

new earth blueprint

summary

earth

water

air

ether

fire

New Earth offers what is arguably the most well-researched, defined and deliverable full spectrum socio-economic, socio-political and environmentally restorative blueprint ever presented. It is the culmination of almost fifteen years of endeavor by its founders. It is an evolutionary platform in which humanity may engage in globally showcasing a collective vision for a sustainable world.

The New Earth blueprint is founded on the knowledge that the entire universe is a singular living organism whose infinite fractal components employ the same organizing principle.

The platonic solids are the organizing principles which provide stability to all of creation, and correspond directly to the five known elements.

The various aspects of human activity and focus naturally orient toward a specific element or elements. Each level of this fractal blueprint proceeds from these same insights.

New Earth offers a comprehensive blueprint addressing the world's failing models of education, health and socio-economics. It is a 100% deliverable model which invites conscious, ethical, self-determining men, women and children to co-operate and interact, to establish environments that foster human and planetary well-being, as well as sustainable prosperity. This model provides a new foundation for conscious living by re-examining the principles that govern our existence and perceptions.

The New Earth blueprint is a consciousness-oriented template covering each of the fundamental elements essential to empowering a conscious humanity to reclaim its sovereign birthright.

beyond this generic blueprint, specific blueprints include:

New Earth Communities: Pioneering social experiments serving as nationwide exemplars for sustainable and conscious community.

New Earth Institutes: International centers of excellence and innovation in consciousness, healing, wellness and advance sciences.

New Earth Retreats: Where students, visitors and visionary patrons experience the world's most advanced educational, technological, rejuvenating and healing facilities in naturally flourishing biospheres.

New Earth Festivals: Unified global events for presenting a sustainable, new earth vision through the joyful celebration and exposition of art, music, theatre, dance, food, new sciences, healing and wisdom.

Underpinning the practical implementation of these blueprints are **New Earth Nation** and the **New Earth Exchange**.

summary

earth

water

air

ether

fire

Both the generic and specific blueprints are 'opensource', meaning anyone may employ them to develop their own communities or retreats. Subject to the basic guidelines as provided by the New Earth Trust, support, resources and protective benefits are available to all within the planetary network of New Earth. Additionally, the international New Earth community itself may, by consensus, develop and perfect the blueprint as it cooperates and interacts to advance the human condition.

earth

earth – conservation

New Earth recognises the entire planet as the true Earth Sanctuary. Thus, it seeks to empower every man, woman and child to embrace the sacred duty of stewardship, by protecting the natural biodiversity of our shared sanctuary. New Earth communities and venues become planetary exemplars for harmonious, peaceful and joyful coexistence between humanity and the natural world -- a global model where communities satisfy both their own needs and those of ecosystem in which they live.

In consideration of the following principles, each New Earth location becomes a beacon for enlightened practices which conserve and preserve the biodiversity of environmental systems:

Integrity and Transparency: Developments are designed in alignment with the New Earth ethic and principles, and each development has its own Integrated Biodiversity Conservation Plan implemented with transparency and integrity.

No-net-loss: Development addresses all potential adverse impacts on natural ecosystems ensuring no-net-loss or, preferably, a net gain of biodiversity by honoring a mitigation protocol (i.e. avoid, minimize, mitigate, offset).

Long-term Results: Every component of Integrated Biodiversity Conservation Plans are based on adaptive management which addresses the dynamic nature of ecosystems, and ensures sustained benefits in perpetuity.

Life Cycle and Ecosystem: Decision-making and environmental impact evaluations (or studies) are based on a life cycle approach, adopting an ecosystem perspective.

Precautionary Approach or Prevention:? A precautionary principle is applied to any situation where biodiversity might be threatened, or where there is insufficient knowledge to either qualify risks or implement effective mitigation.

Outcomes: Integrated Biodiversity Conservation Plans are designed to achieve outcomes exceeding those which would have occurred had New Earth not developed a site. The existing environment should only improve and not worsen as a result of any New Earth development

Participatory and Egalitarian: New Earth is an initiative for the people of the world, by the people of the world. Thus, key stakeholders (e.g., communities' inhabitants, local experts, local indigenous communities) are encouraged to participate in New Earth's conservation initiatives. All stakeholders share rights and responsibilities in a fair, balanced and equitable manner.

Ancestral Knowledge: Where accessible, the processes and principles proposed by Integrated Biodiversity Conservation Plans are informed by traditional, ecological knowledge of local communities (e.g., First Nations, indigenous populations, etc.).

earth – conservation

„A life cycle approach improves entire systems versus single subsets by avoiding decisions addressing one environmental problem yet resulting in another. A life cycle approach avoids shifting problems from one lifecycle stage to another, from one geographic region to another and from one environmental medium (air, water or soil) to another.“ (UNEP, 2004)

See the New Earth Integrated Biodiversity Conservation Plan for further details

earth – protection of lands and communities

earth sanctuary trust

The Earth Sanctuary Trust serves as the protective branch holding lands upon which New Earth locations are situated. The Trust's purpose is to:

- protect the peoples' lands of the earth;
- facilitate autonomy of governance and self-determination, protect the rights of those who live thereon;
- provide a foundation to allow an international community that will develop enlightened and conscious practices of education, trade, cooperation and peaceful coexistence.
- The Earth Sanctuary Trust is a private trust free from any governmental registration anywhere in the world. A private trust is the most effective vehicle for protection of lands and communities because:
- the public statutory realm is subordinate to the private realm of equity which governs the law of trusts,
- the principles and maxims of the law of equity evolved as a moral interpretation of natural law,
- the law as it relates to private trusts can never be altered by a government statute,
- the terms of a private trust are the law of the trust,
- a trustee holds the land for the benefit of others,

- the beneficiaries have none of the liabilities which accompany ownership yet receive all of the benefits which the trust provides for,
- a trustee cannot be compelled to disclose the identity of the beneficiaries; and
- a trustee has a legal and equitable obligation to use any lawful means to fulfil the trust purpose and protect the interests of the beneficiaries.

new earth nation

The New Earth declaration of individual sovereignty made by each community resident permissions New Earth Nation and New Earth Trust to 'represent' the broad interests of residents when dealing at the state and multilateral levels with so-called authorities, municipalities, state departments and governments in different parts of the world in respect of those lands being used by New Earth citizens.

Additionally, the New Earth Law Commission situated within the New Earth Academy of Law will address issues for, and on behalf of, individuals or communities anywhere in the world. In time, a New Earth Domestic Law commission will provide focussed specialist support for each nation state.

Operating in the realms of natural law (and certain areas of common law), the law commissions do not enforce security, protection, or defence; they support consciousness in action!

earth – remediation of ecosystems

As a key part of its Integrated Biodiversity Conservation Plan, New Earth facilitates the creation of Earth Sanctuary protectorates where vast areas of the planet can be protected from further degradation. New Earth will deploy a vast array of technologies to support the natural bio-remediation of areas adversely affected by pollution and degradation.

Utilizing these technologies, in conjunction with a responsible attitude to planetary wellbeing, the worlds' entire stock-pile of depleted uranium can be rendered inert in a few short years.

Lakes and rivers can be cleaned, re-structured and maintained. Entire oceans can be revived into nutrient rich biospheres that support shrinking populations of fish, mammals and corals. Second generation rainforests can re-inhabit deforested areas and their biodiversity restored. Rain can return to areas that have since become arid.

With the incessant polluting of our water, soil and air, it will take time for planet earth to return to its natural state.

Until then, and as a key part of its Integrated Biodiversity Conservation Plan, New Earth facilitates the creation of Earth Sanctuary protectorates where vast areas of the planet are protected from further degradation. New Earth will deploy a vast array of technologies to support the natural bio-remediation of those

earth – q-permaculture

The principles and benefits of permaculture are long understood as the most beneficial, low-impact way to produce food. Properly implemented permaculture strategies significantly increase yields and nutritional value over conventional methods. The amount of energy, labour and water required to produce food by this method is negligible compared to conventional farming.

Q-permaculture is the marriage between this recognized philosophy and a suite of complimentary New Earth technologies and advanced growing modalities.

New Earth farming technologies subject plants and seeds to processes that induce or enhance fractal implosive energetic fields either prior to planting or during growth, thereby enhancing the life force quotient, nutritional content and quantity of the food produced. Technologies include:

- biological capacitors for seed storage;
- the use of vortex technologies, magnetic fields and crystal grids to charge and return solubility to water prior to use for watering plants;
- geometric patterns created through precise positioning and distribution of plants to provide an enhanced growing environment;
- the use of rockdust and/or ormus; and
- time-honoured local practices & techniques subject to locale.

earth – socio-economics

One of the core principles of New Earth is the recognition that individual members within communities benefit from conscious exchange of value between and among one another, and that this value exchange can be aligned to abundant gratitude and service. By consciously honoring the manifold abundance of the physical and intangible realms, citizens of New Earth recognize the opportunities that emerge when the flow of value exchange (currency in its literal, flowing sense) is sentient and expressly honors all participating members in an ecosystem including the ecosystem itself.

Wealth in the New Earth is defined by the facility with which members and communities can maximally access and exchange value with the fewest impediments to themselves and the ecosystem. Acknowledging that abundance calls forth discernment, generosity and stewardship, and New Earth members facilitate and honor the flow and transmission of value within networks, rather than reinforce fear-induced scarcity illusions that lead to hoarding and insecurity.

Optimal use of stewarded resources is highly valued when no surrogate of exchange (value represented by money) is required. In short, conscious individuals engaging freely with one another are emancipated from the singular surrogacy of the previous monetary systems of indenture and exploitative growth.

As humanity transitions to New Earth, vehicles which support this transition provide the realistic means through which humankind redirects its energy away from an economic system of enslavement without undue hardship.

earth – socio-economics

transitioning assets

The protection of transitioning assets must be provided so that old-world resources can be successfully purposed for the creation of a New Earth. Three vehicles to support this process include:

1. new earth crowd funding

This vehicle is available to those whose campaign is in alignment with the New Earth vision and ethic. The New Earth Crowd Funding platform serves two principal groups:

- The New Earth Trust raises small sums for specific purposes that advance the New Earth vision; and
- Third parties who raise funds for their own initiatives through the New Earth network.

2. new earth venture financing

A second vehicle is raised capital for both New Earth ventures and those third-party ventures, whose objectives align with the New Earth ethic designed to benefit humanity, planet earth, or both.

3. new earth fund

The New Earth Fund invests in and participates in indenture-free and productivity-aligned investments.

The fund is 'owned' equally and proportionately by its depositors, who share equally and proportionately in its successes and failures.

The fund allocates resources in the following manner:

- One third held in reserve for spiritual emergencies and security of the whole.
- One third allocated to programs and initiatives founded on love, education, and consciousness. A portion can be credited into New Earth Promissories with community (not investor) returns, a portion of which can be allocated for risk and benefit-sharing participation in new venture creation within the New Earth ecosystem.
- One third for primary distribution to efficient systems that serve New Earth, with return on investment being a major focus.

See New Earth Fund for further information

earth – socio-economics

mutual credit

Mutual credit is a system of exchange in which users themselves are issuers of representation of value (commonly called “currency”.) Meaning, the moment a transaction occurs, an amount of money is delivered that did not exist before the transaction took place. Such a system removes any possibility of coercion or manipulation by vested interests and precludes the possibility of usury at source.

In reality, no actual currency exists in a mutual credit system since the collective balance of the entire group using the system will always be zero. Mutual credit means the group gives a credit to those whose accounts show a negative balance (receivers.) On the other side of the equation, those whose accounts show a positive balance (givers) give the group credits. Those engaged in each transaction are mutually balanced.

This can be understood in the following scenario: George receives (buys) a pair of shoes from John for 20 New Earth promissories. George issues the promissories into existence by creating a liability against his account (i.e. his account shows minus 20 promissories). When George visits Sue and gives (sells) her a box of fruits and vegetables for 20 promissories, then his account is credited with 20 promissories and the previous liability on account is extinguished (balanced). Now Sue is the source of the credit remaining in the system (group) which shows up as a credit on George's account.

If Sue now gives (sells) George flowers for 20 promissories, then all mutual credit within this group has returned to source and extinguished (balanced) itself.

Mutual credit is thus an ideal platform to transition to a moneyless society. Citizens of New Earth Nation embrace the principles of mutual credit within the New Earth Promissory System.

earth – socio-economics

community response

Throughout history numerous communities have recognized the need to establish, within economic systems, the capacity to respond to emergencies whether anticipated or unanticipated. Earth is dynamic, and from time to time this dynamism places individuals and their well-being in jeopardy.

Community response networks are an expression of a Mutual Benefit Society, wherein community members (as well as non-community members) can receive the benefit from a compassionate, enlivened humanity that responds to joys and sorrows with abundance and generosity. As a Mutual Benefit Society, the demands for conventional insurance are diminished and ultimately extinguished, as the actuarial marginal profits accruing to insurers are replaced by expansive Community Response Networks in action.

A communication platform informing the global community regarding the needs and opportunities emerging throughout the network is the foundation of a community response network. This has been successfully deployed, in part, with platforms like the Global Innovation Commons – a repository for technical knowledge addressing emergent challenges. This exchange links resources, community members and technology to those areas in need of community level response.

The New Earth Community Response Network seeks to do just this.

earth – socio-economics

gifting

Gifting is the natural, harmonious 'zero point' method of human interaction and sharing that remains once all beliefs in man-made concepts of trade and exchange have ceased. For this reason it is the Holy Grail of enlightened socio-economics, and necessarily takes a central role in the manifestation of a New Earth.

Gifting embodies the divine principle of selfless service and is therefore one of the most effective ways communities around the world can begin to unite in service to each other and the whole.

New Earth provides a global platform for gifting within the New Earth Gifting Network.

earth – socio-economics

anonymity

While the principles of openness and full disclosure fully embody the New Earth ethic, it is through the protection of human freedom, liberty and privacy (through anonymous free trade within old-world systems) that the influence of old-world vested interests will be eliminated.

New Earth Nation facilitates this through the New Earth Sovereign Payment System

air – education

Education forms the backbone of every society. Therefore, exploring and questioning even the basic idea of education is paramount to lasting change. A new ethic must birth, one that nurtures innate creativity and allows all to transcend the limits of conscious expression imposed by most existing educational methodologies.

Offering of guidance and wisdom (instead of the imposition of knowledge and ideas) is one way to begin to release our children from the psychological bonds of their forefathers. Each must learn the fundamental laws of nature to experience the interconnectedness and interdependency of life. Through direct experience and connection to life and community (through the encouragement of involvement in community projects children choose for themselves), children and young adults continually experience their innate connection with the natural evolution of their communities.

Adults who embody these fundamental tenets model the deeper insights and expanded perspectives to children and thus ensure their productive years are spent creatively. Children and young adults are given the freedom in dedicated learning environments and without a strict curriculum imposed upon them to follow their own intuitive guidance during their learning years. Life itself is the primary teacher.

As we transition to such an environment, every member of the human family must support one another. Collectively, adults are challenged to unlearn false ideologies of the old paradigm systems of education. Children and adults have the opportunity to learn together anew in open, transparent and intuitive learning environments.

air – information

An environment that unifies humanity to share information (beyond cultural and national boundaries free from governmental or media influence or any other disruption in a flow of information) is fundamental if every man, woman and child is to have the opportunity to participate in manifesting New Earth.

For the first time in history, advanced IT solutions, information networking and self-organizing communities make it possible for natural actions and reactions to be heard across the planet. The human family collectively determines the way in which this dynamic network evolves. As an essential aspect of the Noosphere, it becomes a conscious entity in its own right, allowing humanity to guide itself towards the manifestation of New Earth.

The New Earth Social Networking platforms provide the first focussed and aligned foundation for free and open sharing of information in order to encourage this great unfolding.

air – media

Citizen-journalism-based news media is the cornerstone of New Earth media. It provides impartial and accurate coverage of global news bypassing the controlled global media highway of disinformation with its' emphasis on negativity and superficiality.

Citizens of New Earth, hungry for balance in local and global information, are provided with round-the-clock evidence of a sane world. By reporting the fundamental truth that most people on this planet are inherently good, news stories build bridges that harmonize East, West, North and South – all nations, all cultures. People want peace, freedom, education, unpolluted natural resources and health and longevity for themselves and their children. This is a world to be celebrated and facilitated by New Earth TV. Forming part of the New Earth Institute, this new paradigm media network will:

- Forge a paradigm shift in global news coverage, with distribution to all nations via the worldwide web and television;
- Initialize a global highway for citizen journalism that includes all nations and cultures;
- Challenge the quality and integrity of the existing socio-political information exchange;
- Spotlight key mainstream (as well as alternative) voices in all areas of world affairs;

- Cultivate a global network of individuals and institutions committed to transcending the old paradigm media currently propagating the over-arching themes of degradation and scarcity.

air – communication

New Earth invites everyone to transcend the boundaries of communication that have marred (find another word here) the human experience.

Being in a state of enhanced presence allows us to become more conscious of how we communicate. By honoring the higher expression in those with whom we interact, we become conscious of the energetic exchange taking place. We are then able to give energy to others consciously, rather than unconsciously taking it. We effortlessly uplift one another as we join together in ever more expanded states of awareness. From this space of collective heart-centred awareness, solutions to any “problems” present themselves naturally. In this open-hearted, collective space we remain open to the feedback and reflection required for growth and recognize it as an opportunity to benefit the whole.

As more of us begin to communicate in this way, the opportunity for humankind to open to even more refined expressions such as harmonic language and telepathic communication becomes available.

The New Earth Institute offers faculties to advance these sacred arts.

air – e-democracy

Current systems deny humanity the right to engage in decision-making that affects human and planetary well-being. By connecting the human family through a centralized hub, humanity will collectively, for the first time, decide for itself, without the influence of vested interests, commercial distractions and psychological programming. Law makers and politicians will no longer be able to pass legislation that is not in the public interest, because a unified and informed humanity will instruct their governments in all matters. For the first time, governments will serve the people and act in response to the will of the collective.

The collective will hold all those in positions of authority (government, institutions, law enforcement, corporations, etc.) personally accountable for actions taken that adversely affect human and planetary well-being.

Never before has the world experienced this capacity for direct action. Now, with the advent of the internet, the seamless global delivery of direct self-determination is a New Earth reality.

water

water – healing

By creating autonomous spaces in which a new enlightened ethic can flourish, New Earth venues offer the ideal environment for the multitude of cures (treatments and technologies that already exist for the many conditions currently plaguing mankind) to be administered without fear of reprisal. These autonomous healing environments also offer the perfect opportunity to address the old-world attitude toward health and wellness by inviting a full spectrum of healing practices often dismissed by allopathic medicine.

New Earth healing centers address medicine and health from a holistic perspective. Healing centers will invite Health Ministries, Universities and independent watchdogs to explore new and/or previously suppressed solutions to global decline in health, ultimately eliminating degenerative diseases and chronic pain.

water – wellness

New Earth addresses the need for a shift in attitude towards health and wellness. Practitioners understand the cause of illness and disease but instead focus their energy on maintenance of healthy bodies, minds and spirits to ensure healthy human beings need never visit a healing center or other medical facility in the first place. Through new paradigm education, individuals are empowered with the necessary tools they need to maintain enhanced health and longevity. From musculo-skeletal exercises and nutritional information to psychological deprogramming and meditative inquiries, support and information are available to support a healthful and balanced existence for all.

water

If mankind is to fulfil its greatest potential, we need to make conscious birthing and the process of welcoming new souls into our world a priority and approach birthing as a sacred art.

It is critical we begin to integrate these seminal gateways of the human journey into our reality framework. New Earth explores and facilitates the “art of living and dying”.

In New Earth, every member of society radiates an inherent respect for these most sacred transitions. In terms of conscious birthing, pregnant women and young families are assured that:

- community resources are expended on the well-being of pregnant women;
- every pregnant woman eats well, feels joy and is inspired by beauty in a supportive environment; and
- every pregnant woman enjoys peace and privacy.
- Every expectant mother and father endeavor to:
- live the months preceding conception consciously, with love and focused intent;
- provide their babies with the best possible conditions for growing robust and resilient organs through optimal biochemistry and high quality nutrition.

water – dying

A dignified and peaceful death, faced consciously and without fear ought to be one of the most aspirational tenets of society. Each person approaching this gateway of the human journey should be able to do so in an environment that is conducive to spiritual retreat, resonant with nature and supported by loving caregivers, family and friends.

In New Earth, death is to be recognised and accepted as a natural transition out of physicality. Community members are no longer burdened by outdated societal stigmas surrounding death. All are free to mark these transitions with joyful celebrations of life, rather than carrying a burden of grief and prolonged mourning.

water – conflict resolution

Conflict can be viewed from the perspective of having been one of humanity's greatest gifts to itself. Outer conflict is a mirror of inner conflict that has existed in each of us, providing each with a great opportunity for growth and evolution.

Collectively, we have dampened this conflict and masked our inner turmoil by deferring to the extensive system of legislative rules imposed upon society. New Earth will not permit us to hide behind such constructs any longer.

New Earth requires each of us attend to the conflict in our lives, in order that we may grow to become the integrated embodiment of consciousness that is our sovereign birthright. While it is important that we address the externalized conflict by engaging openly with others to settle disputes peacefully as they arise, it is perhaps even more important that we reconcile the conflicts that exist within each of us personally.

Although ridding oneself of inner conflict may seem impossible, embodying a space of love in which conflict can no longer hold sway, certainly is not. It is the personal embodiment of this space of love that defines New Earth.

By supporting one another, loving one another and serving one another, we may finally liberate ourselves from the conflict paradigm in a lasting and meaningful way. All New Earth initiatives exist to fulfil this purpose.

ether

ether – natural design

Architecture directly influences one's state of mind and level of awareness. The spaces we inhabit affect our emotions, biology, health, and how we express and interact with one another.

Natural design is the application of design principles to the creation of man-made spaces that honor the natural order, thereby enhancing rather than diminishing one's level of harmony with the natural world. By honoring this natural order throughout its design philosophy, New Earth supports the manifestation of consciousness-enhancing structures and developments that align with the design of the human form, thereby encouraging cellular re-growth and returning the human body to its natural, vibrant state.

All components and infrastructures are integrated into a self-sufficient systems designed to complement the surrounding natural environment. These components mimic a natural eco-system in their own right, yet function as an integral part of the wider local eco-system.

ether – natural design - geomancy

Geomancy literally means, "divining the Earth." It is an art that involves the harmonization of the subtle earth energies that flow throughout the landscape. Many factors influence this energy grid: electricity, magnetism, light, color, heat, sound, matter and consciousness.

The planetary energy grid self-organises in certain geometrical patterns. Meeting at various intersecting points, these grid lines form a matrix, often referred to as Hartmann Lines and ley lines. These intersections directly correspond to the acupuncture points on the human body. Thus a mastery of the art of geomancy and its practical implementation is a fundamental component of facilitating health and harmonious living through natural design.

ether – biomimicry

For 3.6 billion years natural life on earth has evolved highly coherent, self-organizing, biological systems that thrive in perfect harmony and equilibrium. These biological systems generate living energy and fractal magnetic fields that are the very essence of life itself. With respect to architecture, biomimicry is the art of mimicking the beauty and efficiency of these biological systems in architectural practice, in such a way as to enhance the flow of living energy within our living environments.

New Earth architecture generates living energy and fractal magnetic fields using these same biomimicry techniques. The designs of each structure and layout of each de-velopment necessarily conform to the same organizing principles that are used by the natural world at the atomic, cellular, molecular and quantum levels to create all living things.

ether – natural design - ecology

Ecology is the study of interactions among organisms and their environment. Through the application of an understanding of these interactions to the role of man-made structures within their environment, the opportunity to create manmade structures that integrate harmoniously with the natural environments of which they are an integral component exists.

Through focussed attention and intention, it becomes possible to create a scenario whereby manmade spaces not only respect but also enhance the diversity of natural interactions in their environments.

ether – natural design - materials

New earth architecture supports the inclusion of natural fractal materials owing to their inherent superiority over non-fractal, man-made materials resulting from the way in which they permit energetic fields to breathe through them. Internally non-fractal man-made materials do not.

The science is very simple... a fractal material (usually a material which has been electrically part of some real biology) has an electric field which is phase conjugating. This means that it creates a field that allows the distribution and compression of the charge to be efficient. This is why biological materials electrically seed germination, whereas square buildings loaded with metal and non fractal material eventually destroy germinating seeds as well as the human immune system.

ether – natural design – geometry

Human beings create buildings and spaces derived from the way they perceive reality. Historically, our linear perception has led to the creation of linear/rational architectural concepts, which in turn create linear environments that support linear perception.

Nature, on the other hand, creates reality and form using a well-defined set of natural shapes, ratios and proportions to generate fractal magnetic fields that accumulate living energy.

By consciously employing these same shapes, ratios and proportions in the design of buildings and spaces, the same fractal magnetic fields are generated. Buildings and spaces designed accordingly become biological capacitors, dispersing their accumulated energy to enhance the awareness, health and state of being of all who use them. In this way, architecture enhances life rather than degrades it.

Nature uses different shapes and proportions, depending upon the purpose a particular creation is intended to fulfil. Thus, our buildings and spaces also use these same principles to create specific energetics within those spaces. A design that is intended to support natural healing will necessarily vary from one that supports meditative practice or the ability to learn and expand.

ether – higher learning

New Earth recognises every man, woman and child as a unique embodiment of Spirit, and supports each to embody and fulfil his or her deepest potential consciously. Despite the assumptions engendered by many past and present educational institutions, a human being's opportunity for growth and development does not end at adolescence. Indeed it is a miracle that the opportunity for every human being to embody their innate perfection and unique gifts more fully is ever-present throughout the life-cycle.

Recognising the unending nature of this opportunity for learning, New Earth is a space of Oneness wherein all men, women and children are supported to express their own uniqueness. New Earth is a space of unity where all are supported to embody the specific aspect of the One that they are, fully, without limitation. New Earth is a stream of the one consciousness that recognises human beings as having multiple streams of growth – cognitive, emotional, kinaesthetic, social and spiritual – all contributing to our emergence as conscious, integrated, inspired and empowered human beings. The continued development of each individual contributes to our collective capacity to live healthy, happy, fulfilled lives and to contribute positively to the planetary community in which each of us plays a key role.

This ever-expanding, life-long process of learning allows every person to journey more deeply into those areas in which they can express their passion. As people become true adepts and masters of these areas of personal interest, they naturally share the wisdom that flows forth with the whole of the community. In this way, a New Earth becomes a dynamic organism that is generating multiple lines of wisdom and knowledge as the collective human journey moves forward through future generations.

The New Earth Institute is charged with facilitating this sacred unfolding.

ether – governance

A framework that supports the collective to pursue its shared destiny, and the provision of decision-making processes that support this unfoldment through all arenas of life, is vitally important at this time.

This true spirit of this governance principle is realigned and resurrected in New Earth, through the destiny-science of New Earth Stewardship - a medium for the progressive, self-determined, collective evolution of humankind and the actuation of our maximum potential.

Proceeding from the recognition of the supremacy of consciousness, the unity of all life, and the undeniable truth of individual sovereignty, New Earth Stewardship is not concerned with personal protection, security and defence; it is concerned with consciousness in action.

The framework for New Earth Stewardship is natural, organic and universally accessible through its honoring of both earth and cosmos (recognising the innate wisdom they hold.) By obviating the biases of the patriarchal worldview, this framework permits humankind to openly embrace the sacred patterns of wisdom present in the cosmos, in nature and within physicality.

At its core, New Earth Stewardship embraces the very language of the cosmos, realigning humanity with the wisdom inherent in its structure.

ether – consciousness

The planetary transformation for which New Earth exists is the unification of humanity through the realization that infinite consciousness is the Source of All Life. This realization by each member of the human family will consign to the annals of history the current illusory worldview that each life form is a separate being in a vast and hostile universe. This shift in perception will self-organize all other aspects of the pending planetary transformation.

Thus the primary purpose of New Earth is to empower humanity with this fundamental truth. This shift in humanity's perception will alter the dominant paradigm to one in which a sovereign humanity is no longer the victim of causality, but a vehicle through which consciousness itself is the architect.

Each aspect of this blueprint supports this process and each New Earth initiative is a stepping stone to facilitating such.

Existing in physical reality (as well as in the non-manifest quantum field) New Earth Nation invites every man, woman and child to embrace the “reality non-matrix” - the pure and perfect space of consciousness itself. In truth, we are and have always been this pure and perfect space. All that needs to happen for New Earth to arise is for us to let go, collectively, of the ideas and beliefs that have supported the illusion that we are, or have ever been, anything else.

ether – sovereignty

Nothing is more essential to the manifestation of New Earth than the reclamation of personal sovereignty.

Individual sovereignty is the right and the ability to govern one's actions independently. As a self-governing sovereign individual, one needs to govern one's behavior, relating to one's external environment and society, in accordance with natural law.

Because individual sovereignty is an inherent condition of human existence, it is the origin, and thus the authority, of all institutionalised forms of government. And thus, when such governments no longer serve the best interests of the people and the planet, it is the incumbent duty of all people of the world to declare such governments null and void and to declare themselves, each one, an individual sovereign entity, beholden to no governance except one's own.

In order for one to be treated as sovereign, one must act sovereign. This requires the exercise of one's inherent sovereign rights, completely, and without regard to the imposition of the statutory rules of those governments that one has declared to be void.

The New Earth Academy of Law exists to provide guidance, knowledge and support in all matters relating to the proper exercise of inherent sovereign rights and the embodiment of absolute sovereignty.

fire

fire – law

The fulfilment of Law is a prerequisite to a joyful and abundant existence; exercising one's inherent sovereignty is synonymous with fulfilling the Law. The Law may be fulfilled by becoming a permanent, living expression of unconditional love, or it may be expressed as the unwavering application of conscience that causes this fulfilment.

Much is spoken about the supremacy of common law because of its capacity to overcome the unjust application of commercial law against individuals; thus, common law causes the fulfilment of Law.

Common law is law which is common to a sovereign territory. While remedy against the ills of commercial law may be found therein, when most speak of, or seek remedy under the common law, they do so under the common law of a territory other than their own inherent, sovereign jurisdiction.

New Earth does not support this unconscionable divesting of inherent sovereignty. As a sovereign individual, each man or woman is his/her own common law jurisdiction - law that is common to oneself.

It is the sacred duty of every man, woman and child to learn how to convene and properly conduct the walking common law court of record that is an inherent and natural component of human existence; invoking the law which is common to oneself. One who is embodying the spirit of law that is common to oneself recognises that each individual's jurisdiction ends

where another's begins. Thus each sovereign being conducts him/herself honorably, humbly and without injury to any other.

The New Earth Academy of Law offers further information, support and guidance in these areas.

fire – culture

Culture is concerned with the way people visualize and interpret the world, elevate and embellish life, organize, conduct affairs, and position themselves in the world.

It describes how the multitude of aspects contributing to the functioning of a society (education, politics, art, music, economics, science, religion, etc.) are woven together to create the tapestry of human society as a single, cooperative “body” greater than the sum of its parts. In fact, with the exception of religion, culture is perhaps the only centuries-old aspect of society concerned with and referencing the “whole.” One may describe culture as one of the precursors of, or paths toward, unity consciousness.

To immerse oneself in culture is to immerse oneself in life, not in the accompanying story, but in one’s moment-to-moment participation in life.

New Earth respects all cultures as a result of the absolute recognition that culture is life itself, expressed in its beauty and its diversity, in its reverence for life.

New Earth not only protects the legacy culture provides from the past, but rather embraces the expression of culture as it occurs now, where a state of presence defines a new era for humanity, an era of diverse cultural expressions, honored equally.

one world - one people - one time

[click image to find out more about ZPTime](#)

fire – creativity

New Earth supports the actualisation of the creative mind in preference to the old-world, competitive mindset. This principle underlies the entire philosophy and motivations of the New Earth Institute.

This principle essentially places creativity and competition at opposite ends of the spectrum, viewing the competitive mindset solely as a point of departure. The only value in acknowledging this is to point out that competition cannot be a basis for awakening human potential; it actually contradicts the workings of the natural world and universe. It is obvious, when one considers carefully, that the creative mind opens all realms of opportunity.

The guiding principle of embracing one's creative potential is embodied within the New Earth Institute curricula. The following curricula are primarily based on opening people's minds and hearts to the creative potential within: personal empowerment, art, experiential learning, rural agricultural and economic development, and experiential tourism. The importance of moving in harmony and alignment with the Creative Spirit is expounded as being the wellspring of a happy and abundant life.

fire – new sciences

Science, as a principal field of human endeavor, has been understood to represent the discovery, refinement and expansion of cutting-edge human knowledge and innovation. Its founding premise is one of impartiality, openness to experiment, and a passionate commitment to the exploration of life. New Earth recognises the crucial role science plays and supports science to flourish in a manner that inspires, empowers, and enlightens our understanding and embodiment of the wondrous cosmos of which we are a part.

Science has traditionally studied aspects of creation in closed environments, and while this method has served well to define the world around us, it now the greatest limiting factor to the expansion of the human worldview. Emerging new sciences recognise the inherent interconnectedness of life and thus offer the opportunity for science to redefine itself, integrating the best of conventional science with the newly emerging paradigms.

New sciences such as quantum physics contributes to our growing body of insight on the deepest mysteries of existence from consciousness to quarks to cosmos. New sciences are concerned with the development of new technologies that contribute to free and sustainable energy solutions for humanity's liberation into a culture of abundance and unlimited creativity. New sciences also include forms of chemistry, biology, neuroscience and psychology, which provide insight into the wisdom present in the structure of the Earth, its plant life and natural elements, as well as the wondrous composition of the human body. These insights allow us to inform new fields, such as biomimicry and naturopathic medicine.

The New Earth Institute serves to expedite this vision and understanding.

fire – technology

The open source revolution is already a prime example of an evolution in humanity's consciousness. Millions of people have embraced a shift in attitude towards intellectual property and now offer the fruits of their creativity freely to the human family for non-commercial purposes.

The New Earth Nation brings together innumerable technologies, inventions, healing modalities and teachings, each of which has been selected purely on the basis of their service of advancing the human condition. The same open source philosophy is applied to the sharing of these resources.

The New Earth Nation also seeks to streamline the entire open source phenomenon, inviting all people who wish to share their creative offerings with the world a unified platform for sharing these offerings. This platform will engage the global community to rate each offering, so that offerings which are truly transformative are highlighted, exemplified and made accessible to all. This serves as a viable alternative to traditional marketing, insuring that the merit of the idea, product or teaching (rather than a psychological program which supports it) becomes the primary driver of user choice around the planet.

The New Earth Nation supports the most remarkable and well-aligned offerings by insuring those responsible are properly credited and offered a place within the New Earth Institute. Here they can advance their respective arts and share those advancements with the world through the Institute's platforms.

See the New Earth Community Blueprint and New Earth Institute Technology Academy for further information on technologies.