

London: England: United Kingdom: Year Zeta: Day 114: Saturday: January 16: 2021

Cogito Ergo Sum: Descartes: Contact: editor@thehumanion.com

thehumanion.com

Read Free Everyday: To Seek: To Try: To Do: To Make Better: The Human Condition

**|| United Kingdom: The Pandemic || UK Has Vaccinated Over 03.2 Million People
Doubling the Numbers of Last Week: But It Would Be Fatal If This Sense of
Progress Were Now to Breed Any Kind of Complacency Because the Pressures on
Our NHS Are Extraordinary: Boris Johnson MP ||**

The number of people testing positive for COVID-19 in the UK is still high

|| Friday: January 15: 2021 || α. The UK Prime Minister Boris Johnson has made a statement on coronavirus: COVID-19, today, Friday, January 15 at Press Conference in which he declared that to protect people against the risk of, as yet unidentified new strains of the virus, the UK had, temporarily, closed all travel corridors, implemented from 04:00 on Monday last. Following

conversations with the devolved administrations, the Government will act together so that this applies across the whole of UK.

“On Tuesday we saw 4,134 new admissions to hospital on a single day, the highest at any point in this pandemic. There are now more than 37,000 COVID patients in hospital across the UK and, in spite of all the efforts of our doctors and nurses and our medical staff, we are now seeing cancer treatments, sadly, postponed, ambulances queuing and intensive care units spilling over into adjacent wards. And with 55,761 positive cases since yesterday and, very sadly, 1,280 deaths, this is not the time for the slightest relaxation of our national resolve and our individual efforts. So, please, stay at home, please, protect the NHS and save lives.” Mr Johnson said.

The number of people in hospital with COVID-19 in the UK is higher than ever

The Prime Minister said that the travel restrictions meant that that, if, people came to the UK, they, must have proof of a negative COVID test that they had taken in the 72 hours before leaving and, they, must have filled in a Passenger Locator Form and their airline would ask for proof of both before they were to take off. People, may, also, be checked when they land and face substantial fines for refusing to comply. And, upon arrival, people, must, then, quarantine for ten days; not leaving home for any reason at all or take another test on day five and wait for proof of another negative result.

“As you know, this country is engaged in the biggest and fastest vaccination programme in our history and the chances are that you know someone personally who has already received a vaccine. But it would be fatal, if, this sense of progress were now to breed any kind of complacency because the pressures on our NHS are extraordinary. And, please, remember that this disease can be passed

on not just by standing too near someone in a supermarket queue but, also, by handling something touched by an infected person. And remember, also, that one in three people with COVID have no symptoms and that is why that original message of hands, face and space, washing your hands, is as important now as it has ever been.” Mr Johnson said.

“And it is precisely because we have the hope of that vaccine and the risk of new strains coming from overseas that we must take additional steps now to stop those strains from entering the country. So, yesterday we announced that we are banning flights from South America and Portugal. And we will be stepping up our enforcement both at the border and in-country. And it is vital to take these extra measures now when day by day, hour by hour, we are making such strides in protecting the population.

The number of deaths of people who had a positive test result for COVID-19 in the UK remains high

“We have now vaccinated over 03.2 million people across the UK, doubling the numbers of last week. That’s 02.8 million in England, 225,000 in Scotland, 126,000 in Wales and 115,000 in Northern Ireland. Yesterday alone, we vaccinated around a quarter of a million people in England and that is still far more than any other country in Europe. And with almost 45% of our over 80s now vaccinated and, almost, 40% of care home residents, we are steadily protecting those most at risk.” the Prime Minister said.

Mr Johnson has paid particular tribute to the vaccination efforts going on in Cockermouth, in Cumbria, Yateley and Cheltenham, where they have vaccinated around 90% of their over-80s in their communities and to North West Lincolnshire, to Sunderland and Morecambe Bay, where vaccination teams have protected over 80%. “And it’s thanks to that amazing constellation of the vaccination teams: doctors and nurses, armed forces, local authorities, pharmacies and volunteers

that we are steadily building up that immunity, that protection for the vulnerable, for the NHS and for us all. So, when the call comes, please, do get a jab and, in the meantime, stay at home, protect the NHS and save lives.” Urged Mr Johnson.

Humanicsonomics: Pseudonomics: The Distorteddia
<https://reginehumanicsfoundation.com/HumanicsTheHumanicsonomics.htm>

|| Readmore Building-Block Foundational Human Rights || ::ω:: ||
reginehumanicsfoundation.com || 160121 ||

**|| North America: USA || President-Elect Joe Biden Outlines COVID-19
Vaccination Plan: Sounds Like a War Plan For It Is a War Against an Invisible But
Mighty Enemy Called Coronavirus ||**

|| Friday: January 15: 2021 || α. The US President-Elect Mr Joe Biden spoke on the COVID-19 Vaccine Plan in Wilmington, Delaware today and said, “Truthfully, we remain in a very dark winter. Infection rates are up 34%. More people are being hospitalised because of COVID than ever before. We’re up to 3,000-4,000 deaths per day as we approach the grim milestone of 400,000 deaths in America. That’s staggering. I know the pain so many of you are experiencing, staring at the empty chair around the kitchen table where a loved one used to sit, laugh, and love. I know the

frustration we are all feeling. Almost a year later, we're still far from back to normal. The honest truth is this: things will get worse before they get better.

And the policy changes we will be making will take time to show up in the COVID statistics, and they are not just statistics, but people's lives.. People getting infected today don't show up in case counts for weeks. Those who perish from the disease die weeks after exposure. So, it will take time, but I know there are things we can do."The US President-Elect Mr Joe Biden has outlined his Administration's COVID-19 Vaccination Plan today. Effectively and equitably vaccinating the US population will happen through stronger partnerships with states and communities, increased supply, more vaccination sites and more vaccinators. As the COVID-19 pandemic is getting worse by the day more people are hospitalised with new infections than ever before, the death rate is up, almost, 20% and the country is nearing 400,000 deaths total.

At the same time, there is a new, more contagious strain spreading across the country and it is woefully behind on vaccinating the population. The President-Elect has declared that his administration will confront this historic challenge with the full strength of the federal government, working closely with local communities already in the trenches. He will lead an unprecedented, whole-of-society effort, that mobilises every resource available, across the public and private sectors. It will take every American doing their part. "As we move forward to get vaccines in arms as quickly as possible, we will not leave anyone behind. Communities across the country are counting on it. The health and economic security of our nation depend on it."

The Plan

::: to encourage states to allow more people to be vaccinated, including, individuals, 65 and older, as well as, frontline workers. The process of establishing priority groups was driven by science but the implementation has been too rigid and confusing. We now see doses of vaccines sitting in freezers unused while people, who want the vaccine can not get it. The President-Elect Mr Biden's plan encourages states to open up eligibility beyond healthcare workers and long-term care facility residents and staff, to include frontline essential workers like teachers, first responders, grocery store employees and anyone, who is 65 and older. It won't mean that everyone in these groups will get vaccinated immediately, as supply is not where it needs to be. But it will mean that as vaccines become available, they will reach more people, who need them. For states with the capacity and supply to further expand, we encourage that as well. The federal government will continue to look to the CDC Advisory Committee on Immunisation Practices:ACIP framework for an equitable, effective vaccination programme.

::: Ensure equity throughout the vaccination process to reach those in hard-to-reach, marginalised communities. We will ensure that there is equity in the vaccination process by using data to target resources to hard-hit communities, ensuring no out-of-pocket costs for vaccinations and equitable access to vaccines in marginalised and medically-underserved communities. Partnerships with

state, local and community-based organisations and trusted health care providers, like community health centres will be central to this effort.

::: Stand up new, federally-supported community vaccination centres across the country. Getting as many people vaccinated as quickly as possible will require close co-ordination between the federal government and all states and territories. Knowing that not all states and jurisdictions have the resources to scale vaccinations at the pace this crisis demands, the Biden-Harris administration will leverage federal resources and emergency contracting authorities to launch new vaccination sites and to expand state and local efforts across the country. With the support of Federal Emergency Management Administration:FEMA, these sites will mobilise thousands of clinical and non-clinical staff and contractors, who will work hand-in-glove with the National Guard and state and local teams. The programme will be scaled, based on what is working best on the ground for state and local partners, and the communities they serve.

::: Fully reimburse state deployment of the National Guard to support vaccinations and provide additional FEMA assistance. Many states are planning to use their National Guard to support vaccine distribution efforts, including, to support critical transportation and logistics functions. To further support states, President-Elect Mr Biden's plan fully reimburses states for the use of the National Guard and provides 100% cost match for state and local emergency costs through FEMA.

::: Launch mobile vaccination clinics and provider partnerships to reach underserved urban areas and rural communities. President-Elect Mr Biden will deploy mobile vaccination clinics in the most hard-to-reach communities and to support those, who face challenges accessing vaccination sites, including, individuals, who live in underserved urban and rural areas. The federal government will partner with states and local providers, including, primary care providers, to ensure that they have the resources needed to help get vaccines to the communities they serve. The federal government will launch targeted programmes to engage community health centres, rural health clinics, critical access hospitals and tribal health services to ensure that we can meet the needs of all communities.

::: Make vaccines available in pharmacies. Millions of Americans turn to their local pharmacies every day for their medicines, flu shots and much more. Nearly 90% of Americans live within five miles of a pharmacy. President-Elect Mr Biden will quickly jumpstart efforts to increase capacity at chain and independent pharmacies across the country to get Americans vaccinated.

::: Launch a new partnership with Federally Qualified Health Centres rnationwide. Federally Qualified Health Centres:FQHCs serve more than 30 million patients each year, one in 11 people nationwide. Many are people of ethnic backgrounds and many live in rural communities. FQHC patients are, often, individuals, struggling to make ends meet. Given the critical role, that these providers play in their communities, Mr Biden will launch a new programme to ensure that FQHCs can directly access vaccine supply where needed. At the same time, the administration will encourage jurisdictions to engage and work closely with health centres in their community vaccination planning. And to ensure that health centres have the resources they need to successfully

launch vaccination programmes, Mr Biden has called on Congress to provide additional funds to support community health centres and HHS will launch a new programme to provide guidance, technical assistance and other resources to prepare and engage these providers nationwide.

::: Launch new models to serve high-risk individuals. The administration will make programmes available for high-risk congregate settings, including, homeless shelters, jails and institutions, that serve individuals with intellectual and developmental disabilities.

::: Ensure a robust vaccine supply and spur manufacturing. To help people get vaccinated more quickly, the President-Elect will maximise the manufacture of vaccine and vaccine supplies for the country, including, using the Defense Production Act. This effort will prioritise supplies, that could cause bottlenecks, including, glass vials, stoppers, syringes, needles and the fill and finish capacity to package vaccine into vials.

::: Be a reliable partner for states by providing actionable data on vaccine allocation timelines and delivery. To effectively plan and scale distribution, states and localities rely on both advanced understanding of their allocations and timely delivery of their ordered doses. Under President-Elect Mr Biden's plan, the federal government will provide regular projections of the allocations states and localities will receive. The federal government will build on the operational plans in place to ensure the effective distribution, storage and transit of vaccines to states, including, support for maintaining or augmenting the vaccine-specific required cold chain. The federal government will, also, fully leverage the Defense Production Act to fill any distribution gaps, including, with respect to any needed refrigeration, transportation or storage facilities.

::: Increase vaccine availability while maintaining a commitment to the two-dose schedule. Mr Biden's plan will release the vast majority of the vaccines when they are available, so more people can get vaccinated quickly, while still retaining a small reserve for any unforeseen shortages or delays. To continue ensuring second-dose availability on the timeline recommended by the FDA, the Biden-Harris administration will closely monitor development, production and release of vaccines and use the DPA as needed to ensure adequate supply for second doses on the timeline recommended by the FDA.

::: Surge the public health workforce to support the vaccination effort. A diverse, community-based public health workforce is essential to an effective vaccination program. President-Elect Mr Biden will address workforce needs by taking steps to allow additional qualified professionals to administer vaccines and strongly encourage states to use their flexibility fully to surge their workforce, including, by expanding scope of practice laws and waiving licensing requirements as appropriate. The federal government, in partnership with states, will provide appropriate training, including, thorough use of the US Public Health Service Commissioned Corps. The President-Elect will, also, act swiftly to amend the current COVID-19 Public Readiness and Emergency Preparedness Act declaration to permit certain qualified professionals, including, retired medical professionals, that are not licensed under state law to administer vaccines to be able to do so with

appropriate training in order to expand the number of qualified professionals able to administer the vaccine.

:: Mobilize a public health jobs programme to support COVID-19 response. President-Elect Biden has asked Congress to make an historic investment in expanding the public health workforce, funding 100,000 public health workers to nearly triple the country’s community health roles. These individuals will be hired to work in their local communities to perform vital tasks like vaccine outreach and contact tracing in the near term and to transition into community health roles to build our long-term public health capacity, that will help improve quality of care and reduce hospitalisation for low-income and underserved communities.

:: Launch a federally led, locally focused, public education campaign. The federal government will build public trust through increased transparency, communication around progress and setbacks and a public education campaign that addresses vaccine hesitancy and is tailored to meet the needs of local communities. The campaign will work to elevate trusted local voices and outline the historic efforts to deliver a safe and effective vaccine as part of a national strategy for beating COVID-19.

:: Caption: President-Elect Joe Biden: Image: <https://buildbackbetter.gov> ::

Universal Income

<https://reginehumanicsfoundation.com/UniversalIncome.htm>

|| Readmore Universal Health for All Universal Higher Education for All || ::ω:: ||
reginehumanicsfoundation.com || 160121 ||

|| End Homelessness || Ending Rough Sleeping Is Possible When Political Will and Determination Are Brought to Deliver: NAO Investigation Into the Housing of Rough Sleepers in England During the COVID-19 Pandemic: Everyone In Should Be Regarded as a Considerable Achievement: The Rehousing of 33,000 Rough Sleepers in the Early Stages of COVID-19 Demonstrates What Can Be Done When Central Government Local Authorities and Voluntary Organisations Work Together to Respond to an Extremely Urgent Priority ||

|| Friday: January 15: 2021 || α. This National Audit Office:NAO Report establishes the facts on how the UK Government has provided accommodation for rough sleepers during COVID-19. On Thursday, March 26, 2020, during the early stages of the COVID-19 pandemic, the Government launched its 'Everyone In' campaign. Everyone In required local authorities to take urgent action to house rough sleepers and those at risk of rough sleeping in order to protect public health and stop wider transmission of COVID-19.

Central Government policy responsibility for tackling homelessness sits with the Ministry of Housing, Communities and Local Government, while the delivery of services to support homeless people sits with local authorities. This investigation is part of a programme of work NAO is undertaking to support the Parliament's scrutiny of the Government's response to COVID-19. In this report NAO sets out the steps, taken by the relevant Department in rehousing rough sleepers in England during the pandemic, focusing, particularly, on the steps, taken at the outset of the pandemic; the information held by the Department on those at risk of rough sleeping; and subsequent steps, that the Department has taken to provide long-term accommodation to those at risk of rough sleeping.

The NAO Report, primarily, covers the period between March and November 2020. It is a 'facts-only' account of the Department's actions and is not a value-for-money evaluation. While NAO sets out the spending by local authorities on rough sleeping in this Report, it will cover the financial response of local authorities to COVID-19 as a whole in a value-for-money report, due for publication later in 2021.

Despite having no contingency plan in place, the Department swiftly reorganised to launch Everyone In. At the outset of this crisis the Department did not have a plan for protecting the rough sleeping population in the event of a pandemic. In early 2020, the Prime Minister appointed Dame Louise Casey, now Baroness Casey, to lead a review into rough sleeping. In mid-March her role changed and she volunteered to step in to assist the pandemic response for rough sleepers.

From mid-March onwards, the Department responded rapidly, reorganising its homelessness directorate to prioritise work on its response to the pandemic. The Department refocused the majority of its homelessness and rough sleeping advisers to work closely with local authorities to help them secure immediate accommodation for rough sleeper.

The Department took a 'hands on' approach, working intensively with local authorities, homelessness charities and hotel chains. This meant that the Department, working with local authorities, was able to pinpoint locations where rough sleepers were gathering and move them into accommodation. At the outset of the pandemic, in March, local authorities estimated that there was a total of 6,000 rough sleepers in England; by mid-April, 5,400 people, 90%, of this total had been made an offer of emergency accommodation.

The scale and pace of the urgent effort to take rough sleepers and those at risk of rough sleeping, into safe accommodation tested the resilience of all organisations involved, with key staff working intensively for extended periods. Local authorities expect to spend around £170 million rehousing rough sleepers in response to the pandemic in 2020-21, paid for by a combination of emergency grants, existing homelessness funding streams and their own internal resources.

Between April and September 2020, local authorities reported that they had spent £100 million on rough sleeping and as at October 2020 were forecasting spending of around £170 million on rough sleepers overall in 2020-21. The Department did not provide designated funding for Everyone In but has distributed £04.6 billion in funding to local authorities since March to cover all additional spending related to COVID-19.

The Department has, also, allowed local authorities to repurpose £08.2 million from its longstanding Rough Sleeping Initiative to rehousing rough sleepers during the pandemic. By the end of November 2020 more than 33,000 people had been helped to find accommodation under Everyone In. The Department has a goal of ending rough sleeping by 2024.

While Everyone In was not designed to contribute to achieving this goal, it has enabled valuable work to be undertaken towards it. At the end of November, a total of 23,273 people, a number of whom had first been taken into emergency accommodation, had been supported to move into settled accommodation, such as, social housing or the private rental sector or a 'rough sleeping pathway', including, hostels and supported housing or moving in with family or friends.

Meanwhile, a further 9,866 people remained in hotels and other emergency accommodation, having, also, previously been taken in off the streets or after presenting to a local authority as being

at risk of sleeping. COVID-19 infections and deaths have been relatively low among the homeless and rough sleeping population in England. Up to June, the latest date for which Office for National Statistics data are available, the deaths of 16 homeless people had been identified as involving COVID-19.

An academic study, also, estimates that, by taking preventative measures, such as, closing night shelters, Everyone In may have avoided more than 20,000 infections and 266 deaths among the homeless population. Early evidence suggests that transmission rates for this group in England have been significantly lower than, for example, cities in the United States, that rely heavily on communal night shelters.

The number of people, accommodated under Everyone In over several months far exceeds the number officially recorded as rough sleeping in the annual national snapshot. In November 2019 the government's annual headcount of the number of rough sleepers estimated that there were 4,266 people sleeping rough on a single night. In the early stages of Everyone In, local authorities took in a higher volume of people, presenting as being in need of emergency accommodation, than were reported as sleeping rough in their area in the most recent snapshot. By the end of November 2020 the number of people helped under Everyone In was more than 33,000. In May the Department announced that it was moving to the next phase of the government's support for rough sleepers during the pandemic.

On May 28, the Department wrote to local authorities, asking them to submit plans for supporting people to move on from emergency accommodation. Following this letter, the approach, taken by local authorities to those, who newly presented as rough sleeping increasingly diverged, with some continuing to take people into emergency accommodation regardless of eligibility and others assessing people's eligibility for support.

There was a continued flow of rough sleepers onto the streets over the summer and autumn. Local authorities and charities NAO spoke to reported that they have seen increased numbers of people sleeping rough since June. Data collected by the Department from local authorities since the early stages of Everyone In appear to confirm the upward trend in numbers, although, the data are still to be fully verified. The data are not yet available in the public domain and the Department is currently considering options for the publication of these data.

People with no recourse to public funds housed under Everyone In face challenges in moving to more settled accommodation. At the outset of Everyone In, the Department encouraged local authorities to take all those, sleeping rough into emergency accommodation, irrespective of nationality or entitlement to benefits. In its ministerial letter of May 28 the Department reminded local authorities that legal restrictions on offering support to people ineligible for benefits remained in force and that exceptions should only be made after an individual assessment of there being a risk to life. Some local authorities stopped taking those, who were ineligible for benefits into emergency accommodation and sought to move on those already in such accommodation.

Moving people, who have no recourse to public funds into settled accommodation has proved challenging because they can not claim benefits and might struggle financially to move into the private rental sector. This was a particular issue in London where, by the end of September, around 2,000 people or around half of the 4,000 in total, who remained in hotels and other emergency accommodation were ineligible for benefits.

For the winter of 2020, Everyone In will form one of a range of measures targeted on areas with large numbers of rough sleepers. On November 05, the Department set out the approach to rough sleepers that it will take during the winter of 2020-21. At the centre of this is the Protect Programme, a newly established initiative, which provides funding of £15 million in addition to that already spent by local authorities on rehousing rough sleepers and is geared towards those with high numbers of rough sleepers.

Everyone In will continue to run alongside this. In addition, while underlining that night shelters should only be a last resort due to the risks of COVID-19 transmission, the Department announced £12 million of funding to provide self-contained emergency accommodation and help make night shelters safer for use. In January 2021, the Department announced £10 million of additional funding for local authorities to help them accommodate people still sleeping rough and to help them to register with a GP to get a COVID-19 vaccination.

In response to the pandemic, the Department brought forward planned funding to accelerate securing 3,300 homes for rough sleepers by March 31, 2021. In May, the Department announced that it would make a further £161 million available for local authorities to deliver 3,300 new housing units for rough sleepers by the end of the 2020-21 financial year. Assessing local authorities' bids for long-term accommodation funding proved to be more complex than the Department anticipated, which delayed the funding announcement.

The Department announced on October 29 that more than £150 million had been allocated to 276 local authority schemes for new homes for rough sleepers. The Department remains confident that local authorities will be able to deliver 3,300 units by the end of March 2021, as the majority of these are set to be delivered through the lease or purchase of existing buildings, with many projects already initiated in anticipation of government funding.

In early 2020 the Department had identified a need to review its Rough Sleeping Strategy but, this has not yet been carried out. The current published strategy is out of date: it refers to the previous government's target of ending rough sleeping by 2027. The current government was elected in December 2019 with a manifesto commitment to bring forward this target to May 2024. The review into rough sleeping which Baroness Casey was brought in to conduct in February 2020 has yet to take place, due to the focus on COVID-19.

Everyone In should be regarded as a considerable achievement. The rehousing of rough sleepers in the early stages of COVID-19 demonstrates what can be done when central government, local

authorities and voluntary organisations work together to respond to an extremely urgent priority. Everyone In has helped keep rates of infection and deaths low among rough sleepers and those at risk of rough sleeping; a highly vulnerable population. Moreover, although, it is not part of the Government's plan to end rough sleeping by 2024, Everyone In has enabled valuable work to be conducted towards this goal, with more than 33,000 people helped so far.

The achievement of Everyone In is made more impressive by the fact that the Department did not have a contingency plan in place for working with rough sleepers at the outset of the pandemic. Nevertheless, Everyone In has, also, raised key issues, that the Government needs to address in the immediate future:

a: Everyone In has for the first time provided data on the potential scale of the population in England, which either sleeps rough or is at risk of doing so. The Department needs to build upon this knowledge to understand fully the size and needs of this population and communicate this to local authorities.

b: Everyone In has resulted in a large number of people remaining in emergency accommodation and not being able to move on from it because they have no recourse to public funds. The Government needs to establish what action it will take with this population

c: The response to the resurgence of COVID-19 does not appear as comprehensive as the initial Everyone In in the spring. The Department will need to keep under close review whether its more targeted approach will protect vulnerable individuals as decisively as the approach it took in the early stages of the pandemic.

d: It is clear that there is significant learning available from the experience of Everyone In for the Department and all partners involved. The Department should use this knowledge towards its goal of ending rough sleeping by the end of this Parliament, when it returns to its review of rough sleeping. Also, as the Department revisits its rough sleeping strategy and to support its new objective for this, it should seek to align the initiatives and funding streams announced during COVID-19 into a cohesive plan.

Read the Summary of the Report

<https://www.nao.org.uk/wp-content/uploads/2021/01/Investigation-into-the-housing-of-rough-sleepers-during-the-COVID-19-pandemic-Summary.pdf>

Humanics: Building-Block Foundational Human Rights

<https://reginehumanicsfoundation.com/FoundationalHumanRights.htm>

|| Readmore End Rough Sleeping End Homelessness || ::ω:: || reginehumanicsfoundation.com
|| 160121 ||

|| Political Economics || The European Bank for Reconstruction and Development Reports Record 2020 Investment in Response to COVID-19 ||

|| Friday: January 15: 2021 || α. The European Bank for Reconstruction and Development:EBRD responded to the coronavirus pandemic with record investment of €11 billion in 2020 through 411 projects, addressing the urgent needs of the 38 economies where it invests. This represents a 10% increase in annual business investment relative to 2019, when the Bank provided €10.1 billion to finance 452 projects.

EBRD President Mr Odile Renaud-Basso said, “The Bank put in an impressive performance and delivered on its promise to help our countries and clients deal with the economic impact of the COVID-19 pandemic. Our investments were sharply higher than the year before and, we, also, provided policy support to help the private sector through the crisis.”

EBRD was the first international financial institution to adopt emergency measures to address the economic impact of the pandemic in March last year. It focused on supporting existing clients with the provision of short-term liquidity and working capital to protect viable companies and safeguard progress towards sustainable, fair and open market economies in its countries of operations.

Keeping vital trade flows going, EBRD supported a new record of 2,090 trade finance transactions worth €03.3 billion under its Trade Facilitation Programme, involving, 90 issuing and 140 confirming banks across 40 countries worldwide. Examples of transactions include the import of medicines from Spain, Turkey and Switzerland into Lebanon, Georgia and Jordan or the export of solar power technologies from Greece to Spain and the United Kingdom.

In addition to its own funds, EBRD, also, directly mobilised €01.2 billion from co-investors at a time when the global economy was suffering its most severe slump since the Great Depression of the

1930s. The Bank continued to concentrate its support on the private sector, which accounted for 72% of total EBRD investment last year. Due to the urgency of addressing the COVID-19 crisis, in 2020 the share of green investment fell to 29% after it reached 46% in 2019. However, in October the Bank reaffirmed its commitment in this area with the adoption of a new five-year Strategic and Capital Framework, which aims to make EBRD a majority green bank by 2025.

The Bank continued to promote economic resilience by supporting the development of local currency and capital markets. Following a significant decline in the early days of the crisis, activity rebounded to reach a total of 113 projects. The development of the euro-US dollar exchange impacted the Bank's reported investments levels, in particular, in countries where it has substantial operations in US dollars.

EBRD stepped up its investment to address immediate needs and to create the foundations for recovery, with a focus on building back better economies in the future. As the pandemic is exacerbating inequalities, especially, for women, young people and other groups, the Bank reinforced its efforts with regard to gender and economic inclusion. This work resulted in a 24% increase in inclusion projects, with a total investment volume of €04 billion and a record number of gender activities.

In central and eastern Europe, Warsaw joined the Bank's flagship Green Cities urban sustainability programme and, as a first project, received a joint €87.2 million-equivalent loan from EBRD and ING for the acquisition of new metro trains. The Bank, also, intensified its engagement in green energy with five major new renewables projects in carbon-intensive Poland.

The Green Cities programme continued to grow rapidly and reached 44 municipalities across EBRD regions by the end of the year. Responding to high levels of demand, the Bank's Board of Directors approved a doubling of financing so that the programme now commands more than €02 billion of funding. Facilitating the transition from fossil fuels to renewable sources of energy, the Bank launched a Just Transition Initiative to ensure that those communities, sectors and workers, who stand to lose economically as a result of policies associated with decarbonising economies are protected through new alternatives.

One of the first projects under this approach was a €75 million bond investment by EBRD in support of a new solar photovoltaic plant in a coal-dependent region of Greece, the largest solar energy project in south-eastern Europe to date. The programme in renewables led to the launch of new auctions for solar and wind in Albania and wind in Uzbekistan.

Humanicsxian Economics: Human Enterprise

<https://reginehumanicsfoundation.com/HumanEnterprise.htm>

|| Readmore Living Wage to End Cruelty of Poverty to Poverty-Waged Workers || ::ω:: ||
reginehumanicsfoundation.com || 160121 ||

|| Political Economics || Envision Virgin Racing Partners With COP26 Together For Our Planet Campaign: Reject Dinosaur Economics For a Clean Green Circular and Sustainable Economics in Order to Save the Earth and the Web and Ecology of Life ||

|| Friday: January 15: 2021 || α. Leading Motorsport Team Envision Virgin Racing has partnered with the COP26 Together for Our Planet campaign to encourage global action against climate change. The Team, currently is the only carbon neutral team in the electric Formula E race series, is aiming to encourage the acceleration to zero emission vehicles for all road users.

The Team's two fully-electric race cars, capable of speeds of more than 150mph, will carry the 'Together for Our Planet' and UK Government branding as it competes this season, beginning next month in Diriyah and scheduled to conclude in London later this year. The Silverstone-based outfit, owned by a greentech company, Envision Group, will be working with the government campaign

in the run up to the COP26 UN Climate Change Conference in November. The UK is hosting COP26 in partnership with Italy, bringing together world leaders to commit to urgent climate action.

One of the key themes of this year's COP conference, held in Glasgow from November 01-12, is to accelerate the transition to electric vehicles: EVs and the UK Government's own pledge to decarbonise transport and reach net zero carbon emissions by 2050. Central to this is the phase out date for new petrol and diesel cars and vans, which the government has brought forward from 2040 to 2030. This will, ultimately, see all new cars and vans being fully zero emission at the tailpipe from 2030.

To aid this transition and help inspire positive climate action around the world, Envision Virgin Racing will be partnering with COP26's Together for Our Planet campaign on several key initiatives across the year under the race team's 'Race Against Climate Change' sustainability programme. These include a series of digital events in the run up to COP26, a children's competition to design an environmentally inspired race suit to be worn by the team's drivers, plus, activities at the Formula E race locations around the world.

Mr Alok Sharma, COP26 President Designate, said, "I am delighted Envision Virgin Racing are taking the Together for Our Planet campaign 'on tour' and inspiring people around the world to take urgent climate action ahead of COP26. We know that electric vehicles are greener, cleaner and better for the planet. To meet the targets of the Paris Climate Agreement, we need to clean up the air we breathe by doubling the pace of transition to zero emission vehicles."

Envision Virgin Racing's Managing Director Mr Sylvain Filippi said, "Envision Virgin Racing, Formula E and the UK Government are all at the forefront of the EV revolution, especially, with so many personnel, vehicles and infrastructure based and built right here in the UK. As such, we are honoured to be joining forces with what is the most important climate event of the year and playing a pivotal role in encouraging motorists to make the switch and, more importantly, tackle climate change before it is too late.

Through the exciting platform of motorsport, we're able to showcase the true potential of electric vehicles as we compete in cities across the globe, developing innovative technology that will filter from the track to the road and accelerating the adoption of EVs. Now, after just a few seasons of competition, we are seeing the impact of this with global EV sales rising from 330,000 from when the championship first began to 2.17million in 2019. Even during the bleakest of economic times, sales rose 185% last year in the UK alone and EVs have outsold petrol and diesel cars in Norway, for example, showing that EVs are about to become mainstream and play a key role in reducing carbon emissions."

As the owner of the Team, Envision Group's pioneering innovation work in areas, such as, smart wind technology, battery development and AIoT infrastructure has seen it earn an array of

sustainability credentials, including, being the first company in mainland China to commit to 100% renewable electricity by 2025.

Mr Franz Jung, the Vice President of Envision Group and the Chairman of the Board at Envision Virgin Racing, said, "As with Envision Group, the team has sustainability running through its DNA, so we are fully supportive of this initiative. As well as being certified carbon neutral, we were also the first motorsport team to sign the UN's Framework Convention on Climate Change and are one of just a handful of teams to have achieved the FIA's [governing sporting body] three-star environmental accreditation."

For more information on COP26 and Together for Our Planet, visit www.together-for-our-planet.ukcop26.org or for further details on the Envision Virgin Racing Formula E Team go to www.envisionvirginracing.com

End Jingoistic Political Philosophy

<https://reginehumanicsfoundation.com/EndJingoisticPoliticalPhilosophy.htm>

|| Readmore Either Clean Green Circular and Sustainable Economics || ::ω:: ||
reginehumanicsfoundation.com || 160121 ||

|| Society || The Government Must Come Up with a Joined-Up Strategy to Mitigate the Impact of the Pandemic on the Lives of Children and Young People: It Must Make the Universal Credit Increase of £20-a-Week Permanent to Help Stop Hundreds of Thousands of People Falling Into Poverty: Barnardo's ||

|| Friday: January 15: 2021 || α. Barnardo's says that the Government must act on the growing need to support young people during the COVID-19 crisis, as they are the hidden victims of the pandemic. A leading children's charity in the UK the Agency says that the Government must come up with a joined-up strategy to mitigate the impact of the pandemic on the lives of children and young people.

Barnardo's Chief Executive Mr Javed Khan said, "The Government must take urgent action to protect this generation of children from the devastating effects of the pandemic. With the third national lockdown underway, there is a growing need to support young people, who are the hidden victims. March's Budget is a key opportunity for the Government to invest in children and help to mitigate the impact on their education, mental health and wellbeing."

Mr Khan went onto say, "In 2020 many children missed out on months of education, causing the most disadvantaged to fall further behind. This is, especially, true for families in 'digital poverty', who don't have access to devices or WiFi at home. With most pupils once again relying on online lessons, it is vital that the Government ensures all pupils have access to devices and data as soon as possible."

"And, if, they can and it's safe, vulnerable children should attend school. The suffering economy means more families will struggle because of lost jobs and will find themselves in poverty. And young people looking for their first jobs face extreme difficulties in a very unstable market. The Government needs to ensure the welfare system is adequate to support families while they find

employment and it must make the Universal Credit increase of £20-a-week permanent to help stop hundreds of thousands of people falling into poverty.” said Mr Khan.

“Sadly, many children are already struggling with poor mental health and others are facing harm at home, online or in the community. It’s essential that schools and other professionals offer support to children, who could be at risk, whether by phone, video call or message app. Children must be a priority in the ‘post-COVID era’. The Government needs to appoint a Cabinet-level Minister for Children and Young People to work with families, schools, local authorities, businesses and charities to oversee a joined-up strategy, that puts young people at the heart of policy and funding decisions and mitigates the impact of the pandemic on their lives.”

About Barnardo's: Last year more than 350,000 children, young people and parents were supported by Barnardo’s through more than 800 services across the UK, such as, young carers, care leavers, foster carers and adoptive parents, training and skills or parenting classes. <https://barnardos.org.uk>

Dehumanisation of Humanity

<https://reginehumanicsfoundation.com/Dehumanisation.htm>

|| Readmore End Child Poverty Replace Punishing Poverty-Social Security Benefit by a Living-Social Security || ::ω:: || reginehumanicsfoundation.com || 160121 ||

|| North America: USA || The Council of Economic Advisors Met in Session With the National Association of Counties to Listen As to How to Build-Back Better As the Biden-Harris Team Nears to Take Office ||

|| Friday: January 15: 2021 || á. The Chair-designate Ms Cecilia Rouse and Members-designate Mr Jared Bernstein and Ms Heather Boushey of The Council of Economic Advisors met this morning for a listening session with the National Association of Counties:NAC, the only national organisation, that represents county governments in the United States. The conversation focused on the impact of COVID in local communities and the importance of direct federal support during this critical time.

The CEA designates listened to NAC’s membership concerns and discussed the impact of COVID-19 in communities across the US and the critical role counties play in supporting local services and priorities, including, infrastructure, workforce, housing and health care. The CEA designates, also, emphasised the President-Elect’s commitment to rebuilding the country at the local level, including, supporting the local governments and helping build back better in their communities.

NAC membership in attendance included the Executive Ms Angela Alsobrooks, Prince George's County, Maryland; the Board Chair Ms Alisha Bell, Wayne County, Michigan, Detroit; the Mayor Ms LaToya Cantrell, Parish Mayor, Orleans Parish, Louisiana, New Orleans; the Executive Mr Dow Constantine, King County, Washington, Seattle; the Executive Ms Laura Curran, Nassau County, New York, Long Island; the Mayor Mr Jerry Demings, County Mayor, Orange County, Florida, Orlando.

The Supervisor Mr Zach Friend, County Supervisor, Santa Cruz County, California' the Judge: Executive Ms Lina Hidalgo, Harris County, Texas, Houston; the Commissioner Mr Larry Johnson, County Commissioner, DeKalb County, Georgia; the Board Chair Ms Marilyn Kirkpatrick, Clark County, Nevada, Las Vegas.

The Executive Mr Ryan McMahon, Onondaga County, New York, Syracuse; the Commissioner Ms Melissa McKinlay, County Comm., Palm Beach County, Florida; the Executive Mr John Olszewski, County Exec, Baltimore County, Maryland, Baltimore; the President Mr Toni Preckwinkle, County President, Cook County, Illinois, Chicago and the Supervisor Hilda Solis, County Sup. Board Chair, Los Angeles County, California.

The Distorteddia

<https://reginehumanicsfoundation.com/Distorteddia.htm>

|| Readmore Rule of Law Must Be the Nature of Governance || :::ω::: ||
reginehumanicsfoundation.com || 160121 ||

|| United Kingdom || TUC Survey Seven in Ten Requests From Working Mothers For Furlough Were Turned Down ||

|| Friday: January 15: 2021 || á. Nearly, three-quarters, 71%, of working mothers, who have applied for furlough, following the latest school closures, have had their requests turned down, according to a new TUC Survey, carried out in the past week and published yesterday, Thursday, January 14. The job retention scheme, currently allows companies to furlough parents, who can't work due to a lack of childcare. But the TUC says that many mothers are missing out on this financial lifeline as the scheme is not promoted to parents.

The union is concerned that some employers are refusing to furlough those, who request it, leaving mothers in an impossible situation where they are forced to reduce their hours at work, take unpaid leave and annual leave to cope or leave their job altogether. Last week, TUC and campaigner Mother Pukka launched a call for evidence for working mothers to share their experiences of how they are managing their work and childcare commitments during lockdown.

More than 50,000 mothers got in touch, an unprecedented response to a survey of this kind. Of those working mothers, who contacted the TUC, nearly three-quarters, 71%, who asked for furlough had their requests refused. Most, 78%, hadn't been offered furlough by their employers. And 40% of all mothers, who replied, were unaware that the furlough scheme was available to parents, affected by school or nursery closures.

Working mothers told TUC that they were struggling with the strain of being expected to carry out their jobs as normal, while balancing childcare and home-schooling. They were, also, concerned about being treated badly by their employers as a result. 90% of those, who replied to the Survey, said that their anxiety and stress levels had increased during this latest lockdown. Almost, half, 48%, were worried about being treated negatively by their employers because of their childcare responsibilities.

Around, half, 44%, respondents told the Survey that they were worried about the impact having to take time off work would have on their household finances. A quarter were using annual leave to manage their childcare but 18% had been forced to reduce their working hours and around, 07%, were taking unpaid leave from work and receiving no income.

TUC says that the UK's inadequate system of parental leave and woefully low level of sick pay is leaving parents in impossible situations, where they risk losing their job or facing a catastrophic loss of income. To support these workers, TUC is calling on ministers to introduce a temporary right to furlough for groups, who can not work because of coronavirus restrictions, both parents and those, who are clinically extremely vulnerable and required to shield. And ministers should clarify that furlough can be used by both private and public sector employers for these purposes.

TUC says that employers should, first, explore with parents and those shielding whether other measures, such as, offering additional paid leave, changes to working hours or other flexibilities like working from home and offering alternative work, could help the worker balance their responsibilities but, that as a last resort, workers should have the right to be furloughed.

Ministers should encourage employers to use the furlough scheme for parents and those shielding where other arrangements can not be made and run a major advertising campaign so that parents and shielders understand that they can use furlough. This situation results from the UK's failure to help families balance paid work and childcare. Alongside a temporary right to furlough, TUC is calling on the government to introduce:

:: Ten days' paid carers leave, from day one in a job, for all parents. Currently parents have no statutory right to paid leave to look after their children.

:: A right to flexible work for all parents. Flexible working can take lots of different forms, including, having predictable or set hours, working from home, job-sharing, compressed hours and term-time working.

:: An increase in sick pay to, at least, the level of the real Living Wage for everyone in work, to ensure workers can afford to self-isolate if they need to.

:: Newly self-employed parents to have access the self-employment income support scheme:SEISS.

TUC General Secretary Ms Frances O'Grady said, "The safety of school staff and children must always come first. But the government's lack of support for working parents is causing huge financial hardship and stress and hitting low-paid mums and single parents hardest. Just like in the first lockdown, mums are shouldering the majority of childcare. Tens of thousands of mums have told us they are despairing. It's neither possible nor sustainable for them to work as normal, while looking after their children and supervising schoolwork."

"Making staff take weeks of unpaid leave isn't the answer. Bosses must do the right thing and offer maximum flexibility to mums and dads who can't work because of childcare. And as a last resort, parents must have a temporary right to be furloughed where their boss will not agree. The UK's parental leave system is one of the worst in Europe. It's time for the government to give all parents the right to work flexibly, plus at least ten days' paid carers leave each year." Ms O'Grady said.

The Founder of Mother Pukka Ms Anna Whitehouse said, "What working parents have been tasked with in lockdown is not humanly possible. You're looking at an average eight hour working day, six hour school day, 12 hours of parenting wrapped around that; that's 26 hours in a 24 hour day. And I'm hearing daily from women, who are stepping back, standing down and logging off because they're burning out."

The Founder and CEO of Pregnant Then Screwed, Ms Joeli Brearley said, "The parents of young children are currently being asked to, either sacrifice their income or their child's education and care; placing them in an impossible situation. We know that this burden is predominantly falling to mothers and the consequences for maternal employment will be disastrous. What we are seeing here is a cry for help on a massive scale. Our advice lines are awash with mothers, who have no idea how to care for their children and maintain their paid employment when their employer is refusing to furlough them."

End Homelessness

<https://reginehumanicsfoundation.com/EndHomelessness.htm>

|| Readmore End Poverty Wage: End Cruelty, Hunger and Malnutrition to Families of Poverty-Waged Workers || ::ω:: || reginehumanicsfoundation.com || 160121 ||

|| The Lake Eden Eye: The Space Between the Earth and the Moon || JAXA and UNOOSA Extend Their Co-operation to Support Developing Countries Launching Cube-Sets From the International Space Station ||

|| Friday: January 15: 2021 || á. The Japan Aerospace Exploration Agency:JAXA and the United Nations Office for Outer Space Affairs:UNOOSA co-operate under the Kibo CUBE programme,

launched in 2015 to provide developing countries with opportunities to deploy Cube-Sats from the Japanese Experiment Module Kibo of the International Space Station:ISS.

JAXA and UNOOSA have selected a team from the Central American Integration System:SICA, for the fifth round of Kibo CUBE programme, which called for applications from March 26, 2019 to September 30, 2019. It was the first time for the selection of international organisation in this programme. Member states of SICA are Belize, Costa Rica, Dominican Republic, El Salvador, Guatemala, Honduras, Nicaragua, Panama.

JAXA and UNOOSA have agreed to extend the Kibo CUBE programme until the end of December 2024 and opened the sixth round of Kibo CUBE. Through Kibo CUBE co-operation programme, both agency aim to contribute to the capacity building of space related technology in the developing countries.

JAXA contributes to the Sustainable Development Goal four: Quality education, Goal eight: Decent work and economic growth, Goal nine: Industry, Innovation and Infrastructure through this programme, along with the promotion of Kibo utilisation.

The announcement of the extension of the Kibo CUBE co-operation programme and announcement of opportunity for the sixth round was presented in the virtual conference World Space Forum 2020, organized by UNOOSA and the United Arab Emirate Space Agency, on December 10.

International Space Station:ISS: Japanese Experiment Module:Kibo:
https://global.jaxa.jp/projects/iss_human/kibo

International Co-operation
<https://global.jaxa.jp/activity/int/index.html>

United Nations Office for Outer Space Affairs:UNOOSA <http://www.unoosa.org>

The Universal Assembly of the Humanion
<https://reginehumanicsfoundation.com/UniversalAssemblyOfHumanity.htm>

|| Readmore Equitable Space Research and Space Exploration for All || ::ω:: ||
reginehumanicsfoundation.com || 160121 ||

What Are Building-Block Foundational Human Rights

Ask Your Political Leaders About Building-Block Foundational Human Rights and Ask Them About Humanics

The Building-Block Foundational Human Rights

- A: Absolute Right to Live in Clean, Healthy, Safe and Natural Environment
- B: Absolute Right to Breathe Natural, Fresh, Clean and Safe Air
- C: Absolute Right to Necessary Nutritional Balanced Food and Drink
- D: Absolute Right to Free Medical Care at the Point of Need
- E: Absolute Right to an Absolute Home
- F: Absolute Right to Free Degree-Level Education and Life Long Learning
- G: Absolute Right to Guaranteed Social Care
- H: Absolute Right to a Universal Income
- I: Absolute Right to a Job
- J: Absolute Right to Dignified Civic and Human Funeral Paid Through by Universal Income

This Is the Body of Work, by Munayem Mayenin, That Has Brought Into Existence the Philosophy and Vision of Humanics

Dehumanisation of Humanity: Volume One: Published: July: 2007: 978-1-4477-1330-2

Mayenin worked and developed the very critique of capitalism and Marxism while at university in which he had envisioned the world's future in humanics for humanity to reach and achieve liberty and equality for all humanity, which capitalism has continually slaughtered and Marxism failed desperately, even, to understand, let alone, to know or show how to seek and achieve them. Some of these works were published in publications in the early 00s and the volume was published as a book in 2007. There are three other volumes of this planned work, yet to be published.

Humanics The Foundation: Volume One: Published: December 06: 2017: ISBN: 978-0-244-34575-4

This piece of work elaborated the philosophy of humanics and presented the idea of human enterprise and how it works to enable humanity to conduct the human economical endeavours in humanics.

Humanics The Humanicsonomics: Volume Two: Published: June 12: 2018: ISBN: 978-0-244-48334-0

This is the political economics or humanicsonomics of humanics in human enterprise. This volume presents the political economics of humanics and envisioned world's future as two distinct phases: pre-humanical or Kapitalawnomics phase in which capitalism is saved from pseudonomics and brought under the absolute and complete control and power of the rule of law so to make it serve the people at all times and not the rich and through this phase, humanity brings into existence the humanical Building-Block Foundational Human Rights and end capitalism's Poverty Paradigm, that causes all of the high-cruelties, high-brutalities and high-barbarities, that are inflicted on the vast number of humanity on this earth. Further to this, this work advances the system and mechanism of human enterprise and envisioned at the end of the development of Kapitalawnomics human societies will have developed enough to be able and equipped to try and seek to bring into existence humanical societies, that will begin to form a grid of humanical societies into a universal humanical civilisation on earth.

The Humanics Elleesium Declaration 2019: The Humanicsxian Manifesto: Published: April 06: 2019: ISBN: 978-0-244-76474-6

This short piece of work nano-summarised the entire body of Munayem Mayenin's works on humanics. This calls on the working humanity of the world to rise, organise and united under new and humanical political forces, parties and organisations to seek and try to bring about a humanical world movement to lead humanity to equality and liberty.

Humanics The Humanicsovics: Volume Three: To Be Published Later This Year

This volume presents the political philosophy of humanics and the means to deliver that political philosophy by and through humanicsovics, humanical direct form of democracy without party politics whereby each and every individual human being becomes his:her own High Representative and they all run their society's human affairs management together as individuals, working together as scientists and mathematicians without any political parties.

Alphansum Sovereign Necessarius: Published April 14: 2020: ISBN: 978-0-244-58241-8

Although, this large volume is of metaphysical work, it has brought the whole humanical universal view in a harmonious outlook, unifying all expressions, fields, areas and arenas of human existence and in this process this work envisioned the coming into existence the new branches of science, that has already been mentioned.

Laranska The Anatomy of Fear: Novel: Published: January 2009: ISBN: 978-1-4477-1426-2

No Man's Land's Bloom: Play: Published: May 2010: ISBN: 978-1-4477-0903-9

United Colours of Blood: Screenplay: Published: January 2009: ISBN: 978-1-4477-1615-0

Larantia Poetry of Anatophysiophilosophicamonimayareginata: A Magnum of a Planned Volume of 850 Sonnets About All Branches of Medicine: Currently Having Few Hundred Sonnets: First Published: October 14, 2016: ISBN: 978-1-326-28882-2

In his other major bodies of works, that are yet to be published Mayenin has worked on further in elaborating the psychology and social psychology of the zoohumanity, that capitalism and all the dehumanisations it has inflicted on humanity through its enforcement of inequality and the absence of liberty. These as yet unpublished works include: Psychology of Zoohuman, Humanical Jurisprudence, Sociology of Evil, Economics of Squalors: The High-Cruelties High-Brutalities and High-Barbarities of Capitalism, Humanical Moral Science, Social Morality Or Good State, Humanical Civilisation: A Universal Grid of Humanical Societies and Colossus Complexus: Eternally Learning Humanity.

|| The Humanion UK Online Daily: On Saturday: January 16: 2021: Published by: Regine Humanics Foundation Ltd: A Not for Profit Social Enterprise: Company No: 11346648 ||

|| Regine Group of Publications ||

The Humanion UK Online Daily: Free Online Everyday: In Publication Since September 24: 2015

<https://thehumanion.com>

**The Humanion Portable Daily: Paid for Daily, Published in PDF Format:
Monday-Friday at 12:00: Founded: June 12: 2019**

<https://thehumanionportabledaily.com>

**|| EA || Journal of Imagination Ingenuity and Creativity for Eternal Learners
|| EA || Launching on October 14: 2021 ||**

|| Humanity Will Continue to Live an Inferior Life Than What is Possible Until the Two Halves, Women and Men, with All Individuals in Them, are Absolutely, Fundamentally and Jubilantly Equal at Liberty. Humanity, Therefore, Is Not and Can Not Be Free Until All Humans are Equals for Only by the Yardstick of This Equality Their State of Being Free Can Be Measured. In Other Words, There Can Not Exist Liberty Unless There Exists Equality Between and Among All Humans and This State of Equality Can Not Come to Exist So Long There Remain Two Groups of Humans: The Powerful and The Powerless: Whereby the Former Controls the Later and Creates, Maintains and Carries Forward the Perpetual State of Inequality: Economically, Politically, Judicially, Constitutionally, Socially, Culturally and Spiritually. To Reach the State of Equality and Liberty, the Task Before Humanity is, Therefore, to Change This State by Taking Away Ownership and Money and, with Them, the Power They Generate and Confer, That Lets One Small Group of Humans, The Powerfuls, Subjugating the Vast Multitude of Humans, The Powerless, Under Their Dictatorship. For Only by Taking Away 'the Gun' of the Power of the Powerfuls, Humanity Can Bring About the State of Liberty, as Well as, Equality at Once: Equality and Liberty Can Not and Do Not Exist Separately But Together and Simultaneously. Equality and Liberty Exist as The Promethumean Fire: In Which There is the Light and There is the Heat in One Flame: The Humanion Stands Here on the Path of Humanics: A State of Liberty for All Humanity at Equality. The Promethumean: Where Prometheus is Not Seen as a Man But a Human: In Short, Regine Humanics Foundation Ltd and The Humanion Stand for These and Exist and Work for the Promotion of This Vision of Humanics for a Better Human Condition for All Humanity Across the Mother Earth on the Mother Universana: We Invite You All for Your Support: Join Us in Telling the World and World Humanity That: An Infinitely Better Human Condition for All Humanity Across the Mother Earth IS Possible. || Regine Humanics Foundation Ltd ||

|| **Support Regine Humanics Foundation Ltd** ||

Regine Humanics Foundation Ltd Publishes The Humanion, The Humanion Portable Daily and The Humanion Larnaarch, among doing other things: We do not and shall not accept fundings or contributions from any type, form, manner and layer of Governments of national, international, supra-national or any other type or bodies formed by them nor from rich individuals or bodies or agencies of any kind. This, to us, is as a matter of absolute philosophic principle to ensure our resolute and complete independence.

The ways, in which, we invite support from the readers, members of the public and all other individuals and agencies and businesses of any kind, are: a: Voluntary Subscription Payments: b: Voluntary Contributions: c: The Minimal and Symbolic Membership Fees to Our Regineumanics

Family: d: Buying a Copy of The Long Walk to Humanics: e: Contributing to Our Events: f: Subscribing to Our Publications and g: Advertisement in The Humanion Group of Publications.

You make a conscious, wilful and philosophic choice to Support The Regine Group of Publications and The Foundation. If, you do: thank you: If, you do not, thank you, too, for reading The Humanion and The Humanion Portable Daily.

The world has, apparently, accepted that Capitalism is the High Pinnacle of All Systems and, some still dream that Marxism will rescue humanity from this Killing Mechanism Capitalism, we refuse to subscribe to that. Humanics is the Post-Marxist and Post-Capitalistic World View of What Humanity can be and what it can do and how infinitely better a human condition can be created in a Humanical Society, by eradicating ownership and money and by establishing belongingship in human enterprise, setting all humans at liberty and equality under the rule of law in natural justice with a direct form of democracy, humanics calls it, Humanicsovics, in which, each human soul is her:his own High Representative. In this, Humanics is the Minority Vision and we do not and can not expect millions and billions of people supporting our vision today but We Whole-Heartedly Believe That ONE DAY This Humanity Shall BE ALL HUMANICAL: By When: We Know Not But This: That Being a Monstrous Killing Mechanism Capitalism IS Unsustainable: The World Shall Change One Day and Every Change Begins with an Idea, with a Vision:

We invite you to Envision the Vision and Philosophy of Humanics and Support The Humanion, The Humanion Portable Daily, The Humanion Larnaarch and The Foundation to Keep Taking Forward the Vision and Philosophy of Humanics, to Keep on Challenging Capitalism’s Poverty Paradigm, for an Infinitely Better Humanity in an Infinitely Better Human Condition for All Humanity Across Mother Earth. Thank You.

The Humanion UK Online Daily: Free Online Everyday: In Publication Since September 24: 2015

There can not be any sustainability until and unless we take the view that sustainability comes as philosophical, political philosophical, political economical, ethical, moral, sociological, educational, jurisprudential, socio-cultural and ecological and humanical spiritual so that we are able to create a sustainable 'architecture' of existence in a clean, green, circular and sustainable political economics, that underpins all forms and expressions of sustainability and when such an 'architecture' exists within the Larin Paraske Maxim or Oath: Do No Harm to Anyone or Anything: all things and all living forms must have equitable status in the sphere of all existence or all life on earth, with an emphasis on the Universana. Because humanity does not just exist on earth but it does so in the Sunnara, in the Home Bay of the Milky Way Galaxy in the vast expanse of the Universe, our home Universana. Dear Reader, we are on the path of humanics, please, tell the world and world humanity that humanics has arrived on earth from 'the without of human imagination', learning, questioning and thoughts, gained from the eternal walks of this human soul's eternal journey on the eternal path of eternal learning, with its humanical metaphysics, humanical philosophy as natural science, humanical psychology, humanical political philosophy, humanical political economics, humanical jurisprudence, humanical sociology, humanical moral science and humanical arealism. For capitalism has created global warming and climate change and wracked the earth with environmental degradations and pollutions in all spheres, where bio-diversity is getting lost at an alarming rate as the earth keeps on being heated up. Humanity is devastated by capitalism's poverty-paradigm, delivering all its high-cruelties, high-brutalities and high-barbarities. This is why it is paramount that that we speak up and out and try our hardest to inspire faith, hope, determination and resolution among all humanity of this world, women and men, that

we shall not just accept this 'sentence of doom', that capitalism's mindless consumerism, infinite greed of infinite profiteering, decadent voguism and venomous voyeurism, orchestrated by the Distorteddia have brought us and, yet, that we can, we should, we ought, we must keep on trying: 'to seek to try: to do: to change: to make better the human condition' and we do so as one humanity, as women and men, working together as one, in unison with the same aim, same goal, same objective: to get all humanity to liberty, equality, fairness and justice in the rule of law in natural justice, with a purpose and meaning to our existence, where we all humanity, with our all-unity and all-diversity, exist as one humanity naturale on one Mother Earth, in one Sunnara, in one Home Bay Milky Way Galaxy in the one Universana with the humanical foundation of faith: humanity is an infinity unfolding itself, in which, we are all-for-one and one-for-all.

|| The Humanion ||

Editor-In-Chief: Munayem Mayenin: editor@thehumanion.com

Deputy Editor-In-Chief: Dr J Everet Green: JEveretGreen@thehumanion.com

|| Published by: Regine Humanics Foundation Ltd: A Human Enterprise: A Company Ltd by Guarantee: Registered in England and Wales as Not for Profit Social Enterprise: Company No: 11346648 ||

|| Support The Foundation || thehumanion.com || thehumanionportabledaily.com || thehumanionlarnaarch.com || reginehumanicsfoundation.com ||

|| Support Regine Humanics Foundation Ltd ||

|| VIII London Poetry Festival 2021: October 14-15: The Finnish Church in London: 33 Albion Street: London SE16 7HZ || www.reginehumanicsfoundation.com || Sponsorships Welcome ||

|| II Humanics Spring Festival 2021: Tuesday: April 06: 10:00-20:30 || www.reginehumanicsfoundation.com || Sponsorships Welcome ||

|| II Regine Humanics Lecture 2021: Tuesday: April 06: 10:30-20:30 || www.reginehumanicsfoundation.com || Sponsorships Welcome ||

|| Regine Humanics Foundation Ltd: A Human Enterprise: Registered As A Not for Profit Social Enterprise: Company No: 11346648 ||

For a Better Human Condition for All Humanity Across Mother Earth