


Two-hundred seventy-two local, state, federal, nonprofit and academic leaders from all across the political spectrum and throughout the country support the following Moneyball for Government principles.

Moneyball for Government Principles

Government at all levels should help improve outcomes for young people, families, and communities by:

- 1) Building evidence about the practices, policies, and programs that will achieve the most effective and efficient results so that policymakers can make better decisions;
- 2) Investing limited taxpayer dollars in practices, policies, and programs that use data, evidence, and evaluation to demonstrate how they work; and
- 3) Directing funds away from practices, policies, and programs that consistently fail to achieve desired outcomes.

Moneyball for Government All-Stars

You can view the full list of Moneyball for Government All-Stars goo.gl/1rBMWW.

Founding All-Stars

- Melody Barnes (Former Director, White House Domestic Policy Council, President Barack Obama)
- Michael Bloomberg (Former Mayor, New York City)
- John Bridgeland (Former Director, White House Domestic Policy Council, President George W. Bush)
- Jim Nussle (Former Director, White House Office of Management and Budget, President George W. Bush)
- Peter Orszag (Former Director, White House Office of Management and Budget, President Barack Obama)

Federal All-Stars

U.S. Senate: U.S. Senator Tammy Baldwin (D-WI); U.S. Senator Michael Bennet (D-CO); U.S. Senator Cory Booker (D-NJ); U.S. Senator Robert Portman (R-OH); U.S. Senator Tim Scott (R-SC); U.S. Senator Jeanne Shaheen (D-NH); U.S. Senator Mark Warner (D-VA); U.S. Senator Todd Young (R-IN); Former U.S. Senator Kelly Ayotte (R-NH); Former U.S. Senator Orrin Hatch (R-UT); Former U.S. Senator Mary Landrieu (D-LA)

U.S. House: U.S. Representative John Delaney (D-MD); U.S. Representative Virginia Foxx (R-NC); U.S. Representative Ben McAdams (D-UT); U.S. Representative Grace Meng (D-NY); U.S. Representative Bobby Scott (D-VA); U.S. Representative Raja Krishnamoorthi (D-IL); U.S. Representative Glenn 'GT' Thompson (R-PA); and Former U.S. House Speaker Paul Ryan (R-WI)

U.S. Treasury Secretaries: Henry Paulson, (Former Secretary, U.S. Treasury Department, President George W. Bush); Robert Rubin (Former Secretary, U.S. Treasury Department, President Bill Clinton)

White House National Economic Council Directors: Gene Sperling (Former Director, White House National Economic Council for Presidents Barack Obama and Bill Clinton); Laura D. Tyson (Former Chair, President's Council of Economic Advisers and Director of the White House National Economic Council, President Bill Clinton)

White House Council of Economic Advisers Chairs: Austan Goolsbee (Former Chairman, White House Council of Economic Advisers, President Barack Obama); Glenn Hubbard (Former Chairman, White House Council of Economic Advisers, President George W. Bush); Jason Furman (Former Chairman, White House Council of Economic Advisers, President Barack Obama)

White House Domestic Policy Council Directors: Cecilia Muñoz, Former Director of the Domestic Policy Council and Director of Intergovernmental Affairs (President Obama); Roger Porter (Former Assistant to the President for Economic and Domestic Policy, President George H.W. Bush; Former Director, White House Office of Policy Development, President Ronald Reagan; and Executive Secretary of the President's Economic Policy Board, President Gerald Ford); Bruce Reed (Director, White House Domestic Policy Council, President Bill Clinton and Former Assistant to the President and Chief of Staff to Vice President Joe Biden)

White House Office of Management and Budget Directors: Mitch Daniels (Former Governor, Indiana; Former Director, White House Office of Management and Budget, President George W. Bush); Peter Orszag (Former Director, 2009-2010); Rudolph Penner (Chief Economist, White House Office of Management and Budget, President Gerald Ford) and Alice Rivlin (Former Director, 1994-1996)

Social Innovation Fund Directors: Michael D. Smith, Executive Director of the My Brother's Keeper Alliance and Director of Youth Opportunity Programs at the Obama Foundation; Former Special Assistant to the President and Senior Director of Cabinet Affairs for My Brother's Keeper (Obama); and Former Director of the Social Innovation Fund (SIF)

U.S. Education Secretaries: Arne Duncan (Former Secretary, U.S. Department of Education, President Barack Obama); John B. King, Jr. (Former Secretary, U.S. Department of Education, President Barack Obama); Richard Riley (Former Secretary, U.S. Department of Education, President Bill Clinton); and Margaret Spellings (Former Secretary, U.S. Department of Education, President George W. Bush)

Congressional Budget Office: Douglas Elmendorf (Former Director, 2009-2015); Douglas Holtz-Eakin (Former Director, 2003-2005); Peter Orszag (Former Director, 2007-2008); Rudolph Penner (Former Director, 1983-1987); Robert Reischauer (1989-1995) and Alice Rivlin (Former Director, 1975-1983)

Commission on Evidence-Based Policymaking: Katharine Abraham, Chair; Ron Haskins, Co-Chair; Sherry Glied, Commissioner; Robert Hahn, Commissioner; Hilary Hoynes, Commissioner; Jeffrey Liebman, Commissioner; Bruce Meyer, Commissioner; Robert Shea, Commissioner; and Kenneth Troske, Commissioner; and Kim Wallin, Commissioner

State All-Stars

Governors: Charlie Baker (Governor, Massachusetts); Roy Cooper (Governor, North Carolina); Mitch Daniels (Former Governor, Indiana; Former Director, White House Office of Management and Budget, President George W. Bush); Mike DeWine (Governor, Ohio); Bill Haslam (Former Governor, Tennessee); Gary Herbert (Governor, Utah); John Hickenlooper (Former Governor, Colorado); Larry Hogan (Governor, Maryland); Eric Holcomb (Governor, Indiana); Jay Inslee (Governor, Washington); Ned Lamont (Governor, Connecticut); Bill Lee (Governor, Tennessee); Dannel Malloy, (Former Governor, Connecticut); Terry McAuliffe (Former Governor, Virginia); Ralph Northam (Governor, Virginia); Jared Polis (Governor, Colorado); and Tim Walz (Governor, Minnesota)

Chief State School Officers: Dr. Susan Bunting, Secretary of Education, Delaware Department of Education; Dr. Steve Cavanero, Superintendent of Public Instruction, State of Nevada Department of Education; Joy Hofmeister, State Superintendent of Public Instruction, Oklahoma State Department of Education; Dr. Candice McQueen, Former Commissioner, Tennessee Department of Education; Jeffrey C. Riley, Commissioner of Elementary and Secondary Education, Massachusetts Department of Elementary and Secondary Education; Mary Cathryn Ricker, Commissioner of Education, Minnesota Department of Education; Christopher Ruskowski, Former Secretary of Education, New Mexico Department of Public Education; and Dr. Ken Wagner, Commissioner, Rhode Island Department of Education; Dianna R. Wentzell, Commissioner, Connecticut State Department of Education; and Dr. Carey M. Wright, State Superintendent of Education, Mississippi Department of Education

Local All-Stars

Mayors: Julian Castro (Former Mayor, San Antonio and Former Secretary, U.S. Department of Housing and Urban Development, President Barack Obama); Bill de Blasio (Mayor, New York City, NY); Karen Freeman-Wilson (Mayor, Gary); Greg Fischer (Mayor, Louisville); Eric Garcetti (Mayor, Los Angeles); Michael Hancock (Mayor, Denver); Sly James (Mayor, Kansas City); Martin Walsh (Mayor, Boston); Richard J. Berry (Former Mayor, Albuquerque); Stephen Goldsmith (Former Mayor, Indianapolis); Mitch Landrieu (Former Mayor, New Orleans); Ed Murray (Former Mayor, Seattle); Michael Nutter (Former Mayor, Philadelphia); Stephanie Rawlings-Blake (Former Mayor, Baltimore); Kasim Reed (Former Mayor, Atlanta); and Angel Taveras (Former Mayor, Providence)

County Executives: Dow Constantine (County Executive, King County, WA); Isiah "Ike" Leggett (County Executive, Montgomery County, MD); and Toni Preckwinkle (President, Cook County Board of Commissioners, IL)

Academic All-Stars

Public Policy School Deans: Katherine Baicker, Harris School of Public Policy, University of Chicago; Michael Bailey, McCourt School of Public Policy, Georgetown University; Michael S. Barr, Gerald R. Ford School of Public Policy, University of Michigan; Douglas Elmendorf, John F. Kennedy School of Government, Harvard University; Michael Ettliger, Director, Carsey School of Public Policy, University of New Hampshire; Angela Evans, Lyndon B. Johnson School of Public Affairs, University of Texas at Austin; Sherry Glied, Robert F. Wagner Graduate School of Public Service, New York University; Taylor Randall, David Eccles School of Business, University of Utah; Cecilia Elena Rouse, Woodrow Wilson School of Public and International Affairs, Princeton University; and Allan C. Stam, Frank Batten School of Leadership and Public Policy, University of Virginia

Academic Leaders: David Autor, Ford Professor of Economics at the Massachusetts Institute of Technology; Raj Chetty, William A. Ackman Professor of Economics at Harvard University and

Director of Opportunity Insights; Jennifer Doleac, Associate Professor of Economics at Texas A&M University and Director of the Justice Tech Lab; Susan Dynarski, Professor of Public Policy, Education and Economics at the University of Michigan, and Co-Director of the Education Policy Initiative; William G. Gale, Arjay and Frances Fearing Miller Chair in Federal Economic Policy at the Brookings Institution and Co-Director, Urban-Brookings Tax Policy Center; Michael Greenstone, The Milton Friedman Distinguished Service Professor in Economics, the College, and the Harris School; Director of the Becker Friedman Institute for Economics and the Energy Policy Institute at the University of Chicago; Nick Hart, Chief Executive Officer of the Data Coalition and former Policy and Research Director for the U.S. Commission on Evidence-Based Policymaking; Hilary Hoynes, Professor of Public Policy and Economics and Haas Distinguished Chair in Economic Disparities at the Goldman School of Public Policy, University of California Berkeley; Kirabo Jackson, Abraham Harris Professor of Education and Social Policy and Faculty Fellow at the Institute for Policy Research at Northwestern University; Thomas Kane, Walter H. Gale Professor of Education at the Harvard Graduate School of Education; Susanna Loeb, Director of the Annenberg Institute and Professor of Education and International and Public Affairs at Brown University; Aparna Mathur, Resident Scholar in Economic Policy at the American Enterprise Institute; Ted McCann, Fellow at the Bipartisan Policy Center and former Assistant to U.S. House Speaker Paul Ryan (R-WI) for Policy; Allison Orris, former Member of the U.S. Commission on Evidence-Based Policymaking; Diane Whitmore Schanzenbach, Director of the Institute for Policy Research and the Margaret Walker Alexander Professor in the School of Education and Social Policy at Northwestern University; Michael R. Strain, Director of Economic Policy Studies and the John G. Searle Scholar at the American Enterprise Institute; Martin West, Professor of Education at the Harvard Graduate School of Education; Abigail Wozniak, Director, Opportunity and Inclusive Growth Institute, and Senior Research Economist at the Federal Reserve Bank of Minneapolis

Nonprofit All-Stars

More than 140 nonprofit chief executives from all across the country support our Moneyball for Government principles.

Moneyball for Government Book

Results for America has released a bipartisan national best-selling [*Moneyball for Government*](#) book to help change the way government works so that budget, policy, and management decisions by governments at all levels are informed by the best possible data, evidence about what works. The second edition of [*Moneyball for Government*](#) features a new bipartisan chapter about the importance of using data and evidence to drive U.S. foreign assistance.