
CONSTITUTION
For The 

New  
Socialist 
Republic In  
North America
(Draft Proposal) 

Authored by Bob Avakian
Adopted by the Central Committee of the 
Revolutionary Communist Party, USA


Copyright © 2010 RCP Publications

Published in October 2010 by RCP Publications
Printed in USA

ISBN: 978-0-89851-007-2

RCP Publications
P.O. Box 3486
Merchandise Mart
Chicago, Illinois 60654-0486
revcom.us


Introductory Explanation:  
On the Nature, Purpose  
and Role of This  
Constitution (Draft Proposal)

This Constitution (Draft Proposal) is written with the future in 
mind. It is intended to set forth a basic model, and fundamental 
principles and guidelines, for the nature and functioning of a vastly 
different society and government than now exists: the New Socialist 
Republic in North America, a socialist state which would embody, 
institutionalize and promote radically different relations and 
values among people; a socialist state whose final and funda-
mental aim would be to achieve, together with the revolutionary 
struggle throughout the world, the emancipation of humanity 
as a whole and the opening of a whole new epoch in human 
history–communism–with the final abolition of all exploitative 
and oppressive relations among human beings and the destruc-
tive antagonistic conflicts to which these relations give rise.

In order to bring this new socialist state into being, it would 
be necessary to thoroughly defeat, dismantle and abolish the 
capitalist-imperialist state of the USA; and this in turn would 
only become possible with the development of a profound and 
acute crisis in society and the emergence of a revolutionary 
people, in the millions and millions, who have the leadership of 
a revolutionary communist vanguard and are conscious of the 
need for revolutionary change and determined to fight for it. To 
work for this objective–to hasten while awaiting the emergence 
of these necessary conditions, with the goal of revolution and 
ultimately communism clearly in mind–is the strategic orienta-
tion of the Revolutionary Communist Party, USA.  And, as one 
important part of giving life to and carrying out this strategic 

i


ii  

orientation, we are publishing this “Constitution for the New 
Socialist Republic in North America (Draft Proposal)”:  as a 
contribution to a process in which growing numbers of people 
are seriously considering and grappling with whether, how, 
and in what form there could be a real alternative to the present 
capitalist-imperialist system and the unspeakable suffering and 
depredations it imposes on the great majority of people in the 
world, on humanity as a whole, as well as on the environment 
and the webs of interconnected species which inhabit this earth; 
to provide a more concrete sense of the basic nature, structure 
and functioning of the socialist society, and its government, envi-
sioned here, and the principles and objectives underlying and 
guiding this; and to enable people to see, sharply outlined, what 
is in reality the radical difference between the society and gov-
ernment envisioned here and the capitalist-imperialist system 
which currently rules in this country and exercises domination 
over the world as a whole, with such terrible consequences.

The term “New Socialist Republic in North America” has 
been chosen not because that would necessarily be the name of 
such a socialist society, brought into being through revolution 
in this part of the world (the formal name would of course be 
decided at the time of the actual establishment of such a socialist 
state); rather, this term is utilized in order to emphasize that this 
is intended as a proposal for the Constitution of a socialist state 
as it would have been newly brought into being, in the first stages 
of its existence, with the victory of the revolution that would have 
put an end to the imperialist USA and replaced it with a new, rev-
olutionary society on the road of socialism.  And, while we have 
sought to indicate here, as much as possible, the basic principles, 
institutions, structures, and processes which would characterize 
this new socialist society, and particularly the functioning of its 
government, much of the specific features of this would naturally 
be influenced by the situation that existed at the time of the estab-
lishment of this new socialist state–including factors such as the 
size of the territory that had been liberated from the imperialists 
(and other reactionaries) and consolidated as the territory of the 
new socialist state, and what overall situation prevailed, particu-
larly in terms of the struggle between revolutionary and reaction-
ary forces, in this part of the world, and in the world overall, at 


  iii

the time of the founding of this new socialist state.  Some of this 
is spoken to in the Constitution (Draft Proposal) that follows, 
but there are clearly aspects of such a future situation which can 
be anticipated only in broad terms, and others which may arise 
which cannot at all be anticipated now.  Nevertheless, it has been 
our purpose, and we have striven to the best of our ability, to 
put forward as clearly as possible the basic principles that would 
be embodied in a Constitution for a new socialist state in North 
America, and much of the specific ways in which these principles 
would be applied, in order to enable and encourage people to 
engage, in a serious and substantive way, with the vision that is 
put forth here of this new socialist state and the potential for a 
radically different society and world that it represents.  For, again, 
that is our purpose in publishing this Draft Proposal: to stimulate, 
as broadly as possible, such serious and substantive engagement 
with this Draft Proposal, and vigorous discussion and debate 
about what it puts forward as the kind of society and world to be 
not only imagined but actively struggled for.

A final point. As a Draft Proposal for a Constitution for a 
new socialist state, this document focuses on and is primar-
ily concerned with addressing the purposes, nature, objectives, 
and functioning of the government in this new society and does 
not attempt to discuss to any great depth the philosophical-
ideological and political-strategic thinking regarding the neces-
sity and basis for, and the means for bringing into being, such 
a state.  For more background in relation to this, we strongly 
recommend the talks and writings of the Chair of our Party, Bob 
Avakian, as well as other Party publications, including: Birds 
Cannot Give Birth to Crocodiles, But Humanity Can Soar Beyond the 
Horizon; Revolution and Communism: A Foundation and Strategic 
Orientation; Constitution of the Revolutionary Communist Party, 
USA; and Communism: The Beginning of a New Stage: A Manifesto 
from the Revolutionary Communist Party, USA.

Revolutionary Communist Party, USA, October 2010


CONSTITUTION FOR THE  
NEW SOCIALIST REPUBLIC  
IN NORTH AMERICA

(Draft Proposal)

This Constitution consists of a Preamble and six Articles:

Article I.   The Central Government.

Article II.   Regions, Localities, and Basic Institutions.

Article III.  Rights of the People and the Struggle to 
Uproot All Exploitation and Oppression.

Article IV.  The Economy and Economic Development in 
the New Socialist Republic in North America.

Article V. Adoption of This Constitution.

Article VI. Amendments to This Constitution.


Constitution for the New Socialist Republic in North America (Draft Proposal)  1

Preamble
The New Socialist Republic in North America could only 

have been brought into being as a result of heroic, self-sacrificing 
struggle carried out by millions and millions of people who had 
been forced to live under a system of exploitation and oppres-
sion in the former United States of America; who could no longer 
tolerate the continual outrages and injustices perpetrated by the 
system of capitalism-imperialism and the structures and insti-
tutions of power and repression which enforced all this with 
violence and brutality as well as lies and deception; who refused 
to any longer accept that this was the best possible society and 
world, and were increasingly aware of and inspired by the pos-
sibility of a radically different and better society and world; and 
who therefore rose up, with the leadership of the Revolutionary 
Communist Party, to defeat, abolish and dismantle the imperialist 
system in the former USA and its institutions and apparatus of 
repression and violence.  At the same time, this new socialist state 
could only have resulted from a whole process of revolutionary 
work and struggle, in the realm of theory as well as practical-
political activity, by the Revolutionary Communist Party, acting 
as the vanguard of the revolutionary process, to enable both the 
Party itself and growing numbers of broader masses to prepare 
for and then to seize on the emergence of a revolutionary situ-
ation, to defeat and dismantle the forces of the old, oppressive 
order, and establish the new socialist state.  In this whole process, 
the interaction and mutual reinforcement between the vanguard 
role of the Revolutionary Communist Party–with its theoretical 
basis in the science of communism and the further development 
of this science through the new synthesis brought forward by 
Bob Avakian–and the growing consciousness and increasingly 
determined struggle of masses of people, constitute a decisive 
element in the success of the revolution and the founding of the 


2  Constitution for the New Socialist Republic in North America (Draft Proposal) 

new, revolutionary socialist state. The Constitution for the New 
Socialist Republic in North America continues and gives further 
expression and initiative, in the conditions of the new society, to 
the fundamental principles and motive forces that constitute the 
basis for the establishment of this new socialist state.

In contrast to the way in which the capitalist-imperialist 
state serves and enforces the interests of a small ruling group of 
exploiters, the New Socialist Republic in North America, with the 
continuing leadership of the Revolutionary Communist Party, 
bases itself on, and proceeds from, the fundamental interests of 
those most bitterly exploited and oppressed under the old sys-
tem, and the masses of people broadly, and provides the means 
for them to play an increasingly widening role in the exercise of 
political power and the functioning of society in accordance with 
those interests–in order to carry forward the struggle to trans-
form society, with the goal of uprooting and finally eliminating 
all oppressive and exploitative relations among human beings 
and the destructive antagonistic conflicts to which these relations 
give rise.

 This is a process and goal which, fundamentally and in the 
final analysis, can only be achieved on a global scale, with the 
advance to communism throughout the world.  The orientation 
and principles of this state, as embodied in this Constitution, 
are internationalist:  While giving due emphasis to meeting the 
material, intellectual and cultural needs of the people within 
this state, on a continually expanding basis, and to promoting 
the further transformation of this society to continue uprooting 
social inequalities and remaining aspects of exploitation and 
oppression, the socialist state must give fundamental priority to 
the advance of the revolutionary struggle, and the final goal of 
communism, throughout the world, and must adopt and carry 
out policies and actions which are in accordance with and give 
concrete effect to this internationalist orientation. 

Regardless of differences, even very great and qualitative 
differences, in their political structures, institutions and guiding 
principles, all states have a definite social content and class char-
acter: they are an expression of the prevailing social relations, and 
most fundamentally the economic relations (relations of produc-
tion), which have a decisive and ultimately determining role in 


Constitution for the New Socialist Republic in North America (Draft Proposal)  3

regard to how the particular society functions and is organized.  
The state serves to protect and expand those relations and to 
enforce the interests of the social group–the ruling class–which 
holds the dominant position in society, as a result of its role in the 
economy, and in particular its ownership and control of the major 
means of production (including land, raw materials and other 
resources, technology and physical structures such as factories, 
and so on).  In capitalist society, it is the capitalist class which 
holds this dominant position: the government structures and 
processes–and above all the organs of the state as an instrument 
of class rule and suppression (the armed forces, police, courts 
and prisons, the executive power, and the bureaucracies)–are 
controlled by this capitalist class as a means of exercising its rule 
over society and its repression of forces whose interests are in sig-
nificant opposition to, and/or which resist, its rule.  In short, all 
states are an instrument of dictatorship–of a monopoly of politi-
cal power, concentrated as a monopoly of “legitimate” armed 
force and violence–exercised by, and in the interests of, one class 
or another. Any democracy which is practiced in this situation is 
democracy on the terms of, and fundamentally serving the inter-
ests of, the ruling class and its exercise of dictatorship. And it will 
remain the case that there will be a state, and that the state will 
constitute a dictatorship of one kind or another, serving the inter-
ests of one ruling class or another, so long as society is divided 
into classes (and other groups) with interests that are fundamen-
tally antagonistic–a division rooted in the underlying social rela-
tions, and above all the production relations, which predominate 
in the given society.

The New Socialist Republic in North America is, like all states, 
a form of dictatorship–the dictatorship of the proletariat–which 
means that, in its essential character and its basic principles, struc-
tures, institutions and political processes, it must give expression 
to and serve the fundamental interests of the proletariat, a class 
whose exploitation is the engine of the accumulation of capitalist 
wealth and the functioning of capitalist society and whose eman-
cipation from its exploited condition can only be brought about 
through the communist revolution, with its goal of abolishing all 
relations of exploitation and oppression and achieving the eman-
cipation of humanity as a whole.  In accordance with this, the 


4  Constitution for the New Socialist Republic in North America (Draft Proposal) 

governing bodies and processes of this socialist state, at all levels, 
must be vehicles for the furtherance of the communist revolution; 
and, as a key dimension of this, they must provide the means for 
those who were exploited and oppressed in the old society–and 
were effectively locked out of the exercise of political power and 
the governance of society, as well as the spheres of intellectual 
endeavor and working with ideas overall–to increasingly take 
part in these spheres, with the aim of continually transforming 
society in the direction of communism.  All this is given expres-
sion through the principles and provisions, and the institutions, 
structures and processes which are set forth and provided for in 
this Constitution.

At the same time, the New Socialist Republic in North America 
is a continuation of the strategic orientation of United Front 
under the Leadership of the Proletariat, in the conditions of the 
new society which has been brought into being through the revo-
lutionary struggle.  This means that, while it must be recognized 
that the essential nature, and the basic principles and processes, of 
this Republic are oriented in accordance with the interests of the 
proletariat, as a class, in the most fundamental and largest sense–
abolishing all relations of exploitation and oppression through 
the advance to communism throughout the world–the struggle 
to achieve this goal cannot be, and will not be, carried out simply 
by PROLETARIANS, as some idealized “perfect embodiment of 
communist principles,” and in some uniform and linear sense.  
As the new synthesis brought forward by Bob Avakian has given 
emphasis to, the process of making revolution, and then continu-
ing the revolution in the new socialist state toward the final goal 
of communism, must involve the active participation of broad 
ranks of the people, of different strata, and will proceed through 
many different “channels,” involving many diverse forces among 
the people in many different spheres of human endeavor, not 
only those more directly political or relating more directly, at any 
given time, to the functioning and objectives of the leadership of 
the revolution and the new socialist state; and the orientation and 
aim, consciously taken up by growing numbers of the people, 
must be to work so as to enable all this to contribute, in the final 
analysis, to the struggle to further transform society in the direc-
tion of communism.


Constitution for the New Socialist Republic in North America (Draft Proposal)  5

In keeping with this orientation and these objectives, the prin-
ciple of “solid core, with a lot of elasticity” must be applied.  This 
means that, on the one hand, there must be a continually expand-
ing force in society, with the revolutionary communist party 
as its leading element, which is firmly convinced of the need 
to advance to communism and deeply committed to carrying 
forward this struggle, through all the difficulties and obstacles; 
and, on the basis of and at the same time as continually strength-
ening this “solid core,” there must be provision and scope for a 
wide diversity of thinking and activity, among people through-
out society, “going off in many different directions,” grappling 
and experimenting with many diverse ideas and programs and 
fields of endeavor–and once again all this must be “embraced” 
by the vanguard party and the “solid core” in an overall sense 
and enabled to contribute, through many divergent paths, to the 
advance along a broad road toward the goal of communism. This 
orientation and approach is embodied in the Constitution for the 
New Socialist Republic in North America.

The New Socialist Republic in North America is a multi-
national and multi-lingual state, which is based on the principle 
of equality between different nationalities and cultures and has as 
one of its essential objectives fully overcoming national oppres-
sion and inequality, which was such a fundamental part of the 
imperialist USA throughout its history. Only on the basis of these 
principles and objectives can divisions among humanity by coun-
try and nation be finally overcome and surpassed and a world 
community of freely associating human beings be brought into 
being. This orientation is also embodied in the various institu-
tions of the state and in the functioning of the government in the 
New Socialist Republic in North America.

The oppression of women arose together with the emergence 
of exploitative class divisions among human beings thousands 
of years ago, has been carried forward and become deeply 
entrenched in all societies ruled by exploiting classes, and was 
a marked feature of the imperialist United States of America 
and its domination and influence in the world. Abolishing and 
uprooting all this is one of the most important objectives of the 
New Socialist Republic in North America.  This is expressed not 
only in full legal equality between women and men, but beyond 


6  Constitution for the New Socialist Republic in North America (Draft Proposal) 

that in the declared orientation and policy of this Republic to 
overcome all “tradition’s chains” embodied in traditional gender 
roles and divisions, and all the oppressive relations bound up 
with this, in every sphere of society, and to enable women, as 
fully as men, to take part in and contribute to every aspect of the 
struggle to transform society, and the world, in order to uproot 
and abolish all relations of oppression and exploitation and 
emancipate humanity as a whole.

In an overall sense, and in accordance with the principles and 
provisions of this Constitution, the Revolutionary Communist 
Party provides leadership to the state and its key institu-
tions.  Members of the Party, at all levels, dedicate themselves 
to upholding, propagating and implementing the Constitution 
of the Party as well as the Constitution of the New Socialist 
Republic in North America.  While there are differences between 
these two Constitutions–as aspects of the viewpoint, objectives 
and responsibilities of Party members, embodied in the Party 
Constitution, extend beyond what is set forth in the Constitution 
for the New Socialist Republic–there is a fundamental unity 
between the principles of the two Constitutions; the Party, and 
all its members, are accountable to and may not act in violation 
of, and on the contrary must consistently act on the basis of 
and in accordance with, the Constitution for the New Socialist 
Republic in North America.

As historical experience has demonstrated, socialist society 
will–for a considerable period of time–contain, and in fact regen-
erate, elements of exploitation, social inequality and oppression, 
which have been, unavoidably, inherited from the old society 
and cannot be uprooted and abolished all at once, or soon after 
the establishment of the socialist state. Further, there is likely to 
be a protracted period in which new socialist states come into 
existence in a situation where they are, to one degree or another, 
encircled by imperialist and reactionary states, which will con-
tinue to exert significant influence and force, and may even 
occupy a dominant position in the world for some time.  These 
factors will, for a long time, repeatedly give rise to forces within 
socialist society itself, as well as within the parts of the world 
still dominated by imperialism and reaction, which will attempt 
to overthrow any socialist states that exist and restore capitalism 


Constitution for the New Socialist Republic in North America (Draft Proposal)  7

there. And historical experience has also demonstrated that, as a 
result of these contradictions, forces will emerge within the van-
guard party itself, including at its top levels, which will fight for 
lines and policies that will actually lead to the undermining of 
socialism and the restoration of capitalism.  All this underscores 
the importance of continuing the revolution within socialist soci-
ety, and of doing so in the overall framework of the revolution-
ary struggle throughout the world and with the internationalist 
orientation of giving fundamental priority to the advance of this 
worldwide struggle toward the achievement of communism, 
which is only possible on a world scale–and the importance of 
struggle within the party itself, as well as in society as a whole, to 
maintain and strengthen the revolutionary character and role of 
the party, in keeping with its responsibilities to act as the leader-
ship of the continuing revolution toward the final goal of com-
munism, and to defeat attempts to transform the party into its 
opposite, into a vehicle for the restoration of the old, exploitative 
and oppressive society.

With the final abolition of class divisions and all other 
exploitative and oppressive relations among people, through-
out the world, there will still remain a need for government, in 
the sense of providing an organized framework for decision-
making and the administration of the common affairs of the 
human beings who make up society, on its various levels, and 
for the pursuit by individuals and groups within society of 
their particular inclinations, preferences and concerns within 
the overall cooperative functioning and ethos of society. But 
the need and the basis for a state–as an organ of class rule and 
of suppression of classes and groups antagonistically opposed 
to the ruling class–will have been eliminated, and the state will 
have been abolished. In these conditions, the basis and need 
for an organized group of people exercising a disproportionate 
influence in the sphere of government, and in society overall, 
will also have been surpassed, and vanguard parties, with a 
special role in the governance of society, will have been elimi-
nated. Advancing to such a communist society, bringing into 
being the conditions that make that possible and achievable–
through continuing revolutionary struggle to transform all 
spheres of society, within a particular socialist state and in the 


8  Constitution for the New Socialist Republic in North America (Draft Proposal) 

world as a whole–is the fundamental aim of the socialist state 
and of the vanguard party which plays a leading role within 
that state.  While recognizing the complex and protracted 
nature of the struggle to overcome the relations and divisions 
which make a state and a vanguard necessary, the socialist state 
and its leading party must, at every stage in this process, not 
only propagate this goal but promote and give effect to con-
crete measures which lead in this direction.

The preceding constitutes the basis and foundation for the 
Articles that follow in this Constitution for the New Socialist 
Republic in North America.


Constitution for the New Socialist Republic in North America (Draft Proposal)  9

Article I. The Central Government.
Section 1. The Legislature.

1. The central Legislature in the New Socialist Republic in 
North America constitutes the law-making body for the Republic 
as a whole.  It shall have the authority to legislate laws for the 
Republic as a whole, on the basis of and in accordance with the 
principles and provisions set forth in this Constitution. This shall 
include the authority to ratify, through a vote of a majority of its 
members, treaties entered into by the government of the New 
Socialist Republic in North America–and such treaties, when so 
ratified, shall become, and shall have the force of, law within this 
Republic.  All laws, including treaties, are subject to review by 
the Supreme Court, and other courts which may be established 
and have jurisdiction (see Section 3 of this Article); but unless and 
until a law passed by the central Legislature has been ruled, by the 
appropriate judicial body, to be in violation of the Constitution, it 
shall have the power and authority of law (this shall also apply 
to laws enacted by legislative bodies, with law-making authority, 
which may be established in other areas of governance within 
this Republic). Unless otherwise indicated in this Constitution–or 
otherwise prescribed by rules and procedures adopted by the 
Legislature, in accordance with this Constitution–laws passed, 
and other actions taken, by the Legislature shall require only a 
simple majority vote.

Laws, as well as other official government documents, shall 
be published in both English and Spanish. In proceedings of the 
central Legislature, both Spanish and English may be utilized, 
with translation from the one language into the other provided 
simultaneously. If there are areas–and this might apply par-
ticularly in certain autonomous regions or areas that may be 
established–where significant parts of the population have some 
language other than Spanish or English as their first language, 
the policy shall be to create the basis so that laws and documents 
are published in that language and that language may be used in 
legislative proceedings.

The central Legislature shall also provide for the establish-
ment of the appropriate governmental authority and administra-
tion in regions, localities, and other areas and institutions within 


10  Constitution for the New Socialist Republic in North America (Draft Proposal) 

the New Socialist Republic in North America. (This includes 
autonomous regions, or other autonomous areas, which may be 
established where there are significant populations of minority 
and formerly oppressed nationalities–see Article II, Section 3.)

2. The central Legislature shall be chosen by apportioned pop-
ular vote, direct and indirect (see part 3 in this Section). Election 
to the Legislature shall, as a general rule, be held every five years, 
after the first such election–which will have been held within 
six months after the founding of the New Socialist Republic in 
North America, and will have been organized by a Provisional 
Governing Council established by the Revolutionary Communist 
Party.  Prior to this first election of the Legislature, laws will have 
been promulgated, and institutions created to give effect to the 
laws, and to the governance and administration of the Republic, 
by the Provisional Governing Council, in accordance with the 
principles and provisions of this Constitution (which shall also 
have been adopted by the Provisional Governing Council–see 
Article V). Upon its election, the first Legislature shall review 
the laws and other actions taken by the Provisional Governing 
Council and may, on the basis of and in conformity with this 
Constitution, revise what has been done by the Provisional 
Governing Council. The Legislature (or, in the case of the first 
election to the Legislature, the Provisional Governing Council) 
shall determine the ratio of elected to electors in the voting for 
the Legislature, but the size of the Legislature must, in any case, 
not be more than 500 members nor less than 300. The elected 
Legislature shall itself certify the validity of the election and of 
those elected to serve in the Legislature; these decisions of the 
Legislature, regarding the validity of the election and the stand-
ing of those elected, may be appealed to the Supreme Court, but 
unless and until the decision of the Legislature in this regard is 
overturned, it shall stand and be in effect. The Legislature, by a 
vote of 2/3 or more of its members, may also cause an election to 
be held before five years have expired since the last election for 
the Legislature.

The first session of each elected Legislature shall be held 
within two months of the date of the election. The Legislature 
shall meet at least once a year, and as often as may be deemed 
necessary by the Legislature itself. As a matter of basic orientation 


Constitution for the New Socialist Republic in North America (Draft Proposal)  11

and policy, sessions of the Legislature shall be open to the public, 
and public awareness of the proceedings of the Legislature shall 
be encouraged and facilitated; the only exception to this shall 
be where a reasonable concern regarding the security of this 
Republic and its people may require non-public proceedings of 
the whole or parts of the Legislature, but such situations should 
not be allowed to undermine or fundamentally compromise 
the general orientation and policy that the proceedings of the 
Legislature shall be open to and made known to the public. The 
Legislature may also be called into session by the Executive (see 
Section 2 of this Article). 

After the Legislature has first been elected (within six months 
after the founding of the New Socialist Republic in North America) 
and has taken office, it has the authority to determine the specific 
date of the next election–but, with the exception of circumstances 
of extraordinary emergency (see Article III), the time between 
elections to the central Legislature may not be more than five 
years.

The Legislature shall elect, from among its members, a chair-
person to preside during sessions of the Legislature and other 
officers of the Legislature that it may deem necessary and appro-
priate for its functioning.  The Legislature shall have the author-
ity to establish the rules and procedures regarding its function-
ing, so long as this is in conformity with this Constitution. The 
Legislature shall also be empowered to pass measures providing 
for the livelihood of its members, while they are serving in the 
Legislature–and the basic standards provided for in this way 
shall apply more generally to officials of government at various 
levels and in various spheres–so long as this is in accord with 
reasonable standards, conforming to those in society generally, 
and in accord with this Constitution overall.

Those eligible to vote in elections for the Legislature are all 
the citizens of the New Socialist Republic in North America who 
have reached the age of 18, with the exception of those who may 
have been deprived of the right to vote, for life or for a certain 
designated period, through a lawful process in accordance with 
this Constitution (in this regard see Section 3 of this Article and 
especially Article III).  All citizens who are eligible to vote shall 
also be eligible to stand for election to the Legislature and, if 


12  Constitution for the New Socialist Republic in North America (Draft Proposal) 

elected, to serve in the Legislature for the term for which they are 
elected.

3. Apportioned popular vote, as the means of election of 
the central Legislature, shall be organized and conducted in 
accordance with provisions and procedures established by the 
Legislature (or, in the case of the first elected Legislature in the 
New Socialist Republic in North America, by the Provisional 
Governing Council).  But the following shall apply in the voting 
for the central Legislature:

i. 20% of the total seats shall be determined through votes cast 
by the organs of government at workplaces, neighborhoods, edu-
cational institutions, and other basic institutions of society (these 
organs of government shall themselves be elected by popular 
vote–see Article II, Section 2).

ii. 20% of the total seats shall be determined through votes 
cast by the organs of government in the local areas and regions, 
including any autonomous regions and autonomous areas that 
may be established (these organs of government shall also be 
elected by popular vote–see Article II, Section 1).

iii. 30% of the total seats shall be determined through votes 
cast through direct popular election, with voting to be conducted 
by districts, established by the central Legislature (or, in the case 
of the first elected Legislature, by the Provisional Governing 
Council) for the purpose of electing this Legislature. Everyone 
eligible to vote and to serve in the Legislature may stand for elec-
tion in this process.

iv. 30% of the total seats shall be also determined by votes 
cast through direct popular election, conducted by districts, in 
the same manner and with the same eligibility requirements as 
described in the paragraph above (iii), with the difference that 
in this process those standing for election will have been rec-
ommended by a nominating council established and led by the 
Revolutionary Communist Party (it shall be the general orienta-
tion of this council, and of the Party in establishing and leading 
it, that wherever and whenever feasible more than one group of 
candidates shall be nominated and that those nominated reflect a 
diversity of views, within the overall framework of the principles 


Constitution for the New Socialist Republic in North America (Draft Proposal)  13

and objectives set forth in the Preamble and elsewhere in this 
Constitution).

v. While the Legislature–or, in the case of the first election 
to the Legislature, the Provisional Governing Council–shall 
determine the ratio of elected to electors in the voting for the 
Legislature, the percentages set forth in points i through iv above 
may not be altered and the total number of the Legislature may 
not exceed 500, nor be less than 300, members.

vi. Access to government media and other public means of 
communication shall be made available, on an equal basis, to all 
those who are candidates for direct election (as set forth in 3,iii 
and 3,iv above), and a situation shall be fostered where all can-
didates can have their views and intentions made known in an 
atmosphere conducive to serious consideration, discussion and 
debate in regard to the views and intentions of the candidates.

Section 2. The Executive.
1. On the basis of this Constitution and laws passed in accor-

dance with it, the Executive shall have invested in it the author-
ity and necessary powers to adopt and effect policies regarding 
the operation of government and the direction of society, as well 
as the defense of this Republic and the security and rights of its 
people.

2. The Executive shall consist of an Executive Council elected 
by the Legislature, from among the members of the Legislature, 
according to rules and procedures the Legislature shall establish 
for this purpose, through a vote of a simple majority of its mem-
bers, providing that these rules and procedures are in conformity 
with this Constitution. This election of the Executive Council 
shall be the first act of the newly elected Legislature.  This must 
be done with due deliberation but as expeditiously as possible 
on that basis–within three months of the election of the particular 
Legislature–and the new Executive Council shall assume office, 
with the full authority and powers of that office, as soon as it is 
elected by the Legislature. Until such a new Executive Council 
is elected by the Legislature and assumes office, the previous 
Executive Council shall remain in office, with the full authority 
and powers of that office. (In the circumstances prevailing before 


14  Constitution for the New Socialist Republic in North America (Draft Proposal) 

the first election to the Legislature, the authority, powers and 
functions of the Executive will have been determined and given 
effect by the Provisional Governing Council, in accordance with 
the basic principles embodied in this Constitution.)

The size of the Executive Council shall be determined by the 
Legislature which elects it, keeping in mind that this Council is an 
administrative, not a legislative, body:  It should be large enough 
to effect the collectivity and division of labor necessary for and 
appropriate to its functions, but not so large as to be unwieldy 
and encumbered in its functions. It should be a general guideline 
that the Executive Council will combine people of different ages 
and particular experiences, but all members must be of voting 
age. This Executive Council shall in turn elect, from among its 
members, its chairperson and any other officers it may deem 
necessary for and appropriate to its purposes and functions.  
Once elected, the Executive Council shall hold office until a new 
Executive Council is elected by the Legislature and takes office. 
(The Legislature shall have the power to recall the Executive 
Council. The means for such a recall, and for ensuring continuity 
of the Executive in the event of such a recall, are discussed below.) 
The Executive Council itself shall have the authority to determine 
the term of its chairperson and any other officers it may establish, 
and it may change this, and may replace such officers, at any 
time, by a simple majority vote of its members.

The Executive shall be independent of the Legislature, except 
that it is elected by the Legislature from among the members of 
the Legislature, and may be recalled, or members of the Executive 
impeached, by the Legislature. During the time of their participa-
tion in the Executive Council, members of this Council shall not 
serve as members of the Legislature, nor have the right to par-
ticipate or vote in matters before the Legislature–except that, if a 
vote in the Legislature should result in a tie, and after repeated 
attempts to resolve the matter through new votes the result is the 
same and the Legislature cannot break this deadlock, the chair-
person of the Executive Council shall cast the deciding vote in 
this matter.

The Executive Council shall, as a general rule, serve for 
the length of the term of the Legislature which elects it, but 
the Executive Council may be recalled, and a new Executive 


Constitution for the New Socialist Republic in North America (Draft Proposal)  15

Council elected, by the Legislature, during the term of the given 
Legislature (even before the next election for the Legislature). 
To recall the Executive Council in this way requires a vote of at 
least 2/3 of the members of the Legislature, while in the event 
of such a recall the election of a new Executive Council shall 
be conducted immediately–within 48 hours–by the Legislature. 
Until such a new Executive Council is elected and assumes office, 
the chairperson of the Legislature shall assume responsibility for 
the executive functions of government, utilizing the institutions 
and organs of administration that have been established for the 
functioning of the Executive. To further ensure the continuity 
of the Executive function, and of government as a whole, the 
Legislature shall also have established, as one of its first acts–
within 48 hours after the Legislature is first in session–the further 
lines of responsibility, among the members of the Legislature, for 
the assumption of the executive functions of government, in the 
event of a recall of the Executive Council or other circumstances 
in which the existing Executive Council is no longer able to func-
tion and the chairperson of the Legislature is unable to assume 
the Executive responsibility.

In the event of actions which, in its judgment, constitute vio-
lations of the Constitution and/or of the law, the Legislature may 
also impeach members of the Executive Council. To initiate such 
impeachment proceedings requires the vote of at least 2/3 of the 
members of the Legislature, and conviction requires the vote of at 
least 3/4 of the members of the Legislature. In cases of impeach-
ment, a member of the Supreme Court, chosen by it, shall preside 
over the proceedings. The same basic principles and procedures 
shall apply with regard to impeachment of members of the 
Legislature itself, or of the judiciary (in the event of an impeach-
ment proceeding against one or more members of the Supreme 
Court, however, a member of a court at the next lowest level shall 
preside). Impeachment is a very serious matter and should not be 
undertaken except in cases of violation of the Constitution and/or 
of the law. Upon conviction for impeachment, persons so convict-
ed may not hold any public office for a period of at least 10 years, 
and after that time must receive the approval of a majority of the 
central Legislature before they can hold any such office; they may 
also be prosecuted criminally for violation of the law.


16  Constitution for the New Socialist Republic in North America (Draft Proposal) 

3. At the same time as it is elected–and may be recalled or its 
members impeached–by the Legislature, the Executive Council 
also operates on the principle of leadership by the Revolutionary 
Communist Party.  This leadership is exercised not so much and 
not essentially by a numerical preponderance of members of 
the Party in this Executive Council–and in fact it is the general 
orientation and approach of the Party not to seek to dominate the 
Executive Council, or to effect its influence on this Council, by 
relying on organizational means and the securing of a majority on 
the Council.  Rather, whatever the number of Party members who 
may at any given time be elected to and serving on the Executive 
Council, the Party’s leadership of this Council will be effected 
primarily and essentially through the overall influence in society 
of the Party’s political and ideological line, and more specifically 
and directly through proposals and recommendations that the 
Party may make to the Executive Council concerning matters 
of policy and the general conduct and actions of the Executive 
Council, and discussion, involving representatives of the Party 
and of the Executive Council, about these proposals and recom-
mendations, as well as the situation in society and the world as a 
whole. Such discussions shall be held regularly during the term 
of the Executive Council, but the role of the Party in this regard 
is essentially advisory; the Executive Council and its members 
are under no obligation, legal or otherwise, to adopt proposals 
and recommendations made by the Party, and the spirit and 
orientation in which such discussions are held should be one of 
mutual exploration of problems and concerns and learning from 
each other. The principle of leadership by the Revolutionary 
Communist Party, as applied to the Executive Council, shall not 
be construed or approached in such a way as to conflict with or 
undermine–but rather shall work in fundamental unity with–the 
basic principles and provisions which establish in the Legislature 
the authority and power to elect, and to recall or impeach, the 
Executive Council and its members, and to be apprised, in a 
timely way, of matters concerning the work of this Executive 
Council, the conduct of the government and affairs of state more 
generally, and the situation in society and the world as a whole, 
in light of and in relation to the principles and objectives set forth 
in this Constitution.


Constitution for the New Socialist Republic in North America (Draft Proposal)  17

4. To carry out its duties in situations of extraordinary emer-
gency, the Executive Council has the authority and the responsi-
bility to call the central Legislature into session (see Article III). 
It may also, in agreement and coordination with the appropriate 
officers of the Legislature, call the Legislature into session for 
some other purpose.

5. The Executive Council shall report on its work, and mat-
ters relating to its authority and powers, at least once a year to a 
session of the Legislature, so as to keep the Legislature informed 
with regard to these matters. This shall include an accounting of 
the state of the finances of the government and budgets for the 
central and regional and other government bodies, with regard 
to specific needs and for periods deemed necessary and appro-
priate by the Executive. These budgets shall have effect, on the 
initiative of the Executive, unless they shall be opposed by a vote 
of at least 2/3 of the members of the Legislature. Public funds for 
the functioning of the executive, and for government in general, 
on the various levels, are accumulated through the state’s central 
and regulating role in the economy and are allocated in accor-
dance with a budget drawn up by the Executive.  This budget 
normally applies to the period corresponding to the length of 
term of the Executive Council, although in keeping with overall 
socialist economic planning and the larger needs of the society 
and government, it may envision and provide for some longer-
term expenditures.  As all of the funding for the government is 
based ultimately on the initiative and work, physical and intellec-
tual, of the people, serious and systematic attention must be paid 
to making the most efficient and productive use of such funds, 
in accordance with the fundamental interests of the masses of 
people and in the service of the principles and objectives set forth 
in this Constitution. The general orientation of the Executive and 
the government as a whole shall be to avoid, or to minimize as 
much as possible, debt and operating at a deficit. 

6. As an essential point of orientation–and while keeping in 
mind legitimate security concerns of this Republic and its people–
reports made by the Executive Council to the Legislature shall 
also be made accessible to the general population through vari-
ous media, and it shall be the basic orientation of the Executive 


18  Constitution for the New Socialist Republic in North America (Draft Proposal) 

Council to inform the members of society, in a frequent manner 
and in such a way as to foster and facilitate the active and increas-
ing involvement of masses of people, on an informed basis, 
concerning the functioning of government and affairs of state, 
and generally the process of transforming society and the world 
in accordance with the principles and objectives set forth in this 
Constitution.

7. On the basis of this Constitution, and laws established by 
the Legislature in accordance with the Constitution, the Executive 
is responsible for–and may establish various bodies, and other 
means and instrumentalities, under its overall direction, to imple-
ment policies regarding–various spheres of government and soci-
ety, including the following:

A. The Economy. 
1. The basic character and objectives with regard to the econ-

omy and its development are set forth in Article IV.  Here it is 
important to underline that the development of the economy, 
along socialist lines, is the foundation for carrying out the func-
tions of government and affairs of state in the interests of the 
broad masses of people, within the New Socialist Republic in 
North America and in the world as a whole. The fundamental 
objective is to carry out the development of the economy and 
the transformation of economic relations, and relations in society 
and the world overall, in such a way as to eliminate and uproot 
all aspects of exploitation and oppression and so that finally the 
means of production (as distinguished from items of personal use 
and consumption) become the common property and resource 
of the whole of society, and ultimately all of humanity, in accor-
dance with the fact that these means of production, and the 
wealth that is produced in general, are fundamentally the result 
of the labor, both intellectual and physical, of people throughout 
the world.  With the achievement of communism, throughout 
the world, ownership of the means of production by the whole 
people will take place directly, that is, without the need for or 
the mediation of a state (although, once again, there will still be 
a need for, and a role of, government, in regard to the economy 
as well as other aspects of society, as discussed in the Preamble 
of this Constitution).  Within a particular socialist country, before 


Constitution for the New Socialist Republic in North America (Draft Proposal)  19

the goal of communism has been achieved on a world level–and 
this is particularly so with regard to the early stages of the social-
ist transition to communism, to which the New Socialist Republic 
in North America, and the Constitution embodying the principles 
of this Republic, now correspond–the ownership by society of the 
means of production will be expressed primarily and most essen-
tially through the medium of the socialist state, and its increas-
ingly predominant role in the ownership of means of production 
and the overall socialist economy, even as the state itself is being 
continually transformed in line with and in the direction of the 
achievement of communism.

2. The development of the socialist economy has as its source 
and relies upon the initiative and work, intellectual as well as 
physical, of the masses of people, of the members of society 
broadly, in conditions which are increasingly freed from relations 
of exploitation, and with the aim of overcoming all vestiges and 
aspects of such relations, and the effects of such relations, not only 
in this society but everywhere on the earth. In accordance with 
these objectives and this orientation, the state is the central and 
leading element in the development of the new socialist economy, 
state ownership of the means of production is the primary form 
of economic ownership and state planning the primary guideline 
in the development of the economy–while, as indicated in the 
principles and objectives set forth in this Constitution, the social-
ist state is not only already radically different from all previous 
forms of state which embodied and enforced the interests of 
capitalists and other exploiting classes, but once again the orienta-
tion is to continually transform the state, in relation and in tempo 
with the transformation of the society, and the world, as a whole, 
toward the goal of overcoming the divisions which make a state 
necessary, and to finally create the conditions in which the state 
can be abolished and replaced by the common association of 
human beings without distinctions of class or nation, or other 
relations which embody, or contain the seeds of, exploitation and 
oppression.

3. In keeping with this orientation and with the predominance 
of state ownership and state planning in the development of the 
new socialist economy, one of the principal aims is to eliminate 


20  Constitution for the New Socialist Republic in North America (Draft Proposal) 

the ownership of private capital and the resultant relations of 
exploitation in the form of wage labor; and while, for a fairly long 
period of time, it will be necessary for people employed in enter-
prises and other units of the socialist economy to receive remu-
neration–and to meet their various personal needs, to a significant 
degree–through the medium of money, it will be possible, and 
will be the orientation, to eliminate, in a much shorter period of 
time, conditions and situations in which individuals are forced to 
work for other individuals who own private capital. Accordingly, 
the private ownership of means of production and other capital, 
and the hiring of wage labor by owners of private capital, shall be 
prohibited, except on a transitional basis, on a small scale and in 
conditions specifically provided for in the overall plans and poli-
cies for the development of the socialist economy and within the 
limits set by these plans and policies. With regard to small-scale 
owners of means of production, while incorporating their opera-
tions within the overall plans and policies for the development 
of the socialist economy, the orientation shall be to develop these 
operations in the direction of joint cooperation with the economic 
functions of the state and, in a relatively short period of time and 
in relation to the overall development of the economy and trans-
formation of society, to buy out such private operations, integrate 
their property into the overall resources of the state, and integrate 
their former owners into the ranks of working people employed 
in state-owned enterprises and other, collective and cooperative, 
units of the economy.

Within the overall framework of socialist economic develop-
ment, in which state ownership and state planning predomi-
nate, there shall also be, for a certain period, the development 
of cooperative and collective forms of ownership and economic 
functioning, on various levels and involving varying numbers 
of people, and this may include the merging of former units of 
private ownership and capital into such cooperative and collec-
tive forms. With regard to this dimension of the economy as well, 
the orientation and aim shall be to increasingly transform these 
cooperative and collective forms in the direction of larger-scale 
ownership and eventually incorporate them into the state-owned 
sector of the economy, as part of the overall development toward 
the ownership by all of society of the means of production.  This 


Constitution for the New Socialist Republic in North America (Draft Proposal)  21

orientation shall be applied with regard to agriculture as well as 
industry and other segments of the economy, while due attention 
must also be paid to the particularities of each segment of the 
economy as well as to differences with regard to region and other 
factors which may influence the particular ways in which this 
orientation, and policies flowing from it, should be practically 
applied.

B. The Environment. 
1. In the development of the socialist economy, and in the 

overall functioning of the government, within the New Socialist 
Republic in North America and in its international relations, not 
only must the fundamental orientation and principles of prole-
tarian internationalism be consistently adhered to and applied, 
but this has special and urgent relevance with regard to the envi-
ronment. In addition to–and in a dimension far beyond–damage 
that had been done to the environment in previous periods of 
history, the fundamental dynamics and the overall operation of 
the capitalist-imperialist system in this era–not least the wars and 
other massive destruction this system repeatedly gives rise to and 
continually causes–have created an environmental crisis consti-
tuting a genuine and increasingly severe emergency, and this is 
being and will be continually heightened and exacerbated, for so 
long as the system of capitalism-imperialism continues to domi-
nate, or to exert significant influence and force in, the world.

The establishment of the New Socialist Republic in North 
America, through the defeat of the imperialist state of the USA, 
while it could not have occurred without the unleashing of further 
violent and destructive acts on the part of that outmoded imperi-
alist state, nevertheless represents a truly gigantic stride toward 
the emancipation of humanity and with regard to the ability to 
more frontally and comprehensively confront and address the 
critical environmental emergency threatening humanity and the 
other species and ecosystems (the complex webs of interacting 
and interrelating life) on this earth. In full recognition of this, the 
New Socialist Republic in North America, in its development of a 
socialist economy, in all spheres of government and social activ-
ity, and in its international relations, will apply itself–and the ini-
tiative, knowledge, energy and creativity of the masses of people 


22  Constitution for the New Socialist Republic in North America (Draft Proposal) 

who make up and are the backbone of this Republic–to address-
ing this environmental emergency, in its various dimensions, and 
will seek out the ways to do so through increasing cooperation 
and common endeavor with scientists, and people from all walks 
of life, in every part of the world, struggling and joining with oth-
ers in struggle to overcome barriers that are placed in the way of 
such efforts by the operation of the capitalist-imperialist system 
and the functioning of imperialist and other reactionary states.  

2. Already, in the period before the revolution that led to the 
establishment of the New Socialist Republic in North America, 
the Revolutionary Communist Party (in what was then the 
imperialist United States of America) published a special issue 
of its newspaper, Revolution (issue #199, April 6, 2010) which 
analyzed the extent, depth and urgency of the environmental 
crisis at that time and the fundamental elements and principles 
of a program for addressing this crisis.  One of the distinguish-
ing features of the New Socialist Republic in North America is 
its determination to apply the principles set forth at that time 
by the Revolutionary Communist Party–and what has been 
learned since, with further developments with regard to the 
environmental crisis and in the world more generally–in order 
to contribute all it can to solving this environmental crisis and, to 
the greatest degree possible, reversing its terrible and manifold 
effects, and to ushering in a new era in which human beings and 
their society can truly be fit caretakers of the earth.

C. Defense and Security.
1. The basic components and structures of the armed forces 

and militia and other organs of public defense and security of the 
New Socialist Republic in North America will have been brought 
into being through the course of the revolutionary struggle for 
power, once the conditions for that struggle had emerged: the 
development of an acute revolutionary crisis and the emergence 
of a revolutionary people, in the millions and millions, who have 
the leadership of a revolutionary communist vanguard and are 
conscious of the need for revolutionary change and determined 
to fight for it. With the establishment of this Republic, these insti-
tutions of public defense and security will be further developed 
in accordance with their essential purpose and role: to defend 


Constitution for the New Socialist Republic in North America (Draft Proposal)  23

and safeguard the New Socialist Republic in North America and 
the security and rights of its people, in furtherance of the aims of 
this Republic and in support of the masses of people in carrying 
forward the revolutionary transformation of society, and contrib-
uting as much as possible to this transformation throughout the 
world.

2. In keeping with this purpose and role, and in accordance 
with its internationalist orientation, the New Socialist Republic in 
North America will dismantle all remaining bases of the former 
imperialist USA in other countries and will renounce all treaties 
and agreements, military and otherwise, which were imposed 
by that imperialist state on other countries and peoples or which 
in any case served to impose and enforce the domination of the 
imperialist USA.  The New Socialist Republic in North America 
renounces all wars of aggression and domination, and all occu-
pation of other countries in pursuit of such domination and 
aggression, and will not station its forces, nor establish bases, in 
another country, except in circumstances where this is clearly in 
accord with the wishes of the masses of people in that country 
and where such action would actually be a manifestation of the 
internationalist orientation and other fundamental principles and 
objectives set forth in this Constitution and would contribute to 
the advance of revolutionary struggle in the world in accordance 
with these principles and objectives.

3. The New Socialist Republic in North America will not 
develop, and will not use, nuclear weapons or other weapons 
of mass destruction.  It will wage a determined and many-sided 
struggle to rid the world of all such weapons–and it will do this 
as part of the larger, overall struggle to defeat and dismantle 
all imperialist and reactionary states and forces and to advance 
toward the achievement of communism, throughout the world, 
which will finally make it possible for the desires and dreams of 
countless human beings throughout history, and the fundamental 
interests of humanity, for a world without war, to at long last be 
realized.

4. In every aspect of their functioning and operations, the 
armed forces, militia and other organs of public defense and secu-
rity of the New Socialist Republic in North America shall act in 


24  Constitution for the New Socialist Republic in North America (Draft Proposal) 

accordance with the principles set forth in this Constitution, and 
laws based on this Constitution (including treaties which become 
law as a result of the provisions set forth herein).  In circum-
stances of war (or other situations in which there are hostilities) 
this shall apply to the treatment of prisoners and others detained 
under the jurisdiction and control of the armed forces, militia 
and other institutions of public defense and security: no prisoner 
or any other person may be tortured or subjected to other forms 
of cruel and unusual punishment, nor treated in any other way 
which violates the high standards which must be maintained in 
accordance with the nature, purpose and role of these institutions 
of defense and security, as set forth in this Constitution.

5. In recruiting members of the armed forces, and other pub-
lic defense and security organs, priority will be given to those–
citizens and others who have been granted residency within 
this Republic–who, on the basis of dedication to the cause of 
the revolution and the principles and goals set forth in this 
Constitution, volunteer to join.  Where and to the extent that it 
deems it necessary for the defense of this Republic and public 
security, the Legislature may pass a law instituting a draft of 
able-bodied female and male citizens and residents of the New 
Socialist Republic in North America who are of the appropri-
ate adult ages; but, in these circumstances as well, priority and 
reliance will be placed on recruiting volunteers, in accordance 
with the criteria and standards indicated here. Militias shall be 
established at the various levels of society–regions, including 
autonomous regions (and other autonomous areas) which may 
be established, localities and basic units and institutions–drawing 
their members from persons 18 years or older, with the aim of 
providing military training and organization, as well as ideologi-
cal and political orientation, to broad and growing ranks of the 
people, on the basis of and in accordance with what is set forth in 
this Constitution. (With regard to the right of individuals to bear 
arms, see Article III.)

6. The armed forces, militia and other organs of public defense 
and security shall be under a system of overall leadership com-
bining the central Executive Council and the Revolutionary 
Communist Party, with the Party having the ultimate leader-


Constitution for the New Socialist Republic in North America (Draft Proposal)  25

ship responsibility and role.  To this effect, a Commission for 
Defense and Security shall be established, with its members select-
ed through consultation between the Executive Council and the 
Revolutionary Communist Party.  This Commission shall oversee 
the operations of the armed forces, militia and other organs of pub-
lic defense and security, including their doctrine and operational 
principles; it may make changes in the overall structure and chain 
of command of these institutions, as well as the positions of dif-
ferent personnel within this chain of command, particularly at its 
higher levels. The work of this Commission shall be overseen and 
reviewed by the Executive Council, in consultation with the Party, 
and in what should be rare occasions where agreement cannot be 
reached through such consultation in matters concerning the role 
and functioning of the armed forces, militia and other organs of 
public defense and security, the Party shall have the final say.

7. The leadership of the Revolutionary Communist Party, 
with regard to the armed forces, militia and other organs of pub-
lic defense and security, is a key means of combatting tendencies 
for these institutions, which embody a concentration of the politi-
cal power of the state, to turn into a force not only standing above 
but in antagonistic relation to the masses of people and the prin-
ciples and objectives set forth in this Constitution. While Party 
leadership cannot be a guarantee against such a development–
and in fact there must be continuing struggle throughout the 
Party itself, as well as the larger society, to combat tendencies for 
the Party to turn into its opposite, changing from the vanguard 
of the revolution into a force of counter-revolution, becoming an 
instrument for the restoration of capitalism and the consequent 
exploitation and oppression of the masses of people–it remains 
the case that, so long as the basic viewpoint, orientation, program 
and policies (the line) of the Party is revolutionary, the leadership 
of the Party will be crucial in maintaining and further developing 
the armed forces, militia and other organs of defense and security 
as safeguards of the most fundamental and largest interests of the 
proletariat, protectors of the safety and rights of the people, and 
key instruments in the advance on the road of socialism toward 
the final goal of communism.

The leadership of the Revolutionary Communist Party with 
regard to the socialist state overall is expressed and effected in a 


26  Constitution for the New Socialist Republic in North America (Draft Proposal) 

concentrated way through the revolutionary communist line of 
the Party and policies and actions that are concrete manifestations 
and applications of that line.  With regard to the armed forces, 
militia and other institutions of public defense and security, the 
leadership of the Party is realized not only in the fact that, as spo-
ken to above, the Party has the ultimate say in matters relating 
to these institutions, but even more decisively in the ideological 
and political influence of the Party’s line throughout the ranks 
of these institutions (as well as in society more broadly).  To this 
end, the Party, in consultation with and acting in coordination 
with the appropriate leadership at the various levels of these 
institutions, shall establish (and maintain and develop where 
they may already exist) mechanisms through which the Party 
can promote education and ideological and political orienta-
tion, in all the departments and at all the levels of these institu-
tions, regarding the nature and purpose of these institutions, 
as key instrumentalities of the New Socialist Republic in North 
America, in accordance with what is set forth in the Preamble 
and elsewhere in this Constitution, including in this Section.

8. At the same time as they are under the overall and ultimate 
leadership of the Revolutionary Communist Party, the army 
and militia and other organs of public defense and security are 
accountable to the Constitution of the New Socialist Republic 
in North America and may not, under any circumstances, act in 
violation of this Constitution; on the contrary, they must, in all 
circumstances, including those of extraordinary emergency, act 
in a manner consistent with and conforming to the principles 
and provisions set forth in this Constitution and laws which are 
adopted in accordance with it. The armed forces and the militia 
and other organs of public defense and security at the various 
levels shall, under the leadership of the Commission for Defense 
and Security, and with the ultimate leading role of the Party, 
establish their own regulations and procedures and codes of 
conduct and justice, so long as these are in conformity with the 
Constitution of the New Socialist Republic in North America 
(and, in addition to any ways in which they may be liable to 
action under these regulations and procedures and codes of con-
duct and justice, members of the armed forces, militia and other 
organs of public defense and security may be prosecuted in the 


Constitution for the New Socialist Republic in North America (Draft Proposal)  27

regular [“civilian”] courts for any violations of laws of the New 
Socialist Republic in North America established in accordance 
with this Constitution).

9. The practice and promotion of equality between women and 
men, and between different nationalities, cultures and languages, 
shall be upheld and applied in the armed forces, militia and other 
institutions of public defense and security. Discrimination against 
people on the basis of sexual orientation is prohibited in these 
institutions (as well as in society as a whole–see Article III).

10. The principles, procedures and functioning of the armed 
forces, militia and other organs of public defense and security 
shall promote the closest possible unity between those with lead-
ership responsibility and the broader ranks. Differences in rank 
will exist among the armed forces, militia and security forces but 
these should be simplified as much as possible, and outward 
expressions of such distinctions must be minimized (for example, 
with regard to uniforms, insignia and other designations of rank, 
as well as with regard to the attitude and conduct of people with 
higher rank and authority) in accordance with the principles 
of these institutions of public defense and security and of this 
Constitution as a whole. Things such as saluting and “yes-sir-ing” 
are contrary to the orientation, purpose and spirit of these institu-
tions in the New Socialist Republic in North America, as they tend 
to encourage slavish and not conscious discipline and allegiance.  
Cohesion and discipline within these institutions are of great 
importance and must be consistently adhered to and developed, 
and it is the duty of everyone in their ranks to carry out orders in 
a timely way, and especially so in conditions of war or extraor-
dinary emergency. But the means must be fostered and applied 
to have, throughout the ranks, ongoing discussion of the nature 
and purpose of these institutions of public defense and security; 
and the atmosphere must be created and consistently maintained 
where–in the appropriate ways, in conformity with the principles 
set forth here and regulations, procedures, and codes of conduct 
that may be adopted by these institutions in accordance with this 
Constitution–members of these institutions, at every level, feel 
free to, and are encouraged to, raise questions, disagreements and 
criticisms with regard to policies and actions of these institutions 


28  Constitution for the New Socialist Republic in North America (Draft Proposal) 

and persons holding positions of higher leadership and authority 
within them.

Beyond that, the orientation and principles of these institu-
tions, and policy and action flowing from them, must promote 
relations of unity and comradeship not only among their own 
ranks but also between them and the broad masses of people 
in society at large.  Members at all levels of these institutions of 
public defense and security must never forget–and there must be 
the continual promotion of education, discussion and struggle 
throughout these institutions, and among all their members, to 
instill and deepen the understanding and orientation–that these 
institutions exist to safeguard the victories of the revolution, and 
the new socialist state which was brought into being through this 
revolution, on the basis of the most arduous and self-sacrificing 
struggle of masses of people; to contribute to the further advance 
of that revolution; and to safeguard the security and rights of 
the people and help to create a situation and an atmosphere in 
which growing ranks of the people will be enabled to, and will, 
take part in the process of grappling, in an active way, in a lively 
atmosphere, with the vital matters concerning affairs of state, 
the governance and direction of society, and the conditions and 
future of humanity.

D. Justice and the Rights of the People.
1. The responsibility for the enforcement of the laws and 

the defense of the Constitution by the organs of public security 
resides with the Executive Council, with the overall and ultimate 
leadership of the Revolutionary Communist Party. The Executive 
Council is also responsible for establishing, and providing the 
necessary funds and resources for, bodies which will carry out 
the prosecution of those who are accused of violating the law. 
This shall include the establishment–in consultation with the 
executive at other levels of government that are established in 
accordance with this Constitution–of the institutions which are 
responsible for the prosecution of violations of laws in those 
other areas of governance and legal jurisdiction, within the over-
all New Socialist Republic in North America (see also Article II).

At the same time, the Executive Council also has responsi-
bility for safeguarding the rights of the people, as established on 


Constitution for the New Socialist Republic in North America (Draft Proposal)  29

the basis of this Constitution, and specifically for overseeing the 
operation of the organs of public security, and those responsible 
for the prosecution of crimes, to ensure that their policies and 
actions are in accord with the Constitution and the law and with 
the rights of the people established on that basis (see Section 3 
of this Article and Article III). The Executive Council shall also 
create such bodies as are, in its judgment, necessary to carry out 
these responsibilities and further these ends.

2. As a key part of providing the fullest protection for the rights 
and liberties of the people, and more specifically the defense of 
their rights in situations where they are accused of crimes–as well 
as in other proceedings where citizens or residents of this Republic 
are confronting the government as a legal adversary and have the 
right to legal representation–there shall be a Department of Legal 
Defense and Assistance, which shall be funded by the govern-
ment, as part of the overall budget prepared by the Executive 
Council, but which shall in every other way be independent of, 
and operated independently of, the government. Branches of 
this Department of Legal Defense and Assistance, funded out of 
the overall government budget, shall also be established in the 
various regions, including any autonomous regions (or other 
autonomous areas) which may be established, and other areas 
of governmental responsibility and administration.  The funds 
and resources allotted for this Department of Legal Defense and 
Assistance, including its various branches, must be at least equal 
to those provided, at the corresponding levels of government, for 
the prosecution of crimes. This Department of Legal Defense and 
Assistance, and its various branches, shall, with the resources 
provided by the government, establish the necessary personnel, 
structures and procedures in order to carry out the functions 
assigned to it by–and within the overall framework of what is set 
forth in–this Constitution.

E. International Relations.
1. The development of the United States of America as a pow-

erful capitalist-imperialist state was, for centuries, marked by 
and based on expansion through slavery, conquest, domination 
and plunder, with genocidal dimensions to all this–spreading 
by this means its system of exploitation throughout much of 


30  Constitution for the New Socialist Republic in North America (Draft Proposal) 

North America and large parts of the world, with devastating 
consequences for those who directly fell victim to its juggernaut 
of oppression, and for humanity as a whole.  The defeat and 
dismantling of the imperialist state of the USA, its far-reaching 
tentacles of suffocating exploitation and its massive machinery 
of death and destruction, will have struck a tremendous blow 
for the liberation of people everywhere in the world and greatly 
strengthened the basis for making further advances and leaps in 
the revolutionary struggle throughout the world toward the final 
goal of communism.  Still, much more remains to be done to win 
further victories, as well as to defend what has already been won, 
and the New Socialist Republic in North America must meet this 
challenge and shoulder this responsibility.

2. In its international relations, the New Socialist Republic in 
North America will give priority to overcoming the terrible legacy 
of exploitation and depredation by the imperialist USA and to 
contributing all it can to the advance to a world in which all con-
quest, plunder, and domination, and all exploitation, have been 
finally ended. It will approach relations in the international arena, 
including those with the other states, in accordance with these 
principles and priorities. The New Socialist Republic in North 
America must, most fundamentally, be a base area and source of 
support and inspiration for the world revolution. (In this connec-
tion, and in regard to what follows here, see also part C above 
in this Article and Article IV.) This will find expression, first and 
foremost, in support for revolutionary forces, movements and 
struggles throughout the world, with the aim of advancing to a 
communist world as the fundamental guiding principle.

3. Relations with remaining imperialist and other reactionary 
states at any given time must not be in fundamental conflict with, 
and must be subordinated to, the development and transforma-
tion of the New Socialist Republic in North America itself along 
the road of socialism, and above all the advance of the revolution-
ary struggle throughout the world, toward the goal of commu-
nism. Treaties and agreements regarding trade and other aspects 
of relations between states must be in accordance with this orien-
tation and these principles. (As set forth in Section 1 of this Article, 
all treaties and similar agreements entered into by the government 


Constitution for the New Socialist Republic in North America (Draft Proposal)  31

of the New Socialist Republic in North America must be approved 
by the central Legislature, by a simple majority vote, and when so 
approved they have the effect and force of law.)

4. With other socialist states that may exist, or come into being, 
the orientation of the New Socialist Republic in North America 
shall be to develop relations of mutual aid and support, and 
mutual efforts in assisting the revolutionary struggle throughout 
the world.

5. With regard to inequalities between nationalities and regions 
(as well as other inequalities) within the New Socialist Republic in 
North America which resulted from the historical development 
and functioning of the imperialist United States of America, the 
New Socialist Republic in North America shall give important 
priority, in the development of the economy, the structure and 
functioning of the government, and in other ways, to overcoming 
this inequality, as a crucial part of developing this new socialist 
state in accordance with the principles and objectives set forth 
here and elsewhere in this Constitution. 

F. Education.
1. Education in the New Socialist Republic in North America 

shall be based in accordance with, and contribute to, the principles 
and objectives set forth in this Constitution. All education shall be 
public education, provided for financially through the allocation 
of funds from the central government and other levels of govern-
ment, under the overall direction of the Executive Council of the 
central government.

Education providing not only for literacy and other basic 
skills and abilities but also for a grounding in the natural and 
social sciences, as well as art and culture and other spheres, and 
in the ability to work with ideas in general, shall be provided, 
at government expense, and shall be compulsory for all youth 
(both citizens and residents) within the New Socialist Republic 
in North America, in accordance with policy and guidelines that 
shall be adopted by the appropriate government bodies for this 
purpose. Advanced education, combining specialization with the 
continuance of overall, well-rounded learning, shall also be pro-
vided at government expense for those who meet the criteria and 
standards for this more advanced education, as set forth in policy 


32  Constitution for the New Socialist Republic in North America (Draft Proposal) 

and guidelines developed by the appropriate government bodies, 
in accordance with the principles and objectives embodied in this 
Constitution. And, on the basis of and in tempo with the devel-
opment of the socialist economy and society overall, it shall be 
the orientation of the state to provide such advanced education 
to increasing numbers of the adult population. In furtherance of 
these ends, museums relating to history, natural history and sci-
ence, art, and other spheres, as well as other institutions and pro-
grams, shall be developed in accordance with the basic principles 
and objectives set forth here, and shall be made available widely 
to the population as a whole.

Education, while valuing and giving expression to the cir-
cumstances and atmosphere that are favorable and conducive to 
learning and intellectual pursuit, shall avoid and combat an “ivory 
tower” environment and mentality and, on the contrary, shall 
promote interchanges between students and the broader ranks 
of the people, on the basis of and in keeping with the principles 
and policies of the educational system.  At the same time, educa-
tion at all levels shall combine intellectual pursuits with various 
kinds of physical labor, in ways and forms that correspond to and 
are appropriate for students of different ages and different levels 
of development, in order to foster the development of new gen-
erations of people with well-rounded experience, knowledge and 
abilities, and as part of working to transform the relation between 
intellectual and physical work so that this no longer constitutes 
the basis for social antagonism.

Overcoming, in society (and ultimately the world) as a whole, 
such antagonism relating to the division between mental and 
physical work, which is deeply rooted in the development of 
societies marked by oppressive and exploitative relations and 
which is itself a potential source of such relations, shall be a con-
cern of the state overall, and attention shall be paid to this in all 
spheres of society.

2.  One of the most important purposes of the educational 
system in the New Socialist Republic in North America is to 
enable students (and the people broadly) to learn deeply about 
the reality of, and the basis for, the oppression of whole peoples, 
and the domination and oppression of women, in the former 


Constitution for the New Socialist Republic in North America (Draft Proposal)  33

imperialist USA and throughout the world where societies have 
been founded on exploitation and ruled by exploiting classes–
and, on this basis, to become deeply dedicated to and actively 
involved in the fight to uproot and eliminate all such relations of 
inequality and oppression. This shall also be the approach with 
regard to discrimination against and oppression of people based 
on sexual orientation, which is closely bound up with traditional 
gender roles and the oppression of women.

3. As an expression of the multi-national, multi-lingual char-
acter of the New Socialist Republic in North America, of the his-
tory and current composition of the population of this Republic, 
and of its internationalist orientation and its goal of overcoming 
and abolishing all inequality between nationalities and cultures, 
all education shall be conducted in Spanish and English equally, 
as a matter of government policy. (And, as indicated in Section 1 
of this Article, all laws and other official documents of the govern-
ment shall be published in both languages.) In any areas where 
significant sections of the population have another language as 
their first language, efforts and resources shall be devoted to pro-
viding education in that language as well. Along with this, it shall 
be the goal of the state to encourage and assist people in society 
as a whole to become fluent in both English and Spanish and, 
as far as possible, to acquaint themselves with other languages, 
particularly those spoken by significant groups within the popu-
lation of this Republic, as well as languages spoken by significant 
numbers of people in other parts of the world.

4. The educational system in the New Socialist Republic in 
North America must enable people to pursue the truth wherever 
it leads, with a spirit of critical thinking and scientific curios-
ity, and in this way to continually learn about the world and be 
better able to contribute to changing it in accordance with the 
fundamental interests of humanity.  To this end, in the study of 
human society and its historical development, and in the social 
as well as the natural sciences in general, the pursuit of the truth, 
through the accumulation of facts and empirical evidence and 
the synthesis of this through logical reasoning and rational dis-
course, including the testing of ideas against reality, shall be the 
objective and standard. Scientific and other theories which have 


34  Constitution for the New Socialist Republic in North America (Draft Proposal) 

met these criteria and have been clearly confirmed and validated 
through the scientific method (such as evolution, which is one 
of the most soundly confirmed and well established facts in all of 
science) shall be presented as what they are–true and valid under-
standing of reality–and shall serve as a foundation from which 
to proceed in further learning about and changing the world, 
while at the same time the ongoing application of the scientific 
method shall be fostered and supported in order to continue 
learning more about the dynamics of processes such as evolu-
tion and the natural-material world in general.  The dialectical 
materialist understanding that all of reality consists of matter in 
motion, of various kinds, and nothing else, and the application 
of this understanding and approach to all spheres of natural and 
social science shall be the foundation and “solid core” of educa-
tion.  At the same time, as an application of “elasticity on the 
basis of a solid core,” there shall be provision for other, opposing 
viewpoints to be presented, including by ardent advocates of 
those viewpoints, as a part of the overall curriculum and general 
education.  In this regard, too, the orientation of pursuing the 
truth and the determination of whether something does or does 
not correspond to objective reality as the standard and criterion of 
truth, should be applied, while at the same time encouraging an 
atmosphere in which new and unconventional ideas are not suf-
focated or suppressed but instead are seriously engaged, with a 
recognition of the fact that it has been the case throughout history, 
and will remain the case in the future, that truth is often “in the 
hands of a minority” and that this applies in particular to newly 
discovered understanding of reality.

Education in the realm of art and culture in particular, but 
also as a matter of overall orientation and approach with regard 
to education in general, should foster an atmosphere that pro-
motes and stimulates imagination, creativity and a wide diver-
sity of artistic and other creations, and a healthy wrangling over 
ideas and viewpoints.  While there must be a definite foundation 
and “solid core” in the educational system, as discussed above; 
and while the Revolutionary Communist Party will actively 
and vigorously promote its viewpoint and program through-
out society; there should at the same time be available not only 
to students but to the broader population a rich storehouse of 


Constitution for the New Socialist Republic in North America (Draft Proposal)  35

political and philosophical, scientific, historical, artistic and other 
works, expressing and reflecting a diversity of viewpoints. This 
is an important, indeed indispensable part of enabling students, 
and the people broadly, to be stimulated, sustained and enriched 
intellectually and culturally and to pursue the truth wherever it 
leads with a spirit of critical thinking and scientific curiosity, and 
in this way to continually learn about the world and be better able 
to contribute to changing it in accordance with the fundamental 
interests of humanity.

G. Science and Scientific Endeavor.
1. The promotion and support of science and scientific endeav-

or in the New Socialist Republic in North America is aimed at 
continually increasing the storehouse of scientific knowledge, 
and broadly fostering the scientific spirit and method, for the 
benefit of humanity.  One very important dimension of this is 
furthering the development of the socialist economy and the 
material basis for carrying forward the transformation of soci-
ety, and the world, toward the final goal of communism and the 
emancipation of humanity. But the role and purpose of science 
cannot be reduced to that, as important and crucial as that is.  
Beyond that, encouraging curiosity about the natural world, in 
its manifold dimensions, including human society and its his-
torical development, and fostering and applying creative and 
at the same time rigorous scientific means for exploring and 
learning about all this, is fundamental to the full flowering of 
human beings and to their ability to contribute to the advance to 
a communist world.

With this orientation, the government, particularly through 
the central Executive, shall support both scientific projects and 
pursuits which relate and can contribute more directly to the 
objectives and policies of the government at any given time and 
scientific experimentation, research and theoretical exploration 
which may have no direct and immediate relation to and bearing 
on those objectives and policies but may hold the potential, or rep-
resent the possibility, of making new breakthroughs in scientific 
understanding or contributing to the process through which such 
breakthroughs may be made, and which in any case contribute to 
fostering the scientific spirit and the scientific method.


36  Constitution for the New Socialist Republic in North America (Draft Proposal) 

2. It shall be the orientation of the government, and concrete 
efforts shall be made, not only to promote and foster the scientific 
method but to share scientific discoveries and breakthroughs, and 
scientific knowledge in general, with scientists (and the broader 
population) in other parts of the world, and to enable this to 
become part of the general storehouse of knowledge of human-
ity as a whole, to the greatest degree possible, while also paying 
necessary attention, where relevant, to the security concerns of the 
New Socialist Republic in North America and its people.

3. While providing the necessary means, conditions and atmo-
sphere required for and conducive to scientific work, includ-
ing theoretical research and exploration, efforts shall also be 
made not only to provide students and the people more broadly, 
through the educational system and in other ways, basic scientific 
knowledge and grounding in scientific principles and the scientific 
method, but also to involve growing numbers of people in scien-
tific research and experimentation–including in projects where 
they are working together with and are led by full-time scientific 
professionals–and to draw on the vast experience and accumu-
lated knowledge of the people in society as a valuable resource 
for scientific endeavor.

H. Health and Medicine.
1. The goal of the New Socialist Republic in North America 

with regard to health and medicine is to promote the all-around 
health and well-being of the people and, as one key dimension 
of this, to provide the people in society as a whole with access to 
medical care–at low cost and eventually free of cost–and to con-
tinually develop and improve this medical care. The government 
of this Republic also acts to ensure that the food and nutritional 
needs of the population are met.

Research and other work will be done to anticipate, as much 
as possible, and to prevent to the greatest degree possible, out-
breaks of disease and epidemics, and to detect and treat such out-
breaks and epidemics as quickly and effectively as possible where 
and when they cannot be prevented.

2. In line with this overall orientation, while due attention will 
be paid to the treatment of disease, including highly specialized 
treatment, and to medical research (and in this regard the basic 


Constitution for the New Socialist Republic in North America (Draft Proposal)  37

principles discussed above with regard to science and scientific 
endeavor will be applied), the emphasis will be placed on preven-
tion of disease, through the promotion of healthy nutrition and 
exercise, as well as other means, and on early detection and treat-
ment of disease, to the greatest degree possible.

3. In keeping with a scientific approach, as well as an inter-
nationalist orientation, research and development, and practical 
developments, in the field of medicine shall be shared, as fully 
as possible, with people in this (and related) fields in other parts 
of the world, and cooperation shall be promoted and effected in 
detecting, combatting and preventing outbreaks of disease and 
epidemics, as well as in the treatment of disease, and the all-
around development of medical science and its practical applica-
tion, throughout the world.

4. The orientation that shall be promoted, and established as 
the standard, for professionals and others in the field of medicine 
shall be to serve the people. In the treatment of disease, and in 
other aspects of medicine, the sensibilities, as well as the experi-
ence and knowledge, of patients, and of the people broadly, shall 
be taken into account and drawn on fully as a basic requirement 
and a basic resource in the practice of medicine and the develop-
ment and application of medical science. 

I. The Media.
1. In line with the socialist orientation and principles regard-

ing the development of the economy–and with the orientation and 
principles set forth in this Constitution as a whole–the ownership 
and use of the major media in the New Socialist Republic in North 
America shall be in the hands of the government and under its 
ultimate direction, and specifically that of the Executive Council 
of the central government. At the same time, as discussed below, 
various media that are independent of the government shall not 
only be allowed but, to a significant degree, funded (and other-
wise facilitated) by the central government, acting through the 
Executive Council and agencies and other instrumentalities it 
may establish for this purpose (see 4, below).

2. It shall be the orientation of the media directly owned and 
run by the government to provide the people in society with 


38  Constitution for the New Socialist Republic in North America (Draft Proposal) 

truthful and important information and analysis regarding affairs 
of state, the functioning of government, and other significant 
developments in society and the world. In the gathering and 
presentation of such information and analysis by the government 
media, the orientation and principles that are emphasized above 
(in parts F and G, relating to education and science) with regard to 
the pursuit of the truth and the criterion of truth, shall be applied 
and given particular importance, as the purpose in presenting 
such information and analysis is to contribute in significant ways 
to the ability of the people to understand and act to transform 
society, and the world, in the interests of humanity.  And, in the 
service of this same objective, in addition to the funding and 
facilitation of alternative media independent of the government, 
significant allowance must be made, and time and opportunity 
provided, for the presentation, through the government media 
themselves, of a diversity of viewpoints and analysis, including 
ones which differ from and are in opposition to those presented 
by the government and its representatives. All this will be in 
accord with, and an application of, the principle of “solid core, 
with a lot of elasticity.”

3. In addition to the dissemination of information and analysis 
of current events, affairs of state and other important develop-
ments in society and the world (“news programs” and “news 
media”) the media owned and operated under the direction of 
the government shall provide an increasing volume and variety 
of music, drama, comedy and other artistic works which will aim 
to be of the highest artistic quality and with a content consistent 
with the principles set forth in this Constitution. (See also part J, 
below, regarding Art and Culture.)

4. Besides the media owned and operated under the direction 
of the government, provision must be made and funds and other 
resources allocated for the establishment and operation of media 
which are independent of the government and which may present 
views and opinions that are in opposition to those put forward 
by the government at any given time through its media (and in 
other ways). For this purpose, various bodies and other agencies 
shall be appointed, under the ultimate direction of the central 
Executive Council, to review applications and grant licenses, 
funding and other resources, for such independent media. In the 


Constitution for the New Socialist Republic in North America (Draft Proposal)  39

determination of which applications shall be granted, the criterion 
must not be agreement with the government, but on the contrary 
to facilitate the promotion and dissemination of a diversity of 
views and opinions, with a significant representation of views 
and opinions that may run contrary to those of the government 
at any given time, including even some which may oppose not 
only particular policies and actions of the government but the 
basic principles and objectives of the New Socialist Republic in 
North America. In this connection, what is discussed in Article 
III, Section 2 concerning freedom of speech and other rights has 
importance as a basic guideline.

5. In addition to media which receive government funding 
and other resources but which operate independently of the gov-
ernment, there will also be, and be allowance for, many different 
means of communication belonging to individuals, including 
those connected to the internet, and various media generated 
through the efforts and personal resources of individuals. Besides 
the ways in which this can serve as a means of individual expres-
sion, of various kinds, it can also contribute to the larger atmo-
sphere of lively and substantive exchange of and wrangling over 
different ideas and viewpoints.  In accordance with the orienta-
tion and principles set forth here, “self-generated” media, and 
in general media independent of the government, may seek to 
raise funds and acquire resources, beyond those which may be 
provided by the government, so long as these funds and resources 
are utilized solely for the operation of these media and do not 
lead to, or involve, the accumulation of private capital and the 
employment of people as wage workers, except as might be spe-
cifically authorized through the economic plan of the state, or by 
an agency of the government authorized to make such a decision 
in the context of the overall economic plan.

6. Through funds and other resources provided by the gov-
ernment–not to exceed 1/2 of the value of that provided for the 
independent media discussed above–and through support it 
receives directly from its own members and others more broadly 
in society, the Revolutionary Communist Party may also main-
tain and establish media directly under its leadership, to propa-
gate its full program and viewpoint, the principles and methods 
of the Party itself and their application to various spheres of 


40  Constitution for the New Socialist Republic in North America (Draft Proposal) 

social and international relations, and to analyze current events 
and important developments in society and the world, and other 
major questions relating to politics as well as philosophy, science, 
art and culture and in general matters which are of importance to 
society and the people and the advance to communism.

7. All this is, once again, an application of the principle of “solid 
core, with a lot of elasticity,” a key means for enabling the broad 
masses of people to be exposed to, and to debate and “thrash out,” 
various ideas and viewpoints, in order to more deeply engage, 
come to understand, and transform the world in the interests of 
humanity.  And, once again as well, all this must be “embraced” 
by the “solid core”–with the Revolutionary Communist Party 
as the most decisive leading element–and enabled to contribute, 
through many divergent paths, to the advance along a broad road 
toward the goal of communism.

J. Art and Culture.
1. The sphere of art and culture responds to a profound need 

of human beings, who indeed cannot live simply by “bread” 
(the basic material requirements of life) alone, and it is also an 
important arena in which ideological viewpoints and values are 
formulated, or reflected, and transmitted, and where ideological 
struggle takes place over opposing viewpoints and values. All 
this serves as the foundation and framework for the approach to 
art and culture in the New Socialist Republic in North America.

2. As noted previously in this Section, there will be significant 
attention and resources devoted to the creation, development and 
popularization of art and culture by the government, for which 
the central Executive Council shall have overall responsibility and 
which shall aim to be of the highest artistic quality and with a con-
tent consistent with the principles set forth in this Constitution. 
This shall be effected through the development and subsidy of 
professional artists and artistic productions–in film, theater, lit-
erature, music, painting, sculpture, and the visual and plastic arts 
generally, and other spheres of culture–as well as part-time and 
“amateur” artistic groups and productions throughout society, 
with support and assistance from the relevant government bod-
ies in the various regions, including any autonomous regions (or 
other autonomous areas) which may be established (where art 


Constitution for the New Socialist Republic in North America (Draft Proposal)  41

and culture would reflect and embody important elements of the 
historically evolved culture of particular nationalities), localities 
and basic units of society and government. 

3. As with the media, provision must also be made and 
funds and resources allocated, by the government at the central 
level, as well as other levels, to support art and culture which is 
independent of the government and may give expression to, or 
reflect, ideas and views which are in opposition to the policy and 
actions of the government at any given time, or even to the basic 
principles and objectives of the New Socialist Republic in North 
America. Here again, the discussion of freedom of speech and 
other rights in Article III, Section 2 is relevant. At the same time, 
as the sphere of art and culture has its own particularities–and 
specifically as one of its main features is the use of metaphor and 
figurative expression, and it often involves the “skewing” of real-
ity and the presentation of things in terms and in forms which are 
not, and are not intended to be, literal reproductions of everyday 
life but are concentrations of aspects of life in a way that should 
be “higher than life”–it is necessary not only to make considerable 
allowance for, and to appreciate the importance of, experimenta-
tion and non-conformity in this sphere but also not to confuse art 
and culture with, and evaluate it according to the same criteria 
as, political agitation and advocacy per se. This is important as 
a general principle but also in regard to art and culture which is 
“oppositional” in one way or another; and this understanding 
should serve as another important guideline for government bod-
ies in regard to art and culture.

4. Along with the development of and support for more pro-
fessional artists and artistic works and productions–both those 
under the direction of government bodies created for this purpose 
and those which are expressly independent of the government–
the government, with the central Executive Council having ulti-
mate responsibility, should also foster, encourage, promote and 
support, among the people broadly, an appreciation for art and 
culture and involvement in artistic endeavors and creations, in 
line with what is discussed in point 1 above.

5. As with the media, in the sphere of art and culture inde-
pendent and “amateur” theater troupes and other artistic groups 


42  Constitution for the New Socialist Republic in North America (Draft Proposal) 

and associations may seek to raise funds and acquire resources, 
beyond those which may be provided by the government, so long 
as these funds and resources are utilized solely for their opera-
tions and do not lead to, or involve, the accumulation of private 
capital and the employment of people as wage-workers, except as 
might be specifically authorized through the economic plan of the 
state, or by an agency of the government authorized to make such 
a decision in the overall context of the economic plan.

Also, through funds and resources provided by the govern-
ment–not to exceed 1/2 the value of that provided for indepen-
dent art and culture–and through support it receives directly 
from its own members and others more broadly in society, the 
Revolutionary Communist Party will produce and work to popu-
larize a variety of artistic creations which also strive to meet the 
needs of the people for culture with a high artistic quality while 
also inspiring people with the outlook and values of communism, 
as this has been further developed through the new synthesis 
brought forward by Bob Avakian.

6. In addition to the sphere of art and artistic creation, the gov-
ernment (with the central Executive Council having the overall 
responsibility, while establishing agencies and instrumentalities 
for this purpose and working with government at other levels) 
shall also promote and support sports events and activities, to 
provide entertainment and recreation and promote health and 
fitness throughout society.  This shall include some professional 
sports teams and leagues, while at the same time emphasis is 
given to the participation of people broadly, and in particular the 
youth, in sports of many different kinds. The role of competition 
in sports will be recognized and given its appropriate place, but 
the basic and overall priority in sports will be to foster bonds of 
friendship, comradeship, community, cooperation and the shared 
experience and joy of sport, along with its contribution to health 
and fitness–and the promotion of internationalism, particularly 
in sports activities that are engaged in together with people from 
other countries.

7. To further provide for the recreation of the people, and to 
encourage their appreciation for nature and sense of awe and 
wonder at its many and diverse manifestations, national parks 


Constitution for the New Socialist Republic in North America (Draft Proposal)  43

and other areas designated for this purpose shall be established 
and maintained by the government: for the preservation and 
protection of these areas and of many different species of animals 
and plants, especially those which may be endangered, of crucial 
ecosystems and the environment as a whole, as well as for the 
cultural enrichment of the people.

8. In the various dimensions mentioned here, and in the 
sphere of art and culture as a whole, the objective of the govern-
ment of the New Socialist Republic in North America is to meet 
the intellectual and cultural needs and serve the largest interests 
of the masses of people, to foster and support the all-around 
development of people throughout society, and to contribute to 
the development of people throughout the world, whose imagi-
nation, creativity, initiative, talents and abilities are inspired and 
unleashed to bring into being new relations among people, and 
a new world, in which human beings can flourish, in ways and 
in dimensions never before imagined, in a spirit and in bonds of 
cooperation, without the fetters of oppressive divisions and the 
selfish, narrowing, and deadening ideas and ways of thinking 
which spring from and reinforce such divisions.

Section 3.  The Judiciary and Legal Adjudication.
1. There shall be a uniform code of law for the Republic as a 

whole, consisting of laws established by the central Legislature 
as provided for in this Constitution (see, in particular, Section 1 
of this Article). The legislatures in the various regions, including 
autonomous regions, localities and other units of government 
which may be established in accordance with this Constitution, 
may pass laws pertaining to their particular sphere of governance, 
but such laws may not be in conflict with this Constitution or 
with laws established by the Legislature at the central level in 
accordance with this Constitution.  If there is a conflict between 
laws established by the central Legislature and laws passed by 
other government bodies at other levels of society, the laws estab-
lished by the central Legislature shall have precedence and effect, 
so long as they are in conformity with this Constitution.  The 
Constitution and laws in accordance with this Constitution in the 
New Socialist Republic in North America shall apply to all citi-
zens of this Republic and to all those residing within its territory.


44  Constitution for the New Socialist Republic in North America (Draft Proposal) 

2. Laws established at whatever level of government, and 
actions of the government at whatever level, may be reviewed 
through the judicial system, which has the authority to determine 
whether or not such laws and actions are in conformity with 
this Constitution.  Citizens and residents of the New Socialist 
Republic in North America have the right to challenge laws, 
established at whatever level of government, and actions taken 
by the government, at whatever level. However, except in legal 
proceedings in which they are defendants–in which case indi-
viduals shall have the right to legal counsel, provided by the 
Department of Legal Defense and Assistance at the appropriate 
level, and the right to appeal decisions of the courts as well as 
the constitutionality of laws which have been applied in those 
particular proceedings–citizens and residents of the New Socialist 
Republic in North America, in making, on their own initiative, a 
challenge pertaining to the constitutionality of a law or govern-
ment action, must present their challenge to a legal body which 
shall have been established in various parts of this Republic spe-
cifically to hear and rule on such challenges; and, in this particular 
proceeding, those presenting such a challenge will not have the 
right to be provided legal representation by the Department of 
Legal Defense and Assistance, but must proceed on their own 
accord.  If this legal body rules in favor of the challenge, it may 
then be presented to the appropriate court, and in this proceeding 
the person (or persons) making the challenge do have the right to 
legal representation, provided by the appropriate branch of the 
Department of Legal Defense and Assistance. If the initial ruling 
by this legal body is against the challenge, then the challenge may 
not be further pursued unless it is joined by a certain percentage 
of the population, 18 years and older, in the relevant area, in a 
manner prescribed by the legislature in that area, or by the cen-
tral Legislature (for example, by requiring the requisite number 
of valid signatures on an authorized petition). This percentage is 
here set at 10%; however, this may be changed through action of 
the appropriate legislative body, although the percentage may not 
be established at less than 5% nor more than 20%, except through 
Amendment to this Constitution (see Article VI). If the required 
percentage of persons do join in such a challenge, by the means 
prescribed, then this challenge may proceed to a hearing at the 


Constitution for the New Socialist Republic in North America (Draft Proposal)  45

appropriate court, and the rules and provisions relevant to such 
a procedure, including the right of those making the challenge 
to legal representation provided by the relevant branch of the 
Department of Legal Defense and Assistance, shall apply.

3. The highest court in the New Socialist Republic in North 
America is the Supreme Court. This Supreme Court shall have 
the ultimate review and determination as to the constitutionality 
of the laws and the actions of government. The exact size of the 
Supreme Court shall be determined by the central Legislature, 
but the number of justices on the Supreme Court shall be an 
uneven number, not to exceed 15 nor be less than 9.  Rulings of 
the Supreme Court, to be official, must have the votes of at least 
a majority of its members who are sitting in judgment of the 
matter at the time, constituting at least 40% of the Court’s total 
members. 

In proceedings of the Supreme Court (and other legal proceed-
ings) both Spanish and English may be utilized, with translation 
from the one language into the other provided simultaneously; 
and translation into other relevant languages shall be provided as 
relevant and necessary.

4. Members of the Supreme Court are nominated by the 
Executive Council of the central government. These nomina-
tions are subject to review and approval by the Revolutionary 
Communist Party, or by a body (or bodies) established by the 
Party for this purpose. Such nominations are also subject to 
review by the central Legislature, and nominees for the Supreme 
Court must receive the approval of a majority of that Legislature.  
Once chosen, members of the Supreme Court shall serve for life, 
or until they retire–except in cases of violation of the Constitution, 
or conviction for a crime, or conduct detrimental to the role of the 
Court, as determined through impeachment proceedings.

5. In the case of former members and functionaries of the rul-
ing class of the imperialist United States of America, and those 
acting on its behalf, who are suspected of having committed war 
crimes and/or other crimes against humanity, special Tribunals 
may be established by the central Legislature–or by the central 
Executive Council, with the approval of a majority of the mem-
bers of the central Legislature–to try such persons for these 


46  Constitution for the New Socialist Republic in North America (Draft Proposal) 

crimes, in accordance with principles, provisions and proce-
dures of law, and due process of law, which have been set forth 
in, or in any case are in conformity with, this Constitution. Those 
convicted–through the proceedings of such special Tribunals, 
or other judicial proceedings–of such war crimes and/or other 
crimes against humanity shall be deprived of their liberty and 
shall be punished in correspondence with the severity of the 
crime which they shall have been convicted of committing–
but this shall again be in accordance with the law and with 
the provisions of this Constitution, and may not include cruel 
and unusual punishment, or other acts which are prohibited in 
Article III, Section 2 of this Constitution. In the case of persons 
convicted of war crimes and/or other crimes against humanity, 
as with conviction of any other crime, punishment shall apply 
only to those so convicted, and may not be applied to others, 
merely as a result of association with those convicted, includ-
ing members of their family and their descendants–who may be 
punished for such crimes only if they themselves are convicted 
of these crimes through due process of law and in accordance 
with the provisions set forth in this Constitution.

6. As referred to in Section 2 of this Article, the central 
Legislature may, by a vote of at least 2/3 of its members, initi-
ate impeachment proceedings against members of the Supreme 
Court. A member of the judiciary at the next level, below 
that of the Supreme Court, shall preside in such proceedings.  
Convictions in these proceedings shall require a vote of at least 
3/4 of the members of the central Legislature. A member of the 
Supreme Court so convicted shall be removed from office. The 
central Legislature may also, in accordance with the same pro-
cedures and standards, impeach members of lower courts, or 
may delegate to a legislature at a lower level the authority to do 
so, with either a judge on the Supreme Court–or in any case a 
judge from a higher level of the judiciary than the person being 
impeached–presiding in such cases. In the case of impeachment 
of a member of the judiciary, sanctions and requirements rel-
evant to  holding public office, as well as the fact that the person 
impeached and convicted may also be prosecuted for violation 
of the law (as discussed in Section 2 of this Article), shall also 
apply–except that, in addition, any member of the judiciary 


Constitution for the New Socialist Republic in North America (Draft Proposal)  47

who has been impeached and convicted may never again serve 
on the judiciary, on any level, and may not have the status of 
legal counsel in any capacity, except in a pro se capacity (repre-
senting herself/himself) in legal proceedings in which she or he 
is directly and personally involved.

7. Cases involving international relations and treaties, and 
questions regarding the legitimacy of elections to the central 
Legislature and the standing of members of that Legislature, are 
to be heard by the Supreme Court as the first court of jurisdiction. 
With regard to all other matters within its overall and ultimate 
authority, the Supreme Court may decide to hear, or not to hear, 
cases appealed to it from lower courts, and instead of hearing 
such a case itself, the Supreme Court may refer it to a lower 
court.

8. The central Legislature may establish courts at lower levels, 
and in doing so the Legislature shall consult with the appropriate 
legislative body in the given area.  Legislative bodies at the vari-
ous levels and in the various areas may also establish additional 
courts and determine the scope of their jurisdiction, so long as 
this is within the overall framework established by the central 
Legislature and is in conformity with this Constitution.  The cen-
tral Legislature, once again in consultation with the legislatures 
at the relevant lower levels, shall establish the basic structure of 
relations between the courts at the various levels, including the 
channels of appeals of decisions by courts at the various levels, 
with the Supreme Court being the court of last appeal.

9. The basic rights of the people–citizens and residents of the 
New Socialist Republic in North America–when they are accused 
of and prosecuted for crimes, or are otherwise involved in legal 
proceedings, are included in Article III of this Constitution, and 
these rights shall be fully recognized, accorded, protected and 
applied in all legal proceedings.


48  Constitution for the New Socialist Republic in North America (Draft Proposal) 

Article II. Regions, Localities,  
and Basic Institutions.
Section 1. Government in Regions, Localities, and  
Other Areas Within the Overall Territory of the  
New Socialist Republic in North America.

1. As set forth in Article I, the central Legislature shall provide 
for the establishment of the appropriate governmental author-
ity and administration in regions, localities, and other areas and 
institutions within the New Socialist Republic in North America. 
(This includes autonomous regions, or other autonomous areas, 
which may be established where there are significant populations 
of minority and formerly oppressed nationalities–see Section 3.)

2. Except where otherwise indicated in this Constitution, the 
government at these various levels shall follow the basic model 
as that at the central level, as set forth in Article I, with due 
allowance for particularities of the region, area, or institution 
(including especially autonomous regions, or other autonomous 
areas, which may be established), within the overall structure of 
the New Socialist Republic in North America and in accordance 
with this Constitution. In regions, including autonomous regions 
(or other autonomous areas), and in localities, which the cen-
tral Legislature shall have designated as areas of governmental 
authority and administration, legislatures shall be elected by 
the same general procedures, and following the same general 
provisions (including those regarding eligibility to vote and to 
hold office) as obtain with regard to the central Legislature (with 
certain differences that are indicated in part 3 in this Section). 
Further, within the overall structure of the New Socialist Republic 
in North America and in accordance with this Constitution, the 
legislature in these areas shall in turn be responsible for and shall 
have the authority to elect (and to recall or impeach) an executive 
council and its members for these areas, in accordance with the 
same basic approach and procedures which obtain in the selection 
of the central Executive Council by the central Legislature; and on 
this same basis, and within the same overall structure, the execu-
tive in these areas shall have the authority to effect the adminis-


Constitution for the New Socialist Republic in North America (Draft Proposal)  49

trative functions that are set forth in Section 2 of Article I of this 
Constitution, in the ways that are appropriate for these regional 
and local areas.  The legislature in these areas shall also have 
the authority, within the overall structure of the New Socialist 
Republic in North America, and in cooperation with and with 
overall direction by the central Legislature, to establish courts 
with jurisdiction within these areas, in accordance with Article I, 
Section 3 and with this Constitution as a whole. The principle of 
leadership by the Revolutionary Communist Party with regard to 
the central Executive (as discussed in Article I, Section 2) and of 
review and approval by the Party of nominees for the judiciary 
(as discussed in Article I, Section 3) shall also apply in regard to 
the executive and the courts in these areas. The principle of lead-
ership by the Party of the armed forces, militia, and other organs 
of public defense and security, as set forth in Article I, Section 2, 
shall also apply.

3. Elections to the legislature in the geographic areas which 
are the subject of this Article shall be apportioned as follows (with 
an additional criterion for legislatures in autonomous regions and 
areas which may be established, as set forth in Section 3):

i. 1/3 of the total seats shall be determined through votes 
cast by the leadership bodies of the basic units of society in these 
areas–workplaces, neighborhoods, educational institutions, and 
other institutions designated by the legislature at the central level 
and/or the area legislature (see Section 2 in this Article).

ii. 1/3 of the total seats shall be determined through votes 
cast through direct popular election, with voting by districts (or 
similar geographical designations), established for the purpose of 
such election by the legislature for the area. Everyone eligible to 
vote and to hold office may stand for election in this process.

iii. 1/3 of the total seats shall be determined through votes cast 
by direct popular election (as in point ii above, including the same 
eligibility requirements), with the difference that those standing for 
election in this 1/3 apportionment will have been recommended 
by a nominating council established and led by the Revolutionary 
Communist Party (as with elections to the central Legislature, it 
shall be the general orientation of this council, and of the Party in 
establishing and leading it, that wherever and whenever feasible 


50  Constitution for the New Socialist Republic in North America (Draft Proposal) 

more than one group of candidates shall be nominated and that 
those nominated shall reflect a diversity of views, within the 
overall framework of the principles and objectives set forth in the 
Preamble and elsewhere in this Constitution).

4. Members of these legislatures shall serve for 4 years. The 
basic principles and provisions regarding impeachment of mem-
bers of the central Legislature, as well as of the executive and 
the judiciary, shall apply on these levels as well, again with due 
allowance for the particularities of the region or area.

Section 2. Basic Institutions.
1. Governing and leadership bodies shall be established in 

all the basic institutions of society, as established by the central 
Legislature and/or the legislature at other levels.  These govern-
ing and leadership bodies shall exercise both decision-making 
and executive functions and shall work in close coordination and 
cooperation with those they lead.

2. These leadership bodies shall be elected as follows:

i. 1/2 shall be chosen by direct popular vote from among can-
didates recommended by the Revolutionary Communist Party (or 
by a body appointed by the Party for this purpose). Here again, 
the principles discussed above, concerning the orientation and 
approach in regard to the nomination of such candidates, shall be 
applied.

ii. 1/2 shall be chosen by direct popular vote in which all those 
eligible to vote in such an election, and to hold office, may stand 
for election.

iii. Those who stand for election–in accordance with points 
i and ii above–must reside or work in, or regularly attend or 
regularly take part in, the particular institution (according to its 
specific nature) and must be 18 years of age or older, with the 
exception that in educational (and other) institutions where there 
are a significant number of persons under the age of 18, provision 
should be made (by the leadership body in question) for the selec-
tion and participation of a certain percentage of such persons in 
this leadership body, provided that this amounts to less than 1/3 
of the leadership body.


Constitution for the New Socialist Republic in North America (Draft Proposal)  51

3. These leadership bodies shall serve for 2 years.

4. These leadership bodies shall, through meetings and assem-
blies and in other ways, report on their work and hold discussions 
of this work–and other matters of concern not only regarding the 
particular institution but the larger society and world–with those 
regularly involved in these institutions. In this and other ways, 
these leadership bodies and the members of these bodies should 
strive to build close relations with, to listen to the opinions and 
criticisms of, and to learn from at the same time as leading the 
people who are the foundation of these basic institutions, and of 
the society as a whole. This fundamental principle and approach 
should be applied by leadership in general, at all levels of society 
and government.

5. The leadership bodies of these basic institutions may be 
recalled by a vote of at least 2/3 of all those who are eligible to 
vote in elections for these leadership bodies (with voting in regard 
to such recall in accordance with what is set forth in points 2,i and 
2,ii above).

Section 3. Minority and Formerly Oppressed Nationalities.
1. In light of the egregious crimes, oppression and injustice 

perpetrated by the former ruling class and government of the 
United States of America against various minority nationalities, 
to give expression to the voluntary union and growing unity of 
the various peoples within the New Socialist Republic in North 
America, and to give the most powerful effect to the principles 
and objectives set forth in this Constitution, discrimination against 
minority nationalities, in every sphere of society, including segre-
gation in housing, education and other areas, shall be outlawed 
and prohibited, and concrete measures and steps shall be adopted 
and carried out, by the government at the central and other levels, 
to overcome the effects of discrimination and segregation, and 
the whole legacy of oppression, to which these peoples have been 
subjected.

As one important dimension of this, in regions (or other areas) 
of significant population concentration of minority nationalities 
which were oppressed within the borders of the former imperial-
ist USA, there shall be the right of the people of those nationalities 


52  Constitution for the New Socialist Republic in North America (Draft Proposal) 

to autonomy, in the form of self-government within the overall 
territory, framework and structure of the New Socialist Republic 
in North America and its unified socialist economy, system of law, 
armed forces, and conduct of foreign relations.  

The decisions regarding the establishment (or not) of vari-
ous autonomous regions shall be made through elections–to be 
held under the auspices of a commission established by the 
central Legislature, consulting with people from among vari-
ous and diverse sections of the nationalities concerned–within 
one year after the founding of the New Socialist Republic in 
North America. In such elections, only members of the particular 
nationality in question who are eligible to vote in elections in 
this Republic shall vote. If a majority of those taking part in such 
an election vote in favor of establishing an autonomous region, 
that autonomous region shall be established, within one year 
after such an election, in accordance with what is set forth in this 
Constitution. In the event that a majority vote against establishing 
such an autonomous region, a vote on this question may be held 
again in 5 years, in accordance with the provisions set forth here.  
Also, if less than a majority but more than 1/3 of those taking part 
in an election concerning an autonomous region vote in favor of 
establishing such an autonomous region, the central Legislature 
may, by a vote of at least 2/3 of its members, establish such a 
region.  In keeping with the orientation, principles and objectives 
set forth in this Section, and throughout this Constitution, where 
such autonomous regions are established they provide an oppor-
tunity for people of the nationality concerned to live in areas of 
significant concentration of that nationality, if they so choose, but 
they shall not be required to live in such areas, and once again it 
shall be the orientation, policy, and active purpose of the govern-
ment, at all levels, to prohibit and work to overcome the effects 
of discrimination and segregation that have been directed against 
these nationalities, and generally to promote integration and 
unity among the various nationalities throughout society, on the 
basis of equality.

2. The governments in any autonomous regions that are estab-
lished shall be structured and chosen in accordance with the basic 
principles and procedures that obtain with regard to the central 
government and governments in various other areas within the 


Constitution for the New Socialist Republic in North America (Draft Proposal)  53

overall New Socialist Republic in North America, while these 
autonomous region governments will also have the right to create 
additional institutional structures and procedures that may be 
necessary for the realization and functioning of autonomy, par-
ticularly as regards the language and culture of the nationalities 
concerned, so long as this is in accordance with the Constitution 
and laws of the New Socialist Republic in North America. Where 
there may be a conflict between a law or policy in an autonomous 
region and the laws and policies of the central government, those 
of the central government shall, so long as they are in accordance 
with this Constitution, have precedence and effect; but other than 
in such circumstances, wide scope should be given to governments 
in autonomous regions with regard to policy and law, particularly 
as that applies to language and culture.

3. Elections to the legislature–and in turn the role of the legisla-
ture in relation to the executive and courts–in autonomous regions 
shall be carried out as set forth in this Constitution, including in 
particular Section 2 of this Article, with the added criterion that, 
in these autonomous regions, attention must be paid to ensuring 
that a majority, or at least a plurality, of representatives in the leg-
islature of such a region consists of people of the nationality for 
which the region was primarily established.

4. The legislature in any autonomous region may, by a simple 
majority vote of its members, initiate a procedure by which the 
eligible voters in that autonomous region will vote on whether to 
continue that region as an autonomous entity, within the overall 
New Socialist Republic in North America, or to abolish that region 
and integrate its governmental structures into those of the larger 
Republic as a whole.  In such an election, the decision shall be 
made by a simple majority vote.

5. Looking beyond the first elections–to be held within one 
year after the founding of the New Socialist Republic in North 
America–with regard to the establishment (or not) of autono-
mous regions, procedures shall also be established by the central 
Legislature which shall provide for the possibility of the creation 
of autonomous regions in the future, in accordance with what is 
set forth in this Section, and in this Constitution as a whole. The 
central Legislature, in consultation with any relevant autonomous 


54  Constitution for the New Socialist Republic in North America (Draft Proposal) 

region legislature, shall also provide the means and procedures 
for the possible establishment of autonomy in areas, smaller 
than regions, in which there is a significant concentration of 
people of a formerly oppressed nationality. Such autonomous 
areas as may be established shall be governed in accordance 
with the basic principles and provisions set forth in this Section 
and elsewhere in this Constitution, while at the same time tak-
ing into account the particular situation and needs of the people 
in such autonomous areas.

6. Policies with Regard to Particular Nationalities, and 
Immigrants.

A. African-Americans.
1. If an African-American autonomous region is established, in 

accordance with what is set forth above in this Section, and in this 
Constitution overall, the territory of this autonomous region shall 
be within what was the southern part of the former imperialist 
United States of America–the area where the enslavement and then 
the continuing oppression of Black people within that imperialist 
state had its most concentrated historical foundation and roots and 
where large numbers of Black people still lived at the time of the 
revolution which put an end to that imperialist state and brought 
into being the New Socialist Republic in North America.

2. Further, there shall be the right of African-Americans to 
self-determination, up to and including the right to secede from 
the New Socialist Republic in North America and to form a sepa-
rate country, with its own independent government, in the same 
general territory where the autonomous African-American region 
would be established within the New Socialist Republic in North 
America. If called for by a vote of at least 2/3 of the members of 
the legislature of the African-American autonomous region, this 
right to secede and form a separate country will be put to a vote 
and decided by such a vote, in which African-Americans who 
reside in the overall territory of the New Socialist Republic in 
North America, and who are eligible to vote in elections in this 
Republic, shall be the only people eligible to vote. If, as a result of 
the vote on the question of autonomy (as set forth above in this 
Section), an African-American autonomous region has not been 
established, then a referendum on African-American secession 


Constitution for the New Socialist Republic in North America (Draft Proposal)  55

may be called for by the central Legislature, through a vote of 
2/3 or more of its members–and the central Legislature will be 
required to vote on whether to call for such a referendum if it is 
requested to do so by at least 1/3 of its members.

In the event of such a referendum on secession, the pro-
cedures relating to it shall be under the supervision of a joint 
commission established by the central Legislature and the leg-
islature of the African-American autonomous region (if such an 
autonomous region has been established) and consisting of an 
equal number of members appointed by each of these two legis-
latures. If, as a result of the vote on the question of autonomy, an 
African-American autonomous region has not been established, 
then the commission to oversee the referendum on secession shall 
be appointed by the central Legislature, consulting with people 
from among various and diverse sections of the African-American 
population. The composition of this commission shall be at least 
50% African-American, and this commission, once selected, 
shall be independent and shall act independently of the central 
Legislature. The procedures regarding the referendum on seces-
sion must include equal access to the government media, within 
the African-American autonomous region (if such an autonomous 
region exists) and throughout the New Socialist Republic in North 
America, for representatives of both sides in this referendum.

As a decision to secede is a momentous one, and one not eas-
ily reversed–and therefore ample time and opportunity should be 
provided for serious reflection, discussion, deliberation and con-
sideration concerning this matter–a vote regarding such secession 
would be held as follows.  A first referendum would be held one 
year after this referendum has been called for, through procedures 
indicated above. Those eligible to vote on this referendum (as 
stipulated here) would vote in favor either of remaining within 
the New Socialist Republic in North America or of seceding from 
it. If 50% or more of those voting on this referendum declared in 
favor of secession, then a second referendum would be held one 
year after that, with the same eligibility standards for voting and 
the same basic procedures. In that second referendum, if once 
again 50% or more of those voting declared in favor of secession, 
then this secession would be effected. In that event, the govern-
ment of the New Socialist Republic in North America would, to 


56  Constitution for the New Socialist Republic in North America (Draft Proposal) 

the best of its ability under the circumstances and in accordance 
with the principles and objectives set forth in this Constitution, 
work to establish relations with the new country established as 
a result of this secession and to encourage, and as far as possible 
support and assist, that new country in taking the road of social-
ism and contributing to the international revolutionary struggle 
toward the final goal of a communist world.  Notwithstanding 
the difficulty and complications that might be involved, the New 
Socialist Republic in North America would also remain open to, 
and would welcome, a reunion, in one state, with the country 
established through such secession, provided this were effected 
in accordance with the principles and objectives set forth in this 
Constitution.

3. In accordance with the principles and provisions set forth 
above in this Section, and in this Constitution overall, autono-
mous areas may be established and function in cities and other 
areas within the New Socialist Republic in North America which 
have significant concentrations of African-Americans.

B. Mexican-Americans.
1. What was the southwest region of the former United States 

of America was seized by that country–as part of the expansion of 
the slave system, and other relations of exploitation and oppres-
sion–through armed conquest, including war against Mexico, in 
the 19th century. Given this history, and after that a long period 
marked by the domination and exploitation of Mexico and its 
people by the imperialist United States of America, large numbers 
of people of Mexican origin and descent have for many genera-
tions lived in this region, with their ranks continually expanded 
by new immigrants forced to leave Mexico because of the con-
tinuing effects of domination and exploitation by the USA. They 
were joined by growing numbers of people from other countries 
in Latin America which were also subjected to the same kind of 
domination and depredation at the hands of the imperialist USA. 
In view of this, and as an expression of proletarian international-
ism and of the other basic principles and objectives set forth in 
this Constitution, the following shall be the orientation and poli-
cies of the New Socialist Republic in North America with regard 
to this region.


Constitution for the New Socialist Republic in North America (Draft Proposal)  57

2. Relations with Mexico, and policy with regard to the for-
mer southwest region of the imperialist USA, shall, from the time 
of the founding and in the first few years of the New Socialist 
Republic in North America, take into account the nature of the 
society and government–and the level and character of revolu-
tionary struggle–in Mexico, as well as the actual extent of territory 
which has been liberated through the revolution which led to the 
defeat and dismantling of the imperialist state of the USA and the 
founding of the New Socialist Republic in North America.  At the 
same time, the necessary consideration shall be given to the situa-
tion in the world as a whole, in determining how to proceed with 
regard to this region.  In this overall context, and also taking into 
account the sentiments and aspirations of the people in the region, 
in particular those of Mexican origin and descent, the question of 
whether to return at least parts of this region to Mexico, and/or 
whether there should be established, within parts of this region, a 
country that is separate from both Mexico and the New Socialist 
Republic in North America, shall be taken up by the government 
of the New Socialist Republic in North America.

3. In any case, within this region–or the part of it that remains 
within the New Socialist Republic in North America–the right 
of autonomy of Mexican-Americans shall be recognized and 
approached in accordance with the principles and objectives set 
forth in this Article and in this Constitution as a whole.

4. In accordance with the principles and provisions set forth 
above in this Section, and in this Constitution overall, autono-
mous areas may be established and function in cities and other 
areas within the New Socialist Republic in North America which 
have significant concentrations of Mexican-Americans.

C. Native Americans. 
1. The conquest, domination, plunder and life-stealing exploi-

tation carried out by European colonialism in the Americas–
including by the European settlers who founded the United States 
of America and expanded its reach on the North American con-
tinent through force and violence, as well as deception and other 
means–had a massive genocidal impact, decimating and devastat-
ing the populations of the first inhabitants of the Americas.  As 
the boundaries of the USA were continuously expanded through 


58  Constitution for the New Socialist Republic in North America (Draft Proposal) 

conquest–and huge numbers of Native Americans were killed 
or died off due to this armed expansionism and the destruc-
tion of their way of life, the spread of diseases common among 
Europeans for which the Native Americans had no immunity, and 
other factors–most of the Native Americans who survived were 
forced onto reservations that were encircled and controlled by the 
forces of the imperialist state.

2. The defeat of this imperialist state has opened the way to 
overcoming the effects and legacy of this terrible history. As one 
key expression of the importance it attaches to this, the New 
Socialist Republic in North America shall ensure that the right 
of autonomy of Native American peoples within this Republic 
is upheld; and, beyond that, wherever autonomous regions of 
Native Americans may be established, in the general vicinity of 
the historical homelands of the various native peoples, the central 
government will also act to ensure that these autonomous regions 
not only have the necessary territories but also the resources that 
will enable a real flourishing of these peoples, within the over-
all framework of the New Socialist Republic in North America. 
The central government of the New Socialist Republic in North 
America will provide special assistance and support to any Native 
American autonomous regions, on the basis of the principles and 
objectives set forth in this Constitution.

3. This special assistance and support shall be especially 
important with regard to Native American autonomous regions, 
but also with regard to concentrations of Native Americans in 
urban areas and other parts of this Republic–where autonomous 
Native American areas may also be set up–and with regard to the 
Native American population as a whole.

Such special assistance and support will also be of great 
importance, and shall be extended, to all the formerly oppressed 
peoples, and any autonomous regions and areas of these peoples, 
within the New Socialist Republic in North America.

D. With regard to other minority nationalities within the New 
Socialist Republic in North America, the basic orientation and 
policies to outlaw and prohibit, and to overcome the effects of, 
discrimination and segregation shall be applied.  The central gov-
ernment may, as it deems necessary, provide the means by which 


Constitution for the New Socialist Republic in North America (Draft Proposal)  59

autonomous areas could be established in localities where there 
are significant numbers of these minority nationalities, applying 
the basic principles that obtain with regard to autonomy within 
the larger Republic.

E. The Nation of Puerto Rico and Puerto Ricans Within the 
New Socialist Republic in North America.

1. Puerto Rico and its people were subjected to brutal con-
quest and domination–first by the Spanish Conquistadors and 
then by U.S. imperialism, forcibly seizing Puerto Rico at the 
end of the 19th century–with devastating and even genocidal 
consequences for the first inhabitants of the island and then the 
enslaving exploitation of others. Through this process, however, 
a Puerto Rican nation was forged on that island territory, even as 
Puerto Rico itself continued to be held as a colonial possession of 
the imperialist United States of America.  As a result of the revo-
lution which brought into being the New Socialist Republic in 
North America, the hold of U.S. imperialism over Puerto Rico has 
been broken, and the New Socialist Republic in North America 
recognizes the independence and right of self-determination of 
the nation of Puerto Rico. At the same time, the New Socialist 
Republic in North America works to develop relations with the 
nation of Puerto Rico on the basis of the internationalist orientation 
and other principles and objectives set forth in this Constitution, 
and remains open to the possibility of a union with the nation of 
Puerto Rico, in a larger socialist state, on this basis.

2. With regard to Puerto Ricans within the territory of the New 
Socialist Republic in North America, the principles and policies 
that apply to minority nationalities which were oppressed and 
discriminated against in the imperialist USA shall be applied, 
including the right to the establishment of autonomous areas in 
cities and other places where there are significant numbers of 
Puerto Ricans.

F. Hawai'i, and Other Formerly Occupied Territories.
1. Hawai'i, too, was seized from the indigenous people there 

by an expanding U.S. imperialism through force as well as decep-
tion. In over 100 years of domination, the USA incorporated 
Hawai'i into its imperialist state while maintaining it as a major 


60  Constitution for the New Socialist Republic in North America (Draft Proposal) 

military basing area, continually suppressing the native people 
and degrading aspects of their culture, and the natural beauty 
and wonder of Hawai'i, into capitalist commodities.  As a result, 
the indigenous people became a minority of the population on 
the Hawai'ian islands while, because of these same factors–and 
in particular the large presence of the imperialist military in 
Hawai'i–there has been a close interconnection between the revo-
lutionary struggle in Hawai'i and in the continental U.S. against 
the same imperialist system. With the victory of the revolution 
leading to the defeat and dismantling of the imperialist state of 
the USA, the New Socialist Republic in North America recognizes 
and supports the right of the indigenous people of Hawai'i to self-
rule and to play a decisive role in determining the direction of the 
society in Hawai'i, while at the same time encouraging and sup-
porting those forces which are striving to take the road of social-
ism in Hawai'i and to develop the closest possible unity with the 
New Socialist Republic in North America, including the possibil-
ity of being part of this Republic, on the basis of the principles set 
forth in this Constitution.

2. The same basic orientation and approach shall be applied to 
other areas, outside of North America, which were seized by the 
imperialist USA and maintained, under its domination, as “ter-
ritories” of its empire.

G. Where contradictions may arise regarding the territories of 
autonomous regions and areas of different nationalities that are 
established within the New Socialist Republic in North America, 
these contradictions shall be resolved through consultation involv-
ing the central government and the nationalities affected, in accor-
dance with the basic principles set forth in this Constitution.

H. Immigrants, Citizenship and Asylum.
1. Throughout its history and its development into an imperi-

alist power, the United States of America depended on the exploi-
tation, often in extreme conditions, of generations of immigrants, 
numbering in the many millions, who were driven to the USA as a 
result of oppression, poverty, war and upheaval. These immigrants–
including those from Europe who came to the USA during the lat-
ter part of the 19th and the first part of the 20th century, or at least 
several generations of them–were also subjected to discrimination 


Constitution for the New Socialist Republic in North America (Draft Proposal)  61

and demeaning treatment, although after a period of time many 
of these immigrant groups were integrated into the larger “white 
European” population in the USA and, on the basis of expansion 
and conquest by U.S. imperialism, and the spoils acquired in this 
way, many were able to rise from the ranks of the working class 
and poorer sections of the population and become a part of the 
“American middle class,” with a more or less privileged position 
in relation to especially the lower and more exploited sections of 
the proletariat and the masses of Black and Latino people and oth-
ers concentrated, and forcibly contained, within the decaying and 
repressive confines of the inner cities of late imperial America.  At 
the same time, and in a heightening way through the end of the 
20th and the first part of the 21st century, as a result of the domina-
tion and plunder carried out by U.S. imperialism throughout most 
of the Third World in particular, and the devastation and massive 
dislocation that resulted from and accompanied this, great num-
bers of immigrants from Mexico and elsewhere in Latin America, 
as well as other parts of the Third World, were driven to the U.S., 
many of whom were not able to secure legal entry and conse-
quently were forced to live in the shadows and remain vulnerable 
to extreme exploitation as well as to discrimination and to violence 
and terror carried out by the state and by mobs encouraged by 
reactionary policies, actions and statements of the government 
and government officials.  And the ruling forces of the imperialist 
USA seized on this situation to further tighten control over, and 
unleash more terror against, these immigrants and to subject many 
of them to even more extreme exploitation, while whipping up a 
xenophobic and fascist anti-immigrant atmosphere.

The defeat and dismantling of the imperialist USA and its 
machinery of violent destruction and repression has radically 
changed this situation. In this revolutionary struggle, and its 
victory, large numbers of immigrants, as well as masses of Black 
people and other oppressed nationalities within the former 
imperialist USA, played a crucial role, and they can and must 
continue to play a vital part in the continuing transformation of 
society, and the world as a whole, as part of the backbone of the 
New Socialist Republic in North America.

2. At the time of the establishment of the New Socialist Republic 
in North America, all those residing within the territory of this 


62  Constitution for the New Socialist Republic in North America (Draft Proposal) 

Republic–with the exception of those who played a leading role 
in opposing the revolution which brought about the establish-
ment of this Republic, and/or who may have been found guilty 
of war crimes and/or other crimes against humanity–shall have 
been accorded citizenship in this Republic, with the rights and 
responsibilities of citizens, in accordance with this Constitution. 
And, from that time forward, all those born within the territory of 
the New Socialist Republic in North America, as well as all those, 
wherever they are born, who have at least one parent who is a 
citizen of this Republic, shall be citizens of this Republic.

3. The orientation of the New Socialist Republic in North 
America is to welcome immigrants from all over the world who 
have a sincere desire to contribute to the goals and objectives of 
this Republic, as set forth in this Constitution and in laws and 
policies which are established and enacted in accordance with 
this Constitution. From the time of the establishment of the New 
Socialist Republic in North America, anyone residing outside of 
the territory of this Republic who wishes to enter its territory, 
and any such person wishing to become a citizen, or a perma-
nent resident, of this Republic, must follow the relevant laws 
and procedures which have been established on the basis of this 
Constitution. Anyone who applies for asylum in this Republic 
and, through the relevant procedures that have been established 
for this purpose, is found to have been persecuted, or to have a 
well-founded fear of persecution, on account of having taken part 
in just struggles against imperialist and reactionary states or other 
reactionary forces, or on account of scientific, artistic, or other 
pursuits which have brought them into conflict with reactionary 
powers and institutions, shall be afforded asylum in the New 
Socialist Republic in North America, so long as they pledge to 
act in compliance with the Constitution of this Republic, and do 
act accordingly. Provided that they do not engage in any serious 
violation of the laws of this Republic, people granted asylum have 
the right to remain within the territory of this Republic for as long 
as they choose to do so, and shall be accorded the same rights as 
citizens, with the exception that, so long as they have not become 
citizens, they may not vote in elections or be elected or appointed 
to public office. They shall have the right, after a certain period, 
determined by law, to become citizens of this Republic, with the 


Constitution for the New Socialist Republic in North America (Draft Proposal)  63

same rights and responsibilities as all other citizens.  The citizen-
ship process, as well as review of the asylum status of all those 
granted asylum, shall be carried out in accordance with the laws 
and procedures established for these purposes.

4. Anyone who is discovered to have entered the territory of 
this Republic without following the relevant laws and procedures, 
shall be detained and provided with a timely hearing, conducted 
by the government institution with the relevant responsibility, to 
determine the reasons for their presence within this Republic.  In 
connection with this process, such persons may apply for asylum 
or seek residency on some other basis, and these requests will be 
considered in the light of the basic orientation and principles set 
forth here.  If, however, evidence emerges which would indicate 
that the person, or persons, in question have entered the territory 
of this Republic not only by means that are in violation of its laws, 
but also with the intent to further violate the law in an effort to 
carry out sabotage or otherwise do harm to this Republic and its 
people, then criminal proceedings shall be instituted against such 
a person, or persons, in accordance with laws and legal proce-
dures established on the basis of this Constitution.

Article III. Rights of the People 
and the Struggle to Uproot All 
Exploitation and Oppression.
Section 1. The Basic Right of the People, the Purpose 
and Role of the Government, and Contradictions 
Between the People and the Government, in the New 
Socialist Republic in North America.

1. The most basic right of the proletariat, together with the 
broad masses of people, in the New Socialist Republic in North 
America is to be enabled to have the fundamentally decisive role 
in determining the direction of society, and to join in struggle 
with others throughout the world, in order to finally abolish rela-
tions of exploitation and oppression; and to bring into being, and 
increasingly play the determining role in regard to, government 
which will be an instrument toward those ends.


64  Constitution for the New Socialist Republic in North America (Draft Proposal) 

2. The purpose of the government of the New Socialist Republic 
in North America is to act in accordance with the principles and 
objectives set forth in this Constitution, in order to meet the basic 
needs and above all to serve the most fundamental and largest 
interests of the proletariat, together with the broad masses of people, 
within this Republic and ultimately in the world as a whole, with 
the aim of contributing as much as possible to the emancipation 
of all humanity, through the advance to communism.

At the same time, owing to remaining and still deep-seated 
contradictions, within this Republic and in the world overall–
including contradictions between this Republic and imperialist and 
reactionary states, as well as contradictions within the economic 
(production) relations and the social relations, and the reflections 
of all this in the political, ideological and cultural spheres in this 
society itself–there are, and for some time will continue to be, 
contradictions between the people and the government in this 
Republic, and there is the possibility for the government, or par-
ticular agencies or persons with authority within the government, 
to act in conflict with the purpose and rightful role of this govern-
ment.  For these reasons, provisions must be made, and adhered 
to, which shall afford people in this Republic protection against 
government misconduct and abuse. And essential guidelines must 
be clearly set down by which the policy and actions of the govern-
ment can be evaluated, with regard to particular rights, and above 
all the most basic right of the people in this Republic.

Section 2. Legal and Civil Rights and Liberties.
1. In keeping with what is set forth in this Constitution as a 

whole, and specifically in the above Section of this Article, the 
orientation of the government, and that promoted in society over-
all, must be to not only allow but to value dissent, as well as politi-
cal, philosophical and in general intellectual and cultural ferment 
and diversity, and to promote and foster an atmosphere in which 
all this can flourish. This shall find expression and be embodied in 
government policy and action, as well as in the law, including that 
part of law and policy specifically intended to protect the legal 
and civil rights and liberties of the people in this Republic.

In the New Socialist Republic in North America, the capitalist 
system has been overthrown and a socialist economic system–


Constitution for the New Socialist Republic in North America (Draft Proposal)  65

in which the right to employment and income is guaranteed–is 
being constructed, and there is ongoing transformation not only 
of the economy but of the society as a whole, including in the 
cultural and ideological realm, with a radically new morality 
being brought forward, in keeping with the goal of uprooting 
exploitation and oppression: for these reasons, “common crime” 
has ceased to be a major social problem, as it was in the former 
imperialist USA. But it has not yet been possible to eliminate all 
such crime, and more fundamentally, for the reasons touched on 
above in this Article, there remain contradictions between the 
people and the government. So long as that is the case, there is the 
prospect of political crimes against this Republic and its govern-
ment, but also the possibility of ill-founded and wrongful arrest 
and prosecution of people for allegedly committing both politi-
cal as well as “common” crimes.  It is for this reason that, as set 
forth in Article I, Section 2, a Department of Legal Defense and 
Assistance shall be established, at the central level and at the vari-
ous other levels of governmental and administrative responsibil-
ity, and this Department, while funded by the government, shall 
in every other way be independent of and operate independently 
of the government, in representing citizens and residents of the 
New Socialist Republic in North America when they are accused 
of crimes, as well as in other legal proceedings in which they con-
front the government in an adversarial position and have a right 
to legal representation.

2. No person in the New Socialist Republic in North America 
shall be deprived of the rights set forth in this Constitution, except 
through due process of law.

Through the course of and as a result of the revolutionary 
struggle which led to the defeat and dismantling of the former 
imperialist United States of America, and which has brought into 
being the New Socialist Republic in North America, members 
and functionaries of the former imperialist ruling class and its 
government and state apparatus–and in particular those who 
had been responsible for the most egregious crimes against the 
people and against humanity–will have been duly punished, in 
accordance with the necessities and requirements of that revolu-
tionary struggle and the fundamental principles that guided and 
governed it.


66  Constitution for the New Socialist Republic in North America (Draft Proposal) 

Also, with the advance of that revolutionary struggle, as terri-
tory was increasingly wrenched from the control of the imperial-
ists, growing numbers of people who had been imprisoned under 
the rule of those imperialists came under the jurisdiction of the 
advancing revolutionary forces. In this situation, the policy of the 
revolutionary forces with regard to these prisoners was to imme-
diately abolish the inhumane conditions to which they had been 
subjected, and to begin a process through which they could learn 
more fully about the world and the struggle to transform it, and 
could have the best basis to transform their own world outlook 
and become conscious partisans of the revolutionary cause. To the 
degree possible, depending on the strength of the revolutionary 
forces and the overall situation, those who had been incarcerated 
in the dungeons of the imperialists, and who had in fact become 
partisan to the revolution, were provided with means to become 
actively involved in this revolution, in accordance with its basic 
principles. 

Since the establishment of the New Socialist Republic in 
North America, the orientation and policy of the government 
of this Republic has been to enable as many as possible of those 
imprisoned under the old imperialist system to not only be freed 
from prison and integrated into the new society but to contribute 
in many ways to the continuing revolution, and to further trans-
form themselves in the process. To this end, special bodies were 
set up to review, as quickly as possible, the cases and the situa-
tions of all those who had been incarcerated under the old impe-
rialist system and who remained imprisoned at the time of the 
founding of the New Socialist Republic in North America.  This 
resulted in release from prison, within a relatively short period, 
for the great majority–with the exception of those who had com-
mitted truly egregious offenses in the past and who showed no 
genuine signs that they were able, willing and determined to 
avail themselves of the chance, with the triumph of the revolu-
tion and the founding of the new revolutionary society, to radi-
cally transform themselves, and contribute to transforming the 
larger world, with the goal of uprooting relations of domination, 
oppression, and exploitation and the ways of thinking that go 
along with all that. Among the great majority who were released, 
this generally involved a transition period in which supervision 


Constitution for the New Socialist Republic in North America (Draft Proposal)  67

by the relevant authority was combined with active support and 
assistance, including education, both practical and political–with 
the length and specific character of this transition process deter-
mined in accordance with the particular history and needs of the 
different individuals. Political education and ideological struggle 
has also been carried out in the society overall, to contribute to 
an atmosphere in which people broadly would understand the 
actual reasons and causes for crime in the old society and the 
importance of creating the conditions and atmosphere in which 
those who had been incarcerated as a result of criminal activity 
in that old society could be welcomed and supported in devoting 
their energies, creativity, initiative, and determination to building 
the new revolutionary society and carrying forward the revolu-
tionary process in these radically new conditions. The result has 
been that, in addition to a significant number of people who were 
discovered to have been wrongfully prosecuted and imprisoned 
under the old system, and were therefore immediately released 
and provided with the means to become actively involved in the 
new society and its revolutionary transformation, literally mil-
lions of men and women–who had been denied a decent life in 
the old society; who had become involved in criminal activity, 
owing to their often desperate conditions and in many cases to 
the influence of the prevailing outlook and values in that old soci-
ety, which constantly encouraged and in many ways rewarded 
advancing one’s interests at the expense of and through the domi-
nation of others; and who had been written off as subhuman, and 
confined in subhuman conditions, by the guardians and enforc-
ers of the old order–have regained and reasserted their humanity 
through active involvement in the new, revolutionary society, 
with many of them having joined the front ranks of revolution to 
remake the whole world in the interests of humanity.

This New Socialist Republic in North America having been 
established, its Constitution adopted and in effect, and its gov-
ernment at various levels operating in accordance with this 
Constitution: from that time forward, only as a matter of law, and 
through due process of law, may people be imprisoned or other-
wise deprived of rights and liberties.  This shall apply to those–
including former members and functionaries of the ruling class 
of the imperialist USA and its state and government apparatus–


68  Constitution for the New Socialist Republic in North America (Draft Proposal) 

who are within the jurisdiction of this Republic and who may be 
accused of having in the past committed, or may in the future be 
accused of committing, war crimes and crimes against humanity:  
whether tried in special Tribunals established to preside in cases 
of war crimes and other crimes against humanity (as set forth 
in Article I, Section 3) or in other judicial proceedings, all those 
accused of crimes shall be treated in accordance with the laws, 
and due process of law.

3. The following shall apply with regard to the New Socialist 
Republic in North America and those residing within its terri-
tory:

A. Freedom of speech, of assembly and association, and of dis-
sent and protest shall not be restricted, except in cases of violation 
of the law and through due process of law.

Expression of opposition to this Republic and its Constitution 
and government–including advocacy in favor of abolishing this 
Republic and replacing it with another kind of society and form 
of government–shall not be prohibited, and on the contrary shall 
be permitted and protected, except as this shall involve the com-
mission, or an active conspiracy to commit, or the direct and 
immediate advocacy of, violent acts, which are not in self-defense, 
against the government or members of the government, or others 
residing in this Republic, or other actions which violate the law 
(but, once again, expression of opposition to this Republic and 
its government, or mere advocacy in favor of replacing this with 
another form of society and government, may not be declared and 
treated as a violation of the law).

B. The right to strike. In the event of a strike, particularly one 
involving state-owned sections of the economy, the government  
shall work to effect a resolution which will best meet the needs 
and requirements of the people involved, on the basis of and in 
accordance with the needs of society and the people overall and 
the principles and objectives set forth in this Constitution. In any 
event, no violent means may be used to end a strike and suppress 
those on strike, except as may be necessary in cases of violation 
of the law; and in general, in working to resolve such situations, 
means of persuasion and appeals to the largest interests of the pro-
letariat and masses of people shall be fundamentally relied upon.


Constitution for the New Socialist Republic in North America (Draft Proposal)  69

C. The right to travel. Citizens and lawful residents of the New 
Socialist Republic in North America are free to travel anywhere 
within the territory of this Republic, and may not be restricted 
in such travel, by action of any agency of the government, at 
any level, except in accordance with the law and due process 
of law (but laws may not be passed whose essential or primary 
purpose is to restrict travel within this Republic, except insofar as 
a violation of some other law is involved). With regard to travel 
from this Republic to other countries and parts of the world–and 
return to this Republic–this shall not be prohibited or interfered 
with, except in accordance with laws and legitimate security 
concerns which shall be adopted and acted upon by agencies 
of the government on the basis of, and in conformity with, this 
Constitution.  Aside from what is set forth in the provisions in 
this Constitution concerning immigration into and asylum and 
residency in the New Socialist Republic in North America, with 
regard to people from other countries and parts of the world 
who wish to enter and remain for a certain period within this 
Republic, for one or another purpose, it shall be the general 
orientation of the government of this Republic to welcome and 
allow such travel, so long, again, as this shall be in conformity 
with the law and legitimate security concerns.  Reasonable mea-
sures, which are in accord with these principles, shall be adopted 
by the government and its agencies to regulate travel from and 
into this Republic.

D. Individuals 18 years or older may own firearms for per-
sonal use, so long as this is in conformity with regulations that are 
established in this regard, and other laws that are established, in 
accordance with this Constitution.  The use by others, less than 18 
years, of firearms must be under the supervision of someone 18 
years or older and in conformity with what is set forth here, and 
elsewhere in this Constitution.

E. No one shall be subjected to denial or abridgement of rights 
or liberty, or to discrimination, on the basis of nationality, gender, 
sexual orientation, or religious or other belief.

F. The right to religious belief and religious practice shall not 
be denied or abridged, except in the case of violation of the law 
and through due process of law.  At the same time, religion and 


70  Constitution for the New Socialist Republic in North America (Draft Proposal) 

religious practice may not be used to carry out exploitation and to 
accumulate private capital, in violation of the law, or to engage in 
violation of the law in some other way; nor may religious persons, 
groups, or institutions be granted rights or privileges which do 
not apply to the people in this Republic in general.

The right not to practice religion or to hold religious beliefs, 
and to propagate atheism, shall also be upheld. 

The separation of religion and the state shall be upheld and 
applied: No government body, and no representative of the gov-
ernment, may advocate or propagate and promote religion, nor 
on the other hand suppress or restrict religious belief and prac-
tice, except in accordance with provisions here and elsewhere in 
this Constitution and laws in conformity with this Constitution. 
No functions of the state or of the law may be performed in the 
name of religion or by persons or institutions invoking religious 
authority.

The principles and functioning of the government in vari-
ous spheres, including the educational system in particular–and 
its promotion of the scientific method and approach, a spirit 
of critical and rational thinking, the pursuit of the truth and 
correspondence with objective reality as the criterion of truth–
shall be carried out in accordance with what is set forth in this 
Constitution, and this may not be interfered with on the basis 
of religious belief or practice or through claims of exception 
based in religious belief or practice. In the educational system, 
religious beliefs and practices should be analyzed and dis-
cussed in terms of their social and cultural content and role, as 
well as their historical roots and development–in the same way, 
and in accordance with the same approach and standards, as 
should be applied with regard to all other social and historical 
phenomena. 

Particularly with regard to formerly oppressed nationalities, 
insofar as aspects of religious belief and practice are interwoven 
with the historically evolved culture of the people, the orientation 
and approach of the government shall be to seek to separate out 
from religious belief and practice those aspects of the people’s 
culture which are in accord with the basic interests of the people 
and can contribute to enriching the lives of not only the people 
of the particular nationality but the people more generally, and 


Constitution for the New Socialist Republic in North America (Draft Proposal)  71

which should be preserved and developed in line with what is 
set forth in this Constitution, while maintaining the separation of 
religion and the state.

In addition to the role of the government with regard to edu-
cation, science and other spheres, the Revolutionary Communist 
Party will vigorously propagate and advocate for the commu-
nist worldview, with its foundation in dialectical and historical 
materialism, and, as an important part of this, will actively and 
vigorously promote atheism and engage in lively debate with 
advocates of religious and other viewpoints which are in opposi-
tion to the communist worldview.

G. With regard to the law, legal proceedings, and punishment 
in accordance with the law, the following shall apply:

i. Freedom from arbitrary and unreasonable stops and searches 
–and from other infringements of basic rights and liberties, by 
organs of public security or other government institutions, except 
on the basis of law and due process of law.

ii. The prevention of unlawful imprisonment and punishment, 
including through the right of habeas corpus, that is, the right of 
persons accused and arrested to be presented before and to have 
a hearing before a court–on the basis of the law and due process 
of law–with regard to accusations and charges against them, in a 
timely manner (within 48 hours after detention). This right, how-
ever, may be suspended, or its application adjusted, in circum-
stances of extraordinary emergency (as discussed in H, below).

iii. No one shall be subjected to “double jeopardy” with regard 
to a crime for which they are accused and prosecuted–that is, 
after being tried and acquitted no one may be tried again for the 
same crime. Nor shall there be any “ex post facto” application of 
the law: no one may be arrested or prosecuted for an act which 
was not against the law in the New Socialist Republic in North 
America at the time the act was committed but may then have 
been subsequently prohibited by law.

iv. The central Legislature–and the legislatures at other levels, 
within the overall framework of the Constitution and laws of this 
Republic–may, within the spheres of their authority and respon-
sibility, establish laws as to the “statute of limitations” (the time 


72  Constitution for the New Socialist Republic in North America (Draft Proposal) 

after which someone may no longer be prosecuted) with regard to 
various violations of the law.

v. Everyone accused of a crime and arrested has the right to 
legal representation, provided by the appropriate branch or arm 
of the Department of Legal Defense and Assistance, established 
and funded by the government but acting independently of the 
government on behalf of those it represents (see Article I, Sections 
2 and 3). Defendants in such cases may also represent them-
selves, with or without the assistance of legal counsel, unless it 
is determined, in a hearing in open court, that they are unable 
to adequately provide for their own defense, in which case the 
assistance of legal counsel shall be mandatory. Those accused and 
arrested must be informed, immediately upon their arrest, of the 
right to legal counsel and the right to remain silent. If they are 
not immediately informed of these rights, or if these rights are in 
some other way violated by those detaining them, then any evi-
dence against them acquired as a result of such violation may not 
be used against them.

vi. Along with the right of habeas corpus and other measures 
to prevent unlawful detention and denial of rights and liberty, 
defendants in criminal cases have the right to a timely trial and to 
reasonable bail before trial, as determined in a legal hearing pre-
sided over by a judge. Such a bail hearing must be held in a timely 
manner after arrest. The basic orientation with regard to bail shall 
be consistent with “the presumption of innocence.” The approach 
to bail shall take into account remaining differences in income, 
and related factors, with regard to different defendants, so that 
such factors do not result in some defendants being effectively 
denied bail, when they otherwise have a right to it.  While provi-
sion should be made to ensure the appearance of the defendant in 
legal proceedings where the defendant’s appearance is required, 
as a general principle bail shall be granted in keeping with the 
situation of the particular defendant–and with the understand-
ing that confinement in circumstances where a person has not 
been convicted of a crime is an unjustified infringement of the 
rights of the person and an impediment to a defendant’s having 
the best possible defense in the face of accusation and prosecu-
tion for alleged commission of a crime–except in cases where it is 
clearly demonstrated, through the appropriate legal proceeding, 


Constitution for the New Socialist Republic in North America (Draft Proposal)  73

that releasing a defendant on bail poses an actual danger to the 
security of this Republic and its people. Denial of bail may be 
appealed, and such an appeal must be heard in a timely way–
within 48 hours, except under extraordinary circumstances–by 
the appropriate court.

vii. Trials involving prosecution for criminal offenses shall be 
presided over by a judge, who shall have been appointed to that 
position in accordance with Article I, Section 3 and other relevant 
parts of this Constitution. The basic rules and procedures for 
criminal (and any other) legal proceedings shall be established 
by the appropriate legislative body. These rules and procedures 
must include: the right of defendants to the “presumption of 
innocence,” that is, they may be convicted of a crime only if 
it is proven beyond a reasonable doubt that they are guilty of 
that crime (and juries shall be duly informed and reminded of 
this principle); the right of persons against self-incrimination, 
including the right not to testify in proceedings in which they 
are accused of violation of the law; and the right of defendants 
to have presented, in open court, all witnesses and evidence 
against them and the right (exercised directly by themselves 
and/or through the representation of legal counsel) to question 
and challenge all such witnesses and evidence. In keeping with 
the basic orientation articulated in Article I, Section 3, regarding 
the use of, and translation into, different languages in judicial 
proceedings, all defendants in criminal proceedings have the 
right to any assistance they may require from translators, in order 
to fully understand and participate in these legal proceedings 
and to fully exercise their rights in such proceedings. In criminal 
proceedings, the accused has the right to have a trial by a jury, 
selected from the general adult population of voting age in the 
relevant jurisdiction, in accordance with laws and procedures 
established in conformity with this Constitution. A defendant in 
a criminal case may also choose to forego a jury trial and to have 
the verdict rendered by a judge.

viii. The law and due process of law shall provide for appeal 
in cases of criminal conviction. With regard to the appeal pro-
cess, the more serious the crime, the more that weight shall be 
given to providing avenues of appeal. Legal representation by the 
Department of Legal Defense and Assistance shall be provided, 


74  Constitution for the New Socialist Republic in North America (Draft Proposal) 

if requested by the defendants, or if ordered by a judge with the 
relevant authority, in appeals of criminal convictions.

ix. In regard to all those convicted and sentenced to be pun-
ished for violation of the law, the basic orientation with regard to 
such imprisonment shall be to rehabilitate the persons convicted 
and imprisoned, and to release them and reintegrate them as pro-
ductive members of the larger society, as soon as it may be possible 
to do so, in accordance with the judgment that this can be done 
without unacceptable risk and danger to society and the people, 
and where doing so would not be contrary to what is set forth in 
this Constitution. To this end, education, in accordance with the 
principles set forth in this Constitution–and in particular the prin-
ciple of “solid core, with a lot of elasticity,” including education 
in the communist worldview and values but also access to a wide 
variety of political and philosophical, scientific, literary and other 
works, expressing a diversity of views–shall be afforded prisoners, 
and they shall be provided with the means to engage in productive 
work which can make a contribution to society, under conditions 
which are not only humane but which conform to the general stan-
dards of work in society at large. In no case shall persons be kept 
in prison for a period longer than that provided for by law and 
through legal proceedings embodying due process of law.

x. Cruel and unusual punishment, including torture, shall be 
prohibited.

xi. The New Socialist Republic in North America having been 
established and its organs of government–including the courts 
and other institutions dealing with justice, law and security–func-
tional: from that time forward, the death penalty shall be eliminat-
ed and prohibited, except in circumstances of extraordinary emer-
gency (as discussed in H, below). And once such circumstances 
of extraordinary emergency have been overcome, and the normal 
functioning of society and government can be resumed, the death 
penalty shall once again be prohibited.  Even in circumstances of 
extraordinary emergency, a judgment of the death penalty shall 
be rendered only in extreme cases, and whenever possible the 
carrying out of this sentence shall be suspended pending the end 
of the extraordinary emergency, at which time the prohibition 
against the death penalty shall once again apply.


Constitution for the New Socialist Republic in North America (Draft Proposal)  75

H. If, in its judgment, a situation of war, invasion or insur-
rection directed against the state, or other extraordinary circum-
stances, constitute a direct and immediate threat to the security, 
or even the very existence, of the New Socialist Republic in North 
America, the central Executive Council may declare a “security 
emergency” and, if it deems this necessary, may temporarily sus-
pend rights and provisions set forth in this Article and elsewhere 
in this Constitution, including the prohibition of the death penalty. 
But, under no circumstances may torture or other means of cruel 
and unusual punishment be applied, and the principle of the 
humane treatment of prisoners, of all kinds, must be adhered to. 

In the event of such suspension of certain rights and pro-
visions of this Constitution, within the shortest possible time 
after such suspension–one week or less, unless circumstances 
absolutely prevent this, and in any case as soon as it can actu-
ally be done–this action by the Executive must be reviewed by 
the Supreme Court, which shall have the authority to determine 
whether any part of this action by the central Executive Council, 
or this action in its entirety, is actually required by the circum-
stances and is in accord with this Constitution. With regard 
to any parts of such an action, or the action as a whole, which 
the Supreme Court finds to be in violation of the Constitution: 
this must be immediately ended, upon such judgment. Further, 
until a normal situation and the normal functioning of society 
and government shall have resumed, a review by the Supreme 
Court of the actions and policies of the Executive in carrying out 
emergency measures, including the suspension of civil and legal 
rights and liberties, must be repeated, at regular intervals of 
no more than 30 days, to determine whether the circumstances 
continue to justify these policies and actions. Further, the cen-
tral Legislature must be apprised of the reasons for this action 
by the Executive Council and must be convened to discuss this 
action and to offer its advice to the Executive Council, within the 
shortest possible time–not to exceed 15 days, if at all possible.  
The orientation and standard with regard to such emergencies 
must be: to restrict only to the degree really necessary the rights 
and liberties of the people during such emergencies, to put an 
end to such emergencies at the earliest possible time and, upon 
the ending of such emergencies, to fully restore the rights and 


76  Constitution for the New Socialist Republic in North America (Draft Proposal) 

liberties of the people, in accordance with what is set forth in 
this Constitution.

Section 3. Eradicating the Oppression of Women. 
1. The oppression of women emerged thousands of years 

ago in human history together with the splitting of society into 
exploiting and exploited classes, and this oppression is one of 
the cornerstones of all societies based on exploitation. For the 
same reason, the struggle to finally and fully uproot the oppres-
sion of women is of profound importance and will be a decisive 
driving force in carrying forward the revolution toward the final 
goal of communism, and the eradication of all exploitation and 
oppression, throughout the world. Based on this understanding, 
the New Socialist Republic in North America gives the highest 
priority not only to establishing and giving practical effect to full 
legal equality for women–and to basic rights and liberties that are 
essential for the emancipation of women, such as reproductive 
freedom, including the right to abortion as well as birth control–
but also to the increasing, and increasingly unfettered, involve-
ment of women, equally with men, in every sphere of society, and 
to propagating and popularizing the need for and importance 
of uprooting and overcoming all remaining expressions and 
manifestations of patriarchy and male supremacy, in the eco-
nomic and social relations and in the realms of politics, ideology 
and culture, and to promote the objective of fully emancipating 
women and the pivotal role of the struggle for this emancipation 
in the overall transformation of this society and the world as a 
whole. This orientation, and policies and laws flowing from it, 
shall be applied, promoted, encouraged and supported with the 
full political, legal and moral force, authority and influence of 
the government, at all levels, in the New Socialist Republic in 
North America.

Section 4. Uprooting National Oppression  
and Overcoming Gaps Between Regions  
and Other Great Differences. 

1. As set forth in the preceding Article in this Constitution, 
the orientation, laws and policies of the government of the 
New Socialist Republic in North America shall also attach great 


Constitution for the New Socialist Republic in North America (Draft Proposal)  77

importance to–and shall wield to the fullest extent the political, 
legal and moral force, authority and influence of the government 
on behalf of–achieving the full equality of nationalities within this 
Republic and to overcoming the whole history and continuing 
effects of national oppression, not only in this society but through-
out the world.

2. As evidenced in the historical experience of oppressed 
nationalities in the imperialist USA (and in experience through-
out the world) overcoming inequalities between regions is close-
ly interconnected with uprooting national oppression.  Especially 
for this reason, the government of the New Socialist Republic in 
North America will devote special attention, efforts, and resourc-
es to the development of regions which, owing to the rule of 
exploiting classes and the dynamics of capitalism, and other 
factors, have been maintained, under the old system, in a more 
backward state, and to overcoming disparities between regions, 
as well as the gaps between urban and rural areas (in this regard 
see also Article IV).

Section 5. The Mental/Manual Contradiction. 
1. Longstanding and deeply-rooted division between intel-

lectual and physical work, and between those who primarily 
engage in the one and the other (the mental/manual contradic-
tion), is bound up with the antagonistic division of society into 
exploiters and exploited, and itself contains the seeds of such 
antagonistic division. In order to continue developing the econ-
omy, and transforming not only the relations of production but 
the society as a whole, on the road of socialism toward the final 
goal of a communist world, it is necessary to correctly handle 
the contradictions that are bound up with, and interpenetrate 
with, this division–neither undermining the sphere of intel-
lectual work nor reinforcing and perpetuating an oppressive 
division between intellectual and physical work–so as to finally 
move beyond a world in which such divisions exist and fetter 
human beings, and to bring into being a community of freely 
associating human beings who are capable of carrying out, and 
find fulfillment in carrying out, both physical and intellectual 
labor. 


78  Constitution for the New Socialist Republic in North America (Draft Proposal) 

2. The orientation, laws, policies and actions of the govern-
ment of the New Socialist Republic in North America shall give 
expression to these objectives and the struggle to achieve them.

Section 6. 
What is set forth in the preceding Sections of this Article, 

together with the principles in the following Article (IV) regard-
ing the development of the economy along socialist lines, is deci-
sive in terms of the exercise of the most basic right of the people 
in this Republic and in the continuing struggle to finally uproot 
and move beyond all relations of exploitation and oppression, in 
this society and in the world as a whole–which is fundamental 
to, and must be at the heart of and a driving force in, the New 
Socialist Republic in North America. And in all this the leadership 
role of the Revolutionary Communist Party will be of decisive 
importance.

Article IV. The Economy and 
Economic Development in the New 
Socialist Republic in North America.
Section 1. 

The economy of the New Socialist Republic in North America 
is a planned socialist economy, under the direction of the state and 
led by the Revolutionary Communist Party, in accordance with 
the principles and provisions set forth in Article I, Section 2 and 
elsewhere in this Constitution.  Social production and economic 
development are guided and evaluated according to three over-
arching criteria: 

1. Advancing the world revolution to uproot all exploitation 
and oppression and to emancipate all of humanity;

2. Meeting social need, creating a common material wealth 
that contributes to the all-around development of society and the 
individuals who make it up, and overcoming oppressive divi-
sions between mental and manual labor, town and country, differ-
ent regions and nationalities, and men and women; 


Constitution for the New Socialist Republic in North America (Draft Proposal)  79

3. Protecting, preserving, and enhancing the ecosystems and 
biodiversity of the planet for current and future generations. 

Section 2. 
 Socialist production is based on and promotes relations and 

values of people working cooperatively for the common good and 
for the interests of world humanity. Socialist relations of produc-
tion must enable the masses of people to gain increasing collective 
mastery over economic processes. In line with this orientation 
and these objectives, the exploitation of human labor, and the sale 
and purchase of labor power, is forbidden, except as this may 
be allowed and provided for, for a limited time on a transitional 
basis, and on a small scale, within the overall framework of social-
ist economic development and in accordance with socialist plan-
ning to effect such development.

Section 3. 
In order to develop the economy along socialist lines it is 

necessary to put revolutionary politics in command of economic 
matters. To meet goals and solve problems of production, the state 
must mobilize the conscious activism of people in accordance 
with the principles and objectives set forth here and elsewhere 
in this Constitution. It must encourage initiative and creativity to 
advance the public interest.

Section 4. 
1. A socialist economy operates according to principles of 

“socialist sustainable development.” It takes the “long view” of 
what is needed to benefit humanity and the planet. It organizes 
and regulates production and growth on the basis of awareness 
of natural limits and the interconnected web of ecosystems. It 
emphasizes safe and renewable sources of energy. 

2. The state in the New Socialist Republic in North America 
recognizes special internationalist responsibilities to share knowl-
edge and technology, to allocate resources, and to promote initia-
tives to protect the global environment–and to assist the people 
in other parts of the world, especially in the Third World, to cope 
with the damage caused by imperialist environmental despolia-
tion and plunder.


80  Constitution for the New Socialist Republic in North America (Draft Proposal) 

Section 5. The System of Public-State Ownership is the 
Foundation of the New Socialist Economy. 

1. This form of ownership concentrates the highest interests 
of the proletariat and masses of people and the revolution which 
embodies those interests. It enables society to consciously and col-
lectively utilize and develop social productive forces in order to 
transform society and the world and to enable humanity to truly 
become caretakers of the planet. 

Means of production, and other private capital and wealth of 
the former capitalist-imperialist ruling class of the United States 
of America, shall be expropriated, without compensation, and 
converted into state/public property (or other forms of property 
which are in accordance with state planning and the development 
of the economy along socialist lines). With regard to others–who 
were not part of that ruling class and did not play an active role 
in opposing the revolution which led to the establishment of the 
New Socialist Republic in North America–means of production 
they own at the time of the founding of this Republic will be dealt 
with in the framework of overall state planning and the develop-
ment of public-state ownership of the means of production, but 
appropriate compensation shall be provided to them for means 
of production owned by them which are converted to public-state 
ownership. In accordance with provisions established in law, they 
shall be entitled, for a certain period, to retain land (and houses 
and other property appertaining directly to this land) that they 
owned at the time of the founding of this Republic, up to a certain 
value, although they may not sell this land and related property–
and it may be used only for personal purposes, and not as a means 
of production or other capital–except as authorized by state plan-
ning; after a period prescribed by law, the state may exercise the 
authority to acquire, with appropriate compensation, such land 
and other related property, converting it into public-state property, 
in line with the overall needs and development of the socialist 
economy.  In conformity with these same basic principles and 
objectives, laws shall be established which make due allowance for 
the inheritance of personal property, within certain limits, while 
also ensuring that personal property is not converted into private 
capital, except as may be authorized by state planning, and that 
such inheritance and use of personal property does not come into 


Constitution for the New Socialist Republic in North America (Draft Proposal)  81

fundamental conflict with and undermine the development of the 
economy, and the society overall, along the road of socialism.

2. The major means of production–factories and large-scale 
industrial-agricultural equipment, telecommunications, systems 
of transport, industrial-agricultural storage and distribution sys-
tems, etc., as well as land and raw materials–are state/public 
property (which for a time may be supplemented by coopera-
tive and collective forms of ownership involving parts of the 
population, in accordance with state planning and in the overall 
context of socialist development of the economy), except where, 
also in accordance with state planning and in the overall context 
of socialist development, some private ownership of means of 
production may be allowed. The banking-financial system is state 
owned and directed.

3. Land, waters, forests, minerals, and other natural resources 
are protected and managed as “public goods.” They fall with-
in the scope of public-state ownership.  Socialist-state owner-
ship recognizes its responsibility to preserve the “commons”–the 
atmosphere, oceans, wildlife, and so forth–for all of humanity and 
for the future.

4.  It is unlawful to turn public-state means of production into 
private property for speculation or to sell or purchase such means 
of production as private property. Destruction of state property 
and despoliation of natural resources is subject to punishment as 
prescribed by law and in accordance with due process of law.

5. The state in the New Socialist Republic in North America 
exercises firm control over all channels of foreign trade. 

6. Collective-cooperative ownership is recognized as a second-
ary and transitional form of ownership applying to certain sectors 
of commerce, artisanal, and some small-scale, localized forms of 
agricultural and industrial production.

Section 6. The Socialist Economy Practices 
Comprehensive and Unified Planning. 

1. The knowledge, skills, capabilities and resources of the 
people and the society are deployed to serve what is useful and 
important for the betterment of world humanity. 


82  Constitution for the New Socialist Republic in North America (Draft Proposal) 

2. The socialist economy combines long- and short-term plans 
to guide development in accordance with conscious revolutionary 
goals. It seeks to correctly handle and balance long-term and more 
immediate interests.

3. Plans are drawn up, reviewed, and modified on the basis of 
consultation with the masses and through mass discussion, broad 
debate, and political struggle over the direction of society. 

4. Plans must be implemented but must also be flexible and 
provide extensive leeway for adjustments and change.

5. The principle of “solid core, with a lot of elasticity” 
informs the system of economic planning. The planning system 
operates through mechanisms of centralization and decentral-
ization. Centralization involves overall leadership in drawing 
up plans and in coordinating the economy; establishment of 
key economic, social, and environmental priorities; attention 
to major input-output requirements and technological, sec-
toral, regional, and ecological balances; centrally set prices and 
financial policy; unified principles of management; attention to 
overall coherence and direction of economic development and 
the needs of the world revolution. Decentralization involves 
local management and initiative, maximizing to the greatest 
degree possible collective participation and decision-making 
at the basic levels of society, and giving wide scope to experi-
mentation and adaptation within the overall framework of the 
plan. 

6. Individual units and enterprises of the socialist economy 
are integrated into the overall plan and must operate with a sense 
of larger social and global responsibility. 

7. The dangers of bourgeois-bureaucratic methods of planning 
and “overgrowth of administration,” on the one hand, and units, 
sectors, and lower levels “going their own way” independent of 
the highest interests of the revolution, on the other–these dangers 
must be put before society and combatted.

8. Socialist economic development is not undertaken as though 
it were a clockwork mechanism of coordination and control. 
Planning is led by a revolutionary line and is a process of struggle, 
transformation, discovery and learning–and is inseparable from 


Constitution for the New Socialist Republic in North America (Draft Proposal)  83

social movements and social struggles that emerge in response to 
the unresolved contradictions of socialist society. 

9. The state in the New Socialist Republic in North America 
and the planned economy under its direction take special 
measures for “raising the bottom up.” This principle serves the 
crucial task of overcoming historic inequalities affecting the for-
merly oppressed nationalities, and other profound disparities in 
society. The whole of society will be mobilized to overcome these 
inequalities. Priorities in distribution of needed social goods and 
services (like health and housing) will be guided by this prin-
ciple. The socialist economy also gives priority to overcoming 
gaps between the more developed regions and areas and the less 
developed.

To redress the systematic dispossession of land and the ruin-
ation of farming livelihoods of Black and other minority farmers 
by the former capitalist-imperialist system, the government of 
the New Socialist Republic in North America will, for a certain 
period, allocate some farmland as private, individual/family 
property to those so affected and desiring to re-engage in this 
form of productive cultivation of land and allow for the contin-
ued private ownership/cultivation of farmland by those minority 
farmers who have maintained this mode of activity and wish to 
carry it on. This will be a transitional measure and will be carried 
out in the framework of the overall socialist development of the 
economy, which will be encouraged and fostered among farmers, 
as well as other sections of the people, in keeping with the reality 
that the socialist transformation of agriculture, and the economy 
as a whole, is fundamental to bringing into being a society, 
and world, in which the masses of people, including formerly 
oppressed Black and other minority farmers, will finally be free 
of oppression and relations of exploitation will finally be ended.

10. The socialist economy takes account of the special needs of 
women, while at the same time prohibiting and eliminating dis-
crimination against women, and fosters the transformation of all 
patriarchal relations, values, and ways of thinking–with the aim 
of finally abolishing all such relations, values, and ways of think-
ing and fully emancipating women.


84  Constitution for the New Socialist Republic in North America (Draft Proposal) 

Section 7. Classes and Class Struggle Continue to Exist 
in Socialist Society.

1. For the reasons that have been spoken to in other parts of 
this Constitution, bourgeois relations are regenerated in social-
ist society; and newly engendered bourgeois forces will seek to 
restructure society in a capitalist direction. 

2. It is the right and responsibility of people in this society to 
interrogate, debate, and wage struggle over the actual content 
of socialist-state ownership and planning and the political-
ideological outlook and policies in command of social produc-
tion and development.

Section 8. Employment and Work, Social Fabric, and 
Urban and Rural Relations.

1. The right to employment and income is guaranteed. The 
socialist economy enables individuals of diverse capabilities and 
inclinations to contribute to the development of a liberating soci-
ety, and to gain in knowledge and capability. Economic-social 
planning strives to forge the conditions for meaningful and fulfill-
ing work that links people and their creativity to each other and 
to the goal of emancipating humanity.

2. The allocation of social labor in the planned socialist economy 
combines volunteering with assignment to work and tasks, in 
order to meet the great needs of the new society and the advance 
of the world revolutionary struggle.  People may volunteer, or 
apply, for work in various fields and areas of the economy and 
society, and while this will be taken into account to a significant 
degree, in an overall and ultimate sense decisions as to the allo-
cation of work and the assignment of tasks must be made on 
the basis of the plan and the key principles of socialist economic 
development. The orientation of “mobilizing all positive factors”–
unleashing the skills, innovativeness, and determination of broad 
strata of society and seeking to maximize the learning and inter-
action between different segments of society–will be applied. This 
takes place in an atmosphere in which the needs and priorities of 
society are broadly discussed, debated, and struggled out.  On 
this basis, people will be increasingly motivated to voluntarily 
and consciously act in the larger public interest. At the same time, 


Constitution for the New Socialist Republic in North America (Draft Proposal)  85

allowance and provision will be made for various individuals as 
well as working groups to take initiative, and engage in creative 
exploration and experimentation, in the overall framework of 
and in fundamental accordance with the principles of socialist 
economic planning and the development of the economy, and the 
society as a whole, along socialist lines: this is an important prin-
ciple and method with regard to the economy, as well as science 
and other spheres.

3. Members of the Revolutionary Communist Party must lead 
in going to the front lines and taking up the most difficult assign-
ments and tasks.

4. The workplace is not simply a unit of production. The work-
place is a site of politics, ideology and culture; it is a site of the 
struggle to remake society. Critical questions–from international 
affairs to educational policy, to the struggles to overcome national 
inequalities and to emancipate women–must be taken up.

5. The socialist economy seeks to overcome the numbing and 
alienating effects of the oppressive division of labor of the old 
capitalist society. Individuals in work units will have particular 
responsibilities, but will also rotate between positions and duties. 
Delegations from different units and sectors of the economy will 
carry on exchanges with other units and sectors. As revolution 
spreads and advances worldwide, such exchanges will be increas-
ingly conducted on an international scale.

6. The socialist economy aims to break down walls between 
units of production and surrounding social life, and to combine 
work with residence and community. Economic-social plan-
ning strives to promote sustainable cities that thrive on a new 
kind of “social space” enabling people to meaningfully interact, 
organize politically, create and enjoy culture, recreate and relax. 
Economic-social planning seeks to integrate agriculture and 
industry, along with urban and rural activities, in new ways–
and to connect people more closely with agricultural land and 
with nature.

7. Managers must take part in production; forms of collec-
tive management involving the direct producers must be estab-
lished; and people as a whole will, increasingly, rotate between 


86  Constitution for the New Socialist Republic in North America (Draft Proposal) 

administrative tasks and productive labor. Regulations and rules 
must serve the conscious social organization of production. 

8. Citizens and legal residents have the right to strike, along 
with other basic rights that are set forth in Article III and else-
where in this Constitution.

9. In matters of wages and income, the socialist state applies the 
broad principle: “From each according to her/his ability, to each 
according to her/his work.” The specific categories and grades 
of wages and salaries are established centrally. A substantial por-
tion of consumer goods will, for some time, be supplied through 
consumer markets; although these markets will be regulated by 
the state, consumption will still involve individual purchase and 
possession. The state protects the right of people to their income 
from work, savings, and other means of legal livelihood. 

10. While instituting the socialist principle of payment for 
work, the socialist state strives, step-by-step, to reduce wage and 
salary differences. It leads struggle against backward values of 
competitive gain and self-enrichment and promotes the outlook 
of “serving the people” and advancing the revolution. It expands 
the sphere of distribution of goods and services, like housing and 
health care, according to social need and through more collective 
means (in workplaces, neighborhoods, etc.).

11. With regard to those who, owing to illness, injury, or 
disability, are unable to work in other capacities, they will be 
provided with opportunities to contribute to society and with 
the necessities of life, including intellectual and cultural as well 
as material needs, in keeping with the general standards pre-
vailing in society overall; attention will be paid and resources 
devoted to their particular needs, while at the same time they 
will be integrated into the larger social and political life of soci-
ety.  The same basic approach will be applied to people who 
have reached the age of retirement.  It is a matter of basic orien-
tation and principle in a socialist state, such as the New Socialist 
Republic in North America, that, while all those who are of the 
appropriate ages, and are physically and mentally able to do 
so, shall work in order to earn their income–and, more funda-
mentally, in order to contribute to the development and trans-
formation of society and the world as a whole, in keeping with 


Constitution for the New Socialist Republic in North America (Draft Proposal)  87

the principles set forth in this Constitution–all people, from the 
time of birth and throughout their lives, shall enjoy the full ben-
efits and rights of living in such a state and, while taking into 
account the particular situations of different individuals, all 
shall be extended the fullest possible opportunities to be active 
and productive members of this society and to contribute to the 
fulfillment of its objectives. In keeping with this orientation, and 
with regard specifically to “the most vulnerable” in society, they 
shall have the right to have their most basic needs met–which 
includes a supportive social environment as well as essential 
material necessities–and to be integrated to the greatest degree 
possible into the flow of society.  Besides the physically and 
mentally disabled, and the elderly, this shall be applied to those 
who, particularly in the early stages of this Republic, might be 
temporarily homeless or orphaned, and to any others in need of 
some form of supplemental assistance to most fully partake of, 
and to in turn enrich in many ways, the society at large and the 
new world being brought into being.

Section 9. The Socialist State as a Base Area for the 
World Revolution. 

1. This orientation is built into the state’s economic structures 
and its planning system and priorities, as well as its capacities to 
dispatch resources and people to different parts of the world to 
carry out various internationalist tasks and responsibilities.

2. In all international economic relations, proletarian interna-
tionalism and the needs of the world revolution come first.

3. With other socialist states that exist or come into being, 
trade will be carried out under the principles of proletarian inter-
nationalism, to aid the construction of socialism in these countries 
and the world revolution.

4. With regard to imperialist and reactionary states, the 
New Socialist Republic in North America will not put economic 
exchanges and agreements above its responsibility to support 
revolutionary movements in these countries.

5. Trade with nations and countries which remain under 
the domination and oppression of imperialism must also be 


88  Constitution for the New Socialist Republic in North America (Draft Proposal) 

conducted on the basis of proletarian internationalism, and will 
take into account relations of dependency imposed by the former 
U.S. empire–requiring, in some cases, that parts, supplies, equip-
ment and other assistance be provided to these countries for some 
time. But this must also take into account the nature of these coun-
tries and of their governments and ruling classes, the class struggle 
within them, and the role of these countries internationally. 

6. The structure of production and the resource base of the 
socialist economy cannot depend on labor and materials from 
other countries–much less exploitation and domination. The 
development of a socialist economy must not involve the export 
of capital–for example, building factories, or making loans, for 
profit. A socialist economy must not reproduce relations of domi-
nation and inequality in its international interactions. This ques-
tion, too, must be put before the masses of people, as part of their 
coming to more deeply understand, and to act on, the basic prin-
ciples on which the New Socialist Republic in North America is 
founded and according to which it must proceed.

7. A socialist economy must practice self-reliance and sustain-
ability at the same time that it aids the struggles of the exploited 
and oppressed of the world.

8. The economy must be planned and developed in such a 
way as to make provision for, and actually provide, the resources 
and technology necessary for the security and defense of the 
society and the state against provocations, aggression and attacks 
by imperialists and other reactionary forces. At the same time, 
this must be done in accordance with the principles set forth in 
this Constitution–including specifically those regarding defense 
and security–and without allowing the provision of the neces-
sary means for defense and security to fundamentally distort 
or undermine the development of the economy, and the society 
overall, along socialist lines and the fulfilling of internationalist 
responsibilities. The armed forces must, at all levels, strive to 
economize on expenditure and, where possible and in correspon-
dence with overall economic planning, engage in productive 
activities that can contribute to their self-provisioning.


Constitution for the New Socialist Republic in North America (Draft Proposal)  89

Section 10.  The Socialist Economy and the Advance to 
Communism.

1. The system of ownership, the relations among people in 
production, and the distribution of the products of human labor 
reflect the material and ideological development of socialist soci-
ety. But they must undergo change through continuing revolution 
and contribute in their motion and development to furthering 
the revolutionary struggle to achieve a higher level of society–
communism–throughout the world.

2. In communist society, the enslaving subordination of the 
individual to the division of labor will be overcome; commodity 
production and exchange through money will be replaced with 
the direct distribution of social products, on the basis of overall 
planning; the principle of “from each according to his/her abili-
ties, to each according to his/her needs” will guide distribution 
on the basis of a leap in the material and ideological development 
of society; and a higher form of social ownership and planning, no 
longer requiring the mediation of a state, will be achieved.

3. Socialist society, and the economy which is its foundation, 
must be moving, and be led, in this direction–toward the goal of 
communism. The planned socialist economy must nurture the 
seeds of the communist transformation and reorganization of the 
world. 

Article V. Adoption of This 
Constitution.
Section 1. 

This Constitution had been distributed, and discussion and 
debate in regard to it promoted, for a whole period, by the 
Revolutionary Communist Party, as one key element in building 
a movement for revolution; and then, with the qualitative change 
in the situation and the emergence of the necessary conditions, 
this was done in connection with the struggle that resulted in the 
defeat and dismantling of the imperialist forces of the USA, and 
their state apparatus of violence and repression, and the founding 
of the New Socialist Republic in North America. 


90  Constitution for the New Socialist Republic in North America (Draft Proposal) 

This Constitution shall have been adopted, in the first instance, 
by the Provisional Governing Council established under the lead-
ership of the Revolutionary Communist Party, after the existence 
of the New Socialist Republic in North America had been declared 
by an official statement of the Party.  This Provisional Governing 
Council shall have been convened, and deliberated and decided 
on this Constitution, in as expeditious a manner as possible, in 
keeping with the immediate need to establish the new revolution-
ary state on a clear and firm constitutional foundation. Members 
of this Council shall have been drawn from those directly taking 
part in, as well as those actively supporting, the revolutionary 
struggle that resulted in the founding of this Republic, but it shall 
also have involved others from diverse strata among the people.  
After discussion of the Preamble and the various Articles of this 
Constitution, this Council shall have approved and adopted this 
Constitution (with any changes it deemed necessary and appro-
priate) by a simple majority vote of its members.

Section 2. 
Having been adopted by the Provisional Governing Council 

referred to in Section 1, this Constitution shall have force and be in 
effect throughout the New Socialist Republic in North America.

Article VI. Amendments to This 
Constitution.
Section 1. 

Amendments to this Constitution may be proposed, and the 
process of considering such amendments initiated, by the cen-
tral Legislature or the legislatures in the regions, including any 
autonomous regions (or other autonomous areas) that may be 
established, and in the localities of this Republic. This process 
may also be initiated through proposals made by the central 
Executive Council.

Section 2. 
1. In the case of amendments that are raised directly in the 

central Legislature, by one or more of its members, the matter 


Constitution for the New Socialist Republic in North America (Draft Proposal)  91

shall be decided by a vote of that body. If at least 3/4 of the mem-
bers of that Legislature vote in favor of the amendment, it shall 
then be prepared as a referendum to be voted on in a general elec-
tion, in the same manner, and according to the same basic appor-
tioned procedures, as shall apply to the election of the central 
Legislature, as set forth in Article I, Section 1–with the difference 
that is contained in point 2 below.

2. If this referendum is affirmed by at least 2/3 of the votes 
cast in accordance with the procedures discussed in point 1 above, 
the amendment shall be adopted, and shall become part of this 
Constitution, within 30 days after this vote has been tabulated 
and the final result announced.

3. In the case of amendments which are proposed by the 
central Executive Council, they shall be presented to the central 
Legislature, and then the matter shall be voted on by this central 
Legislature–and if approved by at least 3/4 of the members of 
that Legislature, the matter shall then proceed in accordance with 
what is set forth above in this Section of this Article.

4. In the case of amendments which are proposed by a mem-
ber (or members) of the legislature of a region, including an 
autonomous region (or other autonomous area), or a locality, the 
amendments shall first be voted on by the legislature in question. 
If at least 2/3 of the members of that legislature vote in support of 
such a proposed amendment, it shall then be presented to the cen-
tral Legislature, and from there things shall proceed in accordance 
with what is set forth above in this Section of this Article.


