
 

Rockefeller Foundation Paper Published in 2010 Predicted 

How a Pandemic Can be Used as an Excuse to Establish 

Global Authoritarian Power 

 

F. William Engdahl | March 16, 2020 

The Rockefeller Foundation published a report in May 2010 in cooperation with the Global 

Business Network of futurologist Peter Schwartz. It was called Scenarios for the Future of 

Technology and International Development. The first scenario, titled, “Lock Step”, describes a 

world of total government control and authoritarian leadership. It envisions a future where a 

pandemic would allow national leaders to flex their authority and impose airtight rules and 

restrictions that would remain after the pandemic faded. The first half of this scenario already 

has unfolded. Will it continue as predicted? The information on Lock Step begins at about the 

two-thirds point of the article. The Rockefeller report in its entirety can be downloaded here. 

[The importance of this document cannot be overstated.] –GEG 

http://www.nommeraadio.ee/meedia/pdf/RRS/Rockefeller%20Foundation.pdf
https://needtoknow.news/2020/03/rockefeller-foundation-paper-published-in-2010-predicted-how-a-pandemic-can-be-used-as-an-excuse-to-establish-global-authoritarian-power/?utm_source=rss&utm_medium=rss&utm_campaign=rockefeller-foundation-paper-published-in-2010-predicted-how-a-pandemic-can-be-used-as-an-excuse-to-establish-global-authoritarian-power


Every day world mainstream news reports more people in more countries diagnosed 

“positive” for the coronavirus illness, now called COVID-19. As the reported numbers 

grow, so does widespread nervousness, often in the form of panic shopping for masks, 

disinfections, toilet paper, canned goods. We are told to accept the testing results as 

science-based. While it is next to impossible to get a full picture of what is taking place in 

China, the center of the novel virus storm, there is a process, being fed by mainstream 

media accounts and genuine panic in populations unclear what the real dangers are, that 

has alarming implications for the post-pandemic future. 

During the last week of January the Chinese Communist Party (CCP) ordered an 

unprecedented lock down of an entire city of 11 million, Wuhan, in an attempt to contain a public 

health situation that had clearly gotten out of control. Never before in the history of modern 

public health had a government placed an entire city in quarantine by imposing a cordon 

sanitaire around it. That lock down was quickly extended to other China cities to the extent that, 

for the past weeks, a major part of the world’s second largest national economy has shut down. 

That in turn is impacting the global economy. 

At this point, as cases and the first deaths are being reported in countries outside of China, 

especially in South Korea, Japan, Iran and Italy, the prime question everyone has is how 

dangerous this virus is. The fiasco with the US CDC, where the putative tests for the novel virus 

were shown defective, underscores the fact that the testing for the now-named virus, SARS-

CoV-2, said to cause the disease called COVID-19, is anything but 100% reliable. Despite this, 

influenced by a steady stream of mainstream media images of empty shop shelves in Italy, of 

police cordons around Washington State nursing homes said to house several presumed 

Coronavirus patients, of pictures of Iranian hospitals filled with body bags, millions of citizens 

are understandably becoming alarmed and fearful. 

What is being done in city after city and country after country is cancellation of major events 

where many people come together. This has included the Venice Carnival, major sports events, 

trade shows in Switzerland and elsewhere being canceled. Major airlines are being financially 

devastated as people around the world cancel holiday flights, as are cruise ship lines. China 

orders burning of cash notes claiming they might be contaminated. The French Louvre reopens 

but does not accept cash, only cards, as paper might be contaminated. WHO warns about 

paper money contagion risk. Countries are introducing laws such as in the UK allowing legal 

detention of citizens who might have a virus. Growing media promotion in the West of shop 

shelves bare of everyday essentials such as rice, pasta, toilet paper is feeding panic buying 

everywhere. 

Questions on Death Rate 

It is important to have a perspective on the apparent deaths provably due to COVID-19. Here 

facts become very imprecise. 

As of March 3, 2020 according to WHO Director-General Tedros Adhanom, worldwide there 

were a total of 90,893 cases of COVID-19, with 3,110 resulting in death. He then called this a 

https://www.naturalnews.com/2020-02-25-cdc-delays-and-excuses-laboratory-association-fda-coronavirus-tests.html


3.4% mortality rate, a figure highly disputed by other health experts. Tedros stated, “Globally, 

about 3.4% of reported COVID-19 cases have died. By comparison, seasonal flu generally kills 

far fewer than 1% of those infected.” 

The problem is that no one can say precisely what the true death rate is. That’s because 

globally we have not tested all who might have mild cases of the virus and the accuracy of those 

tests are anything but 100% certain. But a statement about a death rate more than three times 

that of seasonal flu is a real panic-maker if true. 

The reality is very likely a far lower true mortality according to epidemic experts. “We do not 

report all the cases,” says Professor John Edmunds of the Centre for the Mathematical 

Modelling of Infectious Diseases at the London School of Hygiene & Tropical Medicine. “In fact, 

we only usually report a small proportion of them. If there are many more cases in reality, then 

the case fatality ratio will be lower.” Edmunds went on to say, “What you can safely say […] is 

that if you divide the number of reported deaths by the number of reported cases [to get the 

case fatality ratio], you will almost certainly get the wrong answer.” The WHO under Tedros 

seems to be erring on the side of spreading panic. 

The WHO and the USA CDC some years ago changed the definition of deaths from seasonal flu 

to “deaths of flu or pneumonia.” The CDC calculates only an approximate flu death count by 

totaling death certificates processed that list “pneumonia or influenza” as the underlying or 

contributing cause of death. The CDC estimates 45 Million Flu Cases, and 61,000 what they 

deftly call “Flu-Associated” Deaths in 2017-2018 US Flu Season. How many were elderly with 

pneumonia or other lung diseases is unclear. Naturally the numbers help spread fear and sell 

seasonal flu vaccines whose positive effect is anything but proven. Worldwide, the CDC 

estimated in a study in 2017 that, “between 291,000 and 646,000 people worldwide die from 

seasonal influenza-related respiratory illnesses each year.” 

In China alone the estimate for seasonal influenza-associated (including pneumonia) deaths 

was about 300,000 in 2018. Note that 3,000 corona-attributed deaths, as tragic as it is, is but 

1% of the “normal” annual deaths from lung-related illnesses in China, and because of the 

mixed or changing China accounting, it is not clear how many of the 3,000 China deaths are 

even from seasonal pneumonia. But owing to dramatic videos, not verifiable, of people allegedly 

dropping dead on the streets in China, with no proof, or of Wuhan hospitals filled in the corridors 

with body bags apparently of dead from COVID-19, much of the world is understandably 

anxious about this strange exogenous invader. 

Amid what is clearly confusion among many well-meaning health officials and likely opportunism 

by Western vaccine makers like GlaxoSmithKline or Gilead and others, with alarming speed our 

world is being transformed in ways just months ago we could not have imagined. 

‘LOCK STEP’ 

Whatever has occurred inside China at this point it is almost impossible to say owing to 

conflicting reactions of the Beijing authorities and several changes in ways of counting COVID-

https://www.medicalnewstoday.com/articles/why-are-covid-19-death-rates-so-hard-to-calculate-experts-weigh-in#Importance-of-regionality-and-other-factors
https://www.cdc.gov/flu/about/season/flu-season-2017-2018.htm#anchor_1534865810538
https://www.cdc.gov/media/releases/2017/p1213-flu-death-estimate.html


19 cases. The question now is how the relevant authorities in the West will use this crisis. Here 

it is useful to go back to a highly relevant report published a decade ago by the Rockefeller 

Foundation, one of the world’s leading backers of eugenics, and creators of GMO among other 

things. 

The report in question has the bland title, “Scenarios for the Future of Technology and 

International Development.” It was published in May 2010 in cooperation with the Global 

Business Network of futurologist Peter Schwartz. The report contains various futurist scenarios 

developed by Schwartz and company. One scenario carries the intriguing title, “LOCK STEP: A 

world of tighter top-down government control and more authoritarian leadership, with limited 

innovation and growing citizen pushback.” Here it gets interesting as in what some term 

predictive programming. 

The Schwartz scenario states, “In 2012, the pandemic that the world had been anticipating for 

years finally hit. Unlike 2009’s H1N1, this new influenza strain — originating from wild geese — 

was extremely virulent and deadly. Even the most pandemic-prepared nations were quickly 

overwhelmed when the virus streaked around the world, infecting nearly 20 percent of the global 

population and killing 8 million in just seven months…” He continues, “The pandemic also had a 

deadly effect on economies: international mobility of both people and goods screeched to a halt, 

debilitating industries like tourism and breaking global supply chains. Even locally, normally 

bustling shops and office buildings sat empty for months, devoid of both employees and 

customers.” This sounds eerily familiar. 

Then the scenario gets very interesting: “During the pandemic, national leaders around the 

world flexed their authority and imposed airtight rules and restrictions, from the mandatory 

wearing of face masks to body-temperature checks at the entries to communal spaces like train 

stations and supermarkets. Even after the pandemic faded, this more authoritarian control and 

oversight of citizens and their activities stuck and even intensified. In order to protect 

themselves from the spread of increasingly global problems — from pandemics and 

transnational terrorism to environmental crises and rising poverty — leaders around the world 

took a firmer grip on power.” 

Read full article here… 

 

https://www.nommeraadio.ee/meedia/pdf/RRS/Rockefeller%20Foundation.pdf
https://www.nommeraadio.ee/meedia/pdf/RRS/Rockefeller%20Foundation.pdf
https://www.nommeraadio.ee/meedia/pdf/RRS/Rockefeller%20Foundation.pdf
https://journal-neo.org/2020/03/10/lock-step-this-is-no-futuristic-scenario/

