

OPENTHEBOOKS.COM | AMERICAN TRANSPARENCY

OPENTHEBOOKS CONGRESSIONAL TRANSPARENCY SCORECARD

OPEN THE BOOKS OVERSIGHT REPORT

OPENTHEBOOKS TRANSPARENCY SCORECARD

OPEN THE BOOKS OVERSIGHT REPORT

PUBLISHED: NOVEMBER 2018

By: Adam Andrzejewski – Founder and CEO of OpenTheBooks.com

Thomas W. Smith – Chairman of OpenTheBooks.com

“Open the Books is doing the work I envisioned when the Coburn-Obama bill became law. Their innovative app and other tools are putting sunlight through a magnifying glass.” March 11, 2014

Dr. Tom Coburn, Honorary Chairman of OpenTheBooks.com

OUR REPORT MADE POSSIBLE BY:

The “Federal Funding Accountability and Transparency Act of 2006”

Sponsors: Sen. Tom Coburn (R-OK) & Sen. Barack Obama (D-IL)

(Public Law 109-282, 109th Congress)

“Is the spending in the public interest or the special interest?”

– U.S. Sen. Tom Coburn

“I know that restoring transparency is not only the surest way to achieve results, but also to earn back the trust in government...”

– U.S. Sen. Barack Obama

TABLE OF CONTENTS

PROLOGUE.....	1
Who We Are	1
SCOPE AND METHODOLOGY.....	2
BILLS CONSIDERED FOR GRADING.....	3-4
Pro-Transparency Bills.....	3
Anti-Transparency Bills.....	4
SCORECARD: U.S. HOUSE OF REPRESENTATIVES (AS & FS).....	5-25
A (90% and above)	5
F (59% and below).....	6-25
APPENDIX.....	26-43
OpenTheBooks Transparency Scorecard	25-34
H.R. 3200 – The Taxpayer-Funded Pension Disclosure Act.....	35-38
H.R. 5290 – The Federal Employee Bonus Disclosure Act	39-42
Transparency Pledge	43
ABOUT AMERICAN TRANSPARENCY.....	44

PROLOGUE

There’s power in transparency. Our founders wrote transparency into the U.S. Constitution, Article I, Section 9 states: “... a regular Statement and Account of the Receipts and Expenditures of all public Money shall be published from time to time.”

Yet, Congress is spending money we do not have on things we do not need. Politicians say they love their country, but their irresponsible spending is stealing the future from our children and grandchildren.

It’s time for a transparency revolution. You can’t make America great again, unless you hold America accountable again. More transparency means more accountability.

Our team at OpenTheBooks.com developed a Congressional Transparency Scorecard, assigning a grade for each member of the U.S. House of Representatives based on voting records and legislation sponsorship. We awarded passing grades to members who help open the books and keep government transparent. Unfortunately, 205 representatives received a “D” or an “F.”

As it stands today, taxpayers are prohibited from seeing some of the country’s largest financial liabilities:

1. **\$1.1 billion in performance bonuses for bureaucrats:** The federal government awarded 1 million performance bonuses last year, totaling \$1.1 billion in taxpayer cost. All details surrounding these performances bonuses are withheld from public disclosure.
2. **\$20 billion in hidden federal payroll:** 255,000 federal employee salaries totaling \$20 billion in payroll disappeared from fiscal year 2017 disclosures.
3. **\$125 billion in undisclosed federal retirement pension payouts:** Currently, citizens have no right to see how much their retired representatives, and other federal employees, are receiving in retirement payments, even though taxpayers are footing the bill.

Bringing transparency to these areas will require an act of Congress – and it’s time for action.

We asked members of Congress to sign a simple transparency pledge. The pledge asks each member to abide by the transparency clause of the Constitution. It’s imperative that all elected members of Congress pledge to support transparency.

A transparent government is crucial to preserving our country as the founders envisioned it.

Informed citizens must hold their elected officials accountable on transparency.

Ask your representative:

Are you posting your own office allotment on your congressional website? Are you returning used funds to the treasury each year?

Did you sign the pledge to abide by the transparency clause found in Article I, Section 9 of the U.S. Constitution? How are you supporting pro-transparency legislation?

What concrete actions have you taken to eliminate waste, fraud, corruption, and taxpayer abuse?

Who We Are

American Transparency (website: OpenTheBooks.com) is a public charity. We do not accept government money. Our oversight reports present hard data so citizens, media, think tanks, politicians, and watchdogs can “follow the money.” Our goal is to enhance public discourse with delineated facts.

SCOPE AND METHODOLOGY

Our OpenTheBooks Transparency Scorecard utilized the United States House of Representatives voting records from the 115th (2017-2018) congressional session. This investigation assigned percentage and letter grades to all 435 members of the U.S. House of Representatives (excluding vacant seats or representatives who entered office mid-term) based on 14 bills.

Our organization identified 14 transparency-related bills that reached the floor of the U.S. House of Representatives. We determined a fair grading scale based on voting records, and sponsorship/co-sponsorship of transparency legislation. We assigned more weight to two bills that our team helped draft (H.R. 5290 and H.R. 3200).

Our team utilized voting records and compiled a database to determine each representative's score. For voting "yes" on a pro-transparency bill, a representative received 6 points. For voting "yes" on an anti-transparency bill, a representative lost 6 points. Additionally, we awarded points to representatives who sponsored or cosponsored pro-transparency legislation.

Transparency Scorecard Sponsorship Scoring System:

Co-sponsor pro-transparency legislation: 1 point

Sponsor pro-transparency legislation: 2 points

Co-sponsor OpenTheBooks pro-transparency legislation (H.R. 5290; H.R. 3200): 8 points

Sponsor OpenTheBooks pro-transparency legislation (H.R. 5290; H.R. 3200): 10 points

Our team sent four emails over four weeks to each representative's office explaining their current score and the steps they could take to improve their score (1. Sign our transparency pledge; 2. Co-sponsor H.R. 5290 or H.R. 3200). Additionally, our team called each representative's office to explain these steps.

BILLS CONSIDERED FOR GRADING

PRO-TRANSPARENCY BILLS

H.R. 3: Spending Cuts to Expired and Unnecessary Programs Act

The Spending Cuts to Expired and Unnecessary Programs Act (H.R. 3) rescinds upwards of \$15 billion from previously appropriated funds from programs such as agriculture, health and human services, transportation, the Treasury Department, and more. H.R. 3 was passed by the House of Representatives on June 9, 2018. H.R. 3 is awaiting consideration in the Senate.

H.R. 2152: Citizens Right to Know Act of 2018

The Citizens Right to Know Act of 2018 (H.R. 2152) requires a state and local government that receives federal funds via grants from the Department of Justice to submit a report to the Attorney General. State and local governments that do not act in accordance with these requirements will receive no future funding. H.R. 2152 was passed by the House of Representatives on May 9, 2018, and is awaiting consideration in the Senate.

H.R. 732: Stop Settlement Slush Funds Act of 2017

The Stop Settlement Slush Funds Act prohibits government officials from signing a legal settlement on behalf of the U.S. that provides compensation for any entity other than the U.S. If this is violated by a government official, they may be removed from office and face other charges. At the end of each fiscal year, the head of each federal agency must submit a report to the Congressional Budget Office detailing settlement agreements and total funds used. H.R. 732 passed in the House of Representatives on October 24, 2017, and is awaiting approval from the Senate.

H.R. 2331: Connected Government Act

The Connected Government Act requires any federal agencies that creates or updates an existing website ensure it to be user and mobile friendly. Additionally, the Office of Management and Budget must report on agency compliance. H.R. 2331 was signed into law on January 10, 2018.

H.R. 3243: FITARA Enhancement Act of 2017

The FITARA Enhancement Act aims to reinstate three provisions to the Federal Information Technology Acquisition Reform Act (FITARA) that were set to expire. 1. Agencies must provide detailed information on IT investments; 2. Agencies must review IT portfolios annually to eliminate waste; 3. Agencies must provide a data center inventory, data center closures, and costs to the OMB. H.R. 3243 became law on November 21, 2017.

H.R. 50: Unfunded Mandates Information and Transparency Act of 2017

The Unfunded Mandates Information and Transparency Act would require the government to report indirect costs in unfunded mandates. H.R. 50 passed in the House of Representatives on July 13, 2018, and is awaiting approval in the Senate.

H.R. 1009: OIRA Insight, Reform and Accountability Act

The OIRA Insight, Reform and Accountability Act creates a “regulatory working group” within the Office of Information and Regulatory Affairs to work with all federal agencies on “significant regulatory actions.” Under H.R. 1009, all federal agencies are “required to submit an annual summary of the legal basis, needs, alternatives, and schedule for each significant regulatory action they expect to issue.” The purpose of submitting an annual report is to facilitate coordination among federal agencies, state and local governments, and tribal governments in order to prevent duplications or conflicting regulatory actions. After agencies have submitted reports, the OIRA then is required to compose and release a “unified agenda.” Agencies must post on their website: a list of regulatory actions, their status, and link to the unified agenda and a link to each record disclosed by the OIRA about the review process. H.R. 1009 was passed by the House of Representatives on March 1, 2017, and is awaiting consideration in the Senate.

H.R. 5444: Taxpayer First Act

The Taxpayer First Act restructures the Internal Revenue Service (IRS) to create the Independent Office of Appeals – and office that settles taxpayer disputes administratively. The bill includes provisions that would increase indemnity theft protection and customer service relations. This bill eliminates the IRS Oversight Board but advocates for more robust protections from the IRS. H.R. 5444 was passed by the House of Representatives on April 13, 2018, and is awaiting approval in the Senate.

H.R. 5445: 21st Century IRS Act

The 21st Century IRS Act amends the Internal Revenue Code to establish requirements for the Internal Revenue Service (IRS) regarding cybersecurity, the protection of taxpayer identities, information technology, and electronic systems. H.R. 5445 was passed by the House of Representatives on April 13, 2018, and is awaiting consideration in the Senate.

H.R. 998: SCRUB Act

The SCRUB Act stands for The Searching for and Cutting Regulations that are Unnecessarily Burdensome Act. This bill creates the Retrospective Regulatory Review Commission to conduct a review of the Code of Federal Regulations to identify rules that should be repealed to lower the costs of regulation. H.R. 998 was passed by the House of Representatives on March 1, 2017, and is awaiting confirmation in the Senate.

H.R. 3200: Taxpayer-Funded Pension Disclosure Act

The Tax Payer-Funded Pension Disclosure Act requires disclosure of pension records under the Freedom of Information Act. The bill identifies “pension records” as any information concerning the annuitant who receives annuity. This information includes: full name, date of hiring, amount of monthly annuity, total wages, total service credits, retirement date, and more. H.R. 3200 was introduced on July 12, 2017, and referred to the House Committee on Oversight and Government Reform.

H.R. 5290: Federal Employee Bonus Disclosure Act

The Federal Employee Bonus Disclosure Act requires the head of each agency to submit a report on all bonuses awarded over the last fiscal year to the Office of Personnel Management. If the bonus exceeds \$10,000, the agency must include a detailed description of that bonus. H.R. 5290 was introduced on March 14, 2018, and referred to the House Committee on Oversight and Government Reform.

ANTI-TRANSPARENCY BILLS

H.R. 1625: Consolidated Appropriations Act, 2018

The Consolidated Appropriations Act, 2018 is an 878-page bill, funding a number of federal appropriations. According to the bill’s official summary, its purpose is to combat human trafficking. However, the bill contains hundreds of pages that outline this year’s budget. H.R. 1625 was passed on the eve of a government shutdown (February 28, 2018) after several previous continuing resolutions had failed in the passage of a complete budget.

H.R. 2: Agriculture Improvement Act of 2018

The Agriculture Improvement Act renews programs administered by the Department of Agriculture through fiscal year 2023. The bill provides funding for commodities, research, and crop insurance. The bill will spend an estimated \$110 billion. The House of Representatives passed an amended version of H.R. 2 on June 21, 2018, and the Senate passed an amended version on June 28, 2018. The House and the Senate are currently working to resolve differences.

SCORECARD: U.S. HOUSE OF REPRESENTATIVES (As & Fs)

- Signed the Pledge
- Cosponsored/Sponsored our Transparency Legislation (H.R. 5290 & H.R. 3200)
- Representatives’s Congressional Website

A (90% AND ABOVE)

	<p>Mike Coffman: CO-06 Grade: A (98%) REPUBLICAN – IN OFFICE SINCE 2008 <input checked="" type="checkbox"/> Sponsored H.R. 3200 and H.R. 5290 https://coffman.house.gov/</p>		<p>Bill Posey: FL-08 Grade: A (90%) REPUBLICAN – IN OFFICE SINCE 2008 <input checked="" type="checkbox"/> Sponsored H.R. 3200 https://posey.house.gov/</p>
	<p>Mark Sanford: SC-01 Grade: A (96%) REPUBLICAN – IN OFFICE SINCE 2013 <input checked="" type="checkbox"/> Sponsored H.R. 3200 and H.R. 5290 <input checked="" type="checkbox"/> Signed the Transparency Pledge https://sanford.house.gov/</p>		<p>Keith Rothfus: PA-12 Grade: A (90%) REPUBLICAN – IN OFFICE SINCE 2013 <input checked="" type="checkbox"/> Sponsored H.R. 3200 https://rothfus.house.gov/</p>
	<p>Buddy Carter: GA-01 Grade: A (94%) REPUBLICAN – IN OFFICE SINCE 2014 <input checked="" type="checkbox"/> Sponsored H.R. 3200 <input checked="" type="checkbox"/> Signed the Transparency Pledge https://buddycarter.house.gov/</p>		<p>Darin LaHood: IL-18 Grade: A (90%) REPUBLICAN – IN OFFICE SINCE 2011 <input checked="" type="checkbox"/> Sponsored H.R. 3200 https://lahood.house.gov/</p>
	<p>Mia Love: UT-04 Grade: A (92%) REPUBLICAN – IN OFFICE SINCE 2015 <input checked="" type="checkbox"/> Signed the Transparency Pledge https://love.house.gov/</p>		

F (59% AND BELOW)

Steven Scalise: LA-01
Grade: F (59%)
REPUBLICAN – IN OFFICE SINCE 2014
<https://scalise.house.gov/>

Tom O'Halleran: AZ-01
Grade: F (58%)
DEMOCRAT – IN OFFICE SINCE 2016
<https://ohalleran.house.gov/>

Raúl Grijalva: AZ-03
Grade: F (58%)
DEMOCRAT – IN OFFICE SINCE 2014
<https://grijalva.house.gov/>

Jimmy Gomez: CA-34
Grade: F (58%)
DEMOCRAT – IN OFFICE SINCE 2017
<https://gomez.house.gov/>

Thomas Rooney: FL-17
Grade: F (58%)
REPUBLICAN – IN OFFICE SINCE 2008
<https://rooney.house.gov/>

Mike Simpson: ID-02
Grade: F (58%)
REPUBLICAN – IN OFFICE SINCE 1998
<https://simpson.house.gov/>

Bobby Rush: IL-01
Grade: F (58%)
DEMOCRAT – IN OFFICE SINCE 1992
<https://rush.house.gov/>

Kurt Schrader: OR-05
Grade: F (58%)
DEMOCRAT – IN OFFICE SINCE 2009
<https://schrader.house.gov/>

Lou Barletta: PA-11
Grade: F (58%)
REPUBLICAN – IN OFFICE SINCE 2011
<https://barletta.house.gov/>

Jim Cooper: TN-05
Grade: F (58%)
DEMOCRAT – IN OFFICE SINCE 2003
<https://cooper.house.gov/>

Vicente Gonzalez: TX-15
Grade: F (58%)
 DEMOCRAT – IN OFFICE SINCE 2014
 🌐 <https://gonzalez.house.gov/>

Doris Matsui: CA-06
Grade: F (52%)
 DEMOCRAT – IN OFFICE SINCE 1992
 🌐 <https://matsui.house.gov/>

Sheila Jackson Lee: TX-18
Grade: F (58%)
 DEMOCRAT – IN OFFICE SINCE 2016
 🌐 <https://jacksonlee.house.gov/>

Mark DeSaulnier: CA-11
Grade: F (52%)
 DEMOCRAT – IN OFFICE SINCE 2011
 🌐 <https://barletta.house.gov/>

Steve Cohen: TN-09
Grade: F (57%)
 DEMOCRAT – IN OFFICE SINCE 2014
 🌐 <https://cohen.house.gov/>

Ruben Gallego: AZ-07
Grade: F (52%)
 DEMOCRAT – IN OFFICE SINCE 1998
 🌐 <https://rubengallego.house.gov/>

John Lewis: GA-05
Grade: F (54%)
 DEMOCRAT – IN OFFICE SINCE 2017
 🌐 <https://johnlewis.house.gov/>

Jerry McNerney: CA-09
Grade: F (52%)
 DEMOCRAT – IN OFFICE SINCE 2009
 🌐 <https://mcnerney.house.gov/>

Frank Pallone Jr.: NJ-06
Grade: F (53%)
 REPUBLICAN – IN OFFICE SINCE 2008
 🌐 <https://pallone.house.gov/>

Barbara Lee: CA-13
Grade: F (52%)
 DEMOCRAT – IN OFFICE SINCE 1998
 🌐 <https://lee.house.gov/>

Eric Swalwell: CA-15
Grade: F (52%)
DEMOCRAT – IN OFFICE SINCE 2012
🌐 <https://swalwell.house.gov/>

Ro Khanna: CA-17
Grade: F (52%)
DEMOCRAT – IN OFFICE SINCE 2016
🌐 <https://khanna.house.gov/>

Zoe Lofgren: CA-19
Grade: F (52%)
DEMOCRAT – IN OFFICE SINCE 1994
🌐 <https://lofgren.house.gov/>

Jimmy Panetta: CA-20
Grade: F (52%)
DEMOCRAT – IN OFFICE SINCE 2016
🌐 <https://panetta.house.gov/>

Julia Brownley: CA-26
Grade: F (52%)
DEMOCRAT – IN OFFICE SINCE 2012
🌐 <https://juliabrownley.house.gov/>

Judy Chu: CA-27
Grade: F (52%)
DEMOCRAT – IN OFFICE SINCE 1998
🌐 <https://chu.house.gov/>

Tony Cárdenas: CA-29
Grade: F (52%)
DEMOCRAT – IN OFFICE SINCE 2013
🌐 <https://cardenas.house.gov/>

Grace Napolitano: CA-32
Grade: F (52%)
DEMOCRAT – IN OFFICE SINCE 1996
🌐 <https://napolitano.house.gov/>

Pete Aguilar: CA-31
Grade: F (52%)
DEMOCRAT – IN OFFICE SINCE 2014
🌐 <https://aguilar.house.gov/>

Ted Lieu: CA-33
Grade: F (52%)
DEMOCRAT – IN OFFICE SINCE 2014
🌐 <https://lieu.house.gov/>

Linda Sánchez: CA-38
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2002

<https://lindasanchez.house.gov/>

Juan Vargas: CA-51
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2012

<https://vargas.house.gov/>

Lucille Roybal-Allard: CA-40
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 1992

<https://roybal-allard.house.gov/>

Scott Peters: CA-52
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2012

<https://scottpeters.house.gov/>

Mark Takano: CA-41
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2012

<https://takano.house.gov/>

Diana Degette: CO-01
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 1996

<https://degette.house.gov/>

Nanette Barragán: CA-44
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2016

<https://barragan.house.gov/>

Jared Polis: CO-02
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2008

<https://polis.house.gov/>

Alan Lowenthal: CA-47
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2012

<https://lowenthal.house.gov/>

Darren Soto: FL-09
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2016

<https://soto.house.gov/>

Hank Johnson: GA-04
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2006

<https://hankjohnson.house.gov/>

Joseph Kennedy III: MA-04
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2013

<https://kennedy.house.gov/>

Luis Gutiérrez: IL-04
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 1992

<https://gutierrez.house.gov/>

Katherine Clark: MA-05
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2013

https://katherineclark.house.gov

Danny K. Davis: IL-07
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 1996

<https://davis.house.gov/>

Michael Capuano: MA-07
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2013

<http://capuano.house.gov/>

Jan Schakowsky: IL-09
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 1998

<https://schakowsky.house.gov/>

Steny Hoyer: MD-05
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 1981

<https://hoyer.house.gov/>

John Yarmuth: KY-03
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2007

<https://yarmuth.house.gov/>

Elijah Cummings: MD-07
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 1996

<https://cummings.house.gov/>

Jamie Raskin: MD-08
Grade: F (52%)
 DEMOCRAT – IN OFFICE SINCE 2017
 🌐 <https://raskin.house.gov/>

Donald Norcross: NJ-01
Grade: F (52%)
 DEMOCRAT – IN OFFICE SINCE 2014
 🌐 <https://norcross.house.gov/>

Chellie Pingree: ME-01
Grade: F (52%)
 DEMOCRAT – IN OFFICE SINCE 2008
 🌐 <https://pingree.house.gov/>

Bonnie Watson Coleman: NJ-12
Grade: F (52%)
 DEMOCRAT – IN OFFICE SINCE 2015
 🌐 <https://watsoncoleman.house.gov/>

Timothy Walz: MN-01
Grade: F (52%)
 DEMOCRAT – IN OFFICE SINCE 2007
 🌐 <https://walz.house.gov/>

Michelle Lujan Grisham: NM-01
Grade: F (52%)
 DEMOCRAT – IN OFFICE SINCE 2013
 🌐 <https://lujangrisham.house.gov/>

Keith Ellison: MN-05
Grade: F (52%)
 DEMOCRAT – IN OFFICE SINCE 2007
 🌐 <https://ellison.house.gov/>

Ben Luján: NM-03
Grade: F (52%)
 DEMOCRAT – IN OFFICE SINCE 2009
 🌐 <https://lujan.house.gov/>

Richard Nolan: MN-08
Grade: F (52%)
 DEMOCRAT – IN OFFICE SINCE 2013
 🌐 <https://nolan.house.gov/>

Dina Titus: NV-01
Grade: F (52%)
 DEMOCRAT – IN OFFICE SINCE 2013
 🌐 <https://titus.house.gov/>

Nydia Velázquez: NY-07
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 1992

<https://velazquez.house.gov/>

Eliot Engel: NY-16
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2013

<https://engel.house.gov/>

Yvette Clarke: NY-09
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2013

<https://clarke.house.gov/>

Sean Maloney: NY-18
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2013

<https://seanmaloney.house.gov/>

Carolyn Maloney: NY-12
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2013

<https://maloney.house.gov/>

Earl Blumenauer: OR-03
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 1996

<https://blumenauer.house.gov/>

Joseph Crowley: NY-14
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2013

<https://crowley.house.gov/>

Peter DeFazio: OR-04
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 1987

<https://defazio.house.gov/>

José Serrano: NY-15
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2013

<https://serrano.house.gov/>

Robert Brady: PA-01
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 1998

<https://brady.house.gov/>

Joaquin Castro: TX-20
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2013

<https://castro.house.gov/>

Adam Smith: WA-09
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 1997

<https://adamsmith.house.gov/>

Marc Veasey: TX-33
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2013

<https://veasey.house.gov/>

Ron Kind: WI-03
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 1997

<https://kind.house.gov/>

Filemon Vela: TX-34
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2013

<https://vela.house.gov/>

Gwen Moore: WI-04
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2005

<https://gwenmoore.house.gov/>

Lloyd Doggett: TX-35
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2013

<https://doggett.house.gov/>

Adam Schiff: CA-28
Grade: F (51%)

DEMOCRAT – IN OFFICE SINCE 2000

<https://schiff.house.gov/>

Pramila Jayapal: WA-07
Grade: F (52%)

DEMOCRAT – IN OFFICE SINCE 2017

<https://jayapal.house.gov/>

Norma Torres: CA-35
Grade: F (51%)

DEMOCRAT – IN OFFICE SINCE 2014

<https://torres.house.gov/>

Karen Bass: CA-37
Grade: F (51%)
DEMOCRAT – IN OFFICE SINCE 2010
<https://bass.house.gov/>

Robin Kelly: IL-02
Grade: F (49%)
DEMOCRAT – IN OFFICE SINCE 2009
<https://robinkelly.house.gov/>

Jacky Rosen: NV-03
Grade: F (51%)
DEMOCRAT – IN OFFICE SINCE 2016
<https://rosen.house.gov/>

Gerald Connolly: VA-11
Grade: F (47%)
DEMOCRAT – IN OFFICE SINCE 2009
<https://connolly.house.gov/>

Adriano Espaillat: NY-13
Grade: F (51%)
DEMOCRAT – IN OFFICE SINCE 2017
<https://espaillat.house.gov/>

Suzan DelBene: WA-01
Grade: F (47%)
DEMOCRAT – IN OFFICE SINCE 2012
<https://delbene.house.gov/>

Dwight Evans: PA-02
Grade: F (51%)
DEMOCRAT – IN OFFICE SINCE 2016
<https://evans.house.gov/>

Terri Sewell: AL-07
Grade: F (46%)
DEMOCRAT – IN OFFICE SINCE 2011
<https://sewell.house.gov/>

Brendan Boyle: PA-13
Grade: F (51%)
DEMOCRAT – IN OFFICE SINCE 2015
<https://boyle.house.gov/>

Jared Huffman: CA-02
Grade: F (46%)
DEMOCRAT – IN OFFICE SINCE 2013
<https://huffman.house.gov/>

Mike Thompson: CA-05
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 1998
<https://mikethompson.house.gov/>

Raul Ruiz: CA-36
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2012
<https://ruiz.house.gov/>

Ami Bera: CA-07
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2012
<https://bera.house.gov/>

Maxine Waters: CA-43
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 1990
<https://waters.house.gov/>

Jackie Speier: CA-14
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2008
<https://speier.house.gov/>

Susan Davis: CA-53
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2000
<https://susandavis.house.gov/>

Anna G. Eshoo: CA-18
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 1992
<https://eshoo.house.gov/>

Ed Perlmutter: CO-07
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2006
<https://perlmutter.house.gov/>

Salud Carbajal: CA-24
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2016
<https://carbajal.house.gov/>

John Larson: CT-01
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 1998
<https://larson.house.gov/>

Joe Courtney: CT-02
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2006

<https://courtney.house.gov/>

Val Demings: FL-10
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2016

<https://demings.house.gov/>

Jim Himes: CT-04
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2008

<https://himes.house.gov/>

Charlie Crist: FL-13
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2016

<https://crist.house.gov/>

Elizabeth Esty: CT-05
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2012

<https://esty.house.gov/>

Kathy Castor: FL-14
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2006

<https://castor.house.gov/>

Lisa Blunt Rochester:
DE-At Large
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2016

<https://bluntrochester.house.gov/>

Alcee Hastings: FL-20
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 1993

<https://alceehastings.house.gov/>

Al Lawson: FL-05
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2016

<https://lawson.house.gov/>

Ted Deutch: FL-22
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2010

<https://teddeutch.house.gov/>

Debbie Wasserman Schultz: FL-23
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2004
<https://wassermanschultz.house.gov/>

Dave Loebsack: IA-02
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2006
<https://loeb sack.house.gov/>

Frederica Wilson: FL-24
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2010
<https://wilson.house.gov/>

Daniel Lipinski: IL-03
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2004
<https://lipinski.house.gov/>

Sanford Bishop: GA-02
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 1992
<https://bishop.house.gov/>

Mike Quigley: IL-05
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2009
<https://quigley.house.gov/>

David Scott: GA-13
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2002
<https://davidscott.house.gov/>

Bill Foster: IL-11
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2013
<https://foster.house.gov/>

Colleen Hanabusa: HI-01
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2010
<https://hanabusa.house.gov/>

Cheri Bustos: IL-17
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2017
<https://bustos.house.gov/>

Peter Visclosky: IN-01
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 1985

<https://visclosky.house.gov/>

Anthony Brown: MD-04
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2016

<https://anthonybrown.house.gov/>

André Carson: IN-07
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2008

<https://carson.house.gov/>

John Delaney: MD-06
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2012

<https://delaney.house.gov/>

Cedric Richmond: LA-02
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2011

<https://richmond.house.gov/>

Richard Neal: MA-01
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 1988

<https://neal.house.gov/>

Dutch Ruppersberger: MD-02
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2003

<https://ruppersberger.house.gov/>

James McGovern: MA-02
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2013

<https://mcgovern.house.gov/>

John Sarbanes: MD-03
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2007

<https://sarbanes.house.gov/>

Niki Tsongas: MA-03
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2007

<https://tsongas.house.gov/>

Seth Moulton: MA-06
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2014

<https://moulton.house.gov/>

Betty McCollum: MN-04
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2001

<https://mccollum.house.gov/>

Stephen Lynch: MA-08
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2013

<https://lynch.house.gov/>

Bennie Thompson: MS-02
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 1993

<https://benniethompson.house.gov/>

Daniel Kildee: MI-05
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2013

<https://dankildee.house.gov/>

Lacy Clay Jr.: MO-01
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2001

<https://lacyclay.house.gov/>

Sander Levin: MI-09
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 1983

<https://levin.house.gov/>

Emanuel Cleaver: MO-05
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2005

<https://cleaver.house.gov/>

Debbie Dingell: MI-12
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2015

<https://debbiedingell.house.gov/>

Rubén Kihuen: NV-04
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2017

<https://kihuen.house.gov/>

Carol Shea-Porter: NH-01
Grade: F (46%)
DEMOCRAT – IN OFFICE SINCE 2011
<https://shea-porter.house.gov/>

Kathleen Rice: NY-04
Grade: F (46%)
DEMOCRAT – IN OFFICE SINCE 2015
<https://kathleenrice.house.gov/>

Ann Kuster: NH-02
Grade: F (46%)
DEMOCRAT – IN OFFICE SINCE 2012
<https://kuster.house.gov/>

Gregory Meeks: NY-05
Grade: F (46%)
DEMOCRAT – IN OFFICE SINCE 1998
<https://meeks.house.gov/>

Albio Sires: NJ-08
Grade: F (46%)
DEMOCRAT – IN OFFICE SINCE 2006
<https://sires.house.gov/>

Grace Meng: NY-06
Grade: F (46%)
DEMOCRAT – IN OFFICE SINCE 2013
<https://meng.house.gov/>

Bill Pascrell: NJ-09
Grade: F (46%)
DEMOCRAT – IN OFFICE SINCE 2013
<https://pascrell.house.gov/>

Hakeem Jeffries: NY-08
Grade: F (46%)
DEMOCRAT – IN OFFICE SINCE 2013
<https://jeffries.house.gov/>

Donald Payne Jr.: NJ-10
Grade: F (46%)
DEMOCRAT – IN OFFICE SINCE 2012
<https://payne.house.gov/>

Jerrold Nadler: NY-10
Grade: F (46%)
DEMOCRAT – IN OFFICE SINCE 1992
<https://nadler.house.gov/>

Nita Lowey: NY-17
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 1988
<https://lowey.house.gov/>

Alma Adams: NC-12
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2014
<https://adams.house.gov/>

Paul Tonko: NY-20
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2013
<https://tonko.house.gov/>

Joyce Beatty: OH-03
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2013
<https://beatty.house.gov/>

Brian Higgins: NY-26
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2013
<https://higgins.house.gov/>

Marcy Kaptur: OH-09
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 1983
<https://kaptur.house.gov/>

G.K. Butterfield: NC-01
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2004
<https://butterfield.house.gov/>

Marcia Fudge: OH-11
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2008
<https://fudge.house.gov/>

David Price: NC-04
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 1997
<https://price.house.gov/>

Tim Ryan: OH-13
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2013
<https://timryan.house.gov/>

Suzanna Bonamici: OR-01
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2012

<https://bonamici.house.gov/>

Beto O'Rourke: TX-16
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2013

<https://orourke.house.gov/>

Michael Doyle: PA-14
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2003

<https://doyle.house.gov/>

Gene Green: TX-29
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 1993

<https://green.house.gov/>

James Langevin: RI-02
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2001

<https://langevin.house.gov/>

Eddie Johnson: TX-30
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 1993

<https://ebjohnson.house.gov/>

James Clyburn: SC-06
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 1993

<https://clyburn.house.gov/>

Peter Welch: VT-At Large
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2007

<https://welch.house.gov/>

Al Green: TX-09
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 2005

<https://algreen.house.gov/>

Robert Scott: VA-03
Grade: F (46%)

DEMOCRAT – IN OFFICE SINCE 1993

<https://bobbyscott.house.gov/>

Donald McEachin: VA-04
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2017
 🌐 <https://mceachin.house.gov/>

Mark Pocan: WI-02
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2013
 🌐 <https://pocan.house.gov/>

Donald Beyer: VA-08
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2015
 🌐 <https://beyer.house.gov/>

Brad Sherman: CA-30
Grade: F (45%)
 DEMOCRAT – IN OFFICE SINCE 1997
 🌐 <https://sherman.house.gov/>

Rick Larsen: WA-02
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2001
 🌐 <https://larsen.house.gov/>

Lois Frankel: FL-21
Grade: F (45%)
 DEMOCRAT – IN OFFICE SINCE 2012
 🌐 <https://frankel.house.gov/>

Derek Kilmer: WA-06
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2013
 🌐 <https://kilmer.house.gov/>

Tulsi Gabbard: HI-02
Grade: F (45%)
 DEMOCRAT – IN OFFICE SINCE 2012
 🌐 <https://gabbard.house.gov/>

Denny Heck: WA-10
Grade: F (46%)
 DEMOCRAT – IN OFFICE SINCE 2013
 🌐 <https://dennyheck.house.gov/>

Bradley Schneider: IL-10
Grade: F (45%)
 DEMOCRAT – IN OFFICE SINCE 2014
 🌐 <https://schneider.house.gov/>

David Cicilline: RI-01
Grade: F (45%)
DEMOCRAT – IN OFFICE SINCE 2011
<https://cicilline.house.gov/>

Rosa DeLauro: CT-03
Grade: F (34%)
DEMOCRAT – IN OFFICE SINCE 1990
<https://delauero.house.gov/>

Nancy Pelosi: CA-12
Grade: F (40%)
DEMOCRAT – IN OFFICE SINCE 1987
<https://pelosi.house.gov/>

Matt Cartwright: PA-17
Grade: F (34%)
DEMOCRAT – IN OFFICE SINCE 2013
<https://cartwright.house.gov/>

Raja Krishnamoorthi: IL-08
Grade: F (40%)
DEMOCRAT – IN OFFICE SINCE 2016
<https://krishnamoorthi.house.gov/>

William Keating: MA-09
Grade: F (33%)
DEMOCRAT – IN OFFICE SINCE 2010
<https://keating.house.gov/>

Brenda Lawrence: MI-14
Grade: F (40%)
DEMOCRAT – IN OFFICE SINCE 2015
<https://lawrence.house.gov/>

Paul Ryan: WI-01
Grade: F (22%)
REPUBLICAN – IN OFFICE SINCE 1999
<https://paulryan.house.gov/>

John Garamendi: CA-03
Grade: F (34%)
DEMOCRAT – IN OFFICE SINCE 2009
<https://garamendi.house.gov/>

OPENTHEBOOKS TRANSPARENCY SCORECARD

THE HOUSE OF REPRESENTATIVES ORDERED BY DISTRICT

REPRESENTATIVE	DISTRICT	PARTY AFFILIATION	LETTER GRADE	PERCENTAGE
DON YOUNG	AK00	R	C	70
BRADLEY BYRNE	AL01	R	C	76
MARTHA ROBY	AL02	R	D	68
MIKE ROGERS	AL03	R	C	76
ROBERT ADERHOLT	AL04	R	B	83
MO BROOKS	AL05	R	C	76
GARY PALMER	AL06	R	B	85
TERRI SEWELL	AL07	D	F	46
RICK CRAWFORD	AR01	R	C	76
FRENCH HILL	AR02	R	C	76
STEVE WOMACK	AR03	R	C	77
BRUCE WESTERMAN	AR04	R	B	83
TOM O'HALLERAN	AZ01	D	F	58
MARTHA MCSALLY	AZ02	R	C	76
RAÚL GRIJALVA	AZ03	D	F	58
PAUL GOSAR	AZ04	R	B	84
ANDY BIGGS	AZ05	R	C	78
DAVID SCHWEIKERT	AZ06	R	B	83
RUBEN GALLEGO	AZ07	D	F	52
KYRSTEN SINEMA	AZ09	D	B	81
DOUG LAMALFA	CA01	R	B	82
JARED HUFFMAN	CA02	D	F	46
JOHN GARAMENDI	CA03	D	F	34
TOM MCCLINTOCK	CA04	R	B	89
MIKE THOMPSON	CA05	D	F	46
DORIS MATSUI	CA06	D	F	52
AMI BERA	CA07	D	F	46
PAUL COOK	CA08	R	C	75
JERRY MCNERNEY	CA09	D	F	52
JEFF DENHAM	CA10	R	B	82
MARK DESAULNIER	CA11	D	F	52
NANCY PELOSI	CA12	D	F	40
BARBARA LEE	CA13	D	F	52
JACKIE SPEIER	CA14	D	F	46
ERIC SWALWELL	CA15	D	F	52
JIM COSTA	CA16	D	D	64
RO KHANNA	CA17	D	F	52
ANNA ESHOO	CA18	D	F	46
ZOE LOFGREN	CA19	D	F	52
JIMMY PANETTA	CA20	D	F	52

REPRESENTATIVE	DISTRICT	PARTY AFFILIATION	LETTER GRADE	PERCENTAGE
DAVID VALADAO	CA21	R	C	76
DEVIN NUNES	CA22	R	D	64
KEVIN MCCARTHY	CA23	R	C	78
SALUD CARBAJAL	CA24	D	F	46
STEVE KNIGHT	CA25	R	C	70
JULIA BROWNLEY	CA26	D	F	52
JUDY CHU	CA27	D	F	52
ADAM SCHIFF	CA28	D	F	51
TONY CÁRDENAS	CA29	D	F	52
BRAD SHERMAN	CA30	D	F	45
PETE AGUILAR	CA31	D	F	52
GRACE NAPOLITANO	CA32	D	F	52
TED LIEU	CA33	D	F	52
JIMMY GOMEZ	CA34	D	F	58
NORMA TORRES	CA35	D	F	51
RAUL RUIZ	CA36	D	F	46
KAREN BASS	CA37	D	F	51
LINDA SÁNCHEZ	CA38	D	F	52
EDWARD ROYCE	CA39	R	C	74
LUCILLE ROYBAL-ALLARD	CA40	D	F	52
MARK TAKANO	CA41	D	F	52
KEN CALVERT	CA42	R	C	70
MAXINE WATERS	CA43	D	F	46
NANETTE BARRAGÁN	CA44	D	F	52
MIMI WALTERS	CA45	R	C	70
LOU CORREA	CA46	D	D	64
ALAN LOWENTHAL	CA47	D	F	52
DANA ROHRABACHER	CA48	R	B	88
DARRELL ISSA	CA49	R	C	79
DUNCAN HUNTER	CA50	R	C	76
JUAN VARGAS	CA51	D	F	52
SCOTT PETERS	CA52	D	F	52
SUSAN DAVIS	CA53	D	F	46
DIANA DEGETTE	CO01	D	F	52
JARED POLIS	CO02	D	F	52
SCOTT TIPTON	CO03	R	C	76
KEN BUCK	CO04	R	B	84
DOUG LAMBORN	CO05	R	C	76
MIKE COFFMAN	CO06	R	A	98
ED PERLMUTTER	CO07	D	F	46
JOHN LARSON	CT01	D	F	46
JOE COURTNEY	CT02	D	F	46
ROSA DELAURO	CT03	D	F	34
JAMES HIMES	CT04	D	F	46

REPRESENTATIVE	DISTRICT	PARTY AFFILIATION	LETTER GRADE	PERCENTAGE
ELIZABETH ESTY	CT05	D	F	46
LISA BLUNT ROCHESTER	DE00	D	F	46
MATT GAETZ	FL01	R	B	84
NEAL DUNN	FL02	R	C	70
TED YOHO	FL03	R	B	82
JOHN RUTHERFORD	FL04	R	C	71
AL LAWSON	FL05	D	F	46
STEPHANIE MURPHY	FL07	D	D	64
BILL POSEY	FL08	R	A	90
DARREN SOTO	FL09	D	F	52
VAL DEMINGS	FL10	D	F	46
DANIEL WEBSTER	FL11	R	B	82
GUS BILIRAKIS	FL12	R	B	83
CHARLIE CRIST	FL13	D	F	46
KATHY CASTOR	FL14	D	F	46
DENNIS ROSS	FL15	R	C	76
VERN BUCHANAN	FL16	R	C	70
TOM ROONEY	FL17	R	F	58
BRIAN MAST	FL18	R	C	75
FRANCIS ROONEY	FL19	R	C	77
ALCEE HASTINGS	FL20	D	F	46
LOIS FRANKEL	FL21	D	F	45
TED DEUTCH	FL22	D	F	46
DEBBIE WASSERMAN SCHULTZ	FL23	D	F	46
FREDERICA WILSON	FL24	D	F	46
MARIO DIAZ-BALART	FL25	R	C	70
CARLOS CURBELO	FL26	R	C	77
ILEANA ROS-LEHTINEN	FL27	R	B	82
BUDDY CARTER	GA01	R	A	94
SANFORD BISHOP	GA02	D	F	46
DREW FERGUSON	GA03	R	C	76
HENRY JOHNSON	GA04	D	F	52
JOHN LEWIS	GA05	D	F	54
KAREN HANDEL	GA06	R	D	66
ROB WOODALL	GA07	R	C	76
AUSTIN SCOTT	GA08	R	B	81
DOUG COLLINS	GA09	R	C	79
JODY HICE	GA10	R	B	82
BARRY LOUDERMILK	GA11	R	B	82
RICK ALLEN	GA12	R	B	83
DAVID SCOTT	GA13	D	F	46
TOM GRAVES	GA14	R	C	77
COLLEEN HANABUSA	HI01	D	F	46
TULSI GABBARD	HI02	D	F	45

REPRESENTATIVE	DISTRICT	PARTY AFFILIATION	LETTER GRADE	PERCENTAGE
ROD BLUM	IA01	R	B	82
DAVID LOEBACK	IA02	D	F	46
DAVID YOUNG	IA03	R	C	76
STEVE KING	IA04	R	B	84
RAÚL LABRADOR	ID01	R	C	78
MIKE SIMPSON	ID02	R	F	58
BOBBY RUSH	IL01	D	F	58
ROBIN KELLY	IL02	D	F	49
DANIEL LIPINSKI	IL03	D	F	46
LUIS GUTIÉRREZ	IL04	D	F	52
MIKE QUIGLEY	IL05	D	F	46
PETER ROSKAM	IL06	R	C	70
DANNY DAVIS	IL07	D	F	52
RAJA KRISHNAMOORTHY	IL08	D	F	40
JANICE SCHAKOWSKY	IL09	D	F	52
BRADLEY SCHNEIDER	IL10	D	F	45
BILL FOSTER	IL11	D	F	46
MIKE BOST	IL12	R	C	76
RODNEY DAVIS	IL13	R	C	71
RANDY HULTGREN	IL14	R	C	76
JOHN SHIMKUS	IL15	R	C	70
ADAM KINZINGER	IL16	R	D	69
CHERI BUSTOS	IL17	D	F	46
DARIN LAHOOD	IL18	R	A	90
PETER VISCLOSKY	IN01	D	F	46
JACKIE WALORSKI	IN02	R	C	70
JIM BANKS	IN03	R	C	76
TODD ROKITA	IN04	R	C	76
SUSAN BROOKS	IN05	R	C	76
LUKE MESSER	IN06	R	D	69
ANDRÉ CARSON	IN07	D	F	46
LARRY BUCSHON	IN08	R	C	76
TREY HOLLINGSWORTH	IN09	R	B	82
ROGER MARSHALL	KS01	R	C	76
LYNN JENKINS	KS02	R	C	78
KEVIN YODER	KS03	R	C	70
RON ESTES	KS04	R	C	70
JAMES COMER	KY01	R	B	82
BRETT GUTHRIE	KY02	R	C	76
JOHN YARMUTH	KY03	D	F	52
THOMAS MASSIE	KY04	R	C	70
HAROLD ROGERS	KY05	R	D	64
ANDY BARR	KY06	R	C	76
STEVE SCALISE	LA01	R	F	59

REPRESENTATIVE	DISTRICT	PARTY AFFILIATION	LETTER GRADE	PERCENTAGE
CEDRIC RICHMOND	LA02	D	F	46
CLAY HIGGINS	LA03	R	B	83
MIKE JOHNSON	LA04	R	B	84
RALPH ABRAHAM	LA05	R	B	83
GARRET GRAVES	LA06	R	B	82
RICHARD NEAL	MA01	D	F	46
JAMES MCGOVERN	MA02	D	F	46
NIKI TSONGAS	MA03	D	F	46
JOSEPH KENNEDY	MA04	D	F	52
KATHERINE CLARK	MA05	D	F	52
SETH MOULTON	MA06	D	F	46
MICHAEL CAPUANO	MA07	D	F	52
STEPHEN LYNCH	MA08	D	F	46
WILLIAM KEATING	MA09	D	F	33
ANDY HARRIS	MD01	R	B	82
DUTCH RUPPERSBERGER	MD02	D	F	46
JOHN SARBANES	MD03	D	F	46
ANTHONY BROWN	MD04	D	F	46
STENY HOYER	MD05	D	F	52
JOHN DELANEY	MD06	D	F	46
ELIJAH CUMMINGS	MD07	D	F	52
JAMIE RASKIN	MD08	D	F	52
CHELLIE PINGREE	ME01	D	F	52
BRUCE POLIQUIN	ME02	R	B	85
JACK BERGMAN	MI01	R	B	82
BILL HUIZENGA	MI02	R	D	65
JUSTIN AMASH	MI03	R	C	76
JOHN MOOLENAAR	MI04	R	C	76
DANIEL KILDEE	MI05	D	F	46
FRED UPTON	MI06	R	C	76
TIM WALBERG	MI07	R	C	78
MIKE BISHOP	MI08	R	C	79
SANDER LEVIN	MI09	D	F	46
PAUL MITCHELL	MI10	R	C	79
DAVID TROTT	MI11	R	C	71
DEBBIE DINGELL	MI12	D	F	46
BRENDA LAWRENCE	MI14	D	F	40
TIMOTHY WALZ	MN01	D	F	52
JASON LEWIS	MN02	R	C	76
ERIK PAULSEN	MN03	R	C	75
BETTY MCCOLLUM	MN04	D	F	46
KEITH ELLISON	MN05	D	F	52
TOM EMMER	MN06	R	B	81
COLLIN PETERSON	MN07	D	C	78

REPRESENTATIVE	DISTRICT	PARTY AFFILIATION	LETTER GRADE	PERCENTAGE
RICK NOLAN	MN08	D	F	52
WM. CLAY	MO01	D	F	46
ANN WAGNER	MO02	R	C	75
BLAINE LUETKEMEYER	MO03	R	C	76
VICKY HARTZLER	MO04	R	C	75
EMANUEL CLEAVER	MO05	D	F	46
SAM GRAVES	MO06	R	C	76
BILLY LONG	MO07	R	C	70
JASON SMITH	MO08	R	B	84
TRENT KELLY	MS01	R	B	82
BENNIE THOMPSON	MS02	D	F	46
GREGG HARPER	MS03	R	C	71
STEVEN PALAZZO	MS04	R	C	70
GREG GIANFORTE	MT00	R	C	76
G.K. BUTTERFIELD	NC01	D	F	46
GEORGE HOLDING	NC02	R	B	82
WALTER JONES	NC03	R	C	70
DAVID PRICE	NC04	D	F	46
VIRGINIA FOXX	NC05	R	C	79
MARK WALKER	NC06	R	B	83
DAVID ROUZER	NC07	R	B	82
RICHARD HUDSON	NC08	R	D	64
ROBERT PITTENGER	NC09	R	C	70
PATRICK MCHENRY	NC10	R	C	76
MARK MEADOWS	NC11	R	B	86
ALMA ADAMS	NC12	D	F	46
TED BUDD	NC13	R	B	83
KEVIN CRAMER	ND00	R	B	82
JEFF FORTENBERRY	NE01	R	C	76
DON BACON	NE02	R	C	76
ADRIAN SMITH	NE03	R	C	76
CAROL SHEA-PORTER	NH01	D	F	46
ANN KUSTER	NH02	D	F	46
DONALD NORCROSS	NJ01	D	F	52
FRANK LOBIONDO	NJ02	R	B	82
TOM MACARTHUR	NJ03	R	C	70
CHRISTOPHER SMITH	NJ04	R	B	81
JOSH GOTTHEIMER	NJ05	D	C	70
FRANK PALLONE	NJ06	D	F	53
LEONARD LANCE	NJ07	R	C	76
ALBIO SIRES	NJ08	D	F	46
BILL PASCARELL	NJ09	D	F	46
DONALD PAYNE	NJ10	D	F	46
RODNEY FRELINGHUYSEN	NJ11	R	B	82

REPRESENTATIVE	DISTRICT	PARTY AFFILIATION	LETTER GRADE	PERCENTAGE
BONNIE WATSON COLEMAN	NJ12	D	F	52
MICHELLE LUJAN GRISHAM	NM01	D	F	52
STEVE PEARCE	NM02	R	B	82
BEN LUJÁN	NM03	D	F	52
DINA TITUS	NV01	D	F	52
MARK AMODEI	NV02	R	D	64
JACKY ROSEN	NV03	D	F	51
RUBEN KIHUEN	NV04	D	F	46
LEE ZELDIN	NY01	R	B	83
PETE KING	NY02	R	B	82
THOMAS SUOZZI	NY03	D	C	71
KATHLEEN RICE	NY04	D	F	46
GREGORY MEEKS	NY05	D	F	46
GRACE MENG	NY06	D	F	46
NYDIA VELÁZQUEZ	NY07	D	F	52
HAKEEM JEFFRIES	NY08	D	F	46
YVETTE CLARKE	NY09	D	F	52
JERROLD NADLER	NY10	D	F	46
DANIEL DONOVAN	NY11	R	C	75
CAROLYN MALONEY	NY12	D	F	52
ADRIANO ESPAILLAT	NY13	D	F	51
JOSEPH CROWLEY	NY14	D	F	52
JOSÉ SERRANO	NY15	D	F	52
ELIOT ENGEL	NY16	D	F	52
NITA LOWEY	NY17	D	F	46
SEAN MALONEY	NY18	D	F	52
JOHN FASO	NY19	R	C	76
PAUL TONKO	NY20	D	F	46
ELISE STEFANIK	NY21	R	C	70
CLAUDIA TENNEY	NY22	R	C	70
TOM REED	NY23	R	B	82
JOHN KATKO	NY24	R	C	76
BRIAN HIGGINS	NY26	D	F	46
CHRIS COLLINS	NY27	R	C	70
STEVE CHABOT	OH01	R	C	78
BRAD WENSTRUP	OH02	R	C	76
JOYCE BEATTY	OH03	D	F	46
JIM JORDAN	OH04	R	B	84
ROBERT LATTA	OH05	R	B	82
BILL JOHNSON	OH06	R	C	76
BOB GIBBS	OH07	R	C	76
WARREN DAVIDSON	OH08	R	B	82
MARCY KAPTUR	OH09	D	F	46
MICHAEL TURNER	OH10	R	C	70

REPRESENTATIVE	DISTRICT	PARTY AFFILIATION	LETTER GRADE	PERCENTAGE
MARCIA FUDGE	OH11	D	F	46
TIM RYAN	OH13	D	F	46
DAVID JOYCE	OH14	R	C	76
STEVE STIVERS	OH15	R	C	70
JAMES RENACCI	OH16	R	C	77
MARKWAYNE MULLIN	OK02	R	B	82
FRANK LUCAS	OK03	R	C	76
TOM COLE	OK04	R	C	77
STEVE RUSSELL	OK05	R	B	82
SUZANNE BONAMICI	OR01	D	F	46
GREG WALDEN	OR02	R	C	76
EARL BLUMENAUER	OR03	D	F	52
PETER DEFAZIO	OR04	D	F	52
KURT SCHRADER	OR05	D	F	58
ROBERT BRADY	PA01	D	F	52
DWIGHT EVANS	PA02	D	F	51
MIKE KELLY	PA03	R	C	70
SCOTT PERRY	PA04	R	B	82
GLENN THOMPSON	PA05	R	C	76
RYAN COSTELLO	PA06	R	C	76
BRIAN FITZPATRICK	PA08	R	C	75
BILL SHUSTER	PA09	R	C	70
TOM MARINO	PA10	R	C	71
LOU BARLETTA	PA11	R	F	58
KEITH ROTHFUS	PA12	R	A	90
BRENDAN BOYLE	PA13	D	F	51
MICHAEL DOYLE	PA14	D	F	46
LLOYD SMUCKER	PA16	R	C	77
MATT CARTWRIGHT	PA17	D	F	34
DAVID CICILLINE	RI01	D	F	45
JAMES LANGEVIN	RI02	D	F	46
MARK SANFORD	SC01	R	A	96
JOE WILSON	SC02	R	D	69
JEFF DUNCAN	SC03	R	B	81
TREY GOWDY	SC04	R	C	77
RALPH NORMAN	SC05	R	C	76
JAMES CLYBURN	SC06	D	F	46
TOM RICE	SC07	R	C	76
KRISTI NOEM	SD00	R	C	76
PHIL ROE	TN01	R	C	70
JOHN DUNCAN	TN02	R	B	88
CHUCK FLEISCHMANN	TN03	R	C	76
SCOTT DESJARLAIS	TN04	R	B	82
JIM COOPER	TN05	D	F	58

REPRESENTATIVE	DISTRICT	PARTY AFFILIATION	LETTER GRADE	PERCENTAGE
DIANE BLACK	TN06	R	D	64
MARSHA BLACKBURN	TN07	R	B	82
DAVID KUSTOFF	TN08	R	C	70
STEVE COHEN	TN09	D	F	57
LOUIE GOHMERT	TX01	R	C	78
TED POE	TX02	R	B	84
SAM JOHNSON	TX03	R	C	70
JOHN RATCLIFFE	TX04	R	B	84
JEB HENSARLING	TX05	R	C	76
JOE BARTON	TX06	R	B	82
JOHN CULBERSON	TX07	R	B	84
KEVIN BRADY	TX08	R	C	76
AL GREEN	TX09	D	F	46
MICHAEL MCCAUL	TX10	R	C	70
MICHAEL CONAWAY	TX11	R	C	74
KAY GRANGER	TX12	R	C	71
MAC THORNBERRY	TX13	R	C	76
RANDY WEBER	TX14	R	B	81
VICENTE GONZALEZ	TX15	D	F	58
BETO O'ROURKE	TX16	D	F	46
BILL FLORES	TX17	R	D	64
SHEILA JACKSON LEE	TX18	D	F	58
JODEY ARRINGTON	TX19	R	C	76
JOAQUIN CASTRO	TX20	D	F	52
LAMAR SMITH	TX21	R	C	78
PETE OLSON	TX22	R	C	76
WILL HURD	TX23	R	C	70
KENNY MARCHANT	TX24	R	C	73
ROGER WILLIAMS	TX25	R	B	82
MICHAEL BURGESS	TX26	R	C	70
HENRY CUELLAR	TX28	D	C	71
GENE GREEN	TX29	D	F	46
EDDIE JOHNSON	TX30	D	F	46
JOHN CARTER	TX31	R	C	76
PETE SESSIONS	TX32	R	B	83
MARC VEASEY	TX33	D	F	52
FILEMON VELA	TX34	D	F	52
LLOYD DOGGETT	TX35	D	F	52
BRIAN BABIN	TX36	R	B	82
ROB BISHOP	UT01	R	B	82
CHRIS STEWART	UT02	R	C	76
JOHN CURTIS	UT03	R	C	72
MIA LOVE	UT04	R	A	92
ROBERT WITTMAN	VA01	R	C	76

REPRESENTATIVE	DISTRICT	PARTY AFFILIATION	LETTER GRADE	PERCENTAGE
SCOTT TAYLOR	VA02	R	C	76
ROBERT SCOTT	VA03	D	F	46
DONALD MCEACHIN	VA04	D	F	46
THOMAS GARRETT	VA05	R	B	89
BOB GOODLATTE	VA06	R	B	80
DAVE BRAT	VA07	R	C	76
DONALD BEYER	VA08	D	F	46
MORGAN GRIFFITH	VA09	R	B	83
BARBARA COMSTOCK	VA10	R	D	64
GERALD CONNOLLY	VA11	D	F	47
PETER WELCH	VT00	D	F	46
SUZAN DELBENE	WA01	D	F	47
RICK LARSEN	WA02	D	F	46
JAIME HERRERA BEUTLER	WA03	R	C	76
DAN NEWHOUSE	WA04	R	B	82
CATHY MCMORRIS RODGERS	WA05	R	C	76
DEREK KILMER	WA06	D	F	46
PRAMILA JAYAPAL	WA07	D	F	52
DAVID REICHERT	WA08	R	C	70
ADAM SMITH	WA09	D	F	52
DENNY HECK	WA10	D	F	46
PAUL RYAN	WI01	R	F	22
MARK POCAN	WI02	D	F	46
RON KIND	WI03	D	F	52
GWEN MOORE	WI04	D	F	52
JIM SENSENBRENNER	WI05	R	B	83
GLENN GROTHMAN	WI06	R	B	83
SEAN DUFFY	WI07	R	C	77
MIKE GALLAGHER	WI08	R	C	76
DAVID MCKINLEY	WV01	R	C	70
ALEXANDER MOONEY	WV02	R	B	82
EVAN JENKINS	WV03	R	C	70
LIZ CHENEY	WY00	R	C	70

I

115TH CONGRESS
1ST SESSION **H. R. 3200**

To require the disclosure of pension records under the Freedom of Information Act, and for other purposes.

IN THE HOUSE OF REPRESENTATIVES

JULY 12, 2017

Mr. DE SANTIS (for himself, Mr. LAHOOD, Mr. POSEY, Mrs. BLACKBURN, Mr. ISSA, Mr. POLIQUIN, and Mr. ROTHFUS) introduced the following bill; which was referred to the Committee on Oversight and Government Reform

A BILL

To require the disclosure of pension records under the Freedom of Information Act, and for other purposes.

1 *Be it enacted by the Senate and House of Representa-*
2 *tives of the United States of America in Congress assembled,*

3 **SECTION 1. SHORT TITLE.**

4 This Act may be cited as the “Taxpayer-Funded Pen-
5 sion Disclosure Act”.

6 **SEC. 2. DISCLOSURE OF PENSION RECORDS UNDER THE**
7 **FREEDOM OF INFORMATION ACT.**

8 (a) IN GENERAL.—Notwithstanding any other provi-
9 sion of law, the pension record of an individual who is

2

1 an annuitant under chapter 83 or 84 of title 5, United
2 States Code, shall be considered a record for purposes of
3 section 552 of title 5, United States Code (commonly re-
4 ferred to as the Freedom of Information Act), and shall
5 be made available in accordance with subsection (a)(3) of
6 such section.

7 (b) DEFINITIONS.—In this section:

8 (1) ANNUITANT.—The term “annuitant” means
9 an annuitant as defined in—

10 (A) section 8331 of title 5, United States
11 Code; or

12 (B) section 8401 of such title.

13 (2) PENSION RECORD.—

14 (A) IN GENERAL.—The term “pension
15 record” means any record containing any infor-
16 mation concerning an annuitant receiving an
17 annuity under chapter 83 or 84 of title 5,
18 United States Code, including, with respect to
19 the annuitant—

20 (i) full name;

21 (ii) the most recent position of the an-
22 nuitant, including the agency and division
23 for such position, position title, location,
24 and ZIP code of the place of employment
25 for such position;

•HR 3200 IH

3

- 1 (iii) date of appointment to such posi-
2 tion;
- 3 (iv) monthly annuity amount;
- 4 (v) last plan grade, if applicable;
- 5 (vi) total employee annuity contribu-
6 tion;
- 7 (vii) total reported wages;
- 8 (viii) total service credits;
- 9 (ix) retirement date; and
- 10 (x) with respect to an annuitant who
11 was an employee of the United States
12 Postal Service, the name of the facility
13 that was the last place of employment of
14 the annuitant.

15 (B) EXCLUSIONS.—Such term does not in-
16 clude—

- 17 (i) information regarding a medical
18 condition of the annuitant; or
- 19 (ii) any information identifying a des-
20 ignated beneficiary of the individual.

21 (c) UPDATE OF REGULATIONS.—Not later than 30
22 days after the date of the enactment of this Act, the Direc-
23 tor of the Office of Personnel Management shall update

•HR 3200 IH

4

- 1 section 293.311 of title 5, Code of Federal Regulations,
- 2 in accordance with the requirements of this section.

○

•HR 3200 IH

I

115TH CONGRESS
2D SESSION

H. R. 5290

To amend title 5, United States Code, to require the disclosure, public documentation, and reporting of Federal employee bonuses, and for other purposes.

IN THE HOUSE OF REPRESENTATIVES

MARCH 14, 2018

Mr. SANFORD introduced the following bill; which was referred to the Committee on Oversight and Government Reform

A BILL

To amend title 5, United States Code, to require the disclosure, public documentation, and reporting of Federal employee bonuses, and for other purposes.

1 *Be it enacted by the Senate and House of Representa-*
2 *tives of the United States of America in Congress assembled,*

3 **SECTION 1. SHORT TITLE.**

4 This Act may be cited as the “Federal Employee
5 Bonus Disclosure Act”.

1 **SEC. 2. DISCLOSURE, DOCUMENTATION, AND REPORTING**
2 **OF PERFORMANCE AWARDS.**

3 (a) IN GENERAL.—Subchapter I of chapter 45 of title
4 5, United States Code, is amended by adding at the end
5 the following:

6 **“§ 4510. Disclosure, documentation, and reporting of**
7 **performance awards**

8 “(a)(1) Not later than 30 days after the end of fiscal
9 year 2019 and each fiscal year thereafter, the head of each
10 agency shall submit a report to the Director of the Office
11 of Personnel Management describing each performance
12 bonus awarded to an employee of the agency during the
13 most recently ended fiscal year, the name of the employee
14 receiving the bonus, and the amount of the bonus.

15 “(2) With respect to any performance bonus included
16 in a report submitted under paragraph (1) that was equal
17 to or greater than \$10,000, the agency head shall include
18 in the report a detailed description of the reasons why the
19 bonus was awarded and the metrics used to determine that
20 such bonus was appropriate.

21 “(b) Not later than January 1 of each fiscal year,
22 the Director of the Office of Personnel Management
23 shall—

24 “(1) publish, on the Office’s public Internet
25 website, a list containing the name of any employee
26 receiving a performance bonus in the most recently

•HR 5290 IH

3

1 ended fiscal year, the agency that awarded the
2 bonus, and the amount of the bonus; and

3 “(2) submit a report to Congress containing a
4 list of each performance bonus awarded in the most
5 recently ended fiscal year that was equal to or great-
6 er than \$10,000, including the reasons why the
7 bonus was awarded and the metrics used to deter-
8 mine that the bonus was appropriate, as provided
9 under subsection (a)(2).

10 “(c) For purposes of this section—

11 “(1) the term ‘agency’ has the meaning given
12 such term in section 4501 and includes—

13 “(A) the United States Postal Service and
14 the Postal Regulatory Commission; and

15 “(B) notwithstanding the matter following
16 subparagraph (G) of such section, the Ten-
17 nessee Valley Authority and the Central Bank
18 for Cooperatives; and

19 “(2) the term ‘performance bonus’ includes any
20 performance-based bonus, including a bonus under
21 this subchapter or section 5384.”.

22 (b) APPLICATION.—The amendment made by sub-
23 section (a) shall apply to any performance bonus (as that
24 term is described in section 4510 of title 5, United States

•HR 5290 IH

4

1 Code, as added by such subsection) made on or after the
2 date of enactment of this Act.

3 (c) CLERICAL AMENDMENT.—The table of sections
4 for subchapter I of chapter 45 of title 5, United States
5 Code, is amended by inserting after the item relating to
6 section 4509 the following:

“4510. Disclosure, documentation, and reporting of performance awards.”.

○

TRANSPARENCY PLEDGE

As a Member of the U.S. House of Representatives, I, _____, pledge to
(PRINT NAME)
vote for transparency legislation consistent with the Appropriations Clause of the United States
Constitution (Article 1, Section 9, Clause 7):

**“ NO MONEY SHALL BE DRAWN FROM THE TREASURY, BUT IN CONSEQUENCE
OF APPROPRIATIONS MADE BY LAW; AND A REGULAR STATEMENT AND
ACCOUNT OF THE RECEIPTS AND EXPENDITURES OF ALL PUBLIC MONEY
SHALL BE PUBLISHED FROM TIME TO TIME. ”**

On behalf of all Americans, I endorse transparency of public finances, including expenditures
of the federal government and the authority by which they are made.

Signature

Date

ABOUT AMERICAN TRANSPARENCY EVERY DIME. ONLINE. IN REAL TIME.

Today, OpenTheBooks.com is the largest private repository of U.S. public-sector spending. With Honorary Chairman Dr. Tom Coburn, our organization has one ultimate goal: post “every dime, online, in real time.” To date, OpenTheBooks.com has captured 4 billion government-spending records, including 16 million public employee salary and pension records across America; nearly all disclosed federal government spending since 2000; and 47 of 50 state check-books.

OpenTheBooks.com exposed the \$20 million luxury-art procurement program at the Department of Veterans Affairs, which forced a public apology from the V.A. Secretary and the adoption of new rules to stop the abuse (2016). The group found 63,000 highly compensated Illinois public employees earned \$100,000+ costing taxpayers \$10 billion (2017). Recently, OpenTheBooks launched Mapping the Swamp – an interactive mapping platform displaying 2 million federal bureaucrats by employer ZIP code across America.

OpenTheBooks.com is harnessing three powerful forces in the internet age: the power of the Freedom of Information Act (FOIA); the latest in big data technology; and the ability to follow the money using forensic auditing techniques.

The group’s oversight model has led to the assembly of grand juries, indictments, successful prosecutions, congressional briefings and hearings, subpoenas, and Government Accountability Office (GAO) audits, administrative policy changes, federal legislation, and much more.

Download the OpenTheBooks app here:

<http://www.openthebooks.com/mobileapp/>

Recent investigations include:

OpenTheBooks Transparency Scorecard; Where’s the Pork?; Mapping the Swamp (FY2016), A Study of the Administrative State; Federal & State Government’s Gender Hiring Gap; National Foundation on the Arts and Humanities; Ivy League, Inc.; Federal Funding of America’s Sanctuary Cities; The Militarization of America; Veterans Affairs - The VA Scandal Two Years Later; Truth in Lending - the U.S. Small Business Administration’s

\$24.2 Billion Failed Loan Portfolio; The Department of Self-Promotion - Quantifying \$4.4 Billion in Federal Public Relations; U.S. Environmental Protection Agency; Lawyered Up - 25,000 Federal Lawyers Cost \$26.2 Billion Since 2007; U.S. Export - Import Bank; Federal Funding of the Fortune 100; U.S. Small Business Administration’s Lending to the Wealthy Lifestyle; and Farm Subsidies in America’s Urban Areas.

Visit [OpenTheBooks.com](http://www.openthebooks.com) to learn more and read these reports.

The Board of Directors at American Transparency (OpenTheBooks.com) thanks our team:

Adam Andrzejewski, Founder and Chief Executive Officer, authored this report. **Matthew Tyrmand**, Deputy Director, disseminated this report to national media. **Craig Mijares**, Chief Operating Officer at American Transparency, assembled and organized datasets. **Madalen Strumpf**, Oversight Manager, managed our data investigation and oversight teams. **Jessie Fox**, Communications Specialist, and **Lauren Renslow**, Social Media Specialist, helped draft and edit the report.

Research Interns included:

Baylee Anderson: Goucher College, Baltimore, Maryland

Chase Morris: University of Cincinnati, Cincinnati, Ohio

Zachary Taylor: Brigham Young University - Idaho, Rexburg, Idaho

This report quantifies federal transactions compiled at www.openthebooks.com as a result of the Federal Funding Accountability and Transparency Act of 2006. To the extent the government makes mistakes in reporting inaccurate or incomplete data, our report will reflect these same mistakes.

© 2018 **OpenTheBooks.com** | A project of American Transparency 501(c)(3) All Rights Reserved.
200 S. Frontage Rd, Suite 106, Burr Ridge, IL 60527 | www.openthebooks.com
Graphic Design powered by PDR Designs