The International Institute for Ecological Agriculture and /

Invite you to attend

The Appropriate-scale Alcohol Fuel Production Seminar: Global Solutions for Cooking, Refrigeration, Electricity and Transport

Monday, November 29 - Thursday, December 2, 2010 Embassy Suites 3285 Peachtree Rd N.E. - Atlanta, Georgia, USA

CleanCook Stove by Dometic AB

IIEA

- A 501 c3 non-profit organization founded in 1995
- Dedicated to teaching the methods and use of appropriate-scale alcohol fuel production for economic revitalization through the creation of abundant food, fuel and jobs as well as a clean environment

Project Gaia, Inc.

- A U.S. non-governmental, non-profit 501c3 organization
- Advocating the use of alcohol fuels as a solution to fuel shortages, environmental damage, and public health issues caused by traditional cooking in the developing world
- Promoting clean & safe alcohol cooking stoves and fuel to reduce deforestation, improve the health of women and children and as a strategy for long term sustainable development

The International Institute for Ecological Agriculture (IIEA) and Project Gaia cordially invite you to attend a seminar focused on the global production and use of appropriate-scale alcohol fuel. Alcohol fuels offer an abundant supply of energy for cooking, heating, refrigeration, electricity and transportation needs.

Worldwide, over three billion people lack access to modern forms of energy and cook with traditional stoves that burn polluting fuels. Illnesses resulting from indoor air pollution claim almost 2 million lives worldwide each year. In many parts of the world pneumonia in infants and small children is the primary cause of death, and evidence links kitchen smoke to chronic bronchitis in women, low birth-weight in children, active TB, and many other ailments. Clean-burning stoves and alcohol fuels can dramatically change these statistics.

During the $3\frac{1}{2}$ day educational seminar, participants will gain an in-depth understanding of ways to:

- Provide pollution-free energy for safe indoor cooking and other uses
- Stabilize domestic fuel production costs to less than 30 cents/liter (USD)
- Curb deforestation, black carbon emissions and global warming—while earning carbon credits
- Integrate domestic food and energy production
- Identify high-value, high-yield crops for all climates to produce sustainable energy and increase soil fertility
- Create and encourage permanent local jobs
- Learn about micro distillery manufacturing investment and distribution opportunities and how to couple stoves with distilleries

Registration for this unique program is limited and "invitation only". The seminar is ideally suited to the information needs of government and NGO officials, energy, agriculture, public health, economic and environmental policy makers, secondary and university educators, labor leaders, motor fleet and facility supervisors, climate policy experts, infrastructure investment bankers, waste water treatment managers and domestic food production professionals.

The 3½ day seminar will be led by IIEA founder/Executive Director and globally renowned alcohol fuel expert, David Blume, who will be joined by Harry Stokes, Executive Director of Project Gaia.

Seminar Registration is \$700.00 USD per participant
To book your room reservation, please <u>CLICK HERE</u> or call 404-261-7733
Group Name: The Intl' Institute for Ecological Agriculture - Group Code: IEG

For program details, venue logistics or to register, please contact: **Tom Harvey/** IIEA: +01 (530) 257-3533 at thcommunications@gmail.com **Brady Luceno/** Project Gaia: +1 (717) 334-5594 at bluceno@projectgaia.com

Find IIEA at www.permaculture.com and Project Gaia at www.projectgaia.com