

GREENPEACE BRIEFING
Donors Trust: The shadow operation that has laundered $146 million in climate-denial funding

One year ago, in February 2012, internal documents from the Heartland Institute were revealed by a sting operation,
leading to the discovery that Heartland had one significant “Anonymous Donor” who accounted for a vast majority of
their funding revenue. It was then discovered that these checks were being routed through two interlaced trusts in
Alexandria Virginia: Donors Trust and Donors Capital Fund.

Over the past year, Greenpeace and other researchers have discovered that Donors Trust, a shadowy funding operation
for anti-government extremists, is laundering millions of dollars in climate denial funding for donors who do not want to
be associated with their pet causes. For the purposes of this report, any funding attributed to “Donors Trust” includes
funding from both Donors Trust and Donors Capital Fund. Donors Capital Fund is the sister organization to Donors Trust,
with the same mission, same leadership, and same office address.

Since the late 1990s, Greenpeace has tracked and exposed the funding to climate denial front groups from Big Oil
donors, including ExxonMobil and the Koch brothers foundations. As these funding connections have been revealed, the
publicly traceable funding to these groups has slowly declined, while the overall revenue and budgets of these groups
has increased in many cases. This has coincided with a sharp increase in anonymous and untraceable funding for denial
groups through Donors Trust.

Greenpeace defines “climate denial” organizations as those that have attempted to undermine and obstruct the
scientific consensus around climate change or policy solutions to climate change, against the recommendations of the
scientific community that countries must act urgently to reduce carbon pollution. Funding of these organizations is only
disclosed on the IRS 990 tax forms of non-profit foundations without divulging individual donors, which means that a
great deal of corporate and industry giving is untraceable. The groups rarely publish their funders on their websites or in
other publications.

1. KEY FINDINGS

 As traceable funding from big oil (Exxon and Koch) to climate denial front groups has slowly declined over the
last few years, “anonymous” money from Donors Trust has sharply increased.

 Donors Trust was created with the intent of bolstering support to climate denial and anti-government extremists
while hiding the identity of major funders, like Charles G. Koch Foundation and the Koch’s Knowledge and
Progress Fund.

 Donors Trust and its associated organization, Donors Capital Fund, have funded 102 climate-denial organizations
since 2002.

 From 2002 to 2011, Donors Trust and Donors Capital Fund have provided $146 million to climate denial groups.

 In 2010, a dozen climate denial groups received between 30% to 70% of their funding from Donors Trust,
including the Koch-founded Americans for Prosperity, as well as Committee for a Constructive Tomorrow
(CFACT)

 Additional climate denial organizations that have received major funding in recent years by Donors Trust include
the Heartland Institute, Competitive Enterprise Institute, Cato Institute and the James Partnership (Cornwall
Alliance).

2. DONORS TRUST: LAUNDERING DENIAL MONEY

Donors Trust collects funds from wealthy ideological individuals, and redistributes the funding to extreme anti-
government, anti-regulation groups that fit the Donors Trust criteria. The website states: “Donors Trust can administer
and protect your charitable intent only if your philanthropic goals are consistent with the Trust's mission and purpose to
advance liberty through limited government, personal responsibility, and free enterprise.”1

Donors Trust is the public facing organization, while its sister organization Donors Capital Fund exists to process
donations over $1,000,000. Both organizations are led by Whitney Ball and share the same office in a Washington DC
suburb. Donors Trust and Donors Capital Fund offer total anonymity to funders. In addition, all money given to Donors
Trust and Donors Capital Fund is tax deductible because they are considered public charities, even though the money is
anonymous and untraceable. As seen in Figure 1, as Big Oil funding declined for climate denial, anonymous funding
through Donors Trust increased substantially, especially as the momentum for new climate policy action was building
through the mid-2000s.

In a 2005 interview, Whitney Ball explains the formation of Donors Trust2:

“Charitable capital that is held in a vehicle like a private foundation often drifts away from the intent of
its founding donor(s) over time. Donor intent seems especially hard to maintain for donors who want
to support a free society as the founders understood it. So in 1999, a small group of donors active in
this cause launched Donors Trust to help like-minded donors.”

Setting up one’s own private foundation is not appealing since the money has to be disclosed on tax forms and linked to
the funder. Donors Trust gives ultra-conservative funders a vehicle to give to their extreme and controversial pet-causes
without leaving fingerprints on the grants.

1 https://www.Donors Trust.org/determine_intent.html
2 http://www.philanthropyroundtable.org/topic/excellence_in_philanthropy/whitney_ball

Figure 1: As traceable Big Oil funding for climate denial declined, anonymous and untraceable funding

through Donors Trust sharply increased. The massive increase for climate denial groups in the mid-2000s

coincides with momentum of policy action on climate solutions.

https://www.donorstrust.org/determine_intent.html
http://www.philanthropyroundtable.org/topic/excellence_in_philanthropy/whitney_ball

From the Donors Trust FAQ website 3

How can I give anonymously and still receive a tax deduction?

You wish to keep your charitable giving private, especially gifts funding sensitive or controversial issues. Know that any

contributions to your Donors Trust account that have to be reported to the IRS will not become public information. Unlike

with private foundations, gifts from your account will remain as anonymous as you request.

I need some administrative help to organize and distribute my charitable giving. Does Donors Trust offer these services?

You make annual gifts to a number of charities but are tired of writing checks and managing the IRS receipts. Write one

check to Donors Trust and receive one IRS receipt. From your account, request gifts to your favorite charities.

3. KEY PLAYERS

 Charles Koch
Charles Koch is CEO and Chairman of Koch Industries, a massive privately-held corporation with business areas in
petroleum refining, fuel pipelines, chemical and polymer production, and forestry products. Charles Koch is widely seen
as a behind-the-scenes operative attempting to control the ultra-conservative movement in the United States. He is a
co-founder of the Cato Institute, the Chairman of the Institute for Humane Studies, and has sponsored several secret
political strategy conferences for anti-government extremists including major climate deniers. He has donated $8 million
of traceable money to Donors Trust from 2006-2010, and has included the Donors Trust Executive Director at his invite-
only strategy and fundraising meetings.

 Whitney Ball
Whitney Ball is the co-founder and executive director of Donors Trust and is one of two paid board members of Donors
Capital. Ball has an extensive history with anti-government extremists and funders. She has worked as development
director at the Cato Institute, executive director of Philanthropy Roundtable, and she serves on the board of the State
Policy Network.4 The Koch brothers have funded each of these organizations that are affiliated with Ball. She has also
attended the Koch Brother strategy meetings for climate deniers and extreme conservatives.5

 Steven Hayward
Steven Hayward is a board member and treasurer of Donors Capital Fund.6 He comments frequently on environmental
issues from a libertarian perspective, recently publishing The Almanac of Environmental Trends. He is a fellow at the
Pacific Research Institute, and previously was a fellow at the American Enterprise Institute, the Heritage Foundation, and
a contributing editor to Reason Magazine. The Koch brothers have funded each of these organizations.

 In 2006, Hayward authored a letter offering $10,000 to scientists that could detail the “limitations of climate model
outputs as they pertain to the development of climate policy.”7 While at AEI, Hayward contributed frequently to AEI’s
Energy and Environment Outlook, and Hayward consistently downplays the urgency of climate change, and discourages
policy action by claiming it is too costly. In a 2009 interview when asked about disappearing Arctic sea ice, he responded
“Is this evidence that something is happening? Yes. Is it dangerous? That is much less clear.” He also supported the idea
of geoengineering (specifically injecting particles into the air to block sunlight) as an alternative to transitioning to low-
carbon technology.8 Steven Hayward is also featured in the Cornwall Alliance’s climate denial video, “Resisting the Green
Dragon.” Cornwall is a project of the James Partnership, which received 75% of its funding from Donors Trust in 2010.

3 http://www.Donors Trust.org/AboutUs/FAQs.aspx
4 State Policy Network website (accessed Feb 7, 2013): http://www.spn.org/about/pageID.55/default.asp
5 http://www.sourcewatch.org/index.php?title=Koch_Event_2010-06_Attendees
6 http://www2.guidestar.org/FinDocuments/2008/522/166/2008-522166327-05180739-9.pdf (P. 7)
7 http://www.desmogblog.com/aei-want-ad-seeks-scientists-for-sale-10-000-to-first-taker
8 http://www.hoover.org/multimedia/uncommon-knowledge/26711

http://www.spn.org/about/pageID.55/default.asp
http://www2.guidestar.org/FinDocuments/2008/522/166/2008-522166327-05180739-9.pdf

4. KEY TAKERS OF DONORS TRUST MONEY

 Committee for a Constructive Tomorrow (CFACT)

In 2011, CFACT received 40% of its budget from Donors Trust ($1.2 million). The previous year, CFACT received nearly
half, $1.3 million totaling 45.5%, from Donors Trust. This indicates that Donors Trust may be keeping afloat one of the
country’s most strident and misleading climate denial organizations. CFACT was originally founded to counter the
environmental movement, and anti-environmental programs dominate its agenda today. According to the CFACT
website:9 “In 1985, the Committee For a Constructive Tomorrow (CFACT) was founded to promote a positive voice on
environment and development issues...Today, this Washington DC-based group...can be heard relentlessly infusing the
environmental debate with a balanced perspective on environmental stewardship.”

CFACT refuses to accept any scientific evidence, not to mention the consensus, that human activity is causing climate
change. CFACT maintains an FAQ webpage that attempts to refute arguments that the vast majority of scientists say
climate change is human-caused:10

o “While some continue to insist that human ‘greenhouse gas’ emissions are causing potentially
catastrophic changes in climate and weather, growing numbers of scientists say nature, not man, rules
the climate.”

o “Today, the real danger is laws and policies implemented in a misplaced belief that humans can control
or prevent climate change. These policies raise energy costs, kill jobs, and impose especially heavy
burdens on poor families.”

o “Regulating carbon dioxide may be profitable for certain industries and governments, but will impose
enormous costs on society – while having no effect on our weather and climate.”

o The idea that there is a “scientific consensus” does not hold up. Scientists who are skeptical about
“dangerous man-made climate change” have been speaking out for years.11

Marc Morano, the long-standing climate denier, currently serves as CFACT’s primary climate-denial spokesperson. The
organization also sponsors and produces Morano’s website, ClimateDepot.com. Morano is frequently a “talking head”
on cable television news, casting doubt on the scientific evidence of human influence on the climate. Recently on Fox
News, Morano claimed, “[Climate change action] is now akin to medieval witchcraft, where we used to blame witches
for controlling the weather."12

CFACT’s 2011 financial disclosure form shows that Morano is the most valued employee at CFACT, receiving the largest
salary of $150,000 a year. Morano’s compensation is 40% more than both the Executive Director and the President’s
salaries, whose compensation is roughly $105,000 annually. After Morano’s arrival at CFACT in 2009, CFACT’s revenue
increased significantly, nearly doubling from 2008 to 2009.

 Dr. Willie Soon

Dr. Willie Soon is an aerospace engineer employed at the Harvard-Smithsonian Astrophysical Observatory, who is well-
known for accepting funds from oil and coal business interests. Greenpeace Freedom of Information Act inquiries to
Smithsonian Institute reveal that in 2011 and 2012, Dr. Soon received nearly $115,000 from Donors Trust.13 Since 1994,
Dr. Soon has received over $1.3 million from ExxonMobil, the Koch brothers, American Petroleum Institute, Texaco,
Southern Company, Donors Trust and others.

9 http://www.cfact.org/about/
10 http://www.cfact.org/issues/climate-change/

11 http://www.cfact.org/issues/climate-change/climate-change-truth-file/
12 Fox News: Your World with Neil Cavuto. Aug 2, 2012 [min 4:02]. http://www.youtube.com/watch?v=U3ELs2697Hw
13 https://www.documentcloud.org/documents/603297-willie-soon-foia-response-grants-08-08-2012.html

Even though Dr. Soon is not a trained climatologist and most of his work is not peer-reviewed, his work is still frequently
cited by climate deniers. He has been affiliated with a number of climate denial organizations, including the Heartland
Institute, George C. Marshall Institute, and Tech Central Station.14 Dr. Soon pretends to be a jack-of-all-trades when it
comes to scientific expertise. He has published articles claiming that polar bears are not threatened by climate change,
mercury from coal plants is not a public health threat, and variability of the sun is responsible for Arctic changes.

In addition to his organizational affiliations, Dr. Soon has conspired to weaken the scientific consensus on climate
change. In a letter obtained by Greenpeace, Dr. Soon alerts his colleagues to an upcoming UN climate change report
(IPCC Fourth Assessment), and states “I hope we can start discussing to see what we can do to weaken the fourth
assessment.” He also says “As A-team, we may give it our best shot to…counter some of the chapters,” and “Even if we
can tackle ONE single chapter forcefully and effectively, we will really accomplish A LOT!” 15

 Heartland Institute

The Heartland Institute received $14.5 million from Donors Trust from 2002 to 2011. A Chicago-based think tank,
Heartland coordinates the largest conference of climate deniers every year, dubbed “Denial-palooza” by climate change
advocates.16 Last year, the Heartland Institute was widely criticized for its “Unabomber billboard” campaign, which
featured a picture of Ted Kaczynski’s mugshot with the question “I still believe in global warming. Do you?”17 In 2012,
leaked documents exposed dozens of Heartland’s big business funders, including donors from the oil, coal, and tobacco
industries.

The documents also revealed one “Anonymous Donor” that Heartland depends upon for a massive portion of its
budget.18 In some years this Anonymous Donor provided over half of Heartland’s total revenue. From 2007 to 2011, the
Anonymous Donor gave $8.6 million to the Heartland Institute specifically for “Global Warming Projects.” Climate
change appears to be this donor’s pet issue, as these program-specific grants constitute more than half of the donor’s
total funding to the Heartland Institute.

14 http://www.greenpeace.org/usa/en/campaigns/global-warming-and-energy/polluterwatch/koch-industries/CASE-STUDY-Dr-Willie-Soon-a-

Career-Fueled-by-Big-Oil-and-Coal/
15 http://www.greenpeace.org/usa/en/campaigns/global-warming-and-energy/polluterwatch/koch-industries/Willie-Soon-email-to-climate-deniers/
16 http://www.polluterwatch.com/blog/heartland-institute%E2%80%99s-7th-climate-denial-palooza-fewer-attendees-more-fringe-conspiracy-theorie
17 http://green.blogs.nytimes.com/2012/05/04/a-new-tactic-for-climate-skeptics/
18 http://www.polluterwatch.com/292934-1-15-2012-2012-fundraising-plan (page 20)

Figure 2: This table from the leaked “Heartland Fundraising Plan” shows funding from an Anonymous Donor from

2007 to 2011. In some years, this donor has provided 60% of Heartland’s budget, and clearly considers global

warming as a priority issue. The Anonymous donor appears to funnel the funds through Donors Trust to protect

anonymity.

http://www.polluterwatch.com/292934-1-15-2012-2012-fundraising-plan

By comparing the “Anonymous Donor” funding to the Donors Trust forms, the grant sizes from the two sources are
nearly identical year to year. In addition, in some years the grant sizes from each source is nearly 60% of Heartland’s
budget. This indicates that at least some (and probably most) of the “Anonymous Donor” money is flowing through
Donors Trust.

 Americans for Prosperity (AFP)

In 2010, Americans for Prosperity Foundation (AFP) received $7.7 million from Donors Trust, making up 44% of the AFP
Foundation’s annual revenue. The secretive oil billionaire David Koch is the founder and chairman of Americans for
Prosperity, as well as a major funder.

AFP is a major astroturf organization that aims to give the appearance of grassroots support to positions that favor the
oil industry, coal companies and other entrenched business interests. AFP has dozens of state chapters and organizes
tea party events. During the fiscal cliff discussions at the end of 2012, AFP staunchly opposed the production tax credit
for wind power, claiming that “politically-connected groups like the wind industry are getting special tax treatment.”19
In September 2012, AFP opposed new EPA protections to reduce carbon pollution from power plants, stating that
“Individuals all across this country, from electric utility consumers to coal miners, understand the importance of coal in
our lives.”20

From 2008 to 2010, AFP hosted the “Hot Air Tour” as a nationwide campaign against climate change action, hosting
events in 40 cities with a hot air balloon. The slogan of the tour was “Global Warming Alarmism: Lost jobs, Higher taxes,
Less freedom.”21 AFP also hosted “Hot Air Tour” events during the UN climate conferences in Copenhagen in 2009 and
Cancun in 2010.22 AFP attacked President Obama in its invite to the Copenhagen Hot Air Tour, claiming: “No doubt, the
President intends to commit the United States to an energy rationing scheme that makes the U.S. accountable to U.N.
bureaucrats, kills jobs here, dramatically raises the price of gasoline and electricity, and infringes on our personal and
national freedoms.” 23

19 http://americansforprosperity.org/legislativealerts/sow-the-wind-reap-the-whirlwind-congress-extends-wind-subsidies-in-fiscal-cliff-deal/
20 http://americansforprosperity.org/legislativealerts/letter-of-support-h-r-6172-to-block-epas-crippling-power-plant-rule/
21 http://www.desmogblog.com/americans-prosperity-history-research-background-funding
22 http://www.rightwingnews.com/democrats/the-con-in-cancun-un-climate-change-summit-update/
23 http://americansforprosperity.org/120209-hot-air-tour-live-copenhagen/

Comparison of Heartland’s funding from the Anonymous Donor and Donors Trust shows striking similarities

Year Heartland
Institute Annual
Revenue

Donors Trust
Grants to
Heartland Inst

“Anonymous
Donor” Grants to
Heartland Inst

Percent from
Donors Trust

Percent from
“Anonymous
Donor”

2007 $ 5,216,884 $ 2,955,937

$ 3,276,937

56.7%

62.8%

2008

$ 7,782,959

$ 4,621,750

$ 4,600,000

59.4%

59.1%

2009

$ 6,785,374

$ 2,688,280

$ 2,822,180

39.6%

41.6%

2010

$ 6,074,947

$ 1,666,400

$ 1,664,150

27.4%

27.4%

2011 $ 4,573,631

$ 979,000

$ 979,000

21.4%

21.4%

Figure 3: Grants from the Anonymous donor and the Heartland Institute are nearly identical. In addition, the amounts are a large

share of Heartland’s total revenue – in some years, adding the two is more than 100% of Heartlands funding, illustrating that the

Anonymous Donor is using Donors Trust to hide his identity for some, if not all, of the anonymous grants.

The Americans for Prosperity Foundation and its state chapters are also associate members of the State Policy Network
(SPN), an affiliation of conservative state-based groups that attack climate action. SPN and many of its members receive
direct funding from Donors Trust.

5. DATA TABLES FOR REFERENCE

The following tables list the top climate-denial recipients of Donors Trust funding:

 The first table lists the top aggregate recipients of Donors Trust money from 2002 to 2010.

 The second table shows million-dollar organizations that received over 10% of their revenue from Donors Trust
in 2010.

 The third table shows organizations with any size budget, large or small, in 2010 that received over 30% from
Donors Trust.

Donors Trust Funding to Top Twenty Climate Denial Recipients
(2002-2011)

DENIAL ORGANIZATION DONORS TRUST FUNDING

American Enterprise Institute (AEI) $ 19,840,954

Heartland Institute $ 14,496,497

Americans for Prosperity (AFP) $ 12,241,961

Federalist Society $ 10,854,463

State Policy Network $ 10,059,051

Hudson Institute $ 5,222,000

Committee for a Constructive Tomorrow (CFACT) $ 4,165,978

Americans for Limited Government $ 3,950,000

Independent Women's Forum $ 3,387,604

Institute for Humane Studies $ 3,349,662

Texas Public Policy Foundation $ 2,630,758

Institute for Religion and Democracy $ 2,340,000

Mercatus Center $ 2,258,650

NFIB Legal Foundation $ 2,093,500

Illinois Policy Institute $ 1,895,707

Philanthropy Roundtable $ 1,822,560

Independence Institute $ 1,727,000

Freedom Foundation (Evergreen Freedom Foundation) $ 1,716,555

Cato Institute $ 1,535,207

Commonwealth Foundation for Public Policy
Alternatives $ 1,473,300

EXXON

Million-Dollar organizations with over 10% of revenue from Donors Trust
(Year 2010)

 Organization
Funding from
Donors Trust

 Organization's
Total Revenue

Donors Trust
Dependence

1 Committee for a Constructive Tomorrow $ 1,295,754 $ 2,850,747 45.5%

2 Sutherland Institute $ 596,000 $ 1,335,989 44.6%

3 Americans for Prosperity Foundation $ 7,658,911 $ 17,461,125 43.9%

4 State Policy Network $ 1,767,700 $ 4,812,513 36.7%

5
Commonwealth Foundation for Public Policy
Alternative $ 345,000 $ 1,032,887 33.4%

6 Heartland Institute $ 1,666,400 $ 6,074,947 27.4%

7 Texas Public Policy Foundation $ 677,508 $ 3,223,804 21.0%

8 Independence Institute $ 291,000 $ 1,469,690 19.8%

9 Free to Choose Network, Inc. $ 480,046 $ 2,510,789 19.1%

10 Wyoming Liberty Group $ 236,000 $ 1,253,526 18.8%

11 Illinois Policy Institute $ 262,000 $ 1,469,110 17.8%

12 Rio Grande Foundation $ 304,500 $ 1,710,899 17.8%

13 Freedom Foundation (Evergreen Freedom Fdn)* $ 403,318 $ 2,338,192 17.2%

14 Washington Policy Center $ 189,575 $ 1,149,317 16.5%

15 Federalist Society $ 1,462,442 $ 9,465,480 15.5%

16 Institute for Energy Research $ 350,000 $ 2,266,196 15.4%

17 Mercatus Center at George Mason University $ 1,156,700 $ 8,075,737 14.3%

18 Alabama Institute $ 140,000 $ 1,106,954 12.6%

Organizations with over 30% of revenue from Donors Trust
(Year 2010)

Organization
Funding from
Donors Trust

 Organization's
Total Revenue

Donors Trust
Dependence

The James Partnership $ 339,500 $ 448,058 75.8%

Montana Policy Institute $ 380,000 $ 593,452 64.0%

Beacon Center of Tennessee $ 232,500 $ 463,320 50.2%

Alaska Policy Forum $ 142,000 $ 291,683 48.7%

Grassroots Institute of Hawaii $ 248,444 $ 519,209 47.9%

Committee for a Constructive Tomorrow (CFACT) $ 1,295,754 $ 2,850,747 45.5%

Sutherland Institute $ 596,000 $ 1,335,989 44.6%

Americans for Prosperity Foundation $ 7,658,911 $ 17,461,125 43.9%

Maryland Public Policy Institute $ 161,000 $ 390,118 41.3%

Ethan Allen Institute $ 50,000 $ 132,362 37.8%

National Taxpayers Union Foundation $ 176,000 $ 468,976 37.5%

State Policy Network $ 1,767,700 $ 4,812,513 36.7%

North Dakota Policy Council $ 78,000 $ 230,009 33.9%

Cascade Policy Institute $ 335,000 $ 988,404 33.9%

Commonwealth Foundation for Public Policy Alternatives $ 345,000 $ 1,032,887 33.4%

Nevada Policy Research Institute $ 253,405 $ 776,450 32.6%

