New International Monetary System

QUANTUM FINANCIAL SYSTEM "QFS"

SYSTEM OF TRADABLE "GENERAL LEDGER TOKENS" ("GLT")

International Monetary System

General Ledger Tokens

209 PARTICIPATING SOVEREIGN NATIONS

Sovereign Nations that signed the 2016 Paris Accord joined & adopted the NEW International Monetary System ("IMS")

209 CURRENCIES ARE NOW ASSET-BACKED

Save 20 nations that are still not compliant, all other fiat Currencies of the World are now being replaced by local currencies that are asset-backed.

209 CURRENCIES CONVERT INTO DIGITIZED TOKENS

All Bank Accounts to be converted into Asset-Backed Accounts over time. Account Holders become Sovereigns

BANKS IN 209 COUNTRIES MUST REINVENT THEMSELVES

All fiat Currencies become obsolete. All banks must adopt and adapt to the new Global IMS to survive

ALL BANK ACCOUNTS CONVERT TO QFS & NEW CURRENCIES

All bank account holders to convert fiat currencies into tradable Asset-Backed tokens on a 1:1 basis

209 COUNTRY SIGNATORIES OF THE PARIS ACCORD

S Y

FOLLOWING THE LEAD OF THE UNITED STATES, CHINA AND RUSSIA, ALL 209 COUNTRIES ARE NOW MIGRATING TO THEIR OWN SOVEREIGN ASSET-BACKED CURRENCIES.

International Monetary

System

General Ledger Tokens

ALL BANK ACCOUNTS CONVERT TO QFS & NEW CURRENCIES

The application of the formula and the common value of all gold and other assets means that a country's currency will have the same value as another country's currency ... stable values given to all currencies.

GLOBAL CURRENCY RESET ("GCR")

GCR will use a specific quantitative formula to establish the amount of currency available "in a country" that is asset-backed in QFS. The formula establishes a fair value of each country's assets as compared to another.

THE PRICE OF GOLD BECOMES INCONSEQUENTIAL

The formula applied to each country brings all countries on par with "one another". Included in the "formula" are in-ground assets, the economy of the country, its population (booked as an asset) and other parameters.

"FIAT" CONVERTED INTO ASSET-BACKED CURRENCIES

An Account Holder's FIAT currencies which are deemed "legal" at the time of implementation of the QFS system will be exchanged for "gold backed currency on a one-to-one basis. This is called the "Reconciliation" process.

ASSET TOKENIZATION PROCESS APPLIES TO EACH OF 209 COUNTRIES

SYSTEM OF ASSET COLLECTION CHAIN; ACC

International Monetary System

Asset Tokens

All gold / asset-backed currency references back to the unit of gold or asset token backing it!

Quantum Financial System ...

Distributed Ledger Technology

- Operates completely independently from the existing "centralized" banking and ends the "Central Banking System" that perpetuates "Debt Slavery" around the world.
- Even though it is the ultimate in design, reliability, security and safety, the roll-out process will occur over time.
- QFS operates on a Distributed Ledger Technology. It is NOT crypto currency or Blockchain technology.
- Quantum Qubits "interact" with every financial transaction anywhere in the world of finance to ensure that each transaction is <u>legal</u>, <u>owner-intended</u> and <u>transparent</u>.
- Since Central Banks do not have the ability to "reconcile" old FIAT (paper) money into the new QFS system, all fractional reserve banking and central banking activities will cease.
- Every sovereign currency and every bank represents a separate Ledger in QFS.
- Data on all account holders, at all banks, in all 209 participating countries was downloaded into QFS in March 2017 and serves as a "Distributed Ledger".
- QFS is designed for and ready to convert ALL bank accounts denominated in any Fiat currency anywhere in the world into a local asset-backed currency.
- QFS pings the originating Fiat currency bank account to ensure it is still valid, active, and operational at the time the exchange of fiat currency for asset-backed currency takes effect.
- After the successful ping of a local bank account, the fiat currency holdings are converted into the new local asset-backed currency on a 1:1 basis.

HOLDINGS 100% SECURITY ACCESSIBILITY ACCT HOLDERS QUANTUM 100% Secure Financial Security 24 x 7 x 365 Sovereign Status **FINANCIAL SYSTEM** Security I.D. Distributed Ledger Internet Access **Total Secrecy** Free Exchange Token-Based **TRANSPARENCY** 100% Trackable

International Monetary System

QFS

- Runs on a Quantum Computer which provides 100% financial security to all accounts and currency holders. The technology is supported by "orbiting" satellites, protected by "Secret Space Programs".
- The Quantum Financial System (QFS) ends all central banking, as well as all usury and manipulations of every kind that occurs within the current banking system. It also makes the centrally-controlled SWIFT and CIPS interbank systems ineffectual and unnecessary.
- * "Banks" will no longer hold their customers' deposits. Fiat currency balances will gradually migrate to the new asset-backed currency. ONLY gold or asset-backed sovereign currencies that have a digital gold or asset certificate may be transferred through the QFS. All asset tokens refer to a specific unit of gold or other asset!

International Monetary System

Token Exchange

- The Token "Exchange" System facilitates the free exchange of ACC and GLT tokens in the marketplace. The exchange consists of a digital asset interchange object system with global "nodes". Each digital currency is supported by an SDR (Standard Drawing Rights) and constitutes the principal token on the exchange. It is exchangeable with tokens of each international node's general ledger held in the exchange.
 - ❖ The Asset Collection Chain ("ACC") is a "Distributed General Ledger" token, or tool, that assigns a digital tracking number and unique I.D. code to every unit of a particular asset (e.g. a gold bullion bar) which backs each currency. ACC is a tool of asset digitization used for global applications and distribution.
 - The General Ledger Token ("GLT") is the SDR (Sovereign Drawing Rights) which establishes a "regional" currency for regional circulation. QFS supports ONLY hosts currencies that are 100%"Asset-backed" based on assets within the county of origin. Tangible assets dictate the amount of currency tokens issued to each of 209 sovereign nations.

JALDLM-02/06/2020 - V6

International Monetary System

Token Exchange

- All national currencies must be compliant with Basle IV.
- 209 Sovereign Countries that signed the Paris Accord Participate have their own asset-backed currency ready for roll-out. Slowly each country's currency will come online over time
- After the "Revaluation" all, but a few (≥20) sovereign currencies, will be 100% asset-backed ensuring stable value for all nations.
- QFS assigns a trackable "digital" number to every asset and every fiat dollar / euro / yen, etc. in every bank account all over the world.
- A "token" is a unique string of "digital" numbers which refers to a unit of 1 gram of 99.99 pure gold for instance. Where it went, when it was ledgered, who sent it, and what account received it are all monitored in real time.
- Even though all Fiat national currencies will initially be exchanged at a 1:1 rate (parity), it is expected that over time the USTN will trade at a premium relative to the USN (a range of 5% to 8%).
- Everyone is created in God's image and is responsible and accountable only to God. Therefore, all QFS Account Holders have "sovereign" status equal to that of a sovereign nation.

SYSTEM OF TOKEN EXCHANGE IN COMMERCE & TRADE

International Monetary System

Token Exchange

TRANSFER FROM A QFS ACCOUNT TO ANY BANK ACCOUNT WORLDWIDE

International Monetary System

Token Exchange

RECEIVES CUNITED STATES NOTES (USN)
ISSUED BY THE U.S. TREASURY

TRANSFER FROM A QFS ACCOUNT TO ANY BANK ACCOUNT WORLDWIDE

International Monetary System

Token Exchange

RECEIVES OUNITED STATES TREASURY NOTES (USTN)
ISSUED BY THE U.S. TREASURY

INSTANT TRANSFER OF FUNDS WITHIN QFS

For an Existing QFS Account Holder

Robert Brown / USA

Credit Balance 1,000,000 USN
Debit (5,000 USN)
Ending Balance 995,000 USN

From: QFS ACCOUNT # XXX-XX-XXXX

Transfer: 5,000 USTN to:

Mr. John Doe (Johndoe@gmail.com)

22 Brooks Rd, London SW1 ABQ

Barclays Bank – London

IBAN: GB44 BARC 2084 4210 2864 06

SENDER Screen

John Doe / London, U.K.

USD Acc't Transfer

New Credit

Ending Balance

1,235 USTN

5,000 USTN

6,235 USTN

Receipt Notice: 5,000 USTN

Mr. John Doe

IBAN: GB44 BARC 2084 4210 2864 06

USD Barclays Account Balance of USD \$1,235 converted into 1,235 USTN

RECEIVER Screen

JOHN DOE RECEIVES 5,000 USTNs VIA QFS

(Procedures for all **1**st **time** Beneficiaries of QFS Funds)

01 - Receive eNotice

You receive an e-mail notifying you that you have received a transfer of the new USNs or USTNs asset-backed currency and the funds are fully available to you via the Quantum Financial System.

02 - Connect to QFS

The QFS already knows who you are as they have pinged your bank account based on account details provided in the payment order. You connect to QFS based on a URL link provided to you in [01] above.

03 - Confirm Identity

There is a 3- step process to confirm you are the legitimate Beneficiary:

- 1. Your bank account is pinged;
- 2. You get a one-time code via email;
- 3. You confirm the code received. Successful Ping = Move to SID Code

04 - Create Security ID

Once the "Ping" confirms your regular bank account has been successfully verified and authenticated, you will be prompted to enter your secret code to confirm the opening of a mirror QFS account. You then confirm acceptance of the transfer of funds received.

05 – Accept \$ Transfer

Your newly opened SECRET, SECURE & PERSONAL account is automatically and instantly credited with the amount of USNs or USTNs and you received. Your account is now fully operational and available to you for transfers of funds to 3rd party beneficiaries. You have the same status as a SOVEREIGN.

06 - Transfer USN/USTN

From the "Sending" Screen you may transfer USNs (intra US) and USTNs (Overseas) easily and instantly. Transfers can be in any currency and is instantly converted at pre-set rates of exchange and funds are immediately available to the beneficiary who uses the same process to receive funds [steps 01 to 06)

INSTANT TRANSFER OF USTN INTERNATIONALLY

Freely Convertible into Hong Kong Dollars in Hong Kong

John Doe / London, U.K.

ender

Credit Balance 6,235 USTN
Debit (2,500 USTN)
Ending Balance 4,235 USTN

From: QFS ACCOUNT # XXX-XX-XXXX

Transfer: 2,500 USTN to:

Mr. Tony Jones (tonyjones@hotmail.com) 316 Des Voeux Road, #602 – Hong Kong

HSBC BANK – Hong Kong SWIFT: HSBCHKHHHKH

Acct #: 518 082839 833

SENDER Screen

Tony Jones' USD Acct / Hong Kong

USD Acc't Transfer New Credit Ending Balance

3,600 USTN 2,500 USTN 6,100 USTN

Receipt Notice: 2,500 USTN

From: Tony Jones (tonyjones@hotmail.com)

SWIFT: HSBCHKHHHKH Acct #: 518 082839 833

USD HSBC Bank Account Balance of USD \$3,600 converted into 3,600 USTN

RECEIVER Screen

TRANSFER OF USTN CONVERTIBLE INTO EUROS

Freely Convertible into Euros France

John Doe / London, U.K.

Credit Balance 4,235 USTN (2,500 USTN) Debit **Ending Balance** 1,735 USTN

From: QFS ACCOUNT # XXX-XX-XXXX

Transfer: 2,500 USTN to:

Mr. Tony Jones (tonyjones@hotmail.com)

316 Des Voeux Road, #602 – Hong Kong

HSBC BANK – Hong Kong SWIFT: HSBCHKHHHKH

Acct #: 518 082839 833

SENDER Screen

Émilie Armand / Paris, France

EUR Acc't Transfer New Credit

Ending Balance

10,600 EUR 2,173 EUR

12,773 EUR

Receipt Notice: 2,500 USTN = 2,173 EUR

From: Tony Jones (tonyjones@hotmail.com)

HSBC BANK - Hong Kong Acct #: 518 082839 833

Starting Bank Account Balance of

EUR \$10,600 converted into 10,600 NEW EUR

RECEIVER Screen

Mobile Banking Applications

Capital One Bank

Robert Brown / USA

993,000 USN (1,000 USN) 992,000 USN

QFS ACCOUNT # XXX-XX-XXXX

Pay to the Order of: CAPITAL ONE BANK ABA Routing No. 2340001

Account No. 5648700045

FFC to Card #: 5178 0598 6450 2846

Card Holder: Robert Brown

Capital One Bank

MOBILE

BANKING

APPLICATIONS

Merchant Purchases

Online Banking

Bill-Paying Service

Mobile Banking

CONVERT USN INTO EUR VIA ATMS

Freely Convertible into Asset-Backed Euros in France

Alex Smith / Paris, France

CONVERT USN INTO USD VIA ATMS

Withdraw Cash at ATMs

Robert Brown / USA

CONVERT USN INTO HKD VIA ATMS

Convertible into Hong Kong Dollars in Hong Kong

Tony Jones / Hong Kong

CONVERT USN INTO USD VIA PREPAID CARD

Withdraw Cash at ATMs & Pay for Merchant Purchases

Robert Brown / USA

Pay End-of-Month Credit Card Purchases

Robert Brown / USA

QFS ACCOUNT # XXX-XX-XXXX

Pay to the Order of: CAPITAL ONE BANK ABA Routing No. 2340001
Account No. 5648700045

FFC to Card #: 5178 0598 6450 2846

Card Holder: Robert Brown

Mobile Banking Application

Robert Brown / USA

1,000 USN 1,000 USD

Mobile Payments

Bank

Cheque Payment

Robert Brown / USA

