
The Fix

Trump’s acting chief of
staff admits it: There
was a Ukraine quid pro
quo
He later tried to clean up his comments.

Acting White House chief of staff Mick Mulvaney said Oct. 17
that there was a quid pro quo when President Trump withheld
military aid to Ukraine. (Reuters)

By

Oct. 17, 2019 at 8:50 p.m. EDT

This post has been updated.

After weeks of President Trump and the White
House suggesting there was no quid pro quo
when it came to Trump asking Ukraine to
launch specific investigations, acting White
House chief of staff Mick Mulvaney came out
Thursday and admitted there was.

He just insisted it wasn’t a corrupt one.

In a news conference, Mulvaney for the first
time conceded that the lack of a Ukrainian
inquiry into the origins of the Russia
investigation played a role in the United States
withholding military aid from it over
“corruption” issues.

“[Did] he also mention to me, in the past, that
the corruption related to the DNC server?”
Mulvaney said. “Absolutely, no question about
that. But that’s it. And that’s why we held up
the money. ... The look back to what happened
in 2016 certainly was part of the thing that he
was worried about in corruption with that
nation. And that is absolutely appropriate.”

Mulvaney said Trump had not, however, had a
similar quid pro quo involving the other
investigation he desired — the one involving
the Bidens. “The money held up had
absolutely nothing to do with Biden,” he said.

Mulvaney didn’t directly use the phrase “quid
pro quo,” but he didn’t take issue with it,
either.

“We do that all the time with foreign policy,”
he said when it was pointed out that he
appeared to be describing a quid pro quo. He
added: "I have news for everybody: Get over it.
There’s going to be political influence in
foreign policy.”

The White House issued a statement from
Mulvaney late Thursday afternoon, in which
he claimed the media misconstrued his
remarks.

“Let me be clear, there was absolutely no quid
pro quo between Ukrainian military aid and
any investigation into the 2016 election,” he
said in the statement. “The president never
told me to withhold any money until the
Ukrainians did anything related to the server.
The only reasons we were holding the money
was because of concern about lack of support
from other nations and concerns over
corruption . . . There never was any condition
on the flow of the aid related to the matter of
the DNC server.”

But in the moment, instead of disputing it,
Mulvaney suggested this particular quid pro
quo was par for the course when it comes to
foreign policy. He compared it to withholding
aid to the Northern Triangle countries in
Central America — El Salvador, Honduras and
Guatemala — to get them to reduce the flow of
undocumented immigrants. He also likened it
to Trump complaining about giving aid to
Puerto Rico, which, like Ukraine, has issues
with corruption.

“That’s absolutely ordinary course of business.
This is what you do,” Mulvaney said, adding:
“This is the ordinary course of foreign policy.”

The parallels with the Northern Triangle
countries and Puerto Rico, though, are limited.
The United States has an obvious interest in
protecting its border, which was particularly
the case earlier this year when the flow of
people rapidly accelerated. There is a clear
policy interest — and one that administrations
of both parties would share. Similarly, there
are legitimate issues involving Puerto Rico and
corruption (regardless of whether you think
such aid should be withheld from a U.S.
territory over it).

In the case of the origins of the Russia probe,
by contrast, there is a much more obvious
personal angle for Trump. Trump has lodged a
number of conspiracy theories about Ukraine
allegedly falsely implicating Russia in the 2016
election interference, despite the U.S.
intelligence community and special counsel
Robert S. Mueller III having found Russia
culpable. Trump may argue there is a public
and governmental interest in finding out how
the probe was launched, but there is absolutely
no question this is his personal hobby horse —
and an investigation that he could use to his
great personal advantage.

There is also no question that Trump and the
White House have previously denied any kind
of a quid pro quo. Trump has stated that and
referred to supposed evidence that there
wasn’t one.

“There was no quid pro quo,” Trump said Sept.
22. “There was nothing.”

“There was no quid pro quo, but there was
with Biden, and there was with these
senators,” Trump said Sept. 25.

“There was no quid pro quo,” he said again
Oct. 2.

He also repeatedly tweeted other people who
said the same.

....You will see it was a very friendly and totally
appropriate call. No pressure and, unlike Joe Biden and
his son, NO quid pro quo! This is nothing more than a
continuation of the Greatest and most Destructive
Witch Hunt of all time!
— Donald J. Trump (@realDonaldTrump) September 24,
2019
“The witness was asked at least 20 times, and there
definitely was no Quid Pro Quo.” @RepMarkMeadows
@FoxNews Their whole case was built around this, now
they no longer mention!
— Donald J. Trump (@realDonaldTrump) October 4,
2019
“When your making an unsubstantiated statement that
the President is making a claim having to do with quid
pro quo, this witness has blown a big hole into that
statement. The Ambassador put a dagger in the heart
of Schiffs fairytale.” Rep. Lee Zeldin
— Donald J. Trump (@realDonaldTrump) October 4,
2019

The fact that Mulvaney sought to separate the
now-acknowledged quid pro quo from the
issue of the Bidens is also telling. In that case,
Trump’s personal interest is even more
obvious, because it involves the candidate who
led in 2020 Democratic primary polls until
recently and fares the best against him in early
general election polls.

The issue involving Ukraine and the origins of
the Russia probe is more complicated. There’s
also a U.S. Justice Department investigation
into it, with Attorney General William P. Barr
getting involved. But it’s important to note
that however opaque that issue might be,
Trump’s own personal interest in it is
completely transparent. He has been calling
the Russia investigation a “witch hunt” for two
years and has repeatedly highlighted Ukraine
as a place where that could be proved.

The Democrats “get hacked, and the FBI goes
to see them, and they won’t let the FBI see
their server,” Trump said in April 2017,
adding: “They brought in another company
that I hear is Ukrainian-based. That’s what I
heard. I heard it’s owned by a very rich
Ukrainian.”

He brought it up again in an interview with the
Washington Examiner. Then, in July 2017, he
tweeted about “Ukrainian efforts to sabotage
the Trump campaign.”

Ukrainian efforts to sabotage Trump campaign - "quietly
working to boost Clinton." So where is the investigation
A.G. @seanhannity
— Donald J. Trump (@realDonaldTrump) July 25, 2017

As The Post’s Craig Timberg, Drew Harwell
and Ellen Nakashima reported, though, the
theory involving the CrowdStrike server and
Ukraine is a long-standing myth pushed by
right-wing media personalities and
disreputable politicians in Ukraine:

People familiar with the president’s thinking

said he has come to suspect the DNC server

hacked by Russian intelligence agents in 2016

may have been hidden in Ukraine. The

president has been known to embrace

conspiracy theories, but it wasn’t immediately

clear how he reached that belief about the DNC

server or how that would even have been

physically possible.

...

In June 2017, the conservative news site Daily

Caller said “a cloud of doubt (was) hanging

over the DNC’s Russia narrative” in part due to

the involvement by CrowdStrike, which it said

was “Funded By Clinton-Loving Google $$." A

month later, the conservative Washington

Times wrote that “CrowdStrike’s evidence for

blaming Russia for the hack is thin."

That theory has been boosted by [Roger] Stone,

Trump’s longtime adviser, who has argued in

legal filings this year that CrowdStrike’s

analysis was fatally compromised. Stone and

others in Trump’s orbit have alleged without

evidence that Democratic insiders spearheaded

the breach.

Trump’s mention of CrowdStrike suggests he

still doubts the intelligence community’s

findings of Russian involvement.

So why did Mulvaney come out and admit it?
It seems likely because the evidence
increasingly points in that direction. Better to
get ahead of it and combat the idea that what
did happen was corrupt.

But that doesn’t change the fact that this
disclosure was slow-coming — and apparently
it was slow-coming for a reason.

Impeachment: What you need
to read

Updated December 13, 2019

Here’s what you need to know to
understand the impeachment proceedings
against President Trump.

What’s happening now: The House
Judiciary Committee has approved two
articles of impeachment against Trump:
abuse of power and obstruction of
Congress.

What happens next: The full House of
Representatives will vote on impeachment
sometime next week. If the House
impeaches Trump, Senate Majority Leader
Mitch McConnell (R-Ky.) said the Senate
will hold a trial in January. Here’s how the
Senate trial might work.

How we got here: A whistleblower
complaint led Pelosi to announce the
beginning of an official impeachment
inquiry on Sept. 24. Closed-door hearings
and subpoenaed documents related to the
president’s July 25 phone call with
Ukrainian President Volodymyr Zelensky
followed. After two weeks of public
hearings in November, the House
Intelligence Committee wrote a report
that was sent to the House Judiciary
Committee, which held its own hearings.
Pelosi and House Democrats announced
the articles of impeachment against
Trump on Dec. 10.

Stay informed: Read the latest
reporting and analysis on impeachment
proceedings here.

Listen: Follow The Post’s coverage with
daily updates from across our podcasts.

Want to understand impeachment
proceedings better? Sign up for the 5-
Minute Fix to get a guide in your inbox
every weekday. Have questions?
Submit them here, and they may be
answered in the newsletter.

150 Comments

washingtonpost.com

© 1996-2019 The Washington Post

Help and Contact

Terms of Service

Privacy Policy

Print Products Terms of Sale

Digital Products Terms of Sale

Submissions and Discussion Policy

RSS Terms of Service

Ad Choices

Politics Impeachment Process White House

Analysis

Aaron Blake

AD

AD

AD

AD

AD

AD

The 5-Minute Fix newsletter
Your weekday afternoon cheat sheet on the

impeachment inquiry — and other big political stories —
that can be read in 5 minutes.

Sign up

By signing up you agree to our Terms of Use and Privacy Policy

Thank you, hannah.g.kunasek.
Your subscription supports journalism that matters. If
you have questions about your subscription, please
contact us any time.

!

Mulvaney confirms Ukraine quid pro quo

Democracy Dies in Darkness

12/15/19, 1(11 AM
Page 1 of 1

