• NEW POLITICS FOR A NEW TIME •

THE NORDIC RESISTANCE MOVEMENT

Publisher: NF Forlag, Box 52, 772 22 Grängesberg, Sweden ISBN: 978-91-983033-7-7 - 1st Edition

-4-

Table of contents

Additional foreword to the English edition Do you want to support the struggle? Preface			
		Point 1	
		Point 2	
Point 3			
Point 4	21		
Point 5	27		
Point 6			
Point 7			
Point 8			
Point 9			
Afterword	.50		

- 6 -

Additional foreword for English readers

To all compatriots overseas!

Our Path is the party platform of the Nordic Resistance Movement. The Nordic Resistance Movement is a National Socialist organization operating throughout the Nordic countries. We are active both within the political system as well as outside the parliamentary order in our efforts to come to power and advance our political ambitions.

The difficult problems facing the Nordic region are in no way unique to our territory. On the contrary, nefarious and powerful forces have spread throughout our world like a cancer, with a common goal and approach. The USA, Great Britain, Canada and Australia are all highly affected. In order to overcome global Zionism and save our planet in the long run, it is not enough for those of us in the Nordic region to fight this fight alone. This is the reason we have translated this publication into English. Although our organization does not at this time exist outside of the Nordic region, we hope that our party platform will inspire others to advance these sound ideals all across the world.

As a European descendant the reader should, regardless of their current home country, sympathize with the content of this publication as it regards their racial survival as well. This fight should feel relevant and be considered to be in his or hers best interests. Although it was the English-speaking world that largely contributed to the eventual downfall of the Third Reich, the Nordic Resistance Movement is well aware that hundreds of thousands of people with their roots outside of the Nordic region have long ago seen through the lies we have been fed regarding Adolf Hitler and his movement.

We are also well aware of the power and potential which lies within the English-speaking world. We would do a grievous error if we chose not to spread our ideas to such a multi-faceted and varied readership.

This publication is a direct translation of the Swedish version and is no way adapted for non-Nordic culture, politics and geography. Some things may, therefore, seem strange or irrelevant; but on the whole, the viewpoint is being presented and defined in an easy-to-understand and clear manner, showing what National Socialism in the 21st century actually means.

The Nordic Resistance Movement, September 2016

Do you want to support the struggle?

Financial support

The Nordic Resistance Movement is always in need of financial support. This organization is run entirely by volunteers. All funding we receive comes from member donations and sympathetic individuals and organizations. We receive no government funding. You, as an individual, can make a meaningful difference by financially supporting our organization. Think of it as an investment in a brighter future. To make a contribution, please go here: www.nordfront.se/donations

Journalistic support

We are constantly on the lookout for relevant news from around the world. Feel free to send us news-tips, self-written news items, and/or self-captured footage (picture and video) of interesting events in your area. Please contact us at redaktionen@nordfront.se

Organize yourselves

We are currently only active in the Nordic countries and have no immediate plans to expand outside of the Nordic region, but we are always open to suggestions if you have good ideas and ambitions. We also have close contact with many national organizations around the world and could possibly be of help in getting you in touch with a suitable organization in your own country. Please contact us at info@nordfront.se

A lion is awakening in northern Europe. The Nordic Resistance Movement's fate is interlinked with our people all over the world, regardless of the nation in which they reside. One day this lion will clean house and do away with the liars and the persecutors. The dissemination of the political ideas of the Nordic Resistance Movement on a world scale is a critical part of this process. Share and spread this publication as much as you are able and organize yourselves against the attempts of the enemy to crush us!

Preface

This party program was drafted over the period of several intensive months near the end of 2015. It is authored by four people who, at the time, represented the advisory committee of the Nordic Resistance Movement in Sweden. Each member of the advisory committee was assigned an area of study that best corresponded to their area of expertise. Each area of study was then discussed as a group during numerous meetings. The project was led by Simon Lindberg, the head of the organization.

Considerably more people have been involved in the process. When the advisory committee considered the party platform to be complete, it was sent out for peer review to the individual district leaders, established members of the organization, and a hand-ful of other selected party members. All provided critical observations and suggestions which the advisory committee took into account. Leading figures in Norway and Finland have also examined the content and provided input.

The result has been a meticulously formulated party platform where literally every word has been scrutinized. It is a comprehensive work where both the political aspirations of the Nordic Resistance Movement and the National Socialist worldview come to fruition.

During the drafting process, we set up goals that we aspired to fulfill. The first goal was to make a straightforward party platform where we explain much of what we wish to achieve in a concise and succinct manner. We have strived to make every sentence clear, while simultaneously providing a deeper meaning revealing our underlying vision. To further clarify the message, we have organized the platform into nine main points with respective subsections, in such a way that they begin with a problem that is answered in subsequent text and bullet points.

The second goal was to ensure that we do not promise too much. We do not wish to be associated with politicians who sell a message and promise improvement for all groups of society. Although it is called National Socialism, with the shared goals of the national community as the foundation, that could sound like a promise for improvement in all areas for all groups of society. However, with changes as extensive as described in this party platform, there is reason to pause and deliberate over what we can and cannot promise. In areas where we have chosen to promise extensive changes, we have had long discussions around the question, "Is this change possible in practice?" In doubtful cases, such as the six-hour workday, we have chosen to phrase it as something that we aspire to, but which is dependent on other factors.

The third goal was to develop a revolutionary and progressive party platform addressing the concept of "new politics for a new time". We want to point out that we have deliberately avoided looking back to history and we have never copied from any other party platform. We have intentionally avoided including defense-oriented policies with excessive focus on security, law enforcement and other issues that belong to the traditional Swedish nationalism and conservative ideology. Our party platform presents a vision for the future. It represents the culmination of twenty years of collective ideas and experiences of the Nordic Resistance Movement. Our focus has always been on current and future challenges, and we have always been trailblazers rather than simple followers of the traditional path. This has been especially important as many of these old, proven paths have shown themselves to be outdated, unappealing, and essentially unsuccessful.

How does our Our Path represent the concept of "new politics for a new time"? The National Socialist worldview which underlies our policies, is in fact a newer ideology within the long term historical perspective. It was drafted by individuals such as the Swedish statesman Rudolf Kjellén in the early 20th century and practiced and developed in Germany a decade later. This makes it considerably younger than social democracy, liberalism, or even 18th century nationalism where many of today's nationalists seek refuge. From our point of view, National Socialism, proven during the short time it held power in Germany, has been the only form of government that has significantly threatened the destructive forces that rule the world. From 1945 until today, these same destructive forces have continually conducted political genocide against the Nordic and ethnic peoples of Europe. They recognize National Socialism as the chief enemy of their worldview, because it delivers a strategy of survival for our race and has succeeded in providing a modern political form that reflects the eternal laws of nature.

However, Our Path differs from that of the German. Our National Socialism is more inspired by the Danish Povl Riis-Knudsen and his reflections during the post-war era. He viewed National Socialism from a biological point of view, seeing it as a comprehensive solution to the problems we see in the world today. In our time, it is not governments or social systems that are being threatened. Instead, it is our race and all of mankind that is being threatened by the misanthropic and parasitical forces that control and conduct ruthless exploitation of nature and all its populations – man and animal alike. These attacks in the form of mass immigration and multiculturalism, as well as environmental issues focusing on ecosystems and biological diversity, are therefore, a rallying point within the policies of the Nordic Resistance Movement.

Today we have the perfect political climate to bring forth a new National Socialist policy that focuses on the vital issues of our people. It is no secret for any but the most deeply indoctrinated, that mankind is living wrongly, is unhappy and has fundamentally lost its/his way. Today's "democracy" and all that it implies, holds its head high and claims it can do no wrong, despite that it is this democracy that is responsible for creating the conditions we live under today. It is an indisputable fact that it is liberal democracy which has given us - on a global scale - endless wars, waves of refugees, environmental degradation and exploitation, the exploitation of resources and people, multiculturalism and mass immigration. Moreover, it has paved the way for a small financial elite to control the world and keep nations and their people as slaves. We are convinced that in a time where everything comes to a head, where more and more people ask themselves "Where are we?" and "Where are we headed?", that a National Socialist worldview will have a greater impact than other closely related ideologies that are limited to immigration issues and other symptoms of the decline.

Taking the concept of "new politics for a new time" a step further, the party platform presents a geopolitical solution for a united Nordic region. We are not referring to a revival of the old union under Swedish supremacy, but of a Nordic Nation with equal rights for all of the Nordic people; a united and self-sustaining/sufficient Nordic Nation

that would be able to assert itself militarily, economically and culturally in these uncertain times. A small and unprotected nation like Sweden would in all certainty experience great difficulties in a purely national takeover. Therefore, our goal must be to create a united and potent power in this multi-polar world; a united ethnic Nordic Nation is a prerequisite for the racial and cultural survival of the Nordic people.

Apart from a complete halt on immigration and a repatriation policy, the Nordic Resistance Movement will make significant changes to the military, in defense of the environment, and to the labor policy, where every able-bodied citizen/individual will have employment. The Nordic Resistance Movement will nationalize the monetary infrastructure, abolish the system that creates enslavement from interest rates, and exit the current world financial order, in order to reclaim the resources of both the nation and its citizens from the banking elite. This would allow us to break free from the global Zionism that rules the Western world, a separation that will be met with resistance and which offers an explanation as to why the Nordic State must be able to assert itself militarily as well as have allies in the world.

When revolutionary changes are presented, such as those brought forth in this party platform, there is no doubt that opposing propaganda will follow, dismissing it all as wishful thinking, and pointing out and critiquing small details without addressing the platform as a whole. We know that significant policy changes, such as those regarding the halting of immigration or breaking free from the current world financial order will bring great financial gains to the Nordic Nation, but will also be seen by some as impossible to realize. A national economist who is fostered by the system will very reluctantly and in a very late stage recognize and admit that there are other alternatives to a policy of eternal growth - something which is in itself an impossibility. And a supporter of democracy and human rights would of course say that it is impossible to halt immigration and repatriate those who have already become citizens. To these claims we reply: there are other respected economists, outside the clique of those approved by the system, and the current conventions and treaties that guarantee mass immigration and population replacement -which have been approved and signed by the current system's lackeys - will no longer apply when the Nordic Nation is founded.

Our Path is now laid out in a thorough and comprehensive party platform and is both revolutionary and ambitious. We have taken the first steps towards a new geo-policy for the entire Nordic Nation, and presented a modern and adapted form of National Socialism which we could call Nordic National Socialism. Our policies will henceforth be developed with this platform as a template.

This party platform is not meant to be exclusively for Sweden and the Swedish people. On the contrary, this text will eventually be translated into each of the respective Nordic languages as well as English. We know that these policies, with a few local adjustments, would be very suitable for most of the nations of our world and that all of mankind would be considerably more prosperous if more people embraced our ideals.

Fredrik Vejdeland, 2015-11-22

Immediately stop the mass immigration. Repatriation of the majority of all who are not northern European or of closely related descent is to begin as soon as possible. They are to be returned to their respective countries of origin or neighboring regions in the most humane way possible.

Our racial survival and freedom is the most important goal of the political efforts of the Nordic Resistance Movement. Against this goal there are many threats, including the most alarming and urgent today which is the mass immigration of foreign races to the Nordic countries. This, in combination with the current lower birth rate of Nordic women in comparison to immigrants, and the fact that the immigrated foreigners sometimes conceive with Nordic women and men, result in the diminishing of the ethnically Nordic population in relation to the non-Nordic population. The so-called multiculturalism and mass immigration is in actuality a physical displacement and genocide of the Nordic people.

Historically, the Nordic people have lived separated from the involvement of foreign races and have therefore, preserved a unique gene pool, culture and sense of society and community. Unique attributes that differ from other races can be found not only in the physical appearance of the Nordic people, but on a level that goes much deeper. Traits such as cooperation, ingenuity, sense of order, devotion to duty, and altruism have been the societal result of thousands of years of racial separation.

Mass immigration is a major burden on our welfare society, resulting in increased crime and causing culture clashes. But these are trivial problems in comparison to the threat of our people ceasing to exist. Our immigration policy is not about hate or oppression, it is about survival and what is best for our people. An extinction of the Nordic people would be irreversible.

Stop mass immigration

Millions of foreign people currently reside in the Nordic countries and more are pouring in every day. In Sweden, this has resulted in a population increase of several percent, an increase solely due to the immigration of foreigners. Debating whether this is a mass immigration or not is no longer relevant.

Since 1975, hostile forces have deliberately sanctioned immigration to the Nordic countries without consideration for the cultural and racial survival of the Nordic people. In 1975, it was decided to make Sweden multicultural. This was done without support from the people, and as a result of a considerable amount of lobbying which masqueraded as a debate in the Jewish owned media in Sweden.

Mass immigration is an enormous demographic problem and some analysts predict that ethnic Swedes will be a minority in their own country in just 10 to 15 years. We believe that a mere limitation on immigration will simply postpone the problem.

The Nordic Resistance Movement will:

- Introduce a complete halt of all non-Nordic immigration. This is applied without any exceptions, at least until the repatriation process is complete.
- Significantly strengthen border controls in the Nordic region. This is also necessary to hinder crime and trafficking across the border.

Initiate repatriation

It is the survival of the public body and the gene pool of the Nordic people that must be secured. A small number of people of a foreign race would not generally cause much harm. However, mass immigration has already reached such proportions that it would be impossible to restore the health of the Nordic countries by simply halting immigration and allowing the racial foreigners already within the borders of the Nordic region to remain. The returning of the majority of all who are not ethnic northern Europeans, or of a closely related people, must begin as soon as possible once immigration has been stopped.

The government will arrange transportation for each foreigner back to their country of origin or to the closest country that is at peace and willing to accept them. Exceptions from the forced repatriation could be made in specific cases, for example, where there is a direct medical risk should the individual be moved, for adoptees, for interracial individuals and those born in the Nordic countries without any kin or connection to the homeland of their ancestors. People who have significantly aided the Nordic people can be named honorary citizens and allowed to remain. Any non-Nordic people allowed to remain in the country will never constitute a large enough number to threaten the long term survival of our people.

The repatriation of foreign people would also be positive for the countries or regions from which these people originate. The enormous competence, which the politicians claim foreigners bring, is simultaneously being drained from their countries of origin. We could just as well accuse our so-called elected officials of a new form of colonialism, where they sap the competence from vulnerable countries to "enrich" our own. Brain surgeons and engineers are much more needed in these countries than in our own.

- Establish a government institution that will efficiently and with the aid of modern genetic profiling, racially asses all people who have acquired citizenship after 1975 and their descendants. Those who have arrived before 1975 could lose their citizenship if they are convicted of malicious activities.
- Promptly begin returning the majority of racial foreigners situated within the borders of the Nordic region. This will be done in the most humane way possible to prevent any more hardship than is necessary.

Ethnic northern European or closely related people

There are different races in our world with not only visual but mental characteristic differences including intelligence, character, and personality traits. This is an undeniable truth shown in both scientific research as well as common sense. Our opposition to immigration is mainly based on a racial policy whereby we wish to preserve our people. Our goal is not to first and foremost create a completely pure Nordic race, but rather to preserve the Nordic people as they are today, where the Nordic racial type is the dominating element in the Nordic gene pool.

Since research on race has been taboo in all Nordic countries since 1945, we unfortunately suffer from a lack of modern and correct racial terms. This enables race deniers to continue spreading the lie that there are no uniquely different human races. In reality, it is in most cases quite obvious who is of Nordic or closely related descent. In more uncertain cases we could use modern genetic profiling to determine which people are predominantly of Nordic racial descent. Those who will be allowed to stay in the Nordic countries are, among others, all northern European ethnicities, a large portion of the central and eastern European ethnicities, parts of the southern European ethnicities and people with a northern European ethnic ancestry currently residing in other parts of the world. In other words, we mean that a majority of the indigenous people from the so-called Western world would be permitted to stay in the Nordic countries with full citizen rights, regardless of when they came into the country.

Foreign aid and onsite assistance

Nature's resource allocation across the world is not equal, nor are climate and natural disasters evenly distributed. Provided that it is not at the expense of the fundamental needs of our own people, we have a positive view of a Nordic foreign aid policy, provided that the country seeking assistance abides by certain ethical rules. For instance, we would not help countries who, based on their own circumstances, do not exercise a responsible environmental policy. We would also not be willing to assist nations that consciously act in a way that is contradictory to the National Socialist founding principles, such as an uncontrolled population growth or miscegenation.

In addition to providing humanitarian aid to disaster areas we may also assist diplomatically, or in a worst-case scenario, militarily, in combating imperialistic states that wage war against sovereign nations and cause refugee disasters across the world.

- Secure the fundamental needs of the Nordic people first before we commit our resources to other countries.
- Provide a generous foreign aid policy, as is fiscally possible, for countries that follow the ethical rules our future state will establish.
- Provide aid with humanitarian actions in disaster areas, and counter imperialism.

Future immigration policy of the Nordic Nation

Once mass immigration has been stopped and the repatriation process completed, we would be able to cautiously re-open the borders of the Nordic Nation. At this time, a controlled immigration could be allowed for closely related ethnic groups. The free Nordic Nation could also grant asylum to racial kinsmen from around the world who have been persecuted due to their race or their political affiliation.

- Pursue a responsible immigration policy that does not risk harming our Nordic racial composition.
- Grant asylum to racial kin who are being persecuted elsewhere in the world.

By all available means, and with a long-term perspective, work to regain power from the global Zionist elite who have economically and militarily occupied the greater part of our world.

The entire global monetary infrastructure is controlled by a relatively few people. These people are in no way elected; their power is inherited and they make certain that this power is retained within this same sphere at all costs. One can easily say that our world is being controlled by hidden forces whom we have not chosen and who do not have our best interests in mind. At best they view us as slaves in their world order.

Since this self-appointed elite has controlled major portions of the world's cash flow and the creation of credit for a long period of time, they have been able to buy everything that gives them real power. One facet of these ruthless power interests is that they have, for a very long period of time, usurped control over major military resources and the mass media. The Nordic Resistance Movement wishes to make these few parasites feeding on mankind completely powerless. This power is to be transferred to the parliament and leaders of the respective countries.

The global Zionist elite

The current goal of the global Zionist elite is not only to promote the state of Israel, but also to contribute to long-term instability in all nations who may pose a threat to their power structure. This includes, not least, the ethnically homogenous countries of the Western world. Therefore, all global Zionists work towards not only multiculturalism and mass immigration, but other socially disintegrating ideologies such as liberalism and norm-dissolving cultural Marxism.

The Jewish racism was formulated several thousand years ago in their own religious scripts and way of life. From The Five Books of Moses to the contemporary Jewish statesmen, rabbis and ideologists such as Ariel Sharon, Ovadia Yosef and Barbara Spectre, the Jewish people have been described as God's chosen, holding a special right to rule the world. Even non-Jews include themselves in the global Zionist elite, motivated by either their own religion or egoism. It should be noted that not all Jews are Zionists and that there are Jews who stand against the Zionist endeavor for power.

Long term perspective

To regain control from the current elite is not something that can be done overnight. An important step in this process is to spread the truth and inform people about what is currently going on. This is a task the Nordic Resistance Movement has already initiated and will intensify by all means available when we are in power.

The Nordic Resistance Movement will:

- Disseminate information within the Nordic Nation so the entire population has a clear understanding of how the Zionists work to destabilize and divide.
- Disseminate information across the world and expose the illicit operations of the Zionists in order to get more nations and governments to take a stand.
- Establish alternatives to all adversarial infrastructures, companies, cultural institutions etc.
- Prohibit malicious and secret societies engaging in subversive operations.

To go against their world order

In modern history, all nations that have attempted to stand against the ruling world order have had wars waged upon them. This is, in a worst case scenario, something that the new Nordic Nation will have to count on. Our efforts will therefore include allying ourselves with other nations and governments willing to break free from modern global enslavement. Many other nations and governments have noticed and are aware of these injustices and we are convinced that we have allies who have not yet made themselves known.

- Ally ourselves with nations/governments and other factions that may be willing to help topple the global world order.
- Ensure that an attack against the new Nordic Nation would result in immediate dire consequences for the enemy.

3 Together with the remaining Nordic countries, create a self-sufficient Nordic Nation with a joint military, currency and central bank, and universal laws and rules. This will necessitate an immediate withdrawal from the European Union and any other similar anti-Nordic coalitions.

The Nordic region primarily consists of Denmark, Finland, Iceland, Norway and Sweden. The similarities in origin, culture, language, disposition and geographical location makes for ideal circumstances for a successful unification. One could say that dissimilarities between the countries are comparable to those between two neighboring provinces within a country; although folk art traditions distinguish provinces from one another, neither are negatively affected by these differences. The same would apply to countries in the Nordic Nation. If we are unable to unite under a self-preservation regime, the Nordic region and her people will cease to exist.

A united Nordic Nation would secure the independence of the Nordic people and facilitate their racial and cultural survival. A united Nordic military would also be able to stand steadfast against hostile forces in our world.

United we are strong

Today the countries of Sweden, Finland and Denmark are all members of the European Union. This means that these countries have transferred the decision-making of important issues from their own parliaments to unknown careerists and globalists in Brussels. Since the purpose of the European Union is to sink all of Europe into the Zionist's world order, it is our obligation to break this unholy alliance as soon as possible.

Sweden by itself would be too small to stand independently in a world that will, at least in the near future, pose a direct threat to the freedom of our people. This is why it is necessary for us to unite with the other Nordic people. The Nordic Resistance Movement aims to conduct our efforts in all Nordic countries to enable a roughly simultaneous uprising of the people.

The Nordic Resistance Movement will:

- Immediately demand the withdrawal of membership to the European Union and any similar anti-Nordic coalitions.
- Unite the Nordic countries to a single state, the Nordic Nation.
- Ensure that the united Nordic Nation will be able to assert itself militarily, economically and culturally.

Local differences

All the Nordic countries are to retain their respective languages. The unique qualities and nuances within the Nordic cultural sphere are to be safeguarded. Minorities such as the Sami and the Inuit are to retain their culture and ethnicity. Regional laws may remain but are to be pinned to a common constitution for the Nordic Nation.

The Nordic Resistance Movement will:

- Draft a constitution for the new Nordic Nation.
- Encourage regional issues to be addressed by regional jurisdictions.
- Emphasize the Nordic culture, history and unique regional characteristics.

A self sufficient nation

The Nordic Resistance Movement is not fundamentally against the importation of goods. On the contrary, we see great opportunities in trading goods and services with friendly nations. However, the free Nordic Nation will be self-sufficient enough to never find themselves dependent on the outside world.

The Nordic region is rich in natural resources including forests, fertile soil, mineral deposits, fishing, gas and oil. The resources we have available to us will be managed well. While we are rich in natural resources in relation to our population, our burden on nature may never exceed what it can handle. The Nordic Nation will produce more food than what its population needs. Any amount of surplus food could be used for trade with other countries, be exported or stored in national reserves. Furthermore, the Nordic Nation will possess a comprehensive domestic industry base able to produce what our people need. The Nordic Nation has the resources and capability to support its own steel industry, textile industry, automotive industry, electronics industry, and more.

Nordic products shall be known for their outstanding quality and for being manufactured with consideration to both nature and the working environment. Contrary to the norm of today, our products will not have a planned low lifespan for maximum economic profit; our products will instead be constructed to last as long as possible. Together with an extensive spare parts market, this philosophy will benefit both consumers and the environment. Informed consumers will select Nordic, knowing that the product is made in an ethical and environmentally friendly manner. Placing vital and necessary industries in the Nordic Nation has the potential to completely eliminate unemployment.

The Nordic Resistance Movement will:

- Meet and exceed the goal of total self-sufficiency.
- Maintain a vibrant countryside with both meat and grain production.
- Introduce a customs fee on all imported goods otherwise able to be produced within the Nordic Nation.
- Create a developed and modern industry base covering all the needs of our people.

Nationalize the monetary infrastructure

The current banking system (fractional-reserve banking) enables privately owned banks to create credit; in other words, to create money out of thin air. A majority of the money circulating in our financial system is created in this way. Money today is simply numbers in a computer system with only about 3% existing as physical currency. There is no real

value equated to the amount of money in circulation. The government, and more importantly the people, have essentially no control over this system. This entire construction provides a complex way for the banking elite to rob countries and individuals of their resources. The prevailing financial order must be fundamentally changed.

The Nordic Nation will have its own government-controlled central bank that will have exclusive rights on creating money intended to enter into circulation. The money in circulation will be equal to the combination of production potential and work effort of the Nordic Nation. The parameters included in this calculation will be completely transparent for the people. Trade agreements are to be immediately established with other free nations that have left the Zionist financial order. The Nordic Nation will not, as is the current practice in Sweden, borrow money to pay for its welfare. To live a life of short-sighted luxury which will leave a national debt for our children and grandchildren, is not in line with our National Socialist values.

The Nordic Resistance Movement will:

- Leave the current financial order.
- Establish a government-controlled central bank with exclusive rights on creating money.

Abolish the interest rate

Enslavement from interest rates is fundamentally unsound because it means taking from the poor in order to give to the rich. In practice, this system rewards those with large amounts of money with interest gains, while penalizing those with little money through interest charges. Even worse is today's practice of multiple interest charges placed on average citizens who are stuck paying high interest payments as a significant part of their monthly expenses. Interest is a method used by the destructive financial forces to steal from the people.

Instead of interest, the Nordic Resistance Movement will introduce a withholding fee. Those who choose to withhold significant amounts of capital from circulation will pay a fee to the government. This is to stimulate trade and production, which in turn stimulates a healthy and vibrant economy. The details of how this is to be done must be developed using empirical studies and will be tailored to fit the current situation.

- Abolish the interest rate.
- Introduce a withholding fee for those who choose to withhold significant amounts of capital from circulation.

Establish a powerful government with a strong oversight by the people. Positions of leadership will be awarded based on competence, and the first and foremost goal of the government will be to work for the good of the people and for their preservation. The right to freedom of speech will be extensive and protected.

The general expectation of today's government and their tasks often boils down to maintaining law and order, collecting taxes and, to some extent, to oversee that society is fair and just. Given our National Socialist viewpoint, we deem that these government-tasks are secondary to the more important task of ensuring the survival and continued development of the Nordic people. This must be the absolute and primary goal of the government; for if our race is exterminated, law and order, fairness or anything else no longer matters.

A common misconception, created through extensive propaganda over the course of many decades, is that proponents of the National Socialist worldview support dictatorship and oppose democracy. We are undoubtedly opponents to much of what has come to be associated with the democracy of recent decades, such as mass immigration, feminism, and anti-nationalism. However, in our future society, governing by the people, the right to civic participation, the freedom of association and freedom of speech are all essential rights guaranteed to each citizen.

In today's Nordic countries, the separate political parties are merely different sides of the same coin. When it comes to the truly important issues, all parties merely promote policies that are antagonistic to the Nordic people, policies that have been setup by the mass media and banking system. This is obviously detrimental to the good of the people who have, through false pretenses and political theater, been fooled into believing that their vote for any of the established parties could actually make a difference.

In lesser issues, where the parties do actually have differing opinions, the parliamentary democracy format provides no satisfaction for the people either as the political parties are merely mouthpieces for special interest groups in society. The political process often leads to pointless squabbling rather than resulting in actual, positive change for the people. The future government of the Nordic Resistance Movement is authoritarian, but not totalitarian, and will effectively work with an overseeing, comprehensive perspective for the betterment of the Nordic people.

The government is the people - the people, the government

A government must adapt and be formed by the racial and cultural characteristics of its people. A well-functioning form of government in the Nordic Nation may, for example, not be well suited to other world regions such as China, Somalia or Brazil. How well-functioning a government is should not be first and foremost measured by its GDP, but rather how well it manages to adapt and adjust in order to support the well-being and survival of its own people. Our government is currently in the process of eradicating

its own ethnic people, which is as far from a successful government as one can come. Speaking plainly, the government we live under today, is criminal and truly insane in its very nature.

The government should not be an end, but rather a means. It provides favorable conditions for the creation and preservation of culture, but it does not create it itself. The presence of a higher humanity does not exist as a result of the government, but rather through the existence of the people who uphold the government and its values. The government of the Nordic Resistance Movement is not loyal to class, it is loyal to race. It does not aim to improve conditions for the rich at the expense of the poor, to favor youth at the expense of the elderly, to aid men at the expense of women – or vice versa –; it aims to do what is best for the people as a whole.

Citizenship

Only citizens have the right to vote in elections and take part in the governing of the Nordic Nation. Government agencies and operations will almost exclusively hire people who hold citizenship.

One becomes a citizen if both parents are Nordic citizens or if one parent is a Nordic citizen and the other is of a closely related race. Racially related people who are, in the future, allowed to immigrate to the Nordic Nation will be granted citizenship should they swear loyalty to the Nordic Nation.

A few individuals of foreign races who have excelled in the struggle for freedom for the Nordic Nation could be nominated as honorary citizens. Honorary citizens have the same rights as regular citizens. Honorary citizens have the right to permanently settle in the Nordic Nation with their immediate family.

People whose loyalty are determined to lie with a foreign nation and/or whose interests collide with the Nordic Nation, may be deprived of their Nordic citizenship.

Today's "democracy"

Our attitude towards the modern concept of "democracy" is problematic due to the word being associated with the current decadent, Zionist-controlled system in the Western world, and all that it has come to represent. This "democracy" has become a symbol which represents all that we wish to fight.

The term democracy and its definition has historically been in constant flux. Today, the term means something it most certainly did not mean 100 years or even 50 years ago. It also carries different meanings in different countries. Very few people who lived 100 years ago would have supported democracy if they were aware that it, for example, would have entailed a mass invasion of racial foreigners and that our own people would be displaced in our own country, or that it would include the right for the sexually deviant to have orgy-like festivals in our streets and would promote a general moral decay.

In modern times, the term democracy has been usurped by the establishment to be used in propaganda to promote everything and anything it wants to achieve. For example, it is considered a "democratic right" for homosexuals to marry and adopt children. To oppose the homosexual phenomenon of today, is equated with being "anti-democratic". Overall, today's propaganda tends to paint anything that is questioning or protesting the governmental narrative, as anti or un-democratic.

To be a supporter of so-called "democracy" in today's world, is essentially pledging allegiance, whether consciously or unconsciously, to the self-proclaimed Zionistic elite who rule the Western world and the genocidal policies they promote and implement. If this is the true definition of the term democracy, then we are its sworn enemies. But this does not mean that we are against freedom and governing by the people, or for citizens to have legal rights, and rights to civic participation. Our idea of a true democracy lies significantly closer to the original concept, mainly the democratic society as practiced in Athens in ancient times, rather than what the corrupt establishment deems to be a democracy today.

The Nordic Resistance Movement will:

• Strive to revive and restore the term democracy to its original and rightful meaning.

Inheritance of power and the monarchy

The Nordic Resistance Movement wants to give all citizens born in the future Nordic Nation equal opportunities and obligations. Allowing power to be inherited has, throughout history, been used by rich and influential families to retain power. Both the nobility and the royal family, as well as owners of large corporations, have time and again shown their reluctance to relinquish their power to anyone beyond their family, even when it would have been for the benefit of the nation's people, the workers or the corporation itself.

This phenomenon is primitive, egoistic and unreliable because, as history tells us, the sons of kings or corporate leaders do not always share the leadership qualities or moral values of their fathers. Consequently, to allow power to be inherited is principally wrong. In practice, allowing inheritance within a nation means claiming a part of its resources as someone's own for the sake of continuity, instead of rewarding competence and the good of the people. These families who have been born into a life of privilege have illustrated an unwillingness to allow their enormous amounts of assets to benefit the rest of the people, something that we will not accept. This mindset of thinking within clans, where some families consider their own kin to be superior, goes against the idea of a national community and identity that National Socialists strive towards.

Our take on inheritance of power is not to be confused with inheritance rights. Of course the government should not deprive people the right to inherit their parents' farms, smaller companies and ordinary household goods. Our limitations for inheritances apply to those people who inherit power and enormous amounts of resources, at the cost of the people.

We seek instead to optimize a search for competent leaders. We will strive for talent from all classes of society and from all backgrounds. We will give all citizens the opportunity to rise to any government position they master and see to it that their abilities are utilized to the benefit of all. We will also ensure that the population of the Nordic Nation is loyal to their government and race and that each and every one understands that this loyalty is the basis for creating a forward-thinking and modern state.

The Nordic Resistance Movement will:

- Relinquish the monarchy of all their power and economical and material benefits.
- Ensure that state employees are always chosen based upon competence and not by class, family or personal ties (political nobility).
- Promote a culture where leaders of private corporations prioritize competence and the greater good of the people when placing individuals in positions of power.

Future governance

We intend to build a powerful nation with a strong and competent leadership, where leadership is paired with responsibility and liability to guarantee the well- being and preservation of the people. Those in positions of leadership must also ensure that the people have a genuine right to civic participation and guarantee a society where true democracy is evident.

The Nordic Resistance Movement, upon rising to power, will create an all-Nordic Senate. The senators will consist of competent individuals, hand-picked directly from all societal arenas including civil administration, private companies and corporations, scientific institutions and the Nordic military forces. Senators are to be chosen from those individuals who have consistently distinguished themselves through actions favoring society and the good of its people. Senators will not be selected from today's career politicians, conflicted by their loyalty to their party alone, as we see today.

The Senate would then be tasked with choosing a leader for the nation through a closed election. The senators would look for a person who has distinguished himself in life, overcome trials, shown great resolve, and illustrated a strong sense of judgment in stressful situations. The individual should be of upstanding character and considered incorruptible. Once the leader is chosen, the senators would then be tasked with acting as ministers and advisors to the elected leader. The Senate will also have the power to impeach the leader or individual senators if the situation so requires. When a senator, for whatever reason, leaves his post, the remaining senators will choose a suitable replacement using the same guidelines that were applied to them when they themselves were chosen.

The leader, with the help of the Senate, will be tasked with decision making in all major issues that affect the people, the country and the future of the nation. The leader will be expected to execute decisions swiftly and efficiently without unnecessary bureaucracy and with results aimed for the good of the people. This individual decision making means a heavy responsibility for the leader, and they will bear the responsibility and accept all consequences for these decisions, whether good or bad. This level of liability will force leaders to take true responsibility for their actions, which is completely different from what we see with heads of state today.

In the free and united Nordic Nation, we will also establish an all-Nordic Parliament.

The members of Parliament, stemming from the entirety of the Nordic Nation, will be elected by the people through continual and local elections. A multiple party system will not be needed. The Parliament will be the Legislative Assembly, advancing political issues and, as such, acting as the voice of the people before the Senate. Additionally, the Parliament will be granted the power of approving the Senate's choice for the leader of the Nordic Nation.

A system similar to the direct democracy of the Swiss will be implemented which ensures that the people maintain political power through decision- making elections. This allows the people to act as a counterbalance to the power of the Senate and the leader. Should citizens gather enough signatures concerning both minor and major issues, they will be able to bring about an election regarding the matter. This includes a vote of no confidence for the current Nordic leader.

One can thus conclude that what we today call fundamental democratic rights would still apply, even if the multi-party system were to be abolished. As an alternative to today's multi-party system, individual members of Parliament, organizations and social movements would bear the responsibility to independently advance political issues.

At the local level, the same leadership and responsibility principles will apply. A municipality leader or mayor will be elected by the people of that municipality. The elected local leader will then have the option to make independent decisions in emergency issues concerning the people of his municipality. However, the majority of the decision-making will be substantially aided by elections in which residents can participate in the issues important for the future of the municipality.

- Appoint an all-Nordic Senate with competent individuals who have consistently distinguished themselves in their lives through actions taken for the good of the people.
- Allow the Senate to appoint a leader for the Nordic Nation who, with the Senate's advice, can effectively and without bureaucratic hassle, make important decisions regarding issues concerning the Nordic people.
- Establish an elected all-Nordic Parliament with legislative powers and the ability to act as the voice of the people to the Senate and leader.
- Reduce financial compensation for politicians to a more reasonable level. The motivation to become a member of Parliament or a senator should be based on an idealist vision and a love of ones people.
- Introduce a democratic system similar to the direct democracy of the Swiss, with decision-making elections driven by the citizens.
- As an alternative to today's multi-party system, let individuals in parliament, organizations and movements bear the responsibility to independently advance political issues.
- A similar political system will be implemented on a local level, with an elected mayor and local elections.

Freedom of speech and civil liberty

There is no sovereign nation on earth that has a completely unrestricted freedom of speech. For example, laws against making threats to individuals or groups can be viewed as a restriction on freedom of speech. In today's "democracy", there are specific laws put in place to protect privileged groups (minorities) and oppress its own people. A current example of this is the law of incitement to racial hatred (hate speech) that makes it impossible, or at the very least severely limited, for individuals to question those in power and their intentions.

Our new Nordic Nation will have greater freedom of speech than we experience today, but still with aforementioned restrictions against, for example, making threats against individuals or groups. The hate speech law will be replaced with a law against anti-Nordic and subversive propaganda and activities. These restrictions will, however, primarily apply to institutions with power such as media and other opinion-driving organizations and not individual people. Freedom of association, freedom of assembly and the right to protest, and freedom of religion will remain.

- Abolish the current law of incitement to racial hatred (hate speech).
- Implement laws against anti-Nordic and subversive propaganda and activities.
- Preserve freedom of association, freedom of assembly, the right to protest and religious freedom in the Nordic Nation.

5 Our mass media will be owned by citizens of the new Nordic Nation. Both foreign and domestic media acting in a manner hostile to the Nordic people will have the possibility of being banned. A domination of media by any individual or conglomeration must be corrected.

In the liberal "democracy" we live in today, it is considered a so-called freedom that a small and hidden elite with commercial and anti-Swedish interests, may outright own the Swedish media. This "freedom" has given them the means to steer the thoughts and opinions of the people in whatever direction they please. In current times, this elite literally has a monopoly on the written word. It is a fact that a majority of "Swedish" mass media is controlled by Zionists with an admitted political and social agenda, gaining their power either through powerful family clans like Bonnier or through the banks from the USA. Likewise, it is also a fact that these media moguls use massive amounts of propaganda to indoctrinate Swedes with multicultural and otherwise subversive and anti-Swedish thought patterns, all to the benefit of their Zionist interests. Their power must forever be relinquished if our people are to survive.

Laws against anti-Nordic propaganda

The media in Sweden propagates for mass immigration and integration. They lie and withhold information about the consequences of "multiculturalism", and they publicly expose and scapegoat Swedes who protest or attempt to organize against the genocide, as criminals. The situation is similar in the rest of the Nordic countries. In an attempt to confuse and destabilize members of society, the media also propagates for cultural Marxism with its ideology to dissolve societal traditions and norms, as well as other subversive ideologies. Summarily, the media is acting in a hostile manner towards the people, resulting in catastrophic consequences ethnically, culturally and racially. Anti-Nordic propaganda under National Socialist rule will be illegal.

- Create laws against anti-Nordic propaganda. Make it possible for the government to ban media in the new Nordic Nation that is acting, or have acted, against the Nordic people.
- Ensure that only Nordic citizens are allowed to own media in the Nordic Nation.
- Ensure that any non-Nordic media corporations and organizations whose anti-Nordic propaganda is spread into the Nordic Nation could be classified as foreign agents and banned.
- Clean-up the media corps. Journalistic collaborators who have participated in the anti-Nordic propaganda will be suspended from their jobs and thoroughly reviewed before they receive government approval to return to journalism.
- Initiate legal proceedings against those who have been especially active with an-

ti-Nordic propaganda. Society will fare better when these individuals are isolated from the people.

Transparency and cooperative decision making within the media

Although the power of the media is substantially greater than that of the politicians, those in power within the media world have in no way been chosen by the people – nor does the media have any transparency when it comes to their decision-making. By and large, nobody in the media has any moral responsibility nor are they held accountable for their actions when they ruin lives for the sake of making headlines. In addition, the wealthy have the ability to buy media and thereby gain power and control over people's minds. Only those who lie to themselves, or others, can call this "democracy". The Nor-dic Resistance Movement will ensure that the people will be given both transparency into the media and the opportunity to themselves own media.

We view media as not only a scrutinizer of those in power, but also as being in a position of significant power themselves. This is why the transparency policy, as applied to the government, should also apply to the media. This is particularly important when considering the inner workings of the media, in other words how decisions are made, who is financing them, etc. However, the transparency policy will not apply to a confidential source, as whistleblowers must have the right to be anonymous.

It is essential that the media be able to investigate and scrutinize those in power in order to combat corruption. The media does not have the right to be hostile against the people or the government, but if, for example, a senator has undoubtedly proven to be corrupt, then the media would be in the right to reveal this to the people. Acts such as these are not to be viewed as anti-Nordic. On the contrary, they are to be viewed as pro-Nordic as exposing such issues helps counteract and prevent corruption and abuse within the government.

- Redistribute parts of the confiscated media to cooperatives and organizations. Through government grants and funds, promote a diversity of media.
- Ensure that a majority of Nordic media is owned by the government, that is to say the people. Government-owned media will work for the people. Commercial media is allowed to act freely as long as they do not carry out hostile, or in any way subversive, propaganda against the people.
- Assure that the transparency policy also applies to media, with the exception of confidential sources. Every individual citizen should be able to "audit the auditor".

6. Create a modern society living in harmony with the laws of nature. Our animal protection laws will be developed with an emphasis on ethics as opposed to profits. Nature and all its resources will be utilized using common sense and with future generations in mind. Right of public access will be preserved and protected.

Common to all ideologies and systems in governance today, is that the foundation for decisions is based on a way of thinking that denies nature and often sees humans as superior to nature. Both "multiculturalism" and capitalism's boundless exploitation of nature's resources violate the natural order and will be ruthlessly punished when nature strikes back. The price future generations will have to pay will come in the form of ravaged ecosystems, overpopulation and famine, exhausted natural resources and more.

As National Socialists, we realize that humans are a part of nature and therefore must live according to its laws. The Nordic Resistance Movement is the only political alternative in the Nordic region that wholeheartedly cares for nature, including the biological diversity of mankind. The values of National Socialism as a promoter of nature must eventually spread across the globe and radically replace the parasitical frame of mind humans currently have with nature. Without the National Socialist way of thinking, where humans are an integral part of nature with the responsibility to care for it, mankind will perish.

A sustainable planet

In the age of liberal democracy, mankind has turned into a parasitic creature, squeezing out earth's resources, leveling forests and otherwise treating nature with reckless abandon, to either feed its own lifestyle or make the wealthy even wealthier. The Nordic Resistance Movement will combat this by being at the forefront of the environmental issues for which National Socialism has always advocated. By living naturally and thinking in the long term, we can create a sustainable planet for many generations to come.

- Be at the forefront of enforcing tougher environmental laws.
- Invest in the earth sciences and become a leader within the development and usage of renewable energy capable of powering homes, cars, industry, etc.
- Promote the replacement of the materialistically wasteful mentality of our society with an ecologically sound mindset.
- Cooperate internationally to achieve this on a broader spectrum.

Animal issues

The Nordic Resistance Movement has an organic view of our world and opposes the current anthropocentric notion that animals are automatically lesser beings who only exist to serve humans. We consider humans to be animals as well, and as a higher species, humans have a singular responsibility not to cause any animal unnecessary suffering and to maintain the balance of nature.

The Nordic Resistance Movement will:

- Abolish ritual slaughter, such as kosher and halal.
- Increase the penalty for crimes against animals.
- Ban painful animal testing.
- Promote a sound hunting and fishing policy where we only take what we need and adapt our lifestyle to nature, not the other way around.
- Increase protection for endangered domestic species that, due to human impacts, are declining in population.
- Maintain and strengthen Sweden's animal protection laws. Current certified organic standards will be viewed as the lowest acceptable level. Stricter requirements will be put in place for animal husbandry, including pets and wild animals in captivity.
- Ensure that children both respect and understand nature at an early age and that they come to have a holistic attitude towards nature. Children are to become nature's caretakers, not its parasites.

A natural lifestyle

Large cities should primarily be the home of political, financial and military elite, in addition to commerce and industry. On the whole, large urban cities are not sound living environments for people as they degenerate and alienate people from both nature and others, thereby weakening the society. The Nordic Resistance Movement will promote and encourage the population of the Nordic Nation to live in such a manner that they have ready access to nature and the opportunity to cultivate crops. All scales of private farming provide a certain degree of self-sufficiency, useful in the event of an emergency.

- Build housing areas with extensive open space on the outskirts of metropolitan areas, thereby creating better living conditions as well as less costly commuting options for those living in the countryside but working in cities.
- Promote a more vibrant and sustainable countryside. Favor small businesses based in rural areas and decentralize large parts of the public realm, including education, health care, and cultural and recreational facilities.
- End the exploitation of Nordic forests. In a healthy society, the forests and all other natural resources should not be used as an inexhaustible resource with only the maximization of profits as an end goal.
- Combat the industrialization of agriculture and animal husbandry. Strict bans

against GMO, chemical fertilizers and pesticides will be enforced.

• Promote small scale agriculture. The more people who can supply themselves with food, the better.

We own our nature together

We, the people of the Nordic region, should be proud of having a Right of Public Access in all Nordic countries, with the exception of Denmark. This right is unique and the majority of people in other countries experience much more restrictions and limitations when it comes to access to land. This Right of Public Access highlights an important socialistic principle, namely that nature belongs to all of us. Individuals will, of course, have the right to own land, but they should primarily regard themselves as nature's caretakers, not owners.

We will revise the current Nature Conservation Act and implement revisions and additions where necessary to better protect our environment. The current legislation, for example, must be made more clear on how nature is to be defended from commercial interests.

The Nordic Resistance Movement will:

- Preserve Right of Public Access and implement it throughout the Nordic Nation.
- Clarify that Right of Public Access is both a right and an obligation. Damage done to forests and lands will be taken seriously, and individuals will be expected to report signs of destruction or abuse of nature.
- Aggressively combat the unlawful commercial abuse and exploitation of nature.
- Promote more robust laws favoring biological and geological diversity.
- Take measures to ensure that local municipalities consider environmental impacts when commercial interests wish to establish themselves in natural, open space areas. Any considerable changes to the landscape would require approval and permission from a central Nature Conservation Authority.

Biological Diversity

By acknowledging that mankind is a part of nature, we must also realize that humans cannot be exempt from the laws of nature with regard to biological diversity. No true environmental party can support "multiculturalism", as this genocidal ideology constitutes the polar opposite of biological diversity and evolutionary progress. We encourage a world of free nations, where races live separately but in cooperation with one another. We encourage a world where each race develops after their own surroundings and in accordance with nature. Mass immigration, "multiculturalism" and forced integration must be abolished in order for the richness and diversity of the world to survive.

The Nordic Resistance Movement takes invasions of foreign species that, through unnatural means, establish themselves in the Nordic nature very seriously, as this would threaten native populations, ecosystems and biological diversity.

- Firmly resist and remove the foreign species that have, via unnatural means, established themselves in the Nordic nature so as to minimize any harmful effects to our indigenous flora and fauna.
- Combat "multiculturalism" and instead promote biological diversity in nature, even for humans.

T•• Establish a National Socialist society where resources are distributed in such a way that benefits all people, both strong and weak, and where everybody has the opportunity to reach their fullest potential. A social welfare safety net shall be put in place, entrusting people with both rights and obligations. The state will control all fundamental infrastructure of public interest, as controlling them would require a level of responsibility greater than what a private company can reliably deliver. A spirit of entrepreneurship and innovation will be encouraged.

National Socialism, which the Nordic Resistance Movement represents, differs vastly from the international and Marxist socialism that communism and social democracy stand for and have brought forth in the Nordic region. Our socialism is nationalistic and is rooted in a united national community, not class conflict. In our society, we will have intellectuals and highly educated as well as blue-collar workers, those from more affluent families and those coming from poorer conditions, the elite of society as well as the weak and vulnerable. And all will be working towards the collective goals of the people.

A united national community must replace the materialism and individualism prevalent amongst people today. "What is best for the people" must replace liberalism's "what is best for me" and Marxism's "what is best for my societal group". Everybody has a role for the good of the people. A society without mechanics or farmers would be equally as useless as a society without engineers or economists.

National Socialism is not about lowering everybody to the same minimum level in the name of equality and fairness, but rather it is about recognizing that people are different and capitalizing on each individual's unique capabilities in the best way possible. Simply put, the Nordic Resistance Movement is striving to achieve a revolutionary transformation of our people's way of thinking by altering several points that, when combined, can achieve this goal. A prerequisite for establishing this united national community is to first dismantle the multi-ethnic society we have today, as a mixing of races and cultures in itself, creates smaller societal groups, each with their own vested interests.

Employment Policy

Everybody has both a right and an obligation to employment. Employment is so much more than just earning money, as it also fulfills an individual's social needs and provides a sense of self worth as a contributing member of society. No able-bodied person should be able to leech off the work of others. It is the responsibility of the government to ensure that nobody remains idle, and to provide education and retraining as needed to keep individuals gainfully employed. For example, if a factory worker develops a shoulder injury, that person will be retrained for a better suited job instead of being retired and receiving a disability pension. The same would apply to someone in senior management who suffers a mental breakdown. A person with a physical limitation, or a person with a mental limitation, will hold a job that they are capable of handling. Those who, through a lack of will or sheer laziness do not work, will have no access to the social welfare safety net.

This approach, where everyone is contributing, combined with technological advancements, would enable us to have shorter workdays. Shorter workdays would mean that individuals would have more free time to engage in club activities, to spend with family, to create culture, etc. In turn, this would increase the well being of the people as well as benefiting society as a whole.

With both sides at the table, an agreement must be reached between employers and employees regarding their legal rights and obligations, as opposed to having agreements brokered through industry specific unions and employer organizations. The good of the people in its entirety must be the guiding principle, not what is best for a singular group. Elected representatives in every workplace will cooperate with the heads of the company to attain the best possible sense of community within the workplace. A government agency will be set up to support the rights of both employers and employees, and will intervene when conflicts of interest arise. Employees' rights will be extensive and protected.

The Nordic Resistance Movement will:

- Provide all able-bodied people with gainful employment.
- Create an employment agency with the exclusive responsibility of matching the right work with the right people.
- Ensure the creation of a flexible system to allow for the education or retraining of individuals as necessary, for their own needs or for the needs of society.
- Eliminate unemployment benefits for those who absolutely do not wish to work.
- Legislate rights and obligations for employers and employees instead of allowing industry specific unions and employer organizations to negotiate for individual terms and conditions.
- Establish a government agency that ensures cooperation between employers and employees while also supervising their rights and obligations.
- Strive to introduce a six-hour work day.

Social welfare safety net and general welfare

In the same way that the government has a responsibility to provide employment to those who are able-bodied, so too do they have a responsibility to care for those who are not. Those who are sick or injured to such an extent that they cannot work at all must receive the support they need from the community to be able to live a decent and dignified life. The social welfare safety net must apply equally to all people regardless of income. It should never develop into a class-issue. A considerable budget will be allocated to ensure that fitness and sports programs, as well as health and social care all hold the highest possible standard.

The Nordic Resistance Movement will:

- Provide all citizens who are not capable of working or receiving retraining, whether it be short-term or long-term, the right to welfare assistance to ensure that they have an equal quality of life compared to those who are working.
- Guarantee free healthcare and dental care for all citizens. Routine health checkups will be available to assist with the timely prevention of illness.
- Ensure that recreational and athletic activities considered beneficial to public health, the national community principle, or education, be based on a sliding scale to a point of being essentially free for those in the lowest income bracket.

General public interests

Certain industries undoubtedly thrive off competition and a free market, but there are other industries that can be considered to be of public interest. In these industries, profits may never become more important than quality, ethics and humane factors. A government whose mission is to serve its people, has a completely different level of accountability and long term planning than a private company with a high demand for profit. For example, a government owned bank could offer interest free loans, government owned media could be free from advertising, and a government owned bus company could operate in rural areas that a private company would deem not profitable. Furthermore, government ownership over areas of public interest ensures that healthcare, education and social welfare are equally available to all, and will never develop into a class issue where the affluent have access to superior services.

The Nordic Resistance Movement will:

• Allow the state to reclaim control of the areas of public interests from profit-seeking investors.

Private enterprise

Although the government in most respects guarantees long-term thinking and responsibility, it would be more beneficial for the people if they do not get involved in certain industries but instead promote free enterprise. The Nordic Resistance Movement wants there to be a strong spirit of enterprise and innovation in the Nordic Nation and for there to be as much production and commerce as possible within the borders of the Nordic region. Small and local businesses will be encouraged by providing favorable conditions.

- Introduce a tariff on goods imported from outside of the Nordic Nation that could otherwise be produced in the Nordic Nation.
- Subsidize organic, local, and environmentally friendly products.
- Make it easier for small and local businesses to compete with the major corporations through tax credits and other financial measures.

- Penalize companies financially who choose to relocate their production outside of the borders of the Nordic Nation.
- Ensure that the federal and local government always choose and purchase from local, sound Nordic companies.

Research, the spirit of innovation, art, and cultural works

Research, innovations, art and works of high culture are things that have historically distinguished the Nordic race from others. Without our own and other Western people's achievements and ingenuity in these areas, the progress of mankind would have come to a standstill centuries ago. The Nordic Nation must cherish and make use of this creativity and promote and nurture it in the future.

Throughout history, the great inventors, explorers, artists, writers, poets and composers have first and foremost not been motivated by profit, but rather by a desire to make the world a better place, improve the lives of others, and raise levels of consciousness. We must find our way back to this spirit in order to once more make progress within these areas.

The Nordic Resistance Movement will:

- Set aside large grants for research related to improving public health, the environment, and defense, and include studies of criminology in order to prevent crime. Research that provides a greater understanding of the universe and the laws of nature will be encouraged.
- Issue scholarships and grants to individuals who, by their own initiative, aid the advancement of research in areas for the public good.
- Develop research and innovation centers where the government, universities and private companies join together to educate and create an environment where enterprising and intelligent citizens can participate in driving forward development.
- Provide a government guaranteed income to promising artists, writers, composers, musicians, filmmakers and others working in the cultural arts.

Schools and education

The general educational plan for schools today, particularly in the early years, has become too broad, encompassing a lot of unnecessary information while simultaneously missing out on crucially important knowledge. Much of what is taught in schools is forgotten by the time a child becomes an adult, not to mention all the things they are taught but will not be of any use throughout many people's lifetimes. Those who might benefit from teachings in niche areas can learn these things at an older age through a more individually customized educational plan.

One of the goals for school must be to give all students a basic general education and important basic knowledge, but almost as important is the role of the school as a builder of character. Schools must nurture the younger generation within the principles of a national community and identity and lay the foundation for adult life in a National
Socialist society. Students must learn to be decisive, responsible and strong willed with a great understanding of nature and its laws.

Our people are increasingly sedentary and enervated. At a very early age, television and computers make up increasingly larger parts of people's leisure time. Schools must counteract this by providing more time for physical education, outdoor activities and field studies.

Today's schools have become useless institutions where teachers lack any form of authority and where students are allowed to partake in deciding how classes are structured. Not only does this lead to an untenable school environment, but it creates sloppy and egocentric individuals lacking in character. Discipline must be reintroduced to the classroom and the authority of teachers must be bolstered. In accordance to this, we also wish to reinstate administering behavioral grades by the first grade in order to help shape students into individuals who abide by standard rules, are good classmates, are actively present and cooperative. Discipline and behavioral grades in schools will reduce the stress associated with school which is a prerequisite for students to be able to reach their full potential.

All students must receive the resources and support they need, in accordance to their own individual abilities, to allow their development. Both students who are struggling and those who are exceptionally gifted, must be able to evolve and progress, according to their needs, with the right instruction.

To truly be able to provide help to those students who are struggling while simultaneously provide guidance to those who are gifted, we will group classes based on skill level and knowledge starting from middle school. The initial groupings could naturally be adjusted based on the future performance of the students. Instances of so-called bullying will be drastically reduced in a society built on a national community and identity. The more gifted students will be taught that they have an added responsibility to be humble towards those with lower academic potential.

As part of the national community and identity ideology, a voluntary manual labor program should be introduced following the individual's military service. This would mean that one would spend at least six months as an intern in a manual labor position, such as road building, mining, forestry, agriculture, etc. The intent is to teach all people, regardless of social status or class, what it is like to work with their hands. This manual labor program will be a prerequisite for acceptance into all universities and colleges as well as a requirement for potential employment within any form of government service. Those who work in a office setting must have both understanding and respect for the physical demands and hardships for those in labor positions. The manual labor program will help combat the class contempt we see today between blue and white collar workers.

- Replace the "democratic" indoctrination of the schools with National Socialist values where character development, national community and identity and a great respect for nature and its laws are implemented from the earliest years.
- Allocate school hours for physical and outdoor education. These hours will replace

classes that the majority of students will not benefit from in real life.

- Introduce class groupings based on skill level and knowledge.
- Re-introduce behavioral grades from the first grade and strengthen the authority of the teacher.
- Use student counselors to ensure that the education of students from the junior high school level is more self directed, individualistic and work oriented.
- Introduce a voluntary manual labor program with a minimal six-month duration. All individuals must complete their service in order to be granted access to the country's colleges and universities as well as be eligible for employment in government service.

Family policy and the role of women

The liberal democracy of today propagates a career mindset where both men and women are to benefit their careers by sacrificing other important aspects of their lives. For women in particular, children and family is sacrificed. Many women who want to stay at home with their children are forced back to their workplace too quickly. Others have no children at all since they feel that they would then would be forced to choose between family and career.

Obviously, we do not advocate chaining women to the stove, nor do we promote some sort of patriarchal system in which women are viewed as threats to men. Nothing could be further from the truth as we are equally opposed to this type of male chauvinism as we are to feminism. Feminism acts in the same way male chauvinism does, namely turning men and women against each other as opposed to what nature originally intended: for them to complement one another. Both male chauvinism and feminism are not only a threat to a national community, but they have also led to a decline in mental health among women.

Our views on women are not inspired by any desert religion, but are derived directly from the natural and egalitarian vision of our Nordic ancestors. In accordance with this traditional Nordic viewpoint, the natural role of the woman as the one responsible for the unity and well-being of the family unit must be asserted. It goes without saying that women should be able to have employment, but both society and media must make it abundantly clear that employment is not obligatory should one instead decide to choose family. There is nothing wrong in aspiring to be a good mother for a large family instead of pursuing a career outside the home. The Nordic woman must be respected – a concept no other contemporary movement promotes – and the status of motherhood must be elevated.

Many industries in the Nordic region today do not choose the best man or woman to perform a certain job. Instead they follow a nonsensical doctrine of equality which results in less qualified people being hired in order to fulfill required quotas. Needless to say, this practice must come to an end. There are some professions that are generally better suited for women and others that are generally better suited for men. No woman, for example, should be denied the opportunity to work as a firefighter, as no man should be denied the opportunity to work as a nurse; but if they were to be selected, then it must be because they are the one who is best suited for the job and who best meets the requirements regardless of gender. Equal pay for equal work would of course apply.

Cultural Marxism, where feminism plays a central role, has resulted in a generally hostile attitude towards traditional family and community. Those wanting to cause division between the genders have used the issue of homosexuality as a tool to destroy the so-called "hetero-norm", in other words, the natural order in every healthy society. The influential homosexual lobby has made homosexuality something completely normal, and even in many cases desirable when discussed within the climate of debate that dominates our media and culture today. Examples would include the political representatives of the people partaking in "Pride Parades" or making homosexuals into a legal, technical category as a separate ethnic group. One should note that ethnic Swedes and heterosexuals are not legally viewed in this way. A healthy and well-functioning family, based on what is natural and best for the child, is, of course, formed by a man and a woman. This basic, natural tenet must pervade the public debate regarding families. Marriage and adoption is strictly reserved for this natural constellation. However, we do not see any need to criminalize homosexuals as long as they do not through rhetoric and actions, flagrantly display their unnatural orientation.

The Nordic Resistance Movement will:

- Elevate the role of women in society as being chiefly responsible for the unity and well-being of the family, without resulting in forcing women away from the labor market.
- Double the length of time for parental leave and increase the lowest compensation levels to 100% of what the woman would earn were she back at work. All paternal leave days should be transferable to the mother so she may stay with the child for the entire period, should she wish to do so.
- Offer free childcare as necessary. Preschools will focus on outdoor activities to an even higher extent than schools.
- Increase child financial benefits as well as financial incentives for additional children which will help promote for larger families.
- Ban the quota system based on gender, origin or sexual orientation.
- Promote and elevate the natural family ideal between a man and a woman. Ban homosexual marriage and adoption.
- Outlaw the homosexual lobby and other propaganda targeted at natural family unit.
- Ban flagrant homosexuality in the public realm.

Pension

Today, many older people are forced to work despite being ill and weak. When they do finally retire, they have to deal with the constant struggle of making sure their economy stays afloat. In many instances in Sweden today, the immigrant, unemployed racial foreigners have a better personal economy than those who have lived and worked their whole lives in this country. To one day be replaced at your place of employment when you are elderly or ill, is a given. At what age this happens is highly individual and depends to a great extent on how one has lived their life. At this point, whatever ones age, the National Pension becomes the most important part of your economic future, and individuals should not feel heavily dependent upon private savings to be able to make ends meet in old age.

Citizenship will be required to be eligible for the National Pension. To receive full pension, one must live within the borders of the Nordic Nation.

We will also establish a government owned retiree organization, separate from the nonprofit organizations, where retirees can continue to work and contribute to society. The work would be on a volunteer basis and under easy-going conditions, and would allow the elderly to feel useful, to socialize with other people and to allow for society to benefit from their wealth of experiences and knowledge. To promote interaction between the elderly and the young, the retiree organization will arrange joint activities with schools and preschools. Meeting and interacting in this manner will contribute to increased social cohesion, joyfulness and a sense of a national community for both young and old.

The Nordic Resistance Movement will:

- Increase the National Pension to such a point where private savings are no longer necessary. A population of poverty-stricken retirees will be unknown to future generations.
- Establish a government owned retiree organization where retirees can choose to work for the community on a volunteer basis.

Taxation policy

Today, many people view the government as evil, as something to avoid as much as possible, and feel that all forms of taxation are merely theft. When our tax money is used to fund mass immigration, pay for EU-fees and the high wages of politicians, it is only reasonable for people to not want to contribute. However, in the vision of the Nordic Resistance Movement, the government is an integral part of the national community and identity. The government of the new Nordic Nation would act as the extended arm of the people, as the first and foremost goal of the government is to promote and pursue the well-being and preservation of its people. To steal or deceive the state will, therefore, be equivalent to stealing from or deceiving oneself, one's own family and one's own people. Therefore, to contribute to the well-being of the people by paying taxes to the National Socialist government will not be viewed as something wrong or strange - rather the opposite. Naturally, the tax rate in the country will not be unnecessarily high, as the government has no interest in profits. The tax rate will instead be in close relation to the expenses of the government. When the Nordic Nation is decoupled from the current financial system which has plundered us for years, we will be able to have a lower tax rate than we have today.

- Manage finances in such a way that the average person will see the benefits of paying taxes.
- Lower taxes, and thereby simultaneously boost the health of the public realm, general welfare and the social welfare safety net.

Reinstate national compulsory military service and increase and expand all branches of the armed forces. All those who have completed their military service will retain their weapons and equipment. Every citizen should be able to contribute to the defense of the nation against both external and domestic threats.

It goes without saying that a nation must be able to defend itself against foreign threats. This becomes even more evident once we regard the surrounding world and realize what enormous difficulties and struggles there are, and allow ourselves to speculate on how things may worsen in the future.

The earth's resources are not infinite, and sooner or later greedy and immoral nations, governments and other interests will forcefully claim resources from those who cannot defend themselves. Such wars are already being waged and will, with all likelihood, become more common in the future.

This outcome is unavoidable in a world with a dwindling oil supply and runaway population growth. Renowned analysts have issued warnings for years that the world is moving towards the eventual end of oil production. During the 1960s there were roughly three billion people living on earth and a mere 50 years later that number has more than doubled. In other words, the future is grim for the nation that cannot militarily defend its people and its assets.

A powerful Nordic Nation against foreign threats

The independent nations that make up the Nordic region today are militarily weak. So weak in fact, that the grand powers of the world could easily occupy us militarily. Even if the current militaries of the Nordic region were to join forces, they would not even come close to competing with the military strength of the USA or the European Union. A National Socialist Nordic Nation would also be faced with an additional challenge that may not under any means be overlooked. The powers that rule today's world are the same hateful powers that managed to defeat Germany in 1945 through a global military alliance. We cannot rule out the possibility that these Zionist military forces will endeavor to quell all attempts at a National Socialist uprising, particularly if they recognize that we lack the means to defend ourselves militarily.

We must therefore send a clear message to an overpopulated and in some instances hostile world, that a united Nordic Nation is fully prepared to use any means necessary to defend its borders. We must not only make this clear to the outside world, but also to the people of the Nordic Nation. We will not simply issue statements saying "we are well prepared", but will educate and unite the people to want to defend their nation and thereby ensure that we have the military capacity necessary to defend ourselves.

The Nordic Nation must also have an offensive military capability to swiftly intervene in our immediate region as necessary and/or have the ability to help sympathetic countries of closely related ethnicities against a common enemy. This offensive capability is not meant to be used lightly; but in extraordinary cases, and for good reason, it can be used as a preventative measure against threats that may eventually affect the people of the Nordic Nation.

To achieve this, the Nordic Nation will require a standing army filled with the best trained professional soldiers and officers, and the best equipment the country can produce. Should a foreign threat arise, these professional soldiers will act as leaders and commanders of the reserve military forces.

The Nordic Resistance Movement will:

- Reinstate a national compulsory military service and extend the service time to at least two years.
- Strengthen and modernize all branches of the armed forces.
- Allow women a shorter basic military training, with the opportunity to voluntarily undergo the same service time as men.
- After having completed their military service, ensure that both men and women are continually retrained and updated in their military training. This will keep the population capable of defending the Nordic Nation.
- Establish an offensive military capability that, if necessary, can quickly intervene in our immediate region.
- Normalize the idea of being a soldier and encourage military careers.
- Create opportunities for young boys and girls to familiarize themselves with the military at an early age through visits to military installations. Allow them to learn about and to respect the life and role of the soldier.
- Provide the collective Nordic research institutions with much larger grants for military related research and development.

One man, one rifle

The Nordic Resistance Movement will ensure that all men and women who have completed their national compulsory military service will store and maintain their weapon in civilian life. A sound population should not have to fear their rulers, just as sound rulers should not have to fear their people. In the new Nordic Nation, there will be a great deal of trust between the people and their government. An armed population of the Nordic Nation will not only allow its leaders to sleep more soundly, but more safely. Any and all will know that the enemies of the Nordic Nation will first have to face a people ready to defend their nation with their own, private weapons.

In the US, shootings or sometimes outright massacres, are commonplace and critics argue that the cause can be traced back to the liberal gun-control laws of that country. This is however, a flawed analysis. A healthy and homogenous Nordic population can, in all honesty, not be compared to the multicultural parts of North America with sky high crime rates. A better comparison would be Switzerland, a country that also has very liberal gun-control laws, but a significantly lower crime rate. However, Switzerland, despite its relatively stable condition today, will be considered unstable as compared to the future state we will create.

The Nordic Resistance Movement will:

- Ensure that all who have completed their national compulsory military service will store and maintain their weapon in civilian life. If an individual proves to be irresponsible with his weapon, his right to it will be relinquished.
- Allow citizens the legal right to practice self-defense in their homes, even if it entails employing their service rifle.

The National Guard - civil protection and defense

The future Nordic Nation must become much better than it is today at dealing with different types of disasters, such as forest fires and maritime and environmental accidents. Well functioning emergency services are vital in order to achieve this. We must insure that groups such as fire departments and the coastguard have access to the resources they need. These resources could also be deployed to disaster areas located abroad, should it be solicited by the affected party.

Should a disaster be especially extensive, both the educated military forces and military reserves could be deployed to support the already existing staff.

A standing task of the National Guard is to continually educate citizens in emergency management, including basic first aid, CPR and basic fire control.

- Strengthen our National Guard.
- Have the capacity to mobilize our military forces to aid in disaster relief.
- Be prepared to aid other nations in the event of a considerable catastrophe.
- Continually educate our citizens in emergency management.

9 Establish a constitutional state where all citizens are equal in the eyes of the law. Educated lawyers will judge in Nordic courts. A People's Court (jury style court) will be created for trying serious cases of treason against the people.

"We must defend democracy" is a phrase that every politician and journalist loyal to the establishment repeatedly spouts in both good times and bad. In actuality, Sweden is not a democracy but rather a democratic dictatorship - a false democracy where freedom of opinion is the official policy, but where in practice, the oppression of the prevailing opinion is applied against those who challenge the doctrines and ideas of those in power. We live in a system where citizens are not viewed and tried on an equal basis before the law, where legal uncertainty prevails, and where citizens can be exposed and scapegoated, socially stigmatized and lose their jobs should they not support "multiculturalism", the politically manipulated agenda of "all people are equal" and other anti-Nordic trends. The Nordic Resistance Movement will establish a constitutional state as initially formulated by its Constitution. Through the establishment of a People's Court, we will nullify the power of treasonous individuals who have oppressed those who challenge the doctrines and ideas of those in power and who have betrayed their own people.

When it comes to criminality in society, our current system of managing this crime has many flaws. Repeat offenders for certain criminal offenses are high, as many prisons today are in reality nothing more than training camps for creating professional criminals. The poor and those shunned by society, see few opportunities to make a life for themselves without breaking the law. The solutions to this problem are the national community and identity that we plan to create, the advancement of crime prevention methods, and making sure that our prisons employ effective rehabilitation programs. We are aware of the conflict of interest that lies between a government and a victim of crime; the latter often views events as something personal and thus seeks revenge, while the government must view the matter with a much broader perspective and utilize its resources and judgment for the good of the entire society.

Equality before the law

In today's democratic dictatorship, racial foreigners, as well as religious and LGBT minorities, are treated as more worthy of protection than other citizens; although it clearly states in the constitution that everybody is equal and deserves equal protection before the law. This is one of the core foundations of our political system. Ethnic Nordics, especially those who champion for their people's survival and who express criticism against mass immigration, receive overly harsh punishment. The constitutional state and its laws are thereby removed from the table of true justice, as legal arbitrariness prevails in today's legal proceedings. The nonsensical law of incitement to racial hatred (hate speech), which is in practice a racial act directly aimed at the Swedish people, gives special protection to aggrieved minorities and must be abolished on the grounds that it is unconstitutional. The Nordic Resistance Movement aims to reinstate the constitutional state's principles of equality before the law.

The Nordic Resistance Movement will:

- Ensure that all citizens regardless of origin, political or religious beliefs have freedom of speech, right to assembly and just trials in a court of law on equal terms. All citizens in the free Nordic Nation will be viewed as equal before the law.
- Prohibit discrimination and quotas in workplaces, so-called "affirmative action".
- Revoke the current hate speech law. Laws that prohibit intimidation, violation, defamation etc. can be put in place to apply to all citizens equally.

Impartial administrative agencies and courts of law

In Sweden, there is a centuries old objectivity principle, enshrined in the Constitution, which requires that the administrative agencies take into account equality before the law and the objectivity and impartiality of upholding these laws. However, the administrative agencies who violate the Constitution are never prosecuted when they openly take political positions on issues like multiculturalism and increased immigration, or when they support and participate in LGBT political demonstrations like "Pride".

In the same way the administrative agencies are violating the Constitution, the courts are no longer independent as they are employing politicians to act as judges. Every citizen must feel confident that the judicial system carries out fair trials and that the administrative agencies do not simply represent their own political interests.

- Establish a constitutional state where the legislative power is separate from the executive power. In other words, laws are enacted by a publically elected Parliament, but these laws are then carried out by independent courts and government agencies without interference from other authorities.
- In accordance with the principles of the constitutional state, abolish the current lay judge system. Only educated lawyers, not politicians, may judge in our courts.
- Ensure that government agencies do not take a political position in their governance. A government official, or the entire agency for that matter, is not allowed take a political stance while in uniform or while displaying anything indicating that the person is a member of that agency. A government official can of course take a personal political stance if it is clear that it is taken as an independent individual, and not as a representative of an agency.
- Ensure that government agencies and other public organizations do not take a stance on political issues unless it has been made abundantly clear that this opinion is within the innate scope of activity of that agency or organization. Organizations that are exempt from this are those that are specifically responsible for education, such as schools, whose practices will be based on National Socialist values.

Laws against anti-Nordic sentiment and activities

The Nordic Resistance Movement is a stark defender of a people's democracy, not liberal democracy. The free Nordic Nation will protect freedom of speech for the individual, while simultaneously making it clear that freedoms are not unconditional, and will be withdrawn if they are abused to pursue activities against the Nordic people. In clear contrast to this, the collective people and their freedoms, sovereignty, and right for survival will be valued above the freedoms of the individual. This is because we cannot allow a free Nordic Nation with its extensive rights to freedom of speech and freedom of assembly, to be misused by hostile forces working for the demise of the Nordic people.

Anti-Nordic activities and promotions must be banned and, in serious instances, must be met with considerable punishment. The most challenging cases of this sort of treason will be tried in the Nordic region's People's Court. This newly formed court will also take on the cases of high treason and traitors to the nation as these crimes constitute a violation of both the nation and its people. Crimes of treason against the Nordic people, the nation and high treason will be taken very seriously.

The Nordic Resistance Movement will:

- In accordance with the creation of laws prohibiting propaganda that is anti-Nordic, ensure that organizing to commit genocide against the Nordic people is made illegal. This means that associations actively promoting mass immigration, miscegenation and other forms of genocide could be prosecuted.
- Establish a People's Court, taking on the more serious cases of public treason. All those currently in a position of power or with a significant amount of influence in society who have defended, executed or taken part in the decision-making of the on-going genocide of the Nordic people, will be judged before this court, as will those who do the same in the future. Those who are convicted by the People's Court and deemed incapable of rehabilitation will lose their citizenship.
- Take high treason and treason against the nation seriously. Those who, through foreign backing or unlawful methods, attempt to place the country under the bonds of foreign powers are committing a crime against the security of the nation and will be punished accordingly. Acts in which those in positions of authority partake in secret meetings where decisions are made with foreign interests in mind without public insight or knowledge, will be regarded as high treason.

Crime and punishment

The Nordic Resistance Movement realizes that to effectively reduce crime in the community other factors need to be accounted for than just lengths of prison sentences and the number of police officers on the streets. The more unjust the distribution of the resources of society are and the larger the gap is between the classes, the more instances of crime will increase.

It is not irrelevant that the global elite actually want to create civil unrest and crime in society, in order to then use it as a cover to, without public protest, increase the Big Brother surveillance state which is increasingly taking shape. However, a park lacking surveillance does not create a criminal. It is not always opportunities that create the thief, but instead the morality and spirit of the society. A criminal state will foster criminal individuals.

In a healthy and prosperous society, where national community and identity is the norm, and mass immigration does not exist, crime will decrease. One does not steal from their own family or cause disorder in their own home. In a state with pronounced national identity, the people are an extension of one's own family and the Nordic Nation an extension of one's own home.

To completely eradicate crime, however, is a naïve vision and so we must have a criminal policy. National Socialism does not necessarily mean having harsher punishments, but we do believe that certain crimes warrant a higher penalty. An example would be crimes where the victim is mentally or physically inferior and therefore unable to defend themselves against the offender, as is the case with crimes against children, the elderly, or animals. In addition to this type of crime and the aforementioned treasonous crimes, severe sexual and drug related offenses should also lead to harsher sentences.

It is irresponsible for a government to release "monsters" back into society. However, it is also inhumane for the government to keep individuals locked up for the rest of their life. Serial killers, pedophiles who have committed brutal acts, drug dealers who have distributed lethal poison to hundreds of people, etc, have, in our opinion, exhausted their right and freedom to live. Despite capital punishment being irreversible, we must be able to practice it when dealing with particularly ruthless and violent crimes. If the evidence presented is convincing beyond any reasonable doubt, crimes should be punishable by death. To prevent death penalties from being abused or used capriciously, the Nordic Senate must assess and approve each death penalty verdict before it is carried out.

Correctional facilities of today are in many respects failures, as being jailed is more akin to storage than actual rehabilitation. We will not doom former convicts to always be outsiders in society, but instead ensure that correctional facilities rehabilitate prisoners to such an extent that once they serve their sentence, they will have an honest chance for a new life.

Those who are serving a prison sentence will work hard to atone for their crimes; but they will also know that once they are released there will be somewhere to go, that employment and housing will be waiting for them and that any debts or negative credit history they had has been reduced if not eliminated based on work completed during their incarceration. Those who have served their sentence will also have received therapeutic help, become educated and received valuable lessons for the future. They will also have been made to understand what a national community and identity means. This will minimize the risks for repeat offenders and therefore benefit society as a whole.

We recognize the importance of more criminological research to both prevent crime and provide mental healthcare providers with the resources they need. In addition, we believe a greater number of correctional institutions should require a labor obligation outside the facility from its prisoners. The industries of agriculture and forestry, could provide the work for the prisoners while serving their sentences. In this way, prisoners working outside of the correctional facility could benefit themselves and the society at large.

- Create a society with sound values and a national identity, which will in turn lead to lower crime rates.
- Protect personal privacy as opposed to creating a surveillance society.
- Increase the penalties for crimes committed against children, the elderly and animals, and for severe sexual and drug related crimes.
- Introduce capital punishment which will be exercised only in cases of particularly ruthless and severe crimes, and where the evidence is considered to be beyond any reasonable doubt.
- Give those who have served their sentence the opportunity for a new life, free from debts and a negative credit history and with the knowledge, training and attitude needed to handle a guaranteed employment.
- Increase the amount of open prison facilities with labor obligation for the prisoner.
- Emphasize criminology research in order to prevent crime.
- Give mental healthcare the resources they need to truly treat their patients instead of merely prescribing antidepressants.

Afterword

At the time of this writing, tens of thousands of racial foreigners are pouring into the Nordic region on a weekly basis, which in the immediate future will lead to immense consequences for our people. There may be those who in these desperate times feel that our time and resources should be put to other uses than defining and writing a party program. These potential critics are, however, completely mistaken.

In recent decades, the majority of people deciding to become active in Nordic nationalist movements have been angry young men. In the past few years - and the past few months in particular - it has become apparent that the interest in our ideas has widened to encompass a greater range of people, as more and more "ordinary" individuals are seeking us out. The average age of candidates for memberships is rising, and women represent an increasing proportion. We are not receiving less applications from young men compared to before, just far more applications overall; and the increase in numbers is not solely made up of even more young men.

This increase in individuals seeking us out from a wider range of people is essential if we are to succeed in our cause and truly get somewhere. I am convinced that this publication will be an important part of reaching our goals. Many of these "ordinary" people struggle with the negative affects of the propaganda myth of "Nazism", and as a result may question anyone defending these ideals. In this publication, regardless of personal prejudices, everybody can clearly see in black and white and without censorship, what we actually wish to achieve.

After discussions with thousands of people on the streets and squares all across Sweden, I am entirely confident that the multitudes are sympathetic towards the political ideas expressed in this publication. This point-by-point program, where we present Our Path, is crucially important and right on time.

It has been an interesting - and on occasion hectic - time composing this platform, as it represents hundreds or even thousands of hours of work. Many late nights filled with enquiries, discussions and writing has been required. Nevertheless, is has been well worth the effort, for what you are now holding in your hand is something much more than an ordinary party platform – it represents new politics for a new time – National Socialism in the 21st century.

We who have authored this publication are well aware that every single detail has not been clarified and that the reader may be left with remaining questions. It was not our intention to meticulously review every detail, but rather to approach with a broader stroke. In the future, with the foundation laid in this party platform, we will be able to release supplementary publications and political material that can address questions by highlighting problematic issues and providing solutions where needed.

We also understand that someone reading this platform may not fully agree with every single point that has been brought up. There has even been disagreements on some minor points amongst those who have worked on this party platform. There is nothing wrong with these disagreements at all, in fact it is both sound and completely natural for people to have differing opinions on different issues. It is most certainly the same when it comes to all publications of an ideological nature. There are likely plenty of democrats who do not endorse every word written in their party platform much as there were plenty of Germans who were not in 100% agreement with everything said by the NSDAP. To allow minor disagreements like these act as an excuse to not get involved in the struggle would be purely egocentric. If you can support most of what is written in this platform, and if you agree that our people's survival and freedom is worth something, you too should join our cause. These details can be debated freely in the new Nordic Nation, once the most pressing threats have been averted, and we have freed our people from Zionism and sent home the foreigners who do not belong here.

The Nordic Resistance Movement is the only organization in the Nordic region that stands ready before the challenges of the future. Our political goals, with the writing of this political platform, are now clearly established. What we need now is more women and men ready to do their part in order to bring victory to our cause. This is where you, the reader, comes in. If you are not already a part of the Nordic Resistance Movement, then make sure to join us. Do it today, for tomorrow there may not be a Nordic region left to liberate.

Simon Lindberg, 2015-11-22

The Nordic Resistance Movement

Nordfront.se - Frihetskamp.net - Vastarinta.com Nordurvigi.is - Nordfront.dk