
The Pew Charitable Trusts

Summer 2011 | Vol. 13, No. 1

New conservation efforts
protect sharks around the globe

Also

PuttiNg
Food SaFety
oN the MeNu

the SMart
Way to

get tough
oN CriMe

Summer 2011 | Vol. 13, No. 1

Trust

Notes from the President

example came when Congress approved the Shark Conservation
Act, which ends shark finning in U.S. waters. The world’s shark
population is in serious jeopardy, with an estimated 73 million
killed every year primarily to support the shark fin trade, which
provides soup to wealthy diners in Asian markets. Along the
eastern U.S. coast, some populations, such as scalloped ham-
merheads and dusky sharks, have plummeted by as much as 80
percent since the 1970s.

The unanimous votes in the House and Senate to approve the
law illustrate the growing understanding of the species’ importance
at the top of the marine food chain, a message the Pew Environ-
ment Group is taking to policy makers in the United States and
throughout the world. The new shark protections also show that
it is possible to find areas of common agreement on issues that
will have a lasting impact on future generations.

Similar cooperation across the political aisle has been occur-
ring in many state capitals where legislators are contending with
escalating corrections costs. Annual state spending on correc-
tions has grown from $11 billion to $52 billion over the past two
decades. Despite the increasing expense, a recent Pew Center on
the States study found that recidivism rates remain high, with
more than four in 10 offenders returning to prison within three
years of their release.

Pew’s research, and our ability to offer expert guidance on the
development of alternative sentencing and corrections policies, have
attracted the attention of a growing number of governors, legislators
and judicial leaders who want to improve public safety and spend
tax dollars more effectively. We have worked in 26 states, including
Arizona, where new reforms helped produce a 30 percent decline in
new felony convictions among probationers in the past two years.
This spring, Kentucky overhauled its penal code with Pew’s help
and estimates it will save more than $400 million over the next
decade. The state’s secretary of justice and public safety called the
legislation a “unique, unprecedented, coordinated bipartisan effort.”

As we endeavor to ensure safer food, conserve sharks and
advance effective corrections policies, Pew has worked with an
array of partners—including scientists, advocates and legisla-
tors—who share our goals. In this issue of Trust, Sally O’Brien,
managing director of Pew’s Philanthropic Partnership Group,
explains how we collaborate with a diverse and generous group
of donors interested in serving the public good.

The policy accomplishments detailed in the following pages
are heartening, not only for the benefit they will bring to society
but because they illustrate the effectiveness of bipartisan problem-
solving. We can draw encouragement from these achievements
because they demonstrate that our challenges can be met and our
differences made smaller when we work together.

Rebecca W. Rimel
President and CEO

W hen our Founding Fathers gathered in Philadelphia
during the hot summer of 1787, it was a meeting
of men with divergent opinions and competing

interests who nonetheless believed they held a shared purpose
to forge a great nation. They argued and they compromised, and
they produced one of history’s most remarkable documents, the
Constitution of the United States.

Our past is filled with the accomplishments of leaders who
followed the example of that Philadelphia convention and found
common ground in addressing major issues facing our country
and the world. They include the historic tradition of congressional
support for presidents in the conduct of foreign policy especially
during times of war, the broad coalition that passed sweeping civil
rights legislation, and the more recent collaboration to enact major
education reform with the No Child Left Behind law. In each of
these cases, bipartisanship was central to progress.

Lately the news from Washington could lead one to believe
this sort of cooperation is impractical or perhaps impossible. Yet
even after last November’s intensely partisan election resulted in
a more divided government, the Pew Research Center found that
solid majorities of Americans said President Obama and Republican
leaders should try to work together, even if it meant disappointing
their supporters. In a subsequent survey in January, on the eve of
the new Congress, those majorities had grown larger.

At The Pew Charitable Trusts, we recognize that bipartisan-
ship can be difficult to achieve. But we also have long known it is
essential—and attainable—for solving our nation’s problems. In
this issue of Trust, we describe three Pew initiatives that are suc-
ceeding because leaders were willing to work across party lines
to build strong alliances for the common good.

Key members of the House and Senate from both parties put
aside their differences to join forces and, in the final days of the
last Congress, passed the most comprehensive reform of food
safety laws in more than 70 years. Grounded in science-based
standards, the legislation will improve our ability to detect and
respond to outbreaks of foodborne illnesses, which sicken 48
million Americans annually.

Working closely with the food industry, the Pew Health
Group led a diverse alliance of consumer and health organiza-
tions and victims of food-related illnesses to press for passage of
the act. This coalition continues to urge lawmakers to provide
additional funding for the Food and Drug Administration, which
has many new responsibilities under the statute, including in-
creased inspections of manufacturing facilities.

Basing legislation on sound science helps develop broad sup-
port for a range of issues that Pew works to advance. One recent

Bipartisanship

p
h

o
to

g
r

a
p

h
 b

y
 p

e
t

e
r

 o
ls

o
n

 t r u st summer 2011 1

Contents

Trust

The Pew Charitable Trusts

summer 2011 | Vol. 13, No. 1

Board of directors

robert H. Campbell

susaN W. CatHerWood

Gloria tWiNe CHisum

aristides W. GeorGaNtas

J. HoWard peW ii

J.N. peW iV, m.d.

mary CatHariNe peW, m.d.

r. aNdersoN peW

saNdy Ford peW

rebeCCa W. rimel

robert G. Williams

etHel beNsoN Wister

President and ceo

rebeCCa W. rimel

Managing director

of coMMunications

deboraH l. Hayes

editor

daNiel leduC

editorial assistant

laureN luCCHese

contriButing Writers

aNa baCa

NiColle GraysoN

CiNdy JobbiNs

design/art direction

daVid HerbiCk desiGN

one Commerce square
2005 market street, ste. 1700
philadelphia, pa 19103-7077
phone 215.575.9050

901 e street NW, 10th Floor
Washington, dC 20004-2037
phone 202.552.2000

on the internet:
www.pewtrusts.org

published twice a year by
the pew Charitable trusts
© 2011 the pew Charitable trusts
issN: 1540-4587

Who We Are: the pew Charitable trusts is a public charity driven
by the power of knowledge to solve today’s most challenging problems. Work-
ing with partners and donors, pew conducts fact-based research and rigorous
analysis to improve policy, inform the public and stimulate civic life.

pew is the sole beneficiary of seven individual charitable funds established
between 1948 and 1979 by two sons and two daughters of sun oil Company
founder Joseph N. pew and his wife, mary anderson pew.

 6. Saving Sharks
sharks are the fiercest creatures of the sea, but that has not prevented them from
steadily disappearing from overfishing. pew is working around the globe to
preserve these predators, who are essential to healthy oceans. By Doug Struck

 14. Putting Food Safety on the Menu
the pew Health Group’s “dream team” partners with advocates and industry
to win passage of long-delayed legislation. By Tom Ferrick Jr.

20. The Smart Way to Get Tough on Crime
more than half the states have consulted with pew as they try to achieve a better
public safety return on the billions of tax dollars spent on corrections. By Jodi Enda

22. In Memoriam
Joseph N. pew iii

23. Briefly Noted
the pew Fund for Health and Human
services in philadelphia turns 20, and
other news

26. Interview
partnering With pew

28. Lessons Learned
an evaluation of pew’s work to preserve
america’s public lands

30. return on Investment
some of pew’s recent accomplishments

34. on the record
pew’s work highlighted on CNbC and
in the Washington Post

36. end Note

 New from Pew
InsIde

Back
cover

cover photograph By JIm aBernethy

2 t r u st Summer 2011

In Memoriam

When Joseph N. Pew Jr. and his three
siblings created The Pew Charitable Trusts
in 1948 to honor their parents, Joseph
N. and mary Anderson Pew, he turned
to his son to join them on its original
board of directors. Joseph N. Pew III, then 25, began a
lifetime of service that stretched over six decades to the
institution that bears his family’s name.

On march 23, 2011, he passed away, having left his
imprint on the organization, its work and its achieve-
ments as an exemplary steward of the Pews’ commit-
ment to serving the social good.

It is a legacy that continues in his family, with three
of his children currently serving on the board.

Born in Ardmore, Pennsylvania, mr. Pew was the
third child and first son of Joseph N. Pew Jr. and Alberta
C. Pew. He graduated from the Haverford School and
attended Stanford university, where he met his future
wife, Doris myers.

After service in the u.S. Navy in World War II, he
completed his studies at Stanford and returned to live
in Philadelphia. He worked as an engineer for Sun
Oil Company, which had been incorporated by his
grandfather in 1880 and was later led by his father,
with whom he worked for many years.

mr. Pew was an avid small plane pilot, enthusi-
astic golfer and devoted outdoorsman. He especially
enjoyed fishing, bird hunting and horseback riding in
the Arizona mountains, which he had first visited as
a child to ease his asthma.

He was remembered as a modest man who at the
same time was relentlessly tough-minded and intel-

lectually curious. His children wrote
in a tribute that “his opinions, always
highly valued, were delivered with a
deliberate thoughtfulness and clarity.”

Through his intimate knowledge of
the founders’ vision for Pew, he was instrumental in
reinforcing their values throughout the organization’s
history. He also was a leading voice on the board in
urging Pew to innovate and evolve in order to address
the new problems facing society over the past 60 years.
He would often note that the founders wisely designed
the institution to have flexibility and foresight to ad-
dress new issues and that they would expect Pew’s
leadership to exercise sound judgment in anticipating
these challenges.

“They gave us the stewardship responsibility to lead
this institution as the needs of society change, so let’s
exercise it wisely,” he reminded his fellow board members.

In speaking to the staff a few days after mr. Pew’s
passing, president and CeO rebecca W. rimel recalled
his integrity, humility and dedication.

She noted that those same qualities help guide the
institution’s work. “We maintain a high level of diligence,
thoughtfulness and care in all that we do, mindful of
what Joe would always say to us: ‘This organization
has the use of not any name, but my name.’ He wanted
us to use it well,” she said.

The Pew staff offer their condolences to mr. Pew’s
family and resolve to carry on the essential work of
the organization that made him so proud: utilizing
the power of knowledge to help solve today’s most
pressing problems. n

Jo s e ph N. p e w III
192 3 -2 01 1

 t r u st summer 2011 3

Brief ly Noted

The program’s support has played
an essential role in helping groups to
implement innovative and effective
ways to address challenging prob-
lems, but it is not intended to be the
sole source of funding for any of the
nonprofit organizations with which
it partners. The Pew Fund’s rigorous

scrutiny of applications, involving
national experts, is meant to ensure
that proposed initiatives will have
successful and meaningful outcomes.

“It’s a process that bolsters our
confidence that Pew’s dollars will
help change people’s lives,” says
Frazierita Klasen, director of the Pew
Fund.

since 1991, the fund has awarded
nearly $180 million to more than 300
nonprofit direct-service organiza-
tions in Philadelphia and neighboring
Bucks, Chester, Delaware and mont-
gomery counties. It currently supports
115 organizations with 124 grants.
These include the Children’s Literacy

Initiative, which has been able to ex-
pand its activities over years through
the fund’s support. A 2010 award is
allowing the group to train teachers to
work with 845 children in 10 Dela-
ware County Head start Centers.

The Pew Fund’s emphasis on
helping organizations do their work
more effectively has helped grantees
better serve vulnerable communi-
ties. For more than a decade, Pew
has supported the behavioral health

programs of the Family service Asso-
ciation of Bucks County, which serve
approximately 1,400 people a month.
A recent grant helped the organiza-
tion attain state certification for its
evidence-based, integrated treatment
of people with both mental health and
substance abuse disorders—a certifi-
cation that qualified the program for
more state funding.

“The establishment of the Pew
Fund was a very important strategic
initiative on Pew’s part,” said sister
mary. “With government cutting
back, the Pew Fund has become even
more critical to vulnerable adults.”

—Anahi Baca

The Pew Fund Celebrates 20 Years
of Helping Those in Need

P
h

o
to

g
r

a
P

h
 c

o
u

r
t

e
sy

 o
f

 t
h

e
 c

h
il

d
r

e
n

’s
 l

it
e

r
a

r
y

 in
it

ia
t

iv
e

When sister mary scullion
opened an emergency home-

less shelter in south Philadelphia
more than two decades ago, she
quickly noticed that many men
returned night after night. A good
number had behavioral health prob-
lems—veterans with post-traumatic
stress disorder and people experienc-
ing other forms of mental illness.

It became obvious to her and the
volunteers, who in those early days
were running the shelter out of a
swimming-pool locker room, that
homelessness was going to require a
long-term solution. And more than
20 years later, that initial effort has
become Project H.O.m.e., a national-
ly recognized comprehensive service
provider whose offerings include
residential programs that house
about 400 individuals a year, neigh-
borhood revitalization and education
initiatives for adults and youth.

One of the forces behind Project
H.O.m.e.’s transformation, according
to sister mary, has been the support of
the Pew Fund for Health and Human
services in Philadelphia. “We are
grateful to the Pew Fund,” she said.
“The unrestricted operating support
and multi-year funding has enabled us
to take risks, many of which worked.
It has been important in capacity
building and furthering our mission.”

The Pew Fund, which celebrates
its 20th anniversary this year, builds
on the long-standing commitment
of the founders of The Pew Chari-
table Trusts to aid the least advan-
taged members of the Philadelphia
community.

The Children’s Literacy
Initiative is a beneficiary

of the Pew Fund.

4 t r u st summer 2011

Checking Accounts:
Long on Words,
Short on Protections
You can read Romeo and Juliet in

half the time it takes to read the
typical disclosures that consumers
are expected to understand before
opening a checking account.

The median length of those
disclosures is an alarming 111 pages,
according to a new report
from the Pew Health
Group’s safe Checking
in the electronic Age
Project. In October 2010,
Pew examined more than
250 types of checking
accounts offered online
by the 10 largest banks in
the united states, which
hold nearly 60 percent
of all deposit volume
nationwide.

 In Hidden Risks: The
Case for Safe and Trans-
parent Checking Accounts,
Pew recommends that
policy makers require
banks to provide a
one-page, easy-to-read
disclosure form similar
to what is known as the
schumer Box for credit
cards. Within three days
of the report’s release,
sen. Charles schumer
(D-NY) touted the study
in a press conference and
joined Pew in calling for
a one-page disclosure
document.

“It is exceedingly dif-
ficult for the average con-
sumer to find the basic

n Briefly Noted

information needed to either select a
checking account or to responsibly
manage the one they currently have,”
said shelley A. Hearne, managing
director of the Pew Health Group.
“A standard one-page document will
make it easier for a consumer to shop
around and find the best product for
them, much in the way that nutrition
labels on food products enable con-
sumers to compare and contrast.”

The report points out other risks

hidden from consumers. They include
excessive overdraft fees, the reorder-
ing of deposits and withdrawals to
maximize overdraft fees, binding
mandatory arbitration agreements
and provisions that require the ac-
countholder to pay the bank’s “loss,
costs, and expenses” in a legal dispute,
regardless of the outcome to the case.

Hidden Risks offers a number of
policy solutions to protect consum-
ers, promote a competitive market-
place and foster a level playing field
among financial institutions.

For more information on the safe
Checking in the electronic Age
Project and the issues it covers,
please visit www.pewtrusts.org/safe
checking. —Nicolle Grayson

Report Tracks
Spending by
City Councils

With city budgets being cut
throughout the nation, the

money that city councils spend on
themselves has come under in-
creased scrutiny.

That spending is one of a number
of measurable characteristics of city
councils that Pew’s Philadelphia re-
search Initiative examined in a recent
report. It focused on the nation’s 10
most populous cities and five others
chosen because of their similarity or
proximity to Philadelphia: Baltimore,
Boston, Chicago, Dallas, Detroit,
Houston, Los Angeles, New York,
Phoenix, Pittsburgh, san Antonio, san
Diego, san Jose and Washington, DC.

The report, City Councils in Phila-
delphia and Other Major Cities: Who
Holds Office, How Long They Serve,
and How Much It All Costs, reveals

 t r u st summer 2011 5

that the Los Angeles City Council
spends the most per council seat,
about $1.7 million, and Pittsburgh
the least, about $226,000. The 15
councils cost local taxpayers a me-
dian of about $607,000 per seat this
past year, the biggest part of which
was salaries and benefits for staff and
members. On a per-resident basis,
Washington, DC, which functions
as a city, county and state, spent the
most on its council, $32.41. Phoenix
spent the least, $2.10.

The report also compares councils
in terms of staffing, salaries, electoral
conditions, tenure and representa-
tion. The study, which is available on
Pew’s Web site, is accompanied by an
interactive graphic that allows users
to click on the categories on which
they can compare the 15 cities.

The Philadelphia research Initia-
tive produces in-depth, data-driven
reports on issues facing Philadelphia
for the benefit of decision makers, the
news media and the public at large.
When possible, the reports look at
conditions and policy approaches in
comparable cities, yet do not promote
any policy agenda.

The initiative has launched a
monthly e-newsletter spotlighting

recent research and trends related to
Philadelphia. readers can sign up to
receive it, read the full city councils
report and see the interactive graphic
at www.pewtrusts.org/philaresearch.

—Cindy Jobbins

Gathering the
Numbers on Arts
and Culture

When arts patrons in michigan
heard that the governor’s of-

fice there was preparing a new
index of financial informa-
tion about the state on which
budget decisions could be
made, they wanted to ensure
they could contribute to it. The
problem was they had no hard
data to show the economic and
social impact of the arts.

But they soon will. Last
year, arts supporters and ad-
vocates in michigan partnered
with the Cultural Data Project,
operated by The Pew Chari-
table Trusts, and have begun
to gather statistics about the
state’s cultural organizations,
from ticket sales to number of

employees. “We know the arts are
very valuable,” said melonie Colai-
anne, president of the masco Corpo-
ration Foundation, the lead funder
for the michigan expansion. “We
can’t just say those words, though.
We have to be able to back that up.
This will allow us to do that.”

The Cultural Data Project was
launched in 2004 in Pennsylvania
to help arts organizations track
their programs, operations and
finances in a standardized way.
The project also provides tools that
can help organizations improve
their financial management, enable
funders to better evaluate them
and assist researchers in showing
the impact of arts and culture in a
community. It has now spread to 10
states, with Vermont and Washing-
ton, DC, expected to begin efforts
later this year.

The project seeks to be in 22
states by 2014, which would lead to
collection of information on 70 per-
cent of the country’s cultural organi-
zations that have sought public and

private support.
“The data is clearer

than it’s ever been and
more useful to us,” said
Brian rogers, deputy
executive director of the
Pennsylvania Council
on the Arts, who has
worked on the project
since its inception. “What
is beginning to develop
is a national report on
information about the
arts and culture that has
never existed before.” For
more on the project, go to
www.cultural data.org.

—Daniel LeDuc

0

50,000

100,000

150,000

200,000

Lo
s A

ng
el

es
W

as
hi

ng
to

n
DC

Ne
w

 Yo
rk

Ph
ila

de
lp

hi
a

Ch
ica

go

Sa
n

Jo
se

Bo
st

on
Sa

n
Di

eg
o

De
tro

it
Ba

lti
m

or
e

Ph
oe

ni
x

Pi
tts

bu
rg

h

Ho
us

to
n

Da
lla

s
Sa

n
An

to
ni

o

$1
78

,7
89

$1
30

,5
38

$1
21

,7
25

$1
21

,1
0

7

$1
0

9,
26

1

$8
9,

71
0

$8
7,

50
0

$7
5,

0
96

$7
3,

59
5

$6
3,

17
8

$6
1,

61
0

$5
7,

81
5

$5
5,

77
0

 $

37
,5

0
0

$1
,4

0
0

■ Council job is o�cially full time

■ Council job is o�cially part time

Source: Published adopted budgets, budget o�cials and New York Citizens Union.

City CounCil SalarieS

Pennsylvania CDP
September 1, 2004

Maryland CDP
June 4, 2007

California CDP
January 4, 2008

Illinois CDP
May 1, 2009

New York State CDP
June 1, 2009

Massachusetts CDP
June 1, 2009

Ohio CDP
September 1, 2009

Michigan CDP
May 3, 2010

Arizona CDP
February 1, 2011

Rhode Island CDP
May 2, 2011

StateS
onboard

 6 t r u st Summer 2011

 t r u st Summer 2011 7

Sharks are the fiercest creatures of the sea, but that has not
prevented them from steadily disappearing from overfishing.
Pew is working around the globe to preserve these predators,
who are essential to healthy oceans.

By Doug Struck | Photograph by Jim Abernethy

Sharks have roamed
the oceans for more

than 400 million years,
predating dinosaurs.

8 t r u st Summer 2011

The shark came, a shadow from
the depths. It circled scuba diver
chang chin with slow, sinuous
purpose. In a moment, two, three,
then four of the powerful preda-
tors, each weighing hundreds
of pounds, were circling closer

and closer to chin as he worked on the deck of a sunken old
freighter 40 feet underwater.

eight other scuba divers, arrayed along the ship’s barnacled
railing, watched as if romans at the colosseum. chin opened
a homemade metal box and withdrew a grouper carcass on
a prong. In an instant, the sharks barreled through the ring
of spectators, lunging toward chin’s bait. they pushed be-
tween his legs and under his armored arm. A writhing ball
of fins and teeth—more than a dozen sharks—tore at the
fish offered up by the diver.

 “It was amazing,” said Debbie Varela, 27, a physician
from New york city, as she emerged from the clear Bahamian
waters. “I’ve been in love with sharks since I was a kid. I was
just mesmerized. this has been one of the most spectacular
dives I’ve ever done.”

Varela is exhibit A in the case being made by the Pew
global Shark conservation campaign. the Pew environment
group’s campaigners are working around the world to show
that sharks are worth more alive than dead.

“We can’t sit by while a species that survived the extinc-
tion of the dinosaurs is being pushed into oblivion,” said
matt rand, head of the campaign, based in Washington, Dc.

“they have earned a fierce reputation. In reality, it is sharks
that are the hunted.”

the need, rand said, is urgent. Sharks are disappearing
quickly from the oceans, the victims of both accidental catch
and deliberate hunting. they are snagged along with tuna
and swordfish as commercial fishermen lay out miles and
miles of baited hooks, systematically emptying the depths.
they are stalked by sportsmen in fishing tournaments, and
shot with rifles by others who see them as dangerous.

But perhaps the biggest threat to sharks is soup. Dried-
seafood specialty stores in Hong kong and other Asian cities
display thousands of shark fins, graded by species and size, and
sold to restaurants as the crowning ingredient of shark fin soup.

especially in china, the soup is a sign of luxury on menus
and opulence at weddings and banquets: it can cost $100 a bowl.
For that status, millions of sharks are caught, their dorsal and
pectoral fins sliced off and—in many cases—the animals are

dumped back in to the sea. the shark, no longer able to swim,
suffocates as it sinks or slowly bleeds to death.

“By keeping only the fins, a single vessel can kill an ex-
traordinary number of sharks on a single trip,” a new Pew
report notes. “For example, in 2002, the u.S. vessel king
Diamond II was caught by the u.S. coast guard off the coast
of guatemala with 32 tons of fins on board—estimated to
represent 30,000 sharks.”

Finning is illegal in europe, the united States and some
other countries, but it still takes place in international waters,
where no controls are in place, as well as in the domestic waters
of many countries that have no protection for sharks. Numbers
are elusive, but a 2006 study based on fin sales in Hong kong
estimated that between 26 and 73 million sharks are killed every
year for their fins. the reported commercial catch—for fins, meat,
cartilage and skin—is estimated at up to 73 million sharks a
year, which does not include many that are simply discarded.

“the main reason sharks are killed is for their fins,” said
Demian chapman, an assistant professor at Stony Brook uni-
versity in New york, a shark expert who has worked with Pew.

“the problem boils down to this big demand for shark fins,
and the sharks just cannot replenish themselves fast enough
to keep up with demand.”

Sharks are accustomed to being at the top of the oceanic
food chain. Like many top predators, they produce very few
offspring and mature slowly, avoiding competition that would
deplete their prey. However, this slow reproduction rate cannot
withstand the ravages of men with nets and knives.

the result has been a catastrophic decline in shark popu-
lations. the International union for conservation of Nature,
which keeps the respected “red List” of endangered species,
estimates that 30 percent of shark and ray species are threat-
ened or near-threatened with extinction. that includes iconic
species such as great whites, makos and whale sharks, familiar
figures to millions of film and television viewers. the status
of nearly half the shark species is unknown.

“A lot of people don’t realize that sharks are endangered.
We have to get across the message that in order to save the
oceans, you have to save sharks and other top predators,”
said Debbie Salamone, 45, who works in orlando for the Pew
environment group. She knows: She was severely bitten on
the foot by a shark off the Florida coast in 2004.

p
h

o
to

g
r

a
p

h
s

 b
y

 J
im

 a
b

e
r

n
e

t
h

y
 (

to
p

)
a

n
d

 m
a

n
u

 s
a

n
 F

e
li

x
 (

b
o

t
to

m
)

Sharks, such as Caribbean reef sharks (top), play an important role in main-
taining the structure and function of the ecosystem. Oceanic whitetip sharks
in the Gulf of Mexico (below) have declined 99 percent since the 1950s.

 t r u st Summer 2011 9

p
h

o
to

g
r

a
p

h
s

 b
y

 J
im

 a
b

e
r

n
e

t
h

y
 (

to
p

)
a

n
d

 m
a

n
u

 s
a

n
 F

e
li

x
 (

b
o

t
to

m
)

10 t r u st Summer 2011

 p
h

o
to

g
r

a
p

h
 b

y
 s

h
a

w
n

 h
e

in
r

ic
h

s

For the Pew campaigners, this is somewhat unusual work.
rand and his colleagues walk the halls of congress in suits,
educating lawmakers about sharks. then they cross the
globe and slip into sulu skirts and bula shirts to meet with
officials in Fiji for the same purpose.

much of their work seems unglamorous. In meetings,
they toil over arcane language of fishing treaties and rules, at
settings ranging from the united Nations to regional fishery
management organizations.

But they have successes. In 2009, for example, they heard
the Pacific island nation of Palau was thinking of starting a
shark fishing industry in its waters, an area the size of Portugal.
rand spent 10 days there, finally wrangling a meeting with
the president in a local café.

Dressed appropriately in his neatest polo shirt, rand
gave President Johnson toribiong his best “elevator pitch,” a
short summary of the need to protect sharks. the president,
a fisherman himself, listened politely. A few months later,
rand got a call: toribiong was in New york and wanted rand’s
help drafting a speech for the united Nations, announcing
establishment of the world’s first national shark sanctuary.

Five months later, Honduras declared a moratorium on
shark fishing, and weeks after that, the maldives followed

suit with a sanctuary announcement. Hawaii and guam
have outlawed possession of shark fins, and the Northern
mariana Islands mandates jail or fines for trading in fins. Last
November, a group of 48 tuna-fishing nations prohibited
harvesting whitetip and seven species of hammerhead sharks.
In January of this year, President Barack obama signed the
u.S. Shark conservation Act, closing loopholes in the ban on
finning. And in June, Honduras built upon its moratorium
by declaring its national waters a shark sanctuary.

“these are significant accomplishments,” rand said. “the
idea is to get countries to protect their own sharks and also
become international leaders in protection.”

the Pew campaigners are cautiously tiptoeing toward
china. reducing the chinese market for fin soup would be

“the silver bullet” in the shark fin trade, rand said. But he
acknowledges the difficulties of changing cultural habits;
the consumption of shark fin soup is rising as china gains
affluence. It will be as tough as the anti-smoking campaign
has been in America, he predicted.

the Bahamas came onto Pew’s radar for a positive reason:
the waters around the islands still have a lot of sharks. In
1991, the government considered allowing long-line com-
mercial fishing in Bahamian waters. the public, alarmed at
the threat to what it sees as its national treasure, took to the
streets in protest and won a reversal. Instead, the government
put a strict prohibition on long-line fishing.

Scientists estimate that up to 73 million sharks are killed annually for their
fins, meat and other products.

 t r u st Summer 2011 11

by the chinese government, and one islander was widely
reported to have made moves to start commercial finning of
sharks. cove estimates that 40 to 60 “regular” sharks draw
his customers and that they could be wiped out in days.

It seemed to Pew an opportune time to encourage the
government to further protect the Bahamas’ sharks by ban-
ning all commercial trade in sharks and fins. the Bahamas
enacted the ban in July of this year.

“Pew initially did a lot of homework. they came in, they
met with people, very silently moved around and got people’s
views on exactly what we thought of doing a campaign like
this,” said eleanor Phillips, who heads the Nassau office of the
Nature conservancy. “that was the right approach, not coming
in here and saying ‘you guys should do this.’ No strong-arming.”

Instead, Pew encouraged the Bahamas National trust, a
nonprofit agency created by parliament and tasked with manag-
ing the country’s 27 land and sea national parks, to take the lead.

eric carey, executive director of the trust, is optimistic they
will succeed. “Shark tourism” brings about $79 million to the
Bahamas each year, he said, and there is no vested opposition:
Bahamans don’t traditionally eat shark and generally don’t fish

it. According to carey, the prospect of success
puts conservationists in an unaccustomed role.

“those of us who work in this field are often
fighting from behind. We normally try to put

The territorial waters of
Palau are a shark sanctuary,
where all commercial shark
fishing has been prohibited
since 2009.

The territorial waters of
the Maldives are a shark
sanctuary, where commercial
shark fishing has been
prohibited since 2010.

Pew’s global shark
conservation campaign
helped enact a shark
sanctuary in the territorial
waters of Honduras in 2011.

A prohibition on the sale,
possession and distribution
of shark fins was enacted
in the U.S. territory of
Guam in 2011.

A prohibition on the sale,
possession and distribution
of shark fins was enacted
in the Marshall Islands
in 2011. Pew is attempting
to establish a shark
sanctuary there.

A ban on the practice of
shark finning was enacted
in Chile in 2011.

Pew’s global shark conserva-
tion campaign is trying to
establish a shark sanctuary in
the territorial waters of Fiji.

Pew’s global shark
conservation campaign
helped establish a shark
sanctuary in the
territorial waters of
the Bahamas.

Pew’s global shark conserva-
tion campaign is trying to
establish a shark breeding
ground sanctuary o� the
coast of Venezuela.

A comprehensive ban on
the practice of shark
finning was enacted in
the territorial waters of
the United States in 2011.

In the Atlantic
Ocean, hammer-
heads, oceanic
whitetips and
bigeye threshers
have commercial
fishing protections.

In the Pacific Ocean,
Pew is working to protect
oceanic whitetips,
hammerheads and silky
sharks, and to ban the
use of wire leaders
—fishing gear that sharks
cannot chew their way
out of—in tuna fisheries.

Making
the Seas Safe
for Sharks
Pew works around
the globe to save
these predators,
essential to healthy
oceans.

 p
h

o
to

g
r

a
p

h
 b

y
 s

h
a

w
n

 h
e

in
r

ic
h

s

the two-decade ban has bequeathed the Bahamas an
abundance of sharks. And that has brought about an abun-
dance of diving enthusiasts.

“We’ve got a lot of people coming to the Bahamas for the
sharks, dropping a couple thousand dollars a person in the
local economy, creating lots of jobs, not only with me, but with
taxi people, hotels and restaurants,” said Stuart cove, whose
staff takes tourists underwater to see reef sharks off Nassau.

cove, 52, is a sandy-haired Bahamian who learned “shark
wrangling” when he was hired on to the underwater crew
of the James Bond film For Your Eyes Only in 1980. Since
then, he has worked on dozens of other underwater films,
learning that sharks are not as fearsome as his mother told
him when he was growing up. With that revelation and pay
from his film work, he eventually built a bustling business.

“We have about 60,000 people come through here div-
ing and snorkeling every year,” he said after chin returned
with the boatload of happy scuba divers. “once they hit the
water and see how beautiful and graceful and magnificent
these creatures are, they change from ‘the only good shark
is a dead shark’ to becoming shark ambassadors.”

But there are rumblings of threats to this
treasure. more than 8,000 chinese workers
are to be brought to the Bahamas to help build
resorts and a sports facility being financed

To learn more about
shark conservation go to

www.pewenvironment.org/sharks

12 t r u st Summer 2011

in place conservation measures for a species after there’s very
little of it left, when we are almost to the point of extinction.

“In this case, we have this incredible opportunity to show
global leadership and do it right. For the first time in a very
long time, we can actually protect something while it’s still
healthy and alive,” he said.

Pew, he said, brought international reach and a track
record of success on environmental campaigns. “they have
lots of good information, provide good support and have very
good staff,” carey said. “It makes a difference.”

Pew research grants also help fund the science plumbing
the ecological value of sharks. Samuel gruber, a marine sci-

entist, saw that value years ago. When lymphatic cancer made
an abrupt reversal 21 years ago and gave him an unexpected
new chapter in life, “Doc” gruber decided to pursue his long-
held interest in sharks.

He opened the Bimini Biological Field Station, a colorful,
low-slung building teeming with college students, volunteers
and marine biology researchers, all devoted to studying sharks.

on a recent day—his 73rd birthday—gruber gunned a
75-hp outboard motor toward a tidal mangrove stand in north
Bimini, the closest Bahamian island to the united States. He
hopped from the boat into thigh-high water, and plunged in
among the thick mangrove roots and through a stinging am-

p
h

o
to

g
r

a
p

h
 b

y
 a

p

A Survivor Becomes
an Advocate

Chuck Anderson wants to save sharks.
Even the one that bit off his arm.

Anderson, then a 44-year-old high
school football coach and triathalon
competitor, was training with an early
morning swim in the Gulf of Mexico,
near his home of Robertsdale, Alabama,
on April 20, 2001, when “it felt like I got
run over by a linebacker.”

He looked underwater, and “I saw
exactly what had hit me. The shark was
coming directly at me.” Anderson had
been targeted by an 8½-foot bull shark
in a rare attack on the Gulf Coast.

Shark attacks are statistically un-
usual: Worldwide, fatalities average just
five a year, according to the University
of Florida. Since 1985, six persons have
died from shark attacks on coasts in
Florida, which bills itself as the “shark
capital of the world,” while 1,602 have
died in Florida tornadoes.

Anderson has joined about 15 other
attack survivors in the Pew effort to bal-
ance the terrifying image of sharks with
a more nuanced understanding of their
ecological importance. The survivors
have leveraged their stories, helping per-

suade U.S. lawmakers to pass stronger
federal protections for sharks in 2010.
They have lobbied the United Nations for
stronger international conservation rules
and have delivered the Pew message in a
blitz of media stories worldwide.

Their stories are impossible to ignore.
Anderson described the shark’s second
pass at him: “Instinctively, I threw my
hands out toward it, and when I did, the
shark took all four fingers off my right
hand.” The shark’s third strike left a “per-
fect shark-tooth scar” on his belly.

Then “I actually saw the fin coming
towards me,” for a fourth attack. “I tried
to push off of him again with my hand,
and he latched on the right arm and
immediately took me to the bottom. He
did that feeding-frenzy thing where they
just lash you from side to side and sling
you around.”

As Anderson was having what he
calls “a real nice conversation with

the Good Lord,” the shark surfaced.
“I was able to get my left hand on his
nose with my right arm in his mouth.
People on the beach said it looked like
I was on skis, he pushed me so fast
towards the beach.”

The shark pushed him onto a shal-
low sandbar, flopping on top of him.
Anderson yanked at his arm, still held
tight in the shark’s mouth. “When I did,
he gnashed.” The shark stripped the
flesh off his bones and severed his hand.
Suddenly free, Anderson ran through
the shallows to the shore, holding his
truncated arm aloft.

“The lady I was swimming with
started crying. She said, ‘What are you
laughing at?’ I said, ‘I’m alive. To heck
with the hand. I’m just glad to be here.’”

Reconstructive surgery has given
Anderson an elbow, and he has a pros-
thesis. Nine months after the attack, he
ran another triathlon; he now has com-
peted in 87. Seven of those have been in
the Gulf. He boats there, swims, and tries
to spot sharks with his grandson.

“I explain to him that sharks are
a very important part of the ocean
ecosystem,” he says. “They are the alpha
dog. Without the sharks, we don’t have
the ocean as we know it today.”

—Doug Struck p
h

o
t

p
g

r
a

p
h

s
 b

y
 t

o
d

d
 e

s
s

ic
k

 (
to

p
 l

e
F

t
)

a
n

d
 g

a
r

y
 h

e
/a

p
im

a
g

e
s

 F
o

r
 p

e
w

 e
n

v
ir

o
n

m
e

n
t

 g
r

o
u

p
 (

r
ig

h
t

)

 t r u st Summer 2011 13

bush of “no-see-ums”—biting midges—as doctoral student
kristine Stump and volunteer tyler clavelle swished along
behind him with armfuls of equipment.

Deep in the grove, gruber reached into a sack of barracuda
pieces. Here, safe among the roots and shallow waters, juve-
nile lemon sharks hide and grow. He threw fish to a two-foot
shark and smacked the water. Before long, six small sharks
were darting among the legs of the researchers, seizing fish
held gingerly in gruber’s fingers.

“uh-uh, don’t be biting me now,” gruber scolded a shark.
“Watch out, watch out.”

He netted one shark, deftly grabbed it mid-body, and
clutched it as Stump injected a microchip under its dorsal
fin to give the shark its own 10-digit tracking number. even
at six pounds, the muscular shark whipped back and forth
in gruber’s tight grip, chomping through a tough mangrove
branch that came near its mouth.

gruber’s students handle hundreds of small sharks yearly,
and not all encounters are smooth. earlier in the day, chris-
topher “cJ” Brooks, a student from great Britain, returned
from a water pen where he is studying small sharks, blood
streaming down his arm from three nasty gashes on his wrist.

“my project is to look at the effects of predators on juve-
nile sharks,” Brooks, 22, explained while gruber stanched
and bandaged the wounds. He deadpanned, “Apparently, it
makes them mad.”

gruber’s swimsuit-and-sandals crew are self-described
“shark people—the kind of people who swim toward a shark
instead away from it,” said Jim Barley, who co-manages the
shark lab with emily marcus, both 27, who got hooked on
the Bimini work in college.

they hope people are beginning to understand what
sharks mean to the environment. As the top predators, sharks

keep order in their underwater neighborhoods. A group of
california researchers writing in the journal Science in 2007
concluded that the decline of large sharks off the coast of
North carolina led to an explosion of their customary prey,
cownose rays, which in turn ate so many bay scallops that
the scallop fishery collapsed.

gruber notes that around reefs, an absence of sharks
would leave more groupers, which would eat more parrotfish,
which help clean reefs of algae and keep reefs healthy.

“It’s almost like a tapestry. It’s all woven together,” gruber
said. “If you were to unbalance that by pulling the main string
that holds that whole thing together, you can see a cascade of
some things disappearing and other things exploding.

“And when the exploding populations reach critical
numbers, they have already eaten themselves out of house
and home, so they die off. So you go from a stable system to
an oscillating system.”

gruber acknowledged that he is weary from losing fights
to protect sharks and their habitat. Nevertheless, he allows
himself optimism over the campaign and the prospect of
tougher laws in the Bahamas.

“Pew is able to come to the table with a lot of resources
that people like us don’t have. they are well connected and
they have the money to pursue their goals single-mindedly,”
he said. “that’s what’s going on right now, and it’s just like a
dream come true.” n

Doug Struck, a former foreign correspondent for the Washington Post, is a
Boston-based science and environmental writer. He last wrote for Trust about
Pew’s efforts to preserve canada’s boreal forest.p

h
o

to
g

r
a

p
h

 b
y

 a
p

In September 2010, President Johnson Toribiong of Palau and President
Porfirio Lobo Sosa of Honduras issued a challenge to other world leaders
to work together to save the world’s sharks, including reef sharks (left).

p
h

o
t

p
g

r
a

p
h

s
 b

y
 t

o
d

d
 e

s
s

ic
k

 (
to

p
 l

e
F

t
)

a
n

d
 g

a
r

y
 h

e
/a

p
im

a
g

e
s

 F
o

r
 p

e
w

 e
n

v
ir

o
n

m
e

n
t

 g
r

o
u

p
 (

r
ig

h
t

)

14 t r u st Summer 201114 t r u st Summer 2011
PhotograPhs by; istockPhoto (sPinach), suzannah skelton/
istockPhoto (tomato slices), maleraPaso/ stockPhoto (egg),
and Vitalina rybakoVa/istockPhoto (berries)

TomaToes
31 outbreaks involving

3,292 reported
cases of illness

Leafy
Greens

363 outbreaks involving
13,568 reported
cases of illness

Berries
25 outbreaks involving

3,397 reported
cases of illness

The Pew Health Group’s “dream team”
partners with advocates and industry to
win passage of long-delayed legislation.
By Tom Fer r ick J r .

Caption here for this
photo of shark and

more here to fill out
Caption here for this

photo of shark and
more here to fill out

 t r u st Summer 2011 15

In a perfect world, the phrase lethal spinach would be an oxymoron, but the world
of food is far from perfect.

In recent years, Americans have coped with spinach that killed, eggs that sick-
ened thousands and tomatoes that landed people in the hospital. The list goes on:
serrano chilies, shredded lettuce, peanut butter and cantaloupes. All were tainted
somewhere between field and fork with bacteria or viruses that had the power—once
ingested—to sicken, hospitalize, cause permanent organ damage or kill, with the

very old and very young especially vulnerable.
The recalls and stories about outbreaks of sick-

ness were not mere anecdote. Statistics revealed a
deeper problem: In any given year, according to the
u.S. Centers for Disease Control and Prevention, an
estimated 48 million Americans get sick from food-
borne diseases, 128,000 are hospitalized, and 3,000
die. In mid-2010, a study by a former u.S. Food and
Drug Administration (FDA) economist at Ohio State

Putting
Food
SaFety
on the
Menu

some of our healthiest
foods are among the

biggest sources of foodborne
illnesses. The Center for science
in the Public interest analyzed
significant outbreaks between
1990 and 2006 and discovered
that among the riskiest foods
regulated by the food and Drug
administration were leafy greens,
eggs, berries and tomatoes.

J

PhotograPhs by; istockPhoto (sPinach), suzannah skelton/
istockPhoto (tomato slices), maleraPaso/ stockPhoto (egg),
and Vitalina rybakoVa/istockPhoto (berries)

eGGs
352 outbreaks involving

11,163 reported
cases of illness

16 t r u st Summer 2011

university looked at the dollar and cents of foodborne illnesses
and estimated that the nation incurred more than $100 billion
a year in health-related costs.

So it should come as no surprise that in late 2009, a
national public opinion survey found that nearly 6 out of 10
Americans said they worried about bacterial contamination
of food. The costs study and poll were funded by The Pew
Charitable Trusts, which was not a coincidence. Pew was
getting involved in food safety in a significant way, stepping
into the middle of a battle designed to end years of federal
inaction on improving the safety of the food supply. Accord-
ing to all parties involved, Pew went on to play a crucial role
in getting a new federal food safety law through Congress.

A few months before the poll was conducted, the FDA
was undertaking one of the largest food recalls in the nation’s
history. Salmonella-tainted peanut products from a plant in
Georgia had slipped into America’s vast food-processing
network, ending up in 3,000 different items made by 200
companies. In the end, more than 20,000 people may have
been sickened. At least nine people died.

One of those who became ill was Jacob Hurley, the 3-year-
old son of a Portland, Oregon, police officer. When Jacob came
down with flu-like symptoms in early 2009, his parents took him
to their pediatrician after they noticed blood in his stool. While
awaiting the lab results, they fed Jacob his favorite comfort food,
peanut-butter crackers. Later, they discovered that the crackers
they were feeding Jacob had made him sick in the first place
because they contained tainted peanut butter from the Georgia
plant. Jacob recovered, but the incident made his father, Peter,
an advocate for changes to the nation’s food safety laws.

Incidents such as the peanut product recall turned com-
panies in the food industry into advocates for change as well.
recalls were hurting the bottom line. Consumers were losing
faith in the safety of food.

“It doesn’t matter if it is your company or not,” explained
Caroline Smith DeWaal, a longtime food activist at the Center
for Science in the Public Interest. “If you are a spinach grower
and there is a nationwide recall of one brand of spinach, your
spinach will sit unsold. The industry wanted to have less
volatility so they could be assured that the food they were
producing, which is totally safe, wasn’t being subjected to
these constant food crises.”

With Pew’s help, the activists and industry leaders decided
to work together, which by itself was a sign of change. As one
participant in the coalition put it, “These are groups that don’t
normally sit in the same room together.” They agreed that
something had to be done to increase safety and they knew
where it had to begin—with the FDA, the agency responsible for
regulating 80 percent of all food eaten by Americans. (meat and
poultry are regulated by the u.S. Department of Agriculture.)

The last major change to the food safety provisions of
the Federal Food, Drug and Cosmetic Act occurred during
President Franklin D. roosevelt’s administration. That left
the modern-day FDA little authority to regulate current
methods of food production and to prevent outbreaks of
illnesses from tainted products.

As erik Olson, director of food programs within the Pew
Health Group, explained, the world of food has changed
completely in the past seven decades.

“In 1938, you may have had a little bit of canned food,
but you didn’t have a huge international global market,”
Olson said. “right now, the united States is importing food
from more than 150 countries. right now, the vast majority
of food that people eat is not prepared by them from fresh
ingredients at home. They are eating a lot of packaged and
processed food. They are not eating food that is grown or
processed within a few miles of their houses.”

He continued: “We have a very horizontally and verti-

NOV DEC JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC JAN FEB MAROCT

2009 2010 20112008

SEP

November 2008–January 2009
Salmonella infections associated
with peanut products result in
more than 500 people becoming ill.
at least 8 die.

March 3, 2009
sen. richard Durbin (D-iL)
introduces the bipartisan fDa
food safety modernization act.

June 8, 2009
rep. John Dingell (D-mi)
introduces the food safety
enhancement act of 2009.

July 30, 2009
The House passes the food
safety enhancement act of
2009 by a vote of 283-142.

A Difficult Path
to Approval

P
h

o
to

g
r

a
P

h
s

 b
y

; k
a

a
n

 a
t

e
s

/i
s

to
c

k
P

h
o

to
 (

P
e

a
n

u
t

s
),

 e
le

n
a

 e
li

s
s

e
e

V
a

/i
s

to
c

k
P

h
o

to
 (

P
e

P
P

e
r

 s
h

a
k

e
r

),

m
e

h
m

e
t

 a
li

 c
id

a
/i

s
to

c
k

P
h

o
to

 (
e

g
g

s
),

 a
n

d
 J

o
e

 b
ia

f
o

r
e

/i
s

to
c

k
P

h
o

to
 (

s
P

r
o

u
t

s
)

 t r u st Summer 2011 17

cally integrated food system, meaning that you may have a
company that produced one ingredient in California, one
ingredient in India, and they are mixing them at a plant in
Singapore and selling the final products around the world.
The industry is completely different than it was back in the
day. The regulatory system just never caught up with that.”

Olson joined the Pew Health Group in late 2008 after
serving as general counsel and deputy staff director on the
u.S. Senate Committee on environment and Public Works.
His experience on Capitol Hill would prove invaluable over
the next two years.

He also had spent 15 years at the Natural resources
Defense Council, working on such issues as pesticides, toxic
chemicals and other environmental hazards. He had expe-
rience running campaigns—coordinated efforts designed
to pass legislation. “A campaign approach is figuring out
everything from media strategy—short- and long-term—to
polling and research; it all feeds into your political strategy
that feeds into your grassroots strategy,” he said.

The understated Olson is credited by activists as being
an essential “honest broker” who dealt with both industry
representatives and food safety advocates. For his part, Olson
said, food safety “was an area that was ripe” (then he winced
at his unintentional pun) for a campaign, using the people,
talent and resources Pew could bring to the endeavor.

The first thing Olson did was to convene a meeting of the
consumer, health and foodborne illness victims groups that

had been working to pass a food safety law. They created a
coalition called make Our Food Safe. Participants included
the American Public Health Association, the Consumer
Federation of America, the Center for the Science in the
Public Interest and STOP Foodborne Illness, a victims group.

Some groups were concerned that Pew would try to “big-
foot” their efforts, using its resources and muscle to push
other advocates aside. That turned out not to be the case.

According to other members of the coalition, Olson and
Sandra eskin, his associate in the food group, and Pew lob-
byist Carolyn Brickey were sensitive to the fact that many of
the coalition partners had worked for 15 to 20 years trying
to improve food safety, had encyclopedic knowledge of the
problems and had already worked with key legislators from
both parties to develop what would become known as the
FDA Food Safety modernization Act. These partners had FDA
reform bills introduced in previous sessions of Congress and
had worked to develop allies. “There was a lot of work done
to get it to the five-yard line,” said Scott Faber of the Grocery
manufacturers Association, “but Pew got it into the end zone.”

“Pew put together a ‘dream team’ of talent in terms of
getting the legislation passed,” said Smith DeWaal. “erik
Olson, Sandy eskin and Carolyn Brickey are well-known
professionals who have worked on this issue for decades.
They could harness the resources to focus on the problem
and move the bill to completion.”

If so much work had been done, if the public clearly sup-

NOV DEC JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC JAN FEB MAROCT

2009 2010 20112008

SEP

January 14, 2010
on one-year anniversary
of the recall of Salmonella-
contaminated peanut
products, families of 27
victims write letter urging
senate passage.

March 3, 2010
report released by the Produce
safety Project—a partnership
between Pew and Georgetown
University—estimates health-
related costs of foodborne illness
across the nation to be $152 billion
annually.

March 5, 2010
Salmonella-contaminated black
pepper associated with more than
270 illnesses in 12 states is recalled.

May 21, 2010
Salmonella-contaminated
alfalfa sprouts associ-
ated with more than 20
illnesses in 10 states are
recalled.

May–November 2010
The Centers for Disease Control and Prevention estimates that
more than 1,900 illnesses are likely to be associated with an
outbreak of Salmonella in contaminated eggs. more than 500
million eggs are involved in a recall.

November 30, 2010
senate passes the fDa
food safety moderniza-
tion act 73-25, but by
day’s end the bill is in
jeopardy because of a
clerical error.

December 8, 2010
The House again passes legislation as
part of a large budget bill. The vote fixes
the senate error, but the legislation
is in doubt because the senate is not
expected to approve the House budget.

December 19, 2010
The senate unanimously passes the
food safety legislation as a stand-alone
bill and sends it back to the House.

December 21, 2010
The House passes the legislation for
the third and final time, making it the
first major update to fDa’s food safety
law since 1938.

January 4, 2011
President Barack obama
signs the fDa food safety
modernization act into law.

P
h

o
to

g
r

a
P

h
s

 b
y

; k
a

a
n

 a
t

e
s

/i
s

to
c

k
P

h
o

to
 (

P
e

a
n

u
t

s
),

 e
le

n
a

 e
li

s
s

e
e

V
a

/i
s

to
c

k
P

h
o

to
 (

P
e

P
P

e
r

 s
h

a
k

e
r

),

m
e

h
m

e
t

 a
li

 c
id

a
/i

s
to

c
k

P
h

o
to

 (
e

g
g

s
),

 a
n

d
 J

o
e

 b
ia

f
o

r
e

/i
s

to
c

k
P

h
o

to
 (

s
P

r
o

u
t

s
)

18 t r u st Summer 2011

P
h

o
to

g
r

a
P

h
 b

y
 P

e
t

e
 s

o
u

z
a

/W
h

it
e

 h
o

u
s

e

ported the change, why hadn’t the legislation advanced? One
reason was inertia: It simply is hard to get anything passed
in Washington. “We were talking about changing a law that
was 70 years old,” said Carol Tucker-Foreman, a veteran food
safety advocate with the Consumer Federation of America.
“If it had been easy, it would have been changed before.”

The bill also would make a major change in the way
the FDA regulated, although resistance within the agency
lessened (at least publicly) with the arrival of the Obama
administration, which favored the changes.

For years, FDA regulation of food was reactive: The
agency responded to problems. Once an outbreak of illness
was detected, the agency would trace it back to its source
and seek a voluntary recall so that distribution of the tainted
product was halted. “It was a react-and-respond system that
needed to be reformed to focus on prevention, due to dramatic
changes in how food is sourced and the dramatic changes
of diet,” said Faber.

Spinach was an example. For years, spinach was pro-
duced by growers who lived near where consumers lived and
consumer preference was to eat it cooked—which generally
killed off any bacteria. Now, consumers prefer their spinach
fresh and there is national distribution of brands. The spinach
grown—and tainted—in a field in California—can end up
in supermarkets in New Jersey, minnesota, Texas or Florida.
And, even if it is advertised as “pre-washed” it can still carry
bacteria, such as Salmonella and E. coli.

How can spinach become contaminated? There are a
number of ways, including contact with improperly processed
manure; irrigation with contaminated water; farmworkers
who do not wash their hands after going to the bathroom.

The food industry has learned to identify the touch
points of possible contamination in their processing plants
and developed procedures for minimizing them. It goes by
the acronym HAACP, which stands for Hazard Analysis and
Critical Control Points. The FDA Food Safety modernization
Act gives the agency the responsibility to require food process-
ing facilities to develop prevention-based food safety plans,
and directs the agency to inspect these facilities regularly
to make sure they are being done right.

Before the new law, the FDA did few inspections, averaging
1 every 10 years for any given plant. In addition, the growth of
imported food overwhelmed the agency.

According to the Department of Agricul-
ture, the value of food imported into the united
States went from $41 billion in 1998 to $78 bil-

lion in 2007. By volume, 15 percent of the food consumed by
Americans comes from overseas, and in some categories it is
much higher. Seventy-eight percent of seafood is imported;
32 percent of fruits and nuts.

China has emerged as a major food exporter. The Depart-
ment of Agriculture reports that 60 percent of apple juice
consumed in the united States comes from China, as does
50 percent of garlic.

As of January 2006, 367,000 facilities in 180 foreign
countries had registered with the FDA to import food into the
united States. Yet, as of that date, the FDA was inspecting only
1 percent of imported food at the port of entry, a situation that
left the united States “essentially with an open-door policy”
when it came to imports, according to Tucker-Foreman.

A root cause of the FDA’s anemic approach to food safety
was a lack of money. The drug side of the FDA relies on user
fees, levied on drug companies, to pay for drug reviews and
enforcement. The food safety division within the FDA relies
almost solely on money Congress allocates as part of the
budget process.

Advocates knew that any change in FDA’s approach to
food safety would require more money so it could revamp
into a prevention-based agency and hire more inspectors.
The Congressional Budget Office estimated that the cost of
implementing the bill would be $1.4 billion over five years,
though advocates believe it would be less.

The price tag is not large compared to the billions that
foodborne illness costs each year in terms of loss of life, medical
costs, hospital stays and lost work time. But with Congress
focused on reducing the deficit and cutting federal spend-
ing, cost was certainly an obstacle to getting the bill passed.

As the members of the make Our Food Safe coalition
gathered to plan strategy in early 2009, they could be forgiven
for being pessimistic. many had been trying—and failing—to
get similar legislation passed for years. Bills were introduced
and went nowhere.

“On the consumer/public-health/victims side of the equa-
tion, we brought a lot of substantive knowledge about the law, but
all of us combined had really de minimis resources and virtually
no expertise in running a campaign,” Tucker-Foreman said.

“Pew brought an understanding of the need to have a
strong substantive case, but they also knew it would re-

quire a campaign to bring the problem and
the proposed solutions to the public to build
widespread support and also find a way to
work with elements of the industry.”

To learn more about
food safety go to

www.pewtrusts.org/foodsafety

 t r u st Summer 2011 19

P
h

o
to

g
r

a
P

h
 b

y
 P

e
t

e
 s

o
u

z
a

/W
h

it
e

 h
o

u
s

e

There were other factors that
helped change the situation: a
new administration supportive
of stronger legislation, broad
bipartisan support in Congress, the continuing food recalls
(the peanut scare unfolded in the first half of 2009), and a
clear feeling by the public that government needed to do
something about rolling outbreaks of foodborne illnesses.
“It was,” said Sandra eskin of the Pew Health Group, “the
appropriate, but overused, metaphor of a ‘perfect storm.’”

The make Our Food Safe campaign was launched in
march 2009. The House passed an FDA food safety bill in
July of that year—warp speed by Washington standards. A
separate Senate bill passed a key committee in November. An
amended version of the Senate legislation would eventually
become the FDA Food Safety modernization Act, but not
before it sat, stalled for months.

What happened to the momentum? At ground level, there
were more complications: disagreements between the House
and Senate over their differing versions of the bill, the emergence
of opposition from proponents of local agriculture, and the fact
that the health care debate was taking up so much oxygen.

“There was always another, higher-priority bill being
considered by the Senate,” said eskin. “First it was health
care and then financial services.”

Tucker-Foreman said the bill “was tied to the rails more
times than Pauline.” Smith DeWaal said that “we never got
the sense that it wasn’t a priority, but we got the sense it hadn’t
got to the top of the list yet. We kept hearing it was on the
‘to-do list,’ but it never got to the top.”

As the spring of 2010 turned to fall, the inertia grew. The
bill wasn’t simply stalled; it was sinking beneath the surface.

In the end, a 13-year-old girl from Nevada might have
saved the day. rylee Gustafson is the victim of a foodborne
illness. She became sick in 2006, at the age of 9 when she ate
E. coli-contaminated spinach and almost died. The illness
left her body scarred, but not her spirit. Gustafson and her
mother, Kathleen Chrismer, became activists with coalition
member STOP Foodborne Illness. She approached Harry
reid, the u.S. Senate majority leader and a Democrat from

her home state, to plead for an update to FDA’s food-safety
authorities. Joining other victims and their families as part
of the coalition’s campaign, she repeatedly visited him in
Washington and again when he was back in Nevada. reid
made passage of the bill a priority and sidestepped a threatened
republican filibuster. The legislation passed in the closing
days of the session and President Barack Obama signed it
into law on January 4, 2011.

“Harry reid at the end was the one who had to make it
happen,” said Tucker-Foreman.

But nothing is that simple in Washington. In reality, due
to various technical, political and procedural glitches, varia-
tions of the bill had to pass the House three times and the
Senate twice. Olson calls the bill that passed the Senate before
Christmas the “final, final, final version” of the legislation.

When the bill did come up for that “final, final, final”
vote, there was bipartisan support. It passed the House by a
vote of 215-144 and the Senate by 73-25.

“It was really a stomach-churning process what this bill
had to go through to get passed,” said Nancy Donley, presi-
dent of STOP Foodborne Illness, “and it does bring to mind
Otto von Bismarck’s remark.” (Bismarck observed that those
who love sausages and respect the law should never watch
either being made.)

For victims and survivors, passage of the law was “em-
powering invigorating and exhilarating.... It was cathartic
in a way to be able to effect positive change,” said Donley.

In a way, the enactment of the food safety law is a textbook
study in the way a successful campaign should work. There was
a group of advocates willing to work together, an industry that
realized it needed responsible regulation and bipartisan support
in Congress for the changes. What Pew brought to the table
was talent (Olson and his team are widely praised), resources
(all those polls, the media work, the advertising, the shuttling
of victims to and from Washington to meet with legislators
cost a lot of money) and a determination to get the deed done.
“Without Pew’s leadership and resources, there would be no
[FDA] Food Safety modernization Act,” said Tucker-Foreman.

But the challenge now for the Pew Health Group, for the
coalition and industry, is to see that the FDA gets the money
it needs to make the law work. In the political and budgetary
climate of Washington in 2011, it will not be easy. “You can
never call it a day,” said Donley. “You have to keep working it.” n

Tom Ferrick Jr. is a Pulitzer Prize–winning journalist based in Philadelphia.
He last wrote for Trust about the Pew research Center’s study of the millen-
nial generation.

President Barack obama
signs the fDa food safety

modernization act in the oval
office on January 4, 2011.

A

20 t r u st Summer 201120 t r u st Summer 2011

p
h

o
to

g
r

a
p

h
 b

y
 E

d
w

a
r

d
 h

a
r

d
a

m
/i

s
to

c
k

p
h

o
to

 t r u st Summer 2011 21

Jerry madden graduated from West Point, served in Vietnam and is a self-described “conservative
republican” who has represented Plano in the Texas House of representatives for 18 years. His
credentials are not those of someone given to being easy on criminals.

Yet madden travels the country these days to spread the word of how Texas has reduced its
inmate population and put an end to its once-skyrocketing rate of prison building. And he does so
because it has all happened without jeopardizing Texans’ public safety and while saving his state
billions of dollars.

It’s time, he says, for other states to follow the lead.
“There are opportunities in every state to deal with the problem we have of a shortage of prison

cells and an ever-growing prison population,” madden says. The key, he explains, is to do so in a
smart way that protects the public and even makes it safer, keeps dangerous criminals behind bars
and helps nonviolent offenders become productive members of society.

More than half the states have consulted with Pew as they try to achieve a
better public safety return on the billions of tax dollars spent on corrections.

By Jodi Enda

thE
smart
way
to

gEt
tough

on

Crime

p
h

o
to

g
r

a
p

h
 b

y
 E

d
w

a
r

d
 h

a
r

d
a

m
/i

s
to

c
k

p
h

o
to

22 t r u st Summer 2011

madden is one of a growing number of policy makers
from across the political spectrum who have been working
in a bipartisan fashion, with the help of the Pew Center on
the States, to reform their states’ corrections systems from
top to bottom.

States spend $52 billion a year on corrections, a number
that has quadrupled in the past two decades, according to a
report this spring from the center’s Public Safety Performance
Project. The only portion of states’ budgets that has grown
faster is medicaid, the health care program for the poor.

It’s no wonder: In a little more than three decades, the
u.S. prison population has risen by more than 700 percent.
The number of people on probation and parole also has gone
up, to more than 5 million, an increase of 1.6 million people
from a quarter century earlier. The project determined that
between those under supervision and those in prison or jail,
1 in every 31 adults in this country was under some form of
correctional control.

Despite the billions of dollars it spends punishing crimi-
nals, America is not getting a good return on its investment,
the project concluded in its April 2011 study, State of Recidi-
vism: The Revolving Door of America’s Prisons.

recidivism rates have remained virtually unchanged—and
very high—for decades. Of every 10 people released from
prison, more than four return within three years. A state-by-
state review conducted by the project and the Association of
State Correctional Administrators showed that 45.4 percent
of the people released from prison in 1999 were back behind
bars by 2002. And 43.3 percent of those released in 2004
were incarcerated again by 2007.

A large number of people who return to prison do so
not because they have committed a new crime, but because
they have violated the conditions of their parole or probation.
That can mean something as simple as failing a drug test or
forgetting to show up for an appointment with a parole officer.

“If more than four out of 10 adult American offenders still
return to prison within three years of their release, the system
designed to deter them from continued criminal behavior
clearly is falling short,” the report concluded. “That is an
unhappy reality, not just for offenders, but for the safety of
American communities.”

The question is what to do about it.

‘WE KnoW So MUCH MoRE Today’

The old way of doing things consisted mostly of locking
up more people and having them spend more time behind

bars—at an average daily cost of $78.95 per inmate. But for
many nonviolent offenders, there are far less expensive and
more effective alternatives.

The Public Safety Performance Project and its partners
have worked with officials in 26 states to come up with
individualized plans aimed at reducing recidivism while pro-
tecting public safety. The effort is part of the broader work of
the Washington, DC-based Pew Center on the States to help
states improve the performance of their services and address
fiscal challenges to garner immediate and long-term stability.

“We know so much more today than we did 30 years
ago, when we started down the prison-building path, about
what we need to do to stop the revolving door,” said project
director Adam Gelb. “Leaders from both sides of the aisle
are recognizing that they can push smart policy in this arena
and survive at the ballot box.

“That,” he said, “is where Texas comes in.”
Because of its reputation for being unabashedly tough on

crime, because it moved early—well before the recession—to
stanch the flow of dollars to prison construction, and because
it did so in an overtly bipartisan fashion, Texas has become
something of a poster child for corrections reform.

Indeed, reform leaders in the state legislature—madden
and John Whitmire, the Democratic chairman of the Sen-
ate Criminal Justice Committee—were among eight people
deemed by Governing magazine to be “Public Officials of the
Year” for 2010.

Between 1979 and 2000, Texas built 137 new prisons,
more than any other state, according to a 2004 study by the
urban Institute. In 2007, the state Department of Criminal
Justice sought another $523 million, enough to build only a
fourth of the additional prison space it was projected to need
in the coming five years. Texas housed more inmates—nearly
172,000—than any other state and was anticipating a 10
percent increase by 2012.

“We had two choices: Let them out or slow them down to
have fewer people coming in,” madden recalled. “The choice
in Texas was pretty obvious in those days. We’re not one to
throw open the prison doors.”

With assistance from Pew and its partner, the Council of State
Governments Justice Center, Texas began its reform process
by dividing prisoners into two groups: violent offenders who
need to be kept behind bars for a long time, and nonviolent
offenders, many of whom pose little danger to society.

“You keep the people in prison who you’re afraid of,” mad-
den said, such as armed robbers, kidnappers and murderers.

 t r u st Summer 2011 23

Then, “look at the people you’ve got locked up who are low-risk.
You’re probably mad at them … but not afraid of them. The
drug users, the guy who steals your CD disk, takes your golf
clubs out of your car, check forgers. Figure out what’s causing
their behavior and figure out what you can do to change it.”

rather than build new prisons, the madden and Whitmire
team proposed diverting money to substance-abuse and mental-
health programs, halfway houses for released offenders and
short-term facilities to hold people who violated the terms of
their parole or probation. The price tag: $241 million, less than
half of what the state had requested for new prisons.

‘LET’S RETHinK THiS’

When states ask the Public Safety Performance Project and its
partners for help, Pew seeks a strong, public and bipartisan
commitment from leaders in all three branches of government.

“We request and are getting letters signed by the governor, the
Senate president, House speaker and chief justice saying they
realize they have a challenge in this area, they want better
results, and they want Pew and our partners to help,” Gelb
explained. Often, those leaders will hold a news conference
at the outset of the work, which “sends a strong signal that
they expect something meaningful to happen.”

Pew helps analyze state data, determining, for instance,
what it would cost to maintain the existing system and house
additional prisoners; what is driving projected increases; and
what strategies could help fewer offenders return to the sys-

tem after being placed on probation or released from prison.
Since every state is different, there is no one-size-fits-all fix.

Once the data reveal the culprits behind rapid prison growth
or high recidivism rates, Pew helps a bipartisan, interbranch
group of policy leaders devise policy options that fit the state’s
specific challenges. Pew’s experts offer policies, practices
and programs that research has shown to reduce recidivism,
and that have worked in other states. Pew also brings many
criminal justice stakeholders into the reform process, including
prosecutors, police and sheriffs, crime victims, and substance
abuse and mental health treatment providers.

Some common policy options include reclassifying of-
fenses to allow courts to impose shorter—and, sometimes,
longer—prison terms, expanding eligibility for probation or
community corrections to include more nonviolent offenders,
increasing incentives for inmates to complete risk-reduction
programs to hasten their discharge from prison, mandat-
ing that higher-risk offenders be supervised when they are
released, and implementing swift but mild punishment for
probation and parole violations.

Technology has made it easier to monitor people on parole
and probation through global positioning systems and other
means, and science has demonstrated how to modify behavior
better and to determine who is most—and least—likely to re-
turn to a life of crime, Gelb said. Together, they reduce much of
the guesswork that previously went into sentencing decisions
and programs to help offenders during and after incarceration.

When Pew’s Public Safety Performance Project
comes to a state, it works with governors, legisla-
tors and judges to provide technical assistance
on sentencing and corrections reforms based on
three results-driven, nonpartisan objectives:

1. Provide expert assistance. Help states collect
and analyze data on who is in their prisons, how
long they stay, who returns and the implications
for public safety and state budgets.

2. Promote cross-state learning and collaboration.
Educate states on how their existing sentencing,
release and community supervision policies and
practices compare with other states.

3. Advance promising practices. Encourage
states to use the best research to advance reforms
that reduce crime and re-offense rates and deliver
a solid return on taxpayers’ investments.

WA

MT

ID

UT

WY

SD

ND

NV

CA

OR

KS

NE

NM

CO

AZ OK

MO

IA

MN

TX

AK

HI

IL

LA

ALMS

AR

PA

OHIN

MI
WI

DE

CT
RI
MA
NH

MEVT

NY

KY

TN
NC

VA
WV

MD

FL

GA

SC

NJ

States that have
worked with Pew

AssistAnCe provided to 26 stAtes

24 t r u st Summer 2011

“People do assume that victims want to lock them up and
throw away the key. That’s not my experience,” said Anne
Seymour, a victims’ advocate based in Washington, DC, who
has worked with Pew. “They want the offender to be held
accountable. They want to feel safe and, in a lot of cases, they
want restitution.”

much of this new approach is based on Pew’s innovative
research on these topics. In recent years, its reports such
as One in 100: Behind Bars in America in 2008 and the 2011
study on recidivism have revealed important facts about
the cost and effectiveness of incarceration and the impact of
new, alternative programs being launched across the county.

This research is increasingly attracting the attention of a
policy makers across the political spectrum who have helped
create a political environment more amenable to change.
They include such conservative luminaries as Newt Gingrich,
William Bennett, Grover Norquist, edwin meese III and Asa
Hutchinson, who have joined right on Crime, an organiza-
tion operated by the Texas Public Policy Foundation, a Pew
partner, that seeks to demonstrate that supporting corrections
reform does not mean being soft on crime.

Hutchinson is a former republican member of Congress
from Arkansas and administrator, under President George
W. Bush, of the federal Drug enforcement Administration.
He said there are two important conservative concepts high-
lighted by right on Crime: fairness and fiscal responsibility.

“It’s primarily a signal to conservatives across America
that it’s appropriate and the right thing to do to take a fair
look at our prison policies and make sure they serve the
administration of justice and are also cost effective,” he said.

Hutchinson, also a former u.S. attorney who fought in
Congress to close the sentencing disparity between users of
powder and crack cocaine, noted that right on Crime repre-
sents a significant change for the nation’s conservative leaders.

“It’s a shift from that approach that any legislative effort to
increase penalties was automatically supported by conserva-
tives because they didn’t want to appear to be soft on crime,”
Hutchinson said. “Now the right on Crime initiative says
to conservatives across America: Let’s rethink this. Let’s not
abandon a serious approach to crime problems, but at the same
time, we have to be fair in looking at the policy and recognize
that we have made some mistakes—one of them being the
crack cocaine and powder policy.”

meese, a u.S. attorney general under
President ronald reagan, currently
holds the reagan Chair in Public Policy

at the Heritage Foundation. He said conservatives are in favor
of “appropriate penalties,” not in locking up offenders and
throwing away the key.

“more important is to see if prisons can be improved so
there are more work programs, more education programs,
more drug treatment programs and other things relating to
reentry—counseling and mentoring—so when people go
back to society they are less likely to return to crime,” he said.

‘THE CoST oF doinG noTHinG’

Kentucky formed a bipartisan group to work on corrections
reform legislation as it faced the fastest-growing prison
population in the country and a 41 percent recidivism rate,
three-quarters of which was the result of technical proba-
tion and parole violations. Working closely with Pew, the
group developed a proposal that passed both chambers with
near-unanimous bipartisan support this year.

In march, Gov. Steve Beshear, a Democrat, signed into
law a bill that reduces prison sentences for low-risk, non-
violent drug offenders and establishes treatment programs
aimed at preventing recidivism and turning drug abusers
into productive citizens.

“We think it’s landmark. We have tried for probably at least
a decade to do something along these lines,” said rep. John
Tilley, a Democrat who chairs Kentucky’s House Judiciary
Committee. Although they had staged subcommittee hearings
and convened blue-ribbon panels, nothing happened, he said.

What was different this time? Two things, according to
Tilley: Texas and Pew.

“We used the Texas example. They epitomize the tough-on-
crime mentality,” Tilley said. “We worked closely with Jerry
madden. You could directly credit Jerry madden with some of
our success in Kentucky. He came to Kentucky. I don’t think
you can underestimate the part Texas played in being one of
the first states to enact this type of reform.”

Like Texas, Kentucky was being squeezed financially. In
fiscal 2010, the state spent $440 million on incarceration, a
214 percent increase over what it spent two decades earlier.
Officials estimated that number would climb by $161 million
in the next decade, with a quarter of the money going to new
prison beds, Tilley said.

“The cost of doing nothing would have been great,” he said.
“There was a thirst in the legislature on
both sides of the aisle to identify and cut
out wasteful and ineffective spending.”

There was general acknowledgement

To learn more about the Public Safety Per-
formance Project and read its reports go to

www.pewcenteronthestates.org/publicsafety

 t r u st Summer 2011 25

that something needed to change. The prison population was
growing too fast. Too many offenders were returning to prison
following their release, and many spent more time behind bars
for violating probation or parole than they did for committing the
crime that sent them to prison in the first place. Drug use in the
state was rampant. But the solution wasn’t apparent to everyone.

Sen. Tom Jensen is a republican and a lawyer from Lon-
don, Kentucky, a small Appalachian town. Jobs are scarce
there, he said, and many people lose hope. Often they turn
to drugs. They go to prison. They come out and can’t find
work. They turn back to drugs.

“I realized that something wasn’t working. You just had
too much recidivism, too many people going back in. When
people were let out, they’d come back to the same environment
that got them into it in the first place,” Jensen said.

“I knew there were some problems, but I didn’t see a better
way,” he said. “I wanted to make sure that no one thought
we were being soft on crime.”

In the end, Jensen, the Senate Judiciary Committee
chairman, sponsored the legislation that Beshear signed.
He persuaded his republican caucus to pass it unanimously.

“I have to admit, listening to Pew and the people they brought
in, they just convinced me of a better way,” Jensen said, as he
described what he called his conversion from tough on crime to
smart on crime. “Hearing the changes that Pew came up with
really made me change my opinion about how it should work.
I’m a big believer in it. I think we can cut down on recidivism
by putting money into rehabilitation and jobs programs.”

‘yoU HELPEd US CRaFT THE SoLUTion’

Partnering with Pew helps state officials cut through the
myriad complications that often prevent change. Gelb and
his team ensure that consensus is built in a way that is
orderly, scientific, bipartisan and practical. Arkansas Gov.
mike Beebe, a Democrat, said as much in a letter to Pew that
was also signed by the chief justice of the state’s Supreme
Court and the House and Senate judiciary committee chairs
after the project’s work there this year.

“Your organization brought a commitment to the facts,
a mastery of the specific policies and best practices, and

a dedication to seeking out all voices and
opinions,” the letter said. “We knew the
problem; you helped us craft the solution.”

Kentucky’s new law is projected to save
the state $422 million over the next decade,
though both Jensen and Tilley said they

expect the amount to be larger. About half the money will
be reinvested into alternative programs, which, it is hoped,
will result in more ex-offenders finding jobs and paying taxes
and fewer of their families requiring state aid.

even before the law takes effect, Kentucky is seeing a
benefit. In may, Beshear announced that he was closing a
minimum-security prison and turning it into a state police
training facility. By the end of June, he said, inmates from
the 205-bed Frankfort Career Development Center were to
be moved to county jails and halfway houses or placed under
community supervision.

“It’s the first time to my memory that we have closed a
state prison facility,” Beshear said. “For years, the state police
have had a new training center on the capital construction list.
It would cost $35 million to build. We’re going to be able to
create a modern, state-of-the-art state police training facility
for about a tenth of the cost.”

While the idea of saving money on corrections reform often
is what brings state officials to the table, Gelb emphasized
that doesn’t keep them there. Once they review the statistics
on imprisonment and recidivism, once they see the evidence
about what works and what doesn’t, officials generally realize
that money is not the only—and perhaps not even the most
important—reason to change the system, he said.

“There’s an assumption that states are holding their noses
and making what they think are bad policy choices because
their budgets are forcing their hands,” Gelb said. “The budget
situation definitely is bringing states to the table, but it’s not
the meal. States would not be balancing their budgets on the
back of public safety. The reason this is happening is that
they realize there are more effective and less expensive ways
to handle nonviolent offenders.”

Beshear echoed the notion. “Our priorities going in were,
number one, public safety; number two, we want to mete out
appropriate punishment,” he said. “But if we can do both of
those things and still find a way to carry that out with less
cost to the taxpayers, that was our goal.

“And,” he added, “I think we accomplished that goal.” n

Jodi enda, former White House correspondent for Knight-ridder Newspapers,
is a Washington-based writer.

thErE was gEnEral acknowlEdgE-
mEnt that somEthing nEEdEd to
changE. thE prison population
was growing too fast. too many
offEndErs wErE rEturning to
prison following thEir rElEasE.

26 t r u st Summer 2011

Interview

Sally O’Brien is the managing direc-
tor of the Philanthropic Partnership
Group at The Pew Charitable Trusts.
She oversees the institution’s de-
velopment efforts with donors and
partner organizations.

ms. O’Brien, who has 18 years
of fundraising experience, came to
Pew from the Johns Hopkins Carey
Business School, where she served as
associate dean for development and
external affairs. Before that, she was
director of development at the Johns
Hopkins Bloomberg School of Public
Health and played a pivotal role in
the successful conclusion of the
school’s $500 million capital cam-
paign. Prior to joining Johns Hopkins,
ms. O’Brien was a member of the
British Diplomatic Service and served
in London, Brussels and Washington.

Can you tell us about your work at
Pew and the goals of the Philan-
thropic Partnership Group?
The Philanthropic Partnership Group
leads Pew’s effort to seek philanthrop-
ic support for the organization’s work.
Our goal is to facilitate partnerships
between Pew and outside funders
who wish to use their investments
strategically to achieve measurable
results around common goals.

But isn’t Pew a foundation?
Not anymore. In 2004, we tran-
sitioned to a public charity. As a
nonprofit, we have more flexibility to
collaborate with others. We can oper-
ate projects that we previously would

What are the advantages for your
partners?
Our partners receive an extraordinary
return on investment. They have
access to the talents of advocates and
strategists with a proven track record
of securing policies that facilitate posi-
tive change and improve people’s lives.
An added advantage is that more often
than not, our partners are able to use
their contributions to leverage support
from Pew’s own resources.

For example, we recently
launched a new partnership with
philanthropist Lyda Hill, who is
committed to protecting Ameri-
cans from the threat of foodborne
illness and has joined with Pew to
ensure effective implementation of
the FDA Food Safety moderniza-
tion Act of 2011, the first overhaul of

u.S. food safety law in more than 70
years. We are seeking to make sure
that the FDA has the strong rules,
regulations and resources needed
to enforce its mandate to prevent
contamination and disease.

With whom else does Pew
collaborate?
Our partners include hundreds of in-
dividuals and foundations who share
our passion and vision. For example,
we joined with the William and Flora
Hewlett Foundation to safeguard the
Canadian Boreal, which is the world’s
largest intact forest. It has been a
privilege to benefit from the expert
guidance provided by Hewlett’s staff
members, who have played an active P

h
o

to
g

r
a

P
h

 b
y

 P
e

t
e

r
 o

ls
o

n

P
h

o
to

g
r

a
P

h
 b

y
 Z

a
n

ya
s

a
n

 t
a

n
a

n
t

Pa
Pa

t

Partnering With Pew
Sally O’Brien explains how Pew collaborates with
individuals and foundations to achieve common goals.

have outsourced, and we can advocate
for policy improvements when our
research shows the need for them.

Pew already has a large endow-
ment. Why is it seeking partners
for its work?
Pew takes on big problems—for ex-
ample, improving federal food safety
laws or promoting the growth of the
clean energy economy. even with
the resources available to us from
our seven supporting trusts, Pew’s
funding alone is not always sufficient
to get the job done. When addressing
challenges of this scope and scale,
collaboration with partners who
share our vision enables all parties
involved to be more effective.

“Some donors choose to support an existing pro-
gram, while others propose new projects that are
related to our areas of interest and expertise.”

 t r u st Summer 2011 27

role in envisioning, launching and
managing this campaign. Together,
we helped to broker the largest forest
conservation agreement in history
last year to preserve and protect
more than 175 million acres of this
magnificent region—an area nearly
twice the size of California.

We have joined with the Peter G.
Peterson Foundation and the Com-
mittee for a responsible Federal Bud-
get to propose ways that the federal
budget process could be reformed
to be more disciplined, forward-
looking, and transparent. We work
with the rockefeller Foundation to
assess state transportation systems.
We’ve teamed with the W. K. Kel-
logg Foundation and the DentaQuest
Foundation to research policies that
will help hundreds of thousands of
children access dental care, and with
the robert Wood Johnson Founda-
tion to evaluate how policies related
to education, transportation, housing
and other sectors affect health.

What types of issues do Pew and
its partners work on most?
Our campaigns address a wide range
of issues. Our primary areas of focus
include public health, the environ-
ment, state policy and performance,
and public opinion research. A
separate subsidiary, the internation-
ally known Pew research Center, is a

“fact tank” that polls on a wide range
of important issues and trends but
does not take policy positions.

Some donors choose to support
an existing program, while others
propose new projects that are related
to our areas of interest and expertise.
For example, in 2004 philanthropist
Gerry Lenfest told us of his interest
in producing and disseminating re-

Since 2005, the work of Global
Ocean Legacy has resulted in more
than tripling the amount of ocean
that is highly protected worldwide.
Last year, the partners played a lead-
ing role in securing the designation
of the largest reserve on the planet,
the united Kingdom’s Chagos
marine reserve in the Indian Ocean.
It’s more than 60 times the size of
Yellowstone National Park.

How can prospective partners
learn more?
Call me! We are always interested
in hearing from people who want
to explore opportunities to partner
with Pew. my phone number is 202-
540-6525, and my email address is
sobrien@pewtrusts.org. n

search that would inform policymak-
ers charged with protecting marine
environments. Together, we created
the Lenfest Ocean Program, which
we are honored to manage on mr.
Lenfest’s behalf. To date, the program
has supported more than 70 studies
that have been published in more
than 120 peer-reviewed publications
circulated in more than 30 countries.

What role do your partners play?
Often they play an active one. For
example, our Global Ocean Legacy
project is a collaboration with the
Oak, Waitt, robertson and Sandler
foundations and philanthropist
Lyda Hill. each partner contributes
equally, including Pew, and all share
responsibility for decision-making. P

h
o

to
g

r
a

P
h

 b
y

 P
e

t
e

r
 o

ls
o

n

P
h

o
to

g
r

a
P

h
 b

y
 Z

a
n

ya
s

a
n

 t
a

n
a

n
t

Pa
Pa

t

Friends and supporters of Pew came together in June for a luncheon in Washington, DC hosted
by the British ambassador to celebrate U.K. and U.S. leadership in ocean conservation, and in
particular Pew’s Global Ocean Legacy program. Among those attending were, from left to right:
Jay Nelson, director of Global Ocean Legacy; Dona Bertarelli, founder and co-president of the
Bertarelli Foundation; former Sen. John Warner (R-Va.); Mrs. Laura Bush; and Dr. Jane Lubchenco,
administrator of the National Oceanic and Atmospheric Administration.

28 t r u st Summer 2011

Protecting America’s
National Heritage
An evaluation of Pew’s work to preserve the
nation’s public lands
By richard Silver and Scott Scrivner

Lessons Learned A regulAr rePort on Pew’s
evAluAtion of its work

lion acres of public lands through a
combination of executive branch and
congressional actions.

In late 2009, as the strategy’s 10-year
period drew to a close, Planning and
evaluation and the Pew environment
Group agreed that the domestic public-
lands protection portfolio was well suited
for a second evaluation. All of Pew’s
programs set specific goals and hold
themselves accountable for delivering
results, and evaluations are designed to
provide an objective assessment of how
far programs have come. But they’re also
designed to improve program effective-
ness by providing insights about what
worked, what didn’t and why.

While Planning and evaluation
designs and manages evaluation efforts,
we engage with independent experts to
conduct the fieldwork and analysis to
ensure that we obtain objective, candid
feedback about Pew’s efforts. The team
of senior professionals who conducted
this review included Sheila Leahy, an
independent consultant who special-
izes in strategic planning, evaluation
and campaign development; David
Gardiner, president of David Gardiner
& Associates, an environmental con-
sulting firm; and John Willis, director
of campaigns and research at Strate-
gic Communications
Inc., where he designs
and evaluates advocacy
campaigns.

Summary of Evaluation Findings
and Key Lessons Learned
The evaluation found that between
1999 and 2010, Pew’s program was a
central force in winning administrative
protection for up to 53 million acres
(depending on the definition of “pro-
tection” used) of public lands through
the roadless Area Conservation rule,
as well as affording an additional 4.6
million acres the highest level of fed-
eral protection through congressional
designation under the Wilderness Act
of 1964. In the evaluators’ words, “Pew
is widely credited with both catalyzing
and maintaining the heartbeat of the
public lands protection movement in
the united States over the past 10 years.”
Specific findings and key lessons learned
included the following:

Be disciplined about developing a sound
strategy—and making adjustments as
needed to reflect conditions in the field.
American humorist Will rogers once
quipped, “even if you’re on the right
track, you’ll get run over if you just sit
there.” The evaluation found that Pew’s
program faced several challenges to its ef-
forts and recalibrated accordingly. First,
a change in the political environment
for public-land protection required Pew
to shift its focus from winning new ad-
ministrative protections under the road-
less rule to sustaining the substantial
progress that had been made. Second,
in its efforts to win legislative protection
for key tracts of wild lands under the
Wilderness Act, Pew revised its original
goal in response to changing circum-
stances and opportunities and adjusted
its strategy to support more effectively

key local stakehold-
ers and then link them
with state and national
efforts. This change in

In 1886, a young Theodore roos-
evelt said of America’s lands, “We
have fallen heirs to the most glori-
ous heritage a people ever received,

and each one must do his part if we
wish to show that the nation is worthy
of its good fortune.” roosevelt’s insight
was ahead of its time. Indeed, in later
saying, “when I hear of the destruction
of a species, I feel just as if all the works
of some great writer have perished,” he
intuitively grasped what modern con-
servation biology demonstrates to be
true: The nation’s old-growth forests
and public lands play a critical role in
supporting terrestrial ecosystems and
preserving biological diversity.

It was both hard science and a simi-
lar recognition of the unique heritage
that America’s public lands represent
that in 1992 led Pew’s environment
program (now the Pew environment
Group) to launch its effort to protect
intact old-growth forests and wilder-
ness ecosystems. This program met
with success in its early years, with
a 1999 evaluation finding that it had
both won protection for key areas and
developed considerable momentum
for further progress. Building on the
recommendations of this early evalua-
tion and staff’s assessment of emerging
opportunities, the environment pro-
gram developed an ambitious 10-year
strategy for protecting public lands,
with the goal of protecting 50 mil-

P
h

o
to

g
r

a
P

h
 b

y
 J

o
h

n
 D

it
t

li

For information about Pew’s
Planning and Evaluation

unit, go to www.pewtrusts.org and
click on “About Us”

 t r u st Summer 2011 29

approach set up nearly a decade of suc-
cessful wilderness protection efforts.
In both cases, the evaluation credits
program staff with having the insight
to understand changes in context and
the discipline to make deliberate and
effective modifications to its strategy.

Develop new and diverse allies. The
evaluation also found that one of the
program’s strengths was its ability to
work with coalitions of different inter-
ests. The program was credited with
bringing together new and diverse
constituencies, including hunters and
anglers, whose voices were typically not
part of the policy debate. The evalu-
ators commended Pew for mobiliz-
ing local interests and bringing those
influences to bear on policy makers
within Washington, DC. Pew was adept
at marshalling support for its goals
from across the political spectrum and
greatly increasing the program’s reach

Group had built “a national repository
of knowledge and experience about
how wilderness bills are done.”

In sum, the Pew environment Group
has been a key player in securing sub-
stantial protections to the nation’s public
lands. The program’s strategy was skill-
fully executed and the staff’s expertise,
adaptability and foresight, combined
with a focus on long-term goals, allowed
the program to be successful.

The End Result: Putting Lessons
Learned to Good Use
Pew prides itself on running initiatives
with clear, measurable objectives and on
achieving meaningful results. To this
end, evaluations are not only a powerful
accountability tool but also a valuable
learning opportunity for the institution.
The value of an evaluation increases
dramatically when its findings can be
applied beyond the specific program
or initiative in question. Planning and
evaluation judges its own success by
the degree to which key lessons are put
to use in the interest of more effective
programs throughout the organization.

This case was no exception. In
December 2010, the Pew environment
Group began to deploy an updated
strategy that was informed by the find-
ings of the evaluation and the efforts
of an independent team of Planning
and evaluation’s planning experts.
The resulting strategy builds on the
campaign’s strengths and incorporates
the lessons learned over the previous
decade. Pew continues to be well posi-
tioned to successfully advocate for the
protection of the American treasure
that is our public lands. n

richard Silver is an associate and Scott
Scrivner is a senior officer in Planning and
evaluation at Pew.

inside the Beltway, even during years
of divided government.

People matter. Pew had assembled a team
of talented, experienced staff with deep
campaign savvy and a long-running
commitment to public lands issues. The
Pew environment Group’s leadership
and campaign staff were particularly
praised for their acumen in bringing
about positive policy change. The evalu-
ators said that staff was “appreciated as
good strategists and have exceptional
instincts for picking ‘winners.’ They
know how to build a campaign, put
it in motion, and bring it to closure.”

The importance of recruiting the
right people for an initiative, which
has been a theme across Pew’s more
than 20 years of evaluation work, may
sound obvious, but is easy to lose sight
of during the complexities of planning
a campaign.The evaluation found
that in its staff, the Pew environment

Bonnie Lake and the surrounding wilderness in California’s Sierra National Forest are now protected.P
h

o
to

g
r

a
P

h
 b

y
 J

o
h

n
 D

it
t

li

30 t r u st Summer 2011

Return on Investment

and from local residents—including
schoolchildren who drew pictures to
show the Council what healthy fish
populations mean to them. An op-ed
making the case for the new rules, co-
authored by senior policy associate
Sera Drevenak, a St. Croix native and
the society’s executive director, ran in
nearly every paper in the region.

Wild Australia
The Western Australia state govern-
ment declared four new conservation
reserves, covering approximately
1.3 million acres, in the state’s great
western woodlands. This region
forms the world’s largest intact
temperate woodland ecosystem and
has significant global conservation
value, with many locally endemic
species. The Wild Australia program’s
active engagement with the state
government and the mining interests

directly resulted in an increase in the
size of these declared reserves and
the speed with which the govern-
ment’s decision was made.

Fish Farming Evaluation
With support from the Lenfest Ocean
Program and in collaboration with
Pew’s Aquaculture Standards Project,
researchers at the university of Vic-
toria in British Columbia produced
the first global assessment of the
environmental effects of marine fish
farming, using the Global Aquacul-
ture Performance Index’s 10 criteria
to assess and score environmental
impacts. The analysis showed that
some of the most economically ef-
ficient production practices, such as
those used to farm salmon, result in
significant environmental degrada-
tion at large scales of production.

Ending Overfishing in the
South Atlantic
u.S. Commerce Secretary Gary
Locke gave final approval to a plan
to rebuild the severely depleted red
snapper population. The recovery
plan includes a moratorium on fish-
ing for red snapper in federal waters
from North Carolina to Florida, and
it closes 4,800 square miles of ocean
where red snapper are most often
caught accidentally as fishermen
target other species.

U.S. Arctic Program
Report on Oil Spills
The U.S. Arctic Program released a
report, Oil Spill Response in the U.S.
Arctic Ocean: Unexamined Risks, Un-
acceptable Consequences. The analy-
sis is the most comprehensive yet
on the challenges of preventing and
containing spills along the nation’s

THE ENVIRONMENT
Success for Caribbean Effort
The Campaign to End Overfishing in the
Southeast recently won a major victo-
ry with a decision made by the Carib-
bean Fishery management Council.
The organization unanimously ap-
proved new rules to establish an-
nual catch limits and accountability
measures, such as giving the regional
administrator the authority to limit
fishing in season, for all 35 species of
conch, spiny lobster and finfish that
are at critically low population levels.
This is a big conservation milestone
for a region with the most severe
documented overfishing problem in
the world. The campaign worked
closely with the Virgin Islands
Conservation Society to demonstrate
support for the new rules from some
of the largest hotels and dive shops

The Pew Charitable Trusts’ program investments seek to improve policy, inform the
public and stimulate civic life through operating projects managed by Pew staff;
donor partnerships, which allow us to work closely with individuals or organiza-
tions to achieve shared goals; and targeted grantmaking. The following highlights
some recent Pew work. Additional information is available at www.pewtrusts.org.

The shingleback skink
is a species indigenous
to Western Australia.

p
h

o
to

g
r

a
p

h
 b

y
 N

h
pa

/S
u

p
e

r
S

to
c

k

p
h

o
to

g
r

a
p

h
S

 b
y

 g
r

e
g

 b
u

r
k

e
 (

to
p

)
a

N
d

 c
h

r
iS

t
ia

N
 W

a
a

d
t/

iS
to

c
k

p
h

o
to

 (
b

o
t

to
m

)

 t r u st Summer 2011 31

northernmost coast. It provides a
detailed accounting of how oil spill
response plans fail to account for
the Arctic’s harsh conditions and re-
mote location. To prevent a disaster
in Alaska’s Beaufort and Chukchi
seas, the Pew environment Group
recommended a number of reforms,
including comprehensive research
on the Arctic marine environment,
tailoring spill response to condi-
tions there and enhanced review
and oversight of oil and gas drilling.
The report’s release was aimed at
providing scientifically sound infor-
mation to government, industry and
the public and at guiding the work
of two influential commissions: the
National Commission on the BP
Deepwater Horizon Oil Spill and
the National Ocean Council, both of
which are conducting hearings and
discussions.

Wilderness on
Congress’ Agenda
The Campaign for America’s Wilderness
and its conservation advocacy group
partners have succeeded in recruiting
sponsors from both political parties to
introduce 15 bills in Congress, which
together will permanently protect as a
part of the National Wilderness Pro-
tection System nearly 1.9 million acres
across California, Colorado, Idaho,
michigan, montana, New mexico,
Oregon, Tennessee and Washington
state. Seven of these measures have

sion’s first report, Red Ink Rising.
The Peterson-Pew Commission, a
partnership of the Peter G. Peterson
Foundation, Pew and the Commit-
tee for a responsible Federal Budget,
has convened preeminent budget
experts to make recommendations
for how best to improve the nation’s
fiscal future.

Energy Subsidies Revealed
Subsidyscope published its exami-
nation of government spending in
the energy sector, which finds that
although the federal role is signifi-
cant, the amount of money invested
in this area is considerably less than
other sectors—about $25 billion in
fiscal year 2009, or $212 per house-
hold. The project also discovered that
federal grants to the energy sector
quadrupled to over $18 billion in
fiscal year 2009, due in large part to
stimulus funding under the Ameri-
can recovery and reinvestment Act.
Likewise, tax expenditures for the
energy sector have been growing,
with a much larger proportion going
to renewable and alternative fuels
than fossil fuels.

been moved to markup
after having been the
subject of Senate sub-
committee hearings.
With names like Devil’s
Staircase, Sleeping Bear
Dunes, the Sapphires,
Bull Gulch and the

Boulder-White Clouds, the areas in
these bills include lush old growth
forests, rugged cliffs, extinct volca-
noes, towering sand dunes, cascad-
ing waterfalls, desert grasslands and
colorful wildflower meadows.

Win for Oceans North
Canada Campaign
Canadian environment minister
John Baird announced that Ottawa
has begun the formal process of
designating Lancaster Sound, a bio-
logically rich region at the eastern
entrance to the Northwest Passage,
as a national marine conservation
area. This announcement was a
major step forward for the Oceans
North Canada campaign, which has
worked closely with Inuit organiza-
tions to build substantial public sup-
port for what would be the Arctic’s
first national marine park.

THE ECONOMY

Analysis Examines
Plans for Fiscal Reforms
The Peterson-Pew Commission on
Budget Reform released Getting Back
in the Black, which recommends
that policy makers adopt measures
to help stabilize the federal debt by
establishing fiscal targets, creating
automatic budgetary triggers and
increasing the transparency of bud-
getary information and procedures,
an idea advanced in the commis-

Cathedral Rock is part of an
area proposed for wilderness

designation in Oregon.

Electric cars could
provide a more energy-
efficient means of travel.

p
h

o
to

g
r

a
p

h
 b

y
 N

h
pa

/S
u

p
e

r
S

to
c

k

p
h

o
to

g
r

a
p

h
S

 b
y

 g
r

e
g

 b
u

r
k

e
 (

to
p

)
a

N
d

 c
h

r
iS

t
ia

N
 W

a
a

d
t/

iS
to

c
k

p
h

o
to

 (
b

o
t

to
m

)

32 t r u st Summer 2011

Program Tracks
Tax Spending
Subsidyscope released Pew’s Tax
expenditure Database. This first-of-
its-kind online, searchable database
allows users to easily view specific
tax expenditures from the u.S. De-
partment of the Treasury and the
Joint Committee on Taxation and, in
many cases, make side-by-side com-
parisons of different government es-
timates of the same tax expenditure.
Pew received positive feedback about
the database from the u.S. House
Ways and means Committee, the
u.S. Department of energy’s energy
Information Administration and the
chief of staff of the Joint Committee
on Taxation.

HEALTH

Symposium on Drug Safety
The Pew Prescription Project hosted a
roundtable conference on improving
the safety of the u.S. drug supply.
Participants included pharmaceuti-
cal manufacturers, retail pharmacy
representatives, industry trade as-
sociations, medical associations and
consumer groups, as well as repre-
sentatives from the Food and Drug

Administration, the Government
Accountability Office, state boards
of pharmacy, and the u.S. Pharma-
copeia, an agency that sets standards
for prescription and over-the-counter
medicine. results of the meeting
will be incorporated into an upcom-
ing paper by the Pew Health Group,
entitled After Heparin: Protecting Con-
sumers from the Risks of Substandard
and Counterfeit Drugs.

New Funding for
Health-Impact Study
On the heels of a new $2.6 million
grant from the robert Wood Johnson
Foundation, the Pew Health Group’s
Health Impact Project successfully
launched its second call for propos-
als. The grant will fund up to eight
organizations in developing a health
impact assessment, which is a study
that can help policy makers and
community members identify and
address the potential, and often-
overlooked, health implications of
policy proposals in a broad range of
sectors, including agriculture, urban
planning, transportation and natural
resource development. In 2009, the
foundation awarded Pew $7.2 million
to establish the Health Impact Project

and fund 11 organizations to conduct
health impact assessments.

IN THE STATES

California Designs Creative
New Early Learning Model
Before leaving office, Gov. Ar-
nold Schwarzenegger signed a bill
requiring all children who enter
kindergarten to be 5 years of age.
The measure moves the date by
which children must turn 5 to enter
kindergarten from December 2 to
September 1. The legislation will
also create “transitional kindergar-
ten,” a program for children with fall
birthdays, who will be too young to
enter kindergarten under the new
law. Pre-K Now’s advocacy partners,
Preschool California, contributed to
this significant policy victory, which
will provide 120,000 four-year-olds
with high-quality early learning,
including approximately 49,000
english-language learners and
74,000 who attend Title I schools—
those with large concentrations of
low-income students.

Pew Home Visiting Initiative
The Pew Center on the States launched
the Pew Home Visiting Inventory, a
Web-based snapshot of home visiting
programs, models and funding in all

n Return on Investment

Early education
is vital to the
development of
America’s youth.

The Pew Prescription
Project’s roundtable on
improving drug safety.

p
h

o
to

g
r

a
p

h
S

 b
y

 F
r

e
S

N
o

 b
e

e
/g

e
t

t
y

im
a

g
e

S
 (

a
b

o
v

e
)

a
N

d
 L

a
u

r
e

N
b

u
r

k
e

 (
b

o
t

to
m

 L
e

F
t

)

p
h

o
to

g
r

a
p

h
 b

y
 J

u
S

t
iN

 L
a

N
e

/c
o

r
b

iS

 t r u st Summer 2011 33

50 states and the District of Columbia.
States made available $1.36 billion to
voluntary home visiting programs
in fiscal years 2009 and 2010. Policy
makers now have a much-needed
account of those home visiting invest-
ments and program strategies.

Report Details State
Tax-Estimate Errors
The Pew Center on the States team
released a report with the Nelson A.
rockefeller Institute of Government
that examined state estimates for
three major revenue sources—in-
come taxes, sales taxes and corporate
taxes—from 1987 to 2009, a span that

takes in three recessions and three
periods of economic growth. The
report’s key finding: during down-
turns, when it matters more than ever
for states to get it right, more states
have not only gotten it wrong, but also
made larger errors.

Smoothing the Path
for Voters
The Election Initiatives team worked
with 19 states and the District of
Columbia to give voters easier
access to official election informa-
tion, such as polling place locations
and directions, through innovative
tools available online and accessible
through Web-enabled smartphones.
These tools were used more than 10
million times before the November 2
elections. The campaign is continu-
ing outreach to other states, with the
goal of having at least 40 states as
partners by the 2012 elections.

Success for Dental Health
In a major win for the Pew Chil-
dren’s Dental Campaign, Arkansas

Gov. mike Beebe (D) recently
signed into law three bills that will
improve the dental health of the
state’s children. These measures
will enable more kids to receive
dental sealants and fluoride var-
nish treatments. The most signifi-
cant achievement is the new law
mandating that communities with
5,000 or more residents provide op-
timally fluoridated drinking water
to prevent tooth decay.

PHILADELPHIA

Philadelphians’ Views
of the City and Its Police
In two reports, the Philadelphia
Research Initiative published the
results of its third annual bench-
mark poll measuring Philadelphians’
outlook on their city. The first survey
reported a downward drift in resi-
dents’ attitudes about Philadelphia,
reflected in lower approval ratings for
the city’s overall direction, specific
services and the quality of life in the
neighborhoods. The second report
found that residents have consider-
able respect for the Philadelphia
police. But pluralities of African
Americans and young people do not
think the police use good judgment
in implementing the city’s controver-
sial stop-and-frisk policy.

New Pew Arts Fellows
Through Pew Fellowships in the
Arts, the Pew Center for Arts and Heri-
tage has announced 12 new fellows.
This year’s recipients, including six
first-time applicants to the program,
work in a variety of artistic disci-
plines, from classical Arab music and
tap dance to architectural design
and jewelry making. n

Access to election
information was

facilitated through
the Internet.

p
h

o
to

g
r

a
p

h
S

 b
y

 F
r

e
S

N
o

 b
e

e
/g

e
t

t
y

im
a

g
e

S
 (

a
b

o
v

e
)

a
N

d
 L

a
u

r
e

N
b

u
r

k
e

 (
b

o
t

to
m

 L
e

F
t

)

p
h

o
to

g
r

a
p

h
 b

y
 J

u
S

t
iN

 L
a

N
e

/c
o

r
b

iS

34 t r u st Summer 2011

On the Record

CNBC Focuses on Pew’s Invest-
ment in Biomedical Innovation

In his State of the union address
this year, President Barack
Obama called for increased in-

vestment to spur American innova-
tion because “none of us can predict
with certainty what the next big
industry will be, or where the new
jobs will come from.” In the wake of
the speech, the host of CNBC’s Wall
Street Journal Report, maria Barti-
romo, interviewed rebecca rimel,
The Pew Charitable Trust’s Presi-
dent and CeO, and Pew Biomedi-
cal Scholars Dr. Carol Greider and
Dr. matthew evans on the need for
increased investment in America’s
young scientists.

The report focused on the Pew
Scholars in Biomedical Sciences
program, which last year celebrated
its 25th anniversary. The program
has awarded more than $125 mil-
lion to more than 500 promising
researchers, enabling these scientists
to take calculated risks, expand their
research and explore unanticipated
leads. Three recipients, including
Greider, have gone on to win the
Nobel Prize.

n Maria BartiroMo: the National academies of Science
recently described american competiveness as a “category 5 storm”
due to limited investment in scientific enterprise. We met one young
scientist braving that storm in the hopes of making a medical break-
through, as the recipient of a grant from the Pew Charitable trusts.

, MattheW evaNS: running my own lab
is really my dream job. What i am particularly
interested in is a hepatitis C virus and how it
replicates. What i hope to find are weak spots
in its replication cycle that can be targeted
with new therapies. traditional funding
sources are a little antagonistic to innovation.
they want you to do something that’s going to
work. the problem with that is you don’t make
the big discoveries. Pew wants you to take cal-
culated risks, to really try something new that
has the potential to be groundbreaking.

CNBC’s Wall Street Journal Report
on march 15 featured a story on the Pew Scholars in
Biomedical Sciences program. To see the full report
online, go to www.pewtrusts.org/biomedicalscholars.

 t r u st Summer 2011 35

1. The traditional news media are losing their
audience.
Online news consumers are heading primarily to
traditional sources.... The crisis facing traditional
media is about revenue, not audience.

2. Online news will be fine as soon as the advertis-
ing revenue catches up.
In 2010, Web advertising in the united States sur-
passed print advertising for the first time, reaching
$26 billion. But only a small fraction of that, per-
haps less than a fifth, went to news organizations.

3. Content will always be king.
The key to media in the 21st century may be who
has the most knowledge of audience behavior, not
who produces the most popular content.

4. Newspapers around the world are on the
decline.
Actually, print circulation worldwide was up more
than 5 percent in the past five years, and the num-
ber of newspapers is growing.

5. The solution is to focus on local news.
The problem is that hyperlocal content, by defini-
tion, has limited appeal…. So far, no one has really
cracked the code for producing profitable local
news online.

Tom rosenstiel is director of the Pew research Center’s Project for
excellence in Journalism.

Five Myths About
the Future of Journalism
By Tom rosenstiel

There are few things journalists like to discuss more
than, well, themselves and the long-term prospects
for their industry. How long will print newspapers
survive? Are news aggregation sites the future? Or
are online paywalls—such as the one the New York
Times just launched—the way to go? As media orga-
nizations plot their future, it’s worth discarding some
misconceptions about what it will take to keep the
press from becoming yesterday’s news.

This is an excerpt from an essay that appeared in the Washington Post’s Outlook
section on April 7. To read the full article, go to www.journalism.org

! Carol Greider: it’s very clear that economic growth is really
driven by innovation…about half of the GdP comes from scientific
innovation that drives technology that can then feed forward. So it’s
really an essential economic driver today.

! reBeCCa riMel: When [the program] was launched in the early
’80s, it was to address the importance of innovation by the biomedical
sciences. We like to think of it as an insurance policy for risk taking. We
pick the very best and brightest, we provide unrestricted support, and
annually they come together and they work with scientists in disciplines
other than their own. and we’ve had a huge return on this investment.

36 t r u st Summer 2011

End Note

C
r

e
d

it
 h

e
r

e

Ten Treasures at Stake
many national parks and landmarks are in jeopardy be-
cause of a recent, dramatic increase in gold, uranium and
other hardrock mining claims. A report from the Pew
environment Group, Ten Treasures at Stake: New Claims
and an Old Law Put Parks and Forests at Risk, calls on the
White House and Congress to protect these sites and to
modernize the 1872 law that still governs hardrock min-
ing on public lands in the West. For more information on
the report, go to www.pewenvironment.org/10treasures.

Siskiyou Wild
Rivers Area
The entire area has
been peppered with
mining claims,
including about 45
that lie near a portion
of the Chetco and in
nearby roadless forests.

Dinosaur National
Monument
About 35 mining
claims are within
approximately five
miles of the park
boundary.

Yosemite
National Park
Approximately 120
mining claims are
within five miles of
the national park.

Canyonlands
and Arches
National Parks
Approximately 950
claims have been
made within five miles
of the boundaries of the
two parks.

Grand Canyon
National Park
The uranium deposits
on the outskirts of
Grand Canyon National
Park attracted more
than 6,100 claims
between 2006 and
2007 alone.

Joshua Tree
National Park
There are 275 active
mining claims within
five miles of Joshua
Tree’s borders.

Mount St. Helens
National Volcanic
Monument
Nearly 60 mining
claims have been made
within five miles of
Mount St. Helens.

Blackfoot River
There are approxi-
mately 2,250 mining
claims in the Blackfoot
watershed.

Mount Rushmore
National Memorial
There are about 40
active mining claims
within five miles of the
memorial in the Black
Hills National Forest.

Gila Wilderness
There are more than two
dozen mining claims in
the Gila Wilderness and
more than 700 in the
surrounding national
forest roadless areas. P

h
o

to
g

r
a

P
h

s
 b

y
 (

C
lo

C
k

w
is

e
 f

r
o

m
 t

o
P

 l
e

f
t

)
ly

n
 t

o
P

in
k

a
/U

s
g

s
, d

a
n

it
a

 d
e

l
im

o
n

t/
a

la
m

y,
 l

a
r

r
y

 J
o

g
e

r
s

t/
w

ik
iC

o
m

m
o

n
s

, r
o

b
e

r
t

 s
h

a
n

t
z

/a
la

m
y,

 J
a

r
e

k

t
U

s
z

y
n

s
k

i/
w

ik
iC

o
m

m
o

n
s

, n
a

t
io

n
a

l
Pa

r
k

 s
e

r
v

iC
e

, n
a

t
io

n
a

l
Pa

r
k

 s
e

r
v

iC
e

, f
e

n
n

e
r

s
/w

ik
iC

o
m

m
o

n
s

, n
a

t
io

n
a

l
Pa

r
k

 s
e

r
v

iC
e

, a
n

d
 r

o
b

e
r

t
 m

a
y

n
e

/a
la

m
y

The Pew Environment Group has launched a new Web site featuring its pro-
grammatic and science efforts. It includes compelling images of the group’s
land, sea and energy work; allows users to sign up for email alerts about Pew’s
campaigns; and provides biographical sketches of key staff members.
The new Web site is part of Pew’s growing online presence. See it at:

www.pewenvironment.org

New at Pew

Now on
the Web

One Commerce Square

2005 Market Street, Suite 1700

Philadelphia, PA 19103-7077

NoNprofit org
u.s. postage paid
CiNNamiNsoN, Nj

permit No. 579

“In recent years, Americans have coped with spinach that killed, eggs that sickened thousands
and tomatoes that landed people in the hospital. The list goes on: serrano chilies, shredded
lettuce, peanut butter and cantaloupes. All were tainted somewhere between field and fork
with bacteria or viruses that had the power—once ingested—to sicken, hospitalize, cause
permanent organ damage or kill, with the very old and very young especially vulnerable.”

—from “Putting Food Safety on the Menu,” page 14 P
h

o
to

g
r

a
P

h
 b

y
 r

o
b

e
r

t
 b

r
o

w
m

a
n

/g
e

t
t

y
 Im

a
g

e
s

Tomatoes being
inspected after a
2008 Salmonella
outbreak in Florida.

	44628_pg6_13text
	44628_bkcover

