

The Pew Charitable Trusts applies the power of knowledge to solve today’s most challenging problems.
Our Pew Center on the States identifies and advances effective policy approaches to critical issues facing
states, and our Pew Environment Group promotes practical, meaningful solutions to some of the world’s
most pressing environmental problems.

PEW CENTER ON THE STATES	 PEW ENVIRONMENT GROUP
Susan Urahn, managing director	 Joshua Reichert, managing director

Project Team		 Kevin Curtis
Kil Huh	 Brendan Hill	 Phyllis Cuttino
Lori Grange	 Jeannette Lam	 Laura Lightbody
E. Brooks Riley	 Michele Mariani Vaughn	 Shannon Heyck-Williams
Jill Antonishak	 Melissa Maynard
Jane Breakell	 Carla Uriona, design
Sean Greene

Research Consultants: Collaborative Economics, Inc.

ACKNOWLEDGMENTS
This report benefited tremendously from the insights and expertise of an advisory panel and two
additional external reviewers. These experts provided feedback and guidance at critical stages in
the project. While they have screened the report for accuracy, neither they nor their organizations
necessarily endorse its findings or conclusions.

Advisory Panel: Marilyn Brown, professor, School of Public Policy, Georgia Institute of Technology;
Doug Cameron, managing director and chief science advisor, Piper Jaffray; Joe Cortright, vice president
and principal, Impresa; Jeff Finkle, CEcD, president and CEO, International Economic Development
Council; Tim Woodward, managing director, Nth Power; and Joel S. Yudken, PhD, principal, High
Road Strategies, LLC.

External Reviewers: Mark Z. Jacobson, professor of Civil and Environmental Engineering and director,
Atmosphere/Energy Program, Stanford University; and Joe Fargione, Lead Scientist, North America
Region, The Nature Conservancy.

We would like to thank our Pew colleagues—Andrew McDonald, Brandon MacGillis, Kymberly
Escobar, Lisa Cutler, Janet Lane, Alyson Freedman and Jessica Riordan—for their assistance with
communications and dissemination. We thank Doug Henton, John Melville, Tracey Grose, Dean
Chuang, Gabrielle Maor and Tiffany Furrell of Collaborative Economics. And we thank Will Wilson
for his profiles of companies in the clean energy economy, Mary Jo Waits of the National Governors
Association for her suggestions and feedback, Kathy Litzenberg for her editorial assistance, John Tierno
for his graphic assistance, and Mike Heffner, Lucy Pope and Denise Kooper of 202design for their design
assistance.

For additional information on The Pew Charitable Trusts, please visit www.pewtrusts.org.

This report is intended for educational and informational purposes. References to specific products,
services, companies and policy makers have been included solely to advance these purposes and do not
constitute an endorsement, sponsorship or recommendation by The Pew Charitable Trusts.

©2009 The Pew Charitable Trusts

901 E Street NW, 10th Floor				 2005 Market Street, Suite 1700
Washington, DC 20004				 Philadelphia, PA 19103

The Clean Energy Economy | The Pew Charitable Trusts

J U N E 2 0 0 9

1The Clean Energy Economy

June 2009

Dear Reader:

Public- and private-sector leaders are working hard to create a brighter economic future for our
country, one in which new industries create well-paying, enduring jobs for Americans and spark
growth from coast to coast.

The clean energy economy, still in its infancy, is emerging as a vital component of America’s new
economic landscape. That’s the finding of The Clean Energy Economy: Repowering Jobs, Businesses and
Investments Across America, a groundbreaking analysis by The Pew Charitable Trusts that sheds light
on an increasingly important part of the nation’s economic recovery.

Pew counted actual jobs, companies and investments in every state and the District of Columbia aimed
at developing clean, renewable sources of energy, increasing energy efficiency, reducing greenhouse gas
emissions that cause global warming, and conserving water and other natural resources. We found that
jobs and businesses in the emerging clean energy economy have grown at a faster rate than U.S. jobs
overall. And they are poised for even greater growth, driven by increasing consumer demand, venture
capital infusions by investors eager to capitalize on new market opportunities, and policy reforms
by federal and state lawmakers seeking to spur America’s fiscal recovery, reduce our dependence on
foreign oil and protect the environment.

This report reflects the intersection of two of Pew’s lines of work. The Pew Center on the States identifies
and advances effective approaches to improve states’ fiscal health and economic competitiveness, and
the Pew Environment Group promotes practical, meaningful policy solutions to some of the world’s
most pressing environmental problems.

Across the country, state lawmakers also are pursuing the dual goals of economic growth and
environmental sustainability. A growing number of states are implementing policies to capitalize on
the clean energy economy, from renewable portfolio and energy efficiency standards to financial
incentives for public- and private-sector innovation and investment.

At the federal level, the American Recovery and Reinvestment Act provides tens of billions of dollars
to bolster those efforts. But to realize the clean energy economy’s full potential, federal leaders must do
more. The nation needs a comprehensive, economy-wide energy plan, a market-based system that will
significantly reduce emissions that cause global warming and derive more of America’s energy supply
from clean, renewable sources. Strong federal policies will accelerate the growth of this economic sector
by generating jobs and businesses that develop clean energy and increase energy efficiency.

As federal and state lawmakers consider these and other critical reforms, Pew will conduct follow-up
research to determine which policy approaches most effectively help America achieve the double
bottom line of economic growth and environmental sustainability. We hope this report will inform
and guide our nation’s leaders as they seek to expand our emerging clean energy economy.

Sincerely,

Susan Urahn						 Joshua Reichert
Managing Director 					 Managing Director
The Pew Center on the States				 The Pew Environment Group

America’s clean energy economy
is dawning as a critical component
of the nation’s future.

Research by The Pew Charitable Trusts
shows that despite a lack of sustained policy
attention and investment, the emerging clean
energy economy has grown considerably—
extending to all 50 states, engaging a wide
variety of workers and generating new
industries. Between 1998 and 2007, its jobs
grew at a faster rate than overall jobs. Like
all other sectors, the clean energy economy
has been hit by the recession, but investments
in clean technology have fared far better
in the past year than venture capital overall.
Looking forward, the clean energy economy
has tremendous potential for growth, as
investments continue to flow from both the
government and private sector and federal
and state policy makers increasingly push for
reforms that will both spur economic renewal
and sustain the environment.

By 2007, more than 68,200 businesses across
all 50 states and the District of Columbia
accounted for about 770,000 jobs that achieve
the double bottom line of economic growth
and environmental sustainability (Exhibit 1).

In today’s tough financial climate, when
millions of jobs have been lost, those numbers
may sound modest. Three quarters of a
million jobs represent half a percent of all
jobs in the United States today. But Pew’s
research shows that between 1998 and 2007,
clean energy economy jobs—a mix of white-
and blue-collar positions, from scientists

and engineers to electricians, machinists and
teachers—grew by 9.1 percent, while total
jobs grew by only 3.7 percent. And although
we expect job growth in the clean energy
economy to have declined in 2008, experts
predict the drop in this sector will be less
severe than the drop in U.S. jobs overall.

Pew’s research indicates a strong start for a
new economy still very much in its infancy.
To put our clean energy economy numbers
in perspective, consider the following.
Biotechnology, which has developed
applications for agriculture, consumer
products, the environment and health
care and has been the focus of significant
public policy and government and private
investment, employed fewer than 200,000
workers, or about a tenth of a percent of total
U.S. jobs in 2007, according to a 2008 Ernst
& Young report. And the well-established
traditional energy sector—including utilities,
coal mining and oil and gas extraction,
industries that have received significant
government investment—comprised about
1.27 million workers in 2007, or about
1 percent of total employment.

Growing attention and financial support from
both the private and public sectors indicate
that the clean energy economy is poised to
expand significantly. Signaling interest in
new market opportunities, venture capital
investment in clean technology crossed the
$1 billion threshold in 2005 and continued to
grow substantially, totaling about $12.6 billion
during the past three years. Although they
have dropped significantly in recent months
because of the recession, investments in clean

Executive Summary

3The Clean Energy Economy

technology are actually faring better than other
industries: They were down 48 percent in the
first three months of 2009 compared with a
year earlier, while total venture capital across
all sectors was down 61 percent for the same
period. “It’s important not to miss the forest for
the trees,” Nicholas Parker, executive chairman
of the Cleantech Group, said in January
2009. “In 2008, there was a quantum leap
in talent, resources and institutional appetite
for clean technologies. Now, more than ever,
clean technologies represent the biggest
opportunities for job and wealth creation.”

Between 2006 and 2008, 40 states and the
District of Columbia attracted venture capital
investments in technologies and industries
aimed at economic growth and environmental
sustainability. And all states will receive a
major infusion of federal funds through the
recently enacted American Recovery and
Reinvestment Act (ARRA), which allocates
nearly $85 billion in direct spending and tax
incentives for energy- and transportation-
related programs.

Every State Has a Piece of the Clean
Energy Economy
With traditional manufacturing jobs
declining during the past decade, states have
been working aggressively to develop new
industries and create jobs that will endure—
and remain within U.S. borders. They also
have been working to address the public’s
concerns about high energy prices, national
security and our dependence on foreign
oil, and global warming—all with an
understanding that America is on its way to
being a carbon-constrained country. “While
our economic engine has for years been
powered by relatively inexpensive energy,

there is evidence that this era is coming to
a close,” a National Governors Association
report noted in 2007. “Meanwhile, we are
increasingly aware of the serious impacts of
global climate change—and how America’s
consumption of fossil fuels is contributing
to a warming Earth.”

Pew’s analysis shows that every state has a
piece of America’s clean energy economy.
Texas, for instance, generates more electricity
from wind than any other state, had more
than 55,000 clean energy economy jobs in
2007, and attracted more than $716 million
in venture capital funds for clean technology
between 2006 and 2008. Tennessee has
succeeded in cultivating jobs in recycling,
waste treatment and water management,
among other conservation industries; jobs
in Tennessee’s clean energy economy grew
by more than 18 percent between 1998 and
2007, compared with 2.5 percent growth
in all jobs in the state. Colorado has raised
the amount of power electricity providers
must supply from renewable energy sources
to stimulate job growth in solar and wind
power and other forms of clean energy
generation. Ohio ranked among the top five
states with the most jobs in clean energy,
energy efficiency and environmentally
friendly production in 2007. Idaho, Kansas,
Mississippi and South Dakota are among more
than a dozen states where the number of jobs
in the clean energy economy in 2007 was
modest, but the average annual growth rate
of those jobs was among the highest in the
country. All told, in 38 states and the District
of Columbia, job growth in the clean energy
economy outperformed total jobs growth
between 1998 and 2007. In a number of
states, job gains in the clean energy economy
have helped lessen total job losses.

The Clean Energy Economy | The Pew Charitable Trusts4

E X E C U T I V E S U M M A R Y

Defining the Clean Energy Economy
Pew partnered with Collaborative Economics,
Inc., a public policy research firm based
in California, on the research. While
organizations on both sides of the political
spectrum have weighed in with forecasts and
economic modeling to estimate the size of the
clean energy economy, Pew’s analysis is the
first of its kind to count actual jobs, businesses
and investments for each of the 50 states and
the District of Columbia. Our numbers are
conservative and may be lower than some
other reports for three reasons: First, we
developed a stringent definition of the clean
energy economy; second, we used a new,
labor-intensive methodology that counted
only companies that we could verify online
as being actively engaged in the clean energy
economy; and third, we counted businesses
and jobs supplying products and services
generated by the clean energy economy,
not the companies using these products and
services to make themselves “greener” (i.e.,
we counted only companies and jobs on the
supply side, not the demand side, of the
clean energy economy).

Policy makers, business leaders and the
public need credible, reliable data to ground
their policy deliberations and choices, and
to understand where emerging economic
opportunities lie. They also need a clear,
concrete and common definition of what
constitutes the clean energy economy so they
can track jobs and businesses and gauge the
effectiveness of public policy choices and
investments.

Based on significant research and input from
experts in the field, including the advisory
panel that helped guide this study, Pew
developed the following definition:

A clean energy economy generates jobs, businesses
and investments while expanding clean energy

production, increasing energy efficiency, reducing
greenhouse gas emissions, waste and pollution,

and conserving water and other natural resources.

The clean energy economy cuts across five
categories: (1) Clean Energy; (2) Energy
Efficiency; (3) Environmentally Friendly
Production; (4) Conservation and Pollution
Mitigation; and (5) Training and Support.

While specific jobs and businesses will change
in the coming decades, the five categories of
the clean energy economy will not—providing
a clear, practical and consistent framework for
federal, state and local policy makers and the
private sector to track investments, job and
business creation, and growth over time.

Jobs of Today, and Jobs of Tomorrow
Pew’s framework takes into account that
technology, scientific research, market forces
and public policy will continue to drive
innovation and competition, so the largest
segments of today’s clean energy economy
may not be its driving forces tomorrow.

Our data show that 65 percent of today’s clean
energy economy jobs are in the category of
Conservation and Pollution Mitigation—a
sector that reflects the growing recognition
among the public, policy makers and business
leaders of the need to recycle waste, conserve
water and mitigate emissions of greenhouse
gases and other pollutants. But three other
categories—Clean Energy, Energy Efficiency
and Environmentally Friendly Production—
are growing at a far faster clip. And about
80 percent of venture capital investments
in 2008 were in the sectors of Clean Energy
and Energy Efficiency: businesses and jobs
working to develop clean, renewable energy

5

E X E C U T I V E S U M M A R Y

The Clean Energy Economy

sources such as wind and solar and products
and services that reduce our overall energy
consumption—all of which will help meet the
demands of a carbon-constrained economy.

The flow of venture capital indicates which
sectors are most attractive to investors and
have the greatest growth potential. The
number of jobs and businesses in Clean
Energy and Energy Efficiency will grow
over time—and as the country increases the
amount of power it draws from renewable
sources, we will generate less waste, reduce
our reliance on foreign oil and produce
fewer carbon emissions that cause global
warming. That does not mean that jobs in
the Conservation and Pollution Mitigation
category will disappear. As other countries
seek to follow America’s lead, they increasingly
will need help managing their finite natural
resources and addressing the adverse effects
of their use of fossil-fuel energy sources—
creating a new market for our products,
technology and know-how.

Public Policy’s Role in Driving the Clean
Energy Economy
Public policy is another important indicator
of the future of the clean energy economy.

Policies intended to advance the clean energy
economy—from comprehensive energy
plans, renewable energy standards and energy
efficiency measures to the development of
alternative fuels, job retraining and waste
reduction efforts—have been adopted or are
being actively considered by both the federal
government and states. It is too early to tell
to what degree these efforts will succeed in
stimulating U.S. job growth, strengthening
America’s competitiveness, curbing pollution
and conserving resources. But Pew’s analysis
indicates such policies have great potential

because they create significant incentives for
both the private and public sectors to develop
new technologies, infrastructure and processes
for clean energy, efficiency and conservation.
Now that we have baseline data in hand,
Pew will conduct follow-up research to assess
which approaches are particularly effective in
generating jobs, businesses and investments in
the clean energy economy.

State policies. Governors and legislators
across the country are seeking to get to the
double bottom line of economic growth and
environmental sustainability by adopting
policies to advance the clean energy economy.

l	 Financial incentives. Forty-six states
offer some form of tax incentive
to encourage corporations and
residents to use renewable energy or
adopt energy efficiency systems and
equipment. Thirty-three states provide
residential, commercial and industrial
loan financing for the purchase of
renewable energy or energy efficiency
systems or equipment. And 22 states
and the District of Columbia offer
rebate programs to promote the
installation of solar water heating or
solar panels for electricity generation.

l	 Renewable portfolio standards. Twenty-
nine states and the District of
Columbia have adopted renewable
portfolio standards, which require
electricity providers to supply a
minimum amount of power from
renewable energy sources.

l	 Energy efficiency standards. Nineteen
states have established energy
efficiency standards for energy
generation, transmission and use.

The Clean Energy Economy | The Pew Charitable Trusts6

E X E C U T I V E S U M M A R Y

l	 Regional clean energy initiatives.
Twenty-three states are participating
in three major regional initiatives
seeking to increase renewable energy
generation and reduce carbon
pollution from power plants that
causes global warming.

l	 Vehicle emissions standards. Fourteen
states and the District of Columbia
have adopted (and three more states
are poised to adopt) California’s
vehicle emissions standards, which
allow states the right to require
automakers to reduce carbon
emissions from new cars and light
trucks more aggressively than federal
standards mandate. On May 19, 2009,
President Barack Obama established
national limits on vehicle emissions by
adopting fuel efficiency standards that
match California’s.

Federal policies. The federal government
also has played a critical role, adopting
policies and making investments that have
spurred economic growth and environmental
protection from coast to coast. Laws enacted
in the 1960s and 1970s helped develop
the recycling, waste reduction and waste
management industries. The EPA’s Energy
Star and Water Sense certification and labeling
initiatives long have helped consumers choose
and use products that conserve energy and
water. And for almost two decades, the
U.S. Department of Commerce has helped
manufacturers improve efficiency, reduce
waste and develop clean technologies and
products.

In the last three years, federal policy makers
have taken major steps to drive the clean
energy economy forward. President Obama’s
recent efforts to enact stronger fuel efficiency

standards built on earlier legislation. In 2007,
President George W. Bush signed into law the
first congressionally mandated increase in fuel
efficiency standards for cars and light
trucks in more than 30 years. The Energy
Independence and Security Act of 2007 is
projected to save consumers $25 billion at the
gas pump, save 1.1 million barrels of oil a day
and reduce greenhouse gas emissions.

Enacted in February 2009, ARRA—the federal
stimulus bill—includes an array of provisions
to spur clean energy generation and energy
efficiency businesses, jobs and investments.
Among the almost $85 billion the package
allocates to energy- and transportation-related
spending, about $21 billion is dedicated to
extending tax incentives for wind, solar and
other renewable energy manufacturers. ARRA
also provides more than $30 billion for direct
spending on clean energy programs, including
$11 billion to modernize the nation’s
electricity grid; $2 billion for advanced
battery technology; more than $6 billion
for state and local efforts to achieve energy
efficiency; $5 billion for weatherization of
low-income homes; $500 million for job
training to help workers participate in the
clean energy economy; and $300 million to
purchase thousands of new, fuel-efficient
vehicles for the federal fleet from American
auto companies.

Moving forward. Given America’s need to
create enduring jobs and industries while
conserving natural resources and reducing
carbon emissions, federal leaders are
deliberating additional measures to spur
the clean energy economy.

President Obama has signaled his support
for a federal clean energy plan to reduce
greenhouse gas emissions by at least 80
percent by 2050, and a national renewable

7

E X E C U T I V E S U M M A R Y

The Clean Energy Economy

portfolio standard that would require that
25 percent of the nation’s energy supply be
derived from renewable sources by 2025. At
this writing, the U.S. House of Representatives
is considering the American Clean Energy and
Security Act, a market-based proposal that
would limit overall greenhouse gas emissions
and distribute tradable federal allowances for
each ton of pollution emitted. The program

would apply to electric utilities, oil companies
and other entities that produce more than
25,000 tons of carbon dioxide each year. The
bill would increase significantly the amount
of energy derived from low- or zero-carbon
sources, including renewables—meaning
that businesses and jobs would be generated
to develop clean energy sources to meet the
demand.

The Clean Energy Economy | The Pew Charitable Trusts8

E X E C U T I V E S U M M A R Y

CLEAN
BUSINESSES

2007

CLEAN
JOBS
2007

CLEAN
JOB

GROWTH
1998-2007

OVERALL
JOB

GROWTH
1998-2007

CLEAN
BUSINESSES

2007

CLEAN
JOBS
2007

CLEAN
JOB

GROWTH
1998-2007

OVERALL
JOB

GROWTH
1998-2007

By 2007, 68,203 businesses in the United States had generated more than 770,000 jobs in the clean energy economy. And between
2006 and 2008, about $12.6 billion of venture capital investments was directed toward clean technology businesses in 40 states and the
District of Columbia. The U.S. clean energy economy is an emerging source of jobs that achieve the double bottom line of economic
growth and environmental sustainability. Every state has a piece of America’s clean energy economy.

NOTE: Venture capital values are adjusted for in�ation and reported in 2008 dollars. See appendices for the complete data sets.
SOURCE: Pew Charitable Trusts, 2009, based on the National Establishment Time Series Database and data from the Cleantech GroupTM LLC;
analysis by the Pew Center on the States and Collaborative Economics

EXHIBIT 1

THE U.S. CLEAN ENERGY ECONOMY BY THE NUMBERS

VENTURE
CAPITAL

2006-2008
(thousands)

Alabama 799 7,849 2.2% 1.6% $0
Alaska 350 2,140 9.4 15.7 0
Arizona 1,123 11,578 21.3 16.2 31,106
Arkansas 448 4,597 7.8 3.5 22,845
California 10,209 125,390 7.7 6.7 6,580,427
Colorado 1,778 17,008 18.2 8.2 622,401
Connecticut 857 10,147 7.0 -2.7 30,050
Delaware 211 2,368 -2.3 -8.9 3,342
District of Columbia 280 5,325 18.8 -7.1 89,877
Florida 3,831 31,122 7.9 22.4 116,980
Georgia 1,827 16,222 10.8 15.7 179,686
Hawaii 356 2,732 43.6 7.3 12,304
Idaho 428 4,517 126.1 13.8 27,890
Illinois 2,176 28,395 -2.5 -2.5 108,519
Indiana 1,268 17,298 17.9 -1.0 26,000
Iowa 729 7,702 26.1 3.6 149,237
Kansas 591 8,017 51.0 -0.3 13,275
Kentucky 778 9,308 10.0 3.6 0
Louisiana 995 10,641 19.5 3.0 0
Maine 725 6,000 22.7 3.3 0
Maryland 1,145 12,908 -2.4 1.3 323,996
Massachusetts 1,912 26,678 4.3 -4.4 1,278,462
Michigan 1,932 22,674 10.7 -3.6 55,099
Minnesota 1,206 19,994 11.9 1.9 49,938
Mississippi 454 3,200 24.8 3.6 30,384
Missouri 1,062 11,714 5.4 2.1 24,480

Montana 408 2,155 0.2% 12.7% $0
Nebraska 368 5,292 108.6 -4.9 0
Nevada 511 3,641 28.8 26.5 19,804
New Hampshire 465 4,029 2.0 6.8 66,917
New Jersey 2,031 25,397 -9.6 -2.7 282,568
New Mexico 577 4,815 50.1 1.9 147,913
New York 3,323 34,363 -1.9 -2.6 209,590
North Carolina 1,783 16,997 15.3 6.4 82,571
North Dakota 137 2,112 30.9 9.4 0
Ohio 2,513 35,267 7.3 -2.2 74,224
Oklahoma 693 5,465 6.8 2.4 5,192
Oregon 1,613 19,340 50.7 7.5 70,002
Pennsylvania 2,934 38,763 -6.2 -3.1 232,897
Rhode Island 237 2,328 0.7 0.6 22,845
South Carolina 884 11,255 36.2 2.2 0
South Dakota 169 1,636 93.4 4.9 0
Tennessee 1,090 15,507 18.2 2.5 16,329
Texas 4,802 55,646 15.5 6.7 716,894
Utah 579 5,199 -12.4 10.8 26,957
Vermont 311 2,161 15.3 7.4 53,747
Virginia 1,446 16,907 6.0 6.6 70,828
Washington 2,008 17,013 0.5 1.3 635,109
West Virginia 332 3,065 -4.1 0.7 5,741
Wisconsin 1,294 15,089 -5.2 3.4 46,743
Wyoming 225 1,419 56.4 14.0 6,942
 U.S. Total 68,203 770,385 9.1 3.7 12,570,110

VENTURE
CAPITAL

2006-2008
(thousands)

Manufacturing plants of old—the destination
for thousands of workers and lifeblood of
whole communities—have been on the
decline for years. In 2007, there were just
under 14 million manufacturing jobs, but
the industry has shrunk every year over
the last decade. Between 1998 and 2007,
manufacturing jobs declined by nearly 21
percent, an average of 2.6 percent annually.1
Many companies have shut down as
consumers turned to newer products and
innovations or as more profitable business
models emerged in other states or countries.
This long, steady decline accelerated during
the past year as the recession hit, leaving
workers in need of jobs—and states in need
of new industries to serve as their economic
engines.2 Today, a growing number of states
are looking to identify and cultivate new
industries and areas of economic growth to
help them better compete in the 21st century
global marketplace. The public and policy
makers alike want more than a short-term fix
for the immediate fiscal crisis. They want new
lines of business that will create jobs, generate
revenues for many years to come and help
America re-emerge as a technological leader.

With three quarters of Americans describing
climate change as a serious problem,3 states
also have been working to address the
public’s concerns about our shrinking supply
of traditional energy sources, the nation’s
overreliance on foreign oil and global warming

pollution. “While our economic engine has
for years been powered by relatively
inexpensive energy, there is evidence that
this era is coming to a close,” a National
Governors Association report noted in 2007.4
“Meanwhile, we are increasingly aware of the
serious impacts of global climate change—and
how America’s consumption of fossil fuels
is contributing to a warming Earth.” Nearly
half the states have joined regional initiatives
aimed at reducing carbon dioxide emissions
from power plants and increasing clean
energy generation. Twenty-nine states and the
District of Columbia have adopted renewable
portfolio standards, which require utilities to
generate a certain percentage of their power—
ranging from 10 percent to 25 percent—from
renewable energy sources by a target date.5 And
19 states have established standards for energy
efficiency.6

Driven by fiscal interests and concerns
about energy and climate change, a growing
number of public- and private-sector leaders
are seeking to expand their share of the
clean energy economy: jobs, businesses and
investments that achieve a double bottom
line—economic growth and environmental
sustainability. This approach is not new; in
the late 1990s businesses and policy makers
began to recognize that consumer demand
for clean products, supplies and activities
represented a significant market opportunity.
But the promise and priority of the clean

The Clean Energy
Economy: A Definition
and Framework

9The Clean Energy Economy

energy economy have risen sharply in
response to the current economic recession
and our increasing dependence on fossil fuels.

Through the American Recovery and
Reinvestment Act (ARRA), which was signed
into law in February 2009, President
Barack Obama and Congress have pumped
substantial federal funds into cultivating the
clean energy economy—nearly $85 billion in
direct spending and tax credits for energy-
and transportation-related programs.7 But
even before ARRA, a growing number of
states, from Tennessee and Texas to Colorado,
Michigan and Ohio, were beginning to
capitalize on the clean energy economy’s
double bottom line of economic growth
and environmental sustainability.

Michigan has lost jobs since 2000 as
the Detroit-based auto manufacturers
have faltered; by March 2009, the state’s
unemployment rate was the highest in the
country, at 12.6 percent—an increase of
5 percentage points in just one year.8
Today, the clean energy economy is a central
component of Michigan’s recovery strategy.
Part of Governor Jennifer Granholm’s “No
Worker Left Behind” program aims to create
clean energy jobs for Michigan residents,
and she tasked Skip Pruss, director of the
state’s Department of Energy, Labor and
Economic Growth, with making that goal
a reality.9 “Every state wants to be a leader
in the area for clean energy generation and
energy efficiency,” said Pruss. “There’s keen
competition; it’s very dynamic. But there’s
enough opportunity for everyone to really
improve and diversify their economies.”10

Given the burgeoning interest in the clean
energy economy, policy makers, business
leaders and the public need credible, reliable

data to ground their policy deliberations and
choices, and to understand where growth
is heading. And both government and the
private sector need a clear and concrete
definition of this market so they can track
jobs, businesses and investments aimed at
both economic growth and environmental
sustainability and gauge the effectiveness of
public policy choices to support such efforts.

Pew sought first to clearly define the clean
energy economy and then count the actual
number of jobs, businesses and investments
in it. Pew’s accounting of the clean energy
economy was developed from the ground up.
Our analysis is conservative relative to other
studies because we count actual clean energy
economy businesses and jobs rather than
entire occupations (such as all jobs in
mass transit, or all electricians).11 For
example, our report counts the workers
who manufacture hybrid cars and buses,
technicians who construct wind turbines,
electricians who install solar panels on
homes and engineers who research fuel cell
technology, but it does not include all auto
manufacturers, electricians, technicians and
engineers. In addition, we focus exclusively
on producers and suppliers in the clean
energy economy. We do not count jobs
that use these products and services—for
example, jobs within utilities responsible for
purchasing energy monitoring equipment or
the mass transit operations that buy hybrid
buses—because data limitations prevented the
disaggregation of specific jobs within these
types of companies.

Although our numbers are conservative, our
report provides the most precise depiction
to date of the clean energy economy in the
United States.12

The Clean Energy Economy | The Pew Charitable Trusts10

T H E C L E A N E N E R G Y E C O N O M Y : A D E F I N I T I O N A N D F R A M E W O R K

The Clean Energy Economy, Defined
Based on significant research and input from
experts in the field, including the advisory
panel convened to help guide this study, Pew
has developed the following definition:

A clean energy economy generates jobs, businesses
and investments while expanding clean energy

production, increasing energy efficiency, reducing
greenhouse gas emissions, waste and pollution,

and conserving water and other natural resources.

The clean energy economy comprises five
categories: (1) Clean Energy; (2) Energy
Efficiency; (3) Environmentally Friendly
Production; (4) Conservation and Pollution
Mitigation; and (5) Training and Support.
Pew’s researchers organized these five
categories from 16 economic sectors (see
Appendix A for a complete list).

This framework (Exhibit 2) was designed to
describe what the clean energy economy
looks like today while leaving room for
inevitable future changes. Technology,
scientific research, market forces and public
policy will continue to drive innovation and
competition. A company that supplies natural
gas engines for buses, for instance, may supply
a fundamentally different type of engine a
decade from now. But while specific jobs and
businesses will change, the five categories that
make up the clean energy economy will not.
Our framework provides a clear, practical
and consistent tool for federal, state and local
policy makers and the private sector to track
investments, job and business creation, and
growth over time.

11

T H E C L E A N E N E R G Y E C O N O M Y : A D E F I N I T I O N A N D F R A M E W O R K

The Clean Energy Economy

The clean energy economy generates jobs, businesses and investments while expanding clean energy production, increasing energy
e�ciency, reducing greenhouse gas emissions, waste and pollution, and conserving water and other natural resources.

The clean energy economy comprises �ve categories:

EXHIBIT 2

THE CLEAN ENERGY ECONOMY—A DEFINITION

CLEAN
ENERGY

Building
sustainable energy

for the future

ENERGY
EFFICIENCY

Reducing
and managing

our energy demand

ENVIRONMENTALLY
FRIENDLY

PRODUCTION
Improving

our products
and processes

CONSERVATION
AND POLLUTION

MITIGATION
Recycling

and remediating
waste

Although speci�c jobs and businesses will change over time, the categories themselves will not—providing a clear, practical and
consistent framework for federal, state and local policy makers and the private sector to track investments, job and business creation, and
growth over time.
SOURCE: Pew Charitable Trusts, 2009.

TRAINING AND SUPPORT Helping develop our clean energy economy

The Five Categories of the Clean Energy
Economy
Clean Energy. These are jobs, businesses and
investments that produce, transmit and store
clean, renewable power from solar, wind, low-
impact hydro, hydrogen fuel cells, marine and
tidal, geothermal13 and small-scale biopower14
energy sources.

This category’s jobs, businesses and
investments meet a stringent set of
requirements. Clean energy must have a
positive net energy yield, reduce greenhouse
gas emissions compared with other sources
of energy, and be produced and distributed
in a sustainable and safe manner. Nuclear
power is not included in this category because
of significant, ongoing questions about how
and where to safely store its waste; a system
to safely dispose of nuclear waste has not
been implemented anywhere in the world
(see Appendix F).15 Additionally, we do not
include the jobs and businesses associated
with the production and distribution of liquid
biofuels such as corn-based ethanol in the
Clean Energy category because they do not
meet its requirements.16 As explained in more
detail below, these jobs and businesses are
included in the Environmentally Friendly
Production category instead.

Examples of jobs: Electricians, electrical
engineers and plumbers help install new
energy systems, while plant operators ensure
that renewable sources such as wind and solar
are being converted to electricity. Mechanics
rebuild ailing energy infrastructure by
installing sensors and controls that monitor
and distribute clean energy more effectively
(i.e., making the grid smarter). Researchers
and technicians perfect and implement battery
technologies that improve how we store and
distribute clean energy.

Energy Efficiency. These are jobs and
businesses that help Americans reduce the
amount of energy we use, whether to run a
manufacturing plant or heat and cool an office
building or home. Expanding the use of clean,
renewable energy sources will take time,
so improved energy efficiency helps reduce
our use of fossil fuels in the short term and
use less energy—from both fossil fuels and
renewable sources—in the long term.

Examples of jobs: Engineers develop energy-
efficient lighting, meters, software programs
and other products that help curb and
monitor energy usage, while electricians and
others install them in homes, businesses and
government buildings.

Environmentally Friendly Production. These are
jobs, businesses and investments that seek to
mitigate the harmful environmental impacts
of existing products and develop and supply
alternatives that require less energy and emit
fewer greenhouse gases. Environmentally
friendly production comprises six areas:
transportation, manufacturing, construction,
agriculture, energy production and materials.

Examples of jobs:
l	 Transportation includes jobs that

produce hybrid diesel buses, traffic
monitoring software and liquid
biofuels. This includes only facilities
where feedstocks are distilled into
biofuels and centers that distribute
them—i.e., the biofuels infrastructure;
it does not include agricultural jobs
that supply feedstocks to produce
liquid biofuels.17 We include
biofuels infrastructure because
the commercialization of second-
generation biofuels from the cellulose
in plants and waste holds the potential
to produce an energy source that does

The Clean Energy Economy | The Pew Charitable Trusts12

T H E C L E A N E N E R G Y E C O N O M Y : A D E F I N I T I O N A N D F R A M E W O R K

not divert substantial amounts of land
from growing food or damage the
environment.

l	 Manufacturing includes chemists
who produce environmentally sound
packaging, equipment and surface
cleaning products that are less
caustic than traditional products.

l	 Construction includes workers who
produce and install green building
material such as alternative cement
and manufactured wood products
made from scraps, and consultants
who provide green building design
and construction services.

l	 Agriculture includes plumbers and
technicians who install smart irrigation
systems, as well as chemists who
design alternative pest controls and
consultants who provide agricultural
sustainability planning.

l	 Energy production includes jobs that
design and apply cleaner technologies
to coal such as gasification, pyrolysis,
and carbon capture and sequestration
(CCS). Coal provides nearly 50
percent of America’s electricity,18 but
it also produces about 80 percent of
the electricity sector’s carbon dioxide
emissions.19 CCS technology is still
under development, but our definition
includes efforts that seek to reduce
the adverse impacts of coal in the
near future while the country works
to develop clean, renewable energy
sources.20

l	 Materials includes product
designers and engineers who develop
biodegradable products and chemical
engineers who research new chemical

catalysts to break down wastes and
reduce toxins naturally.

Conservation and Pollution Mitigation. These
are jobs, businesses and investments that
enable the United States to manage water and
other finite natural resources more effectively
and to mitigate emissions of greenhouse gases
and other pollutants that result from the
continued use of fossil fuels.21 Also included
are efforts to recycle materials used in
production processes, which can save energy.
For example, recovering aluminum from scrap
(from manufacturing plants as well as from
aluminum products) to refine and produce
aluminum a second time uses less than 5
percent of the energy required to produce
primary aluminum.22

Examples of jobs: Trained workers
safely remediate hazardous materials from
industrial sites; scientists and technicians
develop, install and supply products to
capture and treat noxious greenhouse gases
and pollutants; machinists and system
operators treat water and waste; and
environmental consultants help companies
and governments improve emissions
monitoring, water conservation and recycling.

Training and Support. These are jobs,
businesses and investments that provide
specialized services to the other four categories
of the clean energy economy.

Examples of jobs: Financial analysts
and consultants specialize in clean tech
investments, lawyers and paralegals provide
legal services, researchers and engineers
develop new energy generation technologies,
and vocational teachers train new workers for
the clean energy economy.

13

T H E C L E A N E N E R G Y E C O N O M Y : A D E F I N I T I O N A N D F R A M E W O R K

The Clean Energy Economy

Methodology
This report counts jobs, companies, patent
registrations and venture capital investments
that are part of the clean energy economy,
as Pew defines it, across all 50 states and
the District of Columbia. Because a perfect
data set with which to count these jobs and
businesses does not exist, and obtaining an
accurate count of this emerging economic
activity is difficult, Pew used data that provide
detailed information on individual companies.

As a first step, Pew’s researchers identified
companies receiving clean technology
venture capital. Next, we used the National
Establishment Time Series (NETS)
database—a time series database of U.S.
public and private establishments based on
data from Dun & Bradstreet—to identify
similar and related companies. This approach
enabled us to capture the different sets of
activities that result in products and services
produced and supplied by the clean energy
economy, creating the most comprehensive
and accurate count of jobs yet available. For
the purposes of this analysis, we studied jobs
and businesses between 1998 and 2007.

As noted earlier, there is no straightforward
classification of jobs and businesses in the
clean energy economy. To compensate for
this, Collaborative Economics Inc., Pew’s
research partner, created a new database to
track businesses in the clean energy economy
and, in combination with NETS, identified
companies in the clean energy economy
across the nation. The research team designed
a Web search engine to find company Web
sites and to verify that these businesses were
still actively engaged in the clean energy
economy, based on our definition. Then a
team of analysts manually checked the validity
of the 50-state data. Given the methodology
and standards employed, our count of
businesses and jobs is probably conservative.

Venture capital investment data were provided
by the Cleantech Group, which tracked
investments by industry category. We obtained
new patent registrations, based on U.S. Patent
and Trade Office records, with the help of
intellectual property experts at 1790 Analytics.
Both patent and venture capital data were
collected for the period from 1999 to 2008.

See Appendix B for a more detailed
description of our methodology.

The Clean Energy Economy | The Pew Charitable Trusts14

T H E C L E A N E N E R G Y E C O N O M Y : A D E F I N I T I O N A N D F R A M E W O R K

Businesses and Jobs
Driven by growing consumer demand, public
policy decisions and public- and private-sector
investments, America’s clean energy economy
today comprises more than three quarters of a
million jobs. By 2007, the last year for which
data are available, 68,203 businesses across
all 50 states and the District of Columbia
had created 770,385 jobs in the clean energy
economy. While this represents half a percent
of all jobs in the United States, Pew’s research
shows that between 1998 and 2007, jobs
in the clean energy economy grew by 9.1
percent, while total jobs grew by just 3.7
percent. And although we expect the national
recession to have caused a decline in jobs that
are part of the clean energy economy in 2008,
experts predict it will be less severe than the
drop in overall U.S. jobs.23

To put these numbers in perspective,
consider the following. Biotechnology, which
has developed applications for agriculture,
consumer products, the environment
and health care and has been the focus
of significant public policy24 and private
investment,25 employed fewer than 200,000
workers, or about a tenth of a percent of total
U.S. jobs in 2007.26 And the well-established
traditional energy sector—including utilities,
coal mining and oil and gas extraction,
industries that have received significant
government investment—comprised about
1.27 million workers in 2007, or about
1 percent of total employment.27

Workers from all walks of life and diverse
professional backgrounds are the engine of the
clean energy economy. Plumbers, machinists,
scientists, engineers, bankers and marketing
consultants all contribute to it—with annual
incomes ranging from approximately $21,000
to $111,000.28 “The range of jobs will be
from entry level to high level and they will all
evolve as the industry evolves,” Kathy Krepcio,
executive director of the John J. Heldrich
Center for Workforce Development at Rutgers
University, told members of Congress in
March 2009.29

One national company that illustrates the
potential of the clean energy economy is
Hemlock Semiconductor,30 the world’s largest
producer of polysilicon, a key material in
photovoltaic devices such as solar panels. For
decades, the 48-year-old company primarily
produced semiconductors, but solar panels
have taken off, and Hemlock with them. The
company, based in Hemlock, Michigan, has
expanded rapidly during the past five years—
doubling from 600 to 1,200 employees.
In December 2008, Hemlock announced
a $1.2 billion investment to launch a new
Clarksville, Tennessee, plant that will employ
900 people once it opens in 2012. Tennessee
Governor Phil Bredesen and the Tennessee
Department of Economic and Community
Development created an attractive package
to lure Hemlock, including tax incentives, a
shovel-ready location, and sound roads and
other transit to ship materials in and products
out. The package also featured a partnership

The Clean Energy Economy:
National Numbers

15The Clean Energy Economy

with Austin Peay State University, which
committed to offering a program to train
skilled manufacturing workers in meeting
the specific needs of a company such as
Hemlock.31

“As the solar industry grows domestically
and internationally, we’d expect both of our
sites [in Michigan and Tennessee] to continue
to grow,” said Jarrod Erpelding, a company
spokesman. “We have this tremendous
operation set up to serve the world’s solar
electricity generation needs. But solar
comprises less than 1 percent of the world’s
total electricity generation. We’re as large as
we are now to serve this very small fraction.
We are working as hard as we can to grow
the domestic market for solar energy.”

Where the Jobs Are Now, and Where They
Are Heading
The Jobs of Today: Conservation and Pollution
Mitigation. In 2007, 65 percent—501,551—
of all jobs in the clean energy economy
were in the category of Conservation and
Pollution Mitigation, which includes the
recycling industry (Exhibit 3). These jobs are
spread across all 50 states and the District
of Columbia. The industries and businesses
represented in this sector are capital
intensive—requiring large investments in
plants and equipment—and they respond to
the demand to recycle and reuse water and
other natural resources more efficiently. The
dominance of this sector to date makes sense,
given recognition among consumers, policy
makers and business leaders of the need to
recycle waste, conserve water and mitigate
emissions of greenhouse gases and other
pollutants.32

The Clean Energy Economy | The Pew Charitable Trusts16

T H E C L E A N E N E R G Y E C O N O M Y : N A T I O N A L N U M B E R S

65 percent of today’s clean energy economy jobs are in the category of Conservation and Pollution Mitigation. Growing recognition among
the public, policy makers and business leaders of the need to recycle waste, conserve water and work to mitigate emissions of greenhouse
gases and other pollutants has led to growth in this category. But growth trends paint a di�erent picture for the future of the clean
energy economy. Jobs in Environmentally Friendly Production, Clean Energy and Energy E�ciency are growing much faster in response to
new market demands.

EXHIBIT 3

THE U.S. CLEAN ENERGY ECONOMY:
Jobs of Today and Jobs of Tomorrow

Conservation
and Pollution

Mitigation
65.1%

Clean Energy
11.6%

Energy E�ciency
9.5%

Environmentally
Friendly Production
7.0%

JOBS IN THE
CLEAN ENERGY
ECONOMY,
2007

Training
and Support
6.8%

SOURCE: Pew Charitable Trusts, 2009, based on the National Establishment Time Series Database; analysis by Pew Center on the States and Collaborative Economics.

Conservation
and

Pollution
Mitigation

+3%

Clean
Energy
+23%

Energy
E�ciency

+18%

Environmentally
Friendly

Production
+67%

GROWTH OF JOBS
IN THE CLEAN
ENERGY ECONOMY,
1998 TO 2007

Training
and

Support
-0.3%

The Jobs of Tomorrow: Clean Energy; Energy
Efficiency; and Environmentally Friendly
Production. While the Conservation and
Pollution Mitigation sector contains the
majority of today’s jobs and businesses in the
clean energy economy, Pew’s data indicate
that three different categories represent the
jobs of tomorrow: Clean Energy; Energy
Efficiency; and Environmentally Friendly
Production. Together, these categories make
up more than one in four jobs in today’s clean
energy economy—and they are growing at a
fast clip. They represent businesses and jobs
that are looking ahead to develop renewable,
efficient energy sources and technologies to
meet the demands of a carbon-constrained
economy (Exhibit 3).

Clean Energy. The Clean Energy sector
contains a variety of different workers,
from electricians and engineers to plumbers,
who help create, distribute and store clean,
renewable energy. In 2007, this sector
accounted for about 89,000 jobs. While
this category is small relative to the more
established and geographically dispersed
Conservation and Pollution Mitigation sector,
it is growing rapidly and promises to form
the backbone of tomorrow’s clean energy
economy. Investors see great potential in this
burgeoning sector. As explained below, it
attracted the vast majority of clean venture
capital between 2006 and 2008. The jobs in
this category are located in three main areas:
energy generation, transmission and storage.

17

T H E C L E A N E N E R G Y E C O N O M Y : N A T I O N A L N U M B E R S

The Clean Energy Economy

To be cost effective for municipalities, recycling must occur
on a large enough scale to yield savings at the landfill.

RecycleBank, which operates in 18 states and 100 cities
and towns, encourages recycling while helping consumers
and local governments save money.33 The company
collects recyclable materials in bins equipped with
computer chips that record the amount recycled and send
the information to the RecycleBank’s Web site, where it
is converted into points for the bin owner’s account. The
customer can log into the account and convert points to
coupons for stores such as Target and brands such as Kraft.

As a result of these incentives, areas that use the program
have seen recycling increase by 50 percent or more along
with significant savings at the landfill, which often charge
per ton.34 Wilmington, Delaware, for instance, cut its $2.1
million annual waste removal tab by 40 percent.35

RecycleBank’s roughly 105 employees include operations
managers, technology specialists, marketing professionals

and salespeople. The staff does not include truck drivers,
garbage collectors or recycling plant workers because the
company tries to help existing recycling operations stay
in business. Once a deal is signed, RecycleBank retrofits
existing trucks with mechanical arms that read the chips
in the new bins. Upfront costs are paid by RecycleBank in
return for an agreement to share the long-term savings
with the city.36

Some communities are not traditionally recyclers—
especially low-income areas where it is not easy for
individuals without the means to invest in solar panels,
electric cars and the like. But RecycleBank CEO Ron Gonen
said the company has done well in these neighborhoods.
“We’ve been able to come in on a mass scale and say we’re
going to help you become part of this environmental
movement today, and we’re going to reward you for it,”
Gonen said. “If you give people the opportunity, they’re
going to take advantage of it.”37

A CONSERVATION AND POLLUTION MITIGATION FIRM:
RECYCLEBANK

Nearly six out of 10 jobs in this sector fall
specifically in the area of energy generation,
which includes jobs responsible for producing
clean forms of energy such as wind, solar,
geothermal, low-impact hydro, hydrogen,
marine and tidal, and small-scale biopower.
Jobs responsible for solar power generation
dominate this subgroup: 62.5 percent of
all energy generation jobs in 2007 were in
the solar industry. Jobs in wind power were
second overall, making up 9.7 percent of
energy generation jobs in 2007, but they grew
more rapidly—by 23.5 percent between 1998
and 2007, compared to 19.1 percent growth
for solar power jobs during the same period
(Exhibit 4).

Energy transmission jobs, focused on building
tomorrow’s energy delivery systems, represent
one of every nine jobs in the overall Clean
Energy sector. GridPoint, a Virginia-based
technology firm with 130 employees, is among
the businesses seeking to make those systems
smarter. Much of America’s electricity grid
currently sits unused except at peak times,
when the system exceeds capacity. “As we get
closer to the consumer, we don’t have any
ability to measure and control the electricity
at that level,” said Steven Hauser, head of
GridPoint’s market development.38 As a result,
the grid is not very smart. Better consumption
patterns and pricing signals between
producers and end users could change that
dynamic, making the grid work optimally and
provide better feedback to end users. In March
2008, GridPoint began collaborating with the
City of Boulder, Colorado, and other energy
companies to make Boulder a smart grid
laboratory. Smart meters have been installed
in about 15,000 homes—ultimately, about
50,000 will have them—and GridPoint has
installed software and other tracking devices
to monitor and control energy consumption in

real time, allowing consumers and the utility
to better understand patterns of energy use.
Providers can then price energy accordingly,
and consumers can reduce their energy
consumption during the most expensive
hours. “It is really important that states
develop their own smart grid plans—and
better green energy plans for that matter—to
encourage investment at the
state level,” said Hauser.

The remaining 31 percent of jobs in the Clean
Energy sector concentrate on developing
and implementing new and more effective
energy storage technologies, such as those
that capture excess renewable energy supply
and release it on demand. Renewable energy

The Clean Energy Economy | The Pew Charitable Trusts18

T H E C L E A N E N E R G Y E C O N O M Y : N A T I O N A L N U M B E R S

Nearly six out of 10 jobs in the category of Clean Energy are
responsible for the generation (versus transmission or storage)
of clean and renewable energy. Jobs in solar energy generation
account for 62.5 percent of all energy generation jobs. Jobs in
wind energy generation are second overall, making up 9.7
percent. Jobs in wind and solar are expanding at promising
rates—wind power jobs grew 23.5 percent between 1998 and
2007, outpacing solar jobs, which grew 19.1 percent during the
same time period.

EXHIBIT 4

SOLAR AND WIND ENERGY

EXHIBIT 5

CLEAN TECHNOLOGY PATENTS

ENERGY
GENERATION
JOBS IN 2007

During the past 10 years, clean technology patents have been
registered across eight di�erent areas of technology
development. A majority of all clean technology patents have
been registered in energy storage technologies, including
batteries, fuel cells and hybrid systems.

SOURCE:
Pew Charitable Trusts,
2009, based on data
from 1790 Analytics;
analysis by Pew Center
on the States and
Collaborative
Economics.

CLEAN
TECHNOLOGY
PATENTS,
1999
to 2008

Batteries
46.6%

Fuel Cells
25.6%

Hybrid Systems
8.2%

Solar
8.7%

Wind
5.0%

Energy Infrastructure 4.3%
Geothermal 0.8%

Hydro 0.8%

CHANGE
IN ENERGY
GENERATION
JOBS,
1998-2007

Solar
energy
32,782Wind energy 5,068

All other 14,623

SOURCE: Pew Charitable
Trusts, 2009, based on the
National Establishment
Time Series Database;
analysis by Pew Center on
the States and
Collaborative Economics.

Solar energy
generation

jobs
+19.1%

Wind energy
generation

jobs
+23.5%

sources such as wind and solar power are
intermittent, so finding ways to store and
transmit energy when the sun is not shining
and wind is not blowing is critical.40

Energy Efficiency. As U.S. Energy Secretary
Steven Chu has said, “maximizing energy
efficiency and decreasing energy use will
remain the lowest hanging fruit of the next
several decades.”41 In 2007, this sector
represented approximately 73,000 jobs in
the clean energy economy. The jobs and
businesses in the Energy Efficiency category
work hand-in-hand with those in the Clean
Energy sector. Energy-efficient products and
services use the current supply of energy more
effectively, decreasing Americans’ consumption
of carbon-emitting energy while clean,
renewable energy sources are developed that
can meet a greater share of U.S. energy needs.42
Energy efficiency is one of the most cost-
effective ways of reducing the consumption
of carbon-emitting energy supplies, and U.S.
consumers have responded by increasing

demand for more efficient products and
services.43 In 2007 alone, Americans
purchased more than 500 million Energy Star®
products—labeled as energy efficient by the
U.S. Department of Energy and Environmental
Protection Agency—across 50 categories, up
67 percent from the previous year.44

Increased demand for energy-efficient
products and services has spurred job growth
for workers who make and distribute software
and meters to monitor energy consumption
and who manufacture and install efficient
glass and lighting, along with service-related
jobs that help companies and individuals
improve home or business energy use. Many
of these jobs are white-collar positions,
including energy management and energy
consulting services. The two groups are closely
connected; the demand for energy-efficient
products drives a corresponding demand for
energy management and consulting services
and related jobs.

19

T H E C L E A N E N E R G Y E C O N O M Y : N A T I O N A L N U M B E R S

The Clean Energy Economy

Gamesa, a Spanish-owned wind turbine manufacturer,
arrived in Pennsylvania in early 2005. Its first plant was
a former U.S. Steel factory in Ebensburg, outside
Pittsburgh—and some of its first hires were former steel
workers from the old plant. Within a few years, Gamesa
opened a second plant in Fairless Hills and a Philadelphia
development office. The company currently employs
about 1,000 Pennsylvanians.

Gamesa spokesperson Michael Peck said the company
was drawn to Pennsylvania by the state’s bipartisan
legislative commitment to renewable energy, its proximity
to large and accessible energy markets, and its native
resources—wind, and a large, skilled workforce, the

legacy of the once-mighty steel industry.39 The state’s
renewable energy portfolio standard—which requires
electricity providers to supply at least a certain amount
of power from renewable sources—was set earlier and
more aggressively than similar policies in other states, an
encouraging signal to Gamesa that there would be
local demand for its product, Peck said. In addition,
Pennsylvania is situated among many other states with
large energy demands, limited wind resources or land
for wind farm development and renewable portfolio
standards, he said. “We’ve had an opportunity through
the challenge that’s facing our environment to take this
manufacturing DNA and attain world leadership in green
energy and manufacturing,” Peck said.

A CLEAN ENERGY FIRM:
GAMESA

The Clean Energy Economy | The Pew Charitable Trusts20

T H E C L E A N E N E R G Y E C O N O M Y : N A T I O N A L N U M B E R S

Honeywell International, based in Morris Township, New
Jersey, and inventor of the iconic round thermostat found in
homes around the world, has a $38 billion portfolio—and
nearly half of it is tied to energy efficiency products and
services, according to Kent Anson, vice president of Global
Energy and Environment for Honeywell Building Solutions.45
Sales in Honeywell’s Automation and Control Solutions
division, which includes the Building Solutions section
and many energy efficiency products such as sensors and
switches for lights and other appliances, jumped at a rate
twice that of total company sales in 2008.46

In a typical contract, Honeywell engineers audit building
systems for potential energy efficiency improvements and
oversee comprehensive retrofits that can save thousands
of dollars and tons of emissions and create or sustain a
range of jobs for Honeywell engineers, local subcontractors
and manufacturing workers in supplier companies, said
Anson. All told, a $10 million contract can create or sustain

95 jobs, according to the National Association of Energy
Services Companies.47 The audit process often leads to a
combination of bringing in renewable energy sources and
tightening up the efficiency of sources old and new. For
example, a Honeywell contract launched last fall with the
Housing Authority of the City of Pittsburgh is expected
to save the city $3.2 million annually in utility costs by
switching communities to geothermal HVAC systems
(systems that store air from the earth’s natural heating
and cooling processes), sealing buildings to reduce loss
of hot and cold air and retrofitting lights and appliances
with more efficient models.48 The improvements also are
expected to cut annual carbon emissions by nearly 16
million pounds—equivalent to removing more than 1,300
vehicles from the road.49 “By developing projects that have
environmental and financial drivers, we will see the type
of widespread adoption that will have a lasting impact on
greenhouse gas emissions,” said Anson.50

AN ENERGY EFFICIENCY FIRM:
HONEYWELL

Johnson Controls, a Fortune 500 auto parts manufacturer
headquartered in Milwaukee, Wisconsin, is one of the
country’s fastest-growing companies in the clean energy
economy and is a recognized leader in energy-efficient
building solutions.51 In fact, as Joy Clark-Holmes, the
company’s director of Local Government and Market
Solutions explained, growth in its building efficiency
business is outpacing its other divisions, accounting for
more than one third of the company’s 140,000 employees

and $38 billion in sales in 2008.52 “We are benefiting from
the expansion of the public’s general interest in energy
efficiency and its willingness to invest,” Clark-Holmes said.

Johnson Controls recently launched a campaign to educate
consumers about energy efficiency and sustainability.
“‘Green’ is a marketing word for what people feel is doing
the right thing,” said Clark-Holmes. “If you truly want to
become green you have to become energy efficient.”

AN ENERGY EFFICIENCY FIRM:
JOHNSON CONTROLS

21

T H E C L E A N E N E R G Y E C O N O M Y : N A T I O N A L N U M B E R S

The Clean Energy Economy

San Francisco, California-based Project FROG (Flexible
Response to Ongoing Growth)55 provides customizable,
prefabricated “smart buildings” that incorporate science,
technology and human behavior at as much as 40 percent
less than the cost of traditional construction projects,
according to company founder Mark Miller.56

Three years ago, Miller and his colleagues at a San
Francisco architecture firm established Project FROG with
two goals: to reduce money, time and materials associated
with traditional construction and to create efficient,
affordable and environmentally neutral buildings.57 With
the support of venture capital firms, they developed
prefabricated components to create buildings suited to

different sites and user needs. For its first commercial
projects, Project FROG targeted American school districts.
To date, the company has constructed buildings across
two campuses, and it has three more campuses under
construction that will open this fall. Project FROG employs
a staff of 20 and works with 10 full-time consultants from
the architecture, energy, manufacturing and engineering
fields. To maintain the brand’s low-cost, sustainable ethos,
the company buys its materials—primarily steel and
large panels that become walls—from local suppliers,
and it favors producers that have strong efficiency
and sustainability practices in place, said Adam Tibbs,
president of Project FROG.

AN ENVIRONMENTALLY FRIENDLY PRODUCTION FIRM:
PROJECT FROG

Austin Energy53 has been actively promoting conservation
since 1982, “before it was on everyone’s radar,” according
to spokesman Ed Clark. Its Power Saver program has
encouraged customers to make their homes and
businesses more energy efficient through rebates and
low-interest loans for improvements from weather
stripping to solar panel installation. Austin Energy works
with 80 independent local heating and air-conditioning
services to make the improvements in the Austin, Texas,
metropolitan area. In addition, the utility company has a
two-year-old partnership with Austin Community College,
in which students intern with Austin Energy and other
area utilities in preparation for post-graduate jobs.

Austin Energy is a city department. Because it is publicly
owned and its profits become part of the city’s general

fund, every investment the group makes of more than
$50,000, such as the purchase of its $2.3 billion biomass
plant, must be reviewed and approved by the Austin City
Council before it can be implemented. The short-term
costs of moving to renewable energy sources can cause
concerns for constituents—but energy efficiency and
ultimate cost savings to consumers and the city benefit
everyone, said Clark. The city council recently passed a
new Energy Conservation Audit and Disclosure Ordinance
that will go into effect June 1, 2009, requiring energy
audits of all homes more than 10 years old before they
are sold, and disclosure of the results to prospective
buyers. Clark predicted that in addition to increasing the
demand for efficiency improvement products and services,
the ordinance will create a need for about 100 certified
inspectors to perform the audits.54

AN ENERGY EFFICIENCY FIRM:
AUSTIN ENERGY

The Clean Energy Economy | The Pew Charitable Trusts22

T H E C L E A N E N E R G Y E C O N O M Y : N A T I O N A L N U M B E R S

Pennsylvania’s Land Recycling Program, which encourages
owners of brownfield sites to clean them up by providing
uniform standards, liability relief, standardized reviews
and financial assistance, is a major source of business
for the law firm of Manko, Gold, Katcher & Fox. The firm,
which is based in Pennsylvania but represents clients
in every state and all over the world, provides legal
services related to the Land Recycling Program and other
environmental policies. For example, the firm’s lawyers
counsel businesses and municipalities on compliance
with environmental regulations, and they help clients

determine whether their projects qualify for environment-
related funding through ARRA and other programs. The
federal stimulus has boosted demand for environmental
legal services as companies and municipalities jostle for
funding with “green” stipulations attached to it. Managing
Partner Robert Fox predicts the market for environmental
lawyers is “going to be much hotter over the next 10 years
than it was over the last.”58 Manko Gold’s staff includes 28
lawyers and two full-time technical consultants who are
experienced engineers.

A TRAINING AND SUPPORT FIRM:
MANKO, GOLD, KATCHER & FOX

Environmentally Friendly Production. Ten
years ago, relatively few jobs focused on
supplying alternative products and services,
such as environmentally friendly construction
materials and compressed natural gas bus
engines, aimed at reducing carbon emissions
and conserving natural resources. In 2007, the
Environmentally Friendly Production sector
comprised 53,700 jobs—7 percent of all jobs
in the clean energy economy—but that share
reflects growth of 67 percent during the past
decade, driven by the transition Americans
are making toward more environmentally
sustainable products and practices. Products
traditionally made from derivatives of fossil
fuels are now being produced from organic
materials such as complex sugars and starches;
the production of these bioproducts has
increased and will continue to grow as the
demand for fossil fuel replacements grows.

Training and Support. In 2007, there were
more than 50,000 jobs in the Training and
Support sector, the only category in the clean
energy economy that experienced a negative
annual growth rate between 1998 and 2007.

Employment in this area peaked in 2002 and
declined during the next three years, but it
has been on the rise again since 2006. Despite
its small size and slow growth, the skills and
specialized services of the jobs in this category
are vital to the other four sectors of the clean
energy economy. Teachers train plumbers and
electricians to install clean energy systems,
researchers develop new energy-generating
technologies, and legal and business firms
consult with companies to ensure that their
products and services thrive in the growing
clean energy economy.

Patents and Venture Capital Investments
The clean energy economy is still young. As
Pew’s data show, jobs and businesses in the
clean energy economy have multiplied rapidly
during the past decade—yet the numbers
reflect early efforts by investors, entrepreneurs,
researchers and policy makers. “Clean tech is
where IT was 30 years ago and biotech was 20
years ago; we’re way earlier in the innovation
cycle,” said David Prend, managing general

partner at RockPort Capital and director of the
National Venture Capital Association. “We’re
just now starting to see the most exciting,
true innovation. It has taken time to attract
entrepreneurs and scientists. That’s all just
starting to hit its stride, with more game-
changing opportunities.”59

Today’s research and venture capital spending
will generate tomorrow’s clean energy
opportunities. Innovation drives job growth:
New companies can form around a clean
technology, and more established firms can
respond to new market demands and expand
their range of products and services. Pew
took a closer look at patent registrations and
venture capital investments to get a preview of
where the clean energy economy is headed.

Patents
Patent registration statistics point to the types
of technologies that may be introduced into
the market in the coming years (Exhibit 5).
Registering a patent to protect and control
the technology is one of the most important
early steps in bringing an innovation to
market.60 Patents are particularly important
for expensive energy generation and advanced
energy storage technologies. “Due to large,
upfront capital requirements, dependable
patent protection is an absolute necessity for
the development and commercialization of
the job-creating technologies and industries
of the future,” said William Klehm, president
and CEO of Fallbrook Technologies, which
designs and manufactures drivetrains for bikes
and light electric vehicles.61 Patents are not
only for entrepreneurs who are building a
new company around new products; they also
enable established businesses to advance their

23

T H E C L E A N E N E R G Y E C O N O M Y : N A T I O N A L N U M B E R S

The Clean Energy Economy

Nearly six out of 10 jobs in the category of Clean Energy are
responsible for the generation (versus transmission or storage)
of clean and renewable energy. Jobs in solar energy generation
account for 62.5 percent of all energy generation jobs. Jobs in
wind energy generation are second overall, making up 9.7
percent. Jobs in wind and solar are expanding at promising
rates—wind power jobs grew 23.5 percent between 1998 and
2007, outpacing solar jobs, which grew 19.1 percent during the
same time period.

EXHIBIT 4

SOLAR AND WIND ENERGY

EXHIBIT 5

CLEAN TECHNOLOGY PATENTS

ENERGY
GENERATION
JOBS IN 2007

During the past 10 years, clean technology patents have been
registered across eight di�erent areas of technology
development. A majority of all clean technology patents have
been registered in energy storage technologies, including
batteries, fuel cells and hybrid systems.

SOURCE:
Pew Charitable Trusts,
2009, based on data
from 1790 Analytics;
analysis by Pew Center
on the States and
Collaborative
Economics.

CLEAN
TECHNOLOGY
PATENTS,
1999
to 2008

Batteries
46.6%

Fuel Cells
25.6%

Hybrid Systems
8.2%

Solar
8.7%

Wind
5.0%

Energy Infrastructure 4.3%
Geothermal 0.8%

Hydro 0.8%

CHANGE
IN ENERGY
GENERATION
JOBS,
1998-2007

Solar
energy
32,782Wind energy 5,068

All other 14,623

SOURCE: Pew Charitable
Trusts, 2009, based on the
National Establishment
Time Series Database;
analysis by Pew Center on
the States and
Collaborative Economics.

Solar energy
generation

jobs
+19.1%

Wind energy
generation

jobs
+23.5%

During the past 10 years, patents for energy storage technologies
have accounted for a majority of all clean technology patent
registrations. The types of energy storage patents have shifted
over time. Traditional battery technologies have been replaced in
recent years with growth in fuel cells and hybrid systems.

SOURCE: Pew Charitable Trusts, 2009, based on data from 1790 Analytics; analysis by Pew
Center on the States and Collaborative Economics.

SOURCE: Pew Charitable Trusts, 2009, based on data from 1790 Analytics; analysis by Pew
Center on the States and Collaborative Economics.

EXHIBIT 6

ENERGY STORAGE PATENTS

Patents in energy generation—solar, wind, hydro and
geothermal—have accounted for less than a �fth of all clean
technology patents registered in the past 10 years. Patents for
solar technologies have historically dominated, but recently an
increasing number of patents have been registered for wind
energy technologies.

EXHIBIT 7

WIND AND SOLAR PATENTS

Batteries

Fuel Cells

Hybrid
Systems

0

100

200

300

400

500

600

’08’06’04’02’00’08’06’04’02’00’08’06’04’02’00

TRENDS IN ENERGY STORAGE PATENTS, 1999-2008

GROWTH OF WIND AND SOLAR PATENTS, 1999-2008

0

20

40

60

80

100

‘08‘07‘06‘05‘04‘03‘02‘01‘00‘99‘08‘07‘06‘05‘04‘03‘02‘01‘00‘99

–33%

+96%

+147%

Solar energy Wind energy

–15% +155%

existing product lines and gain advantages
over their competition.

Between 1999 and 2008, 8,384 clean energy
technology patents were registered in the
United States. Although traditional battery
technology patents have accounted for nearly
half of all registered clean energy technology
patents in the last 10 years, registrations for
hybrid systems and fuel cells62 have begun to
gain ground (Exhibit 6). Among clean energy
generation patents—which have accounted
for 15.3 percent of all patents registered in the
past 10 years—solar technologies historically
have outpaced other parts of the sector, but
they have declined in recent years as the
solar industry has begun to focus more
on implementing and scaling up existing
technologies rather than creating new ones.
The number of wind technology patents has
climbed rapidly (Exhibit 7). Geothermal and

hydro technology patents have accounted
for a small number of overall patents—only
1.6 percent thus far—but their growth and
the growth in wind patents demonstrate
burgeoning private-sector interest in a diverse
renewable energy portfolio.

Venture Capital
Tracking venture capital investments across
all 50 states shows where investors see
market opportunities. Beginning in 2006,
venture capital investments in businesses
that are drivers of the clean energy economy
grew dramatically, increasing annually by an
average of $1.6 billion (Exhibit 8). In fact,
in 2008 clean venture capital investments
accounted for 15 percent of all global
venture capital investments, up from 9
percent in 2007,63 and domestic clean venture
capital investments outpaced international
investments.64 In 2008 alone, investors
directed $5.9 billion into American businesses
in the clean energy economy, a 48 percent
increase over 2007 investment totals.

Given the national recession, the news was not
as encouraging in the last quarter of 2008 and
first quarter of 2009. In April, the Cleantech
Group reported that investments in clean
technology were down 48 percent in the first
three months of 2009, compared with a year
earlier.65 But clean tech actually fared better
than other industries: Total venture capital
across all sectors for the first quarter of 2009
was down 61 percent from the first quarter
of 2008, according to the National Venture
Capital Association.66 The Cleantech Group
projects that clean technology investments
will rebound quickly. “The long-term drivers
for cleantech are still intact,” the group
reported in April 2009. These include the
growing demand for energy services, the
stress on water supplies, the need to reduce

The Clean Energy Economy | The Pew Charitable Trusts24

T H E C L E A N E N E R G Y E C O N O M Y : N A T I O N A L N U M B E R S

During the past 10 years, patents for energy storage technologies
have accounted for a majority of all clean technology patent
registrations. The types of energy storage patents have shifted
over time. Traditional battery technologies have been replaced in
recent years with growth in fuel cells and hybrid systems.

SOURCE: Pew Charitable Trusts, 2009, based on data from 1790 Analytics; analysis by Pew
Center on the States and Collaborative Economics.

SOURCE: Pew Charitable Trusts, 2009, based on data from 1790 Analytics; analysis by Pew
Center on the States and Collaborative Economics.

EXHIBIT 6

ENERGY STORAGE PATENTS

Patents in energy generation—solar, wind, hydro and
geothermal—have accounted for less than a �fth of all clean
technology patents registered in the past 10 years. Patents for
solar technologies have historically dominated, but recently an
increasing number of patents have been registered for wind
energy technologies.

EXHIBIT 7

WIND AND SOLAR PATENTS

Batteries

Fuel Cells

Hybrid
Systems

0

100

200

300

400

500

600

’08’06’04’02’00’08’06’04’02’00’08’06’04’02’00

TRENDS IN ENERGY STORAGE PATENTS, 1999-2008

GROWTH OF WIND AND SOLAR PATENTS, 1999-2008

0

20

40

60

80

100

‘08‘07‘06‘05‘04‘03‘02‘01‘00‘99‘08‘07‘06‘05‘04‘03‘02‘01‘00‘99

–33%

+96%

+147%

Solar energy Wind energy

–15% +155%

greenhouse gas emissions, and a limited
supply of traditional fossil fuels, according to
the report.67 “It’s important not to miss the
forest for the trees,” Nicholas Parker, executive
chairman of the Cleantech Group, said in
January 2009. “In 2008, there was a quantum
leap in talent, resources and institutional
appetite for clean technologies. Now, more
than ever, clean technologies represent the
biggest opportunities for job and wealth
creation.”68

Investments in Clean Energy companies
accounted for 69 percent of all clean venture
capital investments between 2006 and
2008 (Exhibit 9). In fact, 54 percent of all
investments have gone to energy generation
companies alone. Many of those dollars went
to solar technologies; in 2008, funding for
solar companies accounted for 40 percent
of all venture capital raised globally for
businesses in the clean energy economy.69

Venture capital is an essential source of
private equity for emerging technologies.
For business startups in the clean energy
economy, it is indispensable. “You have to
have VC backing in order to bring the
product to commercialization,” said Tibbs,
president of Project FROG. “It’s what greases
the wheel.” Unlike many other types of
investors, venture capitalists target early-stage
companies and cutting-edge technologies
with high growth potential. They are willing
to take significant risks in exchange for
potentially substantial gains.

Innovation in the form of new clean energy
technologies is neither cheap nor easy. For

25

T H E C L E A N E N E R G Y E C O N O M Y : N A T I O N A L N U M B E R S

The Clean Energy Economy

Since 2006, venture capital investments in clean technology
businesses have grown dramatically. Between 2006 and 2008,
investments increased by an average of $1.5 billion annually. In
2008 alone, $5.9 billion of venture capital was invested in clean
technology businesses.

SOURCE: Pew Charitable Trusts, 2009, based on data from The Cleantech GroupTM LLC;
analysis by Pew Center on the States and Collaborative Economics.

NOTE: Investment values are adjusted for
in�ation and reported in 2008 dollars

NOTE: Investment values are adjusted for in�ation and
reported in 2008 dollars. The category of Training and
Support is not represented because it is not a category
of investments tracked by The Cleantech Group LLC.

EXHIBIT 8

VENTURE CAPITAL INVESTMENTS

Venture capital funding in clean technology over the last three
years has totaled nearly $12.6 billion. Investments in Clean
Energy companies dominated all venture capital investments,
accounting for 69 percent of investments between 2006 and
2008. Companies in Environmentally Friendly Production and
Conservation and Pollution Mitigation attracted more than
$2 billion in investment during the same time period.

EXHIBIT 9

AREAS OF VENTURE
CAPITAL INVESTMENT

$5.9 billion

$360.3 million

VENTURE CAPITAL INVESTMENTS
IN CLEAN TECHNOLOGY, 1999-2008

CLEAN VENTURE
CAPITAL
INVESTMENTS,
2006-2008

0

1

2

3

4

5

$6 billion

SOURCE:
Pew Charitable Trusts,
2009, based on data
from The Cleantech
GroupTM LLC; analysis by
Pew Center on the
States and Collaborative
Economics.

Clean Energy
$8.73 billion

69%

Environmentally
Friendly
Production
$1.82 billion
14%

Conservation and
Pollution Mitigation
$1.08 billion, 9%

Energy E�ciency
$943.1 million, 8%

‘08‘07‘06‘05‘04‘03‘02‘01‘00‘99

Since 2006, venture capital investments in clean technology
businesses have grown dramatically. Between 2006 and 2008,
investments increased by an average of $1.5 billion annually. In
2008 alone, $5.9 billion of venture capital was invested in clean
technology businesses.

SOURCE: Pew Charitable Trusts, 2009, based on data from The Cleantech GroupTM LLC;
analysis by Pew Center on the States and Collaborative Economics.

NOTE: Investment values are adjusted for
in�ation and reported in 2008 dollars

NOTE: Investment values are adjusted for in�ation and
reported in 2008 dollars. The category of Training and
Support is not represented because it is not a category
of investments tracked by The Cleantech Group LLC.

EXHIBIT 8

VENTURE CAPITAL INVESTMENTS

Venture capital funding in clean technology over the last three
years has totaled nearly $12.6 billion. Investments in Clean
Energy companies dominated all venture capital investments,
accounting for 69 percent of investments between 2006 and
2008. Companies in Environmentally Friendly Production and
Conservation and Pollution Mitigation attracted more than
$2 billion in investment during the same time period.

EXHIBIT 9

AREAS OF VENTURE
CAPITAL INVESTMENT

$5.9 billion

$360.3 million

VENTURE CAPITAL INVESTMENTS
IN CLEAN TECHNOLOGY, 1999-2008

CLEAN VENTURE
CAPITAL
INVESTMENTS,
2006-2008

0

1

2

3

4

5

$6 billion

SOURCE:
Pew Charitable Trusts,
2009, based on data
from The Cleantech
GroupTM LLC; analysis by
Pew Center on the
States and Collaborative
Economics.

Clean Energy
$8.73 billion

69%

Environmentally
Friendly
Production
$1.82 billion
14%

Conservation and
Pollution Mitigation
$1.08 billion, 9%

Energy E�ciency
$943.1 million, 8%

‘08‘07‘06‘05‘04‘03‘02‘01‘00‘99

every breakthrough, hundreds more fall
short, necessitating ongoing, capital-heavy
investments in research and development.
Still more capital is required to bring them to
market at a scale that makes them competitive
with carbon-intensive forms of energy.
“Energy is a $6 trillion market worldwide. It
is the mother of all markets,” John Doerr, a
partner at Kleiner Perkins Caufield & Byers,
one of the country’s largest venture capital
firms, told the nation’s governors in February
2008.70 “Our investments, our policies, and
our government R&D must match the scale of
this problem. And we’ve got to work together:
If we don’t scale, we’re going to fail.”

For example, Solyndra, a Fremont, California-
based solar company, developed and patented
technology for commercial rooftops that
captures more hours of optimal sunlight per
day and allows the panels to lie flat instead
of on an angle, making installation easier and
less expensive.71 Recognizing the commercial
viability and scalability of the technology,
venture capital firms have poured more than
$920 million into the company since its
founding in 2005.72 Investments also have

enabled aggressive research and development;
Solyndra tested its manufacturing processes
at the National Renewable Energy Laboratory
through a public-private partnership with the
federal government.73

In March 2009, Solyndra became the first
beneficiary of the U.S. Department of
Energy’s loan-guarantee program, introduced
in 2005 to encourage the development and
adoption of new clean energy technologies.74
The $535 million loan guarantee will enable
the company to build a second factory in
Fremont. Solyndra CEO and founder Chris
Gronet said the additional funding will
help the company achieve the economies
of scale needed to deliver solar electricity
at prices that are competitive with utility
rates.75 These economies of scale also mean
more jobs. The new plant will employ 1,000
full-time employees upon its completion,
and 3,000 construction workers will be put
to work immediately to build it. Solyndra
representatives expect their product to be
cost-competitive with coal in the next two to
three years.76

The Clean Energy Economy | The Pew Charitable Trusts26

T H E C L E A N E N E R G Y E C O N O M Y : N A T I O N A L N U M B E R S

27

T H E C L E A N E N E R G Y E C O N O M Y : N A T I O N A L N U M B E R S

The Clean Energy Economy

Will Coleman’s venture fund, Mohr Davidow Ventures,
with $2 billion under management, is putting money into
emerging energy generation technologies for a pragmatic
reason: it believes there’s a lot of money to be made
there. “Cleantech venture capital is not a mission-driven
business,” said Coleman, a partner at Mohr Davidow.
“It’s focused on real opportunities and real markets. We
wouldn’t be here investing if we didn’t believe that.”77

Mohr Davidow Ventures, based in Menlo Park, California,
focused exclusively on Internet-related technology
investments when it was created in the 1980s, and has
since broadened its portfolio to include technologies
related to the life sciences, and, most recently, businesses
in the clean energy economy. The firm’s current
investments include support for Nanosolar, a solar panel
manufacturer in California, and Hycrete, a developer of
more sustainable construction materials.78

Coleman said he pays close attention to a company’s
location when deciding whether to invest. The state’s
policy climate plays a major role in his decision, he said, and
he is interested in everything from potential tax incentives
to the existence of a strong renewable portfolio standard,
which he said helps create market stability. He also believes
government investments are essential to stimulate and
support the research and development that is necessary
before technological innovations can be brought to market.
“We play a catalyzing role in developing technologies that
can be deployed commercially,” he said. “But in order
to do that you have to have a deep pool of research and
development going on in universities and other research
centers. The opportunities for us really depend on the
health and depth of those pools.”

A VENTURE CAPITAL FIRM:
MOHR DAVIDOW VENTURES

“Cleantech venture capital is not a
mission-driven business…It’s focused
on real opportunities and real markets.
We wouldn’t be here investing if we
didn’t believe that.”

—Will Coleman
Mohr Davidow Ventures

Jobs
Every state and the District of Columbia
have a piece of the 770,385 jobs and 68,203
businesses in America’s clean energy economy
(see Exhibit 1, page 8). Yet no two states look
the same in terms of the type or number of
jobs. For example, California has more jobs
in the clean energy economy than any other
state—more than 125,000—a number that
grew annually by an average of 0.9 percent
between 1998 and 2007. Wyoming has the
fewest of these jobs nationally, at just more
than 1,400, but they have grown annually by
an average of 5.2 percent, indicating strong
momentum and potential.

Each state has different competitive
advantages when it comes to growing jobs
and businesses in the clean energy economy,
attracting private venture capital investments
and incubating research and development.
Some states have abundant natural resources
such as wind and sunshine, while others are
home to dozens of research universities. What
is important is that policy makers understand
and capitalize on their states’ unique strengths
to expand their share of the clean energy
economy.

Pew conducted three analyses to provide
an effective way of comparing states’ clean
energy economies. First, we looked at the total
number of jobs in each state’s clean energy
economy in 2007 and the annual growth
rate of those jobs between 1998 and 2007.
Second, we looked at the total number of jobs

in the clean energy economy in the context
of each state’s total jobs, which presents a
baseline understanding of how the clean
energy sector relates to overall economic
performance in the states. And third, we
compared the growth rate of jobs in each
state’s clean energy economy to the growth
rate of its overall jobs. Looking ahead, these
analyses offer lawmakers, business leaders
and the public a way to measure the return on
investment of current and future clean energy
policy decisions.

Analysis One: States’ Clean Energy
Economies—How Big Are They, and
How Fast Are They Growing?
Looking simultaneously at the total number
of jobs and businesses (large or small) and
average annual growth rate of the jobs
(fast growing, growing or losing), states’
clean energy economies fall into six groups:
large and fast growing, growing or losing;
and small and fast growing, growing or losing
(Exhibit 10).

Large and fast growing. Three states have large
and fast-growing clean energy economies:
Colorado, Oregon and Tennessee. In 2007,
each of these states exceeded the national
averages for both the number of jobs in the
clean energy economy (15,106) and the
average annual growth rate for those jobs
(1.9 percent). These states are geographically
dispersed, demonstrating that location
is not the sole factor in the success and

The Clean Energy Economy:
State-By-State Numbers

The Clean Energy Economy | The Pew Charitable Trusts28

29

T H E C L E A N E N E R G Y E C O N O M Y : S T A T E - B Y - S T A T E N U M B E R S

The Clean Energy Economy

TOTAL
CLEAN

JOBS 2007STATE STATE STATE

AVG. ANNUAL
GROWTH

1998-2007

TOTAL
CLEAN

JOBS 2007

AVG. ANNUAL
GROWTH

1998-2007

WI

UT

TX

AZ

NDMT

SC

KY

MS

AK

HI

MOKS

LA

NM

SD

NH

DC

IA

WY

ME

NV

AL

AROK

ID

NE

VT

Looking simultaneously at the total number of jobs (large or small) and their average annual growth rate (fast growing, growing or
losing), states’ clean energy economies fall into six groups: large and fast-growing jobs, growing jobs or losing jobs; and small and
fast-growing jobs, growing jobs or losing jobs. Large states had more jobs in their clean energy economies in 2007 than the national
average of 15,106 jobs. Small states had fewer than the national average of clean energy economy jobs. States with fast-growing clean
energy economies experienced average annual growth between 1998 and 2007 that exceeded the national average of 1.9 percent.
Growing states had a positive average annual rate of growth less than 1.9 percent and losing states have experienced negative growth.

SOURCE: Pew Charitable Trusts, 2009, based on the National Establishment Time Series Database; analysis by Pew Center on the States and Collaborative Economics.

WV

Alabama 7,849 0.31%
Alaska 2,140 1.14
Arizona 11,578 2.19
Arkansas 4,597 0.99
California 125,390 0.88
Colorado 17,008 1.98
Connecticut 10,147 1.11
Delaware 2,368 0.23
District of Columbia 5,325 2.13
Florida 31,122 0.90
Georgia 16,222 1.18
Hawaii 2,732 4.29
Idaho 4,517 10.11
Illinois 28,395 –0.25
Indiana 17,298 1.88
Iowa 7,702 2.66
Kansas 8,017 4.74

Kentucky 9,308 1.09%
Louisiana 10,641 2.06
Maine 6,000 2.34
Maryland 12,908 –0.11
Massachusetts 26,678 0.52
Michigan 22,674 1.20
Minnesota 19,994 1.38
Mississippi 3,200 2.57
Missouri 11,714 0.71
Montana 2,155 0.15
Nebraska 5,292 10.00
Nevada 3,641 3.15
New Hampshire 4,029 0.44
New Jersey 25,397 –1.08
New Mexico 4,815 4.73
New York 34,363 –0.14
North Carolina 16,997 1.62

North Dakota 2,112 3.17%
Ohio 35,267 0.85
Oklahoma 5,465 0.89
Oregon 19,340 4.77
Pennsylvania 38,763 –0.48
Rhode Island 2,328 0.37
South Carolina 11,255 3.56
South Dakota 1,636 7.89
Tennessee 15,507 2.14
Texas 55,646 1.70
Utah 5,199 –1.31
Vermont 2,161 1.69
Virginia 16,907 0.66
Washington 17,013 0.23
West Virginia 3,065 –0.36
Wisconsin 15,089 –0.55
Wyoming 1,419 5.16

TOTAL
CLEAN

JOBS 2007

AVG. ANNUAL
GROWTH

1998-2007

OR

WA

PA

IL

NY

GA

FL

NC

VA

OH
IN

MI

TX

CA

TN

CO

MN

MD

NJ

DE

CT
RI

MA

Large, fast growing jobs

U.S. average:
15,106 jobs
1.9 percent annual growth

Large, growing jobs

Small, fast growing jobs

Small, growing jobs

Large, losing jobs

Small, losing jobs

EXHIBIT 10

WHERE ARE THE JOBS IN THE CLEAN ENERGY ECONOMY?

vitality of a state’s clean energy economy.
Tennessee has had success developing jobs
in the Conservation and Pollution Mitigation
category, which includes recycling, waste
treatment and water management; more than
three quarters of the state’s jobs in the clean
energy economy are in this category. Colorado
has capitalized on its natural wind and sun
resources to stimulate job growth in Clean
Energy, while Oregon has become a leader in
Energy Efficiency, with a quarter of its jobs in
the clean energy economy in this category.

Large and growing. Twelve states have large
and growing clean energy economies: Their
numbers of jobs in the clean energy economy
in 2007 exceeded the national average and
have grown by an average of 1 percent
annually. These states’ clean energy economies
are expanding at a moderate but steady rate,
and they have a strong foundation on which
to build. These states are California, Florida,
Georgia, Indiana, Massachusetts, Michigan,
Minnesota, North Carolina, Ohio, Texas,
Virginia and Washington.

Large and losing. Illinois, New Jersey, New
York and Pennsylvania have large clean
energy economies that are losing jobs.
Difficult economic conditions have led to a net
loss of these jobs in these four states during
the past 10 years. Still, Illinois, New Jersey,
New York and Pennsylvania each rank among
the top 10 states for total jobs in the clean
energy economy across several of Pew’s five
categories (Exhibit 11).

Small and fast growing. Comprising the largest
group, 15 states and the District of Columbia
are categorized as having small and fast–
growing clean energy economies. These states
had fewer than the national average of jobs
in the clean energy economy in 2007 but
exceeded the national average for annual rate

of job growth. For example, Idaho and South
Dakota each had fewer than 5,000 of these
jobs, but their average annual growth rates are
among the top in the nation at 10.1 percent
and 7.9 percent, respectively. The other 13
states are Arizona, Hawaii, Iowa, Kansas,
Louisiana, Maine, Mississippi, Nebraska,
Nevada, New Mexico, North Dakota, South
Carolina and Wyoming.

Small and growing. Another 12 states have
small and growing clean energy economies,
with fewer than average jobs and some annual
job growth, although their rates of growth—
less than 2 percent—lag behind states with
similarly sized clean energy economies.
These states are Alabama, Alaska, Arkansas,
Connecticut, Delaware, Kentucky, Missouri,
Montana, New Hampshire, Oklahoma, Rhode
Island and Vermont.

Small and losing. Maryland, Utah, West
Virginia and Wisconsin had fewer than
average jobs in the clean energy economy in
2007 and experienced net losses in these jobs
during the past 10 years. In Maryland, at least,
that trend may change in coming years. New
legislation that aims to reduce greenhouse gas
emissions by 25 percent by 2020 was enacted
by Maryland lawmakers in May 2009, and it
may drive greater demand for environmentally
friendly products and services in the state.79

Analysis Two: States’ Clean Energy Economies
as a Share of Their Overall Economies
Jobs in the clean energy economy accounted
for 0.49 percent of all jobs nationally in 2007.
Twenty-two states exceeded that U.S. average,
including several by a large margin (Exhibit
12). Oregon led the nation with just more
than 1 percent of all of its jobs focused on
the clean energy economy in 2007. Although
Maine had just 6,000 jobs in the clean energy

The Clean Energy Economy | The Pew Charitable Trusts30

T H E C L E A N E N E R G Y E C O N O M Y : S T A T E - B Y - S T A T E N U M B E R S

economy as of that year, it was a close second
with 0.85 of its overall jobs dedicated to the
clean energy economy. At the other end of the
spectrum, 0.24 percent of Mississippi’s total
jobs were part of the clean energy economy in
2007, although the state’s number of jobs in
this area was growing.

Analysis Three: Growth of Jobs in the
Clean Energy Economy Compared with
Overall Jobs Growth
Nationally, jobs in the clean energy
economy grew by an average of 1 percent
annually during the past 10 years, while
total employment grew by an average of 0.4
percent annually. In 38 states and the District
of Columbia, job growth in the clean energy
economy outperformed total job growth
between 1998 and 2007. In a number of
states, job gains in the clean energy economy
have helped lessen total job losses.

Job growth in the clean energy economy
eclipsed growth for all jobs by more than
2 percent in 11 states: Hawaii, Idaho, Iowa,
Kansas, Mississippi, New Mexico, North
Dakota, Oregon, South Carolina, South
Dakota and Wyoming. Oregon’s large and
fast–growing clean energy economy, for
example, has dwarfed the growth of overall
jobs in the state, expanding by an average
of 4.8 percent compared with an average of
less than 1 percent annually. This growth
is not limited to one industry or job type:
Oregon’s jobs in the clean energy economy
have experienced marked growth during the
past 10 years in all five of Pew’s categories.
And although North and South Dakota have
very small clean energy economies, the growth
of these jobs in both states has outpaced their
growth of total jobs. In North Dakota, overall
jobs grew by 1.0 percent, but jobs in the clean
energy economy grew by an average of 3.2
percent. In South Dakota, overall jobs grew by

31

T H E C L E A N E N E R G Y E C O N O M Y : S T A T E - B Y - S T A T E N U M B E R S

The Clean Energy Economy

JOBS
2007

JOBS
2007

JOBS
2007

JOBS
2007

Although California leads in overall employment in each category, a closer look reveals other notable trends. Arizona makes the top 10
in Clean Energy but in no other category. Massachusetts, New York and Ohio are among the top 10 in all but one category.
 While Arizona, Arkansas, Iowa, Maine, Nebraska, Wisconsin and the District of Columbia each have fewer than 15,106 jobs in the clean
energy economy—the national average—they rank among the top 10 states in one of the �ve categories. In all, nearly half the states
rank among at least the top 10 states in at least one category of the clean energy economy.

SOURCE: Pew Charitable Trusts, 2009, based on the National Establishment Time Series Database; analysis by Pew Center on the States and Collaborative Economics.

California 27,672
Pennsylvania 10,099
Minnesota 4,030
Ohio 3,653
Texas 3,479
New York 3,421
Michigan 2,941
Massachusetts 2,890
District of Columbia 2,728
Colorado 2,639

California 10,510
Texas 6,353
Ohio 5,367
Oregon 4,893
New York 3,311
Wisconsin 2,801
Maine 2,560
Massachusetts 2,553
Virginia 2,135
Florida 2,071

California 13,666
Minnesota 3,815
Oregon 3,304
Ohio 2,800
Iowa 2,237
Texas 2,223
Nebraska 2,162
Illinois 1,921
Colorado 1,361
Arkansas 1,303

California 64,799
Texas 40,617
Pennsylvania 24,703
Florida 24,686
New York 23,082
Ohio 22,296
New Jersey 20,060
Illinois 19,631
Massachusetts 17,374
Michigan 15,852

California 8,743
New York 3,499
Illinois 3,216
Massachusetts 3,155
District of Columbia 3,130
Texas 2,974
Florida 2,249
Virginia 1,755
Pennsylvania 1,742
North Carolina 1,659

JOBS
2007

EXHIBIT 11

STATE LEADERS IN JOBS ACROSS
THE CLEAN ENERGY ECONOMY BY CATEGORY

Clean
Energy

Energy
E�ciency

Environmentally
Friendly
Production

Conservation
and Pollution
Mitigation

Training
and Support

The Clean Energy Economy | The Pew Charitable Trusts32

T H E C L E A N E N E R G Y E C O N O M Y : S T A T E - B Y - S T A T E N U M B E R S

TOTAL
JOBS

PERCENT
CLEAN

TOTAL
JOBS

PERCENT
CLEAN

TOTAL
JOBS

WI

UT

TX

AZ

NDMT

SC

KY

MS

AK

HI

MOKS

LA

NM

SD

NH

DC

IA

WY

ME

NV

AL

AROK

ID

NE

VT

It is important for states to know just how many of their total jobs fall within the clean energy economy. Nationally, jobs in the clean
energy economy accounted for 0.49 percent of all jobs in 2007; 22 states exceeded that national average.

SOURCE: Pew Charitable Trusts, 2009, based on the National Establishment Time Series Database; analysis by Pew Center on the States and Collaborative Economics.

WV

Alabama 2,193,589 0.36%
Alaska 388,361 0.55
Arizona 2,661,437 0.44
Arkansas 1,366,809 0.34
California 17,556,872 0.71
Colorado 2,668,069 0.64
Connecticut 2,150,723 0.47
Delaware 502,773 0.47
District of Columbia 1,021,958 0.52
Florida 9,903,922 0.31
Georgia 4,955,677 0.33
Hawaii 651,894 0.42
Idaho 718,373 0.63
Illinois 6,792,326 0.42
Indiana 3,348,351 0.52
Iowa 1,800,264 0.43
Kansas 1,531,164 0.52

Kentucky 2,069,602 0.45%
Louisiana 2,326,888 0.46
Maine 707,195 0.85
Maryland 3,108,256 0.42
Massachusetts 3,870,356 0.69
Michigan 5,279,234 0.43
Minnesota 3,143,012 0.64
Mississippi 1,356,603 0.24
Missouri 3,178,657 0.37
Montana 512,093 0.42
Nebraska 1,038,673 0.51
Nevada 1,280,532 0.28
New Hampshire 735,051 0.55
New Jersey 4,957,892 0.51
New Mexico 970,632 0.50
New York 9,964,700 0.34
North Carolina 4,629,118 0.37

North Dakota 422,054 0.50%
Ohio 6,304,302 0.56
Oklahoma 1,784,492 0.31
Oregon 1,902,294 1.02
Pennsylvania 6,542,137 0.59
Rhode Island 549,754 0.42
South Carolina 2,059,151 0.55
South Dakota 444,659 0.37
Tennessee 3,144,614 0.49
Texas 11,726,811 0.47
Utah 1,291,211 0.40
Vermont 365,646 0.59
Virginia 4,238,337 0.40
Washington 3,098,042 0.55
West Virginia 792,474 0.39
Wisconsin 3,150,000 0.48
Wyoming 302,245 0.47

PERCENT
CLEAN

OR

WA

PA

IL

NY

GA

FL

NC

VA

OH
IN

MI

TX

CA

TN

CO

MN

MD

NJ

DE

CT
RI

MA

Highest
(1.02% - 0.82%)

Second highest
(0.81% - 0.63%)

Second smallest
(0.62% - 0.43%)

Smallest
(0.42% - 0.24%)

EXHIBIT 12

CLEAN ENERGY ECONOMIES AS A
SHARE OF STATES’ OVERALL ECONOMIES

an average of only 0.6 percent annually, while
jobs in the clean energy economy grew by
an average of 7.9 percent during the past 10
years (Exhibit 13).

Job growth in the clean energy economy has
had a slight edge over total job growth in 18
states: Alabama, Arizona, Arkansas, California,
Colorado, Kentucky, Louisiana, Maine,

Minnesota, Missouri, Nevada, North Carolina,
Oklahoma, Rhode Island, Tennessee, Texas,
Vermont and Washington. The difference
between the average annual growth of jobs in
the clean energy economy and total jobs is less
than 2 percentage points in these states. The
growth trends in these 18 states underscore
the fact that jobs in the clean energy economy
are an important contributor to states’ fiscal
health and a growing source of employment.

Seven states—Connecticut, Delaware,
Indiana, Massachusetts, Michigan, Nebraska
and Ohio—and Washington, D.C., suffered
overall job losses but gained jobs in the clean
energy economy between 1998 and 2007.
In Nebraska, for example, total jobs have
remained relatively constant, declining slightly
by an average of 0.5 percent annually, but
during the same time period, jobs that are
part of the clean energy economy increased
rapidly, growing an average of 10 percent.
The federal government wants to replicate this
pattern nationwide with its tens of billions in
energy-related stimulus spending, designed to
help replace some lost jobs with new ones that
are part of the clean energy economy.80

Finally, in New York and Illinois, both clean
energy economy jobs and overall jobs had
negative growth rates between 1998 and
2007, although clean energy economy job
growth shrank at a slower rate.

Venture Capital
Venture capital investments help drive states’
clean energy economies, allowing companies
to grow, hire new employees and scale up
the production and distribution of goods and
services (Exhibit 14). Clean startups began
attracting venture capital in the 1990s, a
trend that accelerated in recent years. By
2006, clean investments had become a

33

T H E C L E A N E N E R G Y E C O N O M Y : S T A T E - B Y - S T A T E N U M B E R S

The Clean Energy Economy

North Dakota and South Dakota have very small clean energy
economies. The number of jobs in the clean energy economy in
each state was less than 2,200 in 2007. Despite the small overall
size of their clean energy economies, the growth of these jobs in
both states outpaced their growth of total jobs between 1998 and
2007. In North Dakota, overall jobs grew by 1.0 percent, but jobs
in the clean energy economy grew by an average of 3.2 percent
annually over the past 10 years. In South Dakota, overall jobs
grew by an average of only 0.6 percent annually, while jobs in the
clean energy economy grew by an average of 7.9 percent during
the past 10 years.

SOURCE: Pew Charitable Trusts, 2009, based on the National Establishment Time Series
Database; analysis by Pew Center on the States and Collaborative Economics.

EXHIBIT 13

THE CLEAN ENERGY ECONOMIES
OF THE DAKOTAS

AVERAGE ANNUAL GROWTH
IN JOBS, 1998 TO 2007

NORTH DAKOTA

Jobs in the
clean energy economy

All jobs

SOUTH DAKOTA

1,636
jobs in the

clean energy
economy
in South

Dakota
in 2007

2,112
jobs in the
clean energy
economy
in North
Dakota
in 2007

+7.9%

+3.2%

+0.6%
+1.0%

significant force in the world of venture
capital, and between 2006 and 2008, 40 states
and the District of Columbia attracted venture
capital investments. See Appendix E for
the 50-state table.

California was by far the largest recipient of
venture capital investments, attracting more
than $6.5 billion between 2006 and 2008.
Most of the states that attracted venture
capital investments have either large and fast-
growing or large and growing clean energy
economies. The number of jobs in the clean
energy economy a state has, and how fast that
number is growing, are signals to potential
investors—both public and private—of
promising market opportunities. That said,
venture capital is important but not essential
to a state’s ability to develop strong industries
in the clean energy economy; existing
technologies offer potential for growth and are
not as reliant on venture capital investment.
Ten states have not attracted venture capital
funding during the past three years but have

developed jobs and businesses in the clean
energy economy: Alabama, Alaska, Kentucky,
Louisiana, Maine, Montana, Nebraska, North
Dakota, South Carolina and South Dakota.
Some of these states, such as Kentucky,
Maine and North Dakota, have noteworthy
shares of jobs in the Clean Energy and Energy
Efficiency categories, which accounted for
81 percent of venture capital in the clean
technology sector in 2008—meaning that
they may be well positioned to attract venture
capital funds in the future.

Patents
The states that led in patent registrations
between 1999 and 2008 also led in venture
capital funding and overall employment.
Technology patents help states pioneer new
clean products and incubate research and
development to help stimulate businesses
and jobs in the clean energy economy within
their borders. All 50 states and the District

The Clean Energy Economy | The Pew Charitable Trusts34

T H E C L E A N E N E R G Y E C O N O M Y : S T A T E - B Y - S T A T E N U M B E R S

Dr. Kenneth Reifsnider directs the University of South
Carolina’s Solid Oxide Fuel Cell program, which designs
processes that convert chemical energy to electrical power.
Hydrogen happens to be the fuel that Reifsnider specializes
in, but he does not believe in a single solution to cleaner,
alternative energy needs. His work aims to answer the
question, “How can we use energy in its many forms?”81

Reifsnider’s program is just one component of the
university’s Future Fuels initiative, which develops
cleaner energy options, including solar and hydrogen, to
successfully replace fossil fuels. The University of South
Carolina has established partnerships with 15 private
companies, the Savannah River National Laboratory and

the City of Columbia, South Carolina, to bring scientists
and engineers together to determine how future fuels
can be integrated into everyday lives. The State of
South Carolina has invested more than $11 million in
this comprehensive research partnership, which has
made it a national leader among states in future fuel
technology. In 2009, Columbia hosted the National
Hydrogen Association’s annual conference, at which
the city showcased its fuel cell district—the first in the
southeast—and a hybrid-electric fuel cell bus that begins
service this fall. Those and other activities have drawn
Reifsnider and other top researchers to South Carolina’s
program. “This is the very best place to make a step
forward,” said Reifsnider.82

THE POWER OF A STATE’S RESEARCH INVESTMENT:
SOUTH CAROLINA

of Columbia have had at least one registered
clean technology patent in the past 10 years.
Exhibit 15 shows the 10 states with the highest
number of patent registrations from 1999 to
2008. See Appendix E for the 50-state table.

35

T H E C L E A N E N E R G Y E C O N O M Y : S T A T E - B Y - S T A T E N U M B E R S

The Clean Energy Economy

SOURCE: Pew Charitable Trusts, 2009,
based on data from 1790 Analytics;
analysis by Pew Center on the States
and Collaborative Economics.

California 1,401
New York 909
Michigan 749
Texas 414
Connecticut 404
Massachusetts 384
Ohio 309
Illinois 297
Georgia 256
New Jersey 248

EXHIBIT 15
CLEAN

TECHNOLOGY
PATENTS

Top 10 states in clean
technology patent
registrations 1999-2008

NOTE: Investment values are adjusted for
in�ation, reported in 2008 dollars and
rounded to the nearest $1,000,000.

SOURCE: Pew Charitable Trusts, 2009,
based on data from The Cleantech
GroupTM LLC; analysis by Pew Center on
the States and Collaborative Economics.

California $6,580
Massachusetts 1,278
Texas 717
Washington 635
Colorado 622
Maryland 324
New Jersey 283
Pennsylvania 233
New York 210
Georgia 180

EXHIBIT 14
VENTURE
CAPITAL

INVESTMENTS

Top 10 states attracting
venture capital investments
in companies in the clean
energy economy, 2006-2008.
In millions.

Policies intended to advance the clean energy
economy—from comprehensive energy plans,
renewable energy standards, energy efficiency
measures and tailpipe reduction requirements
to the development of alternative fuels, job
retraining and waste reduction efforts—have
been adopted or are being actively considered
by both the federal government and states. It
is too early to tell to what degree these efforts
will succeed in stimulating U.S. job growth,
strengthening America’s competitiveness,
curbing pollution and conserving resources,
or which approaches are particularly
effective. But Pew’s analysis indicates that
they have great potential because they create
significant incentives for both the private and
public sectors to develop new technologies,
infrastructure and processes for clean energy,
efficiency and conservation.

State Policies
Although every state has a piece of today’s
clean energy economy, clear winners and
losers will emerge going forward. Policy
makers who act quickly and effectively could
see their states flourish, while others may
lose opportunities for new jobs, businesses
and investments. “The keys to our economic
potential as a state and as a country—not
to mention our survival as a species—will
likely rest in our ability to unlock, harness
and advance green technologies,” Maryland

Governor Martin O’Malley told his state’s
Clean Energy Center in March 2009.83

Financial Incentives: Every state offers some
form of financial incentive to drive its clean
energy economy. Thirty-two states provide
residential, commercial and industrial loan
financing for the purchase of renewable energy
or energy efficiency systems or equipment.
Twenty-three states and the District of
Columbia offer rebate programs to promote
the installation of renewable energy systems
and energy efficiency measures such as solar
water heating and photovoltaic systems. Forty-
six states offer some form of tax incentive to
encourage residents and corporations to use
renewable energy or adopt energy efficiency
systems and equipment.84

Regional Clean Energy Initiatives: States have
banded together to develop regional initiatives
to reduce carbon dioxide emissions from
power plants, increase renewable energy
generation, track renewable energy credits and
research and establish baselines for carbon
sequestration. Regional initiatives can be
more efficient than programs at the state level,
because they encompass broader geographic
areas and create more uniform regulatory
environments. Twenty-three states are
members of three major regional initiatives:
(1) Midwestern Greenhouse Gas Reduction
Accord (MGGRA); (2) Regional Greenhouse
Gas Initiative (RGGI); and (3) Western Climate

Public Policy and the
Future of the Clean
Energy Economy

The Clean Energy Economy | The Pew Charitable Trusts36

37

P U B L I C P O L I C Y A N D T H E F U T U R E O F T H E C L E A N E N E R G Y E C O N O M Y

The Clean Energy Economy

Considering

Energy
E�cient
Resource
Standard

Voluntary

Renewable
Portfolio
Standard

WI

UT

TX

AZ

NDMT

SC

KY

MS

AK

HI

MOKS

LA

NM

SD

NH

DC

DC

DC

IA
WY

ME

NV

AL

AROK

ID

NE

VT

Regional Initiatives
States have banded together to develop
regional initiatives to reduce carbon
dioxide emissions, increase renewable
energy generation, track renewable
energy credits and research and establish
baselines for carbon sequestration.
Twenty-three states are members
of three major regional initiatives*.
Nine additional states and the District
of Columbia are observers of regional
initiatives. Florida has established its own
individual state cap-and-trade program.

Renewable Portfolio Standards
Twenty-nine states and the District of
Columbia have established renewable
portfolio standards requiring electricity
providers to supply a minimum
percentage or amount of customer power
from a renewable source of electricity.
Five additional states have set voluntary
renewable portfolio standards.

Energy E�ciency Resource Standards
Nineteen states have established a
stand-alone energy e�ciency resource
standard or included a provision for
energy e�ciency within their renewable
portfolio standard. Three additional
states, New Jersey, Massachusetts and
Rhode Island, are considering energy
e�ciency resource standards.

SOURCE: Pew Charitable Trusts, 2009; based on analysis by Pew Center for Global Climate Change, Database of State Incentives for Renewables and E�ciency, and American Council for an
Energy E�cient Economy.

NOTE: Policies current as of May 8, 2009

* Midwestern Greenhouse Gas Reduction Accord
(MGGRA); Regional Greenhouse Gas Initiative (RGGI);
and Western Climate Initiative (WCI).

Note: Florida has established its
own state cap-and-trade program.

WV

OR

WA

PA

IL

NY

GA

FL

NC

VA

OHIN

MI

TX

CA

TN

CO

MN

MD

NJ

DE

CT
RI

MA

WI

UT

TX

AZ

NDMT

SC

KY

MS

AK

HI

MOKS

LA

NM

SD

NH

IA
WY

ME

NV

AL

AROK

ID

NE

VT

WV

OR

WA

PA

IL

NY

GA

FL

NC

VA

OHIN

MI

TX

CA

TN

CO

MN

MD

NJ
DE

CT
RI

MA

WI

UT

TX

AZ

NDMT

SC

KY

MS

AK

HI

MOKS

LA

NM

SD

NH

IA
WY

ME

NV

AL

AROK

ID

NE

VT

WV

OR

WA

PA

IL

NY

GA

FL

NC

VA

OHIN

MI

TX

CA

TN

CO

MN

MD

NJ

DE

CT
RI

MA

Observer

Regional
initiative

EXHIBIT 16

STATES’ CLEAN ENERGY POLICIES

Initiative (WCI). Florida has established its
own individual state cap-and-trade regulatory
program.

Renewable Portfolio Standards: Twenty-nine
states and the District of Columbia have
established renewable portfolio standards
(RPS) since 1983, requiring electricity

providers to supply a minimum percentage or
amount of customer power from a renewable
source of electricity. Florida, North Dakota,
South Dakota, Utah and Virginia have
set voluntary RPS goals. These renewable
energy targets are expected to drive growth
in already fast-growing areas of the clean
energy economy. In Colorado, for example,

The Clean Energy Economy | The Pew Charitable Trusts38

P U B L I C P O L I C Y A N D T H E F U T U R E O F T H E C L E A N E N E R G Y E C O N O M Y

Texas State Representative Warren Chisum (R-Pampa) is
best known for his outspoken conservative positions on
hot-button issues such as evolution and gay marriage.
Chisum spent most of his non-legislative career working
on drilling rigs and truck yards.

About a year ago, however, Chisum created the Texas
Carbon Caucus, a bipartisan group of legislators who meet

periodically to discuss issues related to carbon reduction
and job creation and hear from leading thinkers from
around the country. “The one and only rule is that we do
not discuss global warming,” Chisum said. “There will
be no debate about whether it is caused by man or not
as long as I’m in charge. We are only allowed to discuss
what we are going to do about it.”85 Now that some of the
potential solutions—namely wind energy—are proving
not only viable but economically advantageous in Texas,

legislators of all stripes are eager to talk about them.
“Wind is a growing business and creates a lot of jobs,”
said Chisum. “The industry takes some of our smallest,
most rural towns and makes them pretty active.”86
Today, Texas would rank sixth in the world for wind
energy generation if it were a country. According to the
American Wind Energy Association, it dwarfs all other
states in wind capacity, and added more capacity than
any other state in 2008.87

Texas’ wind farms did not sprout up overnight, as Chisum
knows well from the 10 years he has spent on the House
Environmental Regulations Committee. According
to Chisum, before wind could take on a major role in
powering the state, a strong natural gas infrastructure had
to be in place to provide back-up power when necessary.
And Texas’ wind industry would not be what it is today
if the state had not put in place an aggressive renewable
portfolio standard and other public policy measures 10
years ago, he said.

Chisum would like to see Texas be more proactive as it
looks toward its energy future. He sees solar power and
carbon sequestration as the state’s next big opportunities,
and said he is sponsoring legislation this session that
would create an underwater well for carbon sequestration
off the coast of Houston. “We’re preparing Texas,” he said.
“We’re the largest carbon emitter, but we’re going to be
the first ones to take that carbon and put it where it needs
to be.”88

A STATE POLICY LEADER:
TEXAS STATE REPRESENTATIVE WARREN CHISUM

Texas’ wind industry would not be
what it is today if the state had not put
in place an aggressive renewable port-
folio standard and other public policy
measures 10 years ago, Chisum said.

lawmakers recently doubled the standard
after seeing the ease with which a lower target
was met. “The standards created an economy
based on renewable energy, creating demand
for workers to build and maintain wind farms
in areas that have suffered from a shrinking
tax base,” said state Representative Jack
Pommer (D-Boulder). “Some rural areas are
now growing from the economic influx.”89

Energy Efficiency Resource Standards: Since
1999, 19 states have established a stand-alone
Energy Efficiency Resource Standard (EERS)
or included a provision for energy efficiency
within the state’s RPS.90 EERS focus on
natural gas and electric utilities, encouraging
continually increasing energy savings over
time. At this writing, three additional states—
Massachusetts, New Jersey and Rhode
Island—are actively considering similar
policies. All state-based EERS include end-use
energy savings improvements.91

California Vehicle Emissions Standards:
Fourteen states—Arizona, Connecticut,
Florida, Maine, Maryland, Massachusetts,
New Jersey, New Mexico, New York, Oregon,
Pennsylvania, Rhode Island, Vermont and
Washington—and the District of Columbia
have adopted California’s vehicle emissions
standards, which require automakers to
improve the fuel efficiency new cars and light
trucks that resulting in a 30 percent reduction
in carbon emissions by 2016. On May 19,
2009, President Obama announced that the
Administration would establish the first-ever
national limits on vehicle emissions that
match California’s while raising fleet-wide
fuel efficiency standards to approximately
35.5 miles per gallon by 2016.

Eleven states—Arkansas, Alabama, Georgia,
Kentucky, Louisiana, Mississippi, Nebraska,
Oklahoma, South Carolina, Tennessee and

West Virginia—offer financial incentives to
drive their clean energy economies, but as of
this writing do not participate in any regional
initiatives and do not have either renewable
portfolio or energy efficiency resource
standards in place.

Federal Policies
The federal government has helped spur
the development of the clean energy
economy through policy reform and strategic
investments. The Solid Waste Disposal
Act, enacted in 1965, and the Resource
Conservation and Recovery Act, enacted
in 1976, fostered the development of
the recycling, waste reduction and waste
management industries, and the EPA’s
Energy Star and Water Sense certification
and labeling initiatives long have helped
encourage consumers to use products that
save energy and water. And for almost two
decades, the U.S. Department of Commerce
has helped manufacturers improve efficiency,
reduce waste and develop clean technologies
and products.

In the past three years, federal policy makers
have taken major steps to drive the clean
energy economy forward. In 2007, President
George W. Bush signed into law the first
increase in fuel efficiency standards for cars
and light trucks in more than 30 years, as
part of the Energy Independence and Security
Act.92 This feat was unimaginable to many
Congressional observers when just two years
earlier, 67 members of the Senate opposed
any increase in fuel efficiency. The legislation
enacted in 2007 was supported by a majority
of Republicans and Democrats, the United
Auto Workers union, environmentalists
and 89 percent of American voters. The
Energy Independence and Security Act is
expected to save 1.1 million barrels of oil

39

P U B L I C P O L I C Y A N D T H E F U T U R E O F T H E C L E A N E N E R G Y E C O N O M Y

The Clean Energy Economy

a day, save consumers $25 billion at the
pump and achieve reductions in greenhouse
gas emissions equal to taking more than 28
million cars off the road.93

Enacted in February 2009, ARRA—the federal
stimulus bill—includes an array of provisions
to spur clean energy generation and energy
efficiency businesses, jobs and investments.
Among the almost $85 billion the package
allocates to energy- and transportation-related
spending, about $21 billion is dedicated to
extending tax incentives for wind, solar and
other renewable energy manufacturers.
ARRA also provides more than $30 billion
for direct spending on clean energy programs,
including $11 billion to modernize the

nation’s electricity grid, $2 billion for
advanced battery technology, more than $6
billion for state and local efforts to achieve
energy efficiency, $5 billion for weatherization
of low-income homes, $500 million for job
training to help workers participate in the
clean energy economy, and $300 million to
purchase thousands of new, fuel-efficient
vehicles for the federal fleet from American
auto companies (Exhibit 17).

Measuring Policy Effectiveness
How effective has each of these policy
approaches been in generating jobs,
businesses and investments in the clean
energy economy? Given that most of the
policy actions we examined were instituted
in the last three years, there was not sufficient
time between then and 2007, the year of
the latest available jobs data, to analyze to
what degree each has driven the clean energy
economy to date. But our data do suggest a
relationship. For instance, of the 18 states
that have both renewable portfolio and energy
efficiency standards in place, 11 states (61
percent) had more jobs in the clean energy
economy than the national average. Similarly,
in 12 of those 18 states, clean energy jobs
made up a larger share of all jobs when
compared to the U.S. average. Additionally, a
number of venture capitalists, business leaders
and policy makers we interviewed (see, e.g.,
profiles in this report of clean energy company
Gamesa, venture capitalist Will Coleman
and Texas State Representative Warren
Chisum) cited state policies such as renewable
portfolio standards as important factors in
driving investments, attracting companies and
growing new industries and jobs because they
help create market demand for clean energy
technologies, products and services.

The Clean Energy Economy | The Pew Charitable Trusts40

P U B L I C P O L I C Y A N D T H E F U T U R E O F T H E C L E A N E N E R G Y E C O N O M Y

TOTAL INVESTMENTAREA OF INVESTMENT

The federal stimulus bill enacted in February 2009 includes an
array of provisions to spur clean energy generation and energy
e�ciency businesses, jobs and investments. A total of $84.8
billion has been set aside for energy- and transportation- related
spending. Amounts are in thousands.

SOURCE: Pew Center on Global Climate Change, Key Provisions:
American Recovery and Reinvestment Act, March 2009 (updated April 16, 2009),
http://www.pewclimate.org/docUploads/Pew-Summary-ARRA-Key-Provisions.pdf
(accessed April 28, 2009).

Energy e�ciency and conservation $16,470,000
Improving the grid $11,000,000
Energy research $7,900,000
Clean energy generation $6,000,000
Jobs training $500,000
Vehicle spending $2,600,000
Transportation spending $18,400,000
Climate science research $570,000
Tax credits for renewable energy
and energy e�ciency $19,668,000
Tax credits for alternative fuel pumps $54,000
Investment credits in energy generation
and energy e�ciency technologies $1,600,000

Total $84,762,000

EXHIBIT 17

THE AMERICAN RECOVERY AND
REINVESTMENT ACT OF 2009

Energy- and transportation-
related spending

With significant state and federal policy
actions now in place or proposed—and our
baseline count in hand—Pew will conduct
follow-up research to assess how these
measures are likely to affect the growth of U.S.
jobs, businesses and investments in the clean
energy economy moving forward.

Need for Comprehensive, Economy-wide
Clean Energy Plan
Given America’s need to create new and
enduring jobs while conserving natural
resources and reducing carbon emissions,
federal leaders are deliberating additional
measures to spur the clean energy economy.

President Obama has signaled his support
for a federal market-based system to reduce
greenhouse gas emissions by at least 80
percent by 2050; a national renewable
portfolio standard that would require that
25 percent of the nation’s energy supply be

derived from renewable sources by 2025; and
an energy efficiency resource standard that
would require saving 15 percent of electricity
and 10 percent of natural gas by 2020.94 At
this writing, the U.S. House of Representatives
is considering the American Clean Energy
and Security Act, a proposal that would
limit overall greenhouse gas emissions and
distribute tradable federal allowances for
each ton of pollution emitted. The market-
based program would apply to electric
utilities, oil companies and other entities that
produce more than 25,000 tons of carbon
dioxide each year. The number of allowances
would diminish over time, and the legislation
would set a goal to reduce emissions to 83
percent below 2005 levels by 2050.95 The
bill would increase significantly the amount
of energy derived from low- or zero-carbon
sources, including renewables—meaning
that businesses and jobs would be generated
to develop clean energy sources to meet
the demand.

41

P U B L I C P O L I C Y A N D T H E F U T U R E O F T H E C L E A N E N E R G Y E C O N O M Y

The Clean Energy Economy

Pew’s first-of-its-kind analysis shows that the
clean energy economy, still in its infancy, is
emerging as a vital component of America’s
economic landscape. Across the country,
jobs and businesses in the clean energy
economy are being driven by consumer
demand, venture capital infusions by private-
sector investors eager to capitalize on new
market opportunities, and policy reforms
by federal and state lawmakers who want to
spur economic growth while sustaining the
environment.

Today, every state has a piece of the clean
energy economy. But there will be winners
and losers going forward. Policy makers
who act quickly and effectively could see
their states flourish, while others may lose
opportunities for new jobs, businesses and
investments. State leaders recognize this, and
a growing number are pursuing measures

such as financial incentives for clean energy
generation and energy efficiency, renewable
energy and energy efficiency standards, and
laws to reduce vehicle emissions.

Through ARRA, the federal government has
made an extraordinary investment that will
give these and other efforts a significant boost.
But to realize the clean energy economy’s full
potential, the nation needs a comprehensive,
economy-wide energy plan. President Obama
has expressed his support for a federal
market-based system that would substantially
reduce greenhouse gas emissions, and national
standards that would help America draw more
of its energy supply from clean, renewable
sources and achieve greater energy efficiency.
Those federal and state policies, together with
continued private-sector support, will position
the United States as a leader in the global
clean energy economy.

Conclusion

The Clean Energy Economy | The Pew Charitable Trusts42

43

A P P E N D I X A

The Clean Energy Economy

Subsegment Examples of Occupations

CLEAN ENERGY

En
er

gy

Ge
ne

ra
tio

n

Energy consulting Electrical engineering technicians

Energy management (software, services, devices) Computer systems analysts

Biomass (hydrogen, other, waste-to-energy) Power plant operations technicians, process engineers

Geothermal (geothermal drilling, generation, development, hardware) Operating engineers and other construction equipment operators,
drilling engineers (Geothermal)

Hydro Plumbers, power plant operators

Marine and tidal Mechanical engineering technicians

Hydrogen Mechanical engineering technicians, chemists

Multiple Solar and wind system installers

Other (combined heat/power, hydrogen production, natural gas, on-site systems,
waste heat, renewable energy providers)

Plumbers, electrical engineers

Research and testing Electrical engineers

Solar (material feedstock supplier, PV: thin film, PV: polysilicon, concentrated PV,
BIPV, solar thermal, solar installers and contractors, equipment sales and distribu-
tion)

Photonics engineers, solar power plant technicians

Co-generation Mechanical engineering technicians, boiler process engineers

Accessory equipment and controls (solar, wind) Electricians

Other generation equipment Mechanical engineering technicians

Wind (consulting, water pumping systems, wind plant operators and developers,
turbine and tower manufacturing, equipment sales and distribution)

Electricians, wind turbine service technicians

En
er

gy

Tra
ns

m
iss

ion Cable and equipment Electrical power-line installers and repairers

Services (power monitoring and metering, power quality and testing) Electricians, power distributors and dispatchers

Transmission (sensors and controls, Smart Grid) Electrical and electronic equipment assemblers

En
er

gy

St
or

ag
e

Advanced batteries (Li-Ion, NiMH, advanced PB-acid, charging and management,
nickel zinc, other technologies, thin film, ultra capacitors, multiple)

Electrical and electronic engineering technicians

Battery components and accessories Electrical and electronic equipment assemblers, tool and die makers

Fuel cells (methanol, PEM, solid oxide, systems Integrators, zinc air) Electro-mechanical technicians

Hybrid systems (flywheels, heat storage, hydrogen storage) Mechanical engineers

Uninterruptible power supply Electrical engineers

ENERGY EFFICIENCY

En
er

gy

Effi
cie

nc
y

Machinery (geothermal heating and cooling, HVAC-R, boilers, water heating,
efficient motors)

Heating and air conditioning mechanics and installers, thermal
engineers

Energy conservation consultant Energy auditors

Energy conservation software Network systems and data communications analysts

Energy conservation products Electrical drafters, weatherization technicians/installers

Glass Press operators

Lighting (CFL, solid state lighting, smart lighting systems, ballasts and controls) Electricians; lighting design engineer; mixing and blending machine
setters, operators, tenders (e.g. CFL/LED manufacturing)

Meters and measuring devices (wireless) Electrical engineering technicians

Energy research Electrical engineers

Solar appliances and devices (solar cooker, solar heating, lighting) Electrical and electronic equipment assemblers

ENVIRONMENTALLY FRIENDLY PRODUCTION

Tra
ns

po
rta

tio
n Alternative fuels (fueling Infrastructure, biodiesel, ethanol, hydrogen) Fuel system specialists

Logistics (fleet tracking, traffic monitoring software) Operations managers, logistic engineers

Motor vehicles and equipment (electric bicycles and scooters, electric and hybrid
vehicles, logistics/public transit vehicles, natural gas vehicles, diesel technology,
vehicle components/engines, water transport, catalytic converters)

Electromechanical equipment assemblers, engine and chassis test
engineers, engine and other machine assemblers

M
an

uf
ac

tu
rin

g/

In
du

str
ial

Advanced packaging (containers, packing) Materials scientists

Industrial surface cleaning Lab technicians

Process management (construction/fabrication, process efficiency, resource
utilization, toxin/waste minimization)

Mechanical engineering technicians, robotics technicians

Monitoring and control (sensors, software, systems) Systems analysts

Exhibit A1. U.S. Clean Energy Economy Segments
The clean energy economy has 16 segments (highlighted in green) that fall into five categories (highlighted in dark blue).

Co
ns

tru
cti

on
Building materials (e.g., alternative cement) Operating engineers and other construction equipment operators

Design and construction (nonresidential architectural and engineering services,
nonresidential building construction, residential architectural and engineering
services, residential building construction, software)

Architect, roofer, construction and building inspectors (e.g. LEED
Certification)

Site management (deconstruction) Environmental protection technicians

Real estate and development Construction and building inspectors

Ag
ric

ult
ur

e

Aquaculture (farms, health and yield) Environmental science technicians

Land management (crop yield, precision agriculture, smart Irrigation, sustainable
forestry)

Irrigation system installers, precision agriculture technicians

Supplies and materials (alternative pest control, fertilizer) Environmental science technicians

Agribusiness consultant Agricultural sustainability consultants

En
er

gy

Pr
od

uc
tio

n Biofuel (distillation and distribution) Installers of industrial equipment, fuel distillers and distributors

Coal gasification and pyrolysis Geologists to assess basins for CO2 storage, chemists creating catalysts/
enzymes to remove CO2 from coal power generation, power plant
operators that operate equipment that transports CO2

M
at

er
ial

s

Bio (bioplastics, advanced processes, biodegradable products, catalysts) Mixing and blending machine setters, operators and tenders

Chemical (coatings, composites, polymer) Coating, painting, and spraying machine setters, operators and tenders

Nano (catalysts and additives, detectors and sensors, gels and coatings, lubricants
and films, powders)

Laboratory technicians

Other (adhesives, ceramics, electro textiles) Laboratory technicians

CONSERVATION AND POLLUTION MITIGATION

Ai
r a

nd

En
vir

on
m

en
t

Emissions monitoring and control (air quality, chemical sensors, carbon dioxide
sensors, wireless sensors, sorbents, measurement and testing, software/systems)

Environmental science technicians

Environmental consulting (environmental engineering, management and public
relations, permitting, regulation and documentation, testing and certification,
sustainable business/development consultant)

Environmental sustainability consultants, environmental compliance
coordinators

Environmental remediation (remediation equipment, ocean restoration) Environmental engineering technicians

Cleanup/safety (EHS and ERM, hazardous waste/toxins control, leak detection) Hazardous materials removal workers, industrial hygienists

Re
cy

cli
ng

an

d W
as

te

Consulting Materials scientists

Recycling (Waste paper, paperboard and cloth materials, waste materials, metal,
plastics and rubber scrap, bottles, automotive wrecking and recovery,
oil and lubricants, electronic waste, recycling machinery manufacturing)

Refuse and recyclable material collectors, solids control technicians

Waste treatment (environmental disposal, hazmat and plasma destruction) Water and liquid waste treatment plant and system operators

W
at

er
 an

d
W

as
te

wa
te

r

Consulting Environmental science and protection technicians, including health;
wetlands environmental biologists

Pumps Mechanical engineering technicians

Research and testing Geological science technicians

Water conservation (recycling and management, metering and control) Soil and water conservationists

Water and wastewater treatment (contaminate detection, desalination, filtration
and purification, plant and equipment, biological)

Chemical laboratory technicians, groundwater engineers

TRAINING AND SUPPORT

Bu
sin

es
s

Se
rv

ice
s

Legal services Lawyers, paralegals and legal assistants

Marketing/public relations Public relations specialists

Green firm business portal Marketing analysts

Staffing services Human resources assistants

Fin
an

ce
/

In
ve

stm
en

t Project financing (e.g., solar) Financial accountants

Project insurance Credit risk analysts

Venture capital/private equity Investment bankers

Emissions trading and offsets (carbon/emissions) Statistical assistants, carbon credit traders

Re
se

ar
ch

an

d A
dv

oc
ac

y

Alternative fuels (hydrogen) Biological technicians

Geothermal Geological sample test technicians

Public education, job training Vocational education teachers in postsecondary institutions, grant
writers, environmental education specialists

Solar Heating and air conditioning mechanics and installers

Wind Mechanical engineering technicians

Energy generation Electrical engineering technicians

Energy storage Chemical laboratory technicians, fuel cell engineers

Green building Cost estimators

Transportation Mechanical engineering technicians

The Clean Energy Economy | The Pew Charitable Trusts44

A P P E N D I X A

This report counts jobs, companies, patents and venture capital investments that are part of the
clean energy economy across all 50 states and the District of Columbia. We define the clean
energy economy as one that generates jobs, businesses and investments while expanding clean
energy production, increasing energy efficiency, reducing greenhouse gas emissions, waste and
pollution, and conserving water and other natural resources.

Pew researchers partnered with Collaborative Economics (CEI), a public policy research firm that
has produced the California Green Innovation Index for the past two years. The Index comprises a
series of reports that examine the intersection of economic growth and environmental policy in
California; a central component of this work tracks the growth of businesses, jobs, investments
and patents that make up the state’s clean energy economy. The series is published by Next 10,
a nonprofit research and advocacy group based in California.

For this study, Pew and CEI applied CEI’s original methodology for assessing California to all
50 states and the District of Columbia.

Counting Jobs and Businesses
There are no perfect data sets with which to count jobs or businesses in the clean energy
economy, and accurately counting this emerging economic activity is difficult. The U.S. Bureau
of Labor Statistics (BLS) and the U.S. Census of Manufacturers are valuable resources for
analyzing well-established industries, but these data do not classify jobs in the “clean energy
economy” as a separate sector. As a result, Pew used micro-level establishment data to analyze
the clean energy economy across the 50 states and the District of Columbia. For the purpose of
this analysis, we count these businesses as those that produce or provide products and services
that leverage renewable energy sources, conserve energy and natural resources, reduce pollution
and recycle waste.

Public data on industries and employment are insufficient for examining this growing area of
economic activity. Existing industry classification codes provide no straightforward industrial
classification of jobs and businesses in the clean energy economy. Therefore, building on prior
research of the clean energy economy, Pew’s researchers constructed a database, using multiple
sources and leveraging advanced Internet search technology.

As a first step in building the database, Pew’s researchers identified companies receiving venture
capital based on information provided by two membership organizations—Cleantech Group,
LLC, and New Energy Finance—that track investment in the environment and clean energy
technology. In addition, information about companies in the clean energy economy was gathered
from industry associations and green business directories, press coverage, published articles,
and databases of government incentive programs for renewable energy. As part of the process of

Methodology

45

A P P E N D I X B

The Clean Energy Economy

identifying companies, we examined the Standard Industrial Classification (SIC) codes associated
with each of these companies and mined the National Establishment Time Series database for
other business units that could also be classified as a company in the clean energy economy.

National Establishment Time Series (NETS) Database. As mentioned above, we ran our list of
companies through the NETS database published by Walls & Associates. NETS is a time series
database based on Dun & Bradstreet (D&B) data, which are intended to cover the universe
of business establishments—serving as a Yellow Pages of sorts for all known U.S. businesses.
Our team analyzed the broad range of companies in the clean energy economy, allowing our
researchers to identify similar and related companies that provide the clean energy economy’s
supply chain (e.g., manufacturers and suppliers of LED lighting), distribution networks (e.g.,
warehouses) and support activities (e.g., marketing professionals, lawyers) that deliver the
products and services that respond to consumer demand. We limited our analysis to a set of core
companies and jobs in the clean energy economy because it is difficult to separate the limited
number of these jobs that reside in traditional companies (e.g., technicians working in utility
companies to install energy monitoring devices in homes; a sustainability officer in Google, Inc.,
or another company whose job it is to help “green” the company’s office space and operations).
Because our analysis focused on identifying businesses in the clean energy economy and the jobs
associated with these specific firms, Pew’s count of these jobs is conservative.

Pew’s research partner, CEI, developed the database, and the resulting business units fell into
three categories: 1) businesses that fall into SIC codes that are completely part of the clean
energy economy (e.g., energy conservation equipment); 2) businesses that fall into SIC codes
that are partially green (e.g., plumbing contractors, electricians); and 3) businesses that are active
in some area of the clean energy economy but have an SIC code that primarily represents a much
broader scope of activities than clean energy (e.g., commercial nonphysical research).

The process resulted in two sets of eight-digit SIC codes: 1) SIC codes that were fully part of
the clean energy economy (Exhibit B-1), and 2) SIC codes where a portion of the business units
in that code were part of the clean energy economy. This second set of SIC codes required the
additional process of identifying the companies in the clean energy economy through an Internet
search platform using sets of keyword searches (see section on QL2 Search Platform below). The
SIC codes for businesses units that are completely part of the clean energy economy make up
about 60 percent of all companies and jobs in this emerging sector.

Pew relied on NETS to track trends in business growth from 1998 to 2007 across all 50 states
and the District of Columbia. NETS includes an eight-digit SIC code, which was developed
from the four-digit SIC code supported by the U.S. government prior to the six-digit North
American Industry Classification System (NAICS)—the current coding system used by the U.S.
government and BLS. The eight-digit SIC code allows far greater detail than NAICS to classify
businesses and count the jobs associated with those companies.96

Pew researchers chose to use NETS based on its strengths relative to other datasets—providing
the most detailed and comprehensive set of business unit information necessary for identifying
business activities in the clean energy economy. D&B has established a sophisticated quality

The Clean Energy Economy | The Pew Charitable Trusts46

A P P E N D I X B

8-digit SIC Description
1810103 Mats, preseeded: soil erosion, growing of

8510102 Reforestation services

13110201 Coal gasification

13110203 Coal pyrolysis

16290505 Waste water and sewage treatment plant construction

17110403 Solar energy contractor

17310202 Energy management controls

17310203 Environmental system control installation

17420204 Solar reflecting insulation film

17819901 Geothermal drilling

17969906 Pollution control equipment installation

17990210 Weather stripping

28210401 Carbohydrate plastics

28210407 Soybean plastics

28690104 Ethyl alcohol, ethanol

28739901 Fertilizers: natural (organic), except compost

28759901 Compost

28999913 Desalter kits, sea water

32110302 Insulating glass, sealed units

32310401 Insulating glass: made from purchased glass

34339904 Solar heaters and collectors

34430304 Economizers (boilers)

35110207 Wheels, water

35239906 Windmills for pumping water, agricultural

35590403 Desalination equipment

35599937 Recycling machinery

35890300 Sewage and water treatment equipment

35890301 Sewage treatment equipment

35890306 Water treatment equipment, industrial

36219909 Windmills, electric generating

36290102 Electrochemical generators (fuel cells)

36740305 Photovoltaic devices, solid state

36740306 Solar cells

36749901 Fuel cells, solid state

37110104 Cars, electric, assembly of

38220000 Environmental controls

38220206 Temperature controls, automatic

EXHIBIT B-1: Establishments in the U.S. Clean Energy Economy
Standard Industrial Classification Codes that are fully part of the clean energy economy.

SOURCE: Pew Charitable Trusts, 2009; analysis by Collaborative Economics, Inc.

8-digit SIC Description
38220300 Thermostats and other environmental sensors

38229900 Environmental controls, nec

38229905 Energy cutoff controls, residential or commercial types

38269907 Environmental testing equipment

38290218 Solarimeters

49119908 Hydro electric power generation

49520000 Sewerage systems

49539905 Recycling, waste materials

49539907 Sewage treatment facility

49590300 Toxic or hazardous waste cleanup

49590301 Oil spill cleanup

49590302 Environmental cleanup services

50399912 Soil erosion control fabrics

50740208 Heating equipment and panels, solar

50750103 Air pollution control equipment and supplies

50840706 Pollution control equipment, air (environmental)

50840707 Pollution control equipment, water (environmental)

50849914 Recycling machinery and equipment

50930000 Scrap and waste materials (all related codes)

52110300 Insulation and energy conservation products

52110301 Energy conservation products

52110303 Solar heating equipment

73890201 Air pollution measuring service

73899931 Meter readers, remote

76990304 Thermostat repair

81110208 Environmental law

86419903 Environmental protection organization

87110101 Pollution control engineering

87110403 Heating and ventilation engineering

87119906 Energy conservation engineering

87310302 Environmental research

87340300 Pollution testing

87349911 Water testing laboratory

87449904 Environmental remediation

87489904 Energy conservation consultant

87489905 Environmental consultant

89990703 Natural resource preservation service

47

A P P E N D I X B

The Clean Energy Economy

control system and engages in extensive quality and consistency checks. Access to alternative
data sources collected by federal and state government agencies that can be used to study some
features of businesses and employment dynamics, such as BLS or the U.S. Census, is highly
restricted because of confidentiality and requires a long and complex application and approval
process. In contrast, NETS data are accessible and no confidentiality restrictions are imposed on
users. And unlike public industry data, NETS covers companies with and without employees.
NETS has been criticized in earlier research for both overstating total employment and for
undercounting new businesses.97 Its higher jobs numbers result from its better coverage of
small businesses and the inclusion of small business owners in the count of employees; in fact,
the NETS numbers are highly correlated with alternative data sources including the Quarterly
Census of Employment and Wages, the Current Employment Statistics and the Size of Business
data.98 In other words, the NETS numbers describe the same trends as other data sources. And
while NETS is sometimes slow to detect new businesses, it revises the establishment and jobs
numbers in subsequent years’ data, which corrects any previous undercount of new businesses.

QL2 Search Platform. To carry out a comprehensive Internet search of businesses in the clean
energy economy across the 50 states, CEI designed the parameters of an Internet search
infrastructure developed by QL2, a Seattle-based software engineering firm. The Internet
search platform, created from a detailed set of search criteria and filters, allowed Pew to more
comprehensively mine the Internet-based sources, link the results to NETS and verify the
information collected. We used the QL2 platform to conduct an Internet search for company
Web sites and to verify that these businesses were engaged in the clean energy economy, based
on our definition. If a company did not have a Web site, it was not included in our final count
of jobs and businesses because we were unable to systematically verify its clean energy economic
activities.99

After the NETS and QL2 processes were complete, a team of analysts manually double checked
the validity of the 50-state data.

Categories of Clean Energy Economy Jobs and Businesses. As part of the Internet and NETS-mining
processes using the QL2 platform, business establishments were grouped in 16 segments:100
energy generation; energy infrastructure; energy storage; energy efficiency; air and environment;
recycling and waste; water and wastewater; agriculture; research and advocacy; business services;
finance and investment; advanced materials; energy production; clean building; transportation;
and manufacturing and industrial.

We then converted these 16 segments into five thematic categories for capturing and
organizing clean energy economy businesses and jobs: (1) Clean Energy; (2) Energy Efficiency;
(3) Environmentally Friendly Production; (4) Conservation and Pollution Mitigation; and
(5) Training and Support.

While specific jobs and businesses will change—for example, a company that supplies hybrid
diesel engines for buses may supply a fundamentally different type of engine a decade from
now—these five sectors of the clean energy economy should remain constant.

The Clean Energy Economy | The Pew Charitable Trusts48

A P P E N D I X B

Tracking Investments and Patent Registrations
Venture capital investments and patent registrations reveal where innovation in the clean energy
economy is taking place and where regional specializations are emerging. Venture capital
investment data were provided by the Cleantech Group™, LLC, and tracked investments by
industry segment.101 Working with 1790 Analytics, a research firm that specializes in intellectual
property evaluation, Pew’s researchers developed search criteria for tracking patent registrations
in clean technology over time. 1790 Analytics processes U.S. Patent and Trade Office (USPTO)
data on a weekly basis. Using terms related to clean technologies, 1790 Analytics provided the
data for new patent registrations related to solar energy, wind energy, batteries, fuel cells and
hybrid systems. Both patent and venture capital data were collected from 1999 to 2008.

State Policies
Both the report and our supplemental fact sheets for each of the 50 states and the District of
Columbia highlight the strengths of each state’s clean energy economy—jobs, companies and
investments. Pew’s researchers also examined the public policies likely to drive future clean
energy economy growth in each state. We looked at states’ provision of financial incentives,
participation in regional initiatives, implementation of renewable portfolio standards and energy
efficiency resource standards, and adoption of California’s vehicle emissions standards.

Pew’s researchers obtained information about state renewable energy and energy efficiency
financial incentives such as tax credits and deductions, bonds, grants, loans and rebate programs
from the Database of State Incentives for Renewables and Efficiency, a project sponsored by the
North Carolina Solar Center and the Interstate Renewable Energy Council and funded by the
U.S. Department of Energy.102

Pew’s researchers tracked state participation in the three active regional initiatives—
(1) Regional Greenhouse Gas Initiative (RGGI); (2) Midwestern Greenhouse Gas Reduction
Accord (MGGRA); and (3) Western Climate Initiative (WCI)—by consulting the Pew Center
on Global Climate Change’s Web site (http://www.pewclimate.org/what_s_being_done/ in_the_
states/regional_initiatives.cfm). Researchers then confirmed each state’s participation
by reviewing state governors’ press releases from each initiative’s Web site:
(1) RGGI - http://www.rggi.org; (2) MGGRA - http://www.midwesternaccord.org/; and
(3) WCI - http://www.westernclimateinitiative.org/. We also noted which states had signed
on as “observers” to the regional initiatives.

To draw attention to states that had mandatory renewable portfolio standards (RPS) in place,
we consulted the Pew Center on Global Climate Change’s Web site (http://www.pewclimate.org/
what_s_being_done/in_the_states/rps.cfm). We verified the
states’ RPS policies using the U.S. Environmental Protection Agency’s (EPA) Web site (http://
www.epa.gov/solar/energy-programs/state-and-local/supply_actions.html#rps). The EPA credits
34 states with RPS policies, including states with voluntary standards or RPS goals; Pew’s analysis
does not count those latter states. To identify states that have or are considering adopting energy

49

A P P E N D I X B

The Clean Energy Economy

efficiency resource standards, we consulted a March 2009 report by the American Council
for an Energy-Efficient Economy (http://aceee.org/pubs/e091.pdf?CFID=3657226&CFTO
KEN=86100118).

Other Studies
Several organizations recently have published reports about the growth in “green jobs” and the
“green economy.” Among them (in order of publication date):

l	 Center for American Progress and the Political Economic Research Institute at the
University of Massachusetts Amherst (CAP/PERI), Job Opportunities for the Green Economy:
A State-by-State Picture of Occupations that Gain from Green Investments (June 2008).

l 	 Center for American Progress and the Political Economic Research Institute at the
University of Massachusetts Amherst (CAP/PERI), Green Recovery: A Program to Create
Good Jobs and Start Building a Low-Carbon Economy (September 2008).

l 	 U.S. Conference of Mayors and Global Insight, Current and Potential Green Jobs in the
U.S. Economy (October 2008).

l 	 Gary Gereffi, Kristen Dubay and Marcy Lowe, Manufacturing Climate Solutions:
Carbon-Reducing Technologies and U.S. Jobs, Center on Globalization, Governance &
Competitiveness, Duke University (November 2008).

Three principal differences distinguish Pew’s report from these and other, similar efforts. First,
previous efforts looked only at jobs and either provided numbers for a specific industry, such as
solar, or estimates generated by statistical modeling; our report analyzes jobs at the business-unit
level, businesses, venture capital investments and patent registrations over time. By examining
different aspects of the clean energy economy—not just jobs—Pew highlights investments being
made today that will drive growth in the future. Second, using jobs numbers based on NETS
data and a sophisticated software platform that enabled Pew to search and verify the activities
of firms, we count actual jobs and businesses in the clean energy economy, rather than relying
on estimates. The businesses included in the database are based on evidence of actual business
activities. Finally, previous efforts focused on energy generation and efficiency; we also counted
jobs and businesses that enable the United States to manage water and other finite natural
resources more effectively, to mitigate emissions of greenhouse gases and other pollutants that
result from the continued use of fossil fuels, and to recycle materials and resources to help
businesses reduce their carbon footprint.

The Clean Energy Economy | The Pew Charitable Trusts50

A P P E N D I X B

State 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
Alabama 765 764 768 789 819 815 806 782 804 799

Alaska 327 331 333 345 367 367 360 359 350 350

Arizona 1,009 1,027 1,039 1,047 1,093 1,099 1,088 1,122 1,139 1,123

Arkansas 434 424 416 420 440 435 444 440 445 448

California 8,906 8,971 8,899 9,248 9,848 10,066 10,213 10,195 10,348 10,209

Colorado 1,463 1,468 1,505 1,564 1,676 1,706 1,699 1,682 1,760 1,778

Connecticut 799 804 780 806 801 818 825 829 864 857

Delaware 204 205 207 213 220 213 207 205 213 211

District of Columbia 243 244 253 263 280 274 286 291 295 280

Florida 3,121 3,131 3,121 3,214 3,582 3,643 3,663 3,664 3,801 3,831

Georgia 1,483 1,533 1,536 1,576 1,690 1,702 1,688 1,679 1,824 1,827

Hawaii 288 294 291 309 328 333 334 333 355 356

Idaho 365 376 387 410 436 434 436 437 434 428

Illinois 2,111 2,043 2,008 2,038 2,125 2,133 2,134 2,131 2,170 2,176

Indiana 1,135 1,107 1,101 1,144 1,226 1,231 1,225 1,214 1,259 1,268

Iowa 637 634 641 670 730 716 708 699 736 729

Kansas 570 563 570 577 588 595 581 564 596 591

Kentucky 697 679 675 701 722 724 718 722 750 778

Louisiana 949 947 933 949 1,007 993 1,003 975 994 995

Maine 691 710 703 703 721 733 728 736 743 725

Maryland 1,044 1,042 1,028 1,040 1,134 1,104 1,122 1,134 1,162 1,145

Massachusetts 1,819 1,773 1,753 1,777 1,836 1,852 1,842 1,903 1,921 1,912

Michigan 1,858 1,808 1,788 1,811 1,906 1,890 1,882 1,897 1,952 1,932

Minnesota 1,120 1,106 1,116 1,107 1,189 1,235 1,247 1,205 1,208 1,206

Mississippi 387 387 394 395 434 439 437 449 447 454

Missouri 1,026 1,020 987 986 1,036 1,023 1,022 1,028 1,057 1,062

Montana 311 316 328 355 365 380 382 405 409 408

Nebraska 312 312 317 322 332 359 348 353 359 368

Nevada 345 347 350 384 465 480 489 502 521 511

New Hampshire 414 418 414 416 456 470 470 453 462 465

New Jersey 2,157 2,127 2,078 2,093 2,164 2,121 2,083 2,045 2,026 2,031

New Mexico 502 525 515 544 557 557 559 570 581 577

New York 3,258 3,195 3,150 3,186 3,473 3,481 3,440 3,320 3,304 3,323

North Carolina 1,449 1,493 1,518 1,563 1,652 1,641 1,665 1,705 1,794 1,783

North Dakota 124 122 123 132 142 144 148 141 142 137

Ohio 2,388 2,342 2,344 2,414 2,503 2,512 2,469 2,476 2,514 2,513

Oklahoma 726 724 703 694 724 712 726 715 712 693

Oregon 1,323 1,356 1,383 1,410 1,508 1,531 1,553 1,569 1,608 1,613

Pennsylvania 2,893 2,893 2,879 2,890 3,223 3,222 3,135 2,929 2,939 2,934

Rhode Island 234 234 232 242 252 256 250 249 243 237

South Carolina 775 789 785 806 849 870 874 872 889 884

South Dakota 122 121 129 131 144 148 155 157 164 169

Tennessee 955 970 974 1,001 1,034 1,026 1,039 1,062 1,080 1,090

Texas 4,247 4,309 4,346 4,473 4,801 4,802 4,806 4,773 4,819 4,802

Utah 473 478 485 509 587 588 589 562 575 579

Vermont 279 286 281 295 319 319 319 319 317 311

Virginia 1,237 1,251 1,263 1,323 1,413 1,436 1,457 1,451 1,472 1,446

Washington 1,920 2,032 1,992 2,029 2,102 2,082 2,062 2,012 2,022 2,008

West Virginia 348 338 341 350 371 360 352 327 325 332

Wisconsin 1,249 1,245 1,225 1,248 1,291 1,272 1,291 1,299 1,297 1,294

Wyoming 197 212 212 228 251 240 237 234 234 225

U.S. Total 61,689 61,826 61,599 63,140 67,212 67,582 67,596 67,175 68,435 68,203

Exhibit C1. Businesses in the U.S. Clean Energy Economy, 1998-2007

SOURCE: Pew Charitable Trusts, 2009, based on the National Establishment Time Series Database; analysis by Pew Center on the States and Collaborative Economics.

51

A P P E N D I X C

The Clean Energy Economy

State 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
Alabama 7,678 7,388 7,640 7,825 8,325 8,089 7,678 7,667 7,678 7,849

Alaska 1,956 1,947 1,930 2,040 2,270 2,310 2,174 2,048 2,043 2,140

Arizona 9,547 9,458 10,050 10,455 10,686 10,841 11,214 11,549 11,463 11,578

Arkansas 4,266 4,353 4,130 4,461 4,491 4,043 4,116 4,040 4,326 4,597

California 116,441 117,610 123,475 125,221 128,832 122,959 120,153 117,114 122,903 125,390

Colorado 14,393 15,804 16,595 17,218 16,903 16,736 15,711 15,547 16,022 17,008

Connecticut 9,484 9,677 8,814 10,715 11,287 10,976 11,248 11,203 10,052 10,147

Delaware 2,424 2,548 2,779 2,775 2,917 2,904 2,314 2,638 2,395 2,368

District of Columbia 4,483 4,306 4,594 5,289 5,608 5,599 5,140 5,254 5,426 5,325

Florida 28,845 29,138 29,254 28,467 30,739 30,292 30,568 29,437 30,527 31,122

Georgia 14,645 14,799 14,623 14,689 15,786 16,207 16,121 16,513 16,243 16,222

Hawaii 1,903 2,064 2,175 2,256 2,396 2,455 2,281 2,303 2,710 2,732

Idaho 1,998 2,252 2,648 2,803 3,447 4,537 4,462 4,141 4,146 4,517

Illinois 29,136 28,773 27,278 27,474 27,662 27,497 27,420 26,820 27,025 28,395

Indiana 14,666 15,467 16,033 16,521 16,823 16,238 16,200 16,338 16,840 17,298

Iowa 6,106 6,272 6,600 6,959 7,157 7,053 6,942 6,999 7,553 7,702

Kansas 5,308 5,262 5,483 6,055 6,444 6,572 6,631 6,993 7,444 8,017

Kentucky 8,465 8,577 8,777 9,187 9,049 9,224 9,330 8,952 9,123 9,308

Louisiana 8,908 9,600 9,762 10,272 10,512 10,491 10,130 10,271 9,984 10,641

Maine 4,888 5,010 5,005 5,006 5,364 5,719 5,827 5,754 5,805 6,000

Maryland 13,224 13,465 13,226 13,240 14,741 13,886 12,632 12,932 12,445 12,908

Massachusetts 25,580 24,604 23,842 24,057 24,742 25,220 24,444 24,630 26,381 26,678

Michigan 20,489 20,385 21,546 23,064 23,328 22,068 21,618 21,706 22,185 22,674

Minnesota 17,868 18,037 18,696 18,303 20,095 20,660 20,694 18,947 18,764 19,994

Mississippi 2,564 2,591 2,618 2,848 3,028 2,911 2,926 3,115 3,060 3,200

Missouri 11,116 12,494 12,472 12,959 13,132 12,360 12,240 11,501 11,525 11,714

Montana 2,151 2,158 2,166 2,255 2,173 2,083 1,891 1,899 2,086 2,155

Nebraska 2,537 2,639 2,768 2,758 3,127 3,347 3,262 5,403 5,391 5,292

Nevada 2,826 2,899 2,582 2,667 3,056 3,112 2,933 2,961 3,347 3,641

New Hampshire 3,950 3,882 3,478 3,368 3,887 3,850 3,741 3,959 4,045 4,029

New Jersey 28,097 27,555 27,412 27,917 28,658 27,283 25,917 25,146 25,048 25,397

New Mexico 3,208 3,358 3,443 3,896 4,165 4,174 4,238 4,247 4,254 4,815

New York 35,028 35,849 37,606 37,861 39,296 37,774 36,774 34,044 34,016 34,363

North Carolina 14,742 14,771 15,832 16,012 16,176 16,501 16,305 17,026 16,929 16,997

North Dakota 1,613 1,814 1,803 1,821 1,875 2,009 1,955 1,909 2,099 2,112

Ohio 32,874 32,902 33,413 35,882 37,294 34,788 34,349 34,705 35,513 35,267

Oklahoma 5,119 5,499 6,238 6,033 6,039 6,036 6,030 5,608 5,633 5,465

Oregon 12,833 13,552 13,910 14,333 14,931 15,678 16,386 19,191 19,010 19,340

Pennsylvania 41,336 46,741 47,767 44,666 46,846 46,018 44,594 39,013 39,047 38,763

Rhode Island 2,311 2,476 2,437 2,879 2,982 2,822 2,800 2,529 2,401 2,328

South Carolina 8,264 8,647 8,777 9,807 10,339 10,655 11,323 11,092 11,291 11,255

South Dakota 846 779 826 913 1,069 1,087 1,200 1,423 1,471 1,636

Tennessee 13,123 15,314 15,704 17,690 16,399 16,546 16,491 16,409 16,594 15,507

Texas 48,199 51,775 51,024 52,063 55,143 51,942 50,825 52,110 55,470 55,646

Utah 5,938 5,100 5,233 5,290 5,047 4,824 4,871 5,170 5,207 5,199

Vermont 1,875 1,854 1,733 1,899 2,029 2,119 2,073 2,133 2,166 2,161

Virginia 15,947 16,256 16,366 16,531 16,656 16,733 16,946 16,639 16,906 16,907

Washington 16,928 18,215 18,405 19,201 19,620 16,990 16,935 16,264 16,384 17,013

West Virginia 3,197 3,064 3,244 3,201 3,432 3,251 3,336 3,086 3,065 3,065

Wisconsin 15,921 16,172 15,881 16,630 16,399 16,302 16,377 15,691 15,929 15,089

Wyoming 907 990 1,072 1,129 1,201 1,202 1,199 1,222 1,351 1,419

U.S. Total 706,151 726,142 739,165 756,861 783,603 764,973 752,965 743,291 758,721 770,385

Exhibit D1. Jobs in the U.S. Clean Energy Economy, 1998-2007

SOURCE: Pew Charitable Trusts, 2009, based on the National Establishment Time Series Database; analysis by Pew Center on the States and Collaborative Economics.

The Clean Energy Economy | The Pew Charitable Trusts52

A P P E N D I X D

State Total Patents, 1999-2008
Alabama 26

Alaska 1

Arizona 178

Arkansas 8

California 1,401

Colorado 161

Connecticut 404

Delaware 43

District of Columbia 9

Florida 236

Georgia 256

Hawaii 16

Idaho 73

Illinois 297

Indiana 174

Iowa 46

Kansas 15

Kentucky 17

Louisiana 22

Maine 8

Maryland 134

Massachusetts 384

Michigan 749

Minnesota 218

Mississippi 3

Missouri 25

Montana 5

Nebraska 15

Nevada 71

New Hampshire 74

New Jersey 248

New Mexico 95

New York 909

North Carolina 179

North Dakota 5

Ohio 309

Oklahoma 36

Oregon 163

Pennsylvania 241

Rhode Island 51

South Carolina 49

South Dakota 4

Tennessee 47

Texas 414

Utah 47

Vermont 12

Virginia 68

Washington 195

West Virginia 14

Wisconsin 214

Wyoming 15

U.S. Total 8,384

State Venture Capital, 2006-2008
Alabama $0

Alaska $0

Arizona $31,105,879

Arkansas $22,844,701

California $6,580,426,908

Colorado $622,400,734

Connecticut $30,050,286

Delaware $3,342,057

District of Columbia $89,877,117

Florida $116,980,006

Georgia $179,685,738

Hawaii $12,303,914

Idaho $27,890,265

Illinois $108,519,023

Indiana $26,000,000

Iowa $149,237,274

Kansas $13,274,882

Kentucky $0

Louisiana $0

Maine $0

Maryland $323,995,916

Massachusetts $1,278,461,918

Michigan $55,099,376

Minnesota $49,937,944

Mississippi $30,383,955

Missouri $24,479,634

Montana $0

Nebraska $0

Nevada $19,804,386

New Hampshire $66,917,018

New Jersey $282,567,651

New Mexico $147,912,504

New York $209,590,500

North Carolina $82,570,734

North Dakota $0

Ohio $74,224,203

Oklahoma $5,191,978

Oregon $70,001,922

Pennsylvania $232,897,084

Rhode Island $22,844,701

South Carolina $0

South Dakota $0

Tennessee $16,328,927

Texas $716,894,200

Utah $26,957,250

Vermont $53,746,890

Virginia $70,828,261

Washington $635,108,739

West Virginia $5,740,751

Wisconsin $46,742,521

Wyoming $6,941,813

U.S. Total $12,570,109,562

Exhibit E1. U.S. Clean Energy
Patents, 1999-2008	

Exhibit E2. U.S. Clean Energy
Venture Capital, 2006-2008	

SOURCE: Pew Charitable Trusts, 2009, based on data from 1790 Analytics;
analysis by Pew Center on the States and Collaborative Economics.

SOURCE: Pew Charitable Trusts, 2009, based on data from The Cleantech GroupTM LLC;
analysis by Pew Center on the States and Collaborative Economics.

53

A P P E N D I X E

The Clean Energy Economy

In 2007, there were 574 nuclear energy
establishments in the United States accounting
for a total of 80,242 jobs, including jobs
in power generation, plant and equipment
production, public administration and nuclear
consulting.

During the past 10 years, the nuclear energy
industry has lost jobs at an average annual rate
of 0.9 percent. In 2007 jobs in the nuclear
energy industry reached a 10-year low after
peaking in 1999 with just more than 92,000
total nuclear energy jobs.

These jobs and establishments are located
in 46 states and the District of Columbia.
Alaska, Hawaii, Montana and North Dakota
had no jobs in the nuclear energy industry as
of 2007. Delaware, Indiana, Kentucky,
Maine, Oklahoma, Rhode Island, South
Dakota, Utah and West Virginia all had fewer
than 100 nuclear energy jobs as of 2007.
A majority of the jobs in nuclear energy are
concentrated in a small number of states.
California, Illinois, New York, North Carolina,
Maryland, Massachusetts, Pennsylvania, South
Carolina, Texas and Virginia are the 10 states
with the most jobs in nuclear energy.

Nuclear Energy in the
United States

The Clean Energy Economy | The Pew Charitable Trusts54

A P P E N D I X F

SOURCE: Pew Charitable Trusts, 2009, based on the National Establishment Time Series
Database; analysis by Pew Center on the States and Collaborative Economics.

U.S. NUCLEAR ENERGY JOBS
1998-2007

87,162
80,242

0

20,000

40,000

60,000

80,000

100,000

‘07‘06‘05‘04‘03‘02‘01‘00‘99‘98

–7.9%

SOURCE: Pew Charitable Trusts, 2009,
based on the National Establishment Time
Series Database; analysis by Pew Center
on the States and Collaborative
Economics

Illinois 7,605
New York 6,223
Texas 5,839
California 4,608
North Carolina 4,234
Virginia 4,197
Maryland 4,058
Pennsylvania 4,025
South Carolina 3,749
Massachusetts 3,443

U.S. NUCLEAR
ENERGY JOBS

States with the Most Nuclear
Energy Jobs, 2007

55The Clean Energy Economy

1 	 U.S. Bureau of Labor Statistics, Current Employment
Statistics, http://www.bls.gov/ces/ (accessed April 16, 2009).

2 	 U.S. Bureau of Labor Statistics, Employment Situation
Summary, April 3, 2009, http://www.bls.gov/news.release/
empsit.nr0.htm (accessed May 2, 2009).

3 	 Pew Research Center Poll, May 8, 2008, http://pewresearch.
org/pubs/828/global-warming (accessed April 15, 2009).

4 	 National Governors Association, Securing a Clean Energy
Future: A Call to Action, December 2007, p. 1 http://www.
nga.org/Files/pdf/0712SCEFCALLTOACTION.PDF (accessed
May 3, 2009).

5	 Pew Center on Global Climate Change, “Renewable Portfolio
Standards (RPS),” http://www.pewclimate.org/what_s_being_
done/in_the_states/rps.cfm (accessed May 19, 2009).
Database of State Incentives for Renewables and Efficiency,
“District of Columbia,” http://dsire.org/incentives/incentive.
cfm?incentiveCode=DC04&re=1&ee=1 (accessed May 19,
2009).

6 	 American Council for an Energy-Efficient Economy (ACEEE),
Laying the Foundation for Implementing a Federal Energy
Efficiency Resource Standard, March 2009, http://aceee.org/
pubs/e091.pdf?CFID=3657226&CFTOKEN=86100118
(accessed May 19, 2009).

7 	 Pew Center on Global Climate Change, Key Provisions:
American Recovery and Reinvestment Act, March 2009
(updated April 16, 2009), http://www.pewclimate.org/
docUploads/Pew-Summary-ARRA-Key-Provisions.pdf
(accessed April 28, 2009).

8	 Michigan Department of Energy, Labor and Economic
Growth, “Michigan Fast Facts,” http://www.milmi.org/
(accessed April 28, 2009).

9 	 Pew interview with Skip Pruss, director of the Michigan
Department of Energy, Labor and Economic Growth,
April 3, 2009.

10	 Ibid.
11	 See Center for American Progress and the Political Economic

Research Institute at the University of Massachusetts Amherst
(CAP/PERI), Job Opportunities for the Green Economy: A State-
by-State Picture of Occupations that Gain from Green Investments
(June 2008) and Green Recovery: A Program to Create Good
Jobs and Start Building a Low-Carbon Economy (September
2008). See also U.S. Conference of Mayors (USCM) and
Global Insight, Current and Potential Green Jobs in the U.S.
Economy (October 2008).

12 	 Despite the popularity of the term “green economy,” there
has been no consensus to date about what it actually means.
No government data source counts green businesses or jobs
as such, and as a result, the “green economy” is not classified
as an industry. The “green” label has become so ubiquitous
that it has lost, rather than gained, meaning, focus and value.
A growing number of policy, business and opinion leaders

	 prefer the term “clean energy economy,” which reflects the
critical focus on developing renewable energy sources that
expand market opportunities, strengthen America’s fiscal
health, reduce our nation’s dependence on traditional fossil
fuels, and mitigate pollution from global warming.

13 	 Low-impact hydropower. Low-impact hydropower is hydro-
electric power generated with fewer environmental impacts; it
must meet criteria such as minimally obstructing river flows,
maintaining water quality, easing fish passage, and protecting
the watershed. Such hydropower facilities often operate
using the natural flow of rivers, rather than storing water in
a reservoir and releasing it to create greater currents. See U.S.
Department of Energy, Energy Efficiency and Renewable
Energy, Federal Energy Management Program; EPA Green
Power Partnership; World Resources Institute, Sustainable
Enterprise Program; and Center for Resource Solutions,
Green-e Renewable Energy Certification Program, Guide
to Purchasing Green Power: Renewable Electricity, Renewable
Energy Certificates, and On-Site Renewable Generation,
September 2004, p. 35.

	 Hydrogen fuel cells. As an energy carrier, hydrogen can
be used to store and deliver clean and renewable energy.
Hydrogen can be produced from a variety of domestic
reserves including natural gas, coal, wind and solar power.
Once extracted, hydrogen gas is combined with oxygen
in fuel cells to create energy. Hydrogen power fuel cells
can meet a spectrum of energy demands, from small-scale
portable energy used to power private transportation to
large-scale baseload energy generators. See U.S. Department
of Energy Hydrogen Program, http://www.energy.gov/
energysources/hydrogen.htm (accessed April 29, 2009).

	 Marine and tidal. Marine and tidal, also known as
hydrokinetic, power sources seek to capture energy from
waves, tides, ocean currents and the natural flow of water in
rivers as well as marine thermal gradients, without building
new dams or diversions. Emerging technologies seek to
capture and convert these sources of kinetic energy into
renewable power. See U.S. Department of Energy, Energy
Efficiency and Renewable Energy Program: Wind and
Hydropower Technologies, http://www1.eere.energy.gov/
windandhydro/hydro_about.html (accessed April 29, 2009).

	 Geothermal. Geothermal energy harnesses the heat trapped
below the earth’s immediate surface. Geothermal heat pumps
can use shallow ground energy (less than 10 feet below
the earth’s surface) to direct heat and cool office buildings
and homes. Large-scale geothermal plants can harness
the steam released even further below the surface to drive
turbines and generate electric power. See U.S. Department of
Energy, Energy Efficiency and Renewable Energy Program:
Geothermal Technologies Program, http://www1.eere.energy.
gov/geothermal/geothermal_basics.html (accessed April 29,
2009).

Endnotes

14 	 Small-scale biopower. Our definition and data capture only
jobs and services that enable small-scale biopower energy
generation activities such as wood combustion in power
plants and the burning of biomethane for energy. The jobs
we capture include those that make it possible for dairy
farmers to offset their energy needs by using biomethane
from manure, for paper plants to burn their scraps and
reduce energy demands, and for plants such as the BMW
factory in Spartanburg, South Carolina, to meet a percentage
of its energy demands by capturing and burning biomethane
released at a nearby landfill (see http://www.bmwusa.
com/Standard/Content/Uniquely/BMWInTheCommunity/
CommunityandEnvironment.aspx).

15	 See Steve Olson and Robert W. Fri, eds., “National Academies
Summit on America’s Energy Future,” The National
Academies Press, Washington, D.C., 2008, pp. 44-48. Also,
nuclear power plants are capital intensive, much like coal-
fired plants. Cost estimates for new nuclear plants range
from $9 billion to $13 billion; see Peter Behr, “A key energy
industry nervously awaits its ‘rebirth’,” The New York Times,
April 27, 2009, http://www.nytimes.com/cwire/ 2009/04/27/
27climatewire-a-key-energy-industry-nervously-awaits-
its-r-10677.html?pagewanted=1 (accessed April 29, 2009)
and Terry Macalister, “Westinghouse Wins First U.S. Nuclear
Deal in 30 Years,” The Guardian, April 10, 2008, http://www.
guardian.co.uk/world/2008/apr/10/nuclear.nuclearpower
(accessed April 29, 2009). In addition, the technology to
reprocess spent fuel is at least 40 to 50 years away and
international proliferation resistant measures/agreements are
not in place for nuclear power to be rapidly expandable; thus,
it remains a highly centralized form of energy production and
delivery can be problematic if plants go offline.

16 	 Research suggests that biofuel production can have a positive
net energy balance, particularly if the newest and most
efficient production facilities are utilized. But biomass used to
produce these fuels face sustainability challenges over where
the biomass will come from (e.g., food for fuel and other land
use decisions). See Adam J. Liska, Haishun S. Yang, Virgil R.
Bremer, Terry J. Klopfenstein, Daniel T. Walters, Galen E.
Erickson and Kenneth G. Cassman, “Improvements in Life
Cycle Energy Efficiency and Greenhouse Gas Emissions of
Corn-Ethanol,” Journal of Industrial Ecology (13) 1, pp. 58-
74; Alexander E. Farrell, Richard J. Plevin, Brian T. Turner,
Andrew D. Jones, Michael O’Hare and Daniel M. Kammen,
“Ethanol Can Contribute to Energy and Environmental
Goals,” Science, January 27, 2006 (311), pp. 506-508.

	 However, other research suggests that biomass can be
generated sustainably, such as from agricultural residue
and waste products, including forestry waste, storm and
pest-damaged trees, forest thinning for fire risk reduction,
municipal waste or food industry waste, or by using
perennial crops on degraded/abandoned cropland or pasture
that is no longer suitable for other agricultural purposes. See
Robert D. Perlack, Lynn L. Wright, Anthony F. Turhollow,
Robin L. Graham, Bryce J. Stokes and Donald C. Erbach,
Biomass as Feedstock for a Bioenergy and Bioproducts Industry:
The Technical Feasibility of a Billion-Ton Annual Supply, U.S.
Department of Energy and U.S. Department of Agriculture,
Washington, D.C., 2005; J. Elliot Campbell, David B. Lobell,
Robert C. Genova and Christopher B. Field,

	 “The Global Potential of Bioenergy on Abandoned Agriculture
Lands,” Environment Science Technology (42), 2008, pp.
5791–5794.

17 	 Pew’s Environmentally Friendly Production category excludes
agricultural jobs and focuses only on infrastructure for biofuel
production—distillation and distribution centers. Venture
capital firms are investing heavily in second generation
biofuels, technologies that seek to use more sustainable
feedstocks, such as switchgrass—and distillation and
distribution centers are an important, job-generating part of
how we might develop biofuels that are more sustainable than
corn-based ethanol moving forward (see Cleantech Group™
LLC, Cleantech Investment Monitor 2008 Annual Review and
4Q08 Quarterly, 2009). In addition, in the transportation
portion of the Environmentally Friendly Production category,
we capture jobs that produce and supply alternative products
and services to mass transit operators, including compressed
natural gas engines and monitoring systems that allow for
more effective deployment of public transit. Pew does not
include bus drivers, mechanics or administrators who work
for public transit agencies.

18 	 Board on Energy and Environmental Systems, National
Research Council and Curt Suplee, “What You Need to Know
About Energy,” Washington, D.C., The National Academies
Press, 2008, p. 14.

19 	 U.S. Environmental Protection Agency, “2009 U.S.
Greenhouse Gas Inventory Report: Inventory of U.S
Greenhouse Gas Emissions and Sinks 1990-2007,” April
2009, http://www.epa.gov/climatechange/ emissions/
usinventoryreport.html (accessed April 16, 2009).

20 	 Rather than being burnt directly, during gasification and
pyrolysis, coal is exposed to steam and oxygen under high
temperatures and pressures. This heat and pressure breaks
down coal into its basic chemical parts—in a gaseous form
in gasification and in a liquid form in pyrolysis. Once broken
down into these components, the noxious outputs of coal
burning (carbon dioxide, sulfur and nitrogen) can be better
trapped and the resulting gases and liquids can be used to
make cleaner energy. Information from the U.S. Department
of Energy, “Clean Coal and Natural Gas Power Systems,”
http://fossil.energy.gov/programs/powersystems/gasification/,
last updated December 8, 2008.

21 	 Olson and Fri, eds., “National Academies Summit on
America’s Energy Future,” Washington, D.C., The National
Academies Press, 2008, p. 80.

22 	 William Choate, “U.S. Energy Requirements for Aluminum
Production: Historical Perspectives, Theoretical Limits, and
New Opportunities,” in John A.S. Green (ed.), Aluminum
Recycling and Processing for Energy Conservation and
Sustainability, Materials Park, OH: ASM International, 2007,
p. 204.

23 	 Joel Makower, Ron Pernick and Clint Wilder, “Clean
Energy Trends 2009,” Clean Edge, March 2009, http://www.
cleanedge.com/ reports/reports-trends2009.php (accessed
March 30, 2009).

24 	 Jeffrey T. Macher and David C. Mowery, eds., Committee on
the Competitiveness and Workforce Needs of U.S. Industry,
in “Innovation in Global Industries: U.S. Firms Competing in
a New World,” Washington, D.C., The National Academies
Press, 2008, http://books.nap.edu/openbook.php? record_
id=12112&page=231 (accessed May 2, 2009).

The Clean Energy Economy | The Pew Charitable Trusts56

57

E N D N O T E S

The Clean Energy Economy

25 	 Biotechnology Industry Organization, “Biotechnology
Industry Facts,” 2008, http://www.bio.org/speeches/pubs/er/
statistics.asp (accessed May 2, 2009).

26	 Ernst & Young LLP, Beyond Borders: Global Biotechnology
Report 2008, 2008, http://www.ey.com/Publication/
vwLUAssets/Industry_Biotechnology_Beyond_
Borders_2008/$file/Biotechnology_Beyond_Borders_2008.
pdf (accessed April 28, 2009).

27	 U.S. Bureau of Labor Statistics, Current Employment
Statistics, http://www.bls.gov/ces/ (accessed April 16, 2009).

28	 U.S. Bureau of Labor Statistics (BLS), Occupational
Employment Survey, May 2007. Pew’s researchers matched
NETS data with the BLS occupational data to estimate the
earnings for jobs in the clean energy economy. Annual wages
have been calculated by multiplying the hourly mean wage
by a “year-round, full-time” hours figure of 2,080 hours; for
those occupations where there is not an hourly mean wage
published, the annual wage has been directly calculated from
the reported survey data.

29 	 Kathy Krepcio, executive director of the John J. Heldrich
Center for Workforce Development at Rutgers University,
testimony before the U.S. House of Representatives
Committee on Education and Labor, March 31, 2009, http://
edlabor.house.gov/documents/111/pdf/testimony/20090331K
athyKrepcioTestimony.pdf (accessed May 2, 2009).

30	 Hemlock Semiconductor highlights the conservative nature
of Pew’s count of businesses and jobs in the clean energy
economy. Although Hemlock is one of the country’s largest
producers of polysilicon used to produce solar photovoltaic
devices, a large portion of Hemlock’s polysilicon business
is rooted in the semiconductor industry, which we could
not classify as a part of the clean energy economy. Because
these two areas of polysilicon activity are not divided into
two separate business units, we were not able to isolate the
jobs at Hemlock related to the production of polysilicon for
solar photovoltaics. Unless we were able to classify an entire
establishment or isolate one of its business units as part of the
clean energy economy, it was not included in our analysis. As
a result, Hemlock Semiconductor was not included in our
establishment and jobs count.

31	 Pew interview with Jarrod Erpelding, a spokesperson for Dow
Corning Corporate Communications, April 7, 2009.

32	 In 2007, the United States recycled 33 percent of its
municipal solid waste. See U.S. Environmental Protection
Agency Office of Solid Waste, Municipal Solid Waste in the
United States: 2007 Facts and Figures, Nov. 2008, p. 13, http://
www.epa.gov/epawaste/nonhaz/municipal/pubs/msw07-rpt.
pdf (accessed April 15, 2009).

33	 Pew e-mail exchange with Melody Serafino, spokesperson for
RecycleBank, April 21, 2009.

34 	 Pew interview with Ron Gonen, co-founder and CEO of
RecycleBank, April 7, 2009; presentation by John Doerr,
partner, Kleiner Perkins Caufield & Byers, “Seeking Salvation
and Profit in Green Tech,” March 2007, http://www.ted.com/
index.php/talks/john_doerr_sees_salvation_and_profit_in_
greentech.html (accessed April 15, 2009).

35	 Celeste LeCompte, “Down in the Dumps,” Sustainable
Industries, March 30, 2009, http://www.sustainableindustries.
com/recycledmarkets/42019787.html (accessed April 28,
2009).

36	 Pew interview with Gonen, April 7, 2009.
37	 Ibid.
38	 Pew interview with Steven Hauser, head of market

development, GridPoint, March 20, 2009.
39	 Pew interview with Michael Peck, director of Media,

Institutional and Labor Relations in North America for
GamesaUSA, April 3, 2009.

40	 U.S. Department of Energy, “Electricity Delivery and Energy
Reliability: Distributed Energy Program,” May 17, 2006,
http://www.eere.energy.gov/de/energy_storage.html (accessed
April 26, 2009).

41	 Steven Chu, quoted in Olson and Fri, eds., “National
Academies Summit on America’s Energy Future,”
Washington D.C., The National Academies Press, 2008, p.
63.

42 	 Cleantech Group™ LLC, Cleantech Investment Monitor 2008
Annual Review and 4Q08 Quarterly, 2009.

43	 McKinsey & Company, “Pathways to a Low-Carbon
Economy: Version 2 of the Global Greenhouse
Gas Abatement Cost Curve,” January 2009, http://
globalghgcostcurve.bymckinsey.com/ (accessed March 10,
2009).

44	 Energy Star® is a joint program of the U.S. departments of
Environment and Energy that labels homes and household
products (such as appliances, lighting, etc.) that meet
their energy efficiency standards, helping consumers
save energy. The program also offers planning tools and
resources for homeowners who want to make energy-efficient
improvements and partner with businesses to implement
energy management strategies, http://www.energystar.gov/
index.cfm?c=about.ab_index (accessed April 15, 2009).
Statistics from the U.S. Environmental Protection Agency
Energy Star Program, Report to Congress on Server and Data
Center Energy Efficiency Public Law 109-431 (August 2,
2007).

45	 Pew interview with Kent Anson, vice president of Global
Energy and Environment for Honeywell Building Solutions,
May 1, 2009.

46	 Sari Krieger, “Honeywell’s Building Automation Business
Stands Out,” Clean Technology Insight, February 2, 2009.

47	 Honeywell International Inc. brochure, “Leveraging the
Stimulus,” April 2009, p. 2.

48	 Honeywell International Inc. press release, “Honeywell Helps
Pittsburgh Housing Authority Cut Utility Bills and Carbon
Emissions,” October 23, 2008, http://buildingsolutions.
honeywell.com/Cultures/en-US/NewsEvents/NewsReleases/
HACP.htm (accessed May 1, 2009).

49	 Ibid.
50	 Honeywell International Inc. press release, “Honeywell and

Lewis and Clark College Team to Harness Solar Energy,”
February 19, 2008, http://buildingsolutions.honeywell.com/
Cultures/
en-US/NewsEvents/NewsReleases/LewisandClark0208.htm
(accessed April 24, 2009).

51 	 “Fortune 500,” Fortune, May 5, 2008, http://money.cnn.
com/magazines/fortune/fortune500/2008/snapshots/236.
html (accessed April 17, 2009). Among its awards, Johnson
Controls won the U.S. Environmental Protection Agency’s
2005 Clean Air Excellence Award, which recognizes
programs, projects or technologies that reduce emissions of

pollutants or hazardous/toxic air pollutants; are innovative
and unique; provide a model for others to follow; and result
in positive outcomes that are continuing/ sustainable. http://
www.johnsoncontrols.com/publish/us/en/ sustainability/
awards_and_recognition.html (accessed May 2, 2009).

52	 Pew interview with Joy Clark-Holmes, director of Local
Government and Market Solutions, Johnson Controls, March
23, 2009.

53	 Companies that help drive demand for products and services
in the clean energy economy, such as Austin Energy, are
important to note. Austin Energy, like other utilities, invests
in developing clean, renewable energy sources and provides
incentives for its customers and suppliers to adopt energy-
efficient technologies and practices, thereby creating a market
demand for the clean energy economy. But while these
businesses are critical to growing the clean energy economy,
they are not included in our count of businesses and jobs.
As noted in Appendix B, Pew’s analysis captures only the
producers and suppliers of the products and services in the
clean energy economy, not the companies or institutions
that drive demand—underscoring the fact that our count is
conservative.

54	 Pew interview with Ed Clark, public information officer for
Austin Energy, April 6, 2009; certifications are given by the
Building Performance Institute and the Residential Energy
Services Network.

55	 While Project FROG was established in 2006, NETS data
did not pick up the company as part of our business or
jobs count. As described in the methodology (Appendix B),
NETS does not always pick up new businesses immediately.
Once a new business is identified, however, the NETS data
are subsequently updated to reflect the dates the missed
company was in business, and it is included in future counts.

56 	 Project FROG Web site gallery, http://projectfrog.com/
gallery/ movies/ (accessed April 3, 2009).

57 	 Pew interview with Adam Tibbs, president of Project FROG,
April 3, 2009.

58 	 Pew interview with Robert Fox, managing partner, Manko,
Gold, Katcher & Fox, April 8, 2009.

59 	 Pew interview with David Prend, managing general partner,
RockPort Capital and director, National Venture Capital
Association, April 31, 2009.

60	 Heslin Rotherberg Farley & Mesiti P.C., “Clean Energy Patent
Growth Index,” 2009, http://cepgi.typepad.com/heslin_
rothenberg_farley/ (accessed April 13, 2009).

61	 The Innovation Alliance, “Development of Green
Technologies Reliant on Strong Patent Protections,” February
25, 2009, http://www.innovationalliance.net/media-center/
news/development-green-technologies-reliant-strong-patent-
protections (accessed May 3, 2009).

62	 Types of fuel cells are similar to traditional battery
technologies; small-scale fuel cells have the ability to power
portable electronics more efficiently. Other fuel cells differ
from traditional battery technologies because they can serve
as large-scale continuous sources of power in the presence
of a fuel source. Hydrogen powered fuel cells can power
cars and even provide backup power generation in remote
locations. See U.S Department of Energy Hydrogen Program,
http://www.hydrogen.energy.gov/.

63	 MoneyTree™, Venture Investments in Clean Technology
Accelerates Significantly in 2008, Despite Economic Uncertainty,
PricewaterhouseCoopers and the National Venture Capital
Association, based on data from Thomas Reuters, 2009.

64	 Ibid.
65	 Cleantech Group™ LLC, “Clean technology venture

investment falls to $1 billion in 1Q09,” April 1, 2009, http://
cleantech.com/about/pressreleases/040109.cfm (accessed
May 3, 2009).

66	 See PricewaterhouseCoopers/National Venture Capital
Association MoneyTree™ Report, Data: Thomson Reuters,
“Total U.S. Investments by Year Q1 1995 - Q1 2009,”
http://www.nvca.org/index.php?option=com_content&
view=article&id=78:latest-industry-statistics&catid=40:
research&Itemid=102, VC Investments, Q1 2009—Money
Tree—National Data, (accessed May 4, 2009). Venture
capital in the first quarter of 2008 was $7.74 billion; venture
capital in the first quarter of 2009 was $3 billion. Pew
calculates a 61 percent overall drop between those quarters.

67	 Cleantech Group™ LLC, Cleantech 2009: The Emergence of
Low Carbon Economy, p. 2, April 18, 2009.

68	 Cleantech Group™ LLC, “Clean technology venture
investment reaches record $8.4 billion in 2008 despite credit
crisis and broadening recession,” January 6, 2009, http://
cleantech.com/about/pressreleases/010609.cfm (accessed
May 3, 2009).

69	 Cleantech Group™ LLC, Cleantech Investment Monitor 2008
Annual Review and 4Q08 Quarterly, 2009.

70	 Speech at the National Governors Association Winter
Meeting, February 25, 2008 (video at www.kpcb.com/team/
doerr).

71	 Emma Ritch, “Solyndra reveals thin-film solar tubes,”
Cleantech Group™, LLC, October 6, 2008, http://www.
cleantech.com/news/3647/solyndra-cigs-thin-film-solar-
panel-tube-cylinder (accessed April 16, 2009).

72	 Emma Ritch, “Solyndra nabs $538 DOE Loan for 500MW
factory,” Cleantech Group™, LLC, March 20, 2009, http://
www.cleantech.com/news/print/4288 (accessed April 16,
2009).

73	 Pew interview with Prend, April 3, 2009.
74 	 U.S. Department of Energy press release, March 20, 2009,

http://www.lgprogram.energy.gov/press/032009.html
(accessed May 2, 2009).

75	 Solyndra press release, March 20, 2009, http://www.
solyndra.com/News/Press-Release-032009 (accessed May 2,
2009).

76	 Jay Yarow, “Solyndra To Make Solar Power As Cheap As Coal
In 2-3 Years,” The Business Insider, March 25, 2009, http://
www.businessinsider.com/solyndra-to-make-solar-power-as-
cheap-as-coal-in-2-3-years-2009-3 (accessed April 17, 2009).

77 	 Pew interview with Will Coleman, partner, Mohr Davidow
Ventures, March 27, 2009.

78	 Mohr Davidow Web site, http://www.mdv.com/ (accessed
April 28, 2009).

79	 Maryland Department of Environment press release,
“Maryland General Assembly Passes Critical Bills To Protect
Environment, Public Health,” April 2009, http://www.mde.
state.md.us/ResearchCenter/Publications/General/eMDE/
vol3no10/legislation.asp (accessed May 4, 2009).

80	 American Recovery and Reinvestment Act, February 17,

The Clean Energy Economy | The Pew Charitable Trusts58

E N D N O T E S

59

E N D N O T E S

The Clean Energy Economy

2009, http://www.recovery.gov (accessed May 2, 2009).
81	 Pew interview with Kenneth Reifsnider, director, University

of South Carolina’s Solid Oxide Fuel Cell program, April 1,
2009.

82	 Ibid.
83	 Maryland Clean Energy Center Announcement (as prepared),

Office of Governor Martin O’Malley, March 31, 2009, http://
www.governor.maryland.gov/speeches/090331.asp (accessed
April 27, 2009).

84	 Database of State Incentives for Renewables and Efficiency,
http://www.dsireusa.org (accessed April 14, 2009).

85	 Pew interview with Texas State Representative Warren
Chisum, March 27, 2009.

86	 Ibid.
87	 American Wind Energy Association, Annual Wind Industry

Report, 2008, http://www.awea.org/publications/reports/
AWEA-Annual-Wind-Report-2009.pdf (accessed April 16,
2009).

88	 Pew interview with Chisum, March 27, 2009.
89 	 Glenn Anderson, “Green 2.0,” State Legislatures, April 2009.
90	 An EERS requires electric utilities and natural gas distributors

to attain a required level of energy efficiency savings while
an RPS requires utilities to obtain a certain amount of
energy from renewable resources (i.e., wind, biomass, solar,
etc.). RPS and EERS are complementary policies that when
properly implemented can contribute to the reduction of a
state’s energy demand and dependency on fossil fuels.

91	 There are 19 state-based EERS: California, Colorado,
Connecticut, Hawaii, Illinois, Iowa, Maryland, Michigan,
Minnesota, Nevada, New Mexico, New York, North
Carolina, Ohio, Pennsylvania, Texas, Washington, Vermont
and Virginia. At this writing, three states are considering
similar policies: Massachusetts, New Jersey and Rhode
Island. American Council for an Energy-Efficient Economy
(ACEEE), Laying the Foundation for Implementing a Federal
Energy Efficiency Resource Standard, March 2009, http://aceee.
org/pubs/e091.pdf?CFID=3657226&CFTOKEN=86100118
(accessed May 19, 2009).

92	 Presidential Memorandum - The Energy Independence
and Security Act of 2007, January 26, 2009, http://www.
whitehouse.gov/the_press_office/The_Energy_Independence_
and_Security_Act_of_2007/ (accessed April 29, 2009).

93	 The Pew Campaign for Fuel Efficiency Web site, http://
pewfuelefficiency.org/ (accessed April 29, 2009).

94	 The White House Web site, http://www.whitehouse.gov/
agenda/energy_and_environment/, http://change.gov/agenda/
economy_agenda/ (accessed April 17, 2009).

95	 “Highlights of House Cap and Trade Plan,” CQ Today, April
1, 2009.

96	 Among other categories of data, the NETS database provides
the following types of information that allow for a micro-
analysis of the clean energy economy: (1) business name,
address and contact information (including officer, title,
phone number, Federal Information Processing Standards
[FIPS] codes and longitude and latitude); (2) number
of related establishments in the same state; (3) industry
classification (primary SIC and up to five secondary SICs;
whether the primary three-digit SIC changed between 1990
and present); (4) type of establishment (single location,
headquarters, or branch; public or private; and legal status:
proprietorship, partnership, corporation or nonprofit);
(5) employment at location and job growth relative to
peers (three-digit SIC); and estimated annual sales at the
establishment and its sales growth relative to peers.

97	 See Sue Birley, “Finding the New Firms,” Proceedings of the
Academy of Management Meetings, vol. 47, 1984, pp. 64–68;
Howard Aldrich, Arne Kalleberg, Peter Marsden and James
Cassell, “In Pursuit of Evidence: Sampling Procedures for
Locating New Businesses,” Journal of Business Venturing, vol.
4, 1989, pp. 367–386; Steven J. Davis, John C. Haltiwanger,
and Scott Schuh, “Small Business and Job Creation:
Dissecting the Myth and Reassessing the Facts,” Small Business
Economics, vol. 8, 1996, pp. 297–315.

98	 David Neumark, Junfu Zhang and Brandon Wall, “Business
Establishment Dynamics and Employment Growth,” Hudson
Institute Research Paper No. 05-02 (November 2005), p. 15.

99	 The QL2 search platform could verify only the clean energy
economy activities of companies that self-identified as
producing or processing clean energy economy products
or services. As a result, our verification process produced a
conservative count of businesses and jobs in the clean energy
economy.

100	Our 16 segments were based on 11 original segments
identified by the Cleantech Group™, LLC, a trade association
and consulting and research firm. See http://cleantech.com.

101	As defined by the Cleantech Group™, LLC, clean
technology, or “cleantech,” “represents a diverse range of
products, services, and processes, all intended to provide
superior performance at lower costs, while greatly reducing
or eliminating negative ecological impact, at the same time
as improving the productive and responsible use of natural
resources.” http://cleantech.com/about/cleantechdefinition.
cfm (accessed May 3, 2009).

102	Database of State Incentives for Renewables and Efficiency
database, http://www.dsireusa.org (last accessed on April 14,
2009).

9 0 1 E S T R E E T • 1 0 T H F L O O R • W A S H I N G T O N , D C 2 0 0 0 4

W W W . P E W T R U S T S . O R G

