

October 5, 2017

Feeding Frenzy in Trumpôs Swamp

Lobbyists with Close Ties to Trump or Pence Bill Nearly $42 Million To Curry Favor In

Nationôs Capital

www.citizen.org

Acknowledgments

This report was written by Taylor Lincoln, Research Director ÆÏÒ 0ÕÂÌÉÃ #ÉÔÉÚÅÎȭÓ #ÏÎÇÒÅÓÓ 7ÁÔÃÈ

ÄÉÖÉÓÉÏÎ ÁÎÄ !ÌÁÎ :ÉÂÅÌȟ 2ÅÓÅÁÒÃÈ $ÉÒÅÃÔÏÒ ÆÏÒ 0ÕÂÌÉÃ #ÉÔÉÚÅÎȭÓ #ÏÒÐÏÒÁÔÅ 0ÒÅÓÉÄÅÎÃÙ 0ÒÏÊÅÃÔȢ Craig

Holman, government affairs lobbyist for Public Citizen, provide expert insights on President

4ÒÕÍÐȭÓ executive order on ethics.

About Public Citizen

Public Citizen is a national non-profit organization with more than 400,000 members and

supporters. We represent consumer interests through lobbying, litigation, administrative advocacy,

research, and public education on a broad range of issues including consumer rights in the

marketplace, product safety, financial regulation, worker safety, safe and affordable health care,

campaign finance reform and government ethics, fair trade, climate change, and corporate and

government accountability.

Public /ƛǘƛȊŜƴΩǎ Congress Watch

215 Pennsylvania Ave. S.E
Washington, D.C. 20003

P: 202-546-4996
F: 202-547-7392

http://www.citizen.org

© 2017 Public Citizen.

http://www.citizen.org/

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 3

-- Donald Trump campaign website1

1 Trump campaign website accessed on Internet Archive Wayback Machine http://bit.ly/2vMJa0d .

http://bit.ly/2vMJa0d

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 4

CONTENTS

INTRODUCTION: ¢w¦atΩ{ 9[9/¢Lhb /w9ATED FEEDING FRENZY FOR LOBBYISTS ... 5

FINDINGS IN BRIEF ... 6
METHODOLOGY ... 6

I. MORE THAN 40 INDIVIDUALS WITH CLOSE TIES TO TRUMP OR PENCE HAVE WORKED AS REGISTERED
LOBBYISTS SO FAR IN 2017 .. 7

II. FOREIGN COUNTRIES HAVE BEEN LUCRATIVE FOR TRUMP AND PENCE-CONNECTED LOBBYISTS..................... 12

III. TRUMP, PENCE-CONNECTED LOBBYISTS FOCUS ON HOT-BUTTON DOMESTIC ISSUES 15

IV. LOBBYISTS SWARMED INTO THE TRUMP-PENCE TRANSITION, THEN IMMEDIATELY RESUMED LOBBYING
DESPITE ETHICS PLEDGES ... 18

SEVERAL LOBBYISTS QUICKLY RESUMED CLIENT RELATIONSHIPS AFTER REPORTING THEY HAD ENDED ... 20
TRANSITION TEAM MEMBERS SAID THEY DID NOT SIGN ETHICS PLEDGE OR IT DID NOT APPLY TO THEM 21
TRANSITION TEAM MEMBER CONTINUED LOBBYING-LIKE ACTIVITIES AFTER HE REPORTED THAT HE HAD STOPPED LOBBYING 23

V. OUTSIDERS PROSPER AT TRUMP-TIED LOBBYING FIRMS ... 24

SONORAN POLICY GROUP.. 24
BALLARD PARTNERS ... 25
AVENUE STRATEGIES .. 25

VI. PENCE INSIDERS ALSO CASH IN ... 27

VII. TRUMP HAS FAILED TO FOLLOW THROUGH ON MOST OF THE PROMISES IN HIS ETHICS REFORM PLAN 30

CONCLUSION ... 33

APPENDIX I: INDIVIDUALS CONNECTED TO TRUMP REPORTING LOBBYING ACTIVITIES UNDER THE LOBBYING
DISCLOSURE ACT, FIRST TWO QUARTERS OF 2017 ... 34

APPENDIX II: DOCUMENTATION OF CONNECTIONS BETWEEN LOBBYISTS AND TRUMP OR PENCE 55

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 5

Introduction: TrumpΩǎ Election Created Feeding Frenzy for
Lobbyists

ays before ÌÁÓÔ .ÏÖÅÍÂÅÒȭÓ ÅÌÅÃÔÉÏÎ, Donald Trump leaned into a microphone before a raucous

crowd in Las Vegas and explained how he came to embrace the phrase that became a rallying

cry of his presidential campaign.

Ȱ9ÏÕ ËÎÏ×ȟ) ÔÏÌÄ ÐÅÏÐÌÅ ÔÈÅ ÏÔÈÅÒ ÄÁÙ Ȭ$ÒÁÉÎ ÔÈÅ Ó×ÁÍÐȟȭ ÁÎÄ) ÓÁÉÄ) ÄÏÎȭÔ really like that

ÅØÐÒÅÓÓÉÏÎ ȣ 3Ï ÈÏËÅÙȟ) ÔÈÏÕÇÈÔ ÉÔ ×ÁÓ ÈÏËÅÙ ȣ !ÎÄ) ÓÁÉÄ ÉÔ Ô×Ï ×ÅÅËÓ ÁÇÏ ÔÏ Á big crowd, and I

said it, and the place went crazy. Then, I said it a second time and the place went even crazier. And

then the third time, like you, they started saying it before I said it.2

ȰAnd all of a suddenȟ) ÄÅÃÉÄÅÄ) ÌÏÖÅ ÔÈÁÔ ÅØÐÒÅÓÓÉÏÎȢ)ÔȭÓ Á great expression! Crazy. Right? Drain the

Ó×ÁÍÐȢȱ3

The crowd chanted: ȰDrain the swamp. Drain the swamp. Drain the swamp. Drain the swamp....ȱ

When Trump ÄÅÂÕÔÅÄ ÔÈÅ ȰÄÒÁÉÎ ÔÈÅ Ó×ÁÍÐȱ ÒÈÅÔÏÒÉÃ ÉÎ ÍÉÄ-October 2016, he released a five-point

ethics reform plan. Each plank had to do with cracking down on lobbyists, particularly the

ÐÈÅÎÏÍÅÎÏÎ ËÎÏ×Î ÁÓ ÔÈÅ ȰÒÅÖÏÌÖÉÎÇ ÄÏÏÒȱ ÉÎ ×ÈÉÃÈ individuals move back and forth between the

government working as highly paid lobbyists.4

"ÕÔ 4ÒÕÍÐ ÄÉÓÃÁÒÄÅÄ ÔÈÅ ȰÄÒÁÉÎ ÔÈÅ Ó×ÁÍÐȱ ÓÅÎÔÉÍÅÎÔ ÁÓ ÑÕÉÃËÌÙ ÁÓ ÈÅ ÅÍÂÒÁÃÅÄ ÉÔȢ After his upset

win, Trump welcomed swarms of lobbyists onto his transition team, which was tasked with

performing such key functions as recommending appointees to the incoming administration and

shaping its policies. Many of these lobbyists were worked for the transition team on policy areas

that were directly related to their work for private sector clients.5

Those close to Trump suggested that the president-ÅÌÅÃÔ ÄÉÄ ÎÏÔ ÔÁËÅ ÈÉÓ ȰÄÒÁÉÎ ÔÈÅ Ó×ÁÍÐȱ

ÐÒÏÍÉÓÅ ÓÅÒÉÏÕÓÌÙȢ Ȱ)Æ ÙÏÕ ÈÁÄ ÔÏ ÐÕÔ ÔÈÅÍ ÉÎÔÏ ÃÈÒÏÎÏÌÏÇÉÃÁÌ ÏÒÄÅÒȟ ÄÒÁÉÎ ÔÈÅ Ó×ÁÍÐ ÉÓ ÐÒÏÂÁÂÌÙ

ÓÏÍÅ×ÈÅÒÅ ÄÏ×Î ÔÈÅ ÂÏÔÔÏÍȟȱ ÃÏÍÐÁÒÅÄ ×ÉÔÈ ÏÔÈÅÒ 4ÒÕÍÐ ÐÒÉÏÒÉÔÉÅÓȟ ÓÁÉÄ #ÏÒey Lewandowski,

who maintained close ties to Trump even after being fired as his campaign manager.6

In reality, instead of presaging a crackdown on lobbyists, 4ÒÕÍÐȭÓ ÅÌÅÃÔÉÏÎ spelled opportunity for

them. Those with ties to Trump raced to engage in the same behavior that Trump decried on the

campaign trail: cashing in on insider connections.

2 Donald Trump Campaign Event in Las Vegas, C-SPAN (Oct. 30, 2016), http://cs.pn/2hiiPNv .
3 Id.
4 Trump: 'It Is Time To Drain The Swamp Of Corruption In Washington DC' (video from Oct. 18, 2016), DAILY MAIL,
http://dailym.ai/2eLno2E .
5 THE PEOPLE SHAPING THE TRUMP ADMINISTRATION, PUBLIC CITIZEN (Nov. 16, 2016), http://bit.ly/2eqvD3f .
6 Joe DePaolo, Lewandowski: Drain the Swamp Is 0ÒÏÂÁÂÌÙ 3ÏÍÅ×ÈÅÒÅ $Ï×Î ÔÈÅ "ÏÔÔÏÍȭ ÏÆ 4ÒÕÍÐȭÓ 0ÒÉÏÒÉÔÙ ,ÉÓÔ, MEDIAITE,
(Dec. 22, 2016), http://bit.ly/2vxYC01 .

D

http://cs.pn/2hiiPNv
http://dailym.ai/2eLno2E
http://bit.ly/2eqvD3f
http://bit.ly/2vxYC01

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 6

In June, Public Citizen reported that the Trump administration had appointed 133 past or present

registered lobbyists to executive branch positions, including 36 who had recently lobbied on issues

of direct relevance to their new government posts.7

This report looks at the phenomenon of people going the other direction, using their connections to

Trump or Vice President Mike Pence to initiate or expand their lobbying careers, Public Citizen built

a database of domestic and foreign lobbying reports, which are required under the Lobbying

Disclosure Act and Foreign Agent Registration Act.

Findings in Brief

Á 44 individuals with ties to Trump or Pence have acted as registered lobbyists in 2017. They

are connected to billings and in-house lobbying expenditures in 2017 of nearly $42 million,

with $32.2 million coming from domestic sources and $9.5 million from foreign entities.

Á Seven of the 10 most lucrative lobbying clients for Trump or Pence-connected lobbyists have

been foreign interests.

Á At least 22 people who worked on the Trump transition team have worked as registered

lobbyists so far in 2017. They are associated with $19 million in billings.

Á At least five members of the Trump transition team were reported on federal lobbying forms

covering the transition period as ȰÎÏ ÌÏÎÇÅÒ ÅØÐÅÃÔÅÄȱ ÔÏ ×ÏÒË ÁÓ ÌÏÂÂÙÉÓÔÓ, yet resumed

lobbying for the same clients in the first half of 2017.

Á At least four members of the Trump transition team or administration have said that they

never signed ethics pledges that laid out restrictions on lobbying.

Á Newcomers to Washington lobbying are prospering. For example, Brian Ballard, a well-

known Florida lobbyist who had represented the Trump Organization in the Sunshine State,

had never before acted as a federal lobbyist. After Trump was elected, Ballard opened a

Washington, D.C., office, which billed 36 clients $5.2 million in the first half of 2017.

Á ,ÏÂÂÙÉÓÔÓ ÉÎ 6ÉÃÅ 0ÒÅÓÉÄÅÎÔ -ÉËÅ 0ÅÎÃÅȭÓ ÃÉÒÃÌÅ ÁÒÅ ÁÌÓÏ ÓÅÅÉÎÇ ÁÎ ÉÎÆÌÕØ ÏÆ ÎÅ× ÃÌÉÅÎÔÓȢ

Robert Grand, an Indianapolis lawyer and a longtime fundraiser for Vice President Mike

Pence had acted as a lobbyist in recent years but had not signed a new federal client since

2013. So far in 2017, Grand signed 17 new clients.

Methodology

Our calculations of lobbying revenue refer to amounts reported as billed by lobbying firms to

clients, as well as amounts spent by companies on in-house lobbyists for a quarterly period. Billings

ÁÎÄ ÅØÐÅÎÄÉÔÕÒÅÓ ÁÒÅ ÎÏÔ ÅÑÕÉÖÁÌÅÎÔ ÔÏ ÁÎ ÉÎÄÉÖÉÄÕÁÌ ÌÏÂÂÙÉÓÔȭÓ ÃÏÍÐÅÎÓÁÔÉÏÎȢ Spending on foreign

lobbying is estimated based on contracts filed with the Justice Department detailing monthly

retainers as well as six-month reports of lobbying revenue in some instances.

7 CRAIG HOLMAN AND ALEX BROWN, PUBLIC CITIZEN, THE COMPANY WE KEEP (June 22, 2017), http://bit.ly/2wfOlpZ .

http://bit.ly/2wfOlpZ

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 7

I. More Than 40 Individuals With Close Ties to Trump or Pence
Have Worked as Registered Lobbyists So Far in 2017

$ÏÎÁÌÄ 4ÒÕÍÐȭÓ ÅÌÅÃÔÉÏÎ ÓÅÔ ÏÆÆ Á Âidding war from the relatively few individuals with close ties to

the man who promised to drain the swamp.

Ȱ4here is a YUGE talent war going on for people who are connected to this administration and there

are a lot of firms moving as quickly as they can to bring people oÎȟȱ Á ÈÅÁÄÈÕÎÔÅÒ ÔÏÌÄ Politico

ÓÈÏÒÔÌÙ ÂÅÆÏÒÅ 4ÒÕÍÐȭÓ ÉÎÁÕÇÕÒÁÔÉÏÎȢ ȰFor a president who campaigned vociferously against the

Ó×ÁÍÐȟ ÔÈÅ ÇÕÙÓ ×ÈÏ ÈÅÌÐÅÄ ÈÉÍ ÇÅÔ ÅÌÅÃÔÅÄ ÎÏ× ÁÒÅ ÂÅÃÏÍÉÎÇ ÔÈÅ ÂÉÇÇÅÒ ÁÌÌÉÇÁÔÏÒÓȢ 4ÈÁÔȭÓ ×ÈÁÔ

happens.ȱ8 The news ÏÕÔÌÅÔ ÒÅÐÏÒÔÅÄ ÔÈÁÔ ȰÂona fide Trump insidersȱ ÃÏÕÌÄ ÅØÐÅÃÔ ÏÆÆÅÒÓ ÏÆ ÁÔ ÌÅÁÓÔ

$450,000 a year from lobbying firms.9

Ȱ4ÈÅÒÅȭÓ ÏÎÌÙ Á ÈÁÎÄÆÕÌ ÏÆ ÕÓȱ ×ÈÏ ÈÁÖÅ ÁÃÃÅÓÓ ÔÏ 4ÒÕÍÐȟ ÓÁÉÄ "ÒÁÄ 'ÅÒÓÔÍÁÎȟ ÈÅÁÄ ÏÆ 'ÏÔÈÁÍ

Government Relations, a lobbying firm that helped Trump with his campaign announcement.10

In a post-election note to clients, lobbying firm Brownstein Hyatt Farber Schreck bragged that

Politico named Marc Lampkin, managing partner of its Washington, D.C., office, Á ȰȬÎÅÅÄ ÔÏ ËÎÏ×ȭ +

3ÔÒÅÅÔ 0Ï×ÅÒ ÐÌÁÙÅÒ ÉÎÓÉÄÅ ÔÈÅ 4ÒÕÍÐ ÔÒÁÎÓÉÔÉÏÎȱ and that Ȱother members of our team have also

been active advisors to the Trump transition teamȢȱ11

Many other firms touted their ties to the Trump and the new administration on their web sites and

in press releases.

Public Citizen has identified 44 individuals with ties to Trump or Vice President Mike Pence who

have worked as registered federal lobbyists since January 2017. [See Table 1] Firms employing

lobbyists connected to Trump or Pence have billed nearly $41.8 million so far in 2017 to clients

served by those lobbyists. [See Table 2]

0ÕÂÌÉÃ #ÉÔÉÚÅÎȭÓ ÔÁÂÕÌÁÔÉÏÎÓ ÃÏÍÂÉÎÅ ÆÉÌÉÎÇÓ ÍÁÄÅ ÕÎÄÅÒ ÔÈÅ ,ÏÂÂÙÉÎÇ $ÉÓÃÌÏÓÕÒÅ !ÃÔ ɉ×ÈÉÃÈ ÃÏÖÅÒÓ

lobbying on behalf of domestic interests) and the Foreign Agents Registration Act (which covers

lobbying on behalf of foreign governments and entities tied to foreign governments).

8 Isaac Arnsdorf and Kenneth P. Vogel, Trump Insiders Head For Big K Street Paydays, POLITICO (Jan. 6, 2017),
http://politi.co/2wY92qi .
9 Id.
10 Id.
11 Brownstein's 2016 Post Election Outlook, BROWNSTEIN HYATT FARBER SCHRECK (Nov. 9, 2016), http://bit.ly/2wXR3Qy .

http://politi.co/2wY92qi
http://bit.ly/2wXR3Qy

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 8

Table 1 Individuals With Connections to Trump or Pence Who Have Been Registered Lobbyists in 2017

 Lobbyist Connection to Trump / Pence Firm

1. Albright, Clarence (Bud) Transition Ogilvy Government Relations

2. Ballard, Brian Lobbyist for Trump in Fla. Ballard Partners

3. Baumgardner-Nardone, Healy Campaign The 45 Group

4. Bennett, Barry Campaign Avenue Strategies, Avenue
Strategies Global

5. Bradshaw, Tara Transition EY (Washington Council Ernst &
Young)

6. Brookover, Ed Campaign Avenue Strategies, Avenue
Strategies Global

7. Carter, James E Transition Emerson

8. Collins, Robert Transition S-3 Group

9. Cummins, Bud Transition and Campaign Avenue Strategies

10. Daly, Nova James Transition Wiley Rein LLP

11. Daniels, Jacob Campaign and Inaugural Sonoran Policy Group, LLC

12. Frogue, Jim Transition FrogueClark, LLC

13. Gerstman, Bradley L Campaign Gotham Government Relations

14. Grand, Robert T. Inauguration Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP

15. Hart, Jack Steven* Transition Williams and Jenson

16. Hayden, Cindy Transition Altria Client Services LLC

17. Hohlt, Richard F. Commission Richard F. Hohlt, Hohlt Group
Global LLC

18. Jalil, Adnan Campaign Aselus Strategies/ Mer Security And
Communication Systems Ltd

19. Jolly, Stuart Campaign Sonoran Policy Group LLC

20 Keiser, Andy Transition Navigators Global LLC (Formerly DC
Navigators, LLC)

21. Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck
LLP

22. Lanza, Bryan Transition and Campaign Mercury

23. Machida, Ado Transition Navigators Global LLC (Formerly DC
Navigators, LLC)

24. Maddox, Lauren Transition Podesta Group, Inc.

25. Mason, Scott Transition and Campaign Holland & Knight

26. McKenna, Michael Transition MWR Strategies Inc.

27. McFaul, Dan Transition Ballard Partners

28. Murphy, Jim Campaign Baker & Hostetler LLP

29. Osborne, Jason Campaign Avenue Strategies

30. Pirro, Albert Jr Trump Friend Pirro Group LLC

31. Pitta, Vincent Esq Trump Friend Pitta Bishop & Del Giorno LLC

32. Rosen, Rebecca Transition Devon Energy Production Company
LP

33. Michael Rubino Campaign Avenue Strategies

34. Smith, Victor Pence Staff Bose Public Affairs Group

35. Smith, William Jr Pence Staff Sextons Creek

36. Stryk, Robert Campaign Sonoran Policy Group

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 9

 Lobbyist Connection to Trump / Pence Firm

37. Sweeney, John Transition SMW Partners LLC

38. Tamasi, David Trump Fundraiser Rasky Partners

39. Tocco, Jessica Trump Transition Rasky Partners

40. Torrey, Michael* Transition Dairy Business Milk Marketing
Cooperative, Michael Torrey
Associates LLC

41. Urban, David J Campaign American Continental Group

42. Wasinger, Robert Campaign, Transition, Administration McGuireWoods Consulting (A
Subsidiary Of McGuirewoods LLP)

43. Wheeler, Andrew R. Transition and campaign. Faegre Baker Daniels Consulting

44. Whitmer, Martin Transition Whitmer & Worrall

Sources: Public Citizen analysis of records filed pursuant to the Lobbying Disclosure Act and Foreign Agent Registration Act.

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 10

Table 2: Domestic and Foreign Lobbying Revenue for Trump or Pence-Connected Firms and In-House Lobbyists

Firm Lobbying Billings/
In-House Lobbying

Expenditures*

Lobbyist Name(s) Connection to Trump or Pence**

Brownstein Hyatt Farber
Schreck

$7,462,000 Lampkin, Marc Founding Member of Pence's Great
America Committee

Sonoran Policy Group $5,705,000 Daniels, Jacob Campaign chief of staff in Michigan,
inaugural committee

Jolly, Stuart** * National field director, political director
Great America PAC

Stryk, Robert Unofficial West coast liaison for campaign

Ballard Partners $5,180,666 Ballard, Brian Trump's Florida lobbyist

McFaul, Dan Trump transition team

American Continental
Group

$3,200,000 Urban, David J Trump campaign adviser in Indiana and
Pennsylvania, liaison at GOP convention

Altria Client Services LLC $2,550,000 Hayden, Cindy Led homeland security for transition

Williams and Jensen $2,290,000 J. Steven Hart Leader of transition team for Department
of Labor; departed transition team in mid-
November.

Barnes & Thornburg LLP $1,790,000 Grand, Robert T. Pence fundraiser

Podesta Group Inc $1,320,000 Maddox, Lauren Provided confirmation assistance to
Education Secretary Betsy DeVos

Holland & Knight LLP $1,292,000 Mason, Scott Trump congressional liaison

Navigators Global LLC $1,135,000 Keiser, Andy

Machida, Ado

Former deputy national security adviser to
transition team
Director of policy implementation for
Trump transition

Avenue Strategies/Avenue
Strategies Global

$1,005,000 Bennett, Barry Former Carson campaign manager and
Trump adviser

Brookover, Ed Former Carson campaign manager fired
from Trump campaign

Cummins, Bud Arkansas state chairman for Trump
campaign, transition team member

Osbourne,
Jason***

Rubino,
Michael***

Trump campaign adviser

Trump campaign, state work

Michael Torrey Associates,
LLC

$960,000 Michael Torrey Handled agriculture issues for the
transition. Left in mid-November.

Whitmer & Worrall, LLC $950,000 Whitmer, Martin Handled transportation policy issues for
the transition. Left in mid-November.

EY/Washington Council
Ernst & Young

$830,000 Bradshaw, Tara Treasury transition spokeswoman

McGuireWoods Consulting $685,000 Wasinger, Robert Director of Senate and gubernatorial
outreach for campaign, worked on
transition, brief tenure at State
Department

FrogueClark, LLC $680,000 Frogue, Jim Health policy adviser to campaign,
transition adviser on health care

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 11

Firm Lobbying Billings/
In-House Lobbying

Expenditures*

Lobbyist Name(s) Connection to Trump or Pence**

Hohlt Group Global
LLC/Richard Hohlt

$609,910 Hohlt, Richard F. Chosen to be member of Commission on
White House Fellowships

Devon Energy Production
Company, LP

$460,000 Rosen, Rebecca Worked on energy issues for transition

S-3 Group $428,800 Collins, Robert Worked on transition and led Gorsuch
confirmation

Bose Public Affairs Group $370,000 Smith, Victor Former Indiana Secretary of Commerce,
appointed by Pence

SMW Partners $360,000 Sweeney, John Former congressman, member of
transition team, campaign counsel, New
York labor secretary

Wiley Rein LLP $360,000 Daly, Nova Worked on trade issues for transition

Faegre Baker Daniels
Consulting

$330,000 Wheeler, Andrew Worked for transition and campaign.

Ogilvy Government
Relations

$310,000 Albright, Clarence
(Bud)

Worked on housing issues for transition,
campaign policy adviser

Sextons Creek $266,750 Smith, William Jr. Former Pence chief of staff in Indiana and
tŜƴŎŜΩǎ IƻǳǎŜ ŎƘƛŜŦ ƻŦ ǎǘŀŦŦ ǎƛƴŎŜ нллм

MWR Strategies $240,000 McKenna, Michael Lead Energy Department transition
planning from pre-election through mid-
November.

Aselus Strategies/ Mer
Security And
Communication Systems

$225,000 Jalil, Adnan Trump campaign congressional liaison

Emerson $210,000 Carter, James E Worked on tax policy for transition

Pirro Group LLC $122,517 Pirro, Albert Jr Trump friend, Westchester County, N.Y.
real estate lawyer jailed in tax evasion
case, ex-husband of TV host Jeanine Pirro

Rasky Partners $114,000 Tamasi, David Finance chair of Trump Victory Fund (joint
committee between Trump campaign and
Republican party)

Tocco, Jessica Former Pence intern, Trump transition

Baker & Hostetler LLP $90,000 Murphy, Jim Trump campaign national political director

The 45 Group $85,000 Baumgardner-
Nardone, Healy

Former Trump press aide who resigned
during campaign

Gotham Government
Relations

$50,000 Gerstman, Bradley Campaign

Mercury $50,000 Lanza, Bryan Transition and campaign

Pitta Bishop & Del Giorno
LLC

$20,000 Pitta, Vincent Esq Longtime labor lawyer who represented
workers at Trump businesses

Dairy Business Milk
Marketing Cooperative

$20,000 Torrey, Michael Handled agriculture issues for the
transition. Left in mid-November.

Total $41,756,643

* In most cases, billings refer to amounts charged by a lobbying firm to a client. Amounts for Altria, Devon Energy Production
Company and Emerson refer to in-house lobbying expenditures by corporations.
ϝϝ [ƻōōȅƛǎǘǎΩ ǘƛŜǎ ǘƻ ¢ǊǳƳǇ ƻǊ tŜƴŎŜ ŀǊŜ ǎƻǳǊŎŜŘ ƛƴ !ǇǇŜƴŘƛȄ II.
** * Has departed from firm.

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 12

II. Foreign Countries Have Been Lucrative for Trump and
Pence-Connected Lobbyists

One week into his administration, Trump issued an executive order on ethics that ostensibly sought

to fulfill promises in his Ȱdrain the swampȱ pledge. It called on appointees to pledge that they would

nÅÖÅÒ ȰÅÎÇÁÇÅ ÉÎ ÁÎÙ ÁÃÔÉÖÉÔÙ ÏÎ ÂÅÈÁÌÆ ÏÆ ÁÎÙ ÆÏÒÅÉÇÎ ÇÏÖÅÒÎÍÅÎÔ ÏÒ ÆÏÒÅÉÇÎ ÐÏÌÉÔÉÃÁÌ ÐÁÒÔÙȱ ÔÈÁÔ

would require filing as a lobbyist under the Foreign Agents Registration Act.12

However, these rules did not affect staffers who worked for the Trump campaign or transition, or

had other past ties to Trump or Pence. Now, lobbyists with Trump-Pence ties are earning hefty

sums representing foreign interests. So far in 2017, 11 firms have earned $9.5 million in foreign

lobbying revenue from accounts served by Trump or Pence-connected lobbyists, according to

0ÕÂÌÉÃ #ÉÔÉÚÅÎȭÓ analysis. Seven of the 10 lobbying clients paying the most to individual lobbying

firms in 2017 have been foreign interests.

In some cases, Trump or Pence-connected lobbyists have taken opposing sides on international

disputes, including opposing political parties in Albania as well as disputes between Saudi Arabia

and Qatar as well as a dispute between the Congolese government13 and its exiled opposition

leader.14 [See Tables 3 and 4]

Table 3: Top 10 Most Lucrative Clients for Trump or Pence-Connected Lobbying Firms

Foreign or
Domestic

Client Lobbying Firm Amount Billed in 2017

Foreign Kingdom of Saudi Arabia (Ministry of
Interior)

Sonoran Policy Group $5,400,000

Domestic AP VIII Queso Holdings, L.P. Brownstein Hyatt Farber Schreck,
LLP

$770,000

Foreign Dominican Republic Ballard Partners $606,166

Foreign Victims of Terrorism ς East Africa McGuireWoods Consulting (a
subsidiary of McGuireWoods LLP)

$600,000

Foreign Republic of Turkey Ballard Partners $437,500

Foreign Government of Saudi Arabia Hohlt Group Global LLC $429,910

Foreign Ministry of Foreign Affairs for the
Kingdom of Saudi Arabia

Brownstein Hyatt $400,000

Foreign Embassy of the State of Qatar Avenue Strategies Global $375,000

Domestic Enterprise Holdings Podesta Group Inc. $300,000

Domestic Independent Directors of the Board
of Directors of Wells Fargo &
Company

Brownstein Hyatt Farber Schreck
LLP

$300,000

Sources: Public Citizen analysis of records filed pursuant to the Lobbying Disclosure Act and Foreign Agent Registration Act.

12 Executive Order: Ethics Commitments By Executive Branch Appointees, THE WHITE HOUSE (Jan. 28, 2017),
http://bit.ly/2xDiP1W .
13 Carrie Levine, Bob Dole, Trump Campaign Aide To Lobby For Congolese Government, THE CENTER FOR PUBLIC INTEGRITY
(May 11, 2017), http://bit.ly/2wpZX83 .
14 Bottom Line, THE HILL (July 24, 2017), http://bit.ly/2vQSDz2 .

http://bit.ly/2xDiP1W
http://bit.ly/2wpZX83
http://bit.ly/2vQSDz2

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 13

Table 4: Trump-Tied Firms Lobbying For Foreign Interests

Firm Name Lobbyist Name Trump/Pence relationship Estimated
Foreign
Billings

Clients

Sonoran Policy Group Daniels, Jacob

Jolly, Stuart
(former)

Stryk, Robert

Campaign chief of staff in
Michigan, inaugural committee

National field director, political
director Great America PAC

Unofficial West coast liaison

$5,625,000

Embassy of the Islamic
Republic of Afghanistan

Government of Kenya
(Ministry of Foreign
Affairs)

Kingdom of Saudi Arabia
(Ministry of Interior)

Korea International
Trade Association

New Zealand Embassy

Office of the President
of the Czech Republic

Ballard Partners Ballard, Brian;

McFaul, Dan

TrumpΩs Florida lobbyist

Trump transition team

$1,143,666 Dominican Republic
Republic of Turkey
Socialist Party of Albania

Holland & Knight Mason, Scott Trump congressional liaison $592,000 Embassy of Japan
Embassy of the Republic
of Korea
Government of Gibraltar

Brownstein Hyatt Lampkin, Marc Founding Member of PenceΩs
Great America Committee

$552,000 Embassy of the Republic
of Iraq
Ministry of Foreign
Affairs for the Kingdom
of Saudi Arabia
Moise Katumbi
(opposition leader in
Democratic Republic of
the Congo)

Hohlt Group Global LLC Hohlt, Richard F. Chosen to be member of
Commission on White House
Fellowships

$429,910 Government of Saudi
Arabia

Avenue Strategies Global Bennett, Barry,

Brookover, Ed

Cummins, Bud

Former Carson campaign
manager and Trump adviser

Former Carson campaign
manager fired from Trump
campaign

Arkansas state chairman for
Trump campaign, transition
team member

$375,000 Embassy of the State of
Qatar

Barnes & Thornburg LLP Grand, Robert T. Pence fundraiser $310,000 Coalicion del Congreso
de Guatemala
Democratic Party of
Albania
J.E. Morales, President

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 14

Firm Name Lobbyist Name Trump/Pence relationship Estimated
Foreign
Billings

Clients

Republic of Guatemala

Aselus Strategies/ Mer
Security and
Communication Systems
Ltd

Jalil, Adnan Trump campaign congressional
liaison

$225,000 Democratic Republic of
the Congo

Rasky Partners Tamasi, David,

Tocco, Jessica

Finance chair of Trump Victory
Fund (joint committee between
Trump campaign and
Republican party)

Former Pence intern, Trump
transition volunteer

$114,000 Government of Georgia

The 45 Group Baumgardner-
Nardone, Healy

Former Trump press aide who
resigned during campaign

$85,000 Republic of Malaysia
through the Godfrey
Group, Ltd

S-3 Group Collins, Robert Worked on transition and led
Gorsuch confirmation

$58,800 Embassy of Japan

Total $9,510,376

Source: Public Citizen analysis of records filed pursuant to Foreign Agent Registration Act.

Note: Lobbying revenue estimated from 1/1/2017-8/31/2017, based on contracts filed with the Justice Department detailing
monthly retainers, as well as six-month reports of lobbying revenue in some instances.

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 15

III. Trump, Pence-connected Lobbyists Focus on Hot-Button
Domestic Issues

Many of the Trump and Pence-connected lobbyists are work ing on controversial issues involving

the Trump administration, including trade and topics affecting for-profit colleges and for-profit

prisons. The lobbyists also have represented the directors of Wells Fargo, a bank that has been

implicated in a string of scandals over its creating accounts for consumers without their consent

and billing them for auto insurance that they did not purchase.

One lucrative lobbying issue for Trump and Pence-connected lobbyists was securing regulatory

approvals for a private equity group to take over the University of Phoenix, a major owner of for-

profit colleges. The deal required approval from the Department and Education and accreditation

organizations, and was approved in February.15

Brownstein Hyatt reported receiving $770,000 in the first quarter to lobby for AP VIII Queso

Holdings L.P.,16 the new owner of the for-profit college chain. It also received an additional

$100,000 over the first and second quarter from Apollo Education Group, the firm that was

acquired in by the private equity group.17

Lobbying forms list Marc Lampkin, whom Brownstein touted as a Trump insider, as one of the

lobbyists who worked on these accounts.18 Brownstein Hyatt provided almost no information as to

the nature of the work for which it was paid $870,000 by the University of Phoenix-connected

entities. In the section of the ÌÏÂÂÙÉÎÇ ÄÉÓÃÌÏÓÕÒÅ ÆÏÒÍÓ ÒÅÓÅÒÖÅÄ ÆÏÒ ȰÓÐÅÃÉÆÉÃ ÌÏÂÂÙÉÎÇ ÉÓÓÕÅÓȟȱ

Brownstein Hyatt opaquely reports on each form that it worked on ȰIssues related to

postsecondary educationȱ for the clients.

Lampkin and other lobbyists for Brownstein Hyatt also represented the board of directors of Wells

Fargo & Co., a bank that that was fined $185 million in 2016 for opening accounts in consumersȭ

names without their consent.19 Brownstein Hyatt was paid $300,000 over the first two quarters of

2017 by the Wells ÂÏÁÒÄ ÔÏ ÌÏÂÂÙ ÏÎ ȰIssues related to congressional investigations of Wells Fargo

Ǫ #ÏÍÐÁÎÙȢȱ20

Ballard Partners reported receiving $250,000 over the first and second quarter from The Geo

Group Inc., a for-profit prison company.21 One month after Trump was inaugurated. Attorney

15 Danielle Douglas-Gabriel, University of Phoenix Parent Company Goes Private, THE WASHINGTON POST (Feb. 1, 2017),
http://wapo.st/2xWxl4h .
16 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2wVDQH3 .
17 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2w1AHGJ
and http://bit.ly/2gYzl5a .
18 Brownstein's 2016 Post Election Outlook, BROWNSTEIN HYATT FARBER SCHRECK (Nov. 9, 2016), http://bit.ly/2wXR3Qy .
19 See, In the matter of: Wells Fargo Bank, N.A., Consent Order, U.S. CONSUMER FINANCIAL PROTECTION BUREAU (Sep. 8, 2016), at
p. 3, http://bit.ly/2dpnuyN .
20 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2jj9Dgc .
21 Disclosure forms filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2vPfiwb
http://bit.ly/2wSIpmf .

http://wapo.st/2xWxl4h
http://bit.ly/2wVDQH3
http://bit.ly/2w1AHGJ
http://bit.ly/2gYzl5a
http://bit.ly/2wXR3Qy
http://bit.ly/2dpnuyN
http://bit.ly/2jj9Dgc
http://bit.ly/2vPfiwb
http://bit.ly/2wSIpmf

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 16

General Jeff Sessions ended an Obama prohibition against for-profit businesses detaining federal

prisoners.22 In May, the Justice Department awarded Geo Group $664 million in federal contracts.23

Ballard Partners also reported receiving $300,000 over the first and second quarter from U.S. Sugar

Corp., a major Florida-based sugar producer, to lobby the departments of Commerce and Interior.24

This lobbying push came as the Commerce Department was negotiating with Mexico over a deal

reached in June to cut Mexican refined sugar exports. The American industry had complained that

Mexico was dumping refined sugar in the U.S., while limiting raw sugar exports to the U.S.25

American sugar producers were initially critical of the deal,26 ÓÁÙÉÎÇ ÉÔ ÃÏÎÔÁÉÎÅÄ Á ȰÍÁÊÏÒ ÌÏÏÐÈÏÌÅȱ

but later issued a statement applauding Commerce Secretary Wilbur Ross, saying his agency had

ȰÔÉÇÈÔÅÎÅÄ ÔÈÅ ÁÇÒÅÅÍÅÎÔȢȱ27

Wiley Rein reported receiving $300,000 over the first and second quarter to lobby on trade issues

for steel producer Nucor Corporation.28 Among the lobbyists on the Nucor account was Nova Daly,

who worked on trade issues for the Trump transition.29

22 Matt Zapotosky, Justice Department Will Again Use Private Prisons, THE WASHINGTON POST (Feb. 23, 2017),
http://wapo.st/2vahpg9 .
23 Eizabeth Balboa, GEO Group Secures $664 Million In Federal Contracts, BENZINGA / YAHOO! FINANCE (May 26, 2017),
https://yhoo.it/2u71n6g .
24 Disclosure forms filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2f0YS0L
 http://bit.ly/2f0Y7ou .
25 Elizabeth Malkin, Mexico Agrees to Sugar Trade Deal, but U.S. Refiners Remain Unhappy, NEW YORK TIMES (June 6, 2017)

http://nyti.ms/2f0PHxk .
26 Press Release, American Sugar Alliance, 5Ȣ3Ȣ 3ÕÇÁÒ 0ÒÏÄÕÃÅÒÓ 2ÅÓÐÏÎÄ ÔÏ $/#ȭÓ 3ÕÇÁÒ $ÅÁÌ ×ÉÔÈ -ÅØÉÃÏ (June 6, 2017),
http://bit.ly/2w5mVCY .
27 American Sugar Alliance, U.S. Sugar Producers Applaud Deal to Stop Illegally Dumped Mexican Sugar (June 15, 2017),
http://bit.ly/2wXjXxF .
28 Disclosure forms filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2eLNqlL
http://bit.ly/2wkvrt0 and Emily Stephenson, Dustin Volz, Trump Packs Transition Team With Washington Veterans,
Review Shows, REUTERS (Dec. 1, 2016), http://reut.rs/2epPeko .
29 Id.

http://wapo.st/2vaHpG9
https://yhoo.it/2u71n6g
http://bit.ly/2f0YS0L
http://bit.ly/2f0Y7ou
http://nyti.ms/2f0PHxk
http://bit.ly/2w5mVCY
http://bit.ly/2wXjXxF
http://bit.ly/2eLNqlL
http://bit.ly/2wkvrt0
http://reut.rs/2epPeko

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 17

The web site of Pita Baione includes a picture of Vincent Pitta (right) meeting with the presidentςelect in January 2017. (Source:
Pitta & Baione LLP)

Labor interests have hired Trump-connected lobbyists as well. Former Rep. John Sweeney (R-N.Y.),

Á ÍÅÍÂÅÒ ÏÆ 4ÒÕÍÐȭÓ ÔÒansition team and deputy campaign counsel,30 registered in March to lobby

for the Laborersȭ International Union of North America.31 Vincent Pitta, a longtime labor lawyer and

Trump friend who represented workers at Trump businesses,32 registered in June to represent the

International Brotherhood of Teamsters.33 Pitta touts his personal relationship with Trump, posting

a photo of a pre-ÉÎÁÕÇÕÒÁÔÉÏÎ ÍÅÅÔÉÎÇ ×ÉÔÈ 4ÒÕÍÐ ÏÎ ÈÉÓ ÆÉÒÍȭÓ ×ÅÂÓÉÔÅȢ34

30 John Sweeney, Federal Advocates Inc. (viewed on Sept. 12, 2017), http://bit.ly/2wVnbUw .
31 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2eQZNgp .
32 Theodoric Meyer, 4ÅÁÍÓÔÅÒÓ 3ÉÇÎ 4ÒÕÍÐȭÓ &ÒÉÅÎÄ 4Ï ,ÏÂÂÙ, POLITICO (June 20, 2017), http://politi.co/2wVc9i6 .
33 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2wkVmkn .
34 Vincent Pitta Meets with President-Elect Donald Trump, PITTA & BAIONE LLP (Jan. 26, 2017) http://bit.ly/2xeRaH7 .

http://bit.ly/2wVnbUw
http://bit.ly/2eQZNgp
http://politi.co/2wVc9i6
http://bit.ly/2wkVmkn
http://bit.ly/2xeRaH7

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 18

IV. Lobbyists Swarmed Into the Trump-Pence Transition, Then
Immediately Resumed Lobbying Despite Ethics Pledges

7ÉÔÈÉÎ ÄÁÙÓ ÏÆ ÔÈÅ ÅÌÅÃÔÉÏÎȟ ÒÅÐÏÒÔÅÒÓ ÄÏÃÕÍÅÎÔÅÄ ÔÈÁÔ 4ÒÕÍÐȭÓ ÔÒÁÎÓÉÔÉÏÎ ÔÅÁÍ ×ÁÓ Ó×ÁÒÍÉÎÇ

with lobbyists.35

The Trump transition team responded about a week after the election by hastily announcing to

reporters a pair of ethics guidelines. The first set of guidelines prohibited transition team members

from working on issues upon which they had lobbied in the past 12 months, and from engaging in

regulated lobbying activities related to their transition team work for six months after leaving the

transition.36

The second guideline, announced shortly thereafter, required team members who were registered

lobbyists to pledge ÔÈÁÔȰ I have filed the necessary forms to the appropriate government agency to

ÔÅÒÍÉÎÁÔÅ ÍÙ ɍÌÏÂÂÙÉÎÇ ÒÅÇÉÓÔÒÁÔÉÏÎȢɎȱ37

Transition spokesman Jason Miller said the ÍÏÖÅÓ ×ÅÒÅ ȰÍÁËÉÎg good on President-ÅÌÅÃÔ 4ÒÕÍÐȭs

promise that ×ÅȭÒÅ ÎÏÔ ÇÏÉÎÇ ÔÏ ÈÁÖÅ ÁÎÙ ÌÏÂÂÙÉÓÔÓ ÉÎÖÏÌÖÅÄ ×ÉÔÈ ÔÈÅ ÔÒÁÎÓÉÔÉÏÎ ÅÆÆÏÒÔÓȢȱ38 This was

not remotely true. Both of the ethics guidelines allowed lobbyists to remain with the transition

team. If taken in tandem, they would simply have required lobbyists to avoid doing transition work

that related to their recent clients, to sever their relationships with their clients and to avoid

resuming lobbying work related to their transition work for six months after leaving.

As it turned out, even these requirements were either ignored or proved too porous to have much

practical effect.

Although a few lobbyists did step down from the transition team rather than sever their client

relationships,39 many team members either immediately resumed their lobbying work after leaving

the transition or apparently ignored the ethics guidelines altogether.

Some of these lobbyists have gone to work on issues related to their transition work. For instance,

Lauren Maddox, who assisted Betsy DeVos on her nomination to become secretary of Education,

registered in early February to represent for-profit Charlotte School of Law, which was engaged in

an unsuccessful last-ditch attempt to restore its access federal student loan money.40 Maddox, who

has lobbied for Podesta Group Inc. since the beginning of the last decade, was the sole lobbyist on

35 Eric Lipton, 4ÒÕÍÐ #ÁÍÐÁÉÇÎÅÄ !ÇÁÉÎÓÔ ,ÏÂÂÙÉÓÔÓȟ ÂÕÔ .Ï× 4ÈÅÙȭÒÅ ÏÎ (ÉÓ 4ÒÁÎÓÉÔÉÏÎ 4ÅÁÍ, THE NEW YORK TIMES (Nov. 11,
2016), http://nyti.ms/2ngT55l .
36 Rebecca Ballhaus, 4ÒÕÍÐ 4ÒÁÎÓÉÔÉÏÎ 4ÅÁÍȭÓ #ÏÄÅ ÏÆ %ÔÈÉÃÓ 4ÁËÅÓ !ÉÍ ÁÔ ,ÏÂÂÙÉÓÔÓ, THE WALL STREET JOURNAL (Nov. 16,
2016), http://on.wsj.com/2ohD3cT .
37 Isaac Arnsdorf and Kenneth P. Vogel, Trump Team Announces Tough Lobbying Ban, POLITICO (Nov. 16, 2016),
http://politi.co/2nLSs7M .
38 Julie Bykowicz, Trump's Lobbyist Ban Complicates Administration Hiring, ASSOCIATED PRESS (Nov. 16, 2016),
http://apne.ws/2ogNttz .
39 Andrew Restuccia And Isaac Arnsdorf, Lobbyists Leave Trump Transition Team After New Ethics Rule, POLITICO (Nov. 18,
2016), http://politi.co/2vxFzDj .
40 Shahien Nasiripour, DeVos Offers a Lifeline to For-Profit Law School That Hired Her Former Adviser, BLOOMBERG (Aug. 2,
2017), https://bloom.bg/2wteT3X .

http://nyti.ms/2ngT55l
http://on.wsj.com/2ohD3cT
http://politi.co/2nLSs7M
http://apne.ws/2ogNttz
http://politi.co/2vxFzDj
https://bloom.bg/2wteT3X

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 19

the Charlotte School of Law account to lobby the Department of Education as well as both chambers

of Congress in the second quarter of 2017. The embattled law school shut down in August.41

We counted 17 individuals who worked for the transition and engaged in registered lobbying

activities in the first six months of 2017, not including the few lobbyists who stepped down from

the transition once the ethics guidelines were announced. These lobbyists were associated with

$14.5 million in billing through the end of August 2017. Including the lobbyists who stepped down,

billings total $19.3 million. [See Table 5]

Table 5: Individuals Who Worked for Trump Transition, Then Lobbied in the First Half of 2017

Lobbyist Firm Lobbying Billings/In-House
Lobbying Expenditures*

McFaul, Dan Ballard Partners $3,030,000

Hayden, Cindy Altria Client Services LLC $2,550,000

Hart, Jack** Williams and Jensen $2,290,000

Maddox, Lauren Podesta Group Inc $1,320,000

Mason, Scott Holland & Knight $1,292,000

Keiser, Andy Navigators Global LLC (Formerly DC Navigators, LLC) $1,005,000

Torrey, Michael** Michael Torrey Assoc.; Dairy Business Milk Marketing
Coop.

$980,000

Whitmer, Martin** Whitmer & Worrall LLC $950,000

Bradshaw, Tara Ernst & Young LLP (Washington Council Ernst &
Young)

$830,000

Machida, Ado Navigators Global LLC (Formerly DC Navigators, LLC) $755,000

Frogue, Jim FrogueClark, LLC $730,000

Wasinger, Robert McGuireWoods Consulting $685,000

Rosen, Rebecca Devon Energy Production Company, LP $460,000

Collins, Robert S-3 Group $428,800

Daly, Nova James Wiley Rein LLP $360,000

Sweeney, John SMW Partners, LLC $360,000

Wheeler, Andrew** Faegre Baker Daniels Consulting $330,000

Albright, Clarence (Bud) Ogilvy Government Relations $310,000

McKenna, Michael** MWR Strategies Inc. $240,000

Carter, James E Emerson $210,000

Tocco, Jessica Rasky Partners $114,000

Lanza, Bryan Mercury $50,000

Total $19,279,800

* Amounts for James Carter, Cindy Hayden, and Rebecca Rosen refer to amounts spent by their employer to represent
themselves.
** Left transition after purported purge of lobbyists occurred in mid-November.

41 Elizabeth Olson, For-Profit Charlotte School of Law Closes, THE NEW YORK TIMES (Aug. 15, 2017), http://nyti.ms/2wtjiDE .

http://nyti.ms/2wtjiDE

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 20

Several Lobbyists Quickly Resumed Client Relationships After Reporting They Had Ended

Numerous Trump transition officials indicated they had terminated their lobbying relationships

with their clients in the fourth quarter of 2016 only to resume them in the first half of 2017.

The specific manner in which the lobbyists signaled that they had quit lobbying was somewhat

ÉÎÆÏÒÍÁÌ ÁÎÄ ÎÏÎÂÉÎÄÉÎÇȢ 4ÈÅ 4ÒÕÍÐ ÔÒÁÎÓÉÔÉÏÎ ÔÅÁÍȭÓ ÐÌÅÄÇÅ ÃÁÌÌÅÄ ÆÏÒ ÌÏÂÂÙÉÓÔÓ who remained

with the team to have filed forms ×ÉÔÈ Ȱthe appropriate ÇÏÖÅÒÎÍÅÎÔ ÁÇÅÎÃÙ ÔÏ ÔÅÒÍÉÎÁÔÅȱ ÌÏÂÂÙÉÎÇ

relationships. But the federal Lobbying Disclosure Act does not actually call for individual lobbyists

to file any particular forms to report terminations of lobbying relationships. Instead, the law calls

for lobbying firms to include on their quarterly reports the names of any lobbyists who are Ȱno

longer expected to act as a lobbyist for the client.ȱ42

On at least five occasions, lobbying firms listed names of transition team members who wÅÒÅ Ȱno

longer expected to aÃÔ ÁÓ Á ÌÏÂÂÙÉÓÔ ÆÏÒ ÔÈÅ ÃÌÉÅÎÔȱ ÉÎ ÆÏÒÍÓ ÃÏÖÅÒÉÎÇ ÔÈÅ latter part of 2016. In three

cases, the transition officials lobbied for the same firms in the first quarter of 2017. In two cases,

the transition officials resumed lobbying for same firm in the second quarter of 2017.

¶ Accounting giant EY (formerly Ernst & Young), which owns a lobbying practice called the

Washington Council Ernst & Young, reported in fourth quarter 2016 lobbying reports for 22

clients that Tara Bradshaw was no longer expected to act as a lobbyist for those clients.

Bradshaw is a former U.S. Department of Treasury spokeswoman who acted as a

spokeswoman for Treasury Secretary nominee Steven Mnuchin during the transition.43 She

ended up lobbying for eight of those same firms in the first quarter of 2017.

¶ James Carter is an in-house lobbyist for St. Louis, Mo.-based manufacturing company

Emerson who headed the Trump transition efforts on trade reform.44 On April 5, 2017,

Emerson submitted an amended form for the fourth quarter of 2016, signed by Carter,

ÉÎÄÉÃÁÔÉÎÇ ÔÈÁÔ #ÁÒÔÅÒ ×ÁÓ ȰÎÏ ÌÏÎÇÅÒ ÅØÐÅÃÔÅÄȱ ÔÏ ×ÏÒË ÁÓ Á ÌÏÂÂÙÉÓÔ ÆÏÒ %ÍÅÒÓÏÎȢ45 By that

time, however, Carter had already lobbied for Emerson in the first quarter of 2017,

according to %ÍÅÒÓÏÎȭÓ report covering the first quarter of 2017.46

¶ Nova Daly, a lobbyist who worked on the transition team for the Office of the U.S. Trade

Representative, told Reuters during the transition that he had ended his lobbying

activities.47 Forms for the fourth quarter of 2016 filed by $ÁÌÙȭÓ ÅÍÐÌÏÙÅÒȟ 7ÉÌÅÙ 2ÅÉÎȟ

ÉÎÄÉÃÁÔÅÄ ÔÈÁÔ $ÁÌÙ ×ÁÓ ÉÎÄÅÅÄ ȰÎÏ ÌÏÎÇÅÒ ÅØÐÅÃÔÅÄȱ ÔÏ ÌÏÂÂÙ ÆÏÒ ÈÉÓ ÆÉÖÅ ÌÏÂÂÙÉÎÇ ÃÌÉÅÎÔÓȢ48

42 How to Terminate a Registration, UNITED STATES SENATE, http://bit.ly/2vQbJ8q .
43 Sahil Kapur (ÅÒÅȭÓ (Ï× 4ÒÕÍÐ #ÏÕÌÄ 4ÒÙ ÔÏ +ÉÌÌ #ÁÒÒÉÅÄ-Interest Tax Break, BLOOMBERG, (Jan. 17, 2017),
https://bloom.bg/2iN7oBq .
44 3ÅÅ *ÁÍÅÓ #ÁÒÔÅÒȭÓ ,ÉÎËÅÄ-In page (viewed on Sept. 12, 2017), http://bit.ly/2y3EgJF .
45 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2vMt06Z .
46 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2f5cK75 .
47 Emily Stephenson, Dustin Volz, Trump Packs Transition Team With Washington Veterans, Review Shows, Reuters (Dec. 1,
2016), http://reut.rs/2epPeko .
48 Disclosure forms filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2wezgA2 ,
http://bit.ly/2f9Dtzp , http://bit.ly/2gR9VKv , http://bit.ly/2j8R3qQ , and http://b it.ly/2gP0wzn .

http://bit.ly/2vQbJ8q
https://bloom.bg/2iN7oBq
http://bit.ly/2y3EgJF
http://bit.ly/2vMt06Z
http://bit.ly/2f5cK75
http://reut.rs/2epPeko
http://bit.ly/2wezgA2
http://bit.ly/2f9Dtzp
http://bit.ly/2gR9VKv
http://bit.ly/2j8R3qQ
http://bit.ly/2gP0wzn

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 21

But Daly ended up lobbying with three of those five clients in the first quarter of 2017.49

Daly told a newspaper reporter that he was honoring his transition -team pledge by only

lobbying Congress.50

"ÕÔ ÔÈÅ 4ÒÕÍÐ ÔÒÁÎÓÉÔÉÏÎȭÓ ÅÔÈÉÃÓ ÐÌÅÄÇÅ ÐÒÏÈÉÂÉÔÅÄ ÔÅÁÍ ÍÅÍÂÅÒÓ ÆÒÏÍ ÌÏÂÂÙÉÎÇ the entire

government on related issues for six months. $ÁÌÙȭÓ ÆÉÒÍȟ 7ÉÌÅÙ 2ÅÉÎȟ ÒÅÐÏÒÔÅÄ Daly lobbying

on numerous trade issues. For instance, he was listed as the sole lobbyist who worked on

ÂÅÈÁÌÆ ÏÆ 3ÏÌÁÒ7ÏÒÌÄ !Ȣ'Ȣ ÏÎ Ȱ4ÒÁÄÅ ÒÅÌÉÅÆ ÁÎÄ ÎÅÇÏÔÉÁÔÉÏÎÓ ÆÏÒ ÔÈÅ 5Ȣ3Ȣ ÉÎÄÕÓÔÒÙ ÐÒÏÄÕÃÉÎÇ

solar cells and modules against dumped and subsidized imports from China and Taiwan.ȱ51

Regardless of which offices Daly contacted, those issues would appear relevant to his

transition work for the Office of the U.S. Trade Representative.

¶ Oklahoma energy company Devon Energy Production LP on Nov. 18, 2016 filed an amended

report for the third quarter of 2016 indicating that Rebecca Rosen ×ÁÓ ȰÎÏ ÌÏÎÇÅÒ ÅØÐÅÃÔÅÄȱ

to work as a lobbyist for it.52 4ÈÅ ÆÉÒÍȭÓ ÏÒÉÇÉÎÁÌ ÒÅÐÏÒÔ ÆÏÒ ÔÈÅ ÔÈÉÒÄ ÑÕÁÒÔÅÒȟ ÓÕÂÍÉÔÔÅÄ ÏÎ

Oct. 20, 2016, ÈÁÄ ÎÏÔ ÉÎÄÉÃÁÔÅÄ ÔÈÁÔ 2ÏÓÅÎȭÓ ÄÁÙÓ ÁÓ Á ÌÏÂÂÙÉÓÔ ×ÅÒÅ expected to be over.53

Rosen, vice president of energy policy for Devon Energy, worked on energy policies for the

transition.54 In the second quarter of 2017, Devon once again listed Rosen as among its

lobbyists, each of whom was reported to be working on numerous energy issues.

¶ Tobacco giant Altria Group Inc. signaled in its form covering the fourth quarter of 2016 that

#ÉÎÄÙ (ÁÙÄÅÎ ×ÁÓ ȰÎÏ ÌÏÎÇÅÒ ÅØÐÅÃÔÅÄȱ ÔÏ ×ÏÒË ÁÓ Á ÌÏÂÂÙÉÓÔ ÆÏÒ ÉÔȢ55 Hayden worked on

homeland security issues for the Trump-Pence transition.56 But in its report covering the

second quarter of 2017, Atria once again listed Hayden as among its lobbyists.57

Transition Team Members Said They Did Not Sign Ethics Pledge or It Did Not Apply to Them

At least three transition team members denied that they had signed the ethics pledge or that they

were covered by its terms. One transition team member who joined the administration said that he

ÄÉÄ ÎÏÔ ÓÉÇÎ ÔÈÅ ÐÌÅÄÇÅ ÐÕÒÓÕÁÎÔ ÔÏ 4ÒÕÍÐȭÓ *ÁÎȢ ςψȟ ςπρχȟ ÅØÅÃÕÔÉÖÅ ÏÒÄÅÒȢ %ÁÃÈ of them have since

become federal lobbyists.

¶ LÏÂÂÙÉÎÇ ÆÉÒÍ (ÏÌÌÁÎÄ Ǫ +ÎÉÇÈÔ ÔÏÕÔÅÄ 3ÃÏÔÔ -ÁÓÏÎȭÓ ÃÏÎÎÅÃÔÉÏÎÓ ÔÏ ÔÈÅ 4ÒÕÍÐ ÃÁÍÐÁÉÇÎ

and service in the Trump transition when it announced three days before the inauguration

that it had signed him.

49 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2eLNqlL
http://bit.ly/2gQ50sY http://bit.ly/2eLnsPt .
50 Theodoric Meyer and Michael Stratford, Trump Transition Staffers Head to K Street Despite Lobbying Ban, POLITICO (May
3, 2017), http://politi.co/2xCIPe3 .
51 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2eLnsPt .
52 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2gYm4cT .
53 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2gVWN6P .
54 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2wVpExK .
55 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2wV0RIg .
56 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://n.pr/2wVzgIw .
57 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2wVebN6 .

http://bit.ly/2eLNqlL
http://bit.ly/2gQ50sY
http://bit.ly/2eLnsPt
http://politi.co/2xCIPe3
http://bit.ly/2eLnsPt
http://bit.ly/2gYm4cT
http://bit.ly/2gVWN6P
http://bit.ly/2wVpExK
http://bit.ly/2wV0RIg
http://n.pr/2wVzgIw
http://bit.ly/2wVebN6

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 22

ȰHis experience on the Trump transition team and strong relationships with Republicans on

ÔÈÅ (ÉÌÌ ×ÉÌÌ ÐÒÏÖÅ ÉÎÖÁÌÕÁÂÌÅ ÔÏ ÏÕÒ ÃÌÉÅÎÔÓȟȱ ÓÁÉÄ +ÁÔÈÒÙÎ ,ÅÈÍÁÎȟ (ÏÌÌÁÎÄ Ǫ +ÎÉÇÈÔȭs chief

Republican lobbyist.58 Mason, who worked on the Trump campaign and served as a liaison

to Congress for the transition, has lobbied on behalf of 10 clients in 2017. These included

lobbying the Environmental Protection Agency ÁÎÄ 7ÈÉÔÅ (ÏÕÓÅ ÏÎ ȰÓÃÉÅÎÔÉÆÉÃ ÁÄÖÉÓÏÒÙ

ÁÐÐÏÉÎÔÍÅÎÔÓȱ ÏÎ ÂÅÈÁÌÆ ÏÆ 3Ȣ#Ȣ *ÏÈÎÓÏÎ Ǫ 3ÏÎȟ59 maker of cleaning products including

Glade, Pledge and Windex. On the international front, Mason has lobbied for the Embassy of

Japan, Embassy of the Republic of Korea and the Government of Gibraltar.60

Mason told Politico by e-mail that he did not sign the transition team ethics pledge on

lobbying, which he believed was ȰlimÉÔÅÄ ÔÏ ÔÈÏÓÅ ÅÎÇÁÇÅÄ ÉÎ ȬÓÕÂÓÔÁÎÔÉÖÅȭ ÐÏÌÉÃÙ ÍÁÔÔÅÒÓȢȱ

He continued: Ȱ7ÈÉÌÅ) ÈÁÄ (ÉÌÌ ÍÅÅÔÉÎÇÓ ×ÉÔÈ ÐÏÌÉÃÙ ÓÔÁÆÆȟ ÍÙ ÒÏÌÅ ×ÁÓ ÎÏÔ ×ÒÉÔÉÎÇ ÐÏÌÉÃÙȢȱ61

¶ Former Rep. John Sweeney (R-.Ȣ9ȢɊ ÓÅÒÖÅÄ ÏÎ ÔÈÅ ÔÒÁÎÓÉÔÉÏÎȭÓ ÅØÅÃÕÔÉÖÅ ÃÏÍÍÉÔÔÅÅȢ (Å ÓÁÉÄ

that he was not asked to sign the pledge.62 Sweeney, who had not lobbied since 2013, has

lobbied on behalf of seven clients so far in 2017.

¶ !ÄÏ -ÁÃÈÁÄÏȟ ×ÈÏ ÌÅÄ ÔÈÅ ÔÒÁÎÓÉÔÉÏÎȭÓ ÐÏÌÉÃÙ ÉÍÐÌÅÍÅÎÔÁÔÉÏÎ ÔÅÁÍȟ ÔÏÌÄ Politico that he did

not believe he was in violation of the pledge because, in 0ÏÌÉÔÉÃÏȭÓ ÐÁÒÁÐÈÒÁÓÅȟ ȰÈÅ ÄÉÄÎȭÔ

ÄÅÖÅÌÏÐ ÐÏÌÉÃÙ ÆÏÒ Á ÐÁÒÔÉÃÕÌÁÒ ÁÇÅÎÃÙȢȱ63 Machida has lobbied for eight clients so far in

2017.

¶ Robert Wasinger worked on the Trump transition and for a few weeks in the State

Department before signing with McGuire Woods Consulting, for which he promptly began

lobbying. Wasinger has represented six clients. He was one of five McGuire Woods lobbyists

representing government employees killed and injured in 1998 embassy bombings in East

Africa. McGuire Woods was paid $600,000 in the second quarter 2017 to represent that

client.64 Wasinger told The Washington Post that he did not sign the ethics pledge that

applied to members of the administration. The Post story did not address whether Wasinger

signed the pledge for transition team members.65

58 Press release, Holland & Knight, Scott Mason, Member of Trump Transition Team and Original Washington Campaign
Staffer, to Join Holland & Knight (Jan. 17, 2017), http://bit.ly/2wXU3MP .
59 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2evlia3 .
60 Disclosure form filed with the Justice Department pursuant to the Foreign Agents Registration Act
http://bit.ly/2vN9uaM .
61 Theodoric Meyer and Michael Stratford, Trump Transition Staffers Head to K Street Despite Lobbying Ban, POLITICO (May
3, 2017), http://politi.co/2xCIPe3 .
62 Id.
63 Id.
64 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2wtftyD .
65 Matea Gold, A Former Trump Administration Appointee Who Left Without Signing Ethics Pledge Is Now a Lobbyist, THE

WASHINGTON POST (March 29, 2017), http://wapo.st/2eGLJWR.

http://bit.ly/2wXU3MP
http://bit.ly/2evlia3
http://bit.ly/2vN9uaM
http://politi.co/2xCIPe3
http://bit.ly/2wtftyD
http://wapo.st/2eGLJWR

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 23

Transition Team Member Continued Lobbying-Like Activities After He Reported That He Had
Stopped Lobbying

David Bernhardt, at the time the head of the natural resources division of lobbying giant

Brownstein Hyatt Farber Schreck, was named to lead the Trump transition for matters involving

the Interior Department.66 Brownstein Hyatt took the unusual step of filing a lobbying disclosure

form covering its work for the Westlands Water District for the fourth quarter of 2016 on Nov. 18,

2016, well before the fourth quarter ended. 4ÈÅ ÆÏÒÍ ÉÎÃÌÕÄÅÄ Á ÎÏÔÅ ÎÅØÔ ÔÏ "ÅÒÎÈÁÒÄȭÓ ÎÁÍÅ

ÓÁÙÉÎÇ Ȱ,ÏÂÂÙÉÎÇ ÔÅÒÍÉÎÁÔÉÏÎ ÅÆÆÅÃÔÉÖÅ ÁÓ ÏÆ ÆÉÌÉÎÇȢȱ67

Subsequently, Bernhardt was nominated to be the deputy secretary of the Interior Department.

While "ÅÒÎÈÁÒÄÔȭÓ ÎÏÍÉÎÁÔÉÏÎ ×ÁÓ ÂÅÉÎÇ ÃÏÎÓÉÄÅÒÅÄȟ Á #ÁÌÉÆÏÒÎÉÁ ÉÎÖÅÓÔÉÇÁÔÉÖÅ ÊÏÕÒÎÁÌÉÓÍ ÇÒÏÕÐ

published e-mails obtained through the Freedom of Information Act that appeared to indicate that

Bernhardt continued lobbing for his client Westlands Water District after the termination date his

firm reported.

For instance, in an e-mail on Nov. 22, 2016, Bernhardt was invited by Westland officials to meet

×ÉÔÈ Ô×Ï #ÁÌÉÆÏÒÎÉÁ 2ÅÐÕÂÌÉÃÁÎ ÍÅÍÂÅÒÓ ÏÆ #ÏÎÇÒÅÓÓ ÔÏ ÄÉÓÃÕÓÓ ÌÅÇÉÓÌÁÔÉÏÎ ÆÏÒ ÔÈÅ ÎÅØÔ ÙÅÁÒȢ Ȱ9ÅÓȟ

but we need legÉÓÌÁÔÉÏÎ ÆÏÒ ÔÈÉÓ ÙÅÁÒȟȱ "ÅÒÎÈÁÒÄÔ ÒÅÓÐÏÎÄÅÄȢ68 Over the Christmas holidays,

Bernhardt offered by e-ÍÁÉÌ ÔÏ ÃÏÎÓÕÌÔ ÁÂÏÕÔ ÁÎ Ȱ%/ȟȱ ÐÒÅÓÕÍÁÂÌÙ ÁÎ ÅØÅÃÕÔÉÖÅ ÏÒÄÅÒȢ /Î *ÁÎȢ ςȟ

ςπρχȟ "ÅÒÎÈÁÒÄÔ ÓÅÎÔ 7ÅÓÔÌÁÎÄ ÏÆÆÉÃÉÁÌÓ ȰÁ ÄÒÁÆÔ ÌÅÔÔÅÒ ÔÈÁÔ ÉÓ ÉÎÔÅÎÄÅÄ ÔÏ ÂÅ ÃÏÎÓÉstent with the

ÄÉÓÃÕÓÓÉÏÎ ×Å ÈÁÄ ÏÎ ÔÈÅ ÐÈÏÎÅ ÔÈÉÓ ÁÆÔÅÒÎÏÏÎȢȱ69

)Î ÒÅÓÐÏÎÓÅ ÔÏ ÑÕÅÓÔÉÏÎÓ ÔÏ ÈÉÓ ÃÏÎÆÉÒÍÁÔÉÏÎ ÈÅÁÒÉÎÇȟ "ÅÒÎÈÁÒÄÔ ÔÅÓÔÉÆÉÅÄȟ ȰI have not engaged in

regulated lobbying activity on behalf of WestlandsȢȱ70 A Westland official told E&E News that

BÅÒÎÈÁÒÄÔ ×ÁÓ ÐÒÏÖÉÄÉÎÇ ÌÅÇÁÌ ÁÄÖÉÃÅ ÂÕÔ ÈÁÄ ȰÃÅÁÓÅÄ ÁÌÌ ÌÏÂÂÙÉÎÇ ÁÃÔÉÖÉÔÉÅÓȢȱ71

While federal lobbying laws are sufficiently porous to permit a person to engage in lobbying

ÁÃÔÉÖÉÔÉÅÓ ×ÉÔÈÏÕÔ ÔÒÉÇÇÅÒÉÎÇ Á ÒÅÐÏÒÔÉÎÇ ÒÅÑÕÉÒÅÍÅÎÔȟ "ÅÒÎÈÁÒÄÔȭÓ ÁÃÔÉÏÎÓ in conjunction with

"ÒÏ×ÎÓÔÅÉÎ (ÙÁÔÔȭÓ ÆÉÌÉÎÇ were, at minimum, troubling. Bernhard was confirmed as deputy

secretary of the Interior in July 72

66 Andrew Restuccia and Elana Schor, Trump Transition Fills Out Energy Team, POLITICO (Sept. 26, 2016),
http://politi.co/2f4iqkR .
67 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly /2f50kMl .
68 PUBLIC CITIZEN, THE PEOPLE SHAPING THE TRUMP ADMINISTRATION (Nov. 16, 2016), http://bit.ly/2eqvD3f .
69 E-mail of David Bernhard, Jan. 2, 2017, obtained through Freedom of Information Act and published by REVEAL,
http://bit.ly/2gpGGdD .
70 Lance Williams and Matt Smith, Trump Nominee Kept Working With Client After Pledge to Stop Lobbying , REVEAL (July
18, 2017), http://bit.ly/2evDf8 n.
71 Id.
72 Darryl Fears, Senate Confirms David Bernhardt As Interior Deputy, THE WASHINGTON POST (July 24, 2017),
http://wapo.st/2wJ67yF .

http://politi.co/2f4iqkR
http://bit.ly/2f50kMl
http://bit.ly/2eqvD3f
http://bit.ly/2gpGGdD
http://bit.ly/2evDf8n
http://wapo.st/2wJ67yF

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 24

V. Outsiders Prosper at Trump-tied Lobbying Firms
TrumpȭÓ upset victory created a special opportunity for the relatively few lobbyists and political

hands who were with him during the campaign. These individuals and firms have flourished in the

new era. Below are some examples.

Sonoran Policy Group

Sonoran Policy Group, a little-known firm with numerous Trump ties, did not report lobbying from

2013 to 2016.73 But Sonoran has billed more than $5.7 million to clients since the start of 2017, $5.4

million of which was from a contract signed with the Saudi Ministry of the Interior in May.74 As

reported by Politico in August, this unusually large contract was canceled just weeks after it started

due to a leadership struggle in Saudi Arabia. Sonoran kept the money, which was paid up-front.75

Sonoran was founded by Robert Stryk, described by The New York Times Magazine as a small-time

ÐÌÁÙÅÒ Ȱ×ÈÏ Ï×ÎÅÄ Á ÌÏÂÂÙÉÎÇ ÆÉÒÍ ÓÏ ÓÍÁÌÌ ÉÔ ÄÉÄÎȭÔ ÁÃÔÕÁÌÌÙ ÈÁÖÅ ÁÎ ÏÆÆÉÃÅȱ ÕÎÔÉÌ ÒÅÃÅÎÔÌÙ ÁÎÄ ×ÈÏ

ȰÈÁÄ ÂÏÕÎÃÅÄ ÁÒÏÕÎÄ ÔÈÅ ÍÉÎÏÒ ÌÅÁÇÕÅÓ ÏÆ ÐÏÌÉÔÉÃÓ ÆÏÒ ÍÏÓÔ ÏÆ ÈÉÓ ÁÄÕÌÔ ÌÉÆÅȢȱ76 Stryk, a former

Republican aide who unsuccessfully ran foÒ ÍÁÙÏÒ ÏÆ 9ÏÕÎÔÖÉÌÌÅȟ #ÁÌÉÆȢȟ ×ÁÓ ÁÎ ȰÉÎÆÏÒÍÁÌ ×ÅÓÔ ÃÏÁÓÔ

ÈÁÎÄȱ ÆÏÒ ÔÈÅ 4ÒÕÍÐ ÃÁÍÐÁÉÇÎ77 and helped shop a book proposal by former Trump campaign

manager Corey Lewandowski.78

Sonoran hired several Trump-affiliated lobbyists, including Stuart Jolly, the camÐÁÉÇÎȭÓ ÎÁÔÉÏÎÁÌ

field director, Robin Townley, a former deputy of former National Security Adviser Michael Flynn,

ÁÎÄ *ÁÃÏÂ $ÁÎÉÅÌÓȟ ÔÈÅ 4ÒÕÍÐ ÃÁÍÐÁÉÇÎȭÓ ÃÈÉÅÆ ÏÆ ÓÔÁÆÆ ÉÎ -ÉÃÈÉÇÁÎȢ79

Stryk, whose firm helped host an inauguration party at the New Zealand embassy, bragged about

ÈÉÓ ÆÉÒÍȭÓ 4ÒÕÍÐ ÃÏÎÎÅÃÔÉÏÎÓ ÉÎ ÁÎ ÉÎÔÅÒÖÉÅ× ×ÉÔÈ ÔÈÅ New Zealand Herald, saying, Ȱ) ÔÅØÔ 3ÔÕÁÒÔ

Jolly and say we need to get Mr. Trump to talk to the Prime Minister of New Zealand. Within 30

minutes this man got us the private cellpÈÏÎÅ ÏÆ -ÒȢ 4ÒÕÍÐȢȱ80

In April , Jolly left the firm, telling a New York Times ÒÅÐÏÒÔÅÒ ÔÈÁÔ ÈÅ Ȱhad grown uncomfortable with

ÔÈÅ ÆÉÒÍȭÓ ÁÕÄÉÔÉÏÎÓ ÆÏÒ ÆÏÒÅÉÇÎ ÃÌÉÅÎÔÓȟ ÓÏ ÈÅ ×ÁÓ ÇÏÉÎÇ ÂÁÃË ÔÏ ÈÉÓ Ï×Î ÐÏÌÉÔÉÃÁÌ-consulting

ÂÕÓÉÎÅÓÓȢȱ81

73 Sonoran Policy Group lobbying activity, CENTER FOR RESPONSIVE POLITICS http://bit.ly/2ePrVEa .
74 Public Citizen analysis of reports filed with the U.S. Department of Justice pursuant to the Foreign Agents Registration
Act.
75 Theodoric Meyer, Saudi Lobbying Contract Ended The Day Crown Prince Was Deposed, POLITICO (Aug. 3, 2017),
http://politi.co/2wXWYoS .
76 Nicholas Confessore, (Ï× ÔÏ 'ÅÔ 2ÉÃÈ ÉÎ 4ÒÕÍÐȭÓ 7ÁÓÈÉÎÇÔÏÎ, THE NEW YORK TIMES (Aug. 30, 2017),
http://nyti.ms/2vQZ4Cd .
77 Id.
78 Kenneth P. Vogel and Hadas Gold, Lewandowski Loses $1.2 Million Book Deal, POLITICO (June 28, 2016),
http://politi.co/2eM3nZC .
79 Theodoric Meyer, SPG Hires Three, Including Robin Townley, POLITICO (March 20, 2017), http://politi.co/2evX3IN .
80 Fran O'Sullivan: 4ÏÐ $ÏÇÓ Ȭ+ÉÃËÉÎÇ ÉÔ 7ÉÔÈ +É×ÉÓ΄, NEW ZEALAND HERALD (Jan. 21, 2017), http://bit.ly/2wqAc7L .
81 Nicholas Confessore, (Ï× ÔÏ 'ÅÔ 2ÉÃÈ ÉÎ 4ÒÕÍÐȭÓ Washington, THE NEW YORK TIMES (Aug. 30, 2017),
http://nyti.ms/2vQZ4Cd .

http://bit.ly/2ePrVEa
http://politi.co/2wXWYoS
http://nyti.ms/2vQZ4Cd
http://politi.co/2eM3nZC
http://politi.co/2evX3IN
http://bit.ly/2wqAc7L
http://nyti.ms/2vQZ4Cd

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 25

Ballard Partners

Lobbying firm Ballard Partners is led by Brian Ballard, formerly a Florida-based lobbyist for the

Trump Organization82 ×ÈÏ ×ÏÒËÅÄ ÏÎ 4ÒÕÍÐȭÓ ÉÎÁÕÇÕÒÁÌ ÃÏÍÍÉÔÔÅÅȢ83 A well-known Florida

lobbyist, Ballard is a newcomer to Washington who registered 14 federal lobbying clients in

February, including Amazon.com, American Airlines, for-profit prison company Geo Group Inc. and

U.S. Sugar Corp., according to federal lobbying records. So far, Ballard has billed nearly $5.2 million

ÔÏ ÄÏÍÅÓÔÉÃ ÁÎÄ ÆÏÒÅÉÇÎ ÃÌÉÅÎÔÓȟ ÁÃÃÏÒÄÉÎÇ ÔÏ 0ÕÂÌÉÃ #ÉÔÉÚÅÎȭÓ ÔÁÌÌÙȢ

ȰI would imagine if Hillary Clinton were elected I wouldnȭt be here,ȱ Ballard told the Tampa Bay

Times.84 Ballard was a prolific fund-raiser for Trump. After Sen. Marco Rubio (R-Fla.) withdrew

from the presidential race, Ballard committed to Trump and raised more than $16 million for the

insurgent presidential candidate. Ȱ! ÌÏÔ ÏÆ ÐÅÏÐÌÅ ÄÉÄÎȭt want to wear the Trump jersey,ȱ Ballard

told the Tampa Bay Times. ȰWell, he was our nominee and frankly, I find him to be an incredibly fine

human being.ȱ85

"ÁÌÌÁÒÄȭÓ ÏÆÆÉÃÉÁÌ ÂÉÏÇÒÁÐÈÙ ÏÎ ÈÉÓ ÌÏÂÂÙÉÎÇ ÆÉÒÍȭÓ ×ÅÂÓÉÔÅ ÉÓÎȭÔ ÓÈÙ ÁÂÏÕÔ ÍÁËÉÎÇ ÔÈÅ 4ÒÕÍÐ

ÃÏÎÎÅÃÔÉÏÎȟ ÃÁÌÌÉÎÇ ÈÉÍ ÁÎ ȰÉntegral player in the Presidentȭs successful Florida campaignȢȱ86

Another Ballard lobbyist, Dan McFaul, was a member of the transition team, where he recruited and

vetted nominees to Defense, Veteransȭ Affairs and intelligence positions.87

Avenue Strategies

Avenue Strategies was founded by former Trump campaign manager Corey Lewandowski and one-

time Trump staffer Barry Bennett in December 2016, shortly after Lewandowski learned he was

not offered a job as senior adviser to the president.88 While Bennett is a registered lobbyist,

Lewando×ÓËÉ ÈÁÓ ÎÅÖÅÒ ÒÅÇÉÓÔÅÒÅÄȢ 3ÈÏÒÔÌÙ ÁÆÔÅÒ ÔÈÅ ÆÉÒÍȭÓ ÆÏÕÎÄÉÎÇ, Politico reported that

Lewandowski had brokered a meeting between Trump and Mexican billionaire Carlos Slim.89

Lewandowski told GQ ÔÈÁÔ Ȱ)Æ ÃÏÍÐÁÎÉÅÓ ×ÁÎÔ ÔÏ ÕÎÄÅÒÓÔÁÎÄ ÔÈÅ ÄÅÃÉÓÉÏÎ ÐÒÏÃÅÓÓ ÏÆ ÔÈÅ

administration, I might be a person who can provide value in that regard,ȱ ÎÏÔÉÎÇ ÔÈÁÔ Ȱ)ȭve had an

inside look at how decisions are made in this world for a couple years, and very few people have

had that who arenȭt going inside that building.ȱ90 Politico reported in April that the firm appeared to

82 Florida Lobbyist Registration and Compensation, http://bit.ly/2xDnD7D .
83 PUBLIC CITIZEN, THE PEOPLE SHAPING TRUMPȭS INAUGURATION (Jan 19, 2017) http://bit.ly/2xPsZQm .
84 Alex Leary, How Florida Lobbyist Brian Ballard Is Turning Close Ties to Trump Into Big Business, TAMPA BAY TIMES (JUNE 9,
2017), http://bit.ly/2eS92AE .
85 Id.
86 Our Team, Brian D. Ballard, BALLARD PARTNERS, http://bit.ly/2vy1YjT .
87 Id.
88 Shane Goldmacher, Isaac Arnsdorf, Josh Dawsey and Kenneth P. Vogel, 4ÒÕÍÐȭÓ %Ø-Campaign Manager Starts Lobbying
Firm, POLITICO (Dec. 2, 2016), http://politi.co/2gPBEr0 .
89 Kenneth P. Vogel, Josh Dawsey and Isaac Arnsdorf, 4ÒÕÍÐȭÓ &ÏÒÍÅÒ #ÁÍÐÁÉÇÎ -ÁÎÁÇÅÒȟ 7ÈÏ $ÅÂÕÔÅÄ Á .Å× ,ÏÂÂÙÉÎÇ
Firm Wednesday, Met With the Mexican Billionaire This Month, POLITICO (Dec. 21, 2016), http://politi.co/2wf0nux .
90 Jason Zengerle, Inside CoreÙ ,Å×ÁÎÄÏ×ÓËÉȭÓ &ÁÉÌÅÄ 2ÏÍÐ ÉÎ 4ÒÕÍÐȭÓ 3×ÁÍÐȟ GQ (May 15, 2017) http://bit.ly/2eQcufb .

http://bit.ly/2xDnD7D
http://bit.ly/2xPsZQm
http://bit.ly/2eS92AE
http://bit.ly/2vy1YjT
http://politi.co/2gPBEr0
http://politi.co/2wf0nux
http://bit.ly/2eQcufb

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 26

have been pitching Ȱface time with President Trump, Vice President Mike Pence and senior

members of their administrationȢȱ91

,Å×ÁÎÄÏ×ÓËÉȭÓ ÔÉÍÅ Át the firm was short-lived. After Public Citizen urged92 the Justice Department

to investigate whether Lewandowski was violating the law by not registering as a lobbyist, he

quickly left the firm.93

Lewandowski soon formed a new firm, Lewandowski Strategic Advisors., which also appears to be

engaging in activities that look a lot of lobbying.94 The New York Times reported in August that

Lewandowski was exploring representing an Ohioɀbased payday lending firm, but would not

register as a lobbyist.95 Lewandowski acknowledged that the payday lender was a client of his

previous firm but said that a draft contract between it and his ne× ÆÉÒÍ Ȱ×ÁÓ ÎÅÖÅÒ ÅØÅÃÕÔÅÄȢȱ96

!ÆÔÅÒ ,Å×ÁÎÄÏ×ÓËÉȭÓ ÅØÉÔȟ !ÖÅÎÕÅ 3ÔÒÁÔÅÇÉÅÓȭ ÌÏÂÂÙÉÎÇ ×ÏÒË ÈÁÓ ÃÏÎÔÉÎÕÅÄȢ 4ÈÅ ÃÏÍÐÁÎÙȟ ×ÈÉÃÈ

employs several lobbyists with Trump ties, has billed more than $1 million to clients, including a

ÃÏÎÔÒÁÃÔ ×ÉÔÈ 6ÅÎÅÚÕÅÌÁȭÓ ÓÔÁÔÅ-owned oil company Citgo.97 Avenue is aiding Citgo as it fights

possible sanctions against Venezuelan oil pushed by lawmakers, including Rubio,98 who are critical

of the 6ÅÎÅÚÕÅÌÁÎ ÇÏÖÅÒÎÍÅÎÔȭÓ ÌÅÁÄÅÒ, Nicolás Maduro.

The Trump administration, in an August executive order, tightened sanctions on financial

transactions with Venezuela but still allowed oil transactions to take place between the two

nations.99 ñThe sanctions also bar Citgo from sending profits earned in the U.S. back to Venezuela

but allow Citgo to issue debt and trade bonds.100

91 Kenneth P. Vogel and Josh Dawsey, ,Å×ÁÎÄÏ×ÓËÉȭÓ &ÉÒÍ !ÐÐÅÁÒÓ 4Ï /ÆÆÅÒ 4ÒÕÍÐ -ÅÅÔÉÎÇÓ, POLITICO (April 28, 2017),
http://politi.co/2xDv12W .
92 Public Citizen complaint to U.S. Department of Justice, Secretary of the U.S. Senate, Clerk of the U.S. House of
2ÅÐÒÅÓÅÎÔÁÔÉÖÅÓȟ Ȱ2Åȡ !ÂÓÅÎÃÅ ÏÆ ÒÅÇÉÓÔÒÁÔÉÏÎ ÂÙ #ÏÒÅÙ ,Å×ÁÎÄÏ×ÓËÉ ÁÓ Á ÆÏÒeign agent under FARA,
ÁÎÄ ÁÓ Á ÌÏÂÂÙÉÓÔ ÕÎÄÅÒ ,$!ȟȱ ɉ-ÁÙ σȟ ςπρχɊȟ http://bit.ly/2wYjuhp .
93 Kenneth P. Vogel and Theodoric Meyer, Lewandowski Quits Lobbying Firm, POLITICO (May 4, 2017),
http://politi.co/2vyduvJ .
94 Nicholas Confessore and Kenneth P. Vogelȟ 4ÒÕÍÐ ,ÏÙÁÌÉÓÔ -ÉØÅÓ "ÕÓÉÎÅÓÓ ÁÎÄ !ÃÃÅÓÓ ÁÔ Ȭ!ÄÖÉÓÏÒÙȭ &ÉÒÍ, NEW YORK TIMES

(August 1, 2017) http://nyti.ms/2eQ8WJX .
95 Id.
96 Lewandowski's Ohio Trips Reveal His Many Trump-related Roles, ASSOCIATED PRESS (Aug. 3, 2017),
http://abcn.ws/2fUrZDm .
97 Kenneth P. Vogel, ,Å×ÁÎÄÏ×ÓËÉȭÓ &ÉÒÍ 1ÕÉÅÔÌÙ)ÎËÅÄ $ÅÁÌ 7ÉÔÈ 6ÅÎÅÚÕÅÌÁ-Owned Company Contract To Lobby For Citgo
Comes Amid Rising Tensions, POLITICO (May 3, 2017), http://politi.co/2evMMMI .
98 Alex Daugherty, Lawmakers Divided Over a Ban on Venezuelan Oil Amid Fears Of A Russian Takeover, MIAMI HERALD (July
21, 2017), http://hrld.us/2vRuHLF .
99 Anne Gearan and Anthony Faiola, 4ÒÕÍÐ 4ÉÇÈÔÅÎÓ 6ÅÎÅÚÕÅÌÁȭÓ !ÃÃÅÓÓ 4Ï 5Ȣ3Ȣ &ÉÎÁÎÃÉÁÌ 3ÙÓÔÅÍ, THE WASHINGTON POST
(Aug. 25, 2017), http://wapo.st/2wpMltu .
100 Ian Talley and Anatoly Kurmanaev, U.S. Toughens Penalties on Venezuela by Curbing Its Access to Funds, THE WALL

STREET JOURNAL (Aug. 25, 2017), http://on.wsj.com/2gHDSJa.

http://politi.co/2xDv12W
http://bit.ly/2wYjuhp
http://politi.co/2vyduvJ
http://nyti.ms/2eQ8WJX
http://abcn.ws/2fUrZDm
http://politi.co/2evMMMI
http://hrld.us/2vRuHLF
http://wapo.st/2wpMltu
http://on.wsj.com/2gHDSJa

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 27

VI. Pence Insiders Also Cash In
As lobbyists with Trump connections prosper, individuals with ties to Vice President Mike Pence

also have sought to cash in on ties ÅÓÔÁÂÌÉÓÈÅÄ ÄÕÒÉÎÇ 0ÅÎÃÅȭÓ ÔÅÒÍÓ ÉÎ #ÏÎÇÒÅÓÓ ÁÎÄ ÁÓ ÇÏÖÅÒÎÏÒ ÏÆ

Indiana. 0ÅÎÃÅȭÓ ÆÏÒÍÅÒ ÃÈÉÅÆ ÏÆ ÓÔÁÆÆȟ "ÉÌÌ 3ÍÉÔÈ101, opened a Washington, D.C., office of his lobbying

firm, Sextons Creek, and established a partnership with Fidelis Government Relations.102Since then,

Smith has signed up lobbying clients including AFLAC, AT&T, General Dynamics and Microsoft,

billing nearly $267,000 since the start of the year.

Smith is one of several lobbyists representing 103 supporters of Fethullah Gulen, a Turkish religious

leader who lives in exile in Pennsylvania and has been accused by Turkish President Recep Tayip

Erdogan of plotting a failed coup attempt in 2016.104 The same Gulenist group is also represented

by Brad Gerstman, a former Trump campaign official who runs Gotham Government Relations,

according to a lobbying disclosure. Meanwhile, Ballard Partners represents the Turkish

government, which opposes the Gulenists.

Victor Smith, formerly Indiana Commerce Secretary within 0ÅÎÃÅȭÓ gubernatorial administration,

now works for the firm Bose Public Affairs,105 where he represents UnitedHealth Group, Ford Motor

Co. and Express Scripts Holding Co., among other clients.

!ÎÏÔÈÅÒ ËÅÙ ÆÉÇÕÒÅ ÉÎ 0ÅÎÃÅȭÓ ÃÉÒÃÌÅ is Robert T. Grand, managing partner of Indianapolis-based law

firm Barnes & Thornburg, which was hired by then-Gov. 0ÅÎÃÅȭÓ ÏÆÆÉÃÅ ÉÎ ςπρτ ÔÏ ÒÅÐresent Indiana

in a multi -state ÌÁ×ÓÕÉÔ ÏÖÅÒ 0ÒÅÓÉÄÅÎÔ /ÂÁÍÁȭÓ ÅØÅÃÕÔÉÖÅ ÏÒÄÅÒ ÓÈÉÅÌÄÉÎÇ ÕÎÄÏÃÕÍÅÎÔÅÄ ÃÈÉÌÄÒÅÎ

from deportation.106

Grand was a senior member of the campaign finance group for the Trump-Pence campaign and

served ÁÓ Á ÆÉÎÁÎÃÅ ÖÉÃÅ ÃÈÁÉÒ ÏÆ 4ÒÕÍÐȭÓ ÉÎÁÕÇÕÒÁÔÉÏÎ ÃÏÍÍÉÔÔÅÅȢ107 Grand told Politico that the

administration ×ÏÕÌÄ ÆÏÃÕÓ ÏÎ ȰÇÅÔÔÉÎÇ Á ÌÏÔ ÏÆ ÔÈings done ȣ 7Å ÃÁÎ ÈÅÌÐȢ)ȭÍ ÏÂÖÉÏÕÓÌÙ ÖÅÒÙ ÌÏÙÁÌ

ÔÏ -ÉËÅ 0ÅÎÃÅȟ ÁÎÄ ÈÅȭÓ Á ÖÅÒÙ ÌÏÙÁÌ ÇÕÙ ÔÏÏȢȱ108 Barnes & Thornburg has billed nearly $1.8 million

ÔÏ ÄÏÍÅÓÔÉÃ ÁÎÄ ÆÏÒÅÉÇÎ ÃÌÉÅÎÔÓ ÓÉÎÃÅ ÔÈÅ ÓÔÁÒÔ ÏÆ ÔÈÅ ÙÅÁÒȟ ÁÃÃÏÒÄÉÎÇ ÔÏ 0ÕÂÌÉÃ #ÉÔÉÚÅÎȭÓ ÔÁÌÌÙ. [See

Table 6] Grand, who had not registered to represent a new federal client since 2013, has seen an

influx of business, with 17 new domestic clients this year, according to Senate lobbying records.

Barnes & Thornburg billed these clients $1.3 million through the first six months in 2017.

101 Bill Smith, SEXTON CREEK (viewed on Sept. 20, 2017), http://bit.ly/2fA9HDZ .
102 Filling the Swamp? Former Top Pence Aide Joins D.C. Lobbying Firm, POLITICO, (Nov. 28, 2016)
http://politi.co/2xOKroq .
103 Disclosure form filed with the secretary of the Senate pursuant to the Lobbying Disclosure Act, http://bit.ly/2gxzdwP .
104 Megan Wilson, Lobbying War Rages Over Turkish Exile, THE HILL (May 16, 2017) http://bit.ly/2gMSOJE .
105 Victor Smith, Former Indiana Secretary of Commerce and Business Executive, Joins Indianapolis-based Public Affairs and
Law Firms, BOSE MCKINNEY & EVANS (Jan. 3, 2017), http://bit.ly/2xZVhUk .
106 Kristen Phillips, Mike Pence has his own email controversy in Indiana, WASHINGTON POST (November 17, 2016)
http://wapo.st/2xP3Xkj
107 Robert T. Grand, BARNES AND THORNBURG LAW, http://bit.ly/2vQZXKL .
108 Maggie Severns and Matthew Nussbaum, Pence Molds the Government in His Own Image, POLITICO (Feb. 13, 2017),
http://bit.ly/2vQZXKL .

http://bit.ly/2fA9HDZ
http://politi.co/2xOKroq
http://bit.ly/2gxzdwP
http://bit.ly/2gMSOJE
http://bit.ly/2xZVhUk
http://wapo.st/2xP3Xkj
http://bit.ly/2vQZXKL
http://bit.ly/2vQZXKL

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 28

Grand told USA Today that he has not spoken with Pence on any of the issues on which he is

lobbying. Ȱ7ÈÅÎ ÙÏÕ ÈÁÖÅ Á 2ÅÐÕÂÌÉÃÁÎ ÁÄÍÉÎÉÓÔÒÁÔÉÏÎȟ ÔÈÅ ÌÏÇÉÃÁÌ ÃÏÎÃÌÕÓÉÏÎ ×ÏÕÌÄ ÂÅ

Republicans would have some increase in their pÒÁÃÔÉÃÅȟȱ he said.109

Table 6: 2017 Domestic Lobbying Registrations for Robert Grand of Barnes & Thornburg LLP

Registrant Name Client Name
Date

Posted
Amount

Barnes & Thornburg, LLP Capital Research and Management Company 01/24/2017 $160,000

Barnes & Thornburg, LLP North American Midway Entertainment 01/24/2017 $60,000

Barnes & Thornburg, LLP Quincy Bioscience Holding Company, Inc. 01/24/2017 $130,000

Barnes & Thornburg, LLP Sig Sauer, Inc. 01/24/2017 $140,000

Barnes & Thornburg, LLP Zotec Partners 01/25/2017 $80,000

Barnes & Thornburg, LLP Ernst & Young LLP 02/01/2017 $140,000

Barnes & Thornburg, LLP CVS Health 02/16/2017 $80,000

Barnes & Thornburg, LLP The American Council of Life Insurers 02/16/2017 $120,000

Barnes & Thornburg, LLP National Association of Clean Water Agencies 02/24/2017 $60,000

Barnes & Thornburg, LLP American Medical Response, Inc. 03/10/2017 $20,000

Barnes & Thornburg, LLP Vectren Corporation 03/17/2017 $70,000

Barnes & Thornburg, LLP Transcontinental Realty Investors, Inc. 03/23/2017 $140,000

Barnes & Thornburg, LLP Ascension Health Alliance 05/18/2017 $50,000

Barnes & Thornburg, LLP The Modern Group 06/08/2017 $50,000

Barnes & Thornburg, LLP Humco, Inc. 07/06/2017 --

Barnes & Thornburg, LLP Alliance for Capital Access 08/14/2017 --

Total $1,300,000

Grand is not personally registered to lobby on behalf of foreign interests. But Barnes & Thornburg

has represented two foreign clients this year, one in Albania and one in Guatemala. In the

Guatemala contract, the firm says it will set up a Guatemala policy group, to be led by Grand, whose

name also appears as an electronic signature on the lobbying document.110 'ÒÁÎÄȭÓ ÎÁÍÅ ÁÎÄ

signature also appear on the Albanian contract.111

The Albanian client, the right-leaning Democratic Party of Albania, accuses the ruling Socialist Party

of Albania of trying to rig the election process.112 The party sought statements from Vice President

Mike Pence as well as the State Department and members of #ÏÎÇÒÅÓÓ ÉÎÄÉÃÁÔÉÎÇ ȰÃÏÎÃÅÒÎ ÔÈÁÔ ÔÈÅ

*ÕÎÅ ρψ ÅÌÅÃÔÉÏÎÓ ÂÅ ÃÏÎÄÕÃÔÅÄ ÉÎ Á ÆÒÅÅ ÁÎÄ ÆÁÉÒ ÍÁÎÎÅÒȟȱ ÁÃÃÏÒÄÉÎÇ ÔÏ ÍÅÍÏÓ ÄÉÓÃÌÏÓÅÄ ÂÙ "ÁÒÎÅÓ

& Thornburg under foreign lobbying requirements.113 In one memo requesting a meeting with

109 Fredreka Schouten and Maureen Groppe, Trump, Pence Allies Rake in Millions As New Washington Lobbyists, USA TODAY
(April 23, 2017), https://usat.ly/2eGF7aO.

110Information filed with the U.S. Department of Justice Pursuant to the Foreign Agents Registration Act (June 2, 2017)
http://bit.ly/2jrEXcT .
111 Information filed with the U.S. Department of Justice Pursuant to the Foreign Agents Registration Act (April 14, 2017)
http://bit.ly/2jq6VFO .
112 Jon Gingerich, Democratic Party of Albania Appoints Lobbying Aid, /ȭ$WYERS (May 1, 2017), http://bit.ly/2evbs8k .
113 Information filed with the U.S. Department of Justice Pursuant to the Foreign Agents Registration Act (April 28, 2017),
http://bit.ly/2vL4vTE .

https://usat.ly/2eGF7aO
http://bit.ly/2jrEXcT
http://bit.ly/2jq6VFO
http://bit.ly/2evbs8k
http://bit.ly/2vL4vTE

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 29

Pence, the firm wrote that the AÌÂÁÎÉÁÎ ÐÏÌÉÔÉÃÁÌ ÐÁÒÔÙ Ȱ×ÉÌÌ ÓÅÅË ÔÏ ÄÅÖÅÌÏÐ ÓÔÒÏÎÇ ÔÉÅÓ ×ÉÔÈ ÔÈÅ

4ÒÕÍÐ ÁÄÍÉÎÉÓÔÒÁÔÉÏÎȱ ÉÆ ÅÌÅÃÔÅÄȟ ÓÁÉÄ ÉÔÓ ÌÅÁÄÅÒ ÓÏÕÇÈÔ ÔÏ ÎÁÍÅ Á ÓÔÒÅÅÔ ÁÆÔÅÒ 4ÒÕÍÐ ÉÎ !ÌÂÁÎÉÁ ÁÎÄ

ÃÒÉÔÉÃÉÚÅÄ ÈÉÓ ÏÐÐÏÎÅÎÔ ÆÏÒ ÄÅÓÃÒÉÂÉÎÇ 4ÒÕÍÐ ÁÓ ȰÔÈÅ ÓÈÁÍÅ ÏÆ ÏÕÒ ÃÉÖÉÌÉÚÁÔÉÏÎȢȱ 114

Barnes & Thornburg also represents a Guatemalan group called the Coalicion del Congreso de

Guatemala,115 ×ÈÉÃÈ ÉÓ ÄÅÓÃÒÉÂÅÄ ÁÓ ȰÁÎ ÕÎÉÎÃÏÒÐÏÒÁÔÅÄ ÃÏÁÌÉÔÉÏÎ ÏÆ ÐÏÌÉÔÉÃÁÌ ÐÁÒÔÉÅÓ ÕÎÉÔÅÄ ÂÅÈÉÎÄ

certain ideals and principles to advance the interests of the Republic oÆ 'ÕÁÔÅÍÁÌÁȢȱ116 This contract

was signed in May, weeks after the termination of an earlier Barnes and Thornburg lobbying

ÃÏÎÔÒÁÃÔ ×ÉÔÈ 'ÕÁÔÅÍÁÌÁȭÓ ÐÒÅÓÉÄÅÎÔȟ *ÉÍÍÙ -ÏÒÁÌÅÓȟ ×ÁÓ ÔÅÒÍÉÎÁÔÅÄȢ117 The hiring of a firm with

close ties to Pence drew criticism in Guatemala, where Morales has been enmeshed in a growing

political crisis after ordering the expulsion of an international anti-corruption panel, a move later

blocked in court.118

114 Id.
115 Nina Lakhani, Guatemala President Under Pressure Over Lobbying Firm Linked to Mike Pence, the Guardian (June 23,
2017), http://bit.ly/2wpHhoX .
116 Information filed with the U.S. Department of Justice Pursuant to the Foreign Agents Registration Act,
http://bit.ly/2xvK95D .
117 Information filed with the U.S. Department of Justice Pursuant to the Foreign Agents Registration Act,
http://bit.ly/2vSuadi .
118 Nina Lakhani, Crisis Flares In Guatemala Over Corruption And Organised Crime, THE GUARDIAN (Aug. 27, 2017),
http://bit.ly/2eU2NIU .

http://bit.ly/2wpHhoX
http://bit.ly/2xvK95D
http://bit.ly/2vSuadi
http://bit.ly/2eU2NIU

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 30

VII. Trump Has Failed to Follow Through on Most of the
Promises in His Ethics Reform Plan

Many recent presidents, at the start of their term, have issued orders outlining the ethics

requirements they expect of their administration. When it came to turning 4ÒÕÍÐȭÓ ÔÏÕÇÈ campaign

rhetoric into administration policy, much was left out.

Trump issued an executive order in January 2017 purporting to address lobbyist influence inside

and outside of his administration.119 However, enforcement was left to a 7ÈÉÔÅ (ÏÕÓÅ #ÏÕÎÓÅÌȭÓ

office led by Don McGahn, a lawyer who has built a career on helping clients circumvent campaign

finance and ethics laws and rules. It has since become evident that ethics policies seem to mean

ÌÉÔÔÌÅ ÔÏ ÔÈÅ 4ÒÕÍÐ ÁÄÍÉÎÉÓÔÒÁÔÉÏÎ ÄÕÅ ÔÏ ÔÈÅ ÁÄÍÉÎÉÓÔÒÁÔÉÏÎȭÓ ÁÐÐÁÒÅÎÔ ÌÁÃË ÏÆ ÉÎÔÅÒÅÓÔ ÉÎ ÅÎÆÏÒÃÉÎÇ

ethics requirements.

Despite ÔÈÅ ÅÔÈÉÃÓ ÏÒÄÅÒȭÓ ban on former lobbyists who were active the last two years from being

ÁÐÐÏÉÎÔÅÄ ÔÏ ÁÎ ÁÄÍÉÎÉÓÔÒÁÔÉÏÎ ÐÏÓÔ ÁÎÄ ÐÁÒÔÉÃÉÐÁÔÉÎÇ ÉÎ ÔÈÅ ȰÓÐÅÃÉÆÉÃ ÉÓÓÕÅ ÁÒÅÁȱ ÔÈÅÙ ÌÏÂÂÉÅÄȟ

Public Citizen has identified dozens of lobbyists-turned-appointees who appear to be doing

precisely that.120 Only four of 36 former lobbyists identified by Public Citizen who now sit in the

administration and oversee the same specific issue areas they lobbied received a waiver excusing

them from the ethics rule. 121

4ÒÕÍÐȭs order also contains a five-year ban on lobbying by departing administration officials and

expands the definition of prohibited lobbying activities to include strategic planning rather than

ÊÕÓÔ ÐÒÏÈÉÂÉÔÉÎÇ ȰÌÏÂÂÙÉÎÇ ÃÏÎÔÁÃÔÓȢȱ

However, the fine-print of the executive order undermines its effectiveness. First, the five-year ban

on lobbying applies only to lobbying the specific agency in which Trump officials served, not a ban

ÏÎ ȰÌÏÂÂÙÉÎÇ ÔÈÅ ÇÏÖÅÒÎÍÅÎÔȱ ÁÓ 4ÒÕÍÐ ÐÒÏÍÉÓÅÄȢ This distinction would not matter during the

Trump administration because a separate clause of the executive order bans departing officials

from lobbying any high-ranking administration official while the Trump administration is in office.

But once the Trump administration ends, its alumni could immediately register as lobbyists and

lobby any agency in which the official did not serve, as well as Congress.

More importantly, the expanded definition of prohibited lobbying activities in the executive order

specifically exempts rulemaking, a key function of the executive branch. Consequently, the

exemption opens the door to departed officials lobbying their former colleagues on rules and

regulations at any time. A seemingly sweeping restriction against lobbying the executive branch

now appears to be swallowed by an even more sweeping loophole.122

119 Executive Order: Ethics Commitments By Executive Branch Appointees, THE WHITE HOUSE (Jan. 28, 2017),
http://bit.ly/2xDiP1W .
120 CRAIG HOLMAN AND ALEX BROWN, PUBLIC CITIZEN, THE COMPANY WE KEEP (June 22, 2017), http://bit.ly/2wfOlpZ .
121 Id.
122 Craig Holman, 4ÈÅ #ÕÒÉÏÕÓ #ÁÓÅ ÏÆ 0ÒÅÓÉÄÅÎÔ 4ÒÕÍÐȭÓ %ÔÈÉÃÓ %ØÅÃÕÔÉÖÅ /ÒÄÅÒ, THE HILL (March 15, 2017),
http://bit.ly/2vUECAY .

http://bit.ly/2xDiP1W
http://bit.ly/2wfOlpZ
http://bit.ly/2vUECAY

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 31

4ÒÕÍÐȭÓ ÐÒÏÍÉÓÅ ÔÏ ÉÍÐÏÓÅ Á ÌÉÆÅÔÉÍÅ ÂÁÎ ÏÎ ÓÅÎÉÏÒ ÏÆÆÉÃÉÁÌÓ ÆÒÏÍ ÌÏÂÂÙÉÎÇ ÆÏÒ ÆÏÒÅÉÇÎ ÇÏÖÅÒÎÍÅÎÔÓ

also loses meaning in the minutiae of the executive order because it only applies to the small

number of officials who register under the Foreign Agents Registration Act.

This law is so riddled with loopholes that those who lobby for foreign interests, even government-

run foreign interests, often are not required to register under FARA.123 Most are allowed to register

under the more lenient domestic Lobbying Disclosure Act (LDA) rather than FARA, and thus would

ÎÏÔ ÂÅ ÃÁÐÔÕÒÅÄ ÕÎÄÅÒ 4ÒÕÍÐȭÓ ÅØÅÃÕÔÉÖÅ ÏÒÄÅÒȢ 3ÏÍÅ ÆÏÒÅÉÇÎ ÇÏÖÅÒÎÍÅÎÔ Ï×ÎÅÄ ÃÏÍÐÁÎÉÅÓȟ ÆÏÒ

example, register an American subsidiary to do its lobby work for it, all under LDA. Other wholly

owned foreign companies, such as Citgo, avoid FARA registration as long as the lobbying work is

commercial in nature. The U.S. Department of Justice inspector general recommended closing these

loopholes, given that foreign government and commercial interests often are the same.124

Even more worrisome, compliance with FARA is so poorly monitored and enforcement for

violations so infrequent that many lobbyists who should register under FARA simply choose to

ignore the law.125 The Department of Justice has prosecuted only seven violations of FARA over the

last half century.126

Unlike many campaign promises, Trump has the power as president to fulfill most of the planks

ÏÕÔÌÉÎÅÄ ÉÎ ÈÉÓ ȰÄÒÁÉÎ ÔÈÅ Ó×ÁÍÐȱ ÅÔÈÉÃÓ ÐÌÁÎȢ -ÁÎÙ ÏÆ ÔÈÅ ÐÒÏÍÉÓÅÓ ÍÅÒÅÌÙ ÈÁÄ ÔÏ ÄÏ ×ÉÔÈ ÃÁÌÌÉÎÇ

on Congress to take certain actions. If Trump has in fact made such requests, he has done so in an

uncharacteristically quiet manner.

(ÅÒÅ ÉÓ Á ÂÒÉÅÆ ÁÓÓÅÓÓÍÅÎÔ ÏÆ 4ÒÕÍÐȭÓ ÆÕÌÆÉÌlment of his ethics plan:

First: I am going to re-institute a 5-year ban on all executive branch officials lobbying the government

for 5 years after they leave government service. I am going to ask Congress to pass this ban into law so

that it cannot be lifted by executive order.

Assessment: As discussed above, the five-year ban Trump instituted in his executive order only

applies to departing officials lobbying their former agencies, not the entire government. This is a

much narrower restriction than Trump promised. Other restrictions in the executive order would

theoretically prohibit departing officials from lobbying the executive branch during the Trump

administration, but those limitations would expire the minute the Trump administration ended.

Public Citizen has found no record of Trump asking Congress to create a law banning lobbying by

departing executive branch officials.

Second: I am going to ask Congress to institute its own 5-year ban on lobbying by former members of

Congress and their staffs.

123 2 U.S.C. 1601.
124 Eliza Newlin Carney, Lobbying for Foreign Interests ɀ and Not Reporting It, AMERICAN PROSPECT (May 11, 2017),
http://bit.ly/2xQvFNX .
125 Isaac Arnsdorf, FARA Enforcement Faulted in IG Report, POLITICO (Sep. 7, 2016), http://politi.co/2jqn0va .
126 Eliza Newlin Carney, Lobbying for Foreign Interests ɀ and Not Reporting It, AMERICAN PROSPECT (May 11, 2017),
http://bit.ly/2xQvFNX .

http://bit.ly/2xQvFNX
http://politi.co/2jqn0va
http://bit.ly/2xQvFNX

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 32

Assessment: Public Citizen has found no record of Trump asking Congress to institute a five-year

ban on departing members of Congress or departing staffers acting as lobbyists.

Third: I am going to expand the definition of lobbyist so we close all the loopholes that former

government officials use by labeling themselves consultants and advisors when we all know they are

lobbyists.

Assessment: In his executive order, Trump did include consulting among the prohibited activities

by departing executive branch officials. But because the executive order excludes work on

rulemaking from the prohibited activities, the significance of his inclusion of consulting in the ban is

greatly weakened. Rulemaking is the primary activity of the executive branch.

Fourth: I am going to issue a lifetime ban against senior executive branch officials lobbying on behalf

of a foreign government.

Assessment: 4ÈÉÓ ÉÓ ÐÅÒÈÁÐÓ ÔÈÅ ÏÎÅ ÁÒÅÁ ×ÈÅÒÅ 4ÒÕÍÐȭÓ ÅØÅÃÕÔÉÖÅ ÏÒÄÅÒ ÄÉÄ ÆÕÌÆÉÌÌ ÔÈÅ ÃÁÍÐÁÉÇÎ

promise. However, as with any executive policy action, in the absence of Congress passing this

restriction into law, it could be withdrawn at any time by any president, including Trump. For

instance, at the end of his presidency, President Bill Clinton reversed his executive order imposing a

five-year lobbing ban on departing executive administration appointees.127

Fifth: I am going to ask Congress to pass a campaign finance reform that prevents registered foreign

lobbyists from raising money in American elections.

Assessment: Public Citizen can find no record of Trump making such a request of Congress.

127 John Mintz, Clinton Reverses 5-Year Ban On Lobbying by Appointees, THE WASHINGTON POST (Dec. 29, 2000),
http://wapo.st/2x5AUWM .

http://wapo.st/2x5AUWM

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 33

 Conclusion
-ÏÓÔ ÏÆ 4ÒÕÍÐȭÓ ÃÒÉÔÉÃÓ ÕÎÄÏÕÂÔÅÄÌÙ ÂÅÌÉÅÖÅÄ ÔÈÁÔ ÔÈÅ ȰÄÒÁÉÎ ÔÈÅ Ó×ÁÍÐȱ ÒÈÅÔÏÒÉÃ ÈÅ ÁÄÏÐÔÅÄ ÁÔ ÔÈÅ

end of the campaign was nothing more than an empty campaign promise. "ÕÔ 4ÒÕÍÐȭÓ voters

clearly believed him. If nothing else, the events that have occurred since then justify the sort of

ÐÕÂÌÉÃ ÃÙÎÉÃÉÓÍ ÔÈÁÔ ×ÏÕÌÄ ÅØÐÌÁÉÎ ×ÈÙ Á ÐÌÅÄÇÅ ÔÏ ȰÄÒÁÉÎ ÔÈÅ Ó×ÁÍÐȱ ÍÉÇÈÔ ÒÅÓÏÎÁÔÅȢ

4ÒÕÍÐȭÓ ×ÉÌÌÉÎÇÎÅÓÓ ÔÏ ÓÔÏÃË ÈÉÓ ÔÒÁÎÓÉÔÉÏÎ ×ÉÔÈ ÌÏÂÂÙÉÓÔÓ ÊÕÓÔ ÄÁÙÓ ÁÆÔÅÒ ÈÅ ×ÏÎ ÅÌÅÃÔÉÏÎ ÂÙ

promising to crack down on insiders was brazeÎ ÅÖÅÎ ÂÙ 4ÒÕÍÐȭÓ ÓÔÁÎÄÁÒÄÓȢ

The rush of individuals to use their connections to Trump to cash in six- or seven-figure contracts

×ÏÕÌÄ ÓÉÍÉÌÁÒÌÙ ÖÁÌÉÄÁÔÅ ÔÈÅ ÐÕÂÌÉÃȭÓ ×ÏÒÓÔ ÉÎÓÔÉÎÃÔÓ ÏÎ ÈÏ× ÂÕÓÉÎÅÓÓ ÉÓ ÄÏÎÅ ÉÎ 7ÁÓÈÉÎÇÔÏÎȢ

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 34

 Appendix I: Individuals Connected to Trump Reporting
Lobbying Activities Under the Lobbying Disclosure Act, First

Two Quarters of 2017

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

Albright, Clarence
(Bud)

Transition Ogilvy Government Relations American Power Group, Inc. First 2017 $20,000

Albright, Clarence
(Bud)

Transition Ogilvy Government Relations American Power Group, Inc. Second 2017 $20,000

Albright, Clarence
(Bud)

Transition Ogilvy Government Relations Calpine Corporation First 2017 $50,000

Albright, Clarence
(Bud)

Transition Ogilvy Government Relations Calpine Corporation Second 2017 $50,000

Albright, Clarence
(Bud)

Transition Ogilvy Government Relations Delta Star Inc. First 2017 $40,000

Albright, Clarence
(Bud)

Transition Ogilvy Government Relations Delta Star Inc. Second 2017 $30,000

Albright, Clarence
(Bud)

Transition Ogilvy Government Relations Deltic Timber Corporation First 2017 $50,000

Albright, Clarence
(Bud)

Transition Ogilvy Government Relations National Association Of Water
Companies

First 2017 $50,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Alcalde & Fay (On Behalf Of
Jacksonville Port Authority)

Second 2017 $7,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Amazon.Com Second 2017 $70,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Amazon.Com First 2017 $70,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners American Airlines First 2017 $60,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners American Airlines Second 2017 $60,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners American Health Care Association First 2017 $50,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners American Health Care Association Second 2017 $80,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners American Road & Transportation
Builders Association

First 2017 $80,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners American Road & Transportation
Builders Association

Second 2017 $120,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Apr Energy, LLC First 2017 $30,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Apr Energy, LLC Second 2017 $90,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Caregiver Services, Inc First 2017 $30,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Caregiver Services, Inc Second 2017 $90,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Citizens For Responsible Energy
Solutions

Second 2017 $80,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners City Of Jacksonville Second 2017 $30,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Dish Network LLC Second 2017 $90,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Dish Network LLC First 2017 $60,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Dylan Consulting Company First 2017 $30,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Dylan Consulting Company Second 2017 $40,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 35

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners F.E.B. Corp. First 2017 $30,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners F.E.B. Corp. Second 2017 $80,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Genting Management Services Second 2017 $50,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Genting Management Services First 2017 $30,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Globovision Tele Ca, Corp. Second 2017 $150,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Hwd Holdings LLC Second 2017 $60,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Leon Medical Centers Second 2017 $50,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Leon Medical Centers First 2017 $30,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Mgm Public Policy, LLC First 2017 $30,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Mgm Resorts International Second 2017 $80,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Nextera Energy Inc /Florida Power
And Light Company

Second 2017 $40,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Nextera Energy Inc /Florida Power
And Light Company

First 2017 $40,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Pernod Ricard Usa., LLC First 2017 $30,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Pernod Ricard Usa., LLC Second 2017 $80,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Prudential Financial, Inc. Second 2017 $60,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Raisc Second 2017 $110,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Raisc First 2017 $110,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Safety Net Hospital Alliance Of
Florida

First 2017 $30,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Safety Net Hospital Alliance Of
Florida

Second 2017 $50,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Sky Boat LLC Second 2017 $30,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners The Geo Group, Inc First 2017 $100,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners The Geo Group, Inc Second 2017 $150,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners The Mosaic Company Second 2017 $80,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners The Suzanne Wright Foundation Second 2017 $50,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Torres Advanced Enterprise
Solutions, LLC

Second 2017 $60,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners U.S Sugar Corporation First 2017 $150,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners U.S Sugar Corporation Second 2017 $150,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners University Of Florida Research
Foundation, Inc.

Second 2017 $30,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Univision Management Co. First 2017 $60,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Univision Management Co. Second 2017 $80,000

Ballard, Brian Lobbyist for Trump Ballard Partners Veterans Evaluation Services, Inc First 2017 $140,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 36

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

Org

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Veterans Evaluation Services, Inc Second 2017 $30,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Wellcare Health Plans, Inc. Second 2017 $90,000

Ballard, Brian Lobbyist for Trump
Org

Ballard Partners Wellcare Health Plans, Inc. First 2017 $60,000

Bennett, Barry Campaign Avenue Strategies Flow Health Inc. First 2017 $50,000

Bennett, Barry Campaign Avenue Strategies Puerto Rico Federal Affairs
Administration

Second 2017 $130,000

Bennett, Barry Campaign Avenue Strategies Puerto Rico Federal Affairs
Administration

First 2017 $40,000

Bennett, Barry Campaign Avenue Strategies The Center For Sportfishing Policy Second 2017 $30,000

Bennett, Barry Campaign Avenue Strategies Vantageknight, Inc. On Behalf Of
Citgo Petroleum Corporation

Second 2017 $80,000

Bennett, Barry Campaign Avenue Strategies Global, LLC Bank Of Beirut Second 2017 $50,000

Bradshaw, Tara Transition Ernst & Young LLP (Washington
Council Ernst & Young)

American Academy Of Physician
Assistants

Second 2017 $60,000

Bradshaw, Tara Transition Ernst & Young LLP (Washington
Council Ernst & Young)

American Academy Of Physician
Assistants

First 2017 $60,000

Bradshaw, Tara Transition Ernst & Young LLP (Washington
Council Ernst & Young)

American Benefits Council Obo
Alliance To Fight The 40

Second 2017 $120,000

Bradshaw, Tara Transition Ernst & Young LLP (Washington
Council Ernst & Young)

American Benefits Council Obo
Alliance To Fight The 40

First 2017 $120,000

Bradshaw, Tara Transition Ernst & Young LLP (Washington
Council Ernst & Young)

Association Of Bermuda Insurers And
Reinsurers

Second 2017 $60,000

Bradshaw, Tara Transition Ernst & Young LLP (Washington
Council Ernst & Young)

Association Of Bermuda Insurers And
Reinsurers

First 2017 $60,000

Bradshaw, Tara Transition Ernst & Young LLP (Washington
Council Ernst & Young)

Mars Incorporated Second 2017 $60,000

Bradshaw, Tara Transition Ernst & Young LLP (Washington
Council Ernst & Young)

Mars Incorporated First 2017 $60,000

Bradshaw, Tara Transition Ernst & Young LLP (Washington
Council Ernst & Young)

Metropolitan Life Insurance
Company

First 2017 $50,000

Bradshaw, Tara Transition Ernst & Young LLP (Washington
Council Ernst & Young)

New York Life Insurance Company First 2017 $70,000

Bradshaw, Tara Transition Ernst & Young LLP (Washington
Council Ernst & Young)

R&D Credit Coalition (Informal
Coalition)

Second 2017 $30,000

Bradshaw, Tara Transition Ernst & Young LLP (Washington
Council Ernst & Young)

R&D Credit Coalition (Informal
Coalition)

First 2017 $20,000

Bradshaw, Tara Transition Ernst & Young LLP (Washington
Council Ernst & Young)

Thermo Fisher Scientific, Inc. First 2017 $30,000

Bradshaw, Tara Transition Ernst & Young LLP (Washington
Council Ernst & Young)

Zurich American Insurance Company First 2017 $30,000

Brookover, Ed Campaign Avenue Strategies 1st American Systems And Services
L.L.C.

Second 2017 $20,000

Brookover, Ed Campaign Avenue Strategies Puerto Rico Federal Affairs
Administration

Second 2017 $130,000

Brookover, Ed Campaign Avenue Strategies Global, LLC Bank Of Beirut Second 2017 $50,000

Carter, James E Transition Emerson Emerson Second 2017 $110,000

Carter, James E Transition Emerson Emerson First 2017 $100,000

Collins, Robert Transition S-3 Group Aecom Second 2017 $50,000

Collins, Robert Transition S-3 Group AlzheimerΩs Association Second 2017 $50,000

Collins, Robert Transition S-3 Group Google Inc. Second 2017 $80,000

Collins, Robert Transition S-3 Group Hms Holding Limited Partnership Second 2017 $30,000

Collins, Robert Transition S-3 Group Jpmorgan Chase Holdings LLC Second 2017 $50,000

Collins, Robert Transition S-3 Group Ligado Networks Second 2017 $60,000

Collins, Robert Transition S-3 Group T-Mobile Usa, Inc. Second 2017 $50,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 37

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

Cummins, Bud Campaign Avenue Strategies Vantageknight, Inc. On Behalf Of
Citgo Petroleum Corporation

Second 2017 $80,000

Daly, Nova James Transition Wiley Rein LLP American Line Pipe Producers
Association

Second 2017 $30,000

Daly, Nova James Transition Wiley Rein LLP Nucor Corporation First 2017 $210,000

Daly, Nova James Transition Wiley Rein LLP Nucor Corporation Second 2017 $90,000

Daly, Nova James Transition Wiley Rein LLP Rebar Trade Action Coalition Second 2017 $10,000

Daly, Nova James Transition Wiley Rein LLP Rebar Trade Action Coalition First 2017 $10,000

Daly, Nova James Transition Wiley Rein LLP Solarworld Industries America Inc First 2017 $10,000

Daniels, Jacob Campaign and
Inaugural

Sonoran Policy Group, LLC Hawaiki Submarine Cable Usa, LLC Second 2017 $30,000

Daniels, Jacob Campaign and
Inaugural

Sonoran Policy Group, LLC Hawaiki Submarine Cable Usa, LLC First 2017 $30,000

Frogue, Jim Transition Frogueclark, LLC Cancer Treatment Centers Of
America Global, Inc.

Second 2017 $90,000

Frogue, Jim Transition Frogueclark, LLC Caresource Management Services
Co.

First 2017 $80,000

Frogue, Jim Transition Frogueclark, LLC Caresource Management Services
Co.

Second 2017 $80,000

Frogue, Jim Transition Frogueclark, LLC Georgia Health Care Association Second 2017 $30,000

Frogue, Jim Transition Frogueclark, LLC Georgia Health Care Association First 2017 $30,000

Frogue, Jim Transition Frogueclark, LLC Kaiser Foundation Health Plan Second 2017 $90,000

Frogue, Jim Transition Frogueclark, LLC Kaiser Foundation Health Plan First 2017 $90,000

Frogue, Jim Transition Frogueclark, LLC Lilly USA, LLC Second 2017 $20,000

Frogue, Jim Transition Frogueclark, LLC Lilly USA, LLC First 2017 $20,000

Frogue, Jim Transition Frogueclark, LLC Medlytix, LLC Second 2017 $50,000

Frogue, Jim Transition Frogueclark, LLC Medlytix, LLC First 2017 $50,000

Frogue, Jim Transition Frogueclark, LLC Mountain States Health Alliance Second 2017 $50,000

Frogue, Jim Transition Frogueclark, LLC Mountain States Health Alliance First 2017 $50,000

Gerstman, Bradley L Campaign Gotham Government Relations Oasis ChildrenΩs Services LLC Second 2017 $15,000

Gerstman, Bradley L Campaign Gotham Government Relations Washington Strategy Group Second 2017 $35,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Acadian Companies First 2017 $15,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Acadian Companies Second 2017 $15,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP American Medical Response, Inc. First 2017 $10,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP American Medical Response, Inc. Second 2017 $10,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Capital Research And Management
Company

First 2017 $100,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Capital Research And Management
Company

Second 2017 $30,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Capital Research And Management
Company

Second 2017 $30,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP City Of Evansville, Indiana First 2017 $20,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP City Of Evansville, Indiana Second 2017 $10,000

Grand, Robert T. Inauguration Barnes & Thornburg LLP City Of Fishers First 2017 $10,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 38

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

Fundraiser and Pence
Fundraiser

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP City Of Fishers Second 2017 $10,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Community Foundation Of
Northwest Indiana Inc

Second 2017 $20,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Community Foundation Of
Northwest Indiana Inc

First 2017 $20,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Cvs Health Second 2017 $40,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Cvs Health Second 2017 $40,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Ernst & Young LLP First 2017 $70,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Ernst & Young LLP Second 2017 $70,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Franciscan Health
Hammond/Munster/Dyer

Second 2017 $20,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Health & Hospital Corporation Of
Marion County

First 2017 $20,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Health & Hospital Corporation Of
Marion County

Second 2017 $20,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Istation First 2017 $60,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Istation Second 2017 $40,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP National Association Of Clean Water
Agencies

First 2017 $30,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP National Association Of Clean Water
Agencies

Second 2017 $30,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP North American Midway
Entertainment

Second 2017 $30,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP North American Midway
Entertainment

First 2017 $30,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Quincy Bioscience Holding Company,
Inc.

First 2017 $100,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Quincy Bioscience Holding Company,
Inc.

Second 2017 $30,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Sig Sauer, Inc. First 2017 $70,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Sig Sauer, Inc. Second 2017 $70,000

Grand, Robert T. Inauguration
Fundraiser and Pence

Barnes & Thornburg LLP St. Margaret Mercy Healthcare
Centers, Inc.

First 2017 $20,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 39

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

Fundraiser

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Superior Air Ground Ambulance
Service, Inc.

First 2017 $10,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Superior Air Ground Ambulance
Service, Inc.

Second 2017 $10,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP The American Council Of Life Insurers First 2017 $60,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP The American Council Of Life Insurers Second 2017 $60,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP The Methodist Hospitals, Inc. Second 2017 $10,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP The Modern Group Second 2017 $50,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Transcontinental Realty Investors,
Inc.

First 2017 $70,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Transcontinental Realty Investors,
Inc.

Second 2017 $70,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Vectren Corporation First 2017 $10,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Vectren Corporation Second 2017 $30,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Vectren Corporation Second 2017 $30,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Zotec Partners Second 2017 $40,000

Grand, Robert T. Inauguration
Fundraiser and Pence
Fundraiser

Barnes & Thornburg LLP Zotec Partners First 2017 $40,000

Hart, Jack Steven Transition Williams And Jensen, PLLC American Automotive Policy Council 2nd Quarter
(Apr 1 ς
June 30)

2017 $80,000

Hart, Jack Steven Transition Williams And Jensen, PLLC American Council Of Life Insurers 1st Quarter
(Jan 1 ς Mar
31)

2017 $60,000

Hart, Jack Steven Transition Williams And Jensen, PLLC American Council Of Life Insurers 2nd Quarter
(Apr 1 ς
June 30)

2017 $60,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Brinks Company 1st Quarter
(Jan 1 ς Mar
31)

2017 $20,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Brinks Company 2nd Quarter
(Apr 1 ς
June 30)

2017 $20,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Cheniere Energy 1st Quarter
(Jan 1 ς Mar
31)

2017 $20,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Cheniere Energy 2nd Quarter
(Apr 1 ς
June 30)

2017 $20,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Coca-Cola Company 2nd Quarter
(Apr 1 ς
June 30)

2017 $50,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 40

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

Hart, Jack Steven Transition Williams And Jensen, PLLC Coca-Cola Company 1st Quarter
(Jan 1 ς Mar
31)

2017 $50,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Dell Inc 1st Quarter
(Jan 1 ς Mar
31)

2017 $70,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Dell Inc 2nd Quarter
(Apr 1 ς
June 30)

2017 $70,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Gitman And Company 2nd Quarter
(Apr 1 ς
June 30)

2017 $80,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Hardwick Clothes 2nd Quarter
(Apr 1 ς
June 30)

2017 $10,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Hickey Freeman Tailored Clothing,
Inc

2nd Quarter
(Apr 1 ς
June 30)

2017 $10,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Hsbc ς North America 1st Quarter
(Jan 1 ς Mar
31)

2017 $50,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Hsbc ς North America 2nd Quarter
(Apr 1 ς
June 30)

2017 $50,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Infectious Diseases Society Of
America

2nd Quarter
(Apr 1 ς
June 30)

2017 $40,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Infectious Diseases Society Of
America

1st Quarter
(Jan 1 ς Mar
31)

2017 $40,000

Hart, Jack Steven Transition Williams And Jensen, PLLC International Association Of
Amusement Parks And Attractions

2nd Quarter
(Apr 1 ς
June 30)

2017 $60,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Internet & Television Assn (Formerly
Ntl Cable & Telecommunications
Assn)

2nd Quarter
(Apr 1 ς
June 30)

2017 $70,000

Hart, Jack Steven Transition Williams And Jensen, PLLC National Assn Of State Treasurers
(Nast)

1st Quarter
(Jan 1 ς Mar
31)

2017 $50,000

Hart, Jack Steven Transition Williams And Jensen, PLLC National Assn Of State Treasurers
(Nast)

2nd Quarter
(Apr 1 ς
June 30)

2017 $50,000

Hart, Jack Steven Transition Williams And Jensen, PLLC National Cable And
Telecommunications Association

1st Quarter
(Jan 1 ς Mar
31)

2017 $70,000

Hart, Jack Steven Transition Williams And Jensen, PLLC New England Shirt Co 2nd Quarter
(Apr 1 ς
June 30)

2017 $10,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Norfolk Southern Corporation 1st Quarter
(Jan 1 ς Mar
31)

2017 $40,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Norfolk Southern Corporation 2nd Quarter
(Apr 1 ς
June 30)

2017 $40,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Owens-Illinois Inc 1st Quarter
(Jan 1 ς Mar
31)

2017 $130,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Owens-Illinois Inc 2nd Quarter
(Apr 1 ς
June 30)

2017 $130,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Reinsurance Association Of America 2nd Quarter
(Apr 1 ς
June 30)

2017 $40,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Reinsurance Association Of America 1st Quarter 2017 $40,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 41

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

(Jan 1 ς Mar
31)

Hart, Jack Steven Transition Williams And Jensen, PLLC Smithfield Foods, Inc. 1st Quarter
(Jan 1 ς Mar
31)

2017 $70,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Smithfield Foods, Inc. 2nd Quarter
(Apr 1 ς
June 30)

2017 $70,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Southwestern Company 2nd Quarter
(Apr 1 ς
June 30)

2017 $30,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Stanley Black & Decker Inc 2nd Quarter
(Apr 1 ς
June 30)

2017 $50,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Stanley Black & Decker Inc 1st Quarter
(Jan 1 ς Mar
31)

2017 $50,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Tom James Company 2nd Quarter
(Apr 1 ς
June 30)

2017 $190,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Transamerica Companies (Formly
Aegon)

2nd Quarter
(Apr 1 ς
June 30)

2017 $70,000

Hart, Jack Steven Transition Williams And Jensen, PLLC Transamerica Companies (Formly
Aegon)

1st Quarter
(Jan 1 ς Mar
31)

2017 $70,000

Hart, Jack Steven Transition Williams And Jensen, PLLC United Airlines Inc 2nd Quarter
(Apr 1 ς
June 30)

2017 $80,000

Hart, Jack Steven Transition Williams And Jensen, PLLC United Airlines Inc 1st Quarter
(Jan 1 ς Mar
31)

2017 $80,000

Hayden, Cindy Transition Altria Client Services LLC Altria Client Services LLC Second 2017 $2,550,000

Hohlt, Richard F. Commission Richard F. Hohlt Altria Client Services LLC First 2017 $52,500

Hohlt, Richard F. Commission Richard F. Hohlt Chevron First 2017 $30,000

Hohlt, Richard F. Commission Richard F. Hohlt First Republic Bank First 2017 $15,000

Hohlt, Richard F. Commission Richard F. Hohlt Motion Picture Association Of
America, Inc.

First 2017 $7,500

Hohlt, Richard F. Commission Richard F. Hohlt Motion Picture Association Of
America, Inc.

First 2017 $7,500

Hohlt, Richard F. Commission Richard Hohlt Altria Client Services LLC Second 2017 $52,500

Hohlt, Richard F. Commission Richard Hohlt First Republic Bank Second 2017 $15,000

Hohlt, Richard F. Commission Richard Hohlt Motion Picture Association Of
America, Inc.

Second 2017 $7,500

Jolly, Stuart Campaign Sonoran Policy Group, LLC Hawaiki Submarine Cable Usa, LLC First 2017 $30,000

Jolly, Stuart Campaign Sonoran Policy Group, LLC The Vinyl Institute First 2017 $20,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Alliance Of Automobile
Manufacturers

Second 2017 $30,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Alliance Of Automobile
Manufacturers

First 2017 $20,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

At&T Services, Inc. First 2017 $60,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

At&T Services, Inc. Second 2017 $60,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Bnsf Railway Company First 2017 $20,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Bnsf Railway Company Second 2017 $30,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Donald E. Graham First 2017 $80,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc Donald E. Graham Second 2017 $60,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 42

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

Navigators, LLC)

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Emergent Biosolutions Inc. First 2017 $30,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Emergent Biosolutions Inc. Second 2017 $30,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Johnson & Johnson Services, Inc First 2017 $20,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Johnson & Johnson Services, Inc Second 2017 $50,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Metropolitan Life Insurance
Company

Second 2017 $40,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Microsoft Corporation First 2017 $75,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Oracle America, Inc. First 2017 $75,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Oracle America, Inc. Second 2017 $100,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Palo Alto Networks First 2017 $30,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Palo Alto Networks Second 2017 $30,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Related Eb-5 Regional Center
Holdings LLC

Second 2017 $60,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Related Eb-5 Regional Center
Holdings LLC

First 2017 $50,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

U.S. Global Leadership Coalition Second 2017 $50,000

Keiser, Andy Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Usa Eb5 Immigration, LLC Second 2017 $5,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Abbvie First 2017 $50,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Abbvie Second 2017 $80,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Amazon First 2017 $80,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Amazon Second 2017 $80,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP American Tower Corporation First 2017 $70,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP American Tower Corporation Second 2017 $70,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Anheuser-Busch Companies, LLC Second 2017 $20,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Ap Viii Queso Holdings, L.P. First 2017 $770,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Apollo Education Group, Inc. First 2017 $40,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Apollo Education Group, Inc. Second 2017 $60,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Apollo Investment Management Lp First 2017 $90,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Apollo Investment Management Lp Second 2017 $90,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Apollo Management Holdings Second 2017 $80,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Apollo Management Holdings First 2017 $80,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Arcbest Corporation (Formely
Reporting As Arkansas Best
Corporation)

First 2017 $40,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Arcbest Corporation (Formely
Reporting As Arkansas Best
Corporation)

Second 2017 $40,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Ares Capital Corporation First 2017 $90,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Ares Capital Corporation Second 2017 $90,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Athene Holding Second 2017 $80,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Athene Holding First 2017 $10,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Blue Cross And Blue Shield
Association

Second 2017 $30,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Blue Cross And Blue Shield
Association

First 2017 $50,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Borrego Health First 2017 $40,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 43

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Borrego Health Second 2017 $60,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Cadiz, Inc. First 2017 $110,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Cadiz, Inc. Second 2017 $110,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Coinstar Second 2017 $50,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Coinstar First 2017 $20,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Comcast Corporation First 2017 $90,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Comcast Corporation Second 2017 $90,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Constellis Holdings, LLC First 2017 $60,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Constellis Holdings, LLC Second 2017 $60,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Credit Union National Association,
Inc.

First 2017 $50,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Credit Union National Association,
Inc.

Second 2017 $60,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Digitalglobe, Inc. Second 2017 $40,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Digitalglobe, Inc. First 2017 $40,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Emaar, USA Second 2017 $60,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Emaar, USA First 2017 $60,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Fedex Corporation First 2017 $80,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Fedex Corporation Second 2017 $80,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Forest County Potawatomi
Community

First 2017 $90,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Forest County Potawatomi
Community

Second 2017 $90,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Foxhill Capital Partners LLC Second 2017 $30,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP FWD.Us First 2017 $50,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP FWD.Us Second 2017 $60,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Guaranteed Asset Protection Alliance Second 2017 $20,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Guaranteed Asset Protection Alliance First 2017 $20,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Heb Grocery Company, Lp First 2017 $20,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Heb Grocery Company, Lp Second 2017 $20,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Independent Directors Of The Board
Of Directors Of Wells Fargo &
Company

First 2017 $150,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Independent Directors Of The Board
Of Directors Of Wells Fargo &
Company

Second 2017 $150,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Insperity Services, L.P. Second 2017 $40,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Insperity Services, L.P. First 2017 $10,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Intercontinental Exchange Group,
Inc.

Second 2017 $40,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Johnson & Johnson Services Inc (F R
A Johnson & Johnson Shared Services
Inc)

First 2017 $90,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Johnson & Johnson Services Inc (F R
A Johnson & Johnson Shared Services
Inc)

Second 2017 $90,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Kindercare Education LLC (Formerly
Reporting As Knowledge Universe)

First 2017 $50,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Kindercare Education LLC (Formerly
Reporting As Knowledge Universe)

Second 2017 $50,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Management And Training
Corporation

First 2017 $80,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Management And Training
Corporation

Second 2017 $80,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Markez Inc. (On Behalf Of
International Smart Card)

Second 2017 $60,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Markez Inc. (On Behalf Of First 2017 $60,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 44

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

International Smart Card)

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP McdonaldΩs Corporation Second 2017 $60,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP McdonaldΩs Corporation First 2017 $80,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Mgm Public Policy, LLC Second 2017 $80,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Mgm Public Policy, LLC First 2017 $30,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Motor Vehicle Ancillary Product
Association

Second 2017 $20,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Motor Vehicle Ancillary Product
Association

First 2017 $20,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP National Association Of Real Estate
Investment Trusts

Second 2017 $60,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP National Association Of Real Estate
Investment Trusts

First 2017 $60,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP National Cable &
Telecommunications Association

First 2017 $120,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP National Cable &
Telecommunications Association

Second 2017 $120,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP National Collegiate Athletic
Association

Second 2017 $60,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP National Collegiate Athletic
Association

First 2017 $60,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP National Confectioners Association First 2017 $20,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP National Confectioners Association Second 2017 $50,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP National Head Start Association Second 2017 $20,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP National Head Start Association First 2017 $20,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Nelnet, Inc First 2017 $80,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Nelnet, Inc First 2017 $80,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP NMAC (On Behalf Of The HIV/STD
Partnership)

First 2017 $10,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP NMAC (On Behalf Of The HIV/STD
Partnership)

Second 2017 $40,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Novartis Second 2017 $30,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Office Of The Governor, State Of
Colorado

Second 2017 $50,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Office Of The Governor, State Of
Colorado

First 2017 $20,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Pricewaterhousecoopers LLP Second 2017 $90,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Pricewaterhousecoopers LLP First 2017 $90,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Relx Inc (Formerly Known As Reed
Elsevier Inc)

First 2017 $50,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Relx Inc (Formerly Known As Reed
Elsevier Inc)

Second 2017 $50,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP S&P Global (F/K/A Mcgraw Hill
Financial)

First 2017 $80,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP S&P Global (F/K/A Mcgraw Hill
Financial)

Second 2017 $80,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Service Contract Industry Council First 2017 $20,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Service Contract Industry Council Second 2017 $20,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Telecommunications Industry
Association

Second 2017 $50,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Telecommunications Industry
Association

First 2017 $30,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP The Northeast Maglev, LLC Second 2017 $20,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP T-Mobile First 2017 $90,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP T-Mobile Second 2017 $90,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Toshiba Corporation First 2017 $20,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Toshiba Corporation Second 2017 $140,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 45

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Total Community Options, Inc. D/B/A
Innovage

First 2017 $20,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Total Community Options, Inc. D/B/A
Innovage

Second 2017 $20,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Ultimate Fighting Championship
(Ufc)

First 2017 $80,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Ultimate Fighting Championship
(Ufc)

Second 2017 $80,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Western Union First 2017 $40,000

Lampkin, Marc Trump fundraiser Brownstein Hyatt Farber Schreck, LLP Western Union Second 2017 $40,000

Lanza, Bryan Transition and
Campaign

Mercury Cosentino, S.A.U. Second 2017 $20,000

Lanza, Bryan Transition and
Campaign

Mercury Emergent Biosolutions Second 2017 $30,000

Machida, Ado Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Alliance Of Automobile
Manufacturers

Second 2017 $30,000

Machida, Ado Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Alliance Of Automobile
Manufacturers

First 2017 $20,000

Machida, Ado Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

At&T Services, Inc. First 2017 $60,000

Machida, Ado Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

At&T Services, Inc. Second 2017 $60,000

Machida, Ado Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Bnsf Railway Company Second 2017 $30,000

Machida, Ado Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Bnsf Railway Company First 2017 $20,000

Machida, Ado Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Mcwane, Inc Second 2017 $50,000

Machida, Ado Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Metropolitan Life Insurance
Company

Second 2017 $40,000

Machida, Ado Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Microsoft Corporation First 2017 $75,000

Machida, Ado Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Oracle America, Inc. First 2017 $75,000

Machida, Ado Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Oracle America, Inc. Second 2017 $100,000

Machida, Ado Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Palo Alto Networks First 2017 $30,000

Machida, Ado Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Palo Alto Networks Second 2017 $30,000

Machida, Ado Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Puerto Rico Statehood Council Second 2017 $80,000

Machida, Ado Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

U.S. Global Leadership Coalition Second 2017 $50,000

Machida, Ado Transition Navigators Global LLC (Formerly Dc
Navigators, LLC)

Usa Eb5 Immigration, LLC Second 2017 $5,000

Maddox, Lauren Transition Podesta Group, Inc. Canada Pension Plan Investment
Board

First 2017 $30,000

Maddox, Lauren Transition Podesta Group, Inc. Ceannate Corp Second 2017 $80,000

Maddox, Lauren Transition Podesta Group, Inc. Ceannate Corp First 2017 $80,000

Maddox, Lauren Transition Podesta Group, Inc. Charlotte School Of Law First 2017 $50,000

Maddox, Lauren Transition Podesta Group, Inc. Charlotte School Of Law Second 2017 $80,000

Maddox, Lauren Transition Podesta Group, Inc. Ecmc Group First 2017 $90,000

Maddox, Lauren Transition Podesta Group, Inc. Ecmc Group Second 2017 $90,000

Maddox, Lauren Transition Podesta Group, Inc. Enterprise Holdings First 2017 $150,000

Maddox, Lauren Transition Podesta Group, Inc. Enterprise Holdings Second 2017 $150,000

Maddox, Lauren Transition Podesta Group, Inc. General Dynamics First 2017 $30,000

Maddox, Lauren Transition Podesta Group, Inc. General Dynamics Second 2017 $30,000

Maddox, Lauren Transition Podesta Group, Inc. Heineken Usa Inc Second 2017 $30,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 46

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

Maddox, Lauren Transition Podesta Group, Inc. International Society For Photo-
Optical Instrumentation (SPIE)

Second 2017 $30,000

Maddox, Lauren Transition Podesta Group, Inc. International Society For Photo-
Optical Instrumentation (SPIE)

First 2017 $30,000

Maddox, Lauren Transition Podesta Group, Inc. National Association For The
Education Of Young Children

Second 2017 $30,000

Maddox, Lauren Transition Podesta Group, Inc. National Association For The
Education Of Young Children

First 2017 $30,000

Maddox, Lauren Transition Podesta Group, Inc. Optical Society Of America First 2017 $50,000

Maddox, Lauren Transition Podesta Group, Inc. Optical Society Of America Second 2017 $40,000

Maddox, Lauren Transition Podesta Group, Inc. Oracle Corporation First 2017 $110,000

Maddox, Lauren Transition Podesta Group, Inc. Oracle Corporation Second 2017 $110,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP City Of Aurora, CO Second 2017 $30,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP City Of Philadelphia, Pa Second 2017 $20,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP Csra, Inc First 2017 $30,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP Csra, Inc Second 2017 $30,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP Genesee & Wyoming Inc Second 2017 $50,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP La County/Lacdc (Formerly Los
Angeles Community Development
Commission)

First 2017 $40,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP Los Angeles Chamber Of Commerce Second 2017 $10,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP Los Angeles County Metropolitan
Transportation Authority

First 2017 $40,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP National Fisheries Institute First 2017 $40,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP National Fisheries Institute Second 2017 $40,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP National Strategies, LLC (On Behalf
Of Taser International, Inc.)

First 2017 $20,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP National Strategies, LLC (On Behalf
Of Taser International, Inc.)

Second 2017 $50,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP Neste Us, Inc. Second 2017 $10,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP Partnership For Conservation First 2017 $90,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP Peabody Energy Corporation First 2017 $30,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP Peabody Energy Corporation Second 2017 $50,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP Peninsula Corridor Joint Powers
Board

First 2017 $30,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP Peninsula Corridor Joint Powers
Board

Second 2017 $30,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP S.C. Johnson & Son Second 2017 $30,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP Samtrans Second 2017 $10,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP San Mateo County Transportation
Authority

First 2017 $10,000

Mason, Scott Transition and
Campaign

Holland & Knight LLP San Mateo County Transportation
Authority

Second 2017 $10,000

Mcfaul, Dan Transition Ballard Partners Amazon.Com First 2017 $70,000

Mcfaul, Dan Transition Ballard Partners Amazon.Com Second 2017 $70,000

Mcfaul, Dan Transition Ballard Partners American Airlines First 2017 $60,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 47

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

Mcfaul, Dan Transition Ballard Partners American Airlines Second 2017 $60,000

Mcfaul, Dan Transition Ballard Partners American Health Care Association Second 2017 $80,000

Mcfaul, Dan Transition Ballard Partners American Health Care Association First 2017 $50,000

Mcfaul, Dan Transition Ballard Partners American Road & Transportation
Builders Association

First 2017 $80,000

Mcfaul, Dan Transition Ballard Partners American Road & Transportation
Builders Association

Second 2017 $120,000

Mcfaul, Dan Transition Ballard Partners Apr Energy, LLC First 2017 $30,000

Mcfaul, Dan Transition Ballard Partners Apr Energy, LLC Second 2017 $90,000

Mcfaul, Dan Transition Ballard Partners Caregiver Services, Inc First 2017 $30,000

Mcfaul, Dan Transition Ballard Partners Caregiver Services, Inc Second 2017 $90,000

Mcfaul, Dan Transition Ballard Partners Dish Network LLC First 2017 $60,000

Mcfaul, Dan Transition Ballard Partners Dish Network LLC Second 2017 $90,000

Mcfaul, Dan Transition Ballard Partners Dylan Consulting Company First 2017 $30,000

Mcfaul, Dan Transition Ballard Partners Dylan Consulting Company Second 2017 $40,000

Mcfaul, Dan Transition Ballard Partners F.E.B. Corp. First 2017 $30,000

Mcfaul, Dan Transition Ballard Partners F.E.B. Corp. Second 2017 $80,000

Mcfaul, Dan Transition Ballard Partners Genting Management Services First 2017 $30,000

Mcfaul, Dan Transition Ballard Partners Genting Management Services Second 2017 $50,000

Mcfaul, Dan Transition Ballard Partners Leon Medical Centers Second 2017 $50,000

Mcfaul, Dan Transition Ballard Partners Leon Medical Centers First 2017 $30,000

Mcfaul, Dan Transition Ballard Partners Mgm Public Policy, LLC First 2017 $30,000

Mcfaul, Dan Transition Ballard Partners Mgm Resorts International Second 2017 $80,000

Mcfaul, Dan Transition Ballard Partners Nextera Energy Inc /Florida Power
And Light Company

First 2017 $40,000

Mcfaul, Dan Transition Ballard Partners Nextera Energy Inc /Florida Power
And Light Company

Second 2017 $40,000

Mcfaul, Dan Transition Ballard Partners Pernod Ricard Usa., LLC Second 2017 $80,000

Mcfaul, Dan Transition Ballard Partners Pernod Ricard Usa., LLC First 2017 $30,000

Mcfaul, Dan Transition Ballard Partners Raisc First 2017 $110,000

Mcfaul, Dan Transition Ballard Partners Raisc Second 2017 $110,000

Mcfaul, Dan Transition Ballard Partners Safety Net Hospital Alliance Of
Florida

First 2017 $30,000

Mcfaul, Dan Transition Ballard Partners Safety Net Hospital Alliance Of
Florida

Second 2017 $50,000

Mcfaul, Dan Transition Ballard Partners The Geo Group, Inc Second 2017 $150,000

Mcfaul, Dan Transition Ballard Partners The Geo Group, Inc First 2017 $100,000

Mcfaul, Dan Transition Ballard Partners U.S Sugar Corporation Second 2017 $150,000

Mcfaul, Dan Transition Ballard Partners U.S Sugar Corporation First 2017 $150,000

Mcfaul, Dan Transition Ballard Partners Univision Management Co. First 2017 $60,000

Mcfaul, Dan Transition Ballard Partners Univision Management Co. Second 2017 $80,000

Mcfaul, Dan Transition Ballard Partners Veterans Evaluation Services, Inc SECOND
QUARTER
TERMINATI
ON

2017 $30,000

Mcfaul, Dan Transition Ballard Partners Veterans Evaluation Services, Inc First 2017 $140,000

Mcfaul, Dan Transition Ballard Partners Wellcare Health Plans, Inc. Second 2017 $90,000

Mcfaul, Dan Transition Ballard Partners Wellcare Health Plans, Inc. First 2017 $60,000

Mckenna, Michael Transition Mwr Strategies, Inc. Competitive Power Ventures, Inc. 1st Quarter
(Jan 1 ς Mar
31)

2017 $40,000

Mckenna, Michael Transition Mwr Strategies, Inc. Competitive Power Ventures, Inc. 2nd Quarter
(Apr 1 ς
June 30)

2017 $50,000

Mckenna, Michael Transition Mwr Strategies, Inc. Engie 2nd Quarter
(Apr 1 ς

2017 $10,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 48

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

June 30)

Mckenna, Michael Transition Mwr Strategies, Inc. Engie 1st Quarter
(Jan 1 ς Mar
31)

2017 $20,000

Mckenna, Michael Transition Mwr Strategies, Inc. Southern Company Services 2nd Quarter
(Apr 1 ς
June 30)

2017 $20,000

Mckenna, Michael Transition Mwr Strategies, Inc. Southern Company Services 1st Quarter
(Jan 1 ς Mar
31)

2017 $20,000

Mckenna, Michael Transition Mwr Strategies, Inc. Teco 1st Quarter
(Jan 1 ς Mar
31)

2017 $40,000

Mckenna, Michael Transition Mwr Strategies, Inc. Teco 2nd Quarter
(Apr 1 ς
June 30)

2017 $40,000

Murphy, Jim Campaign Baker & Hostetler LLP Aeroflow Healthcare Second 2017 $30,000

Murphy, Jim Campaign Baker & Hostetler LLP Engage Cuba Second 2017 $30,000

Murphy, Jim Campaign Baker & Hostetler LLP Global Automakers Second 2017 $30,000

Osborne, Jason Campaign Avenue Strategies 1st American Systems And Services
L.L.C.

Second 2017 $20,000

Osborne, Jason Campaign Avenue Strategies Big Cat Rescue Second 2017 $10,000

Osborne, Jason Campaign Avenue Strategies Community Choice Financial Inc. Second 2017 $120,000

Osborne, Jason Campaign Avenue Strategies Community Choice Financial Inc. First 2017 $40,000

Osborne, Jason Campaign Avenue Strategies Puerto Rico Federal Affairs
Administration

First 2017 $40,000

Osborne, Jason Campaign Avenue Strategies Puerto Rico Federal Affairs
Administration

Second 2017 $130,000

Osborne, Jason Campaign Avenue Strategies Red Horse Corporation First 2017 $50,000

Osborne, Jason Campaign Avenue Strategies The Center For Sportfishing Policy Second 2017 $30,000

Osborne, Jason Campaign Avenue Strategies The Commonwealth Of The Northern
Mariana Islands

Second 2017 $10,000

Pirro, Albert Jr Friend Pirro Group, LLC Gnyha Management Corporation Second 2017 $122,517

Pitta, Vincent Esq Friend Pitta Bishop & Del Giorno LLC International Brotherhood Of
Teamsters

Second 2017 $20,000

Rosen, Rebecca Transition Devon Energy Production Company,
Lp

Devon Energy Production Company,
Lp

Second 2017 $460,000

Rubino, Michael Campaign Avenue Strategies Flow Health Inc. First 2017 $50,000

Smith, Victor Pence Staff Bose Public Affairs Group Crown Hill Manangement LLC Second 2017 $10,000

Smith, Victor Pence Staff Bose Public Affairs Group Crown Hill Manangement LLC First 2017 $10,000

Smith, Victor Pence Staff Bose Public Affairs Group Ehealth Insurance Services, Inc Second 2017 $20,000

Smith, Victor Pence Staff Bose Public Affairs Group Ehealth Insurance Services, Inc First 2017 $20,000

Smith, Victor Pence Staff Bose Public Affairs Group Express Scripts Holding Company Second 2017 $80,000

Smith, Victor Pence Staff Bose Public Affairs Group Ford Motor Company Second 2017 $20,000

Smith, Victor Pence Staff Bose Public Affairs Group Ifm Investors First 2017 $20,000

Smith, Victor Pence Staff Bose Public Affairs Group Ifm Investors Second 2017 $60,000

Smith, Victor Pence Staff Bose Public Affairs Group Pillsbury Winthrop Shaw Pittman LLP
On Behalf Of Euronet Worldwide,
Inc.

Second 2017 $50,000

Smith, Victor Pence Staff Bose Public Affairs Group United Health Group First 2017 $20,000

Smith, Victor Pence Staff Bose Public Affairs Group Unitedhealth Group Second 2017 $60,000

Smith, William Jr Pence Staff Sextons Creek Fidelis Government Relations (On
Behalf Of AFLAC)

First 2017 $22,500

Smith, William Jr Pence Staff Sextons Creek Fidelis Government Relations (On
Behalf Of AT&T)

First 2017 $30,000

Smith, William Jr Pence Staff Sextons Creek Fidelis Government Relations (On
Behalf Of AT&T)

Second 2017 $30,000

Smith, William Jr Pence Staff Sextons Creek Fidelis Government Relations (On First 2017 $22,500

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 49

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

Behalf Of General Dynamics)

Smith, William Jr Pence Staff Sextons Creek Fidelis Government Relations (On
Behalf Of General Dynamics)

Second 2017 $22,500

Smith, William Jr Pence Staff Sextons Creek Fidelis Government Relations (On
Behalf Of Microsoft)

Second 2017 $33,750

Smith, William Jr Pence Staff Sextons Creek Fidelis Government Relations (On
Behalf Of Microsoft)

First 2017 $35,000

Smith, William Jr Pence Staff Sextons Creek Fuels America Second 2017 $22,500

Smith, William Jr Pence Staff Sextons Creek Verizon First 2017 $15,000

Smith, William Jr Pence Staff Sextons Creek Verizon Communications Inc And
Various Subsidiaries

Second 2017 $15,000

Smith, William Jr Pence Staff Sextons Creek Washington Strategy, LLC Second 2017 $18,000

Stryk, Robert Campaign Sonoran Policy Group, LLC Eventtracker 1st Quarter
(Jan 1 - Mar
31)

2017 $10,000

Stryk, Robert Campaign Sonoran Policy Group, LLC Hawaiki Submarine Cable Usa, LLC Second 2017 $30,000

Stryk, Robert Campaign Sonoran Policy Group, LLC Hawaiki Submarine Cable Usa, LLC First 2017 $30,000

Stryk, Robert Campaign Sonoran Policy Group, LLC The Vinyl Institute 2nd Quarter
(Apr 1 - June
30)

2017 $20,000

Stryk, Robert Campaign Sonoran Policy Group, LLC The Vinyl Institute 1st Quarter
(Jan 1 - Mar
31)

2017 $20,000

Sweeney, John Transition Smw Partners, LLC Build A Better New York
Infrastructure Inc.

SECOND
QUARTER
REPORT

2017 $20,000

Sweeney, John Transition Smw Partners, LLC Comcast Corporation FIRST
QUARTER
REPORT

2017 $30,000

Sweeney, John Transition Smw Partners, LLC Comcast Corporation SECOND
QUARTER
REPORT

2017 $80,000

Sweeney, John Transition Smw Partners, LLC Laborers' International Union Of
North America

SECOND
QUARTER
REPORT

2017 $50,000

Sweeney, John Transition Smw Partners, LLC Laborers' International Union Of
North America

FIRST
QUARTER
REPORT

2017 $30,000

Sweeney, John Transition Smw Partners, LLC Nes Financial SECOND
QUARTER
REPORT

2017 $30,000

Sweeney, John Transition Smw Partners, LLC Scrivner Leon Group, LLC On Behalf
Of Shell Oil Company

FIRST
QUARTER
REPORT

2017 $20,000

Sweeney, John Transition Smw Partners, LLC Scrivner Leon Group, LLC On Behalf
Of Shell Oil Company

SECOND
QUARTER
REPORT

2017 $60,000

Sweeney, John Transition Smw Partners, LLC U.W. Marx SECOND
QUARTER
REPORT

2017 $20,000

Sweeney, John Transition Smw Partners, LLC Volunteers For Economic Growth
Alliance (VEGA)

SECOND
QUARTER
REPORT

2017 $20,000

Torrey, Michael K Transition Dairy Business Milk Marketing
Cooperative

Dairy Business Milk Marketing
Cooperative

1st Quarter
(Jan 1 - Mar
31)

2017 $20,000

Torrey, Michael K Transition Michael Torrey Associates, LLC American Beverage Association 1st Quarter
(Jan 1 - Mar
31)

2017 $60,000

Torrey, Michael K Transition Michael Torrey Associates, LLC American Beverage Association 2nd Quarter
(Apr 1 - June
30)

2017 $70,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 50

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

Torrey, Michael K Transition Michael Torrey Associates, LLC Crop Insurance And Reinsurance
Bureau

1st Quarter
(Jan 1 - Mar
31)

2017 $80,000

Torrey, Michael K Transition Michael Torrey Associates, LLC Crop Insurance And Reinsurance
Bureau

2nd Quarter
(Apr 1 - June
30)

2017 $80,000

Torrey, Michael K Transition Michael Torrey Associates, LLC Dairy Business Milk Marketing
Cooperative

2nd Quarter
(Apr 1 - June
30)

2017 $40,000

Torrey, Michael K Transition Michael Torrey Associates, LLC Danonewave (Formerly Known As
Whitewave Foods)

2nd Quarter
(Apr 1 - June
30)

2017 $40,000

Torrey, Michael K Transition Michael Torrey Associates, LLC Dean Foods Company 2nd Quarter
(Apr 1 - June
30)

2017 $40,000

Torrey, Michael K Transition Michael Torrey Associates, LLC Dean Foods Company 1st Quarter
(Jan 1 - Mar
31)

2017 $30,000

Torrey, Michael K Transition Michael Torrey Associates, LLC Dupont 2nd Quarter
(Apr 1 - June
30)

2017 $80,000

Torrey, Michael K Transition Michael Torrey Associates, LLC Dupont 1st Quarter
(Jan 1 - Mar
31)

2017 $80,000

Torrey, Michael K Transition Michael Torrey Associates, LLC Illinois Soybean Association 2nd Quarter
(Apr 1 - June
30)

2017 $20,000

Torrey, Michael K Transition Michael Torrey Associates, LLC Illinois Soybean Association 1st Quarter
(Jan 1 - Mar
31)

2017 $20,000

Torrey, Michael K Transition Michael Torrey Associates, LLC Little Caesars 1st Quarter
(Jan 1 - Mar
31)

2017 $40,000

Torrey, Michael K Transition Michael Torrey Associates, LLC Little Caesars 2nd Quarter
(Apr 1 - June
30)

2017 $40,000

Torrey, Michael K Transition Michael Torrey Associates, LLC Snac International 2nd Quarter
(Apr 1 - June
30)

2017 $60,000

Torrey, Michael K Transition Michael Torrey Associates, LLC Snac International (Formerly Known
As Snack Food Association)

1st Quarter
(Jan 1 - Mar
31)

2017 $60,000

Torrey, Michael K Transition Michael Torrey Associates, LLC Southeastern Lumber Manufacturers
Association

1st Quarter
(Jan 1 - Mar
31)

2017 $40,000

Torrey, Michael K Transition Michael Torrey Associates, LLC Southeastern Lumber Manufacturers
Association

2nd Quarter
(Apr 1 - June
30)

2017 $40,000

Torrey, Michael K Transition Michael Torrey Associates, LLC Whitewave Foods 1st Quarter
(Jan 1 - Mar
31)

2017 $40,000

Urban, David J Campaign American Continental Group 7 Eleven, Inc. Second 2017 $50,000

Urban, David J Campaign American Continental Group 7 Eleven, Inc. First 2017 $50,000

Urban, David J Campaign American Continental Group Allegheny Health Network First 2017 $20,000

Urban, David J Campaign American Continental Group Bond Dealers Of America First 2017 $50,000

Urban, David J Campaign American Continental Group Bond Dealers Of America Second 2017 $50,000

Urban, David J Campaign American Continental Group Cbi Acquisitions, LLC Second 2017 $90,000

Urban, David J Campaign American Continental Group Cbi Acquisitions, LLC First 2017 $30,000

Urban, David J Campaign American Continental Group Clermont, LLC Second 2017 $80,000

Urban, David J Campaign American Continental Group Comcast Corporation First 2017 $80,000

Urban, David J Campaign American Continental Group Comcast Corporation Second 2017 $90,000

Urban, David J Campaign American Continental Group Commercial Bankruptcy Alliance First 2017 $50,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 51

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

Urban, David J Campaign American Continental Group Commercial Bankruptcy Alliance Second 2017 $50,000

Urban, David J Campaign American Continental Group Consol Energy, Inc. First 2017 $60,000

Urban, David J Campaign American Continental Group Consol Energy, Inc. Second 2017 $60,000

Urban, David J Campaign American Continental Group Dentrust Optimized Care Solutions Second 2017 $30,000

Urban, David J Campaign American Continental Group Drexel University First 2017 $30,000

Urban, David J Campaign American Continental Group Drexel University Second 2017 $30,000

Urban, David J Campaign American Continental Group Foundation Medicine, Inc. Second 2017 $30,000

Urban, David J Campaign American Continental Group Genentech Inc Second 2017 $30,000

Urban, David J Campaign American Continental Group Genentech Inc First 2017 $30,000

Urban, David J Campaign American Continental Group General Dynamics Corporation First 2017 $20,000

Urban, David J Campaign American Continental Group General Dynamics Corporation Second 2017 $50,000

Urban, David J Campaign American Continental Group Hewlett Packard Enterprise Company First 2017 $20,000

Urban, David J Campaign American Continental Group Hewlett Packard Enterprise Company Second 2017 $40,000

Urban, David J Campaign American Continental Group Highmark Health (Formerly Known
As Allegheny Health Network)

Second 2017 $50,000

Urban, David J Campaign American Continental Group Id.Me, Inc. First 2017 $50,000

Urban, David J Campaign American Continental Group International Franchise Association First 2017 $40,000

Urban, David J Campaign American Continental Group Lendlease Americas Second 2017 $40,000

Urban, David J Campaign American Continental Group Mag Dc Corp Second 2017 $20,000

Urban, David J Campaign American Continental Group Mag Dc Corp First 2017 $20,000

Urban, David J Campaign American Continental Group Mount Sinai Medical Center Second 2017 $30,000

Urban, David J Campaign American Continental Group National Association Of Chain Drug
Stores

First 2017 $60,000

Urban, David J Campaign American Continental Group National Association Of Chain Drug
Stores

Second 2017 $80,000

Urban, David J Campaign American Continental Group National Association Of Convenience
Stores

Second 2017 $60,000

Urban, David J Campaign American Continental Group National Association Of Home
Builders

First 2017 $50,000

Urban, David J Campaign American Continental Group National Association Of Home
Builders

Second 2017 $50,000

Urban, David J Campaign American Continental Group National Retail Federation First 2017 $100,000

Urban, David J Campaign American Continental Group National Retail Federation Second 2017 $150,000

Urban, David J Campaign American Continental Group Norfolk Southern Corporation Second 2017 $40,000

Urban, David J Campaign American Continental Group Norfolk Southern Corporation First 2017 $40,000

Urban, David J Campaign American Continental Group Pacific Gas And Electric Company First 2017 $20,000

Urban, David J Campaign American Continental Group Pacific Gas And Electric Company Second 2017 $50,000

Urban, David J Campaign American Continental Group Pennsylvania Higher Education
Assistance Agency

First 2017 $20,000

Urban, David J Campaign American Continental Group Pennsylvania Higher Education
Assistance Agency

Second 2017 $20,000

Urban, David J Campaign American Continental Group Project Right Side First 2017 $100,000

Urban, David J Campaign American Continental Group Project Right Side Second 2017 $80,000

Urban, David J Campaign American Continental Group Rassini International Second 2017 $80,000

Urban, David J Campaign American Continental Group Raytheon Company First 2017 $20,000

Urban, David J Campaign American Continental Group Raytheon Company Second 2017 $50,000

Urban, David J Campaign American Continental Group Relx Inc. First 2017 $30,000

Urban, David J Campaign American Continental Group Relx Inc. Second 2017 $80,000

Urban, David J Campaign American Continental Group Rivers Casino Second 2017 $80,000

Urban, David J Campaign American Continental Group Rural County Representatives Of
California

Second 2017 $20,000

Urban, David J Campaign American Continental Group Sap America, Inc. Second 2017 $70,000

Urban, David J Campaign American Continental Group Sap America, Inc. First 2017 $50,000

Urban, David J Campaign American Continental Group Southeastern Pennsylvania Transit
Authority

First 2017 $30,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 52

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

Urban, David J Campaign American Continental Group Southeastern Pennsylvania Transit
Authority

Second 2017 $30,000

Urban, David J Campaign American Continental Group Timewarner Second 2017 $50,000

Urban, David J Campaign American Continental Group Timewarner First 2017 $50,000

Urban, David J Campaign American Continental Group Virtu Financial, LLC Second 2017 $80,000

Urban, David J Campaign American Continental Group Virtu Financial, LLC First 2017 $30,000

Urban, David J Campaign American Continental Group Walgreen Co. Second 2017 $80,000

Urban, David J Campaign American Continental Group Walgreen Co. First 2017 $80,000

Wasinger, Robert Campaign, Transition,
Administration

Mcguirewoods Consulting (A
Subsidiary Of Mcguirewoods LLP)

Buckeye Partners, L.P. Second 2017 $20,000

Wasinger, Robert Campaign, Transition,
Administration

Mcguirewoods Consulting (A
Subsidiary Of Mcguirewoods LLP)

Inovio Pharmaceuticals Second 2017 $30,000

Wasinger, Robert Campaign, Transition,
Administration

Mcguirewoods Consulting (A
Subsidiary Of Mcguirewoods LLP)

Inovio Pharmaceuticals First 2017 $10,000

Wasinger, Robert Campaign, Transition,
Administration

Mcguirewoods Consulting (A
Subsidiary Of Mcguirewoods LLP)

Verizon Second 2017 $20,000

Wasinger, Robert Campaign, Transition,
Administration

Mcguirewoods Consulting (A
Subsidiary Of Mcguirewoods LLP)

Verizon First 2017 $5,000

Wasinger, Robert Campaign, Transition,
Administration

Mcguirewoods Consulting (A
Subsidiary Of Mcguirewoods LLP)

Victims Of Terrorism - East Africa Second 2017 $600,000

Wheeler, Andrew R Transition Faegre Baker Daniels Consulting Energy Fuels Resources Inc. 2nd Quarter
(Apr 1 - June
30)

2017 $10,000

Wheeler, Andrew R Transition Faegre Baker Daniels Consulting Energy Fuels Resources Inc. 2nd Quarter
(Apr 1 - June
30)

2017 $10,000

Wheeler, Andrew R Transition Faegre Baker Daniels Consulting Energy Fuels Resources Inc. 1st Quarter
(Jan 1 - Mar
31)

2017 $10,000

Wheeler, Andrew R Transition Faegre Baker Daniels Consulting Murray Energy 2nd Quarter
(Apr 1 - June
30)

2017 $75,000

Wheeler, Andrew R Transition Faegre Baker Daniels Consulting Murray Energy 2nd Quarter
(Apr 1 - June
30)

2017 $75,000

Wheeler, Andrew R Transition Faegre Baker Daniels Consulting Murray Energy 1st Quarter
(Jan 1 - Mar
31)

2017 $75,000

Wheeler, Andrew R Transition Faegre Baker Daniels Consulting Sargento Foods Inc. 2nd Quarter
(Apr 1 - June
30)

2017 $15,000

Wheeler, Andrew R Transition Faegre Baker Daniels Consulting Sargento Foods Inc. 2nd Quarter
(Apr 1 - June
30)

2017 $15,000

Wheeler, Andrew R Transition Faegre Baker Daniels Consulting Sargento Foods Inc. 1st Quarter
(Jan 1 - Mar
31)

2017 $15,000

Wheeler, Andrew R Transition Faegre Baker Daniels Consulting Underwriters Laboratories 2nd Quarter
(Apr 1 - June
30)

2017 $10,000

Wheeler, Andrew R Transition Faegre Baker Daniels Consulting Underwriters Laboratories 2nd Quarter
(Apr 1 - June
30)

2017 $10,000

Wheeler, Andrew R Transition Faegre Baker Daniels Consulting Underwriters Laboratories 1st Quarter
(Jan 1 - Mar
31)

2017 $10,000

Whitmer, Martin Transition Whitmer & Worrall, LLC American Short Line And Regional
Railroad Association

2nd Quarter
(Apr 1 - June
30)

2017 $30,000

Whitmer, Martin Transition Whitmer & Worrall, LLC American Short Line And Regional
Railroad Association

1st Quarter
(Jan 1 - Mar
31)

2017 $20,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 53

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

Whitmer, Martin Transition Whitmer & Worrall, LLC American Transaction Processors
Coalition

2nd Quarter
(Apr 1 - June
30)

2017 $40,000

Whitmer, Martin Transition Whitmer & Worrall, LLC American Transaction Processors
Coalition

1st Quarter
(Jan 1 - Mar
31)

2017 $30,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Association Of American Railroads 1st Quarter
(Jan 1 - Mar
31)

2017 $30,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Association Of American Railroads 2nd Quarter
(Apr 1 - June
30)

2017 $20,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Atlas Air Worldwide Holdings, Inc. 2nd Quarter
(Apr 1 - June
30)

2017 $40,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Bruns-Pak 2nd Quarter
(Apr 1 - June
30)

2017 $10,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Bruns-Pak 1st Quarter
(Jan 1 - Mar
31)

2017 $40,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Coalition For American Electronics
Recycling

2nd Quarter
(Apr 1 - June
30)

2017 $30,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Coalition For American Electronics
Recycling

1st Quarter
(Jan 1 - Mar
31)

2017 $40,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Community College Of Allegheny
County (Ccac)

1st Quarter
(Jan 1 - Mar
31)

2017 $20,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Community College Of Allegheny
County (Ccac)

2nd Quarter
(Apr 1 - June
30)

2017 $20,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Geosynthetic Materials Association -
Industrial Fabrics Association
International

2nd Quarter
(Apr 1 - June
30)

2017 $40,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Geosynthetic Materials Association -
Industrial Fabrics Association
International

1st Quarter
(Jan 1 - Mar
31)

2017 $40,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Heritage Construction And Materials 2nd Quarter
(Apr 1 - June
30)

2017 $30,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Heritage Construction And Materials 1st Quarter
(Jan 1 - Mar
31)

2017 $20,000

Whitmer, Martin Transition Whitmer & Worrall, LLC National Air Traffic Controllers
Association

1st Quarter
(Jan 1 - Mar
31)

2017 $30,000

Whitmer, Martin Transition Whitmer & Worrall, LLC National Air Traffic Controllers
Association

2nd Quarter
(Apr 1 - June
30)

2017 $30,000

Whitmer, Martin Transition Whitmer & Worrall, LLC National Asphalt Pavement
Association

1st Quarter
(Jan 1 - Mar
31)

2017 $30,000

Whitmer, Martin Transition Whitmer & Worrall, LLC National Asphalt Pavement
Association

2nd Quarter
(Apr 1 - June
30)

2017 $30,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Ppg Industries Inc. 1st Quarter
(Jan 1 - Mar
31)

2017 $30,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Ppg Industries Inc. 2nd Quarter
(Apr 1 - June
30)

2017 $40,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Rotech Healthcare Inc. 1st Quarter 2017 $40,000

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 54

Lobbyist
Connection to Trump

/ Pence
Registrant Client Quarter Year Amount*

(Jan 1 - Mar
31)

Whitmer, Martin Transition Whitmer & Worrall, LLC Rotech Healthcare Inc. 2nd Quarter
(Apr 1 - June
30)

2017 $40,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Thermaxx 1st Quarter
(Jan 1 - Mar
31)

2017 $20,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Thermaxx 2nd Quarter
(Apr 1 - June
30)

2017 $20,000

Whitmer, Martin Transition Whitmer & Worrall, LLC U.S. Travel Association 1st Quarter
(Jan 1 - Mar
31)

2017 $30,000

Whitmer, Martin Transition Whitmer & Worrall, LLC U.S. Travel Association 2nd Quarter
(Apr 1 - June
30)

2017 $30,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Utc Overseas, Inc. 1st Quarter
(Jan 1 - Mar
31)

2017 $30,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Utc Overseas, Inc. 2nd Quarter
(Apr 1 - June
30)

2017 $10,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Utilities Technology Council 2nd Quarter
(Apr 1 - June
30)

2017 $20,000

Whitmer, Martin Transition Whitmer & Worrall, LLC Utilities Technology Council 1st Quarter
(Jan 1 - Mar
31)

2017 $20,000

* In most cases, amounts refer to billings by a lobbying firm to a client. In some cases, amounts refer to expenditures by a firm that lobbies on its own behalf.

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 55

Appendix II: Documentation of Connections Between
Lobbyists and Trump or Pence

Lobbyist Connection to Trump / Pence Notes

Albright, Clarence (Bud) Transition Worked on housing issues for transition,
campaign policy adviser

1

Ballard, Brian Lobbyist Trump's Florida lobbyist
2

Baumgardner-Nardone, Healy Campaign Former Trump press aide who resigned
during campaign

3

Bennett, Barry Campaign Former Carson campaign manager and
Trump adviser

4

Bradshaw, Tara Transition Treasury transition spokeswoman
5

Brookover, Ed Campaign Former Carson campaign manager fired
from Trump campaign

6

Carter, James E Transition Worked on tax policy for transition
7

Collins, Robert Transition Worked on transition and led Gorsuch
confirmation

8

Cummins, Bud Transition and Campaign Arkansas state chairman for Trump
campaign, transition team member

9

Daly, Nova James Transition Worked on trade issues for transition
10

Daniels, Jacob Campaign and Inaugural Campaign chief of staff in Michigan,
inaugural committee

11

Frogue, Jim Transition Health policy adviser to campaign,
transition adviser on health care

12

Gerstman, Bradley L Campaign Helped organized 2015 campaign
announcement in New York

13

Grand, Robert T. Inauguration Fundraiser and Pence
Fundraiser

Pence fundraiser
14

Hart, J. Steven* Leader of transition team for Department of
Labor who departed transition team after
mid-November lobbyist purge.

15

Hayden, Cindy Transition Led homeland security for transition
16

Hohlt, Richard F. Commission Chosen to be member of Commission on
White House Fellowships

17

Jalil, Adnan Campaign Trump campaign congressional liaison
18

Jolly, Stuart Campaign National field director, political director
Great America PAC

19

Keiser, Andy Transition Former deputy national security adviser to
transition team

20

Lampkin, Marc Trump fundraiser Raised money for the transition, self-
described founding member of Mike
tŜƴŎŜΩǎ DǊŜŀǘ !ƳŜǊƛŎŀ /ƻƳƳƛǘǘŜŜΦ

21

Lanza, Bryan Transition and Campaign Communications director for Trump
transition team and deputy
communications director of Trump-Pence
campaign.

22

Machida, Ado Transition Director of policy implementation for
Trump transition.

23

Maddox, Lauren Transition Helped guide secretary of Education
nominee Betsy DeVos through her

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 56

Lobbyist Connection to Trump / Pence Notes

confirmation hearings.
24

Mason, Scott Transition and Campaign Managed congressional relations for Trump
campaign and Trump transition.

25

McFaul, Dan Transition Worked on the Trump transition team on
recruiting and vetting potential appointees
to the incoming Administration.

26

McKenna, Michael*!

Transition Lead Energy Department transition planning
from pre-election through mid-November.

27

Murphy, Jim Campaign National political director for the
campaign.

28

Osborne, Jason Campaign Senior adviser to Trump campaign.
29

Pirro, Albert Jr Trump Friend Real estate lawyer for Trump.
30

Pitta, Vincent Esq Trump Friend Friend of Trump.
31

Rosen, Rebecca Transition Member of Trump transition on energy
issues.

32

Rubino, Michael Campaign Oversaw several states.
33

Smith, Victor Pence Staff Indiana secretary of Commerce under Gov.
Mike Pence.

34

Smith, William Jr Pence Staff Chief of staff to Mike Pence as governor and
congressman

35

Stryk, Robert Campaign West coast adviser to Trump campaign.
36

Sweeney, John Transition Campaign counsel member of executive
committee of transition.

37

Tamasi, David Trump Fundraiser Trump fundraiser.
38

Tocco, Jessica Trump Transition Served on the Trump-Pence transition team
for health and small business.

39

Torrey, Michael* Transition Handled agriculture issues for the
transition. Left in mid-November.

40

Urban, David J Campaign Senior adviser to Trump campaign.
41

Wasinger, Robert Campaign, Transition, Administration Worked for Trump transition and briefly in
the State Department.

42

Wheeler, Andrew! Campaign and Transition Worked for the campaign and pre-election
transition planning.

43

Whitmer, Martin* Transition Transportation policy implementation as
team-lead from September 2016 through
November 2016

44

* Departed transition after lobbyist purge in mid-November.

1 Bud Albright, OGILVY GOVERNMENT RELATIONS (viewed on Sept. 13, 2017), http://bit.ly/2f5ed06 .
2 Brian D. Ballard, Ballard Partners (viewed on Sept. 13, 2017), http://bit.ly/2jpvdzB .
3 Lachlan Markay, Ex-Trump Aide Becomes Lobbyist, Brags About White House Ties, DAILY BEAST (May 24, 2017),
http://thebea.st/2jpak7G .

http://bit.ly/2f5ed06
http://bit.ly/2jpvdzB
http://thebea.st/2jpak7G

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 57

4 Barry Bennett, AVENUE STRATEGIES (viewed on Sept. 13, 2017), http://bit.ly/2jo7j7z .
5 Theodoric Meyer and Michael Stratford, Trump Transition Staffers Head to K Street Despite Lobbying Ban, POLITICO (May
3, 2017), http://politi.co/2xCIPe3 .
6 Ed Brookover, AVENUE STRATEGIES (viewed on Sept. 13, 2017), http://bit.ly/2jojoKc .
7 Johns Hopkins University page, including Politico paywall story http://bit.ly/2jpFkEt ȟ ÃÉÔÉÎÇ +ÁÔÙ /ȭ$ÏÎÎÅÌÌȟ Veteran
!ÉÄÅȟ ,ÏÂÂÙÉÓÔ 0ÌÁÙÓ 1ÕÉÅÔ 2ÏÌÅ ÁÓ 4ÒÕÍÐȭÓ 4ÁØ 2ÅÆÏÒÍ !ÄÖÉÓÅÒ, POLITICO (Jan. 3, 2017).
8 Rob Collins, S-3 GROUP (viewed on Sept. 13, 2017), http://bit.ly/2jqdmsa .
9 Bud Cummins, AVENUE STRATEGIES (viewed on Sept. 13, 2017), http://bit.ly/2joxJpQ .
10 Theodoric Meyer and Michael Stratford, Trump Transition Staffers Head to K Street Despite Lobbying Ban, POLITICO (May
3, 2017), http://politi.co/2xCIPe3 .
11 Theodoric Meyer, SPG Hires Three, Including Robin Townley, POLITICO (March 20, 2017), http://politi.co/2evX3IN .
12 Jim Frogue, Frogue Clark (viewed on Sept. 13, 2017), http://bit.ly/2jnUUk7 .
13 http://politi.co/2jpV7TW .
14 Robert T. Grand, Barnes and Thornburg (viewed on Sept. 13, 2017), http://bit.ly/2joYOJq .
15 Isaac Arnsdorf, Lobbyists Abound on Trump Transition, POLITICO (Nov. 10, 2016), http://politi.co/2wqt87L Megan R.
Wilson, Former Trump National Security Adviser Joins Lobby Firm, THE HILL (Dec. 9, 2016), http://bit.ly/2y6uBCh .
16 Theodoric Meyer, Trump-Connected Lobbyist Signs First D.C. Clients, POLITICO (Feb. 28, 2017), http://politi.co/2jrtudl .
17 Carrie Levine, Trump Appointee Is a Saudi Government Lobbyist, CENTER FOR PUBLIC INTEGRITY (June 22, 2017),
http://bit.ly/2jpJpbJ .
18 Carrie Levine, Bob Dole, Trump Campaign Aide to Lobby for Congolese Government, CENTER FOR PUBLIC INTEGRITY (May 11,
2017), http://bit.ly/2jpzaUX .
19 Issac Arnsdorf and Kenneth P. Vogel, Trump Insiders Head For Big K Street Paydays, POLITICO, http://politi.co/2jpJBHZ .
20 Samantha Rose, Navigators Welcomes Former Trump Transition Adviser Andy Keiser, NAVIGATORS GLOBAL (Dec. 9, 2016),
http://bit.ly/2joYxWZ .
21 Isaac Arnsdorf, K Street Poised for Big Business in GOP-Run Washington, POLITICO (Nov. 9, 2017), http://politi.co/2vR0gFj
and David M. Drucker, Mike Pence Hosting DC Fundraiser in July For Leadership PAC, WASHINGTON EXAMINER (July 14, 2017),
http://was hex.am/2h2Gn9a.
22 Trump Transition Communications Director Bryan Lanza Joins Mercury, PR NEWSWIRE (Feb. 22, 2017),
http://prn.to/2wXaIjg .
23 Theodoric Meyer, Former Trump Staffers Return to K Street, POLITICO (Feb. 21, 2017), http://politi.co/2xkkDPL .
24 Theodoric Meyer and Michael Stratford, Trump Transition Staffers Head to K Street Despite Lobbying Ban, POLITICO (May
3, 2017), http://politi.co/2xCIPe3 .
25 Scott Mason, LINKED IN (viewed on Sept. 13, 2017), 25 http://bit.ly/2eUUBYS .
26 Our Team, Dan McFaul, BALLARD PARTNERS (viewed on Sept. 13, 2017), http://b it.ly/2wX839c .
27 Andrew Restuccia And Isaac Arnsdorf, Lobbyists Leave Trump Transition Team After New Ethics Rule, POLITICO (Nov. 18,
2016), http://politi.co/2vxFzDj and Robin Bravender, Energy Lobbyist Leaves DOE Landing Team, E&E NEWS (Nov. 18,
2016), http://bit.ly/2wspCtB .
28 Tim Carney, The Trump Revolving Door: Trump Campaign Political Director Jim Murphy Goes to K Street, WASHINGTON

EXAMINER (Jan. 6, 2017), http://washex.am/2wpX2ZH .
29 Jason Osborne, TWITTER (viewed on Sept. 13, 2017), http://bit.ly/2xxnW6Z .
30 Kevin Gray, Pirro Mania, NEW YORK (May 10, 1999), http://nym.ag/2xz4CWY .
31 Theodoric Meyer, 4ÅÁÍÓÔÅÒÓ 3ÉÇÎ 4ÒÕÍÐȭÓ &ÒÉÅÎÄ ÔÏ ,ÏÂÂÙȟ POLITICO (June 20, 2017), http://politi.co/2wVc9i6 .
32 Steve Mufson, 4ÒÕÍÐȭÓ %ÎÅÒÇÙ !ÎÄ %ÎÖÉÒÏÎÍÅÎÔ 4ÅÁÍ ,ÅÁÎÓ (ÅÁÖÉÌÙ ÏÎ)ÎÄÕÓÔÒÙ ,ÏÂÂÙÉÓÔÓȟ THE WASHINGTON POST (Sept.
29, 2017), http://wapo.st/2xZtBPF .
33

 Theodoric Meyer, Kenneth P. Vogel and Josh Dawsey, Former Trump Staffers Hunt for Foreign Lobbying Work, POLITICO (April

3, 2017), http://politi.co/2yGL40i.
34 Victor Smith, Former Indiana Secretary of Commerce and Business Executive, Joins Indianapolis-based Public Affairs and
Law Firms, BOSE MCKINNEY & EVANS (Jan. 3, 2017), http://bit.ly/2xZVhUk .
35 Isaac Arnsdorf, Pence's Ex-Cos to Start Federal Lobbying, POLITICO (Nov. 28, 2016) http://politi.co/2wXfI7B .
36

 Nicholas Confessore, (Ï× ÔÏ 'ÅÔ 2ÉÃÈ ÉÎ 4ÒÕÍÐȭÓ 7ÁÓÈÉÎÇÔÏÎ, THE NEW YORK TIMES (Aug. 30, 2017),
http://nyti.ms/2vQZ4Cd .
37 John Sweeney, Federal Advocates Inc. (viewed on Sept. 12, 2017), http://bit.ly/2wVnbUw and Sarah Westwood, Trump
Adds 10 New Members to Transition Team, WASHINGTON EXAMINER (Dec. 15, 2016), http://washex.am/2y5ydUY .
38 $ÁÖÉÄ 4ÁÍÁÓÉ !ÍÏÎÇ 0ÏÌÉÔÉÃÏȭÓ φτυϋ 0Ï×ÅÒ 0ÌÁÙÅÒÓȟ RASKY PARTNERS (viewed on Sept. 13, 2017), http://bit.ly/2y6pr9m ,
citing , Power Players: David Urban, David Tamasi, Matt Schlapp, POLITICO (Jan. 9, 2017).
39 Our Team, Jessica Tocco, RASKY PARTNERS (viewed on Sept. 13, 2017), http:// bit.ly/2xx24Zu .
40 Andrew Restuccia and Isaac Arnsdorf, Lobbyists Leave Trump Transition Team After New Ethics Rule, Politico (Nov. 18,
2016), http://politi.co/2vxFzDj .
41 David Urban, ACG ADVOCACY (viewed on Sept. 13, 2017), http://bit.ly/2w8VyYC .

http://bit.ly/2jo7j7z
http://politi.co/2xCIPe3
http://bit.ly/2jojoKc
http://bit.ly/2jpFkEt
http://bit.ly/2jqdmsa
http://bit.ly/2joxJpQ
http://politi.co/2xCIPe3
http://politi.co/2evX3IN
http://bit.ly/2jnUUk7
http://politi.co/2jpV7TW
http://bit.ly/2joYOJq
http://politi.co/2wqt87L
http://bit.ly/2y6uBCh
http://politi.co/2jrtudl
http://bit.ly/2jpJpbJ
http://bit.ly/2jpzaUX
http://politi.co/2jpJBHZ
http://bit.ly/2joYxWZ
http://politi.co/2vR0gFj
http://washex.am/2h2Gn9a
http://prn.to/2wXaIjg
http://politi.co/2xkkDPL
http://politi.co/2xCIPe3
http://bit.ly/2eUUBYS
http://bit.ly/2wX839c
http://politi.co/2vxFzDj
http://bit.ly/2wspCtB
http://washex.am/2wpX2ZH
http://bit.ly/2xxnW6Z
http://nym.ag/2xz4CWY
http://politi.co/2wVc9i6
http://wapo.st/2xZtBPF
http://politi.co/2yGL40i
http://bit.ly/2xZVhUk
http://politi.co/2wXfI7B
http://nyti.ms/2vQZ4Cd
http://bit.ly/2wVnbUw
http://www.washingtonexaminer.com/author/sarah-westwood
http://washex.am/2y5ydUY
http://bit.ly/2y6pr9m
http://bit.ly/2xx24Zu
http://politi.co/2vxFzDj
http://bit.ly/2w8VyYC

Public Citizen CŜŜŘƛƴƎ CǊŜƴȊȅ ƛƴ ¢ǊǳƳǇΩǎ {ǿŀƳǇ

October 5, 2017 58

42 Matea Gold, A Former Trump Administration Appointee Who Left Without Signing Ethics Pledge Is Now a Lobbyist, THE

WASHINGTON POST (March 29, 2017), http://wapo.st/2eGLJWR.
43 Matea Gold, A Former Trump Administration Appointee Who Left Without Signing Ethics Pledge Is Now a Lobbyist, THE

WASHINGTON POST (March 29, 2017), http://wapo.st/2eGLJ WR.
44 Martin T. Whitmer Jr., WHITMER & WORRALL (viewed on Sept. 13, 2017), http://bit.ly/2wpVaAd and Megan R. Wilson,
Former Trump National Security Adviser Joins Lobby Firm, THE HILL (Dec. 9, 2016), http://bit.ly/2y6uBCh .

http://wapo.st/2eGLJWR
http://wapo.st/2eGLJWR
http://bit.ly/2wpVaAd
http://bit.ly/2y6uBCh

