

1

Opening Statement before the United States House of Representatives
Permanent Select Committee on Intelligence

The Honorable Gordon D. Sondland

U.S. Ambassador to the European Union

November 20, 2019

INTRODUCTION

Thank you Mr. Chairman for the opportunity to speak again to the Members of this

Committee.

First, let me offer my thanks to the men and women of the U.S. Department of State, who

have committed their professional lives to support the foreign policy work of the United States.

In particular, I want to thank my staff at the U.S. Mission to the European Union. Your integrity,

dedication, and hardwork -- often performed without public acclaim or recognition -- serve as a

shining example of true public service, and I am personally grateful to work beside you each and

every day.

It is my honor to serve as the U.S. Ambassador to the European Union. The U.S. Mission

to the EU is the direct link between the United States and the European Union and its members,

America’s longest-standing allies and one of the largest economic blocks in the world. Every

day, I work to support a strong, united, and peaceful Europe. Strengthening our ties with Europe

serves both American and European goals, as we together promote political stability and

economic prosperity around the world.

2

Personal Background

I expect that few Americans have heard my name before these events. So before I begin

my substantive testimony, please let me share some of my personal background.

My parents fled Europe during the Holocaust. Escaping the atrocities of that time, my

parents left Germany for Uruguay, and then in 1953 emigrated to Seattle, Washington, where I

was born and raised. Like so many immigrants, my family was eager for freedom and hungry

for opportunity. They raised my sister and me to be humble, hardworking, and patriotic, and I

am forever grateful for the sacrifices they made on our behalf.

Public service has always been important to me. As a lifelong Republican, I have

contributed to initiatives of both Republican and Democratic administrations. In 2003, I served

as a member of the transition team for Oregon Democratic Governor Ted Kulongoski. Governor

Kulongoski also appointed me to serve on various statewide boards. In 2007, President George

W. Bush appointed me as a member of the Commission on White House Fellows. I worked with

President Bush on charitable events for his foundation’s Military Service Initiative. And I also

worked briefly with former Vice President Joe Biden’s office in connection with the Vice

President’s nationwide anti-cancer initiative at a Northwest hospital.

And, of course, the highest honor in my public life came when President Trump asked me

to serve as the U.S. Ambassador to the European Union. The U.S. Senate confirmed me as

Ambassador on a bipartisan voice vote, and I assumed the role in Brussels on July 9, 2018.

3

Prior Testimony

Although today is my first public testimony on the Ukraine matters, this is not my first

time cooperating with this Committee. As you know, I have already provided ten hours of

deposition testimony. I did so despite directives from the White House and the State Department

that I refuse to appear, as many others have done. I agreed to testify because I respect the gravity

of the moment and believe I have an obligation to account fully for my role in these events.

Lack of Documents

But, I also must acknowledge that this process has been challenging and, in many

respects, less than fair. I have not had access to all of my phone records, State Department

emails, and other State Department documents. And I was told I could not work with my EU

Staff to pull together the relevant files. Having access to the State Department materials would

have been very helpful to me in trying to reconstruct with whom I spoke and met, when, and

what was said.

As Ambassador, I have had hundreds of meetings and calls with individuals. But I am

not a note taker, nor am I a memo writer. Never have been. My job requires speaking with

heads of state and senior government officials every day. Talking with foreign leaders might be

memorable to some people. But this is my job. I do it all the time.

My lawyers and I have made multiple requests to the State Department and the White

House for these materials. Yet, these materials were not provided to me. They have also refused

to share these materials with this Committee. These documents are not classified and, in

4

fairness, should have been made available. In the absence of these materials, my memory has

not been perfect. And I have no doubt that a more fair, open, and orderly process of allowing me

to read the State Department records would have made this process more transparent.

I don’t intend to repeat my prior opening statement or attempt to summarize ten hours of

previous deposition testimony. However, a few critical points have been obscured by noise over

the last few days, and I’m worried that the “bigger picture” is being ignored. So, let me make a

few key points.

First, Secretary Perry, Ambassador Volker and I worked with Mr. Rudy Giuliani on

Ukraine matters at the express direction of the President of the United States. We did not want

to work with Mr. Giuliani. Simply put, we played the hand we were dealt. We all understood

that if we refused to work with Mr. Giuliani, we would lose an important opportunity to cement

relations between the United States and Ukraine. So we followed the President’s orders.

Second, although we disagreed with the need to involve Mr. Giuliani, we did not believe

that his role was improper at the time. As I previously testifed, if I had known of all of Mr.

Giuliani’s dealings or of his associations with individuals now under criminal indictment, I

would not have acquiesced to his participation. Still, given what we knew at the time, what we

were asked to do did not appear to be wrong.

Third, let me say: precisely because we did not think that we were engaging in improper

behavior, we made every effort to ensure that the relevant decisionmakers at the National

5

Security Council and State Department knew the important details of our efforts. The suggestion

that we were engaged in some irregular or rogue diplomacy is absolutely false. I have now

identified certain State Department emails and messages that provide contemporaneous support

for my view. These emails show that the leadership of State, NSC, and the White House were all

informed about the Ukraine efforts from May 23, 2019, until the security aid was released on

September 11, 2019. I will quote from some of those messages with you shortly.

Fourth, as I testified previously, Mr. Giuliani’s requests were a quid pro quo for

arranging a White House visit for President Zelensky. Mr. Giuliani demanded that Ukraine

make a public statement announcing investigations of the 2016 election/DNC server and

Burisma. Mr. Giuliani was expressing the desires of the President of the United States, and we

knew that these investigations were important to the President.

Fifth, in July and August 2019, we learned that the White House had also suspended

security aid to Ukraine. I was adamantly opposed to any suspension of aid, as the Ukrainians

needed those funds to fight against Russian aggression. I tried diligently to ask why the aid was

suspended, but I never received a clear answer. In the absence of any credible explanation for

the suspension of aid, I later came to believe that the resumption of security aid would not occur

until there was a public statement from Ukraine committing to the investigations of the 2016

election and Burisma, as Mr. Giuliani had demanded. I shared concerns of the potential quid pro

quo regarding the security aid with Senator Ron Johnson. And I also shared my concerns with

the Ukrainians.

6

Finally, at all times, I was acting in good faith. As a presidential appointee, I followed

the directions of the President. We worked with Mr. Giuliani because the President directed us

to do so. We had no desire to set any conditions on the Ukranians. Indeed, my personal view --

which I shared repeatedly with others -- was that the White House meeting and security

assistance should have proceeded without pre-conditions of any kind. We were working to

overcome the problems, given the facts as they existed. Our only interest was to advance long-

standing U.S. policy and to support Ukraine’s fragile democracy.

Ukraine

Now, let me provide additional detail specifically about Ukraine and my involvement.

From my very first days as Ambassador to the EU, starting in July 2018, Ukraine has

featured prominently in my broader portfolio. Ukraine’s political and economic development are

critical to the long-lasting stability of Europe. Moreover, the conflict in Eastern Ukraine and

Crimea remains one of the most significant security crises for Europe and the United States. Our

efforts to counterbalance an aggressive Russia depend in substantial part on a strong Ukraine.

On April 21, 2019, Volodymr Zelensky was elected President of Ukraine in an historic

election. With the express support of Secretary Pompeo, I attended President Zelensky’s

inauguration on May 20, as part of the U.S. delegation led by Energy Secretary Rick Perry. The

U.S. delegation also included Senator Johnson, Ukraine Special Envoy Kurt Volker, and Lt. Col.

Alex Vindman of the National Security Council.

7

My attendance at President Zelensky’s inauguration was not my first involvement with

Ukraine. As I testified previously, just four days after assuming my post as Ambassador in July

2018, I received an official delegation from the government of then-Ukraine President Petro

Poroshenko. This meeting took place at the U.S. Mission in Brussels and was pre-arranged by

my career EU Mission staff. Later, in February 2019, I worked well with U.S. Ambassador

Marie Yovanovitch in making my first official visit to Ukraine, for a U.S. Navy visit to the

strategic Black Sea port of Odessa.

I raise these prior Ukraine activities -- the meeting in Brussels and my visit to Odessa --

to emphasize that Ukraine has been a part of my portfolio from my first days as U.S.

Ambassador. Any claim that I somehow “muscled” my way into the Ukraine relationship is

simply false.

President Zelensky

During the Zelensky Inauguration on May 20, 2019, the U.S. delegation developed a very

positive view of the new Ukrainian government. We were impressed by President Zelensky’s

desire to promote a stronger relationship with the United States. We admired his commitment to

reform. We were excited about the possibility of Ukraine making the changes necessary to

support greater Western economic investment. And we were excited that Ukraine might, after

years of lip service, finally get serious about addressing its well-known corruption problems.

With that enthusiasm, we returned to the White House on May 23 to brief President

Trump. We advised the President of the strategic importance of Ukraine and the value of

8

strengthening the relationship with President Zelensky. To support this reformer, we asked the

White House for two things: first, a working phone call between Presidents Trump and

Zelensky; and, second, a working Oval Office visit. In our view, both were vital to cementing

the U.S.-Ukraine relationship, demonstrating support for Ukraine in the face of Russian

aggression, and advancing broader U.S. foreign policy interests.

Unfortunately, President Trump was skeptical. He expressed concerns that the

Ukrainian government was not serious about reform. He even mentioned that Ukraine tried to

take him down in the last election.

In response to our persistent efforts to change his views, President Trump directed us to

“talk with Rudy.” We understood that “talk with Rudy” meant talk with Mr. Rudy Giuliani, the

President’s personal lawyer.

Let me say again: We weren’t happy with the President’s directive to talk with Rudy.

We did not want to involve Mr. Giuliani. I believed then, as I do now, that the men and women

of the State Department, not the President’s personal lawyer, should take responsibility for

Ukraine matters.

Nonetheless, based on the President’s direction, we were faced with a choice: We could

abandon the efforts to schedule the White House phone call and White House visit between

Presidents Trump and Zelensky, which was unquestionably in our foreign policy interest -- or

9

we could do as President Trump had directed and “talk with Rudy.” We chose the latter course,

not because we liked it, but because it was the only constructive path open to us.

Rudy Giuliani

Over the course of the next several months, Secretary Perry, Ambassador Volker, and I

were in communication with Mr. Giuliani. Secretary Perry volunteered to make the initial calls

with Mr. Giuliani, given his prior relationship. Ambassador Volker made several of the early

calls and generally informed us of what was discussed. I first communicated with Mr. Giuliani

in early August. Mr. Giuliani emphasized that the President wanted a public statement from

President Zelensky committing Ukraine to look into corruption issues. Mr. Giuliani specifically

mentioned the 2016 election (including the DNC server) and Burisma as two topics of

importance to the President.

We kept the leadership of the State Department and the NSC informed of our activities.

That included communications with Secretary of State Pompeo, his Counselor Ulrich

Brechbuehl, and Executive Secretary Lisa Kenna within the State Department; and

communications with Ambassador John Bolton, Dr. Fiona Hill, Mr. Timothy Morrison, and their

staff at the NSC. They knew what we were doing and why.

July 10 – White House Meeting

On July 10, 2019, senior Ukrainian national security officials met with Ambassor Bolton,

Ambassador Volker, Dr. Hill, Secretary Perry, myself, and many others in Washington, D.C.

During that meeting, we all discussed the importance of the two action items I identified earlier:

10

(1) a working phone call and (2) a White House meeting between Presidents Trump and

Zelensky. From my perspective, the July 10 meeting was a positive step toward accomplishing

our shared goals.

While I am now aware of accounts of the meeting from Dr. Hill and Lt. Col. Vindman,

their recollections of those events simply don’t square with my own or with those of Ambassador

Volker or Secretary Perry. I recall mentioning the pre-requisite of investigations before any

White House call or meeting. But I do not recall any yelling or screaming as others have said.

Instead, after the meeting, Ambassador Bolton walked outside with the group, and we all took

pictures together on the White House lawn.

Most important, those recollections of protest do not square with the documentary record

of our interactions with the NSC in the days and weeks that followed. We kept the NSC

apprised of our efforts, including, specifically, our efforts to secure a public statement from the

Ukrainians that would satisfy President Trump’s concerns.

For example, on July 13, just three days after the July 10 meeting, I emailed Tim

Morrison. He had just assumed Dr. Hill’s post as NSC Eurasia Director, and I met him that day

for the first time. I wrote to Mr. Morrison (with these exact words):

“The call between Zelensky and Potus should happen before 7/21. (Parliamentary
Elections) Sole purpose is for Zelensky to give Potus assurances of ‘new sheriff’ in town.
Corruption ending, unbundling moving forward and any hampered investigations will be
allowed to move forward transparently. Goal is for Potus to invite him to Oval. Volker,
Perry, Bolton and I strongly recommend.”
Morrison acknowledged, said “Thank you,” and specifically noted he was “tracking”
these issues.

11

Again, there was no secret regarding moving forward and the discussion of investigations.

Moreover, I have reviewed other State Department documents -- some of which are not

currently in the public domain -- detailing Mr. Giuliani’s efforts. For example, on July 10, 2019

-- the very same day that Ambassador Volker, Secretary Perry, and I were meeting with Ukraine

officials in Washington -- Ambassador Taylor received a communication that Mr. Giuliani was

still talking with Ukrainian prosecutor Yuriy Lutsenko. In WhatsApp messages with

Ambassador Volker and I, Ambassador Taylor wrote to us as follows:

“Just had a meeting with Andriy and Vadym,” referring to Ukraine Foreign Minister
Vadym Pristaiko. Taylor said the Ukrainians were, quote: “Very concerned about what
Lutsenko told them -- that, according to RG” – meaning Rudy Giuliani – “the ZE-
POTUS meeting will not happen.”
Volker responded, “Good grief. Please tell Vadym to let the official USG
representatives speak for the U.S. [L]utsenko has his own self-interest here.”
Taylor confirmed that he had communicated that message to the Ukrainians. He added,
“I briefed Ulrich this afternoon on this,” referring to State Department Counselor
Ulrich Brechbuhl.

Three things are critical about this WhatsApp exchange. First, while the Ukrainians were

in Washington at the White House, Mr. Guiliani had been communicating with Ukrainians

without our knowledge. Ambassador Taylor, Ambassador Volker, and I were all surprised by

this. Second, Mr. Giuliani was communicating with the reportedly corrupt Ukrainian prosecutor

Lutsenko and discussing whether a Zelensky-Trump meeting was going to happen, again without

our knowledge. And third, with this alarming news, Ambassador Taylor briefed Ulrich

Brechbuehl, who is the Counselor to Secretary of State Pompeo. Even as late as September 24,

Secretary Pompeo was directing Kurt Volker to speak with Rudy Giuliani. In a WhatsApp

12

message, Kurt Volker told me in part: “Spoke w Rudy per guidance from S.” S means the

Secretary of State.

We tried our best to fix the problem, while keeping the State Department and the NSC

closely apprised of the challenges we faced.

July 25 - Trump/Zelensky Call

 On July 25, 2019, Presidents Trump and Zelensky had their official call. I was not on the

call. In fact, I first read the transcript on September 25, the same day it was publicly released.

All I had heard at the time was that the call had gone well.

Looking back, I find it very odd that neither I, nor Ambassador Taylor, nor Ambassador

Volker ever received a detailed read-out of that call with the Biden references. Now, there are

people who say they had concerns about that call. No one shared any concerns about the call

with me at the time, when it would have been very helpful to know.

July 26 – Meeting with President Zelensky

On July 26, 2019, Ambassador Taylor, Ambassador Volker, and I were all in Kiev to

meet with President Zelensky. The timing, immediately after the call between Presidents Trump

and Zelensky, was entirely coincidental. The Kiev meetings had been scheduled well before the

date of the White House call was eventually fixed. During our Kiev meeting, I do not recall

President Zelensky discussing the substance of his July 25 call with President Trump. Nor did

he discuss any request to investigate Vice President Biden (which we all later learned was

13

discussed on the July 25 call). This is consistent with the reported comments from Ambassadors

Volker and Taylor.

After the Zelensky meeting, I also met with Mr. Zelenksy’s senior aide, Andriy Yermak.

While I do not recall the specifics of our conversation, I believe the issue of investigations was

probably a part of the agenda.

July 26 – Call with President Trump

 Also on July 26, shortly after our Kiev meetings, I spoke by phone with President Trump.

The White House, which has finally shared certain call dates and times with my attorneys,

confirms this. The call lasted five minutes. I remember I was at a restaurant in Kiev, and I have

no reason to doubt that this conversation included the subject of investigations. Again, given Mr.

Giuliani’s demand that President Zelensky make a public statement about investigations, I knew

that the topic of investigations was important to President Trump. We did not discuss any

classified information.

Other witnesses have recently shared their recollection of overhearing this call. For the

most part, I have no reason to doubt their accounts. It is true that the President speaks loudly at

times. It is also true that we discussed A$AP Rocky. It is true that the President likes to use

colorful language. While I cannot remember the precise details -- again, the White House has

not allowed me to see any readouts of that call -- the July 26 call did not strike me as significant

at the time. Actually, I would have been more surprised if President Trump had not mentioned

investigations, particularly given what we were hearing from Mr. Giuliani about the President’s

14

concerns. However, I have no recollection of discussing Vice President Biden or his son on that

call or after the call ended.

Quid Pro Quo

I know that members of this Committee have frequently framed these complicated issues

in the form of a simple question: Was there a “quid pro quo?” As I testified previously, with

regard to the requested White House call and White House meeting, the answer is yes.

Mr. Giuliani conveyed to Secretary Perry, Ambassador Volker, and others that President

Trump wanted a public statement from President Zelensky committing to investigations of

Burisma and the 2016 election. Mr. Giuliani expressed those requests directly to the Ukrainians.

Mr. Giuliani also expressed those requests directly to us. We all understood that these pre-

requisites for the White House call and White House meeting reflected President Trump’s

desires and requirements.

Within my State Department emails, there is a July 19 email that I sent to Secretary

Pompeo, Secretary Perry, Brian McCormack (Perry’s Chief of Staff), Ms. Kenna, Acting Chief

of Staff and OMB Director Mick Mulvaney (White House), and Mr. Mulvaney’s Senior Advisor

Robert Blair. A lot of senior officials. Here is my exact quote from that email:

“I Talked to Zelensky just now… He is prepared to receive Potus’ call. Will assure him
that he intends to run a fully transparent investigation and will ‘turn over every
stone’. He would greatly appreciate a call prior to Sunday so that he can put out some
media about a ‘friendly and productive call’ (no details) prior to Ukraine election on
Sunday.” Chief of Staff Mick Mulvaney responded: “I asked NSC to set it up for
tomorrow.”

15

Everyone was in the loop. It was no secret. Everyone was informed via email on July

19, days before the Presidential call. As I communicated to the team, I told President Zelensky

in advance that assurances to “run a fully transparent investigation” and “turn over every

stone” were necessary in his call with President Trump.

Also on July 19, 2019, in a WhatsApp message between Ambassador Taylor,

Ambassador Volker, and me, Ambassador Volker stated:

“Had breakfast with Rudy this morning – teeing up call w Yermak Monday. Must have
helped. Most impt is for Zelensky to say that he will help investigation – and address
any specific personnel issues – if there are any.”

On August 10, 2019, Mr. Yermak (Zelensky’s Presidential Advisor) texted me as

follows:

 “Once we have a date, will call for a press briefing, announcing upcoming visit and
outlining vision for the reboot of US-UKRAINE relationship, including among other
things Burisma and election meddling in investigations.”

The following day, August 11, I sent an email to Counselor Brechbuhl and Lisa Kenna,

addressing Secretary Pompeo with the subject “Ukraine.” I wrote:

“Mike – Kurt and I negotiated a statement from Ze[lensky] to be delivered for our
review in a day or two. The contents will hopefully make the boss happy enough to
authorize an invitation. Ze plans to have a big presser on the openness subject
(including specifics) next week.”
Lisa Kenna replied: “Gordon, I’ll pass to S,” meaning Secretary Pompeo. “Thank you.”

Again, everyone was in the loop.

16

On August 26, shortly before his visit to Kiev, Ambassador Bolton’s office requested

Mr. Giuliani’s contact information. I sent Ambassador Bolton the information directly.

Security Aid

I was first informed that the White House was withholding security aid to Ukraine during

conversations with Ambassador Taylor on July 18, 2019. However, as I testified before, I was

never able to obtain a clear answer regarding the specific reason for the hold, whether it was

bureaucratic in nature -- which often happens -- or reflected some other concern in the

interagency process. I never participated in any of the subsequent DOD or DOS review meetings

that others have described, so I cannot speak to what was discussed in those settings.

Nonetheless, before the September 1 Warsaw meeting, the Ukrainians had become aware

that the security funds had yet to be disbursed. In the absence of any credible explanation for the

hold, I came to the conclusion that the aid, like the White House visit, was jeopardized. In

preparation for the September 1 Warsaw meeting, I asked Secretary Pompeo whether a face-to-

face conversation between Trump with Zelensky could help break the logjam. Specifically, on

Thursday, August 22, I emailed Secretary Pompeo directly, copying Secretariat Kenna. I

wrote:

“Should we block time in Warsaw for a short pull-aside for Potus to meet Zelensky? I
would ask Zelensky to look him in the eye and tell him that once Ukraine’s new justice
folks are in place ([in] mid-Sept[ember), that Ze should be able to move forward publicly
and with confidence on those issues of importance to Potus and to the US. Hopefully,
that will break the logjam.”

Secretary Pompeo replied, “Yes.”

I followed up the next day asking to “get 10-15 min on the Warsaw sched[ule] for this.” I
said, “I’d like to know when it is locked so that I can call Zelensky and brief him.”

17

Executive Secretary Kenna replied, “I’ll try for sure.”

Moreover, given my concerns about the security aid, I have no reason to dispute that

portion of Senator Johnson’s recent letter, in which he recalls conversations he and I had on

August 30. By the end of the August, my belief was that if Ukraine did something to

demonstrate a serious intention to fight corruption, specifically addressing Burisma and 2016

server, then the hold on military aid would be lifted.

September 1 – Warsaw Meeting

There was a September 1 meeting with President Zelensky in Warsaw. Unfortunately

President Trump’s attendance at the Warsaw meeting was cancelled due to Hurrican Dorian.

Vice President Pence attended instead. I mentioned to Vice President Pence before the meetings

with the Ukrainians that I had concerns that the delay in aid had become tied to the issue of

investigations. I recall mentioning that before the Zelensky meeting.

During the actual meeting, President Zelensky raised the issue of security assistance

directly with Vice President Pence. The Vice President said he would speak to President Trump

about it. Based on my communications with Secretary Pompeo, I felt comfortable sharing my

concerns with Mr. Yermak. In a very brief pull-aside conversation, that happened within a few

seconds, I told Mr. Yermak that I believed that the resumption of U.S. aid would likely not occur

until Ukraine took some kind of action on the public statement that we had been discussing for

many weeks.

18

As my other State Department colleagues have testifed, this security aid was critical to

Ukraine’s defense and should not have been delayed. I expressed this view to many during this

period. But my goal, at the time, was to do what was necessary to get the aid released, to break

the logjam. I believed that the public statement we had been discussing for weeks was essential

to advancing that goal. I really regret that the Ukrainians were placed in that predicament, but I

do not regret doing what I could to try to break the logjam and to solve the problem.

Leadership Support

I mentioned at the outset that, throughout these events, we kept State Department

leadership and others apprised of what we were doing. State Department was fully supportive of

our engagement in Ukraine affairs, and was aware that a commitment to investigations was

among the issues we were pursuing.

To provide just a couple of examples, on June 5, 2019, the day after the U.S. EU Mission

hosted our Independence Day event, Acting Assistant Secretary Phillip Reeker sent an email to

me, Secretary Perry, and others forwarding some positive media coverage of President

Zelensky’s presence at our event. Mr. Reeker wrote:

“This headline underscores the importance and timeliness of Zelenskyy’s visit to
Brussels, and the critical—perhaps historic—role of the dinner and engagement
Gordon coordinated. Thank you for your participation and dedication to this
effort.”

Months later, on Tuesday, September 3, 2019, I sent Secretary Pompeo an email to

express my appreciation for his joining a series of meetings in Brussels following the Warsaw

trip. I wrote:

19

“Mike, thanks for schlepping to Europe. I think it was really important and the
chemistry seems promising. Really appreciate it.”

Secretary Pompeo replied on Wednesday, September 4: “All good. You’re doing
great work; keep banging away.”

State Department leadership expressed total support for our efforts to engage the new

Ukrainian administration.

CONCLUSION

I’ve never doubted the strategic value of strengthening our alliance with Ukraine. And at

all times, our efforts were in good faith and fully transparent to those tasked with overseeing

them. Our efforts were reported and approved. Not once do I recall encountering objection.

It remains an honor to serve the people of the United States as their U.S. Ambassador to

the European Union. I look forward to answering the Committee’s questions.

20

Exhibits

Exhibit 1 – Wednesday, June 5, 2019

Email

Georgette
Mosbacher,
Rick Perry,
Philip Reeker,
and Gordon
Sondland

Subject: Fw: World News: Ukraine’s president Volodymyr
Zelensky reassures European backers…
18:01 Financial Times Briefing: Ukraine’s president Volodymyr
Zelensky reassures European backers
Former comedian distances himself from controversial oligarch and
attacks Russia’s ambitions
17:39 Philip Reeker: Mr. Secretary, Ambassadors --
This headline underscores the importance and timeliness of
Zelenskyy's visit to Brussels, and the critical‐‐perhaps historic‐‐role
of the dinner and engagement Gordon coordinated. Thank you for
your participation and dedication to this effort.
And many thanks for your engagement at 3SI in Ljubljana.
We're on a roll! The EUR Bureau stands ready to support all these
endeavors.
And enormous gratitude to Georgette for the special Brussels‐to‐
Ljubljana transportation!
Best, Phil

Exhibit 2 – Wednesday, July 10, 2019

WhatsApp William
Taylor, Kurt
Volker, and
Gordon
Sondland

7:56 Bill Taylor: Just had a meeting with Andriy and Vadym. Very
concerned about what Lutsenko told them -- that, according to RG,
the ZE-POTUS meeting will not happen. Advice?
7:57 Kurt Volker: Good grief. Please tell Vadym to let the official
USG representatives speak for the U.S. lutsenko has his own self-
Interest here
7:58 Bill Taylor: Exactly what I told them.
7:59 Bill Taylor: And I said that RG is a private citizen.
11:43 Bill Taylor: I briefed Ulrich this afternoon on this.

21

Exhibit 3 – Saturday, July 13, 2019

Email Timothy
Morrison and
Gordon
Sondland

Subject: Re: Three Items
5:11 Gordon Sondland: Tim,
Three items for you:
1. Need to get an Oval visit for President Iohannis (RO) asap. He was
invited by Potus over a year ago and it would be good to finalize. I
spoke with Iohannis a couple of days ago. He plans to be highly
supportive of the ME peace plan and has done other good stuff for us.
He invited Jared and me to come to Bucharest to brief him which we
will likely take him up on.
2. The call between Zelensky and Potus should happen before 7/21.
(Parliamentary Elections) Sole purpose is for Zelensky to give Potus
assurances of “new sheriff” in town. Corruption ending, unbundling
moving forward and any hampered investigations will be allowed to
move forward transparently. Goal is for Potus to invite him to
Oval. Volker, Perry, Bolton and I strongly recommend.
3. Have a matter that is TS/SCI. Can we have a 5 min call this week?
I think I will see you Friday with John S when you come to Brussels.
Congrats on the new gig!
19:47 Timothy Morrison: Thank you. Tracking 1 and 2. Do you
want to try Monday for secure call? I ought to be able to call from
D’s plane on Tuesday or from the Geneva Mission on Wednesday.

Exhibit 4 – Friday, July 19, 2019

Email

Robert Blair,
Lisa Kenna,
Brian
McCormack,
Mick
Mulvaney,
Rick Perry,
Mike
Pompeo, and
Gordon
Sondland

Subject: Re: I Talked to Zelensky just now
15:28 Gordon Sondland: He is prepared to receive Potus' call. Will
assure him that he intends to run a fully transparent investigation and
will “turn over every stone”. He would greatly appreciate a call prior
to Sunday so that he can put out some media about a "friendly and
productive call" (no details) prior to Ukraine election on Sunday.
21:30 Rick Perry (replying to McCormack and Sondland only):
Mick just confirmed the call being set up for tomorrow by NSC.
RP
22:25 Mick Mulvaney (replying to all): I asked NSC to set it up for
tomorrow.
MM

22

Exhibit 5 – Friday, July 19, 2019

WhatsApp

William
Taylor, Kurt
Volker, and
Gordon
Sondland

16:49 Kurt Volker: Can we three do a call tomorrow — say noon
WASHINGTON?
18:50 Gordon Sondland: Looks like POTUS call tomorrow. I spike
directly to Zelensky and gave him a full briefing. He’s got it.
18:52 Gordon Sondland: Sure!
19:01 Kurt Volker: Good. Had breakfast with Rudy this morning
— teeing up call w Yermak Monday. Must have helped. Most impt
is for Zelensky to say that he will help investigation — and address
any specific personnel issues — if there are any

Exhibit 6 – Saturday, August 10, 2019

WhatsApp Andriy
Yermak and
Gordon
Sondland

17:01 Gordon Sondland: How was your conversation?
17:31 Andriy Yermak: Hello. Good. My proposal, we receive date
and then make general statement with discussed things
17:41 Andriy Yermak: Once we have a date, will call for a press
briefing, announcing upcoming visit and outlining vision for the
reboot of US-UKRAINE relationship, including among other things
Burisma and election meddling in investigations
19:04 Gordon Sondland: Got it

Exhibit 7 – Sunday, August 11, 2019

Email Thomas
Brechbuhl,
Lisa Kenna,
and Gordon
Sondland

Subject: Re: Ukraine
10:31 Gordon Sondland: Mike,
Kurt & I negotiated a statement from Ze to be delivered for our
review in a day or two. The contents will hopefully make the boss
happy enough to authorize an invitation. Ze plans to have a big
presser on the openness subject (including specifics) next week.
16:51 Lisa Kenna: Gordon,
I’ll pass to S. Thank you. Lisa

23

Exhibit 8 – Thursday, August 22, 2019

Email Lisa Kenna,
Mike
Pompeo, and
Gordon
Sondland

Subject: Re: Zelensky
August 22, 19:00 Gordon Sondland to Mike Pompeo:
Mike,
Should we block time in Warsaw for a short pull-aside for Potus to
meet Zelensky?
I would ask Zelensky to look him in the eye and tell him that once
Ukraine’s new justice folks are in place (mid-Sept) Ze should be able
to move forward publicly and with confidence on those issues of
importance to Potus and to the US. Hopefully, that will break the
logjam.
August 22, 19:03: Mike Pompeo to Gordon Sondland: Yes.

August 22, 19:05 Gordon Sondland forwards above to Lisa
Kenna, adds: Can you get 10-15 min on the Warsaw sched for this?
I’d like to know when it is locked so that I can call Zelensky and
brief him.
August 23, 1:23 Lisa Kenna to Gordon Sondland: I’ll try for sure.

Exhibit 9 – Monday, August 26, 2019

Email John Bolton
and Gordon
Sondland

Subject: Rudy Giuliani
14:02 Gordon Sondland
Attachment: Rudy Giuliani.vcf

Exhibit 10 - Tuesday, September 3, 2019

Email

Mike Pompeo
and Gordon
Sondland

Subject: Mike, thanks for
September 3, 23:21 Gordon Sondland: schlepping to Europe. I
think it was really important and the chemistry seems promising.
Really appreciate it.
Gordon
September 4, 8:38 Mike Pompeo: All good. You’re doing great
work; keeping banging away.
MRP

24

