

2013

ANNUAL REPORT

O•VER•SIGHT

noun \ō-vər-sīt\

A: WATCHFUL AND RESPONSIBLE CARE

B: PROVOKING ACCOUNTABILITY

POGO

PROJECT ON
GOVERNMENT
OVERSIGHT

LETTER FROM THE EXECUTIVE DIRECTOR

DEAR FRIENDS,

At a time when distrust in government is running high and powerful special interests are wielding inappropriate influence on policymaking, POGO is forging ahead, making progress with people both inside and outside Washington and on both sides of the aisle who are determined to fix our government. Our successes demonstrate that when we work together we can make the government more open, accountable, ethical, and effective.

Sometimes our victories earn accolades, such as those we recently received from a journalism organization that cited our work exposing (and closing the loophole that allowed) the revolving door between Wall Street and the agency that regulates it. Other times we take satisfaction knowing that our work behind the scenes helped shape critical legislation, such as a law Congress passed that increases protection for whistleblowers.

Throughout this annual report you will see examples of how we are helping to make the government work. Our challenges are clearly enormous, but we are building steam. It is gratifying to see that not only is POGO's work having an impact on public policy, but that the organization itself is thriving.

There are different ways to gauge an organization's strength. You'll notice that the number of donors supporting POGO has increased by almost 700 percent when compared to just five years ago. That's an outstanding testament to how many people share our deep commitment to fixing our government.

However, that's just one piece of the big picture.

What you won't see is the tremendous growth we've also had in the number of people who give small amounts—\$5, \$10, \$25, whatever they can afford.

And our donors come from different parts of the country—we have donors from every state—and from all walks of life. Some write checks that they send us through the mail, while others make donations through our website.

Not only are all of us at POGO grateful for those donors, we're also extremely proud of them. Their contributions are a constant reminder that POGO's work has never been about pleasing powerful special interests but about harnessing the power of the American people.

But beyond our increase in the number of individuals who give to POGO each year, we've also seen an increase in the number of what we call sustaining givers. These are people who sign up to make automatic donations of a specified amount each month.

I can't tell you how important those sustaining gifts are to a small organization such as POGO. Knowing that we can count on a steady stream of contributions each month means we can respond to unanticipated projects—from the Wall Street crash to the revelations of NSA surveillance activities.

An organization is truly only as strong as the people behind it. If you have not yet joined our army of good government advocates, I hope this annual report will persuade you to do so!

Sincerely,

Danielle Brian
Executive Director

ABOUT POGO

The Project On Government Oversight is a nonpartisan independent watchdog that champions good government reforms. POGO's investigations into corruption, misconduct, and conflicts of interest achieve a more effective, accountable, open, and ethical federal government. We focus particularly on those areas where moneyed interests have skewed national budgetary priorities, and where transparency would provide significant benefit.

POGO has earned a solid reputation for uncovering deep-rooted systemic problems which threaten the integrity of the federal government. By working effectively with whistleblowers and other expert insiders, and conducting in-depth investigations, POGO is able to provide accurate and reliable information, findings, and recommendations

that are trusted by policymakers, the media, and the public.

POGO also focuses on improving how government conducts oversight and ensures accountability. If those areas can be strengthened and improved, it is far more likely that the integrity of the government can be ensured. From offering such programs as monthly training sessions for congressional staff in the art of oversight, to working to strengthen both the independence and accountability of the Inspectors General system, POGO is working toward a better federal government that works in the interest of the American public.

HOW POGO WORKS

The following are the guidelines by which POGO determines which projects we pursue. They do not present rigid criteria, but provide us with a consistent way to evaluate our priorities.

- Capacity to make a unique contribution
- Opening for positive systemic change in the federal government
- Ability to broaden public awareness
- Urgency for action
- Availability of inside sources and/or documents

7. Strives for a more **EFFECTIVE, ACCOUNTABLE, OPEN, AND ETHICAL** federal government

6. Works with government officials to **IMPLEMENT SYSTEMIC POLICY IMPROVEMENTS**

5. **EDUCATES MEDIA AND THE PUBLIC** of findings and **EMPOWERS THE PUBLIC TO ACT**

4. Recommends **COMMON-SENSE SOLUTIONS** for positive change

3. Conducts **RESEARCH** and works with whistleblowers and other insiders to investigate tips and document findings

2. Launches independent **INVESTIGATIONS** into cases that meet POGO guidelines

1. **IDENTIFIES** systemic corruption, undue influence, or other misconduct impacting the federal government

HOW POGO IS HELPING MAKE GOVERNMENT WORK

The task of making the government work better takes more than issuing reports, meeting with policymakers, and working with the media. It also takes building a community of advocates, journalists, organizational partners, and policymakers who care about good government. POGO is helping to build that community through a variety of initiatives.

On Capitol Hill, POGO works directly with lawmakers of all stripes to put more accountability into legislation, and helps to develop a broader network of congressional allies through briefings and trainings. Off the Hill, POGO works with policymakers at the federal agencies as well as at the

White House to educate them about our findings and encourage good government reforms.

POGO also serves on the steering committees for the Make It Safe Coalition and OpenTheGovernment.org, and on the Congressional Transparency Caucus Advisory Committee. Last but not least, POGO continues to cultivate a burgeoning community of online advocates. Through Facebook, Twitter, LinkedIn, and a host of other social networks, POGO has spread the “provoke accountability” message far and wide. We’d love for you to get involved.

SELECTED ACCOMPLISHMENTS FOR 2013

→ **POGO WINS BATTLE: TAXPAYER BURDEN TO PAY CONTRACTOR SALARIES AND BENEFITS REDUCED.**

In 2013, we finally achieved our goal of reducing the cap on excessive contractor compensation packages, which are funded with taxpayer dollars. For years, POGO had urged Congress and the White House to reduce the cap, and they finally listened. The National Defense Authorization Act for FY 2014 and the Bipartisan Budget Act of 2013 included cuts to the cap, and the more

cost-efficient cap in the Budget Act became law. The contractor compensation cap is now set at \$487,000. Government estimates have found that the reduced cap will save approximately \$200 million taxpayer dollars per year. The new cap is about half of the previous cap announced by the Office of Management and Budget (outrageously set at \$952,308).

➔ **MILITARY SEXUAL ASSAULT VICTIMS AND WHISTLEBLOWERS ARE NOW BETTER PROTECTED.** Thanks to efforts led by POGO, a newly passed law will protect military whistleblowers and victims of sexual assault against retaliation. This law will help protect service members who make the difficult and brave decision to come forward and report sexual assault or other misconduct. POGO fought hard for passage of these reforms to upgrade the disgracefully broken whistleblower protections for our troops. That said, all the protections in the world won't help if the people in charge aren't likely to enforce them. And exactly this sort of person was put in charge of sexual assault prevention until POGO stepped in. A November 2013 POGO letter to Secretary Hagel asked for the removal of Major General Patton from his post as head of sexual assault prevention due to an investigation that found him guilty of violating the Military Whistleblower Protection Act. The letter resulted in news coverage of the issue and over 2,500 letters to the DoD from POGO supporters. A mere four weeks after POGO's letter, the Pentagon announced Major General Patton's plan to retire. A congressional staffer close to the issue told POGO that the impetus for Patton's retirement was the unwelcome attention from POGO.

➔ **REVOLVING DOOR EXEMPTION AT THE SEC REVOKED.** A report by POGO spotlighted an ethics exemption that had allowed certain employees at the Securities and Exchange Commission to lobby the agency immediately after leaving instead of staying on the sidelines for a year or more, as employees at other federal agencies must do. After POGO's report was published, the SEC asked the Office of Government Ethics to revoke the exemption. The OGE agreed to the request. The change in ethics rules—revoking a longstanding exemption for some SEC officials—was a rare stand against the revolving door at an agency that has long blurred the lines between regulator and regulated.

➔ **POGO RECOMMENDATIONS ON CONTRACTING REFORM FEATURED IN NEW YORK TIMES EDITORIAL.** In a harsh critique of federal contracting rules, *The New York Times* editorial board cited POGO's recommendations as a solution to the current practice of contracting out vast swaths of government work indefinitely. This indefinite contracting out, which is done with little to no attempt to develop the needed technical and managerial expertise within the government or to enforce labor standards, has created a bloated federal-contractor sector in which the public good is often subservient to profit.

➔ **SEVERAL KEY WATCHDOG VACANCIES FILLED.** In 2013 a number of important Inspector General vacancies were filled—including at the Department of Defense, Department of Justice, and Department of State—after POGO highlighted the issue with its website tracking all IG vacancies, and advocated filling them through blog posts and meetings with policymakers. Our work also resulted in increased oversight by Members of Congress. Although we are pleased about the vacancies that have been filled, there are still agencies, such as the Department of the Interior, in need of a strong permanent Inspector General. POGO will continue working to ensure those vacancies are filled.

CENTER FOR DEFENSE INFORMATION ACTIVITIES

POGO's Center for Defense Information/Straus Military Reform Project was kept busy this year. One major topic of attention was the F-35 Joint Strike Fighter. CDI/SMRP's activities included writing articles and blogs about the F-35, conducting media interviews, meeting with activists, and speaking with congressional staff about development problems, cost growth, and capability gaps between the F-35 and current aircraft programs. The F-35 has come to represent all that is wrong with the Pentagon's acquisition process, and CDI/SMRP has raised public awareness about the cost and performance problems that have plagued the program. For instance, all versions of the F-35 are having problems meeting their already modest range requirements, their all-important computer software is way behind schedule, and none of them are living up to reliability expectations.

CDI/SMRP has also long been concerned with Air Force efforts to prematurely retire the A-10 "Warthog" aircraft. The Air Force has been pushing to retire this aircraft in part to justify the F-35 (a less capable and far more expensive aircraft than the A-10). CDI/SMRP held an all-day seminar at the Carnegie Endowment for International Peace in which the extraordinary performance and unique capabilities of the A-10 were discussed. The seminar featured presentations by former A-10 pilots as well as troops whose lives had been saved by the A-10 during the war in Afghanistan. The seminar was so compelling that congressional staffers requested a similar briefing on the Hill. Also following the seminar,

CDI/SMRP worked with the office of Senator Kelly Ayotte (R-NH) to include language in the National Defense Authorization Act preventing the Air Force from retiring the A-10 fleet in 2014. The Air Force will undoubtedly make additional attempts to mothball the A-10 during this year's budget process, and CDI/SMRP will continue to fight those attempts.

The other significant activity for CDI/SMRP in 2013 was the creation of a website to provide information that continues the conversation on how to secure a far more ethical and professional military and civilian leadership at significantly lower costs. You can find information on the website about military reform; the defense budget; weapons; military people and ideas; Congress; and what our military personnel need to prevail in and after combat.

You can also sign up to receive all of the latest postings to this website via email so that you never miss out. Learn more about Pentagon reform and join the conversation!

Go to <http://bit.ly/RtGFaW/> or search the Internet for "Straus Military Reform Project."

U.S. Air Force photo by Master Sgt. William Greer

DONOR SPOTLIGHT:

PHIL STRAUS

The Straus Military Reform Project was created to honor the late Phil Straus, Sr., for his extraordinary twenty-year service on the Center for Defense Information board. Thankfully, his son, Phil Straus, Jr., ably and enthusiastically continued the family legacy when CDI and SMRP moved their home to POGO. POGO recently caught up with Mr. Straus to find out why.

➔ **When did you first hear of POGO?**

My oldest memory of actual contact with POGO was when POGO and the Center for Defense Information teamed up to help stop the development of the F-22 aircraft. We had an F-22 wake, and that's when I met Danielle Brian. I gave her 22 dead roses to celebrate the demise of the F-22.

➔ **What made you choose POGO as the new home for CDI/SMRP?**

The first reason was the fine teamwork in the F-22 fight. More than that, POGO has been deeply involved in Pentagon spending oversight for decades.

➔ **What's your favorite part about POGO's mission?**

Making open windows through government and contractor smokescreens.

➔ **This might be related, but why do you give to POGO/CDI?**

Might be? Definitely! I give to POGO/CDI to help make this country be what it could be—a strong, moral country that uses its resources to support its people.

GETTING INVOLVED WITH POGO

Part of POGO's goal is to make the government more accountable and accessible to the public. And we practice what we preach. This year, we made POGO's content more accessible than it has ever been. We've continued to print our quarterly newsletter, and have beefed up our website. We also have a new mobile website, which means our content is easily available wherever you go—you can take action against corruption or read the latest blog post while you're on the bus or waiting at the doctor's office. The Center for Defense Information/Straus Military Reform Project at POGO, which focuses on military reform, also has a quarterly publication, and boasts a brand new website that is also mobile-friendly.

Subscribers to our emails get exclusive POGO content delivered to their inboxes, in addition to a weekly reader that wraps up the week's most interesting and important stories. They can also take action against bad policies and practices by sending letters to their Members of Congress or signing petitions. POGO supporters can also interact with us through our Facebook, Twitter, Google-Plus, LinkedIn, and Tumblr pages, which are adding fans and followers daily.

There are many ways to get involved with POGO. With your help, through many different channels, POGO's reach and impact are growing tremendously.

STATEMENT OF ACTIVITIES

REVENUE

GRANTS	\$ 1,807,957
CONTRIBUTIONS	\$ 434,846
INVESTMENT INCOME	\$ 250,145
CONTRIBUTED GOODS AND SERVICES	\$ 51,788
PUBLICATIONS AND OTHER INCOME	\$ 124,103
TOTAL REVENUE	\$ 2,668,839

84%

PROGRAMS

EXPENSES

PROGRAM SERVICES	
GOVERNMENT ACCOUNTABILITY	\$ 569,798
CONTRACT OVERSIGHT	\$ 318,918
CDI/STRAUS MILITARY REFORM PROJECT	\$ 282,096
NUCLEAR WEAPONS INVESTIGATIONS	\$ 207,795
NATIONAL SECURITY	\$ 167,404
ENERGY AND RESOURCES INVESTIGATIONS	\$ 164,635
FINANCIAL SECTOR OVERSIGHT	\$ 122,147
WHISTLEBLOWER PROTECTIONS	\$ 102,737
PUBLIC HEALTH INVESTIGATIONS	\$ 97,340
EMERGING PROGRAMS	\$ 46,570
CONGRESSIONAL OVERSIGHT TRAINING	\$ 25,656
DIRECT AND GRASSROOTS LOBBYING	\$ 48,672
TOTAL PROGRAM SERVICES	\$ 2,153,768
SUPPORTING SERVICES	
DEVELOPMENT	\$ 266,875
GENERAL AND ADMINISTRATIVE	\$ 136,795
TOTAL SUPPORTING SERVICES	\$ 403,670
TOTAL EXPENSES	\$ 2,557,438

ADMINISTRATIVE

DEVELOPMENT

5%

11%

OVERVIEW

CHANGE IN NET ASSETS	\$ 111,401
NET ASSETS AT BEGINNING OF YEAR	\$ 2,209,787
NET ASSETS AT END OF YEAR	\$ 2,321,188

*This statement of activities from January 1, 2013, to December 31, 2013, has been audited.

FOUNDATION SUPPORTERS

- ▶ The Arca Foundation
- ▶ CS Fund
- ▶ Open Society Foundations
- ▶ The Bauman Foundation
- ▶ The David B. Gold Foundation
- ▶ Park Foundation, Inc.
- ▶ Francis Beidler Foundation
- ▶ Educational Foundation of America
- ▶ Ploughshares Fund
- ▶ The Raymond and Elizabeth Bloch Educational and Charitable Foundation
- ▶ The Frankel Foundation
- ▶ Revenue Watch Institute
- ▶ The Lynde and Harry Bradley Foundation, Inc.
- ▶ The Fund for Constitutional Government
- ▶ Rockefeller Brothers Fund
- ▶ Allan and Marilyn Brown Fund
- ▶ The Michael R. Hansen Fund for a Better World
- ▶ The Scherman Foundation, Inc.
- ▶ Colombe Foundation
- ▶ The Lawrence Foundation
- ▶ Tides Foundation
- ▶ Compton Foundation, Inc.
- ▶ The New-Land Foundation, Inc.
- ▶ The William B. Wiener, Jr. Foundation
- ▶ CREDO
- ▶ The Frederick and Julia Nonneman Foundation
- ▶ Anonymous (2)
- ▶ Cross Currents Foundation
- ▶ Omidyar Network Fund, Inc.

➔ **A commitment we will always keep to our supporters—large and small—is that we practice what we preach. We diligently search for ways to both stretch our dollars and expand our impact.**

In order to preserve our independence, POGO does not knowingly accept contributions from anyone who stands to benefit financially from our work. POGO does not accept contributions from the government, labor unions, or for-profit corporations exceeding \$100, and limits contributions from law firms to less than 1% of POGO's operating budget. POGO does accept employee-directed contributions and donor-matching funds.

INDIVIDUAL SUPPORTERS

In addition to general support donors to POGO, this list also includes those who donated to POGO's Center for Defense Information/Straus Military Reform Project and to our Beth Daley Memorial Impact Fund.

INDIVIDUAL DONORS

EFFECTIVE CIRCLE (+\$10,001)

Ms. Doris Z. Bato

Ms. Laurie Schecter

Mr. Philip A. Straus

Mr. James M. Wagstaffe

TRANSPARENCY CIRCLE (\$5,001 - \$10,000)

Mr. Harold and
Mrs. Stephanie Bronson

Mr. Philip D. Harvey
Kerr and Wagstaffe LLP

Mr. George Miller and
Ms. Janet McKinley

Anonymous (1)

ACCOUNTABLE CIRCLE (\$1,001 - \$5,000)

Mr. Bradley C. Birkenfeld
Dr. Dinah K. Bodkin and
Mr. J. Alexander Bodkin
Mr. Michael Cavallo
Mr. Ben Cohen

Mr. John Crewdson
Ms. Harriett Crosby
Mr. Stephen D. and
Mrs. Georgeanna Daley
Katz, Marshall and Banks, LLP

Mr. Richard Kelley
Ms. Barbara J. Meislin
Mr. and Mrs. John Parker
Mr. Gabriel Paulson
Mr. Edward K. Ream

Mr. Fred and Mrs. Alice Stanback
Mr. Joseph Stern
Mr. Nithi and Mrs. Jing Vivatrat

OPEN CIRCLE (\$501 - \$1,000)

Mr. Andy and
Mrs. Molly Barnes
Ms. Kathleen Cheevers
Mr. Chalmer Detling II
Mr. Steve and
Mrs. Nancy Einhorn
Mr. John Fries
Mr. Trevor Gleason
Ms. Betsy Gressler

Mr. Jack Grynberg
Mr. J. Gary and
Mrs. Lilly A. Gwilliam
Colonel Jim Hampton
Mr. Peter A. and
Mrs. Anne M. Heegaard
Professor Martin Hellman
Mr. Steve Holmer
Mr. Scott A. Kuechenmeister

Ms. Luma Mufleh
Mr. David Nelson
Mrs. Dina Rasor and
Mr. Thomas Lawson
Mr. Laron D. and
Mrs. Jana E. Robinson
Mrs. Elizabeth B. Ross
Mr. Keith and
Ms. Pamela Rutter
Ms. Deb Sawyer

Ms. Elizabeth Schulman and
Mr. David Kamens
Mrs. Renata M. Schwebel
Ms. Frances W. Stevenson
Mr. Timothy Strinden
Mr. Gregory W. Swift
Mr. Myles Taylor
Reverend Joseph W. Towle
Anonymous (3)

ETHICAL CIRCLE (\$251 - \$500)

Mr. David W. Adkins
Mr. Douglas Bender
Ms. Lucy Wilson Benson
Mr. Robert Berg
Ms. Roberta Binder
Mrs. Judith M. Buechner
Mr. David Burnham and
Ms. Joanne Omang
Ms. Susan N. Clark
Mr. and Mrs. John W. Collins
Mr. Donald P. Courtsal
Mrs. Thomas G. Davis
Mr. Stanley J. Dirks
Mr. Bruce C. and
Mrs. Joan S. Dodd
Mr. and Mrs. Stanley F. Dole
Mr. Brian and Ms. Nan Doyal
Mr. Graham C. Driscoll, Jr.
Mr. Martin L. Eisenman

Mrs. Carol Else
Dr. Benjamin Freeman and
Ms. Jess Saracino
Mr. Edward R. and
Mrs. Katherine Garner
Colonel Rosanne Greco
Mr. Henry Harrison
Mr. David A. Hertzfeldt
Mr. John Hirschi
Mr. Alan and
Mrs. Judith Hoffman
Mrs. Kathleen Hoffmann
Mr. Douglas R. Hofstadter
Mr. David Hunter and
Ms. Margaret Bowman
Ms. Jacqueline M. Kienzle
Dr. and Mrs. Howard Leventhal
Dr. E. Steve Lichtenberg and
Ms. Betsy S. Aubrey
Ms. Ilene Linssen

Mr. Mike Little and
Ms. Victoria Roberts
Ms. Lamia Matta and
Mr. Joe Newman
Mr. Peter J. Mayer
Mr. Joseph McClintock
Mr. Donald K. and
Mrs. Barbara J. Minner
Dr. Stephen E. Nadeau
Mr. Albert T. O'Connell
Ms. Wendy Beth Oliver
Ms. Helen Olson
Mr. Tad Oyler
Mr. Chris A. Pabon and
Ms. Melissa N. Booth
Mr. Michael L. and
Ms. Ann Parker
Mr. Evans W. Paschal
Mr. Edwin Rothschild
Mr. Val Schaffner

Dr. Justin O. Schmidt and
Ms. Li Shen
Mr. Alan and
Mrs. Robin Schulman
Mr. Arlie Bryan and
Mrs. Carolyn W. Siebert
Mr. David P. Tapscott
Mr. Peter A. Thiemann
Mr. Derek and
Mrs. Karen Vander Schaaf
Mr. Thomas Viecek
Mr. Lawrence B. Wallin
Mr. Richard Weissberg and
Ms. Barbara Kivowitz
Anonymous (2)

WATCHDOG CIRCLE (\$100-\$250)

Mrs. Rachel and
Mr. Adam M. Albright
Mr. and Mrs. Junius D. Allen
Ms. Marion S. Ambuel
Mr. Scott and Mrs. Kerry Amey
Mr. Robert Amory
Professor Clifford E. Anderson
Mr. Steven Arbitman
Mr. Robert P. Armintor
Mr. Robert M. Armstrong
Mr. Greg N. Austin
Mr. Jerald G. and
Mrs. Virginia L. Bachman

Captain and
Mrs. John Backer USN (Ret.)
Mr. T. Brent and
Mrs. Carolyn P. Banulis
Ms. Joyce and Mr. Paul Barringer
Dr. Gary D. Bass and
Suzanne L. Feurt
Reverend Robert L. Baughan, Jr.
Mr. Jeff Beauchamp
Mr. John V. Becker
Mr. Craig Belanger
Mr. Robert Bender and
Ms. Loretta E. Nash
Mr. Joseph J. Bennett

Mr. Carl S. and
Mrs. Ruth Benson
Mr. Aron Bernstein and
Ms. Susan Goldhor
Mr. Jonathan L. Bernstein
Mr. Alden and
Mrs. Barbara H. Besse
Mr. Donald C. Biddle
Mr. Peter Bien
Mr. Tom and Mrs. Susan Blandy
Mr. Stuart Blumner
Mr. David Boehm
Ms. Christine Boisse

Mr. William Bondurant
Mr. Sidney E. and
Mrs. Elka R. Booth
Mrs. Joan G. Botwinick
Mr. Patrick Boyle
Mr. Maury D. Bramson
Ms. Danielle Brian
Mr. R. Edwards Brown
Dr. Hamilton B. Brown
Mr. Norman and
Mrs. Janet Brown
Mr. Ralph I. Brown
Mr. Robert Brown

MONTHLY GIVING

Monthly Giving is a way to make a big difference for POGO. You can be a monthly donor at whatever giving level is comfortable for you. We have many donors who give \$10, \$35, and even \$75 monthly. But for even as little as the cost of one cup of coffee a month, you can make a difference. An army of people giving just \$5 a month adds up. With your donation, you can help provide our investigators with the tools they need to continue our successful investigative work. Please consider joining the community of people like yourself who believe in transparency, accountability, and oversight of the federal government by supporting POGO on a monthly basis. For more information, or to donate, please visit www.pogo.org/donate.

WATCHDOG CIRCLE CONTINUED (\$100-\$250)

Mr. Gregory W. Bruno
Mr. Neil Bryson
Dr. Martha Burgess
Mr. William Busse
Ms. Linda M. Butler
Mr. Thomas D. and
Mrs. Debra S. Cafferty
Mr. Leigh Cagan
Mr. Herman S. and
Mrs. Mary Ellen S. Caldwell
Mr. Stuart J. Calhoon
Dr. Duane Carbon
Dr. Linda Carroll
Mr. Luther J. Carter
Mr. Daniel F. Case
Mr. Nelson Casteel
Mr. Charles Cerf
Mr. Joseph Cerny
Mr. Alan Chambers
Mr. G. Clarke Chapman
Mr. Theodore Chase Jr.
Mr. Benjamin Chevat
Mr. Lawrence M. Clemens
Mr. Tom Clements
Mr. William J. Cobb
Mr. Edwin J. Cohn
Mr. W. Larry Collins
Mr. Eli B. Comay
Mrs. Sylvia Condon
Mr. John W. and Ms. Helen Cone
Mr. Thomas J. and
Mrs. Debra G. Corbett
Mr. Eugene J. Cornell
Mr. Brian M. Cox
Mr. John A. and
Mrs. Georgia R. Crampton
Mr. Ted and
Mrs. Sue Ann Crosby
Mr. Clark E. and
Mrs. Aulikki K. Cunningham
Mr. Thad B. Curtz, Jr.
Dr. Jonetta J. Darcy
Dr. Randall and
Mrs. Patricia Daut
Ms. Victoria De Goff and
Mr. Richard Sherman

Mr. Pedro De La Serna
Mr. Joseph H. De Rivera
Mr. Donald Deane
Mr. James G. Deitz
Mr. and Mrs. Dennis Demmel
Mr. Glenn W. Dettinger
Mr. Richard C. Dickmann
Mr. Greg Dinger
Mr. and Mrs. Thomas F. Donnelly
Ms. Danni Downing
Ms. Ruth L. Doyle
Dr. Douglas A. Dransfield
Ms. Ruth Dudgeon
Dr. David B. Dunning
Ms. Nancy Eichler
Ms. Jenny Eisenberg
Mr. Pablo and
Mrs. Helen Eisenberg
Mr. Theodore D. Eisler
Ms. Catherine T. Ekstrom
Mr. Dave Ellison
Mr. and Mrs. Glenn Embrey
Mr. Paul J. Endresen
Mr. Mark Erickson
Mr. Leonard and
Ms. Helen Evelev
Mr. Guy C. Fedorkow
Dr. Harvey Fernbach, MD
Dr. David Findley
Mr. Robert G. and
Mrs. Joan Fisher
Mr. Jack and Mrs. Lora Fisher
Ms. Linda Fishman
Mr. Andrew Fitch
Mr. Robert B. Flint, Jr.
Mr. James and Mrs. Carla Flug
Mr. Dennis A. Flynn
Mr. Paul Forman
Mr. Herbert R. Foster, Jr.
Mr. Tim N. Fowler
Ms. Patricia Francisco
Ms. Maureen R. Frechette
Mr. Robert T. Freeman
Mr. Ed Friedman

Mr. Horace Gaims
Mr. and
Mrs. Charles W. Gardiner
Dr. Sheryl P. Gardner
Dr. Merrill Garrett
Ms. Mamatha Gavini
Mr. Franz J. and
Mrs. Conchita M. Gayl
Mr. Fred J. Geiger
Mr. Eugene R. Gellert
Mr. Joel N. Glassman
Mr. David C. Glick
Captain James Godshalk
Mr. Rolf and
Mrs. Julie Anne Goetze
Mrs. Margaret and
Mr. Peter Goldman
Ms. Bonnie Goldstein and
Mr. James Grady
Mr. Jordan Golinkoff
Mr. Joe Gootenberg and
Ms. Susan Leibenhaut
Mr. Marc Gordon
Mr. William R. Gorenfeld
Ms. Alice Green
Mr. P. Greenberg
Mr. David S. Greene
Mrs. Robert Greenfield
Mrs. Sharon P. Gross
Ms. Jane Grossman
Mr. Karl Gruber
Ms. Joan B. Grubin
Ms. Joan Dye Gussow
Ms. Madelaine Gwertzman
Birnbaum
Ms. Carolyn L. Haack
Mr. John Hagenbuch
Dr. Richard Hagerty
Mrs. Anne H. Hahn-Baker
Mr. James Hall
Mr. Thomas L. Hall
Mr. James B. and
Ms. Niesa B. Halpern
Mr. Christopher Hamilton
Mr. James L. Hamilton and
Ms. Judith Boucher

Mr. Ron Hamlen and
Ms. Sue Fuhrmann
Mr. Henry H. Hammond
Mr. John L. Hammond
Mr. David G. Hankin
Mr. and Mrs. James E. Hansen
Mr. J. Timothy Harrington
Mr. Bruce Hartford
Dr. Bruce and Ms. Ruth Hawkins
Mr. Jerome C. Hay
Mrs. Agnes R. Hayden
Mr. Sheldon Hearst
Mr. Daniel Heffernan
Ms. Carol Heimer
Ms. Carol L. Held
Mr. Charles G. Helmick III
Mr. Christopher L. Henley
Mr. Edward S. and
Mrs. Mary W. Herman
Mr. David I. Herschfeld
Mr. Howard Herskowitz
Mr. John E. Hill
Mr. Stephen Hilzenrath
Mr. Ralph H. Hofmeister
Mr. William B. Hoke
Mr. Scott Holtzman
Mr. Richard A. Horvitz
Mr. William Howald
Mr. Richard R. Howe
Ms. Jo Ann Howse
Dr. Kenneth A. Hubel
Mr. Adam Hughes
Mr. Jan Hull
Mr. Bob and
Mrs. Gretchen Hunter
Mr. G. David Hurd
Mr. Michael M. Ikeda
Mr. Warren Ingersoll
Mr. William M. Irvine
Mr. Jonathon M. Jacobs
Mr. Michael Jacobson
Ms. Janine Jaquet
Major William B. Jennings
USAR (Ret.)

WATCHDOG CIRCLE CONTINUED (\$100-\$250)

Mr. James Jensen
 Ms. Lynne Jesaitis
 Mrs. Carol Kampf
 Ms. Elaine Kaplan
 Ms. Amelia Kegan
 Mr. Daniel Kegan and
 Ms. Cynthia Scott
 Mr. Thomas Kehler
 Mr. John F. Keiser, Jr.
 Dr. Gerald Kidder
 Mr. John M. Kittross
 Mr. Douglas Klauber
 Mr. Daniel Klein
 Ms. Vicky Kleinman
 Mr. Chuck Kleymeyer and
 Ms. Ann Delorey
 Mr. George F. Klipfel II, CLS,
 MT (ASCP)
 Ms. Patricia B. Koechlin
 Ms. Barbara Kohin
 Mr. George W. Kriebel Jr.
 Mr. and Mrs. James H.
 Kullberg
 Mr. Robert Kunreuther
 Ms. Lisa J. Kunstadter
 Mrs. Louis N. Kurs
 Mr. Richard J. La Forge
 Reverend Joseph La Mar
 Mr. Luis Lainer
 Mr. John Laing
 Ms. Jill Lancelot
 Mr. Eugene M. Lang
 Mr. William H. Langenberg
 Mr. and Mrs. Samuel A.
 Lawrence
 Dr. George Lawrence
 Mr. Michael Lemov
 Mrs. Camille Lenling
 Mr. Mariano and
 Ms. Eileen Leo
 Mr. Stephen Levee
 Mr. Sherman and
 Ms. Alison Lewis
 Mr. Ivan H. Light
 Dr. David Lilien

Dr. Thomas S. and
 Mrs. Maureen B. Litwin
 Mr. Peter Lobel
 Mrs. Samuel M. Loescher
 Dr. Robert B. Loftfield
 Ms. Ruth Lovejoy
 Mr. James W. Lovekin
 Mr. Jeff Ludwig
 Dr. Paul R. Lurie
 Mr. and Mrs. Richard Lynn
 Ms. Sue Lyon
 Dr. William R. Maas
 Ms. Gretchen Mackey
 Mr. Nicholas MacNeil
 Mr. Edward Madara
 Mr. Joel Maguire
 Mr. Joseph Majerle III
 Ms. Gloria Linda Maldonado
 Mr. J. J. and Mrs. D. Sue Malone
 Mr. David and Mrs. Tara Mann
 Mr. Richard A. Marks and
 Ms. Jennifer E. Morrison
 Mr. J. Laird Marshall
 Mr. George Martin
 Dr. Ronald Mathsen
 Mr. Louis R. Matlack
 Ms. Margaret S. Maurin
 Mr. Kenneth E. Mayers
 Dr. Anne W. McCammon
 Mr. Alan McConnell
 Mr. Joel J. and
 Mrs. Jean McCormack
 Mr. Jim McElroy
 Mr. Robert L. McFarland
 Ms. Caitlin McHugh
 Ms. Moina McMath-Walton
 Mr. Timothy McNally
 Mr. Donald M. McPherson
 Mr. Phillippe Meany
 Mr. William Meier
 Mr. Richard G. Menaker
 Mr. Robert H. Metcalf
 Mr. and Mrs. Peter Mezey
 Ms. Miriam Michael

Ms. Sara Michl
 Dr. Arthur V. Milholland
 Ms. Ellen Miller
 Dr. Lynn and Mrs. Jean D. Miller
 Mr. and Mrs. Morton Mintz
 Mr. and Mrs. Jack Mitchell
 Ms. Sarah Mitchell
 Ms. Carol Mock
 Mr. Charles Montano
 Mrs. Barbara Moretti
 Captain K.L. Moser, USCG (Ret.)
 Mr. Tom and Mrs. Ginny Moser
 Mr. Kenneth F. Mountcastle
 Mr. John Mueller
 Ms. Barbara B. Munford
 Ms. Patricia Murphy
 Mr. John Murray
 Mr. Mark Neikrie
 Ms. Sharon M. Neth
 Mr. Robert Newman
 Mr. Robert M. and
 Mrs. Thelma B. Nied
 Mr. Jan C. Nielsen
 Dr. and Mrs. Ruprecht Nitschke
 Mr. John P. Nolan
 Ms. Phyllis A. Olin
 Ms. Kathy Oppenhuizen
 Mr. Richard E. Ormsby
 Mr. Stephen Osborn
 Mr. Dana L. Oviatt
 Mrs. Marjorie Owens
 Mrs. Edith Oxfeld
 Mrs. Lynne and
 Mr. Archie Palmer
 Mr. Mark Parnes
 Ms. Michelle Patterson
 Mr. Edwin F. Pearson
 Mr. Robert M. Pennoyer
 Dr. Robert A. and Mrs. Veronica S.
 Petersen
 Mr. E. Blake Peterson
 Mr. Erich Pica and
 Mrs. Amy Zandarski-Pica
 Mr. Paul T. Pitlick
 Mr. Don Porter

Mr. Christopher L. Potter and
 Ms. Crystal Komm
 Ms. Judi Poulson
 Ms. Katharine Anne Powell
 Dr. Bobby Presley
 Mr. Joseph M. Prince
 Mr. Michael and Mrs. Chris Pryor
 Mr. Jim Racobs
 Mrs. Rosemary Raphael
 Mr. Eric Rayman
 Mrs. Maryellen Read
 Mr. Mark Rechler
 Dr. Ruth Reichmann
 Mr. Julian and
 Mrs. Frieda Reitman
 Dr. John F. Reuwer
 Mr. Paul G. Richards
 Mr. Albert S. Richardson, Jr.
 Mr. Charles and
 Mrs. Laureen Riedesel
 Ms. Amanda Roche
 Mr. Mordecai Rochlin
 Mr. Stephen Rock
 Mr. James O. and
 Mrs. Lorraine K. Rogers
 Mr. William Alfred Rose, Jr.
 Mr. Morton and
 Mrs. Aileen J. Rosenberg
 Mr. Terrone L. and
 Mrs. Carolyn E. Rosenberry
 Mr. Peter Rosenblatt
 Mr. and Mrs. William L.
 Rosenfeld
 Dr. Martin F. Rosenman
 Mr. Joseph Ross
 Dr. Marcello J. Rossano
 Mr. Samuel Rotrosen
 Mr. Gregory T. Rotter
 Mr. Allen Rozelle
 Dr. David N. Rudo
 Mr. Bill and
 Mrs. Mary Elaine Rutter
 Dr. Arthur Y. Sakakura
 Mr. Paul J. Santos, Jr.
 Mr. Donald B. Scarl
 Mr. Clifford A. Schacht

Mr. Stephen Schecter
Mr. Alan Scheinine
Mr. Robert D. Schelleng
Ms. Clarine Schmukler
Mr. Richard and
Mrs. Alice Schoen
Mr. Ronald W. and
Mrs. Barbara Schonfeld
Dr. Gerda Seaman
Mr. Benjamin Segall
Mrs. Susan Seltzer
Dr. Sol Sepsenwol
Mr. Marc Shanker
Mr. Gary Shaw
Dr. E.C. Sheeley
Ms. Ruth O. Sherer
Ms. Janette D. Sherman, MD
Mr. William P. and
Ms. Marianne Sherman
Mrs. Deejah and
Mr. Ron Sherman-Peterson
Ms. Patricia Shook
Mr. William Shubert
Dr. Clare N. and
Dr. Jane B. Shumway
Mr. Franklin R. and
Mrs. Carolyn Silbey
Mr. Norman J. Sissman
Ms. Melanie Sloan
Mr. Emil J. and
Mrs. Emily D. Slowinski
Mr. James G. Smedinghoff
Ms. Barbara S. Smith
Mr. Cyril V. and
Mrs. Adina N. Smith

Mr. Edward F. Snyder
Ms. Carolyn Sonfield
Ms. Amy Southwick
Mr. Hubert and
Mrs. Mary Ann Sparks
Mr. Robert A. and
Mrs. Marjory Speir
Mr. Stephen Spieckerman
Mr. Paul M. Spiegel
Mr. David Spiekerman
Mr. John R. Springfield
Ms. Wendy A. Sprout
Ms. Judith Stanek
Mr. Lawrence L. Stentzel III
Mr. Hervey W. Stern
Dr. Saul Sternberg
Mr. John A. Stevens
Mr. and Mrs. Gordon M.
Stevenson, Jr.
Mr. Michael Stone
Mr. H. Dean Stout
Mrs. Olga Strickand
Ms. Sherri Struble
Mr. Robert E. Sullivan
Mr. Harry D. Swanson, Jr.
Mr. Jack M. Sweitzer
Mr. Thomas D. Swift
Mr. Michael Talbot
Mr. Carter Tannehill
Mr. Archibald B. Taylor, Jr.
Mr. John Templeton Sr.
Mr. David F. Thompson
Ms. Sandra A. Thompson

Mrs. Sally K. Thomson
Mr. Theodore Thomte
Mrs. Dorothy Thorman
Mr. Norman A. Thornburg
Dr. Gary J. Thurston
Professor Charles D. Tiefer and
Ms. Hillary Burchuk
Mr. John T. and
Mrs. Evelyn G. Tielking
Mr. Joseph and
Mrs. Cornelia C. Tierney
Ms. Alice Timothy
Mr. Clinton L. Toms
Mr. George W. Tressel
Dr. Mark Troll
Dr. Adam Trombly
Mr. Darrell Tschakert
Mr. Richard W. Tucker
Ms. Doris Turner
Mr. Fred C. and
Mrs. Helen S. Unterleitner
Mr. Peter H. Von Hippel
Mr. Thomas E. Waber
Mr. Charles A. Wagner
Dr. Andrew B. Wallach
Mr. Jerry Walz
Mr. Lowell Waxman
Mr. Jesse Wechsler
Mr. and Mrs. Seymour M.
Weinstein
Ms. Margaret E. Weinstock
Mr. James M. Wellman
Ms. Barbara Wells
Mr. Donald A. Wells

Mr. John V. Wells
Mr. John L. Wetherby
Dr. William Whitaker
Ms. Edwina F. White
Mrs. Carol B. Whitesell
Mr. John Whitty
Mr. and Mrs. Jamie Widdoes
Mr. Roger and
Mrs. Carole Willer
Ms. Angie Williams
Mr. and Mrs. L. Bruce Wilner
Mr. Leonard Wilson
Mr. Richard S. Wilson
Mr. Theodore W. and
Mrs. Gertrude K. Winsberg
Mrs. Alba Witkin
Ms. Ann D. Wolff
Mr. Norman Woods
Dr. Peter Yaholkovsky
Ms. Donna Yannazzone
Mr. Fred M. Ybarra
Mr. Richard Young
Mr. William Young
Mrs. Roberta B. Zabel
Mr. Adam Zagorin
Mr. John S. Zawacki
Mr. Paul N. and
Mrs. Bernarda M. Zenker
Mr. William A. Zschaler
Anonymous (42)

POGO also extends thanks to the many contributors who gave between \$1 and \$99 in 2013—we deeply appreciate all of our generous supporters. You are truly the foundation of our organization.

**FACEBOOK
FANS**

**TWITTER
FOLLOWERS**

**EMAIL
SUBSCRIBERS**

POGO PEOPLE

2013 BOARD OF DIRECTORS

David Hunter, Chair
Lisa Baumgartner Bonds, Ph.D., Vice-Chair
Dina Rasor, Treasurer and Founder
Ryan Alexander
Henry Banta
David Burnham
Michael Cavallo
Stacy Donohue (Observer)
Charles Hamel
Janine Jaquet
Morton Mintz
Nithi Vivatrat
Anne Zill

2013 STAFF

Danielle Brian, Executive Director
Scott Amey, General Counsel
Christine Anderson, Public Policy Fellow
Tamer Azar, Legal Intern
Angela Canterbury, Director of Public Policy
Paul Chassy, Ph.D., J.D., Investigator
John Crewdson, Senior Investigator
Lydia Dennett, Researcher
Danni Downing, Editor and Congressional Oversight Training Series Director
Abby Evans, Donor Relations Manager
Ned Feder, M.D., Staff Scientist
Andre Francisco, Online Producer
Benjamin Freeman, Ph.D., Investigator
Neil Gordon, Investigator
David Hilzenrath, Editor-in-Chief

Avery Kleinman, Beth Daley Impact Fellow
Julie Koh, Finance Manager
Lynn Mandel, Finance Manager
Johanna Mingos, Data Specialist
Joe Newman, Director of Communications
Chris Pabon, Director of Development
Ethan Rosenkranz, National Security Policy Analyst
Keith Rutter, Chief Operations Officer and Chief Financial Officer
Pam Rutter, Web Manager
Michael Smallberg, Investigator
Mia Steinle, Investigator
Peter Stockton, Senior Investigator
Winslow T. Wheeler, Director of Center for Defense Information's Straus Military Reform Project
Adam Zagorin, Journalist-in-Residence

THANK YOU FOR YOUR SERVICE TO POGO!

Former fellow Suzie Dershowitz; and interns Arden Arnold, Antonio Brown, Meryl Grenadier, Sophia Kim, Jamie Neikrie, Jana Persky, Jack Scher, Lili Shirley, Aimee Thomson, and Andrew Wyner.

PROJECT ON GOVERNMENT OVERSIGHT

Founded in 1981, the Project On Government Oversight is a nonpartisan independent watchdog that champions good government reforms. POGO's investigations into corruption, misconduct, and conflicts of interest achieve a more effective, accountable, open, and ethical federal government.

1100 G Street, NW
Suite 500
Washington, DC 20005

Telephone: 202-347-1122

Facsimile: 202-347-1116

Email: pogo@pogo.org

Website: www.pogo.org

POGO meets all 20 Charitable Accountability Standards set by the Better Business Bureau, and was rated by GreatNonprofits.org as one of the Top-Rated Non-Profits in 2013.

Combined Federal Campaign #10785