

Congress of the United States
Washington, DC 20515

September 30, 2019

VIA U.S. MAIL

Dear Mr. Igor Fruman:

Pursuant to the House of Representatives' impeachment inquiry, we hereby request that you preserve and produce certain documents and material listed in the attached document request and relevant to the Committees' investigations, by no later than **October 7, 2019**. We further request your appearance at a deposition on **October 11, 2019**.

This request is being issued by the Permanent Select Committee on Intelligence under the Rules of the House of Representatives in exercise of its oversight and legislative jurisdiction and after consultation with the Committee on Foreign Affairs and the Committee on Oversight and Reform. The requested documents shall be collected as part of the House's impeachment inquiry and shared among the Committees, as well as with the Committee on the Judiciary as appropriate.¹ Your failure or refusal to comply with this request, including at the direction or behest of the President or the White House, shall constitute evidence of obstruction of the House's impeachment inquiry and may be used as an adverse inference against you and anyone with whom you are acting in concern, including the President.

The Committees are investigating the extent to which President Trump jeopardized national security by pressing Ukraine to interfere with our 2020 election and by withholding security assistance provided by Congress to help Ukraine counter Russian aggression, as well as any efforts to cover up these matters.

A growing public record indicates that the President, his agent Rudy Giuliani, and others appear to have pressed the Ukrainian government to pursue two politically-motivated investigations. The first is a prosecution of Ukrainians who provided evidence against Mr. Trump's convicted campaign chairman, Paul Manafort. The second relates to former Vice President Joseph R. Biden Jr., who is challenging President Trump for the presidency in 2020. The Committees have reason to believe that you have information and documents relevant to these matters.

The Committees are prepared to work cooperatively with you to obtain this information. Please let us know by **5:00 pm on October 1, 2019** whether you intend to voluntarily comply with the Committees' request, or whether the Committees should pursue alternative means to obtain the information.

¹ See Letter from Jerrold Nadler, Chairman, Committee on the Judiciary, to Adam B. Schiff, Chairman, Permanent Select Committee on Intelligence; Maxine Waters, Chairwoman, Committee on Financial Services; Elijah E. Cummings, Chairman, Committee on Oversight and Reform; and Eliot L. Engel, Chairman, Committee on Foreign Affairs (August 22, 2019).

Please contact staff for the Permanent Select Committee on Intelligence at (202) 225-7690 to arrange for the production of documents and discuss the deposition. Enclosed is a copy of the House Deposition Rules for your information.

Sincerely,

Adam B. Schiff
Chairman
House Permanent Select Committee
On Intelligence

Eliot L. Engel
Chairman
House Committee on Foreign Affairs

Elijah E. Cummings
Chairman
House Committee on Oversight and Reform

Enclosures

cc: The Honorable Devin Nunes, Ranking Member
House Permanent Select Committee on Intelligence

The Honorable Michael McCaul, Ranking Member
House Committee on Foreign Affairs

The Honorable Jim Jordan, Ranking Member
House Committee on Oversight and Reform

SCHEDULE

The Committees request that Igor Fruman preserve and produce all documents and communications for the period of **January 20, 2017, through the present**, regardless of form and as defined below, referring or relating to:²

- (1) Paul Manafort, Hunter Biden, Mykola Zlochevsky, Burisma Holdings Ltd. ("Burisma"), or any employee or agent of Burisma;
- (2) Efforts, including but not limited to those by you, Rudolph ("Rudy") Giuliani, Lev Parnas, Vitaly Pruss, Semyon ("Sam") Kislin, Joseph diGenova, or Victoria Toensing, to induce, compel, petition, press, solicit, suggest, or otherwise pressure current or former Ukrainian government officials, politicians, or any persons or entities associated with or acting in any capacity as a representative, agent, or proxy for any such individuals, to investigate matters related to Burisma, or any U.S. persons or entities, including but not limited to Paul Manafort, Hunter Biden, Joseph Biden, the Democratic National Committee, or Hillary Clinton, as well as any responses by current or former Ukrainian government officials, politicians, or other persons of influence, or any persons or entities associated with or acting in any capacity as a representative, agent, or proxy for any such individuals, concerning the same;
- (3) Serhiy Leshchenko, Igor Kolomoisky, or any persons or entities associated with or acting in any capacity as a representative, agent, or proxy for these individuals, including but not limited to efforts to induce, compel, petition, press, solicit, suggest, or otherwise pressure current or former Ukrainian officials, politicians, or any persons or entities associated with or acting in any capacity as a representative, agent, or proxy for any such individuals, to investigate matters related to Leshchenko and Kolomoisky, and any documents, communications, or meetings with former Prosecutor General Yuri Lutsenko related to these matters;
- (4) The White House, President Donald Trump, Attorney General William Barr, Donald Trump Jr., Rudolph ("Rudy") Giuliani, former Ambassador Kurt Volker, State Department counselor T. Ulrich Brechbuhl, State Department Deputy Assistant Secretary George Kent, Assistant Secretary of State for European Affairs A. Wess Mitchell, or anyone in or associated with the Trump Administration;
- (5) Former Congressman Pete Sessions, including but not limited to a meeting in or about May 2018;
- (6) Former United States Ambassador to Ukraine Marie "Masha" Yovanovitch, including but not limited to the former Ambassador's recall or dismissal;
- (7) Petro Poroshenko, Volodymyr Zelensky, Nazar Kholodnitsky, Andriy Telizhenko, Andriy Yermak, Yuri Lutsenko, Serhiy Shefir, Ivan Bakanov, Ruslan Ryaboshapka, Andriy Bogdan, Kostiantyn Kulyk, Victor Shokin, Lena ("Olena") Zerkal, Andriy Favorov, Gennady Bogolyubov, or anyone who is or has been associated with Ukrainian

² Any alternate spellings or transliterations of any names referenced herein would also render a document responsive to these requests.

law enforcement or anti-corruption organizations or entities, including but not limited to the office of the Prosecutor General, the Special Anti-Corruption Prosecutor's Office, or the National Anti-Corruption Bureau of Ukraine (NABU);

- (8) United States foreign assistance to Ukraine, including but not limited to the Ukraine Security Assistance Initiative and any efforts to withhold, delay, or release security assistance to Ukraine;
- (9) Monies, funds, gifts, contributions, donations, or offers of anything of value made directly or indirectly to U.S. political campaigns, candidates, parties, political action committees (PACs) and super PACs—including but not limited to America First Action, Inc.—by any foreign individuals or entities of any type (e.g., government, business, organization, etc.), individuals or entities on the Office of Foreign Assets Control's (OFAC) list of Specially Designated Nationals and Blocked Persons (SDNs) or Sectoral Sanctions Identifications List, or any persons or entities associated with or acting in any capacity as a representative, agent, or proxy for any such individuals or entities; and
- (10) The source of any monies, funds, gifts, contributions, donations, or offers of anything of value made by Global Energy Producers, LLC or Aaron Investments I, LLC to America First Action, Inc., including but not limited to a \$325,000 donation in May 2018.

The Committees also request that you produce:

- (11) Any and all documents supplied in response to any subpoena, search warrant, seizure warrant, summons, or other legal writ, notice, investigation or order or request for information, property, or material, made by Congress or any U.S. federal or state agency, that could lead to discovery of any facts within the Committee's investigation, or efforts to obstruct authorized investigations into these matters.

To expedite the Committee's review, responsive materials should be produced immediately upon being identified, rather than waiting to submit all documents at one time, and all material produced be bates-stamped and provided in a searchable, Adobe PDF electronic format.

For purposes of this document request:

The documents requested include all those that are in your custody, control, or possession, or within your right of custody, control, or possession. If the document request cannot be complied with in full, it shall be complied with to the extent possible, with an explanation of why full compliance is not possible. Any document withheld on the basis of privilege shall be identified on a privilege log submitted with the responses to this document request. The log shall state the date of the document, its author, his or her occupation and employer, all recipients, the occupation and employer of each recipient, the subject matter, the privilege claimed and a brief explanation of the basis of the claim of privilege. If any document responsive to this document request was, but no longer is, in your possession, custody, or control, identify the document and explain the circumstances by which it ceased to be in your possession, custody, or control.

Definitions:

For purposes of this document request:

1. The term “document” means any written, recorded, or graphic matter of any nature whatsoever, regardless of how recorded, and whether original or copy, including, but not limited to, the following: agreements; papers; memoranda; correspondence; reports; studies; reviews; analyses; graphs; diagrams; photographs; charts; tabulations; presentations; working papers; records; records of interviews; desk files; notes; letters; notices; confirmations; telegrams; faxes, telexes, receipts; appraisals; interoffice and intra office communications; electronic mail (e-mail); electronic messages; text messages; instant messages; marketing materials; contracts; cables; recordings, notations or logs of any type of conversation, telephone call, meeting or other communication; bulletins; printed matter; computer printouts; teletype; invoices; transcripts; audio or video recordings; statistical or informational accumulations; data processing cards or worksheets; computer stored or generated documents; computer databases; computer disks and formats; machine readable electronic files; data or records maintained on a computer; diaries; questionnaires and responses; data sheets; summaries; minutes; bills; accounts; estimates; projections; comparisons; messages; electronically stored information; and similar or related materials. A document bearing any notation not a part of the original text is to be considered a separate document. A draft or non-identical copy is a separate document within the meaning of this term.
2. The term “communication” means each manner or means of disclosure or exchange of information, regardless of means utilized, whether oral, electronic, by document or otherwise, and whether face to face, in meetings, by telephone, mail, telex, facsimile, computer, encrypted electronic communications app, discussions, releases, delivery, or otherwise.
3. The terms “and” and “or” shall be construed broadly and either conjunctively or disjunctively to bring within the scope of this document request any information which might otherwise be construed to be outside its scope. The singular includes plural number, and vice versa. The masculine includes the feminine and neuter genders.