
United States Senate
Committee on Environment and Public Works

Minority Staff Report

The Chain of Environmental Command:

How a Club of Billionaires and Their
Foundations Control the Environmental

Movement and Obama’s EPA

July 30, 2014

Contact: Luke Bolar — Luke_Bolar@epw.senate.gov (202) 224-6176
Cheyenne Steel — Cheyenne_Steel@epw.senate.gov (202) 224-6176
U.S. Senate Committee on Environment and Public Works (Minority)

mailto:Luke_Bolar@epw.senate.gov
mailto:Cheyenne_Steel@epw.senate.gov

EXECUTIVE SUMMARY

In his 2010 State of the Union Address, President Obama famously chided the Supreme
Court for its recent campaign finance decision by proclaiming, “With all due deference to the
separation of powers, the Supreme Court reversed a century of law to open the floodgates for
special interests – including foreign corporations – to spend without limit in our elections."1 In
another speech he further lamented, “There aren’t a lot of functioning democracies around the
world that work this way where you can basically have millionaires and billionaires bankrolling
whoever they want, however they want, in some cases undisclosed. What it means is ordinary
Americans are shut out of the process.”2

These statements are remarkable for their blatant hypocrisy and obfuscation of the fact

that the President and his cadre of wealthy liberal allies and donors embrace the very tactics he
publically scorned. In reality, an elite group of left wing millionaires and billionaires, which this
report refers to as the “Billionaire’s Club,” who directs and controls the far-left environmental
movement, which in turn controls major policy decisions and lobbies on behalf of the U.S.
Environmental Protection Agency (EPA). Even more unsettling, a dominant organization in this
movement is Sea Change Foundation, a private California foundation, which relies on funding
from a foreign company with undisclosed donors. In turn, Sea Change funnels tens of millions
of dollars to other large but discreet foundations and prominent environmental activists who
strive to control both policy and politics.

This report examines in detail the mechanisms and methods of a far-left environmental

machine that has been erected around a small group of powerful and active millionaires and
billionaires who exert tremendous sway over a colossal effort. Although startling in its findings,
the report covers only a small fraction of the amount of money that is being secreted and moved
around. It would be virtually impossible to examine this system completely given the enormity
of this carefully coordinated effort and the lack of transparency surrounding it.

The failure to openly acknowledge this force and the silence of the media with whom

they coordinate further emphasize the fact that until today, the Billionaire’s Club operated in
relative obscurity hidden under the guise of “philanthropy.” The scheme to keep their efforts
hidden and far removed from the political stage is deliberate, meticulous, and intended to
mislead the public. While it is uncertain why they operate in the shadows and what they are
hiding, what is clear is that these individuals and foundations go to tremendous lengths to avoid
public association with the far-left environmental movement they so generously fund.

The report attempts to decipher the patterns of “charitable giving.” Often the wealthiest

foundations donate large sums to intermediaries – sometimes a pass through and sometimes a
fiscal sponsor. The intermediary then funnels the money to other 501(c)(3) and 501(c)(4)
organizations that the original foundation might also directly support. The report offers theories

1 Bill Mears, Chief justice chides State of the Union as ‘political pep rally’, CNN, March 11, 2010, 7:33 A.M.,
http://www.cnn.com/2010/POLITICS/03/10/obama.supremecourt (last visited July 27, 2014).
2 Ben Wolfgang, Obama weighs in for campaign finance limits, THE WASHINGTON TIMES, Oct. 8, 2013,
http://www.washingtontimes.com/blog/inside-politics/2013/oct/8/obama-weighs-campaign-finance-limits (last
visited July 27, 2014).

i

that could explain this bizarre behavior, but at its core, the Billionaire’s Club is not, and
seemingly does not, want to be transparent about the groups they fund and how much they are
supporting them.

In advancing their cause, these wealthy liberals fully exploit the benefits of a generous

tax code meant to promote genuine philanthropy and charitable acts, amazingly with little
apparent Internal Revenue Service scrutiny. Instead of furthering a noble purpose, their tax
deductible contributions secretly flow to a select group of left wing activists who are complicit
and eager to participate in the fee-for-service arrangement to promote shared political goals.
Moreover, the financial arrangement provides significant insulation to these wealthy elite from
the incidental damage they do to the U.S. economy and average Americans.

Through these arrangements, the Billionaire’s Club gains access to a close knit network

of likeminded funders, environmental activists, and government bureaucrats who specialize in
manufacturing phony “grassroots” movements and in promoting bogus propaganda disguised as
science and news to spread an anti-fossil energy message to the unknowing public. Not only is
the system incredibly sophisticated, but the Club’s attorneys and accountants have mastered the
loopholes and gray areas in the tax code, which enable them to obtain a full tax benefit, even
when the recipient of the grant is not recognized as a public charity, and even if the money
indirectly and impermissibly funds political activities.

 In order to understand how the Billionaire’s Club colludes with the far-left

environmental activists and government officials, the report articulates the fundamental
framework that governs these relationships. Essentially, the far-left environmental machine is
comprised of hundreds of nonprofit organizations. Each entity is set up according to its
designated purpose and is either a private foundation or a public charity, depending on where the
cog fits in this well-designed wheel.

The facilitators – both organizations and individuals who bring together the private

foundations and the activists – are a key component of the movement’s success. The report
identifies three organizations that serve prominent roles as facilitators: the Environmental
Grantmakers Association, the Democracy Alliance, and the Divest/Invest movement. There is
also a narrow set of individuals whose careers are part of the fabric of the far-left environmental
movement and who serve as coordinators and intermediaries between the Billionaire’s Club and
the activist groups.

The ultimate recipients of donations from the Billionaire’s Club work in tandem with

wealthy donors to maximize the value of their tax deductible donations and leverage their
combined resources to influence elections and policy outcomes. Often, they lobby on behalf of
the EPA and advance policy positions important to the agency, which is statutorily prohibited
from lobbying on its own behalf. But most importantly, they serve as the face of the
environmental movement and present themselves as non-partisan benevolent charities to a public
not aware of the secretive backroom deals and transfers.

The Billionaire’s Club achieves many of its successes through the “capture” of key

employees at EPA. These “successes” are often at the expense of farmers, miners, roughnecks,

ii

small businesses, and families. This report proves that the Obama EPA has been deliberately
staffed at the highest levels with far-left environmental activists who have worked hand-in-glove
with their former colleagues. The green-revolving door at EPA has become a valuable asset for
the far-left and their wealthy donors. In addition to providing insider access to important policy
decisions, it appears activists now at EPA also funnel government money through grants to their
former employers and colleagues. The report tracks the amount of government aid doled out to
activist groups and details a troubling disregard for ethics by certain high powered officials.

The report further describes what the Billionaire’s Club is purchasing with their fortunes.

It reveals that activists are skilled at creating and pushing out propaganda disguised as science
and news. For example, both the Park Foundation and the Schmidt Family Foundation have
financed questionable scientists to produce anti-fracking research, which the Huffington Post,
Mother Jones, and Climate Desk – all grant recipients themselves – eagerly report on.

The Billionaire’s Club has also perfected the craft of assembling and funding fake

grassroots movements to assist in ballot measures and other state initiatives. The efforts in New
York and Colorado to ban fracking are prime examples. The report explains how these faux
grassroots efforts are actually funded by foundations outside the states they seek to influence.
All these groups are similarly utilizing their platform to attack jobs, economic development, and
infrastructure projects across the country.

The Energy Foundation is a quintessential example of a pass through frequently

employed by the Billionaire’s Club. Energy Foundation receives money from several key
foundations and redirects it to activists. In doing so, they are providing two services: distance
between the donor and the activist, and enhancing the clout of the donors as their individual
influence is maximized by pooling resources. One of the major funders of the Energy
Foundation is Sea Change, which has gone to great lengths to hide the source of its money. This
is especially concerning in light of recent revelations that environmental activists do not appear
to be morally conflicted over where their money comes from – so long as it supports their goals.

The Billionaire’s Club is also adept at converting charitable donations into political
outcomes by taking advantage of loopholes in the tax code. Numerous examples raise questions
as to whether the charitable donations are indirectly supporting political activity. For example,
in many cases they fund a 501(c)(3), like the Energy Foundation or the League of Conservation
Voters, which then transfers large sums to an affiliated 501(c)(4), which can engage in political
activity. The affiliated groups often share office space, staff, and even board members. In the
case of the 501(c)(4) Green Tech Action Fund, which received donations from the Energy
Foundation, and in turn, donated funds to 501(c)(4) far-left environmental activist organizations.

The evidence provided in this report highlights the lengths the far-left environmental

movement goes to hide sources of funding and to disguise their actions – bought and paid for by
millionaires and billionaires – as charitable acts in service of their fellow man. This report
outlines a sampling of the individuals, foundations, and practices that are active in our political
system today, shedding light on just a fraction of the activities of the far-left environmental
machine that undermines American free enterprise and resource security.

iii

FINDINGS:

• The “Billionaire’s Club,” an exclusive group of wealthy individuals, directs the far-left
environmental movement. The members of this elite liberal club funnel their fortunes
through private foundations to execute their personal political agenda, which is centered
around restricting the use of fossil fuels in the United States. (Pg. 6)

• The Billionaire’s Club has established a dozen prominent private foundations with huge
sums of money at their disposal to spend on environmental causes. (Pg. 9)

• Members of the Billionaire’s Club also donate directly to 501(c)(3) public charities.
Generally, the public charity is considered the preferred status under the tax code, based
on the greater tax benefits and protections on donor disclosures. (Pg. 10)

• Public charities attempt to provide the maximum amount of control to their donors
through fiscal sponsorships, which are a legally suspect innovation unique to the left,
whereby the charity actually sells its nonprofit status to a group for a fee. (Pg. 12)

• Nearly all of the public charities discussed in this report have an affiliated 501(c)(4) that
engages in activities designed to influence elections and have no restrictions on their
lobbying efforts. The funding of a 501(c)(4) by a 501(c)(3) affiliates is provocative in
light of the legal restrictions on public charities from participating in political
campaigning, either directly or indirectly, while permitting a 501(c)(4) to significantly
engage in campaign activities. (Pg. 14)

• Members of the Billionaire’s Club put a premium on access to the complex
environmental infrastructure that has evolved to leverage substantial assets towards
achieving defined policy outcomes. (Pg. 16)

• Environmental Grantmakers Association (EGA) is a place where wealthy donors meet
and coordinate the distribution of grants to advance the environmental movement. EGA
encourages the use of prescriptive grantmaking. It is a secretive organization, refusing to
disclose their membership list to Congress. (Pg. 16)

• Democracy Alliance (DA), a facilitator for wealthy donors seeking to advance a broader
far-left agenda, does not disclose the details of any transaction it facilitates, and its
members and donor-recipients cannot speak publically about the organization. (Pg. 18)

• Environmental activist groups are well aligned with the greater far-left agenda. One of
DA’s acclaimed successes in the last year includes President Obama’s executive actions
on climate change. (Pg. 20)

• Many far-left environmental foundations and groups have pledged to divest in fossil fuels
and invest in renewable projects as well as “philanthropy.” (Pg. 22)

iv

• There is a narrow set of individuals whose careers are part of the fabric of the far-left
environmental movement. These individuals exercise outsized influence regarding the
distribution of funds. (Pg. 23)

• Public charity activist groups propagate the false notion that they are independent,
citizen-funded groups working altruistically. In reality, they work in tandem with
wealthy donors to maximize the value of the donors’ tax deductible donations and
leverage their combined resources to influence elections and policy outcomes, with a
focus on the U.S. Environmental Protection Agency (EPA). (Pg. 25)

• Far-left environmental activists, while benefiting from nonprofit status, essentially sell a
product to wealthy foundations who are seeking to drive policy and political outcomes.
(Pg. 38)

• The Obama Administration has installed an audacious green-revolving door among
senior officials at EPA, which has become a valuable asset for the environmental
movement and its wealthy donors. (Pg. 28)

• In one example, senior EPA officials planned to use Michelle DePass’s position on the
Board of Directors of EGA, her eminent employment at EPA, and her relationship with
former EPA Administrator Lisa Jackson, to enhance her influence with EGA. (Pg. 29)

• Former far-left environmentalists working at EPA funnel government money through
grants to their former employers and colleagues, often contributing to the bottom line of
environmental activist groups. (Pg. 34)

• Under President Obama, EPA has given more than $27 million in taxpayer-funded grants
to major environmental groups. Notably, the Natural Resources Defense Council and
Environmental Defense Fund – two key activists groups with significant ties to senior
EPA officials – have collected more than $1 million in funding each. (Pg. 34)

• EPA Region 2 Administrator Judith Enck appears to be inappropriately and personally
involved in the allocation of EPA grants to favored groups. Enck is also the subject of an
inquiry led by the EPA Office of Inspector General. (Pg. 35)

• EPA also gives grants to lesser-known extreme groups. For example, the Louisiana
Bucket Brigade received hundreds of thousands of grants under former Administrator
Lisa Jackson despite challenges by state regulators over the use of such grants. (Pg. 33)

• Some of the most valued services activists provide the Billionaire’s Club includes
promulgation of propaganda, which creates an artificial echo chamber; appearance of a
faux grassroots movement; access to nimble and transient groups under fiscal
sponsorship arrangements; distance/anonymity between donations made by well-known
donors and activities of risky activist groups; and above all – the ability to leverage tens
of millions of dollars in questionable foreign funding. (Pg. 38)

v

• Foundations finance research to justify desired predetermined policy outcome. The
research is then reported on by a news outlet, oftentimes one that is also supported by the
same foundation, in an effort to increase visibility. In one example, a story reporting on a
Park Foundation-supported anti-fracking study was reproduced by a Park-funded news
organization through a Park-funded media collaboration where it was then further
disseminated on Twitter by the maker of Park-backed anti-fracking movies. (Pg. 41)

• Another service provided to the Billionaire’s Club is the manufacturing of an artificial
grassroots movement where it is not the citizen’s interest that drives the movement;
rather, it is part of a well-funded national strategy. (Pg. 43)

• In New York and Colorado, a pseudo grassroots effort to attack hydraulic fracturing has
germinated from massive amounts of funding by the NY-based Park Foundation, as well
as CA-based Schmidt Family Foundation and Tides Foundation. (Pg. 44)

• The same California and New York-based foundations behind the New York anti-
fracking efforts have shifted to Colorado through two coalitions – Local Control
Colorado and Frack Free Colorado. (Pg. 45)

• Bold Nebraska is another example of faux grassroots where a purportedly local
organization is, in fact, an arm of the Billionaire’s Club. It is nothing more than a shield
for wealthy and distant non-Nebraskan interests who seek to advance a political agenda
without drawing attention to the fact that they, too, are outsiders with little connection to
the state. (Pg. 50)

• The Energy Foundation is a pass through public charity utilized by the most powerful
EGA members to create the appearance of a more diversified base of support, to shield
them from accountability, and to leverage limited resources by hiring dedicated
energy/environment staff to handle strategic giving. (Pg. 51)

• The Energy Foundation is the largest recipient of grants from the foreign-funded Sea
Change Foundation; yet, it appears the Energy Foundation attempts to hide donations
from Sea Change, as it is not listed as one of Energy Foundation’s partners. (Pg. 53)

• The circumstances surrounding the flow of money from 501(c)(3) and 501(c)(4) groups,
and the likelihood of lax oversight, raises questions as to whether 501(c)(3) nonprofit
foundations and charities are indirectly funding political activities. (Pg. 56)

• 501(c)(4) Green Tech Action Fund receives millions of dollars from green 501(c)(3)
organizations, then distributes the funds to other 501(c)(4) groups that donate to political
campaigns. (Pg. 57)

• Many of the large environmental organizations form both 501(c)(3) and 501(c)(4)
nonprofits that are publically advertised as separate and independent entities. In reality,
they are closely associated groups that transfer money from the Billionaire’s Club to
nonprofits, and eventually into political campaigns. (Pg. 58)

vi

• Between 2010 and 2012, Tides Foundation gave over $10 million to Tides Center, and

Tides Center gave over $39 million to Tides Foundation. It is unclear what purpose the
transfer of funds between these two organizations serves, other than obscuring the money
trail. (Pg. 60)

• Tides Center is a fiscal sponsor to over 200 groups, which are subject to Tides Center’s
oversight and direction in important aspects that include forming a governing board,
managing payroll, and monitoring risk. (Pg. 60).

• The New York-based Sustainable Markets Foundation is also a significant fiscal sponsor
and receives vast sums from the Billionaire’s Club. It only exists on paper and has zero
public presence – no website, no Facebook page, no Twitter account, nothing. (Pg. 64)

• The Billionaire’s Club knowingly collaborates with questionable offshore funders to
maximize support for the far-left environmental movement. (Pg. 65)

• The little information available on Sea Change is limited to a review of its IRS Form-990
for 2010 and 2011 as its 2012 form is not public, and a sparsely worded website – listing
solely the logo and a three-sentence mission statement. (Pg. 65)

• Klein Ltd., an overseas company contributing tens of millions to organizations dedicated
to abolishing the use of affordable fossil fuels through a U.S. private foundation is highly
problematic. This is only compounded by the fact that it is deliberately and completely
lacking in transparency – having no website and withholding its funders. (Pg. 68)

vii

Contents
INTRODUCTION .. 1

I. Legal Framework of Far-Left Environmental Movement 3
a. 501(c)(3) Private Foundations and Public Charities 3
b. The 501(c)(4) .. 8

II. The Billionaire’s Club: Leveraging their Investment11
a. The Ties that Bind: Key Relationships Between Facilitators, Donors,
and Activists ...11
b. The Facilitators: Key Environmental Activists18
c. The Face of the Environmental Movement: Public Charity Activists .21

III. The Bureaucrats: How the Obama EPA is Deeply Intertwined with the
Billionaire’s Club and their Far-left Environmental Activists.......................23

a. EPA’s Green Revolving Door ...23
b. The Obama EPA Helps to Fund the Far-Left Environmental Groups
 29
c. Questionable Behavior by Regional Administrator Judith Enck31

IV. Billionaire’s Club in Action: Case Studies of Services Rendered33
a. Activists Groups Provide Billionaire’s Club with Propaganda33
b. Activist Groups Provide Billionaire’s Club with Artificial Grassroots
Movements ..38
c. Converting Charitable Donations into Political Outcomes49
d. Fiscal Sponsorships Provide the Billionaire’s Club with Access to
Nimble and Transient Groups and also Provide Distance from their Hired
Hands ..54
e. The Billionaire’s Club Collaborating with Shady Foreign Funders60

CONCLUSION ...67
APPENDIX A: TOP FOUNDATIONS FOR ENVIRONMENTAL GIVING 68
APPENDIX B: ENVIRONMENTAL GROUPS ...73

viii

INTRODUCTION

 The “Billionaire’s Club,” an exclusive group of wealthy individuals, directs the far-left

environmental movement. The members of this elite liberal club funnel their fortunes through
private foundations to execute their personal political agenda, which is centered around
restricting the use of fossil fuels primarily in the United States.

This report demonstrates that, far from pursuing philanthropic goals, the money from this

elite group is funneled to like-minded activists in a defined fee-for-service arrangement. Fiscal
sponsorships, a legally suspect vehicle for charitable funding, allows new and transient groups
the ability to receive foundation funding while quickly mobilizing in local communities to
provide rapid response services where their ability to affect public change is greatest.

 The Billionaire’s Club has formed exclusive networks and alliances – in and out of the

federal government – to maximize the effectiveness of its “investment.” One such outfit is the
Environmental Grantmakers Association – command central of the environmental movement. It
is also very secretive, refusing to disclose their membership list to Congress. The wealthy liberal
elite have also formed public charities, including the Energy Foundation, the ClimateWorks
Foundation, the Sustainable Markets Foundation, and the Tides Center, to coordinate and
leverage their expenditures. Moreover, efforts like the recently exposed Democracy Alliance
and the Divest/Invest Movement have pooled hundreds of millions of dollars in collective
resources to funnel funds towards chosen activists.

The Natural Resources Defense Council, Sierra Club, Environmental Defense Fund,

League of Conservation Voters, Center for Biological Diversity, National Wildlife Federation,
World Wildlife Fund, and other environmental activist organizations serve as the face of the
movement and provide cover for where the secretive foundations direct their resources.

Klein Ltd., a foreign corporation, has risen to prominence in the far-left environmental

community – doling out tens of millions to favored charities via Sea Change Foundation. In fact,
none of this foreign corporation’s funding is disclosed in any way. This is clearly a deceitful
way to hide the source of millions of dollars that are active in our system, attempting to effect
political change.

Finally, the success of this movement is hinged on direct access to policy makers who are

loyal to the cause and work to implement the far-left environmental agenda when they occupy
government positions. Relationships with policy makers provide the opportunity for the
Billionaire’s Club and activists to change public policy and obtain government grants. The
Committee demonstrates how the Environmental Protection Agency (EPA) under President
Obama’s watch has installed an audacious green-revolving door, which has become a valuable
asset for the environmental movement and the Billionaire’s Club.

The common goal of this network appears to be the explosion of stringent restrictions on

energy access and a reformation of the capitalist system. This goal was clearly articulated by
Billionaire Club member, Nat Simons, President and Founder of Sea Change Foundation:

1

[T]o get it done, quickly, is going to take a Herculean effort from all sides.
Because it’s not really a question of whether we move to a low carbon economy. I
think it’s clear we’re moving there… the question is how quickly. The role of
philanthropy is really to facilitate that process.

While this report sheds significant light on the who and the how, the truly outrageous

nature of these complex arrangements are only understood by exploring the why. This report
articulates several possible reasons for the convoluted and secretive structure of the far-left
environmental movement; yet, at the end of the day, we are still asking – why? Why are
members of the Billionaire’s Club going to such extreme lengths to hide their generous support
of supposed charitable causes?

2

I. Legal Framework of Far-Left Environmental Movement

The far-left environmental movement is comprised of hundreds of nonprofit
organizations. Each entity is strategically set up according to its designated purpose in the
funding chain. This section lays out the most prevalent forms used by a group of wealthy
individuals choreographing the far-left environmental movement, namely the 501(c)(3) and
501(c)(4) nonprofits, as well as fiscal sponsorship arrangements available for groups who have
not obtained nonprofit status from the Internal Revenue Service (IRS).

a. 501(c)(3) Private Foundations and Public Charities

Members of the Billionaire’s Club who want a seat at the environmental policy table have
the option to fund a 501(c)(3) private foundation or public charity. Importantly, by funding a
501(c)(3), they obtain the added benefit of making contributions on a tax deductible basis. In
2010, tax deductions for charitable contributions to 501(c)(3) organizations resulted in an
estimated $40 billion loss to federal revenue.3 While the rules for disclosing donations received
by private foundations and public charities differ, both organizations are required to file an
annual IRS 990-form to maintain its 501(c)(3) tax-exempt status. Moreover, both a public
charity and a private foundation must disclose contributions to other entities if the amount
exceeds $5,000.4

In exchange for the generous tax benefits donors receive, limits exist on 501(c)(3)

activities. For instance, they must not directly or indirectly participate in political campaigns.5
The IRS clearly articulates the restriction on political activities, advising that “501(c)(3)
organizations are absolutely prohibited from directly or indirectly participating in, or intervening
in, any political campaign on behalf of (or in opposition to) any candidate for elective public
office.”6 Breaching this provision may result in denial or revocation of tax-exempt status and the
imposition of certain excise taxes.7 Further, 501(c)(3)s are limited in their ability to lobby,8 as
they cannot devote more than an “insubstantial” (i.e. between 5 and 10%) portion of their
resources to lobbying activities.9

3 Jane G. Gravelle and Molly F. Sherlock, Tax Issues Relating to Charitable Contributions and Organizations,
CONG. RESEARCH SERVICES, Jan. 29, 2013, page 1, http://ybcf.pgdc.com/pgdc/crs-reports-tax-issues-relating-
charitable-contributions-and-organizations (last visited July 27, 2014).
4 Id.
5 The Restriction of Political Campaign Intervention by Section 501(c)(3) Tax-Exempt Organizations, INTERNAL
REVENUE SERVICE, http://www.irs.gov/Charities-&-Non-Profits/Charitable-Organizations/The-Restriction-of-
Political-Campaign-Intervention-by-Section-501(c)(3)-Tax-Exempt-Organizations (last visited July 24, 2014).
6 IRS, The Restriction of Political Campaign Intervention by Section 501(c)(3) Tax-Exempt Organizations,
http://www.irs.gov/Charities-&-Non-Profits/Charitable-Organizations/The-Restriction-of-Political-Campaign-
Intervention-by-Section-501(c)(3)-Tax-Exempt-Organizations (last visited July 29, 2014).
7 Id.
8 IRS, Tax Information for Charities & Other Non-Profits http://www.irs.gov/Charities-&-Non-Profits/Lobbying
Organizations may, however, involve themselves in issues of public policy without the activity being considered as
lobbying. For example, organizations may conduct educational meetings, prepare and distribute educational
materials, or otherwise consider public policy issues in an educational manner without jeopardizing their tax-exempt
status.
9 Hurwit & Associates, Lobbying & 501(c)(4) Primer, http://www.hurwitassociates.com/p_l_lobby_primer.pdf (last
visited July 27, 2014).

3

i. Private Foundations

Typically, the most wealthy far-left individuals have elected to fund their own 501(c)(3)
private foundation.10 In fact, each member of the Billionaire’s Club has a private foundation that
is extremely politically motivated and holds considerable sway over the environmental
community. By creating a private foundation, they can make a substantial contribution to their
foundation and enjoy a sizable tax break of up to 30% of their adjusted gross income (AGI),
while the foundation itself does not pay a tax on this income.11 Private foundations must
disclose all donors on its IRS Form 990-PF, and so starting a private foundation allows the donor
to associate his or her family name with the foundation’s work.12

As depicted in the chart below, there are roughly a dozen prominent private foundations

created by the Billionaire’s Club that have huge sums of money at their disposal to spend on
environmental causes. Among this list, the Committee focused on several extremely active
private foundations, including the Rockefeller Brothers Fund,13 the William and Flora Hewlett
Foundation,14 the David and Lucile Packard Foundation,15 the Schmidt Family Foundation,16 the
Sea Change Foundation,17 the Park Foundation,18 and the Marisla Foundation.19

10 Comparing Public Charities and Private Foundations, FOUNDATION SOURCE, 2012,
http://www.foundationsource.com/ks/ComparingPublicCharitiesandPrivateFoundations.pdf (last visited July 27,
2014).
11 What is a 501(c)(3)?, FOUNDATION GROUP, http://501c3.org/what-is-a-501c3 (last visited July 24, 2014).
12 Public Disclosure and Availability of Exempt Organizations Returns and Applications: Requirements for Private
Foundations, INTERNAL REVENUE SERVICE, http://www.irs.gov/Charities-&-Non-Profits/Public-Disclosure-and-
Availability-of-Exempt-Organizations-Returns-and-Applications:-Requirements-for-Private-Foundations (last
updated Mar. 28, 2014).
13 History, THE ROCKEFELLER BROTHERS FUND, http://www.rbf.org/content/history (last visited July 28, 2014). (The
fund was created by the sons of John D. Rockefeller, Jr. -John D. III, Nelson, Winthrop, Laurence, and David.)
14 William and Flora Hewlett and the Hewlett Foundation, THE WILLIAM AND FLORA HEWLETT FOUNDATION,
http://www.hewlett.org/about-us/hewlett-family-history (last visited July 28, 2014). (The foundation was created by
William Hewlett, co-founder of Hewlett-Packard, along with his wife and eldest son, from the Hewlett’s “vast
personal wealth.”).
15 Our history, THE DAVID AND LUCILE PACKARD FOUND., HTTP://WWW.PACKARD.ORG/ABOUT-THE-
FOUNDATION/OUR-HISTORY (last visited July 28, 2014). (The foundation was created by David Packard, co-founder
of Hewlett Packard, along with his wife.).
16 About, THE SCHMIDT FAMILY FOUND., http://tsffoundation.org/about/ (last visited July 24, 2014). (The foundation
was created by Eric Schmidt, a software engineer, who previously served as CEO of Google, where he is the current
executive chairman.).
17 SEA CHANGE, http://www.seachange.org (last visited July 28, 2014). (The foundation is funded by Nat Simons,
son of Renaissance Technologies founder James Simons.)
18 PARK FOUND. http://www.parkfoundation.org/ (last visited July 28, 2014).
19 Laurie Bennett, Getty Oil Heir Quietly Supports Democrats, FORBES (July 30, 2012, 9:54 AM),
http://www.forbes.com/sites/lauriebennett/2012/07/30/getty-oil-heir-quietly-supports-democrats.

4

Billionaire’s Club Private Foundations
Foundation Total Assets - 2012

David and Lucile Packard Foundation $6,299,952,716
Gordon and Betty Moore Foundation $5,697,258,026

Heinz Family Foundation $117,095,904
Marisla Foundation $51,482,397

Park Foundation $366,405,008
Rockefeller Brothers Foundation $800,956,943

Schmidt Family Foundation $46,542,559
Sea Change Foundation $124,350,435*

Walton Family Foundation $1,999,066,369
William and Flora Hewlett Foundation $7,735,371,139

 * Assets from most recent IRS Form-990-PF available (2011)

As a private foundation director/trustee, the donor can manage and invest the funds and

select the eventual charitable recipient over a period of years.20 Private foundations also give the
donor the greatest amount of discretion over how funds are distributed and used. The private
foundations discussed in this report generally do not donate in an altruistic or philanthropic
manner. Instead, they employ a “prescriptive grantmaking” technique wherein they seek
beneficiaries whose actions and work fit the agenda of the foundation and its donors.21
Prescriptive grantmaking foundations impose a very tightly defined strategic plan for proposals
that match the defined formula.22 Examples of prescriptive grantmaking by some of the
Billionaire’s Club private foundations include a $50,000 grant from the Park Foundation to the
New York Public Interest Research Group (PIRG) for “continuation of its widespread public
education campaign on the issue of gas drilling in New York;”23 a $200,000 grant from the
William and Flora Hewlett Foundation to the Union of Concerned Scientists “for coal retirement
and removing market barriers to renewable energy projects;”24 as well as a $79,690 grant from
the Gordon and Betty Moore Foundation to The Nature Conservancy “to support efforts to
protect the wild salmon ecosystems of Alaska’s Bristol Bay region.”25

ii. Public Charities

The Billionaire’s Club also donates directly to 501(c)(3) public charities. Generally, the
public charity is considered the preferred status under the tax code, based on the greater tax
benefits and protections on donor disclosures. A donor’s tax deductible limit for a charitable

20 Kurt Peterson, Melissa Martin & Karen Goldberg, Wealth of Knowledge - Spring 2012 - A Primer on Private
Foundations, EISNER AMPER ACCOUNTANTS & ADVISORS (Apr. 16, 2012),
http://www.eisneramper.com/Wealth_of_Knowledge/private-foundation-0412.aspx (last visited July 27, 2014).
21 Joel J. Orosz, Programming Director, W.K. Kellogg Foundation, Speech at the Council of Michigan Foundations’
23rd Annual Conference, THE MONTANA COMMUNITY FOUNDATION 2,
https://community.mtcf.org/NetCommunity/Document.Doc?id=23 (last visited July 24, 2014).
22 Id.
23 Park Found., IRS form 990, 2012.
24 William and Flora Hewlett Found., IRS Form 990, 2012.
25 Gordon and Betty Moore Found., IRS Form 990, 2012.

5

donation to a public charity is much higher than a private
foundation, up to 50% of their AGI.26 In order to qualify as a
public charity, one-third of donations must come from relatively
small donors, from other public charities, or from the
government.27 For individual donors, only $5,000 of an
individual donation can count towards the one-third public
funding requirement.28 However, if the public charity receives a
grant from the government, 100% of those funds count towards
the one-third public funding requirement.29

Unlike a private foundation, public charities are not required to disclose donors, creating

an opportunity for the wealthy to make anonymous contributions to pay for ‘charitable
activities.’30 Indeed, anonymity makes donating to a public charity highly attractive to donors
wishing to remain unknown. According to Drummond Pike, founder of the Tides Foundation
and its related nonprofit groups, “Anonymity is very important to most of the people we work
with.”31

A public charity may be characterized as a foundation or an otherwise nonprofit

organization. Some of the most active public charities in the far-left environmental sphere are
characterized as foundations. These include the Tides Foundation, Energy Foundation,
ClimateWorks Foundation and the Sustainable Markets Foundation. Other public charities
represent themselves as activists, such as the Natural Resources Defense Council (NRDC), Sierra
Club, Environmental Defense Fund (EDF), League of Conservation Voters (LCV), Greenpeace,
Center for Biological Diversity (CBD), National Wildlife Federation (NWF), and the World
Wildlife Fund (WWF), which act as the public face of the environmental movement.

Top Public Charity Foundations

Organization Total Assets - 2012
ClimateWorks Foundation $219,543,071

Energy Foundation $32,212,733
Pew Charitable Trusts $735,245,419

Sustainable Markets Foundation $2,056,007*
Tides Foundation $141,039,613

*Assets from most recent IRS Form-990 available (2011)

26 Greg McRay, Public Charity vs. Private Foundation, FOUNDATION GROUP (May 26, 2009),
http://501c3.org/blog/public-charity-vs-private-foundation.
27 What is a 501(c)(3)?, supra note 11.
28 26 C.R.F. § 1.509(a)-3 (2012).
29 Section 501(c)(3) Organizations, INTERNAL REVENUE SERVICE, http://www.irs.gov/publications/p557/ch03.html
(last visited July 24, 2014).
30 Exempt Organizations Annual Reporting Requirements–Public Disclosure and Availability of Exempt
Organizations Returns and Applications, INTERNAL REVENUE SERVICE 4, http://www.irs.gov/pub/irs-
tege/eo_disclosure_faqs.pdf (last visited July 11, 2013).
31 Steve Baldwin, Who Funds the Radical Left in America?, WESTERN JOURNALISM,
http://www.westernjournalism.com/exclusive-investigative-reports/who-funds-the-radical-left-in-america (last
visited July 24, 2014).

“Anonymity is very
important to most of the
people we work with.”

– Drummond Pike of
Tides Foundation

6

Top Public Charity Activist Organizations
Organization Total Assets - 2012

American Lung Association $31,049,040
BlueGreen Alliance Foundation $3,179,681
Center for American Progress $50,042,142
Center for Biological Diversity $12,282,335

Earthjustice $58,945,673
Environmental Defense Fund $208,751,208

Environmental Integrity Project $1,744,942
Greenpeace Fund $15,313,140

League of Conservation Voters Education Fund $7,545,946
National Audubon Society $450,334,791

National Wildlife Federation $66,456,891
Natural Resources Defense Council $268,165,564

Nature Conservancy $6,168,924,112
Sierra Club Foundation $98,974,748

Union of Concerned Scientists $8,195,448
World Wildlife Fund $450,932,452

Public charities also attempt to provide the maximum amount of control to their donors

through the creation of fiscal sponsorships. A novel innovation unique to the left is the
proliferation of a fiscal sponsor relationship, whereby the charity actually sells its nonprofit
status to a group for a fee. Through this arrangement, the fiscal sponsor serves as the official
recipient of charitable donations for an organization unrecognized by the IRS.32 A fiscal
sponsorship arrangement is usually not overly obvious, and is typically only revealed when a
potential donor inquires about receiving a tax break for its donation.33 The sponsorship fees
range from 5% to 14% of total revenue.34 In addition to the generous tax benefit, sponsors often
provide payroll, employee benefits, office space, publicity, fundraising assistance, and training
services to the sponsored organization.35 This allows donors to make tax deductible
contributions to support a narrowly defined project, with the full tax benefit enjoyed by a public
charity, and no donor disclosure.

The fiscal sponsor relationship is built on very shaky legal grounds. The only

precedential guidance issued by the IRS came from a revenue ruling issued over 45 years ago –
well before this practice began in earnest.36 Moreover, to the extent the IRS recognizes the
validity of such a relationship, it should be in the context of “specific short term project[s] – such
as providing assistance following a local disaster, or construction of a new playground or dog

32 What is a Donor-Advised Fund (DAF)?, NATIONAL PHILANTHROPIC TRUST, http://www.nptrust.org/what-is-a-
donor-advised-fund (last visited July 24, 2014).
33 Trust for Conservation Innovation, Fiscal Sponsorship; The State of a Growing Service,
http://www.tides.org/fileadmin/user/pdf/WP_TCIFSGrowingService.pdf (last visited July 24, 2014).
34 Id.
35 Id.
36 Jonathan Spack, How Fiscal Sponsorship Nurtures Nonprofits, COMMUNITIES & BANKING, 2005,
http://s3.amazonaws.com/conservationtools/s3_files/1219/fiscalsponsor_spack.pdf?AWSAccessKeyId=1NXAG53S
XSSG82H0V902&Expires=1406583588&Signature=Rs74RmrMt35ItHZ7PESzqXcZrqk%3D (last visited July 29,
2014).

7

park.”37 However, in the realm of the far-left environmental movement, fiscal sponsorship
arrangements are far from temporary and usually around for several years or more. One fiscal
sponsorship arrangement has existed for over 23 years, and the sponsored entity has indicated no
plans to properly establish its own nonprofit status.38

This report focuses on fiscal sponsors including the Tides Foundation, the Sustainable

Markets Foundation and Virginia Organizing. A prominent example of a fiscal sponsor
relationship is illustrated by the Sustainable Markets Foundation (SMF) sponsorship of 350.org.
Started by environmental activist Bill McKibben in 2008,39 350.org is based in Washington,
DC40 and Brooklyn, New York.41 In a 2010 interview, McKibben referred to the state of 350.org
during the preceding year as a “scruffy little outfit” with “almost no money.”42 Yet, 1sky.org,
350.org’s precursor, reported expenses of over $2.6 million between October 1, 2008, and
September 30, 2009, and net assets of over $2.1 million.43 By 2012, 350.org disclosed expenses
of over $2.8 million and net assets of over $3 million.44 Between 2011 and 2014, 350.org
separately collected hundreds of thousands of dollars from the Park Foundation,45 Rockefeller
Brothers Foundation,46 Tides Foundation,47 Marisla Foundation,48 ClimateWorks Foundation49
and Rockefeller Family Foundation50 – through grants to SMF. Accordingly, this is hardly the
type of temporary fundraising relationship envisioned by the IRS when it drafted the revenue
ruling.

Understanding the scope and limits of a 501(c)(3) private foundation and public charity is

essential to understanding how the Billionaire’s Club and far-left environmental organizations
operate, interact, and how their actions may impermissibly exceed the scope of their charitable
designation.

b. The 501 (c)(4)

If a member of the Billionaire’s Club wishes to sponsor political activities and engage in
a more aggressive lobbying campaign, he or she can anonymously fund a 501(c)(4)
organization.51 Importantly, when donations made to a 501(c)(4) are not disclosed and used for

37 Id.
38 Id.
39 What We Do, 350.ORG, http://350.org/about/what-we-do (last visited July 24, 2014).
40 350.org, IRS Form 990, 2012.
41 Contact, 350.ORG, http://350.org/about/contact (last visited July 24, 2014).
42 Vivian Krause, Rockefellers behind ‘scruffy little outfit’, FINANCIAL POST (Feb. 14, 2013, 7:16 PM),
http://opinion.financialpost.com/2013/02/14/rockefellers-behind-scruffy-little-outfit/?__federated=1.
43 350.org, IRS Form 990, 2008.
44 350.org IRS Form 990, 2012.
45 Park Found., IRS Form 990, 2010-2013.
46 Rockefeller Bros. Found., IRS Form 990, 2010-2013.
47 Tides Found., IRS Form 990, 2010-2013.
48 Marisla Found., IRS Form 990, 2010-2013.
49 ClimateWorks Found., IRS Form 990, 2010.
50 Rockefeller Family Found., IRS Form 990, 2010-2013.
51 Exempt Organizations Annual Reporting Requirements – Public Disclosure and Availability of Exempt
Organizations Returns and Applications, INTERNAL REVENUE SERVICE, July 11, 2013, http://www.irs.gov/pub/irs-
tege/eo_disclosure_faqs.pdf.

8

political purposes, it is referred to as “dark money.”52 Similar to a 501(c)(3), a 501(c)(4) is not
organized for profit.53 Donations to a 501(c)(4) are not tax deductible; however, 501(c)(4)
revenue is exempt from federal income tax, as well as state franchise taxes and other expenses.54

Under the tax code, a 501(c)(4) is designated as a “social welfare” organization, which

means it must operate exclusively to “further the common good and general welfare of the
people of the community (such as by bringing about civic betterment and social
improvements).”55 A 501(c)(4) may engage in lobbying as its primary purpose without
jeopardizing its exempt status.56 Non-social welfare activities, such as political activity, are
permissible, though limited.57 The IRS permits a 501(c)(4) to dedicate up to 50% of its funds
towards political activities and still maintain its beneficial tax status.58 Political activities are
those activities conducted to influence an election, selection, nomination, or appointment of any
individual to public office.

Nearly all of the public charities discussed in this report have an affiliated 501(c)(4) that

engages in activities designed to influence elections and have no restrictions on their lobbying
efforts. The funding of a 501(c)(4) by a 501(c)(3) affiliate is provocative in light of the
restrictions the law places on public charities from participating in any political campaigning,
either directly or indirectly, while permitting a 501(c)(4) to significantly engage in campaign
activities.59 The law requires that to the extent a 501(c)(3) funds a 501(c)(4), the donated funds
must be earmarked for charitable activities.60 The 501(c)(3) assumes financial oversight
responsibilities to ensure the donation is only spent on activities the 501(c)(3) can undertake.61

While the law requires a clear separation between the activities of the 501(c)(3) and

501(c)(4),62 evidence suggests that in numerous instances, a 501(c)(3) and an affiliated 501(c)(4)
share the same space, staff and board members.63 According to attorneys in the nonprofit field,

52 About.com, What is Dark Money, http://uspolitics.about.com/od/Money-In-Politics/a/What-Is-Dark-Money.htm
(last visited July 28, 2014).
53 IRS, Social Welfare Organizations, http://www.irs.gov/Charities-&-Non-Profits/Other-Non-Profits/Social-
Welfare-Organizations (last visited July 28, 2014).
54 Lobbying & 501(c)(4) Primer, HURWIT & ASSOCIATES, http://www.hurwitassociates.com/p_l_lobby_primer.pdf
(last visited July 24, 2014).
55 Social Welfare Organizations, INTERNAL REVENUE SERVICE, http://www.irs.gov/Charities-&-Non-Profits/Other-
Non-Profits/Social-Welfare-Organizations (last updated Mar. 6, 2014).
56 B. Holly Schadler, The Connection: Strategies for Creating and Operating 501(c)(3)s, 501(c)(4)s and Political
Organizations (3rd ed. 2012), BOLDER ADVOCACY 35, http://www.bolderadvocacy.org/wp-
content/uploads/2012/01/The_Connection.pdf (last visited July 24, 2014).
57 Erika K. Lunder, 501(c)(4)s and Campaign Activity: How Much Is Too Much?, CONGRESSIONAL RESEARCH
SERVICE, Sept. 17, 2012, http://www.crs.gov/LegalSidebar/details.aspx?ID=168&Source=search (last visited July
27, 2014).
58 John F. Reilly & Barbara A. Braig Allen, Political Campaign and Lobbying Activities of IRC 501(c)(4), (c)(5),and
(c)(6) Organizations, INTERNAL REVENUE SERVICE, http://www.irs.gov/pub/irs-tege/eotopicl03.pdf (last visited July
24, 2014).
59 Internal Revenue Code, 26 USC 501(c)(3) - “absolutely prohibited from directly or indirectly participating in, or
intervening in, any political campaign on behalf of (or in opposition to) any candidate for elective public office”
60 Schadler, supra note 56, at 41.
61 Schadler, supra note 56, at 41.
62 Schadler, supra note 56, at 36.
63 Lobbying & 501(c)(4) Primer, supra note 54.

9

“[a]s a practical matter, many smaller and medium sized organizations utilizing this combined
structure try to limit the use of the 501(c)(4) in terms of revenues, staff time, and expenses. This
allows organizations to take greatest advantage of favorable 501(c)(3) charitable contribution
deductions, sales tax exemptions, and postal rates.”64 Because all money is fungible, it appears
that some money funneled through a 501(c)(3), benefiting from favorable tax treatment, could
indirectly support political activities carried on by a 501(c)(4).

While the critical 2010 Citizens United ruling by the U.S. Supreme Court struck down

restrictions on nonprofits’ spending of general treasury funds for independent public
communications that “expressly advocate” for a federal candidate and “electioneering
communications,”65 the Court’s decision did not affect the IRS limits on 501(c)(4) political
activities.66

Comparison of Nonprofit Tax-Exempt Organizations
501c3 501c4

Donations tax deductible Donations generally not tax deductible; revenue exempt
from federal income taxes

No more than 10% of resources for lobbying activities No lobbying limits
Prohibited from engaging, directly or indirectly, in
political activities except for nonpartisan voter education

Permitted to conduct partisan political activities as long
as it’s not the group’s primary purpose

Can donate to 501c3 and 501c4 groups with limits (only
for c3 activities)

Can donate to 501c3 and 501c4 groups

Must disclose donations exceeding $5,000 on Form 990 Must disclose donations exceeding $5,000 on Form 990
Public Charities Private Foundations

Not required to publically
disclose donors on annual
IRS Form 990

Must publically disclose
donors on annual IRS
Form 990

Not required to publically disclose donors on annual IRS
Form 990

1/3 of donations must
come from public (only
$5,000 of donation counts
towards 1/3 requirement);
100% of government
grants count towards that
requirement

Predominantly funded by
one family or by a small
group of people; no public
funding requirement

Donor tax break up to 50%
of adjusted gross income

Donor tax break up to 30%
of adjusted gross income

64 Id.
65 [A] Id.
 [B] Citizens United v. Fed. Election Comm’n, 558 U.S. 310 (2010).
66 Schadler, supra note 56.

10

II. The Billionaire’s Club: Leveraging their Investment

When a member of the Billionaire’s Club donates to a 501(c)(3), that transaction must be

disclosed on the IRS Form-990. Accordingly, the Committee conducted a meticulous review of
these public filings to follow the money. That money trail starts with a select group of the most
active environmental foundations, flows through intermediary public charities referred to as
pass-throughs and fiscal sponsors, and ends up within the coffers of activist groups who enact the
proscribed agenda. A close knit network deeply entrenched in the far-left environmental
movement facilitate the whole process. This section reveals this network and explains the role
grant receiving activists play.

a. The Ties that Bind: Key Relationships Between Facilitators, Donors, and

Activists

Members of the Billionaire’s Club put a premium on access to the complex
environmental infrastructure that has evolved to leverage substantial assets towards achieving
defined policy outcomes. The Billionaire’s Club needs this infrastructure to execute a
centralized political strategy, and obtain a return on their investment. As a result, several models
have developed to respond to this specific demand. One of the central planners of environmental
strategy is the Environmental Grantmakers Association (EGA), but they are not the only force
out there. The Democracy Alliance executes a complimentary but larger-scaled effort to funnel
foundation funds into far-left political outcomes, which encompasses the same desired
environmental policies as EGA. Finally, the Divest/Invest movement employs moral sentiments
to pressure like-minded foundations to divest from fossil fuels, and invest in charity or renewable
projects. Each of these groups has directed foundation dollars towards a specific and
coordinated political agenda, which is then executed by environmental activists and so-called
grassroots organizers.

i. Environmental Grantmakers Association: Where the Liberal Elite Meet and
Mingle

According to its website, EGA has nearly 200 members and “works with members and
partners to promote effective environmental philanthropy by sharing knowledge, fostering
debate, cultivating leadership, facilitating collaboration, and catalyzing action.”67 In 2011, EGA
member organizations collectively donated approximately $1.13 billion, or 40% of all foundation
giving, to environmental causes.68 EGA is a very secretive organization, withholding its
membership list from the public. In fact, in response to a request from the Committee, EGA
even refused to disclose their membership list to Congress.69

67 ENVIRONMENTAL GRANTMAKERS ASSOCIATION, http://www.ega.org (last visited July 24, 2014) and About,
ENVIRONMENTAL GRANTMAKERS ASSOCIATION, http://www.ega.org/about (last visited July 24, 2014).
68 Franny C. Canfield & Maud Henderson, Tracking the Field: Analyzing Trends in Environmental Grantmaking,
ENVIRONMENTAL GRANTMAKERS ASSOCIATION,
http://ega.org/sites/default/files/pubs/summaries/EGA_TTF_v4_ExecSummary_Final.pdf (last visited July 24,
2014).
69 Letter from Rachel Leon, Exec. Dir., Envt’l Grantmakers Assoc., to Rep. Staff, S. Comm. on Env’t & Public
Works (July 22, 2014).

11

According to Ron Arnold, a prolific author who
has written extensively on how the far-left
environmental funders operate, distribute money, and
influence policy, he argues that the EGA is “command
central of the environmental movement.”70 By deciding
which organizations get money, the grantmakers
“driv[e] their own agenda with selective grants.”71 A
transcript of an early EGA strategy meeting contains a
conversation about how funders can reorganize the

environmental movement. Donald Ross, who at the time represented the Rockefeller Brothers
Fund, argued that funders should craft a “task force approach” to allocate resources.

Funders can play a role in using money to drive, to create, ad hoc efforts, in many
cases that will have a litigation component coming from one group, a lobbying
component coming from another group, a grass roots component organizing
component from yet a third group with a structure that enables them to function
well.72

For institutions adopting prescriptive grantmaking “the motto is, don’t show up without

an invitation.”73 The Rockefeller Brothers Fund (RBF) is a good example of prescriptive
grantmaking used to drive an identified agenda. RBF warn prospective applicants that: “While
the Fund remains open to unsolicited requests, applicants should be aware that the likelihood of
an unsolicited request becoming a grant is low.”74

The RBF is by no means the only foundation who refuses to consider uninvited

applicants. The Schmidt Family Foundation also warns prospective grant applicants that, “all of
the Foundation's grantmaking is now done on a strictly invitational basis and we will not review
proposals received either in the mail or to our email inbox. We proactively seek new partnerships
based on our program area strategies.”75 Similarly the William and Flora Hewlett Foundation
bluntly states:

Almost all grants are awarded to organizations identified by the Foundation. The
Foundation does accept unsolicited Letters of Inquiry from organizations looking
for funding in limited areas. Only on very rare occasions are grants awarded in
response to these unsolicited funding inquiries.76

70 Ron Arnold, UNDUE INFLUENCE: WEALTHY FOUNDATIONS, GRANT-DRIVEN ENVIRONMENTAL GROUPS, AND
ZEALOUS BUREAUCRATS THAT CONTROL YOUR FUTURE (1991), p. 71.
71 Id. at 72.
72 Id. at 74.
73 Id. at 71.
74 ROCKEFELLERS BROS. FUND, Before You Apply, http://www.rbf.org/content/before-you-apply (last visited
July 28, 2014).
75 Grantees, 11TH HOUR PROJECT, http://www.11thhourproject.org/grantees (last visited July 24, 2014).
76 Grantseekers, THE WILLIAM AND FLORA HEWLETT FOUNDATION, http://www.hewlett.org/grants/grantseekers (last
visited July 24, 2014).

“While we want to be helpful and
be prompt in our reply to you and
your committee, our organization
does not post its members list on
our website or share its member

list externally.”
-Rachel Leon, Executive Director of

EGA to EPW Committee Staff

12

The prescriptive grants awarded by EGA members specify how recipients must use the
funds. This allows the Billionaire’s Club to engage in a defined transaction so they know in
advance what services to expect for their money. As such, environmental groups that heavily
rely on foundation funds to comprise a substantial portion of their budgets begin to look much
more like private contractors buying and selling a service rather than benevolent nonprofits
seeking to carry out charitable acts.

Top 10 EGA Donors to Environmental Causes in 2011

Foundation Total Dollars Awarded No. of Grants
Gordon and Betty Moore Foundation $134,438,760 251
David and Lucile Packard Foundation $121,016,258 207
Walton Family Foundation, Inc. $76,218,045 105
William and Flora Hewlett Foundation $53,439,469 115
Rockefeller Foundation $43,809,793 117
Sea Change Foundation $43,149,911 42
Richard King Mellon Foundation $29,080,000 41
Robertson Foundation $28,507,000 16
John D. and Catherine T. MacArthur Foundation $24,204,500 60
Ford Foundation $23,922,840 108
Total: $577,786,576 1,034

ii. Democracy Alliance: Advancing the Progressive Agenda by Promoting the

Far-Left Environmental Agenda

The EGA is unquestionably the funding epicenter of the environmental movement;
however, other groups have emerged to augment their efforts. The Democracy Alliance (DA)
adopted many of the lessons learned by EGA and works to create an all-encompassing far-left
infrastructure to support affiliated and approved groups. According to DA, it connects wealthy
donors, other similarly minded donors, “high impact organizations,” and political leaders.77 In
fact, DA boasts that it is the “largest convener of progressive individuals and institutional
donors” and serves as a “center of gravity” for the far-left funding world.78

Members of DA pay $30,000 in dues and pledge to contribute at least $200,000 to groups

DA supports.79 In exchange, DA gives clients “professional recommendations” on progressive
philanthropy, as well as “invitations to exclusive events and conference calls, regular
communications, such as updates on important issues and the work of recommended
organizations and quarterly newsletters and access to [a] members-only community website and
comprehensive Partner Directory.”80

77 Community. Strategy. Investment. Impact., DEMOCRACY ALLIANCE, http://www.democracyalliance.org (last
visited July 24, 2014).
78 Memo from Stephanie Mueller to DA Board of Directors RE: DA Spring Conference Messaging Q and A, April
22, 2014
79 Lachlan Markay, EXCLUSIVE: Democracy Alliance Network Revealed, THE WASHINGTON FREE BEACON,
May 19, 2014, http://freebeacon.com/politics/exclusive-democracy-alliance-network-revealed/
80 Membership, DEMOCRACY ALLIANCE, http://www.democracyalliance.org/membership (last visited July 24, 2014).

13

In a spring 2014 publication, DA claims to make investment recommendations to wealthy
donors to advance and protect the interests of “lower and middle-income Americans” in the
political system.81 Yet, in doing so, this group caters to millionaires and billionaires, while
ironically suggesting the “flood of special interest money in our political system continues
unabated” without acknowledging the hypocrisy in its efforts to funnel money to activists groups

attacking affordable energy, and undermining the very
people they claim to protect.82

Further, DA flouts transparency and public

participation as the group emphasizes secrecy in all its
operations. It does not disclose the details of any
transaction it facilitates, and its members and donor-
recipients cannot speak publically about the
organization.83 While DA does not disclose
transactions it facilitates, it is likely not a coincidence

that two groups highlighted in its 2014 publication - the Center for American Progress (CAP)
and Media Matters - received vast sums of money from the same foundations supporting the far-
left environmental movement. CAP is an organization dedicated to increasing government
control. It was co-founded by John Podesta, the current senior climate advisor to President
Obama and former President Bill Clinton’s Chief of Staff, along with Herbert Sandler, who
recently contributed $1 million to Tom Steyer’s NextGen Climate Action Committee.84 Notably,
Sandler is the Founding Chairman of far-left media outlet ProPublica, and currently serves on its
Board of Directors with Steyer’s wife, Kat Taylor.85

Between 2010 and 2013, Sea Change Foundation, Wallace Global Fund, Energy

Foundation, Rockefeller Family Fund, Rockefeller
Brothers Fund, Tides Foundation, and the Marisla
Foundation donated over $7 million to CAP.86 Notably,
in 2009, a Bermuda-based group, The Atlantic
Philanthropies, gave CAP a $500,000 grant, “To
support a joint project with Media Matters Action
Network.”87 Media Matters is a clearly liberal media
group that advertises itself as “dedicated to
comprehensively monitoring, analyzing, and correcting

81 DEMOCRACY ALLIANCE, SPRING 2014 DEMOCRACY ALLIANCE INVESTMENT RECOMMENDATIONS (2014),
available at https://www.documentcloud.org/documents/1202744-da-portfolio2012-2014-042714.html#document/p1
(last accessed July 25, 2014).
82 Id.
83 Lachlan Markay, Read the Confidential Document Left Behind at the Democracy Alliance Meeting, THE
WASHINGTON FREE BEACON, (May 5, 2014, 1:00 PM), http://freebeacon.com/politics/jonathan-soros-left-a-
confidential-document-at-his-donor-conference (last visited July 25, 2014).
84 Greg Giroux, Steyer Cuts $2 Million for Climate, Mercer Aids Tea Party, BLOOMBERG, July 21, 2014,
http://www.bloomberg.com/news/2014-07-21/steyer-cuts-2-million-for-climate-mercer-aids-tea-party.html.
85 http://www.propublica.org/about/leadership/
86 SeaChange Found., Wallace Global Fund, Energy Found., Rockefeller Family Fund, Rockefeller Bros. Fund,
Tides Found., Marisla Found., IRS Form 990, 2010-2013.
87 Atlantic Philanthropies, IRS Form 990, 2009.

Democracy Alliance does not
disclose the details of any

transaction it facilitates, and its
members and donor-recipients

cannot speak publically about the
organization.

“Many of our donors choose not
to participate publicly, and we
respect that. The DA exists to

provide a comfortable
environment for our partners to
collectively make a real impact.”

-Democracy Alliance Board of
Directors

14

conservative misinformation in the U.S. media.”88
Members of the Billionaire’s Club, including Wallace
Global Fund, Rockefeller Brothers Fund, Park
Foundation, Tides Foundation and Marisla Foundations,
have donated over $1.8 million to Media Matters
between 2010 and 2013.89 David Brock founded Media
Matters in 2004 and currently serves as the group’s
president as well as president of the far-left media
outlet, The American Independent Institute.90 Brock
also sits on the board of Priorities USA, another group
DA steers money towards.91

In addition to groups such as CAP and Media

Matters, DA created a progressive infrastructure map
including several environmental groups discussed in

this report.92 Many of the groups recommended to the ‘investors’ and “vetted by Investment
Services Staff”93 lead the environmental movement and are already heavily funded by EGA
members. For instance, DA seeks to steer money towards 350.org, BlueGreen Alliance, the
League of Conservation Voters (LCV), Natural Resources Defense Council (NRDC), Sierra
Club, and U.S. Public Interest Research Groups (PIRGS).

These environmental groups are well aligned with the greater far-left agenda. Indeed,

one of DA’s “progressive victories” included “a series of executive actions to combat the threat
of climate change…made possible by a well-aligned network of organizations – collaborating
with the greater progressive infrastructure – that drives change by …communicating policies to
key constituencies.”94

88 About Us, MEDIA MATTERS FOR AMERICA, http://mediamatters.org/about (last visited July 24, 2014).
89 Wallace Global Fund, Rockefeller Bros. Fund, Park Found., Tides Found., Marisla Found., IRS Form 990, 2010-
2013.
90 Nick Massella, Media Matters for America Founder David Brock Relaunches American Independent Institute,
MEDIABISTRO, June 20, 2014, http://www.mediabistro.com/fishbowldc/media-matters-for-america-founder-
david-brock-relaunches-american-independent-institute_b128302.
91 Amy Chozick, Once an Enemy of Bill, Now a Friend of Hillary, NEW YORK TIMES, Mar. 25, 2014,
http://www.nytimes.com/2014/03/26/us/politics/once-intent-on-bringing-down-a-clinton-now-raising-up-
another.html?_r=0.
92 DEMOCRACY ALLIANCE, SPRING 2014 DEMOCRACY ALLIANCE INVESTMENT
RECOMMENDATIONS (2014), at 54, available at https://www.documentcloud.org/documents/1202744-da-
portfolio2012-2014-042714.html#document/p1 (last visited July 25, 2014).
93 Id. at 53.
94 Id. at 5.

One of DA’s “progressive
victories” included “a series of
executive actions to combat the
threat of climate change…made

possible by a well-aligned
network of organizations –

collaborating with the greater
progressive infrastructure – that

drives change by
…communicating policies to key

constituencies.”
-Spring 2014 Democracy Alliance

Investment Recommendations

15

Reprint of Democracy Alliance Progressive Infrastructre Map Spring
2014 with Key Environmental Groups Highlighted

16

iii. Divest/Invest: The Moral Crusaders

The divesting in fossil fuels and investing in philanthropy (Divest/Invest) movement
follows a slightly different model, but involves many of the same players. Essentially,
Divest/Invest defines the fossil fuel industry as a moral pariah.95 This group attempts to evoke
the moral stance associated with the anti-Apartheid movement in South Africa in the 1980’s and
depicts the effort to divest in fossil fuel as a moral imperative.96 In doing so, this group opposes
a tool that would help to secure the goal of economic opportunity for Africans that Mandela
fought for.97

Originally, Bill McKibben, the founder and President of 350.org started the movement

through the 2013 “Do the Math” tour.98 According to an article in Rolling Stone magazine,
McKibben further argued that foundations should divest from fossil fuels because the industry's
business plan to market its existing reserves contradicts the far-left efforts on climate change.99
Moreover, he urged that these funds go towards “climate solutions” and so-called renewable
projects.100 The goal of these efforts has been clearly articulated by Nat Simons, President of
Sea Change Foundation:

To get it done, quickly, is going to take a Herculean effort from all sides. Because
it’s not really a question of whether we move to a low carbon economy. I think
it’s clear we’re moving there…the question is how quickly. The role of
philanthropy is really to facilitate that process... It’s not going to be ramming
something down the throats of certain people. We know that that’s not going to
work. We’ve seen that, we’ve watched that movie before. We know it’s not going
to happen. We can’t take this momentum and let it stall. So philanthropists,
foundations, they have a huge responsibility.101

Following McKibben’s efforts, in January 2014, Dr. Ellen Dorsey, Executive Director of

the Wallace Global Fund, launched the initiative, Divest-Invest Philanthropy.102 She previously
worked with the Heinz endowments and sat on the board of Amnesty International.103 The
Wallace Family Fund has given to many environmental groups highlighted in this report,
including 350.org, Sustainable Markets Foundation, Center for American Progress, Center for
Biological Diversity, Union of Concerned Scientists, the Tides Center, Sierra Club, Virginia

95 Why Divest?, DIVEST-INVEST, http://divestinvest.org/why-divest (last visited July 25, 2014).
96 Id.
97 Ron Arnold, Electricity for Africa initiative could help make ‘High-Energy Planet’ vision a reality, WASHINGTON
EXAMINER, July 22, 2014, 5:00 PM, http://m.washingtonexaminer.com/electricity-for-africa-initiative-could-help-
make-high-energy-planet-vision-a-reality/article/2551141 (last visited July 28, 2014).
98 350.org. Do the Math, http://math.350.org/ (last visited July 28, 2014).
99 Bill McKibben, The Case for Fossil Fuel Divestment, ROLLING STONE, Feb. 22, 2013,
http://www.rollingstone.com/politics/news/the-case-for-fossil-fuel-divestment-20130222 (last visited July 25, 2014).
100 Id.
101 Nat Simons, Remarks at National Clean Energy Project Roundtable, C-SPAN, Feb. 23, 2009, http://www.c-
span.org/video/?284239-1/national-clean-energy-project.
102 Ellen Dorsey and Richard Mott, Philanthropy Rises to the Fossil Fuel Divest-Invest Challenge, HUFFINGTON
POST, Jan. 30, 2014, http://www.huffingtonpost.com/ellen-dorsey/philanthropy-rises-to-the_b_4690774.html.
103 About Us: Who We Are, Board of Directors, Dr. Ellen Dorsey, U.S. HUMAN RIGHTS NETWORK,
http://www.ushrnetwork.org/about-us/who-we-are/board/dr-ellen-dorsey (last visited July 25, 2014).

17

Organizing, Greenpeace, Media Matters, Earth Justice, and the Environmental Integrity
Project.104 Currently, seventeen foundations with a combined asset base of $1.8 billion,105
including the Wallace Global Fund, Park Foundation, the Schmidt Family Foundation, and the
Sierra Club Foundation have joined the Divest-Invest Philanthropy effort.106

b. The Facilitators: Key Environmental Activists

Just as the Environmental Grantmakers Association, Democracy Alliance, and others
have forged close relationships in order to attract attention of investors, so too have individuals.
The Committee has discovered a narrow set of individuals whose careers are part of the fabric of
the far-left environmental movement. These individuals exercise outsized influence regarding
the distribution of funds. Some of these individuals include: Donald Ross, Hal Harvey, Mark
Burget, Charlotte Pera, Larry Kramer, William Reilly, and Jay Halfon. Each individual has long
employment histories at private foundations, public charities and activist groups at the forefront
of the far-left environmental movement. Today, they serve as coordinators and intermediaries
between the private foundations and the activist groups.

 Donald Ross began his career as an attorney working for Ralph Nader,107 and is

currently the principal/founding partner of M+R Strategic Services, whose clients include some
of the lead environmental groups and foundations including: Environmental Defense Fund,
Earthjustice, Hewlett Foundation, League of Conservation Voters, Marisla Foundation, NRDC,
The Nature Conservancy, National Wildlife Federation, Rockefeller Brothers Foundation,
Rockefeller Family Fund, UCS, WWF, and the Wallace Global Fund.108 He served on the Board
of the LCV Education Fund in 2012109 and as the chairman of the Board for Greenpeace from
2002 to 2010.110 He previously served as the director of the Rockefeller Family Fund,111 as well
as founder and Executive Director of the NY-PIRG.112

Hal Harvey connects the Hewlett Foundation, the Energy Foundation and the

ClimateWorks Foundation. He currently serves as CEO of Energy Innovation, an energy and
environmental policy firm, and most recently assisted in the public release of the highly
criticized113 Risky Business Project, co-Chaired by Henry Paulson, Michael Bloomberg, and

104 Wallace Global Fund, IRS Form 990, 2010-2012.
105 Justin Doom, Foundations with $1.8 Billion Vow Fossil-Fuel Divestment, BLOOMBERG (Jan. 30, 2014, 2:53 PM),
http://www.bloomberg.com/news/2014-01-30/foundations-with-1-8-billion-vow-fossil-fuel-divestment.html.
106 Philanthropy, DIVEST-INVEST, http://divestinvest.org/philanthropy (last visited July 24, 2014).
107 Donald K. Ross, SOURCEWATCH, http://www.sourcewatch.org/index.php?title=Donald_K._Ross (last visited July
25, 2014).
108 SourceWatch, M&R Strategic Services,
http://www.sourcewatch.org/index.php?title=M%2BR_Strategic_Services, (last visited July 24, 2014).
109 League of Conservation Voters Education Fund, GUIDESTAR,
http://www.guidestar.org/ViewPdf.aspx?PdfSource=0&ein=52-1379661 (last visited July 25, 2014).
110 Will Evans, Profile: League of Conservation Voters, NPR, Sept. 9, 2008,
http://www.npr.org/templates/story/story.php?storyId=94411562 (last visited July 25, 2014).
111 Donald K. Ross, SOURCEWATCH, http://www.sourcewatch.org/index.php?title=Donald_K._Ross (last visited July
25, 2014).
112 Id.
113 Risky Business Project, Understanding Climate Risk with Hal Harvey,
http://riskybusiness.org/report/overview/understanding-risk (last visited July 28, 2014).

18

Tom Steyer.114 Paulson is a former Secretary of the Treasury and current Chairman of the
Paulson Institute,115 which advocates for environmental protection in the United States and
China.116 Michael Bloomberg is founder of Bloomberg LP and served three terms as Mayor of
New York City.117 The main sponsors of the project were Bloomberg Philanthropies, the Office
of Hank Paulson, the Rockefeller Family Fund and the TomKat Charitable Trust.118 Harvey’s
relationship with Paulson dates back at least to May 2012, when Harvey served as a Senior
Fellow at the Paulson Institute, though it likely goes back much further as Wendy Paulson, Hank
Paulson’s wife, is active in the environmental sphere as she served on the board of The Nature
Conservancy (TNC).119

Before his collaborative project with Paulson, Bloomberg and Steyer, Harvey was

founder and CEO of ClimateWorks Foundation from 2008 to 2011, and served as the founder
and President of the Energy Foundation from 1991 to 2002. From January 2002 through January
2008, he was the Environment Program Director of the Hewlett Foundation.120 Harvey’s
successor at ClimateWorks was Mark Burget,
the former Chief Conservation Programs
Officer at TNC.121 Burget has since returned
to TNC as the Executive Vice President and
North American Regional Director, and also
currently serves on the Board of Directors at
the Energy Foundation.122 Burget was
replaced by Charlotte Pera, who was formerly
the Senior Vice President and Director of US
Programs at the Energy Foundation.123 Larry
Kramer is also connected to this network as
the current president of the William and Flora
Hewlett Foundation, as well as serving on the
board of ClimateWorks Foundation.124 President Obama and William Reilly125

114 RISKY BUSINESS, A CLIMATE RISK ASSESSMENT FOR THE
UNITED STATES (June 2014), http://riskybusiness.org/uploads/files/RiskyBusiness_Report_WEB_7_22_14.pdf (last
visited July 25, 2014).
115 Wendy Paulson, ASPEN IDEAS FESTIVAL, http://www.aspenideas.org/speaker/wendy-paulson (last visited July 25,
2014).
116 About Us, THE PAULSON INSTITUTE, http://www.paulsoninstitute.org/about-us (last visited July 25, 2014).
117 Co-Chairs, RISKY BUSINESS, http://riskybusiness.org/about/cochairs (last visited July 25, 2014).
118 RISKY BUSINESS, A CLIMATE RISK ASSESSMENT FOR THE UNITED STATES (June 2014),
http://riskybusiness.org/uploads/files/RiskyBusiness_Report_WEB_7_22_14.pdf (last visited July 25, 2014).
119 LCV Political Engagement Fund, CAMPAIGN MONEY, http://www.campaignmoney.com/political/527/league-of-
conservation-voters-political-engagement-fund.asp?spg=9 (last visited July 25, 2014).
120 Institute for New Economic Thinking, Hal Harvey, http://ineteconomics.org/people/hal-harvey (last visited July
28, 2014).
121 Conservation: Mark Burget Leaves TNC for Climate Works, THE GREEN SKEPTIC (July 29, 2008),
http://www.thegreenskeptic.com/2008/07/conservation-mark-burget-leaves-tnc-for.html (last visited July 25, 2014).
122 Board Members: Mark Burget, ENERGY FOUNDATION, http://www.ef.org/board/mark-burget (last visited July 25,
2014).
123 Our Staff, CLIMATEWORKS FOUNDATION, http://www.climateworks.org/about/staff (last visited July 25, 2014).
124 Our Board, CLIMATEWORKS FOUNDATION , http://www.climateworks.org/about/board/ (last visited July 28,
2014).

19

William Reilly is another person with close connections to these individuals and

organizations. Before his appointment to serve as EPA Administrator in 1989, Reilly was the
President of the World Wildlife Fund (WWF). He returned to WWF in 1993 after his tenure at
EPA, and is currently Chairman Emeritus of the Board of WWF. He is also Chairman Emeritus
of the Board of ClimateWorks Foundation, director of the David and Lucille Packard
Foundation, and is on the Advisory Board of the Nicholas Institute for Environment Policy
Solutions at Duke University.126

Jay Halfon is another pivotal player that has emerged in the environmental movement
through his connections in New York. Halfon is currently on the Board of Directors for the Park
Foundation, Earthworks, Sustainable Markets
Foundation (SMF), and 350.org.127 Interestingly,
Halfon does not even list his affiliation to SMF on
his 350.org biography; yet Park Foundation heavily
funds SMF and SMF is a “fiscal sponsor” of
350.org.128 Notably, the President of 350.org, Bill
McKibben, is a close friend of Tom Steyer. In
2012, McKibben and Steyer hiked through the
Adirondack Mountains, where the two men bonded
and McKibben encouraged Steyer to become active
in environmental causes, including opposition to
the Keystone XL pipeline.129

Jay Halfon (left) & Donald Ross (right)130

Previously, Halfon served as Executive Director of Donald Ross’s NY-PIRG. PIRGs play a

central role in the environmental movement as a meeting ground for trial attorneys and radical
activists to coordinate a faux grassroots campaign. SMF has close ties to PIRGs and provides
significant funding to PIRG chapters.131 Including Halfon, three of the four officers of the SMF
previously worked for PIRG: the President of SMF, Elizabeth Hitchcock, served as
Communications Director for US PIRGs, and Secretary and Treasurer of SMF, Geoff Boehm,
was Program Director and Senior Attorney for NY-PIRG.

125 Barack Obama and William Reilly, Zimbio,
http://www.zimbio.com/photos/Barack+Obama/William+Reilly/President+Obama+Delivers+Address+Rose+Garde
n/6Xe11GdQ7rb (last visited July 28, 2014).
126 Leadership: William K. Reilly, WORLD WILDLIFE FUND, http://www.worldwildlife.org/leaders/william-k-reilly
(last visited July 25, 2014).
127 SourceWatch, Jay R. Halfon, http://www.sourcewatch.org/index.php/Jay_R._Halfon (last viewed July 25, 2014).
128 Park Found. IRS Form 990s, 2010-2012.
129 Carol Leonnig, Tom Hamburger and Rosalind Helderman, Tom Steyer’s Slow, and ongoing, conversion from
fossil-fuels investor to climate activist, THE WASHINGTON POST (June 9, 2014),
http://www.washingtonpost.com/politics/tom-steyers-slow-and-ongoing-conversion-from-fossil-fuels-investor-to-
climate-activist/2014/06/08/6478da2e-ea68-11e3-b98c-72cef4a00499_story.html (last visited July 25, 2014).
130 NYPIRG Straphandlers Campaign: 25 Years of Transit Advocacy, http://www.straphangers.org/25th/photos/ (last
visited July 29, 2014).
131 SMF disbursed NY PIRG $180,000 in 2010 & $75,000 in 2011, and VT Public Interest Research & Education
Fund (VT PIRG) $50,000 in 2011; Sustainable Markets Found. IRS Form 990, 2010 & 2011.

20

http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&docid=d6GGzMjlmpiiEM&tbnid=znU2uGTjfEbhaM:&ved=0CAUQjRw&url=http://www.straphangers.org/25th/photos/&ei=OiTRU66-Nbe-sQS9uoGgDA&bvm=bv.71667212,d.cWc&psig=AFQjCNHhpFGm05FmBLzUlEcWrgEKMlAmqA&ust=1406301624369745

c. The Face of the Environmental Movement: Public Charity Activists

The ultimate recipients of donations from the Billionaire’s Club include far-left
environmental public charities. While a willing and knowledgeable partner to the Billionaire’s
Club, these entities propagate the false notion that they are independent, citizen-funded groups
working altruistically. In reality, they work in tandem with wealthy donors to maximize the
value of the donors’ tax deductible donations and leverage their combined resources to influence

elections and policy outcomes, with a focus on the
EPA.

Primarily, the public charity serves as the

face of the environmental movement. For example,
the National Resourced Defense Council (NRDC)
brags that: “We work with those who would help us
move to a sustainable future and we sue those who
poison our people or lands.”132 The Union of

Concerned (UCS) claims it “stands out among nonprofit organizations as the reliable source for
independent scientific analysis.”133 The iconic panda logo has made the World Wildlife Fund
(WWF) instantly recognizable to many people around the world, and boasts the noble goal of
working to preserve nature and its creatures.134

 World Wildlife Fund Headquarters – Ziest, Netherlands135

The notion that far-left environmental charities fight for the interest of the common man

is encapsulated in a video promoted by 350.org. This video, which articulates their fight against
capitalism, argues that the “extractive economy,” harms both the environment and the common

132 How We Protected Your Health and Environment in 2012, NATURAL RESOURCES DEFENSE COUNCIL,
http://www.nrdc.org/about/victories.asp (last visited July 25, 2014).
133 About Us: Independent Science, UNION OF CONCERNED SCIENTISTS, http://www.ucsusa.org/about (last visited
July 25, 2014).
134 About Us, WORLD WILDLIFE FUND, http://www.worldwildlife.org/about (last visited July 25, 2014).
135 Go 100% Renewable Energy, WWF Headquarters,
http://www.go100percent.org/cms/index.php?id=70&tx_ttnews%5Btt_news%5D=58 (last visited July 29, 2014).

Environmental activists work in
tandem with wealthy donors to

maximize the value of the donors’ tax
deductible donations and leverage

their combined resources to influence
elections and policy outcomes.

21

man: “The new economy has to step away, and
then push back at those old pillars, because it has
to be a new economy that is about sustainable
resources, that puts people before profit, that puts
planet before profit.”136

Far from their propaganda, these activist

groups merely provide a service to wealthy
“investors,” who pay a sizable sum for specialized
services. The chart below provides additional
detail about the amount of funding these groups

 have received from the Billionaire’s Club.

Billionaire’s Club Funding to Key Environmental Activists (2010-2013)137
Organization Grants Received

American Lung Association $4,816,481
BlueGreen Alliance $5,280,000

Center for American Progress $8,390,861
Earthjustice $3,533,683

Environmental Defense Fund $53,695,816
Environmental Integrity Project $2,098,000

Greenpeace $1,980,000
League of Conservation Voters Education Fund $13,175,000

National Audubon Society $11,192,475
National Wildlife Federation $14,490,613

Natural Resources Defense Council $25,512,125
Nature Conservancy $58,633,374

Sierra Club Foundation $17,263,612
Union of Concerned Scientists $8,195,448

World Wildlife Fund $26,614,320

136 Video: How We Live: A Journey Towards a Just Transition (EDGE Funders Alliance, 2014), available at
http://350.org/a-new-economic-paradigm-is-not-only-possible-but-plausible (last visited July 25, 2014).
137 Based on available 2010-2013 IRS Form 990’s from the following foundations: ClimateWorks, David and Lucile
Packard Foundation, Energy Foundation, Gordon and Betty Moore Foundation, Marisla Foundation, Park
Foundation, Rockefeller Brothers Foundation, Rockefeller Family Fund, Schmidt Family Foundation, Sea Change
Foundation, Tides Center, Tides Foundation, Wallace Global Fund, Walton Family Foundation, and William and
Flora Hewlett Foundation.

“The new economy has to step
away, and then push back at

those old pillars, because it has
to be a new economy that is
about sustainable resources,

that puts people before profit,
that puts planet before profit.”

-350.org-supported video

22

III. The Bureaucrats: How the Obama EPA is Deeply Intertwined with the
Billionaire’s Club and their Far-left Environmental Activists

Federal agencies, which wield significant amounts of delegated power, should be staffed
with neutral experts dedicated to serving the public interest. However, recent reports of alleged
collusion between environmentalists and Environmental Protection Agency (EPA) senior
officials have made apparent the Obama Administration’s failure to abide by this most basic
principle of executive branch governance. In fact, the Committee has uncovered evidence that
proves President Obama and his EPA are pivotal partners in the far-left environmental
movement. The Agency’s leadership under President Obama is closely connected with the
Billionaire’s Club and their network of activists. These connections provide the Billionaire’s
Club with the opportunity to exploit the relationships, and in turn shape public policy and the
disposition of government grants. This section reveals that as part of the far-left scheme, the
Obama Administration has installed an audacious green-revolving door at EPA, which has
become a valuable asset for the environmental movement and its wealthy donors.

a. EPA’s Green Revolving Door

The Committee has obtained emails that amply demonstrate how the environmental
movement is deeply plugged into the Obama EPA via operatives who rotate through the
Administration. In one shocking example, the Committee learned of an arrangement between
the Rockefeller Family Fund (RFF) and EPA where RFF agreed to pay the salary of Shalini
Vajjhala, then an employee at the nonprofit organization Resources for the Future, to work at the
White House Council on Environmental Quality (CEQ).138 According to internal EPA
documents, this arrangement benefited EPA as Vajjhala would have the opportunity to, “stake
our claim there”139 – where “our” is the EPA Office of International and Tribal Affairs and
“there” refers to the White House.

This arrangement was enthusiastically endorsed by both former EPA Administrator Lisa
Jackson, stating “I think it’s a fine idea and can only help EPA in the long run,”140 and Jackson’s
Chief of Staff Diane Thompson, affirming “My thoughts exactly. The more inside connections
the better” (emphasis added).141 After Vajjhala cycled through the White House and EPA, she
returned to the Rockefeller Family Fund and is now founder and CEO of E.invest Initiative,
whose portfolio is supported by the Rockefeller funding.142 Interestingly, Vajjhala is also a
contributor to the Huffington Post, which is heavily funded by the Park Foundation.143

In another outrageous email exchange, former Assistant Administrator for the Office of
International and Tribal Affairs, Michelle DePass, and “Richard Windsor,” former Administrator
Jackson’s alias, strategize over how best to leverage a public appearance before the
Environmental Grantmakers Association (EGA). Reproduced in full, the email exchange states:

138 Email from Shalini Vajjhala to Michelle DePass (June 19, 2009; 07:27 AM EST)(On file with Committee)
139 Email from Michelle DePass to Richard Windsor (June 19, 2009)(On file with Committee).
140 Id.
141 Id.
142 Shalini Vajjhala, LINKEDIN, https://www.linkedin.com/in/shalinivajjhala (last accessed July 25, 2014).
143 Shalini Vajjhala, HUFFINGTON POST, http://www.huffingtonpost.com/shalini-vajjhala (last accessed July 25,
2014).

23

 In this exchange, top level EPA leadership planned how to use DePass’s position on the
Board of Directors of EGA, her imminent employment at EPA, and her relationship with
Administrator Jackson, to enhance her leverage with EGA. Jackson supported the plan, despite
the ease with which DePass could have withdrawn from sponsoring the event to eliminate the
conflict of interest. Notably, other sponsors of the event included Jessica Bailey and Michael
Northop from the Rockefeller Brothers Fund, as well as Eric Heitz and Charlotte Pera from the
Energy Foundation.144 The Committee uncovered another instance where DePass was taking
advantage of her EPA appointment to benefit her environmental colleagues. Specifically, in
May 2009 – after her nomination to EPA was announced – DePass emailed Jackson asking her to
“do a drive-by” at a Grist event.145 At the time, DePass was a Grist board member146 and noted
“It is my last Grist function as a board member….but this will be fun… I invited the CEQ posse

144 Email from Rob Sargent to Michelle DePass (January 26, 2009; 01:53PM EST)(on file with Committee)
145 Email from Michelle DePass to Richard Windsor (May 27, 2009; 05:05 PM EST) (on file with Committee).
146 Kate Sheppard, Grist Board Member Appointed to Obama Administration, GRIST, Mar. 19, 2009,
http://grist.org/article/2009-03-grist-board-member-appointed-to/ .

24

too.”147 These email exchanges confirm the close relationships between the foundations,
environmental activist groups and the Obama Administration.

A review of senior Obama EPA officials also demonstrates that the Agency values and
seeks out individuals with ties to large environmental groups for key leadership positions. The
groups cultivating the most EPA staff mirror the groups garnering the lion’s share of donations
from the Billionaire’s Club. These groups include the Natural Resources Defense Council
(NRDC), Sierra Club, Environmental Defense Fund (EDF), Public Interest Research Groups
(PIRGs), Union of Concerned Scientists (UCS) and Center for American Progress (CAP).

Indeed, the NRDC staff absorbed by the Obama Administration and Capitol Hill
Democrats in 2009 was referred to as the “NRDC mafia” because they occupied so many key
positions throughout the democratically controlled government.148 While at EPA, these officials
were able to advance their activist agenda, this time with full support of the government.

Former activists have held or are currently holding senior positions throughout the
Agency – in its Washington D.C. headquarters and in its ten regional offices across the country.
The revolving door includes activists from private foundations as well as public charities. These
officials include:

• Bob Perciasepe – Deputy Administrator of the EPA. He was the former Chief Operating
Officer of the National Audubon Society. He recently announced his impending
departure from the Agency to become President of the Center for Climate and Energy
Solutions, formerly the Pew Center for Climate Solutions.149 Watchdog groups
uncovered evidence that Perciasepe used his personal email to communicate with
environmentalists in violation of EPA policy.150

• Nancy Stoner – Acting Administrator/Deputy Administrator for the Office of Water. She

served as the Co-Director and Senior Attorney for the NRDC’s Water Program from
1999 until 2010. In her capacity at the Office of Water at EPA, she was accused of
sharing livestock operators’ personal information with environmental groups, including
NRDC.151

• Judith Enck – Region 2 Administrator. She was previously Senior Environmental

Associate at NY-PIRG, Executive Director of the Environmental Advocates of New
York, and President of Hudson River Sloop Clearwater. Enck has been accused of
several inappropriate and unethical actions, which this report discusses in detail.

147 Id.
148 Darren Samuelsohn, ‘NRDC Mafia’ finding homes on Hill, in EPA, NEW YORK TIMES, March 6, 2009,
http://www.nytimes.com/gwire/2009/03/06/06greenwire-nrdc-mafia-finding-homes-on-hill-in-epa-10024.html (last
accessed July 25, 2014).
149 Josh Hicks, EPA loses bridge builder with Bob Perciasepe’s departure as No. 2, THE WASHINGTON POST, July
18, 2014, http://www.washingtonpost.com/blogs/federal-eye/wp/2014/07/18/epa-loses-bridge-builder-with-bob-
perciasepes-departure-as-no-2 (last visited July 25, 2014).
150 Ben Geman, Top EPA official used personal email address, THE HILL, Feb. 19, 2013,
http://thehill.com/policy/energy-environment/283821-top-epa-official-used-personal-email-address.
151 Victoria G. Myers, EPA Makes a Mess, PROGRESSIVE FARMER, August 2013, http://dtnpf-
digital.com/article/EPA_Makes_A_Mess/1566949/185130/article.html (last visited July 25, 2014).

25

Watchdog groups also uncovered Enck using her personal email to communicate with
environmentalists in violation of EPA policy.152

• Jared Blumenfeld – Region 9 Administrator. He was formerly employed by the Sierra

Club Legal Defense Fund as well as the NRDC.153 He was recently caught lying to the
EPA’s Office of Inspector General about using his personal email account for work
purposes, in violation of EPA policy.154

• Joseph Goffman – Associate Assistant Administrator and Senior Counsel for the Office

of Air and Radiation. He is the chief architect of EPA’s proposed Existing Source
Performance Standards for existing power plants,155 which has been criticized as relying
too heavily on a draft produced by the NRDC.156 Goffman previously held a senior
policy position at Environmental Defense (formerly of EDF).157 He also served on the
Board of Directors for the Environmental Resources Trust, a nonprofit organization he
and two colleagues founded with the help of EDF.

• Francesca Grifo – Scientific Integrity Official. She previously served as senior scientist

and director of the UCS, where she was heavily criticized for her lack of scientific
integrity.158 In her current role, she has failed to provide competent responses to the
Committee related to instances of scientific misconduct at the EPA.159

• Matthew Tejada – Director of the Office of Environmental Justice. He previously

worked for TX-PIRG160 and led Air Alliance Houston, an activist organization focusing
specifically on environmental justice issues,161 for over five years.162 Air Alliance of

152 Michael Bastasch, Emails: Another top EPA official used private email account to aid environmentalists, THE
DAILY CALLER, Feb. 24, 2014, http://dailycaller.com/2014/02/24/emails-another-top-epa-official-used-private-
email-account-to-aid-environmentalists/.
153 Meeting of the Minds Speaker: Jared Blumenfeld, MEETING OF THE MINDS, http://cityminded.org/speaker/jared-
blumenfeld (last visited July 25, 2014).
154 See Letter from Hon. David Vitter, Ranking Member, S. Comm. on Env’t & Public Works, to Hon. Arthur
Elkins, Inspector Gen., U.S. Envt’l Prot. Agency (Feb. 20, 2014).
155 Carbon Pollution Emission Guidelines for Existing Stationary Sources: Electric Utility Generating Units, 79 Fed.
Reg. 34829 (proposed June 18, 2014) (to be codified at 40 C.F.R. 60).
156 Coral Davenport, Taking Oil Industry Cue, Environmentalists Drew Emissions Blueprint, NEW YORK TIMES, July
6, 2014, http://www.nytimes.com/2014/07/07/us/how-environmentalists-drew-blueprint-for-obama-emissions-
rule.html (last visited July 25, 2014).
157 Coral Davenport, E.P.A. Staff Struggling to Create Pollution Rule, NEW YORK TIMES, Feb. 4, 2014,
http://www.nytimes.com/2014/02/05/us/epa-staff-struggling-to-create-rule-limiting-carbon-emissions.html?_r=0
(last visited July 25, 2014).
158 Henry I. Miller, EPA's New Overseer Of 'Scientific Integrity': The Blind Leading The Blind, FORBES, Dec. 4,
2013, http://www.forbes.com/sites/henrymiller/2013/12/04/epas-new-overseer-of-scientific-integrity-the-blind-
leading-the-blind/
159 Letter from Hon. David Vitter, Ranking Member, S. Comm. on Env’t & Public Works, to Dr. Francesca Grifo,
Science Integrity Official., U.S. Envt’l Prot. Agency (Mar. 17, 2014); Letter from Dr. Robert Kavlock, Interim
Science Advisor, U.S. Envt’l Prot. Agency, to Hon. David Vitter, Ranking Member, S. Comm. on Env’t & Public
Works (July. 22, 2014).
160 Global Community Monitor, New Director for Office of Environmental Justice, Matt Tejada, Jan. 11, 2013,
http://www.gcmonitor.org/new-director-for-office-of-environmental-justice-matt-tejada/.
161 About Air Alliance Houston, AIR ALLIANCE HOUSTON, http://airalliancehouston.org/about_air_alliance_houston/
(last accessed July 25, 2014).

26

Houston publically partners with EDF, NRDC, Sierra Club, and Public Citizen, among
other far-left environmental organizations.163 He was brought to the attention of former
EPA Region 6 Administrator Al Armendariz in March 2010 by Elena Craft, of EDF.164
Ironically, at the time he was appointed to the EPA, he was actually suing EPA, along
with other environmental activists on the basis of environmental justice concerns.165

Many former Obama EPA officials also worked with the far-left environmental

movement and the Billionaire’s Club. Today, many of them work for their former employer or
elsewhere in the environmental movement.

• Bob Sussman served as Senior Policy Counsel at EPA under Administrator Jackson. He
was a Senior Fellow at the Center for American Progress (CAP) before he was tapped to
co-chair the EPA Transition Team in 2008.166 The Committee has obtained documents
which demonstrates he vetted potential EPA employees based on whether they, “had the
support of environmental justice leaders,” and their connections to environmental groups,
like the NRDC.167 Watchdog groups also uncovered Sussman using his personal email to
communicate with environmentalists in violation of EPA policy.

• Michelle DePass was the former Assistant Administrator for the Office of International

and Tribal Affairs. Prior to her appointment at EPA, she worked for the Ford Foundation
as an Environment and Community Development Program Officer and served on the
Board of the EGA. For a period of time between her confirmation by the U.S. Senate and
official start date at EPA, she continued her role at the Ford Foundation, effectively
operating as an employee of both EPA and the private organization simultaneously.168
DePass resigned her position shortly after being held accountable by the Committee.169

• Dr. Al Armendariz was the Region 6 Administrator from 2009 to 2012. Prior to his

appointment to EPA, he worked for the Environmental Integrity Project (EIP) and was a
consultant serving as an expert witness for the Sierra Club.170 Soon after assuming his
position at EPA he sought out and hired two environmental advocates he had previously

162 Tejada worked as the Executive Director of Air Alliance Houston for five years and five months. See Matthew
Tejada’s Profile, LINKEDIN, http://www.linkedin.com/pub/matthew-tejada/3/959/1b4 (last accessed July 24, 2014).
163 Our Partners, AIR ALLIANCE OF HOUSTON, http://airalliancehouston.org/content/our-partners (last visited July 25,
2014).
164 Email from Elena Craft to Al Armendariz (Mar. 1, 2010; 12:03 PM EST) (on file with Committee).
165 Ron Arnold, Meet the little nobody from Texas with big power at EPA, WASHINGTON EXAMINER, June 13,
2013, http://washingtonexaminer.com/ron-arnold-meet-the-little-nobody-from-texas-with-big-power-at-
epa/article/2531854
166 Georgetown University Law Center, Profile of Robert M. Sussman,
https://www.law.georgetown.edu/faculty/sussman-robert-m.cfm (last visited July 28, 2014)
167 Email from Macon Cowles to Bob Sussman (Feb. 13, 2009; 01:25 pm EST)(on file with Committee).
168 Letter from Hon. David Vitter, Ranking Member, S. Comm. on Env’t & Public Works, and Hon. Darrell Issa,
Chair of the H. Comm. On Oversight & Gov’t Reform, to Michelle DePass, U.S. Envt’l Prot. Agency (May. 15,
2013) (on file with Committee).
169 Letter from Hon. Arvin Ganisan, Assoc. Admin., U.S. Envt’l Prot. Agency, to Hon. David Vitter, Ranking
Member, S. Comm. on Env’t & Public Works (June 5, 2013).
170 Juliet Eilperin and Lisa Rein, EPA official who compared enforcement to crucifixion resigns, WASHINGTON
POST, Apr. 30, 2012, http://www.washingtonpost.com/national/health-science/epa-official-who-compared-
enforcement-to-crucifixion-resigns/2012/04/30/gIQAucsisT_story.html.

27

worked with at EIP – Chrissy Mann and Layla Mansuri.171 Mann was an attorney at EIP
who later served as Armendariz’s special assistant at EPA; and Mansuri served as EPA’s
Region 6 Associate Administrator previously worked for Public Citizen, EDF, and EIP.
Both Mann and Mansuri had actively litigated against the Houston, Texas, petroleum
coke fueled power plant, Las Brisas Energy Center (LBEC), while Armendariz prepared
testimony against LBEC. While at EPA, they collectively worked on denying LBEC’s
permit.172 The Committee released a recording in 2012 revealing Armendariz stating
how he would “crucify” an energy company to set an example for the rest of the oil and
gas industry.173 He was scheduled to testify before Congress about his controversial
statement, but he skipped the Congressional hearing in favor of an interview with the
Sierra Club.174 Soon thereafter, he resigned from EPA and is now Senior Campaign
Representative for Sierra Club’s Beyond Coal Campaign.

• James Martin was the former Region 8 Administrator for EPA. Earlier in his career he

was a senior attorney at EDF. He resigned his position at EPA after it became public he
was using his personal email account to communicate with environmentalists, including
Vicki Patton of EDF, about official agency business in violation of official EPA
policy.175

• Michael Goo was the former Associate Administrator of EPA. He was the legislative

director for NRDC before he worked for then-Congressman Ed Markey (D-MA). While
at EPA, he frequently met environmental groups at a coffee shop near EPA
headquarters.176 Among the individuals he met with were John Coequyt, head of Sierra
Club’s “Beyond Coal”177 campaign and Lena Moffitt, who worked for Sierra’s “Beyond
Oil”178 campaign. Based on a series of emails between the parties, it appears they were
discussing strategies to defeat the Keystone XL pipeline and the permitting of coal fired
power plants.179

171 Letter from Hon. David Vitter, et.al., Ranking Member, S. Comm. on Env’t & Public Works, to Hon. Gina
McCarthy, Assist. Admin., U.S. Envt’l Prot. Agency (Mar. 12, 2013).
172 Id.
173 Dina Capiello, Al Armendariz, EPA Official, Resigns Over 'Crucify' Comment, HUFFINGTON POST, Apr. 30,
2012, http://www.huffingtonpost.com/2012/04/30/al-armendariz-epa-official-resigns_n_1464919.html
174 Amy Harder, EPA Official Felled by ‘Crucify’ Comment Skips House Hearing, Visits Sierra Club, NATIONAL
JOURNAL, June 7, 2012, http://www.nationaljournal.com/energy/epa-official-felled-by-crucify-comment-skips-
house-hearing-visits-sierra-club-20120607 (last visited July 25, 2014).
175 Judson Berger, EPA official scrutinized over emails to resign, FOX NEWS, Feb. 19, 2013,
http://www.foxnews.com/politics/2013/02/19/epa-official-scrutinized-over-emails-to-resign (last visited July 25,
2014).
176 John Roberts, ‘Secret dealing’? Emails show cozy relationship between EPA, environmental groups, Fox News,
Jan. 22, 2014, http://www.foxnews.com/politics/2014/01/22/emails-show-cozy-relationship-between-epa-
environmental-groups-on-keystone-coal (last visited July 28, 2014).
177 Emails from EPA, environmental officials, FOX NEWS,
http://www.foxnews.com/politics/interactive/2014/01/22/emails-from-epa-environmental-officials/ (last visited July
24, 2014).
178 Lena Moffitt’s profile, LINKEDIN, https://www.linkedin.com/pub/lena-moffitt/61/418/b55 (last visited July 24,
2014).
179 Roberts, supra note 177.

28

• Robert Brenner was the former Deputy Assistant Administrator to Gina McCarthy in the
Office of Air and Radiation. Soon after the EPA Office of Inspector General (EPA OIG)
targeted Brenner for accepting illegal gifts he promptly retired from the Agency.180 He
was also a central figure in the embarrassing saga of John Beale, the fake CIA Agent
employed by the EPA.181 Brenner left EPA to join Duke University’s Nicholas Institute
for Environmental Policy Solutions.182 He is also on the Board of Directors for the
Center for Clean Air Policy, along with another former EPA official, David Hawkins,
who is currently at NRDC.183

b. The Obama EPA Helps to Fund the Far-Left Environmental Groups

In addition to providing insider access to important policy decisions, it appears activists
now at EPA also funnel government money through grants to their former employers and
colleagues. The Committee’s research demonstrates that oftentimes EPA contributes to the
bottom line of green groups through grants. Accordingly, a grant from EPA or another
government agency is particularly valuable to a 501(c)(3) as nonprofits are required to obtain
one-third of its funding from the public to maintain its tax-exempt status. A grant from EPA
contributes to that goal, without limitation.184

Over the last ten years EPA has awarded nearly $3 billion in grants to nonprofit

organizations.185 Based on a Committee review of the EPA grants database, the Obama EPA has
given more than $27 million in taxpayer funded grants to major environmental groups. Notably,
NRDC and EDF - two key activists groups with significant ties to senior EPA officials – have
collected more than $1 million in funding each.

EPA’s Top Five Environmental Nonprofit Grantees
Grantee Number of Grants 2009-2014 Awards
ALA* 36 $13,970,196
EDF 2 $1,099,839
NRDC 2 $1,877,907
NWF* 2 $64,734
Nature Conservancy* 24 $10,700,796
TOTAL 66 $27,713,472
An (*) denotes inclusion of grants to state or regional chapters.

The American Lung Association (ALA) receives the most Obama-EPA grants among

environmental groups the Committee reviewed, totaling nearly $14 million since 2009. Over the

180 Secret Agent Man? Oversight of EPA’s IG Investigation of John Beale: Hearing Before the H. Comm. on
Oversight & Gov’t Reform, 113th Cong. (Oct. 1, 2013).
181 Id.
182 Duke Nicholas Institute, Former High-Ranking EPA Official to Join Duke, Oct. 27, 2011,
http://nicholasinstitute.duke.edu/news/former-high-ranking-epa-official-to-join-duke#.U9fx_fldUVw (last visited
July 28, 2014).
183 Center for Clean Air Policy, profile of Rob Brenner, http://ccap.org/people/rob-brenner-retired/ (last visited July
28, 2014).
184 26 C.R.F. §1.509 (2012).
185 EPA Grants Award Database, All Awards to Nonprofits,
http://yosemite.epa.gov/oarm/igms_egf.nsf/Reports/Non-Profit+Grants?OpenView (last visited July 28, 2014).

29

last ten years, ALA has racked in $20,405,655 in EPA grants.186 Yet, ALA has been a main
litigant against EPA, frequently suing the Agency only to reach a cozy settlement agreement
while taxpayers foot the bill for ALA’s legal fees.187 Moreover, since federal agencies are
forbidden from lobbying, one scholar suggests that ALA acts as a surrogate to lobby for the EPA
in exchange for generous grants, stating:

To survive, if not thrive, the ALA needed a source of revenue. The solution:
selling its reputation as an organization only interested in promoting and
protecting ‘the public interest’ to government agencies and commercial firms. By
lobbying and engaging in political advocacy under the halo of ‘charity,’ the ALA
sought to revive its fortunes.188

Mainstream environmental groups are not the only ones to benefit from EPA grants. The

Obama EPA gives grants to regional and less-well-known extreme groups, especially those
operating within the environmental network described in this report. For example, the Louisiana
Bucket Brigade (LABB) is an environmental activist group not only connected to the
environmental network, but also has close ties to the EPA. Formerly a project of the Tides
Foundation, LABB received over $400,000 in funding from the Marisla Foundation between
2011 and 2012.189 Further, LABB received significant funding from EPA under former
Administrator Lisa Jackson. Jackson grew up in a New Orleans, Louisiana neighborhood and
has close ties to the state.190

Most of LABB’s efforts focus on attacking oil and petrochemical refineries through

“citizen science” efforts primarily funded by the EPA. The Louisiana Department of
Environmental Quality brought a series of concerns to EPA headquarters and Region 6, detailing
how LABB’s activities are not based on “sound science and legally defensible facts.”191 Even
so, EPA continued to award LABB grants. From 2010 to 2012, EPA awarded LABB $194,500
in grants.192 For fiscal year 2011, EPA’s $100,000 grant on June 11, 2012, constituted more than
80% of LABB’s government funding and almost half of the group’s one-third public funding
requirement.193

186 Karen Kerrigan, Fact of the Day: EPA and Lung Association: Time for Transparency, The Center for Regulatory
Solutions (June 5, 2014).
187 COMMITTEE ON THE ENVIRONMENT AND PUBLIC WORKS MINORITY STAFF, EPA’S PLAYBOOK UNVEILED: A
STORY OF FRAUD, DECEIT, AND SECRET SCIENCE (March 19, 2014), available at
http://www.epw.senate.gov/public/index.cfm?FuseAction=Files.View&FileStore_id=b90f742e-b797-4a82-a0a3-
e6848467832a (last accessed July 25, 2014).
188 James T. Bennett, Pandering for Profit: The Transformation of Health Charities to Lobbyists, GEO. MASON
DEPT. OF ECON., Paper No. 11-54, p. 20.
189 Ron Arnold, Meet the little nobody from Texas with big power at EPA, THE WASHINGTON EXAMINER, June
13, 2013, http://washingtonexaminer.com/ron-arnold-meet-the-little-nobody-from-texas-with-big-power-at-
epa/article/2531854.
190 Administrator Lisa Jackson Biography, ENV’T PROT. AGENCY, http://blog.epa.gov/administrator/bio (last visited
July 24, 2014).
191 Letter from Peggy M. Hatch, Secretary, Louisiana Department of Environmental Quality, to Lisa Jackson,
Administrator, US Environmental Protection Agency (Oct. 26, 2012).
192 Grant Awards Database, U.S. ENV’T PROT. AGENCY, http://yosemite.epa.gov/oarm/igms_egf.nsf/Reports/Non-
Profit+Grants?OpenView.
193 Louisiana Bucket Brigade, IRS Form 990, 2011.

30

c. Questionable Behavior by Regional Administrator Judith Enck

Region 2 Administrator Judith Enck appears to be inappropriately and personally
involved in the allocation of EPA grants. Such involvement runs afoul of the Standards of
Ethical Conduct, which require all EPA employees to act impartially and not give preferential
treatment to any private organization.194 The Committee received reports of two separate

instances where Enck gave EPA grantees
special treatment.

In one case, Administrator Enck
required a subordinate to search for grants
that could benefit an activist group, El
Puente.195 Allegedly, El Puente violated
the terms of an EPA award, but Enck
intervened on the group’s behalf, delaying
termination of the grant by ten months.196
Both the RFF and Tides Foundation
provided grants to El Puente over the same
period of time Enck advocated for EPA
grants to the group.197 The Committee also
has proof Enck attended meetings between
El Puente and representatives from the
RFF.

Moreover, the Committee received
evidence that Enck used her position to
improperly funnel federal grants to
environmental groups, with whom she has

a personal connection. Between August 2010 and September 2012, the Hudson River Sloop
Clearwater, Inc. received a series of grants from Region 2. Before Enck joined EPA, she was the
president of Hudson River Sloop Clearwater. Since Enck assumed her position as Region 2
Administrator in 2009, the organization has received four EPA grants totaling $159,342.198
These grants are listed in the chart below.

194 Code of Conduct for Directors and Staff of the Envt’l Prot. Agency, U.S. ENVT’L PROT. AGENCY,
http://webcache.googleusercontent.com/search?q=cache:XYXayXsK_uIJ:https://www.epa.ie/pubs/reports/other/cor
porate/EPA_code_of_business_conduct.doc+&cd=5&hl=en&ct=clnk&gl=us (last visited July 25, 2014).
195 Email from Anhthu Hoang to Paula Zevin, Apr. 27, 2012: 2:41 P.M. (on file with the Committee)
196 Letter from Roch Baamonde, Chief Grants and Audit Management Branch, to Frances Lucerna, Nov. 26, 2013
(on file with the Committee)
197 [A] Rockefeller Family Fund, IRS Form 990, 2012
 [B] Tides Found., IRS Form 990, 2012.
198 EPA Grants Award Database, “Hudson River Sloop Clearwater,”
http://yosemite.epa.gov/oarm/igms_egf.nsf/allgrantsnarrow?SearchView&Query=(+hudson+river+sloop+)&Search
Order=1&SearchMax=250&SearchWV=false&SearchFuzzy=false (last visited July 28, 2014).

JUDITH ENCK’S INVOLVEMENT
WITH EL PUENTE

• March 2012: Enck meets with El Puente
and Rockefeller Family Fund (RFF)

• 2012: Tides gives El Puente $7,000 grant
• 2012: RFF gives El Puente $45,000 grant
• August 2012: EPA awards $25,000 grant

to El Puente
• Sept. 2012: Enck meets with El Puente and

RFF
• Jan. 2013: Letter from EPA notifying El

Puente of failure to comply with disclosure
requirements and possibility EPA may
“terminate assistance”

• March 2013: El Puente cites conversation
with Enck and requests an extension to
comply with disclosure requirements

• Aug. 2013: Second letter from EPA to El
Puente regarding its failure to follow
disclosure requirements

• Nov. 2013: EPA finally terminates grant

31

EPA Grants to Enck’s Former Employer under her EPA Tenure
Purpose: Awarded: Amount:

Environmental Justice 08/31/2010 $25,000
Superfund 12/14/2010 $50,000

Water 08/03/2012 $59,855
Environmental Justice 09/17/2012 $24,487

 This highly questionable behavior demonstrates how an EPA official with inappropriate
ties to far-left groups and their foundations can use her position to benefit the environmental
movement at the expense of taxpayers. In fact, the EPA OIG has confirmed that Enck is the
subject of an OIG inquiry.199 Moreover, in its May 13, 2014, Summary of Closed Employee
Integrity Cases, the EPA OIG revealed two other cases regarding ethical concerns with senior
EPA officials.200 One case involved a Presidential appointee violating their ethics pledge on 13
occasions by communicating and/or meeting with two prohibited organizations regarding their
EPA work.201 Another case involved a political appointee who on two occasions violated the
rules of ethics for federal employees by accepting a gift of travel and a flight in a private jet from
a registered lobbyist.202

199 Email from Staff, Office of Inspector Gen., U.S. Envt’l Prot. Agency, to Rep. Staff, S. Comm. on Env’t & Public
Works (June 09, 2014; 04:24 PM EST).
200 http://www.epa.gov/oig/reports/2014/OI-Summary_of_Closed_Employee_Integrity_Cases_3-31-14.pdf
201 Id.
202 Id.

32

IV. Billionaire’s Club in Action: Case Studies of Services Rendered

Far-left environmental activists, while benefiting from nonprofit status, essentially sell a

product to wealthy foundations who are seeking to drive policy and political outcomes. That
transaction is driven by a close knit network of activists and funders who strategically channel
their money into supported organizations. The Committee has found that some of the most
valued services these activists provide the Billionaire’s Club includes promulgation of
propaganda which creates an artificial echo chamber; appearance of a faux grassroots movement;
access to nimble and transient groups under fiscal sponsorship arrangements; distance/anonymity
between donations made by well-known donors and activities of risky activist groups; and above
all – the ability to leverage tens of millions of dollars in shady foreign funding.

a. Activists Groups Provide Billionaire’s Club with Propaganda

 This section documents how the Billionaire’s Club both finances the creation of
“science” and other studies, then pays nonprofits specialized in media relations to report on the
“discovery.” Foundations often finance research that bolsters their desired policy outcome.
Subsequently, another outlet they also fund will “report” on the new study and other affiliated
“news outlets” will also report on it, in an effort to increase visibility. One could easily be fooled
into believing that the study was independent and disinterested, covered by unbiased media
outlets. However, this perception is far from the truth.

In addition to peddling studies that bolster a policy position, the foundation-backed
“news outlets” use their position to rebut any criticism of the integrity of the report. Through
this process, foundations can both inject an environmental issue into the news stream, and frame
the way the public perceives it.

i. The Park Foundation: Buying and Spreading Anti-Fracking Science

One of the best examples of this foundation-manifested echo chamber arises from the
Ithaca, New York-based Park Foundation. It reported assets of over $366 million in 2012,203 and
is run by Adelaide Park Gomer, who inherited her fortune from her late father, Roy Park.204 She
is a fierce and vocal critic of fracking, especially in the Marcellus Shale region in New York and
Pennsylvania.205 Her hostility to fracking likely arises from Park’s location in the Marcellus
Shale region. Her environmental views are radical, as evidenced in a very strongly worded
poem, Ballad of a Dying Planet, in which she laments the “rape and pillage” of the earth by
mankind.206 In March 2010, the Park Foundation gave $100,000 to Cornell University (also
located in Ithaca) for “A Comprehensive Economic Impact Analysis of Natural Gas Extraction in
the Marcellus Shale.”207 In June 2010, Park gave Cornell another $35,000 for “a study

203 Park Found., IRS Form 990, 2012.
204 Bill Chaisson, Legacy Lives On: Park, Triad foundations continue the work of Roy Park Sr., ITHACA.COM,
Aug. 15, 2012, http://www.ithaca.com/news/article_2aab243e-e662-11e1-84d1-0019bb2963f4.html (last visited July
25, 2014).
205 Mike Soraghan, Hydraulic Fracturing: Quiet foundation funds the 'anti-fracking' fight, E&E PUBLISHING,
LLC, Mar. 12, 2012, http://www.eenews.net/stories/1059961204 (last visited July 25, 2014).
206 Adelaide Park Gomer, Ballad for a Dying Planet, EGA JOURNAL at 23,
http://ega.org/sites/default/files/pub/reports/EGA_Journal_25th_lorez_full.pdf (last visited July 25, 2014).
207 Park Found., IRS Form 990, 2010.

33

estimating the greenhouse gas consequences of Marcellus Shale gas.”208 According to some
contemporaneous accounts, ecologist Robert Howarth admitted to meeting with Park
representatives and agreeing with them to create a report finding that fracking was
environmentally harmful.209

Consequently, Cornell published Howarth’s study in spring 2011, which found that
fracking the Marcellus Shale produces more greenhouse gas emissions than coal mining.210 The
study was almost immediately discredited by other scientists, and even by environmentalists and
Howarth’s colleagues at Cornell, based on flaws in the research and data.211 Despite such
criticism, Park continues to fund Cornell’s anti-fracking research and has given an additional

$193,229 since 2010.212 Park’s steady influence over
Howarth is evident from its 2013 grant of $60,000 for an
anti-shale gas “evaluation” to the “Howarth and Marino
Lab Group.”213

Since the spring 2011 study, Cornell’s Park-

funded anti-fracking efforts have received extensive
attention from Park-linked far-left environmental media
sources. Park funded news outlets such as Earth Island
Journal (who received $31,500 from Park between 2010
and 2012214) and Yes! magazine (who received $50,000

from Park between 2010 and 2012215) supported and defended Howarth and his Cornell
study.216 In fact in January 2012, long after the controversy erupted, an article in Yes! attacking
fracking in the Marcellus Shale admiringly referred to Howarth as “co-author of last year’s
landmark Cornell University study, which established the staggering greenhouse-gas footprint of
fracking.”217 This is but one discreet example of the manufactured echo chamber.

Another example of Park’s paid-for propaganda involves an online news-sharing site

called the Climate Desk. It describes itself as a “journalistic collaboration dedicated to exploring

208 Id.
209 Jon Entine, Killing drilling with farcical ‘science’, NEW YORK POST, Jan. 24, 2012,
http://nypost.com/2012/01/24/killing-drilling-with-farcical-science (last visited July 25, 2014).
210 Stacey Shackford, Natural gas from fracking could be 'dirtier' than coal, Cornell professors find, CORNELL
CHRONICLE, Apr. 11, 2011, http://www.news.cornell.edu/stories/2011/04/fracking-leaks-may-make-gas-dirtier-
coal (last visited July 25, 2014).
211 Jon Entine, New York Times Reversal: Cornell University Research Undermines Hysteria Contention that Shale
Gas is "Dirty", FORBES, Mar. 2, 2012, http://www.forbes.com/sites/jonentine/2012/03/02/new-york-times-reversal-
cornell-university-research-undermines-hysteria-contention-that-shale-gas-is-dirty (last visited July 25, 2014).
212 [A] Park Found., IRS Form 990, 2010-2012
 [B] Grants Awarded, PARK FOUND., http://www.parkfoundation.org/search.php (last visited July 25, 2014).
213 Grants Awarded – 2013, PARK FOUND., http://www.parkfoundation.org/search.php (last visited July 25, 2014).
214 Park Foundation, IRS Form 990, 2010-2012.
215 Park Foundation, IRS Form 990, 2010-2012
216 Sharon Kelly, Oil and Gas Drilling Linked to Smog, EARTH ISLAND JOURNAL, Mar. 8, 2012,
http://www.earthisland.org/journal/index.php/elist/eListRead/oil_and_gas_drilling_linked_to_smog/ (last visited
July 25, 2014).
217 Ellen Cantarow, New York’s Little Revolution, YES!, Jan. 25, 2012, http://www.yesmagazine.org/planet/new-
yorks-little-revolution (last visited July 25, 2014).

A story reporting on a Park-
supported anti-fracking study

was reproduced by a Park-
funded news organization

through a Park-funded media
collaboration, where it was then

further disseminated by the
maker of Park-backed anti-

fracking movies.

34

the impact . . . of climate change.”218 In reality, it aids the exchange and spread of climate-
related news stories between generally left-leaning news partners that include Grist, Mother
Jones, the Huffington Post, Slate, The Guardian and The Atlantic.219 The Climate Desk
acknowledges Park is one of its “major funders”220 and Park’s IRS Form-990s and its 2013
online grants database reflect that Park gave $300,000 to the Climate Desk between 2010 and
2013.221

A review of the online article databases of Climate Desk partners, The Huffington Post,222

Mother Jones,223 The Atlantic,224 and The Guardian,225 show that since 2011 they have all
favorably cited Howarth and his work on the effects of fracking.226 Accordingly, through the
Climate Desk, Park enabled a coalition of environmentally friendly news groups to share and
spread stories involving researchers and work paid for by Park. However, Park’s influence in
this situation reaches deeper than simply backing the Climate Desk. Between 2010 and 2013,
Park gave Grist $95,000 and Mother Jones (through its parent organization, The Foundation for
National Progress) $170,000.227 Following the fallout from Cornell’s Howarth-led fracking
report, Grist published an article standing by the report even while admitting it had been
discredited.228 Mother Jones published a complimentary story on it soon after the report was
published, including a noncritical interview with Howarth.229 Mother Jones continued promoting
the study even after it was discredited.230

Another clear example of Park’s purchased propaganda involves Duke University’s
Nicholas School of the Environment. The Institute, which used to employ disgraced bureaucrat
Robert Brenner, received $50,000 from Park in 2011 for, “the completion of a study of the
impact of gas drilling and hydraulic fracturing on water quality . . .”231 In October 2013, the
Nicholas School published a report finding that fracking byproducts contaminate drinking water

218 Climate Desk: About, CLIMATE DESK, http://climatedesk.org/about-climate-desk/ (last visited July 22, 2014).
219 Id.
220 Id.
221 [A] Parks Found., IRS Form 990, 2010-2012 990s;
 [B] Grants Awarded, PARK FOUND., http://www.parkfoundation.org/search.php (last visited July 25, 2014).
222 The Huffington Post Search of “Robert Howarth fracking,”
http://www.huffingtonpost.com/search.php/?q=robert+howarth+fracking (last visited July 22, 2014).
223 Mother Jones search of “Howarth,” http://www.motherjones.com/search/apachesolr_search/howarth (last visited
July 22, 2014).
224 The Atlantic search of “Howarth,” http://www.theatlantic.com/search/?q=howarth (last visited July 22, 2014).
225 Bobby Magill, Thousands of fracking wells in Pennsylvania 'may be leaking methane', THE GUARDIAN, June
20, 2014, http://www.theguardian.com/environment/2014/jun/20/fracking-wells-pennsylvania-leaking-methane
226 See also Inside Climate News, http://insideclimatenews.org/about/our-funders, which is a Park-funded media
organization that also promoted the Cornell study. Similar to Climate News Desk, it is in partnership with other news
media outlets, including Bloomberg, the Associated Press, and The Weather Channel;
http://insideclimatenews.org/about/media-partners.
227 The Park Foundation, 2013 Grants Database;
http://www.parkfoundation.org/search.php?coding=group&group=2013&title=2013%20Grants#category_31
228 Christopher Mims, Maybe fracked natural gas isn’t dirtier than coal, after all, GRIST, May 23, 2011,
http://grist.org/list/2011-05-23-maybe-fracked-natural-gas-isnt-dirtier-than-coal-after-all/.
229 Kate Sheppard, Natural Gas: Worse Than Coal?, MOTHER JONES, Apr. 12, 2011,
http://www.motherjones.com/blue-marble/2011/04/natural-gas-worse-coal.
230 Kate Sheppard, About That Clean Energy Future, MOTHER JONES, Jan. 27, 2012,
http://www.motherjones.com/blue-marble/2012/01/about-clean-energy-future.
231 Park Foundation, IRS Form 990, 2011.

35

in the Marcellus Shale region.232 The study was criticized as being at odds with other studies on
the subject.233 Although acknowledging receiving thousands of dollars from Park, the study’s
lead researcher denied any Park-related bias.234 He claimed that Park’s money was merely used
for “field work” and not for the specific purpose of producing a study on shale gas, as Park
represented to the Internal Revenue Service (IRS).235

Following the report’s release, Climate Desk partners The Guardian236 and Huffington

Post237 immediately published favorable stories on the study. The Guardian’s story was
reproduced by Mother Jones “as part of the Climate Desk collaboration.”238 Filmmaker and well
known anti-fracking activist Josh Fox posted the Mother Jones’ link on his Twitter page, where
it was spread by Fox’s Twitter followers.239 Fox has received hundreds of thousands of dollars
from Park to finance his anti-fracking series of documentaries called Gasland.240 Thus, a story
reporting on a Park-supported anti-fracking study was reproduced by a Park-funded news
organization through a Park-funded media collaboration, where it was then further disseminated
on Twitter by the maker of Park-backed anti-fracking movies.

ii. The Schmidt Family Foundation: Peddling Anti-Fracking Science

 The Schmidt Family Foundation, through its 11th Hour Project, is another example of a
big foundation funding an echo chamber that promotes its propaganda. Schmidt is based in
California, has reported assets of $312,189,881, and gives mostly to organizations focusing on
climate change, fracking and other environmental causes.241 Schmidt’s grant philosophy offers a
strong example of prescriptive grantmaking previously discussed in this report. Its website
advises: “Please note, all of the Foundation's grantmaking is now done on a strictly invitational
basis and we will not review proposals received either in the mail or to our email inbox. We
proactively seek new partnerships based on our program area strategies.”242

232 Felicity Carus, Dangerous levels of radioactivity found at fracking waste site in Pennsylvania, THE
GUARDIAN, Oct. 2, 2013, http://www.theguardian.com/environment/2013/oct/02/dangerous-radioactivity-
fracking-waste-pennsylvania
233 Wendy Koch, Fracking linked to radioactive river water in Pa., USA TODAY, Oct. 2, 2013,
http://www.usatoday.com/story/news/nation/2013/10/02/fracking-radioactive-water-pennsylvania/2904829/
234 Id.
235 Id.
236 Carus, supra note 233.
237 Bobby Magill, Fracking Study: Gas Production In Pennsylvania May Be Polluting Creek With Radioactive
Waste, HUFFINGTON POST, Oct. 2, 2013, http://www.huffingtonpost.com/2013/10/02/fracking-study-
pennsylvania_n_4030748.html
238 Id., supra, note 233.
239 Josh Fox Twitter feed, Oct. 6, 2013, 12:37 P.M., https://twitter.com/gaslandmovie/status/386938386344194049
(last visited July 22, 2014).
240 [A] Park Foundation, 2013 Grants Database,
http://www.parkfoundation.org/search.php?coding=group&group=2013&title=2013%20Grants#category_31 (last
visited July 22, 2014);
 [B] Jon Campbell, Park Foundation funds anti-fracking groups, DEMOCRAT & CHRONICLE, Apr. 15, 2012,
http://roc.democratandchronicle.com/article/20120415/NEWS01/304150016/Park-Foundation-funds-anti-fracking-
groups.
241 2012 is the most recent I.R.S. Form 990 that is currently available for the Schmidt Family Foundation.
242 http://www.11thhourproject.org/grantees.

36

In 2011, Schmidt made a grant of $50,000 to the Environmental Working Group (EWG),
a Washington, D.C. based environmental research organization,243 “[t]o support the creation of
case study on hydro-fracking in CA.”244 EWG’s directors include Drummond Pike of Tides
(Tides Foundation also funds EWG245) and Laura Turner Seydel of the Turner Foundation.246 In
February 2012, EWG released a report on fracking entitled “California Regulator: See No
Fracking, Speak no Fracking.”247 The study’s Acknowledgments recognized that funding, “was
made possible thanks to the generosity of the 11th Hour Foundation, The Park Foundation, the
Civil Society Institute and EWG’s community of online supporters”248 The below graphic
depicts the funding stream.

 The report was mostly reported on by outlets backed by Park and Schmidt. In fact,
Mother Jones covered it favorably in a February 29, 2012 story249 possibly as a direct result of
Schmidt’s $225,000.00 donation to Mother Jones in 2012 “To support food & environmental
reporting, public affairs outreach.”250 Schmidt has also donated $850,000 to Grist between 2010
and 2012.251 Its 2012 donation of $300,000 to Grist was “To provide general operating support,

243 Environmental Working Group; About Us, http://www.ewg.org/about-us/offices (last visited July 22, 2014).
244 Schmidt Family Foundation Form, IRS Form 990, 2011.
245 Tides Foundation, IRS Form 990, 2011-2013.
246 Environmental Working Group; About Us; Board Members, http://www.ewg.org/about-us/board-members (last
visited July 22, 2014).
247 Renee Sharp and Bill Allayaud, CALIFORNIA REGULATORS: SEE NO FRACKING, SPEAK NO
FRACKING (Feb. 2012).
http://static.ewg.org/reports/2012/fracking/ca_fracking/ca_regulators_see_no_fracking.pdf
248 Id. at p. 3.
249 Kiera Butler, California Government Has No Idea Fracking Is Happening, MOTHER JONES (Feb. 29, 2012),
http://www.motherjones.com/blue-marble/2012/02/california-fracking.
250 Schmidt Family Foundation, IRS Form 990, 2012.
251 Schmidt Family Foundation, IRS Form 990, 2011 & 2012.

37

environmental news & commentary on the web.”252 Grist also reported on the EWG study.253
Accordingly, Schmidt, along with Park, are two examples of foundations using their grant
powers to create news on their environmental interests and then spread the news to the public in
a manner that supports their views.

b. Activist Groups Provide Billionaire’s Club with Artificial Grassroots
Movements

The Committee’s review has uncovered evidence that another service provided to the
Billionaire’s Club is the manufacturing of an artificial grassroots movement. “Grassroots” is a
commonly used and exploited term by far-left organizations. Webster’s Dictionary defines
grassroots as “the ordinary people in a society or organization: the people who do not have a lot
of money and power.”254 General characteristics of a grassroots movement include natural,
spontaneous and volunteer-based action that originates locally with citizens who unite around a
common issue or cause within their community.255 Environmental groups have misleadingly
used the grassroots label to gain credibility among the populace and to hide, among other things,
their substantial funding, well-organized structures and powerful influence. In the case studies
discussed herein, the movement sprung from the efforts of the Billionaire’s Club, and not from
local concern as is the grassroots’ spirit.

Critically, it is not the citizens’ interests that

drive the movement; rather it is part of a well-funded
national strategy. In these instances, groups represent
themselves as local efforts, but the real direction comes
from agenda-driven far-left elites hundreds of miles
away on the East and West coasts. This section
describes ways of achieving the illusion of a grassroots
movement, including through a mechanism called a
“fiscal sponsor” and by using a secondary foundation to
further spread money to activists groups.

i. Fiscal Sponsorships Facilitate Artificial Grassroots Movements to Attack
Fracking

In New York and Colorado a pseudo-grassroots effort to attack hydraulic fracturing has
germinated from massive amounts of funding by three foundations: Schmidt Family Foundation,
Tides Foundation and Park Foundation. Since each of these foundations is believed to be part of
the exclusive and nontransparent Environmental Grantmakers Association (EGA), it is no
surprise they coordinated funding schemes to achieve a desired outcome. Moreover, in typical

252 Schmidt Family Foundation, IRS Form 990, 2012.
253 Heather Smith, One California oil town keeps fracking in check — by banning all drilling, GRIST (Mar. 26,
2014), http://grist.org/climate-energy/carson-city-frack-ban (last visited July 24, 2014).
254 Webster’s Dictionary, “grassroots”, http://www.merriam-webster.com/dictionary/grassroots (last visited July 25,
2014).
255 Farm Aid, What is grass roots organizing?,
http://www.farmaid.org/site/apps/nlnet/content2.aspx?c=qlI5IhNVJsE&b=2723877&ct=3852191, (last visited July
28, 2014).

The environmental grassroots
movement, sprung from the

efforts of the Billionaire’s Club,
rather than local concerns, in the

grassroots spirit.

38

secretive billionaire donor fashion, the foundations’ funding was funneled through fiscal
sponsors. Funding through these intermediary organizations, such as the Sustainable Markets
Foundation (SMF) and Food & Water Watch, create distance between the wealthy foundations
and alleged community-based outfits.

 The Committee uncovered two parallel funding schemes with the shared goal of

replicating environmentalists’ anti-fracking efforts from New York to hot-bed Colorado. In New
York, environmentalists have experienced successes on the anti-fracking front as a temporary
ban on the practice is currently in place,256 and just last month the New York Court of Appeals
upheld two local fracking bans;257 concurrently, the above three private foundations have doled
out millions to promote these efforts.

One scheme, led by the New York-based Park Foundation and California-based Schmidt

Family Foundation, provides numerous grants to the New York-based SMF, which serves as the
fiscal sponsor for multiple New York groups engaged in this effort, including Water Defense,
Frack Action and Artists Against Fracking. During 2011, SMF gave $147,750 to Water
Defense.258 The following year, SMF funneled a $150,000 grant “to support Water Defense”
from Schmidt.259 Notably, Water Defense was founded in 2010 by actor Mark Ruffalo, who has
an estimated net worth of $20 million and was listed on Time Magazines’ 2011 “People Who
Mattered” for his anti-fracking efforts.260 In 2011, SMF gave Frack Action $324,198, with
$150,000 stemming from Schmidt grants to SMF.261 Ironically, one of the Schmidt grants
specified that $100,000 go “to support Frack Action’s grassroots campaign fighting for a ban on
horizontal hydraulic fracturing”262 (emphasis added).

However, the mere funding from the California-based Schmidt demonstrates Frack

Action’s campaign is anything but grassroots. In 2012, SMF received $185,000 for Frack Action
through grants from Park263 and Schmidt.264 While the amount of money funneled to Yoko
Ono’s Artists Against Fracking cannot be identified, as SMF’s 2012 IRS Form-990 is
unavailable, Artists Against Fracking’s now-removed website directs donations to SMF.265

Simultaneously, Park and Schmidt formed a parallel effort, along with the CA-based

Tides Foundation, to funnel money to anti-fracking efforts in Colorado through Food & Water
Watch. Food & Water Watch was founded in 2005 as an outgrowth of another Ralph Nader-

256 Sean Cockerham, New York ruling on fracking bans might send tremors across U.S., MCCLATCHYDC, June
30, 2014, http://www.mcclatchydc.com/2014/06/30/231963/new-york-ruling-on-fracking-bans.html.
257 Id.
258 Sustainable Markets Found., IRS Form 990, 2011.
259 Sustainable Markets Found., IRS Form 990, 2012.
260 Bryan Walsh, People Who Mattered: Mark Ruffalo, Anthony Ingraffea, Robert Howarth, TIME (Dec. 14, 2011)
261 Sustainable Markets Foundation IRS Form 990, 2011; The Schmidt Family Foundation IRS Form 990, 2011.
262 The Schmidt Family Foundation IRS Form 990, 2011.
263 Park Foundation IRS Form 990, 2012.
264 The Schmidt Family Foundation IRS Form 990, 2012.
265 Tom Shepstone , Artists Against Fracking … and Lobbying Disclosure?, ENERGY IN DEPTH, (Apr. 3, 2013)
http://energyindepth.org/marcellus/artists-against-fracking-and-lobbying-disclosure/ ; During the research for this
report, Artists Against Fracking’s website was taken down.

39

formed nonprofit, Public Citizen.266 Food & Water Watch’s Executive Director, Wenonah
Hauter, served as Director of Public Citizen’s Energy and Environment Program from 1997 to
2005, and was a senior organizer for the Union of Concerned Scientists.267 Notably, the DC-
based Food & Water Watch is an organization heavily funded by billionaire-backed foundations
in California and New York, yet extremely active in environmentalist’s anti-fracking initiative in
New York and Colorado. Moreover, Food & Water Watch boasts about the “wave of local
resolutions, laws and proposals to ban or limit fracking”268 in New Jersey, Colorado, Michigan,
Ohio, Pennsylvania and North Carolina. Specifically in New York, SMF gave Food & Water
Watch $14,250 in 2011,269 and Schmidt contributed $65,000 in 2012, “to support education and
outreach on fracking in New York.”270 Park donated $590,000 from 2010 to 2013 to Food &
Water Watch to advocate for anti-fracking rallies in New York.271 Park’s $355,000 grant to
Food & Water Watch was specifically for New Yorkers Against Fracking272 – another group not
recognized by the IRS, but whose website has a link to the donations page of Food & Water
Watch.

The same billionaire foundations behind the New York anti-fracking efforts have also
moved into Colorado through two coalitions - Local Control Colorado and Frack Free Colorado,
which are directly affiliated with the NY-based groups already discussed. Local Control
Colorado claims to be, “a coalition of community, consumer and public interest groups from
across Colorado”273 (emphasis added) promoting an anti-fracking ballot measure. However,
they list DC-based Food & Water Watch, which is funded by CA-based Schmidt and Tides, and
NY-based Park, as part of the coalition.274 Food & Water Watch is also listed as a partner to
another member of the Local Control Colorado coalition, Frack Free Colorado (FFC).275 Self-
described as a “collaborative, grassroots movement that works to raise awareness about the
dangers of fracking,”276 FFC’s website states the group is “a people’s movement that consists of
concerned citizens, companies … and organizations.”277 (emphasis added). However, at least
two of the organizations listed as a member of FFC278 – Artists Against Fracking and Food &

266 Food & Water Watch, About Food & Water Watch, http://www.foodandwaterwatch.org/about/ (last visited July
28, 2014).
267 Meet the Food & Water Watch Staff, FOOD & WATER WATCH, http://www.foodandwaterwatch.org/about/who-
we-are/ (last visited July 25, 2014).
268 Steven Mufson, How two small New York towns have shaken up the national fight over fracking, THE
WASHINGTON POST, July 2, 2014.
269 Sustainable Markets Foundation, IRS Form 990, 2011.
270 Schmidt Family Foundation, IRS Form 990, 2012.
271Park Foundation, IRS Form 990, 2010-2012; Park Foundation 2013 Grants Database,
http://www.parkfoundation.org/search.php?coding=group&group=2013&title=2013%20Grants#category_29 (last
visited July 25, 2014).
272[A] Park Foundation, IRS Form 990, 2012
 [B] Grants Awarded, PARK FOUND., 2013,
http://www.parkfoundation.org/search.php?coding=group&group=2013&title=2013%20Grants#category_29 (last
visited July 25, 2014).
273 Local Control Colorado, Press Release February 24, 2014, http://localcontrolcolorado.org/press-release-february-
24-2014/ (last visited July 25, 2014).
274 Id.
275 Frack Free Colorado, Who We Are, http://www.frackfreecolorado.com/about.html (last visited July 25, 2014).
276 Id.
277 Id.
278 Id.

40

Water Watch – are based in New York and Washington, DC. Interestingly, FFC has reportedly
tried to hide its partnership with another NY-based organization, Water Defense.279

In addition to the funding and partnership ties, these schemes have one key employee in

common who binds these cross-country efforts: Russell Mendell. Mendell previously worked
for three of the NY-based organizations – Frack Action, New Yorkers Against Fracking and
Water Defense.280 While at Frack Action in November 2011, Mendell organized a rally of
activists in front of the White House calling for the rejection of the Keystone XL pipeline.281
Mendell was also active in the Occupy Wall Street movement, once stating that Occupy was
“about linking arms between the various movements … there’s not a lot that separates the
environmental movement and Occupy Wall Street.”282 In 2012, Mendell, along with another
Water Defense employee, Ana Tinsely, left to move across the country and work for FFC283 in
an apparent coordinated effort to apply the same activist tactics used in New York to the attack
on fracking in Colorado. Overall, these schemes illustrate a model with FFC and Local Control
Colorado “grassroots” coalitions that bind efforts via partnerships with billionaire-backed groups
that are far from local. These complicated relationships are depicted in the following illustration.

279 Randy Hildreth, Frack Free Colorado Maintains Deep Ties to National Activist Organizations, ENERGY IN
DEPTH, May 29, 2014, http://energyindepth.org/mtn-states/frack-free-colorado-maintains-ties-national-activist-
organizations (last visited July 25, 2014).
280 Id.
281 Colin Sullivan, Occupy Wall Street shows its greener side in weekend shout fest, E&E PUBLISHING, LLC, Nov.
1, 2011, http://www.eenews.net/stories/1059955786 (last visited July 25, 2014).
282 Id.
283 Michael Sandoval, Frack Free Colorado erases ties to Water Defense, THE COMPLETE COLORADO, Nov.
18, 2013, http://completecolorado.com/pagetwo/2013/11/18/frack-free-colorado-erases-ties-to-water-defense (last
visited July 25, 2014).

41

ii. Virginia Organizing: Appearances are Deceiving

Virginia Organizing claims to be a “statewide grassroots organization dedicated to
challenging injustice by empowering people in local communities to address issues that affect
their lives” (emphasis added);284 yet money funneled into the organization comes from wealthy
donors across the country and money disbursed by the organization extends well outside
Virginia. Its Executive Director is Joe Szakos, a well-known community organizer with
connections to the Obama Administration.285 Before establishing Virginia Organizing in 1995,
he was the coordinator of Kentuckians for the Commonwealth and has written two books, “We
Make Change” and “Lessons from the Field,” which is required reading for students in
community organizing courses, along with Saul Alinsky’s “Rules for Radicals.”286 His wife,
Kristin Szakos, is a local politician and prominent supporter of President Obama. She was a

284 Virginia Organizing, About Us, http://www.virginia-organizing.org/aboutus (last visited July 25, 2014).
285 Virginia Organizing, Joe Szakos, http://www.virginia-organizing.org/content/joe-szakos (last visited July 25,
2014).
286 University of Wisconsin, Community and Environmental Sociology 573 Course Syllabus, http://comm-
org.wisc.edu/syllabi/cosyllabus11.htm (last visited July 25, 2014).

42

delegate at the 2008 convention,287 and has made campaign appearances with Michelle
Obama.288

 Virginia Organizing is remarkable because the supposedly humble grassroots group
receives millions in donations from major foundations – primarily the Marisla Foundation, which
gave nearly $1.3 million from 2010 to 2012 and Sea Change, which donated $600,000 in 2010
and 2011.289 They have also received hefty funding from the Tides Foundation, the Rockefeller
Family Fund, the Park Foundation, as well as others. Additionally, they have established more
than two dozen fiscal sponsorships, which they dub “partners” on their website and filings. One
of their sponsored charities is Environmental Health News (EHN), which claims to be an
independent, nonprofit news organization founded in 2002. Nowhere on its website is the
relationship with Virginia Organizing advertised, and it is only disclosed on the donation page,
where they instruct potential donors to make checks payable to Virginia Organizing.290

EHN has been generously supported by members of the EGA, as it has received $675,000
from Marisla between 2010 and 2012 and also lists grants from the Heinz Endowments, the
Rockefeller Brothers Fund, and the William and Flora Hewlett Foundation.291 Their support

from the Billionaire’s Club might be linked to
EHN’s founder, Pete Myers, who served as director
at the W. Alton Jones Foundation and is a trustee for
the Jennifer Altman Foundation, which is believed to
be a member of EGA. He also serves as a board
chair of the Heinz III Center for Science,
Economics, and the Environment.

Virginia Organizing is also the fiscal sponsor
for the Ohio Valley Environmental Coalition
(OVEC) and the Southern Appalachian Mountain

Stewards. These two groups often work together against coal mining in Appalachia and have
been litigants in key cases to expand EPA’s authority.292 Accordingly, a group that represents
itself as a small community based organization is actually led by significant power brokers in the
far-left environmental community and is heavily funded by the Billionaire’s Club.

287 Krissah Williams Thompson, Delegates, Too, Have Traveled a Long Road to Reach Denver, WASHINGTON
POST, Aug. 25, 2008.
288 Chris Graham, Charlottesville: Michelle Obama Talks Change, AUGUSTA FREE PRESS, Sept. 17, 2008,
http://augustafreepress.com/charlottesville-michelle-obama-talks-change/.
289 Marisla Found., IRS Form 990, 2010-2012; Sea Change Found., IRS Form 990, 2010-2011.
290 Environmental Health News, Donate to Environmental Health News,
https://donatenow.networkforgood.org/1437620 (last visited July 25, 2014).
291 Environmental Health News, About http://www.environmentalhealthnews.org/ehs/about (last visited July 25,
2014).
292 Oliver Bernstein, Penn Virginia Faces Legal Challenges for Toxic Water Pollution, SIERRA CLUB, Jan. 28,
2014.

Virginia Organizing is the fiscal
sponsor for the Ohio Valley

Environmental Coalition and the
Southern Appalachian Mountain
Stewards – two groups working

against coal mining in Appalachia
suing to expand EPA’s authority.

43

iii. Bold Nebraska: Billionaire’s Club Disguised as Local Initiative to Oppose
Keystone XL Pipeline

Bold Nebraska is a 501(c)(4) nonprofit whose primary cause is opposing the Keystone
XL pipeline’s planned path through Nebraska. It was founded in 2010 by Jane Fleming Kleeb, a
South Florida native who was educated in Washington, D.C. 293 She first moved to Nebraska in
2007294 when she married Scott Kleeb, an energy company CEO who lost bids to represent
Nebraska in Congress in 2006295 and in the Senate in 2008 as a Democrat.296 Outside of
Nebraska, Kleeb is clearly the face, voice and driving
force of Bold Nebraska. She has been prominently
featured in national media outlets that include The
New York Times297 and MSNBC.298 Nonetheless, the
organization’s website downplays her involvement
and lists her only as a staff member, while other
individuals with deeper, more conspicuous Nebraska
ties serve in leadership roles and on the Board of
Directors.299

Bold Nebraska projects itself as a Nebraska-based and progressively oriented

organization, proclaiming on its website: “Nebraskans are bold. We are pioneers. We are
reformers. We are independent. Bold Nebraska is setting out to change the political landscape
and restore political balance. We are going back to our roots and we need your help to build a
Bold Nebraska.”300 However, underlying Bold Nebraska’s homespun, grassroots facade is a
significant, growing, well-funded and well-organized financial support network originating from
wealthy far-left environmental interests thousands of miles away. A brief but revealing portion
of a May 2014 article on Kleeb in The New York Times Magazine documents both her efforts to
attract rich out-of-state donors to Bold Nebraska, and her carefully crafted strategy for selling the
“grassroots” charm of the group to the moneyed elites. It recounts:

[Kleeb] was in the middle of a fund-raising call with progressive donors,
including the California billionaire Tom Steyer, who were interested in rural
organizing and fighting climate change. But Kleeb was careful not to use the word
‘environment’ or mention climate change, preferring to talk ‘about the land’ and
the rich foreigners putting the country’s water at risk. ‘Donors crave a much more

293 Saul Elbein, Jane Kleeb vs. the Keystone Pipeline, THE NEW YORK TIMES MAGAZINE, May 16, 2014,
http://www.nytimes.com/2014/05/18/magazine/jane-kleeb-vs-the-keystone-pipeline.html.
294 Conversation: Jane Kleeb, EARTH ISLAND JOURNAL, Summer 2012,
http://www.earthisland.org/journal/index.php/eij/article/jane_kleeb/ (last visited July 25, 2014).
295 Elbein, supra note 294.
296 Scott Kleeb’s Profile, LINKEDIN, https://www.linkedin.com/pub/scott-kleeb/25/5a6/333 (last visited July 22,
2014).
297 Elbein, supra note 294.
298 Id.
299 Team, BOLD NEBRASKA, http://boldnebraska.org/team/ (last visited July 22, 2014).
300 Nebraska Political History, BOLD NEBRASKA, http://ne.pnstate.org/nebraska-political-history/ (last visited July
22, 2014).

Underlying Bold Nebraska’s
homespun, grassroots façade is a
well-funded and well-organized

financial support network
originating from liberal elite

interests thousands of miles away.

44

authentic voice,’ she explained. ‘We have a connection to rural communities that
many other progressive groups just don’t have.’301

The irony of Bold Nebraska’s grassroots image, as evident in Kleeb’s comments, is that it

is nothing more than a cover for wealthy and distant non-Nebraskan interests who seek to
advance a political agenda without drawing attention to the fact that they, too, are outsiders with
little interest in or connection to the state. One of these outsiders is none other than Tom Steyer,
who has a strong conflict of interest in opposing Keystone XL due to his financial stake in a
competing pipeline called Kinder Morgan.302 Despite claiming that he would sell off all interests
in the Kinder Morgan pipeline by late 2013, it was still unclear as of June 2014 whether Steyer
followed through on that promise.303

Kleeb and Bold Nebraska have succeeded in attracting the attention and deep pockets of

the big foundations. In 2012, the San Francisco-based Tides Foundation gave it $50,000, and
Tides’ San Francisco-based 501(c)(4) group, The Advocacy Fund, gave $15,000.304 These two
donations equaled one-third of Bold Nebraska’s total contributions received in 2012.305 In 2013,
Tides Foundation almost doubled its 2012 grant by giving $90,000.306

 Out-of-state environmental groups have also used Bold Nebraska to influence local
elections through its New Energy Voter initiative. The program was created to mobilize
Nebraskans to vote for candidates opposing the Keystone XL’s expansion.307 It makes
recommendations and endorsements on candidates for local, state and federal elections in
Nebraska.308 During the 2012 election cycle, New Energy Voter defined itself as “an effort by
citizen groups” that included support from the California-based Sierra Club and New York-based
350.org.309 Besides the fact that these two big environmental groups are not from Nebraska, and
not grassroots organizations, the question arises as to whether 350.org, as a 501(c)(3) nonprofit,
exceeded the strict parameters of its tax-exempt status by participating in and advocating for
political campaigns.

301 Elbein, supra note 294.
302 Tom Hamburger, Tom Steyer’s staff answers questions about his investments and his career change,
WASHINGTON POST, June 9, 2014, http://www.washingtonpost.com/politics/tom-steyers-staff-answers-
questions-about-his-investments-and-his-career-change/2014/06/08/ce726cea-ef29-11e3-914c-
1fbd0614e2d4_story.html (last visited July 25, 2014).
303 Carol Leonnig, Tom Hamburger and Rosalind Helderman, Tom Steyer’s Slow, and ongoing, conversion from
fossil-fuels investor to climate activist, THE WASHINGTON POST, June 9, 2014,
http://www.washingtonpost.com/politics/tom-steyers-slow-and-ongoing-conversion-from-fossil-fuels-investor-to-
climate-activist/2014/06/08/6478da2e-ea68-11e3-b98c-72cef4a00499_story.html (last visited July 25, 2014).
304 [A] Tides Found., IRS Form 990, 2012.
 [B] Advocacy Fund, IRS Form 990, 2012.
305 Bold Nebraska, IRS Form 990-EZ
306 Tides Found., IRS Form 990, 2013.
307 New Energy Voter Campaign 2014, BOLD NEBRASKA, http://boldnebraska.org/election/ (last visited July 22,
2014).
308 Voter Guide: Primary Election May 13, BOLD NEBRASKA, http://boldnebraska.org/primary/ (last visited July 22,
2014).
309 Be a New Energy Voter, BOLD NEBRASKA, http://boldnebraska.org/be-a-new-energy-voter/ (July 22, 2014).

45

While Bold Nebraska is essentially a tool for the Billionaire’s Club and their allies

opposed to the Keystone XL pipeline, many in the state remain oblivious to this fact. Moreover,
President Obama has supported Bold Nebraska and the billionaire funders’ efforts by not
authorizing the pipeline despite broad public opinion favoring its construction.310

iv. Activist Organizations Serve as Pass-Throughs, Leveraging Additional

Influence While Creating the Appearance of Diverse Support

The Energy Foundation is a prime example of a “pass through” public charity, which
receives massive amounts of funding from private foundations. The Energy Foundation then
funds a variety of activist organizations. As opposed to a fiscal sponsor that assesses a fee to
collect money on behalf of unrecognized groups, a pass through foundation contributes money to
recognized charities.

The Energy Foundation was formed as a pass
through with a $20 million endowment donated by the
Pew Charitable Trusts, the Rockefeller Foundation and the
John D. & Catherine T. MacArthur Foundation.311
Currently, the Energy Foundation’s website lists the

310 Pew Research Center for People & the Press, Continued Support for Keystone XL Pipeline, Sept. 26, 2013,
http://www.people-press.org/2013/09/26/continued-support-for-keystone-xl-pipeline/ (last visited July 29, 2014).
311 Duke Sanford School of Public Policy, The Energy Foundation: MacArthur, Pew, Rockefeller, Hewlett, Packard,
and McKnight Foundations, 1991, http://cspcs.sanford.duke.edu/content/energy-foundation-macarthur-pew-
rockefeller-hewlett-packard-and-mcknight-foundations-1991 (last visited July 29, 2014).

As opposed to a fiscal sponsor
that assesses a fee to collect

money on behalf of
unrecognized groups, a “pass

through” foundation contributes
money to recognized charities.

46

following partners: ClimateWorks Foundation,
Children’s Investment Fund Foundation, David and
Lucile Packard Foundation, Grantham Foundation,
Lakeshore Foundation, The McKnight Foundation, Oak
Foundation, Pisces Foundation, Robertson Foundation,
Schmidt Family Foundation, Tilia Fund, TomKat Fund,
TOSA Foundation, The William and Flora Hewlett
Foundation, and Yellow Chair Foundation.312

Moreover, the Board of Directors of the Energy

Foundation consists of individuals that either previously
or currently serve on the Board of Directors for one of
its partnering foundations. Such members include Mark
Burget, who was previously President of ClimateWorks Foundation; Khee Poh Lam, who is also
a partner of ClimateWorks Foundation Network;313 and Noa Staryk, who previously sat on the
board of the McKnight Foundation.314

In addition to funding from its partners, the Energy Foundation is the largest recipient of
grants from the foreign-funded Sea Change Foundation; yet it appears the Energy Foundation
wants to hide donations from Sea Change, as it is not listed as one of the Energy Foundation’s
partners. In fact, in 2011 Sea Change’s $13,966,672 in grants to the Energy Foundation
provided nearly 15% of the Energy Foundation’s total contributions and grants revenue; in sharp
contrast to a listed partner, Schmidt Family Foundation, who provided $750,000 to the Energy
Foundation in 2011. The Energy Foundation, in turn, donates heavily to activist organizations
and other foundations. As depicted in the table below, million dollar grantees of the Energy
Foundation include: ALA, Blue Green Alliance, EDF, LCV, NRDC, Sierra Club and UCS.315

Energy Foundation Million Dollar Activist Grantees 2010-2012

312 Our Partners, ENERGY FOUNDATION, http://www.ef.org (last visited July 25, 2014).
313 The Energy Foundation, Board Members, Khee Poh Lam, http://www.ef.org/board/khee-poh-lam/ (last visited
July 28, 2014).
314 The Energy Foundation, Board Members, Noa Staryk, http://www.ef.org/board/noa-staryk/ (last visited July 28,
2014).
315 Energy Found. IRS Form 990s, 2010-2012.

$0
$500,000

$1,000,000
$1,500,000
$2,000,000
$2,500,000
$3,000,000
$3,500,000
$4,000,000
$4,500,000

ALA Blue Green
Alliance

EDF LCV NRDC Sierra Club UCS

2010

2011

2012

Energy Foundation is a pass
through utilized by the most
powerful EGA members to

create the appearance of a more
diversified base of support, to

shield them from accountability
and to leverage limited resources

by hiring dedicated
energy/environment staff to

handle strategic giving

47

 These groups are also big dollar grantees of foundations funneling funds into the Energy
Foundation. For example, the Schmidt Family Foundation donated $50,000 to ALA in 2012,
$170,000 to Blue Green Alliance in 2012, $1,500,000 to NRDC between 2010-2012 and
$500,000 to Sierra Club between 2011-2012; The William and Flora Hewlett Foundation
donated $600,000 to EDF between 2011-2013, $375,000 to LCVEF from 2012-2013, $2,425,000
to NRDC from 2012-2013 as well as $2,520,000 to Sierra Club between 2011-2013; and
ClimateWorks Foundation donated $80,000 to NRDC in 2012 and $690,000 to UCS in 2012.
The funding paths and the transfer of money in and around the Energy Foundation are depicted
graphically below.

Thus, the Energy Foundation is a pass through utilized by the most powerful EGA
members. They use it to create the appearance of a more diversified base of support, to shield

48

them from accountability, and to leverage limited resources by hiring dedicated
energy/environment staff to handle strategic giving.

c. Converting Charitable Donations into Political Outcomes

 As previously discussed, foundations, public charities and activist organizations that
register as 501(c)(3) organizations receive certain tax benefits under the law. In return, there are
strict limitations on how the money can be spent. For example, as also previously discussed,
501(c)(3) groups are strictly forbidden from “directly or indirectly participating in, or intervening
in a political campaign for or against a candidate for political office.”316 Accordingly, the
Billionaire’s Club and activist groups organized as public charities have limited means to
influence elections without jeopardizing their designated tax exempt status.

However, the Committee found that in many cases a 501(c)(3) will transfer funds to an
affiliated 501(c)(4), which can engage in political activity. Under the law, these donations must
only be used for activities within the permissible scope of the 501(c)(3)’s activities.317 It is
uncertain whether the IRS strictly oversees to ensure this requirement is met. This is especially
true given the enormous and difficult task of tracking and accounting for the vast sums of money
that pass through several different groups. Although the IRS Form 990s provide space to
describe the purpose of a group’s grant, the descriptions given are often vague and overly broad.
The circumstances surrounding the flow of money from 501(c)(3) and 501(c)(4) groups, and the
likelihood of lax oversight, raises questions as to whether 501(c)(3) nonprofit foundations and
charities are indirectly funding political activities.

i. The Billionaire’s Club May Take Advantage of Lax Oversight and Vague

Reporting Requirements

To better understand how the Billionaire’s Club can convert tax deductible donations to
political outcomes, the Committee examined the donations made to Green Tech Action Fund, a
501(c)(4) group founded in 2008318 and affiliated with the Energy Foundation.319 Green Tech’s
only internet presence is a one-page website that notes its link to the Energy Foundation, its
nonprofit status, and discourages grant seekers from submitting any grant pitches by advising:
“Please note, we do not accept unsolicited proposals.”320

316 IRS, The Restriction of Political Campaign Intervention by Section 501(c)(3) Tax-Exempt Organizations, Mar. 5,
2014, http://www.irs.gov/Charities-&-Non-Profits/Charitable-Organizations/The-Restriction-of-Political-Campaign-
Intervention-by-Section-501(c)(3)-Tax-Exempt-Organizations (last visited July 24, 2014).
317 Terry Masters, Can a 501(c)(3) Donate to a 501(c)(4)?, LEGALZOOM, http://info.legalzoom.com/can-501c3-
donate-501c4-22494.html (last visited July 24, 2014).
318 Green Tech Action Fund, IRS Form 990, 2011.
319 THE GREEN TECH ACTION FUND, http://greentechfund.org. (last visited July 28, 2014).
320 Id.

49

 Source: www.greentechfund.org

Green Tech’s modest webpage masks the fact that it receives millions of dollars from
green nonprofit foundations and then distributes millions of dollars to 501(c)(4) groups that
donate to political campaigns. One example involves the flow of money from the Hewlett
Foundation and Packard Foundation through Green Tech. Between 2010 and 2012, both
foundations donated hundreds of millions of dollars to ClimateWorks Foundation, a 501(c)(3)
foundation.321 ClimateWorks then gave nearly $170 million to the Energy Foundation.322
Hewlett and Packard gave directly to the Energy Foundation.323 The Energy Foundation then
gave $5,676,000 to Green Tech, and ClimateWorks gave it $1,520,000.324 The Energy
Foundation was incredibly brief, broad and vague in describing the purpose of its 2011 and 2012
grants of $1 million, respectively, to Green Tech. The 2011 description states: “To support clean
energy policies,”325 while in 2012 the purpose is listed as: “To advance clean technology
markets, especially energy efficiency and renewable energy technologies.”326

Green Tech, in turn, donated heavily to at least three 501(c)(4) far-left environmental

activist organizations during the 2010 and 2012 election cycles: the League of Conservation

321 [A] William and Flora Hewlett Found., IRS Form 990, 2010-2012.
 [B] David and Lucile Packard Found., IRS Form 990, 2010-2012.
 [C] McKnight Found., IRS Form 990, 2010-2012.
322 William and Flora Hewlett Found., IRS Form 990, 2010-2012.
323 [A] Id.
 [B] David and Lucile Packard Found., IRS Form 990, 2010-2012.
324 [A] Energy Found., IRS Form 990, 2010-2012.
 [B] ClimateWorks Found., IRS Form 990, 2010-2012
325 Energy Found., IRS Form 990, 2011.
326 Energy Found., IRS Form 990, 2012.

50

Voters, Sierra Club, and the BlueGreen Alliance.327 Those groups gave predominantly, if not
entirely, to Democrat candidates for office. These relationships are illustrated below.

This dizzying flow of big money raises obvious questions. How can all the money be
properly accounted for to ensure that the tax laws are followed? How can one be sure, for
example, that some of the millions of dollars that originated with the Hewlett and Packard
Foundations did not (directly or indirectly) fund a political candidate for office? It is unclear
whether the IRS has the resources, or the political will, to carefully track all this money to ensure
tax laws are followed. What is clear, though, is that this scheme offers ambitious big moneyed
donors the opportunity to fund political outcomes with tax exempt funds.

ii. Activist Public Charities Funnel Money to Political Affiliates

 Many of the large environmental organizations form both 501(c)(3) and 501(c)(4)
nonprofits that are publically advertised as separate and independent entities. In reality, they are
closely associated groups that transfer money from the Billionaire’s Club to nonprofits, and
eventually into political campaigns. For example, the League of Conservation Voters (LCV) is a
501(c)(4) group with an affiliated 501(c)(3) nonprofit almost identically named the League of
Conservation Voters Education Fund (LCV Education Fund).328 In 2012, LCV Education Fund

327 Green Tech Action Fund, IRS Form 990, 2010-2012.
328 About LCV Education Fund, LEAGUE OF CONSERVATION VOTERS, http://www.lcv.org/about/family-of-orgs (last
visited July 24, 2014).

51

had total assets of just over $8 million and net assets of over $7.3 million.329 According to LCV,
LCV Education Fund is “separate from the League of Conservation Voters, with its own mission,
programs, and Board of Directors.”330 Even so, the two groups are very closely intertwined.
Forty percent of LCV Education Fund’s Board of Directors also serve on LCV’s Board of
Directors.331

An examination of the money flow shows not only the interconnectedness between LCV
and LCV Education Fund, but also the heavy influence of the Billionaire’s Club. LCV
Education Fund received over $9 million from the Sea Change Foundation between 2010 and
2011332; over $450,000 from Marisla Foundation between 2010 and 2012333; $370,000 from the
Rockefeller Brothers Foundation in 2012334; $105,000 from Rockefeller Family Foundation;335
over $700,000 from the Tides Foundation between 2010 and 2013336; and over $1.3 million from
the Energy Foundation between 2010 and 2012.337 Interestingly, 95% of the Energy
Foundation’s giving to LCV Education Fund during that time occurred in the 2010 and 2012
election years.338

In turn, LCV Education Fund gave over $2 million to LCV in both 2010 and 2011, and

over $4.6 million in 2012. Tides’ 501(c)(4), the Advocacy Fund, and Green Tech Action Fund
(Energy Foundation’s 501(c)(4) group) each gave LCV over $2 million in each of the 2010 and
2012 elections years.339 In 2010, LCV gave almost $1 million to their candidates340 and in 2012,
LCV gave over $1.4 million to candidates.341 As of July 2014, LCV has given over $800,000 to
the 2014 elections.342

329 League of Conservation Voters Educ. Fund, IRS Form 990, 2012.
330 League of Conservation Voters, supra note 329.
331 About Board of Directors, LEAGUE OF CONSERVATION VOTERS, http://www.lcv.org/about/board (last visited July
24, 2014) and About Board of Directors, LEAGUE OF CONSERVATION VOTERS EDUCATION FUND,
http://www.lcvef.org/about/board-of-directors (last visited July 24, 2014).
332 Sea Change Found., IRS Form 990, 2010-2011.
333 Marisla Found., IRS Form 990, 2010-2012.
334 Rockefeller Bros. Found., IRS Form 990, 2012.
335 Rockefeller Family Found., IRS Form 990, 2011-2012.
336 [A] Tides Found., IRS Form 990, 2010-2013.
 [B] Tides Found., 2013 Grantee Database, http://www.tides.org/impact/grantees/ (last visited July 28, 2014).
337 Energy Found., IRS Form 990, 2010-2012.
338 Id.
339 [A] Green Tech Action Fund, IRS Form 990, 2010-2012.
 [B] Advocacy Fund, IRS Form 990, 2010-2012
340 Influence & Lobbying: League of Conservation Voters Recipients 2012, OPENSECRETS.ORG,
http://www.opensecrets.org/orgs/toprecips.php?id=D000000288&type=P&sort=A&cycle=2012 (last visited July 24,
2014).
341 Influence & Lobbying: League of Conservation Voters Recipients 2012, OPENSECRETS.ORG,
http://www.opensecrets.org/orgs/toprecips.php?id=D000000288&type=P&sort=A&cycle=2012 (last visited July 24,
2014).
342 Influence & Lobbying: League of Conservation Voters Recipients 2012, OPENSECRETS.ORG,
http://www.opensecrets.org/orgs/toprecips.php?id=D000000288&type=P&sort=A&cycle=2014 (last visited July 28,
2014).

52

In addition to LCV, the National Resources Defense Council,343 the Environmental

Defense Fund,344 the Sierra Club345 and 350.org346 also set up affiliate nonprofit organizations to
operate in this manner. The large amounts of money, multiple transfers, and questionable

343 About the NRDC Action Fund, NRDC ACTION FUND, http://www.nrdcactionfund.org/about (last visited July 24,
2014).
344 About Us, EDF ACTION, http://www.edfaction.org/about-us (last visited July 24, 2014).
345 FAQs, THE SIERRA CLUB FOUNDATION, http://www.sierraclubfoundation.org/faqs (last visited July 24, 2014).
346 350.ORG, http://350action.org (last visited July 24, 2014).

53

regulation strongly suggest that 501(c)(3) environmental groups and foundations are exceeding
the scope of their tax exempt limits by financially supporting politically active 501(c)(4)s.

d. Fiscal Sponsorships Provide the Billionaire’s Club with Access to Nimble and
Transient Groups and also Provide Distance from their Hired Hands

Fiscal sponsorship arrangements provide the Billionaire’s Club with access to nimble and
transient groups to address fast moving political developments. As discussed in this report, fiscal
sponsors rent out their 501(c)(3) status to outfits that are not recognized by the IRS. This
arrangement allows foundation funds to flow to activists who would not otherwise qualify to
receive foundation money as most private foundations have guidelines that explicitly require
grantees to be recognized as tax-exempt by the IRS. Additionally, as the fiscal sponsor is
generally a well-known and well regarded nonprofit, the arrangement provides distance between
the wealthy donor and the actions of their hired hands.

i. Tides Center: The Principal Fiscal Sponsor

Tides Inc., a group of separate yet closely intertwined organizations, sets the standard in
inventing the infrastructure behind the fiscal sponsor relationship. Tides heavily funds green
organizations and its setup provides one stop shopping for the Billionaire’s Club. The Tides
Foundation and the Tides Center are the most prominent affiliates of Tides Inc. The Tides
Foundation is a 501(c)(3) organization based in San Francisco founded in 1976 by Drummond
Pike,347 an activist environmentalist with connections to other left-leaning foundations and
organizations.348 Tides Foundation reported net total assets of over $135,000,000 in 2012.349 It
takes in large sums of money from other large foundations, including the Hewlett Family
Foundation, Schmidt Family Foundation, Ocean Conservancy, and Sea Change Foundation. A
key component of the Tides’ operations involves maintaining donor anonymity. 350

The Tides Center is also a 501(c)(3) organization founded in 1994 and based in San

Francisco.351 It promotes itself as “the leading fiscal sponsor in the nation,” and boasts of
sponsoring roughly 230 projects.352 It receives money from Hewlett, Rockefeller Brothers
Foundation, Schmidt, Sea Change, Marisla Foundation and Energy Foundation. Both Tides
Foundation and Tides Center heavily support each other. Between 2010 and 2012, Tides
Foundation gave over $10 million to Tides Center,353 and Tides Center gave over $39 million to
Tides Foundation.354 It is unclear what purpose the transfer of funds between these two
organizations serves, other than obscuring the money trail.

347 History, TIDES, http://www.tides.org/about/history (last visited July 24, 2014).
348 Drummond Pike, RON ARNOLD’S UNDUE INFLUENCE, http://www.undueinfluence.com/drummond_pike.htm (last
visited July 24, 2014).
349 Tides Found. IRS Form 990 (2012).
350 Ben Johnson, Teresa Heinz Kerry: Bag Lady for the Radical Left, FRONTPAGE MAG, Feb. 13, 2004,
http://archive.frontpagemag.com/Printable.aspx?ArtId=14166.
351 Tides Center IRS Form 990 (2012).
352 Learn About Fiscal Sponsorship at Tides, TIDES, http://www.tides.org/i-want-to/turn-my-vision-ideas-into-a-
nonprofit-project/learn-about-fiscal-sponsorship-at-tides#3 (last visited July 24, 2014).
353 Tides Found., IRS Form 990, 2010-2012.
354 Tides Center, IRS Form 990, 2010-2012.

54

 TOTAL GRANTS BETWEEN TIDES FOUNDATION & TIDES CENTER 2010-2012

 $39,012,027

 $10,047,801

As a prominent and highly active fiscal sponsor, Tides Center exerts the Tides’ influence

both through controlling funding allocations to its sponsored groups, but also through overseeing
their structures, staff, and activities. Tides Center describes its close, intertwined relationship
with the groups it sponsors by stating: “Tides’ projects are not separate entities or affiliated
organizations. Because they are an integral part of Tides Center and not separate legal entities,
projects are able to receive charitable donations and grants available only to tax-exempt
organizations. Tides Center is legally and financially responsible for all our projects and
activities.”355

Groups that Tides Center sponsors are subject to Tides Center’s oversight and direction
in important aspects that include forming a governing board,356 managing payroll,357 and
monitoring risk.358 Tides Center stresses its hands-on involvement with its sponsored projects by
stating: “Every Tides Center staff member is invested in the success, growth, and achievement of
our projects. We continually strive to improve our work and streamline processes so that the
provision of services to each project is seamless.”359 In return, Tides Center profits through
charging an amount equaling 9% of its sponsored groups’ annual revenues, with a slight
percentage reduction in later years for revenues
exceeding $1 million.360

 Despite the influence exerted by the Tides
Center’s over a group it sponsors, generally their
relationship is not always evident from looking at the
group. One example is the Story of Stuff project based
in Berkeley, California.361 It produces movies, podcasts and other mediums that perpetuate

355 Learn About Fiscal Sponsorship at Tides, TIDES, http://www.tides.org/i-want-to/turn-my-vision-ideas-into-a-
nonprofit-project/learn-about-fiscal-sponsorship-at-tides#2 (last visited July 24, 2014).
356 Advisory Board Consultation, TIDES, http://www.tides.org/i-want-to/turn-my-vision-ideas-into-a-nonprofit-
project/learn-about-fiscal-sponsorship-at-tides/service-overview/advisory-board-consultation (last visited July 24,
2014).
357 Payroll Management, TIDES, http://www.tides.org/i-want-to/turn-my-vision-ideas-into-a-nonprofit-project/fiscal-
sponsorship-at-tides/service-overview/payroll-management (last visited July 24, 2014).
358 Risk Management, TIDES, http://www.tides.org/i-want-to/turn-my-vision-ideas-into-a-nonprofit-project/fiscal-
sponsorship-at-tides/service-overview/risk-management (last visited July 24, 2014).
359 Project Relations, TIDES, http://www.tides.org/i-want-to/turn-my-vision-ideas-into-a-nonprofit-project/learn-
about-fiscal-sponsorship-at-tides/service-overview/project-relations (last visited July 24, 2014).
360 Costs, TIDES, http://www.tides.org/i-want-to/turn-my-vision-ideas-into-a-nonprofit-project/fiscal-sponsorship-at-
tides/service-overview/costs (last visited July 24, 2014).

Tides Foundation
501(c)(3)

Tides Center
501(c)(3)

It is unclear what purpose the
transfer of funds between these
two organizations serves, other
than obscuring the money trail.

55

propaganda on climate change and environmental issues.362 Its founder, Annie Leonard, has
been associated with various green groups, including Greenpeace.363 One if its most notable
works is a propaganda movie called The Story of Stuff. On its website, Tides Center boasts:

With over 12 million online views, The Story of Stuff with Annie Leonard is one
of the most widely viewed environmental-themed short films of all time. Since its
release in December 2007, The Story of Stuff has been shown in thousands of
schools, houses of worship, community events, and businesses, and translated into
10 languages. It reveals the connections, at times hidden, between the
environmental, social, and economic issues which surround consumerism, and it
has inspired a global movement.364

 Nonetheless, there is no mention of the Tides Center on the Story of Stuff’s website
except for a passing reference on a separate “questions” page linked on the donations page that
confirms that contributions are tax deductible due to the fiscal sponsorship arrangement.365

Source: https://storyofstuff.actionkit.com/donate/general_donations/

Tides Center-sponsored projects also associate closely with organizations that receive

money from Tides Foundation. For example, Tides Center fiscally sponsors The Center for
Environment and Policy (CEP), which conducts research and advocacy associated with

361 Project Directory, TIDES, http://www.tides.org/community/project-directory (last visited July 24, 2014).
362 From a Movie to a Movement, STORY OF STUFF PROJECT, http://storyofstuff.org (last visited July 24, 2014).
363 Annie Leonard, STORY OF STUFF PROJECT, http://storyofstuff.org/annie (last visited July 24, 2014).
364 Stories, STORY OF STUFF PROJECT, http://www.tides.org/impact/stories/show/story/single/title/the-story-of-stuff-
project (last visited July 24, 2014).
365 Support the Project!, STORY OF STUFF PROJECT, https://storyofstuff.actionkit.com/donate/general_donations (last
visited July 24, 2014).

56

sustainable development and populations.366 CEP partners with multiple groups that receive
donations from Tides Foundation, including The Nature Conservancy, National Wildlife
Federation, Sierra Club, League of Conservation Voters, and Union of Concerned Scientists.367

ii. Sustainable Markets Foundation: An Up and Coming Far-Left Fiscal

Sponsor

The New York-based Sustainable Markets
Foundation (SMF) is another significant fiscal sponsor.
Unlike Tides, Inc., it is a relatively unknown quantity.
SMF only exists on paper and has zero public presence –
no website, no Facebook page, no Twitter account,
nothing. Accordingly, only an extensive review of its
IRS Form-990s can inform the public of its activities;
however, this review was limited to 2010 and 2011
because SMF’s IRS Form-990 for 2012 is not public. Through meticulous research, the
Committee identified Jay Halfon, previously discussed in this report, as the director and general
counsel of SMF. The group was also the fiscal sponsor of the controversial 350.org.368
Moreover, nearly all of the members of the Billionaire’s Club donate to SMF, including Schmidt,
Global Wallace Fund, RFF, RBF, Park, Energy, and Tides.

The Committee also found that SMF is the fiscal sponsor to more groups than listed on its

IRS Form-990. Overall, the Committee determined that SMF fiscally sponsors at least the
following groups:

• Gas Free Seneca369
• “Flowback Project”370
• Frack Free Genesee371
• Frack Action372
• Coalition to Protect New York373
• The Palast Investigative Fund374
• Artists Against Fracking375

366 About Us, CENTER FOR ENVIRONMENT & POPULATION, http://www.cepnet.org/about.php (last visited July 24,
2014).
367 [A] Tides Found. IRS Form 990, 2011-2013.
 [B] Center for Am. Progress, IRS Form 990, 2011-2013.
368 Discover the Network, 350.org, http://www.discoverthenetworks.org/printgroupProfile.asp?grpid=7623 (last
visited July 28, 2014).
369 Donate, GAS FREE SENECA, http://gasfreeseneca.com/?page_id=40 (last visited July 24, 2014).
370 Chip Northrup, Support “The Flowback” Newsletter, NO FRACKING WAY (Sep. 6, 2012),
http://www.nofrackingway.us/2012/09/06/support-the-flowback-newsletter.
371 FRACKFREEGENESEE, http://frackfreegenesee.blogspot.com (last visited July 24, 2014).
372 Donate, FRACK ACTION,
https://org2.salsalabs.com/o/7139/p/salsa/donation/common/public/?donate_page_KEY=3598 (last visited July 24,
2014).
373 COALITION TO PROTECT NEW YORK, http://www.coalitiontoprotectnewyork.org (last visited July 24, 2014).
374 No Gift Donations, SUSTAINABLE MARKETS FOUNDATION,
http://www.palastinvestigativefund.org/?nogiftdonation (last visited July 24, 2014).

SMF only exists on paper and
has zero public presence – no
website, no Facebook page, no

Twitter account, nothing.

57

• No Impact Project376
• Climate Summer377
• Center for Climate and Security378

Since SMF only serves as a pass through to funnel money into these organizations, it is apparent
that they are merely a tool for the Billionaire’s Club to facilitate the transfer of money to fringe
startups.

1. A SMF Project: “The Message”

“The Message” is a multi-platform project on climate change.379 The first part of the
project is a non-fiction book expected for release in fall 2014 by Naomi Klein, to be followed by
a documentary currently in production.380 In 2011 and 2012, SMF received donations for and
distributed grants to “The Message.” Specifically, in 2011, the Rockefeller Brothers Fund gave
SMF $50,000 for “The Message,” Wallace Global Fund gave SMF $75,000 for “The Message,”
and Schmidt Family Foundation gave $40,000 to SMF “to support development of a film titled,
The Message.”381 While those donations total
$165,000 in 2011, that year SMF gave $112,360
– the difference seemingly represents SMF’s
fiscal sponsor fee. The following year, the
Schmidt Family Foundation gave SMF $100,000
“to support ‘The Message’ film.”382

Ms. Klein herself is a controversial figure.
In 2011, she was very active in the Occupy Wall
Street movement383 – giving speeches at two
large events384 – where she sought to invigorate
activists to combine their efforts with the
environmentalists. That same year, she

 Naomi Klein Arrested at the White House385

375 Michael Gorrnley, NY fracking foes: will become lobby if necessary, AP, Mar. 18, 2013,
http://bigstory.ap.org/article/apnewsbreak-celeb-fracking-group-not-registered.
376 Also lists 11th Hour Project (of Schmidt Foundation), Patagonia and Wallace Global Fund, among its funders.
See http://noimpactproject.org/donate/
377 Donate, BETTER FUTURE PROJECT, http://climatesummer.net/donate (last visited July 24, 2014).
378 The Center for Climate and Security, About Us, http://climateandsecurity.org/about/ (last visited July 28, 2014).
379 11th Hour Project, The Message, http://www.11thhourproject.org/grantees/the-message (last visited July 28,
2014).
380 Prospect Editorial, World Thinkers 2014: Naomi Klein, PROSPECT, Mar. 25, 2014,
http://www.prospectmagazine.co.uk/other/naomi-klein.
381 Schmidt Family Foundation IRS Form 990 (2011).
382 Schmidt Family Foundation IRS Form 990 (2012).
383 Naomi Klein, Occupy Wall Street: The Most Important Thing in the World Now, THE NATION, Oct. 6, 2011,
http://www.thenation.com/article/163844/occupy-wall-street-most-important-thing-world-now#.
384 The New School, Occupy Everywhere: On the New Politics and Possibilities of the Movement Against Corporate
Power, THE NATION, Nov. 9, 2011, http://www.thenation.com/video/164494/watch-michael-moore-naomi-klein-
and-others-owss-possibilities.
385 Born-Again Communism, or simply, Love Doctrine, ARCADE, http://arcade.stanford.edu/blogs/born-again-
communism-or-simply-love-doctrine (last visited July 29, 2014).

58

attended a demonstration outside the White House protesting the Keystone XL pipeline, where
she was arrested.386 Ms. Klein’s extreme behavior may be a liability for billionaire foundations
who want to maintain close control of the way their money is used. Conveniently, the SMF
provides a means for the Billionaire’s Club to distance themselves from the activist Ms. Klein,
while still funding her work.

2. A SMF Project: Physicians, Scientists & Engineers
for Healthy Energy

SMF also funds Anthony Ingraffea’s Physicians, Scientists & Engineers for Healthy
Energy – a producer of anti-fracking reports – with offices in New York and California.
Ingraffea, a Cornell University professor, is widely known for his highly refuted 2011 study with
Robert Howarth on methane emissions from shale oil and gas development. Despite the overall
criticism of the report, he emerged as a prominent environmental ally for extreme activists. As
Politico reported, “[h]e’ll admit, though, that he uses the platform high-profile environmentalists
provide to “amplify” his advocacy to compete with the natural gas industry’s advertising and
public relations machine.”387 For example, Time Magazine listed him and Howarth among the
2011 “People who Mattered,” along with actor and founder of Water Defense, Mark Ruffalo, for
accelerating hydraulic fracturing to a national issue.388 He also joined Ruffalo on a panel hosted
by Artists Against Fracking and participated in Josh Fox’s documentary Gasland Part II – two
projects also relying on SMF for funding.389

Mark Ruffalo (left), Anthony Ingraffea (center) and Sean Lennon (right)390

386 Naomi Klein arrested at D.C. pipeline protest, CBC NEWS, Sep. 2, 2011, http://www.cbc.ca/news/world/naomi-
klein-arrested-at-d-c-pipeline-protest-1.1109391 (last visited July 25, 2014).
387Talia Buford, Anthony Ingraffea: Don’t label me an activist, POLITICO, July 9, 2013,
http://www.politico.com/story/2013/07/anthony-ingraffea-dont-label-me-an-activist-93839.html (last visited July 25,
2014).
388 Bryan Walsh, People Who Mattered Mark Ruffalo, Anthony Ingraffea, Robert Howarth, TIME, Dec. 14, 2011,
http://content.time.com/time/specials/packages/article/0,28804,2101745_2102309_2102323,00.html.
389 Talia Buford, Anthony Ingraffea: Don’t label me an activist, POLITICO, July 9, 2013,
http://www.politico.com/story/2013/07/anthony-ingraffea-dont-label-me-an-activist-93839.html.
390 Talia Buford, Anthony Ingraffea: Don’t label me an activist, PoliticoPro, July 9, 2013,
http://www.politico.com/story/2013/07/anthony-ingraffea-dont-label-me-an-activist-93839.html.

59

In 2010 and 2011 SMF donated $140,000 to Ingraffea’s group, but it is not clear whether
any of those funds were directed by private foundations. At a minimum, the Committee
identified a $40,000 grant from the Park Foundation to SMF specifically for Ingraffea’s group in
2012. However, due to the large sums of money SMF received without descriptions from private
foundations such as Rockefeller Family Fund, Wallace Global Fund, and Schmidt Family
Foundation, one can assume the money to Ingraffea can be traced back to the Billionaire’s Club.

3. A SMF Project: Toxics Targeting

Walter Hang is another anti-fracking activist in upstate New York relying on SMF for
funding. Hang appears to have a personal connection with SMF, as he along with three of the
four members of SMF’s board, previously worked for PIRG. Hang has described his outfit,
Toxics Targeting, as a firm providing services to a broad array of consumers: “ . . . we help
engineers, we help consultants, we help municipalities, we help newspapers, and we just never
reveal anything about who our clients are or what the scope is or anything like that.”391 SMF
transferred $281,000 in 2010 to Hang’s group.392
In 2011, SMF transferred $304,163 to Hang.393
Moreover, in 2012 the California-based Schmidt
Family Foundation funneled $135,000 through
SMF “to support Toxics Targeting and their work
towards clean energy in New York.”394

Similar to Ms. Klein and Ingraffea, Hang is also controversial through his efforts to

encourage protesters to support a fracking ban in New York. He states:

It is imperative that activists vote with their feet and attend this landmark national
gig. We must show up by the hundreds, if not the thousands . . . We need fracking
activists from all over New York as well as Pennsylvania, Ohio and other states to
make Friday a massive event.395

While the private foundations may agree with Hang’s overall objective, they may not

want to associate with his means of achieving it. As such, SMF provides a convenient layer
between rich liberal donors and Hang.

e. The Billionaire’s Club Collaborating with Shady Foreign Funders

The Committee has also uncovered evidence that the Billionaire’s Club knowingly
collaborates with shady offshore funders to maximize support for the far-left environmental
activists they sponsor. The Sea Change Foundation is a heavy contributor to the Energy

391 Jon Campbell, Foundation’s funds continue flow to fracking critics, DEMOCRAT AND CHRONICLE, July 21, 2013,
http://www.democratandchronicle.com/story/news/local/2013/07/21/foundations-funds-continue-flow-to-fracking-
critics/2573681 (last accessed July 25, 2014).
392 Sustainable Markets Found. IRS Form 990 2011).
393 Id.
394 Schmidt Family Found. IRS Form 990 (2012).
395 Rick Karlin, Protesters to target Obama with anti-fracking demonstrations, FUEL FIX, Aug. 22, 2013, 7:00 AM,
http://fuelfix.com/blog/2013/08/22/protesters-to-target-obama-with-anti-fracking-demonstrations.

“[W]e just never reveal anything
about who our clients are or what
the scope is or anything like that.”
-Walter Hang of Toxics Targeting

60

Foundation, as discussed above. However, their donations are not advertised by the Energy
Foundation or the other donors, most likely because the vast majority of Sea Change’s funding
comes from a Bermuda based corporation that deliberately hides the source of their funds.

i. Sea Change Foundation and Bermuda-Based Donors

Sea Change Foundation is a private foundation based in San Francisco, California. In
2011 Sea Change Foundation was the sixth largest donor to environmental causes, giving
$43,149,911 in grants to environmental and far-left environmental activists.396 While it is clear
Sea Change is a major player in funding the environmental movement, the foundation offers
almost no information to the public. The little information available on Sea Change is limited to
a review of its IRS Form-990 for 2010 and 2011 as its 2012 form is not public, and a sparse
website that only lists its logo and three-sentence mission.

Source: www.seachange.org.

Based on this limited information, the foundation has been summarized by Inside Philanthropy
as:

No more fundraising, just lots of check writing to some of the top organizations in
the environmental world. Big checks, too. And all without dealing with the
infamous bureaucracies of the large legacy foundations. Sea Change dispenses
millions of dollars in grants each year to organizations that promote clean energy
and work to reduce carbon emissions.397

396 Environmental Grantmakers Association, Tracking the Field Volume 4, Oct. 9, 2013,
http://ega.org/sites/default/files/pubs/summaries/EGA_TTF_v4_ExecSummary_Final.pdf.
397 The Gatekeepers Guide to Top Program Officers & Foundation Executives: Stephen Colwell, Sea Change
Foundation, INSIDE PHILANTHROPY, http://insidephilanthropy.squarespace.com/insider-guide-to-program-
offic/stephen-colwell-sea-change-foundation.html (last visited July 24, 2014).

61

A review of the IRS Form 990s reveals that Nathaniel (“Nat”) Simons is the President of
Sea Change, and his wife, Laura Baxter-Simons, is its Secretary.398 Nat and Laura
predominately fund Sea Change through their own personal wealth, mostly attributed to their ties
to Renaissance Technologies, a wildly profitably hedge fund.399 Nat was once a principal at
Renaissance and currently serves on the board of Renaissance; Laura was an associate counsel at
Renaissance.400 Notably, Nat’s father, James Simons founded Renaissance.401 James Simons
has been described as “one of the richest people on the planet,402 is ranked 34th on the Forbes’
Richest People in America,403 and 88th on the Forbes’ list of world billionaires with a net worth
of $12 billion.404 In fact, the most recent data from the Center for Responsive Politics listed
James and Nat’s mother, Marilyn Simons, as the #5 top contributor in the 2014 mid-term
election cycle, donating 100% to Democrats – totaling $3,289,200.405 Nat also actively donates
to political campaigns, including giving $15,000 to Obama’s 2009 Inaugural, and has given to
dozens of Democratic candidates for Congress.406

Nat also serves as CEO of Elan Management where he manages the early stages of clean
tech companies with a focus on solar and wind energy sources.407 Similar to Sea Change, Elan is
based in San Francisco. Elan also created Prelude Ventures in 2009, an investment firm
dedicated to clean energy. Tim Woodward, Managing Director of Prelude Ventures, has made
comments revealing Elan’s agenda: “we still believe that advancements in renewables from solar
to wind will be important opportunities . . . Unfortunately, energy is still a very inexpensive
resource in North America, and that can make it difficult for many customers to pay much
attention”408 (emphasis added). Only an affiliate of the Billionaire’s Club invested in renewable
technologies would express disappointment in low energy prices.

Aside from the Simons, Stephen Colwell is the Executive Director of Sea Change. He
previously worked as a consultant for “foundations and high-net-worth individuals, building his
own consulting practice based in Berkeley and working with top environmental funders in the

398 Sea Change Found. IRS Form 990-PF, 2011.
399 Tate Williams, The Quiet Hedge Fund Heir Who's Engaged in Massive Climate Giving, INSIDE
PHILANTHROPY, Apr. 3, 2013, http://www.insidephilanthropy.com/wall-street-wallets/2014/4/3/the-quiet-hedge-
fund-heir-whos-engaged-in-massive-climate-gi.html.
400 Id.
401 Id.
402 Hedge Fund - Renaissance Technologies Profile, INSIDER MONKEY, http://www.insidermonkey.com/hedge-
fund/renaissance+technologies/5 (last visited July 24, 2014).
403 The Forbes 400: The Richest People in America, FORBES, http://www.forbes.com/forbes-
400/#page:4_sort:0_direction:asc_search:_filter:All%20industries_filter:All%20states_filter:All%20categories (last
visited July 24, 2014).
404 FORBES, #34 James Simons, http://www.forbes.com/profile/james-simons/ (last visited July 29, 2014).
405 Top Individual Contributors: All Federal Contributions, OPENSECRETS.ORG,
http://www.opensecrets.org/overview/topindivs.php (last visited July 24, 2014).
406 OpenSecrets.org, Search of Nat Simons,
http://www.opensecrets.org/usearch/?q=nat+simons&cx=010677907462955562473%3Anlldkv0jvam&cof=FORID
%3A11 (last visited July 29, 2014).
407 Inside Philanthropy, Sea Change Foundation: Grants for Climate Change,
http://www.insidephilanthropy.com/fundraising-for-climate-change/sea-change-foundation-grants-for-climate-
change.html (last visited July 29, 2014).
408 Alexandra Scott, Longtime Energy VC Joins Family Office, CLEANTECH INNOVATION,
http://cleantechsummit.com/wp-content/uploads/2014/01/CT-Article.pdf (last visited July 24, 2014).

62

Bay Area, including Moore, Packard, and Hewlett. Eventually he joined forces with Nat
Simons.”409 Colwell’s statements at a 2010 Global Philanthropy Forum provide a better
understanding of his perspective on environmental funding:

While today’s discussion will be able to touch on only a small part of the threats
and the potential solutions to climate change, I hope by the end you’ll be clear on
three points: The threats to humans caused by climate change are real and
immediate. Climate change can be addressed now. There are cost-effective
solutions. It is failing to address climate change that will be extraordinarily
expensive, both in economic terms and in terms of human suffering.
Philanthropists of all kinds, even those who don’t consider themselves
environmental philanthropists, have an incredibly important role to play in this
fight, and that’s part of what we’ll be discussing today.410 (emphasis added)

Sea Change’s IRS Form 990 also shows that in addition to funding by the Simons, the

only other source of its contributions derives from a Bermuda-based company called Klein Ltd.
It appears that Klein exists on paper only, as it does not have an internet presence, and was set up
for the sole purpose of funneling anonymous donations to Sea Change.411 In 2010, Klein
contributed $13 million to Sea Change, amounting to 49% of all contributions to Sea Change that
year, and in 2011 Klein contributed $10 million to Sea Change, amounting to 33% of all
contributions to Sea Change.412 Bermuda offer Klein government guaranteed anonymity for the
sources of their donations.413 As a practical matter, an overseas company contributing tens of
millions to organizations dedicated to abolishing
the use of affordable fossil fuels is highly
problematic. This is only compounded by the fact
it is deliberately and completely lacking in
transparency. However, it is likely this lack of
transparency shields Klein Ltd. from any
responsibility to the American businesses and
families it hurts.

Importantly, Sea Change’s funding reveals massive amounts of grants to almost all the
major environmental and far-left activists previously discussed in this report. A summary of
these grants is compiled below.

409 Inside Philanthropy, Stephen Cowell, Sea Change Foundation,
http://insidephilanthropy.squarespace.com/insider-guide-to-program-offic/stephen-colwell-sea-change-
foundation.html (last visited July 29, 2014).
410 Global Philanthropy Forum, Meeting the Challenge–Climate Change Mitigation and Adaptation,
http://philanthropyforum.org/sessions/meeting-the-challenge-climate-change-mitigation-and-
adaptation/#sthash.REfD2xAh.dpuf (last visited July 29, 2014).
411 Lachlan Markay, Liberal Foundation Distributed Money from Bermuda to Liberal Nonprofits, WASHINGTON
FREE BEACON, Aug. 1, 2013, 3:30 PM, http://freebeacon.com/national-security/liberal-foundation-distributed-
money-from-bermuda-to-liberal-nonprofits.
412 Id.
413 Id.

It appears that Klein exists on paper
only as it does not have an internet

presence, and was set up for the sole
purpose of funneling anonymous

donations to Sea Change

63

Sea Change Funding for Major Environmental and Far-Left Activists
Organization Total Grants 2010-2011
League of Conservation Voters Education Fund $10,700,000
Sierra Club Foundation $6,950,000
Natural Resources Defense Council, Inc. $4,187,500
Environmental Defense Fund, Inc. $1,162,500
American Lung Association $400,000
National Wildlife Federation $3,400,000
World Wildlife Fund, Inc. $4,500,000
Center for American Progress $2,500,000
TOTAL: $33,800,000

 Source: 2010 and 2011 990-PF Forms

Sea Change also donates to other foundations that serve as pass-through entities such as
the Energy Foundation, Tides, and Virginia Organizing that heavily donate to the same groups.
Energy Foundation is the single largest recipient of funding from Sea Change receiving a total
$27,924,440 in 2010 and 2011.414

All of Sea Change’s grants are focused on environmental issues. In fact, in 2010, Sea
Change contributed $10,933,332 in grants to environmental organizations to “reduce reliance on
high carbon energy.”415 The next year, 2011, Sea Change allocated nearly $10 million in grants
for the same purpose. Thus, in 2010-2011, this one private foundation, which receives over 30%
of its funding from a foreign overseas company, actively seeking to hide the source of its
funding, contributed over $20 million dollars to fight domestic fossil energy production. The
following graphic illustrates how funding from Klein Ltd. is funneled through Sea Change to
prominent environmental organizations.

414 Sea Change Found., IRS Form 990, 2010-2011.
415 Id.

64

The role Sea Change plays as a member of the Billionaire’s Club is deeply troubling,

especially in light of recent revelations that environmental activists, many of whom are clearly
benefiting from this extreme “dark money,” do not have any moral qualms over where their
money comes from – so long as it supports the far-left cause.416 This sentiment was captured by
a recently released investigative video that revealed Hollywood producers of far-left
environmental films were eager to accept Middle Eastern money to produce an anti-fracking
video. Notably, in speaking with a man believed to represent rich Middle Eastern oil interests
opposed to American energy independence through fracking, one producer said:

416 Project Veritas, Full Un edited raw video, exclusive release by Project Veritas, available at YouTube.com,
http://www.youtube.com/watch?v=v6HZ5VLmyes&list=UUL9PlYkRD3Q-RZca6CCnPKw (last visited July 29,
2014).

65

This is not the first major project that we’ve had funded through a funding source
which you know, for various reasons – we didn’t disclose. It would have been
very unwise for everybody to understand the dynamics of that funding. So we
know how tricky it is…. It’s money, so in that sense we have no moral issue.417

417 Id.

66

CONCLUSION

 EPA Administrator Gina McCarthy recently told Congress that the Agency’s proposed
Existing Source Performance Standards for coal fired power plants, which is widely believed to
be the death knell for coal as an industry, was, in fact, an opportunity for economic growth: “The
great thing about this proposal is that it really is an investment opportunity. This is not about
pollution control. It’s about increased efficiency at our plants, no matter where you want to
invest. It’s about investment in renewables and clean energy.”418 In fact, multiple sources,
including the New York Times, have attributed the authorship of the proposal in large part to the
“NRDC mafia,” including David Doniger, Daniel Lashof, and David Hawkins.419

As this report reveals, NRDC obtains a significant amount of donations from the Energy

Foundation, which is heavily funded by Sea Change Foundation, whose major donors are heavily
invested in renewable technologies. This report offers a new perspective on the “opportunities”
McCarthy was referring to which are the economic opportunities of millionaires and billionaires
who are part of the far-left environmental machine heavily invested in helping EPA advance
such regulations. It is surely not an opportunity for Americans living in Appalachia or the
Powder River Basin who depend on coal for their energy supply and livelihood, nor is it an
economic opportunity for Americans already struggling to pay their energy bills.

Therein lies the importance of this report and the reason the Committee is dedicated to

unraveling the puzzle presented by the questionable funding tactics of the far-left environmental
community. Through a series of case studies, this report exposes the most politically active
donors, explains how they use loopholes in the tax law to funnel tax deductible contributions to
far-left environmental activist, and details how those activists turn the “investments” into
political results. Moreover, the report uncovers the shocking lengths wealthy liberal donors are
willing to take to hide their involvement in the scheme. Finally, the report shines a light on the
alarming reality that unknown foreign investors are financing the environmental movement,
using the shady Sea Change Foundation as cover.

The report uncovers how the EPA is very much an active partner in the far-left

environmental movement, and even sponsors their efforts through grants to environmental
activist. Former Assistant Administrator Michelle DePass and current Region 2 Administrator
Judith Enck are far from the exception to the rule.

Finally, this report is necessarily limited in its scope and only scratches the surface in its

effort to document the money trail. Furthermore, as the Committee’s jurisdiction is limited to
oversight of the EPA and energy and environmental policy, so too this report is constrained to
reviewing activities intended to influence such policy. There is an abundance of evidence to
suggest that this system is replicated across the progressive coalition. More investigation and
oversight is needed.

418 EPA Administrator Gina McCarthy, testimony before the Senate Committee on Environment and Public Works,
July 23, 2014.
419 Coral Davenport, Taking Oil Industry Cue, Environmentalists Drew Emissions Blueprint, THE NEW YORK
TIMES, July 6, 2014, http://www.nytimes.com/2014/07/07/us/how-environmentalists-drew-blueprint-for-obama-
emissions-rule.html?_r=0.

67

APPENDIX A: TOP FOUNDATIONS FOR ENVIRONMENTAL GIVING

Private Foundations

David and Lucile Packard Foundation
Status: 501(c)(3) Private Foundation
Registered: Los Altos, CA
EIN: 94-2278431
Total Assets: $6,299,952,716420
EGA Member*: Yes
Board Members: Edward W. (Ned) Barnholt, Ipek S. Burnett, Jason K. Burnett, Nancy Packard

Burnett, James Clark, Linda Griego, Carol S. Larson, Jane Lubchenco, Linda
A. Mason, David Orr, Susan Packard Orr, Julie E. Packard, Ward W. Woods421

Gordon and Betty Moore Foundation
Status: 501(c)(3) Private Foundation
Registered: Palo Alto, CA
EIN: 94-3397785
Total Assets: $5,697,258,026422
EGA Member*:Yes
Board Members: Gordon Moore – Chairman, Bruce Alberts, Rosina Bierbaum, James C.

Gaither, Paul Gray, John Hennessy, Kathleen Justice-Moore, Kenneth G.
Moore, Kristen L. Moore, Steven E. Moore, Kenneth F. Siebel

Marisla Foundation
Status: 501(c)(3) Private Foundation
Registered: Laguna Beach, CA
EIN: 33-0200133
Total Assets: $51,482,397423
EGA Member*: Yes
Board Members: Unknown

Park Foundation, Inc.
Status: 501(c)(3) Private Foundation
Registered: Ithaca, NY
EIN: 16-6071043
Total Assets: $366,405,008424
EGA Member*: No
Board Members: Adelaide Gomer – President, Alicia P. Wittink – Vice President, William L.

 Bondurant – Treasurer, Richard G. Robb, Jerome B. Libin, Jay R. Halfon

420 David and Lucile Packard Found., IRS Form 990, 2012.
421 About the Foundation, Our People: Board of Trustees, DAVID AND LUCILE PACKARD FOUNDATION,
http://www.packard.org/about-the-foundation/our-people/board-of-trustees (last visited July 28, 2014).
422 Gordon and Betty Moore Found., IRS Form 990, 2012.
423 Marisla Found., IRS Form 990, 2012.
424 Park Found., IRS Form 990, 2012.

* Note: The Environmental Grantmakers Association does not disclose their membership list, so information
included in this appendix is based on the best available information.

Rockefeller Brothers Fund, Inc.
Status: 501(c)(3) Private Foundation
Registered: New York, NY
EIN: 13-1760106
Total Assets: $800,956,943425
EGA Member*: Yes
Board Members: Richard G. Rockefeller – Chairman, Joseph A. Pierson – Vice Chairman,

Stephen C. Rockefeller, David Rockefeller, Anne Bartley, Vali Nasr, R.
Nicholas Burns, Valerie Wayne, Miranda M. Kaiser, Wendy O’Neill, Timothy
O’Neill, Wendy Gordon, Justin Rockefeller, Arlene Shuler, Marsha Simms,
Kavita Ramdas, Stephen B. Heintz

Schmidt Family Foundation
Status: 501(c)(3) Private Foundation
Registered: Palo Alto, CA
EIN: 20-4170342
Total Assets: $312,189,881426
EGA Member*: Yes
Board Members: Karen Krumholtz – Executive Director, Richard L. Schmidt, Barbara M.

 Schmidt, Raymond J. Webb, JP Morgan Chase Bank

Sea Change Foundation
Status: 501(c)(3) Private Foundation
Registered: San Francisco, CA
EIN: 20-4952986
Total Assets: $124,350,435427
EGA Member*: No
Board Members: Nathaniel Simons – President, Laura Baxter-Simons, Secretary428

TomKat Charitable Trust
Status: 501(c)(3) Private Foundation
Registered: San Francisco, CA
EIN: 38-6866542
Total Assets: $177,849,515429
EGA Member*: No
Board Members: Brooks Shumway - Executive Director, Kathryn Hall, Erin Eisenberg430

TomKat Foundation
Status: 501(c)(3) Private Foundation
Registered: San Francisco, CA

425 Rockefeller Bros. Fund, IRS Form 990, 2012.
426 Schmidt Family Found., IRS Form 990, 2012.
427 SeaChange Found., IRS Form 990, 2011.
428 SeaChange Found., IRS Form 990, 2011.
429 TomKat Charitable Trust, IRS Form 990, 2012.
430 TomKat Charitable Trust, IRS Form 990, 2012.

* Note: The Environmental Grantmakers Association does not disclose their membership list, so information
included in this appendix is based on the best available information.

EIN: 20-5730928
Total Assets: $28,458431
EGA Member*: No
Board Members: Tom Steyer – President, Kathryn Taylor, Brooks Shumway432

Wallace Global Fund
Status: 501(c)(3) Private Foundation
Registered: Washington, DC
EIN: 80-0424607
Total Assets: $155,471,213433
EGA Member*: Yes
Board Members: Johanna Dominguez – Associate Director, Astra Wallace – Associate Director,

 Annie Leonard, Scott Wallace, Christy Wallace, Scott Fitzmorris434

Walton Family Foundation
Status: 501(c)(3) Private Foundation
Registered: Bentonville, AR
EIN: 13-3441466
Total Assets: $1,999,066,369435
EGA Member*: No
Board Members: Unknown

William & Flora Hewlett Foundation
Status: 501(c)(3) Private Foundation
Registered: Menlo Park, CA
EIN: 94-1655673
Total Assets: $7,735,371,139436
EGA Member*: Yes
Board Members: Harvey V. Feinberg – Chairman, Larry D. Kramer – President, Eric Gimon,

Walter B. Hewlett, Patricia A. House, Koh Boon Hwee, Mary H. Jaffe, Richard
C. Levin, Stephen C. Neal, Rakesh Rajani, Jean Gleason Stromberg437

Public Charities

ClimateWorks Foundation
Status: 501(c)(3) Public Charity
Registered: San Francisco, CA
EIN: 26-2303250
Total Assets: $219,543,071438

431 TomKat Found., IRS Form 990, 2012.
432 TomKat Found., IRS Form 990, 2012.
433 Wallace Global Fund, IRS Form 990, 2012.
434 About, Board, WALLACE GLOBAL FUND, http://www.wgf.org/about (last visited July 28, 2014).
435 Walton Family Foundation, IRS Form 990, 2012.
436 William and Flora Hewlett Foundation, Form 990, 2012.
437 About Us: Board Members and Officers, WILLIAM AND FLORA HEWLETT FOUNDATION,
http://www.hewlett.org/about-us/board-members-and-officers (last visited July 28, 2014).

* Note: The Environmental Grantmakers Association does not disclose their membership list, so information
included in this appendix is based on the best available information.

EGA Member*: No
Function: Pass-through Foundation
Board Members: Susan Tierney - Chair, Jamshyd N. Godrej, Larry Kramer, Carol S. Larson,

 Pamela Matson, Kristian Parker, Charlotte Pera, William K. Reilly439

Energy Foundation
Status: 501(c)(3) Public Charity
Registered: San Francisco, CA
EIN: 94-3126848
Total Assets: $32,212,733440
EGA Member*: Yes
Function: Pass-through foundation
Board Members: Eric Heitz – President, Phil Sharp – Board Chair, Mark Burget, Stephen

Harper, Khee Poh Lam, Kris Mayes, Bill Ritter, Jr., William Ruckelshuas, Noa
Staryk, Sue Tierney, Michael Wang, Hongjun Zhang441

Sustainable Markets Foundation
Status: 501(c)(3) Public Charity
Registered: New York, NY
EIN: 13-4188834
Total Assets: $2,056,007442
EGA Member*: No
Function: Pass-through Foundation, Fiscal Sponsor
Board Members: Elizabeth Hitchcock – President, Steve Kleinberg – Vice President, Geoff

 Boehm, Secretary/Treasurer, Jay Halfon – Director/General Counsel443

Tides, Inc.
Status: 501(c)(3) Public Charity
Registered: San Francisco, CA
EIN: 57-1138099
Total Assets: $13,172,012444
EGA Member*: No
Board Members: Vincent McGee – Chair, Tuti B. Scott – Vice Chair, Noa Emmett Aluli, Kafi D.

Blumenfield, Joanie Bronfman, Stephanie J. Clohesy, Michael Fernandez,
Jacob Hunter Fisher, Lisa Hall, Peter Mellen, Suzanne Nossel, John A. Powell,
Chuck C. Savitt445

Tides Center
Status: 501(c)(3) Public Charity

438 ClimateWorks Found., IRS Form 990, 2012.
439 About – Our Board, CLIMATEWORKS, http://www.climateworks.org/about/board (last visited July 28, 2014).
440 Energy Found., IRS Form 990, 2012.
441 About Us: Board, ENERGY FOUND., http://www.ef.org/board (last visited July 28, 2014).
442 Sustainable Markets Found., IRS Form 990, 2011.
443 Sustainable Markets Found., IRS Form 990, 2011.
444 Sustainable Markets Found., IRS Form 990, 2012.
445 About: Board, Tides Board of Directors, TIDES, http://www.tides.org/about/board (last visited July 28, 2014).

* Note: The Environmental Grantmakers Association does not disclose their membership list, so information
included in this appendix is based on the best available information.

Registered: San Francisco, CA
EIN: 94-3213100
Total Assets: $72,150,699446
EGA Member*: No
Function: Fiscal Sponsor
Board Members: Stephanie Clohesy – Chair, Tuti Scott, John Powell, Suzanne Nossel, Michael

 Fernandez447

Tides Foundation
Status: 501(c)(3) Public Charity
Registered: San Francisco, CA
EIN: 51-0198509
Total Assets: $141,039,613448
EGA Member*: Yes
Board Members: Joanie Bronfman – Chair, Lisa Hall, Vincent McGee, Chuck Savitt, Jacob

 Fisher, Kafi Blumenfield449

Virginia Organizing
Status: 501(c)(3) Public Charity
Registered: Charlottesville, VA
EIN: 54-1674992
Total Assets: $2,888,732450
EGA Member*: No
Function: Fiscal Sponsor
Board Members: Sandra Cook – Chairperson, D. Ladelle McWhorter, Vice-Chairperson,

Thomasine Wilson – Secretary, Denise Smith – At-Large Executive Committee
Member, Janice “Jay” Johnson – Treasurer, Debra Grant, Gabrielle Brown,
Janie Williams, Johnny Mayo, Ray Scher451

446 Tides Center, IRS Form 990, 2012.
447 About: Board, The Tides Center Board of Directors, TIDES, http://www.tides.org/about/board (last visited July
28, 2014).
448 Tides Found., IRS Form 990, 2012.
449 About: Board, The Tides Foundation Board of Directors, TIDES, http://www.tides.org/about/board (last visited
July 28, 2014).
450 Virginia Organizing, IRS Form 990, 2012.
451 About: Board Members, VIRGINIA ORGANIZING, http://www.virginia-organizing.org/board (last visited July 28,
2014).

* Note: The Environmental Grantmakers Association does not disclose their membership list, so information
included in this appendix is based on the best available information.

APPENDIX B: ENVIRONMENTAL GROUPS

American Lung Association (ALA)
Type: 501(c)(3)
Total Assets: $31,049,040452
Board Members: Kathryn A. Forbes, Chair; John F. Emanuel, Vice Chair; Penny J. Siewart,

Secretary/Treasurer; Ross P. Lanzafame, Past Chair; Linn Billingsley, Michael
F. Busk, Cheryl A. Calhoun, Chris Carney, Michael V. Carstens, Mario Castro,
Arthur A. Cerullo, Pauline Grant; Sumita Khatri; Angela V. Mastrofrancesco;
Robert Merchant; Stephen J. Nolan; Stephen R. O’Kane; Harry Perlstadt;
Austin K. Pugh; Jane Z. Reardon; Jeffrey T. Stein; Karin A. Tollefson; Leticia
W. Towns

Executive Leadership: Harold Wimmer, President and CEO
Membership Dues: None

Center for Biological Diversity (CBD)
Type: 501(c)(3)453
Total Assets: $12,282,335454
Board Members: Marcey Olajos, Board Chair; Stephanie Zill, Treasurer; Matt Frankell Peter

Galvin; Todd Steiner; Todd Schulke (on the Founders Advisory Board); Dr.
Robin Silver (on the Founders Advisory Board)455

Executive Leadership: Kierán Suckling, Executive Director and Cofounder; Michael Finkelstein,
Director of Operations and Secretary; Marcy Brell, Chief Financial
Officer; Judy Anderson, Bookkeeper; John Buse, Legal Director, Interim
General Counsel; Peter Galvin, Director of Programs and Cofounder; Gus
Glaser, Executive Assistant; Trish Mallon, Human Resources Director;
Rebecca O'Sullivan, Regional Office Manager; Linda Wells, Director of
Finance456

Membership Dues: An amount greater than 0 (suggested $35) must be donated when you sign
 up. It is tax-deductible.

Party Affiliation: “Whereas [CBD], we’re truly nonpartisan. It’s not because we have some naïve
concept of nonpartisanship. It’s that the Democratic Party is not adequately
looking after the needs of nature, and therefore it’s counterproductive to
completely ally with them.”457

452 American Lung Association, IRS Form 990 (2012).
453 Center for Biological Diversity, State Fundraising Disclosures,
http://www.biologicaldiversity.org/support/membership/state_fundraising_disclosures.html (last visited July 28,
2014).
454 Center for Biological Diversity, IRS Form 990 (2012).
455 Center for Biological Diversity, About the Center, http://www.biologicaldiversity.org/about/board/index.html
(last visited July 28, 2014).
456 Center for Biological Diversity, Contact, http://www.biologicaldiversity.org/about/contact/index.html (last
visited July 28, 2014).
457 Center for Biological Diversity, Earth Island Journal, Autumn 2011,
http://www.biologicaldiversity.org/news/center/articles/2011/earth-island-journal-autumn-2011.html (last visited
July 28, 2014).

Environmental Defense Fund (EDF)
Type: 501(c)(3)458
Total Assets: $208,751,208459
Board of Trustees: Carl Ferenbach, Chair; Arthur Kern, Vice Chair; Art Cooley, Secretary; G.

Leonard Baker, Jr.; Abby Leigh; Michael Bills; Sarah Liao Sau-tung, Ph.D.;
Sally G. Bingham, M.Div.; Katherine Lorenz; Shelby W. Bonnie; William K.
Bowes, Jr.; Frank Loy; Dr. Jane Lubchenco; Keith Campbell; Leslie Dach;
Susan Mandel; Kathryn Murdoch; Signe Ostby; Ann Doerr; Stephen W.
Pacala, Ph.D.; Susan Ford Dorsey; Stephen W. Pacala, Ph.D.; Stanley
Druckenmiller; Robert M. Perkowitz; Kirsten J. Feldman; Lynn R. Goldman,
M.D., M.P.H.; Julian H. Robertson, Jr.; Peggy M. Shepard; Charles J.
Hamilton, Jr.; Griffith R. Harsh, IV, M.D., M.B.A; Douglas W. Shorenstein;
Edward Stern; Mark W. Heising; Sam Rawlings Walton; Kristine Johnson;
Charles F. Wurster, Ph.D.; The Honorable Thomas H. Kean; Richard J.
Lazarus; Roland C. Clement (Honorary); Gene E. Likens, Ph.D. (Honorary);
George G. Montgomery, Jr.(Honorary); N. J. Nicholas, Jr.(Honorary); George
M. Woodwell, Ph.D. (Honorary)460

Executive Leadership: Fred Krupp, President; Lisa Henshaw, COO; Paula Hayes, Senior VP
Global Strategic Initiatives; Eric Pooley, Senior VP Strategy and
Communications; Linda Nelson, Senior VP Development; Cynthia
Hallenbeck, Chief Financial Officer, Brian Attas, CIO; Felipa Bernard,
VP Human Resources; Cynthia Hampton, VP Marketing &
Communications; Carol Kinzler, Chief of Staff461

Membership Dues: A donation is required when you sign up to be a member (suggested amount
 $25). It is tax-deductible.

Party Affiliation: Nonpartisan. “Working for smart, nonpartisan policy. We have always worked
 to be a trusted force for environmental progress, on both sides of the aisle”462

Environmental Defense Action Fund
Type: 501(c)(4)463
Total Assets: $208,751,208464
Board of Directors: Frank Loy, Co-chair; William R. Goodell, Co-chair; Brian Conboy; Thomas

F. Darden, II; Richard H. Davis; Kirsten J. Feldman; Carl Ferenbach;
Charles J. Hamilton, Jr.; Coddy Johnson; Derek Kan; The Honorable
Thomas H. Kean; John C. Kerr; Abby Leigh; Susan Mandel; Adele

458 Environmental Defense Fund, Financial Statements, https://www.edf.org/sites/default/files/EDF-Final-Financial-
Statements-2012.pdf (last visited July 28, 2014).
459 Environmental Defense Fund, IRS Form 990 (2012).
460 Environmental Defense Fund, Board of Trustees, http://www.edf.org/people/board-of-trustees (last visited July
28, 2014).
461 Environmental Defense Fund, Executive Team, http://www.edf.org/people/executive-team (last visited July 28,
2014).
462 Environmental Defense Fund, Working for smart nonpartisan policy, http://www.edf.org/approach/policy (last
visited July 28, 2014).
463 Envt’l Defense Fund, Consolidated and Consolidating Financial Statements Sept. 30, 2012 and 2011,
https://www.edf.org/sites/default/files/EDF-Final-Financial-Statements-2012.pdf (last visited July 28, 2014).
464 Environmental Defense Action Fund, IRS Form 990 (2012).

Simmons; Nina Szlosberg-Landis; Sam Rawlings Walton; Jeffrey P.
Williams; Paul Junger Witt; Joanne Witty465

Executive Leadership: Elizabeth B. Thompson, President; Fred Krupp, Executive Director; Joe
 Bonfiglio, Deputy Director; Cynthia Hallenbeck, Treasurer466

Greenpeace Fund
Type: 501(c)(3)467
Total Assets: $15,313,140468
Board of Directors: Tom Newark, Chair; Jeffrey Hollender, Director; Elizabeth Gilchrist,

Director; Alnoor Ladha, Director; Adelaide Gomer, Director; Ellen
McPeake, Director; John Passacantando, Director469

Executive Leadership:Kumi Naidoo, Greenpeace International Executive Director; Annie
Leonard, Greenpeace USA Executive Director; Britt Cocanour, Director
of Public Outreach; Nicky Davies, Campaigns Director470

Membership Dues: No set dues; membership by monthly or single donations; no revenue from
 membership dues listed on 990

Party Affiliation: “Greenpeace is a force for hope and you can help us shine that light much
 brighter. We are independent and non-partisan.”471

Greenpeace Inc.
Type: 501(c)(4)472
Total Assets: $5,121,059473
Board of Directors: Karen Topakian, Chair; Guillermo Quinteros, Director; Jee Kim, Director;

Bryony Schwan, Director; Larry Kopald, Director; Tracy Sturdivant,
Director; Betsy Taylor, Director474

Executive Leadership: Kumi Naidoo, Greenpeace International Executive Director; Annie
Leonard, Greenpeace USA Executive Director; Britt Cocanour, Director
of Public Outreach; Nicky Davies, Campaigns Director475

Membership Dues: No set dues; membership by monthly or single donations; no revenue from
 membership dues listed on 990476

Party Affiliation: “Greenpeace, Inc. is the leading independent campaigning organization…”477

465 Envt’s Defense Fund, About Us – Our Leadership, http://www.edfaction.org/about-us (last visited July 28, 2014).
466 Id.
467 Greenpeace Fund, IRS Form 990, 2013.
468 Greenpeace Fund, IRS Form 990, 2012.
469 Greenpeace, Governance, http://www.greenpeace.org/usa/en/about/governance/ (last visited July 28, 2014).
470 Greenpeace, Our Staff, http://www.greenpeace.org/usa/en/about/our-staff/ (last visited July 28, 2014).
471 Greenpeace, Welcome to Greenpeace Fund, http://www.greenpeacefund.org/ (last visited July 28, 2014).
472 Greenpeace, Contribute to Greenpeace,
https://secure3.convio.net/gpeace/site/SPageServer?pagename=current_donate_form_scripts&id=reus_donateNewD
esignTest&s_src=footer (last visited July 28, 2014).
473 Greepeace, IRS Form 990 (2012).
474 Greenpeace, About Us – Governance, http://www.greenpeace.org/usa/en/about/governance (last visited July 28,
2014).
475 Greenpeace, About Us – Our Leadership, http://www.greenpeace.org/usa/en/about/our-staff/
476 Id.
477 Id.

League of Conservation Voters Education Fund
Type: 501 (c)(3)478
Total Assets: $7,545,946479
Board of Directors: Carol Browner, Chair; Laura Turner Seydel, Vice Chair; Sarah Rose,

Secretary; Tom Kiernan, Treasurer; Ruth Hennig; Ian Inaba; Bill Roberts;
Tom Steinbach; Anne Summers; Lisa Wozniak480

Executive Leadership: Gene Karpinski, President; Patrick Collins, Senior Vice President,
Finance & Administration; Stacey Folsom, Senior Vice President,
Development; Tiernan Sittenfeld, Senior Vice President, Government
Affairs; Rich Thomas, General Counsel & Senior Vice President; David
Willett, Vice President, Communications; Vinnie Wishrad, Senior Vice
President, Membership and Online Engagement; Ed Zuckerman, Senior
Vice President, State Capacity Building481

Party Affiliation: “An independent, non-partisan 501(c)(3) organization, LCV Education Fund
was founded in 1985 to provide research and training on environmental
issues.”482

League of Conservation Voters
Type: 501(c)(4)483
Total Assets: $8,074,139484
Board of Directors: Carol Browner, Chair; Sherwood Boehlert, Vice Chair; Marcia Bystryn,

Secretary; Tom Kiernan, Treasurer; Theodore Roosevelt IV (Honorary
Chair); John H. Adams; Paul Austin; Brent Blackwelder (Honorary);
Brendon Cechovic; Carrie Clark; Manny Diaz; Gseorge T. Frampton, Jr.;
Wade Greene (Honorary); Rampa R. Hormel; John Hunting (Honorary);
Winsome McIntosh (Honorary); Mark Magaña; Peter Mandelstam; Pete
Maysmith; William H. Meadows III; Reuben Munger; Bill Roberts; Larry
Rockefeller; Laura Turner Seydel; Trip Van Noppen; Kathleen Welch485

Executive Leadership: Gene Karpinski, President; Patrick Collins, Senior Vice President,
Finance & Administration; Stacey Folsom, Senior Vice President,
Development; Tiernan Sittenfeld, Senior Vice President, Government
Affairs; Rich Thomas, General Counsel & Senior Vice President; David
Willett, Vice President, Communications; Vinnie Wishrad, Senior Vice

478 League of Conservation Voters Education Fund, About, http://www.lcvef.org/about/ (last visited July 28, 2014).
479 League of Conservation Voters Education Fund, IRS Form 990 (2012).
480 League of Conservation Voters Education Fund, Board of Directors, http://www.lcvef.org/about/board-of-
directors/ (last visited July 28, 2014).
481 League of Conservation Voters Education Fund, Staff, http://www.lcvef.org/about/staff/ (last visited July 28,
2014).
482 Id.
483 League of Conservation Voters, IRS Form 990, 2012.
484 League of Conservation Voters, IRS Form 990 (2012).
485 League of Conservation Voters, About – Board of Directors, http://www.lcv.org/about/board (last visited July 28,
2014).

President, Membership and Online Engagement; Ed Zuckerman, Senior
Vice President, State Capacity Building486

Membership Dues: A donation is required when you sign up (suggest amount $35). It is not tax-
 deductible.487

Party Affiliation: There is no mention of any partisan affiliation or nonpartisan affiliation.488

Natural Resources Defense Council (NRDC)
Type: 501(c)(3)489
Total Assets: $268,165,564490
Board of Trustees: Daniel R. Tishman, Chair; Frederick A.O. Schwarz, Jr., Chair Emeritus;

Patricia Bauman, Vice Chair; Alan F. Horn, Vice Chair; Wendy K. Neu,
Vice Chair; Mary Moran, Treasurer; John H. Adams; Adam Albright;
Richard E. Ayres; Claire Bernard; Anna Scott Carter; Sarah E. Cogan;
Laurie David; Leonardo DiCaprio; John E. Echohawk; Michel Gelobter,
Ph.D.; Kate Greswold; Arjun Gupta; Philip B. Korsant; Nicole E. Lederer;
Michael Lynton; Shelly B. Malkin; Josephine A. Merck; Kelly Chapman
Meyer; Peter A. Morton; Frederica P. Perera, Ph.D.; Robert Redford;
Laurance Rockefeller; Jonathan F. P. Rose; Tom Roush, M.D.; William H.
Schlesinger; Wendy Schmidt; Max Stone; James Taylor; Gerald Torres;
David C. Vladeck; David F. Welch, Ph.D.; Eric Wepsic; George M.
Woodwell, Ph.D.491

Executive Leadership: Francis Beinecke, President; Peter Lehner, Exec Director; Lisa
Benenson, Chief Communications Officer; Mitchell Bernar, Director of
Litigation; Sarah Gillman, CFO; Ashok Gupta, Director of Programs;
Francesca Koe, Director of Campaigns; Henry L. Henderson, Director,
Chicago, Midwest Program; Annie Notthoff, Director, California
Advocacy, San Francisco and Sacramento, Government Affairs
Program492

Membership Dues: Requires a donation amount (suggested $25) when you sign up. It is tax-
 deductible. However, when you join the Action Fund there is no fee.493

Party Affiliation: There is no mention of any partisan affiliation or nonpartisan affiliation.494

486 League of Conservation Voters, About – Staff, http://www.lcv.org/about/staff (last visited July 28, 2014).
487 League of Conservation Voters, Donate to LCV – Join or Renew Today!,
https://secure3.convio.net/lcv/site/Donation2;jsessionid=9E767EE64A6F499FD945AF6F8431B76D.app325b?df_id
=9620&9620.donation=form1 (last visited July 28, 2014).
488 Id.
489 Natural Resources Defense Council, 2013 Financial Statement,
http://www.nrdc.org/about/NRDC_auditedfinancialstatements_FY2013.pdf
490 Natural Resources Defense Council, IRS Form 990 (2012).
491 Natural Resources Defense Council, Board of Directors, http://www.nrdc.org/about/board.asp (last visited July
28, 2014).
492 Natural Resources Defense Council, NRDC Leadership Experts, http://www.nrdc.org/about/staff/nrdc-leadership-
experts (last visited July 28, 2014).
493 Natural Resources Defense Council, donations page, https://www.nrdc.org/joingive/ (last visited July 28, 2014).
494 Natural Resources Defense Council, About, http://www.nrdc.org/about/ (last visited July 28, 2014).

National Wildlife Federation (NWF)
Type: 501(c)(3)495
Total Assets: $66,456,891496
Board of Directors: Deborah Spalding, Chair; Bruce Wallace, Chair Elect; Paul Beaudette,

Eastern Vice Chair; Clark Bullard, Central Vice Chair; Kent Salazar,
Western Vice Chair; Stephen K. Allinger, Past Chair; Brian Bashore,
Director; Tahlia Bear, Director; Jenny Brock, Director; Alison Byers,
Director; Ron Clausen, Director; Shelley Cohen, Director; Sharon Darnov,
Director; Dianne Dillon-Ridgley, Director; Tom Dougherty, Director; John
Grant, Jr., Director; David L. Hargett, Director; Bill Houston, Director;
David Langhorst, Director; Jerry Little, Director; Ramon Lopez, Director;
Brian Preston, Director; Julia Reed Zaic, Director; Norm Ritchie, Director;
Truman Semans, Director; Leslie Shad, Director; Mary Van Kerrebrook,
Director; Lise Van Susteren, Director; Nicole Wood, Director497

Executive Leadership: Collin O’Mara, President & Executive Officer; Jaime Matyas, Executive
 VP and COO; Deborah Spalding, Chair498

Membership Dues: Must make a donation, suggest amount is $30. It is tax-deductible.499
Party Affiliation: There is no mention of any partisan affiliation or nonpartisan affiliation.500

National Wildlife Federation (NWF) Action Fund
Type: 501(c)(4)501
Total Assets: $604,386502
Executive Leadership/Board Members: Andy Buchsbaum served as interim Executive Director

in 2013503. However, there is no information about who
is the 2014 Executive Director.

Natural Resources Defense Council (NRDC) Action Fund
Type: 501 (c)(4)504
Total Assets: $2,955,590505
Mission: “The NRDC Action Fund’s mission is to achieve the passage of legislation that jump-

495 National Wildlife Federation, Frequently Asked Questions, http://www.nwf.org/Who-We-Are/Contact-
Us/Frequently-Asked-Questions.aspx(last visited July 28, 2014).
496 National Wildlife Federation, IRS Form 900 (2012).
497 National Wildlife Federation, Board of Directors, http://www.nwf.org/Who-We-Are/Our-Staff/Board-of-
Directors.aspx (last visited July 28, 2014).
498 National Wildlife Federation, Our Staff, http://www.nwf.org/Who-We-Are/Our-Staff.aspx (last visited July 28,
2014).
499 National Wildlife Federation, donations page,
https://online.nwf.org/site/Donation2?df_id=32500&32500.donation=form1&s_subsrc=Web_Footer_Donate_NWF
_JoinNWF (last visited July 28, 2014).
500 Id.
501 National Wildlife Federation, Our Mission,
https://online.nwf.org/site/SPageNavigator/ActionCenter/about/our_mission (last visited July 28, 2014).
502 National Wildlife Federation Action Fund IRS Form 990 (2011).
503 Miles Grant, NWF Action Fund Welcomes Andy Buchsbaum as Interim Executive Director, National Wildlife
Federation Action Fund, http://online.nwf.org/site/News2?page=NewsArticle&id=19289 (last visited July 28, 2014).
504 NRDC Action Fund, About the NRDC Action Fund, http://www.nrdcactionfund.org/about (last visited July 28,
2014).
505 NRDC Action Fund IRS Form 990 (2011).

starts the clean energy economy, reduces pollution, and sustains vibrant communities
for all Americans. Now is the time for leadership and action from our elected officials
— our current goal is a comprehensive clean energy policy that will repower our
economy and fuel our future.”506

Board of Directors: Bob Epstein, Chair; Wendy Abrams; John Adams; Christopher Arndt;
Richard Ayres; Anne Bartley; Patricia Bauman; Frances Beinecke; Lucy
Blake; Dayna Bochco; Sherwood Boehlert; Hamilton (Hal) Candee; Ari
Emanuel; Michael Finnegan; William (Bill) Haney; Barbarina Heyerdahl;
Cindy Harrell Horn; Jo Ann Kaplan; Hamilton F. Kean; Vernice Miller-
Travis; Mary Moran; Edward James Olmos; Patricia Sullivan; Daniel R.
Tishman; Eric Wepsic; Ira Ziering507

Executive Leadership: Frances Beinecke, Action Fund President; Peter Lehner, Action Fund
Executive Director; Wesley Warren, Director of Programs; David
Goldston, Director of Government Affairs; Sarah Gillman, Treasurer;
Heather Taylor-Miesle, Action Fund Director; Melissa Harrison,
Communications Director; Steve VanLandingham, Development Director;
Emily Bischof, Operations Coordinator; Chelsea Phipps, Program

Sierra Club Foundation
Type: 501(c)(3)508
Total Assets: $98,974,748
Board of Directors: Larry Keeshan, Chair; Marni McKinney, Vice Chair; Steven Barkenfeld,

Vice Chair; Tim Ryan, Treasurer; Sanjay Ranchod, Secretary; Molly O. Ross,
Officer at Large; Geeta Aiyer; Peter Cartwright; Allison Chin; Susan
Heitman; Lynn Jurich; Juan Martinez; Michael Ortiz; Mike Richter; Dan
Shugar; Doug Walker; Marc Weiss; Shirley Weese Young509

Executive Leadership: Peter Martin, Executive Director; Ginny Quick, Chief Financial Officer;
Henry Holmes, Grants and Compliance Director; Brian Kavanagh, Senior
Accountant; Jennie Palmer, Manager of Administration and Board
Relations; Jessica Hulce, Grants and Compliance Manager; Naomi Reed,
Bookkeeper; Ting Lee, Administrative Assistant.510

Party Affiliation: “The Sierra Club Foundation cannot engage in or support partisan political
 activity.”511

Sierra Club
Type: 501(c)(4)512

506 Id.
507 NRDC Action Fund, NRDC Action Fund Board of Directors, http://www.nrdcactionfund.org/nrdc-action-fund-
board-of-directors/
508 The Sierra Club Foundation, FAQS, http://www.sierraclubfoundation.org/faqs (last visited July 28, 2014).
509 The Sierra Club Foundation, Board of Directors, http://www.sierraclubfoundation.org/about-tscf/board-directors
(last visited July 28, 2014).
510 The Sierra Club Foundation, Staff, http://www.sierraclubfoundation.org/about-tscf/staff (last visited July 28,
2014).
511 The Sierra Club Foundation, Building a Better Democracy through Environmental Activism,
http://www.sierraclubfoundation.org/node/100 (last visited July 28, 2014).
512 Sierra Club, IRS Form 990 (2012).

Total Assets: $79,578,841513
Board of Directors: David A. Scott, President, 2015; Spencer Black, Vice President, 2015; Lane

E. Boldman, Secretary, 2015; Loren Blackford, Treasurer, 2017; Susana
Reyes, Fifth Officer, 2016; Donna Buell, 2016; Michael Dorsey, 2017; Jim
Dougherty, 2016; Charles Frank, 2016; Jessica Helm, 2017; Aaron Mair,
2017; Robin Mann, 2016; Dean Wallraff, 2017; Liz Walsh, 2015; Chris
Warshaw, 2015514

Executive Leadership: Michael Brune, Executive Director515
Membership Dues: When you become a member they require you to give a “gift” of a certain

amount ($15 is suggested but you can give lower than that). After that they
charge you $7.50 for the magazine and $1.00 for the newsletter. It is noted
on the website that this amount is included in a members dues. Not tax-
deductible.516

Party Affiliation: There is no mention of any partisan affiliation or nonpartisan affiliation.517

Union of Concerned Scientists
Type: 501(c)(3)518
Total Assets: $8,195,448519
Board Members: James J. McCarthy, Chair; Peter A. Bradford, Vice-Chair; James S. Hoyte,

Treasurer; Thomas H. Stone, Secretary; James A. Fay, Board Member Emeritus;
Kurt Gottfried, Board Chair Emeritus; Richard L. Garwin; Andrew Gunther;
Geoffrey Heal; Anne R. Kapuscinski; Mario J. Molina; Stuart L. Pimm; Lou
Salkind; Adele Simmons; Nancy Stephens; Ellyn R. Weiss520

Executive Leadership: Kenneth Kimmell, President; Kathleen Rest, Executive Director; Peter
Frumhoff, Director of Science & Policy; Alden Meyer, Director of
Strategy & Policy; Suzanne Shaw, Director of Communications; Laurie
Marden, Chief Development Officer; Cheryl Schaffer, Chief
Administrative and Financial Officer521

Membership Dues: New members must give a gift of $5 or more (suggested $25). It is tax-
 deductible.522

513 Sierra Club IRS Form 990 (2012).
514 Sierra Club, Board of Directors, http://www.sierraclub.org/board (last visited July 28, 2014).
515 Sierra Club, About, http://www.sierraclub.org/about (last visited July 28, 2014).
516 Sierra Club, Join the Sierra Club,
https://secure.sierraclub.org/site/Donation2?idb=0&df_id=18021&18021.donation=form1&autologin=true&s_src=
N10ZSCZZ01&s_subsrc=JRG (last visited July 28, 2014).
517 Id.
518 Union of Concerned Scientists, Ways to Give, http://www.ucsusa.org/about/ways_to_give/benefits-of-
membership.html (last visited July 28, 2014).
519 Union of Concerned Scientists, IRS Form 990 (2012).
520 Union of Concerned Scientists, Board of Directors, http://www.ucsusa.org/about/staff/staff/board.html (last
visited July 28, 2014).
521 Union of Concerned Scientists, Leadership, http://www.ucsusa.org/about/staff/staff/ucs-leadership.html (last
visited July 28, 2014).
522 Union of Concerned Scientists, Become a Member,
https://secure3.convio.net/ucs/site/Donation2?df_id=1420&1420.donation=form1&s_src=tasknavJ&__utma=11885
8381.1975270860.1406300201.1406300523.1406312806.3&__utmb=118858381.1.10.1406312806&__utmc=11885
8381&__utmx=&__utmz=118858381.1406300523.2.2.utmcsr=google|utmccn=(organic)|utmcmd=organic|utmctr=(
not%20provided)&__utmv=-&__utmk=50211046 (last visited July 28, 2014).

Party Affiliation: Says it is a “reliable source for independent scientific analysis.” It does not
 explicitly state that the nonprofit is nonpartisan.523

U.S. Public Interest Research Group (PIRG) Education Fund
Type: 501(c)(3)524
Total Assets: $6,935,903525
Executive Leadership: Andre Delattre, Executive Director; Steve Blackledge, Deputy Director;

Allison Cairo, Deputy Director; Ed Mierzwinski, Consumer Program
Director; Michael Russo, Federal Program Director; Chris Lindstrom,
Higher Education Program Director; Meghan Hess, Associate Federal
Field Director; Naomi Roth, Field Director 526

Party Affiliation: “United States Public Interest Research Group Education Fund, Inc. is a
nonprofit, nonpartisan organization exempt from taxation under section
501(c)(3) of the Internal Revenue Code.”527

U.S. Public Interest Research Group, Inc. (PIRG)
Type: 501(c)(4)528
Total Assets: $5,434,433529
Board Members: Douglas H. Phelps, President and Chairman530
Executive Leadership: Andre Delattre, Executive Director; Steve Blackledge, Deputy Director;

 Allison Cairo, Deputy Director531
Party Affiliation: “The United States Public Interest Research Group, Inc. is a nonprofit,

 nonpartisan organization.”532

WildEarth Guardians
Type: 501(c)(3)533
Total Assets: $1,840,797534

523 Id.
524 U.S. PIRG Education Fund, About U.S. PIRG Education Fund – Our Mission,
http://uspirgedfund.org/page/usf/about-us-pirg-education-fund (last visited July 28, 2014).
525 U.S. PIRG Education Fund IRS Form 990 (2011).
526 U.S. PIRG Education Fund, Our Staff, http://uspirgedfund.org/staff?page=1 (last visited July 28, 2014).
527U.S. PIRG, Contribute to the U.S. PIRG Education Fund,
https://secure2.roisolutions.net/enterprise/donatenow?client=FUND&page=2770&__utma=1.807164658.140621680
1.1406216801.1406216801.1&__utmb=1.4.10.1406216801&__utmc=1&__utmx=-
&__utmz=1.1406216801.1.1.utmcsr=(direct)|utmccn=(direct)|utmcmd=(none)&__utmv=-&__utmk=241001731
(last visited July 28, 2014).
528 U.S. Public Interest Research Group, IRS Form 990, 2012.
529 U.S. PIRG IRS Form 990 (2011).
530 U.S. PIRG, U.S. PIRG Staff, http://www.uspirg.org/staff/xxp/douglas-h-phelps (last visited July 28, 2014).
531 U.S. PIRG, Staff, http://www.uspirg.org/staff (last visited July 28, 2014).
532U.S. PIRG, Become a Member of U.S. PIRG,
https://secure2.roisolutions.net/enterprise/donatenow?client=FUND&page=2495&__utma=1.1061420184.14062126
72.1406212672.1406212672.1&__utmb=1.100.10.1406212672&__utmc=1&__utmx=-
&__utmz=1.1406212672.1.1.utmcsr=google|utmccn=(organic)|utmcmd=organic|utmctr=(not%20provided)&__utm
v=-&__utmk=232076063 (last visited July 28, 2014).
533WildEarth Guardians, Support Us – Donate and Join,
https://secure3.convio.net/wg/site/Donation2;jsessionid=2BEF3AA46DD5D6368F507266394FE674.app325b?df_id
=1342&1342.donation=form1 (last visited July 28, 2014).

Board of Directors: Robin Smith, President; Peter Schoenburg, Vice President; Todd Ringler,
Secretary; Shannon Larsen, Treasurer; Jess Alford, Director; Cathy Bailey,
Director; Nat Cobb, Director; Marion Hourdequin, Director; Janet McHard,
Director; Mimsi Milton, Director; Brett Paben, Director; Jon Spar, Director;
Bill Syme, Director; David Will, Director535

Executive Leadership: John Horning, Executive Director; Carol Norton, Associate Director;
Bryan Bird, Wild Places Program Director; Lori Colt, Communication
Director; Bethany Cotton, Wildlife Program Director; Kevin Gaither-
Banchoff, Development Director; Jim Matison, Restoration Director; Erik
Molvar, Sagebrush Sea Campaign Director; Jeremy Nichols, Climate and
Energy Program Director; Jen Pelz, Wild Rivers Program Director; Jodie
Wheeler, Finance Director536

Membership Dues: $35/individual, $50/family537
Party Affiliation: No mention of any partisan or nonpartisan affiliation.538
350.org
Type: 501(c)(3)539
Total Assets: $3,127,221540
Board Members: Bill McKibben, President, Co-founder, and Board Chair; Jay Halfon, Treasurer;

K.C. Golden, Secretary; Melina Laboucan Massimo; Naomi Klein; Jessy
Tolkan541

Executive Leadership: May Boeve, Executive Director; Phil Aroneanu, U.S. Managing Director
and NRDC Co-Founder; Samantha Bailey, Global Organizing Director;
Will Bates, Global Campaigns Director and Co-Founder; Rikimah
Glymph, Human Resources Director; Jamie Henn, Strategy and
Communications Director and Co-Founder; Jason Kowalski, U.S. Policy
Director; Matt Leonard, Director of Special Projects; Payal Parekh,
Global Managing Director; Jon Warnow, Digital Director542

Membership Dues: No charge to join. Requests email, city, and country.543
Party Affiliation: Non-partisan544

350.org Action Fund
Type: 501(c)(4)545
Total Assets: $331,289546

534 WildEarth Guardians, IRS Form 990 (2012).
535 WildEarth Guardians, About Us – Board of Directors,
http://www.wildearthguardians.org/site/PageServer?pagename=about_board (last visited July 28, 2014).
536 WildEarthGuardians, About Us – Staff,
http://www.wildearthguardians.org/site/PageServer?pagename=about_staff (last visited July 28, 2014).
537 Id.
538 WildEarth Guardians, About Us, http://www.wildearthguardians.org/site/PageServer?pagename=about (last
visited July 28, 2014).
539 350.org, http://350.org/ (last visited July 28, 2014).
540 350.org IRS Form 990 (2011).
541 350.org, About – Board of Directors, http://350.org/about/board (last visited July 28, 2014).
542 350.org, About – Staff, http://350.org/about/team (last visited July 28, 2014).
543 Id.
544 350.org, Getting Political on 10/10/10, http://350.org/getting-political-101010 (last visited July 28, 2014).
545 350 Action, Donate to 350 Action, https://act.350.org/donate/action (last visited July 28, 2014).

Board Members: Betsy Taylor, President; Jessy Tolkan, Secretary; Bill McKibben, Treasurer547
Executive Leadership: May Boeve, Executive Director and Co-Founder; Phil Aroneanu, U.S.

Campaign Director and Co-Founder; Jamie Henn, Communications
Director and Co-Founder; Jason Kowalski, Policy Director; Jeremy
Osborn, Operations Director and Co-Founder; Jon Warnow, Web
Director and Co-Founder548

546 350.org Action Fund IRS Form 990 (2011).
547 350 Action, Board of Directors, http://350action.org/board-of-directors (last visited July 28, 2014).
548 350 Action, Staff, http://350action.org/staff (last visited July 28, 2014).

	INTRODUCTION
	I. Legal Framework of Far-Left Environmental Movement
	a. 501(c)(3) Private Foundations and Public Charities
	i. Private Foundations
	ii. Public Charities

	b. The 501 (c)(4)

	II. The Billionaire’s Club: Leveraging their Investment
	a. The Ties that Bind: Key Relationships Between Facilitators, Donors, and Activists
	i. Environmental Grantmakers Association: Where the Liberal Elite Meet and Mingle
	ii. Democracy Alliance: Advancing the Progressive Agenda by Promoting the Far-Left Environmental Agenda
	iii. Divest/Invest: The Moral Crusaders

	b. The Facilitators: Key Environmental Activists
	c. The Face of the Environmental Movement: Public Charity Activists

	III. The Bureaucrats: How the Obama EPA is Deeply Intertwined with the Billionaire’s Club and their Far-left Environmental Activists
	a. EPA’s Green Revolving Door
	b. The Obama EPA Helps to Fund the Far-Left Environmental Groups
	c. Questionable Behavior by Regional Administrator Judith Enck

	IV. Billionaire’s Club in Action: Case Studies of Services Rendered
	a. Activists Groups Provide Billionaire’s Club with Propaganda
	i. The Park Foundation: Buying and Spreading Anti-Fracking Science
	ii. The Schmidt Family Foundation: Peddling Anti-Fracking Science

	b. Activist Groups Provide Billionaire’s Club with Artificial Grassroots Movements
	i. Fiscal Sponsorships Facilitate Artificial Grassroots Movements to Attack Fracking
	ii. Virginia Organizing: Appearances are Deceiving
	iii. Bold Nebraska: Billionaire’s Club Disguised as Local Initiative to Oppose Keystone XL Pipeline
	iv. Activist Organizations Serve as Pass-Throughs, Leveraging Additional Influence While Creating the Appearance of Diverse Support

	c. Converting Charitable Donations into Political Outcomes
	i. The Billionaire’s Club May Take Advantage of Lax Oversight and Vague Reporting Requirements
	ii. Activist Public Charities Funnel Money to Political Affiliates

	d. Fiscal Sponsorships Provide the Billionaire’s Club with Access to Nimble and Transient Groups and also Provide Distance from their Hired Hands
	i. Tides Center: The Principal Fiscal Sponsor
	ii. Sustainable Markets Foundation: An Up and Coming Far-Left Fiscal Sponsor
	1. A SMF Project: “The Message”
	2. A SMF Project: Physicians, Scientists & Engineers for Healthy Energy
	3. A SMF Project: Toxics Targeting

	e. The Billionaire’s Club Collaborating with Shady Foreign Funders
	i. Sea Change Foundation and Bermuda-Based Donors

	CONCLUSION
	Appendix A: Top Foundations for Environmental Giving
	Appendix B: Environmental Groups

