

November 10, 2020

VIA EMAIL

Representative Robin Vos
Speaker, Wisconsin Assembly
Room 217 West
State Capitol
PO Box 8953
Madison, WI 53708
Rep.Vos@legis.wisconsin.gov

Re: Public Records Law Request

Pursuant to Wisconsin's public records law, Wis. Stat. §§ 19.31–19.39, American Oversight makes the following request for copies of records.

On November 6, 2020, Wisconsin State Assembly Speaker Robin Vos directed the Assembly Campaign and Elections Committee to investigate the November 3rd presidential election, citing unfounded “concerns surfacing about mail-in ballot dumps and voter fraud,” echoing similar language from President Trump.¹

American Oversight seeks records with the potential to shed light on whether or to what extent Wisconsin officials are acting at the behest of external political actors.

Requested Records

American Oversight requests that your office produce the following records “as soon as practicable and without delay”:²

All email communications (including emails, email attachments, complete email chains, calendar invitations, and calendar invitation attachments) between (a) Speaker Vos, his Chief of Staff Jenny Toftness, Policy Director Heather Smith, Legal Advisor Steve Fawcett, Outreach Advisor Joe Handrick, or Scheduler Ashley Luke, and (b) any of the individuals listed below:

- i. Wisconsin Elections Commission
 - A. Commissioner Dean Knudson
 - B. Commissioner Robert Spindell

¹ Molly Beck, *Assembly Speaker Robin Vos to Investigate Election After Trump Alleges Fraud Without Evidence*, Milwaukee J.-Sentinel (updated Nov. 7, 2020, 7:55 AM), <https://www.jsonline.com/story/news/politics/elections/2020/11/06/vos-investigate-election-after-trump-alleges-fraud-without-evidence/6193960002/>.

² Wis. Stat. § 19.35(4)(a).

C. Commissioner Marge Bostelmann

- ii. Office of Representative Ron Tusler
 - A. Representative Ron Tusler
 - B. Legislative Aide William Penterman

Please provide all responsive records from October 26, 2020, through the date the search is conducted.

Fee Waiver Request

In accordance with Wis. Stat. § 19.35(3)(e), American Oversight respectfully requests that the records be produced without charge. Providing American Oversight with a waiver of fees is in the “public interest” because American Oversight will, in accordance with its organizational mission, make the records available to the public without charge. These disclosures will likely contribute to a better understanding of relevant government procedures by the general public.

American Oversight’s work is aimed solely at serving the public interest. As a 501(c)(3) nonprofit, American Oversight does not have a commercial purpose and the release of the information requested is not in American Oversight’s financial interest. Rather, American Oversight’s mission is to serve the public by promoting transparency in government, educating the public about government activities, and ensuring the accountability of government officials. American Oversight uses the information gathered, and its analysis of it, to educate the public through reports, press releases, or other media.³ American Oversight also makes materials it gathers available on its public website⁴ and promotes their availability on social media platforms, such as Facebook and Twitter.⁵

The public has a significant interest in the conduct of elections in the state of Wisconsin. Records with the potential to shed light on this matter would contribute significantly to public understanding of operations of the government, including shedding light on communications between legislators and the Wisconsin agency

³ See generally *News*, American Oversight, <https://www.americanoversight.org/blog>; *State Accountability Project*, American Oversight, https://www.americanoversight.org/areas_of_investigation/state-local-investigations; see, e.g., *State Government Contacts with Voting-Restriction Activists*, American Oversight, <https://www.americanoversight.org/investigation/state-government-contacts-with-voting-restriction-activists>; *Wisconsin Documents Offer Window into Early Uncertainty over COVID-19*, American Oversight, <https://www.americanoversight.org/wisconsin-documents-offer-window-into-early-uncertainty-over-covid-19>.

⁴ *Documents*, American Oversight, <https://www.americanoversight.org/documents>.

⁵ American Oversight currently has approximately 15,600 page likes on Facebook and 106,100 followers on Twitter. American Oversight, Facebook, <https://www.facebook.com/weareoversight/> (last visited Nov. 10, 2020); American Oversight (@weareoversight), Twitter, <https://twitter.com/weareoversight> (last visited Nov. 10, 2020).

charged with administering elections.⁶ American Oversight is committed to transparency and makes the responses agencies provide to public records requests publicly available, and the public's understanding of the government's activities would be enhanced through American Oversight's analysis and publication of these records.

American Oversight asks that if its request for a fee waiver is denied in whole or in part, that you contact us prior to incurring any costs.

Guidance Regarding the Search & Processing of Requested Records

American Oversight seeks all responsive records regardless of format, medium, or physical characteristics. Our request also includes any attachments to these records. **No category of material should be omitted from search, collection, and production.**

Please search all locations and systems likely to have responsive records regarding official business. **You may not exclude searches of files or emails in the personal custody of your officials, such as personal email accounts.** Emails conducting government business sent or received on the personal account of the authority's officer or employee constitutes a record for purposes of Wisconsin's public records laws.⁷

In the event some portions of the requested records are properly exempt from disclosure, please disclose any reasonably segregable non-exempt portions of the requested records.⁸ If it is your position that a document contains non-exempt segments, but that those non-exempt segments are so dispersed throughout the document as to make segregation impossible, please state what portion of the document is non-exempt, and how the material is dispersed throughout the document. If a request is denied in whole, please state specifically that it is not reasonable to segregate portions of the record for release.

Please take appropriate steps to ensure that records responsive to this request are not deleted by the agency before the completion of processing for this request. If records potentially responsive to this request are likely to be located on systems where they are subject to potential deletion, including on a scheduled basis, please take steps to prevent that deletion, including, as appropriate, by instituting a litigation hold on those records.

Conclusion

If you have any questions regarding how to construe this request for records or believe that further discussions regarding search and processing would facilitate a more efficient production of records of interest to American Oversight, please do not hesitate to contact American Oversight to discuss this request. American Oversight welcomes an opportunity to discuss its request with you before you undertake your search or incur

⁶ *See supra*, note 1.

⁷ Wisc. Dep't of J., *Wisconsin Public Records Law Compliance Guide*, Oct. 2019, at 3, <https://www.doj.state.wi.us/sites/default/files/office-open-government/Resources/PRL-GUIDE.pdf>.

⁸ Wis. Stat. § 19.36(6).

search or duplication costs. By working together at the outset, American Oversight and your agency can decrease the likelihood of costly and time-consuming litigation in the future.

Where possible, please provide responsive material in an electronic format by email. Alternatively, please provide responsive material in native format or in PDF format on a USB drive. Please send any responsive material being sent by mail to American Oversight, 1030 15th Street NW, Suite B255, Washington, DC 20005. If it will accelerate release of responsive records to American Oversight, please also provide responsive material on a rolling basis.

We share a common mission to promote transparency in government. American Oversight looks forward to working with your agency on this request. If you do not understand any part of this request, please contact please contact Emma Lewis at records@americanoversight.org or (202) 919-6303. Also, if American Oversight's request for a fee waiver is not granted in full, please contact us immediately upon making such a determination.

Sincerely,

A handwritten signature in blue ink that reads "Austin R. Evers". The signature is fluid and cursive, with a long horizontal flourish extending to the left.

Austin R. Evers
Executive Director
American Oversight