

OFFICE OF THE FULTON COUNTY DISTRICT ATTORNEY
ATLANTA JUDICIAL CIRCUIT
136 PRYOR STREET SW, 3RD FLOOR
ATLANTA, GEORGIA 30303

TELEPHONE 404-612-4639

Fani T. Willis
District Attorney

The Honorable Christopher S. Brasher
Chief Judge, Fulton County Superior Court
Fulton County Courthouse
185 Central Avenue SW, Suite T-8905
Atlanta, Georgia 30303

2022-EX-000017

January 20, 2022

Dear Chief Judge Brasher:

I hope this letter finds you well and in good spirits. Please be advised that the District Attorney's Office has received information indicating a reasonable probability that the State of Georgia's administration of elections in 2020, including the State's election of the President of the United States, was subject to possible criminal disruptions. Our office has also learned that individuals associated with these disruptions have contacted other agencies empowered to investigate this matter, including the Georgia Secretary of State, the Georgia Attorney General, and the United States Attorney's Office for the Northern District of Georgia, leaving this office as the sole agency with jurisdiction that is not a potential witness to conduct related to the matter. As a result, our office has opened an investigation into any coordinated attempts to unlawfully alter the outcome of the 2020 elections in this state.

We have made efforts to interview multiple witnesses and gather evidence, and a significant number of witnesses and prospective witnesses have refused to cooperate with the investigation absent a subpoena requiring their testimony. By way of example, Georgia Secretary of State Brad Raffensperger, an essential witness to the investigation, has indicated that he will not participate in an interview or otherwise offer evidence until he is presented with a subpoena by my office. Please see Exhibit A, attached to this letter.

Therefore, I am hereby requesting, as the elected District Attorney for Fulton County, pursuant to O.C.G.A. § 15-12-100 et. seq., that a special purpose grand jury be impaneled for the purpose of investigating the facts and circumstances relating directly or indirectly to possible attempts to disrupt the lawful administration of the 2020 elections in the State of Georgia. Specifically, a special purpose grand jury, which will not have the authority to return an indictment but may make recommendations concerning criminal prosecution as it shall see fit, is needed for three reasons: first, a special purpose grand jury can be impaneled by the Court for any time period required in order to accomplish its investigation, which will likely exceed a normal grand jury

term; second, the special purpose grand jury would be empowered to review this matter and this matter only, with an investigatory focus appropriate to the complexity of the facts and circumstances involved; and third, the sitting grand jury would not be required to attempt to address this matter in addition to their normal duties.

Additionally, I am requesting that, pursuant to O.C.G.A. § 15-12-101, a Fulton County Superior Court Judge be assigned to assist and supervise the special purpose grand jury in carrying out its investigation and duties.

I have attached a proposed order impaneling the special purpose grand jury for the consideration of the Court.

Respectfully,

Fani T. Willis

District Attorney, Atlanta Judicial Circuit

Exhibit A: Transcript of October 31, 2021 episode of *Meet the Press* on NBC News at 26:04
(video archived at <https://www.youtube.com/watch?v=B71cBRPgt9k>)

Exhibit B: Proposed Order

cc:

The Honorable Kimberly M. Esmond Adams
The Honorable Jane C. Barwick
The Honorable Rachelle Carnesdale
The Honorable Thomas A. Cox, Jr.
The Honorable Eric Dunaway
The Honorable Charles M. Eaton, Jr.
The Honorable Belinda E. Edwards
The Honorable Kelly Lee Ellerbe
The Honorable Kevin M. Farmer
The Honorable Ural Glanville
The Honorable Shakura L. Ingram
The Honorable Rachel R. Krause
The Honorable Melynee Leftridge
The Honorable Robert C.I. McBurney
The Honorable Henry M. Newkirk
The Honorable Emily K. Richardson
The Honorable Craig L. Schwall, Sr.
The Honorable Paige Reese Whitaker
The Honorable Shermela J. Williams
Fulton County Clerk of Superior Court Cathelene "Tina" Robinson

EXHIBIT A

BRAD RAFFENSPERGER:

Well, there's nothing to recalculate because if you look at the numbers, the numbers are the numbers. And so you can slice that, dice that any way you want. But at the end of the day, President Trump came up 11,800 votes short. And I had the numbers. Here are the real facts, though, 28,000 Georgians did not vote for anyone for president of the United States of America in Georgia. They skipped. They didn't vote for Biden. They didn't vote for President Trump. They didn't vote for the libertarian Jo Jorgesen. They just left it blank. And Senator David Perdue got 20,000 more votes in the metropolitan areas of the met-- of metropolitan Atlanta and Athens. And that really tells the big story of why President Trump did not carry the state of Georgia.

CHUCK TODD:

The Fulton County district attorney has been investigating whether the president did break any laws in that phone call to you. Have you -- I know you've turned over documents and various things. Have you been interviewed by investigators? You hadn't the last time we talked. Have you since?

BRAD RAFFENSPERGER:

No, I haven't been. I think she's busy with other matters. She has an awful lot of other cases that she inherited. But we fully complied, sent all the documents that we had, and she actually talked to some of our staff members. So if she wants to interview me, there's a process for that and I will gladly participate in that because I want to make sure that I follow the law, follow the Constitution. And when you get a grand jury summons, you respond to it.

CHUCK TODD:

You believe this investigation is totally -- is very legitimate by the D.A.?

BRAD RAFFENSPERGER:

Well, I'm an engineer, not a lawyer. And so I'll let her follow that process and let her bring it before the people.

CHUCK TODD:

You said that you wouldn't have released the phone call had President Trump not tweeted. That's a little bit disconcerting to some. Here he was asking you to break the law. But you

EXHIBIT B

IN THE SUPERIOR COURT OF FULTON COUNTY
STATE OF GEORGIA

IN RE:
SPECIAL PURPOSE GRAND JURY

ORDER IMPANELING SPECIAL PURPOSE GRAND JURY
PURSUANT TO O.C.G.A. § 15-12-100, ET SEQ.

Pursuant to the request of the District Attorney for the Atlanta Judicial Circuit to the Judges of the Superior Court of Fulton County to impanel a Special Purpose Grand Jury under the provisions of O.C.G.A. § 15-12-100 et seq., for the purpose of investigating the facts and circumstances surrounding potential disruptions to the lawful administration of the 2020 elections in the State of Georgia, including the election of the President of the United States; and

This matter having been discussed, considered, and approved by the Judges of this Court at the regularly scheduled DATE meeting;

IT IS ORDERED that a Special Purpose Grand Jury be drawn and serve as provided in O.C.G.A. §§ 15-12-62.1, 15-12-67, and 15-12-100 et. seq., by and under the supervision of the Honorable NAME, to commence serving on May 2, 2022, not to exceed 12 months under this Order, excluding any time periods when the supervising judge determines that the Special Purpose Grand Jury cannot meet for safety or other reasons, or any time periods when normal court operations are suspended by order of the Supreme Court of Georgia or the Chief Judge of the Superior Court. The Special Purpose Grand Jury shall be authorized to investigate any and all facts and circumstances relating directly or indirectly to alleged violations of the laws of the State of Georgia intended to change, disrupt, or influence the administration or outcome of the 2020 General Election in Georgia and its subsequent runoff, during the period from January 20, 2017,

to the present day. This authorization shall include the investigation of any overt acts or predicate acts relating to the subject of the Special Purpose Grand Jury's investigative purpose. The Special Purpose Grand Jury, when making its presentments and reports, pursuant to O.C.G.A. §§ 15-12-71 and 15-12-101, may make recommendations concerning criminal prosecution as it shall see fit. Furthermore, the provisions of O.C.G.A. § 15-12-83 shall apply.

IT IS FURTHER ORDERED that this Order be filed in the Office of the Clerk of the Superior Court of Fulton County, Georgia, and published in the newspaper of record.

SO ORDERED, this DATE,

The Honorable Christopher S. Brasher
Chief Judge, Superior Court of Fulton County
Atlanta Judicial Circuit

PROPOSED ORDER PREPARED BY:

Fani T. Willis
District Attorney
Atlanta Judicial Circuit
Georgia State Bar No. 223955