

Evaluation of the President of the Swiss Confederation

Doris LEUTHARD

President of the Swiss Confederation in 2010 and elected again for the year 2017.

Head of the Federal Department of Transports, Energy and Communication.

Officially, the federal palace is presently renovated, but in reality, pharaonic works are on the way to transform it into a highly secured fortification. For that reason, Doris LEUTHARD is actually «working » in a provisional office complex at the Kochergasse in Bern.

Private address: Schürmattweg 5, 5634 Merenschwand AG

Private phone: 056 664 53 18 - 079 694 40 38

Private Fax: 056 664 55 66

Marital status: married with Roland HAUSIN, no children (3 of our the 7 wises in office do not have any decadence)


Doris LEUTHARD

Shots of the housing


Only the name of the husband is figuring on the mailbox


View of the villa

Profile

Born on April 10, 1963 at Merenschwand AG. Citizen of Merenschwand AG and Sarnen OW. Her father has been clerk at the commune of Merenschwand, active in politics for the Christian-Democratic Party PDC. Law studies in Zurich, Lawyers patent of the Canton of Aargau in 1991. Than associated at the Lawyers Office FRICKER – LEUTHARD at Muri and Wohlen AG.

1993 start of her political career for the PDC. Member of the cantonal Parliament from 1997 to 2000. As a young Lady Lawyer, she was interacting at that time with the President of the cantonal Court AG, Ernst RODUNER. See:

www.worldcorruption.info/index_htm_files/gu_roduner-e.pdf

In 1999 she was elected national Councillor and in 2001 she became the President of her national political Party PDC. Elected Federal Councillor on June 14, 2006. More detailed official information about Doris LEUTHARD see:

https://en.wikipedia.org/wiki/Doris_Leuthard

The decrypted Doris

As a young Lady Lawyer she had been interacting at the time with the socialist President of the cantonal court AG – RODUNER Ernst – a caricature tyrant:

www.worldcorruption.info/index_htm_files/gu_roduner-e.pdf

A Lawyer who wants obviously to preserve the anonymity has observed how his young female colleague took pleasure to seduce RODUNER. Already at that period of her life, she was thus exploiting her sex appeal. Today, Doris LEUTHARD is seducing the entire Swiss population, since she is a Federal Councillor who gets easily in physical contact with people. During the aperitif offered to the Federal Councillors after their meeting ex muros on August 31, 2016 in Glaris, Doris accepted smilingly the plea of a local man of her age to put his arm around her waist for shooting a selfie with her.

By contrast, Doris LEUTHARD played not to acknowledge the presence of the author of this evaluation, who did try in vain to have a conversation with her. She was really an excellent actress, playing to be all the time too busy to talk with other persons.


Doris at the aperitif offered to the Federal Councillors
in Glaris on August 31st, 2016

Doris LEUTHARD, Head of the Federal Department of Transports, Energy and Communication is fully briefed according the finance expert Harry HEUTSCHI that it is nowadays technically possible to reduce dramatically the nuclear radiation, or even to eliminate it. Always according to him, this would allow to save billions of Swiss Francs, by renouncing to the projects of NAGRA for final stocking of nuclear waste – capital investments which are to the profit of NAGRA and the Banks.

Doris LEUTHARD and the Bilderbergers

In the early 1970ies, the traditional Inn on the Bilderberg, located on a hillside east of Arnhem NL offered on its menu at moderate prices Uitsmijters en Koffietafel as simple lunches for the Dutch Businessmen.

The foundation conference of the Bilderbergers took place on these facilities from May 29 to 31st, 1954. This is a planetary Organization, composed of some 150 Members of the world's elite, running annual meetings. The discussions remain secret. It is generally supposed that this is the worldwide umbrella government of the Freemasons, managing the world according to the masonic Code.

One is ignoring whether Doris is really a Member of the Bilderbergers, but she had been indeed invited to participate at their meeting in 2011 at St. Moritz GR, in the company of 3 other Swiss Oligarchs: Christoph BLOCHER, unofficial owner of the political party UDC and former Federal Councillor – Josef ACKERMANN, CEO of the Deutsche Bank – Daniel VASELLA, CEO of Novartis at that time.

See press article on the following page.

Mrs LEUTHARD is refusing to answer questions about her relation with the Bilderbergers, and if she gets interviewed in that respect, the security guys in her environment are taking care of such too curious persons. See Video movie:

<https://youtu.be/TGcyxsYIR1E>

Press Article of June 10, 2011

Vne info à nous transmettre? Une histoire à nous raconter? Ecrivez-nous à webca 20minutes.ch
Sommet «secret» 10juin2011 19:12;.

Incidents en série à la conférence de Bilderberg

Deux incidents ont semé le trouble jeudi à St- Moritz (GR), en marge de la discrète conférence de Bilderberg.

Deux Italiens ont tenté de s'introduire dans l'hôtel où se tient la réunion. L'un d'eux est Mario Borghezio, député européen de la Ligue du nord. Un autre incident a impliqué deux Vaudois.

Lors d'un contrôle de routine jeudi après-midi à proximité de l'hôtel de la conférence, les policiers ont découvert «plusieurs objets douteux» dans la voiture des deux Vaudois, âgés de 36 et 58 ans. La police soupçonne la présence de matières explosives.

Après analyse, les objets se sont révélés inoffensifs. Pour des raisons stratégiques, la police refuse de donner davantage d'informations.

Les deux hommes ont été relâchés et expulsés de St-Moritz. L'incident ne devrait pas avoir de suites pénales, a précisé la police à PATS. Il s'agit tout au plus d'un trouble de l'ordre public.

Dénonciation

Les deux Vaudois seront toutefois dénoncés. La police a retrouvé dans leurs affaires d'autres objets qui sont en infraction avec la loi.

Quant à l'autre incident, la police grisonne a indiqué que les deux Italiens ont voulu accéder à l'hôtel Suvretta House par l'entrée officielle. Mais la société de sécurité privée chargée de gérer cet accès ne les a pas laissé passer.

L'accès à l'hôtel est bloqué pendant la conférence. Des grillages ont été déployés. Les Securitas ont appelé la police qui a emmené le député italien et son assistant au poste de St-Moritz pour un contrôle d'identité. L'accès à l'hôtel leur a définitivement été refusé.

Brutalement interpellé

Selon l'agence italienne ANSA, les agents de Securitas se sont violemment saisis des deux hommes. L'un d'eux a saigné du nez.

Lors d'une conférence de presse vendredi, Mario Borghezio a affirmé que la police l'avait expulsé du canton. Il a annoncé qu'il porterait plainte.

La police cantonale n'a rien voulu dire sur ces accusations. « Par principe, nous ne commentons pas le travail des services de sécurité privés ».

La conférence de Bilderberg se tient depuis jeudi et jusqu'à dimanche dans la station de St-Moritz. Elle rassemble depuis 1954 d'importantes personnalités de l'économie, de la politique, de l'armée, des médias et de l'aristocratie.

Dons Leuthard invitée

L'ancien secrétaire d'Etat américain Henry Kissinger, l'ex-président américain Bill Clinton ou l'ex-chancelier allemand Gerhard Schröder y ont participé à plusieurs reprises. Côté suisse, Christoph Blocher a fait partie des invités.

Cette année, la conseillère fédérale Dons Leuthard participe à l'événement, tout comme des représentants du gouvernement grison. Le banquier Josef Ackermann et le président de Norvartis Daniel Vasella siègent dans le comité directeur du groupe.
(ats)

<http://www.20min.ch/ro/news/suisse/story/30787956> 21.12.2016

12.1.2017 Bundesrätin Leuthard nimmt Stellung zu Bilderberg

Bundesrätin Leuthard nimmt Stellung zu Bilderberg

MITTWOCH, DEN 24. AUGUST 2011 UM 15:09 UHR REDAKTION

Erstmals nimmt Bundesrätin Dons Leuthard (CVP) ausführlich Stellung zu ihrer Teilnahme an der Bilderberg-Konferenz 2011 in St. Moritz. Sie bezieht sich dabei auf die Resolution „Direkte Demokratie braucht Transparenz, die von Info8.ch am 17. Juni 2011 in Bern eingereicht wurde. Unterschrieben wurde die Resolution unter anderem von mehreren Schweizer Nationalräten.“

In ihrem Schreiben vom 19. August 2011 bestätigt Doris Leuthard, am Freitagabend des 10. Juni 2011 an der Bilderberg-Konferenz in St. Moritz teilgenommen zu haben. Sie habe die Gelegenheit genutzt, die Interessen der Schweiz einzubringen“. Weiter schreibt die Bundesrätin: „Ich ging auf die Gründe ein, weshalb die Schweiz in internationalen Vergleichen Spitzenplätze belegt und erläuterte die Entscheide, die der Bundesrat zur Bewältigung der Finanzkrise (z. B.

Stabilisierungsmassnahmen, Too-big-to-fail-Vorlage) sowie zur energiepolitischen Zukunft unseres Landes getroffen hat“.

Keine Auskunft zur Höhe der Sicherheitskosten Für die Gewährleistung der Sicherheitskosten der Bilderberg-Konferenz sei die Kantonspolizei Graubünden zuständig gewesen. „Der Bund war dabei lediglich im Rahmen der Absprache der Sicherheitsmassnahmen, die von der Kantonspolizei Graubünden zugunsten von eingeladenen völkerrechtlich geschützten Personen zu treffen waren, beteiligt“. Betreffend Höhe der Sicherheitskosten könne der Bundesrat keine Angaben machen, da diese in die Zuständigkeit des Kantons Graubünden falle.

Hier kann der Brief heruntergeladen werden: Bundesrätin Leuthard nimmt Stellung zu Bilderberg

Die Resolution „Direkte Demokratie braucht Transparenz“ im Wortlaut: im Interesse einer unabhängigen Schweiz fordern die Unterzeichnenden den Schweizer Bundesrat auf, in Bezug auf die Bilderberg-Konferenz 2011 vollständige Transparenz zu schaffen. Der Souverän, die Bürgerinnen und Bürger, hat ein Anrecht zu erfahren, welche Sicherheitskosten dem Steuerzahler entstehen und was die teilnehmenden Schweizer Bundesräte an der Bilderberg-Konferenz besprechen.“

1/1

Doris LEUTHARD and the Constitutional State

By registered mail of February 29, 2016 the book *The Unmasked « Constitutional State* (Gerhard Ulrich, Editor Samizdat, February 2016) has been dispatched

among others to Doris LEUTHARD. Since she omitted to acknowledge receipt, she was requested by letter of April 9, 2016 to return the book, stating a lack of interest. A reminder launched on April 13, 2016 remained as well unanswered. This so popular Lady is consequently lacking the minimum of administrative politeness.

By copy of mail addressed to the Attorney General of the Confederation **Michael LAUBER**, Doris has been informed about the wide spread corruption tolerated by the Head of the Prosecutors' Office of the Confederation. This flyer has been sent to her Office address in Bern and was as well distributed in her mailbox at her private address. See

www.worldcorruption.info/index_htm_files/gu_2016-06-03_Lauber_e.pdf

By flyer of June 17, 2016, with the book of Jacques SECRETAN *L'affaire Légeret – un assassin imaginaire* (Editor Mon Village, 2016) she got informed about the judiciary crime committed at the costs of François LÉGERET:

www.worldcorruption.info/index_htm_files/gu_2016-06-17_cottier_e.pdf

The flyer of July 15, 2016, addressed among others to Doris was describing the decay of the Vaudois/Swiss/European judiciary system; this leaflet has been distributed at a large scale throughout the residence village of de Doris, Merenschwand AG:

www.worldcorruption.info/index_htm_files/gu_2016-07-15_Karapetyan-e.pdf

After an incidental encounter with the Federal Councillor Simonetta SOMMARUGA, a formal denunciation dated July 20, 2016 of the judiciary crime at the costs of François LÉGERET followed, sent to her Office address as well as those of their colleagues at the Federal Council, and to the private addresses of their spouses:

www.worldcorruption.info/index_htm_files/gu_2016-07-20_sommaruga-e.pdf

Exposure of the dysfunction at the dark room of the Nation (Office of the federal investigating Judges, FedPol, Federal Prosecutors' Office and Federal Penal Court) by circular letter of August 2nd, 2016, to all Federal Councillors:

www.worldcorruption.info/index_htm_files/gu_2016-08-02_mpc_fauquex-e.pdf

On August 20, 2016, 4th formal denunciation of the retired, corrupt and fraudulent federal « Judge » **Schneider**, flyer sent to the Office of Doris in Bern, to all other Federal Councillors and to the private addresses of their spouses :

www.worldcorruption.info/index_htm_files/gu_2016-08-20_sommaruga_schneider-e.pdf

The refusal of the Federal Councillors to enter into dialogue with the author of these lines has been summarized in a circular letter, among others to all Federal Councillors and their spouses, on September 3, 2016. See:

www.worldcorruption.info/index_htm_files/gu_2016-09-03_sommaruga_glaris-e.pdf

Notice of September 13, 2016, subsequently to the denial of justice resulting from the denunciation of **SCHNEIDER**, sent to all Federal Councillors and their spouses at their private addresses:

www.worldcorruption.info_index_htm_files/gu_2016-09-13_sommaruga_mise-en-demeure-e.pdf

Report on censorship and the illegal practice of the double filing used by Swiss investigators of Sept. 23, 2016, sent to all Federal Councillors and spouses:

www.worldcorruption.info/index_htm_files/gu_2016-09-23_brupbacher-e.pdf

Replying to a phone call of the personal collaborator of the President of the Confederation, a summary of the judiciary dysfunctions has been dispatched among others to all Federal Councillors and spouses:

www.worldcorruption.info/index_htm_files/gu_2016-10-20_weidmann-e.pdf

The ongoing dysfunction of the Federal Prosecutors' Office was reported on November 18, 2016 among others to all Federal Councillors with spouses:

www.worldcorruption.info/index_htm_files/gu_2016-11-18_oberholzer-e.pdf

Denunciation of the Rotarian brother **SCHNEIDER** to all Federal Judges, as well as to all Federal Councillors and spouses of November 23, 2016:

www.worldcorruption.info/index_htm_files/gu_2016-11-23_kolly-e.pdf

Switzerland – the most corrupt country – circular letter, sent on December 18, 2016 among others to all Federal Councillors and their spouses. The treason of the Swiss with the monumental fraud of the funds of the AVS (state old pension insurance) was claimed. As a matter of fact, Mrs. LEUTHARD knows perfectly well the disaster of the AVS and the fraud at the costs of the population, but she does not undertake the slightest effort to save the situation. The same message is reminding the role Switzerland has played as a platform for money laundry/distribution of the war booty after – the first Gulf war:

www.worldcorruption.info/index_htm_files/gu_2016-12-16_schneider_ammann-e.pdf

Constitutional complaint of December 21st, 2016, copied among others to the Federal Councillors and their spouses:

www.worldcorruption.info/index_htm_files/gu_2016-12-21_meyer-e.pdf

Mrs. LEUTHARD accepts obviously the total absence of the Constitutional State.

Doris LEUTHARD, interviewed by the Weltwoche (December 22, 2016)

Here some relevant extracts:

As an introduction, the journalists are flattering her « ... macht auf dem Berner Politparkett seit Jahren **bella figura**. » (... is preforming on the political platform in Bern since years **bella figura**).

« ... mehrere Banken mussten gerettet werden. » (... several banks had to be saved.) Doris said it as if she was talking about a charity action. The finance specialist Harry HEUTSCHI says that the purpose to invent the dogma « To big to fail » was to have the speculation losses of the banksters paid by the tax payers, whereas profits remain in their pockets.

« *Die Balance zwischen Wirtschaft und Politik muss stimmen.* » (The balance between economy and politics must be alright.) Apparently, the cake is shared between the Oligarchs of the economy and of politics, without participation of the people.

Doris is quoting the late federal Councillor of Aargau, Emil Welti as a historic reference – Federal Councillor between 1866 and 1891 – a man who had greatly abused of his power.

« *Ich höre Argumenten gerne zu, aber seine Unabhängigkeit kann man nur wahren, wenn man sich eine Schicht Teflon wachsen lässt. Sonst wäre man ja auch gegenüber Lobbyisten und allen möglichen Interessengruppen empfänglich. Dies wäre eines Regierungsmitgliedes unwürdig.* » (I love to listen to arguments, but for preserving independence, one must let grow a layer of Teflon. Otherwise, one would listen as well to Lobbyists and all kind of pressure groups. This would be unworthy of a Member of the government.) – If Doris did let grow a layer of Teflon for resisting to «all kinds of interest groups», she is indeed absolutely deaf for the messages of insisting warning agents.

« Ich werde mich dafür einsetzen, dass der Bundesrat eine gute Akzeptanz in der Bevölkerung hat. » (I shall engage myself in order to get the Federal Council well accepted within the population.) – Too late, Mrs. LEUTHARD: You have undertaken strictly nothing to re-establish the constitutional State. All federal Councillors and all Members of the federal Parliaments ought to resign:

www.worldcorruption.info/index_htm_files/fm_55_23-05-2015.pdf

« Mit dem vom Parlament abgesegneten Gesetz zur Masseneinwanderungsinitiative haben wir eine Lösung, für die wir keinen Segen aus Brüssel brauchen.»

(With the Law adopted by the Parliament with regard to the initiative against Mass immigration, we do have a solution, for which we do not need the blessing of Brussels.) (...)

« Wenn wir überzeugt sind, dass unsere Gesetze im Einklang sind mit den Verträgen zwischen der Schweiz und der EU, ist das für mich in Ordnung. » (If we are convinced that our Laws are at harmony with the treaties between Switzerland and the EU, this is o.k. for me.) – **The evidence that the politicians did betray the Sovereign does not matter for Doris LEUTHARD.**

Questioned about what is motivating her to persist in her actions, Doris LEUTHARD replies:

« Das Wohl für die Menschen und meine Projekte » (The wellbeing of the humans and my projects)– If one can believe that her projects are important for her, her pretentious engagement for the humanity is in complete contradiction with the preceding rubric.

For terminating, a letter sent to her is reproduced – a reaction to her New Year Address for 2017:

Gerhard ULRICH

January 2nd 2017

Avenue de Lonay 17

1110 Morges

021 801 22 88

catharsisgu@gmail.com

Mrs Doris LEUTHARD

*President of the Confederation
Federal Palace*

3003 Bern

Your Address for the New Year

To you, Doris LEUTHARD,

Your physical appearance and your Address were perfect. With your methods you are scoring among the Swiss.

However, you are called to assume the past. See the two enclosed copies:

- *Letter to your predecessor of December 18, 2016*
- *circular Letter to the journalists of January 1st, 2017*

*The first letter has been dispatched as copies to you and your husband. In your New Year Address, you are playing as if the described problems did not exist and as if Switzerland was a constitutional State. Having been Lawyer in the canton of Aargau in the time of **RODUNER**, you know very well that this is chimerical.*

In your brilliant speech, you did furthermore praise our right for freedom of expression. In this context, please read my circular letter to the journalists. For what is concerning the censorship of the Internet, see among others

[*www.worldcorruption.info/index_htm_files/gu_nicolet-e.pdf*](http://www.worldcorruption.info/index_htm_files/gu_nicolet-e.pdf)

One is impatiently waiting to see what you will do for assuming the past – or very likely, you will undertake nothing. You are certainly betting to sit out those problems. You are committing a fatal error of appreciation.

I ask you kindly to acknowledge receipt of this letter, as a minimum of administrative politeness.

With my compliments

Gerhard Ulrich

Of course, LEUTHARD did neither acknowledge receipt of this letter.

Conclusion:

Doris LEUTHARD is like a beautiful empty wrapping: On the one side, she has remained in her sole the young attractive woman who is seducing everybody, and on the other side, she is the Lawyer who is selling her soul, not having the slightest respect of any principle of probity. Like other politicians and Oligarchs, greed is her unique motivation.

Perfectly briefed about the amplitude of the decline of the alleged constitutional State, and not having assumed her obligation to make use of her duty to stop it, Doris LEUTHARD, as well as all other Federal Councillors are unworthy to exercise their function any longer. They have to resign:

www.worldcorruption.info/index_htm_files/fm_55_23-05-2015.pdf

Evaluation of Magistrates

02.02.17/GU