
83. Steve Pasfield


Full name: Steve Pasfield 


 
Ch 1. The Inquiry in Context 
Any attempt by any level of government or any part of the judicial system to override or subvert our God given rights and Constitutional rights is an illegal act.
So called laws that go against these rights are null and void and should be disregarded by all.
There are many so called laws that are a sham which go against our rights. The imperial Acts Application Acts of the States clearly list some of the basic rights that we have, yet these rights are supposedly overridden by illegal rules put through state legislations in an attempt to hoodwink people. These rules attempting to masquerade as laws should be immediately taken off the books. The so called courts that are really just tribunals should be made to follow the law and stop deceiving people.
Ch 2. Scrutiny Mechanisms 
All legislative, judicial and policing bodies should be open to independent scrutiny by people not involved in any of these bodies.
Self-regulation is not acceptable.
Any actions that are not in accordance with our constitution or real laws should result in the offending parties being held accountable to public scrutiny.
Ch 3. Freedom of Speech 
Attempts to stop freedom of speech by using so called hate speech laws should be scrapped. People are smart enough to ignore rubbish, yet if we do not allow open and robust discussion on controversial issues this only makes the underlying discontent grow not go.
Ch 4. Freedom of Religion 
This must be maintained not constrained. This does not mean allowing law systems that are not in line with our common laws and basic beliefs.
Ch 5. Freedom of Association 
We are people who cannot be controlled by governments, governments are under our control.
Any law that prohibits freedom of association is pure evil and should be thrown out along with those who try and bring it in. If people are engaged in unlawful acts then there are sufficient laws to deal with them as individuals.
Ch 6. Freedom of Movement 
It is not up to the government to tell people where they can or cannot go in Australia. We have a basic right to freedom of Movement. Obviously there are some places that need to be isolated for safety reasons defense bases etc. however this should not include state parks etc. which are owned by the people not the government.
Ch 7. Property Rights 
People own their own property not the government. They also own what is on it and under it and the government does not have the right to tell people what to do on their own property. Property is in fee simple .
Ch 8. Property Rights—Real Property 
Forfeiture of property without a court conviction is null and void how many laws break this one??? Look at qld and anti hooning laws. Illegal.
Ch 9. Retrospective Laws 
Completely against the ethos of our system innocent until proven guilty how can one follow the law if it does not exist or is changed after the fact?
Ch 10. Fair Trial 
This must be by our peers only, per our constitution, not some star chamber. Burden of proof is on the prosecution.
Ch 11. Burden of Proof 
It is on the prosecution, innocent until proven guilty. prosecution must use only legally obtained and valid evidence.
Ch 12. Privilege Against Self-incrimination 
We are not supposed to be forced to do anything against our will.
Ch 13. Client Legal Privilege 
has to be maintained at highest levels.
Ch 14. Strict and Absolute Liability 
Individual bureaucrats, government official police etc. must be personally liable when they break our constitutional rights
Ch 15. Procedural fairness 
  This should not be used as an excuse to bring in convoluted rules designed to enrich those in the legal system. Common sense should be used. To many so called rules which are designed to confuse the issue and are often arbitrarily overruled or ignored by an individual Star Chamber judge.
Ch 16. Delegating Legislative Power 
Not on per our constitution.
Ch 17. Immunity from Civil Liability 
Not on its is just a way to protect and cover up ilegal behaviour, mostly by the ones who should most be held accountable to the people.
Ch 18. Judicial Review 
General feedback 
To many of our rights are being withheld or overlooked by all aspects of government, administration, judiciary and police. it is time we went back and enforced our constitutional rights.
File 

