

July 3, 2017

The Honorable Adam Miles
Acting Special Counsel
Office of Special Counsel
1730 M Street, NW, Suite 218
Washington, DC 20036

CC:

The Honorable Trey Gowdy
The Honorable Elijah Cummings
Committee on Oversight and Government Reform
United States House of Representatives
Washington, DC 20515

The Honorable Charles E. Grassley
The Honorable Dianne Feinstein
Committee on the Judiciary
United States Senate
Washington, DC 20510

The Honorable Ron Johnson
The Honorable Claire McCaskill
Committee on Homeland Security and Government Affairs
United States Senate
Washington, DC 20510

Dear Mr. Miles,

The Lawyers' Committee for Civil Rights Under Law (the "Lawyers' Committee") respectfully requests that the Office of Special Counsel ("OSC") investigate Kris Kobach for numerous apparent violations of the Hatch Act.

The Lawyers' Committee was founded in 1963 and is committed to full and fair enforcement of federal civil rights laws and ensuring equal justice under law for all. The Lawyers' Committee has been at the forefront of the legal struggle to advance and protect the right to vote, and accordingly it has substantial interest in the recently launched Presidential Advisory Commission on Election Integrity (the "Commission").

Mr. Kobach is a special government employee serving as the Vice Chair of the Commission. He has also announced his candidacy for the 2018 Kansas gubernatorial election. Mr. Kobach has repeatedly exploited his Commission role to promote his candidacy and to

July 3, 2017

solicit campaign contributions, including by promoting his campaign through media interviews where Mr. Kobach appeared in his official capacity as a Commission representative.

The Hatch Act may not categorically bar Mr. Kobach from listing his role on the Commission among other biographical details in campaign literature, but his extraordinarily aggressive promotion of his Commission role—including in soliciting campaign donations—far exceeds any such acceptable use. The Lawyers' Committee thus respectfully requests that the OSC assess whether Mr. Kobach's many apparent violations were willful and, if so, the appropriate remedial measures.

Any violation of federal election laws by an official in such a high-profile position would be troubling, but it is especially disturbing that Mr. Kobach appears to have violated the election laws in connection with his leadership on a White House Commission with the stated purpose of ensuring election "integrity."

STATEMENT OF FACTS

The Lawyers' Committee includes below only facts documented in the public record.

1. The Presidential Commission on Election Integrity

President Trump established the Commission by Executive Order on May 11, 2017.¹ The Order declared that the Commission's stated purpose is to "study the registration and voting processes used in Federal elections," and to produce a report to the President on any "laws, rules, policies, activities, strategies, and practices" that affect "the American people's confidence in the integrity of the voting processes in Federal elections."²

The Commission is subject to the Federal Advisory Committee Act and has filed a Charter as required under the Act. The Charter provides that the Vice President will serve as the Chair of the Commission, and the President may appoint up to 15 additional members. Ex. A ¶ 11. The Vice President may select a Vice Chair from among these 15 additional members. *Id.* All members, including the Vice Chair, must be either "regular Government employees" or "Special Government Employees." *Id.*

The same day the President established the Commission, the White House announced the appointment of Kansas Secretary of State Kris Kobach as the Commission's Vice Chair.³ Because Mr. Kobach is not a full-time federal employee, he necessarily holds the status of a special government employee ("SGE") under the Commission's Charter. Ex. A ¶ 11(b).

¹ Exec. Order 13799.

² *Id.* § 3.

³ *President Announces Formation of Bipartisan Presidential Commission on Election Integrity*, May 11, 2017, WhiteHouse.gov, <https://www.whitehouse.gov/the-press-office/2017/05/11/president-announces-formation-bipartisan-presidential-commission>.

2. Mr. Kobach's Candidacy for Governor of Kansas

Mr. Kobach is also a candidate for partisan political office. Mr. Kobach announced his candidacy for Governor of Kansas on June 8, 2017, criticizing the culture of “corruption” and the questionable ethics practices of Kansas lawmakers in his campaign announcement.⁴

3. Mr. Kobach's Use of Commission Role to Promote Candidacy

Mr. Kobach has prominently and repeatedly used his role on the Commission to promote his candidacy for Governor and to solicit campaign contributions. He has done so in multiple settings—including on his campaign website, on his official campaign social media accounts, and in his public appearances.

The bottom of the homepage of Mr. Kobach's campaign website displays the most recent posts on his official campaign Facebook and Twitter pages (described in further detail below). As of July 1, 2017, the posts featured on the campaign homepage related to two television interviews that Mr. Kobach conducted on Fox News and MSNBC on June 30, 2017, both of which focused entirely on Mr. Kobach's work on the Commission. Ex. B. The homepage also solicits campaign donations in multiple locations. *Id.* The “About” page of the campaign website further highlights Mr. Kobach's role on the Commission, stating that “President Trump knows there is no greater leader on these issues, which is why he named Kris to serve as the Vice Chair of the Presidential Commission on Election Integrity.” Ex. C. Again, the page conspicuously solicits campaign donations. *Id.* The “News” page of the website links to just three news stories, each of which centers on Mr. Kobach's work on the Commission. Ex. D. There is a “Contribute” button immediately to the right of the stories, and immediately below that Contribute button the page displays the most recent post on Mr. Kobach's Facebook page (which as of July 3, was an NPR interview Mr. Kobach gave discussing the Commission). *Id.*

Mr. Kobach has similarly promoted his Commission role on his official campaign social media pages. Mr. Kobach's Twitter profile states that the page is “Paid for by Kansas for Kobach,” and the page's banner depicts his campaign logo. Ex. E. His Facebook page displays the same campaign logo. Ex. F. The Twitter and Facebook pages collectively contain at least 40 *different posts* referencing Mr. Kobach's work on the Commission. Exs. G, H. These include three Twitter posts on June 30 promoting or recapping Mr. Kobach's interviews on Fox News and MSNBC that same day, and a June 30 Facebook post embedding video of the Fox News interview. *Id.* Mr. Kobach authored these posts—on his campaign accounts—contemporaneous to the interviews he was conducting as a representative of the Commission.

Mr. Kobach has also described his role on the Commission in campaign appearances. For instance, Mr. Kobach appeared on a local “let's have a beer and talk” television segment the day he launched his campaign. In the course of the interview, he referenced his position as Vice Chair of the Commission and described the work he expected the Commission to perform.⁵

⁴See <https://www.hayspost.com/2017/06/08/kobach-announces-a-run-for-kansas-governor/> (11:30 mark of video).

⁵ <https://www.youtube.com/watch?v=DV7KDyhTbz4> (25:50 mark of video).

POTENTIAL VIOLATIONS

The Hatch Act prohibits federal employees from using their “official authority or influence for the purpose of . . . affecting the result of an election.”⁶ It is unlawful for federal employees to use their “official title while participating in political activity” or to “[p]ersonally solicit, accept or receive a political contribution from another person.”⁷ OSC has provided guidance on the application of these rules to social media, explaining that federal employees may not “refer[] to their official titles or positions while engaged in political activity *at any time*” — even when using “personal” or other non-governmental social media accounts.⁸

SGEs such as Mr. Kobach are subject to the Hatch Act.⁹ While SGEs, unlike full-time employees, can run for partisan political office, they must maintain strict separation between their candidacy and their federal government service. SGEs cannot use their federal position to promote their candidacy or to solicit funds, and they cannot engage in any political activities while “on duty,” meaning while “representing the [federal] government in an official capacity.”¹⁰

Mr. Kobach appears to have violated these restrictions. He has prominently used his position as Vice Chair of the Commission to promote his candidacy and to solicit campaign funds. Worse yet, he has done so in a clearly calculated fashion on days when he was acting in his capacity as Vice Chair of the Commission. Mr. Kobach promoted his June 30 interviews with Fox News and MSNBC—in which he was indisputably appearing as a representative of the Commission—on his Twitter page in advance. Ex. G. He then provided summaries and video of the Fox News interview on his Twitter and Facebook pages, as well as on his campaign website, shortly after the interview aired. Exs. B, G, H. In so doing, Mr. Kobach made clear that those appearances while acting for the Commission were also in furtherance of his campaign. At the very least, Mr. Kobach turned those interviews into campaign activities by deploying them for his own partisan goals, and in particular, by linking them with solicitations for campaign contributions.

Mr. Kobach’s promotion of these appearances, as well as his numerous other references to his Commission role on his campaign website, on social media, and in public appearances, were all “directed toward the success of a . . . candidate for partisan political office”—himself.¹¹

⁶ 5 U.S.C. § 7323(a)(1).

⁷ 5 C.F.R. § 734.302(b)(1), § 734.303(a).

⁸ *The Hatch Act: Frequently Asked Questions on Federal Employees and the Use of Social Media and Email*, OSC.gov, <https://osc.gov/Pages/The-Hatch-Act-Frequently-Asked-Questions-on-Federal-Employees-and-the-Use-of-Social-Media-and-Email.aspx> (last visited July 1, 2017) (emphases added) [hereinafter “*Hatch Act FAQs*”]; see also Letter from Ana Galino-Marrone to Adam Rappaport (June 5, 2017) (finding Hatch Act violation by White House Director of Social Media Dan Scavino Jr. in use of personal Twitter account).

⁹ 5 C.F.R. § 734.601.

¹⁰ See *id.*; *Hatch Act FAQs*, *supra*.

¹¹ 5 C.F.R. § 734.101.

CONCLUSION

The Lawyers' Committee respectfully requests that OSC commence an investigation into Mr. Kobach for likely Hatch Act violations. The Lawyers' Committee also respectfully requests that OSC assess whether Mr. Kobach's apparent violations were willful. Mr. Kobach explains on his own campaign website that he served as a senior attorney in the United States Department of Justice for several years, and therefore he surely is aware of the legal requirements under the Hatch Act. Given that awareness, and the sheer number of apparent violations in this case, there are serious questions whether Mr. Kobach knowingly disregarded the law, and the appropriate disciplinary measures if he did. In Mr. Kobach's own words, "respect for rule of law [is] essential to our country."¹²

Sincerely,

/s/Kristen Clarke

Kristen Clarke

Jon Greenbaum

Ezra Rosenberg

Marcia Johnson-Blanco

Lawyers' Committee for Civil Rights Under Law

John A. Freedman

Robert N. Weiner

R. Stanton Jones

Daniel F. Jacobson

ARNOLD & PORTER KAYE SCHOLER

Counsel for the Lawyers' Committee for Civil
Rights Under Law

¹² Timothy McLaughlin, *Trump voter fraud official announces bid for Kansas governor*, June 8, 2017, <http://www.reuters.com/article/us-kansas-governor-idUSKBN18Z2X8>

EXHIBIT A

CHARTER

PRESIDENTIAL ADVISORY COMMISSION ON ELECTION INTEGRITY

1. **Committee's Official Designation.** Presidential Advisory Commission on Election Integrity ("Commission").
2. **Authority.** The Commission is established in accordance with Executive Order 13799 of May 11, 2017, "Establishment of a Presidential Advisory Commission on Election Integrity," ("Order") and the provisions of the Federal Advisory Committee Act ("FACA"), as amended (5 U.S.C. App.).
3. **Objectives and Scope of Activities.** The Commission will, consistent with applicable law and the Order, study the registration and voting processes used in Federal elections. The Commission shall be solely advisory and shall submit a report to the President of the United States ("President") that identifies the following:
 - a. those laws, rules, policies, activities, strategies, and practices that enhance the American people's confidence in the integrity of the voting processes used in Federal elections;
 - b. those laws, rules, policies, activities, strategies, and practices that undermine the American people's confidence in the integrity of voting processes used in Federal elections; and
 - c. those vulnerabilities in voting systems and practices used for Federal elections that could lead to improper voter registrations and improper voting, including fraudulent voter registrations and fraudulent voting.
4. **Description of Duties.** The Commission will function solely as an advisory body.
5. **Agency or Official to Whom the Committee Reports.** The Commission shall provide its advice and recommendations to the President.
6. **Agency Responsible for Providing Support.** The General Services Administration ("GSA") shall provide the Commission with such administrative services, funds, facilities, staff, equipment, and other support services as may be necessary to carry out its mission, to the extent permitted by law and on a reimbursable basis. However, the President's designee will be responsible for fulfilling the requirements of subsection 6(b) of the FACA.
7. **Estimated Annual Operating Costs and Staff Years.** The estimated annual costs to operate the Commission are approximately \$250,000 in FY2017 and approximately \$250,000 in FY2018, as needed, including approximately three full-time equivalent employees (FTEs) over the duration of the Commission.
8. **Designated Federal Officer.** Pursuant to 41 CFR § 102-3.105 and in consultation with the chair of the Commission, the GSA Administrator shall appoint a full-time or part-time federal employee as the Commission's Designated Federal Officer ("DFO"). The DFO will approve or

call all Commission meetings, prepare or approve all meeting agendas, attend all Commission meetings and any subcommittee meetings, and adjourn any meeting when the DFO determines adjournment to be in the public interest. In the DFO's discretion, the DFO may utilize other Federal employees as support staff to assist the DFO in fulfilling these responsibilities.

9. **Estimated Number and Frequency of Meetings.** Meetings shall occur as frequently as needed, called, and approved by the DFO. It is estimated the Commission will meet five times at a frequency of approximately 30-60 days between meetings, subject to members' schedules and other considerations.
10. **Duration and Termination.** The Commission shall terminate no more than two (2) years from the date of the Executive Order establishing the Commission, unless extended by the President, or thirty (30) days after it presents its final report to the President, whichever occurs first.
11. **Membership and Designation.**
 - (a) The Vice President shall chair the Commission, which shall be composed of not more than fifteen (15) additional members.
 - (b) Members shall be appointed by the President of the United States and shall include individuals with knowledge and experience in elections, election management, election fraud detection, and voter integrity efforts, and any other individuals with knowledge or experience determined by the President to be of value to the Commission. Members of the Commission may include both regular Government Employees and Special Government Employees.
 - (c) The Vice President may select a Vice Chair from among those members appointed by the President, who may perform the duties of the chair if so directed by the Vice President. The Vice President may also select an executive director and any additional staff he determines necessary to support the Commission.
 - (d) Members of the Commission will serve without additional compensation. Travel expenses will be allowed, including per diem in lieu of subsistence, as authorized by law for persons serving intermittently in the Government service (5 U.S.C. 5701-5707), consistent with the availability of funds.
12. **Subcommittees.** The Chair of the Commission, in consultation with the DFO, is authorized to create subcommittees as necessary to support the Commission's work. Subcommittees may not incur costs or expenses without prior written approval of the Chair or the Chair's designee and the DFO. Subcommittees must report directly to the Commission, and must not provide advice or work products directly to the President, or any other official or agency.
13. **Recordkeeping.** The records of the Commission and any subcommittees shall be maintained pursuant to the Presidential Records Act of 1978 and FACA.
14. **Filing Date.** The filing date of this charter is June 23, 2017.

EXHIBIT B

[HOME](#)[ABOUT](#)[ISSUES](#)[NEWS](#)[DONATE](#)[ACT >>](#)

Like Share 10K people like this. Be the first of your friends.

Kris Kobach

Friday, June 30th, 2017 at 4:53pm

I've dedicated my career to fighting voter fraud. The security of our elections is imperative. Did you catch my interview on Tucker Carlson Tonight?

Kobach Discusses Election Integrity
Commission Data Request wi...

219 57 [View on Facebook](#)

[Follow @KrisKobach1787](#)TWEETS
399FOLLOWING
389FOLLOWERS
9,290LIKES
267

Kris W. Kobach @KrisKobach1787

Friday, June 30th, 2017 at 5:24am

About to go live on @MSNBC to talk about
#voterfraud and #electionsecurity.
<https://t.co/5sSp6WVLfc>

38

90

Kris Kobach

[Follow on Instagram](#)

69 posts

114 followers

99 following

FOLLOW KRIS

10,500+
Followers8,700+
Followers110+
Followers

CONTRIBUTE

EXHIBIT C

After serving as law clerk to Judge Tacha of the United States Court of Appeals, Kris went on to become a senior advisor of Constitutional Law at UMKC. Despite this busy schedule Kris found the time to lead on other important initiatives including building schools in impoverished areas of Africa. All of these experiences helped prepare Kris for his toughest leadership test.

In September 2001, Kris and his wife Heather moved to Washington, D.C. so Kris could begin work as a White House Fellow in the Bush Administration. In this position Kris served as the chief advisor to Attorney General John Ashcroft on immigration law and border security.

Less than two weeks after arriving in DC, the terrorist attacks of 9/11 occurred. Our nation was under attack and needed leadership. Kris helped fill the void.

General Ashcroft quickly placed Kris in charge of Department of Justice efforts to prevent terrorists from exploiting gaps in U.S. immigration controls. He led the team that designed and implemented the National Security Entry-Exit Registration System, resulting in the apprehension of numerous suspected terrorists. This bold initiative helped keep Americans safe.

When Kris's White House Fellowship came to an end, General Ashcroft appointed him Counsel. Kris went on to lead the Department of Justice reforms of the immigration court system, resulting in the reshaping of the Board of Immigration Appeals in 2002.

Since his time in the Bush administration Kris has become a nationally-recognized litigator representing US citizens, cities, and states in cases involving illegal immigration across the country. He is well known nationally for his role as co-author of Arizona's SB 1070 illegal immigration law, the model for legislation addressing this important issue. Immigration is not the only legal realm where Kris has shown leadership. He is a well-known advocate for the Second Amendment, drafting several pieces of legislation that defend the rights of Kansas gun owners.

In 2010 Kris was elected Kansas Secretary of State. In that role he has ensured Kansas has the most secure elections in the nation. During his time in office he has led the charge to require Voter ID at polling places, require proof of citizenship for all newly registered voters, and doubled the size of the national Cross Check program which allows states to share information in order to catch voter fraud. Kris has done all of this while reducing his budget every year through efficiency and best business practices.

In 2016 Kris served as an advisor to the campaign of now President Trump. He continues to work with the President on matters of election fraud, immigration, and national security. President Trump knows there is no greater leader on these issues, which is why he named Kris to serve as the Vice Chair of the Presidential Commission on Election Integrity.

Kris's proudest accomplishment cannot be found in any of his job titles or experiences. It can be found in rural Douglas County. That is where you will find his wife Heather, and their five daughters. There is nothing more important to Kris than his family. Leaving a better Kansas for his daughters is what inspires him to lead. It is why he is running to be the next Governor of Kansas.

[HOME](#) [ABOUT](#)

[ISSUES](#)

[NEWS](#)

[DONATE](#)

[ACT >>](#)

My question to them is: What are they afraid of? All it is is publicly-available information. We're going to analyze it and present that information to the public.

Kobach on NBC Nightly News - 6.30.17

77

27

[View on Facebook](#)

Kris Kobach

Saturday, July 1st, 2017 at 9:40am

When the legislature wants to keep spending your money without cutting their budget, what happens?

Your paycheck gets smaller.

Today marks the start of a \$1.2 billion retroactive tax increase that directly impacts every Kansan's paycheck.

...

72

12

20

[View on Facebook](#)

EXHIBIT D

[HOME](#)[ABOUT](#)[ISSUES](#)[NEWS](#)[DONATE](#)[ACT >>](#)

Kris Kobach, his views spark intense reactions
– from supporters, opponents (+videos)

Kobach says he won't pre-judge voter fraud
panel's findings

The Left's Crusade Against Honest Elections

Interview Photos

[CONTRIBUTE](#)

Kris Kobach

[Like](#) [Share](#) 11K people like this. Be the first of your friends.

Kris Kobach

Sunday, July 2nd, 2017 at 5:51pm

Here's my latest NPR interview on the President's Commission on Election Integrity, and the Commission's recent request for publicly available voter data.

EXHIBIT E

Kris W. Kobach ✓

@KrisKobach1787

Promoting business growth. Eliminating voter fraud. Defending states' rights. Paid for by Kansans for Kobach; Bob Dool, Treasurer.

✉ kris@kriskobach.com

🌐 kriskobach.com

📅 Joined September 2010

[Tweet to Kris W. Kobach](#)

Tweets **399** Following **389** Followers **9,304** Likes **267**

[Follow](#)

Tweets **Tweets & replies** Media

↳ Kris W. Kobach Retweeted

Tucker Carlson ✓ @TuckerCarlson · 15h
.@KrisKobach1787: I have dedicated my life to fighting voter fraud, Kansas demands voter confirmation #Tucker @FoxNews

💬 289 🔄 713 ❤️ 2.6K ✉

↳ Kris W. Kobach Retweeted

Tucker Carlson ✓ @TuckerCarlson · 16h
Big Friday night show tonight! Tune in for .@KrisKobach1787, .@johndavidson and surprise appearance by @LisaVanderpump @FoxNews

💬 95 🔄 126 ❤️ 675 ✉

Kris W. Kobach ✓ @KrisKobach1787 · 20h

Who to follow · Refresh · View all

KS Sec. of State ✓ @Kan...

[Follow](#)

James O'Keefe @James...

[Follow](#)

David A. Clarke, Jr. ✓ @...

[Follow](#)

[Find people you know](#)

EXHIBIT F

Kris Kobach ✓

@KrisKobach1787

Home

About

Events

Photos

Videos

Posts

Likes

Offers

Endorsements

Email
Signup

Create a Page

Like Follow Share ...

Learn More

Featured For You

for Kansas ...
the addiction...
Learn More

10,659 people follow this
Save

Government Official in Topeka, Kansas
Always Open

Community

Invite your friends to like this Page

10,974 people like this

10,659 people follow this

About See All

www.kriskobach.com

Government Official · Political Candidate · Politician

Impressum

Hours
Always Open

Photos

Pages liked by this Page

Ad Astra Archery Tou... Like

EXHIBIT G

 Kris W. Kobach Retweeted

Tucker Carlson @TuckerCarlson · Jun 30

.@KrisKobach1787: I have dedicated my life to fighting voter fraud. Kansas demands voter confirmation #Tucker @FoxNews

 401 793 3.0K

 Kris W. Kobach Retweeted

Tucker Carlson @TuckerCarlson · Jun 30

Big Friday night show tonight! Tune in for .@KrisKobach1787, .@johnddavidson and surprise appearance by @LisaVanderpump @FoxNews

 104 127 711

Kris W. Kobach @KrisKobach1787 · Jun 30

About to go live on @MSNBC to talk about #voterfraud and #electionsecurity.

 407 53 109

🔄 Kris W. Kobach Retweeted

John Hanna @APjdhanna · May 18

Here's a video interview with Secretary of State Kobach. [#ksleg](#)

AP Central U.S. @APCentralRegion

Kansas Secretary of State says evidence of election problems in Kansas prepared him for presidential commission. [apne.ws/2pQAmDP](#)

🔄 7

❤️ 10

🔄 Kris W. Kobach Retweeted

John Hanna @APjdhanna · May 18

Says he turned down offers to be an undersecretary of Homeland Security and a WH job helping to coordinate immigration enforcement. [#ksleg](#)

1

🔄 6

❤️ 12

🔄 Kris W. Kobach Retweeted

John Hanna @APjdhanna · May 18

Kobach says he speaks to the WH every week, mentioning chief strategist Steve Bannon as one contact. [#ksleg](#)

4

🔄 14

❤️ 20

🔄 Kris W. Kobach Retweeted

John Hanna @APjdhanna · May 18

Sec of State Kobach says he won't pre-judge what new Trump commission on election integrity will find. [apne.ws/2qyCOOb](#) [#ksleg](#)

Kris W. Kobach @KrisKobach1787 · May 18

#StopVoterFraud #ElectionIntegrity

EDITORIAL: Settling the voter-fraud debate

President Trump made good last week on a promise to create a Presidential Commission on Election Integrity, and surely this was a promise kept that e...
[washingtontimes.com](https://www.washingtontimes.com)

11

28

44

 Kris W. Kobach Retweeted

KSRA @KSRifleAssn · May 17

Bill to ban guns from some state hospitals enroute in Kansas Senate

Kris W. Kobach @KrisKobach1787 · May 16

Why Are Democrats Afraid of the Election Integrity ...
Democrats should cooperate with Trump's commission to investigate voter irregularities and fraud.
[nationalreview.com](https://www.nationalreview.com)

11 21 38

Kris W. Kobach Retweeted

WIBW Shawn Wheat @wibwShawn · May 16

The conceal carry exemption bill has been sent back to committee. [#ksleg](#)

6 5

Kris W. Kobach @KrisKobach1787 · May 16

Law abiding individuals deserve to exercise their right to defend themselves! Take action! [#2A](#) [#ksleg](#)

NRA-ILA | Kansas: Senate to Consider Gun Free Zo...
Tomorrow, the Kansas Senate is scheduled to consider House Bill 2278. This anti-gun legislation has been implanted with Senate Bill 235 using a procedural move...
nraila.org

9 10 21

Kris W. Kobach @KrisKobach1787 · May 16

Entities have a duty to defend you when they prevent you from defending yourself. A sticker on the door protects no one. [#2A](#) [#ksleg](#)

7 12 19

Kris W. Kobach @KrisKobach1787 · May 16

Senators want to give additional hospitals, agencies, and universities new blanket exemptions from their duty to defend you. [#2A](#) [#ksleg](#)

9 13 12

Kris W. Kobach @KrisKobach1787 · May 15

My discussion on election integrity with @CNN's @ChrisCuomo

Kobach defends 'election integrity' panel

The Trump administration's new "election integrity" commission "is not set up to prove or to disprove" President Donald Trump's unsubstantiated claims of
[cnn.com](https://www.cnn.com)

18 12 22

Kris W. Kobach Retweeted

Donald J. Trump @realDonaldTrump · May 15

Today, I delivered remarks at the 36th Annual National Peace Officers' Memorial Service.

[#NationalPoliceWeek](#)

Watch: 45.wh.gov/bLxeyb

↻ Kris W. Kobach Retweeted

America's Newsroom @AmericaNewsroom · May 15

"The objective is to look at all forms of election fraud...and put them on the table."
- @KrisKobach1787

4

11

22

Kris W. Kobach @KrisKobach1787 · May 15

#ICYMI: My interview on @FoxNews with @MariaBartiromo yesterday.

Kris Kobach talks goals of new voter fraud commis...

Kansas secretary of state provides insight on 'Sunday Morning Futures'

youtube.com

13

19

40

Kris W. Kobach @KrisKobach1787 · May 15

Listen to @BreitbartNews radio on @SIRIUSXM?

Breitbart News Daily: Kris Kobach Targets Voter Fr...

Breitbart News Daily: Kris Kobach Targets Voter Fraud

breitbart.com

9

7

15

Kris W. Kobach @KrisKobach1787 · May 14

Words are never enough to say thank you to all the Mothers who have made such an impact in each of our lives. Happy #MothersDay!

Kris W. Kobach @KrisKobach1787 · May 12

I'm scheduled to be on @CNN to discuss the Commission on Election Integrity with @ErinBurnett of Erin Burnett Out Front. #StopVoterFraud

 123 12 56

Kris W. Kobach @KrisKobach1787 · May 12

I'm honored by the opportunity to serve on this commission, while continuing to serve as @KansasSOS. #Kansas #ksleg

Exclusive: Federal Data Can Resolve Vote Fraud De...

Exclusive: Federal Data Can Resolve Vote Fraud Debate, Says Vice Chairman of Donald Trump's Election Integrity Commission

[breitbart.com](https://www.breitbart.com)

 46 74 152

Kris W. Kobach @KrisKobach1787 · May 12

Watching @FoxBusiness? I'll be on @AftertheBell with @MelissaAFrancis & @DavidAsmanFox, and then on Risk and Reward with @LizMacDonaldFOX

 12 4 20

Kris W. Kobach @KrisKobach1787 · May 12

Still have Q's about @POTUS' new #ElectionIntegrity commission? Last night's chat with @TuckerCarlson should help.

Kobach: This is a first of its kind effort vs voter fraud

Kansas secretary of state sounds off on Pres. Trump's decision to appoint him and Vice President Mike Pence to a new commission that will investigate voter f...

[youtube.com](https://www.youtube.com)

 31 90 158

Kris W. Kobach @KrisKobach1787 · May 12

#ICYMI I was on @foxandfriends earlier to talk about @POTUS' new Voter Integrity Commission. video.foxnews.com/v/543157960300...

 21 30 70

Kris W. Kobach @KrisKobach1787 · May 12

Did you catch my @foxandfriends interview with @kilmeade this morning? #StopVoterFraud #ElectionIntegrity

Kris Kobach talks his role on Trump's voter fraud c...
Kansas secretary of state explains on 'Fox & Friends'
video.foxnews.com

 53 36 106

Kris W. Kobach @KrisKobach1787 · May 11

Did you read the @WashTimes article on the voter integrity commission?
#StopVoterFraud #SecureElections

Donald Trump signs order creating voter-fraud panel

President Trump established a commission Thursday to study voter fraud and suppression, tapping Vice President Mike Pence and Kansas Secretary of State ...

m.washingtontimes.com

34

22

55

↳ Kris W. Kobach Retweeted

Fox News @FoxNews · May 11

.@KrisKobach1787: "If we don't have fair elections, how can we, as a country, have confidence in our system?" #Tucker

351

1.0K

2.8K

Kris W. Kobach ✓ @KrisKobach1787 · May 11

Read @POTUS' Executive Order: [whitehouse.gov/the-press-offi...](https://www.whitehouse.gov/the-press-office/2018/05/11/e-o-on-election-integrity)
#StopVoterFraud @VP @mike_pence @realDonaldTrump

39 53 77

Kris W. Kobach Retweeted

Donald J. Trump ✓ @realDonaldTrump · May 11

'Presidential Executive Order on the Establishment of Presidential Advisory Commission on Election Integrity'

➔ 45.wh.gov/g3PRF1

Kris W. Kobach @KrisKobach1787 · May 11

Help me [#StopVoterFraud](#) and ensure the integrity of our election system! Sign the petition! bit.ly/2q8mjb3

 282 311 491

Kris W. Kobach @KrisKobach1787 · May 11

We need to [#StopVoterFraud](#) and ensure the integrity of our election system. Do you agree? Sign the petition! bit.ly/2q8mjb3

 40 39 78

EXHIBIT H

Kris Kobach ✓

@KrisKobach1787

Home

About

Events

Photos

Videos

Posts

Likes

Offers

Endorsements

Email
Signup

Create a Page

Like Follow Share ...

View all 200 comments

Kris Kobach

8 hrs · 🌐

Here's my latest [NPR](#) interview on the President's Commission on Election Integrity, and the Commission's recent request for publicly available voter data.

Voting Commissioner Kris Kobach Defends U.S. Request For Voter Information

Kris Kobach is the vice chairman of a White House commission on voting and elections and the secretary of state of Kansas. He spoke to NPR's Ari Shapiro...

[NPR.ORG](#)

Like Comment Share

27

Top Comments ▾

2 shares

Learn More

Government Official in Topeka, Kansas

Always Open

Community

👤 [Invite your friends](#) to like this Page

👍 11,072 people like this

📡 10,761 people follow this

About

See All

🌐 [www.kriskobach.com](#)

🏛️ Government Official · Political Candidate · Politician

📄 Impressum

🕒 Hours
Always Open

Pages liked by this Page

Ad Astra Archery Tou...

👍 Like

English (US) · Español · Português (Brasil) · Français (France) · Deutsch

Privacy · Terms · Advertising · Ad Choices · Cookies · More ▾
Facebook © 2017

Kris Kobach ✓

@KrisKobach1787

Home

About

Events

Photos

Videos

Posts

Likes

Offers

Endorsements

Email
Signup

Create a Page

Like

Follow

Share

...

Learn More

Posts

Kris Kobach

15 hrs · 🌐

The complaints we're hearing from state Democrat administrations are complete nonsense. The commission is looking at all forms of election irregularities. What are these states afraid of? Virginia Democrat Governor Terry McAuliff is refusing to share publicly-available data with the Election Integrity Commission. This refusal comes days after a Virginia Democrat activist college student was convicted of registering multiple deceased individuals to vote in his state. What is McAuliff afraid we'll find?

2.6K Views

Like

Comment

Share

👍 🤔 😬 130

Top Comments ▾

36 shares

Government Official in Topeka, Kansas

Always Open

Community

👤 Invite your friends to like this Page

👍 11,072 people like this

📡 10,761 people follow this

About

See All

🌐 www.kriskobach.com

🏛️ Government Official · Political Candidate · Politician

📄 Impressum

🕒 Hours
Always Open

Pages liked by this Page

Ad Astra Archery Tou...

👍 Like

English (US) · Español · Português (Brasil) · Français (France) · Deutsch

+

Privacy · Terms · Advertising · Ad Choices · Cookies · More ▾
Facebook © 2017

Kris Kobach ✓

@KrisKobach1787

Home

About

Events

Photos

Videos

Posts

Likes

Offers

Endorsements

Kris Kobach

10 mins · 🌐

My question to them is: What are they afraid of? All it is is publicly-available information. We're going to analyze it and present that information to the public.

50 Views

Like

Comment

Share

10

Top Comments ▾

Kris Kobach ✓

@KrisKobach1787

Home

About

Events

Photos

Videos

Posts

Likes

Offers

Endorsements

Email
Signup

Like

Follow

Share

...

Learn More

Posts

Kris Kobach

20 hrs · 🌐

Some states are refusing to release PUBLICLY AVAILABLE voter data to the President's Commission on Election Integrity. What do the Democrat administrations in California, Virginia, and similar states have to hide? #stopvoterfraud

2.7K Views

Like

Comment

Share

157

Top Comments ▾

32 shares

Government Official in Topeka, Kansas

Always Open

Community

Invite your friends to like this Page

11,041 people like this

10,728 people follow this

About

See All

www.kriskobach.com

Government Official · Political Candidate · Politician

Impressum

Hours
Always Open

Pages liked by this Page

Ad Astra Archery Tou...

Like

English (US) · Español · Português (Brasil) · Français (France) · Deutsch

+

Kris Kobach ✓

@KrisKobach1787

Home

About

Events

Photos

Videos

Posts

Likes

Offers

Endorsements

Like

Follow

Share

...

Kris Kobach

June 30 at 11:53pm · 🌐

I've dedicated my career to fighting voter fraud. The security of our elections is imperative. Did you catch my interview on Tucker Carlson Tonight?

6.4K Views

Like

Comment

Share

345

Top Comments ▾

83 shares

Kris Kobach ✓

@KrisKobach1787

Home

About

Events

Photos

Videos

Posts

Likes

Offers

Endorsements

Email Signup

Create a Page

Like

Share

Suggest Edits

...

Kris Kobach

May 31 · 🌐

Security is vital to our electoral system. Without integrity in our process, there would be no certainty of the result. I'm grateful for the opportunity we now have to ensure the security of every Kansan's ballot through our proof of citizenship and photo ID requirements.

Voter Fraud Cases White House Commission Could Review

Florida, North Carolina, and Nevada are among states with suspicious absentee votes or noncitizen casting ballots.

DAILY SIGNAL.COM

Like

Comment

Share

Learn More

Message

About

See All

www.kriskobach.com

Government Official · Political Candidate · Politician

Impressum

Hours
Always Open

People

>

10,987 likes

People Also Like

Governor Sam Brownback ✓

Government Official

Derek Schmidt ✓

Politician

Kansas Republican Party ✓

Political Party

Pages liked by this Page

Kris Kobach shared a link.

May 19 · 🌐

Trump's commission will root out voter fraud, and here's how

OPINION | Democrats should fear what eliminating voter fraud will do to their candidates.

THEHILL.COM

Like Comment Share

👍❤️😄 105

Top Comments ▾

Government Official in Top
[Always Open](#)

Community

👤 [Invite your friends](#) to like

👍 11,043 people like this

📡 10,730 people follow this

About

🌐 www.kriskobach.com

🏛️ Government Official · Politician

📄 [Impressum](#)

🕒 [Hours](#)
[Always Open](#)

Pages liked by this Page

 Ad Astra Archery

Kris Kobach ✓

@KrisKobach1787

Home

About

Events

Photos

Videos

Posts

Likes

Offers

Endorsements

Email Signup

Create a Page

Like Share Suggest Edits ...

From the article:

He's an avid hunter and passing his love for it onto his five daughters, with a family tradition that each kills her first deer at age 7. His third daughter, Molly, started this past winter, and he eagerly showed off a cellphone photo from her hunt, saying, "It's cute as can be."

#family #familytime #Kansas

Kobach says he won't pre-judge voter fraud panel's findings

TOPEKA, Kan. (AP) — Kris Kobach, the author of contentious policies on immigration and voter identification, enters his new role as a leader of President...

APNEWS.COM

Like Comment Share

Cl Mcrav. Martv Bohannon. Theresa Nelson and 122 others like this. Top Comments

Learn More

Message

About

See All

www.kriskobach.com

Government Official · Political Candidate · Politician

Impressum

Hours
Always Open

People

10,987 likes

People Also Like

Governor Sam Brownback ✓
Government Official

Derek Schmidt ✓
Politician

Kansas Republican Party ✓
Political Party

Pages liked by this Page

Kris Kobach ✓
@KrisKobach1787

- Home
- About
- Events
- Photos
- Videos
- Posts
- Likes
- Offers
- Endorsements
- Email Signup

Create a Page

- Like
- Share
- Suggest Edits
- ...

View 11 more comments

 Kris Kobach shared a link.
May 18 · 🌐

EDITORIAL: Settling the voter-fraud debate
President Trump made good last week on a promise to create a Presidential Commission on Election Integrity, and surely this was a promise kept that everyone could applaud. Who but cheats and frauds doesn't like clean elections? Who...
WASHINGTONTIMES.COM

- Like
- Comment
- Share

Cl Mcray, Dennis Burnam, Roger Jameson and 61 others like this. [Top Comments](#) ▾

- Learn More
- Message

About [See All](#)

- www.kriskobach.com
- Government Official · Political Candidate · Politician
- Impressum
- Hours
Always Open

People [>](#)

10,987 likes

People Also Like

- **Governor Sam Brownback** ✓
Government Official
- **Derek Schmidt** ✓
Politician
- **Kansas Republican Party** ✓
Political Party

Pages liked by this Page

Kris Kobach ✓

@KrisKobach1787

Home

About

Events

Photos

Videos

Posts

Likes

Offers

Endorsements

Email Signup

Create a Page

Like

Share

Suggest Edits

...

View 7 more comments

Kris Kobach shared a link.

May 16 · 🌐

Why Are Democrats Afraid of the Election Integrity Commission?

Democrats should cooperate with Trump's commission to investigate voter irregularities and fraud ...

NATIONALREVIEW.COM

Like

Comment

Share

Cl Mcray, EdwardElizabeth Eversole, Pamela Dawn Lund Berry and 103 others like this.

Top Comments ▾

Learn More

Message

About

See All

www.kriskobach.com

Government Official · Political Candidate · Politician

Impressum

Hours
Always Open

People

>

10,987 likes

People Also Like

Governor Sam Brownback ✓
Government Official

Derek Schmidt ✓
Politician

Kansas Republican Party ✓
Political Party

Pages liked by this Page

Kris Kobach ✓

@KrisKobach1787

Home

About

Events

Photos

Videos

Posts

Likes

Offers

Endorsements

Email Signup

Create a Page

Like

Share

Suggest Edits

2 Replies

View 6 more comments

Kris Kobach

May 15 · 🌐

Here's yesterday's interview on [Fox News](#) Sunday Futures show with Maria Bartiromo.

Kris Kobach talks goals of new voter fraud commission

Kansas secretary of state provides insight on 'Sunday Morning Futures'

YOUTUBE.COM

Like

Comment

Share

Cl Mcray, Dean Smith, Jan Fowler Curtis and 57 others like this.

[Top Comments](#) ▾

3 shares

Peggy Hahn Please look at the DMV records in California and Oregon!! In California and Oregon, illegal immigrants are given drivers licenses and because of their drivers license they can vote! You would most likely have to go to court to get the records through ... [See More](#)

👍 2 · May 15 at 7:53am

Eileen Salamone The only voter fraud going on in this country is Republicans using voter ID laws to prevent other people who are likely to vote Democrat

Learn More

Message

Community

Invite your friends to like this Page

10,987 people like this

10,672 people follow this

About

[See All](#)

[www.kriskobach.com](#)

Government Official · Political Candidate · Politician

[Impressum](#)

[Hours](#)
Always Open

People

10,987 likes

People Also Like

Governor Sam Brownback ✓

Government Official

Derek Schmidt ✓

Politician

Kris Kobach ✓

@KrisKobach1787

Home

About

Events

Photos

Videos

Posts

Likes

Offers

Endorsements

Email Signup

Create a Page

Like

Share

Suggest Edits

...

View 18 more comments

Kris Kobach

May 14 · 🌐

Here's a discussion I had on the Risk & Reward program on Fox Business Friday afternoon.

Like

Comment

Share

Sue Rickard Kilgore, Jan Fowler Curtis, Clinton Hopkins and 36 others like this.

Top Comments ▾

2 shares

Laura Frederick you need to check the DMV files..seems everyone who

Learn More

Message

Community

Invite your friends to like this Page

10,987 people like this

10,672 people follow this

About

See All

www.kriskobach.com

Government Official · Political Candidate · Politician

Impressum

Hours
Always Open

People

>

10,987 likes

People Also Like

Governor Sam Brownback ✓

Government Official

Derek Schmidt ✓

Politician

Kris Kobach ✓

@KrisKobach1787

Home

About

Events

Photos

Videos

Posts

Likes

Offers

Endorsements

Email Signup

Create a Page

Like Share Suggest Edits ...

View 15 more comments

Kris Kobach shared WIBW Shawn Wheat's post.

May 13 · 🌐

I sat down with WIBW Shawn Wheat yesterday to go a bit more in-depth on President Donald J. Trump's latest commission, and what that means in the fight for election integrity. You can watch the full interview here.
#StopVoterFraud #SecureElections

WIBW Shawn Wheat

May 12 · 🌐

Watch the full interview with Kansas Secretary of State Kris Kobach on President Donald J. Trump's Presidential Commission on Election Integrity.

Learn More

Message

Community

Invite your friends to like this Page

10,987 people like this

10,672 people follow this

About

See All

www.kriskobach.com

Government Official · Political Candidate · Politician

Impressum

Hours
Always Open

People

10,987 likes

People Also Like

Governor Sam Brownback ✓

Government Official

Derek Schmidt ✓

Politician

Kris Kobach ✓

@KrisKobach1787

Home

About

Events

Photos

Videos

Posts

Likes

Offers

Endorsements

Email Signup

Create a Page

Like

Share

Suggest Edits

...

Kris Kobach

May 12 · 🌐

I'm honored by the opportunity to serve on this commission, while continuing to serve the people of Kansas as Secretary of State.

Exclusive: Federal Data Can Resolve Vote Fraud Debate, Says Vice Chairman of Donald Trump's Election Integrity Commission - Breitbart

BREITBART.COM

Like

Comment

Share

Cl Mcray, EdwardElizabeth Eversole, Eddie Tammy Bryant and 83 others like this.

Top Comments ▾

Learn More

Message

About

See All

www.kriskobach.com

Government Official · Political Candidate · Politician

Impressum

Hours
Always Open

People

10,987 likes

People Also Like

Governor Sam Brownback ✓

Government Official

Derek Schmidt ✓

Politician

Kansas Republican Party ✓

Political Party

Pages liked by this Page

Kris Kobach ✓

@KrisKobach1787

Home

About

Events

Photos

Videos

Posts

Likes

Offers

Endorsements

Email Signup

Create a Page

Like Share Suggest Edits ...

1 · May 12 at 7:09pm · Edited

View 31 more comments

Kris Kobach

May 12 · 🌐

Did you catch my interview with Brian Kilmeade on Fox & Friends this morning?

Like Comment Share

Cl Mcray, Nedandpat Talbott, Randy Strann and 73 others like this.

Top Comments ▾

17 shares

Clint Cantwell You found ONE case of an illegal immigrant voting over 3 years

Learn More

Message

Community

👤 Invite your friends to like this Page

👍 10,987 people like this

📡 10,672 people follow this

About

See All

🌐 www.kriskobach.com

🏛️ Government Official · Political Candidate · Politician

📄 Impressum

🕒 Hours
Always Open

People

10,987 likes

People Also Like

Governor Sam Brownback ✓

Government Official

Derek Schmidt ✓

Politician

Kris Kobach ✓

@KrisKobach1787

Home

About

Events

Photos

Videos

Posts

Likes

Offers

Endorsements

Email Signup

Create a Page

Like Share Suggest Edits ...

5 Replies

View 31 more comments

Kris Kobach

May 11 · 🌐

Did you read [The Washington Times](#) article on the President's Election Integrity Commission? I am honored that President Donald J. Trump appointed me to serve as Vice Chair of this commission, along with Vice President Mike Pence who will serve as Chair. #StopVoterFraud #SecureElections

Donald Trump to sign order creating voter-fraud panel

President Trump will sign an executive order Thursday creating a long-awaited commission to investigate voter fraud and elections, a senior administration official confirmed.

Learn More

Message

Community

Invite your friends to like this Page

10,987 people like this

10,672 people follow this

About

See All

www.kriskobach.com

Government Official · Political Candidate · Politician

Impressum

Hours
Always Open

People

10,987 likes

People Also Like

Governor Sam Brownback ✓

Government Official

Derek Schmidt ✓

Politician

Kris Kobach ✓

@KrisKobach1787

Home

About

Events

Photos

Videos

Posts

Likes

Offers

Endorsements

Email Signup

Create a Page

Like Share Suggest Edits ...

21 Replies

View more comments

2 of 105

Kris Kobach shared Fox News's video.

May 11 · 🌐

"The integrity and the fairness of our elections is at the very foundation of our Republic. If we don't have fair elections, how can we, as a country have confidence in our system?"

218,072 Views

Fox News

May 11 · 🌐

"The integrity and the fairness of our elections is at the very foundation of our Republic. If we don't have fair elections, how can we, as a country have confi

Learn More

Message

About

See All

www.kriskobach.com

Government Official · Political Candidate · Politician

Impressum

Hours
Always Open

People

10,987 likes

People Also Like

Governor Sam Brownback ✓
Government Official

Derek Schmidt ✓
Politician

Kansas Republican Party ✓
Political Party

Pages liked by this Page

Kris Kobach ✓

@KrisKobach1787

Home

About

Events

Photos

Videos

Posts

Likes

Offers

Endorsements

Email Signup

Create a Page

Like

Share

Suggest Edits

...

Kris Kobach shared a link.

May 11 · 🌐

Presidential Executive Order on the Establishment of Presidential Advisory Commission on Election Integrity

EXECUTIVE ORDER ----- ESTABLISHMENT OF PRESIDENTIAL ADVISORY COMMISSION ON ELECTION INTEGRITY

WHITEHOUSE.GOV

Like

Comment

Share

Cl Mcray, John R. Whitmer, Molly Brew and 167 others like this.

Top Comments ▾

35 shares

Kory Sutherland Hey Kris Kobach, how many times has the ACLU sued you and won?

Learn More

Message

About

See All

www.kriskobach.com

Government Official · Political Candidate · Politician

Impressum

Hours
Always Open

People

10,987 likes

People Also Like

Governor Sam Brownback ✓
Government Official

Derek Schmidt ✓
Politician

Kansas Republican Party ✓
Political Party

Pages liked by this Page