald
- The All Out War on Natural Law* - William Roberts (2 hours)

Price: \$25.00 (Plus \$4.00 shipping)

Video:

The Most Comprehensive Exposé of Sustainable Development to Date!

Featuring Five of the Nation's Leading Experts:

Liberty! A Life of One's Own
 Michael Shaw, Freedom 21 Santa Cruz, CA, now Freedom Advocates

Transformational Education: Preparing our Children for Global Citizenship
 Michael Chapman, Ed Watch, MN

The Smart Growth Fraud
 Michael Coffman, Sovereignty International, ME

Exposing Group Manipulation Tactics
 Beverly Eakman, National Education Consortium, MD

Sustainable Development: The Wrenching Transformation of America
 Tom DeWeese, American Policy Center, VA

A Six Hour Presentation on DVD

Only \$49!
\$29 Special Price
with this order form!
 (Includes shipping)

"Produced by the American Policy Center in association with Freedom 21 Santa Cruz"

For more Freedom Advocates products, call: 831.684.2232, or visit our Store at: <http://www.FreedomAdvocates.org>

Yes! I need to know more!

Please send me:
 ___ Understanding Sustainable Development – Agenda 21
 ___ Sustainable Development: Global to Local Action Plans
 ___ War on Reason Audio CD sets
 ___ America's Choice DVDs
 ___ Total Items
 \$ _____ Total Price with Shipping

Enclosed is my check or money order for

\$ _____

Please make checks payable to:

Freedom AdvocatesSM
 P.O. Box 3330
 Freedom, CA 95019
 831.684.2232
 831.685.1472 (Fax)

Name: _____
 Address: _____
 City: _____
 State: _____ Zip: _____
 Phone: _____
 Email: _____

www.FreedomAdvocates.org

