

GOODJOBS GREENJOBS

National Conference

***Making a Down Payment
on the Green Economy***

February 4 – 6, 2009
Marriott Wardman Park Hotel and
Omni Shoreham Hotel
Washington, D.C.

www.greenjobsconference.org

Please Join Us

The **2009 Good Jobs, Green Jobs National Conference** will bring together 2,000 prominent leaders from the labor movement, business and industry, environmental organizations and community groups, as well as elected officials and decision makers from government, to forge an agenda for transforming our struggling economy through a variety of innovative environmental investments — including energy efficiency, renewable energy and green technologies. This agenda will constitute a powerful “new green deal” — creating jobs, increasing energy independence, reducing global warming and dramatically expanding clean energy and green technology markets.

The Conference will:

- **Focus** the country on the specific combination of policy changes, public investments and funding mechanisms that are necessary to accelerate the growth of the green economy;
- **Quantify** and illustrate the job-creating potential of global warming solutions and green chemistry;
- **Demonstrate** the breadth of the coalition that supports the transition to a clean, renewable energy economy; and
- **Highlight** the potential of the green economy to forge a new social agenda that lifts Americans out of poverty, improves public health and strengthens our middle class.


2009 Speaker


Leo Gerard
International President,
United Steelworkers

“What we know for sure is that clean energy and green technologies create jobs in the United States. With working people as integral stakeholders in this debate, the United Steelworkers’ Rapid Response Network is holding its conference at the same time as Good Jobs, Green Jobs because we know that mobilizing Steelworkers across the country to take action is the key to making this green economy a reality.”

2009 Speakers


**U.S. Senator Majority Leader
Harry Reid**
Nevada
Invited


Governor Jennifer M. Granholm
Michigan
Invited


U.S. Senator Sherrod Brown
Ohio

Register online today: www.greenjobsconference.org

2009 Speakers


John Podesta
President and Chief Executive Officer,
Center for American Progress
Invited


David Foster
Executive Director,
Blue Green Alliance


Van Jones
Founding President,
Green For All

Additional Conference Highlights

- **Green Jobs Expo** – To highlight the rapid development of green jobs and careers, the Green Jobs Expo will feature dynamic and interactive displays from corporations, academic institutions, trade groups, manufacturers, government and non-profit organizations — showing the depth and breadth of green jobs and academic majors that currently exist and those on the horizon.

The **Green Jobs Expo Theater**, located within the Expo, will allow Conference participants, as well as high school, college and vocational students to gather and listen to brief presentations showcasing green initiatives, jobs and careers in a company or field.

The Expo is free and open to the public and will take place on **Thursday, February 5, 2009**, from **9 a.m. to 6 p.m.** at the **Marriott Wardman Park Hotel**.

To participate in the Green Jobs Expo as an exhibitor, visit www.greenjobsconference.org.

- **Green Jobs Advocacy Day** – Just a few weeks after a new Congress and administration take office, Conference attendees will have the opportunity to head up to Capitol Hill to educate lawmakers and shape the national agenda around a new, green economy.

To participate, check the Green Jobs Advocacy Day box on your registration form. For more information, visit www.greenjobsconference.org.

“With the green economy, we have the opportunity to create green jobs that lift people out of poverty in local communities. Green For All is bringing its added strength and numbers to the Good Jobs, Green Jobs National Conference to ensure that the voices of all Americans — particularly those from communities of color and low-income communities — are heard in this dialogue.”


*“I believe this Conference will be **the** leading forum in 2009 to shape the national debate on how best to connect government leadership and decision-makers with corporate, labor and environmental organizations, and introduce the right mix of risks and rewards, so that transforming the national environmental equation becomes a virtuous cycle.”*


— **Michael Peck**, Director of Public Affairs & Relations, Gamesa USA

Register online today: www.greenjobsconference.org

2009 Speakers


**U.S. Congresswoman
Hilda L. Solis**
32nd District of California
Invited


Larry Cohen
*President, Communications
Workers of America*


**U.S. Congressman
Keith Ellison**
5th District of Minnesota


Andy Stern
*President,
Service Employees
International Union*


Program*

The two-and-a-half day **Good Jobs, Green Jobs National Conference** will feature more than 40 workshops on a wide variety of topics ranging from bio-fuels and green building to climate change and green chemistry. A complete listing of workshops is located on the back of the registration form and is also available online at www.greenjobsconference.org along with detailed information on the content and speakers for each workshop.

Wednesday, February 4, 2009

9:00 a.m.	Welcome and Opening Remarks
9:30 a.m.	Opening Keynote
10:00 a.m.	Break
10:15 a.m.	Panel: <i>Preparing for Advocacy Day</i>
12:00 p.m.	Lunch and Depart to Capitol Hill for Advocacy Day
1:00 – 3:00 p.m.	Workshop Session 1 – For Attendees Not Participating in Advocacy Day
3:00 – 5:00 p.m.	Workshop Session 2 – For Attendees Not Participating in Advocacy Day
6:00 p.m.	Self-Organized Networking

Thursday, February 5, 2009

8:30 a.m.	Keynote: <i>Priorities for the 2009 Progressive Agenda</i>
9:30 a.m.	Keynotes: <i>Addressing Economic Development, Energy and Green Job Creation at the State Level</i>
10:30 a.m.	Break
10:45 a.m. – 12:00 p.m.	Workshop Session 3
12:00 p.m.	Lunch on Your Own and Time to Visit the Green Jobs Expo
1:30 p.m.	Keynote: <i>Green Jobs and the Global Economy</i>
2:30 p.m.	Break
2:45 – 4:15 p.m.	Workshop Session 4
4:15 p.m.	Break
4:30 p.m.	Keynote
5:00 p.m.	Time to Visit the Green Jobs Expo
6:00 p.m.	Open Reception for All Conference Attendees

Friday, February 6, 2009

8:00 a.m.	Plenary Panel: <i>Green For All — Building a Strong and Inclusive Green Economy</i>
9:30 a.m.	Break
9:45 – 11:00 a.m.	Workshop Session 5
11:00 a.m.	Break
11:15 a.m.	Closing Keynote
12:00 p.m.	Adjourn

*Program is subject to change.

Register online today: www.greenjobsconference.org

Conveners

The **Good Jobs, Green Jobs National Conference** is a collective effort among diverse organizations representing labor, business and industry, academia and environmental and social justice groups who have signed on as conveners of the Conference.

- AFL-CIO
- Alcoa, Inc.
- Alliance for Climate Protection
- American Institute of Architects (AIA)
- American Rights At Work
- American Planning Association, PA Chapter
- American Wind Energy Association (AWEA)
- Apollo Alliance
- ArcelorMittal
- Blue Green Alliance (BGA)
- BP
- Carnegie Mellon University
- Center for American Progress
- Center for Green Chemistry and Green Engineering at Yale
- Center on Wisconsin Strategy
- Change to Win
- Chester County Economic Development Council
- Chicagoland Green Collar Jobs Initiative
- Citizens for Pennsylvania's Future
- Clean Air Council
- Clean Water Action
- Commonwealth
- Cornell Global Labor Institute
- Councilman William Peduto, Pittsburgh
- D.C. Youth Environmental Alliance (DCYEA)
- District of Columbia Green Collar Jobs Advisory Council
- District Department of the Environment (DDOE), Washington, D.C.
- Ella Baker Center for Human Rights
- Environment America
- Environment Ohio
- Environmental Defense Fund (EDF)
- Environmental Support Center
- Focus the Nation
- Fossil Free Fuel
- French American Charitable Trust (FACT)
- Fresh Energy
- Gamesa USA
- Green Building Alliance
- Green For All
- Greenpeace
- groSolar
- GSP Consulting
- Health Care Without Harm
- Healthy Child Healthy World
- Healthy Legacy
- International Brotherhood of Teamsters (IBT)
- International Brotherhood of Electrical Workers (IBEW)
- International Union of Operating Engineers Local 95, Pittsburgh
- IUE-CWA
- Johnson Controls
- Keystone Industrial Port Complex
- League of Conservation Voters (LCV)
- Majors Carter Group, LLC
- Minnesota Farmers Union
- Natural Resources Defense Council (NRDC)
- NewPage Corporation
- New Jersey Work Environment Council
- New Jersey Environmental Justice Alliance
- Occupational Health Services Institute, University of Illinois at Chicago
- 1 Sky
- Oregon Environmental Council

"A green economy is truly within our grasp. By investing in renewable energy, green buildings and cleaner manufacturing, we can grow our businesses here in the United States and fight global warming at the same time. This Conference is an extraordinary opportunity to accentuate the essential role of the business community in creating economic opportunity from environmental solutions."


— **Robert Wetherbee**
Vice President,
Market Strategy,
Alcoa, Inc.

- PA Center for Environmental Education
- Pennsylvania Workforce Investment Board
- Piper Jaffray
- Practice Greenhealth
- Rachel Carson Homestead Association
- Redefining Progress
- Service Employees International Union (SEIU)
- Sierra Club
- Steel City Biofuels
- Sustainable Community Development Group, Inc.
- The Energy Foundation
- The Heinz Endowments
- The Keystone Research Center
- The Labor Council for Latin American Advancement (LCLAA)
- The Nathan Cummings Foundation
- The Public Health Institute
- The Smart Energy Initiative of Southeastern PA
- The Surdna Foundation
- The Unitarian Universalist Association of Congregations
- The Workforce Alliance
- Tides Foundation
- Tony Mazzocchi Center for Safety, Health and Environmental Education
- UC Berkeley Labor Center
- Union of Concerned Scientists (UCS)
- Union Plus
- United Nations Environment Programme (UNEP)
- United Steelworkers (USW)
- University of Minnesota
- U.S. Green Building Council (USGBC)
- Wallace Global Fund
- Wellstone Action
- Working America

**The sponsors and conveners listed are those committed as of November 12, 2008.*


Carl Pope
Executive Director,
Sierra Club

"Like never before, Americans are making the connections between energy, the environment and the economy. The Good Jobs, Green Jobs Conference provides an extraordinary forum for turning those connections into action, mobilizing our country to pursue a new policy that focuses on putting America back to work and our economy back on track, while at the same time, protecting the environment for future generations of Americans."

Companies and organizations interested in becoming a convener can visit www.greenjobsconference.org and download a convener commitment form.

Register online today: www.greenjobsconference.org

Name and Return Address Here

GOODJOBS
GREENJOBS
National Conference

 Printed on recycled paper with soy-based ink

Register online today: www.greenjobsconference.org

www.greenjobsconference.org

February 4 – 6, 2009
Marriott Wardman Park Hotel and
Omni Shoreham Hotel
Washington, D.C.

*Making a Down Payment
on the Green Economy*

National Conference

GOODJOBS
GREENJOBS

Register (you can also register online at www.greenjobsconference.org)

The fee for the two-and-a-half-day **Good Jobs, Green Jobs National Conference** is \$125 per person.

First Name (Please print clearly)		Last Name	
Company Name/Organization		Job Title	
Address			
Address			
City	State	Zip	Phone
Fax	E-mail address		

The Blue Green Alliance may share my contact information with conveners and partners that participate in the 2009 Good Jobs Green Jobs Conference. ☐ Yes ☐ No, thank you

Meal requirements: ☐ Vegetarian ☐ Vegan

Food allergies (we'll do our best to accommodate all dietary needs):

**Please be sure to select your Conference workshop sessions.
The full listing of workshops can be found on the back of this form.**

Payment

The Conference registration fee is \$125 per person.

Please make checks payable to:
Blue Green Alliance

Mail payment and registration to:

**Sally Silver
Public Health Institute
Finance Department
36 East 12th Street, Suite 702
New York, NY 10003**

Note: Cancellations received by Friday, January 23, 2009, will receive a full refund. Any cancellations received after this date will not be refunded.

To pay by credit card, please fill in the following information:

☐ Visa ☐ MasterCard ☐ American Express ☐ Discover

Card number: _____

Expiration date: _____

Cardholder name: _____

Billing address: _____

Billing phone: _____

Conference Questions:

Sue Cardillo

412-921-6222 x3

sue@mcmahon-cardillo.com

**GOODJOBS
GREENJOBS**
National Conference

Location

MARRIOTT WARDMAN PARK HOTEL

2660 Woodley Road, NW, Washington, DC 20008
1-202-328-2000 • 1-888-236-2427

When calling for reservations, ask for the Green Jobs Room Block to receive the Conference rate.

OMNI SHOREHAM HOTEL

2500 Calvert Street NW (at Connecticut Avenue)
Washington, DC 20008
1-202-234-0700 • 1-888-444-OMNI (6664)

The Omni will be used for overflow when the Marriott Wardman Park Hotel is sold out.

Register online today: www.greenjobsconference.org

Workshops*

Please indicate your first (1) and second (2) choice for workshops among the sessions below. Every effort will be made to provide your first choice. Note that attendance to some workshops will be limited due to space constraints.

Wednesday, February 4, 2009

For those not participating in Green Jobs Advocacy Day, the following workshops will be offered from 1:00 p.m. to 5:00 p.m. on Wednesday, February 4.

1:00 p.m. – 3:00 p.m.

- [] WS 1 Green For All: Prison Re-entry and Green Jobs
- [] WS 2 Regional Climate Policy: Cooperation, Collaboration and Challenges
- [] WS 3 Green Means More Than Windmills: How Do We Use Green Chemistry to Make Products and Practices Safer and Healthier for All?
- [] WS 4 Greening Our Nation's Capital

3:00 p.m. – 5:00 p.m.

- [] WS 5 Sustainable Supply Chain 101
- [] WS 6 Spurring Private Investment in the Local Green Economy
- [] WS 7 Amendment 37 and Beyond: Shifting Politics and Public Interest

Thursday, February 5, 2009

10:45 a.m. – 12:00 p.m.

- [] WS 8 Green Recovery: Creating Good Jobs that Build a Low-Carbon Economy
- [] WS 9 Investing in the New Energy Economy
- [] WS 10 Building Quality Employment Opportunities in a Greening Supply Chain
- [] WS 11 Opportunities and Challenges for Transforming the Toxic Economy
- [] WS 12 State Climate Policy: Two Pacific Powerhouses
- [] WS 13 Green For All: Greener, Blacker, Browner — Connecting Communities and Apprenticeship Programs
- [] WS 14 Green Schools: Strengthening our Economy by Investing in Our Children
- [] WS 15 The Case for Clean Coal and Carbon Capture and Sequestration
- [] WS 16 Breakthrough on Climate in the 111th Congress?
- [] WS 17 Equalizing and Incentivizing Risks and Rewards Between Wall Street and Main Street in the Green Economy

2:45 p.m. – 4:15 p.m.

- [] WS 18 Ensuring Transportation Sustainability from Ports to Subways — Policies and Practices for Greening the Supply Chain and Mass Transit
- [] WS 19 Reality Check: Climate Change, Coal and CCS
- [] WS 20 Labor 101 and Why a Vibrant Labor Movement is Important for Environmentalists
- [] WS 21 Green Jobs Around the World

- [] WS 22 Green For All: Climate Catastrophe and Environmental Justice
- [] WS 23 Efficiency First: Laying the Foundation for the Clean Energy Economy
- [] WS 24 Renewable Energy: Beyond RPS and Manufacturing Renewal
- [] WS 25 Not Just Climate: How State Policies on Chemicals Can Drive a New Green Economy
- [] WS 26 Manufacturing Climate Solutions: Economic Opportunities in a Carbon Constrained World
- [] WS 27 Green Policies: Protecting the Environment While Spurring Job Creation

Friday, February 6, 2009

9:45 a.m. – 11:00 a.m.

- [] WS 28 Energy Efficiency: Rebuilding the Nation, City by City
- [] WS 29 What the Green Workplace Means to Workers
- [] WS 30 Workforce Training: Credentials, Pathways and Pipelines to the Green Economy
- [] WS 31 Local, State and Federal Strategies for Creating Manufacturing Jobs
- [] WS 32 Putting Public and Labor Pension Capital Into Clean Energy and Good Jobs
- [] WS 33 Green For All: Youth, Culture and Making Green Jobs Cool
- [] WS 34 Clean Transit and Green Communities: Investing in Infrastructure, Environment and Equity
- [] WS 35 Public Health, the Health Care Crisis and Toxic Exposures
- [] WS 36 Job Creation in the Next Generation of Biofuels
- [] WS 37 Job Creation Through Smart Grid/ Transmission Upgrades
- [] WS 38 Towards Copenhagen: UNFCCC and a New Global Climate Treaty
- [] WS 39 How a New Domestic and International Climate Regime Will Change the Global Trading System
- [] WS 40 Global Warming 101 and Why It is an Issue for Labor
- [] WS 41 Why Workers' Rights and EFCA are Vital to Both the Labor and the Environmental Movements
- [] WS 42 Building a Blue-Green Movement on Climate, Jobs and Trade
- [] WS 43 Recycling — An Immediate Opportunity to Lower Greenhouse Gas Emissions and Create Sustainable Union Jobs
- [] WS 44 Climate Policy and Energy Intensive Industries — Challenges and Opportunities
- [] WS 45 Business Case Studies: Climate Solutions and Job Creation
- [] WS 46 Reinventing the American Auto Industry

**Workshops are subject to change.*

**GOODJOBS
GREENJOBS**
National Conference

Register online today: www.greenjobsconference.org