Southern Ontario Sustainable Homes Initiative
Green Innovation Incubators in Sustainable Micro-Community
Contents
1.
Overview of Problems, Requesting Policy-Maker Adaptability
9.
Introduction to an Integrated Sustainable Micro-Community

19.
A Slightly Deeper Survey of Our Socioeconomic Problems

40.
Components of Sustainable Housing
45.
Legal Rights to a Fair and Sustainable Future
50.
Land Use for Green Innovation Incubators in Sustainable Community

63.
last page: land use sketch ‘Integrating Nature with Community’
Overview of Problems, Requesting Policy-Maker Adaptability
A plan for sustainable rural economic revitalization is presented, considering small communities as self-starting green-jobs Innovation Incubators easing ‘creative class’ business start-ups. At present, due to extreme house prices and low wages, our children find it hard to gain a foothold in life, start a business or escape debt. The ability of people to live and work together to create businesses and tackle our most urgent issues is hampered by antiquated land use rules emplaced for the benefit of bankers, land owners and big business that effectively act against our Section 7 Charter Rights to life, liberty and security of the person by creating permanent lifetime debt for basic human needs. Whereas we need fresh ideas for a fair and sustainable future.
Land use decisions lie at the heart of our social, economic and environmental issues. What are the big issues? At present, Canadians are caught between global trends of wage minimization and house-price escalation that trap large proportions of the population into precarious lives. A worldwide economic policy of unsustainable exponential growth is the principle driver of human activity that is also driving destruction of the life-sustaining ecosystems on which our economy is entirely based. Significant debt-interest payments are a serious issue both personally and nationally, inextricably tied to financial mechanisms of wealth polarization including ideas of extreme ownership. Aiding this trend, the savings of computers and computer-driven machines are not being passed on to people. About forty percent of the population has a net worth of zero or less (data from Statistics Canada), a situation of statistical wage slavery that historically has always led to serious social unrest. When every basic human need including food and housing is controlled by corporations seeking not only high profit but ever-increasing profit, life can become simply unaffordable. This is the situation in housing, where land use policy focused on profit can remove the resources required for people to meet basic human needs or gain a foothold in life. Whereas we need job creation communities.

Many people are a paycheck away from disaster, with locked-in expenses and lacking disposable income. It seems that every time we make a little gain, a sudden expense or price increase sets us back to zero. Now we need to work harder, be more efficient, chop out rest and social time; all that, just to experience degraded food and increasingly shoddy goods and services at shocking prices. It is uncomfortable but accurate to say that millions of Canadians are in debt to meet basic human needs, particularly in housing where permanent lifetime debt is now assumed. Even if a few people manage to sell their home at the latest inflated price, they enter a market that has also inflated and make no real gain. The concern is that our monetary systems have been monopolized by people who add no real value to goods and services and seek income without labour. Citizens have essentially no say in matters that directly impact their lives because we lack Charter Rights to communication and trade that are essential to negotiating fair deals. Corporations can thus force their policies on people … we all experience these increasingly nasty, unfair and dehumanizing one-way transactions in the complete absence of recourse. Whereas we need to focus of the well-being of individuals.

Such topics seem grim and beyond our control, and perhaps too complexly interwoven to do anything about, so in general we leave the whole mess for our children to figure out. But how can they do that when starting life with minimized-wage jobs, part time with no benefits, in debt for education? When you are born into systems not designed for your benefit, how can anyone gain a foothold in life? How can anyone start a business from scratch and grow? Here, the strategy is to describe in organized detail our social, economic and environmental problems. If the description is accurate, then our problems may indicate opportunities.
The issues gain realistic grit when you take a moment to imagine scenarios of survival. This reveals your basic human needs and generates the fundamental basis of law including human rights, leaving the general question of how people can best relate to one another and to Nature. Most people want life security, honest government and fair dealings with business. What future we are leaving for our children, born into unfair systems? We know special circumstances are required for anyone to gain a foothold in life or start a sustainable green businesses from scratch. A young life, like the seed of an idea that could be a business, necessarily requires a protected space to germinate and grow. The problem is that the systems emplaced by an older generation are simply taking too much too soon from our children. Continually downloading problems and expenses onto others generates economic stagnation because people lacking disposable income are not free to act. Therefore, special protected spaces are required for the germination and growth of start-up lives and new green businesses. For example, the off-grid small-homes trend is absolutely essential to personal economics and global sustainability, particularly for those who value and protect Nature, but where can anyone go for this pioneer experience of self-determination, freedom of expression and control over one’s own life?

In what can only be viewed as a profit-maximizing anti-competition strategy of banks and big business, land use policy is used to deny people the social right to live and work together economically for mutual community benefit. This means that Counties in Southern Ontario cannot effectively enact their ‘Plans for Integrated Sustainable Communities’ and instead have their economies drained by banks and corporations located in big cities and using unsustainable economics to drive extreme wealth polarization and ludicrous claims of ownership.
What happens when wealth extremists in banking and business control laws and land use? In Waterloo, Ontario, a new residential area consists of rows of identical houses beside a shopping area with only big-box Canadian-brand stores, with commuting to work as the only economic possibility. Nature is ploughed under, sod rolled out, home interiors dictate expected use, and City by-laws control in fine detail what cannot be done. Each imposed rule removes freedom of personal choice, leaving no practical possibility of starting a business or attaining personal security of basic human needs including water, food or a debt-free home. To measure exactly what freedoms you have left, you can compare this to the structure of a prison with designated areas for sleeping, food, work and outdoor exercise. When the top-down desire for power and complete economic control over-rides the human, social and environmental requirements for land use, we wonder: is the vision for our future proposed by political leaders?
What happens when your daughter or aunt fails to land that big job or cannot work? They truly have no place in this neighborhood because the land use model is insufficiently diverse due to its sole focus on extraction of wealth from labour. We must remember that in this context, Canadian citizens completely lack Constitutional Rights to self-determination, communication and trade that are essentially to negotiating fair deals. What happens when City bylaws become so complex and convoluted as to be applied arbitrarily? What personal freedoms are left for citizens to take reasonable actions to use their own skills and labour to build a life for themselves? Is their only recourse to fall into the financial trap of social assistance? We don’t want our lives to be mapped out like a circuit board in which our every possible move has a pre-decided outcome, here directed to a bank, here to a business, there to a government program. Quite to the contrary, we need to free our creative human potential to solve our most urgent issues, we need work that suits a person, we need actual respect for transferable skills.

One way out of this mess is to consider land use policy specifically suited for sustainable rural development, proposing micro-communities that meet the intent of the Ontario Provincial Policy Statement (2005) of the Planning Act (1990) designed not for rigid letter-of-the law application but for flexible response to our complex and evolving social, economic and environmental issues. Of interest is the complex landscape between Peterborough and Ottawa where flat limestone plain meets the rugged Canadian Shield granite and swamp. Here the weak economy of marginal farming and logging with seasonal tourism requires economic diversification, particularly innovative human-scale small manufacturing and new housing designs suiting cold-climate construction on rock. Socially, our smart young talent leaves for larger cities offering significant job diversity. However, the larger cities have become increasingly unaffordable with a low quality of life. This creates significant advantages for rural counties and townships to create low-cost places for people to live and work together, meeting a strong market need for small sustainable off-grid homes and green jobs development.

What would happen if we focused on the personal well-being of Canadians by defending their Charter Rights and Freedoms? A community of people working together could be designed as a low-cost self-funded Innovation Incubator, specifically intended to solve socio-economic problems and create new sustainable green businesses. Clearly the community would have to be open-source, capable of compiling and using the best ideas of human interaction along with the best sustainable practices and technologies known worldwide, both ages-old and new. It would rely on our best minds in government, on science-based decision making, and be a test ground for legal and social structures required to create a fair and sustainable future that works for all Canadians.
That sounds grand, but is directly related to fundamental human rights including self-determination, the ability of a person to use their own skills and labour to build a life for themselves. Independent self-determination is incredibly important to rural life but is increasingly infringed by big business interests aiming to control and maximize profit from every basic human need and life event. The commonly stated business goal is to place profits ahead of concerns for people, values that drastically differ from how we relate to family and friends. People are social creatures that work well together in small groups for negotiated mutual benefit, but the land use policy of isolating people by dividing land into smaller and smaller slivers for the purpose of control and wealth extraction generates poor relations between people and Nature.
Consider the case of a high school graduate dreaming of making and selling furniture by living on and logging a sustainably managed woodlot. It is an incredible task to set up, market and run a business, more so to attain the land, buy equipment and build a house. Although risky and marginal, this is an integrated life. For one person, only a combined workshop-sales outlet may be possible. A sales outlet in a downtown store is out of reach because it is priced in relation to established businesses, with built-in expenses unsuitable for a start-up. Like a simple circuit board, we can easily map out their life options and discover which routes are possible or blocked by low wages, high rent and expenses, inescapable debt scenarios and policies from City Hall. This furniture business could be viable, however, if the land were shared and expenses split with someone interested in making windows or solid wood panel doors. This is an integrated micro-community in which the private residential lots respectful of personal and family rights need not be legally severed but instead exist in a campus-like setting on shared land, and the shared sales outlet respectful of social rights has the characteristics of a rural commercial zone. Why is this obvious, intuitive and economic life-and-business model denied by land use policy?

Next, consider the case of a handful of computer science students who really just need a few low-cost cabins where they can work together to develop their application for market. They soon realize that marketing may take a chunk of time, thus requiring income from a small café to meet their minimized living expenses. This is a micro-village. The fact is, many new green collar jobs simply require a low-cost place to sit and think, research, write and develop. At some point, one also needs collaboration with skilled co-workers, along with a sales outlet to develop business and marketing systems, test-market products and generate income. Can we consider a rural sustainability test village? As a self-funded private initiative, the economics of people living and working together to solve socioeconomic problems and create new innovative green businesses is highly favourable, the principal concern being land use policy for life-integrated communities. Why do we deny people these social rights?

Historically, the agreeable use of commons land for mutual community benefit was widespread but subject to hostile takeover by tribal leaders (kings, pharaohs, gods, now CEOs) seeking wealth and power by imposing their concepts of personal ownership and private land. The goal was to remove the social rights of people to work together as equals using common natural resources and tools for community benefit. England used a lord-and-serfs system of law and governance that was adopted as the basis of Canadian law at a time when ideas of domination, conquest, plunder and exploitation were prevalent. Today, because our obvious and inherent social rights are not legally recognized, our lives are dominated by undemocratic monopolistic corporations aiming to maximize profit from our every move. People whose fundamental beliefs differ drastically from how banks and corporations treat people (e.g. care for one another, respect for Nature, concern for the future, ethics and science-based decision-making, fair trade, self-determination, life security) have no place to go because the direct and cascading effects of real estate speculators on escalating prices are geographically inescapable.
Now that we have high world populations, continuing to use a single idea of land use (subdividing land to isolate and control people) applied as an inescapable monopoly contributes to a risky lack of economic diversity. Adding to this, a single idea of debt (piling debt everyone to funnel the fruits of our labour to the few) can drive a country to disaster. Next, we have a practical problem with top-down leadership because human intelligence is limited making it impossible for one person to make decisions on diverse complex matters. We rely on writing out fundamental principles as the basis of law, accessible and in plain language. In Canada, a limited set of poor ideas in banking and business is ruining personal lives and the environment. The concern here is that if our political leaders are neither in control of how our money is used nor acting primarily for the benefit of citizens, then they have lost consent of the governed.
Severing land into smaller and smaller fenced lots for purposes of economic gain, power and control isolates people, destroys community and disrupts access to resources critical to wildlife survival. A typical housing development starts by ploughing under all of Nature, crushing species diversity without even an attempt to integrate human activity with Nature as a fundamental partner. In Canada, a typical cottage development around a lake cuts off animal access to water. Rivers are Natures highways, but a typical town is roadblock. No wonder we are losing animal populations at an extreme rate and driving the largest extinction event in world history. We are also creating the usual historical problem of rich owners and poor workers with locked-down lives economically unable to enjoy the freedoms that make life worth living.
When all land is held private for maximum market gain, those who have lost basic life resources have no place to go. We would rather these people die than change our ideas of private land. Our children, starting life with few resources and lacking the fundamental freedoms afforded our early pioneers (access to land and its resources plus diverse styles of shelter with grow-as-needed architectural designs), find it impossible to get established. When people get overwhelmed by debt, we don’t even allow a summer of low-cost camping! Instead, we recommend that small groups (10 to 150 people) live and work together in specialized communities with low-density land use of a common acreage, the population and land use being limited by the capacity of the land to support life. Half the land is to be reserved for Nature.
Our modern concern is that extreme profiteering from basic human needs is statistically violating our Section 7 Charter Rights to life, liberty and security of the person while also undermining the life-sustaining ecosystems on which our entire economy is based. Most likely, the world economic crisis relates directly to the final plunder of our last major ecosystems, the worlds oceans. As a matter of urgency and national security we need land use policy allowing people to live and work together economically on common property for the purpose of sustainably meeting and securing basic human needs. We urgently require that land usages for planned sustainable integrated micro-communities (comprehensive development zones) with a broad range of housing sizes and uses be naturally included as in zoning definitions ranging from residential to rural.
Why are we creating policies that hurt and shackle our children? We know how to mix existing zoning and building regulations as comprehensive development zones to create local life-work options, improve housing affordability and revitalize rural economies. This document focuses on using our top laws to defend those most in need but echoes the conclusions of the ACT program funded by the Canada Mortgage and Housing Corporation and delivered by the Federation of Canadian Municipalities (search ecovillage on FCM.ca) in collaboration with the Canadian Home Builders’ Association and the Canadian Housing and Renewal Association. Our top Canadian law, requiring that we do all we can to protect life, liberty and security of the person, must guide application of all our lower laws including zoning bylaws. We have fundamental rights to a fair and sustainable future, in contrast to our current destructive course.
This document represents a first-draft attempt to create peaceful, positive and democratic pathways to a fair and sustainable future. For expedient consistency, it was written by a single hand (after thousands of hours of research, debate, discussion with members) and therefore requires wise and knowledgeable assistance and input from representatives in government, business and social-environmental experts. Because this is a private initiative driven by the strongly favourable economics of caring and sharing, the use of robustly accurate descriptive language allows the discussion of a broad range of topics without the usual political sensitivities required in government documents. Apologies in advance; please consider any potentially offensive viewpoints as black humour, matters of opinion, or casualties of objective description. Here, democracy is viewed as an open-source collaboration subject to best-ideas modification and science-based decision making.
Best Regards,

David Teertstra, PhD, email fz514@ncf.ca, tel. 613 955 9963

Organizer, Southern Ontario Sustainable Homes Initiative, website 4321startlife.com, CEO of federally incorporated Shelterlife Inc currently based in Trenton, Ontario
Shelterlife Inc uses the legal structure of Canada for operations, aiming to meet the requirements of our Section 7 Charter Rights to life, liberty and security of the person. The fundamental tenets of community land trusts, home owner associations, and economic cooperation between working co-owners are contained in our Community Covenant which copies the intent of our Constitution Act (1982) by naturally including self-determination and democratic self-direction by its members. This Nature-first Sustainability Test Community structured as an Innovation Incubator using Ministry directives also tests new Charter rights or a Pioneer Act considered necessary to create a fair and sustainable future that works for all Canadians.
Introduction to an Integrated Sustainable Micro-Community

This document responds to the Ministry of Municipal Affairs and Housing requirement that land use proposals address our most urgent social, economic and environmental issues. Our obvious issues are personal life security and global sustainability. Imagining scenarios of survival quickly reveals our basic human needs, rights and freedoms while indicating our fundamental reliance on the provisions of Nature. We need to carefully reconsider how we relate to one another and to Nature. We need to plan for a fair and sustainable future that works for all Canadians. Great countries have great Constitutions with top laws that define, direct and inspire an inclusively-prosperous and peaceful culture. By applying our top laws, the proposed antidote to our most pressing problems is a planned integrated sustainable community focused on creating green jobs and a fair and sustainable future.
Here are four major highlights.
A new contract with Nature. Our human economy is entirely based on the provisions of Nature. We need to protect the ecosystems on which life is based, including wild animal populations that have drastically declined in recent decades generating the largest species extinction event in planetary history. The land use plan must be landscape-responsive, integrating human trails and roads with the routes and resources required for animal survival. If an acreage is developed for human use, half the land is permanently reserved for Nature. Wild land remains unfenced and continuously connected for animal access to wetlands, rivers and lakes. Construction beside water is banned but accessible by community-use hiking trails. Eco-sensitive areas are buffered from human intrusion by layered eco-zones. Negative human impact will be observed, measured and countered by replanting. Off-grid sustainability in a low-density rural setting on non-agricultural land is encouraged. Best-practices ecological expertise is to be sought, compiled and used to protect Nature. This is a Nature-first green-jobs community.
Slashed resource consumption. At our current rate of consumption, it is estimated we will need five planets. At present, electric energy providers continually increase prices thus counteracting our personal attempts at conservation. Profit-extracting open-market forces are not generating the range of housing required to meet social needs. With every human need under corporate control, you cannot live lightly on the Earth even if you wanted to, thus creating a serious conflict with basic human rights to personal security and planetary survival. Whereas we need small highly insulated homes built of long-lasting durable natural materials, protected by large roof overhangs allowing partial outdoor living and unheated storage. We need a broad range of housing styles suiting people rather than profit, with expressive and economical grow-as-needed architectural designs allowing people to control their personal economy over time. We need electric, heat and water systems that minimize consumption and deal with valuable waste at its source (the specific problem here being laws of thermodynamics relating mixing to irreversible degradation). Considering advances in green off-grid cottage systems, the advantages of large-scale engineered systems of wires and pipes used by towns are no longer obvious.
A new social contract. Being legally, morally and reasonably obliged to obey our highest laws, particularly our Section 7 Charter Rights to life, liberty and security of the person, and considering fundamental rights to negotiated fair trade, limits are placed on profit from basic human needs and labour. We assert pioneer rights, that the total life expenses imposed on a person must not exceed their ability to use their own skills and labour to build a life for themselves. We recognize that life security is fundamentally provided by the resources of Nature including fresh air, clean water and natural plants grown directly in healthy soil, by land use policies giving people lifetime rights, and by financial systems designed for freedom from debt. Personal rights to freedom and self-determination include suitable work, fair-trade control of income and expenses, and security of basic human needs. The greatest life security you can have is a debt-free home on land you have permanent rights to be on with, with clean water and fresh food grown in healthy soil. Schemes of financial speculation on land and homes are banned, however, exceptions allowing income free from labour include support of disabled persons.
An innovative green-jobs future. Being obliged by logic, caring and imperatives of survival, and directed by the Speech From the Throne and Prime Minister Justin Trudeau to create a fair and sustainable green-jobs future based on fundamental principles of ethics, science and law, we place our trust in the human ability to create, innovate and solve our most pressing problems. By our Constitution Act (1982), we assert personal and national rights to self-determination. In the same way that we create special conditions for our public servants by freely providing them with the land, buildings, trucks and tools required to meet their special obligations to act in concern for the people of Canada, especially protecting Citizens with insecure precarious lives, so we need to create the special conditions for our children to gain a foothold in life, to innovate and create sustainable green businesses, and to tackle and solve our most urgent issues. At present, the combined actions of banking, big business and government violate the Section 7 Charter Rights of isolated individuals by imposition and group force, specifically by exploiting our lack of Constitutional Charter rights to communication and trade that are essential to the fair negotiation of goods and services. In addition to the Personal Rights of individuals, we assert natural, intuitive, inherent and provably fundamental Social Rights for people to live and work together for positive mutual benefit. We consider that a collection of skilled people cooperating in community has the same structure, rights and advantages as a company operating under the Corporations Act. A company is an artificial being using the skills and collective intelligence of its members to act like a caring responsible adult. Here, the sustainable integrated community is specially purposed to protect and nurture vulnerable start-up lives and be a natural Innovation Incubator for new green businesses.

Amongst our social rights, we recognize that the Canadian currency belongs to the Canadian people and should be used to free rather than statistically enslave, stifle competition and create permanent lifetime debt for basic human needs. We recognize that the land and resources of a country belong to its citizens and must be used for the benefit of the people. We recognize that corporations are obliged to act like responsible caring persons. National security being based on personal security, we maintain fundamental rights to robust discussion and negotiation in all matters directly impacting our lives.

Again, we emphasize that our human economy is entirely based on the provisions of Nature, both organic and inorganic. Human life is based on harvesting biological productivity, and we also do work to extract and refine non-living inorganic materials from gravel to metals, water and heat. These are our primary activities defining primary workers that support secondary workers in the service sector including teachers, politicians and bankers. Here the specific problem is wealth polarization degrading the economic basis of society. Of particular concern are those seeking high income devoid of labour who add nothing to the value of goods and services. What happens when they also use anti-competition strategies to further entrench undemocratic monopolies and continue trends of wealth polarization by controlling our lives in fine detail (e.g. by bylaws and land use policy), then also act to seize our hard-won ideas and inventions?

Family farms are one example of an integrated micro-community. The total budget ties directly to the productive capacity of the land. Each activity allowing organic productivity is its own business venture requiring significant work and capitalization. However, externally-imposed expenses including debt servicing can bankrupt a farm. In essence, the land cannot support too many secondary people demanding high income.
Affordable housing as a critical component of life security. Shelter a basic human need, essential to personal life security. Everyone understands the tricky combination of simultaneously finding work and a place to live, so why are we not making this aspect of life easy for one another? Basic needs of food, transportation and communication are minor considerations if you are doing well, but are serious issues for a large percentage of the population whose personal lives have been eroded and degraded by global trends of wage minimization and price increases caused by financial speculation and wealth polarization. Food prices designed to suit middle-class incomes can be out of reach. In housing, this means that nearly everyone endures permanent lifetime debt for basic human needs, lacking life security for the sake of increasing profits to already-wealthy individuals. When homes cost half a million dollars, it is only the rich few that escalate housing markets, making life hell for low-income workers. Only the bankers win. What about the majority of people who don’t want an economic war with their neighbors, friends and family? What if we prefer fair deals? What if, at a fundamental basis, we don’t believe that our homes and lives should be your market?
No one is immune from degraded food, increasingly shoddy goods and services and externally-imposed price increases that make it impossible to gain control over our personal lives and budgets. Small towns suffer economic lock-down with empty store-fronts because the costs are prohibitive to individuals attempting to start their small business from scratch. Rural townships and counties suffer when their net economy is drained by centralized banking and big businesses located in cities with a high cost of living. On a personal scale, we all have an aunt, uncle or grandparent on fixed income, or a son or daughter persistently unemployed or with low-wage part-time work that is seriously struggling to meet basic needs. On a corporate scale, the cost-saving benefits of computers and computer-controlled machines are not being passed on to customers (the same problem as in the industrial revolution). We desperately need innovative economic revitalization, but how to get there without further degrading people and the life-sustaining ecosystems on which our human economy is entirely based? Canada is one of the worlds richest countries, so why are so many struggling? Why can’t we balance our budgets?
In iceberg economics, a few float high and dry by drowning everyone else is debt and struggle. In work, someone with twice your wages need only work half the day to buy the same goods and services as you. Are they really twice as productive? Due to extreme income polarization, instead of solving our most urgent problems we are working like mad to make ends meet. Many of us have goals and aspirations related to values and exploration of our human potential that take urgent priority over monetary goals (e.g. discovering the physics of molecular bonding as the basis of medicine, biology and materials science), but because the real estate market driven by speculators is geographically inescapable there is literally no place to go to work economically.
By mathematical definition of a growth equation (e.g. compound interest that periodically adds debt to debt), we can never balance our budgets when our income is flat-lined. Monetary growth equations are used specifically to extract the value from your labour. This is accomplished by printing worthless notes in the expectation that your labour will add real value. Growth equations seem reasonable at first, but after a time period the initial demands are doubled, then doubled again and again, and suddenly life is impossible. We simply cannot work that hard. We can’t keep up on bills. We stop going out. We stop visiting friends. We can’t afford food. We can lose everything we’ve worked for.
Here’s the deal. Your skills and talents are far greater than any narrow job description. You have an incredible capacity to learn and grow that is essentially unlimited both intellectually and spiritually (defined broadly to include caring and ethic, social interactions, relationships). You have hopes, dreams, goals and broad interests in exploring life. However, our sense of unlimited expansion obviously does not apply to material resources which are physically finite. So the key question here is how to meet your basic human needs sufficiently to explore what is truly valuable in life. The problem is that sociopaths seeking unlimited material wealth have effectively seized control of your life. Their values not being your values, you have no practical way to enact your Charter Rights to freedom of belief.
[An example can define the characteristics of a sociopathic takeover of our lives and beliefs. Consider farmers insurance. On a farm, there are a dozen ways to die before noon. Adding to accidents, crops completely depend on the environment. An individual or family can be completely ruined, so we all pitch in to create a fund to care for each other. It’s not much per person, but the pile is big and attracts people of the poorest character and intent. The takeover begins with initially reasonable suggestions. It should be used. It can’t just sit there. What if someone makes an unfair claim?
Soon it is not our money. We can’t see the finances and have no say over how our money is spent. Suddenly rules and expenses are being forced on us, without a basis in reason, ethics, proof or evidence. Suddenly we see people living high off our hard-earned money, completely ignorant of what it takes to live our lives. Suddenly instead of being our emergency savings fund, it is a “growth industry” drained by “investors” who then use our money to buy us out of homes and land. We put up with a lot of this nonsense but draw the line when our children face a bleak future dominated by sociopaths (those who act without concern for the well-being of others, placing profits before people).
Our farmers working in connected community acted intuitively based on fundamental principles of caring and sharing, no doubt with vigorous discussion of the balance between individual and social rights. An individual has the right to use their inherent skills and talents to carve out a life for themselves, accepting personal risk for personal gain. Low-income start-up farmers have limited ability to pay into a social fund, while richer farmers have reduced risk by achieving life security. As individuals we are not isolated, due to social dependencies on life’s needs including tools, fuel and the products and labour of others. In healthy families and communities, there is continual discussion of the balance between personal and social self-determination and well-being. Our robust and flexible discussion always evolves with education and changing needs but the principles of caring, sharing and communicating remain constant.
The farmers used principles of personal and social self-determination to make manifest their deeply-held beliefs in caring and sharing, balance by observation and logic, to reserve some of the profits of labour in case of illness, accident or emergency. They assumed personal and social rights are inherent to the human condition; they are not given or assigned to a person and they cannot they be given away, and they exist even if not recognized by law. Farmers with integrity exhibit little difference between internal beliefs and outward action, meaning that their fundamental beliefs including inherent rights to freedom of expression have practical consequences including financial equations.
In creating insurance, our beliefs are expressed using money, a form of applied mathematics that crudely summarizes social interactions. The ideas of money and insurance can be quickly deduced by posing questions to a group of students. That is, using our inherent abilities to invent, create and solve problems, the ideas are logical, intuitive and obvious. Why do we need insurance? What is it for? How does it work? How can we prevent abuse equivalent to theft? From this exercise, we quickly deduce the right of an individual to save and build up permanent funds. It’s your money, not to be used, taxed or spent by others but kept safe in case of personal accident or emergency. The money is visible, transparent and accessible with obvious rules for its use. Next, we quickly deduce that extreme accidents will deplete personal funds. And what if we injure someone else?, or drought or disease affects us all? Therefore we consider social rights in addition to personal rights and chip in for the common cause. Social rights are inherent to the human condition, starting in families and extending to the local community and eventually to county and country in a global setting.
When sociopathic wealth extremists take over, their goals of power and extreme income free from labour can only be accomplished by counteracting all of our obvious, intuitive, moral and logical legal rights to personal and social well-being. Now it’s not your money. Now you have no say. Now you must pay. Now there is no transparency. Now the money is spent not saved. Now the equations of finance are not based on caring and sharing. Now rules and bills are imposed without discussion, proof or evidence. Now there is no such thing as assuming personal risk for personal gain. Now poor workers have no insurance for personal risk assumed doing dirty dangerous work for another persons benefit. Now a sick or injured person with low energy has to fight alone for months against a giant company to get back a small fraction of what they paid in. Now instead of a personal and community safety net it’s a “growth industry” continually drained by “investors” wanting extreme income free from work. Now workers in government focused on big money see a new tax source to increase their already-high wages based on unsustainable economic policies of infinite growth. Now ‘industry’ invents anti-competition rules to prevent farmers from acting on their inherent rights of self-determination. The only peaceful democratic way out of this now twisted and convoluted mess is to create and defend laws based on sound principles of logic, ethics and science, natural law applied in caring context.]
Science has proved and supported what farmers with a deep knowledge base already knew, that when it comes to life insurance our best life security is based on clean air and water with fresh food grown in healthy soil. The best social safety net providing personal life security is a debt-free home on land you have permanent rights to be on, immersed in caring community. We cannot get around the fact that our human economy is entirely based on the provisions of Nature. In agreement with UNESCO, we can easily see that rural farm life is sustainable if freed from unfairly imposed systems of economic usury that currently favour power-and wealth-seeking extremists. For the sake of our children, our life-sustaining ecosystems must not be degraded for the sake of short-term profit that benefits but a few people. As a result, we simply have to shift focus to upholding our highest and most fundamental laws. In housing and land use policy applied with care and concern, this means responding flexibly to enact and defend our Section 7 Charter Rights to life, liberty and security of the person. Our top law takes priority.
Anyone with a large house requires a high income and has to charge more for goods and services. Wealth polarization downloads expenses, creating economic strains that ruin relationships and rip families apart. Our best minds, those who invent and create and generate ideas that solve major problems and drive society forward, are forced waste their time and talent making ends meet, only to have their best hard-won ideas data-mined online. Data mining is the nice term for online theft. Insanely narrow job descriptions designed to corral and pen also confine the human spirit and capacity to solve the most obvious problems. Canadians face a polarized job market with low-end labour versus few high-pay jobs suiting their education and training. There is no reasonable middle ground. Surely we can make better deals than this!

Fresh strategies of diverse and affordable housing are one way to address our complex socioeconomic issues. At a national scale, our Constitution Act (1982) legally obliges us to defend our Section 7 Charter Rights to life, liberty and security of the person. This Section deals with basic human needs and rights including water and food, work and shelter, transportation and communication, all matters of basic life security. We need a sustainable green economy in order to create a fair and sustainable future that works for all Canadians. At present our economy works for a select few. We need innovation, but what does an innovator need?

The number one thing a green-tech innovator needs is time. It takes time to germinate the seed of an idea, to think, write and assess problems and possibilities, to sketch, draw and build models, to explore options of finance, business and marketing. Consider for example the case of computer science students that really only need a few low-cost cabins to develop their project for market. A group of students put together would soon realize the need for a reasonable income to cover a minimized cost of living, perhaps a community café that provides a place to work together, or a combined sales outlet for their products and services. Here we have the idea of micro-community as an Innovation Incubator allowing like-minded specialists to work together, pool resources and combine skills to attain social, economic and environmental goals. In business we call this a company. Curiously, such creative community collaboration is blocked by antiquated land use policy designed only for control and profit. Whereas our personal lives include body-mind-spirit and family-friends-community and social-economic-environmental ecologies (on which land use policy is based).

In typical land use policy designed for wealth extraction, areas of land are divided into smaller and smaller rectangles that are fenced and held private for maximum profit, effectively isolating people, eliminating access to Nature and blocking access to natural resources required for survival of wildlife. Socially, the economic use of commons land to build equitable communities is replaced by divide-and-conquer market strategies including out-of-reach prices for even the tiniest sliver of land. The trend of escalating house prices and plunging wages driven by wealth polarization naturally creates a housing crisis. Such threats to basic life security have historically driven social unrest and today we see major protests worldwide. This only occurs when people are completely cornered and boxed in with no freedom of choice, a direct result of prioritizing institutions over individuals. As we need sane and caring people-first solutions, consider that this private initiative has the advantage of free-market action and expression of ideas too sensitive for politicians to tackle. In Canada, there is literally no place for people to go to work together economically to solve socioeconomic problems, create new green businesses and co-build small sustainable homes compatible with Nature. The goals and economies of rural Counties are defeated and drained by bankers and big businesses based in expensive cities.
Counties in southern Ontario requiring economic diversification for rural sustainability could use land use policies considering small sustainable communities as natural Innovation Incubators, places to put into action our best social and technological ideas. Considering the bleak future we have laid out for our children, we need a beacon of hope. Anyone attempting to build a life for themselves requires the same rights as our early pioneers including access to land and its resources. The pioneer-rights issue here is self-determination, that a person must be sufficiently free from the total imposed costs of living to use their inherent skills and abilities to work to build a life for themselves. The alternative is societal wage slavery, a type of statistical indentured servitude involving permanent lifetime debt for basic human needs.

 We seem to be socially locked in to a course of planetary destruction, but one way to change course is to consider our fundamental rights to a sustainable future by focus on personal life security. At present, affordable debt-free grow-as-needed off-grid sustainable small housing tied to the chance to create an income for oneself is critical to personal life security. Instead, Canada is entirely structured, at deeply insidious levels including land use policy, to favour colonial-era schemes of power, control, wealth polarization and extreme ownership over individual rights and freedoms. How is that working out for you? This document acts as a brief introduction to the major problems of life security from the perspective of those most in need and also aims to connect with parties interested in support or participation.
[image: image1.jpg]v o
g

This is what Ontario land use policies ban. Policies requiring finished homes with a gross floor area of at least 89 m2 (958 ft2) favour applying high tax and debt over social and environmental factors. Politicians with secure established lives effectively prevent people with insecure start-up lives from gaining a foothold. We crush our kids before they have a chance. What is the purpose and basis of these restrictive policies? Obviously, local politicians refuse to follow the directives of the Minister of Housing to allow a full range of housing options covering the full spectrum of housing needs. They refuse to follow the directives of the Minister of the Environment and Climate Change to reduce our carbon footprint and environmental impact. They refuse to follow the directives of our Prime Minister to create an inclusive, sustainable green economy. They violate several categories of human rights and freedoms starting with our Section 7 Rights to life, liberty and security of the person and deeply held freedoms of belief and expression that include practical outcomes in architecture, career and living choices, economic viability, self-determination and independent sustainability, relations between people, the land and animals, special semi-independent living arrangements required for teenagers, grandparents and even spouses, disabled people, workers and visitors. Land use bylaws thus provide evidence of economic priorities favouring politicians and bankers over the well-being of citizens.
A Slightly Deeper Survey of Our Socioeconomic Problems
Here, the major socioeconomic factors driving the current housing crisis are introduced. Shelter is a basic human need, but the combined trends of escalating house prices and globally minimized wages place many people in precarious circumstances and leave most everyone in permanent lifetime debt. In addition to personal life insecurity and instability, we have group insecurity due to the sheer scale of human activity driving planetary degradation. The caring response is to make personal life security a priority and then use our collective intelligence to solve the social problems that threaten our common rights to a fair and sustainable future.

Warning. What follows is a math-based description of major problems faced by citizens attempting to meet basic needs. Printed notes (currency) are considered an indicator of human activity, interactions and work done. Clarifying problems is not intended to indicate an adversarial approach. Select words require early definition for clarity. Crime, which is an action taken by a person or group that harms another person or group, and politics, which are actions taken by a person or group for the common good. Politicians are civil servants hired by citizens to work for them. Sociopaths are individuals or corporations that break the fundamental basis by which law is applied, concern for the negative impact of their actions on others. The accurate use of incisive language focused on description over opinion may offend some readers accustomed to a political use of language designed to offend no one and say nothing at all. Continue reading at your own risk.

Having a paid-off home on land you have a right to be on is a key component of personal security that has been severely degraded by market forces aiming to profit from your every basic human need. Life can be simply unaffordable. It can be tremendously difficult to gain a foothold. You can work for years, running like mad and getting nowhere. What does it mean when forty percent of the population has a financial net worth of zero or less (data from Statistics Canada)? Why should the zeros (defined by how the debt-sellers value people) or anyone else endure permanent lifetime debt for basic human needs? What if we favour individuals over institutions?

Consider that the combined costs of government, banks and big business profiting from basic human needs violate our Section 7 Charter Rights to life, liberty and security of the person. Maximized prices for homes, degraded food, shoddy goods and services and business tactics of isolating, silencing, cornering, trapping and bullying make basic life frustrating and unstable. At the root of the problem is monetary control by a small group of people enforcing an unrealistic ideology of infinite exponential growth with profits funnelled to the few. When an equation for growth is applied to a person with flat-lined wages, or to Nature with flat-lined productivity, the result of this ever-increasing wealth extraction can only be degradation. The debt-sellers aiming to extract all discretionary income know this, after which landlords and business owners pass the problems on to renters and wage workers. The lives of the zeros are distinctly suppressed by people with wealth and power controlling basic human needs including food, clothing, shelter, transportation and communication, all areas in which Canadians get bad deals. We have systematic poverty by design.
There is only one reason why people put up with a lifetime of debt for basic human needs: there is no alternative. Large companies exert undemocratic top-down monopolistic control. When we have just a few banks, a few grocers, a few energy giants and they all act identically (due to the requirements of the stock market), the lack of real competition ensures a virtual monopoly. There is but one message, growth, but to what end? To increase the power to control and degrade lives? Now our most pressing problem is planetary destruction of our life-sustaining ecosystems which is a direct result of unsustainable growth. We need a peaceful alternative, a redirection away from this destructive course. An engaged democracy is one solution, but we also need separation of business and state.
Basic human needs are life requirements necessary for survival. Air, water, food, clothing, shelter and more. All ranked in order of importance depending on the circumstances, extending to the modern requirements of finding and keeping a job. All easily evoked by imagining scenarios of survival. All are necessities tied to fundamental rights of living things. There are two broad social scenarios, country and city. In one, a person works directly with land, plants and animals to live. In the other, a person lives by creating and selling useful products and services. Both scenarios have absolute necessities required to make life viable, including work, trade, travel and communication. By specializing we become ecologically codependent, relating to one another as autonomous individuals with circles of influence.
To clarify: imagining scenarios of survival reveals your basic human needs. Each necessity of life ties to a fundamental human right. To live we need fresh air, clean water, healthy soil for plants that we eat to form our bodies, access to the provisions of nature on which your life and our economy is based. Because food grows in the earth and is eaten to form our bodies, we have natural and inherent environmental rights to healthy food, soil and ecosystems. These are realities independent of attitude or opinion. The powerful claim of logic, math, science and law is that a small set of basic principles guides understanding of more complex scenarios. Common sense is education based on these fundamental “nuts and bolts”. We generally remain unaware of our own fundamental constitution until, for example, our inherent human rights are violated. Only then do we gain an exact understanding of words like dignity, freedom or self-determination.
Consider a simple polar-opposites model of attitudes and opinions. We can choose actions that protect, preserve and favour life, or we can choose actions that destroy nature, violate human rights, degrade others. Not everyone wants a future of financial overlords with Nature laid to waste (Canada’s trajectory) leading to civil unrest, war, famine and disease.
You must ask yourself numerous questions about any model presented here. Is it fundamentally true? Is it verifiable? Are the ideas simple enough to be created by most anyone? What is missing and what would you add? Inherent to this life-affirming exercise is the power gained by an increased understanding of your own human makeup including limitations of knowledge and awareness. Humans have a tremendous capacity to think, learn, grow and explore that naturally requires risk. Basic ideas and underlying principles define a box of tools that can be used to understand more complicated matters. These core ideas of life and law are concisely expressed in our Section 7 Charter Rights to life, liberty and security of the person. Our Rights and Freedoms define at the most fundamental level not only what we are free to do but what we must resist doing to others.
To understand our basic legal and moral obligations, imagine the situation of a financially strapped single mother. “Sarah” is surrounded and cornered by several groups controlling her every human need (by design or default) and aiming to profit from her every possible move. Shelter. Water. Electricity. Gas. Food. Clothing. Transportation. Trade. Communication. Work. Education and perhaps Health Care. Basic needs as well as the basic requirements needed to find and keep a job. We all know the story of increased bills and expenses forced on us by groups claiming some right to unlimited income, but in reality these groups profit by claiming monopolistic control of our currency, our natural resources and our labour and basic human needs. This is not an open market because companies act identically and because Sarah has no real choice or say about matters that directly impact her life. It isn’t that Sarah needs government funding, it’s that she needs the financial extremists to back off.
Banks and big businesses claim that they’ve obeyed corporate law, that it is their right to accrue massive personal wealth. By incorporating, no one individual is responsible for Sarah’s situation of having to make a difficult choice between heat or food for her child. But the fact is we have an inherently unfair situation that goes beyond the matter of gang bullying. Sarah is required to be morally and legally responsible for her actions, whereas the corporate owners (the shareholders) deny both responsibility and accountability by claiming they need not consider the negative impact their actions have on others. Only in some fantasy can someone claim exemption from this foundational principle of law: that every person can enjoy their rich excess of rights and freedoms as long as their actions do not degrade the rights and freedom of others. Quite to the contrary, there is a paper trail and a currency with unique serial numbers proving a direct link between Sarah’s struggles and specific individuals in corporations.

Canadians may fiercely require that all corporations operating in behave and act like responsible caring adults. Logically, any person or business attempting to profit from basic human needs, the labour of others and the monopolization of currency must bear special responsibility to exhibit concern for a healthy social structure including the well-being of our most stressed citizens. In the area of housing, for the sake of a few who actually make profit by speculation, we are inflicting serious damage on many. This can only occur because we lack an engaged democracy wherein the concerns of people can be effectively communicated.
When dealing with people we must always remember that we do not know what they have been through. Sarah may have been physically raped, which only exacerbates the problem of the undue use of force for financial rape that again threatens her basic life security. And everyone has suffered the indignity and insult of being told “it’s policy”. Perhaps it’s time we changed policy and consider the benefits of caring and working together. We may require that all companies dealing with basic human needs, essential services, our common currency and using human labour for profit be social enterprises with explicit concern for the effect their actions have on others.

Because humans have an inherent sense of fairness (tied to equitable sharing of resources necessary for survival), we are free to enjoy our rights and freedoms as long as our actions do not degrade the rights and freedoms of others. That is, we can immediately understand the basis of law and crime as a discussion of what is fair when the actions of one person or group have damaged the life of another. In general, we need to create social conditions that call out our best human behaviour, specifically our higher functions that are urgently required to avert planetary catastrophe. We cannot continue business as usual and wait for a definitive catastrophe to prompt an adrenaline-based reaction. We have two strategies based on human behaviour. One is to ensure basic personal life security for all Canadians. Two is to use the collective intelligence of our group to create a fair and sustainable future economically based on the health of our life-sustaining ecosystems.

Our inherent rights and freedoms are so strongly positive and life-affirming that we maintain the personal right of an individual to choose release their rights and accept damage to their person for the sake of protecting the lives, freedoms and rights of others. At the heart of the matter is our genetic driving force to live which is so strong that a mother may choose to risk death during childbirth and make great sacrifices raising a child, while our soldiers may sacrifice everything to protect life and freedom for the greater good. Surprisingly few principles are required to assess who the real heroes in your life are, recognizable by the positive contributions they make.

Our fundamental rights and freedoms express the essentially unlimited capacity of individuals to learn and grow positively, but are written as protections from abusive behaviours and human rights violations. Again consider Sarah (i.e. the case of Corporations versus People), a mother on fixed and limited income with a bare-bones precarious life who is forced into a hard choice of keeping her children either warm or fed by a group of people controlling the basic human needs of others and escalating prices for the sole purpose of enjoying life in great excess and continual increase. Our highest law is on the side of the mother, because her freedom of choice concerning fundamental needs has been removed by the forceful actions of others, but low-level laws applied improperly claim the crime originates with Sarah. There being no real case, she is hounded by collections agencies rather than taken to court. This wretched social scenario is entirely based on unsound monetary theory, a false idea of infinite exponential growth with profits funnelled to the few. Poverty relates directly to extreme income differences. A major problem is that about one-third of our economy is drained by bankers using public money for personal gain, whereas we fail to find evidence of care for people and society. In Canada and around the world, uncomfortable close ties between banks, big business and government create a structure of law designed for imposition of power and extraction of wealth. Historically, problems always arise when life becomes impossible for people (the question of personal life security) and life-sustaining ecosystems are degraded (collapsing civilizations), but now we have a modern problem of a high world population extremely tasking all our ecosystems, thus leaving no tolerance for wealth extremists that degrade people and ecosystems.
The financial problem is that of debt being written on pure speculation, with fractional reserve banking being a means of borrowing from the public, after which the debt-sellers claim their worthless printed notes have real value. Whereas a realistic valuation of the dollar is based on the capacity of a country to sustain life sensu lato. Our human economy is entirely based on the provisions of Nature. The fundamental human issue here is how to deal with people who add no real value to goods and services but want income free from labour.
What work is involved in running a computer program to issue a mortgage? Why, when a new business requires equipment, tools and infrastructure and a massive investment of thought, labour and marketing to get started, must we prove not only the likelihood of success but also that the bankers will make extreme profit? It is hard enough to pay back a loan, but how can we do so when debt is continually added to debt? Even the Romans, famous for slavery and colosseum cruelty, considered compound interest to be the worst form of usury. Quite another scenario arises when we focus on using our common dollar for the common good.

We have the general case of people responsibly balancing their budget by conservation (e.g. by saving water, turning down the heat or using low-energy light bulbs) whose fundamental beliefs, values and environmental concerns are insulted and counteracted by increased bills with the sole purpose of wealth extraction. In no way, shape or form can we claim that our hard-pressed mother Sarah has any real recourse against an abusive electric company or a profiteering grocer taking advantage of a local monopoly in a small town. Two expectations of government are clear. To create the conditions necessary for a person to achieve basic life security. To ensure that our common natural resources be used to meet our common needs. It is not the role of government to use impoverished people to make transfer payments supporting the unethical behaviour of landlords and corporations; instead, we require our leaders to make actual progress solving real problems of common concern.

A rent subsidy does not solve the problem of ridiculous rent forced on everyone by a small group of already-rich speculators. Money is an otherwise worthless printed note used to make trade convenient. Money is applied mathematics, like centimeters on a ruler, but only a crude expression of how people value one another. Trade is fundamental, money is not. Water, air, soil and food is fundamental, money is not. The reason we lack financial protection for basic human needs in our Constitution is because fundamentally we do not have money problems, we have human problems. If a country is in distress, it is only because of misdirected and wasted human potential (a serious problem in government). For ridiculous reasons, we often stop each other from doing what we know is right. Such is the case in land use policy, a prime example being the requirement of a minimum house size or paying fees for services we already paid taxes for, both of which drive people into long-term debt for the short-term benefit of increased wages of government workers.
A worker in government, in a position of power with excellent pay, benefits and plentiful resources to work with (provided free of charge, providing basic life security), will be hard pressed to explain to Sarah why our common natural resources are not being used to meet our common basic needs. A business person, who from Sarah’s perspective has gained tremendous wealth by the inescapable monopolistic force of cornering, trapping and exploiting people for basic human needs, will be hard pressed to explain to poor Sarah why it is necessary to use all possible mechanisms of force to collect a sum of money owed that will ruin her life but is less than what he spent on lunch.
The fundamental issue here is not money, it is how we care for one another expressed using money. Sarah will face moral insults, social stigma, eviction and various penalties for poverty, but can you guess the actual basis of the crime? This is a trade crime. Firstly, there is no significant discussion between citizens, government and industry on matters that directly impact your life and create a grim future. Secondly, Sarah has no rights to fair negotiation and is denied the use of her natural talents and abilities to do work in exchange for the supplied goods and services. She lacks legal recognition of her inherent rights to communication and negotiation essential to fair trade. In business and government that means shut up and do as you’re told.
Government thus presents a curious conundrum. A city belongs to its residents and requires a tremendous amount of work of all types to operate, but City Hall issues fines, fees and tickets on speculation, often without providing a fundamental basis for law and always without providing the option to do work to pay it back. In doing so, it degrades people and violates basic rights to human interaction expressed in our highest law, the Constitution Act (1982). When we consider bylaws and land use, it can be impossible for people to find any intuitive, logical, moral or fundamental basis for the imposed low-level law, rule or regulation. Often the laws written in an arcane language are so complex as to be applied arbitrarily. Or best-practice recommendations and options are interpreted as letter-of-the-law. It is as if we are supposed to imagine some idyllic scene of a neighborhood on a postcard from a 1950s mid-west American town. Sarah can’t even plant carrots to survive, but just two blocks over a giant engineering company paid millions by the City is ploughing under an amazing little creek ecosystem that was bursting with birds to make it look like a giant drainage culvert. It was her only spiritual refuge.
Sarah continually enters into the most ridiculous social contracts. As an isolated individual she is required to exhibit the highest standards of ethics and responsibility, but at every turn must sign ‘user agreements’ with corporations that completely absolve them of accountability and responsibility as a set of strategies to ensure one-way cash flow. This is in complete contradiction to Canadian law requiring that corporations bear the responsibilities of a person. Whereas Sarah has no practical means to address corporate bullying, she relies on workers in government to bravely defend her personal rights and freedoms. One indicator of unfair trade for basic human needs and essential services including communication (e.g. bad deals from cell phone companies) is the ratio of Sara’s income to that of the CEO.
The fact is, there is no robust means of communication between citizens and government. This is a ridiculous situation considering our current computer and internet technology. What we have is an antiquated system borrowed from Britain in which workers in government act as lords over serfs to protect the business interests of landowners who migrate the system toward economic gridlock. The obvious trend is to a system or owners and renters, with low-wage workers having no practical possibility of establishing competitive businesses. The problem is that the zeros make poor customers, a poor tax base and become an expense to government, angry and disengaged with systems that provide them no benefit. The solution is an urgent emphasis on personal life security, especially allowing people to use their own talents and labour to build a life for themselves. With the values of people considerably misaligned with the actions of government, we are missing the chance to use our considerable human potential to deal with our most pressing issues.
We need to plan for a fair and sustainable future. This obvious and inherent human right is legally a natural societal equivalent to individual rights to life, liberty and security of the person.
We cannot continue on our current destructive trajectory. However, peace-loving people desiring a strengthened democracy are more interested in creating positive change than wasting energy fighting against what is wrong. The main requirement of citizens aiming to uphold the intent of our highest laws is to find refuge from groups abusing their power by inflicting harm on individuals. There is a strong desire to use their own labour, talents, skills and human potential to achieve personal life security. The corporate argument against personal self-determination is neither cost-effective nor convincing; the fact is, it is not that difficult to build a house, collect and purify water, treat waste, farm and meet energy needs when people work together equitably. Most of the things you buy are not that hard to make. Using the best social ideas from the past, now we also have the technology to create small essentially independent communities focused on sustainable innovation and small-scale manufacturing.
When every basic human need is controlled by corporations aiming only for increased profit independent of societal concern, where can anyone go to use their own skills and labour to build their own lives? Students in minimized-wage part-time jobs that cannot afford tuition and living expenses (but needing education and certification to progress in life) are eyed as a source of income by banks and government (people who already have well-paid jobs crushing those with nothing). Debt deepens as graduates in minimized-wage part-time jobs barely meeting living expenses cannot afford loan repayments. No one signed up for this. People past the tipping point pile debt on debt, making everything look good on the surface, but the anger runs deep as corporate relations become increasingly abusive and unidirectional. Does it suffice to describe our social problems as a self-inflicted gunshot wound? Does anyone know how to get out of this mess?
This seems like quite a complex problem, but before going on to describe obvious solutions, it is worth taking a moment to describe a few key requirements of government. Workers in government are morally and legally obliged, in fact hired and paid to care for citizens and defend their rights. They are required to solve common problems, not add to them or view each problem as a new tax source to increase their incomes. People require clarity, justice, frugality, financial self-control, organization and prioritization to deal with our most pressing issues. There must be proof of effectiveness by positive impact on peoples lives, particularly for the financially vulnerable who really just need a break from the economic assault to gain a foothold in life. Such people may need an economic community in which people intend to make life good for one another. This is after all what we would wish for our children.
With the stroke a pen, a government leader could easily create an Innovation Incubator that slashes life expenses for start-up businesses by setting aside a sliver of Crown land as an economic sanctuary, but instead prefer to participate in real estate speculation by denying commons land and withholding all land for maximum profit. Could bankers and big business resist wedging into an innovation incubator to apply their worst practices? Because our government is not independent of bankers and business (we lack separation of state and business), it is strangely likely that a private initiative protected by corporate law may be required to ensure proper application of our fundamental and Constitutional rights.
It is necessary to note the distinct lack of correlation between levels of income and intelligence, skills, morals and ethics that are so commonly cited when describing people who happen at any moment to have insufficient income. Quite to the contrary, characteristic human behaviour including crime occurs across all levels of income, but since personal accountability and responsibility is negligible due to incorporation, our modern problem is statistical crime exerted by organizations (now entrenched by computer programming). All of the typical human problems plague government, but a major inequity occurs by undemocratic exertion of power over citizens. One type of government crime is to issue biased glowing reports lacking realistic grit. The apparent intent is to convey that “everything is great but we need more money” whereas smart citizens conclude from this contradictory message that “mediocre minds create complexity”.

Perhaps things are great at City Hall because their well-paid bylaw enforcement officers just got a fleet of new cars to increase income from issuing tickets. The logical, ethical and legal basis for the applied parking policy and various fees remains murky and is oppressive when applied to the large population of zeros who understand exactly the meaning of this line in The American Declaration of Independence “He has erected a multitude of New Offices, and sent hither swarms of Officers to harass our people and eat out their substance”. What exactly is it about a license plate that expires?
To move forward to a positive future, we need to take the best ideas from the past and drop the worst. All workers in government, for example, need to realize that they are legally bound to work beyond the narrow confines of their job description. Their principal duty is to use their human potential to work for citizens, directed by our highest law, the Constitution Act (1982), to defend our Rights and Freedoms. Otherwise, government is simply another group attempting to do well for themselves by the top-down exertion of power. Do we have a self-serving government unable to control itself? At present, it cannot be said that workers in government actively engage with citizens to solve our most critical issues. Citizens are excluded from working together with government to solve common problems and achieve social goals; numerous examples of crime can be cited that would horrify any politician interested primarily in the top-down exertion of power.
Workers in government desiring life security and stability consistently vote themselves increased wages and benefits to counteract escalating prices and currency devaluation, aiming to gain and grow by force of law applied to an already eroded tax base that is denied the same security and stability. Government workers (including teachers) define the middle class of Canada and are active participants in wealth polarization. The clear and consistent message coming from all levels of government is that they wish to do well and grow for themselves, but we really need clarity on our most pressing issues including social goals and a vision for our future. From the perspective of the zeros trained to be careful and lean, there is massive waste in government and the ludicrous insult of paying fees for services we already paid taxes for. It is easy to spend someone else’s money. Does democracy consists only of electing leaders to run rampant for a few years? How can we deal with mayors that think they are in business or working for cement companies? Citizens concerned that many laws, rules and regulations lacking a fundamental basis are actually a form of taxation have no real recourse. These various cash cows are indistinguishable from highway banditry because they directly threaten the basic life security of forty percent of the population.
Every item purchased has in its price the taxes and wages of every person along the chain from manufacturing to sales. Such multiple layers of taxation escalate the cost of living.
In housing, consider the case of a wage worker paying $8000 to $12000 a year in rent. That money could have bought a lot of building materials, sufficient for a small house. Houses are not that hard to build, and the tools and techniques are well-known. It’s not rocket science. What that worker needs is a temporary break from the financial attacks that continually threaten basic life security. The sheer financial weight of government is a hindrance to any life or business start-up, but a particular concern is a complexity of rules with murky basis that block individual progress by favouring big business.
Houses are now built by major developers who extract maximum profit prior to purchase, so massive start-up debt replaces real entry-level choice. People console themselves by considering that they pay on principal what they would have paid in rent, failing to recognize that the interest payment is equivalent to rent. In essence, their money could have got them two houses. By such scenarios, bankers extract 30% of the economy, approximately 1/3 of the fruits of your labour. If your labour adds value to one dollar and you deposit it in a bank, the banker prints two more, one for himself and one to issue as debt. That’s the gist of it. Printing notes and pretending they’re real? How ludicrous! Valuing currency only the amount of debt that can be placed on people? An entire country can be driven to ruin. This false economy of speculation, valuing people only for the debt they incur, is ruining our lives.
By mathematical definition of a monetary growth curve, a mechanism ensuring “the house always wins”, we are unable to balance budgets at a personal to national scale. Money is being used as a weapon, to indebt and enslave rather than free. The overall human problem is that although we all have incredible natural talents and abilities and capacities to learn, we are systematically constrained from using our potential to act in the common good. How can you use your labour to build your life when continually drained by escalating prices? Is this the freedom Canadians fought and died for? Surely we can do better.
When life is unaffordable and disposable income effectively extracted, people have limited liberty to act. Our mobility rights are useless. When rent increases, then any wage increase, subsidy or social assistance becomes simply a transfer payment to a landlord and then a bank. The money trail is obvious and short, and we wonder why we pay so much for a banking system that is now little more than a computer program. Although our soldiers set examples of bravery and courage, our politicians faint at the prospect of robustly addressing these underlying problems. Instead, each problem that arises is seen as a new source of income not something to be solved. One reason our taxes are high is because the wages of workers at Revenue Canada are high. They desire the life security that is denied to millions of Canadians permanently trapped in poor circumstances.
At a national scale, undemocratic corporations have seized control of our currency and natural resources as their own and now eye people as a human resource to be used like cattle or trees, as evidenced by the narrow slots of modern job descriptions that refuse to consider transferable skills and inherent human capacities to learn. We must insist that the currency and natural resources of a country belong to the people of the country to be used for the common good. Canadians require political leaders that bravely fight for our freedoms, in this case to defend our basic human rights to basic human needs including shelter.
Throughout human history, individuals have used their natural abilities and talents to create shelters perfectly suited to the task. Our settlers created temporary shelters for immediate survival and then set about improvements. Our geologists and explorers used tents. A plywood floor is remarkably comfortable. Our first-nations people invented a broad range of shelters generally superior to modern construction methods. Worldwide, stunning examples of architecture result from fundamental human rights to survival and freedom of expression. We know that we need a full spectrum of housing types to match the spectrum of human needs from homelessness on up. In Canada, however, we prefer violations of human rights by denying people even the simplest shelters afforded by our recent ancestors. The structures of our homes are decided by developers aiming to maximize profit. These homes express a poverty mindset: given the same pile of bricks a person can create mindless ugliness or with a little care elegance and beauty. The general problem of life in Canada is that sets of unfair, illogical and unethical rules favour corporations over individuals.
The primary task of a sustainable housing initiative is to give people a fighting chance, like our settlers and pioneers, to use their natural abilities to build their own lives. At present, we are creating rules and situations that no caring parent would ever inflict on their children. Canada is a rigged system that must change to survive. Sustainable housing focuses on the use or rugged and long-lasting natural materials, excellent insulation and weatherproofing, and low-impact local systems minimizing water and energy use. The goals of personal stability and security for basic human needs are key components of national security, which is why personal human rights and freedoms are the priority of our top laws comprising the Constitution Act (1982).
By contrast, bankers prefer people in permanent lifetime debt because interest payments are a massive source of income. But where does all that money go? Banks have no requirement for societal concern (by definition, stated in articles of incorporation; placing money before people); quite to the contrary, whenever a life change or disaster occurs they are prepared to pounce and take advantage. Fractional reserve banking is borrowing from the public with the intent of indebting and not freeing, but the public has no say in part because the federal government does not insist that the Canadian dollar be used for the common good. They too are owned by bankers. Why do we let a small sliver of the population lock us in to a destructive trajectory?
When the total cost of government is 42% (Frasier Institute analysis), bankers extract about 30% of the GDP, and big business has seized control of our natural resources and major industries for maximum profit, that leaves little room for individuals to assert their right to use their own labour to build their own lives. In a 10 hour work day, 3 hours are spent satisfying bankers, 4 hours are spent supporting government, leaving only 3 hours to do work to benefit your own life and it is here that the expenses exerted on you by big business can have devastating impact. It is a trivial matter to understand the possible actions you can take, thus creating economic traps by funneling people to the debt-sellers and to over-priced town-planned zones of commerce. You can work for decades and get nowhere in life. Small towns would be great were it not for the economic systems of usury.
This is exactly the point of the modern job description: you are to devote of all your skills and energy to one ridiculously narrow task. Herded and corralled, you are not to say or do anything outside of your pen. Top-down power means do as you’re told, but working with someone is quite different from working for someone. One result is economic and social stagnation due to low wages and repression of the human potential to create and innovate. Another result is the death of downtown cores because the economic structure is simply unaffordable for small start-up businesses. Continual repaving and throwing public money at corporations is not a cure. If government intends to grow to 50% of the economy, such that one primary supports one government worker, perhaps we should have a buddy system to ensure accountability.
We may view this socio-economic scenario as simply a poor set of ideas concerning the human use of human beings. Some of the ideas being used today belong to a long-past era of conquest, plunder and domination that are unsuitable for a fair and sustainable future. We are creating rules and applying ideas that no caring parents would ever inflict on their children.
The issue of affordable sustainable housing ties directly to the question of how to get started in life. What we require in a shelter ties directly to basic human needs for survival and our use of natural resources including fresh air, clean water, land, sand, rock, soil, plants, trees and animals. In all these areas we have fundamental human rights. Cooperative work and trade is a social human right ultimately based on a symbiotic ecology characteristic of all life. The idea of money as a convenient tool of trade is a late invention, as is private property. What does it mean when a few people claim ownership of fifty percent of everything? Ridiculous concepts of extreme ownership drive unaffordable housing, whereas the biological fact is that at best humans can be considered temporary stewards of land.
There must be another route for people requiring self-determination and economic revitalization. Consider the case of a programmer who really needs just time for development, or an inventor at a stage of development requiring only a place to sit and talk with a business developer. Neither needs a finished mansion; they just need a low-cost cabin and basic supplies, an economic refuge giving them a chance to get started in life. Specifically, they require their business start-up to be low-risk, cost-minimized and scalable, thus allowing maximum use of their own labour to build their own lives. Here, we have the idea of home and community as an innovation incubator. An Innovation Incubator is designed to slash life expenses and naturally create local business opportunities.

One economic driving force for small-home sustainable development is that the prices of homes are inflated far beyond the costs of construction. A cabin or small home can be build over time at low cost, thus avoiding debt expenses, and plans for varied use, improved systems and future expansion can be inherent in the design. Group purchasing power slashes the cost of land, building supplies and tools. Another driving force is the development of green technologies that economically address human problems of collecting and treating water or generating heat and electricity and allow affordable off-grid sustainability. There is also a positive economy for local computer-aided manufacturing because the cost of goods and services is currently inflated by people who want a high price but add no real value (a problem first pointed out by Thomas Jefferson that remains to be dealt with).
Because the future of the planet is at stake, we have no recourse but to peacefully address a human problem that has plagued humanity for centuries. Historically, individuals of poor character and intent attracted to big money have seized control to gain power over others, irresponsibly driving people into poor and desperate situations. In Canada, this is done using articles of incorporation making the ludicrous claim that profit is independent of the negative impact on people, society and our life-sustaining environment. In this fantasy, the corporation is a distinct entity and its members are neither responsible nor accountable for how its actions affect others. This is the definition of a sociopath. Whereas the Canadian people may require that any corporation wishing to do business in Canada behave like a responsible thinking adult. Corporate actions do indeed directly damage people’s lives, specifically by creating unfair rigged structures of pricing and labour designed for wealth transfer and statistical wage slavery.
Slavery has a bad rap because of extreme abuses. However, Thomas Jefferson was a benevolent slave owner who met all basic needs. Food, clothing, shelter, training, tools, transportation, communication and so on. Slaves had real community, chickens and gardens and cash bonuses. Together they built a fabulous small house, pictured on the back of the American nickel. Many people today would love to have their basic needs met and participate in a community project. What freedom is there when your basic needs cannot be met? Even a prison does better than that, if only they were nice! In an economic prison, the combined issues of work and a place to live are critical. Here, we use the term “Innovation Incubator” to replace the more accurate term “economic refugee camp”.
Our economic refugees include, for example, all the skilled Canadians whose hard work made it possible for a U.S.-based store called Target to operate in Canada. The CEO who trashed the company made off with more money than all these workers combined. This trashing of personal lives is possible because we don’t allow Canadians social rights to live and work together to build our own lives and businesses.
In U.S. history, when the slaves were freed, they had nothing. The wealthy landowners dependent on a slave economy then applied peonage, arresting anyone without money and putting them in work camps. But with both slavery and peonage outlawed, owners could be charge with a crime by proving a direct link between abuser and abused. To avoid charges, the idea of the business as a distinct body was invented. Personal and social responsibility was denied. If we are to continue this unrealistic fantasy today, we may require that corporations bear the responsibilities of any reasonable thinking adult. They must consider the negative impact their actions have on others.
The situation is completely different when people intend to ensure that basic human needs are met. You can do a simple calculation to reveal the extent of financial usury by speculators in real estate. The price per acre of land drops drastically as the acreage increases, which is a system of thought designed to extract as much money as possible from isolated individuals for smaller and smaller slivers of land. The purchasing power of a group intending to meet each others basic needs equitably and fairly dramatically drops the cost of living.
In fact, the principle role of government, which seems to be forgotten, is to work together with people to economically meet common needs. Their specific attacks on human worth and dignity are painfully obvious when a person who has their basic needs met and exceeded in great excess uses the power of their group to impose yet another rule, fine or price hike on persons with fixed and limited income in precarious positions of struggling to meet basic needs. Intense financial pressure is brought to bear on our elderly, specifically to feed high wages in government. Grocery stores prices designed for average incomes are increasingly out of reach.
High real estate prices require escalated prices. The cost of every product we buy is excessively inflated by individuals who want massive wealth without working to provide significant value to goods and services. Of particular concern is a small group of people who print worthless notes and expect everyone else to labour like mad to add value; this specific economic policy of wealth extraction can drive an entire country to ruin. The main worry for security is that the zeros have nothing to lose, but the response should be ensuring basic life security rather than a quiet massive buildup of a harsh police and surveillance state.
Canada is strong by diversity. However, our greatest threat to both personal security and national security is the lack of economic diversity. To find the source of the problem, follow the work-rent-real estate-bank money trail to a singular financial model, that of infinite growth gained by adding debt to debt. Escalating house prices and falling wages support this model but benefit few people. The recent idea of a house as an investment rather than a home is now monopolized and geographically inescapable. For most people, this “investment” is provable nonsense because more money goes in than ever comes out; furthermore, other houses also now cost more. Only the debt-sellers make real gain when we evolve to a system of wealthy owners and low-wage renters. People who value their house as a home worth only the time and materials of construction are trapped in the rising tsunami of speculation. The falsely-inflated on-paper house values generated by speculators culminates in the ludicrous spectacle of a million-dollar tear-down. Behind all this lies a financial system in which people are only valued for the debt they incur. From the perspective of the debt-sellers, a credit rating is actually a sucker rating. It’s an estimate of how much rope it takes to hang yourself. We are not warned about the tipping point, beyond which we enter lives of permanent debt no different than statistically-applied indentured servitude.
When we consider the numerous problems faced by people and society along with our obvious and inherent rights to a fair and sustainable future, the human potential for creative and innovative problem solving and invention is obviously far more important than finances in its power to improve society. At present, however, any creative person saddled with debt whose valuable time is used up in a low-wage job that barely meets living expenses can barely progress and is vulnerable to more economic usury. How can anyone use their human potential for good when running like mad to meet basic needs and make the rich richer? It takes time to develop new ideas and businesses. Low-cost development time is most important but innovators later need skilled people to work with. The three elements most critical to success in life and business are personal time, people to work with, and access to resources. The probability of success increases as the cost of living decreases, the most critical factor being affordable basic shelter. Why not have these life-work factors built in to our communities?
We are born into systems not of our design. Would your children choose iceberg economics, in which a few float high and dry while drowning everyone else in struggle and debt? Would your children choose a top-down military-style pyramid scheme for government that gives citizens at the “bottom” essentially no say in matters that directly degrade their lives and threaten our common future? Quite to the contrary. Take a room full of students and ask them what a fair and sustainable future would look like. Broken into groups, each would quickly map out basic human interactions, our most important needs and rights, the nature of trade and money, farming and manufacturing, interesting house designs, how to prevent someone with poor ideas from taking over and so on. Curiously, this is the structure of Wikipedia, a low-cost democracy in which the best ideas are proposed and open to discussion and editing. With this technology, why are we still using a top-down British military style of government that even the Americans found revolting? Since we now have our own Constitution, we should use our inherent rights to Canadian self-determination. We can make the changes necessary to ensure a fair and sustainable future. We need a Canada that benefits all Canadians.
Workers in government only fear reduced wages because their homes are not secure; they too are locked into an unsustainable system of escalating price wars. Can we call a truce? A poll would probably indicate that most Canadians think big business is running this country, not our elected leaders. It’s embarrassing. We put up with it until more urgent issues arise. Personal life security and a fair, sustainable future are now Canadian and worldwide priorities. Fair wages are critical: someone earning twice as much as you is basically claiming that they need only work half a day to buy the same goods and services as you. Can they prove they are twice as productive? Those seeking extreme incomes can quickly make life unfair and unaffordable for the rest of us. Considering the number of workers in government earning in excess of $100 000, we question the claim that their work is so valuable when there is no obvious impact on the lives of citizens. Instead, many people enter government for life security, know full well the difficulties of starting and running a business.
Today we have many people worse off than in their youth and unable to retire. How can our children get started when homes cost far more than they can ever possible earn? Everyone is insulted and degraded by increasingly shoddy goods and services, faked factory food stripped of nutrient, corporate customer relations that are increasingly false and abusive, and ecosystem destruction with a massive loss of wildlife. Instead of protecting the core well-being of citizens pressed to the limit, we are pushing even harder to support the unsustainable fantasy of unlimited growth that suits only those at the “top”. Quite to the contrary, our Constitution requires equality in all aspects of human character. However, because no individual has the time, energy, rights and resources to make a case against a corporation, corporate bullying is now rampant.
Planning Revitalization. If we consider the case of any small town in southern Ontario, we find a basic service industry supported by farming and forestry with seasonal tourism and minor industry. The economic landscape is dominated by banks and insurance, government offices, one set of chain stores and struggling small businesses or empty stores. These towns desperately need economic diversification, but land-use policy ensures a continued strangle-hold. Entrepreneurs face a huge gap between ideas-development and the market which is worsened by high costs of living, poor work availability or the availability of poor work. Anyone smart and ambitious leaves this hostile environment (cf. data in the Economic Development Situation Analysis of the Hastings County Economic Development Plan 2014 – 2018 on the topic of Communities With Opportunities). Conversely stated, no one smart would enter this economic trap of building use, insurance and banking that effectively harvests the fruit of your labour. Again, small towns would be great were it not for the systems of economic usury.

A pyramid scheme is an excellent organizational structure but is prone to abusive take-over by the top-down exertion of power. People trapped in narrow slots of job descriptions cannot use their natural talents to solve even the most obvious problems. Whereas people valuing dignity and respect interact directly with one another using democratic discussion and agreement. This is an ecological circles of influence structure favouring personal autonomy and freedom, but not a great organizational structure. In one, you work for people and are told what to do. In the other, you work with people agreeably for mutual benefit. We don’t need to change these structures, we just need to change a few ideas and attitudes.

Summary. Workers in government need to realize their useful organizational structure is distinct from their people structure. Their primary employer is the citizen. Their primary job directive is to use the tools given within our Constitution to help people. By oath and law, they are legally bound to work outside their immediate job descriptions to solve problems scaling from personal to national as directed by Citizens, Ministries, the Speech from the Throne and the Prime Minister.
A life or business start-up is a small seed. You can’t hang weights on a tiny plant or continually pull off its leaves. At the very least, the big dogs need to back off and give people a fighting chance. For a sustainable small-home community, this means a heathy variety of off-grid housing types designed for growth and improvement in stages over time tied to small home-based businesses that are characteristic of rural routes. We need community-scale machinery allowing innovative green light manufacturing to work for us, with economic models allowing people to get established in fairly integrated sustainable communities.
The obvious origin of unaffordable housing is a model of exponential monetary growth that is being incorrectly and unsustainably applied by large monopolistic corporations to individuals with flat-lined income. Growth equations applied to natural systems such as orchards and oceans with at best flat-lined productivity are destructive. The top-down economic pressure on basic human needs using minimized wages and maximized workloads is the sufficiently extreme to place a large proportion of the population in a precarious position of having a net worth of zero or less, a situation of societal wage slavery. This widespread infringement of our Section 7 Charter rights is a significant source of social unrest, an unacceptable use of our currency and natural resources, and an unnecessary suppression of human potential that wastes lives and damages the economy. We need to act immediately to protect basic life security, especially addressing the need for small scalable green homes designed for debt-free net-zero sustainability in communities focused on innovation.
Components of Sustainable Housing
Here, the main features and requirements of sustainable housing are considered in the context of a individual attempting to use their own natural talents to carve out a life for themselves. We need a Pioneer Act, to protect and nurture start-up lives. There is a strong need for truly affordable starter homes. Life has become so complex and difficult that we need to seriously address a number of issues concerning sustainable living; however, it must be mentioned at the outset that there is tremendous interest in small house construction with fun and friendships developed in a pioneer-like community project. What better place to learn civics and green tech!
The overall goals are to counteract our worst societal trends by meeting basic life needs to strengthen freedom and democracy, to create new products and businesses that revitalize the economy, and to use and develop green technologies allowing gentler human relations with Nature. To move forward to a fair and sustainable future, we need to use the best ideas and technology new and old and drop the worst. Since isolated individuals are struggling, it makes sense to form a group, a company, which is a structure that allows internal non-competition, bulk purchases and sales. The group purchase of land, for example, drastically drops the price per acre. Individual homes and gardens are personal space, but the full land can be accessed as a commons. Shared workshops dramatically reduce costs of product development. Any proposed land use must be sensitive to the local ecology with protected areas.
The goals of a small sustainable off-grid community and Innovation Incubator match those of the Smart Growth For Our Communities Act (2015) with two exceptions. One, a sustainable community is designed to not download costs of waste disposal, recycling, roads and related infrastructure onto a municipality but instead manages these internally. Two, the overall concern is that a group of people in government having already attained life security with excellent wages, benefits and resources aims to extract more from people of low income lacking life security and at the vulnerable stage of starting a life or business. Considering the conflict of income disparity as a violation of Section 7 Charter Rights, we have to use our highest law to guide application of our lower laws, specifically placing the requirements of our Constitution Act (1982) ahead of our Smart Growth For Our Communities Act (2015), both of which supercede the Development Charges Act. We strongly disagree with a government policy of making people pay for services they already paid taxes for, especially when workers in government with life security attempt to grow by exerting force on people lacking life security. Case in point: fees for building permits that meet the immediate financial desires of government but increase the debt burden of people at a critical start-up stage of life.
The proposed sustainability test community has a financial structure with profit restrictions on basic human needs including negotiated fair-trade labour specifically designed to provide a wide range of work and housing to support the Poverty Reduction Strategies of Ontario to end homelessness by creating affordable homes tied to green-jobs generation. Transportation and greenhouse gas emission being a major issue, local integration of home and work is essential but impossible in the absence of community. As a private initiative keen on having at least a fighting chance to build a life for ourselves, we don’t want government funding (e.g. as an investment in affordable housing) tied to downloaded expenses (e.g. permit fees making us pay for services we already paid taxes for) that use our proposed community as a vehicle for transfer payments from one part of government to another. Instead, we wish to focus on our most urgent and pressing fundamental issues based on fact and science concerning personal life security and sustainability.

With government, we want people-centered partnership and relationship building independent of downloaded budgetary woes, primarily because we believe in the human capacity to solve problems. We believe that monetary constraints are not the problem; rather the social issue is that workers in government are so penned in and constrained by overly-narrow job descriptions that they lack the capacity to solve our most obvious issues. In short, we really need your wisdom and ideas concerning job creation in a sustainable community but really don’t want fees, rules and regulations exerted with non-negotiable force in a top-down manner that are not soundly based in fact, science, caring, ethics, logic or natural law. Our prospective community members don’t have big money; we don’t have deep pockets; upfront-fees force debt on us; we can only develop over time and cannot present a finished product up-front.
Considering an engaged democracy, a potential structure is a co-owned for-profit company aiming for positive social impact, a social enterprise. Essentially we want the best features and freedoms of a small town without the economic usury. We want the best features of a land trust, a worker cooperative and a for-profit enterprise. Economic communities use a democratic corporate structure and group purchasing power to slash life expenses, solve societal problems act as innovation incubators. We build debt-free small homes on low-cost land to secure a fair and sustainable future for you and your children. Co-owners work with each other to incubate and grow businesses that meet human needs. Explore your interests and human potential with open work and learning. The appropriate zoning can range from recreational to rural or residential allowing home-based businesses and a light retail area.

Sustainable housing occurs in the context of our relationship to Nature because our human economy is based on the provisions of Nature including fundamental physics. The world economic crisis relates directly to the final plunder of our last major ecosystems, the oceans. Individuals worldwide face their end in disease, war and famine, but the northern isolation and extensive natural resources of Canada give us a fighting chance at a fair and sustainable future. Sustainable housing is nothing less than the wisest use of natural resources to minimize human impact on our sustaining environment.

Here is the relevant historical context. Canada was founded on the opportunities of conquest and plunder, won by war and disease. Our only saving grace was the desire for a peaceful Confederation, preferring pen over sword to avoid paths that led to the bloody American civil war. Our environmental history includes inadvertently laying waste to the rich northern grasslands by destroying the last of the mastodons, killing the southern grasslands bison ecosystem and ploughing under every last scrap of deep-grass prairie, removing entire forest ecosystems around the great lakes and along coasts, irreversible destroying the Great Lakes and Grand Banks fisheries, polluting rivers including the St Lawrence beyond repair, sterilizing interior lakes and rivers with continued acid rain and pollution, cutting wildlife populations in half since 1970 and driving species extinction, paving over multitudinous ponds, marshes and we rich life-critical wetlands for parking lots and convenience stores, and now global warming with its potential for drought, crop loss and damaging weather events.

The personal problem is that anyone wishing to live lightly on the land cannot do so because every scrap of land is held private for maximum profit. Citizens cutting back on consumption for personal economy and environmental care are met with a market response demanding ever-increasing profit and have increased electric, water and heat bills. Everyone is getting damaged by race-to-the-bottom economic strategies that generate short-term profit for a select few while degrading goods, services, food and the environment. When it comes to the environment, not only do we not know how to restore lost or degraded ecosystems, but a law of thermodynamics called entropy indicates that it is not possible to do so.

The extent to which governments favour corporations and institutions over individuals is so onerous that it is necessary to point out that many of the rules and regulations of low-level government (particularly concerning land-use policy and building codes) violate obvious and inherent Constitutional Rights of citizens. Laws must be understandable and robust; we are lost when laws become so detailed and convoluted that no one can understand what to do. By contrast, we have such a long list of things that are not allowed that it can be practically impossible for a kid to run a lemonade stand. At the root of the problem, an insurance industry that aims for massive profit by imagining the most unlikely injuries must be kept in check by the rights of a person to accept the inherent risks of living daily life.

Our proposed community allows people to work together economically to build homes and new green businesses sustainably over time, but the economic advantages cannot be accessed without accepting a Community Covenant requiring restricted human activities consistent with a fair and sustainable Nature-first future for our children. Robust fact-based best-ideas democratic engagement is encouraged. Members buy land as a group of co-owners aiming to make life easy for one another. People are equal partners with Nature, so only half the land is available for human use. Wildlife conservation areas are built-in, with hiking trails, camping and cabin areas. You can buy in simply to leave life options for your children. You can retire or start life here. You can build a cabin or small house, now or later. You can also build a business here, or participate in one. What you cannot do, however, is engage in activities that enslave and degrade people, the economy and the environment. The critical issue here and worldwide is to free people to create a fair and sustainable future that includes thriving natural ecosystems.

The ideas behind an economic community require explanation. The main purpose is to counteract the top-down forces that are currently degrading your life, destroying planetary ecosystems and preventing the changes needed to create a fair and sustainable future. The financial attraction is group purchasing power to slash life expenses and build businesses. Life in Canada simply costs too much. You can’t earn enough and are always running like mad to make other people rich. You’ve slipped into a life of permanent debt. Fines, fees and rising expenses are forced on you and there is nothing you can do. You are forced into narrow job descriptions and can’t fulfill your hopes and dreams. So the ethical attraction is the chance to create a positive space that brings out the best in human behaviour.

Because you cannot disengage from monopolistic banking policies of infinite growth that are unrealistic, degrading and inherently unfair, the world is on a course of planetary destruction and it seems there is no escape. However, the people of a country can change course by applying inherent rights of self-determination. There is one thing to understand about sustainable ecosystems: they are beehives of activity thriving with change and life but exhibiting no net growth. The core monetary problem is that models of growth have been improperly applied to degrade systems that are stable: your income and nature. We need to avoid the debt-sellers at all costs and this can be done by slashing life expenses and focusing on scalable manufacturing to meet basic human needs.

Alternative communities diversify and strengthen the economy, making it less vulnerable to collapse. Economic communities provide a plan for a fair and sustainable future for you and your children. The math is simple. A tiny sliver of land costs a fortune, but the cost per acre drops for large acreages. This price gradient aims to extract wealth from individuals, but you can escape financial usury by joining a group. Instead of paying fifty to a hundred thousand, now you pay only one to three thousand per acre. Now you can start life debt-free and you’ve also slashed taxes. The same principles apply to the group purchase of bulk materials, for example a tonne of wheat that can be used to make many food products.

You’ve also increased your life security because you have a permanent place to go, on land owned free and clear. If you like camping, you have permanent lifetime camping. Swimming. Trails. Campfires. You can build a cabin or small house and stop paying endless rent or a mortgage that continually piles debt on debt. You start small and evolve, but growth is quick because you have help.

We strongly want to complement Ontario’s long-term affordable housing strategy acting under the Promoting Affordable Housing Act (2016), but have serious concerns that this Act conflicts with practical application of land-use zoning and Ontario building codes that are overly influenced by major developers and an insurance industry placing profit ahead of provable risk. What are the risks when a large percentage of the population is seeing no particular benefit from our financial systems but labours like mad to support it? Fundamental fact-based considerations indicate that our only true security lies in fresh air, clean water, healthy soil and plants, and a debt-free home on land you have permanent rights to be on, so that is our goal.
Concerning the Places to Grow goals of the Ministry of Municipal Affairs, we agree is the Ontario government's program to plan for growth and development in a way that supports economic prosperity, protects the environment and helps communities achieve a high quality of life across the province. However, out of concern that banks and big business are running this country instead of our elected leaders, we encourage the robust and accurate use of language to fearlessly describe our most pressing and urgent issues. Of special concern here is the failure of the Ministry of Economic Development and Growth to attain its goals of supporting a strong, innovative economy that can provide jobs, opportunities and prosperity for all Ontarians. It is well known and documented throughout history that individual people working long hard hours generate the ideas and inventions that uplift society, yet this Ministry ignores individuals and continually throws public money at already-successful established companies. It is utterly ridiculous that a private initiative addressing cost of living and human rights issues is required to just to put faith in the positive human potential of individuals.
Legal Rights to a Fair and Sustainable Future

Sustainable communities aim to secure basic human needs by addressing cost-of-living issues and our most pressing issues of ecosystem degradation. We recognize that our obvious and inherent human rights, based on the conditions necessary for planetary life and also on fundamentals of the human condition specific to our species, exist independently of legal recognition by any particular country. Personal rights to live, love and prosper in caring community are not granted or bestowed upon you by another person or by government but are inherent to your being. The Constitutional laws of a country are one way to create social conditions favouring our best human behaviour.
We recognize that although Canada aims to be a peaceful and prosperous democracy, government has a distinct role in ensuring common prosperity by engaging in robust negotiation with banks and corporations that control our economy, natural and human resources. We must consider that the commonly stated goals of companies, to gain extreme wealth by complete monopolistic domination, are undemocratic, childish and by definitive lack of concern for the well-being of others and society, sociopathic. Considering pack hunting behaviour, groups of people acting together are fully capable of ploughing under every remaining scrap of prairie, hunting species to extinction, laying waste to entire ecosystems or harnessing an entire nation into debt for the benefit of the few, whereas we require thoughtful care and concern for others to create a healthy future for our children. Canadians seek stability and strength in diversity, but that diversity must include avoiding singular monopolistic financial ideas known to ruin lives and drive entire countries to ruin.
At the heart of this matter is negotiated fair trade, the critical issue being that those seeking high income do so by profiting from: 1) the labour of others; 2) basic human needs including the use of common currency; 3) degradation of the life-sustaining ecosystems on which our economy is entirely based. When many such corporations impinge on you, making life unaffordable to impossible, and not one person or corporation is accountable or responsible, the result is a systematic statistical violation of our Charter Rights to life, liberty and security of the person. Considering the advantages of groups over individuals, our only possible response is to define, strengthen and defend personal rights and values that are inherent to the human condition.

Our Canadian Constitution deals only with how government relates to citizens, but it completely lacks robust and effective means for citizen engagement with government and big business. An engaged democracy is not possible when we lack communication and trade rights along with natural social rights to live and work together for mutual benefit. When big-business interests dominate, it is not obvious that our government is capable of dealing robustly with our most urgent and pressing problems. As of 1982, Canadians have personal and national rights to self-determination allowing us to stop paying into systems designed for our destruction and create better competitive alternatives.

Although citizens can accept the personal challenge of striving to attain the ideals and principles laid out in The Universal Declaration of Human Rights and also live in accordance with the Canadian Charter of Rights and Freedoms, many are experiencing overall financial attacks on basic human needs sufficiently extreme to create precarious insecure lives.

The Canadian Constitution offers no financial protection of your basic human needs, leaving citizens vulnerable to tax and price increases that effectively and forcefully take the money you needed for food and shelter. Corporations claiming the currency and natural resources of the country as their own now consider you as a “human resource” and aim to profit from your every basic human need. Caught between a global push to minimize wages and greedy speculators who drive the cost of land and homes beyond reach, where can you go to have a fighting chance to build your own life? People requiring stability and security including fundamental rights to basic human needs are in conflict with undemocratic corporations aiming for monopolistic world domination. Canadian constitutional rights include life, liberty and security of the person, but defending your personal rights against organized groups is difficult. Isolated individuals acting rightly face walls of fines and fees, complex webs of rules and regulations applied arbitrarily, armies of corporate lawyers and the impossible equation of acting the weight and force of an organized group, biologically using pack hunting behaviour.
As an isolated individual, the odds are systematically stacked against you. You can work for years and get nowhere. To avoid becoming trapped in systems of social assistance, you need a plan to take charge of your life. Start with a realistic description of the problem and then consider possible solutions. One way to clarify problems is to imagine scenarios with realistic grit. If you imagine how you would survive in the wilderness, then you quickly find a list of basic human needs including clean air and water, food and clothing, heat and shelter. You need survival skills and tools. The land may provide everything you need to live, but the government has removed all commons land and now every scrap of land is held private for maximum profit. You can’t live simply even if you wanted to: one example is imposed minimum floor areas that make homes: 1) far too large for single people; 2) too expensive thus imposing debt; 3) environmentally ruinous by high consumption of resources and running costs. Whereas smaller homes designed for growth in stages free funds to express beauty.
Battles for land and natural resources lie at the heart of war. In a war scenario, your rights to life, liberty and security of the person are threatened either directly or by removal of basic human needs required for survival. In economic wars, businesses use financial force to systematically leverage basic human needs – and then make the astounding claim that their wealth has nothing to do with your poverty. Even if your basic needs are met, the fact is that you have no say whatsoever over matters that directly impact your life and erode your personal security. The arguments are circular, because corporations claim the currency and natural resources of a country as their own and aim to profit from your every human need, while governments tied too tightly to big business fail to fight for our common rights and needs. As an individual, you’re on your own. What can you do? Fortunately, the highest law of the land is on your side and the only requirement is that you use debatable principles of fundamental justice including science, logic and ethics to defend your rights. To be painfully clear, Canadians fought and died for our freedoms, but land use policy can directly remove our rights and freedoms.
Consider for example that your constitutional rights to life, liberty and security of the person are based on basic human needs and tied to personal and societal rights to a healthy environment and a sustainable future. That all living things have inherent rights to exist is backed by scientific proof that all organisms are formed from the chemical elements of the Earth. Specific conditions nurture and sustain life on Earth and all living things require a place to exist with life-sustaining resources. That the human body is composed of elements and compounds taken in by eating plants grown in soil is a sufficiently strong and highly personal claim to obvious and inherent food and environmental rights. All life exists in ecosystems limited by physics and Nature, but conscious thinking humans bear special responsibilities to constrain their activities so as to not undermine the environmental basis of life itself or drive other species to extinction.

From these considerations it is obvious that the natural resources and the currency of country belong to the citizens of the country and must be used for their benefit. Citizens maintaining the right of self-determination have significant say in insisting that our common resources and currency be used for the common good.

Your fundamental security comes from clean air, water and soil along with the natural resources of the land on which you live. The human economy is based on natural ecosystems. Humans have fundamental rights to trade and work along with obvious rights to a sustainable future, however, those basic rights are violated by the monopolistic use of currency to enforce unrealistic ideologies of unlimited growth with profits funnelled to the few. Our common currency is being used to lock people into lives of permanent debt for basic human needs and is also driving the destruction of life-sustaining ecosystems. We have to stop paying into systems designed for our destruction, but to do that we need to create positive alternatives.

Personal security occurs when all your basic needs are met sustainably. Your fundamental human rights to exist on land and use its resources to live sustainably are ideally protected by the highest laws; however, people have invented myriad schemes to control land and drain your finances. Canadians lacking common rights to common land now need considerable finances for the simplest pleasures of camping beside a fire and are denied the simplest shelters afforded by early pioneers. Furthermore, it can be practically impossible to use your skills and talents to build your own life because the value generated by your labour is effectively extracted by corporations and government. Historical abuses of power required separation of church and state, and now modern abuses of power require separation of business and state. Our leaders fail to generate a vision for a fair and sustainable future.

Canadians endowed a natural sense of fairness are deeply offended when the exertion of power replaces the use of principles, but it is most distressing when a person who has their basic needs met in excess exerts power to take money from people with precarious insecure lives. If we had a robust and engaged democracy, people would have significant say concerning the use of common resources to meet common needs, but our Canadian Constitution was terribly weakened by politicians more interested in power struggles than working for citizens.

Without a policy of individuals before institutions, your every basic need is fully exposed to the open market. Food, clothing, housing, water, electricity, fuel for heat, transportation, communication … in all these areas people are struggling financially as corporations aim for ever-increasing profit. People are running like mad and just not making it. Today we have iceberg economics, wherein the few float high and dry by drowning everyone else in debt and struggle. Conversely stated, people can no longer afford to support the lavish lifestyles of corporate owners. The cost of their excess is imbedded in the price of every item you buy along with multiple layers of taxation.

The extent of the economic usury is revealed by comparing the cost of a tonne of wheat to the price of bread and cereal. Similarly, you can compare the cost of bulk sheet metal to the price of washers and realize that very little work and machinery is needed to create most products. Retail prices are inflated due to monetary control by people who add no value to products. We need to pull those bloodsucking leaches off. The fact is that a group of people working together can easily meet basic human needs and quickly attain debt-free sustainability. Having all your basic needs met frees you to help others and explore your human potential. In essence, an economic community should have the successful structure of a small town without the economic usury.

If you want a secure life and a sustainable future, it makes sense to use the best ideas offered by science and society and drop the worst. We now have affordable off-grid technology for water, energy and waste. A debt-free home on common land is the most powerful component of personal security, and working with a group of people as a company using resource sharing to meet common needs provides social security.

Considering the possibility that our elected leaders may be overly bound and restricted in their potential to solve our most pressing problems, a private initiative is proposed to gather and use our best ideas and technologies required to create a fair and sustainable future. Our Community Covenant thus contains the economic fair-trade and responsible land use principles that our Canadian Charter of Rights and Freedoms currently lacks. In essence these may be considered as the basis for a Pioneer Act, that the combined costs of banks, business and government must not be so onerous as to prevent a person from using talents and labour to build a life for themselves.
Land Use for Green Innovation Incubators in Sustainable Community

A life company formed by families and friends can protect Nature, create sustainable green-collar jobs and provide debt-free life security including housing and food. Community members of a democratic co-owned social enterprise use their group purchasing power to slash life expenses, defending our Canadian Charter Rights and Freedoms. There is an urgent need for small sustainable off-grid homes and fair-wage work. Reducing the cost of living frees people to innovate green-collar businesses and solve critical issues that threaten our common future. Open work and learning suits the human spirit of curiosity, creativity and exploration. Community stores make it easy for people to test market their new products.
We believe rural character stems from a pioneer spirit of creative self-determination expressed in landscape-responsive architecture and land use respectful of Nature, healthy food grown in good soil using a deep environmental knowledge base, sustainable relations with animals and insects both domestic and wild, and unique craft of solid quality traded honestly and fairly based on friendly community relations. We discourage activities that attack personal choice and freedoms to act, degrade the lives of others or threaten the life-sustaining ecosystems on which our economy is based.
By purposely creating a social environment encouraging our best human behaviour, using the intents and directives of our highest law, the Constitution Act (1982), a community of skilled co-workers is an Innovation Incubator naturally generating new products and green-tech jobs. We respect our Canadian pioneers with their diverse and innovative life strategies. We respect and honour our soldiers, willing to fight and die for our fundamental freedoms. We aim to strengthen and enhance the set of democratic ideas that make Canada great.
An integrated sustainable community plan1 (including economic development2, agreeing with existing law3 plus recent national directives4, and robust description of our socioeconomic problems indicating opportunities) focuses on the quality of life of individuals in caring relationships while protecting the healthy ecosystems on which our economy is based. Canadian citizens in any community are obliged by law and necessity to uphold and defend our Section 7 Charter Rights to life, liberty and security of the person. Personal security occurs when your basic human needs are met, including fresh air, clean water, healthy food and debt-free shelter. Because the plants we eat come directly from the Earth, we have natural, obvious and inherent rights to a healthy environment. Personal lives are a package deal, best described as an interdependent ecosystem. We have fundamental rights to a fair and sustainable future.
It turns out that a Nature-first community can easily attain off-grid life security by using the best ideas and technology available and focusing on fair trade. Debt is avoided by internal non-competition (as in any company), pooling intellectual capital, using pioneer grow-as-needed strategies, and co-investing in tools and equipment to generate jobs to meet common needs. Anyone starting a business requires sufficient development time, a low cost of living that reduces income requirements, the shared labour of skilled co-workers, and access to equipment to transform raw materials into products.

Concerning the one-residence-per-lot policy used in Ontario, we recognize as its basis the importance of families in land use and prioritize the use of private residential lots for family members. However, respecting personal space, autonomy and family rights need not require legally severed lots and is actually better served if personal rights to lots exist on commons land respectful of Nature and community. In this way, using the properties of a land trust, our homes are isolated from the open market and also do not impact house prices outside the community. As noted, the context is reducing consumption of energy and natural resources while respecting nature and meeting our societal obligations to security of the person.
Considering that a key component of rural economic revitalization includes the life necessities of having a combined work-production-sales outlet close to home, rural routes are commonly pleasantly dotted with home-based businesses including cafes, antique stores, gas stations and general stores, ice cream and pizza shops. We recognize the value of this basic service economy and prefer to not compete but instead create unique new green businesses focused on creative innovation. Specifically, we need to make or acquire tools and equipment allowing local community-scale manufacturing, bringing personal creativity, craft and quality into what are now only large-scale industrial processes. We believe there is plenty of room for innovation, the critical issue being a low cost of living in a community of skilled coworkers. Conversely stated, a company is nothing less than an intentional community, the difference being that a company has communication and trade rights that isolated citizens lack.
In general, we are excited that our independently developed micro-economic goals match those of the Places to Grow Initiative of the Ontario Ministry of Municipal Affairs to sustain a robust economy, build complete and strong communities that use land, resources and existing infrastructure efficiently, and build amenities and community infrastructure to support a good quality of life, promote a healthy environment and a create culture of conservation. As our community is essentially a poverty reduction strategy, we support the Ministry of Housing goals to encourage private sector construction to meet the full range of housing needs, considering affordable, suitable and adequate homes as a foundation for employment, families and strong communities.
We are particularly interested in the architectural challenges posed by rocky land with marsh areas, the Canadian Shield, unsuitable for underground water and waste systems. We favour toilet systems that deal with human waste at its source, emphasising water protection as in the Clean Water Act (2006). The first action is to separate solid and liquid, with solids treated by incineration or composting and liquids being filtered and either bacterially composted or sterilized by ultraviolet lamp and used as brown water. Off-grid cottage toilets (e.g. Nature’s Head; the shed treatment system of Waterloo Biofilter Inc.) have the advantage of not requiring digging for septic pits or an extensive engineered system of sewage pipes, but the disadvantage of requiring significant homeowner maintenance. The middle path available for a small community is to create a waste collection system for small-scale treatment wherein the conditions for composting can be optimized, also allowing collection of usable heat and methane gas. Alternatively, incineration using ideal burn conditions of waste paper, wood scrap and select consumer packaging may also minimize environmental impact.
Water collection options for small water systems are wells, rain and surface water with Public Health Ontario testing services. Major water sources are protected by the Safe Drinking Water Act (2002). Considering the collection, treatment and use of water, we tend to forget possible integration with energy systems. Consider the old farm windmill, capable of lifting water 250 feet even under low wind conditions. If water is lifted from a lower reservoir to a higher reservoir, then a water storage system generating water pressure is also a battery with an electrical generation capacity sufficient to run appliances.
Often we think of solar systems only in terms of electrical generation. The argument is that is you want more electricity, you install more panels. Excited by the latest ideas, we ignore simpler systems and forget old principles, in this case mirrors. One low-cost mirror doubles solar-electric capacity. We often think about glass mirrors, forgetting that sheet aluminum naturally forms a hard protective aluminum oxide coating that is highly reflective. Sheet aluminum naturally bends to a parabola, the ideal shape for focusing sunlight on a black pipe. Do you know the simplest principle for lifting water from a low reservoir to a higher one without using valves or pumps? The answer is density. Hot water rises due to low density. An elevated water tank naturally moves cold water through a pipe at low elevation where it can be heated by a parabolic solar mirror that generates hot water that moves to the top of the tank.
Water has another curious property, a maximum density at 4 degrees Celcius. It sinks before it has a chance to freeze. Freezing is also prevented if evaporation is limited, as in an enclosed tank. It is even harder to freeze moving water. Water is quite unusual as a material in that the density of the solid state (ice) is less that that of the liquid. Ice floats on water. The final matter of critical importance is that if the only mechanism of cooling is radiative, a large water reservoir is very slow to cool (due to the ratio of surface area to volume). What this means for low-energy sustainability is that a house can be kept cool in the summer and warm in the winter if built over a large tank of water that is insulated around the sides.
Therefore, we have to recognize the extent to which building codes have been changed to suit the corporate industry and allow a certain degree of architectural experimentation. We need a variety of shelter types to suit a variety of life circumstances and allow personal freedom of expression, but within limits. The fundamental building practices concerning engineering properties of materials naturally result in obvious and safe practices (such as how to frame a door or window in a wall) that are a consequence of principles of physics including vector force analysis in physics. However, we are greatly aided by architectural software, by corporate practices that break down construction techniques into a series of obvious stepwise tasks, by the learned and inherent skills of our community and by consulting and hiring expertise. Furthermore, in contrast to a corporate-built community that aims to present a completely-finished product, our community is gradually built to attain these goals over time as we integrate into and support the greater surrounding community.
Cooperation creates fabulous deals and opportunities. Including the features of a co-owned Community Land Trust with a democratic business structure, the cost of an acreage can drop to under $2000 per person. The economic benefits of equitable cooperation are calculable as C/N, where the cost C of an common item or service is divided by the number N of agreeable members. As with any company, if you do not agree with the constitutional requirement of internal non-competition and shared use of common resources including land then you are free to not join. The Nature-first land use policy, a reasonable and provable requirement of our Section 7 Charter Rights to life, liberty and security of the person, is non-negotiable.
Co-owners have access to the best features of the full acreage including conservation land, trails and camp areas, but homes and gardens are personal space. Land use decisions are driven by interest clusters. If you want chickens, for example, you propose an idea attracting a neighbor to share the expenses of building a barn, thus creating a farming interest cluster. A third friend drops costs to 1/3. You may also have interest in a retail sales cluster, or purchase of a sawmill to slash lumber costs. To maximize your personal freedoms and options, the economic benefits of an interest cluster are c/n, where the cost (c) of a personal item is shared between a few members (with n = 1 for one person). The more you choose to participate, the more you save!
Because interest clusters naturally overlap as ecosystems, everyone benefits by helping friends achieve their hopes and dreams. Growing a debt-free grocery store or internet café with attractive architecture is of great mutual interest. An integrated community requires your skills and interests plus helpful fair-trade marketing and accounting experts. Also note that c/n to C/N is a linear scale indicating within-group to outside-group prices. Exponential differences in income that are unfair or unsustainable are thus naturally discouraged, but all topics are subject to the principles of fundamental law, subject to wise judicial decision-making and open to thoughtful democratic debate. (Note: this is also the democratic structure of Wikipedia, where ideas are proposed, edited for clarity, tested for truth and open to criticism.) We have to act now to create a fair and sustainable future!
References

1. For example, the Integrated Community Sustainability Plan of Tweed Township Economic Development www.twp.tweed.on.ca.
2. Hastings County Economic Development Plan 2014 – 2018 on the topic of Communities With Opportunities, including the Economic Development Situation Analysis of 2014 www.hastingscounty.com.
3. The Canadian Charter of Rights and Freedoms of the Constitution Act (1982).

4. The Speech from the Throne, Canada 2015 www.speech.gc.ca.
The idea of group use of common land requires clarification. Suppose two unrelated people, John and Sarah, reduce expenses by buying one parcel of land together. They save by building one road to each driveway, intuitively forming a system of governance regarding common needs and personal space. Next, Sarah helps build John’s house and he owes her either time or money. The account can be balanced later if John helps build Sarah’s house, formally as co-owners exchanging shares and cash. Now suppose the land has a pond. By maintaining a commons, both get to enjoy the pond. If the lots are severed and become fenced private property, one gets to enjoy the pond but the other does not. At issue is the equitable enjoyment of life, including the right to access and enjoy nature now and in the future.

Although both John and Sarah like the view, both choose not to build their homes on the edge of the pond. They recognize a critical prior second-party claim, that although they want the view, wild animals absolutely need pond access for survival. Animals also have homes and rights to survive. To compensate for their intrusion and distinguishing between wants and needs, John and Sarah plant protective food shrubs for birds and take care to not fence off animal access to the pond. Both enjoy the pond using quiet minimally-intrusive walking trails.

John and Sarah have exerted their personal rights and obligations to protect nature, but there is a third-party claim. At some point their life circumstances will change or they will die. Because ecosystems can be irreversibly degraded or destroyed, John and Sarah are also obliged to respect societal rights to future enjoyment of nature. By fairness and reciprocity, John and Sarah have personal rights to enjoy life and nature that must not be violated by the corporate destruction of ecosystems on which all life is based. Because government acts as an intermediary between citizens and business, John and Sarah bear the democratic right and duty to engage robustly and effectively with any level of government to solve issues of pressing importance to society including matters that directly impact common human needs.

The forces that create unaffordable housing, economic usury and permanent debt are denied in a sustainable community. Your home and gardens are personal space but everyone has full access to the land and its resources as a commons. Lots are not subdivided because homes are for people, not speculators. Houses are worth only the time and materials required for their construction, but homes have value far beyond the monetary. Having low-cost land to build a debt-free home will greatly increase your disposable income and freedom. Money must be used to free people, not enslave them.

In buying land, you’ve bought access to natural resources including water, wind, sun, soil, trees, rock, sand, gravel and clay that you can use or harness to build your life. With no business standing between you and the resources you need, your labour builds your life.

The fact is, houses do not cost that much to build. Real estate prices are jacked up by bankers and speculators using a real estate system of comparisons devoid of concern for societal impact. The only reason people pay so much is because there is no alternative; a few rich speculators rely on short-term profit from a race-to-the-bottom strategy that relies on real estate and currency as an inescapable monopoly. However, houses are simple to build. The simplest shelter is four log posts and a roof. Fill in some walls, remember to add doors and windows. It’s not rocket science. Books show you how. And the community has people who know how. Cooperation creates collective intelligence.

Consider this economic model for sustainable business. After cutting logs for homes, remember to plant some trees for when your kids grow up. Oak is easy, you just plant acorns. If you have trees and need boards, acquire a chainsaw and portable sawmill. Drop the tree and cut off the branches for firewood. Cut boards and carry them out. You really don’t want to move the heavy trunk if you don’t have to. Use the boards green or stack them to dry.

To generalize the model, the group has invested in manufacturing equipment to make products that slash expenses and generate a return on investment. Sixty isolated individuals would have to buy sixty portable sawmills, but now you can use one at 1/60 the cost. To recover costs, you can make and sell products and get rental income for the equipment. Why buy sixty lawnmowers, or sixty cars? You are free to buy your own or use a company car. That is, someone proposes an idea to meet a common need; if ten people agree, they’re in and the costs are slashed to 1/10. If more people want in later, they put their share in and the costs go down even more. It is only in the monopolistic anti-democratic anti-competitive interest of bankers and big business to use land use policy to refuse Canadian Citizens the benefits of corporations (people working together in internal non-competition to share common resources, tools and equipment in order to share in profit from work done).

If you don’t agree and it doesn’t affect you, you have no right to make a fuss. There are well-known models for conflict resolution, but the best strategy is to create a healthy environment that brings out our best human behaviour. To avoid one person unfairly exerting power over another, democratic co-ownership uses an ecological circles-of-influence structure allowing everyone personal space and autonomy and ease of working with others. It can be very difficult for an isolated individual to start a business because you need to find talented people to work with. An economic community focused on manufacturing has all those key people and is a natural business incubator. We don’t yet know how to restore degraded ecosystems but we do know how to make great people places that nurture life and innovation.

A company is a group of people working together for a purpose. For an economic community, the purpose is to build a secure life with a fair and sustainable future. Companies and governments have a bad reputation because the top-down military-style pyramid structure funnels money and power to those at the top while those at the bottom get told what to do with no say and low pay. It’s inherently unfair and undemocratic. Narrow job descriptions trap people in ridiculous situations. In a democratic company, everyone is an owner with equal say. Instead of working for people, you work with them. This is an internally-held attitude, that you are equal among people, and a type of freedom, dignity and respect so important that it is written into constitutions and charters of rights and freedoms worldwide.

You might think that co-owners with equal say will enter battles and get deadlocked on issues, but that is rarely the case because everyone has particular skills and unique interests. The sawyer needs equipment to get going and needs help with a scalable business model, the accountant needs the sawyer and a builder to build an office, and everyone needs to eat, so at the end of the day you have a small town with the structure of an ecosystem. This is a circles-of-influence structure in which each person has their own domain. Here you have a mechanic, doing valuable work that most everyone needs, but the mechanic wants explore interests in machine building and architecture. The architect also has core interests and desires to learn and grow, but needs co-workers to contribute expertise to the business venture. Your proposed idea must attract interest, but everyone must agree to one fundamental idea of working together to meet common needs. Each person has the rights, responsibilities and freedoms to act as they wish so as long as their actions do not reduce the rights and freedoms of others.

Critics that claim cooperation won’t work fail to notice that companies are successful due to shared resources and internal non-competition. In a democratic company, people invest labour to get shares for time spent doing valuable work. You have a fundamental right to negotiate and trade that is characteristic of all human relationships. People have the right to help one another. Money, an otherwise worthless printed note, is concept used to make trade convenient. The true value for human life is clean air, water and soil, nutrient-rich foods, wind, sun and trees, animals, shelter, transportation and communication, language and education, healthcare and security, caring friends, family and coworkers and a chance to explore your great human potential.

Take the Pioneer Challenge! Where can your kids go to not be bought out and sold out without a chance? For economically vulnerable individuals, the simultaneous requirements of having both work and a place to live are critical. For everyone exposed to the constant message that even the slightest reduction in growth is an economic disaster, there is worry that sustainability with environmental protection is unrealistic. As people gain knowledge of how banks and business operate, it is clear that their growth message comes from those using power to benefit from increasingly inequity. Perhaps we need to be reminded that there is nothing inherently wrong, for example, with a shoe company that continues to produce the same number of quality shoes year after year. One apple tree consistently produces plentiful apples very year. We observe in Nature that a healthy ecosystem exhibiting no net growth is nevertheless bursting with change and life. Feeding everyone is not a problem, but human activities involving rising inequity and infinite greed are driving ecosystem destruction.
The alarm bells of environmental destruction became loud in the 1970s when we began losing songbirds, fisheries and entire forests. Since then, all animal populations have been cut in half and many species are slated for extinction. Populations in developed countries naturally stabilize, but economic policies counteract our inherent group intuition and force population growth. How can caring citizens disengage with inequitable systems designed for our destruction and begin to protect and favour Nature?

Any proposed land-use policy must place Nature first. Arguments for bulldozing the landscape for maximum profit is an attack on Nature that also produces a poor quality of life for homeowners. Arguments for housing developments on prime farmland or on marshlands known to be unusually important to environmental sustenance are also unconvincing. Land critical to animal movement and migration with essential food sources is unsuitable, and in particular we must resist the desire to build cottages and fences that block lake and river water access critical to wildlife survival.
The most economic land for a planned community with a basic service economy plus creative human-scale manufacturing is undeveloped and non-agricultural. Between Ottawa and Peterborough, for example, farm country on limestone plains meets the swamp, forest and granitic rock outcrops of the beautiful ancient Canadian Shield. There is plenty of water, stone and lumber for building plus glacial sand and gravel deposits. In these areas, the local economy is driven by tourism, farming and logging but requires diversification for long-term stability. Ideally there is highway access to major markets within 100 km.
Low-density housing suits those with a love of Nature, but the option of increasing density to purposely increase a conserved Nature area is appealing. In a town, land is commonly divided into small fenced rectangles making isolated people defensive about ideas of private property. Why are we imposing a rectangular grid with identical houses on a gently curved landscape? Life quality is often increased when fences are absent. People have the personal space of their home and gardens plus access to open shared land between neighbors. A strip of forest between houses that remains continuous is of tremendous benefit to Nature. For people, the advantage is of a campus-style community is access to all features of the commons land. If there is one pond for example, why should just one person have access? But most critically, although people want to live near water animals need access as a matter of life or death. The compromise is access to Nature along community trails with camping in buffer zones around protected ecosensitive areas. Any proposed light retail business areas should be close to highways and away from natural habitats (in contrast to the historical exploitation of Canada that destructively consumed ecosystems along waterways).
That said, off-grid homes technology has been so improved recently that one questions the economic viability of large-scale engineered systems piping water and waste and delivering gas and electricity. Climate change due to burning coal and fossil fuels is a concern counter-acted by conservation including highly insulated smaller houses made of long-lasting natural materials.
Small houses do not cost that much to build. Houses are not that complex to build. They are especially economic if built in stages over time, with stepwise improvement of infrastructure. House prices are also slashed when people work together. Labour expenses are slashed, but significant savings occur with group purchasing power. For example, a sliver of land costs an individual a fortune, but a large acreage can be purchased by a group at a small cost per person. Suppose someone needs a table saw. They spend $500. But another person needing the saw could later chip in $250. For a group purchase, the price per person drops dramatically. Life becomes affordable. Companies operate in this manner, buying bulk and using internal non-competition. It makes sense to join a group dedicated to making life affordable.
In a group land purchase, 50% is added to cover legal fees, insurance, expenses and initial development. Sometimes land is available for as little as $1000 an acre, so a 100 acre lot requires 100 people to raise $100 000 for the land plus $50 000 to cover expenses and start building. In this example that means you have to have $1500 saved and ready. When enough people are ready the group buys. A core group is needed to incorporate the business (requiring articles of incorporation for a for-profit social enterprise) and open a business account for deposits to make the land purchase.

A land use plan will require an ecological assessment plus consideration of potential resources for human use. That’s a fancy way of saying you need to do a walkabout to see what’s there. You have to think about access roads and trails, places to build campsites, homes and businesses, and ecological preserves. You need water and way to deal with human waste, both built initially and improves over time. For initial non-electric development, we may need trucks and a quad with trailer, a chainsaw, a portable sawmill and wood chipper, a cooking shelter and a generator. There are local loggers and sawmills with lumber at a great price but we need a planer and saws. We may need a used grader/excavator. That should be plenty to build out trails, campsites and cabins and start the hardware/lumber store. A woodworking shop can then begin to produce doors and windows, tables and trim, beams and trusses. We need kitchenware and cutlery, sinks, dressers, beds. We will need a plumber, welder and a metalworking machinist, and they need to eat so we need a food master interested in building out a non-perishable foods stock-house that can grow into a grocery store.

Building and development plans will have to be submitted to the local County town council for approval and may require a zoning application, road allowances or an environmental impact statement. Support may be gained from regional or provincial economic development councils. Can you or a family member provide legal counsel? Their donated time will add to your community hours. We also need a licensed general contractor knowledgeable in Ontario building codes, and it would be great to have an architect on board!

We need an improved Wiki-capable website that allows voting. And perhaps a documentary film-maker interested in creating and marketing episodes. We need a social justice activist who is also skilled at mediation and conflict resolution. We need people with first aid training, a health and nutrition expert, and it would be great to have a nurse or doctor. We need a wholesale purchaser for hardware and groceries. We need help with business systems for the stores, plus and accountant. But we don’t want anyone to be typecast; if the accountant wants to strap on welding gear or lay some stone, so be it! We reject narrow job descriptions and prefer a choice of open work. We need a communications specialist. We may need a local land-line system that interacts with cell phones, which is a programming and electronics project. We may need to cast molten aluminum and make insulating papercrete, both of which are green recycling projects that require engineering of shredders, mixers and molds.

By now you get the gist of it. You see the need to describe your skills, your proposed project or business and the types of people you need to work with. What tools, equipment buildings will you need? Be talented, interesting, caring. Create a place for yourself by imagining what it takes to develop trails and roads, water and waste treatment, homes and businesses, products and services. Using your pioneer spirit and desire to work with others, you either have the skills or are willing to learn.

[image: image2.jpg]Land use ideas integrating Nature with sustainable community
* Nature-first policy includes limited-access protected ecozones

* wildife is buffered using layers of decreasing-impact land use

* unfenced access to continually-connected commons land

* gradual development in response to landscape

* varied shelter and housing needs

* friendly-neighbor interest clusters

* personal lots on commons land

* community-driven land use >

* permanent land protection \
1
I
I

* sustainability control
* green-jobs Incubation

W | bamn forfarm
interest cluster
<~ commons field —>

comn

1
]
/ |
1 /7 1
. i \ house and lot
| |
\

W solr

s
g
=
3
1
2
g
8
\2
2
z
\3
AY
N
1
1
1
'
1
1
1
1
1]
!

1
!]
\ home , £
£
\ LBl T
Qi consee cabin cluster | | =t B
housing ‘l, 3
\ s g
HE H 1 8
’ 3
\ HE playgroundipicnic yaeros S 2 | I’ =
7/ 5 o
- 5
\ gravel road connecting one-way loop 5 1 z
community, I ! o
e 7
[M e B 8
hardware
wood & lumber lot foodigas parking =
recycling depot

frontage road stores
highway picnic rest area
beside county road %5

