
The Mueller Report

Report on the Investigation into Russian Interference in the 2016 Presidential Election

Executive Summaries, Volumes I and II

As released by the United States Department of Justice
April 18, 2019

Brought to you by

*The nation's leading voice in
government accountability since 1970*

Special Edition: Includes analysis and actions you can take
to help get the American people the answers we deserve.

We the People deserve the truth

—Forward—

By Karen Hobert Flynn, President of Common Cause

This much is clear: What the American people have heard about the Mueller report to date from President Trump and members of his administration is largely spin, deliberate distortions, or outright lies.

Contrary to the administration's claims, the Russians interfered with our elections — and Donald Trump, his family, and many of his campaign staff welcomed that interference.

Furthermore, many Americans would be shocked to learn that — far from exonerating the president and his 2016 campaign — Special Counsel Robert Mueller found 10 potential episodes of obstruction of justice by Trump. In addition, the investigation has already led to 199 criminal charges, 37 indictments or guilty pleas, and 5 prison sentences.

We need to get the real story out to the public. Fast. And we need *your* help.

Please become an advocate for the truth.

To assist you, we have prepared this document that contains the Special Counsel team's Executive Summaries of both volumes of the report.

Please share this with your friends, family, colleagues, and community to help us drive home this message: Despite claims by the Trump administration and the president himself — **this investigation is far from over.**

If the administration succeeds in placing itself above the law, the consequences for our democracy will extend far beyond President Trump's tenure. Our democracy cannot function in a world of unlimited executive privilege. Congress needs to carry out a full investigation not only to fulfill its constitutional duty to oversee this presidency, but also to preserve the principle of oversight for the future.

Please join us in urging every American to read the full report.

As a public service, we have made it available for you to share or download at:

commoncause.org/mueller

Report On The Investigation Into Russian Interference In The 2016 Presidential Election

Volume I of II

Special Counsel Robert S. Mueller, III

Submitted Pursuant to 28 C.F.R. § 600.8(c)

Washington, D.C.

March 2019

EXECUTIVE SUMMARY TO VOLUME I

RUSSIAN SOCIAL MEDIA CAMPAIGN

The Internet Research Agency (IRA) carried out the earliest Russian interference operations identified by the investigation—a social media campaign designed to provoke and amplify political and social discord in the United States. The IRA was based in St. Petersburg, Russia, and received funding from Russian oligarch Yevgeniy Prigozhin and companies he controlled. Prigozhin is widely reported to have ties to Russian President Vladimir Putin. **Harm to Ongoing Matter**

In mid-2014, the IRA sent employees to the United States on an intelligence-gathering mission with instructions **Harm to Ongoing Matter**

The IRA later used social media accounts and interest groups to sow discord in the U.S. political system through what it termed “information warfare.” The campaign evolved from a generalized program designed in 2014 and 2015 to undermine the U.S. electoral system, to a targeted operation that by early 2016 favored candidate Trump and disparaged candidate Clinton. The IRA’s operation also included the purchase of political advertisements on social media in the names of U.S. persons and entities, as well as the staging of political rallies inside the United States. To organize those rallies, IRA employees posed as U.S. grassroots entities and persons and made contact with Trump supporters and Trump Campaign officials in the United States. The investigation did not identify evidence that any U.S. persons conspired or coordinated with the IRA. Section II of this report details the Office’s investigation of the Russian social media campaign.

RUSSIAN HACKING OPERATIONS

At the same time that the IRA operation began to focus on supporting candidate Trump in early 2016, the Russian government employed a second form of interference: cyber intrusions (hacking) and releases of hacked materials damaging to the Clinton Campaign. The Russian intelligence service known as the Main Intelligence Directorate of the General Staff of the Russian Army (GRU) carried out these operations.

In March 2016, the GRU began hacking the email accounts of Clinton Campaign volunteers and employees, including campaign chairman John Podesta. In April 2016, the GRU hacked into the computer networks of the Democratic Congressional Campaign Committee (DCCC) and the Democratic National Committee (DNC). The GRU stole hundreds of thousands of documents from the compromised email accounts and networks. Around the time that the DNC announced in mid-June 2016 the Russian government’s role in hacking its network, the GRU began disseminating stolen materials through the fictitious online personas “DCLeaks” and “Guccifer 2.0.” The GRU later released additional materials through the organization WikiLeaks.

The presidential campaign of Donald J. Trump ("Trump Campaign" or "Campaign") showed interest in WikiLeaks's releases of documents and welcomed their potential to damage candidate Clinton. Beginning in June 2016, **Harm to Ongoing Matter** forecast to senior Campaign officials that WikiLeaks would release information damaging to candidate Clinton. WikiLeaks's first release came in July 2016. Around the same time, candidate Trump announced that he hoped Russia would recover emails described as missing from a private server used by Clinton when she was Secretary of State (he later said that he was speaking sarcastically). **Harm to Ongoing Matter**

Harm to Ongoing Matter WikiLeaks began releasing Podesta's stolen emails on October 7, 2016, less than one hour after a U.S. media outlet released video considered damaging to candidate Trump. Section III of this Report details the Office's investigation into the Russian hacking operations, as well as other efforts by Trump Campaign supporters to obtain Clinton-related emails.

RUSSIAN CONTACTS WITH THE CAMPAIGN

The social media campaign and the GRU hacking operations coincided with a series of contacts between Trump Campaign officials and individuals with ties to the Russian government. The Office investigated whether those contacts reflected or resulted in the Campaign conspiring or coordinating with Russia in its election-interference activities. Although the investigation established that the Russian government perceived it would benefit from a Trump presidency and worked to secure that outcome, and that the Campaign expected it would benefit electorally from information stolen and released through Russian efforts, the investigation did not establish that members of the Trump Campaign conspired or coordinated with the Russian government in its election interference activities.

The Russian contacts consisted of business connections, offers of assistance to the Campaign, invitations for candidate Trump and Putin to meet in person, invitations for Campaign officials and representatives of the Russian government to meet, and policy positions seeking improved U.S.-Russian relations. Section IV of this Report details the contacts between Russia and the Trump Campaign during the campaign and transition periods, the most salient of which are summarized below in chronological order.

2015. Some of the earliest contacts were made in connection with a Trump Organization real-estate project in Russia known as Trump Tower Moscow. Candidate Trump signed a Letter of Intent for Trump Tower Moscow by November 2015, and in January 2016 Trump Organization executive Michael Cohen emailed and spoke about the project with the office of Russian government press secretary Dmitry Peskov. The Trump Organization pursued the project through at least June 2016, including by considering travel to Russia by Cohen and candidate Trump.

Spring 2016. Campaign foreign policy advisor George Papadopoulos made early contact with Joseph Mifsud, a London-based professor who had connections to Russia and traveled to Moscow in April 2016. Immediately upon his return to London from that trip, Mifsud told Papadopoulos that the Russian government had "dirt" on Hillary Clinton in the form of thousands

of emails. One week later, in the first week of May 2016, Papadopoulos suggested to a representative of a foreign government that the Trump Campaign had received indications from the Russian government that it could assist the Campaign through the anonymous release of information damaging to candidate Clinton. Throughout that period of time and for several months thereafter, Papadopoulos worked with Mifsud and two Russian nationals to arrange a meeting between the Campaign and the Russian government. No meeting took place.

Summer 2016. Russian outreach to the Trump Campaign continued into the summer of 2016, as candidate Trump was becoming the presumptive Republican nominee for President. On June 9, 2016, for example, a Russian lawyer met with senior Trump Campaign officials Donald Trump Jr., Jared Kushner, and campaign chairman Paul Manafort to deliver what the email proposing the meeting had described as “official documents and information that would incriminate Hillary.” The materials were offered to Trump Jr. as “part of Russia and its government’s support for Mr. Trump.” The written communications setting up the meeting showed that the Campaign anticipated receiving information from Russia that could assist candidate Trump’s electoral prospects, but the Russian lawyer’s presentation did not provide such information.

Days after the June 9 meeting, on June 14, 2016, a cybersecurity firm and the DNC announced that Russian government hackers had infiltrated the DNC and obtained access to opposition research on candidate Trump, among other documents.

In July 2016, Campaign foreign policy advisor Carter Page traveled in his personal capacity to Moscow and gave the keynote address at the New Economic School. Page had lived and worked in Russia between 2003 and 2007. After returning to the United States, Page became acquainted with at least two Russian intelligence officers, one of whom was later charged in 2015 with conspiracy to act as an unregistered agent of Russia. Page’s July 2016 trip to Moscow and his advocacy for pro-Russian foreign policy drew media attention. The Campaign then distanced itself from Page and, by late September 2016, removed him from the Campaign.

July 2016 was also the month WikiLeaks first released emails stolen by the GRU from the DNC. On July 22, 2016, WikiLeaks posted thousands of internal DNC documents revealing information about the Clinton Campaign. Within days, there was public reporting that U.S. intelligence agencies had “high confidence” that the Russian government was behind the theft of emails and documents from the DNC. And within a week of the release, a foreign government informed the FBI about its May 2016 interaction with Papadopoulos and his statement that the Russian government could assist the Trump Campaign. On July 31, 2016, based on the foreign government reporting, the FBI opened an investigation into potential coordination between the Russian government and individuals associated with the Trump Campaign.

Separately, on August 2, 2016, Trump campaign chairman Paul Manafort met in New York City with his long-time business associate Konstantin Kilimnik, who the FBI assesses to have ties to Russian intelligence. Kilimnik requested the meeting to deliver in person a peace plan for Ukraine that Manafort acknowledged to the Special Counsel’s Office was a “backdoor” way for Russia to control part of eastern Ukraine; both men believed the plan would require candidate Trump’s assent to succeed (were he to be elected President). They also discussed the status of the

Trump Campaign and Manafort's strategy for winning Democratic votes in Midwestern states. Months before that meeting, Manafort had caused internal polling data to be shared with Kilimnik, and the sharing continued for some period of time after their August meeting.

Fall 2016. On October 7, 2016, the media released video of candidate Trump speaking in graphic terms about women years earlier, which was considered damaging to his candidacy. Less than an hour later, WikiLeaks made its second release: thousands of John Podesta's emails that had been stolen by the GRU in late March 2016. The FBI and other U.S. government institutions were at the time continuing their investigation of suspected Russian government efforts to interfere in the presidential election. That same day, October 7, the Department of Homeland Security and the Office of the Director of National Intelligence issued a joint public statement "that the Russian Government directed the recent compromises of e-mails from US persons and institutions, including from US political organizations." Those "thefts" and the "disclosures" of the hacked materials through online platforms such as WikiLeaks, the statement continued, "are intended to interfere with the US election process."

Post-2016 Election. Immediately after the November 8 election, Russian government officials and prominent Russian businessmen began trying to make inroads into the new administration. The most senior levels of the Russian government encouraged these efforts. The Russian Embassy made contact hours after the election to congratulate the President-Elect and to arrange a call with President Putin. Several Russian businessmen picked up the effort from there.

Kirill Dmitriev, the chief executive officer of Russia's sovereign wealth fund, was among the Russians who tried to make contact with the incoming administration. In early December, a business associate steered Dmitriev to Erik Prince, a supporter of the Trump Campaign and an associate of senior Trump advisor Steve Bannon. Dmitriev and Prince later met face-to-face in January 2017 in the Seychelles and discussed U.S.-Russia relations. During the same period, another business associate introduced Dmitriev to a friend of Jared Kushner who had not served on the Campaign or the Transition Team. Dmitriev and Kushner's friend collaborated on a short written reconciliation plan for the United States and Russia, which Dmitriev implied had been cleared through Putin. The friend gave that proposal to Kushner before the inauguration, and Kushner later gave copies to Bannon and incoming Secretary of State Rex Tillerson.

On December 29, 2016, then-President Obama imposed sanctions on Russia for having interfered in the election. Incoming National Security Advisor Michael Flynn called Russian Ambassador Sergey Kislyak and asked Russia not to escalate the situation in response to the sanctions. The following day, Putin announced that Russia would not take retaliatory measures in response to the sanctions at that time. Hours later, President-Elect Trump tweeted, "Great move on delay (by V. Putin)." The next day, on December 31, 2016, Kislyak called Flynn and told him the request had been received at the highest levels and Russia had chosen not to retaliate as a result of Flynn's request.

* * *

On January 6, 2017, members of the intelligence community briefed President-Elect Trump on a joint assessment—drafted and coordinated among the Central Intelligence Agency, FBI, and

National Security Agency—that concluded with high confidence that Russia had intervened in the election through a variety of means to assist Trump’s candidacy and harm Clinton’s. A declassified version of the assessment was publicly released that same day.

Between mid-January 2017 and early February 2017, three congressional committees—the House Permanent Select Committee on Intelligence (HPSCI), the Senate Select Committee on Intelligence (SSCI), and the Senate Judiciary Committee (SJC)—announced that they would conduct inquiries, or had already been conducting inquiries, into Russian interference in the election. Then-FBI Director James Comey later confirmed to Congress the existence of the FBI’s investigation into Russian interference that had begun before the election. On March 20, 2017, in open-session testimony before HPSCI, Comey stated:

I have been authorized by the Department of Justice to confirm that the FBI, as part of our counterintelligence mission, is investigating the Russian government’s efforts to interfere in the 2016 presidential election, and that includes investigating the nature of any links between individuals associated with the Trump campaign and the Russian government and whether there was any coordination between the campaign and Russia’s efforts. . . . As with any counterintelligence investigation, this will also include an assessment of whether any crimes were committed.

The investigation continued under then-Director Comey for the next seven weeks until May 9, 2017, when President Trump fired Comey as FBI Director—an action which is analyzed in Volume II of the report.

On May 17, 2017, Acting Attorney General Rod Rosenstein appointed the Special Counsel and authorized him to conduct the investigation that Comey had confirmed in his congressional testimony, as well as matters arising directly from the investigation, and any other matters within the scope of 28 C.F.R. § 600.4(a), which generally covers efforts to interfere with or obstruct the investigation.

President Trump reacted negatively to the Special Counsel’s appointment. He told advisors that it was the end of his presidency, sought to have Attorney General Jefferson (Jeff) Sessions unrecuse from the Russia investigation and to have the Special Counsel removed, and engaged in efforts to curtail the Special Counsel’s investigation and prevent the disclosure of evidence to it, including through public and private contacts with potential witnesses. Those and related actions are described and analyzed in Volume II of the report.

* * *

THE SPECIAL COUNSEL’S CHARGING DECISIONS

In reaching the charging decisions described in Volume I of the report, the Office determined whether the conduct it found amounted to a violation of federal criminal law chargeable under the Principles of Federal Prosecution. *See* Justice Manual § 9-27.000 *et seq.* (2018). The standard set forth in the Justice Manual is whether the conduct constitutes a crime; if so, whether admissible evidence would probably be sufficient to obtain and sustain a conviction;

and whether prosecution would serve a substantial federal interest that could not be adequately served by prosecution elsewhere or through non-criminal alternatives. *See* Justice Manual § 9-27.220.

Section V of the report provides detailed explanations of the Office's charging decisions, which contain three main components.

First, the Office determined that Russia's two principal interference operations in the 2016 U.S. presidential election—the social media campaign and the hacking-and-dumping operations—violated U.S. criminal law. Many of the individuals and entities involved in the social media campaign have been charged with participating in a conspiracy to defraud the United States by undermining through deceptive acts the work of federal agencies charged with regulating foreign influence in U.S. elections, as well as related counts of identity theft. *See United States v. Internet Research Agency, et al.*, No. 18-cr-32 (D.D.C.). Separately, Russian intelligence officers who carried out the hacking into Democratic Party computers and the personal email accounts of individuals affiliated with the Clinton Campaign conspired to violate, among other federal laws, the federal computer-intrusion statute, and they have been so charged. *See United States v. Netyksho, et al.*, No. 18-cr-215 (D.D.C.). **Harm to Ongoing Matter**

Personal Privacy

Second, while the investigation identified numerous links between individuals with ties to the Russian government and individuals associated with the Trump Campaign, the evidence was not sufficient to support criminal charges. Among other things, the evidence was not sufficient to charge any Campaign official as an unregistered agent of the Russian government or other Russian principal. And our evidence about the June 9, 2016 meeting and WikiLeaks's releases of hacked materials was not sufficient to charge a criminal campaign-finance violation. Further, the evidence was not sufficient to charge that any member of the Trump Campaign conspired with representatives of the Russian government to interfere in the 2016 election.

Third, the investigation established that several individuals affiliated with the Trump Campaign lied to the Office, and to Congress, about their interactions with Russian-affiliated individuals and related matters. Those lies materially impaired the investigation of Russian election interference. The Office charged some of those lies as violations of the federal false-statements statute. Former National Security Advisor Michael Flynn pleaded guilty to lying about his interactions with Russian Ambassador Kislyak during the transition period. George Papadopoulos, a foreign policy advisor during the campaign period, pleaded guilty to lying to investigators about, *inter alia*, the nature and timing of his interactions with Joseph Mifsud, the professor who told Papadopoulos that the Russians had dirt on candidate Clinton in the form of thousands of emails. Former Trump Organization attorney Michael Cohen pleaded guilty to making false statements to Congress about the Trump Moscow project. **Harm to Ongoing Matter**

And in February 2019, the U.S. District Court for the District of Columbia found that

Manafort lied to the Office and the grand jury concerning his interactions and communications with Konstantin Kilimnik about Trump Campaign polling data and a peace plan for Ukraine.

* * *

The Office investigated several other events that have been publicly reported to involve potential Russia-related contacts. For example, the investigation established that interactions between Russian Ambassador Kislyak and Trump Campaign officials both at the candidate's April 2016 foreign policy speech in Washington, D.C., and during the week of the Republican National Convention were brief, public, and non-substantive. And the investigation did not establish that one Campaign official's efforts to dilute a portion of the Republican Party platform on providing assistance to Ukraine were undertaken at the behest of candidate Trump or Russia. The investigation also did not establish that a meeting between Kislyak and Sessions in September 2016 at Sessions's Senate office included any more than a passing mention of the presidential campaign.

The investigation did not always yield admissible information or testimony, or a complete picture of the activities undertaken by subjects of the investigation. Some individuals invoked their Fifth Amendment right against compelled self-incrimination and were not, in the Office's judgment, appropriate candidates for grants of immunity. The Office limited its pursuit of other witnesses and information—such as information known to attorneys or individuals claiming to be members of the media—in light of internal Department of Justice policies. *See, e.g.*, Justice Manual §§ 9-13.400, 13.410. Some of the information obtained via court process, moreover, was presumptively covered by legal privilege and was screened from investigators by a filter (or “taint”) team. Even when individuals testified or agreed to be interviewed, they sometimes provided information that was false or incomplete, leading to some of the false-statements charges described above. And the Office faced practical limits on its ability to access relevant evidence as well—numerous witnesses and subjects lived abroad, and documents were held outside the United States.

Further, the Office learned that some of the individuals we interviewed or whose conduct we investigated—including some associated with the Trump Campaign—deleted relevant communications or communicated during the relevant period using applications that feature encryption or that do not provide for long-term retention of data or communications records. In such cases, the Office was not able to corroborate witness statements through comparison to contemporaneous communications or fully question witnesses about statements that appeared inconsistent with other known facts.

Accordingly, while this report embodies factual and legal determinations that the Office believes to be accurate and complete to the greatest extent possible, given these identified gaps, the Office cannot rule out the possibility that the unavailable information would shed additional light on (or cast in a new light) the events described in the report.

Report On The Investigation Into Russian Interference In The 2016 Presidential Election

Volume II of II

Special Counsel Robert S. Mueller, III

Submitted Pursuant to 28 C.F.R. § 600.8(c)

Washington, D.C.

March 2019

EXECUTIVE SUMMARY TO VOLUME II

Our obstruction-of-justice inquiry focused on a series of actions by the President that related to the Russian-interference investigations, including the President's conduct towards the law enforcement officials overseeing the investigations and the witnesses to relevant events.

FACTUAL RESULTS OF THE OBSTRUCTION INVESTIGATION

The key issues and events we examined include the following:

The Campaign's response to reports about Russian support for Trump. During the 2016 presidential campaign, questions arose about the Russian government's apparent support for candidate Trump. After WikiLeaks released politically damaging Democratic Party emails that were reported to have been hacked by Russia, Trump publicly expressed skepticism that Russia was responsible for the hacks at the same time that he and other Campaign officials privately sought information **Harm to Ongoing Matter** about any further planned WikiLeaks releases. Trump also denied having any business in or connections to Russia, even though as late as June 2016 the Trump Organization had been pursuing a licensing deal for a skyscraper to be built in Russia called Trump Tower Moscow. After the election, the President expressed concerns to advisors that reports of Russia's election interference might lead the public to question the legitimacy of his election.

Conduct involving FBI Director Comey and Michael Flynn. In mid-January 2017, incoming National Security Advisor Michael Flynn falsely denied to the Vice President, other administration officials, and FBI agents that he had talked to Russian Ambassador Sergey Kislyak about Russia's response to U.S. sanctions on Russia for its election interference. On January 27, the day after the President was told that Flynn had lied to the Vice President and had made similar statements to the FBI, the President invited FBI Director Comey to a private dinner at the White House and told Comey that he needed loyalty. On February 14, the day after the President requested Flynn's resignation, the President told an outside advisor, "Now that we fired Flynn, the Russia thing is over." The advisor disagreed and said the investigations would continue.

Later that afternoon, the President cleared the Oval Office to have a one-on-one meeting with Comey. Referring to the FBI's investigation of Flynn, the President said, "I hope you can see your way clear to letting this go, to letting Flynn go. He is a good guy. I hope you can let this go." Shortly after requesting Flynn's resignation and speaking privately to Comey, the President sought to have Deputy National Security Advisor K.T. McFarland draft an internal letter stating that the President had not directed Flynn to discuss sanctions with Kislyak. McFarland declined because she did not know whether that was true, and a White House Counsel's Office attorney thought that the request would look like a quid pro quo for an ambassadorship she had been offered.

The President's reaction to the continuing Russia investigation. In February 2017, Attorney General Jeff Sessions began to assess whether he had to recuse himself from campaign-related investigations because of his role in the Trump Campaign. In early March, the President told White House Counsel Donald McGahn to stop Sessions from recusing. And after Sessions announced his recusal on March 2, the President expressed anger at the decision and told advisors that he should have an Attorney General who would protect him. That weekend, the President took Sessions aside at an event and urged him to "unrecuse." Later in March, Comey publicly

disclosed at a congressional hearing that the FBI was investigating “the Russian government’s efforts to interfere in the 2016 presidential election,” including any links or coordination between the Russian government and the Trump Campaign. In the following days, the President reached out to the Director of National Intelligence and the leaders of the Central Intelligence Agency (CIA) and the National Security Agency (NSA) to ask them what they could do to publicly dispel the suggestion that the President had any connection to the Russian election-interference effort. The President also twice called Comey directly, notwithstanding guidance from McGahn to avoid direct contacts with the Department of Justice. Comey had previously assured the President that the FBI was not investigating him personally, and the President asked Comey to “lift the cloud” of the Russia investigation by saying that publicly.

The President’s termination of Comey. On May 3, 2017, Comey testified in a congressional hearing, but declined to answer questions about whether the President was personally under investigation. Within days, the President decided to terminate Comey. The President insisted that the termination letter, which was written for public release, state that Comey had informed the President that he was not under investigation. The day of the firing, the White House maintained that Comey’s termination resulted from independent recommendations from the Attorney General and Deputy Attorney General that Comey should be discharged for mishandling the Hillary Clinton email investigation. But the President had decided to fire Comey before hearing from the Department of Justice. The day after firing Comey, the President told Russian officials that he had “faced great pressure because of Russia,” which had been “taken off” by Comey’s firing. The next day, the President acknowledged in a television interview that he was going to fire Comey regardless of the Department of Justice’s recommendation and that when he “decided to just do it,” he was thinking that “this thing with Trump and Russia is a made-up story.” In response to a question about whether he was angry with Comey about the Russia investigation, the President said, “As far as I’m concerned, I want that thing to be absolutely done properly,” adding that firing Comey “might even lengthen out the investigation.”

The appointment of a Special Counsel and efforts to remove him. On May 17, 2017, the Acting Attorney General for the Russia investigation appointed a Special Counsel to conduct the investigation and related matters. The President reacted to news that a Special Counsel had been appointed by telling advisors that it was “the end of his presidency” and demanding that Sessions resign. Sessions submitted his resignation, but the President ultimately did not accept it. The President told aides that the Special Counsel had conflicts of interest and suggested that the Special Counsel therefore could not serve. The President’s advisors told him the asserted conflicts were meritless and had already been considered by the Department of Justice.

On June 14, 2017, the media reported that the Special Counsel’s Office was investigating whether the President had obstructed justice. Press reports called this “a major turning point” in the investigation: while Comey had told the President he was not under investigation, following Comey’s firing, the President now was under investigation. The President reacted to this news with a series of tweets criticizing the Department of Justice and the Special Counsel’s investigation. On June 17, 2017, the President called McGahn at home and directed him to call the Acting Attorney General and say that the Special Counsel had conflicts of interest and must be removed. McGahn did not carry out the direction, however, deciding that he would resign rather than trigger what he regarded as a potential Saturday Night Massacre.

Efforts to curtail the Special Counsel's investigation. Two days after directing McGahn to have the Special Counsel removed, the President made another attempt to affect the course of the Russia investigation. On June 19, 2017, the President met one-on-one in the Oval Office with his former campaign manager Corey Lewandowski, a trusted advisor outside the government, and dictated a message for Lewandowski to deliver to Sessions. The message said that Sessions should publicly announce that, notwithstanding his recusal from the Russia investigation, the investigation was “very unfair” to the President, the President had done nothing wrong, and Sessions planned to meet with the Special Counsel and “let [him] move forward with investigating election meddling for future elections.” Lewandowski said he understood what the President wanted Sessions to do.

One month later, in another private meeting with Lewandowski on July 19, 2017, the President asked about the status of his message for Sessions to limit the Special Counsel investigation to future election interference. Lewandowski told the President that the message would be delivered soon. Hours after that meeting, the President publicly criticized Sessions in an interview with the New York Times, and then issued a series of tweets making it clear that Sessions’s job was in jeopardy. Lewandowski did not want to deliver the President’s message personally, so he asked senior White House official Rick Dearborn to deliver it to Sessions. Dearborn was uncomfortable with the task and did not follow through.

Efforts to prevent public disclosure of evidence. In the summer of 2017, the President learned that media outlets were asking questions about the June 9, 2016 meeting at Trump Tower between senior campaign officials, including Donald Trump Jr., and a Russian lawyer who was said to be offering damaging information about Hillary Clinton as “part of Russia and its government’s support for Mr. Trump.” On several occasions, the President directed aides not to publicly disclose the emails setting up the June 9 meeting, suggesting that the emails would not leak and that the number of lawyers with access to them should be limited. Before the emails became public, the President edited a press statement for Trump Jr. by deleting a line that acknowledged that the meeting was with “an individual who [Trump Jr.] was told might have information helpful to the campaign” and instead said only that the meeting was about adoptions of Russian children. When the press asked questions about the President’s involvement in Trump Jr.’s statement, the President’s personal lawyer repeatedly denied the President had played any role.

Further efforts to have the Attorney General take control of the investigation. In early summer 2017, the President called Sessions at home and again asked him to reverse his recusal from the Russia investigation. Sessions did not reverse his recusal. In October 2017, the President met privately with Sessions in the Oval Office and asked him to “take [a] look” at investigating Clinton. In December 2017, shortly after Flynn pleaded guilty pursuant to a cooperation agreement, the President met with Sessions in the Oval Office and suggested, according to notes taken by a senior advisor, that if Sessions unrecused and took back supervision of the Russia investigation, he would be a “hero.” The President told Sessions, “I’m not going to do anything or direct you to do anything. I just want to be treated fairly.” In response, Sessions volunteered that he had never seen anything “improper” on the campaign and told the President there was a “whole new leadership team” in place. He did not unrecuse.

Efforts to have McGahn deny that the President had ordered him to have the Special Counsel removed. In early 2018, the press reported that the President had directed McGahn to

have the Special Counsel removed in June 2017 and that McGahn had threatened to resign rather than carry out the order. The President reacted to the news stories by directing White House officials to tell McGahn to dispute the story and create a record stating he had not been ordered to have the Special Counsel removed. McGahn told those officials that the media reports were accurate in stating that the President had directed McGahn to have the Special Counsel removed. The President then met with McGahn in the Oval Office and again pressured him to deny the reports. In the same meeting, the President also asked McGahn why he had told the Special Counsel about the President's effort to remove the Special Counsel and why McGahn took notes of his conversations with the President. McGahn refused to back away from what he remembered happening and perceived the President to be testing his mettle.

Conduct towards Flynn, Manafort, HOM. After Flynn withdrew from a joint defense agreement with the President and began cooperating with the government, the President's personal counsel left a message for Flynn's attorneys reminding them of the President's warm feelings towards Flynn, which he said "still remains," and asking for a "heads up" if Flynn knew "information that implicates the President." When Flynn's counsel reiterated that Flynn could no longer share information pursuant to a joint defense agreement, the President's personal counsel said he would make sure that the President knew that Flynn's actions reflected "hostility" towards the President. During Manafort's prosecution and when the jury in his criminal trial was deliberating, the President praised Manafort in public, said that Manafort was being treated unfairly, and declined to rule out a pardon. After Manafort was convicted, the President called Manafort "a brave man" for refusing to "break" and said that "flipping" "almost ought to be outlawed." **Harm to Ongoing Matter**

Conduct involving Michael Cohen. The President's conduct towards Michael Cohen, a former Trump Organization executive, changed from praise for Cohen when he falsely minimized the President's involvement in the Trump Tower Moscow project, to castigation of Cohen when he became a cooperating witness. From September 2015 to June 2016, Cohen had pursued the Trump Tower Moscow project on behalf of the Trump Organization and had briefed candidate Trump on the project numerous times, including discussing whether Trump should travel to Russia to advance the deal. In 2017, Cohen provided false testimony to Congress about the project, including stating that he had only briefed Trump on the project three times and never discussed travel to Russia with him, in an effort to adhere to a "party line" that Cohen said was developed to minimize the President's connections to Russia. While preparing for his congressional testimony, Cohen had extensive discussions with the President's personal counsel, who, according to Cohen, said that Cohen should "stay on message" and not contradict the President. After the FBI searched Cohen's home and office in April 2018, the President publicly asserted that Cohen would not "flip," contacted him directly to tell him to "stay strong," and privately passed messages of support to him. Cohen also discussed pardons with the President's personal counsel and believed that if he stayed on message he would be taken care of. But after Cohen began cooperating with the government in the summer of 2018, the President publicly criticized him, called him a "rat," and suggested that his family members had committed crimes.

Overarching factual issues. We did not make a traditional prosecution decision about these facts, but the evidence we obtained supports several general statements about the President's conduct.

Several features of the conduct we investigated distinguish it from typical obstruction-of-justice cases. First, the investigation concerned the President, and some of his actions, such as firing the FBI director, involved facially lawful acts within his Article II authority, which raises constitutional issues discussed below. At the same time, the President's position as the head of the Executive Branch provided him with unique and powerful means of influencing official proceedings, subordinate officers, and potential witnesses—all of which is relevant to a potential obstruction-of-justice analysis. Second, unlike cases in which a subject engages in obstruction of justice to cover up a crime, the evidence we obtained did not establish that the President was involved in an underlying crime related to Russian election interference. Although the obstruction statutes do not require proof of such a crime, the absence of that evidence affects the analysis of the President's intent and requires consideration of other possible motives for his conduct. Third, many of the President's acts directed at witnesses, including discouragement of cooperation with the government and suggestions of possible future pardons, took place in public view. That circumstance is unusual, but no principle of law excludes public acts from the reach of the obstruction laws. If the likely effect of public acts is to influence witnesses or alter their testimony, the harm to the justice system's integrity is the same.

Although the series of events we investigated involved discrete acts, the overall pattern of the President's conduct towards the investigations can shed light on the nature of the President's acts and the inferences that can be drawn about his intent. In particular, the actions we investigated can be divided into two phases, reflecting a possible shift in the President's motives. The first phase covered the period from the President's first interactions with Comey through the President's firing of Comey. During that time, the President had been repeatedly told he was not personally under investigation. Soon after the firing of Comey and the appointment of the Special Counsel, however, the President became aware that his own conduct was being investigated in an obstruction-of-justice inquiry. At that point, the President engaged in a second phase of conduct, involving public attacks on the investigation, non-public efforts to control it, and efforts in both public and private to encourage witnesses not to cooperate with the investigation. Judgments about the nature of the President's motives during each phase would be informed by the totality of the evidence.

STATUTORY AND CONSTITUTIONAL DEFENSES

The President's counsel raised statutory and constitutional defenses to a possible obstruction-of-justice analysis of the conduct we investigated. We concluded that none of those legal defenses provided a basis for declining to investigate the facts.

Statutory defenses. Consistent with precedent and the Department of Justice's general approach to interpreting obstruction statutes, we concluded that several statutes could apply here. *See* 18 U.S.C. §§ 1503, 1505, 1512(b)(3), 1512(c)(2). Section 1512(c)(2) is an omnibus obstruction-of-justice provision that covers a range of obstructive acts directed at pending or contemplated official proceedings. No principle of statutory construction justifies narrowing the provision to cover only conduct that impairs the integrity or availability of evidence. Sections 1503 and 1505 also offer broad protection against obstructive acts directed at pending grand jury,

judicial, administrative, and congressional proceedings, and they are supplemented by a provision in Section 1512(b) aimed specifically at conduct intended to prevent or hinder the communication to law enforcement of information related to a federal crime.

Constitutional defenses. As for constitutional defenses arising from the President's status as the head of the Executive Branch, we recognized that the Department of Justice and the courts have not definitively resolved these issues. We therefore examined those issues through the framework established by Supreme Court precedent governing separation-of-powers issues. The Department of Justice and the President's personal counsel have recognized that the President is subject to statutes that prohibit obstruction of justice by bribing a witness or suborning perjury because that conduct does not implicate his constitutional authority. With respect to whether the President can be found to have obstructed justice by exercising his powers under Article II of the Constitution, we concluded that Congress has authority to prohibit a President's corrupt use of his authority in order to protect the integrity of the administration of justice.

Under applicable Supreme Court precedent, the Constitution does not categorically and permanently immunize a President for obstructing justice through the use of his Article II powers. The separation-of-powers doctrine authorizes Congress to protect official proceedings, including those of courts and grand juries, from corrupt, obstructive acts regardless of their source. We also concluded that any inroad on presidential authority that would occur from prohibiting corrupt acts does not undermine the President's ability to fulfill his constitutional mission. The term "corruptly" sets a demanding standard. It requires a concrete showing that a person acted with an intent to obtain an improper advantage for himself or someone else, inconsistent with official duty and the rights of others. A preclusion of "corrupt" official action does not diminish the President's ability to exercise Article II powers. For example, the proper supervision of criminal law does not demand freedom for the President to act with a corrupt intention of shielding himself from criminal punishment, avoiding financial liability, or preventing personal embarrassment. To the contrary, a statute that prohibits official action undertaken for such corrupt purposes furthers, rather than hinders, the impartial and evenhanded administration of the law. It also aligns with the President's constitutional duty to faithfully execute the laws. Finally, we concluded that in the rare case in which a criminal investigation of the President's conduct is justified, inquiries to determine whether the President acted for a corrupt motive should not impermissibly chill his performance of his constitutionally assigned duties. The conclusion that Congress may apply the obstruction laws to the President's corrupt exercise of the powers of office accords with our constitutional system of checks and balances and the principle that no person is above the law.

CONCLUSION

Because we determined not to make a traditional prosecutorial judgment, we did not draw ultimate conclusions about the President's conduct. The evidence we obtained about the President's actions and intent presents difficult issues that would need to be resolved if we were making a traditional prosecutorial judgment. At the same time, if we had confidence after a thorough investigation of the facts that the President clearly did not commit obstruction of justice, we would so state. Based on the facts and the applicable legal standards, we are unable to reach that judgment. Accordingly, while this report does not conclude that the President committed a crime, it also does not exonerate him.

RESOURCES

Read the full report:
commoncause.org/mueller

Call on your lawmaker to get Americans the answers we deserve. You can find the contact information of all your elected officials at:
commoncause.org/find-your-representative

Become a member of Common Cause:
commoncause.org/join

No Trump Coverup

This is a pivotal moment for our democracy, and each of us must speak up for what is right.

Our democracy was attacked by a hostile foreign power that launched a sophisticated series of attacks to create division by exploiting sensitive issues using polling data provided by the Trump Campaign, according to the Mueller investigation.

Russia has acknowledged wanting to help elect Donald Trump and we know they hacked into 21 states' election files. We know they sent emails containing viruses that allowed Russian military intelligence to access computers used by county officials in Florida. We also know that the Russians installed malware on the private network of a voter registration technology vendor — elevating concerns in states such as North Carolina where election officials have raised alarms about the security of their systems. Russia's cyber-attacks against us ***continue to this day*** even as President Trump cozies up to Vladimir Putin.

Please help the 1.2 million Americans who have joined together as part of Common Cause demand FULL transparency for the Mueller report today.

**Common
Cause**

Holding Power Accountable

805 15th Street, NW, Suite 800
Washington, DC 20005
202.833.1200
commoncause.org