NATURAL AND COMMON LAW TRIBUNAL

FOR PUBLIC HEALTH AND JUSTICE

www.Peaceinspace.org

Judgment of the Tribunal in the matter of

Genocidal Technologies Pandemic

CITATION: <u>https://exopolitics.blogs.com/international_criminal_co/2020/12/judgment-of-the-tribunal-in-the-matter-of-genocidal-technologies-pandemic-on-the-indictment-genocide-crimes-against-human.html</u>

On the Indictment:

Genocide & Crimes against Humanity by 5G-Pandemic Perpetrators

https://exopolitics.blogs.com/international_criminal_co/2020/11/indictment-hearing-genocidecrimes-against-humanity-by-5g-pandemic-perpetrators-parts-1-to-3.html

Tribunal Judges Affirmation - Tribunal Judges made this affirmation at the onset of the Trial or their Presentation segment:

"I affirm as a Tribunal Judge of the Natural and Common Law Tribunal for Public Health and Justice that to the best of my ability I will render Justice using Natural Law, Common Law, International Criminal Code, and Social Law."

Summation of Judgment, Verdict, and Sentences: With approximately 8 hours of Trial Testimony and deliberation, and an extensive Evidentiary Docket, the Tribunal Judges found allegations of the Indictment to be proven beyond a reasonable doubt and the Tribunal Judges approved the Emergency Injunctions and Writs of Mandamus as set out in the Indictment and Amendments, and handed out Incarceration sentences to Named Defendants in the Indictment, by Majority Aye vote, with 1 Abstention and 1 Nay vote.

Judgment and Verdict:

According to its Authority and Powers under the Natural and Common Law and in accordance with Articles 6 and 7 of the International Criminal Code - <u>https://www.icc-cpi.int/NR/rdonlyres/EA9AEFF7-5752-4F84-BE94</u> 0A655EB30E16/0/Rome_Statute_English.pdf

the Tribunal hereby Orders:

- Emergency Injunctions to ban (a) Any and all allopathic Vaccinations including COVID vaccinations, and Any and all uses of Aspartame under any of its names for human consumption worldwide, (b) Any and all 5G and above installations and activations worldwide, (c) Genocidal Pandemic Social Control Methods like mandatory Lockdowns, Masking, quarantines, Detention Centers, Concentration Camps, etc., (d) Any and All intentional disinformation and misinformation by media and Social media concerning the Genocidal Technologies Pandemic as defined in the Indictment, (e) Any and All Financial abuse or fraud by Financial, Banking or Unjust Enrichment entities or individuals regarding the Genocidal Technologies Pandemic as defined in the Indictment, (f) Any and All abuse by Sentient and/or Strong or Other AI Artificial Intelligence around the Genocidal Technologies Pandemic as defined in the Indictment, (g) Any and All 2009-2020 and beyond Criminal Co-conspiracy around the Genocidal Technologies Pandemic by named and unnamed Defendants in the Indictment.
- 2. Emergency Writs of Mandamus to (a) Claw back Unjust Enrichment from Pandemic profiteers such as and not limited to: Bill Gates, Jeff Bezos, and Vaccination companies [See financial data in Indictment], and (b) Establish a South Africa style Truth & Reconciliation Commission to apply Restorative Justice to Pandemic Defendants [as opposed to Retributive Justice like death penalty These terms are defined toward the end of the Indictment]

3. Development of 5G in the Nordic region

Prime minister Stefan Löfven did invite prime minister colleagues Erna Solberg from Norway, Lars Løkke Rasmussen from Denmark, Juha Sipilä from Finland and Katrín Jakobsdóttir from Iceland to an annual informal Prime Minister meeting. Sweden is chairing Nordic co-operation this year and Prime Minister Stefan Löfven will host the meeting, which was held on 22–23 May in Örnsköldsvik in Sweden.

During the meeting the prime ministers did discuss the implementation of 5G and entered into a new in-depth collaboration on 5G. Their letter of intent clearly reveals their intentions regarding 5G and how

The Swedish prime minister Stefan Löfven stated that "the Nordic region is one of the world's most innovative regions. The development of 5G is on the rise and the Nordic region must be at the forefront of that development. It creates jobs and prosperity in our countries".

In the letter of intent one can read the following:

The Nordic region is one of the most innovative and digitalised regions in the world. With our mature digital infrastructure, high level of digital skills and ambitious national strategies for digital transformation in the public and private sectors, we have the potential to take a leading role in the next leap for wireless communications. The importance of 5G was acknowledged in the Nordic-Baltic ministerial declaration Digital North that was adopted in 2017.

As the development of fifth generation wireless systems (5G) breaks through, the Nordic countries will be at the forefront of that development to become world leaders in using 5G technology for the development and digitalisation of all sectors of society.

The deployment of 5G will require substantial investments as well as the appropriate regulatory framework. At political level, we commit to creating the conditions in the public sector for digitalisation and 5G to flourish. As Nordic prime ministers, we have agreed to the common vision of being the first and most integrated 5G region in the world. We want to create a common Nordic 5G space.

To achieve this goal, we will cooperate closely to set up a common action plan for early adoption of 5G technology across the Nordic region.

The action plan will:

- Encourage the development of new testing facilities, including test beds;
- Ensure the technical coordination of 5G frequency bands within the region;

• Remove obstacles to expansion of the 5G network, in particular deployment of base stations and antennas; and

• Encourage and monitor the development of 5G, specifically for certain sectors: o Transport

- Sustainable and climate-efficient transport solutions
- Transport systems and connected vehicles
- Remote-controlled airborne services ('drones')
- o Mission critical communications
- Emergency services
- Law enforcement

- o Advanced automation in the manufacturing industry
- Augmented reality for employees
- Interconnected factories

• Robust and low latency communications, e.g. for robot control o Energy, environment, agriculture and aquaculture

- Energy saving measures, smart grids, power management
- Increased yield in food production
- Detailed monitoring.

The development of 5G will be monitored and followed up by the Nordic Council of Ministers, facilitating implementation in cooperation with the Nordic governments, national digital authorities, and stakeholders from the ICT and telecom industries.

We ask the Nordic digitalisation ministers to take the lead in following up this declaration with the aim of ensuring that the Nordic region becomes the first and best interconnected 5G region in the world.

Signed by:

Stefan Löfven, Sweden

Katrín Jakobsdóttir, Iceland

Lars Løkke Rasmussen, Denmark

Juha Sipilä, Finland

Erna Solberg, Norway

Letter of intent:

https://www.regeringen.se/49b685/globalassets/regeringen/dokument/statsradsberedninge n/letter-of-intent--development-of-5g-in-the-nordic-region-.pdf

Swedish government homepage, January 2019:

https://www.regeringen.se/pressmeddelanden/2018/05/nytt-nordiskt-samarbete-om-5g/

Swedish TV4, May 2018:

https://www.tv4.se/klipp/va/3972978/statsministermote-i-ornskoldsvik-5g-ochsjalvkorande-bilar-pa-agendan

4. Prime Minister of India Narendra Modi and Home Minister Amit Shah shall be included in the Indictment explicitly for

1.. Imposing Pharma Dictatorship on People of India.

2.. Destroying Safer, Cheaper and Effective Indigenous, Natural, Traditional Recognised Systems of Medicines (which are

supported by World Health Authority under which WHO -- Bureaucracy has to work).

3.. Not promoting and supporting Effective, Safer, Cheaper Homeopathic/Herbal and Natural Vaccines enhancing Immunity.

4.. Creating unjust LockDown since March 2020 making Crores of Indians jobless and not compensating them as in other countries.

5.. Now proposing to extend the LockDown till March 2021 and also supporting 5G (through Industrialist Mukesh Ambani of Reliance), Mandatory Vaccines with lethal ingredients, Damaging Masks and other atrocities, like Social Distancing, Trains not working, etc continue.

This should be included in today's agenda for Indictment.

Submitted by Judge Dr. Leo Rebello from India

3. Enforcement at the National Courts and other Venues - Enforcement of the Tribunal's Judgments at National Courts of the 118 Nations ratifying the International Criminal Code, and other International, Common Law, and appropriate Venues. The 118 Nations ratifying the International Criminal Code are listed at: <u>All the States that have ratified the International Criminal Court Statute</u>

https://exopolitics.blogs.com/international_criminal_co/2020/09/all-the-states-that-have-ratified-the-international-criminal-court-.html

4. Criminal Intent or Scienter - Amendment to Indictment Tribunal Emergency Injunctions, Emergency Writs of Mandamus and Enforcement at the National Courts and other Venues

Because of a factual finding of Scienter or Criminal Intent, "a mental state in which one has knowledge that one's action, statement, etc., is wrong, deceptive, or illegal: often used as a standard of guilt", the following Criminal Sentences under the International Criminal Court Statute are Imposed by the Tribunal upon Named and Unnamed Defendants

- 1. All financial assets and real capital owned by those prosecuted and convicted of crimes against humanity shall be seized and confiscated.
- 1. The following individuals shall be sentenced to imprisonment for crimes against humanity, with the following terms of Incarceration without Parole:

Crimes regarding the implementation of 5G+ and above in the Nordic region and worldwide:

Prime minister Stefan Löfven, Sweden – 10 years imprisonment

Prime minister Juha Sipilä, Finland – 10 years imprisonment

Prime minister Lars Løkke Rasmussen, Denmark - 10 years imprisonment

Prime minister Erna Solberg, Norway – 10 years imprisonment

Prime minister Katrín Jakobsdóttir, Iceland – 10 years imprisonment

All United Nations Organization and UN Agency and UN Member Heads of Government promoting and supporting the implementation of 5G+ in their Nations - 10 years imprisonment

All National Heads of Agency and Commissioners [such as the US Federal Communications Commission FCC] promoting and supporting the implementation of 5G+ in their Nations - 10 years imprisonment

All CEO's of Telecommunications Entities, Corporations, Partnerships implementing and distributing 5G+ wherever located - 10 years imprisonment

Crimes regarding the world wide implementation of 5G+ via Outer space:

Defendant Elon Musk – 25 years imprisonment

_

All UN Agency and UN Member Heads of Government promoting and supporting the implementation of COVID Vaccines/any and all Vaccines/Aspartame in their Nations - 10 years imprisonment

All National Heads of Agency and Commissioners promoting and supporting the implementation of COVID vaccines/any and all Vaccines/Aspartame in their Nations - 10 years imprisonment

All CEO's of Vaccinations Entities, Corporations, Partnerships implementing and distributing COVID Vaccines/any and all Vaccines/Aspartame wherever located - 10 years imprisonment

Named 5G/COVID-19 Pandemic Perpetrator Defendants - 10 years imprisonment

Named Financial, Banking, and Pandemic Unjust Enrichment Defendants - 10 years imprisonment

Named Mainstream Media/Social Media Disinformer Defendants - 10 years imprisonment

Named Mass Vaccination Pandemic Genocide Defendants - 10 years imprisonment

Named 5G and DEW directed energy weapons Defendants - 10 years imprisonment

Named Social and Medical Control Methods Pandemic Defendants - 10 years imprisonment

Crimes regarding 2009-2020 Lockstep Depopulation 5G-vaccines-Pandemic:

For a Criminal Co-conspiracy allegedly commencing May 5, 2009 at 3pm EST in the President's room, Rockefeller University, 1230 York Avenue,

New York, NY 10065

Rockefeller Foundation - All financial assets and real capital owned by those prosecuted and convicted of crimes against humanity shall be seized and confiscated.

David Rockefeller Jr.: Life Imprisonment without Parole

Bill Gates: Life Imprisonment without Parole

Warren Buffett: Life Imprisonment without Parole

George Soros: Life Imprisonment without Parole

Ted Turner: Life Imprisonment without Parole

Michael Bloomberg: Life Imprisonment without Parole

Vaccinations/Aspartame

Melinda Gates: Life Imprisonment without Parole

Tedros Adhanom Ghebreyesus, WHO: Life Imprisonment without Parole

Donald H. Rumsfeld [Aspartame]: Life Imprisonment without Parole

5. Evidentiary Repository of the Tribunal is online at http://www.peaceinspace.org and is presumed to accompany any and all Applications for Enforcement of the Judgment and Orders of this Tribunal in the National Courts of the 118 Nations ratifying the

International Criminal Court Statute, Rome Statute, and in other Common law and lawful Venues.

NATURAL AND COMMON LAW TRIBUNAL

FOR PUBLIC HEALTH AND JUSTICE

Sunday Nov. 29, 2020

www.Peaceinspace.org

Tribunal Judges

Alfred Lambremont Webre, JD, MEd, CERT Public Health [Canada] Dr. Leo Rebello, MD, N.D., Ph.D., D.Sc., LL.D. [India] Lawrence Burnett [UK] Michelle Young [UK] Simone Jennifer [Canada] Nurse Kate Shemirani [UK] Kevin Corbett, MSc, PhD [UK] Dr. Judy Wilyman [Australia] Jimuphy Masters [Australia] Dr. Leonard Coldwell, NMD, PhD [USA] Seven [UK] Lena Pu [USA] Mark Steele 5G [UK] John & Bonnie Mitchell [Uruguay] Dr. Rima Laibow, MD [USA] Ingri Cassel [USA] Karen Holton [Canada] Michael Zazzio [Sweden] Dr. Betty Martini, D. Hum. [USA] Clyde Harris [UK] Robert Potter [USA] Alanna Siemens [Canada] David Adelman [UK] David Laity [UK] Dawn Bramadat/Heartroot [Canada] Dolores Medina [USA]

Sacha Stone [Bali]

Prof. Dolores Cahill [Ireland]

Magnus Ollson [Poland] December 3, 2020

Tribunal Judges Missing in Action

Dr. Rebecca Carley, MD [USA] Judge Sallie Elkordy Contact

Sallie Elkordy [USA] R.I.P. November 22, 2020, assassinated by 5G installations surrounding her home in New York, NY