

THE PLAN TO DEPOPULATE 95% OF THE WORLD

How Governments & the UN are Implementing It

— BY SHOSHI HERSCU —

My name is Shoshi Herscu, and I'm a 47-year-old independent journalist from Haifa, Israel. I first became aware of a deadly depopulation and control agenda for humanity a few years ago after finding information about chemtrails, smart meters, and the orchestrated emigration from Africa to Israel, and from the Mideast to Western countries.

For a long time, I had no idea there was any connection between these diverse topics. I was overwhelmed even learning about each of them separately. The most difficult experience during this time was feeling so alone. No one in my surroundings would listen to me – definitely not my family or friends. When I mentioned to my best friends about the phenomenon of 'chemtrails', I was ridiculed. However, over time they realised what was happening, and one day I even overheard a friend explaining to someone else about chemtrails. I felt that this phenomenon was so crazy, and it made me sad and depressed. I didn't share much about these topics at the beginning. I couldn't. I first had to absorb this information and make sense of it. Everything in my reality looked upside down; from that time on, I began to interpret my reality through these filters.

After a few months, I began writing about these topics for an Israeli alternative news site and on my blog. I received feedback from many people in Israel – negative, positive, and interested inquiries too. As there was no information about these topics in Hebrew, people were eager to become informed on the subjects. Then, somehow, I found people who had been researching these topics, and we discussed them, connected the dots, and shared information and our emotional outrage so that we all felt less isolated in general. It was interesting that more people came forward who felt the same as I do – whether in Israel or other countries – on Facebook or in real life,

even on the train, at the supermarket or out on the town. In Israel, it's very common for people to strike spontaneous conversations everywhere, so it made discussing these topics a little easier.

Let me start by presenting a little background on this depopulation agenda.

THE POPULATION EXPLOSION OVER THE LAST 200 YEARS

The world's human population has exploded over the last two hundred years. According to United Nations (UN) estimates, we numbered less than one billion people 200 years ago, while today there are over seven billion humans living on Earth! This is a staggering fact considering that for thousands of years the population of the world increased very slowly. However, in the last century, the world population grew exponentially from 1.5 to 6.1 billion between 1900 and 2000! Despite these steady increases, recent studies

reveal this pattern has changed and population growth is now declining 'naturally'. It decreased from a peak of 2.1 percent per year in 1962 to almost 1.05 percent in 2017.

In the last half-century, the population growth rate has declined steadily, and UN projections indicate this seemingly natural decline will continue in the next decades, with estimated projections at 0.1% annual rate of growth by 2100. Today some countries in the world exhibit a slightly negative natural population growth: the death rate exceeds the annual birth rate. According to research, this is a new phenomenon. There were no countries with negative natural population growth until the 1970s. Furthermore, UN projections show this decline in growth rate is evident worldwide across all countries and regions, despite the differences between "developed countries" and "less developed countries."

**I first became aware of
a deadly depopulation
and control agenda for
humanity a few years
ago...**

The current uptick in global population increases the use of (depleting) resources and drives up energy prices and oil prices. The largest increase in the population growth rate is seen in developing countries where the use of energy also spiked at the fastest rate. Not only does this phenomenon foster greater worldwide demand for fossil fuels, such as coal, natural gas and oil, it also diminishes vital fresh-water supplies.

Today humanity uses the equivalent of 1.5 planets to provide the resources we use and absorb our waste. This means it now takes the Earth one year and six months to regenerate what we use in a year. (Global Footprint Network)

This is an alarming situation, and it seems that the governments of the world have been aware of this threat to our existence for some time, but their response is frightening.

STRAIN OF POPULATION ON GLOBAL RESOURCES

The exponential growth in the human population has put immense pressure on our environmental resources, including air, food, and water, as well as medicine, biodiversity, and habitats. The increasing pressure to grow and compete economically, whether it's developed countries or developing countries, continues to deplete and pollute the environment and diminish its resources while threatening the future of life on earth.

This is an alarming situation, and it seems that the governments of the world have been aware of this threat to our existence...

THE UN MAKES A PLAN

Before I started researching this plan, I thought the United Nations was insincere and ineffective in many areas, but I could hardly believe what my research revealed: the UN is downright evil to have devised such a well-planned agenda to depopulate the planet. It looked too farfetched to grasp at that time. However, I started investigating it and sharing information with the group "Israel Against Agenda 21" on Facebook (I noticed it in 2013).

There were so many topics that I wasn't even slightly aware of, such as the orchestrated migration from western Africa to Israel and from Africa and the Middle East to Europe and the United States.

I started reflecting on how people who barely earn USD 300 per year could afford a journey from Africa to Israel that costs (according to some immigrants' testimonies) USD 3,000. Then I started thinking about what we aren't being told about this massive population transfer to Israel. In the beginning, Israeli mainstream media called them "refugees." But after UN representatives checked their status, they concluded that only 6 percent were real refugees. The mainstream media then changed the terminology to call them "asylum seekers."

These immigrants are protected by NGOs (Non-Government Organisations) with operational funding by foreign governments and foundations. I surmise this is an orchestrated population transfer to Israel, the same as that from Syria and Africa to Europe and the US, designed to destroy from within Western countries and their allies.

Agenda 21 (explained below) is being carried out by NGOs. For example, the New Israel Fund (funded by the Ford Foundation and others) as well as such groups as George Soros' Open Society Foundations and Oxfam. The intention, I surmise, is to destroy Israel from within like other Western countries.

◀ Headquarters of the United Nations in New York City, USA.

WHAT IS AGENDA 21?

Agenda 21 is a plan which many allege will depopulate 95 percent of the world population by 2030. It has already begun and we see outcomes worldwide. There are many means implemented to achieve this goal including vaccines, irradiated food, GMOs, and others. It all sounds great when couched in terms like “sustainable development.”

The UN’s website says this is a “comprehensive plan of action to be taken globally, nationally and locally by organizations of the United Nations system, governments and major groups, in every area in which human impacts on the environment.”

According to Rosa Koire (executive director of the Post Sustainability Institute), this is a plan impacting every aspect of our lives:

It is the blueprint, it is the action plan, to inventory and control all land, all water, all plants, all minerals, all construction, all animals, all means of production, all energy, all information and all the human beings in the world. It is a completely comprehensive plan, it’s global and it’s implemented locally... It is in every single town all across the United States and across the world. (www.postsustainabilityinstitute.org)

Koire also says it will change “every aspect of our lives... UN Agenda 21/Sustainable Development is a corporate manipulation using the Green Mask of environmental concern to forward a globalist plan.”

HOW IS IT IMPLEMENTED?

Agenda 21 is run by the United Nations via an NGO called the International Council for Local Environmental Initiatives, commonly known as ICLEI. It is implemented locally by municipalities of major cities worldwide. From my research, fifteen cities in Israel joined this NGO in 2008.

This is paid for by you, taxpayers worldwide (not only in the US), without your knowledge or consent, and clearly you didn’t have a vote on its implementation. Agenda 21 is responsible for programs you are not aware of in your area, behind engineered migration to the West, and massive population surveillance everywhere (as with ‘smart meters’).

According to ICLEI’s official website, this NGO comprises “12 mega-cities, 100 super-cities and urban regions, 450 large cities as well as 450 medium-sized cities and towns in 84 countries.” ICLEI predicts that, “By 2050, a third of all humans will be living in cities.”

In Israel, the clearest means of implementing Agenda 21 is Tama 35. This “national master plan” restricts the areas of development in Israel. Quoting the document ‘Tama 35 – Integrated National Master Plan for Construction, Development and Preservation’: “Tama 35 aims to maintain a balance between Israel’s development needs and the wish to preserve open spaces... The plan’s guiding principle is ‘concentrated dispersion’ with a focus on preventing urban sprawl into open space.” Or, to keep the population in megacities with its surveillance grids and make them dependent on ‘treated’ grocery store food and not home gardens.

In the UK, Agenda 21 is implemented by the Department of Environment, Transport and Regions, a “focal

Agenda 21 & the Georgia Guidestones

On one of the highest hilltops in Elbert County, Georgia, USA, stands a huge granite monument. Engraved in eight different languages on the four giant stones that support the common capstone are 10 Guides, or commandments. That monument is alternately referred to as The Georgia Guidestones, or the American Stonehenge.

The origin of that strange monument is shrouded in mystery because no one knows the true identity of the man, or men, who commissioned its construction.

The 10 commandments read:

1. Maintain humanity under 500,000,000 in perpetual balance with nature.
2. Guide reproduction wisely – improving fitness and diversity.
3. Unite humanity with a living new language.
4. Rule passion – faith – tradition – and all things with tempered reason.
5. Protect people and nations with fair laws and just courts.
6. Let all nations rule internally resolving external disputes in a world court.
7. Avoid petty laws and useless officials.
8. Balance personal rights with social duties.
9. Prize truth – beauty – love – seeking harmony with the infinite.
10. Be not a cancer on the earth – Leave room for nature – Leave room for nature.

It has been suggested the Guidestones are a monument to a secret globalist plan for the genociding of humanity. Limiting the human population to 500 million will require the extermination of nine-tenths of the world’s people. Is Agenda 21 part of this plan?

point for contact with the United Nations Commission on Sustainable Development.” Reading through the programs, they do indeed appear to be reasonable and high-minded. What is the hidden agenda? In the UK, Agenda 21 is incorporated into the school curriculum in courses like ‘Sustainable Development or Environmental Education’, ‘Sustainable Development Indicators’, and ‘Recycle/Reuse Programmes’. A closer look at these programs reminds one of the communist-era programming of children to be responsible ‘socialists’, or in this case ecologically minded automatons.

Recently, *Scientific American* ran an article by Tali Trigg, a regular contributor, who starts out by saying: “If

you're the type of person who believes the UN is underpinned by a secret cabal of Agenda 21 types who poison your water, what follows is the stuff of nightmares." She goes on to tell the story of shopping for a Lego set for her nephew and finding "Bus Stop," which is part of their "City" series. Further scrutiny revealed it was actually "a toy-application in direct support of the UN Sustainable Development Goal 11."

Conditioning children to use sustainable transport is closely tied to Agenda 21's population management program, that aims to bring most people into megacities. Rural areas will be deemed "open spaces" for wildlife, not for self-sustaining individuals who grow their own food and hunt 'wildlife' for dinner.

Another facet of the UN's growing control over cities is the tourist industry. A recent *Canadian Free Press* article on protests by Venetians over the tourist onslaught of Venice every year revealed another hidden agenda.

UN technocrats want to control tourism by adding it

Conditioning children to use sustainable transport is closely tied to Agenda 21's population management program...

to the UN 2030 Agenda [as] 'sustainable tourism'... a novel way to milk the capitalist system of money.

The writer, Dr Ileana Johnson Paugh, says that in the US they hope to achieve this like they've done with everything else associated with Agenda 21/2030 by cleverly bypassing the Constitution and Congress, "via property rights modifications at the local and state government level..."

There is even a proposal for licenses to operate large events because of environmental impact, or as Agenda 21 calls it, "environmental footprints." This would require organisers of big sports events to receive "social licenses" to operate such events, which is another means of control by the UN at the local level masquerading as beneficial to humanity. The potential legal frameworks to enforce such licenses include the UN framework under Agenda 21.

I'm not saying we should ignore the "environmental footprints" of our individual and group activities in the 21st century, but we live in democratic countries and "we the people" should vote and decide on our future, not have it imposed by UN mandate.

It is alarming our governments, like the very liberal Canadian government, openly and fully support this agenda (see reference at bottom of this article, 'Canada Wants a "Progressive" NAFTA to Promote Agenda 21/2030').

All these programs are a means-to-one-end as discovered by Rosa Koire and the research of others: They are intended to destroy nation states, and their identities, to create a world government.

My primary concern is a hidden agenda masked as a plan beneficial for humanity, but in reality is the exact opposite. It's a well-crafted lie designed to bypass our scrutiny. The upshot is the removal of national sovereignty, and empowering the UN to gradually take control over national policies.

Paul McGuire, an internationally recognised prophecy expert, speaker, minister, and author, in his book *The Babylon Code*, writes:

The true agenda of Agenda 21[2030] is to establish a global government, global economic system, and global religion. When [former] UN Secretary-General Ban Ki-Moon spoke of "a dream of a world of peace and dignity for all" this is no different than when the Communists promised the people a "worker's paradise."

◀ The demand in Agenda 21 for a massive cull of the population can be understood when you see how much of America is designated for no human activity.

▲ The global elite predict that by 2030, 60 percent of the world's population will live in megacities. These cities of the future "will be efficient, sustainable, and smart." Achieving this goal – in which most people are herded into urban areas to be easily 'managed' – is part of Agenda 21/2030.

WHAT IS AGENDA 2030?

In 2015, Agenda 2030 was approved by two hundred world leaders. What's the difference between Agenda 21 and Agenda 2030? To quote Peter B. Meyer on the website *The Final Wakeup Call*:

Agenda 21 was primarily focused on climate change and the environment, but the 2030 Agenda goes far beyond that. The 2030 Agenda addresses in far more depth economics, agriculture, education, gender equality, healthcare and a whole host of other issues. There are very few forms of human activity that do not fall under the goals of the 2030 Agenda... More precisely the UN Agendas 21 and 2030 'sustainable development' is a UN-led program where individuals will be stripped of *personal rights and freedoms*, cars will become scarce and the masses will be herded into large hellish cities and forced to live in tiny "sustainable" dorm-like apartments. (<http://finalwakeupcall.info/en/2015/10/21/agenda-21-converted-into-2030/>)

I found out this plan will attempt to reduce the population from a little over 7 billion people on Earth to fewer than half a billion. If you think this is just a conspiracy

theory, think again. They vaguely state their intentions and couch it in high-minded rhetoric. You have to look at the implementation of the plan rather than the slogans used. They consider depopulation the best method to decrease environmental degradation and instability.

Agenda 2030 comprises seventeen goals promoted as beneficial for everyone. What can be bad about ending poverty or hunger? The answer is in the implementation. The vocabulary is vague, leaving a lot to be interpreted, but the method is mass genocide to achieve the goals. If you want to see these plans for your city, simply Google "Agenda 21" and the name of your city, and you'll receive data on it.

I discovered plans to be implemented in Haifa for Agenda 21. But no one talks about it. I've never heard anything about this agenda in the news or from the municipality. There is a cloak of complete silence, but it's something that affects all of us. The UN states they will raise \$400 billion annually to finance "development needs" to implement Agenda 21 by introducing an international tax. This would elicit outrage if more of us were informed about it.

WHY DON'T PEOPLE KNOW ABOUT THIS PLAN?

Most people use mainstream media, including TV, newspapers, radio and other means to keep informed. These outlets suppress this information. Those in power control mainstream media and don't want you to know about this plan. This media has denied the existence of such a plan for years, despite the existence of a book entitled *Agenda 21* (350 pages) published by the UN.

If you rely on alternative media coverage, it's probable you'll find information about this vast global plan and its goals. If the public worldwide became aware of such a plan, they would immediately rise against it and stop its implementation. The powers-that-be have introduced this plan incrementally with appealing wording like "sustainable development" or other "green"-sounding terms so people gladly accept it (as fascist regimes have always done). However, it is not about environmental sustainability at all. Its true goals are implemented by deception, concealing the real aim of taking control over the entire planet and all its assets.

The people supporting this agenda include royalty (such as Prince Charles, an avid advocate of the plan, as seen in his speech 'The New Environmental Agenda'), top politicians like former US President Barack Obama who addressed the UN General Assembly on 27 September 2015, stating the UN blueprint "is one of the smartest investments we can make in our own future." Bureaucrats and CEOs of top international banks and corporations also support the plan. The lifestyle of the global elite with their private jets, fleets of cars, palaces and businesses, seem exempt from this plan.

Lord Christopher Monckton, the third Viscount of Benchley, and an outspoken critic of the United Nations, compared Agenda 21 to a communist plan that will reduce the lives of people to ones more resembling human existence in past centuries. In a speech on 18 March 2012 to supporters of the 'International Free Press Society, Canada' at Windermere Manor in London, Ontario, Lord Monckton asked:

◀ Dane Winington, founder of Geoengineering Watch, produced this flyer (downloadable from www.geoengineeringwatch.org/ads/) to help get the word out on what he says are secret but dangerous programs to modify Earth's weather.

Just imagine how many people would have to die to bring about the myth of "sustainable development" and let's start with the number of people dying already because of the myth of sustainable development.

CHEMTRAILS

In 2013, after finding out that 'chemtrails' exist, I started writing to well-known activists on this topic like Dane Winington (www.geoengineeringwatch.org), especially after feeling distraught and helpless about it. I was sick, my throat hurt, and there was no one I could turn to except those activists reporting and sharing health tips on how to maintain our health and sanity.

After realising this phenomenon existed, I took a lot of pictures, and then one day I noticed two airplanes spraying and leaving these white trails ('chemtrails') behind them that other planes didn't leave. This occurred many times while a friend and I watched these planes. She also took photos and videos and posted them on Facebook. I started feeling helpless and hopeless seeing these unmarked airplanes spraying and being unable to do anything except watch them spraying their poison.

Later on, I also found out that not only do they spray from airplanes, they also use underwater jet streams in the oceans aimed at our beaches.

The founder of Geoengineering Watch (www.geoengineeringwatch.org), Dane Winington, together with others, filed a lawsuit against the authorities who are supposedly behind this crime against humanity. They allege that facilities operated by H.A.A.R.P. (High Frequency Active Auroral Research Program) are being used as a weapon to induce climate change.

I learnt about a patent for H.A.A.R.P. which has installations worldwide. This technology can create earthquakes, tsunamis, and other 'natural' disasters. Cobra (the resistance movement) also calls them 'ionosphere heaters' (the most famous one is located in Alaska, but such facilities can be found worldwide) and they posted a map. I watched videos uploaded on YouTube showing strange colourful 'clouds' half an hour before a 'natural' disaster occurred.

Here's Dane Winington on chemtrails and geoengineering of our planet:

Historical records prove beyond doubt that climate engineering has been fully deployed on a substantial scale for over 65 years (hurricane suppression for over 53 years), so why do major publications continue to lie about this blatant reality? Because that is what they are paid to do. Once global populations fully grasp the gravity of the biosphere collapse that is rapidly unfolding around them (further exacerbated by Geoengineering), our paradigm will overturn. The power structure is trying desperately to hide this reality for as long as possible. Unfortunately, most

environmental groups and organizations are major participants in Geoengineering denial. (www.geoengineeringwatch.org/2015/10/)

CONCLUSION

The thinking behind these agendas (Agenda 21/2030) is that humans are on the same level as animals. We are to be managed like flora and fauna. Behind it all is a materialistic and secularised view of humanity, which rejects the idea we are sacred and part of the divine.

This is just the tip of the iceberg. I detail the whole hideous agenda in my upcoming book, *Mass Awakening*. As the title indicates, this book covers the real intent to control humanity by cutting us off from our higher sources. But I believe we can win this battle, and I reveal methods to employ to keep our connection and fight back. *

REFERENCES

World Population Growth by Max Roser and Esteban Ortiz-Ospina, <https://ourworldindata.org/world-population-growth/>
www.facebook.com/IsraelAgainstAgenda21/
www.algemeiner.com/2016/09/28/george-soros-israel-hatred-spills-out-into-the-open/
www.zerohedge.com/news/2016-12-04/something-strange-taking-place-mediterranean
'How The Elite Plan To Kill 3 Billion in 30 years', by Vinny Eastwood with Rima E. Laibow MD, 15 June 2013, www.youtube.com/watch?v=r8_NL_kC1Nc
<https://sustainabledevelopment.un.org/outcomedocuments/agenda21>
'UN calls for international tax to raise \$400 billion to finance development needs', www.un.org/en/development/desa/news/policy/wess2012.html
www.endagenda21.com
'By 2050, a third of all humans will be living in cities', <https://archive.li/H5lz0>
'Tama 35 - Integrated National Master Plan for Construction, Development and Preservation', <http://reut-institute.org/en/Publication.aspx?PublicationId=3744>

The thinking behind these agendas is that humans are on the same level as animals. We are to be managed like flora and fauna.

SHOSHI HERSCU has an MBA degree from the University of Humberside in Hull, England, and is a graduate (BA degree in English linguistics and special education) of Hebrew University in Jerusalem, Israel. She has worked as a journalist for *PCON*, an IT magazine for CIOs and CTOs in major companies and organisations in Israel. In this position, she wrote in-depth articles on a wide array of advanced technologies such as encryption, the Dark Net, analytic tools, and protecting corporate websites. She also interviewed opinion leaders in the Israeli hi-tech arena. Shoshi worked as the content manager of *IsraelAgri.com*, the international Israeli agriculture portal, where she wrote articles on Israeli agriculture and carried out interviews with opinion leaders in this field. She can be contacted at shoshiherscu@protonmail.com.

'Institutional Aspects Of Sustainable Development The United Kingdom', www.un.org/esa/agenda21/natinfo/countr/uk/inst.htm
'BAMBINI: An E.U. Project to Socialize Children toward Sustainable Transport', <https://blogs.scientificamerican.com/plugged-in/bambini-an-e-u-project-to-socialize-children-toward-sustainable-transport/>

'United Nations Mandates "Sustainable Tourism"', <http://canadafreepress.com/article/united-nations-mandates-sustainable-tourism>

'Big Sports Events Have Big Environmental Footprints. Could Social Licenses To Operate Help?', www.forbes.com/sites/uhenery/2017/12/11/big-sports-events-have-big-environmental-footprints-could-social-licenses-to-operate-help/

'Canada Wants a "Progressive" NAFTA to Promote Agenda 21/2030', www.thenewamerican.com/world-news/north-america/item/27054-canada-wants-a-progressive-nafta-to-promote-agenda-21-2030

'Agenda 21 converted into 2030', <http://finalwakeupcall.info/en/2015/10/21/agenda-21-converted-into-2030/>
www.endagenda21.com/uploads/1/2/5/4/12545535/prince_charles_agenda_21_speech.pdf

'UN Agenda 2030: A Recipe for Global Socialism', www.thenewamerican.com/tech/environment/item/22267-un-agenda-2030-a-recipe-for-global-socialism

'The U.N.'s Global Warming War On Capitalism: An Important History Lesson', www.forbes.com/sites/larrybell/2013/01/22/the-u-n-s-global-warming-war-on-capitalism-an-important-history-lesson-2

'American People Targeted By Weapons of Climate Engineering Warfare', www.veteranstoday.com/2014/07/08/american-people-targeted-by-weapons-of-climate-engineering-warfare/
www.google.com/patents/US4686605

https://en.wikipedia.org/wiki/Ionospheric_heater

<http://worldtruth.tv/elf-gwen-towers-and-harp-connection/>

<https://chemtrailsplanet.net/2017/04/25/no-conspiracy-theory-u-s-government-engaged-in-weather-modification-since-1953/>