

Falls Du es nicht mitbekommen hast, Ende Mai ist Dr. Coldwell aus GIN ausgestiegen. Dr. Coldwell ist der Experte weltweit, wenn es um die Heilung von Krebs geht. Er hat mehr als 35.000 Patienten mit Krebs im Endstadium persönlich behandelt, mit einer sagenhaften Heilungsrate von über 92% !!!

Und er war einer der Sprecher von GIN, der durch seine offene Art auf jeden zuzugehen und jeden zu umarmen und durch seine energetischen und extrem mitreisenden Bühnenauftritte, sehr beliebt bei den meisten GIN Mitgliedern war. Er ist u.a. durch seine Art auf der Bühne manchmal zu fluchen negativ aufgefallen und auch seine Kommunikation und wie er mittlerweile über GIN und Kevin spricht, ist nicht wirklich sachlich und objektiv.

Trotzdem denke ich, dass er, der Hunderte, wenn nicht tausende Mitglieder zu GIN gebracht hat und der schon lange ein guter Freund von Kevin war und er dadurch, das Kevin ihn in seinem Bestseller „Natural Cures - What they don't want you to know“ bis zu 40 mal erwähnt hat, mehr als 60 Millionen Dollar Umsatz alleine mit seinen Stressabau-CDs gemacht hat, nicht ohne triftigen Grund mit Kevin brechen und aus GIN aussteigen würde.

Ich habe mir nun im Folgenden ein paar seiner, wie ich finde eher sachlichen Fragen über GIN und Kevin raus kopiert und teilweise kommentiert:

„Based on conversations with main staff members, I came to the conclusion that possible fraudulent activities and greed within the leadership of GIN are potentially destroying our so beloved club! That led me to ask the following questions:

- Is the financial situation of GIN is troublesome? (Does the wasting of money needs to stopped now?)
- Are potentially other companies and or their expenses and losses paid from GIN funds? Such as the KT's Daily supplement line, Natural Cures Promotions or is maybe even the 2 million dollar bond for a new infomercial paid from GIN funds? (Can we see the books?)
- Has Kevin Trudeau's Bentley (or maybe its realistically the GIN's Bentley) (est. \$400,000) been paid from GIN funds? (What about the other cars?) Do you think all of Kevin's vacations are business expenses? (Kommentar: In einem Audioupdate der letzten Monate, ich weiß nicht mehr genau welches, sagte Kevin, das der Wagen zum Verkauf stehen würde und wenn jemand Interesse hätte, solle er sich melden, das ist in meinen Augen ein Indiz dafür, dass das mit den finanziellen Schwierigkeiten stimmt, warum sonst sollten sie dieses Auto verkaufen?)

- Is it true that KT paid from GIN funds the \$ 10,000 dollar per night hotel room in Las Vegas, and the private plane flight to get there (est. \$23,000 each way in my experience) was also paid from GIN funds, while, **in the meantime, Kevin is telling the GIN speakers and others, that GIN is millions “in the red” and has to save money?**

(Kommentar: Das Video, das eigentlich nur für die Sprecher bestimmt war und das vermutlich von Dr. C ge leaked wurde, kannst du dir hier anschauen:

Teil 1

<http://youtu.be/UDWzQNz6pmA>

Teil 2

<http://youtu.be/JmEIKoNAIBA>

Teil 3

<http://youtu.be/bV3Nps3SHoU>

Teil 4

<http://youtu.be/JFuVu-XOxVo>

Wenn es die GIN Council wirklich gibt und sie über ein vermögen von 500 Milliarden also 500.000 Millionen Dollar verfügt, sollten sie dann nicht in der Lage sein, die paar Millionen für die Sprecher und Seminare im Monat bezahlen zu können?)

- Is it true that most of Kevin Trudeau’s personal, elaborate lifestyle has been financed **from the member owned nonprofit organization GIN**, funds?
- Is Kevin Trudeau’s wife, Natalie Babenko, is the owner on paper of GIN?
- Is it true that GIN does not have the money to pay all bills due for bonuses or other outstanding liability’s, commitments or bills?
- Is it true that there are between 2.5 million to 4 million dollars’ worth of lazy man and or hot leads are still to fulfill? And is it true that they cannot be fulfilled or that there is not enough money to pay back the money for the paid orders for lazy man and hot leads?
(Kommentar, das habe ich schon mehrfach im GIN Forum gelesen, dass Leute schon teilweise Jahre auf ihre Lazymans warten, das Lazymanprogramm, das es anfangs gab, funktioniert so, das man 500 Dollar bis 700 Dollar pro Mitglied bezahlt hat und GIN quasi dafür gesorgt hat, das dann diese Mitglieder auch geworben und einem in die Downline eingepflegt wurden. Die Nachfrage war allerdings so hoch, dass das Programm ziemlich schnell gestoppt wurde und heute Leute noch immer auf ihre Lazymans Mitglieder warten.

Ein Level 5 und Innercircle Mitglied, das ich persönlich auf der Cruise 2012 kennengelernt habe, sagte mir nebenbei, sie hätte mehrere Zehntausende Dollar dafür investiert und würde noch immer auf die Einlösung warten, das alles sind für mich Indizien dafür, dass die Aussage von Dr. C stimmt.)

- Are there any official investigation into Kevin Trudeau's wife Natalie Babenko?

I believe GO 5 Star would be the best event to ask for the following answers:

Kevin, all we want is answers, not promises or excuses!

Questions I would ask:

1. Since we are a member owned club, why have we never voted on anything and no access to the accounting or financial information?
2. How come only Kevin makes the rules and changes them as he pleases without asking us, the members and therefore club owners?
3. What are the original founding documents saying, so that we know how to vote Kevin Trudeau out of indirectly owning, controlling, running and possibly ruining our wonderful club and possibly profiting personally from it?
4. Since Inner Circle and Platinum Members are paid from a percentage of incoming funds should they not ask to see the books to make sure they would be paid in an appropriate manner?
5. Why was the first group of inner circle members told there will be only 100 members sharing 2%, and its seems it ended up being 107? Now, is it 107 members sharing the same 2%.?
6. Present the original founding documents of GIN. Where are they? Is Natalie Babenko the owner on paper?
7. Can you give us any proof that the GIN council, the way it was represented to us, exists? **How much money did they put into GIN and where is it?**

I am personally convinced (so are many others) that there is no such thing as this GIN council built from Billionaires, Members of the Bilderberg Group or Council of Foreign Relations with massive amount of celebrities etc., and that Kevin Trudeau was never a part of any major secret society that supplied him with major contacts or secret information, so can you proof that to me that I am wrong with my conclusions and my doubts? Since I am personally convinced that there is no GIN council the way it was presented, **could it be true**

that there is no financial backing from billionaires (Kommentar: In einem Audioupdate sagte Kevin, das die GIN Council zig Millionen in den Club investiert hat und das GIN vermutlich nie schwarze Zahlen schreiben wird und das auch gar nicht vorgesehen ist. Allerdings in dem schon erwähnten Video an die GIN Sprecher sagt er, das sie nicht genug Geld haben um die Sprecher zu bezahlen, ja was denn nun? Ich kann mich noch an meine Anfangszeit erinnern, wo es hieß, GIN hätte allein für Projekte von GIN Mitgliedern einen Topf von einer Milliarde Dollar zur Verfügung stehen. Und jetzt hapert es an ein paar Millionen und dann sagt er, in einem anderen Audioupdate, wie sie mit den Übersetzungen vorankommen, hängt davon ab, wie viel Geld sie dafür investieren können, das das sehr teuer wäre.

Hallo? Eine Übersetzung von Your Wish is Your Command kostet ca. 10.000 \$ pro Sprache, aber wenn sie nichtmal mehr das Geld überhaben. Von dem Bentley für 400.000 \$ hätten sie 40 Sprachen übersetzen lassen können! =) Meine Upline hat mehrere professionelle Übersetzungsbüro's und es wurden über Jahre hinweg immer Angebote von GIN eingeholt, aber nie ein Auftrag erteilt. Und da jetzt mehre GIN Mitglieder sich angeboten haben, es einfach so zu machen, wurde das natürlich angenommen. Interessant!)

and no secret information coming from them that could be revealed to GIN members and that there are no major secrets that will be revealed to us from the secrets of a so called brotherhood, that Kevin supposedly belonged too?

Can you poof to me that the club was not like it seems founded and based on false representation, deception, misleading lies and maybe even fraudulent statements? Should we ask the government to help us get these answers?

8. If there is a GIN council where is the money that they brought in and what is the secret information that Kevin promised us to give to us the GIN members when we became a part of this club?

9. How much money from the GIN funds has been spent directly or indirectly for and because of Kevin Trudeau for personal or private use?

10. Since it seems Kevin Trudeau, or his behavior, or decisions could be the main threat to the future existence of GIN, and since he states anyway that he is only a speaker for GIN, not owner or Manager or Officer, why does he not simply step aside and is showing us the books and the true financial statements, and let someone you elect and, that we all love and trust, run and hopefully save our club? Yes there are builders and destroyers, why don't we support the builders and get rid of the destroyers? WE are the builders!

11. Why are bonuses or commissions often not paid or not paid on time?

12. Why are so many Lazy Man orders and Hot Leads that many paid for, as it seems some even 2 years ago, still not fulfilled today? How much money does GIN owe to these people that bought and paid for a product that does not exist or has not been delivered?
13. Can you prove to us that GIN has the money to pay all debt and bonuses owed, like the summer sales bonanza, Level 5, Founders Bonus etc.?
14. How much money did GIN bring in up until today and where is all of the money? What was it spent for?
15. If GIN is a member owned club, how come we never voted on anything? And why is Kevin as it seems, the only one making all major and final decisions alone? Why is he the only one having all these luxury perks and he and his minions but not all of us? Why is Kevin the one flying the private planes and driving luxury cars that are potentially could be paid for by GIN funds and not all of us, too? Did he tell us the last 5 weeks or so, that he is not an owner, not an officer, etc., of GIN? So why does he get all the perks that the entire membership deserves to enjoy?
16. Is it true that affiliates were taken from members down lines without their knowledge to fulfill Lazy Man and or Hot Lead orders?
17. Is it true that the commission payment plan was changed?
18. Where are the luxury mansions, the yachts, or private planes that GIN is supposedly supplying to all of us? Where did all the money go?
19. Why cannot Ron Ball, someone we all love and trust, run GIN?
20. **If Deno Andrews is the official Director, why is he not the ONLY decision maker, since he basically stated that Kevin is the only one making all the main decisions, why is he, Deno the director?**
21. If I would have paid for Inner Circle membership or Level Upgrades, or membership fees based on deception, misrepresentation, misleading statements or other potentially unlawful actions, is this is the case, do I not have the right to get my money back?
22. It was rumored that Dr. Morter Sr. wanted Kevin to step down and take over the leadership. Is that true?
23. How come Kevin Trudeau seems to be the only one that decides for what GIN funds have been spent? How is that lawful that a nonprofit member owned club that is not built

to enrich any single member seems to supply only one member with a life of luxury, while other members are having a hard time paying their rent or bills?

24. **Why don't we have an independent accounting company check into the GIN finances and eliminate all the potential rumors or financial threats? What is there to hide or lose by allowing us to be able to check and understand the entire financial situation of GIN,** and to find out if just one person is potentially responsible for the potential downfall of our beloved club?

25. Why can't we have all the facts now, while GIN may still be able to be saved?

26. How do we, the members and owners, vote to get rid of Kevin's control over our club? How do we vote on: Kevin needs to go!? Because since he is as he stated himself only a speaker, not an owner or officer in the club, why in the world does he have more rights than we do? Does it not seem that Kevin is the only real, potential problem for the future existence of GIN to you too? Isn't getting rid of the root cause of the problem the only way to go?

27. I would like to know if Kevin did sign over, GIN or funds or property to his wife Natalie Babenko when he just went to the Ukraine, and if it is true that he did set Deno Andrews up as the fall guy, as many believe?

„.....“

I personally guess that someone will say, yes we will answer these questions, but it is very complicated, we have to look into that and that all needs to take time (a very long time) – No it doesn't to hire a forensic accountant can be done in days. If we are serious in our approach to save GIN I believe we need to act fast! Very Fast! My dear friend, Matthew LoCicero told me he thinks all the commission payment problems and irregularities could be easily fixed with the right software. Let's ask him for help, too. Let's ask Dr. Morter Sr. if he is willing to help with his experience. Let's vote on a new Director! I suggest Ron Ball. **By the way: How can we after close to 3 years of existence with about est 22 000 members and about 40 000 affiliates and all the millions made, still be: At the beginning of the beginning?**

Here is just one example of what people truly think: I may post a couple of hundreds later.

Beginning of quote: “

We feel as though since we both have joined GIN in 2009, we have gotten a lot of wonderful educational trainings from you and others and are very grateful for the opportunity that GIN provided for us **but we now feel the club has taken a new direction and is not the same club as we once knew. It's main focus is now on obtaining new members and so therefore the educational segments have truly suffered over the last year and a half.** In fact, over two and a half months ago, when I listened to a weekly audio of Kevin's, he stated that if we weren't willing to work the affiliate program that we need not bother coming to Vegas for dream weekend. ...“

„...“

All the above is based on my personal opinion, conversations with staff members, members and personal research. It is based on my personal conclusion and the use of common sense. It is just my opinion! But I may be right! If needed, more questions and substantiation will follow.

Quelle: <http://drleonardcoldwell.com/2012/05/21/lets-save-gin-2/>

Kommentar: Meines Wissens nach, gibt es keine Stellungnahme von Kevin oder GIN zu diesen Fragen von Dr. C., geschweige denn eine Stellungnahme dazu, das Dr. C gegangen ist. Das einzige was Kevin ein paarmal in den Audioupdates erwähnt hat, ist, das Sprecher kommen und gehen, und das es die gibt, die Dinge aufbauen und die, die Dinge zerstören und wir sollen kein SNIOP sein, also suggestible to the negative influence of people. Also auf Deutsch gesagt, wir sollen nicht auf Dr. C hören und uns von seiner negativen Energie runterziehen lassen.

Also ich persönlich fand die Art und Weise wie Dr. C auf Facebook kommuniziert und schreibt, auch überwiegend negativ und nicht ansprechend, das hat mich auch erstmal davon ferngehalten, aber die obengenannten Fragen von Dr. C finde ich definitiv sachlich und ich finde es wichtig, dass diese Fragen gestellt werden. Und dadurch dass sie komplett von Kevin und GIN ignoriert werden und es keine Stellungnahme oder irgendeine Mitteilung dazu gibt, bestätigt das nur indirekt, dass die Vermutungen von Dr. C vermutlich richtig sind!!!