

IN THE SUPERIOR COURT OF FULTON COUNTY

STATE OF GEORGIA

STATE OF GEORGIA)
)
V.) Case No. 23SC188947
)
DONALD JOHN TRUMP) Judge: Scott McAfee
)

**CONSENT BOND ORDER FOR
DEFENDANT DONALD JOHN TRUMP**

The above-captioned matter having come before the Court for consideration of bond, and with consent of counsel for the State of Georgia and for the Defendant, the Court hereby **GRANTS** and **ORDERS** that bond is set in this matter as follows:

(1) Bond Amount:

Count 1:	Violation of GA RICO Act	\$80,000
Count 5:	Criminal Solicitation	\$10,000
Count 9:	Criminal Conspiracy	\$10,000
Count 11:	Criminal Conspiracy	\$10,000
Count 13:	Criminal Conspiracy	\$10,000
Count 15:	Criminal Conspiracy	\$10,000
Count 17:	Criminal Conspiracy	\$10,000
Count 19:	Criminal Conspiracy	\$10,000
Count 27:	Filing False Documents	\$10,000
Count 28:	Criminal Solicitation	\$10,000
Count 29:	False Statements	\$10,000
Count 38:	Criminal Solicitation	\$10,000
Count 39:	False Statements	\$10,000

TOTAL: \$200,000

Defendant may post bond as cash, through commercial surety, or through the Fulton County Jail 10% program.

- (2) The Defendant shall not violate the laws of this State, the laws of any other state, the laws of the United States of America, or any other local laws. *Ayala v. State*, 262 Ga. 704, 705 (1993).

- (3) The Defendant shall appear in court as directed by the Court. *Id.*
- (4) The Defendant shall perform no act to intimidate any person known to him or her to be a codefendant or witness in this case or to otherwise obstruct the administration of justice. *Id.* This shall include, but is not limited to, the following:
 - a. The Defendant shall make no direct or indirect threat of any nature against any codefendant;
 - b. The Defendant shall make no direct or indirect threat of any nature against any witness including, but not limited to, the individuals designated in the Indictment as an unindicated co-conspirators Individual 1 through Individual 30;
 - c. The Defendant shall make no direct or indirect threat of any nature against any victim;
 - d. The Defendant shall make no direct or indirect threat of any nature against the community or to any property in the community;
 - e. The above shall include, but are not limited to, posts on social media or reposts of posts made by another individual on social media;
- (5) The Defendant shall not communicate in any way, directly or indirectly, about the facts of this case with any person known to him to be a codefendant in this case except through his or her counsel.

- (6) The Defendant shall not communicate in any way, directly or indirectly, about the facts of this case with any person known to him to be a witness in this case except through his or her counsel.

It is so **ORDERED** this the 21st day of August, 2023,

Hon. Scott McAfee, Judge
Fulton County Superior Court

Consented to by:

Fani T. Willis
District Attorney
Fulton County District Attorney's Office
Counsel for the State of Georgia

Drew Findling
Counsel for Defendant

Marissa Goldberg
Counsel for Defendant

Jennifer Little
Counsel for Defendant