

- In some cities like Mexico City, Santiago de Chile, Moscow, etc., the radio station are warning:
 - Attention, today the air pollution is very high
 - Elderly people and children should not leave the house.
 - Who runs sports should refrain today.
 - Asthmatics should have portable oxygen bottle with them.
 - The rest of the population should wear protective masks.

• To solve this problem, which has already become a worldwide catastrophe, there was ever a solution! Have you heard of it?

• 1996 was the first production of electric cars, the EV1 (Electric Vehicle 1), produced by General Motors in the U.S. and circulated in the streets of California.


• They were fast cars: from 0 to 100 km / h in less than 9 seconds!


And they were very quiet!

• They produced no environmental pollution . They did not even have a tailpipe!


• They could easily be charged - with electrical energy and in your own garage!


• 10 years later, these cars of the future were gone.

- How was that possible?
- You have to know that these cars could not be bought. You could only rent them.
- The leases were not extended.


• General Motors reclaim all EV1 - despite the opposition of the users. And then they were ...

... DESTROYED!


- In 1997, Nissan presented Hyper Mini electric cars in Tokyo.
- The congregation of the city of Pasadena, California (USA) chose this car as a vehicle for its professional officers.


They valued these cars a lot because they were very easy to use and you could park it anywhere easily. They were very efficient in city driving.


- In August 2006 the lease from the cars between the Pasadena community and Nissan ran out.
- The community tried to buy the cars ... But Nissan said no.


• Nissan took the cars back to ...

DESTROY them!

- In 2003, Toyota decided to discontinue production of the RAV4-EV (EV = electric vehicle).
- This four-wheel electric vehicle, a high technology product, was very much valued by its users since 1997


• The recharging energy cost amounted to 0.09 U.S. \$ per kilowatt-hour. The complete charging of the vehicle is U.S. \$ 2.70.

• In 2005 the lease on this car ran out.


• Toyota hurried to retrieve all these vehicles immediately in order to ...


- But then, some American citizens began to organize themselves!
- In an attempt to save the RAV4-EV, they founded the "Don't Crush".
- This association exerted pressure on Toyota for 3 months.
- They Won! Toyota finally supported and authorized those who had rented this car and wanted to buy now.

- Nevertheless, the production of this model was discontinued and no longer produced and the EV-95 NiMH battery never recovered. Why?
- In 2005 the Chevron-Texaco merger bought the patents of the battery for \$ 30 Million U.S. and dismantled the factory.


- Curious is the fact that electric vehicles are destroyed, that are well protected with an internal combustion engine.
- In June 2001, the 23-year old American activist Jeffrey Luers, who was concerned with the preservation of forests, had a sad experience.


- He was sentenced to 22 years and 8 months in prison, because he has burned three Hummers (American military vehicles), that consumed much fuel.
- He wanted to make this gesture to express the danger posed by these highly environmentally friendly gas-guzzlers for our planet..


The "lobbies" of the big oil companies do not want that the electric vehicles survive!

Wars are being fought and people killed - for fuels that pollute our environment!

But there is not only the technology of electric vehicles!

• BMW has developed a commercial car that runs on hydrogen! And that was 10 years ago!

• The former governor of California, the famous actor Arnold Schwarzenegger drives a Hummer, which is operated with hydrogen!

- Last year the public was presented to the Genepax. This is the only car that runs on water vapour.
- Yes, you read that right: This car will only work with water!
- But that's not all: The water that is used does not have to be filtered and it has the ability to drive for 1 hour at 80 km / h with only one litre of water


That begs the question:

- How is it possible that these cars are not available worldwide? These cars would have had to replace the vehicles with internal combustion engines for years!
- Water vapour is the only committee of hydrogen combustion vehicles. That means complete freedom from harmful substances! Air is the only raw material being used a free fuel source!

Imagine what a barrel of oil would cost if it would not be used to move cars and trucks?

Lower demand would have dropped the price dramatically ...

• The oil would be less than half the current price value if there were no speculators?

Do you know who is interested, that oil prices will not sink?

• Enormous oil companies that control through the power of money, the legislators of the USA and Europe!

• Families - Bush (former President of the USA), Rockefeller, Rothschild, the British royal family, etc. Enormous fortune-sized industries, which partially are dependent on oil.

Do you know the "snowball effect"?

- Send this information to 10 friends, which they in turn send it to 10 other friends ... And so it will go around the world.
- Action 1: If you consider this information important, then send it on!
- Action 2: If you buy a car next time, then ask the seller for an electric vehicle, or, better yet, a hydrogen car or maybe even one, propelled by steam.
- In a few months we will be millions, asking the following questions: Why are electric cars produced and then destroyed? Why is the hydrogen car not promoted and popularized?
- Would you like to breathe fresh air? Then take action! The "lobbyists" are not as invincible, strong and rooted as it seems.

SPREAD THIS INFO WITH YOUR CONTACTS! TELL YOUR FRIENDS

Sensitise OTHER PEOPLE!

• The only way to do something against the opulence of these "lobbies" that enrich themselves while they make us sick with the pollution that results from the fuels.

LET US FIGHT FOR OUR SURVIVAL AND FOR THE WELL OF OUR PLANET

http://twitter.com/wichtigzuwissen