No. 20A64, 20A65, 20A66

IN THE Supreme Court of the United States

JILL SWENSON, et al.,

Petitioners,

v.

WISCONSIN STATE LEGISLATURE, et al.,

Respondents.

SYLVIA GEAR, et al.,

Petitioners,

v.

WISCONSIN STATE LEGISLATURE, et al.,

Respondents.

DEMOCRATIC NATIONAL COMMITTEE, et al.,

Petitioners,

v.

WISCONSIN STATE LEGISLATURE, et al.,

Respondents.

TO THE HONORABLE BRETT M. KAVANAUGH ASSOCIATE JUSTICE OF THE SUPREME COURT OF THE UNITED STATES AND CIRCUIT JUSTICE FOR THE SEVENTH CIRCUIT

APPENDIX TO RESPONDENT'S OPPOSITION TO EMERGENCY APPLICATION TO VACATE STAY VOLUME II OF III

Scott A. Keller Baker Botts LLP 700 K Street, N.W. Washington, DC 20001 (202) 639-7837 Eric M.McLeod Lane E. Ruhland Husch Blackwell LLP P.O. Box 1379 33 East Main Street, Suite 300 Madison, WI 53701-1379	MISHA TSEYTLIN <i>Counsel of Record</i> ROBERT E. BROWNE, JR. KEVIN M. LEROY SEAN T.H. DUTTON TROUTMAN PEPPER HAMILTON SANDERS LLP 227 West Monroe Street, Suite 3900 Chicago, IL 60606 (608) 999-1240 misha.tseytlin@troutman.com LISA M. LAWLESS HUSCH BLACKWELL LLP	
	555 East Wells Street, Suite 1900 Milwaukee, WI 53202-3819	
Counsel for Wisconsin State Legislature		

TABLE OF CONTENTS

Wisconsin Elections Commission Memorandum In Support Of Its Motion To Dismiss, <i>Edwards v. Vos</i> , No. 3:20-cv-340, Dkt. 15
(W.D. Wis. May 25, 2020)
Wisconsin Elections Commission's Voter Registration GuideApp. 10
Notice of Withdrawal of Attorney, <i>Democratic Nat'l Comm. v.</i> Bostelmann, Nos. 3:20-cv-249 et al., Dkt. 56 (W.D. Wis. Mar. 26, 2020)App. 12
Notice of Withdrawal of Attorney, <i>Democratic Nat'l Comm. v.</i> <i>Bostelmann</i> , Nos. 3:20-cv-249 <i>et al.</i> , Dkt. 57 (W.D. Wis. Mar. 26, 2020)App. 14
Notice of Withdrawal of Attorney, <i>Democratic Nat'l Comm. v.</i> <i>Bostelmann</i> , Nos. 3:20-cv-249 <i>et al.</i> , Dkt. 58 (W.D. Wis. Mar. 26, 2020)App. 16
Washington Post, <i>The Wisconsin Primary Had Extraordinarily</i> <i>High Turnout</i> , dated April 15, 2020App. 18
Wisconsin Elections Commission's Canvass Results for 2020 Spring Election and Presidential Preference Vote – 4/7/2020App. 24
Wisconsin Elections Commission's Unofficial Spring Election Turnout-34.3%-4/14/2020App. 34
Wisconsin Elections Commission's April 2020 Absentee Voting ReportApp. 37
Deposition of Meagan Wolfe, dated July 3, 2020App. 61
Deposition of Meagan Wolfe, dated July 16, 2020App. 142
DNC Plaintiffs' Second Amended Complaint, Democratic Nat'l Comm. v. Bostelmann, Nos. 3:20-cv-249, Dkt. 198-1 (W.D. Wis. Apr. 30, 2020)App. 256
Swenson Plaintiffs' First Amended Complaint, Swenson v. Bostelmann, No. 3:20-cv-459, Dkt. 37 (W.D. Wis. June 23, 2020)App. 296
Deposition of Robert Spindell, dated July 7, 2020App. 367
Wisconsin Elections Commission's April 7 Election and Next Steps Memorandum from Meagan WolfeApp. 408

Wisconsin Elections Commission's April 18, 2020 Special Teleconference Meeting NotesApp. 419
City of Madison's CORRECTED Polling Place Listing for April 7App. 422
Leung, et al., No Detectable Surge in SARS-CoV-2 Transmission due to the April 7, 2020 Wisconsin Election (Apr. 29, 2020)App. 429
Wisconsin Elections Commission's Absentee Ballot Report – May 12, 2020 Special Election for Congressional District 7App. 437
Wisconsin Elections Commission's May 1, 2020 Voter Registration StatisticsApp. 440
Wisconsin Elections Commission's More Than 69,000 Absentee Ballots Already Returned for May 12 Special ElectionApp. 443
WEC Defendants' Status Report, <i>Democratic Nat'l Comm. v.</i> Bostelmann, Nos. 3:20-cv-249 et al., Dkt. 227 (W.D. Wis. June 25, 2020)App. 447
Wisconsin Elections Commission's Update on Commission Actions 5/27- COVID-19App. 501
Wisconsin Elections Commission's WEC Prepares For Fall Elections By Approving Block Grants To Municipalities and Mailing to Voters - COVID-19App. 504
Court of Appeals Order Granting Emergency Stay (Sept. 28, 2020)App. 509
Transcript of Injunctive Hearing Before District Court (Aug. 5, 2020)App. 512
Wisconsin Elections Commission's Absentee BallotsApp. 742
Deposition of Neil Albrecht, dated July 23, 2020App. 746
Deposition of Kris Teske, dated July 28, 2020App. 778

UNITED STATES DISTRICT COURT WESTERN DISTRICT OF WISCONSIN

DEMOCRATIC N et al., v.	IATIONAL COMMITTEE, Plaintiffs,	Civil Action No. 3:20-cv-249-wmc
MARGE BOSTEI	MANN, et al.,	
and	Defendants,	
	TIONAL COMMITTEE,	
et al.,	Intervening Defendants.	
SYLVIA GEAR, et. al.,		Civil Action No. 3:20-cv-278-wmc
v.	Plaintiffs,	
MARGE BOSTEI	MANN, et al.,	
and	Defendants,	
REPUBLICAN NATIONAL COMMITTEE,		
et al.,	Intervening Defendants.	
REVEREND GREG LEWIS, et al.,		Civil Action No. 3:20-cv-284-wmc
	Plaintiffs,	
v. MARGE BOSTEI	LMANN, et al.,	
and	Defendants,	
REPUBLICAN NATIONAL COMMITTEE,		
et al.,	Intervening Defendants.	

SECOND AMENDED COMPLAINT OF PLAINTIFFS DEMOCRATIC NATIONAL COMMITTEE AND DEMOCRATIC PARTY OF WISCONSIN FOR DECLARATORY AND INJUNCTIVE RELIEF

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 2 of 40

Plaintiffs DEMOCRATIC NATIONAL COMMITTEE and DEMOCRATIC PARTY OF WISCONSIN file this Second Amended Complaint for Declaratory and Injunctive Relief against Defendants MARGE BOSTELMANN, JULIE M. GLANCEY, ANN S. JACOBS, DEAN KNUDSON, ROBERT F. SPINDELL, JR., and MARK L. THOMSEN, in their official capacities as Wisconsin Elections Commissioners, and against Intervening Defendants REPUBLICAN NATIONAL COMMITTEE, REPUBLICAN PARTY OF WISCONSIN, and the WISCONSIN LEGISLATURE, and allege as follows:

NATURE OF THE CASE

1. Wisconsin's April 7, 2020 Spring Election was a voting rights and public health fiasco. People throughout the nation were horrified by images of thousands of Wisconsin citizens forced to stand in long lines for hours in order to cast their ballots, many wearing masks, gloves, and other protective gear as they congregated together to vote in the midst of the worst pandemic in over a century. Virtually every other jurisdiction in the United States has thus far postponed inperson voting since mid-March because of the obvious public health risks. But due to Wisconsin's ongoing political dysfunction, the apparent desire of some to use a public health emergency to suppress the vote, and other factors, the State proceeded with the April 7 election in the face of scathing criticism from throughout the country. Equally shocking was the breakdown in Wisconsin's absentee-voting process, with thousands of voters never even receiving their requested ballots in time to vote by election day, thus forcing them either to go to the polls during the pandemic and risk exposure to the COVID-19 virus or be disenfranchised altogether.

2. Plaintiffs support in-person voting options that can be conducted in a safe and secure manner. That did not occur in Wisconsin's April 7 election. The decision to proceed with the election and the manner in which it was conducted have been branded a "travesty" and "an

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 3 of 40

abomination, a civic tragedy that never should have occurred";¹ "insane";² "cruel";³ "brazen";⁴ "nightmarish" and "scandalous";⁵ "appalling" and "terrifying";⁶ "a dangerous spectacle that forced voters to choose between participating in an important election and protecting their health";⁷ and "[o]ne of the most shameful chapters in American's long history of voter suppression," requiring voters "to make an unconscionable choice between their lives and their citizenship."⁸ These harms fell disproportionately and with especially brutal impact on voters of color and economically disadvantaged voters.⁹ The title of one article has urged: "Never Forget Wisconsin." *Supra* n.8.

² The Editorial Board, *You Shouldn't Have to Risk Your Life to Vote*, N.Y. Times (Apr. 3, 2020), https://www.nytimes.com/2020/04/03/opinion/wisconsin-primary-coronavirus.html.

killed/609598/?utm_source=newsletter&utm_medium=email&utm_campaign=atlantic-daily-newsletter&utm_content=20200407&silverid-ref=MzEwMTU3MjAxODkzS0.

⁴ Zak Cheney-Rice, *Wisconsin Supreme Court Justices Voted Absentee Before Making Everyone Else Vote in Person*, New York Magazine (Apr. 14, 2020), https://nymag.com/intelligencer/2020/04/wisconsin-voters-braved-covid-while-justices-voted-absentee.html.

⁵ Ed Gilgore, *After Its Disturbing Election Day, What Happens Next in Wisconsin?*, New York Magazine (Apr. 8, 2020), https://nymag.com/intelligencer/2020/04/after-a-disturbing-election-day-now-what-in-wisconsin.html.

⁶ Miela Fetaw, '*I Could Get the Virus If I Vote*': *Wisconsin's Terrifying Election Day*, The Daily Beast (Apr. 7, 2020), https://www.thedailybeast.com/people-are-going-to-die-in-this-election-wisconsin-votes-amid-coronavirus-pandemic-1.

⁷ Astead W. Herndon & Alexander Burns, *Voting in Wisconsin During a Pandemic: Lines, Masks and Plenty of Fear*, N.Y. Times (Apr. 7, 2020), https://www.nytimes.com/2020/04/07/us/politics/wisconsin-election-coronavirus.html.

⁸ Sherrilyn Ifill, *Never Forget Wisconsin*, Slate (Apr. 8, 2020, 6:46 PM), https://slate.com/news-and-politics/2020/04/never-forget-wisconsin.html.

 ⁹ See Fetaw, supra n.6; Scott Bauer, Milwaukee's black community hit hard by COVIDpandemic, Wisconsin State Journal (Mar. 28, 2020),

¹ Ned Foley, *Worrying about Wisconsin, While Waiting for Its Election Returns*, Medium (Apr. 12, 2020), https://medium.com/@Nedfoley/worrying-about-wisconsin-while-waiting-for-its-election-returns-9dc94334c8a6.

³ Leah Litman, *The Supreme Court's Wisconsin Decision Is a Terrible Sign for remaining*, The Atlantic (Apr. 7, 2020), https://www.theatlantic.com/ideas/archive/2020/04/supreme-courts-hypocrisy-going-get-americans-

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 4 of 40

3. On April 28, three weeks after the election, the Wisconsin Department of Health Services reported that 52 people who voted in person or worked the polls on April 7 have tested positive for COVID-19 thus far. These numbers may grow.¹⁰

4. Plaintiffs filed this suit on March 18, 2020 in an effort to avoid this calamity and ensure that Wisconsin voters—many of whom are their members and constituents—would be able to fully exercise their constitutional right to vote in the midst of this unprecedented public health crisis. Although this Court denied plaintiffs' preliminary injunction motion in some respects (without prejudice), in other respects it granted important relief that enabled tens of thousands of voters to register and cast their ballots. And although the Court's preliminary injunction was further narrowed on appeal by the U.S. Court of Appeals for the Seventh Circuit and the Supreme Court, one of the most important parts of this Court's injunctive relief survived intact: the Court's order enjoining defendants "from enforcing the requirement under Wis. Stat. § 6.87(6) that absentee ballots must be received by 8:00 p.m. on election day to be counted," and extending that deadline for receipt of absentee ballots by six days, provided that such ballots were mailed and postmarked on or before election day. *See Democratic Nat'l Comm. v. Bostelmann*, Civ. No. 20-cv-249-wmc, 2020 WL 1638374, at *22 (W.D. Wis. Apr. 2, 2020), *clarified*, ECF No. 122 (W.D. Wis. Apr. 3, 2020), *stayed in part sub nom. Democratic Nat'l Comm. v. Republican Nat'l Comm.*

https://madison.com/wsj/news/local/health-med-fit/milwaukees-black-community-hit-hard-bycovid-19-pandemic/article_8cf82962-0e17-5044-aba9-ecdd9b54b65a.html; David Bowen, *Wisconsin's primary subjected people of color to yet another Covid-19 disadvantage*, The Guardian (Apr. 8, 2020), https://www.theguardian.com/us-news/2020/apr/08/wisconsincoronavirus-black-communities-inequality.

¹⁰ Associated Press, *The Latest: 52 coronavirus cases may be linked to spring election* (Apr. 28, 2020), https://apnews.com/b1503b5591c682530d1005e58ec8c267. "Several" of these people reported additional possible exposures, so it is unclear whether the election itself caused them to contract the virus. If they already had contracted the virus prior to the election, they may also have spread it to others at the polls on April 7.

Nos. 20-1538 & 20-1546 (7th Cir. Apr. 3, 2020), *stayed in part*, No. 19A1016, 2020 WL 1672702 (U.S. Apr. 6, 2020). The defendants and intervening defendants did not challenge this extension of the ballot-receipt deadline, and the Supreme Court relied on this extension in denying "an additional extension, which would allow voters to mail their ballots after election day." 2020 WL 1672702, at *2.

5. This Court's April 2 preliminary injunction extending the ballot-receipt deadline from April 7 to April 13 appears to have resulted in over 142,000 Wisconsin citizens being able to cast their ballots by election day—ballots that would otherwise have been rejected and, thus, voters who would have been disenfranchised.¹¹

6. Although the disastrous April 7 Spring Election is now past, several more elections will be held in Wisconsin in 2020, culminating in the November 3 General and Presidential Election. Contrary to the Wisconsin Legislature's false claims in a recently filed motion to dismiss, *see* ECF No. 197, plaintiffs' original and amended complaints clearly and repeatedly ask for injunctive relief both with respect to the April 7 election *and* for "*any election that occurs while this crisis continues*." ECF No. 55 ¶ 7 (emphasis added); *see id.* at 19, pts. C-E (asking for various injunctive relief to extend "*until the COVID-19 crisis is over*") (emphasis added); *see also id.* ¶ 44 (seeking injunctive relief for "the upcoming April 7, 2020 [election], *as well as other elections taking place during the COVID-19 crisis*") (emphasis added). To reiterate, plaintiffs seek injunctive relief applicable to *any and all elections*—up to and including the November 3

¹¹ The data regarding ballots that arrived between April 8 and April 13 can be found at https://elections.wi.gov/blog; *see also* https://electionlawblog.org/?p=110746. As of 8 p.m. on April 7, there had been 990,129 absentee ballots returned. https://elections.wi.gov/blog. WEC reports that, ultimately, 1,132,923 absentee ballots were returned and counted, suggesting that 142,794 ballots were able to be counted that would not otherwise have been. *See* https://elections.wi.gov/sites/elections.wi.gov/files/2020-

^{04/}Ballot%20Data%20as%20of%20April%2017%202020.pdf.

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 6 of 40

election—that are held while the COVID-19 crisis continues in Wisconsin and until that crisis is over.

7. Plaintiffs in this Second Amended Complaint challenge the same statutory requirements for registering to vote and absentee voting that they challenged in their prior pleadings, see ECF Nos. 1, 55, and add an additional challenge regarding early in-person absentee voting and in-person voting on election day. The previously challenged provisions are: (a) the requirement that polling places receive absentee ballots by 8:00 p.m. on election day for ballots to be counted ("Election Day Receipt Deadline"), Wis. Stat. § 6.87; (b) the requirement that for an absentee ballot to be counted, the absentee voter must have a witness certify to the truth of the information the voter provides on the ballot, *id.* § 6.87(2); (c) the requirement that copies or scans of photo identification accompany absentee ballot applications, id. § 6.86; (d) the requirement that copies of proof of residence accompany electronic and by-mail voter registration, id. § 6.34; and (e) the by-mail and electronic registration deadlines in *id.* \S 6.28(1), which require the registration to "be delivered to the office of the municipal clerk or postmarked no later than the 3rd Wednesday preceding the election." The additional challenge is to the defendants' failure to provide sufficient financial, personnel, and other resources to ensure an adequate number of early in-person absentee voting sites and election-day polling places throughout the State to accommodate in-person voters in a safe and secure manner. These challenges are collectively referred to as the "challenged matters" or "challenged provisions."

8. Each of the challenged matters, on its own, continues to pose significant risks to voters seeking to exercise their right to vote in the remaining 2020 elections (and any other election that occurs while the pandemic continues). Collectively, these challenged matters will ensure that many Wisconsin citizens (a disproportionate number of whom are voters of color or live in

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 7 of 40

economically disadvantaged communities) will be unable to vote or will have their validly cast ballots discarded. Without injunctive relief from this Court, thousands of Wisconsin voters *at minimum* will likely be disenfranchised again, as occurred in the April 7 election. Or, as also happened in the April 7 election, many other voters will refuse to be disenfranchised, will vote inperson, and will risk exposure to the COVID-19 virus. These are irreparable injuries.

9. Accordingly, plaintiffs file this Second Amended Complaint to ensure that Wisconsin voters—many of whom are their members and constituents—are able to fully exercise their right to vote in the midst of this unprecedented crisis. Plaintiffs seek expanded injunctive relief enjoining the Election Day Receipt Deadline and allowing all ballots postmarked¹² on or before an election day but received within a minimum of 10 days thereafter to be counted; enjoining in part the requirement that a voter submitting an absentee ballot have a witness certify to the accuracy of the voter's information on the ballot; suspending in part the requirements that copies of documents and photo IDs be included with voter registration and absentee ballot applications; extending the deadline for electronic and by-mail voter registration to the Friday before an election, or whenever in-person absentee voting ends; and requiring defendants to take immediate steps to ensure there will be an adequate number of early in-person absentee voting sites and election-day polling places throughout the State to accommodate in-person voters in a safe and secure manner.

¹² The term "postmark" refers to any type of imprint applied by the U.S. Postal Service to indicate the location and date the Postal Service accepts custody of a piece of mail, including bar codes, circular stamps, or other tracking marks. Where a ballot does not bear a postmark date, it should be presumed to have been mailed on or before election day unless the preponderance of the evidence demonstrates it was mailed after election day.

SECOND AMENDED COMPLAINT OF DNC AND DPW FOR DECLARATORY AND INJUNCTIVE RELIEF - 7

JURISDICTION AND VENUE

10. Plaintiffs bring this action under 42 U.S.C. §§ 1983 and 1988 to redress the deprivation, under color of state law, of a right secured by the United States Constitution.

11. This Court has original jurisdiction over the subject matter of this action pursuant to 28 U.S.C. §§ 1331 and 1343 because the matters in controversy arise under the Constitution and laws of the United States.

12. This Court has personal jurisdiction over the defendants, the Commissioners of the Wisconsin Elections Commission (WEC), who are sued in their official capacities only. The intervening defendants have voluntarily submitted to the Court's jurisdiction.

13. Venue is proper in the U.S. District Court in the Western District of Wisconsin pursuant to 28 U.S.C. § 1391(b)(2) because a substantial part of the events that gave rise to plaintiffs' claims occurred there.

14. This Court has the authority to enter a declaratory judgment pursuant to 28 U.S.C. §§ 2201 and 2202.

15. This Court has continuing jurisdiction to enter and enforce additional injunctive relief despite the intervening defendants' appeal of this Court's April 2 and 3 interlocutory orders on plaintiffs' motion for a preliminary injunction. *See* 28 U.S.C. § 1292(a)(1). This Court's April 2 and 3 orders pertained only to the April 7 election. *Bostelmann*, 2020 WL 1638374, at *22 (extending receipt deadline to April 13 and request deadline to April 3); ECF No. 122 at 2 (enjoining release of unofficial results until April 13). To the extent this Court's April 2 order extended beyond the April 7 election—for example, preventing defendants "from enforcing Wis. Stat. § 6.87(2) as to absentee voters who have provided a written affirmation or other statement that they were unable to safely obtain a witness certification despite reasonable efforts to do so,"

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 9 of 40

2020 WL 1638374, at *22, the Seventh Circuit's stay does not prevent this Court from reconsidering the issue. The Seventh Circuit stayed this provision of this Court's order because "the district court did not give adequate consideration to the state's interests" when suspending this requirement. *Democratic Nat'l Comm. v. Republican Nat'l Comm.*, Nos. 20-1538 & 20-1546, at **3-4. The Seventh Circuit did not declare that suspension of this rule was inappropriate under all circumstances. In fact, the Seventh Circuit suggested that a modified witness requirement might be appropriate. *Id.* at *4. The United States Supreme Court did not consider this issue. *Democratic Nat'l Comm. v. Republican Nat'l Comm.*, 2020 WL 1672702, at *1 (order stayed only "to the extent it requires the State to count absentee ballots postmarked after April 7, 2020").

PARTIES

16. Plaintiff the Democratic National Committee (DNC) is a national committee, as that term is defined by and used in 52 U.S.C. § 30101, dedicated to electing local, state, and national candidates of the Democratic Party to public office throughout the United States. In particular, the DNC is charged with facilitating the Democratic presidential nominating process, which culminates in the 2020 Convention that is scheduled to take place in Milwaukee, Wisconsin in August.

17. The DNC has members and constituents across the United States, including eligible voters in Wisconsin whose rights to vote have been and will continue to be severely burdened and denied outright by the challenged matters during the current coronavirus crisis.

18. Plaintiff the Democratic Party of Wisconsin (DPW) is a state committee, as defined by 52 U.S.C. § 30101(15), dedicated to electing candidates of the Democratic Party to public office throughout the State of Wisconsin. The DPW has members and constituents from across

SECOND AMENDED COMPLAINT OF DNC AND DPW FOR DECLARATORY AND INJUNCTIVE RELIEF - 9

- App. 264 -

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 10 of 40

Wisconsin, including many voters whose rights to vote have been and will continue to be severely burdened and denied outright by the challenged matters during the current coronavirus crisis.

19. As part of their missions, both plaintiffs work to ensure that their members and constituents are able to effectively exercise their right to vote for their chosen candidates. Plaintiffs are directly harmed by the challenged matters, which by making it more difficult for plaintiffs' members and constituents to register and vote, have required and will continue to require plaintiffs to expend additional resources assisting their members and constituents to overcome these burdens to exercise their right to vote. These are resources that the plaintiffs otherwise could be spending in educating voters about core issues and preparing for the general election. *See, e.g., Crawford v. Marion Cty. Election Bd.*, 472 F.3d 949, 951 (7th Cir. 2007) (political party had standing because of its diversion of resources "to getting to the polls those of its supporters who would otherwise be discouraged by the new law from bothering to vote"), *aff d*, 553 U.S. 181, 189 n.7 (2008); *One Wis, Inst. v. Thomsen*, 198 F. Supp. 3d 896, 908-10 (W.D. Wis. 2016).

20. Defendants Marge Bostelmann, Julie M. Glancey, Ann S. Jacobs, Dean Knudson, Robert F. Spindell, Jr., and Mark L. Thomsen are the six Commissioners of the WEC and are named as defendants in their official capacities. Together, they comprise the WEC, the body that administers and enforces Wisconsin's election laws, including Wis. Stats. §§ 6.28(1), 6.34, 6.86, and 6.87. *See id.* § 5.05. Defendants have acted under color of state law at all times relevant to this action. Defendants also have "the responsibility for the administration of chs. 5 to 10 and 12 and other laws relating to elections and election campaigns, other than laws relating to campaign financing." Wis. Stat. § 5.05(1); *see also Frank v. Walker*, 196 F. Supp. 3d 893, 918 (E.D. Wis. 2016) ("Carrying out a federal court's order concerning the state's election procedures would

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 11 of 40

qualify as administering the state's election laws and 'other laws relating to elections' (which includes federal laws relating to elections).").

21. Intervening defendant the Republican National Committee (RNC) is a national committee, as that term is defined by and used in 52 U.S.C. § 30101, dedicated to electing local, state, and national candidates of the Republican Party to public office throughout the United States. This Court granted the RNC leave to intervene permissively in this litigation on March 28, 2020. *See* ECF No. 85.

22. Intervening defendant the Republican Party of Wisconsin (RPW) is a state committee, as defined by 52 U.S.C. § 30101(15), dedicated to electing candidates of the Republican Party to public office throughout the State of Wisconsin. This Court granted the RPW leave to intervene permissively in this litigation on March 28, 2020. *See* ECF No. 85.

23. Intervening defendant the Wisconsin Legislature (Legislature) is made up of the State Assembly and the State Senate, and is "vested" with the "legislative power" of the State of Wisconsin. *See* Wis. Const. art. IV, § 1. The United States Court of Appeals for the Seventh Circuit held on April 3, 2020 that the Legislature is entitled to intervene in this litigation, and this Court accordingly held that the Legislature has "effectively been an intervening defendant" since that decision and granted the Legislature's motion to intervene on April 6. *See* ECF No. 191.

STATEMENT OF FACTS AND LAW

A. Wisconsin Registration and Absentee Laws

24. Wisconsin law provides that registration by mail and electronic registration closes on the third Wednesday preceding an election. Wis. Stat. § 6.28 (1)(a).

25. Individuals registering by mail or electronically must provide a copy of an "identifying document that establishes proof of residence." *Id.* § 6.34(2). The only exception to

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 12 of 40

this rule is for individuals registering electronically who do not have to provide such documentation if they provide "the number of a current and valid operator's license [or] identification card." *Id.* (2m).

26. Individuals wishing to register after the mail and electronic registration deadline can only do so by registering in-person when they apply for an in-person absentee ballot or on Election Day at a polling place. *Id.*

27. Historically, Wisconsin voters have relied heavily on same day registration. Between 2008 and 2016, for example, 10 to 15% of all registrations took place on election day.¹³

28. Wisconsin also provides a process for absentee voting for all registered absentee voters, allowing them to request an absentee ballot by mail, in person at the municipal clerk's office, or by signing a statement and requesting to receive an absentee ballot, via an agent, special voting deputy, or by e-mail or fax. *Id.* § 6.86(1)(a).

29. All voters, except for those who fall within specified exceptions, are required to present a copy of their proof of identification with their absentee application. *Id.* § 6.86(1)(ac).

30. Once a voter has received and completed their ballot, he or she must return it so that "it is delivered to the polling place no later than 8 p.m. on election day." *Id.* § 6.87(6).

B. The COVID-19 Pandemic and the April 7 Spring Election

31. We remain in the midst of the worst national health emergency since at least the Great Influenza of 1918-20. As of April 29, 2020, Wisconsin had had at least 6,520 reported cases of the COVID-19 coronavirus, and at least 308 Wisconsinites had died from it, with the death toll continuing to rise. As a result, Wisconsinites continue to socially distance themselves from each

 $^{^{13}\} https://elections.wi.gov/sites/elections.wi.gov/files/page/general_election_voter_registration_and_absentee_s_4.$

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 13 of 40

other to try to slow the spread of the disease in a collective effort to save their friends, neighbors, and families, with no clear end in sight. Projections by the federal government indicate that the virus will persist at least into the fall, if not longer. The Director of the Centers for Disease Control and Prevention recently warned that the country may encounter a second, more deadly wave of COVID-19 in the fall, which will "be even more difficult than the one we just went through."¹⁴ This means that Wisconsin's upcoming 2020 elections will occur in the middle or immediate aftermath of the worst public health crisis in over a century. Indeed, the latest projections indicate that this crisis may persist for 14 to 18 months, and perhaps even into 2022.

32. Governor Evers' "Safer-at-Home Order," issued March 24, 2020, has been extended pursuant to the April 16, 2020 Emergency Order #12 and is now scheduled to remain in effect until May 26, 2020 "or until a superseding order is issued." All Wisconsinites must continue to stay at home as much as possible; non-essential businesses and operations remain closed, with limited exceptions; and all forms of travel continue to be prohibited unless explicitly excepted. Virtually all public and private gatherings of any number of people continue to be forbidden. Public and private K-12 schools are now closed for the remainder of the 2019-20 school year. The extended Order remains enforceable by local law enforcement officials and county sheriffs, with violations or obstruction of the Order punishable by imprisonment, fines, or both. Wis. Stat. § 252.25. It is presently uncertain whether and to what extent the Order will survive state legal challenges against it and, if it does, whether it will be extended past May 26. It is reasonably clear, however, that the pandemic will continue and may even worsen this year, and may well extend into 2021 or even 2022.

¹⁴ Zack Budryk, *CDC director warns second wave of coronavirus might be 'more difficult'*, The Hill (Apr. 21, 2020), https://thehill.com/policy/healthcare/493973-cdc-director-warnssecond-wave-of-coronavirus-might-be-more-difficult

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 14 of 40

33. Wisconsin citizens continue to distance themselves to ensure their safety and to comply with the Safer-at-Home Order. Many are unwilling to risk their safety and the safety of others by waiting in line to register to vote or cast their ballot. And the frightening results of the April 7 election, *see supra* ¶¶ 1-3, give them good cause for these concerns. Wisconsin voters have several more elections in 2020, culminating in the November 3 General and Presidential Election, with public-health conditions likely to be similar to, if not even worse than, the April 7 election. The experience of the April election helps demonstrate what the remaining 2020 elections in Wisconsin will be like absent additional judicial intervention and relief.

34. The City of Milwaukee shut down in-person registrations on March 23, 2020. ECF No. 63-1, at 8; *see also* ECF No. 63-9. Based on information and belief, other cities and towns took similar steps to limit in-person registration. As a result, for a large number of Wisconsin citizens, registering by mail or electronically was the only alternative to in-person registration on election day.

35. In-person absentee voting saw similar cuts throughout the State. During the inperson absentee voting period, for instance, the City of Milwaukee closed all three locations offering this option. ECF No. 63-1, at 8; *see also* ECF No. 63-9. The City of Madison closed all in-person absentee voting locations except for one location that permitted voters the option of curbside absentee voting. ECF No. 63-1, at 8.

36. The most severe impacts to in-person voting occurred on election day. This was due in large part to severe staffing shortages.¹⁵ Milwaukee only opened five of its usual 180 sites;

¹⁵ See, e.g., Patrick Marley & Craig Gilbert, *Wisconsin polling places are closing because there's not enough people to work the April 7 election*, Milwaukee Journal Sentinel (Mar. 31, 2020), https://www.jsonline.com/story/news/politics/elections/2020/03/31/wisconsin-voting-sites-closing-due-coronavirus-poll-worker-shortage/5090003002/.

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 15 of 40

Green Bay opened only two of its usual 30 sites; Waukesha opened just one of 13; and Kenosha opened only 10 of its usual 22 sites.¹⁶ In Milwaukee, these closures resulted in thousands of voters being forced to wait in line for hours in close quarters with other voters.¹⁷ The lines were consistently long throughout the day; according to poll workers at one location in north Milwaukee, no fewer than 350 voters were in line throughout the day.¹⁸ Voters in Green Bay also waited for as many as four hours to cast a ballot at one of two locations—down from the normal 30 polling places available.¹⁹

37. The burdens and risks imposed by all of these restrictions on in-person registration, early in-person absentee voting, and in-person voting on election day fell disproportionately on African-American, Latino, and Hmong voters and on economically disadvantaged communities. *See supra* n.9.

38. Faced with few options to vote in-person and stymied at multiple points in obtaining and casting an absentee ballot, it was not surprising that Milwaukee voters turned out in fewer numbers than expected. One political scientist estimates that the City of Milwaukee "saw nearly

¹⁶ Briana Reilly, *Madison has 66 polling sites on Election Day, Milwaukee has five. What's the deal?* (Apr. 7, 2020) https://madison.com/ct/news/local/govt-and-politics/madison-has-66-polling-sites-on-election-day-milwaukee-has-five-whats-the-deal/article_8868bacf-6697-5cf4-aa4f-d85fb37cf846.html.

¹⁷ Mary Spicuzza, 'A very sad situation for voters': Milwaukeeans brave wait times as long as 2 1/2 hours, top election official says, Milwaukee Journal Sentinel (Apr. 7, 2020), https://www.jsonline.com/story/news/politics/elections/2020/04/07/wisconsin-electionmilwaukee-voters-brave-long-wait-lines-polls/2962228001/.

¹⁸ Ben Jordan, *Voters bear long lines on Milwaukee's north side*, WTMJ-TV Milwaukee (Apr. 7, 2020), https://www.tmj4.com/news/coronavirus/voters-bear-long-lines-on-milwaukees-north-side.

¹⁹ Daniel Bush, *Record absentee ballots sustain turnout in Wisconsin primary*, PBS (Apr. 14, 2020), https://www.pbs.org/newshour/politics/record-absentee-ballots-sustain-turnout-in-wisconsin-primary.

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 16 of 40

16,000 fewer votes than it should have, given the performance of other municipalities in the county."²⁰ Similarly, in the City of Green Bay, voter turnout was reportedly down 50% from the 2016 presidential primary election and down 25% from a 2019 mayoral race.²¹

39. Even worse, the voters who stood in line to cast ballots faced public health risks including exposure to the highly contagious COVID-19 virus. The Wisconsin Department of Health has hired 120 additional contact tracers specifically "to gear up for potential cases resulting from exposure at Tuesday's Spring General Election."²² The Wisconsin Department of Health Services reported on April 28 that 52 people who voted in-person or worked as poll workers on April 7 have tested positive for COVID-19.²³

40. For those voters who intended to cast absentee ballots—or did actually cast them problems also were rampant. *First*, many voters could not provide the required identification to request an absentee ballot.²⁴ As a result, some local officials recommended that all voters consider

²² J.T. Cestkowski, *State hires 'contact tracers' to help contain spread of COVID-19*, WKOW (Apr. 9, 2020, 5:04 PM), https://wkow.com/2020/04/09/state-hires-contact-tracers-to-help-contain-spread-of-covid-19/.

²³ See supra ¶ 3; see also Devi Shastri, In-person voting was likely a 'disaster' for Wisconsin's efforts to flatten coronavirus curve, national experts say, Milwaukee Journal Sentinel (Apr. 8, 2020), https://www.jsonline.com/story/news/politics/elections/2020/04/08/coronavirus-wisconsin-election-likely-hurt-effort-flatten-curve/2961718001/.

²⁰ Charles Stewart III, *Important lessons from the Wisconsin primary*, Mischiefs of Faction (Apr. 17, 2020), https://www.mischiefsoffaction.com/post/important-lessons-from-the-wisconsin-primary.

²¹ Voter turnout in Green Bay down more than 50% compared to 2016 spring election, Fox 11 News (Apr. 14, 2020), https://fox11online.com/news/election/voter-turnout-in-green-bay-down-more-than-50-compared-to-2016-spring-election.

²⁴ See, e.g., Reid J. Epstein & Adam Nagourney, *Democratic Victory in Wisconsin Looms* as 'Clarion Call' for Trump, N.Y. Times (Apr. 14, 2020), https://www.nytimes.com/2020/04/14/us/politics/trump-wisconsin-2020-

election.html?smid=nytcore-ios-share (quoting Wisconsinite on how some voters lacked the "wherewithal to request absentee ballots or the inclination to vote in person on April 7").

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 17 of 40

themselves indefinitely confined and therefore exempt from the photo identification requirement.²⁵ The Wisconsin Supreme Court enjoined this practice, holding instead that each voter had to assess, based on their own individual circumstances, whether they were "indefinitely confined" and thus exempt from the photo identification requirement. The court added that a voter did not need to be completely or permanently confined to claim the exemption. *Jefferson v. Dane Cty.*, No. 2020AP557-OA (Wis. Mar. 31, 2020).

41. *Second*, many absentee ballots failed to arrive until *after* April 7, effectively denying the voters who received their ballots late even the opportunity to cast their vote.²⁶ According to statistics from the WEC, as of April 7, there were 1,282,762 absentee ballot applications but only 1,273,374 absentee ballots sent out—a difference of 9,388 absentee ballots that had not even been sent to the requesting voters as of *the day the voters had to mail them back*.²⁷ Other ballots were mailed but never delivered. In Milwaukee, a postal worker located three bins of absentee ballots that never reached their destinations in Oshkosh and Appleton.²⁸ In response to reports that the U.S. Postal Service struggled to deliver mail ballots to voters—resulting in some ballots being delayed or, even worse, not arriving at all—both of Wisconsin's U.S. Senators called

²⁵ Alison Dirr & Patrick Marley, Absentee voters in Milwaukee, Dane counties can say they're 'indefinitely confined' and skip photo ID, clerks say, Milwaukee Journal Sentinel (Mar. 25, 2020), https://www.jsonline.com/story/news/local/milwaukee/2020/03/25/absentee-votersmilwaukee-dane-counties-can-skip-photo-id-coronavirus-indefinitely-confined/5085017002/.

²⁶ See, e.g., Nick Corasaniti, Some People Got to Vote Today, N.Y. Times (Apr. 7, 2020), https://www.nytimes.com/2020/04/07/us/politics/wisconsin-absentee-ballots.html (discussing voters, such as a pregnant health care worker, who did not receive their absentee ballot by the deadline and could not vote in-person).

²⁷ https://elections.wi.gov/node/6825

²⁸ Nick Corasaniti & Stephanie Saul, Inside Wisconsin's Election Mess: Thousands of Missing or Nullified Ballots, N.Y. Times (Apr. 9, 2020), https://www.nytimes.com/2020/04/09/us/politics/wisconsin-election-absentee-coronavirus.html.

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 18 of 40

on the Inspector General of the U.S. Postal Service to begin an investigation into "absentee ballots not being delivered in a timely manner."²⁹ One investigation "into Wisconsin's missing ballot crisis reveals a system leaking from all sides," including through "[i]nadequate computer systems, overwhelmed clerks and misleading ballot information [that] hampered Wisconsin's historic—and historically troubling—spring election."³⁰

42. The problems voters faced with the U.S. Postal Service during the recent election are not likely to abate any time soon. To the contrary, as more voters throughout the country turn to voting by mail in the coming months, that increased reliance in by-mail voting is likely to coincide with a budgetary crisis the U.S. Postal Service is facing due to COVID-19—a crisis that threatens to shutter the entire agency by this summer.³¹ The Postal Service is experiencing dramatic decreases in mail volume compared to last year and, "[a]s a result, . . . is projecting a \$13 billion revenue shortfall this fiscal year because of the pandemic and another \$54 billion in losses over 10 years."³² And, as the pandemic continues to spread, postal workers have increasingly been infected. As of April 11, nearly 500 postal workers across the country had already tested positive

²⁹ See Letter from Senators Tammy Baldwin and Ron Johnson to U.S. Postal Service Inspector General (Apr. 9, 2020), https://www.wispolitics.com/wp-content/uploads/2020/04/200409LETTER.pdf.

³⁰ Daphne Chen *et al.*, '*They should have done something*': *Broad failures fueled Wisconsin's absentee ballot crisis, investigation shows*, Milwaukee Journal Sentinel (Apr. 21, 2020), https://www.jsonline.com/story/news/2020/04/21/wisconsin-absentee-ballot-crisis-fueledmultiple-failures/5156825002/ The investigation was conducted by the Milwaukee Journal Sentinel, the PBS series FRONTLINE, and Columbia Journalism Investigations.

³¹ Kyle Cheney, *House panel warns coronavirus could destroy Postal Service by June*, Politico (Mar. 23, 2020), https://www.politico.com/news/2020/03/23/coronavirus-postal-service-june-145683.

³² Nicholas Fandos & Jim Tankersley, *Coronavirus Is Threatening One of Government's Steadiest Services: The Mail*, N.Y. Times (Apr. 9, 2020), https://www.nytimes.com/2020/04/09/us/politics/coronavirus-is-threatening-one-of-governments-steadiest-services-the-mail.html.

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 19 of 40

for the coronavirus, 19 had died, and more than 6,000 were in self-quarantine because of exposure.³³

43. All of these developments have grave implications for voting rights in the State of Wisconsin. In years past, when the Postal Service has faced budget crises, it has closed hundreds of mail processing centers.³⁴ Moving forward, it is likely the Postal Service will need to make further cuts to routes, processing centers, and staff, which will exacerbate mail processing delays. Any such delays will be acutely felt in Wisconsin, where mail routing is already circuitous. *See* ECF No. 72 ¶¶ 6–7 (describing how mail takes five days to go across Madison); *see also* ECF No. 75 ¶ 6 (describing how mail in Viroqua is routed through Minneapolis).

44. *Finally*, even the votes from Wisconsinites who successfully received and returned their absentee ballots on time were not guaranteed to count. Many of them lacked a witness signature—even though it is likely many of them were cast during the window of time when this Court enjoined that requirement and offered a narrow, reasonable alternative. For example, in Milwaukee, at least 750 absentee ballots were missing the signature and were therefore not counted.³⁵ Hundreds in Marathon County were rejected for a variety of reasons, including 48 in the City of Marshfield either because of a late postmark or because of a missing witness signature.³⁶

³³ Jacob Bogage, *White House rejects bailout for U.S. Postal Service battered by coronavirus*, Wash. Post (Apr. 11, 2020), https://www.washingtonpost.com/business/2020/04/11/post-office-bailout-trump/.

³⁴ See Office of the U.S. Postal Service Inspector General, Area Mail Processing Consolidations (June 5, 2015), https://www.uspsoig.gov/sites/default/files/document-library-files/2015/no-ar-15-007.pdf.

³⁵ Spicuzza, *supra* note 17.

³⁶ Naomi Kowles, *Hundreds of absentee ballots for April election in Marathon County rejected*, WSAW.com (Apr. 17, 2020), https://www.wsaw.com/content/news/Hundreds-of-

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 20 of 40

45. Despite all of these obstacles, more than 1.1 million Wisconsin voters cast absentee ballots.³⁷ Approximately 71% of Wisconsinites who voted in the election cast absentee ballots—far more than the 14% of the electorate who voted this way in the April 2019 election, the 11% in the April 2018 election, and even far more than the 27% in the 2016 general election.³⁸ Given the extraordinary circumstances of the April election that are likely to continue for the foreseeable future, it is not surprising that Wisconsinites—faced with this unconscionable choice between their safety and potentially endangering the lives of others and exercising their fundamental right to vote—relied on absentee voting at record levels. It is all but certain that this unprecedented demand will continue through the remaining elections held in 2020.

C. The Impact of the Challenged Statutory Provisions During the COVID-19 Pandemic

46. As the nation witnessed during the April 7 election, Wisconsin's regulatory scheme is hostile to voting rights as applied in the context of the COVID-19 pandemic. As a direct result, without additional action by this Court, thousands of Wisconsin voters at a minimum will be disenfranchised in the remaining 2020 elections, culminating in the November 3 General and Presidential Election. Many thousands more, at a minimum, will vote only by overcoming unconscionable burdens, including potential exposure to the COVID-19 virus. These burdens disproportionately impact voters of color and economically disadvantaged communities.

absentee-ballots-for-April-election-in-Marathon-County-rejected-569748131.html.

³⁷ Absentee Ballot Report - April 7, 2020 Spring Election and Presidential Preference Primary, Wis. Elections Comm'n (Apr. 17, 2020), https://elections.wi.gov/index.php/node/6859

³⁸ Miles Parks, 'In The End, The Voters Responded': Surprising Takeaways From Wisconsin's Election, Nat'l Public Radio (Apr. 15, 2020), https://www.npr.org/2020/04/15/834037566/in-the-end-the-voters-responded-surprising-takeaways-from-wisconsin-s-election.

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 21 of 40

47. As described below, each of the challenged statutory provisions on its own poses significant risks to voters seeking to exercise their right to vote in the upcoming 2020 elections; collectively, they combine to ensure that many Wisconsin citizens will continue to be unable to vote or will have their ballots discarded.

a. Extension of Deadline for Receipt of Absentee Ballots

48. In the upcoming 2020 elections, it is highly likely that thousands of absentee ballots will arrive after the Election Day Receipt Deadline imposed by Wis. Stat. § 8.87(6), due to no fault of the voters.

49. In the weeks leading up to the April 7 election debacle, municipal clerks were inundated with an unprecedented number of absentee ballot requests. Despite valiant efforts from understaffed clerk's offices, over 9,300 absentee ballots that were timely requested were not even mailed out by election day. *See supra* ¶ 41. That figure apparently does not include the additional large tubs of undelivered absentee ballots found on election day. *Id.* Many thousands more voters received their ballots just days before the election, often leaving insufficient time for them to return their ballots through the mail by election day.

50. For the April election, this Court extended the absentee ballot receipt deadline by six days, and the Seventh Circuit affirmed that decision. The intervening defendants did not challenge this extension in the U.S. Supreme Court, but instead relied on it in arguing that the District Court should have imposed an April 7 postmark deadline for absentee ballots. *See Democratic Nat'l Comm. v. Republican Nat'l Comm.*, 2020 WL 1672702, at **3-4. Approximately 142,000 absentee ballots arrived during those six days. *See supra* ¶ 5. Had this Court not extended the absentee-ballot-receipt deadline, the voters casting these ballots would have been disenfranchised. In addition, approximately 4,678 additional absentee ballots were rejected

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 22 of 40

because they arrived after 4:00 p.m. on April 13; it is not yet known how many of these rejected ballots were timely mailed on or before April 7.³⁹

51. All evidence indicates the situation will remain the same for future elections this year. No plans to hire more staff have been announced, and there currently is no budget for heightened "postage and envelope costs" for absentee ballots.⁴⁰ The Postal Service, already "pushed to the brink of [its] capabilities" during the April election, is on the verge of bankruptcy. *Supra* ¶¶ 41-43.

52. Accordingly, it is likely that thousands of voters will once again receive their timely requested absentee ballots too late to be able to cast and return them in sufficient time that the ballots are received by election day. Without intervention by the Court, all of those voters will be disenfranchised by the Election Day Receipt Deadline imposed by Wis. Stat. § 8.87(6). That would squarely conflict with the outcome in *Democratic National Committee v. Republican National Committee*, in which all nine Justices unanimously agreed that it was appropriate to extend the Election Day Receipt Deadline by an additional six days, with the 5-4 disagreement being over whether those ballots had to be postmarked by election day itself. *Compare* 2020 WL 1672702, at **1-4 *with id.* at *5 (Ginsburg, J., dissenting) ("If a voter already in line by the poll's closing time can still vote, why should Wisconsin's absentee voters, already in line to receive ballots, be denied the franchise?").

³⁹ See 2020 Spring Election and Presidential Preference Vote Ballot Status as of April 17, 2020, Wis. Elections Comm'n, https://elections.wi.gov/sites/elections.wi.gov/files/2020-04/Ballot%20Data%20as%20of%20April%2017%202020.pdf

⁴⁰ See Summary of April 7, 2020 Election at 5, Wis. Elections Comm'n, https://elections.wi.gov/sites/elections.wi.gov/files/2020-04/April%207%20Election%20Summary%20and%20Next%20Steps.pdf.

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 23 of 40

53. The Supreme Court majority imposed the postmark deadline in part because it found "no probative evidence" that "late-requesting voters" in the April 7 election "would be in a substantially different position from late-requesting voters in other Wisconsin elections," using the example of a voter who in an "ordinary election" requests an absentee ballot on the last day for doing so (the Friday before the election), who can "usually" expect to receive the ballot the following Monday or even on election day itself—*i.e.*, in time to mail and postmark the ballot by the end of election day. *Id.* at *3. The April 7 election results provide the "probative evidence" the Supreme Court found lacking before the election—evidence that thousands of voters did not receive their requested ballots until *after* election day, through no fault of their own. *See supra* ¶¶ 1, 41. These voters were all in "a substantially different position from the late-requesting voters" described in the *per curiam* opinion, who received their ballots in time to return them on election day.

b. Relief from Requirement of Witness Signature for Absentee Ballots

54. Wisconsin's requirement that each voter submitting an absentee ballot have another adult witness and sign their ballot puts tens of thousands of Wisconsin voters in an untenable situation and unconstitutionally burdens their right to vote. *See* Wis. Stat. § 6.87(2). Over 600,000 Wisconsinites live alone, and even more live with an individual who is unqualified to be a witness (*e.g.*, a child or non-citizen). With the requirements of the Safer-at-Home Order and the health risks of venturing out to find a witness, many voters who live alone will not have a witness to attest to their absentee ballots and, absent intervention by the Court, simply will not be able to vote. Adding to their burden, a significant portion of this population is comprised of senior citizens who are most at risk from the coronavirus and who could not interact with a witness even if they could find one.

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 24 of 40

55. This Court granted limited relief from the witnessing requirement, allowing a voter who could not obtain a witness through reasonable effort to certify that "he or she was unable to safely obtain a witness certification despite his or her reasonable efforts to do so." *Bostelmann*, 2020 WL 1638374, at **20, 22. The Seventh Circuit stayed enforcement of this provision for the April 7 election, concluding that (a) "the district court did not give adequate consideration to the state's interests in suspending this requirement"; (b) the *Purcell* principle counseled against relief given that the election was only days away; and (c) the "overbreadth of the district court's order . . . categorically eliminates the witness requirement applicable to absentee ballots." *Democratic Nat'l Comm.* v. *Republican Nat'l Comm.*, Nos. 20-1538 & 20-1546, at *3. The panel suggested the WEC's "alternative suggestions" for fulfilling the witness requirement (*e.g.*, having the witness observe the voter over Skype, the voter mail the completed ballot to the witness, and the witness sign and date the ballot) would be sufficient, especially given the extra time that voters had to obtain a witness signature because of the extension of the ballot-receipt deadline. *Id*.

56. WEC's proposed alternatives proved insufficient. According to preliminary data, approximately 11,944 returned ballots were rejected because of "insufficient" certification. *Supra* ¶ 50 & n.39. Moreover, there are strong grounds to believe that many of the 135,417 unreturned ballots—over 10% of all ballots sent out—were not returned because the voters who had requested these ballots were unable to navigate the witnessing requirements in the midst of the pandemic and resulting isolation from others. *Supra* ¶ 44, 54.

57. Plaintiffs respectfully submit that, given the experience in the April 7 election, both this Court and the Seventh Circuit should reconsider their views on this issue. The Seventh Circuit was concerned that this Court gave "no effect to the state's substantial interest in combatting voter fraud." *Democratic Nat'l Comm. v. Republican Nat'l Comm.*, Nos. 20-1538 & 20-1546, at *3.

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 25 of 40

That criticism is not fairly applied to this Court's April 2 decision. Moreover, as discussed below, the State permits "indefinitely confined" voters to forego the requirement of submitting copies or scans of their photo IDs, even though the photo ID requirement serves the same "substantial interest in combatting voter fraud." *See infra* ¶¶ 62-64. There is no sound basis for allowing indefinitely confined voters to avoid the photo ID requirements notwithstanding the State's interest in combatting voter fraud but not extending similar relief to voters who are willing to attest they cannot meet the witness requirement.

58. The Seventh Circuit suggested that one way for a voter to "satisfy the statutory signature requirement" might be "by maintaining the statutory presence requirement but not requiring the witness's physical signature." *Democratic Nat'l Comm. v. Republican Nat'l Comm.*, Nos. 20-1538 & 20-1546, at *4. The panel, however, incorrectly believed the WEC could implement that suggestion. The WEC does not believe it has the authority to make such an "accommodat[ion]."⁴¹

59. Even if it rejects broader relief, this Court should, at minimum, take the Seventh Circuit's suggestion and provide that a voter who is unable to safely obtain a physical witness signature may have someone act as a witness from afar (or by video) without obtaining their physical signature. The voter would then write down the witness's name and contact information on the ballot in the space provided, enabling election officials to contact the witness if they had any questions about the legitimacy of the ballot. This narrow relief would allow individuals to comply with social-distancing requirements and to avoid the risk of COVID-19 transfer from touching the same paper. It would not "categorically eliminate[] the witness requirement" and would give "effect to the state's substantial interest in combating voter fraud." *Democratic Nat'l*

⁴¹ See, e.g., https://elections.wi.gov/index.php/node/6790.

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 26 of 40

Comm. v. Republican Nat'l Comm., Nos. 20-1538 & 20-1546, at *3. Indeed, every absentee voter would have a witness and the State would have information about that witness.

c. Relief from Proof of Identification Provision

60. Wis. Stat. §§ 6.86 and 6.87, which require a copy of a voter's photo identification to accompany a request for an absentee ballot, continue to burden voters.

61. As discussed *supra* \P 40, many voters did not even attempt to vote absentee during the April election because the photo ID requirements were too burdensome, especially for those without access to smartphones or the Internet. Because many workplaces, public libraries, and copy shops remain closed, many voters will continue to face substantial burdens in obtaining the copies or scans they need to complete their absentee ballot applications and will continue to be prevented from voting. In addition, even if those establishments were open, many voters are fearful of leaving their homes because of the health risks of the coronavirus pandemic and the prohibitions in the extended Safer-At-Home Order.

62. Wisconsin law specifically exempts a voter from the requirement of providing a photo ID with a request for an absentee ballot if the voter is "indefinitely confined" because of age, illness, infirmity, or disability. Wis. Stat. §§ 6.86(2)(a), 6.87(4)(b)(2). "Designation of indefinitely confined status is for each individual voter to make based upon their current circumstances. It does not require permanent or total inability to travel outside of the residence." *Jefferson*, No. 2020AP557-OA, at *2. This Court relied heavily on the "indefinitely confined" option in its April 2 order denying preliminary injunctive relief, holding that "the current proof of ID requirement, as being applied under the WEC guidance and state court order, does not impose an undue burden on the right to vote[.]" *Bostelmann*, 2020 WL 1638374, at *21.

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 27 of 40

63. The "indefinitely confined" option, however, gets only passing mention in the instructions provided to voters requesting an absentee ballot. Voters are not told that designation of indefinitely confined status is for each individual voter to make based on how they feel about their own current circumstances, nor are they told that a claim of indefinitely confined status does not require permanent or total inability to travel outside of their residence. As the WEC and Wisconsin Supreme Court have shown, "indefinitely confined" is not a self-defining term, and in the absence of explicit, prominent instructions on the absentee ballot request form, many voters are likely to misunderstand their entitlement to claim this status and, if they are otherwise unable to copy or upload an acceptable photo ID, may forego attempting to obtain an absentee ballot.

64. Thus, at a minimum, this Court should hold that materials for requesting absentee ballots must explicitly and prominently explain a voter's option to claim "indefinitely confined" status during the COVID-19 pandemic, including the WEC and Wisconsin Supreme Court explanations of what that term means.

d. Relief from Proof of Residence Provision

65. Wis. Stat. § 6.34 requires new voters to provide a copy of their proof of residence to register if they do so by mail or online and do not have the number of a current driver's license or state identification card with a matching address on file with the Wisconsin Department of Transportation.

66. This Court denied as moot plaintiffs' request to enjoin the enforcement of this provision in connection with the April 7 election because the registration deadline for that election had already passed by the time the Court issued its order. *Bostelmann*, 2020 WL 1638374, at *50.

67. The issue is not moot with respect to the remaining 2020 elections. Wisconsin's requirement that voters provide a copy of their proof of residence to register by mail or

SECOND AMENDED COMPLAINT OF DNC AND DPW FOR DECLARATORY AND INJUNCTIVE RELIEF - 27

- App. 282 -

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 28 of 40

electronically operated to burden eligible voters in the April 7 election and will continue to burden eligible voters in the upcoming 2020 elections. The scanners and printers that many would-be electronic or by-mail registrants would typically use are often located at places of work, libraries, and commercial establishments (*e.g.*, UPS locations) that are now closed or unsafe to visit. As a result, many Wisconsin citizens will be unable to obtain the copies they need to complete their voter registration applications and will be prevented from registering.

68. In addition, it is irrational and unfair for Wisconsin to exempt self-identified "indefinitely confined" voters from having to comply with some documentary proof requirements (*i.e.*, photo ID requirements, *see supra* ¶¶ 62-64) while refusing to exempt such voters from other documentary proof requirements (*i.e.*, proof of residency requirements). The anti-fraud and verification purposes of all these proof requirements are similar if not identical. No reasonable public purpose is served by excusing indefinitely confined voters from some documentation requirements but not others. If relaxing the photo ID requirements to accommodate indefinitely confined voters during the current pandemic is appropriate, there is no reasonable public purpose to be served in failing to relax other documentary proof requirements for such voters.

e. Extension of Mail-In and Electronic Registration Deadlines

69. Under Wis. Stat. § 6.28(1), the deadlines for registrations in person, by mail, and electronically all close on "the 3rd Wednesday preceding the election"—*i.e.*, 21 days before the election. This provision goes on, however, to authorize registrations in person (but not by mail or electronically) to continue for those voters who cast "in-person absentee ballot[s]" or vote at the polls on election day. *Id.* Thus, those casting in-person absentee ballots may continue to register until the Sunday before the election, *see id.*; *id.* § 6.86(b), and those voting at the polls may register

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 29 of 40

on election day itself, but those seeking to register by mail or electronically must do so no later than three full weeks before the election.

70. Historically, Wisconsin voters have registered to vote in person in large numbers, relying heavily on same-day registration during in-person absentee voting or on election day. As a result, thousands of Wisconsin voters typically do not register before they vote. However, many Wisconsinites did not have viable in-person registration options for the April 7 elections. As discussed above, in-person absentee voting was shut down in many parts of Wisconsin. *See supra* ¶ 34. And many Wisconsinites were understandably reluctant—if not altogether unable—to venture out in public to register and vote either through in-person absentee voting or at the polls, given the public health risks during the pandemic. For these voters, failure to register 21 days prior to the election effectively meant they could not vote.

71. No valid, reasonable state interests are served by this disparity and discrimination against by-mail and electronic registration. If election officials can accommodate registrations as late as election day when done in person, there is no sufficient reason why they cannot accommodate by-mail and electronic registrations much closer to the election than "the 3rd Wednesday preceding" it.

72. In its March 20, 2020 Opinion and Order, this Court recognized "the excruciating dilemma" faced by those who missed the statutory deadline for by-mail or electronic registration—"either venture into public spaces, contrary to public directives and health guidelines or stay at home and lose the opportunity to vote." ECF No. 37 at 11. The Court found it likely that this was "an undue burden on citizens' right to vote," and concluded that extending the registration deadline would "impose only a minimal burden while potentially affording a great number of as yet unregistered voters the opportunity to exercise their franchise by safely voting absentee." *Id.* at

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 30 of 40

12, 15. The Court ordered that the "deadline by which individuals may register to vote electronically" be extended from March 18 to March 30 but declined to extend the by-mail registration deadline. *Id.* at 14-15, 20.

73. As the Court predicted, the evidence demonstrates that the extension of the electronic registration deadline to March 30 imposed only minimal burdens while affording many voters the opportunity both to register and to vote without risking exposure to the COVID-19 virus. In fact, the evidence shows that election administrators could have accommodated an extension of *both* the electronic and the by-mail registration deadlines to April 3, the Friday before the election. The Court's concerns about by-mail registrations received even closer to the election that this, *see id.* at 14-15, could be resolved by requiring that by-mail requests be *received* by the Friday before the election.

74. Absent relief by this Court, unregistered but eligible voters who decide to register and vote shortly before one of the upcoming 2020 elections will face the same "excruciating dilemma" identified by this Court—"either venture into public spaces, contrary to public directives and health guidelines or stay at home and lose the opportunity to vote." *Id.* at 11.

75. The individual and cumulative impacts of the challenged statutory provisions discussed *supra* ¶¶ 46-74 (together with defendants' failure to ensure a sufficient number of safe early absentee-voting sites and election-day polling places) will, absent injunctive relief, cause plaintiffs, their members, and their constituents irreparable injuries that cannot be adequately redressed by money damages. Those injuries greatly outweigh any alleged injuries that defendants and intervenor-defendants may claim to face from the requested injunctive relief.

76. The balance of the equities and the public interest strongly favor plaintiffs' requested injunctive relief.

CLAIMS FOR RELIEF

COUNT I

First and Fourteenth Amendments U.S. Const. Amend. I and XIV, 42 U.S.C. § 1983, 28 U.S.C. §§ 2201, 2202 Undue Burden on the Right to Vote

77. Plaintiffs reallege and incorporate by reference all prior paragraphs of this Second Amended Complaint and the paragraphs in the counts below as though fully set forth herein.

78. Under the *Anderson-Burdick* balancing test, a court considering a challenge to a state election law must carefully balance the character and magnitude of injury to the First and Fourteenth Amendment rights that the plaintiff seeks to vindicate against "the precise interests put forward by the State as justifications for the burden imposed by its rule,' taking into consideration 'the extent to which those interests make it necessary to burden the plaintiff's rights.'" *See Burdick v. Takushi*, 504 U.S. 428, 434 (1992) (quoting *Anderson v. Celebrezze*, 460 U.S. 780, 789 (1983)).

79. Unless plaintiffs are granted the relief requested herein thousands of Wisconsin voters, including plaintiffs' members and constituents, will be severely burdened in attempting to exercise their right to vote (if not outright disenfranchised) in the upcoming 2020 elections. These burdens will fall disproportionately and with extra force on African American, Latino, and Hmong voters as well as economically disadvantaged voters.

80. Because of the ongoing pandemic and its projected course, many Wisconsin voters who would normally register in-person after the statutory cut-off for electronic and by-mail registration (either by registering during early in-person voting or at the polls) will continue to be unable or unwilling to do so. Similarly, Wisconsin voters are less able and, in some cases, wholly unable to copy and scan the documents and photo IDs required to complete their electronic and

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 32 of 40

by-mail registration and absentee ballot applications. And, as absentee balloting increasingly becomes the safest way to vote, Wisconsin voters will remain at high risk of not receiving their ballots with sufficient time to return them to the municipal clerk's office so they are received prior to the Election Day Receipt Deadline. Indeed, many thousands of voters may once again not even receive their timely requested absentee ballots by election day, making it impossible to cast those ballots by election day. These are severe burdens on the right to vote that will continue to lead to the outright disenfranchisement of many voters.

81. The State cannot provide any colorable justification as to why the statutory deadline for electronic and by-mail registrations should not be extended and why ballots received after the Election Day Receipt Deadline should not be counted in light of the unprecedented strains on the voting and postal systems created by the COVID-19 pandemic.

82. Further, the requirement that voters have witnesses attest to the truthfulness of their personal information on absentee ballots will disenfranchise many Wisconsin voters who are unable to locate witnesses for this purpose. The State has reasonable alternative means to enforce the witness requirement without requiring a physical witness signature on a voter's ballot.

83. And because of the State's continuing failure to provide sufficient financial, personnel, and other resources to local election officials to ensure an adequate number of safe early in-person absentee voting sites and election-day polling places throughout the State, many voters will continue to be at risk of having to endure long lines and wait times in order to register and vote in person on election day and will thereby increase their risk of exposure to the COVID-19 virus. Wisconsin has delegated its authority to "establish[]" polling places to local governing bodies, Wis. Stat. § 5.25(2), but the State cannot delegate its duty to ensure safe and sufficient in-person registration and voting facilities for all voters throughout the State. The defendants bear

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 33 of 40

the statutory "responsibility for the administration of" Wisconsin's election laws, Wis. Stat. § 5.05(1), which at minimum requires defendants to develop and implement plans to coordinate available state, local, and private resources to ensure that all voters throughout the State are able to cast early in-person absentee votes and to vote in-person on election day in as safe and secure a manner as feasible.

84. In short, the challenged matters are not supported by a state interest that is sufficient to justify the resulting burdens on the right to vote, and thus violate the First and Fourteenth Amendments.

COUNT II

Due Process U.S. Const. Amend. XIV, 42 U.S.C. § 1983 Denial of Procedural Due Process

85. Plaintiffs reallege and incorporate by reference all prior paragraphs of this Second Amended Complaint and the paragraphs in the counts below as though fully set forth herein.

86. The Fourteenth Amendment's Due Process Clause prohibits the states from depriving "any person of . . . liberty . . . without due process of law." U.S. Const. amend. XIV, § 1. The right to vote is a fundamental liberty that is recognized and protected by the U.S. Constitution. Which protections are due in a given case requires a careful analysis of the importance of the rights and the other interests at stake. *See Mathews v. Eldridge*, 424 U.S. 319, 334–35 (1976). Courts must first consider the nature of the interest that will be affected by the government's actions as well as the "degree of potential deprivation that may be created" by existing procedures. *Id.* at 341. Second, courts consider the "fairness and reliability" of the existing procedures "and the probable value, if any, of additional procedural safeguards." *Id.* at 343. Finally, courts consider the public interest, which "includes the administrative burden and other
Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 34 of 40

societal costs that would be associated with" additional or substitute safeguards. *Id.* at 347 "[D]ue process is flexible and calls for such procedural protections as the particular situation demands." *Id.* at 334 (quotation and citation omitted).

87. Wisconsin's procedures for registering to vote, absentee voting, and voting in person must comport with due process. "Such due process is not provided when the election procedures [for voting by mail]" do not adequately protect the right to vote or ensure that an "individual is not continually and repeatedly denied so fundamental a right." *Raetzel v. Parks/Bellemont Absentee Election Bd.*, 762 F. Supp. 1354, 1358 (D. Ariz. 1990); *see also Saucedo v. Gardner*, 335 F. Supp. 3d 202, 217 (D.N.H. 2018) ("Having induced voters to vote by absentee ballot, the State must provide adequate process to ensure that voters' ballots are fairly considered and, if eligible, counted.").

88. "When an election process 'reache[s] the point of patent and fundamental unfairness,' there is a due process violation." *Fla. State Conference of N.A.A.C.P. v. Browning*, 522 F.3d 1153, 1183 (11th Cir. 2008) (citation omitted) (*re* substantive due process).

89. Under the current circumstances, there is little question that Wisconsin's election process is fundamentally unfair. The nature of the interest at stake in this case—the right to vote and to have that vote count—is the most precious liberty interest of all because it is preservative of all other basic civil and political rights.

90. But the challenged matters threaten to continue to deprive Wisconsin voters of this right in the remaining 2020 elections. Given the unprecedented situation at hand, Wisconsin must establish adequate procedures to ensure that voters have a reliable, fair, effective and safe method to cast their ballots in these upcoming elections. Because the challenged matters are markedly inadequate in all of these respects, and substitute procedures are readily available to protect voters'

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 35 of 40

rights with minimal burden to the State, the challenged matters violate Wisconsin voters' procedural due process rights.

COUNT III

Equal Protection U.S. Const. Amend. XIV, 42 U.S.C. § 1983

91. Plaintiffs reallege and incorporate by reference all prior paragraphs of this Second Amended Complaint and the paragraphs in the counts below as though fully set forth herein.

92. The Equal Protection Clause of the Fourteenth Amendment to the United States Constitution prohibits a state from "denying to any person within its jurisdiction the equal protection of the laws." U.S. Const. amend. XIV, § 1. This constitutional provision requires that "all persons similarly situated should be treated alike." *City of Cleburne v. Cleburne Living Center*, 473 U.S. 432, 439 (1985).

93. And this applies to voting. "Having once granted the right to vote on equal terms, the State may not, by later arbitrary and disparate treatment, value one person's vote over that of another." *Bush v. Gore*, 531 U.S. 98, 104-05 (2000). Among other things, this requires "specific rules designed to ensure uniform treatment" in order to prevent "arbitrary and disparate treatment to voters" based on which county or local jurisdiction they live in. *Id.* at 106-07. There is no "emergency exemption" from this equal protection requirement. "The press of time does not diminish the constitutional concern. A desire for speed is not a general excuse for ignoring equal protection guarantees." *Id.* at 108-09; *see also id.* at 109 (shutting down the 2000 Florida recount

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 36 of 40

because the recount process was "inconsistent with the minimum procedures necessary to protect the fundamental right of each voter").

94. The April 7 election abounded with many examples of unfair, unequal, and disparate treatment of Wisconsin voters depending on where they live. Safe and sufficient inperson registration, absentee voting, and election-day voting opportunities were available to some Wisconsin voters but not to others, depending on where they resided. See, e.g., ECF Nos. 63-10, 63-12, 63-14; Exs. 10, 12, 14; see also ECF No. 39 at 2 (identifying closure of some, but not all, polling places due to COVID-19). Voters of color and the urban poor were disproportionately denied sufficient opportunities for safe in-person registration, early voting, and election-day voting. Similarly, the application of the documentation requirements for registering to vote and requesting an absentee ballot varied broadly across cities and counties, resulting in some voters being subject to these requirements while others were not. See ECF No. 74 ¶ 7. Voters also received conflicting guidance on the witness requirement for absentee ballots depending on where they lived and who they called. See, e.g., ECF No. 63-16 at 6 (quoting Madison officials suggesting FaceTime or Skype to satisfy requirement). Many voters, particularly those who live alone, lacked access to a witness but were simultaneously being instructed by the authorities to stay at home and practice social distancing. See, e.g., ECF No. 66 ¶ 3; ECF No. 70 ¶ 3; ECF No. 75¶4.

95. Another example of disparate and non-uniform treatment involved the interpretation and administration of the U.S. Supreme Court's requirement that an absentee ballot be "postmarked by election day" in order to be counted. *Democratic Nat'l Comm. v. Republican Nat'l Comm.*, 2020 WL 1672702, at *2. Wisconsin elections officials and the Postal Service do not follow uniform standards and procedures in postmarking absentee ballots. As a result, many

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 37 of 40

absentee ballots were returned to local election officials by the Postal Service with either no postmarks at all, postmarks without dates, or illegible postmarks. The six Commissioners of the WEC, on a 3-3 tie vote, largely failed to agree on how election officials should address these issues, leaving local election officials throughout Wisconsin to make these decisions without any uniform standards ensuring consistent treatment throughout the State, rather than through discretion exercised locality by locality.

96. A further example of "arbitrary and disparate treatment [of] voters," Bush, 531 U.S. at 104-05, is the interpretation adopted by the WEC and the Wisconsin Supreme Court of Wis. Stat. §§ 6.86(2)(a) and 6.87(4)(b)(2), which exempt voters who are "indefinitely confined because of age, physical illness or infirmity" from many of the absentee voting restrictions and conditions. In response to conflicting advice from county and local election officials about what it takes to be "indefinitely confined" by the pandemic within the meaning of these statutes, the Wisconsin Supreme Court, in an original action, adopted the WEC's guidance, which provides in relevant part that the "[d]esignation of indefinitely confined status is for each individual voter to make based upon their current circumstances. It does not require permanent or total inability to travel outside of the residence." Jefferson, No. 2020AP557-OA, at *2 (emphasis added). This "guidance" in no way provides "uniform" rather than "arbitrary and disparate treatment to voters." Bush, 531 U.S. at 106-07. If using a standard that "might vary ... from county to county" or "within a single county" violates equal protection, id. at 106, so much more the case where the interpretation and application of the standard varies from voter to voter.

97. In these and other respects, if this Court does not require "uniform rules" and "specific standards" in conducting the remaining 2020 elections under these emergency conditions, there will be an unacceptably high risk that Wisconsin will not satisfy "the minimum

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 38 of 40

requirement for nonarbitrary treatment of voters necessary to secure the fundamental right" to vote. *Bush*, 531 U.S. at 105-06. If anything, the equal protection risks are even greater here than in *Bush v. Gore.* There, the right to vote was at risk. Here, the risks are to the right to vote and to the right to life—our own and the lives of others.

98. The dramatically inconsistent availability of safe and sufficient in-person registration and voting opportunities, the diverging standards across cities and counties with respect to the documents required to register and vote, the conflicting guidance on the witness requirement for absentee ballots, the absence of any statewide standards for implementing the "postmark" requirement, and the standardless discretion left to each voter in applying the "indefinitely confined" exception are depriving voters, including plaintiffs' constituents, of equal protection of the laws.

PRAYER FOR RELIEF

WHEREFORE, plaintiffs respectfully request that this Court enter judgment:

A. Declaring that in the context of the current coronavirus crisis, Wisconsin's current by-mail and electronic registration deadlines, Wisc. Stat. § 6.28(1); requirements that copies of proof of residence and voter photo ID accompany electronic and by-mail voter registration and absentee applications, *id.* § 6.34, 6.86, respectively; requirement that polling places receive absentee ballots by 8:00 p.m. on election day to be counted, *id.* § 6.87; and requirement that an absentee voter obtain the signature of a witness attesting to the accuracy of personal information on an absentee ballot, *id.* § 6.87(2); together with defendants' failure to ensure that all citizens have safe and sufficient opportunities to register and vote in person, are unconstitutional in violation of the First and Fourteenth Amendments;

B. Enjoining defendants and their respective agents, officers, employees, and

Case: 3:20-cv-00249-wmc Document #: 198-1 Filed: 04/30/20 Page 39 of 40

successors, and all persons acting in concert with each or any of them, from rejecting ballots that are postmarked on or before Election Day and arrive at the municipal clerk's office within a minimum of ten days after Election Day, subject to the definition of "postmarked" discussed *supra* n.12;

C. Enjoining in part the enforcement of the witness requirement in Wis. Stat. § 6.87(2) until the COVID-19 crisis is over;

D. Enjoining in part the enforcement of the photo identification requirements in Wis. Stat. §§ 6.86 and 6.87 until the COVID-19 crisis is over;

E. Enjoining in part the enforcement of the proof of residency requirement in Wis. Stat. § 6.34 for voter registrations until the COVID-19 crisis is over;

F. Ordering defendants to extend Wisconsin's deadline for electronic and by-mail registration to the Friday before each of the remaining 2020 elections;

G. Ordering defendants to exercise their statutory authority and responsibility, *see* Wis. Stat. § 5.05(1), to develop and implement plans to coordinate available state, local, and private resources to ensure that all voters throughout the State are able to cast early in-person absentee ballots and to vote in-person on election day in a safe and secure manner;

H. Awarding plaintiff their costs, expenses, and reasonable attorneys' fees pursuant to, inter alia, 42 U.S.C. § 1988 and other applicable laws; and

I. Granting such other relief as the Court deems just and proper.

Dated this 30th day of April, 2020.

SECOND AMENDED COMPLAINT OF DNC AND DPW FOR DECLARATORY AND INJUNCTIVE RELIEF - 39

- App. 294 -

Respectfully submitted,

/s/ John Devaney Marc E. Elias John Devaney Bruce V. Spiva Amanda R. Callais Zachary J. Newkirk PERKINS COIE LLP 700 Thirteenth St., N.W., Suite 800 Washington, D.C. 20005-3960 Telephone: (202) 654-6200 Facsimile: (202) 654-9959 melias@perkinscoie.com jdevaney@perkinscoie.com bspiva@perkinscoie.com acallais@perkinscoie.com znewkirk@perkinscoie.com

Charles G. Curtis, Jr. Sopen B. Shah PERKINS COIE LLP 33 East Main Street, Suite 201 Madison, Wisconsin 53703-3095 Telephone: (608) 663-7460 Facsimile: (608) 663-7499 CCurtis@perkinscoie.com SShah@perkinscoie.com

Counsel for the Plaintiffs

IN THE UNITED STATES DISTRICT COURT FOR THE WESTERN DISTRICT OF WISCONSIN

)
Jill Swenson)
Melody McCurtis)
Maria Nelson)
Black Leaders Organizing for Communities)
Disability Rights Wisconsin)
)
) No. 20-CV-459-WMC
Plaintiffs,)
V.)
)
Marge Bostelmann, Julie M. Glancey, Ann S. Jacobs,)
Dean Knudson, Robert F. Spindell, Jr., and)
Mark L. Thomsen, Commissioners of the Wisconsin)
Elections Commission;)
)
Meagan Wolfe, Administrator of)
the Wisconsin Elections Commission.)
)
Defendante)
Defendants.)
	_)

FIRST AMENDED COMPLAINT AND PRAYER FOR DECLARATORY AND INJUNCTIVE RELIEF

INTRODUCTION

1. The April 7, 2020 election was unlike any other in Wisconsin's history, tainted by breakdowns in critical aspects of the election process and disenfranchisement of a substantial number of Wisconsin voters. Two days before the election, the Surgeon General of the United States likened the novel coronavirus ("COVID-19") pandemic to the Pearl Harbor and September 11 attacks, warning the nation to prepare for the "saddest week of most Americans' lives."¹ While all other states with primaries scheduled in April delayed their elections, Wisconsin held its election in the midst of a global pandemic. Defendants and others took steps to attempt to administer the election fairly, including some at the order of this Court, but those actions were insufficient to protect the rights of Wisconsin voters. As a result, voters were forced to choose between forgoing their constitutional rights to participate in their democracy or risking the health of themselves and their loved ones in order to vote. Tens of thousands of voters were disenfranchised by failures in the absentee and in-person voting systems. The election shook the public's faith in the democratic process.

2. This outcome was foreseeable and, for too many Wisconsin voters, including Plaintiffs, preventable. For over a month before the election, Defendants were aware of the growing danger of COVID-19 and the attendant risks of administering an election during the escalating pandemic. With each passing day, public health officials grew louder in their calls for social distancing, urging Americans to stay at home. Each day brought more deaths and more new infections. By election day, 83 Wisconsinites had died of COVID-19 and 2,440 residents were known to be infected with the virus. At the same time, election experts from across the country expressed alarm over the lack of actionable steps taken by the state to conduct an

¹ Quint Forgey, *Surgeon General Warns This Week 'Is Going to Be Our Pearl Harbor Moment'*, POLITICO (Apr. 5, 2020), *available at* <u>https://www.politico.com/news/2020/04/05/surgeon-general-pearl-harbor-moment-165729</u>.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 3 of 71

election in such extraordinary circumstances. As municipal and county clerks warned about the lack of capacity and resources to carry out the election properly, nine mayors, including the mayors of the five largest cities in Wisconsin, demanded that the election be postponed.²

3. What ensued has been described by one election law expert as the biggest election failure since the Voting Rights Act was enacted in 1965.³ Voters encountered obstacles at almost every stage of the election process, including: navigating the online systems designed to register voters and request absentee ballots; requesting absentee ballots, which were either never delivered or delivered too late; and voting in person. Before election day, 111 voting jurisdictions reported not having enough poll workers to open even one polling place; on election day, Milwaukee had 5 (of its usual 180) polling locations, Green Bay had 2 (of its usual 31) polling locations, and Waukesha had only 1 (of its usual 15). Voters who did go to the polls in many places encountered long waits and voting locations without adequate safety supplies for voters and poll workers alike.

4. Plaintiffs bring this case to prevent a replay of this mass disenfranchisement in either the August Partisan Primary or the November General Election. Like the April 7 election, those elections will take place against the backdrop of COVID-19 and the extraordinary challenges it presents to election administrators and voters. There is a growing consensus among experts that COVID-19 will alter the daily lives of Americans at least into next year, and certainly through November. Whatever the precise course of the pandemic between now and the coming elections, there is no question that community transmission and attendant risks will

² Joseph Ax, *Citing Coronavirus, Wisconsin Mayors Urge Postponement of Tuesday's Election*, REUTERS (Apr. 5, 2020), *available at https://www.reuters.com/article/us-health-coronavirus-election-wisconsin/citing-coronavirus-wisconsin-mayors-urge-postponement-of-tuesdays-election-idUSKBN2100CZ*.

³ Shawn Johnson, *To the Polls in a Pandemic: How Wisconsin Went Ahead with an Election Amidst a Public Health Crisis*, WIS. PUBLIC RADIO (Apr. 13, 2020), *available at* https://www.wpr.org/polls-pandemic-how-wisconsin-went-ahead-election-amidst-public-health-crisis.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 4 of 71

continue to impact the demand for online registration and for absentee voting methods, safe protocols for in-person voting, and other mechanics and processes of voting and election administration. The U.S. Constitution and the Voting Rights Act of 1965 require Defendants to administer upcoming elections in a way that avoids forcing voters to choose between their votes and their safety.

5. The U.S. Constitution guarantees that no eligible Wisconsin citizen will be deprived of the right to vote. Plaintiffs are individuals who were deprived of that right in the April 7 election and organizations whose work to ensure that Wisconsinites can participate in elections is burdened by Defendants' failure to provide a safe and accessible election under pandemic conditions. Plaintiffs allege that Defendants, by failing to take appropriate actions to ensure that Wisconsinites can safely access the ballot, violated Section 11(b) of the Voting Rights Act, the First and Fourteenth Amendments of the U.S. Constitution, and the Americans with Disabilities Act ("the ADA"). They bring this civil action to enjoin Defendants— Commissioners and the Administrator of the Wisconsin Elections Commission—from similarly violating Wisconsinites' rights to vote during future elections affected by COVID-19.

6. As the April 7 election demonstrated, Defendants maintain and administer an election system that—amidst a pandemic that both Wisconsin and national public health officials expect will continue and might well intensify between now and November—forces voters to choose between casting a ballot and protecting their own, their families', and their communities' health. In the April 7 election, Defendants failed to take available steps necessary to allow voters to vote safely, either in person or by the absentee voting procedures provided by Wisconsin law; and, despite the reports of substantial voter disenfranchisement, they have not taken sufficient steps to remedy those failures in advance of the coming elections. The burdens imposed by those

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 5 of 71

failures, moreover, did not fall equally on voters across the state. As a result, voters faced starkly different opportunities to safely cast a ballot depending on where they live, their age, their disability status, and their race.

7. Plaintiffs do not contest the results of the April 7 election. Plaintiffs instead come before this Court to obtain an order requiring Defendants to administer impending elections in a manner that will not violate eligible voters' federally protected rights to participate in those elections. To be sure, Wisconsin's April 7 election was conducted in the face of a public health crisis that few foresaw until the month before the election, and many election officials worked hard to manage the challenges it posed. Those challenges, however, do not alter the fundamental commands of the U.S. Constitution, the Voting Rights Act, and the Americans with Disabilities Act: that Defendants take reasonable steps to ensure that all voters can safely access the ballot and participate equally in a fair democratic process.

8. Specifically, to comply with the requirements of federal law, Defendants must ensure that in-person voting can be safely conducted during the impending elections, including by mandating that all polling locations be managed in compliance with social distancing guidelines to minimize COVID-19 transmission risk; that there is an adequate number of poll workers to open and administer safe, in-person polling locations; that ample, safe opportunities for in-person absentee voting are available; that all voters who request and are qualified to receive absentee ballots in fact timely receive those ballots; that voters can safely, effectively, and timely return their absentee ballots so their votes are counted; and that online systems designed to register voters and request absentee ballots are sufficient to handle anticipated voter traffic. Critically, to restore public confidence in the electoral process and prevent further

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 6 of 71

disenfranchisement, Defendants must also educate the Wisconsin public about how they can safely vote—either in person or by absentee ballot—in the impending elections.

9. Defendants failed to implement such measures for the April 7 election and have not taken steps to do so for the rapidly approaching August and November elections. Careful preparations are necessary to meet the inevitable challenges of conducting safe, fair elections amidst a pandemic. And those preparations must be undertaken sufficiently in advance of election day. Implementing changes to the administration of elections requires planning and preparation. Yet Defendants have not adopted policies that would implement the changes necessary to avoid the widespread disenfranchisement and substantial burdens on the right to vote that plagued the April 7 primary. Absent intervention by this Court—including by requiring Defendants to adopt such necessary policies when authorized by state law, and by enjoining state laws that currently preclude Defendants from taking necessary measures—the same electoral process breakdown and resulting violation of Plaintiffs' rights under federal law is likely to recur during the impending August Partisan Primary and November General Election.

PARTIES

I. Plaintiffs

10. **Plaintiff Jill Swenson** is a resident of Appleton, Wisconsin, and a registered voter. Ms. Swenson is sixty-one years old and has early stage chronic obstructive pulmonary disease ("COPD"), an inflammatory lung disease. Ms. Swenson was unable to vote in person because of the risk to her physical health and safety represented by the COVID-19 pandemic. She requested and received a mail-in absentee ballot, but she lives alone and was unable to secure an in-person witness. Consistent with this Court's order in *Democratic Nat'l Comm. v. Bostelmann*, No. 20-CV-249-WMC, 2020 WL 1638374, *18-20 (W.D. Wis. Apr. 2, 2020), she

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 7 of 71

mailed in an un-witnessed absentee ballot on the morning of April 3, 2020. After the Seventh Circuit stayed that order, *Democratic Nat'l Comm. v. Bostelmann*, Nos. 20-1538, 1539, 1545, 1546, Order (7th Cir. Apr. 3, 2020), and as a result of Defendants' decision not to provide voters like Ms. Swenson a reasonable opportunity to cure, Ms. Swenson's ballot was not counted. She was thus disenfranchised in the April 7 election. Ms. Swenson does not currently have a safe and effective way to cast a ballot in the upcoming elections.

11. **Plaintiff Melody McCurtis** is a resident of Sherman Park in Northwest Milwaukee, Wisconsin, and a registered voter. Ms. McCurtis lives with her immunocompromised mother, so it was unsafe for her to vote in person due to the COVID-19 pandemic. As a Black community organizer, she is also aware of the disproportionate rates of infection and death in the Black community, and these elevated risks added to her fears. She timely requested an absentee ballot on March 22, 2020. Her ballot never arrived. In order to vote in the April 7 election, Ms. McCurtis was forced to endanger her mother and endure a wait of more than two hours at Washington High School. Ms. McCurtis was unsafe because voters in line were not able to maintain social distance, because the polling location did not provide voters with personal protective equipment, and because voting equipment did not appear to be sanitary. Ms. McCurtis plans to vote in August and November and presently does not have a safe, equitable way to cast her ballot.

12. **Plaintiff Maria Nelson** is a resident of Appleton, Wisconsin, and a registered voter. Ms. Nelson has breast cancer and has been undergoing treatment since February 2019. As a result, she did not feel safe voting in person. Ms. Nelson timely emailed her absentee ballot request to the Appleton Clerk's office. She did not receive an absentee ballot by April 7, 2020. Ms. Nelson was unable to vote in person on April 7 because of the risk to her physical health and

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 8 of 71

safety represented by the ongoing COVID-19 pandemic. Ms. Nelson was thus disenfranchised in the April 7 election. Ms. Nelson does not currently have a safe and effective way to cast a ballot in the upcoming elections.

13. Plaintiff Black Leaders Organizing for Communities ("BLOC") is a civic engagement project based in Milwaukee, Wisconsin, and a fiscally sponsored project of Tides Advocacy, a California nonprofit. BLOC mobilizes Black Wisconsinites to participate at all levels of government and encourages communities of color to fulfill their potential for electoral impact in Milwaukee. As part of its work, BLOC educates the Black community in Milwaukee about voter eligibility rules and the options for casting a ballot, and it conducts a get-out-the-vote field program. In the run-up to the April 7 election, BLOC was forced to divert significant resources in response to the constitutional and statutory violations challenged here. BLOC staff were forced to spend additional time troubleshooting online registration and absentee ballot request issues, walking voters through changing deadlines, and providing them with information about what in-person voting in Milwaukee would look like. This diversion of resources has continued through the May 12th Special Election and will continue through the August and November elections if these violations are not remedied.

14. **Plaintiff Disability Rights Wisconsin ("DRW")** is a statewide nonpartisan, nonprofit, non-stock corporation organized under the laws of Wisconsin. DRW is based in Madison, and maintains offices across the state, including in Menasha, Milwaukee, Green Bay, and Rice Lake. DRW's mission is to address the issues facing, and to ensure the rights of, all people with disabilities in Wisconsin. DRW is a member of the National Disability Rights Network and is designated by the Governor of Wisconsin to act as the congressionally mandated protection and advocacy system for Wisconsin citizens with disabilities, pursuant to Wis. Stat.

§ 51.62; 29 U.S.C. § 794e; 42 U.S.C. §§ 15041, et seq.; and 42 U.S.C. §§ 10801, et seq.

Accordingly, DRW has a state and federal mandate to protect and advocate for the rights of people with disabilities in Wisconsin, including those with developmental disabilities, mental illness, and traumatic brain injury. As part of this mandate, DRW oversees self-advocacy training and other programs and services to assist people with disabilities, including to secure election access, registering to vote, accessing polling places, and casting their ballots, and it staffs a Voter Hotline to assist voters with disabilities. DRW also co-leads the Wisconsin Disability Vote Coalition. In the run-up to the April 7 election, DRW was forced to divert significant resources in response to the constitutional and statutory violations challenged here. DRW had to produce numerous resources and trainings for voters that it would not have otherwise produced, and it had to spend staff time untangling the options for voters with disabilities and assisting voters who were at risk of being disenfranchised. This diversion of resources has continued through the May 12th Special Election and will continue through the August and November elections if these violations are not remedied. DRW also brings this suit on behalf of people with disabilities in Wisconsin who face significant obstacles to voting as a result of COVID-19 and will either be disenfranchised or exposed to heightened risk of illness if their legal rights to safely vote are not vindicated.

II. Defendants

15. Defendants Marge Bostelmann, Julie M. Glancey, Ann S. Jacobs, Dean Knudson, Robert F. Spindell, Jr., and Mark L. Thomsen are the six Commissioners of the Wisconsin Elections Commission and are named as Defendants in their official capacities. Together, they comprise the Wisconsin Elections Commission, the body that administers and

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 10 of 71

enforces Wisconsin's election laws other than those related to campaign finance. Wis. Stat. § 5.05(1), (2w).

Defendant Meagan Wolfe is sued in her official capacity as the Administrator of the Wisconsin Elections Commission. She is the chief elections officer of the state. Wis. Stat.
 § 5.05(3g).

17. Defendants have acted under color of state law at all times relevant to this action.

JURISDICTION AND VENUE

18. Plaintiffs bring this action under 42 U.S.C. §§ 1983 and 1988 to redress the deprivation, under color of state law, of rights secured by the U.S. Constitution and by the Voting Rights Act, 52 U.S.C. §§ 10101, *et seq.*, and the Americans with Disabilities Act, 42 U.S.C. §§ 12131, *et seq.* This Court has jurisdiction over Plaintiffs' claims pursuant to 28 U.S.C. §§ 1331 and 1343 because this case arises under the U.S. Constitution and federal statute and seeks equitable and declaratory relief for the deprivation of federal constitutional and statutory rights under color of state law.

19. This Court has jurisdiction to award attorneys' fees and costs pursuant to 42U.S.C. § 1988(b) and 28 U.S.C. § 1920.

20. This Court has jurisdiction to grant declaratory relief pursuant to 28 U.S.C. §§ 2201 and 2202.

21. This Court has personal jurisdiction over Defendants, who are sued in their official capacities only.

22. Venue is appropriate in the Western District of Wisconsin, under 28 U.S.C.§ 1391(b)(1), because Defendants are state officials located in Madison, Wisconsin. A

substantial part of the events giving rise to these claims occurred and continues to occur in this district, making venue also proper under 28 U.S.C. § 1391(b)(2).

FACTUAL ALLEGATIONS

I. Defendants and the Wisconsin Elections Commission

23. The Wisconsin Elections Commission ("the Commission") administers and enforces all "laws relating to elections and election campaigns, other than laws relating to campaign financing," which are administered separately by the Wisconsin Ethics Commission. Wis. Stat. § 5.05(1), (2w).

24. The Commission consists of six members, four appointed by legislative leaders and two nominated by the Governor. Wis. Stat. § 15.61. Defendants Bostelmann, Glancey, Jacobs, Knudson, Spindell, and Thomsen are the members of the Commission.

25. The Commission operates "under the direction and supervision of an administrator," who also serves as the "chief election officer" for the state. Wis. Stat. § 15.61(1)(b); Wis. Stat. § 5.05(3g). Defendant Wolfe is the Administrator of the Commission.

26. The Commission maintains wide-ranging authority over the architecture of Wisconsin's electoral system. The Commission retains authority to promulgate rules "applicable to all jurisdictions for the purposes of interpreting or implementing the laws regulating the conduct of elections or election campaigns, other than laws regulating campaign financing, or ensuring their proper administration." Wis. Stat. § 5.05(1)(f).

27. Among many other things, the Commission's authority includes:

 Issuing appropriate guidance or formal advisory opinions, or promulgating administrative rules, necessary to implement any state or federal court decision that is binding on the Commission. Wis. Stat. § 5.05(5t).

- Providing financial assistance to eligible counties and municipalities for election administration costs, consistent with other provisions of state law. Wis. Stat.
 § 5.05(10)-(11).
- Conducting or prescribing requirements for educational programs to inform electors about voting procedures, voting rights, and voting technology. Wis. Stat. § 5.05(12).
- Ensuring that the voting system used at each polling place permits all individuals with disabilities to vote without the need for assistance and with the same degree of privacy that is accorded to nondisabled electors voting at the same polling place. Wis. Stat. § 5.25(4); and
- Prescribing uniform instructions for municipalities to provide to absentee electors.
 Wis. Stat. § 6.869.

28. The Commission may also "reconsider at any time any written directives or written guidance provided to the general public . . . with regard to the enforcement and administration" of Wisconsin election law, including by county and municipal officials. Wis. Stat. § 5.05(16)(c).

29. Defendants at all times acted under color of state law.

II. The Coronavirus Pandemic and Wisconsin's Response

A. COVID-19 and its Health Effects

30. In the United States, the first confirmed case of the novel coronavirus known as COVID-19 was identified in Washington State on January 21, 2020.

31. People infected by COVID-19 exhibit a wide range of symptoms, most

prominently cough or shortness of breath or difficulty breathing.⁴ In addition, according to the

⁴ Ctrs. for Disease Control and Prevention, "Symptoms of Coronavirus," *available at* <u>https://www.cdc.gov/coronavirus/2019-ncov/symptoms-testing/symptoms.html</u> (last updated May 13, 2020).

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 13 of 71

U.S. Centers for Disease Control and Prevention ("CDC"), five other symptoms indicate that a person may have COVID-19, including: fever, chills, muscle pain, sore throat, and new loss of taste or smell.⁵

32. COVID-19 is an especially infectious virus because it is frequently transmitted by people who are not experiencing symptoms. It may take up to 14 days after exposure to the virus for a person to exhibit any symptoms, and people may be most infectious prior to exhibiting symptoms. One study estimated that 44 percent of people infected contracted the virus from people who felt healthy at the time.⁶ In fact, some people may remain asymptomatic carriers and nonetheless transmit the virus.⁷ Others recover fully from their symptoms and continue shedding the virus that can infect others.⁸

33. The highly infectious nature of the disease—including its long incubation period and the number of asymptomatic, pre-symptomatic, and post-symptomatic carriers—poses significant concerns for populations that are most vulnerable to COVID-19, such as the elderly and the immunocompromised. The CDC identifies older adults as having a higher risk of developing more serious complications from COVID-19 and recommends that they stay home as much as possible when the virus is spreading in the community. The CDC has also warned that immunocompromised people (including smokers, those undergoing cancer treatment, bone marrow or organ transplantation, and those with poorly controlled HIV or AIDS, and immune deficiencies), as well as individuals with lung disease, asthma, heart conditions, severe obesity, diabetes, chronic kidney disease undergoing dialysis, and liver disease are at higher risk of

⁵ Id.

⁶ Katherine Harmon Courage, *How People Are Spreading Covid-19 Without Symptoms*, VOX (Apr. 22, 2020), *available at* <u>https://www.vox.com/2020/4/22/21230301/coronavirus-symptom-asymptomatic-carrier-spread</u>. ⁷ *Id*.

⁸ Are COVID-19 Patients Contagious After Symptoms, LABMATE (Apr. 16, 2020), available at <u>https://www.labmate-online.com/news/laboratory-products/3/breaking-news/are-covid-19-patients-contagious-after-symptoms/52030</u>.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 14 of 71

developing more serious complications from COVID-19 illness.⁹ The Kaiser Family Foundation estimated that 92.6 million Americans ages 18 and older—nearly 40 percent of all American adults—are at heightened risk from COVID-19.¹⁰

34. People outside of these groups, however, are not free from risk. The Wisconsin Department of Health Services has warned that "[y]ounger people, and particularly those who are 18 to 30 years old, aren't immune to COVID-19."¹¹ A recent CDC analysis of coronavirus cases from mid-February to mid-March found that a fifth of those who needed to be hospitalized were ages 20 to 44, and nearly half were ages 20 to 54.¹² In Wisconsin, people ages 20 to 49 account for 54 percent of all COVID-19 cases.¹³

35. COVID-19 is infecting and killing Black people at disproportionately high rates across the United States. The latest available data indicates that the COVID-19 mortality rate for Black Americans is 2.3 times higher than the rate for Whites and Asians and 2.2 times higher than the rate for Latinos.¹⁴ A *Washington Post* analysis of available data and census demographics shows that "counties that are majority-black have three times the rate of infections and almost six times the rate of deaths as counties where white residents are in the majority."¹⁵

⁹ Ctrs. for Disease Control and Prevention, "People Who Are at Higher Risk for Severe Illness," *available at* <u>https://www.cdc.gov/coronavirus/2019-ncov/need-extra-precautions/people-at-higher-risk.html</u> (last updated May 14, 2020).

¹⁰ Wyatt Koma, *et al.*, *How Many Adults Are at Risk of Serious Illness If Infected with Coronavirus? Updated Data*, KAISER FAMILY FOUNDATION (Apr. 23, 2020), *available at* <u>https://www.kff.org/global-health-policy/issue-brief/how-many-adults-are-at-risk-of-serious-illness-if-infected-with-coronavirus/.</u>

¹¹ Wis. Dep't of Health Servs., "Outbreaks in Wisconsin," available at

https://www.dhs.wisconsin.gov/outbreaks/index.htm (last visited March 26, 2020).

¹² Ctrs. for Disease Control and Prevention, "Severe Outcomes Among Patients with Coronavirus Disease 2019 (COVID-19) — United States, February 12–March 16, 2020" (Mar. 27, 2020), *available at* https://www.cdc.gov/mmwr/volumes/69/wr/mm6912e2.htm?s cid=mm6912e2 w#T1 down.

¹³ Wis. Dep't of Health Servs., "COVID-19: Wisconsin Cases," *available at* <u>https://www.dhs.wisconsin.gov/covid-19/cases.htm</u> (last updated June 18, 2020).

¹⁴ APM Research Lab, "The Color of Coronavirus: COVID-19 Deaths by Race and Ethnicity in the U.S.," *available at* <u>https://www.apmresearchlab.org/covid/deaths-by-race</u> (last updated June 10, 2020).

¹⁵ Reis Thebault, *et al.*, *The Coronavirus Is Infecting and Killing Black Americans at an Alarmingly High Rate*, THE WASHINGTON POST (Apr. 7, 2020), *available at* <u>https://www.washingtonpost.com/nation/2020/04/07/coronavirus-is-infecting-killing-black-americans-an-alarmingly-high-rate-post-analysis-shows/?arc404=true.</u>

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 15 of 71

This trend is also discernable at the individual state level, where Black people disproportionally are infected with, and die of, COVID-19.

36. In Wisconsin, Governor Tony Evers has called the disproportionally high COVID-19 rates and deaths in the Black community "a crisis within a crisis." Although Black Wisconsinites comprise just 6.7 percent of the state's population, they account for roughly a fourth of COVID-19 deaths and nearly a fifth of COVID-19 cases.¹⁶ In Milwaukee County, an analysis found that areas that are "predominantly black are experiencing disproportionately high numbers of reported cases and concentrations of coronavirus clusters," adding that "[r]ace is emerging as [a] key factor in determining who lives and who dies as this virus sweeps through the county."¹⁷ Indeed, Blacks in Milwaukee are dying at nearly double the rate of their respective share of the population.¹⁸

37. Overall, according to the World Health Organization, "around 1 in every 5 people who catch COVID-19 needs hospital treatment."¹⁹ To date, in Wisconsin, 13 percent of cases have required hospitalization, 3 percent of cases have required intensive care, and 3 percent of cases have ended in death.²⁰

¹⁹ World Health Organization, "Getting Your Workplace Ready for COVID-19" (Mar. 3, 2020), *available at* <u>https://www.who.int/docs/default-source/coronaviruse/getting-workplace-ready-for-covid-19.pdf</u>.

¹⁶ Wis. Dep't of Health Servs., "COVID-19: Wisconsin Deaths," *available at* <u>https://www.dhs.wisconsin.gov/covid-19/deaths.htm</u> (last updated June 18, 2020); Wis. Dep't of Health Servs., "COVID-19: Wisconsin Cases," *available at* <u>https://www.dhs.wisconsin.gov/covid-19/cases.htm</u> (last updated June 18, 2020); U.S. Census Bureau, "QuickFacts Wisconsin," *available at* <u>https://www.census.gov/quickfacts/WI</u> (last accessed June 18, 2020).

¹⁷ Joel Rast, et al., Milwaukee's Coronavirus Racial Divide: A Report on the Early Stages of COVID-19 Spread in Milwaukee County, UNIVERSITY OF WISCONSIN-MILWAUKEE (Apr. 2020), available at <u>https://uwm.edu/ced/wp-</u> content/uploads/sites/431/2020/04/COVID-report-final-version.pdf.

¹⁸ Compare Milwaukee County, "COVID-19 Dashboard," available at <u>https://county.milwaukee.gov/EN/COVID-19</u> (last accessed May 12, 2020), with U.S. Census Bureau, "QuickFacts Milwaukee County, Wisconsin," available at <u>https://www.census.gov/quickfacts/fact/table/milwaukeecountywisconsin/RHI225218</u> (last accessed May 12, 2020).

²⁰ Wis. Dep't of Health Servs., "COVID-19: Wisconsin Cases," *available at* <u>https://www.dhs.wisconsin.gov/covid-19/cases.htm</u> (last accessed June 16, 2020).

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 16 of 71

38. According to the CDC, the best way to protect against illness from COVID-19 is to avoid exposure. As a result, the CDC recommends putting "distance between yourself and other people outside your home" if COVID-19 is spreading in your community.²¹

B. February and March in Wisconsin

On February 5, 2020, Wisconsin announced its first known case of COVID-19,
 the twelfth confirmed case in the United States.²²

40. During a February 27 Commission meeting, the first at which COVID-19 was discussed, Defendant Knudson, the Chair of the Commission, dismissed the need to plan for a COVID-19 outbreak, saying "at worst . . . there would be either long lines or a delay in reporting" and boasting about the Commission's "robust procedures" for absentee voting.²³ When pressed on how to ensure that every voter would have access to the polls during a coronavirus outbreak, Defendant Knudson changed the subject.

41. On March 11, 2020, the World Health Organization declared an international pandemic. On the same day, municipal clerks in Wisconsin began raising concerns about the impact on the upcoming election, including polling place closures and poll worker shortages. On that date, Wisconsin had six confirmed COVID-19 cases.²⁴

42. On March 12, 2020, Governor Tony Evers declared a health emergency in response to the virus, authorizing the Department of Health Services to "take all necessary and appropriate measures to prevent and respond to incidents of COVID-19" and activating the

²¹ Ctrs. for Disease Control and Prevention, "How to Protect Yourself & Others," *available at* <u>https://www.cdc.gov/coronavirus/2019-ncov/prepare/prevention.html</u> (last accessed May 11, 2020).

²² Bill Miston & Katie Delong, *DHS officials confirm 1st case of coronavirus in Wisconsin, patient in 'home isolation'*, Fox NEWS 6 (Feb. 5, 2020), *available at* <u>https://fox6now.com/2020/02/05/dhs-officials-confirm-1st-case-of-coronavirus-in-wisconsin/</u>.

²³ WisconsinEye, "Wisconsin Elections Commission February 2020 Meeting" (Feb. 27, 2020), *available at* <u>https://wiseye.org/2020/02/27/wisconsin-elections-commission-february-2020-meeting/, at 1:46:07 - 1:50:38</u>.

²⁴ Shamane Mills, *COVID-19 Cases in Wisconsin Jump from 3 to 6*, WIS. PUBLIC RADIO (Mar. 11, 2020), *available at* <u>https://bit.ly/2xPVCOZ</u>.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 17 of 71

Wisconsin National Guard.²⁵ Soon after the Governor's announcement, fearful that nursing homes would become incubators for infection, the Defendants allowed municipal clerks to move polling places and directed municipalities not to use the statutory Special Voting Deputy process that facilitates absentee voting by residents of nursing homes and other care facilities.²⁶

43. By March 15, 2020, as the number of confirmed COVID-19 cases in Wisconsin rose to 33,²⁷ Milwaukee city officials stated they would need 1,800 new poll workers to replace older poll workers at higher risk of serious illness.

44. On March 17, 2020, the Wisconsin Department of Health Services banned gatherings of 10 or more people. In response, the Mayor of Green Bay noted that the city would be "unable to administer a normal election."²⁸

45. The next day, multiple Defendants acknowledged that it was not possible for the state to have a safe and fair election on April 7. Defendant Ann Jacobs said that she "no longer believe[d] that we are able to fairly and properly administer this election without delay or postponement, . . . I believe we're putting people at risk." Defendant Mark Thomsen echoed that concern, saying, "We're going to have an election where no one can vote safely — that's absurd," and Defendant Julie Glancey argued in favor of an election by mail-in ballot only.²⁹

https://elections.wi.gov/sites/elections.wi.gov/files/2020https://elections.wi.gov/sites/elections.wi.gov/files/2020https://elections.wi.gov/sites/elections.wi.gov/files/2020-

03/March%2012%20Commission%20Meeting%20Agenda%20and%20Materials.pdf.

 ²⁵ Wis. Executive Order No. 72, Relating to a Proclamation Declaring a Health Emergency in Response to the COVID-19 Coronavirus (Mar. 12, 2020), *available at* <u>https://bit.ly/3eEZpPR</u>.
 ²⁶ Meeting of the Wis. Elections Commission (Mar. 12, 2020), *available at*

²⁷ 33 Positive COVID-19 Cases in Wisconsin, Fox NEWS 11 (Mar. 15, 2020), available at https://bit.ly/2Kkde8m.

²⁸ Shawn Johnson, *Wisconsin Bans Crowds Of 10 Or Larger; Order Bars and Restaurants Closed*, WIS. PUBLIC RADIO (Mar. 17, 2020), *available at* <u>https://www.wpr.org/wisconsin-bans-crowds-10-or-larger-order-bars-and-restaurants-closed</u>.

²⁹ Laurel White, *State Election Officials Spar Over Possible Postponement Of April 7 Election*, WIS. PUBLIC RADIO (Mar. 18, 2020), *available at <u>https://www.wpr.org/state-election-officials-spar-over-possible-postponement-april-7-election</u>.*

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 18 of 71

46. Defendants also issued a memorandum highlighting shortages of absentee ballot envelopes, polling locations, poll workers, and cleaning equipment.³⁰ As Defendants encouraged voters to vote absentee, local clerks across the state estimated a shortage of 600,000 envelopes.

47. On March 20, 2020, a bipartisan group of mayors from Green Bay, Appleton, and Neenah urged that the election be delayed. At that point, there were 216 confirmed cases and three Wisconsinites had died.³¹ The same day, this Court ordered extended online voter registration until March 30, 2020. *Democratic Nat'l Comm. v. Bostelmann*, No. 20-CV-249-WMC, 2020 WL 1320819, at *9 (W.D. Wis. Mar. 20, 2020).

48. On March 22, 2020, citing COVID-19, the Wisconsin Supreme Court suspended jury trials until at least May 22.

49. On March 24, 2020, Department of Health Services Secretary-designee Andrea Palm issued Emergency Order No. 12, the Safer At Home Order, which banned all public and private gatherings of any number of people among members of different households, closed nonessential businesses, and required that everyone maintain social distancing of at least six feet from any other person.³² In response, Defendant Wolfe issued a memorandum stating that inperson absentee voting, sometimes known as early voting, must continue.³³

50. On March 25, 2020, the Wisconsin Senate began preparing for virtual sessions to enable remote voting on legislation. On March 26, 2020, the Wisconsin State Capitol building

³⁰ Wis. Elections Commission, "Update Regarding COVID-19 Election Planning" (Mar. 18, 2020), *available at* <u>https://elections.wi.gov/sites/elections.wi.gov/files/2020-03/Com_.%20memo%20re%20COVID-19%20Election%20Planning%203.18.20.pdf</u>.

³¹ Officials: 216 Confirmed Cases of COVID-19 in the State; 3,455 Negative Tests, Fox6 Now (Mar. 20, 2020), available at https://fox6now.com/2020/03/20/wisconsin-dhs-206-confirmed-cases-of-covid-19-in-the-state/.

 ³² Wis. Dep't of Health Servs., Emergency Order No. 12, Safer at Home Order, *available at <u>https://bit.ly/3cObK2D</u>.
 ³³ Wis. Elections Commission, "Emergency Order No. 12 Does Not Eliminate In-Person Absentee Voting - COVID-19" (Mar. 24, 2020), <i>available at <u>https://elections.wi.gov/node/6773</u>.*

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 19 of 71

closed to the public. Assembly Speaker Robin Vos and Senate Majority Leader Scott Fitzgerald told reporters that they did not expect to change the date of the April 7 election.³⁴

C. Events Leading up to the April 7 Election

51. On April 2, 2020, after an extensive evidentiary hearing, this Court entered an injunction (a) ordering that absentee ballots received by April 13, 2020 at 4 p.m. be counted; (b) extending by one day, to April 3, 2020, the window to request an absentee ballot; and (c) adjusting the requirement under Wis. Stat. § 6.87(2) that absentee voters have a witness sign their ballot. *Democratic Nat'l Comm. v. Bostelmann,* No. 20-CV-249-WMC, 2020 WL 1638374, *22 (W.D. Wis. Apr. 2, 2020).

52. With respect to the absentee witness requirement, the Court ordered that Defendants "accept an unwitnessed ballot that contains a written affirmation or other statement by an absentee voter that due to the COVID-19 pandemic, he or she was unable to safely obtain a witness certification despite his or her reasonable efforts to do so, provided that the ballot is otherwise valid." *Id.*, at *20.

53. The next day, April 3, 2020, the Seventh Circuit stayed the portion of this Court's decision that adjusted the witness requirement for absentee voters but declined to modify the District Court's extension of the absentee ballot deadline. *Democratic Nat'l Comm. v. Bostelmann*, Nos. 20-1538, 1539, 1545, 1546, order (7th Cir. April 3, 2020).

54. Also on April 3, Governor Evers issued an Executive Order calling a special legislative session so that the Legislature could postpone the April 7 election due to COVID-

³⁴ Will Kenneally, *Legislative Leaders Want April Election to Move Forward*, PBS WISCONSIN (Mar. 25, 2020), *available at* <u>https://pbswisconsin.org/news-item/legislative-leaders-want-april-election-to-move-forward/</u>.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 20 of 71

19.³⁵ The next day, both the Wisconsin Assembly and the Senate adjourned the special session within seconds, ensuring that the election would go forward as planned.

55. On April 6, 2020, at 12:46 p.m., just eighteen hours before polls opened, Governor Evers issued Executive Order No. 74, suspending in-person voting for the April 7 election until June 9, or a different date ordered by the legislature.³⁶ Less than 5 hours later, the Wisconsin Supreme Court enjoined the Governor's order, holding that he did not have the power to change the date of the election.³⁷

56. Several hours after that, the United States Supreme Court held that all absentee ballots had to be postmarked by April 7 to be counted, partially overturning this Court's Order. *Republican Nat'l Comm. v. Democratic Nat'l Comm.*, 140 S. Ct. 1205, 1208 (Apr. 6, 2020).

57. By election day, 83 Wisconsinites had died of coronavirus. Wisconsin had 2,440 reported coronavirus cases, and the Safer At Home Order remained operative.³⁸

III. Widespread Disenfranchisement in the April 7 Election

58. The fears surrounding the administration of the election were realized. Neil

Albrecht, the Executive Director of the Milwaukee Election Commission, stated that "[i]t was

³⁶ Office of the Governor, "Gov. Evers Suspends In-Person Voting, Calls Legislature into Special Session on April 7 Election" (Apr. 6, 2020), *available at* <u>https://content.govdelivery.com/accounts/WIGOV/bulletins/2852119</u>; Wis. Executive Order No. 74, Relating to Suspending In-Person Voting on April 7, 2020, Due to the COVID-19 Pandemic (Apr. 6, 2020), *available at*

https://content.govdelivery.com/attachments/WIGOV/2020/04/06/file_attachments/1420231/EO074-SuspendingInPersonVotingAndSpecialSession.pdf.

³⁵ Wis. Executive Order No. 73, Relating to a Special Session of the Legislature to Provide for an All-Mail Spring Election and Special Election for the 7th Congressional District During the COVID-19 Pandemic (Apr. 3, 2020), *available at* <u>https://docs.legis.wisconsin.gov/code/executive_orders/2019_tony_evers/2020-73.pdf</u>.

³⁷ Zac Schultz, *Live: Where Wisconsin's Election Currently Stands*, PBS WISCONSIN (Apr. 6, 2020), *available at* <u>https://pbswisconsin.org/news-item/live-where-wisconsins-election-currently-stands/</u>.

³⁸ German Lopez, *Wisconsin's Election Day Is a Public Health Disaster*, VOX (Apr. 7, 2020), *available at* <u>https://www.vox.com/2020/4/7/21212005/coronavirus-wisconsin-voting-lines-election-primary-court</u>; *Wisconsin Coronavirus Map and Case Count*, N.Y. TIMES, *available at* <u>https://www.nytimes.com/interactive/2020/us/wisconsin-coronavirus-cases.html</u> (last updated May 11, 2020).

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 21 of 71

chaos, and chaos is never good for the administration of an election."³⁹ MIT Professor Charles Stewart III, a leading empirical scholar of election administration, has estimated that poll closings kept more than 16,000 people from casting ballots in Milwaukee alone.⁴⁰ Absentee ballots were never sent to over 11,000 voters who requested them,⁴¹ and more than 14% of absentee ballots requested and sent to voters were not received back for counting as of April 8, in significant part as a result of mail delays.⁴²

59. Moreover, the Wisconsin Department of Health Services has identified 52 cases of COVID-19 among poll workers and voters who were at in-person voting locations during the April 7 election and could have contracted the disease at those locations.⁴³

60. Defendants' administration of the April 7 election failed on numerous dimensions, described in detail below. These failures caused substantial disenfranchisement, particularly among elderly voters, voters with disabilities, immunocompromised voters, and voters of color. Fundamentally, Defendants lacked a coherent, effective plan to ensure that each and every voter had a full and fair opportunity to vote while remaining protected from the threat presented by COVID-19.

A. <u>Defendants' Failure to Manage Online Registration and Absentee Ballot Problems</u> <u>Disenfranchised Voters</u>

https://www.pbs.org/wgbh/frontline/article/wisconsin-election-coronavirus-absentee-ballots/. ⁴⁰ Charles Stewart III, @cstewartiii, Twitter (Apr. 15, 2020, 11:12 p.m.), available at

https://twitter.com/cstewartiii/status/1250623188150751232; Charles Stewart III, Important Lessons from the Wisconsin Primary, Mischiefs of Action (Apr. 17. 2020), available at

https://www.mischiefsoffaction.com/post/important-lessons-from-the-wisconsin-primary. ⁴¹ Wis. Elections Commission, "Absentee Ballot Report - April 7, 2020 Spring Election and Presidential Preference

Primary" (Apr. 6, 2020), available at https://elections.wi.gov/node/6817.

³⁹ Daphne Chen, et al., 'They Should Have Done Something': Broad Failures Fueled Wisconsin Ballot Crisis, Investigation Shows, FRONTLINE PBS (Apr. 21, 2020), available at

⁴² Wis. Elections Commission, "Absentee Ballot Report - April 7, 2020 Spring Election and Presidential Preference Primary" (Apr. 8, 2020), *available at* <u>https://elections.wi.gov/node/6833</u>.

⁴³ Scott Bauer, *52 Who Worked or Voted in Wisconsin Election Have COVID-19*, ABC NEWS (Apr. 29, 2020), *available at* <u>https://abcnews.go.com/Health/wireStory/52-worked-voted-wisconsin-election-covid-19-70406317</u>.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 22 of 71

61. Defendants failed to maintain digital systems sufficient to meet the needs of Wisconsin voters with respect to online registration and absentee ballot requests.

62. Wisconsin law requires eligible voters to register in order to cast a ballot. Wis. Stat. § 6.27. Eligible voters can register in person or by mail until 5:00 p.m. on the third Wednesday before election day, or online until 11:59 p.m. on the third Wednesday before election day. Wis. Stat. § 6.28(1). Thus, for the April 7 election, the deadline for registration was set by statute on March 18, 2020. With respect to online registration, this Court's Order subsequently extended the deadline until March 30, 2020. *Democratic Nat'l Comm. v. Bostelmann*, No. 20-CV-249-WMC, 2020 WL 1320819, at *9 (W.D. Wis. Mar. 20, 2020).

63. Those who miss these deadlines can register at the municipal clerk's office until close of business on the Friday before election day, Wis. Stat. § 6.29(2)(a), or in person on election day. *See generally* Wis. Stat. § 6.55.

64. Eligible voters who register to vote electronically or by mail must provide a copy of an "identifying document that establishes proof of residence." Wis. Stat. § 6.34(2). To do so, they must not only have access to the document, but be able to upload or photocopy it. The only exception to this requirement is for individuals registering electronically, who do not have to provide such documentation if they provide "the number of a current and valid operator's license [or] identification card." Wis. Stat. § 6.34(2m). To vote at polls, eligible voters must present an approved voter ID. Wis. Stat. § 6.79.

65. The Wisconsin Division of Motor Vehicles ("DMV") is responsible for issuing all driver's license, state ID, or official voter ID cards to Wisconsin residents. Many people can still only obtain a qualifying voter ID by actually visiting a DMV office in person, including those who are applying for a Wisconsin identification card for the first time, or who have not held a

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 23 of 71

qualifying Wisconsin ID in recent years. Many of those in this category are voters with disabilities.

66. Wisconsin allows voters to vote by absentee ballot without providing an excuse for why they cannot vote in person. *See* Wis. Stat. § 6.20. Eligible voters can request an absentee ballot by mail; in person at the municipal clerk's office; by signing a statement and requesting to receive an absentee ballot under special procedures for voters who are indefinitely confined; by an agent, under special procedures for voters who are hospitalized; by delivery to a special voting deputy; or by e-mail or fax. Wis. Stat. § 6.86(1)(a).

67. Defendants administer the digital systems that track voter registration and absentee balloting. MyVote is the public-facing website that allows eligible voters to review general information, register to vote, request an absentee ballot, view the contents of their ballot, view their voting history, and find their polling place. WisVote is Wisconsin's statewide voter list and election-management database, accessible to election officials.

68. When a request for an absentee ballot is made by a voter in the MyVote website, the system converts it into an email. Next, a municipal elections clerk must review the email to verify the voter's identification, manually enter the information into WisVote, and print mailing labels.⁴⁴

69. MyVote has seen increased traffic in the last few years. It has experienced outages since at least early 2020, which Defendant Wolfe acknowledged in a memorandum on February 18, 2020.⁴⁵ Defendants failed to take sufficient action to remedy and prevent those outages, and as a result the outages continued during high-demand periods in the run-up to the April 7

⁴⁴ Chen, et al., 'They Should Have Done Something': Broad Failures Fueled Wisconsin Ballot Crisis, Investigation Shows.

⁴⁵ Wis. Elections Commission, "Update for Clerks on MyVote Address Problems" (Feb. 18, 2020), *available at* <u>https://elections.wi.gov/node/6688</u>.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 24 of 71

election. During the specific periods of time that voters sought to register to vote or request an absentee ballot for that election, the MyVote website suffered from outages and was sometimes erroneously closed to new requests.⁴⁶

70. Absentee ballot requests also caused problems for the system.⁴⁷

71. An investigation by the Milwaukee Journal Sentinel, FRONTLINE, and Columbia Journalism Investigations into Wisconsin's April 7 election named the "[i]nadequate computer system" as one of the main problems in the election. ⁴⁸ It found eligible voters in Lodi, Pewaukee, Marshfield, Shorewood, and Bristol who had trouble requesting absentee ballots online, either because the system simply crashed or because they had to give up after spending hours in front of a computer trying to make their request. The investigation also found that across eight cities—Wisconsin voters said they requested absentee ballots only to be later informed that the state's system had no record of their request.⁴⁹

72. Defendants do not appear to have secured the server capacity and bandwidth necessary to support the surge of online registrations and online absentee ballot requests that was inevitable for an election conducted under the threat of COVID-19.

73. Defendants did not take action to divert traffic away from the website.

74. Defendant Wolfe wrote in a memorandum after the election that the WisVote system "performed very well but required round the clock monitoring and auditing to handle this unique and unprecedented user behavior and traffic."⁵⁰

⁵⁰ Wis. Elections Commission, "Summary of April 7, 2020 Election" (Apr. 18, 2020), *available at* <u>https://elections.wi.gov/sites/elections.wi.gov/files/2020-</u>04/April%207%20Election%20Summary%20and%20Next%20Steps.pdf.

⁴⁶ Chen, et al., 'They Should Have Done Something': Broad Failures Fueled Wisconsin Ballot Crisis, Investigation Shows.

⁴⁷ Id.

⁴⁸ *Id*.

⁴⁹ *Id.*

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 25 of 71

75. In the same memorandum, she acknowledged with respect to MyVote that "there were unique challenges and obstacles for some voters at the election," while maintaining that Commission staff had been successful in "accommodating a significant level of voter turnout." *Id.* at 4.

B. <u>Defendants' Failures to Ensure Distribution of Requested Absentee Ballots</u> <u>Disenfranchised Voters</u>

76. Defendants failed to ensure that voters who requested absentee ballots timely received them, resulting in the disenfranchisement of those, like immunocompromised voters, unable to vote in person.

77. Under Wisconsin law, voters can request absentee ballots until 5:00 p.m. on the fifth day before an election, and in-person requests must be made at the municipal clerk's office by the Sunday preceding an election. Wis. Stat. § 6.86(1)(b). Municipal clerks must send an absentee ballot within one business day of when the request was received. Wis. Stat. § 7.15(cm).

78. For the April 7 election, the deadline for the receipt of absentee ballot requests was set by statute as April 2, 2020. With respect to mail, fax, or email absentee ballot requests, this Court's Order subsequently extended the deadline to April 3, 2020. *Democratic Nat'l Comm. v. Bostelmann*, No. 20-CV-249-WMC, ____ F.Supp.3d ____, 2020 WL 1638374, at *2 (W.D. Wis. Apr. 2, 2020).

79. Wisconsin law requires voters to present a copy of their proof of identification with their application for an absentee ballot. Wis. Stat. § 6.86(1)(ac).

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 26 of 71

80. Approximately 73% of votes ultimately cast in the April 7 election were absentee ballots;⁵¹ by contrast, in the 2016 General Election, just 27% of the votes were cast absentee.⁵²

81. However, many voters, especially immunocompromised voters, were unable to participate in the April 7 election as a result of Defendants' failures to ensure effective and timely distribution of absentee ballots.

82. Wisconsin Elections Commission data show that on election day, more than 12,000 requested absentee ballots had not yet been sent to voters. Voters around the state who had timely requested absentee ballots never received them. One survey found that voters from almost 100 Wisconsin cities and towns reported not receiving an absentee ballot, despite having requested one—in most cases at least two weeks in advance of the election.⁵³

83. Moreover, according to the Commission's website, 14.5% of 1,284,438 absentee ballots sent to voters (over 186,000 votes) had not been returned by April 13, 2020.⁵⁴ In comparison, in the 2016 general election, only 14,480, or 1.7%, of the 845,243 absentee ballots sent were reported as having not been received for counting.⁵⁵ Though it is impossible to know what proportion of absentee ballots were not returned because voters did not timely receive them, the disproportionate non-return rate suggests that thousands of additional voters who timely requested ballots never actually received them. These data do not take into account how

⁵² Wis. Elections Commission, "Elections and Voting Statistics," *available at* <u>https://elections.wi.gov/elections-voting/statistics</u> (last accessed May 9, 2020); Wis. Elections Commission, "General Election Voter Registration and Absentee Statistics 1984-2016.xlsx," *available at*

https://elections.wi.gov/sites/elections.wi.gov/files/page/general_election_voter_registration_and_absentee_s_40046 .xlsx (last accessed May 12, 2020).

⁵¹ Chen, et al., 'They Should Have Done Something': Broad Failures Fueled Wisconsin Ballot Crisis, Investigation Shows.

⁵³ Chen, et al., 'They Should Have Done Something': Broad Failures Fueled Wisconsin Ballot Crisis, Investigation Shows.

⁵⁴ Wis. Elections Commission, "Absentee Ballot Statistics for April 7" (Apr. 13, 2020), *available at* <u>https://elections.wi.gov/node/6765</u>.

⁵⁵ Wis. Elections Commission, "Absentee Ballot Report" (Nov. 14, 2016), *available at* <u>https://elections.wi.gov/node/4414</u>.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 27 of 71

many of the returned ballots were actually counted. One estimate put the number of returned ballots that were not counted because of mail delays and confusion about deadlines in the tens of thousands.⁵⁶

84. Several problems contributed to this failure to ensure effective distribution of absentee ballots:

- *First*, a shortage of envelopes appears to have delayed the mailing of absentee ballots. On March 18, for example, Defendants noted that clerks across the state estimated a shortage of approximately 600,000 envelopes.⁵⁷ Although Defendants worked with paper suppliers to address the shortage, it created a backlog that contributed to delays.⁵⁸
- *Second*, election clerks struggled to keep up with the large volume of absentee ballot requests, and Defendants did not provide them with additional funding or staff to help. The Madison City Clerk reported that there was "no way humanly possible" for officials to mail out ballots at the rate they were receiving requests, despite working 110 hours a week.⁵⁹ She suggested that exhausted officials were more likely to make errors in fulfilling the ballot requests. Indeed, some voters reported receiving multiple ballots, while one couple reported receiving empty envelopes without a ballot. Another voter did not receive a ballot until after the election because it had been mailed without a street name and had been returned to the clerk's office as undeliverable.

⁵⁶ Scott Bauer & Nicholas Riccardi, *Parties Mine Wisconsin for Clues to Voting in the Virus Era*, AP NEWS (Apr. 14, 2020), *available at* <u>https://apnews.com/99f183ea43fd558e08393d2b064bb801</u>.

⁵⁷ Wis. Elections Commission, "Update Regarding COVID-19 Election Planning."

⁵⁸ Emily Bazelon, *Will Americans Lose Their Right to Vote in the Pandemic?*, N.Y. TIMES MAGAZINE (May 5, 2020), *available at* <u>https://www.nytimes.com/2020/05/05/magazine/voting-by-mail-2020-covid.html</u>.

⁵⁹ Chen, et al., 'They Should Have Done Something': Broad Failures Fueled Wisconsin Ballot Crisis, Investigation Shows.

• *Third*, mail delivery problems, of which Defendants were on notice, contributed to this failure. Defendants were aware of "potential delays in mail delivery" by the United States Postal Service ("USPS") as early as March 18, and, although Defendants sought to stay in touch with USPS to learn about delays and "encouraged clerks to communicate and coordinate with local post offices," this response was insufficient.⁶⁰

85. The problems turned out to be overwhelming. In Milwaukee, numerous voters never received an absentee ballot even though their ballots had been issued two weeks before the election. In the week leading up to the election, Fox Point Village Hall received returns from USPS of 100 to 150 undelivered absentee ballots per day, with officials making at least seven trips to the post office to re-mail the undelivered ballots.⁶¹ On the morning of the election, officials received a plastic mail bin containing 175 absentee ballots that appeared to have never been sent to voters, including several ballots intended for a different municipality.⁶² The day after the election, a postal worker discovered three containers of undelivered absentee ballots intended for voters in Oshkosh and Appleton.⁶³

86. Defendants failed to ensure a uniform appropriate response to these challenges, and as a result, voters' ability to cast a ballot that would be counted varied widely and arbitrarily, depending on the location of the residential address at which they were registered to vote. For

⁶⁰ Wis. Elections Commission, "Update Regarding COVID-19 Election Planning."

⁶¹ Returned to Sender: Postal Officials Investigating Wisconsin Absentee Ballots That Were Never Delivered, WIS. PUBLIC RADIO (Apr. 9, 2020), available at <u>https://www.wpr.org/returned-sender-postal-officials-investigating-wisconsin-absentee-ballots-were-never-delivered</u>.

⁶² Jeff Rumage, *Post Office Returns Hundreds of Absentee Ballots That Were Supposed to Be Delivered to Fox Point Voters*, MILWAUKEE JOURNAL SENTINEL (Apr. 8, 2020), *available at* https://www.jsonline.com/story/communities/northshore/news/fox-point/2020/04/08/wisconsin-election-fox-point-

absentee-ballots-never-made-voters/5119812002/.

⁶³ Returned to Sender: Postal Officials Investigating Wisconsin Absentee Ballots That Were Never Delivered, WIS. PUBLIC RADIO.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 29 of 71

example, to ensure the orderly distribution of absentee ballots to voters who wanted to avoid inperson voting, some municipalities, including Whitefish Bay and Bayside, mailed every registered voter within the municipality an absentee ballot request form.⁶⁴ Those municipalities experienced significantly higher rates of voter participation than did most municipalities that did not take this step.

87. All of this makes clear that Defendants failed to ensure that all registered voters who timely requested absentee ballots received them in time to participate in the April 7 election.

C. <u>Defendants' Failure to Make Adequate Provisions for Voters to Return Absentee Ballots</u> <u>Disenfranchised Voters</u>

88. Wisconsin law provides that absentee ballots must be "delivered to the polling place no later than 8 p.m. on election day." Wis. Stat. § 6.87(6). This means that absentee ballots must be physically received by that time in order to count.

89. With respect to the April 7 election, this Court's Order enjoined "the enforcement of the requirement under Wis. Stat. § 6.87(6) that absentee ballots must be received by 8:00 p.m. on election day to be counted and extend[ed] the deadline for receipt of absentee ballots to 4:00 p.m. on April 13, 2020." *Democratic Nat'l Comm. v. Bostelmann*, No. 20-CV-249-WMC, _______ F.Supp.3d _____, 2020 WL 1638374, at *2 (W.D. Wis. Apr. 2, 2020). On April 6, the U.S. Supreme Court partially stayed that injunction, requiring that "a voter's absentee ballot must be either (i) postmarked by election day, April 7, 2020, and received by April 13, 2020, at 4:00 p.m., or (ii) hand-delivered as provided under state law by April 7, 2020, at 8:00 p.m." *Republican Nat'l Comm. v. Democratic Nat'l Comm.*, 140 S. Ct. 1205, 1208 (Apr. 6, 2020).

⁶⁴ Craig Gilbert, *How Two Communities on Milwaukee's North Shore Achieved Sky-High Levels of Absentee Voting Despite Coronavirus*, Milwaukee Journal Sentinel (Apr. 10, 2020), *available at* <u>https://www.jsonline.com/story/news/politics/elections/2020/04/10/wisconsin-absentee-ballot-forms-sent-whitefish-bay-bayside-voters/5129125002/</u>.
Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 30 of 71

90. More than 100,000 absentee ballots were received in the extended window namely, after April 7 and before April 13.⁶⁵

91. For many voters, including Plaintiffs Swenson and Nelson, personally delivering a ballot to the municipal clerk, as anticipated by Wis. Stat. § 6.86(6), was not an option due to the need to maintain social distance to preserve their health. Defendants had acknowledged that USPS was experiencing significant delay issues as early as March 18. However, they nonetheless failed to ensure that the many voters seeking and receiving absentee ballots in the weeks before the election would be able to return them so that their votes could be counted.

92. For example, Defendants failed to require that municipalities establish secure drop boxes so that voters could return absentee ballots while maintaining social distancing and without relying on USPS. Defendant Wolfe issued a memorandum on March 31 that identified drop boxes as an option, but it did not require or even recommend that option.⁶⁶

93. This failure presented particular difficulties after the Supreme Court's April 6 decision requiring either that ballots be postmarked by 8 p.m. on April 7 or that they be hand-delivered by that time. *Republican Nat'l Comm.*, 140 S. Ct. at 1208.

94. Most significantly, Defendants failed to take action to ensure that validly cast absentee ballots without a postmark would be counted. Some voters who responded to this Court's decision by placing their ballots in the mail on April 7, before the deadline, were nonetheless disenfranchised because no postmark appeared on their ballot — a fact entirely beyond the control of those voters. The Madison City Clerk reported several thousand ballots

 ⁶⁵ Richard Pildes, *How Many Absentee Ballots in WI Came In on Time Because of the Court Decision to Extend the Receipt Deadline?*, ELECTION LAW BLOG (Apr. 15, 2020), *available at* <u>https://electionlawblog.org/?p=110746</u>.
⁶⁶ Wis. Elections Commission, "FAQs: Absentee Ballot Return Options: USPS Coordination and Drop Boxes" (Mar. 31, 2020), *available at* <u>https://elections.wi.gov/sites/elections.wi.gov/files/2020-03/Ballot%20Return%20Options%203.31.2020.pdf</u>.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 31 of 71

missing a postmark, and some ballots bearing two different postmarks, one dated before April 7 and one dated after. Milwaukee, Greenfield, Manitowoc, Fitchburg, and Sister Bay also received ballots without postmarks. Clerks in Luxembourg and Elm Grove reported ballot envelopes with postmarks so light that the date on them was unreadable.

95. Defendants failed to promulgate rules or issue guidance to ensure uniform, appropriate treatment of ballots without a postmark that arrived on April 8, the day after the election, be counted, even though the president of the Wisconsin State Association of Letter Carriers confirmed that ballots received on April 8 had "almost certainly" been mailed by April 7.⁶⁷

D. <u>Defendants' Enforcement of Wis. Stat. § 6.87(2)'s Witness Requirement Disenfranchised</u> <u>Voters at High Risk From COVID-19</u>

96. As to voters at elevated risk for COVID-19, including elderly and immunocompromised voters, Wisconsin's absentee ballot-witnessing requirement effectively denied citizens the right to vote.

97. Under Wisconsin law, absentee ballots must be witnessed and signed by another adult citizen who is not a candidate on the ballot. Wis. Stat. § 6.87(4). For elderly and immunocompromised voters, including Plaintiff Swenson, in-person voting was not an option because of the infection risk presented by contact with other people. But absentee voting also presented a risk to the health to these voters because of the requirement that an adult citizen witness them sign the ballot.

⁶⁷ Riley Vetterkind, *Elections Commission Deadlocks Over Whether to Count Ballots Without Postmarks*, WIS. STATE JOURNAL (Apr. 11, 2020), *available at*<u>https://madison.com/wsj/news/local/govt-and-politics/elections-commission-deadlocks-over-whether-to-count-ballots-without-postmarks/article_74e0285c-76d7-5471-a82e-144b78609f48.html.</u>

98. In Wisconsin, the envelopes in which absentee ballots are returned must include

the following language in the "Certification of Voter" box:

I certify that I exhibited the enclosed ballot unmarked to the witness, that I then in (his)(her) presence and in the presence of no other person marked the ballot and enclosed and sealed the same in this envelope in such a manner that no one but myself and any person rendering assistance under s. 6.87(5), Wis. Stats., if I requested assistance, could know how I voted.

Wis. Stat. § 6.87(2).

The absentee ballot witness is required to certify to the following language:

I, the undersigned witness, subject to the penalties of s. 12.60 (1)(b), Wis. Stats., for false statements, certify that I am an adult U.S. citizen and that the above statements are true and the voting procedure was executed as there stated. I am not a candidate for any office on the enclosed ballot (except in the case of an incumbent municipal clerk). I did not solicit or advise the elector to vote for or against any candidate or measure.

Id. Defendants have promulgated a form envelope for absentee ballots that contains these

certifications and provides space for the relevant signatures and witness address information.

99. Defendants failed to take action to ensure that immunocompromised voters could

successfully comply with this requirement. Defendant Wolfe issued a memorandum declaring

that there were "no exemptions in the law for the witness requirement."68 Although the

memorandum suggested some ways voters might comply with the requirements while

maintaining a physical quarantine, Plaintiff Swenson did not believe that she could plausibly use

them to keep herself safe and cast a ballot.

100. This Court recognized that the mechanisms were insufficient at least as applied to certain populations, "in particular those who are immunocompromised or elderly." *Democratic Nat'l Comm. v. Bostelmann*, No. 20-CV-249-WMC, ____ F.Supp.3d ___, 2020 WL 1638374, at *2- (W.D. Wis. Apr. 2, 2020). This Court's Order enjoined "the enforcement of Wis. Stat.

⁶⁸ Wis. Elections Commission, "Absentee Witness Signature Requirement Guidance COVID-19" (Mar. 29, 2020), *available at* <u>https://elections.wi.gov/node/6790</u>.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 33 of 71

§ 6.87(2) as to absentee voters who have provided a written affirmation or other statement that they were unable to safely obtain a witness certification despite reasonable efforts to do so, provided that the ballots are otherwise valid." *Id*.

101. The following day, April 3, 2020, the Seventh Circuit stayed enforcement of this aspect of the injunction. *Democratic Nat'l Comm. v. Bostelmann*, Nos. 20-1538, 1539, 1545, 1546, Order (7th Cir. Apr. 3, 2020).

102. In response, Defendants adopted a rule that disenfranchised Plaintiff Swenson and other voters who had complied fully with then-operative law. On April 5, 2020, almost two days after the Commission's initial advisory notice on the topic, Defendants concluded that "[e]ach absentee ballot for this election must have the required witness signature and address in order to be counted, including ballots that were returned when this Court's original order was in effect for approximately 24 hours."⁶⁹

103. Defendants' action invalidated ballots—like that of Plaintiff Swenson—that complied at the time they were submitted with this Court's then-valid order and Commission guidelines. The only option that Defendants presented for voters who had cast these ballots was to present a witness to election officials in person—defeating both social distancing and the entire purpose of absentee voting.

E. Defendants Failed to Safeguard the Availability of In-Person Absentee Voting

104. Defendants failed to take action to ensure adequate opportunities for in-person absentee voting (also known as "early voting") throughout the state. In-person absentee voting allows voters to apply for and obtain an absentee ballot in person, and then to complete and cast the ballot immediately. This increasingly popular method of voting is particularly important

⁶⁹ Wis. Elections Commission, "Updated Absentee Witness Signature Requirement Guidance - COVID-19" (Apr. 5, 2020), *available at* <u>https://elections.wi.gov/node/6816</u>.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 34 of 71

during the pandemic because it accommodates voters who are unable to obtain a mail-in absentee ballot for a variety of reasons, such as lack of ready access to the online application system, a transient mailing address, homelessness, and other difficulties. It also alleviates the burden on election day voting by spreading out the period of in-person voting and allowing those voters who prefer to vote in-person—perhaps because they do not trust the mail to deliver or return their ballot—to do so at uncrowded, safer locations at a more convenient time.

105. In-person absentee voting can also be conducted on a "drive through" basis, allowing voters to obtain and cast a ballot while minimizing contact with other people or shared surfaces.

106. During the April 7 election period, Defendants failed to take action to ensure adequate in-person absentee voting opportunities, or to ensure that available opportunities were properly publicized. For example, all three of the City of Milwaukee's in-person absentee voting locations abruptly closed on March 23, 2020, following an announcement the previous day. The city subsequently reopened one early voting site downtown but made it available only as a drivethrough, thereby limiting it to those voters with access to a car. These voting changes were poorly publicized, leaving many voters confused or simply unaware of early voting options in the city. Moreover, the closure of early voting locations outside of downtown disproportionately affected the ability of residents of low-income and predominantly Black and Latino neighborhoods to vote.

107. Similarly, in Green Bay, in-person absentee voting opportunities were severely limited. In-person absentee voting was confined to a single site that was only open on ten weekdays leading up to the election. On eight of those ten days, voting was limited to four midday hours. Capacity was further limited during in order to permit social distancing.

33

- App. 329 -

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 35 of 71

108. More broadly, opportunities for in-person absentee voting varied dramatically across the state in terms of the number of locations, hours, and manner of voting (*i.e.*, drive through vs. walk in). These options were also generally poorly publicized. Defendants' actions and inaction with respect to in-person absentee voting thus deprived voters of a safer alternative to in-person election day voting and put additional pressure on the mail-in absentee system that failed so many voters.

109. For the upcoming August and November elections, Wisconsin law required municipalities to designate locations for in-person absentee voting by June 11, 2020. Wis. Stat. § 6.855(1). Unless this provision is enjoined, Defendants and municipalities will not have the flexibility necessary to provide sufficient and safe in-person absentee voting opportunities because of the early cut-off for designating polling locations.

F. Defendants Failed to Ensure An Adequate Number of Election Day Polling Places

110. Defendants failed to take action to ensure that adequate in-person voting locations would be available to all voters around the state. As a result, in some jurisdictions a high proportion of polling places did not open, and voters who sought to vote in-person—whether because they had not received an absentee ballot or because they had always intended to vote in person—faced hurdles to casting a ballot.

111. Wisconsin law requires that "[p]olling places shall be established for each election at least 30 days before the election." Wis. Stat. § 5.25(3).

112. Each of these polling places "shall be accessible to all individuals with disabilities," and Defendants are charged with the responsibility to ensure that voting systems at these polling places allow voters with disabilities to vote privately and independently. *Id.* § 5.25(4)(a).

34

- App. 330 -

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 36 of 71

113. Voters with disabilities who require the use of assistive technology available to them at polling places have no option to avoid in-person voting. Many other voters require inperson voting options if the online registration system fails or they do not receive a requested absentee ballot on time. Still others vote in person because of the symbolic significance of voting at a polling place on election day.

114. Defendants failed to ensure that Wisconsin voters could safely exercise the right to vote, including by ensuring an adequate numbers of poll workers—referred to as election inspectors by Wisconsin statute—available to operate the number of polling places that would enable safe and uncrowded voting.

115. Almost 60 percent of Wisconsin municipalities reported a shortage of poll workers ahead of the April 7 election as volunteers sought to protect themselves against COVID-19. These staffing shortages were especially acute because many older poll workers were unwilling to risk their health. According to a survey conducted by Defendants prior to the election, 111 voting jurisdictions in Wisconsin believed they would not have enough workers to open even one polling place on election day, and 126 additional jurisdictions thought they did not have enough workers to open "all desired polling places."⁷⁰

116. These massive anticipated poll worker shortages led to unprecedented reductions in the number of polling locations in some jurisdictions. Milwaukee faced the most closures of any city, opening just 5 of its 180 polling sites. While the city usually has 2,000 election

⁷⁰ Wis. Elections Commission, "Special Teleconference-Only Meeting, Polling Place Supply and Personnel Shortages Memorandum" (Mar. 31, 2020), *available at* <u>https://elections.wi.gov/sites/elections.wi.gov/files/2020-03/Complete%20Packet%203_31.pdf</u>.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 37 of 71

workers, on April 7 it had only 400. One news report noted that some communities with just a tenth of Milwaukee's population had more polling sites open.⁷¹

117. Although the Governor eventually mobilized the National Guard to work at the polls, many municipalities were not aware of that option until after they had announced poll closures. City of Milwaukee Election Commission Executive Director Neil Albrecht, who made a request for National Guard assistance months earlier, said that he learned about the Governor's decision through media reports.⁷² Albrecht said that if he had known about the assistance, he could have opened more polling locations in Milwaukee, but it was "too little too late" right before the election.⁷³ In any event, according to a survey conducted by Defendants, only 2,400 National Guard members were available to address the 7,000 person shortage in poll workers.⁷⁴

118. As a result, the 19,000 Milwaukee voters who voted in person encountered wait times of up to two-and-a-half hours. Plaintiff McCurtis waited in line to vote at Washington High School for more than two hours. When the polls were set to close at 8:00 p.m., hundreds of Milwaukee voters were still waiting in line, Plaintiff McCurtis among them.

119. Milwaukee had offered drive-up in-person absentee voting in the days leading up to the election, but on the last day it was possible to vote in that manner, lines of cars stretched for blocks downtown and the wait lasted hours.⁷⁵

⁷¹ Corrinne Hess & Megan Hart, Wisconsin Polls Close But Hundreds Of Voters Remain In Line, WIS. PUBLIC RADIO (Apr. 7, 2020), available at https://www.wpr.org/wisconsin-polls-close-hundreds-voters-remain-line.
⁷² Molly Beck, Gov. Tony Evers to Use National Guard Members to Work the Polls Amid Massive Shortage of Workers, MILWAUKEE JOURNAL SENTINEL (Apr. 1, 2020), available at https://www.jsonline.com/story/news/politics/elections/2020/04/01/tony-evers-use-national-guard-members-work-polls-amid-massive-shortage-workers/5102869002/.

⁷⁴ Marisa Wojcik, *State Increases Contact Tracing After In-Person Voting*, PBS WISCONSIN (Apr. 10, 2020), *available at* <u>https://pbswisconsin.org/news-item/state-increases-contact-tracing-after-in-person-voting/</u>.

⁷⁵ Aaron Maybin, '*I* Had to Go Do This:' Some Waited 2 Hours on Final Day of Drive-Thru Voting in Milwaukee, FOX 6 (Apr. 5, 2020), available at <u>https://fox6now.com/2020/04/05/i-had-to-go-do-this-some-waited-2-hours-on-final-day-of-drive-thru-voting-in-milwaukee/</u>.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 38 of 71

120. That Milwaukee was so hard hit by these issues is particularly troubling because Milwaukee is home to 69.4% of Wisconsin's Black population⁷⁶—meaning that Black Wisconsin voters were disproportionately likely to be affected by polling place closures.

121. In Green Bay, which opened just two of its 31 polling sites because just 17 of its 270 usual poll workers were able or willing to work,⁷⁷ voters faced wait times of up to four hours.⁷⁸ In Waukesha, which has a population of 70,000, just one polling location out of the usual 15 was open.

122. Defendants' failures to ensure safe access to polling places on election day also resulted in arbitrary disparities, in which whether a voter had access to safe voting options depended on where that voter lives. For example, in stark contrast to Milwaukee and Green Bay, in Madison, 66 out of 92 polling sites were open. Madison also began offering curbside voting as early as Friday, April 1 to high-risk voters. While the voting process was altered, it nonetheless proceeded smoothly. Similarly, in some rural counties across Wisconsin, voting went more smoothly, without the same extended wait times.

123. Nearly a month before the April 7 election, Defendant Wolfe acknowledged that poll worker shortages were likely to be a problem, but she did not take action sufficient to remedy the problem. While she provided several recruiting suggestions and instructed clerks to contact the Commission if they were experiencing "significant poll worker shortages," the

⁷⁶ Wis. Dep't of Health Servs., "African Americans in Wisconsin: Overview," *available at* <u>https://www.dhs.wisconsin.gov/minority-health/population/afriamer-pop.htm</u> (last revised Sept. 10, 2018).

 ⁷⁷ Wisconsin Primary Recap: Voters Forced to Choose Between Their Health and Their Civic Duty, N.Y. TIMES (Apr. 7, 2020), available at <u>https://www.nytimes.com/2020/04/07/us/politics/wisconsin-primary-election.html</u>.
⁷⁸ Wisconsin Heads to the Polls Amid Coronavirus Pandemic, WIS. PUBLIC RADIO (Apr. 7, 2020), available at <u>https://www.wpr.org/wisconsin-heads-polls-amid-coronavirus-pandemic</u>.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 39 of 71

"possible recruitment efforts" that the Commission suggested it might undertake did not solve the problem.⁷⁹

124. Defendants' failure to take action here had a particularly significant effect because underlying legal requirements made it extremely unlikely that municipalities could solve their poll-worker problems on their own. Wisconsin statutes provide that each election official, including each inspector, must be "a qualified elector of a county in which the municipality where the official serves is located." Wis. Stat. § 7.30(2). The county-residence requirement forbids recruiting inspectors from other parts of the state. This restriction needlessly makes it more difficult for Defendants to address poll worker shortages, which will recur during the upcoming elections.

125. This statute also means that municipalities within the same county can draw from the same pool of inspectors. Defendants did not attempt to facilitate, encourage, or coordinate such intra-county poll-worker sharing.

126. As a result, significant disparities in the availability of polling places and the concomitant wait to vote persisted even within the same county. For example, while the City of Milwaukee experienced the numerous problems described above, other cities within Milwaukee County looked very different. In Wauwatosa, a city which borders Milwaukee with a population of over 46,000, polling locations were largely empty, and in Germantown, with a population of just less than 20,000, there were no lines at all during the day of the election.⁸⁰

⁸⁰ Election Day Blog Recap: Milwaukee Releases Tuesday's Voter Turnout; Late Lines After Polls Closed, MILWAUKEE JOURNAL SENTINEL (Apr. 7. 2020), available at

https://www.jsonline.com/story/news/politics/2020/04/07/wisconsin-april-7-presidential-primary-election-updates-voting-pandemic-milwaukee-polling-places/2959757001/

⁷⁹ Wis. Elections Commission, "COVID-19 Frequently Asked Questions (FAQ's) and Guidance on Procedural Changes for Care Facility Absentee Voting and Polling Place Relocation" (Mar. 13, 2020), *available at* <u>https://elections.wi.gov/sites/elections.wi.gov/files/2020-03/UPDATED%20-</u>%20Clerk%20comm%20re%20FAQ%20and%20SVD%20and%20Polling%20Place%20Procs 3 13 20.pdf.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 40 of 71

127. Defendants' failures with respect to polling place locations and poll workers led to a situation in which voters in some Wisconsin jurisdictions—but not others—were forced to locate an unfamiliar polling place to cast a ballot in person and, in some cases, to wait in very long lines to cast a ballot in person, or to forgo voting altogether.

G. <u>Defendants' Failure to Ensure Safe In-Person Voting Resulted in Widespread Voter</u> <u>Intimidation</u>

128. In conducting an election during a pandemic, Defendants failed to ensure that inperson voting was safe in each jurisdiction around the state. As alleged above, numerous failures by Defendants resulted in extremely long lines at polling places. In addition, the availability of personal protective equipment (PPE) for poll workers varied widely around the state. These failures increased the risks that voters faced of contracting COVID-19 from a poll worker.

129. Milwaukee was and is the epicenter of Wisconsin's COVID-19 pandemic, and as of the April 7 primary election, it accounted for over half of coronavirus cases and 81 percent of related deaths.⁸¹ As a result, the city, which is home to nearly 70 percent of the state's Black residents, was one of the most dangerous places to vote. Many Milwaukee voters reported being afraid to vote in person. Other voters compared voting in person on April 7 to moments in civil rights history when seeking to cast a ballot meant risking your life.⁸² Given the disparate racial impact of COVID-19 on the Black community, these comparisons are especially apt.

⁸¹ Ella Nilsen & Li Zhou, *How Wisconsin's Election Disenfranchised Voters*, VOX (Apr. 7. 2020), *available at* <u>https://www.vox.com/2020/4/7/21212053/wisconsin-election-coronavirus-disenfranchised-voters</u>.

⁸² Christina A. Cassidy & Gretchen Ehlke, *Black Voters Weighed History, Health in Wisconsin Election*, AP NEWS (Apr. 8, 2020), *available at* <u>https://apnews.com/be402510fea98fd7c37067ca05fd8e1a</u> ("We had to be willing to die to get our vote, and the same thing is happening right now,' said Thomas, a 33-year-old director of youth ministry at a Milwaukee church."); Miela Fetaw & Hunter Woodall, '*I Could Get the Virus If I Vote': Wisconsin's Terrifying Election Day*, THE DAILY BEAST (Apr. 7, 2020), *available at* <u>https://www.thedailybeast.com/people-are-going-to-die-in-this-election-wisconsin-votes-amid-coronavirus-pandemic-1</u> ("Was I scared? Hell yea I'm scared!' he said. 'This virus is taking out the black people in this community, but I knew what I had to do. My daddy couldn't vote during his time, so I voted for him.'").

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 41 of 71

130. The health risk presented by these lines during COVID-19 were objectively intimidating to voters. As a result, some voters were actually deterred from voting, opting to stay home or to leave a polling place before casting a ballot rather than wait in line and increase the risk to their physical well-being and the well-being of their families.

131. Others, like Plaintiff McCurtis, who chose to remain in line to vote, did so in the face of dangerous voting conditions, risking their health in order to exercise the right to vote.

132. Numerous voters expressed their fear to reporters and on social media. The Governor acknowledged that voters were "scared of going to the polls."⁸³

133. Nonetheless, after the election, Defendant Wolfe claimed in her summary memorandum that voters had reported to the Commission "that they felt safe in polling places and that there were adequate sanitation supplies."⁸⁴

H. Burdens on Voters with Disabilities

134. The Commission's failures also severely burdened immunocompromised voters as well as other voters with disabilities who require assistive technology available only at inperson polling places.

135. Voters who are immunocompromised are voters with disabilities during the COVID-19 pandemic. These voters must isolate themselves from other people in order to minimize the risk that they will contract COVID-19 and experience severe illness or death.

136. As a result, these voters with disabilities can cast only absentee ballots; in-person voting is not available to them.

⁸⁴ Wis. Elections Commission, "Summary of April 7, 2020 Election" (Apr. 18, 2020), *available at* <u>https://elections.wi.gov/sites/elections.wi.gov/files/2020-</u>04/April%207%20Election%20Summary%20and%20Next%20Steps.pdf.

⁸³ Scott Bauer & Steve Peoples, *Wisconsin Moves Forward with Election Despite Virus Concerns*, AP NEWS (Apr. 6, 2020), *available at* <u>https://apnews.com/97db30e6564b9b5eedfc300234ea6630</u>.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 42 of 71

137. Because Defendants failed to ensure that all voters who requested absentee ballots received them and failed to ensure that absentee voters had access to drop boxes to ensure delivery of their ballots, many of these voters were disenfranchised, despite making every effort to cast an effective ballot. They were also disenfranchised by the witness verification requirement to the extent these immunocompromised voters could not safely secure a witness to verify their ballot.

138. Some voters with disabilities, like voters who are blind, must utilize assistive technology available only at in-person polling locations in order to vote privately and independently.

139. Some voters fall into both of these categories—they are immunocompromised and require the use of assistive technology at an in-person polling place. These voters had no safe opportunity to vote privately and independently, and they were therefore disenfranchised.

140. For voters with disabilities who were forced to vote in person, long lines and lack of curbside voting at some polling locations, particularly in Green Bay, served as additional—often insurmountable—barriers to their ability to access the ballot.

IV. Absent Judicial Intervention, These Failures Are Practically Certain to Recur in August and November

141. When Defendants administer the August and November elections, the COVID-19 pandemic will be ongoing. As a result, regardless of the precise circumstances of the pandemic on those election days, the demand for online registration and absentee voting will remain elevated, and safety measures to protect in-person voters will remain vital. However, as the April 7 election showed, Defendants do not have policies or other measures in place to ensure safe voting in the upcoming August and November elections.

A. The Ongoing COVID-19 Pandemic

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 43 of 71

142. As of the time of this filing, there have been 23,454 cases reported in Wisconsin and 712 deaths.⁸⁵

143. As of this filing, approximately 279 new cases are diagnosed each day in Wisconsin, as measured by the seven-day average.⁸⁶ The rate of COVID-19 confirmed cases in metropolitan areas continues to grow. And some metropolitan areas are seeing continually increasing growth rates.⁸⁷ It is not yet clear whether Wisconsin has reached the peak of this initial wave of infections.⁸⁸

144. It is unlikely that a vaccine will be available until at least 2021,⁸⁹ and until then,

the country will need to continue to take precautions to minimize the spread of COVID-19.90

145. Experts predict that there will be multiple peaks in Wisconsin, with their timing

tied directly to the duration of the Safer At Home Order and the availability of testing.⁹¹

146. According to Dr. Anthony Fauci, director of the National Institute of Allergy and Infectious Diseases, a second round of COVID-19 cases in the United States is "inevitable" in the fall.⁹²

https://www.dhs.wisconsin.gov/outbreaks/index.htm (last updated June 17, 2020); Wis. Dep't of Health Servs., "COVID-19: Wisconsin Cases"; Wis. Dep't of Health Servs., "COVID-19: Wisconsin Deaths." ⁸⁶ Wis. Dep't of Health Servs., "COVID-19: Wisconsin Summary Data," *available at*

⁸⁵ Wis. Dep't of Health Servs., "Outbreaks in Wisconsin," available at

https://www.dhs.wisconsin.gov/covid-19/data.htm (last accessed June 18, 2020).

⁸⁷ Univ. of Madison, Wis. "Coronavirus in Wisconsin: How Fast It's Growing," *available at* <u>https://data-viz.it.wisc.edu/wi-metro-growth-rate/</u> (last accessed May 14, 2020).

⁸⁸ Wisconsin Sees 4-day Spike in Coronavirus Cases, WISN 12 (May 4, 2020), available at https://www.wisn.com/article/wisconsin-sees-spike-in-new-coronavirus-cases/32361185.

⁸⁹ Stephen M. Kissler, *et al.*, *Projecting the Transmission Dynamics of SARS-CoV-2 Through the Postpandemic Period*, American Association for the Advancement of Science (Apr. 14, 2020), *available at* https://science.sciencemag.org/content/early/2020/04/24/science.abb5793.

⁹⁰ Lena H. Sun, *CDC Director Warns Second Wave of Coronavirus Is Likely to Be Even More Devastating*, THE WASHINGTON POST (Apr. 21, 2020), *available at* <u>https://www.washingtonpost.com/health/2020/04/21/coronavirus-secondwave-cdcdirector/</u>.

⁹¹ Wis. Dep't of Health Servs., "Johns Hopkins Modeling WI COVID-19 - GOAL" (Apr. 24, 2020), available at <u>https://www.dhs.wisconsin.gov/publications/p02643a.pdf</u>.

⁹² Nicole Chavez, Another Wave of Coronavirus Will Likely Hit the US in the Fall. Here's Why and What We Can Do to Stop It, CNN (May 2, 2020), available at <u>https://www.cnn.com/2020/05/02/health/coronavirus-second-wave-fall-season/index.html</u>.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 44 of 71

147. The Commission is scheduled to conduct two more elections in 2020: the August 11, 2020 partisan primary and the November 3, 2020 general election. On each of these dates, it is overwhelmingly likely that COVID-19 transmission will continue in Wisconsin, that no vaccine will exist, and that many voters will accordingly retain an objectively reasonable fear of the risk to their physical safety presented by traditional in-person voting.

B. Turnout in November Will Exacerbate Problems

148. If Defendants' election system was unable to ensure that voters in April were enfranchised during the COVID-19 pandemic, it will be that much more inadequate in November absent significant changes. Indeed, "[e]xperts worry that poll worker shortages, long lines and other delays in processing requests for absentee ballots will only get worse in November, when there will be more voters."⁹³

149. Nearly three million Wisconsin voters cast ballots in the 2016 presidential election.⁹⁴ With experts predicting higher than usual voter turnout nationwide this November,⁹⁵ the number of Wisconsin voters who seek to participate in the presidential election is likely to be more than twice the 1.5 million voters who participated in the April 7 election.⁹⁶ As Defendants note, there are particular challenges in November presidential elections, which "see a greater

⁹³ Sam Levine, 'We're going to have a catastrophe': US faces November election fiasco, The Guardian (June 12, 2020), available at <u>https://www.theguardian.com/us-news/2020/jun/12/us-presidential-election-fiasco-voter-suppression</u>.

⁹⁴ Election 2016: Wisconsin Results, N.Y. TIMES (Aug. 1, 2017), available at <u>https://www.nytimes.com/elections/2016/results/wisconsin</u>.

 ⁹⁵ Susan Milligan, *Preparing for a Voter Surge*, U.S. NEWS (Sept. 20, 2019), *available at* <u>https://www.usnews.com/news/elections/articles/2019-09-20/experts-predict-huge-turnout-in-2020</u>.
⁹⁶ Live: Wisconsin Supreme Court and Statewide Election Results, N.Y. TIMES, available at

<u>https://www.nytimes.com/interactive/2020/04/07/us/elections/results-wisconsin-spring-elections.html</u> (last accessed May 9, 2020).

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 45 of 71

proportion of inexperienced voters" and voters that are "more likely to have difficulty navigating the absentee voting process."⁹⁷

150. If the proportion of voters seeking to cast absentee ballots in the November election is similar to the proportion in April, Defendants' system would need to be equipped to distribute and receive back more than twice as many absentee ballots as it did in April, and it would need to be able to ensure that more than twice as many voters could vote safely in person. Defendants estimate that if voting patterns from April hold, Wisconsin could receive "more than 1.8 million requests for absentee ballots by mail."⁹⁸ If a lower proportion of voters seeks to vote absentee, then that system would need to be able to ensure that any even larger number of voters could vote safely, and free from intimidating conditions, in person.

151. Defendants must equip municipal and county clerks to successfully count this unprecedented number of absentee ballots.

152. Larger turnout will also exacerbate the poll worker shortages experienced during the April 7 election. Across the country, poll worker shortages have continued to frustrate elections,⁹⁹ and experts fear that such shortages will only grow worse in the November General Election—particularly since elderly poll workers who often run elections will fear contracting COVID-19.¹⁰⁰

 ⁹⁷ Wis. Elections Commission, "April 7, 2020 Absentee Voting Report" (May 15, 2020), available at https://elections.wi.gov/sites/elections.wi.gov/files/2020-05/May%2020%2C%202020.Final_.pdf.
⁹⁸ Id.

⁹⁹ See, e.g., AP, Coronavirus fears create shortage of Alaska election workers, Alaska Public Media (June 17, 2020), available at https://www.alaskapublic.org/2020/06/17/coronavirus-fears-create-shortage-of-alaska-election-workers/; Sam Levine & Suman Naishadham, *Georgia primary blighted by long lines and broken voting machines*, The Guardian (June 2, 2020), available at theguardian.com/us-news/2020/jun/09/georgia-election-primary-long-lines-broken-voting-machines ("Elections officials across the state consolidated polling locations as they faced poll worker shortages.").

¹⁰⁰ See Sam Levine, 'We're going to have a catastrophe': US faces November election fiasco, The Guardian (June 12, 2020), available at <u>https://www.theguardian.com/us-news/2020/jun/12/us-presidential-election-fiasco-voter-suppression</u>; Carrie Levine, *Elderly workers run elections. But COVID-19 will keep many home*, Center for Public Integrity (May 13, 2020), available at https://publicintegrity.org/politics/elections/democracy-2020/elderly-workers-run-elections-but-covid-19-will-keep-many-home/.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 46 of 71

153. Unless Defendants take swift actions, the numerous irregularities that plagued the April 7 election will disenfranchise countless more voters during the impending August and November elections as well.

C. <u>Defendants Have Not Taken Steps Sufficient to Correct the Ongoing Problems</u> with Wisconsin Elections under COVID-19

154. While Defendants have announced some actions that they plan to take to improve upon the administration of the April 7 election, these actions are insufficient to ensure that subsequent elections during the pandemic will protect voters' rights under the Constitution and federal statutes.

155. **First**, Defendants have not taken sufficient action to ensure that MyVote will be able to support the large-scale online registration and at-home absentee voting which will continue to be necessary during the impending August and November elections. In her April 7 Election Summary Memorandum, Defendant Wolfe wrote on this topic that staff would "work to augment voter workflows for online voter registration and absentee ballot requests."¹⁰¹ The memorandum did not address outages or mention securing additional capacity. In her May 20 CARES Grant Planning Memorandum, Defendant Wolfe again did not make specific mention of adding additional capacity, although she did acknowledge the need for "software development and consultation" and "system load testing.¹⁰²

156. Absent significant improvement of computer-system infrastructure, Wisconsin voters will not have adequate access to online absentee ballots or online registration during the August and November elections.

¹⁰¹ Wis. Elections Commission, "Summary of April 7, 2020 Election" (April 18, 2020), *available at* <u>https://elections.wi.gov/sites/elections.wi.gov/files/2020-</u>04/April%207%20Election%20Summary%20and%20Next%20Steps.pdf.

 ¹⁰² Wis. Elections Commission, "CARES Grant Planning" (May 20, 2020), available at https://elections.wi.gov/sites/elections.wi.gov/files/2020-05/May%2020%2C%202020.Final .pdf.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 47 of 71

157. Second, Defendants have failed to take sufficient action to ensure that voters who timely request absentee ballots for subsequent 2020 elections will receive those ballots in time to participate in those elections. Although the Elections Commission now intends to mail absentee ballot applications to nearly all registered voters who have not already requested one, the April 7 election exposed failures at almost every juncture in the voting process. These failures will not be corrected as a result of this one action. For example, on the topic of allowing voters to track where their absentee ballot is in the process, Defendant Wolfe's memorandum stated that staff *"hopes* to incorporate intelligent mail barcodes into the absentee process and incorporate that information into the MyVote system," but offers no concrete commitment or contingency plan. (emphasis added).¹⁰³ Similarly, in a May 20 memorandum, Defendants mention intelligent mail barcodes as a "potential direction," without any assurances that any system will ultimately be implemented.¹⁰⁴

158. **Third**, Defendants have failed to take sufficient action to ensure that all voters who receive absentee ballots can cast their ballots and have them counted.

159. The statutory deadline for requesting an absentee ballot is just five days before election day, Wis. Stat. § 6.86(1)(b), and clerks can wait up to one business day before mailing a ballot. Wis. Stat. § 7.15(cm). Defendants have acknowledged that postal mail can take up to a week to transport a ballot both from clerk to voter and voter back to clerk, for a total of two weeks. As a result, some voters who timely request absentee ballots, receive them, cast their votes, and timely return them by postal mail will still be disenfranchised. Nonetheless,

¹⁰³ *Id*.

¹⁰⁴ Wis. Elections Commission, "April 7, 2020 Absentee Voting Report" (May 15, 2020), *available at* <u>https://elections.wi.gov/sites/elections.wi.gov/files/2020-05/May%2020%2C%202020.Final_.pdf</u>.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 48 of 71

Defendants have failed to require or facilitate the availability of secure drop boxes in each municipality for the socially distant return of absentee ballots.

160. Even with drop boxes, absent judicial relief ensuring that mailed absentee ballots postmarked by election day are accepted for counting, some voters who timely request absentee ballots will inevitably be disenfranchised again.

161. Defendants have no policy or other measures in place to create any more workable alternatives for voters at high risk from COVID-19, especially immunocompromised voters, who cannot safely comply with the witnessing requirements for absentee ballots set forth in Wis. Stat. § 6.87(2).

162. **Fourth**, Defendants have no policy or other measures in place to ensure that voters statewide have sufficient access to in-person absentee voting opportunities, including both walk-in early voting and drive-through early voting. In-person absentee voting is essential for those who are unable, for a variety of reasons, to obtain an absentee ballot by mail or through the online system. It is also essential in order to spread out in-person voting over a longer period, thereby reducing the likelihood that election day polling locations will be overwhelmed and allowing better compliance with safety precautions against spread of coronavirus. Additionally, Wisconsin law requires municipalities to designate locations for in-person absentee voting by June 11, 2020. Wis. Stat. § 6.855(1). Unless this provision is enjoined, Defendants and municipalities will not have the flexibility necessary to provide sufficient and safe in-person absentee voting opportunities because of the early cut-off for designating polling locations.

163. **Fifth,** Defendants, although recognizing the critical shortage of poll workers that led to widespread polling place closures, have no policy or other measure in place to facilitate recruitment of poll workers or provide assistance in facilitating the equitable distribution of poll

47

- App. 343 -

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 49 of 71

workers within counties. Instead, Defendant Wolfe's memorandum stated that the Commission would (1) "work with" and "survey" jurisdictions to keep abreast of their shortages; (2) maintain a ticket for personnel with the State Emergency Operations Center; and (3) develop training for last-minute poll-worker certification.¹⁰⁵

164. **Sixth**, Defendants have failed to take adequate action to ensure that in-person absentee and election day polling places will be safe during the August and November elections, and that voters are made aware in advance of these changes so that the failures of the April 7 election do not have an intimidating effect on voters in August and November. While Defendant Wolfe wrote that, for the August and November elections, Commission staff would assist jurisdictions in finding sanitary supplies and masks and gloves for poll workers, Defendants have taken no action to require voters or poll workers to wear masks or take other precautions to ensure that voters feel secure in appearing at polling places.¹⁰⁶

165. **Seventh**, Defendants have failed to take adequate steps to ensure that voters with disabilities who require the use of assistive technology to vote privately and independently will have both the option to vote safely in person and the option to use an at-home accessible voting option.

166. **Eighth**, Defendants have not put forward a plan to ensure that all members of the voting public have the information they need to register online, request an absentee ballot, and successfully return that ballot, so that no one at high risk for COVID-19 and thus unable to vote in person is disenfranchised in August or November. They have not put forward a plan to ensure that voters on the wrong side of the digital divide have the information they need to register and request an absentee ballot. Wisconsin voters on the wrong side of the digital divide who lack

¹⁰⁵ Wis. Elections Commission, "Summary of April 7, 2020 Election."

¹⁰⁶ Id.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 50 of 71

internet access or familiarity with online resources—are particularly likely to be disenfranchised because they will not be able to access MyVote in order to easily register and request an absentee ballot. Black, Latino, elderly, and rural voters are disproportionately likely to be on the wrong side of the digital divide.¹⁰⁷

167. Defendants refer only generally to "voter outreach programs."¹⁰⁸ This is insufficient for the growing demand and need for a comprehensive voter education effort.

168. As a result of these failures, the harms experienced by the voters of Wisconsin, and by Plaintiffs in particular, are overwhelmingly likely to recur in the August and November elections absent relief here.

V. Plaintiffs' Injuries

Jill Swenson

169. Plaintiff Jill Swenson is sixty-one years old and has, among other serious ailments, early stage chronic obstructive pulmonary disease ("COPD"), an inflammatory lung disease that causes obstructed airflow from the lungs. Ms. Swenson is in one of the highest-risk populations for COVID-19.

170. Ms. Swenson is a regular voter and makes it her usual practice to vote in person on election day. This year, because of her age and health, Ms. Swenson felt unsafe voting in person at her polling location or returning an absentee ballot in person at Appleton City Hall.

https://www.census.gov/library/visualizations/2017/comm/internet.html; Andrew Perrin, Digital Gap Between Rural and Nonrural America Persists, PEW RESEARCH CENTER (May 31, 2019), available at https://www.pewresearch.org/fact-tank/2019/05/31/digital-gap-between-rural-and-nonrural-america-persists/;

¹⁰⁷ U.S. Census Bureau, "The Digital Divide: Percentage of Households by Broadband Internet Subscription, Computer Type, Race and Hispanic Origin" (Sept. 11, 2017), *available at*

Andrea Caumont, *Who's not online? 5 factors tied to the digital divide*, PEW RESEARCH CENTER (May 31, 2019), *available at* <u>https://www.pewresearch.org/fact-tank/2013/11/08/whos-not-online-5-factors-tied-to-the-digital-divide/</u>.

¹⁰⁸ Wis. Elections Commission, "April 7, 2020 Absentee Voting Report" (May 15, 2020), *available at* https://elections.wi.gov/sites/elections.wi.gov/files/2020-05/May%2020%2C%202020.Final_.pdf.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 51 of 71

After several unsuccessful attempts to scan in her identification, she successfully requested a mail-in absentee ballot online at the end of February. It arrived about a week later.

171. By March 11, Ms. Swenson had begun to self-quarantine. She did not leave her home or interact with others in person. Ms. Swenson was unable to find anyone who could safely witness her ballot. Her friends and neighbors were either failing to practice social distancing, still working at essential businesses, or recently recovered from possible COVID-19.

172. On March 31, Ms. Swenson contacted the Commission for advice on how to submit her ballot. The Commission told Ms. Swenson to have someone come to her home and hand the ballot back-and-forth through a window or door. It also pointed her to a website with guidance suggesting that voters leave their ballot outside for day before a witness handles the ballot, and then wait another day before handling the witnessed ballot. Ms. Swenson did not feel safe inviting anyone over. The Commission also told Ms. Swenson she could bring her absentee ballot to Appleton City Hall, but she felt unsafe doing so because interacting with staff and other members of the public could cause her serious illness or death.

173. When Ms. Swenson learned about the Court's April 2 order allowing voters to submit un-witnessed absentee ballots by mail, she completed and mailed her absentee ballot immediately, with a note stating that she lived alone, feared contracting COVID-19, and could not find a witness, and that she was submitting an unwitnessed ballot in conformity with the court order. Later that day, the Seventh Circuit stayed enforcement of that Order. Several days later, Ms. Swenson learned through news reports that her ballot would be invalidated and that her vote would not count. She was deeply upset; she cherishes exercising her right to vote.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 52 of 71

174. Ms. Swenson was not aware of any opportunity to cure the defect with her absentee ballot and knew that attempting to vote in person after submitting even an invalidated absentee ballot would be unlawful.

175. If the witnessing requirement remains in effect during the August and November elections, Ms. Swenson will not have a safe way to vote—and to ensure her vote is counted—in Wisconsin's August and November elections.

Melody McCurtis

176. Plaintiff Melody McCurtis lives in the Sherman Park neighborhood of Milwaukee, Wisconsin. She is a lifelong voter who votes in almost every election, large or small. She lives in a multi-generational household that includes her mother, who has hypertension, high blood pressure, and an enlarged heart, putting her at increased risk of COVID-19 complications. As a community organizer, Ms. McCurtis was aware of the disparate impact that COVID-19 had had on the Black community in Milwaukee. Her polling location at Washington High School is located in Sherman Park, the epicenter of the COVID-19 crisis in the Black community. Knowing all this, Ms. McCurtis requested an absentee ballot on March 22.

177. Ms. McCurtis's ballot never arrived. On April 6, Ms. McCurtis called the Clerk's office, but there was no answer. She called again on April 7, and was told that she had no choice but to vote in person. Although Ms. McCurtis's mother was afraid of Ms. McCurtis voting in person, Ms. McCurtis joined the blocks-long line outside of Washington High School around 6:30 p.m. on election day. She cast her ballot at 9:09 p.m.

178. During the wait of more than two-and-a-half hours, Ms. McCurtis experienced intimidation, fear, and frustration. Voters in line were not able to practice social distancing due to the large number of people in line and the failure of election officials to enforce the practice. The

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 53 of 71

polling location did not provide PPE for voters, and it had run out of sanitary pens. Ms. McCurtis observed seniors and individuals with disabilities waiting in the long line. In addition, there was a noticeably high police presence, including the National Guard. Yet despite the high police presence, no one stopped a young woman who spent over an hour dancing along the line of voters, entering voters' personal space and creating a health risk for those in line.

179. As she waited in line, Ms. McCurtis observed a member of the National Guard approach and speak to a female voter. The woman stepped out of line and left. That National Guard member then approached Ms. McCurtis and said, "You know this will be a two-hour wait, right?" The National Guard member appeared to be discouraging voters from remaining in line. Ms. McCurtis asked him to stop speaking to voters and refrain from discouraging voters from remaining in line, but she was not able to monitor whether he did so. This experience deeply hurt Ms. McCurtis, who is a community organizer focused on encouraging Metcalfe Park community members to vote.

180. Ms. McCurtis still feels the traumatic impact of being subjected to such an unsafe voting experience; the heavy police presence and long line of Black voters reminded her of the violence surrounding earlier generations of Black Americans' efforts to vote. On April 7, she felt afraid for her health and physical safety, and the health and physical safety of her community. In light of her experience in April, Ms. McCurtis reasonably fears that she will not be able to exercise her right to vote in August and November without exposing herself, and therefore her mother, to significant health risks.

Maria Nelson

181. Plaintiff Maria Nelson has breast cancer and is currently undergoing chemotherapy treatment. She is also a regular voter and enjoys taking her two young children to

52

- App. 348 -

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 54 of 71

the polls to teach them the importance of voting. Because of highly publicized reports explaining that immunocompromised individuals are most at risk from the COVID-19 pandemic, Ms. Nelson felt unsafe voting in person at her polling location on election day. Because of this, on March 31, she timely emailed the Appleton City Clerk and requested an absentee ballot. She received a call in response from the Clerk's office stating that the Clerk's office would be sending an absentee ballot by mail. Ms. Nelson agreed, assuming that the Clerk's office was accurately representing its ability to send her a timely ballot.

182. Ms. Nelson's absentee ballot did not arrive before April 7. Instead, it arrived on April 8, too late to be used. On election day, Ms. Nelson was not able to vote in person because she felt too unsafe and was not willing to risk her life by voting in person. As a result, Mrs. Nelson was disenfranchised.

183. If Defendants do not remedy the defects in the in-person and absentee voting systems, Ms. Nelson will not have a safe and reliable way to cast a ballot in the August and November elections.

Black Leaders Organizing for Communities

184. Plaintiff BLOC mobilizes Black Wisconsinites to participate at all levels of government and encourages communities of color to fulfill their potential for electoral impact in Milwaukee. As part of its work, BLOC educates the Black community in Milwaukee about voter eligibility rules, voter ID requirements, the importance of voting, and the opportunity for early voting. BLOC primarily operates as a robust field program. For example, BLOC knocked on approximately 227,000 doors in Milwaukee in 2018, encouraging Black residents to engage in civic participation, including voting. Ahead of the April 7 election, BLOC had hired 50 ambassadors to knock on an anticipated 44,000 doors. Each ambassador went through more than

53

- App. 349 -

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 55 of 71

30 hours of civics training, including training on registering voters and how to vote. Much of that training became out of date as Defendants' policies and deadlines shifted again and again in the days leading up to April 7. Because of the COVID-19 pandemic, BLOC ambassadors have reduced capacity and are working half of their ordinary hours. BLOC is paying ambassadors for their full hours.

185. In light of Defendants' failures to provide adequate and safe voting opportunities in the face of the COVID-19 pandemic, BLOC had to uproot its highly effective field program and divert significant resources to digital outreach to Black Wisconsin voters, including implementing a texting and phone-banking campaign to educate voters on how to cast mail-in absentee ballots. This required setting up new technological tools, and training BLOC's ambassadors on those tools remotely. While BLOC would inevitably had to have made changes to its field program in light of COVID-19, Defendants' policies and practices significantly increased that burden. As deadlines and absentee ballot requirements shifted, BLOC had to repeatedly push out additional training and information to its remote staff and ensure that updated messages were being sent to constituents. BLOC's staff created graphics and social media posts for every new deadline and policy change; ordinarily, minimal new content would be created, and BLOC would be able to reuse any new content. BLOC will be unable to reuse most of the new content created for April.

186. BLOC was also unable to fulfill its mission of encouraging Black Wisconsinites to vote. BLOC had to contact voters multiple times as policies changed. Each call was longer than usual, as BLOC staff spent time explaining confusing online systems, helping voters scan identification over the phone, and walked them through changing deadlines. Because of this, and because BLOC staff had been and continues to work reduced hours, BLOC was unable to meet

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 56 of 71

its goals for voter contacts leading up to the April 7 election (but at the same cost to BLOC). But for Defendants' failures, much of this work would have been unnecessary. Instead, BLOC would have focused on traditional get-out-the-vote efforts, speaking to voters about candidates and issues. BLOC was not able to have those conversations with voters this year and, because of the numerous barriers facing its constituents, was not able to meet its goals related to getting significant numbers of the Black community to vote.

187. BLOC's organizational planning for the summer and fall are on hold, because BLOC has no way of knowing what policies or deadlines will be in place for the August and November elections. Many voters with whom BLOC works did not receive an absentee ballot by April 7, 2020. Others found the absentee ballot request system confusing and difficult to use. Many of those voters feared for their health and safety due to the ongoing COVID-19 pandemic, including because COVID-19 has disproportionately affected the Black community. They were too afraid to vote in person on April 7. As a result, those voters were disenfranchised and unable to cast a ballot in the election.

188. Absent relief here, many voters with whom BLOC works will be similarly disenfranchised and burdened during subsequent elections. As a result, BLOC will be forced to continue to divert resources in order to attempt to enfranchise these voters, to counteract the uncertainty Defendants' policies and practices are creating, and to reach the increased number of Black voters facing unsafe voting conditions.

189. Although BLOC has invested heavily in building community trust in the election system and building community power through civic engagement, BLOC is now faced with rebuilding that trust after many of the voters with whom BLOC works were disenfranchised due to Defendants' failures. This shift in programmatic focus will likely mean generating new

55

- App. 351 -

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 57 of 71

messaging and outreach campaigns. The lost trust created by Defendants' failures and the disenfranchisement of BLOC's constituents has made it harder for BLOC to achieve its mission.

Disability Rights Wisconsin

190. Plaintiff DRW's mission is to address the issues facing, and to ensure the rights of, all people with disabilities in Wisconsin. DRW has a state and federal mandate to protect and advocate for the rights of people with disabilities in Wisconsin, including those with developmental disabilities, mental illness, and traumatic brain injury. As part of this mandate, DRW oversees self-advocacy training and other programs and services to assist people with disabilities, including to secure election access, including registering to vote, accessing polling places, and casting their ballot. DRW also leads the Wisconsin Disability Vote Coalition.

191. In light of Defendants' failures to provide adequate and safe voting opportunities in the face of the COVID-19 pandemic, DRW had to produce numerous resources and trainings ahead of the April 7 election that it would not have otherwise produced, at the expense of staff time and DRW's other programmatic priorities. For example, DRW organized four Zoom briefings to explain the special circumstances and changing policies around the April 7 election. As requirements changed, DRW had to update and rewrite resources provided to voters five to six times, including its popular Election FAQ document. With each update, DRW staff had to spend time liaising with the Commission to make sure they were conveying accurate information. Ordinarily, DRW would have to create only a single version of these materials. DRW also had to attend emergency meetings of the Commission, prepare for at least two unplanned calls with WEC, and coordinate on an emergency basis with other Wisconsin organizations to ensure voters were getting accurate information.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 58 of 71

192. Because of this unplanned and additional work, significant staff time was spent responding to Defendants' failures and informing DRW's constituents about how to vote. This staff time was diverted from other DRW priorities, such as creating key reference materials for parents of children with serious disabilities, completing federal grant reporting requirements, and coordinating Wisconsin's Mental Health Task Force.

193. DRW continues to have to divert resources in response to Defendants' failures and in anticipation of future disenfranchisement, if policies are not changed. DRW has devoted significant staff time to organizing Zoom briefings for the May 12 election, and it is currently coordinating with other Wisconsin groups on a joint voter-education plan for future elections, and developing a campaign to encourage voters to vote absentee. As a part of campaign planning, DRW is conducting in-depth research, including interviews, on how other states provide for accessible absentee voting. None of this work was previously planned, and all of it takes staff time away from previously planned work and affects DRW's ability to fulfill its mission.

194. Many of the Wisconsinites with disabilities on whose behalf DRW advocates face significant obstacles to voting as a result of COVID-19. They will either be disenfranchised or exposed to heightened risk of illness if their legal rights to safely vote are not vindicated. DRW also brings this suit on their behalf.

CLAIMS FOR RELIEF

Count 1: Violation of Section 11(b) of the Voting Rights Act (All Plaintiffs)

195. Plaintiffs reallege and incorporate by reference the allegations contained in the preceding paragraphs.

196. Section 11(b) of the Voting Rights Act provides that:

57

- App. 353 -

No person, whether acting under color of law or otherwise, shall intimidate, threaten, or coerce, or attempt to intimidate, threaten, or coerce any person for voting or attempting to vote, or intimidate, threaten, or coerce, or attempt to intimidate, threaten, or coerce any person for urging or aiding any person to vote or attempt to vote, or intimidate, threaten, or coerce any person for exercising any powers or duties under section 10302(a), 10305, 10306, or 10308(e) of this title or section 1973d or 1973g of Title 42.

52 U.S.C. § 10307(b).

197. Defendants violated Section 11(b) of the Voting Rights Act by failing to take objectively reasonable precautions to enable Wisconsin citizens to vote free of fear of contracting COVID-19. *See Hicks v. Knight*, Civ. No. 15,727, 10 Race Rel. L. Rep. 1507-09 (E.D. La. 1965) (finding that a city violated federal voting rights law when it failed to take reasonable measures to protect voter registration group from physical danger).

198. Defendants did not take objectively reasonable steps to run an absentee-voting program that guaranteed registered voters who timely requested ballots the ability to reliably and safely cast their ballots from home. They did not provide municipal clerks with the resources necessary to timely process an unprecedented volume of absentee ballot requests. They did not provide a means of complying with the absentee ballot witness requirement that was safe and feasible for voters at high risk from COVID-19. And they did not ensure that drop boxes would be available for absentee voters who wanted to ensure timely receipt of their voted ballots.

199. Defendants did not take objectively reasonable precautions to ensure that every voter had access to a safe polling site or in-person absentee voting location that allowed for adequate social distancing practices. They took insufficient steps to ensure, for instance, that there were enough poll workers in each county to staff an adequate number of polling sites to forestall long lines and crowds, and they did not facilitate the equitable sharing of poll workers across jurisdictions within a county. They did not require that poll workers or voters wear masks.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 60 of 71

200. As a result, many Wisconsin voters—even those who had timely requested absentee ballots—were forced to choose between risking their physical safety to vote and abstaining from voting.

201. Defendants' failure to take objective reasonable precautions to ensure that each Wisconsin voter could vote free of fear of contracting COVID-19 intimidated and injured Plaintiffs.

202. Plaintiff Swenson was too intimidated by fear of contracting COVID-19 both to vote in person and to get a witness to sign her absentee ballot. As a result, she was disenfranchised. Absent relief, she will be intimidated again in subsequent elections during the pandemic.

203. Plaintiff McCurtis was intimidated and threatened by the unsafe conditions she encountered in voting at Washington High School in Milwaukee. Absent relief, she will anticipate similar conditions at polling places during subsequent elections during the pandemic, and thus will remain intimidated.

204. Plaintiff Nelson was too intimidated by fear of contracting COVID-19 to vote in person, and she did not receive her timely requested absentee ballot. As a result, she was disenfranchised. Absent relief, she will be intimidated again in subsequent elections during the pandemic.

205. Widespread voter intimidation has forced DRW and BLOC to divert resources from other activities in order to ensure that voters are not afraid to cast ballots in subsequent elections during the pandemic.

206. Defendants have not taken sufficient steps to remedy their failure to protect voters from intimidation during the April election.

59

- App. 355 -

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 61 of 71

207. Unless enjoined by the Court, Defendants will continue to violate Section 11(b) of the Voting Rights Act.

Count 2: Violation of the Equal Protection Clause of the Fourteenth Amendment to the U.S. Constitution (Plaintiff McCurtis, Organizational Plaintiffs)

208. Plaintiffs reallege and incorporate by reference the allegations contained in the preceding paragraphs.

209. The Fourteenth Amendment prohibits Wisconsin from "deny[ing] to any person within its jurisdiction the equal protection of the laws." U.S. Const. Amend. XIV, § 1.

210. "Having once granted the right to vote on equal terms, [a state] may not, by later arbitrary and disparate treatment, value one person's vote over that of another." *Bush v. Gore*, 531 U.S. 98, 104-105 (2000). Defendants cannot "arbitrarily deny" Wisconsinites "the right to vote depending on where they live." *League of Women Voters of Ohio v. Brunner*, 548 F.3d 463, 476 (6th Cir. 2008).

211. Defendants' administration of the April 7 election arbitrarily advantaged voters in some jurisdictions and disadvantaged those who resided in others, including especially voters in Milwaukee.

212. Defendants failed to take sufficient action to remedy known poll worker shortages. They also failed to facilitate the equitable sharing of poll workers within counties, leading to situations in which municipalities in the same county had radically different staffing levels and thus provided radically different experiences for voters.

213. Defendants' arbitrary and disparate administration of the April election injured Plaintiff McCurtis by subjecting her, as a resident of the City of Milwaukee, to a voting system

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 62 of 71

more dysfunctional than that experienced by Wisconsinites in many jurisdictions—who voted without waiting in line for more than two and a half hours.

214. Defendants' arbitrary and disparate administration of the April election has forced the Organizational Plaintiffs to divert resources from other activities in order to ensure that voters in Milwaukee, Green Bay, and other municipalities that experienced severe problems in April are enfranchised in subsequent elections during the pandemic.

215. Defendants' actions, taken under color of law, deprive Plaintiffs of rights, privileges, or immunities secured to them by the Constitution of the United States, in violation of 42 U.S.C. § 1983.

216. Defendants' actions and failures to act have subjected Plaintiffs to arbitrary disparities in their ability to have their votes counted depending on where they live.

217. Unless enjoined by the Court, Defendants will continue to violate the Equal Protection Clause.

Count 3: Violation of the First and Fourteenth Amendments to the U.S. Constitution (All Plaintiffs)

218. Plaintiffs reallege and incorporate by reference the allegations contained in the preceding paragraphs.

219. United States citizens' voting rights are protected by the First and Fourteenth Amendments to the U.S. Constitution. *See Anderson v. Celebrezze*, 460 U.S. 780 (1983); *Burdick v. Takushi*, 504 U.S. 428 (1992).

220. Defendants' actions unduly burdened Plaintiffs Swenson, McCurtis, and Nelson's constitutionally protected voting rights by forcing them to choose between exercising their rights to vote and their personal safety.

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 63 of 71

221. As a result, Defendants' actions imposed a severe—and sometimes impossible burden on Plaintiffs' right to vote.

222. Defendants' administration of the April election in a manner that imposed severe burdens on voters has forced the Organizational Plaintiffs to divert resources from other activities in order to ensure that voters are nonetheless enfranchised in subsequent elections during the pandemic.

223. Defendants have no countervailing legitimate governmental purpose in forcing individuals to choose between the right to vote and their safety.

224. Unless enjoined by the Court, Defendants will continue to violate the First and Fourteenth Amendments.

Count 4: Violation of the Due Process Clause of the Fourteenth Amendment to the U.S. Constitution (Procedural Due Process) (Plaintiffs Swenson and Nelson, Organizational Plaintiffs)

225. Plaintiffs reallege and incorporate by reference the allegations contained in the preceding paragraphs.

226. The Due Process Clause of the Fourteenth Amendment prohibits the Defendants from denying any person of a protected property or liberty interest without fair process. *See* U.S. Const. Amend. XIV, § 1. At the core of these procedural protections is the right to adequate notice with respect to any deprivation of a protected interest, and a fair opportunity to be heard on the matter at a meaningful time and in meaningful manner. *See Mathews v. Eldridge*, 424 U.S. 319 (1976).

227. All eligible Wisconsin voters have a fundamental right to vote protected by the U.S. Constitution and Wisconsin law. Wis. Stat. § 6.02. All eligible Wisconsin voters also have a right to request and receive an absentee ballot for any reason, Wis. Stat. § 6.85, *et seq.*, and to

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 64 of 71

have their properly cast absentee ballots counted, Wis. Stat. §§ 6.88, 7.52. Each of these rights is a protected liberty or property interest that triggers the fundamental procedural protections of the Due Process Clause.

228. Defendants violated Plaintiffs' procedural rights under the Due Process Clause with respect to the right to obtain an absentee ballot. Defendants violated this right by failing to provide: adequate notice of the procedures by which individuals might cure any errors in a request for an absentee ballot; adequate notice that an absentee ballot would not be delivered to the voter in time to cast the ballot; clear, timely, and effective procedures by which to exercise the right to vote in the event an absentee ballot did not arrive in sufficient time before election day; and clear, timely, and effective procedures by which a voter could seek redress in the event of an erroneous deprivation of the right to obtain an absentee ballot. Defendants further violated these rights by failing to adopt constitutionally adequate rules, directives, or similar guidance on these matters statewide.

229. Defendants also violated Plaintiffs' procedural rights under the Due Process Clause with respect to the right to have absentee ballots counted. Defendants violated this right by failing to provide timely notice that an absentee ballot had been rejected before election results are certified, including with respect to absentee ballots rejected on the grounds that the ballot allegedly lacked necessary signatures or other details, or because of alleged problems with the postmark or other evidence that the ballot was timely cast. Wis. Stat. §§ 6.88, 7.52. Defendants also failed to provide voters a constitutionally adequate opportunity to be heard on the validity of their ballots before they were excluded from the certified election results. *Id.* In order to afford constitutionally adequate notice and a timely opportunity to be heard, state laws

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 65 of 71

that currently forbid canvassing of absentee ballots prior to election day should be enjoined. *See* Wis. Stat. §§ 6.88, 7.51–.52.

230. Defendants further violated Plaintiffs' procedural rights under the Due Process Clause by failing to provide timely, meaningful, and effective notice of changes in voting protocols, procedures, and requirements precipitated by the coronavirus pandemic. Defendants' failure to communicate effective notice of such changes to the public created widespread confusion in the April 7 election about how eligible voters could or could not exercise their fundamental right to vote. This failure resulted in Plaintiffs, like Plaintiffs Swenson and Nelson, losing their fundamental right to vote and other protected interests, including the right to obtain and cast an absentee ballot rather than incur the health risk of going to a polling place on election day. Defendants have not cured those failures and have a continuing obligation under the Due Process Clause to provide effective, timely notice to voters with respect to the protocols, procedures, and other requirements they must satisfy in order to exercise their fundamental right to vote either in person or absentee. Defendants have also violated these requirements by failing to implement rules, directives, or similar guidance with respect to such matters statewide.

231. Defendants' heavy reliance on websites, particularly MyVote Wisconsin, as a means of providing notice to voters failed to satisfy the requirements of procedural due process with respect to the large number of Wisconsin residents who do not have ready access such means of communication, including those who lack necessary technical skills, those with disabilities, and those who simply do not have ready access to computers or the internet. This failure disproportionately affects low-income, disabled, elderly, and minority voters, and forces the Organizational Plaintiffs to expend significant additional resources to carry out voter
Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 66 of 71

education, voter outreach, and get-out-the-vote activities with respect to the populations that they each serve.

232. Defendants are not taking adequate steps to cure these violations of procedural due process in the August and November elections.

233. Unless enjoined by the Court, Defendants will continue to violate procedural rights guaranteed by the Due Process Clause.

Count 5: Violation of the Americans with Disabilities Act (Plaintiffs Swenson and Nelson, Organizational Plaintiffs)

234. Plaintiffs reallege and incorporate by reference the allegations contained in the preceding paragraphs.

235. Under Title II of the ADA, state and local governments must not impose requirements on participation in public services, programs, or activities, including voting, that prevent individuals with disabilities from fully and equally enjoying that participation, and must make reasonable modifications in policies, practices, or procedures when necessary to avoid discrimination on the basis of disability. 42 U.S.C. § 12132. "Title II of the ADA requires [such entities] to ensure that people with disabilities have a full and equal opportunity to vote. The ADA's provisions apply to all aspects of voting, including voter registration, site selection, and the casting of ballots, whether on Election Day or during an early voting process."¹⁰⁹

236. Immunocompromised individuals and those who suffer a significant medical vulnerability that would place them at high risk of serious bodily injury or death should they leave the confines of their home, or should they interact with a non-member of their household, have a disability within the meaning of the ADA.

¹⁰⁹ U.S. Dep't of Justice, "The Americans with Disabilities Act and Other Federal Laws Protecting the Rights of Voters with Disabilities," *available at* <u>https://www.justice.gov/file/69411/download</u> (last accessed June 18, 2020).

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 67 of 71

237. Defendants have failed to safeguard these individuals' right to participate in our democracy in at least three ways.

238. First, through the conduct described above, Defendants have failed to ensure that such individuals who request absentee ballots receive them, as necessary to allow them to vote, and to count their ballots if they are able to mail them back. Defendants must maintain a voting process that ensures those with such disabilities can register for, receive, vote, and have counted their absentee ballots.

239. Second, Defendants have failed to provide reasonable accommodations to voters with disabilities from the in-person witness requirements for absentee voting, Wis. Stat. § 6.87(2). Many Wisconsin voters with disabilities live alone and cannot safely arrange for an inperson witness. Defendants have failed to accommodate these voters by, for example, replacing the witness verification requirement with a self-certification requirement. In so doing, Defendants have violated the ADA by denying these voters the right to participate in Wisconsin's voting process by reason of their disability.

240. Third, blind individuals and others who require the use of assistive technology available only in person to vote privately and independently also have a disability within the meaning of the ADA. By failing to guarantee safe access to in-person voting for these voters, Defendants have violated the ADA.

241. Defendants are not taking adequate steps to avoid these violations of the ADA.

242. Unless the requested relief is granted, Plaintiffs Swenson and Nelson and those similarly situated will suffer irreparable harm in that they will be discriminated against and denied equal access to participation in voting in violation of the ADA.

PRAYER FOR RELIEF

WHEREFORE, Plaintiffs pray that the Court:

A. Declare that administering an election during the COVID-19 pandemic in the manner that Defendants administered the April 7, 2020 election violates Section 11(b) of the Voting Rights Act, the First and Fourteenth Amendments of the U.S. Constitution, and the Americans with Disabilities Act;

B. Order Defendants, for the August and November 2020 elections, to:

 Take all appropriate actions to ensure that in-person voting, whether exercised by casting an absentee ballot or by casting a ballot on election day, can be safely conducted;
 Require that accessible voting machines be available at all in-person absentee voting locations;

3. Take all appropriate actions to ensure an adequate number of poll workers to administer safe polling places;

4. Ensure that each registered voter in Wisconsin receives an absentee ballot request form and that all residents of care facilities have adequate opportunities to register to vote and request absentee ballots;

5. Ensure that individuals with print disabilities have an accessible means of receiving, marking, and submitting absentee ballots privately and independently;

6. Take all appropriate actions to ensure that all voters who request and are qualified to receive an absentee ballot in fact receive such absentee ballot, and that any voter whose request for an absentee ballot is rejected or not processed for any reason be notified and given the opportunity to cure any defect in a timely manner;

7. Take all appropriate actions to upgrade electronic voter registration systems so they can process the anticipated elevated number of online registrations and absentee ballot requests;

8. Take all appropriate actions to coordinate with, and ensure that municipalities coordinate with, the United States Postal Service to ensure the timely delivery and return of, and counting of, absentee ballots;

9. Ensure that secure drop boxes for in-person return of absentee ballots are available to every voter and increase in-person absentee voting opportunities that are safe and accessible, including, for instance, drive-through voting; and

10. Engage in a public education campaign to apprise the public on: how to request, vote, and return absentee ballots; the locations and times for in-person absentee voting; all early voting opportunities in each community; the provisions being made for safe in-person voting; and any changes in election day polling locations.

C. Enjoin the enforcement of:

1. Wis. Stat. § 7.30(2) with respect to the requirement that each election official be an elector of the county in which the municipality is located;

Wis. Stat. § 6.87(2) during the pendency of the COVID-19 pandemic for all voters who are immunocompromised or otherwise at high risk from COVID-19, or who are actively infected with COVID-19, who cannot safely secure an in-person witness;
 Wis. Stat. § 6.855(1) with respect to the requirement that all in-person absentee voting

locations for the November general election must have already been designated;

4. Wis. Stat § 6.87(6) and require that absentee ballots postmarked by election day or not bearing a postmark but received within a week of election day be counted; and

Case: 3:20-cv-00459-wmc Document #: 37 Filed: 06/23/20 Page 70 of 71

5. Wis. Stat. §§ 6.88, 7.51-.52 with respect to the requirement that absentee ballots not be counted before election day.

- D. Award Plaintiffs their reasonable costs and attorneys' fees incurred in bringing this action pursuant to 42 U.S.C. § 1988(b), 28 U.S.C. § 1920, and other applicable laws; and
- E. Grant such other relief as the Court deems just and proper.

Dated: June 23, 2020

By: /s/ Rachel E. Goodman

Rachel E. Goodman THE PROTECT DEMOCRACY PROJECT 115 Broadway, 5th Fl. New York, NY 10006 (202) 997-0599 rachel.goodman@protectdemocracy.org

Laurence M. Schwartztol THE PROTECT DEMOCRACY PROJECT 15 Main St., Suite 312 Watertown, MA 02472 (202) 856-9191 larry.schwartztol@protectdemocracy.org

Jamila Benkato* Farbod Kaycee Faraji* Cameron Kistler THE PROTECT DEMOCRACY PROJECT 2020 Pennsylvania Ave. NW, Suite # 163 Washington, D.C. 20006 (202) 579-4582 jamila.benkato@protectdemocracy.org farbod.faraji@protectdemocracy.org cameron.kistler@protectdemocracy.org *Admitted to practice in California, not D.C.; practice consistent with D.C. App. R. 49(c)(3). Anton Metlitsky Leah Godesky Yaira Dubin O'MELVENY & MYERS LLP 7 Times Square New York, NY 10036 (212) 326-2000 ametlitsky@omm.com Igodesky@omm.com ydubin@omm.com

Molly M. Lens O'MELVENY & MYERS LLP 1999 Avenue of the Stars, Suite 800 Los Angeles, CA 90067 (310) 553-6700 <u>mlens@omm.com</u>

Jason Zarrow O'MELVENY & MYERS LLP 400 S. Hope Street, 18th Floor Los Angeles, CA 90071 (213) 430-6000 jzarrow@omm.com

Jonathan Manes RODERICK & SOLANGE MACARTHUR JUSTICE CENTER 160 E Grand Ave, Sixth Floor Chicago, IL 60611 (312) 503-0012 jonathan.manes@law.northwestern.edu Douglas M. Poland State Bar No. 1055189 RATHJE WOODWARD LLC 10 E Doty Street Suite 507 Madison, WI 53703 (608) 960-7430 dpoland@rathjewoodward.com

Jeffrey A. Mandell State Bar No. 1100406 STAFFORD ROSENBAUM LLP 222 West Washington Avenue P.O. Box 1784 Madison, WI 53701-1784 (608) 256-0226 jmandell@staffordlaw.com

Counsel for Plaintiffs

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 1 of 41

7/7/2020

Democratic National Committee v. Marge Bostlemann, et al.

Robert Spindell

Page 1		Page 3
IN THE UNITED STATES DISTRICT COURT FOR THE WESTERN DISTRICT OF WISCONSIN	1 2	A P P E A R A N C E S (Continued):
DEMOCRATIC NATIONAL COMMITTEE) Civil Action No.	3	O'MELVENY & MYERS
And DEMOCRATIC PARTY OF) 3:20-cv-249-wmc	4	Attorneys for Swenson plaintiffs
WISCONSIN,)		1999 Avenue of the Stars
Plaintiffs,)	5	8th Floor
)		Los Angeles, California 90067
v.)	6	BY: MOLLY LENS, ESQ.
MARGE BOSTELMANN, JULIE M.)		mlens@omm.com
GLANCEY, ANN S. JACOBS, DEAN) KNUDSON, ROBERT F. SPINDELL,)	7	
JR., and MARK L. THOMSEN, in)	8	TROUTMAN PEPPER LLP
their official capacities as) Wisconsin Elections)		Attorneys for intervenor defendant, Wisconsin
Commissioners,)	9	legislature
) Defendants,)	10	227 W. Monroe Street
)	TO	Suite 3900
and)	11	Chicago, Illinois 60606
) WISCONSIN LEGISLATURE,)	12	BY: ROBERT BROWNE, ESQ. robert.browne@troutman.com
REPUBLICAN NATIONAL)	13	robert.orowne.agroutilian.com
COMMITTEE, and REPUBLICAN) PARTY OF WISCONSIN,)	14	THE PROTECT DEMOCRACY PROJECT
)	15	Attorneys for the Swenson plaintiffs
Intervening Defendants.)		2020 Pennsylvania Avenue, N.W.
July 7, 2020	16	Suite #163
11:04 A.M. (Central)	17	Washington, DC 20006
VIDEOTAPED DEPOSITION TAKEN REMOTELY VIA	18	BY: SARA CHIMENE-WEISS, ESQ.
ZOOM VIDEOCONFERENCE OF ROBERT SPINDELL	19	sara.chimene-weiss@protectdemocracy.org
DIGITAL EVIDENCE GROUP	20	
1730 M Street, NW, Suite 812 Washington, D.C. 20036	21	
(202) 232-0646	22	
Page 2		Page 4
¹ A P P E A R A N C E S:	1	A P P E A R A N C E S (Continued):
2 3 PERKINS COLE LI P	2	
 ³ PERKINS COIE LLP ⁴ Attorneys for Plaintiffs Democratic National 	3	LAWTON & CATES, S.C.
Committee and Democratic Party of Wisconsin.		Attorneys for the Witness
⁵ 700 Thirteenth Street, N.W.	4	•
⁶ Suite 800 ⁶ Washington DC 20005-3960		345 W. Washington Avenue
 ⁶ Washington, DC 20005-3960 BY: JOHN DEVANEY, ESQ. 	5	Suite 201
 ⁷ JDevaney@perkinscoie.com 		P. O. Box 2965
8	6	Madison, Wisconsin 53701-2965
9 AND PERKINS COIE LLP	7	BY: DANIEL BACH, ESQ.
¹⁰ 33 East Main Street	8	DBach@lawtoncates.com
Suite 201	9	
¹¹ Madison, Wisconsin 53703-3095	10	ALSO PRESENT:
BY: MICHELLE M. UMBERGER, ESQ. MIMberger@perkinscoje.com	11	ALJOIKEBENI.
12 MUMberger@perkinscoie.com		
14	12	ANDY MORTENSEN, VIDEOGRAPHER
¹⁵ MACARTHUR JUSTICE CENTER	13	
Attorneys for Plaintiffs Joe Swenson and others	14	
¹⁶ 375 East Chicago Avenue Chicago, Illinois 60611	15	
¹⁷ BY: JONATHAN MANES, ESQ.	16	
jonathan.manes@law.northwestern.edu	17	
18	18	
	19	
HALLING & CAYO Attorneys for the Edwards Plaintiffs		
 HALLING & CAYO Attorneys for the Edwards Plaintiffs 320 East Buffalo Street 		
 Attorneys for the Edwards Plaintiffs 320 East Buffalo Street Suite 700 	20	
 Attorneys for the Edwards Plaintiffs 320 East Buffalo Street Suite 700 Milwaukee, Wisconsin 53202 		
 Attorneys for the Edwards Plaintiffs 320 East Buffalo Street Suite 700 	20	

1 (Pages 1 to 4)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 2 of 41

7/7/2020

Democratic National Committee v. Marge Bostlemann, et al.

Robert Spindell

	Page 5	Page 7
1		
1 2	INDEX WITNESS EXAMINATION DV DAGE	¹ THE VIDEOGRAPHER: This begins the
3	WITNESS EXAMINATION BY PAGE	² media of the videotaped deposition of Robert
4	ROBERT SPINDELL	³ Spindell, Jr., taken by the counsel for the
5		⁴ plaintiffs in the matter of Democratic
6	MR. DELANEY 9	⁵ National Committee and Democratic Party of
7	MR. MANES 94	⁶ Wisconsin versus Marge Bostelmann, et al., in
8	MR. BROWNE 154	⁷ the court U.S. District Court for the
9	EXHIBITS	⁸ Western District of Wisconsin, Case No.
10 11	PAGE	⁹ 3:20-CV-249-wmc.
12	Exhibit 1 No Bates numbers, Notice of 10	¹⁰ This deposition is being conducted by
12	Deposition	¹¹ Zoom and recorded in Irving, Texas, on
13	Exhibit 11 No Bates numbers, 38	¹² July 7, 2020. The time on the video screen
	Supplemental Production	¹³ is 11:04 a.m., Central Standard Time.
14	Exhibit 8 No Bates numbers, E-mail 76	¹⁴ My name is Andy Mortensen. I'm the
	dated 4/8/20 from Jackson	Wiy name is Andy Wortensen. Thi the
15	to Kehoe	legal videographer from Digital Evidence
16	Exhibit 4 No Bates numbers, April 7, 77	Group. The court reporter is Elicen warvening
17	2020 Election Summary	in association with Digital Evidence Oroup.
18	Report Exhibit 3 No Bates numbers, 7th 79	18 All parties for this deposition are
19	Circuit Order	¹⁹ appearing remotely and have agreed to the
20	Exhibit 2 No Bates numbers, 89	²⁰ witness being sworn in remotely.
21	Preliminary Injunction	²¹ Due to the nature of remote reporting,
22	Order	²² please pause briefly before speaking to
1 2	Page 6 (Continued) EXHIBITS	Page 8 1 ensure all parties are heard completely. 2 Will counsel please introduce
	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117	¹ ensure all parties are heard completely.
2 3	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to	 ensure all parties are heard completely. Will counsel please introduce
2 3 4	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin	 ensure all parties are heard completely. Will counsel please introduce themselves for the record.
2 3	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin Exhibit 13 No Bates numbers, 124	 ensure all parties are heard completely. Will counsel please introduce themselves for the record. MR. DEVANEY: John Devaney for the
2 3 4 5	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin Exhibit 13 No Bates numbers, 124 Photograph	 ensure all parties are heard completely. Will counsel please introduce themselves for the record. MR. DEVANEY: John Devaney for the plaintiffs, Democratic National Committee and
2 3 4	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin Exhibit 13 No Bates numbers, 124 Photograph Exhibit 14 No Bates numbers, 125	 ensure all parties are heard completely. Will counsel please introduce themselves for the record. MR. DEVANEY: John Devaney for the plaintiffs, Democratic National Committee and Democratic Party of Wisconsin.
2 3 4 5 6	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin Exhibit 13 No Bates numbers, 124 Photograph	 ensure all parties are heard completely. Will counsel please introduce themselves for the record. MR. DEVANEY: John Devaney for the plaintiffs, Democratic National Committee and Democratic Party of Wisconsin. MR. MANES: This is Jonathan Manes for
2 3 4 5 6 7	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin Exhibit 13 No Bates numbers, 124 Photograph Exhibit 14 No Bates numbers, 125	 ensure all parties are heard completely. Will counsel please introduce themselves for the record. MR. DEVANEY: John Devaney for the plaintiffs, Democratic National Committee and Democratic Party of Wisconsin. MR. MANES: This is Jonathan Manes for the plaintiffs Joe Swenson and others.
2 3 4 5 6 7 8	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin Exhibit 13 No Bates numbers, 124 Photograph Exhibit 14 No Bates numbers, 125	 ensure all parties are heard completely. Will counsel please introduce themselves for the record. MR. DEVANEY: John Devaney for the plaintiffs, Democratic National Committee and Democratic Party of Wisconsin. MR. MANES: This is Jonathan Manes for the plaintiffs Joe Swenson and others. MS. ROSENZWEIG: Stacie Rosenzweig
2 3 4 5 6 7 8 9	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin Exhibit 13 No Bates numbers, 124 Photograph Exhibit 14 No Bates numbers, 125	 ensure all parties are heard completely. Will counsel please introduce themselves for the record. MR. DEVANEY: John Devaney for the plaintiffs, Democratic National Committee and Democratic Party of Wisconsin. MR. MANES: This is Jonathan Manes for the plaintiffs Joe Swenson and others. MS. ROSENZWEIG: Stacie Rosenzweig from Halling Cayo for the Edwards plaintiffs. MR. BACH: Daniel Bach on behalf of
2 3 4 5 6 7 8 9 10	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin Exhibit 13 No Bates numbers, 124 Photograph Exhibit 14 No Bates numbers, 125	 ensure all parties are heard completely. Will counsel please introduce themselves for the record. MR. DEVANEY: John Devaney for the plaintiffs, Democratic National Committee and Democratic Party of Wisconsin. MR. MANES: This is Jonathan Manes for the plaintiffs Joe Swenson and others. MS. ROSENZWEIG: Stacie Rosenzweig from Halling Cayo for the Edwards plaintiffs. MR. BACH: Daniel Bach on behalf of Commissioner Spindell.
2 3 4 5 6 7 8 9 10 11	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin Exhibit 13 No Bates numbers, 124 Photograph Exhibit 14 No Bates numbers, 125	 ensure all parties are heard completely. Will counsel please introduce themselves for the record. MR. DEVANEY: John Devaney for the plaintiffs, Democratic National Committee and Democratic Party of Wisconsin. MR. MANES: This is Jonathan Manes for the plaintiffs Joe Swenson and others. MS. ROSENZWEIG: Stacie Rosenzweig from Halling Cayo for the Edwards plaintiffs. MR. BACH: Daniel Bach on behalf of Commissioner Spindell. MS. UMBERGER: Michelle Umberger from
2 3 4 5 6 7 8 9 10 11 12	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin Exhibit 13 No Bates numbers, 124 Photograph Exhibit 14 No Bates numbers, 125	 ensure all parties are heard completely. Will counsel please introduce themselves for the record. MR. DEVANEY: John Devaney for the plaintiffs, Democratic National Committee and Democratic Party of Wisconsin. MR. MANES: This is Jonathan Manes for the plaintiffs Joe Swenson and others. MS. ROSENZWEIG: Stacie Rosenzweig from Halling Cayo for the Edwards plaintiffs. MR. BACH: Daniel Bach on behalf of Commissioner Spindell. MS. UMBERGER: Michelle Umberger from Perkins Coie on behalf of the DNC and
2 3 4 5 6 7 8 9 10 11 12 13	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin Exhibit 13 No Bates numbers, 124 Photograph Exhibit 14 No Bates numbers, 125	1ensure all parties are heard completely.2Will counsel please introduce3themselves for the record.4MR. DEVANEY: John Devaney for the5plaintiffs, Democratic National Committee and6Democratic Party of Wisconsin.7MR. MANES: This is Jonathan Manes for8the plaintiffs Joe Swenson and others.9MS. ROSENZWEIG: Stacie Rosenzweig10from Halling Cayo for the Edwards plaintiffs.11MR. BACH: Daniel Bach on behalf of12Commissioner Spindell.13MS. UMBERGER: Michelle Umberger from14Perkins Coie on behalf of the DNC and15Democratic Party of Wisconsin plaintiffs.
2 3 4 5 6 7 8 9 10 11 12 13 14	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin Exhibit 13 No Bates numbers, 124 Photograph Exhibit 14 No Bates numbers, 125	1ensure all parties are heard completely.2Will counsel please introduce3themselves for the record.4MR. DEVANEY: John Devaney for the5plaintiffs, Democratic National Committee and6Democratic Party of Wisconsin.7MR. MANES: This is Jonathan Manes for8the plaintiffs Joe Swenson and others.9MS. ROSENZWEIG: Stacie Rosenzweig10from Halling Cayo for the Edwards plaintiffs.11MR. BACH: Daniel Bach on behalf of12Commissioner Spindell.13MS. UMBERGER: Michelle Umberger from14Perkins Coie on behalf of the DNC and15Democratic Party of Wisconsin plaintiffs.16MR. BROWNE: Robert Browne
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin Exhibit 13 No Bates numbers, 124 Photograph Exhibit 14 No Bates numbers, 125	1ensure all parties are heard completely.2Will counsel please introduce3themselves for the record.4MR. DEVANEY: John Devaney for the5plaintiffs, Democratic National Committee and6Democratic Party of Wisconsin.7MR. MANES: This is Jonathan Manes for8the plaintiffs Joe Swenson and others.9MS. ROSENZWEIG: Stacie Rosenzweig10from Halling Cayo for the Edwards plaintiffs.11MR. BACH: Daniel Bach on behalf of12Commissioner Spindell.13MS. UMBERGER: Michelle Umberger from14Perkins Coie on behalf of the DNC and15Democratic Party of Wisconsin plaintiffs.16MR. BROWNE: Robert Browne17MS. LENS: Good morning
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin Exhibit 13 No Bates numbers, 124 Photograph Exhibit 14 No Bates numbers, 125	1ensure all parties are heard completely.2Will counsel please introduce3themselves for the record.4MR. DEVANEY: John Devaney for the5plaintiffs, Democratic National Committee and6Democratic Party of Wisconsin.7MR. MANES: This is Jonathan Manes for8the plaintiffs Joe Swenson and others.9MS. ROSENZWEIG: Stacie Rosenzweig10from Halling Cayo for the Edwards plaintiffs.11MR. BACH: Daniel Bach on behalf of12Commissioner Spindell.13MS. UMBERGER: Michelle Umberger from14Perkins Coie on behalf of the DNC and15Democratic Party of Wisconsin plaintiffs.16MR. BROWNE: Robert Browne17MS. LENS: Good morning18MR. BROWNE: Whoops. Sorry, go ahead.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin Exhibit 13 No Bates numbers, 124 Photograph Exhibit 14 No Bates numbers, 125	1ensure all parties are heard completely.2Will counsel please introduce3themselves for the record.4MR. DEVANEY: John Devaney for the5plaintiffs, Democratic National Committee and6Democratic Party of Wisconsin.7MR. MANES: This is Jonathan Manes for8the plaintiffs Joe Swenson and others.9MS. ROSENZWEIG: Stacie Rosenzweig10from Halling Cayo for the Edwards plaintiffs.11MR. BACH: Daniel Bach on behalf of12Commissioner Spindell.13MS. UMBERGER: Michelle Umberger from14Perkins Coie on behalf of the DNC and15Democratic Party of Wisconsin plaintiffs.16MR. BROWNE: Robert Browne17MS. LENS: Good morning18MR. BROWNE: Whoops. Sorry, go ahead.19MS. LENS: Good morning. Molly Lens
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin Exhibit 13 No Bates numbers, 124 Photograph Exhibit 14 No Bates numbers, 125	1ensure all parties are heard completely.2Will counsel please introduce3themselves for the record.4MR. DEVANEY: John Devaney for the5plaintiffs, Democratic National Committee and6Democratic Party of Wisconsin.7MR. MANES: This is Jonathan Manes for8the plaintiffs Joe Swenson and others.9MS. ROSENZWEIG: Stacie Rosenzweig10from Halling Cayo for the Edwards plaintiffs.11MR. BACH: Daniel Bach on behalf of12Commissioner Spindell.13MS. UMBERGER: Michelle Umberger from14Perkins Coie on behalf of the DNC and15Democratic Party of Wisconsin plaintiffs.16MR. BROWNE: Robert Browne17MS. LENS: Good morning18MR. BROWNE: Whoops. Sorry, go ahead.19MS. LENS: Good morning. Molly Lens20from O'Melveny & Myers on behalf of Swenson
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin Exhibit 13 No Bates numbers, 124 Photograph Exhibit 14 No Bates numbers, 125	1ensure all parties are heard completely.2Will counsel please introduce3themselves for the record.4MR. DEVANEY: John Devaney for the5plaintiffs, Democratic National Committee and6Democratic Party of Wisconsin.7MR. MANES: This is Jonathan Manes for8the plaintiffs Joe Swenson and others.9MS. ROSENZWEIG: Stacie Rosenzweig10from Halling Cayo for the Edwards plaintiffs.11MR. BACH: Daniel Bach on behalf of12Commissioner Spindell.13MS. UMBERGER: Michelle Umberger from14Perkins Coie on behalf of the DNC and15Democratic Party of Wisconsin plaintiffs.16MR. BROWNE: Robert Browne17MS. LENS: Good morning18MR. BROWNE: Whoops. Sorry, go ahead.19MS. LENS: Good morning. Molly Lens20from O'Melveny & Myers on behalf of Swenson21plaintiffs.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	(Continued) E X H I B I T S Exhibit 12 No Bates numbers, Some 117 Facts about Your Right to Vote in Winconsin Exhibit 13 No Bates numbers, 124 Photograph Exhibit 14 No Bates numbers, 125	1ensure all parties are heard completely.2Will counsel please introduce3themselves for the record.4MR. DEVANEY: John Devaney for the5plaintiffs, Democratic National Committee and6Democratic Party of Wisconsin.7MR. MANES: This is Jonathan Manes for8the plaintiffs Joe Swenson and others.9MS. ROSENZWEIG: Stacie Rosenzweig10from Halling Cayo for the Edwards plaintiffs.11MR. BACH: Daniel Bach on behalf of12Commissioner Spindell.13MS. UMBERGER: Michelle Umberger from14Perkins Coie on behalf of the DNC and15Democratic Party of Wisconsin plaintiffs.16MR. BROWNE: Robert Browne17MS. LENS: Good morning18MR. BROWNE: Whoops. Sorry, go ahead.19MS. LENS: Good morning. Molly Lens20from O'Melveny & Myers on behalf of Swenson

2 (Pages 5 to 8)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 3 of 41

 7/2	ົ	<u> </u>
 ///		

Democratic National Committee v. Marge Bostlemann, et al.

Robert Spindell

	Page 9		Page 11
1	Jr., on behalf of the intervenor defendant,	1	Q. And you are appearing today pursuant
2	Wisconsin legislature.	2	to this notice; is that correct?
3	MS. CHIMENE-WEISS: Sara Chimene-Weiss	3	A. That's correct.
4	with Protect Democracy here on behalf of the	4	Q. You are a commissioner with the
5	Swenson plaintiffs.	5	Wisconsin Elections Commission; is that right?
6	THE VIDEOGRAPHER: Thank you.	6	A. Yes.
7	Will the court reporter please swear	7	Q. How long have you been on the
8	in the witness.	8	commission?
9	THE WITNESS: Should I raise my hand	9	A. Since October 2019.
10	or how should I do that?	10	Q. Could you describe for me your
11	THE REPORTER: Yes, please raise your	11	responsibilities as a commissioner?
12	hand.	12	1
13	ROBERT SPINDELL,	13	A. Yes. I'm part of a commission that
14	having been duly sworn by Eileen Mulvenna,	14	consists of six appointees, individuals. The
15	a Notary Public of the State of New York,	15	majority leader and minority leader of the Senate.
16	was examined and testified as follows:	16	The majority leader appoints one. The minority
17	EXAMINATION	17	leader of the Senate appoints one. The speaker of
18	BY MR. DELANEY:	18	the House appoints one. The minority leader of
19	Q. Good morning, Commissioner Spindell.	19	House or Assembly appoints the other.
20	I'm John Devaney.	20	For the other two who are designated
21	A. Good morning.	21	to be clerks, the names are given to the Governor
22	Q. I'm going to be starting off your	22	both by the majority and minority of the legislature
	Page 10		Page 12
1	questioning.	1	and the Governor picks I believe from a list of
2	Have you been deposed before?	2	three.
3	A. Yes.		
	Λ . 103.	3	As a commissioner, I see our
4	Q. So you probably know the rules.	3 4	As a commissioner, I see our responsibility as overseeing the election process
4 5			
	Q. So you probably know the rules.	4	responsibility as overseeing the election process
5	Q. So you probably know the rules. Pretty straightforward.	4	responsibility as overseeing the election process and basically doing what the what the laws tell
5	Q. So you probably know the rules.Pretty straightforward.As Andy said in his introduction,	4 5 6	responsibility as overseeing the election process and basically doing what the what the laws tell us. I believe it says, "The Election Commission
5 6 7	 Q. So you probably know the rules. Pretty straightforward. As Andy said in his introduction, please allow me to finish my questions before you 	4 5 6 7	responsibility as overseeing the election process and basically doing what the what the laws tell us. I believe it says, "The Election Commission should" let me get it here so I can make it
5 6 7 8	 Q. So you probably know the rules. Pretty straightforward. As Andy said in his introduction, please allow me to finish my questions before you answer so that we're not talking over each other and 	4 5 6 7 8	responsibility as overseeing the election process and basically doing what the what the laws tell us. I believe it says, "The Election Commission should" let me get it here so I can make it clear.
5 6 7 8 9	Q. So you probably know the rules. Pretty straightforward. As Andy said in his introduction, please allow me to finish my questions before you answer so that we're not talking over each other and have a clean transcript. And if I ask you any	4 5 6 7 8 9	responsibility as overseeing the election process and basically doing what the what the laws tell us. I believe it says, "The Election Commission should" let me get it here so I can make it clear. It says, "The Election Commission
5 6 7 8 9 10	Q. So you probably know the rules. Pretty straightforward. As Andy said in his introduction, please allow me to finish my questions before you answer so that we're not talking over each other and have a clean transcript. And if I ask you any questions that you don't you understand, let me know	4 5 6 7 8 9 10	responsibility as overseeing the election process and basically doing what the what the laws tell us. I believe it says, "The Election Commission should" let me get it here so I can make it clear. It says, "The Election Commission powers and duties, general authority: The Elections
5 6 7 8 9 10 11	Q. So you probably know the rules. Pretty straightforward. As Andy said in his introduction, please allow me to finish my questions before you answer so that we're not talking over each other and have a clean transcript. And if I ask you any questions that you don't you understand, let me know and I'll do my best to rephrase. If you would like	4 5 6 7 8 9 10 11	responsibility as overseeing the election process and basically doing what the what the laws tell us. I believe it says, "The Election Commission should" let me get it here so I can make it clear. It says, "The Election Commission powers and duties, general authority: The Elections Commission shall have the responsibility for the
5 6 7 8 9 10 11 12	Q. So you probably know the rules. Pretty straightforward. As Andy said in his introduction, please allow me to finish my questions before you answer so that we're not talking over each other and have a clean transcript. And if I ask you any questions that you don't you understand, let me know and I'll do my best to rephrase. If you would like to take a break at any point, please let me or your	4 5 6 7 8 9 10 11 12	responsibility as overseeing the election process and basically doing what the what the laws tell us. I believe it says, "The Election Commission should" let me get it here so I can make it clear. It says, "The Election Commission powers and duties, general authority: The Elections Commission shall have the responsibility for the administration of Section 5, 10 and 12 and other
5 6 7 8 9 10 11 12 13	Q. So you probably know the rules. Pretty straightforward. As Andy said in his introduction, please allow me to finish my questions before you answer so that we're not talking over each other and have a clean transcript. And if I ask you any questions that you don't you understand, let me know and I'll do my best to rephrase. If you would like to take a break at any point, please let me or your counsel know and I'll be sure to honor that.	4 5 6 7 8 9 10 11 12 13	responsibility as overseeing the election process and basically doing what the what the laws tell us. I believe it says, "The Election Commission should" let me get it here so I can make it clear. It says, "The Election Commission powers and duties, general authority: The Elections Commission shall have the responsibility for the administration of Section 5, 10 and 12 and other laws relating to elections and election campaigns
5 6 7 8 9 10 11 12 13 14	 Q. So you probably know the rules. Pretty straightforward. As Andy said in his introduction, please allow me to finish my questions before you answer so that we're not talking over each other and have a clean transcript. And if I ask you any questions that you don't you understand, let me know and I'll do my best to rephrase. If you would like to take a break at any point, please let me or your counsel know and I'll be sure to honor that. A. Okay. 	4 5 6 7 8 9 10 11 12 13 14	responsibility as overseeing the election process and basically doing what the what the laws tell us. I believe it says, "The Election Commission should" let me get it here so I can make it clear. It says, "The Election Commission powers and duties, general authority: The Elections Commission shall have the responsibility for the administration of Section 5, 10 and 12 and other laws relating to elections and election campaigns under the laws within the campaign finances." And
5 6 7 8 9 10 11 12 13 14 15	 Q. So you probably know the rules. Pretty straightforward. As Andy said in his introduction, please allow me to finish my questions before you answer so that we're not talking over each other and have a clean transcript. And if I ask you any questions that you don't you understand, let me know and I'll do my best to rephrase. If you would like to take a break at any point, please let me or your counsel know and I'll be sure to honor that. A. Okay. MR. DEVANEY: Andy, could you please 	4 5 6 7 8 9 10 11 12 13 14 15	responsibility as overseeing the election process and basically doing what the what the laws tell us. I believe it says, "The Election Commission should" let me get it here so I can make it clear. It says, "The Election Commission powers and duties, general authority: The Elections Commission shall have the responsibility for the administration of Section 5, 10 and 12 and other laws relating to elections and election campaigns under the laws within the campaign finances." And then it gets into some more of the details.
5 6 7 8 9 10 11 12 13 14 15 16	 Q. So you probably know the rules. Pretty straightforward. As Andy said in his introduction, please allow me to finish my questions before you answer so that we're not talking over each other and have a clean transcript. And if I ask you any questions that you don't you understand, let me know and I'll do my best to rephrase. If you would like to take a break at any point, please let me or your counsel know and I'll be sure to honor that. A. Okay. MR. DEVANEY: Andy, could you please put up the deposition notice. 	4 5 6 7 8 9 10 11 12 13 14 15 16	responsibility as overseeing the election process and basically doing what the what the laws tell us. I believe it says, "The Election Commission should" let me get it here so I can make it clear. It says, "The Election Commission powers and duties, general authority: The Elections Commission shall have the responsibility for the administration of Section 5, 10 and 12 and other laws relating to elections and election campaigns under the laws within the campaign finances." And then it gets into some more of the details. So I believe it's our duty as
5 6 7 8 9 10 11 12 13 14 15 16 17	 Q. So you probably know the rules. Pretty straightforward. As Andy said in his introduction, please allow me to finish my questions before you answer so that we're not talking over each other and have a clean transcript. And if I ask you any questions that you don't you understand, let me know and I'll do my best to rephrase. If you would like to take a break at any point, please let me or your counsel know and I'll be sure to honor that. A. Okay. MR. DEVANEY: Andy, could you please put up the deposition notice. (Exhibit 1, No Bates numbers, Notice 	4 5 6 7 8 9 10 11 12 13 14 15 16 17	responsibility as overseeing the election process and basically doing what the what the laws tell us. I believe it says, "The Election Commission should" let me get it here so I can make it clear. It says, "The Election Commission powers and duties, general authority: The Elections Commission shall have the responsibility for the administration of Section 5, 10 and 12 and other laws relating to elections and election campaigns under the laws within the campaign finances." And then it gets into some more of the details. So I believe it's our duty as commissioners to discuss and come up with good
5 6 7 8 9 10 11 12 13 14 15 16 17 18	 Q. So you probably know the rules. Pretty straightforward. As Andy said in his introduction, please allow me to finish my questions before you answer so that we're not talking over each other and have a clean transcript. And if I ask you any questions that you don't you understand, let me know and I'll do my best to rephrase. If you would like to take a break at any point, please let me or your counsel know and I'll be sure to honor that. A. Okay. MR. DEVANEY: Andy, could you please put up the deposition notice. (Exhibit 1, No Bates numbers, Notice of Deposition, marked for identification.) 	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	responsibility as overseeing the election process and basically doing what the what the laws tell us. I believe it says, "The Election Commission should" let me get it here so I can make it clear. It says, "The Election Commission powers and duties, general authority: The Elections Commission shall have the responsibility for the administration of Section 5, 10 and 12 and other laws relating to elections and election campaigns under the laws within the campaign finances." And then it gets into some more of the details. So I believe it's our duty as commissioners to discuss and come up with good solutions that satisfies all sides of the issue; but
5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 Q. So you probably know the rules. Pretty straightforward. As Andy said in his introduction, please allow me to finish my questions before you answer so that we're not talking over each other and have a clean transcript. And if I ask you any questions that you don't you understand, let me know and I'll do my best to rephrase. If you would like to take a break at any point, please let me or your counsel know and I'll be sure to honor that. A. Okay. MR. DEVANEY: Andy, could you please put up the deposition notice. (Exhibit 1, No Bates numbers, Notice of Deposition, marked for identification.) BY MR. DEVANEY: 	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	responsibility as overseeing the election process and basically doing what the what the laws tell us. I believe it says, "The Election Commission should" let me get it here so I can make it clear. It says, "The Election Commission powers and duties, general authority: The Elections Commission shall have the responsibility for the administration of Section 5, 10 and 12 and other laws relating to elections and election campaigns under the laws within the campaign finances." And then it gets into some more of the details. So I believe it's our duty as commissioners to discuss and come up with good solutions that satisfies all sides of the issue; but the main thing is make sure that we follow the

3 (Pages 9 to 12)

202-232-6046

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 4 of 41

2/7/2020 Democratic National Commi	ttee v. Marge Bostlemann, et al. Robert Spinde
Page 13	Page 15
¹ to ensure that local election officials have the	¹ municipalities and so forth. But if you're
² resources they need to conduct elections?	² referring to the City of Milwaukee, I was actually
³ A. Yes, absolutely.	³ horrified by the fact especially after being
4 Q. What types of resources would that be?	⁴ election the City of Milwaukee Election
⁵ A. Well, the resources that we give to	⁵ Commissioner for 20 years, that there are only five
⁶ the various election officials and this state is	⁶ locations. And I do not believe that we have any
⁷ sort of unusual. As you all know by now, there are	⁷ power to do anything about that.
⁸ 1850 of them. Many states most states do it by	⁸ Q. Mr. Spindell, I just want to ask you
⁹ county, in which case there would have been 72, but	⁹ to respond to my questions if you could
¹⁰ we have 1850.	¹⁰ A. Sure.
¹¹ And we do that by providing a lot of	¹¹ Q not stray beyond them.
¹² instruction. We have a great staff. I think	¹² Do you as a commissioner feel that you
¹³ it's maybe it's more than this 32 employees	¹³ have some responsibility or supervisory authority
¹⁴ with five consultants, so a staff of 37 that helps	¹⁴ for ensuring that localities have sufficient numbers
¹⁵ with any questions that the clerks may have. It	¹⁵ of poll workers and polling places?
¹⁶ provides training for any matters that the clerks	¹⁶ A. Well, it's the way as I understand
¹⁷ have. It clarifies any laws or changes in laws and	¹⁷ the law's set up, all this detail is left to the
¹⁸ court decisions that are presently in effect.	¹⁸ municipalities to choose what polling places they
¹⁹ In terms of grant money that we get	¹⁹ want, to go out and try and get, you know, poll
²⁰ from HAVA, CARE grant, whatever, we try and give as	²⁰ workers and so forth. We as a commission certainly
²¹ much as possible to the clerks to help them in their	²¹ give them suggestions, advice and whatever in terms
²² duties and carry out what they need to carry out.	²² of how to get them.
Page 14	Page 16
¹ And basically, it's our job to help them in any way	
	¹ Because that was a problem during this
² that we possibly can.	Beendee and was a problem during and
that we possibly ear.	² last election where we did provide some guidance I
	 last election where we did provide some guidance I believe to the various municipalities in terms of
 ³ Q. Does that include helping them to ⁴ acquire the sufficient supplies necessary to conduct 	 last election where we did provide some guidance I believe to the various municipalities in terms of how to get it, such as asking the political parties,
 Q. Does that include helping them to acquire the sufficient supplies necessary to conduct election day voting? 	 last election where we did provide some guidance I believe to the various municipalities in terms of how to get it, such as asking the political parties,
 Q. Does that include helping them to acquire the sufficient supplies necessary to conduct election day voting? A. Yes, absolutely. We appropriated 	 last election where we did provide some guidance I believe to the various municipalities in terms of how to get it, such as asking the political parties, Republican, Democratic for paid election judges, more of those. There are various groups out there.
 Q. Does that include helping them to acquire the sufficient supplies necessary to conduct election day voting? A. Yes, absolutely. We appropriated \$500,000, and I spent a lot of time with all our 	 last election where we did provide some guidance I believe to the various municipalities in terms of how to get it, such as asking the political parties, Republican, Democratic for paid election judges, more of those. There are various groups out there. And also, we learned about the National Guard and
 Q. Does that include helping them to acquire the sufficient supplies necessary to conduct election day voting? A. Yes, absolutely. We appropriated \$500,000, and I spent a lot of time with all our many meetings that we've had, but to purchase such 	 last election where we did provide some guidance I believe to the various municipalities in terms of how to get it, such as asking the political parties, Republican, Democratic for paid election judges, more of those. There are various groups out there. And also, we learned about the National Guard and
 Q. Does that include helping them to acquire the sufficient supplies necessary to conduct election day voting? A. Yes, absolutely. We appropriated \$500,000, and I spent a lot of time with all our many meetings that we've had, but to purchase such items as sanitizer, masks, gloves, tape. I believe 	 last election where we did provide some guidance I believe to the various municipalities in terms of how to get it, such as asking the political parties, Republican, Democratic for paid election judges, more of those. There are various groups out there. And also, we learned about the National Guard and what a great job they did. So I think we try as much as possible
 Q. Does that include helping them to acquire the sufficient supplies necessary to conduct election day voting? A. Yes, absolutely. We appropriated \$500,000, and I spent a lot of time with all our many meetings that we've had, but to purchase such items as sanitizer, masks, gloves, tape. I believe 	 last election where we did provide some guidance I believe to the various municipalities in terms of how to get it, such as asking the political parties, Republican, Democratic for paid election judges, more of those. There are various groups out there. And also, we learned about the National Guard and what a great job they did. So I think we try as much as possible
 Q. Does that include helping them to acquire the sufficient supplies necessary to conduct election day voting? A. Yes, absolutely. We appropriated \$500,000, and I spent a lot of time with all our many meetings that we've had, but to purchase such items as sanitizer, masks, gloves, tape. I believe during the last April election, we had some 22 	 last election where we did provide some guidance I believe to the various municipalities in terms of how to get it, such as asking the political parties, Republican, Democratic for paid election judges, more of those. There are various groups out there. And also, we learned about the National Guard and what a great job they did. So I think we try as much as possible to help all the various municipalities and help give
 Q. Does that include helping them to acquire the sufficient supplies necessary to conduct election day voting? A. Yes, absolutely. We appropriated \$500,000, and I spent a lot of time with all our many meetings that we've had, but to purchase such items as sanitizer, masks, gloves, tape. I believe during the last April election, we had some 22 different policies, memos and training. We had all 	 last election where we did provide some guidance I believe to the various municipalities in terms of how to get it, such as asking the political parties, Republican, Democratic for paid election judges, more of those. There are various groups out there. And also, we learned about the National Guard and what a great job they did. So I think we try as much as possible to help all the various municipalities and help give them advice, but I think it's based simply up to
 Q. Does that include helping them to acquire the sufficient supplies necessary to conduct election day voting? A. Yes, absolutely. We appropriated \$500,000, and I spent a lot of time with all our many meetings that we've had, but to purchase such items as sanitizer, masks, gloves, tape. I believe during the last April election, we had some 22 different policies, memos and training. We had all sorts of training and everything to make sure that 	 last election where we did provide some guidance I believe to the various municipalities in terms of how to get it, such as asking the political parties, Republican, Democratic for paid election judges, more of those. There are various groups out there. And also, we learned about the National Guard and what a great job they did. So I think we try as much as possible to help all the various municipalities and help give them advice, but I think it's based simply up to them to decide precisely what they're going to do.
 Q. Does that include helping them to acquire the sufficient supplies necessary to conduct election day voting? A. Yes, absolutely. We appropriated \$500,000, and I spent a lot of time with all our many meetings that we've had, but to purchase such items as sanitizer, masks, gloves, tape. I believe during the last April election, we had some 22 different policies, memos and training. We had all sorts of training and everything to make sure that the in-person absentee voting and the election day 	 last election where we did provide some guidance I believe to the various municipalities in terms of how to get it, such as asking the political parties, Republican, Democratic for paid election judges, more of those. There are various groups out there. And also, we learned about the National Guard and what a great job they did. So I think we try as much as possible to help all the various municipalities and help give them advice, but I think it's based simply up to them to decide precisely what they're going to do. Q. But in the end, Commissioner Spindell,
 Q. Does that include helping them to acquire the sufficient supplies necessary to conduct election day voting? A. Yes, absolutely. We appropriated \$500,000, and I spent a lot of time with all our many meetings that we've had, but to purchase such items as sanitizer, masks, gloves, tape. I believe during the last April election, we had some 22 different policies, memos and training. We had all sorts of training and everything to make sure that the in-person absentee voting and the election day voting is as safe as possible and certainly safer 	 last election where we did provide some guidance I believe to the various municipalities in terms of how to get it, such as asking the political parties, Republican, Democratic for paid election judges, more of those. There are various groups out there. And also, we learned about the National Guard and what a great job they did. So I think we try as much as possible to help all the various municipalities and help give them advice, but I think it's based simply up to them to decide precisely what they're going to do. Q. But in the end, Commissioner Spindell, is it correct that it's the Commission that has the
3Q.Does that include helping them to4acquire the sufficient supplies necessary to conduct5election day voting?6A.Yes, absolutely. We appropriated7\$500,000, and I spent a lot of time with all our8many meetings that we've had, but to purchase such9items as sanitizer, masks, gloves, tape. I believe10during the last April election, we had some 2211different policies, memos and training. We had all12sorts of training and everything to make sure that13the in-person absentee voting and the election day14voting is as safe as possible and certainly safer15than going to the grocery store or Walmart.	 last election where we did provide some guidance I believe to the various municipalities in terms of how to get it, such as asking the political parties, Republican, Democratic for paid election judges, more of those. There are various groups out there. And also, we learned about the National Guard and what a great job they did. So I think we try as much as possible to help all the various municipalities and help give them advice, but I think it's based simply up to them to decide precisely what they're going to do. Q. But in the end, Commissioner Spindell, is it correct that it's the Commission that has the ultimate authority to administer the elections in Wisconsin?
3Q.Does that include helping them to4acquire the sufficient supplies necessary to conduct5election day voting?6A.Yes, absolutely. We appropriated7\$500,000, and I spent a lot of time with all our8many meetings that we've had, but to purchase such9items as sanitizer, masks, gloves, tape. I believe10during the last April election, we had some 2211different policies, memos and training. We had all12sorts of training and everything to make sure that13the in-person absentee voting and the election day14voting is as safe as possible and certainly safer15than going to the grocery store or Walmart.16Q.And do your responsibilities as a	 last election where we did provide some guidance I believe to the various municipalities in terms of how to get it, such as asking the political parties, Republican, Democratic for paid election judges, more of those. There are various groups out there. And also, we learned about the National Guard and what a great job they did. So I think we try as much as possible to help all the various municipalities and help give them advice, but I think it's based simply up to them to decide precisely what they're going to do. Q. But in the end, Commissioner Spindell, is it correct that it's the Commission that has the ultimate authority to administer the elections in Wisconsin?
3Q.Does that include helping them to4acquire the sufficient supplies necessary to conduct5election day voting?6A.Yes, absolutely. We appropriated7\$500,000, and I spent a lot of time with all our8many meetings that we've had, but to purchase such9items as sanitizer, masks, gloves, tape. I believe10during the last April election, we had some 2211different policies, memos and training. We had all12sorts of training and everything to make sure that13the in-person absentee voting and the election day14voting is as safe as possible and certainly safer15than going to the grocery store or Walmart.16Q.17commissioner and a commission also include ensuring18that cities and towns and counties have a sufficient	 last election where we did provide some guidance I believe to the various municipalities in terms of how to get it, such as asking the political parties, Republican, Democratic for paid election judges, more of those. There are various groups out there. And also, we learned about the National Guard and what a great job they did. So I think we try as much as possible to help all the various municipalities and help give them advice, but I think it's based simply up to them to decide precisely what they're going to do. Q. But in the end, Commissioner Spindell, is it correct that it's the Commission that has the ultimate authority to administer the elections in Wisconsin? A. Well, as it says, that we have
3Q.Does that include helping them to4acquire the sufficient supplies necessary to conduct5election day voting?6A.Yes, absolutely. We appropriated7\$500,000, and I spent a lot of time with all our8many meetings that we've had, but to purchase such9items as sanitizer, masks, gloves, tape. I believe10during the last April election, we had some 2211different policies, memos and training. We had all12sorts of training and everything to make sure that13the in-person absentee voting and the election day14voting is as safe as possible and certainly safer15than going to the grocery store or Walmart.16Q.And do your responsibilities as a17commissioner and a commission also include ensuring18that cities and towns and counties have a sufficient19number of polling locations?	 last election where we did provide some guidance I believe to the various municipalities in terms of how to get it, such as asking the political parties, Republican, Democratic for paid election judges, more of those. There are various groups out there. And also, we learned about the National Guard and what a great job they did. So I think we try as much as possible to help all the various municipalities and help give them advice, but I think it's based simply up to them to decide precisely what they're going to do. Q. But in the end, Commissioner Spindell, is it correct that it's the Commission that has the ultimate authority to administer the elections in Wisconsin? A. Well, as it says, that we have administered the election laws 5, 10 and 12, those
3Q.Does that include helping them to4acquire the sufficient supplies necessary to conduct5election day voting?6A.Yes, absolutely. We appropriated7\$500,000, and I spent a lot of time with all our8many meetings that we've had, but to purchase such9items as sanitizer, masks, gloves, tape. I believe10during the last April election, we had some 2211different policies, memos and training. We had all12sorts of training and everything to make sure that13the in-person absentee voting and the election day14voting is as safe as possible and certainly safer15than going to the grocery store or Walmart.16Q.17commissioner and a commission also include ensuring18that cities and towns and counties have a sufficient19number of polling locations?	 last election where we did provide some guidance I believe to the various municipalities in terms of how to get it, such as asking the political parties, Republican, Democratic for paid election judges, more of those. There are various groups out there. And also, we learned about the National Guard and what a great job they did. So I think we try as much as possible to help all the various municipalities and help give them advice, but I think it's based simply up to them to decide precisely what they're going to do. Q. But in the end, Commissioner Spindell, is it correct that it's the Commission that has the ultimate authority to administer the elections in Wisconsin? A. Well, as it says, that we have administered the election laws 5, 10 and 12, those laws relating to election and election campaign.

4 (Pages 13 to 16)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 5 of 41

~	 17	ററ	\mathbf{n}
	/ /	112	

Democratic National Committee v. Marge Bostlemann, et al.

Robert Spindell

	Page 17	Page	19
1	I don't think I don't believe that	¹ A. Well, I think we had to make sure that	
2	we have power to do any sort of enforcement to say,	² the election would be held as safely as possible for	r
3	okay, you need another 20 polling individuals or you	³ all the voters, which I believe that we did by	
4	should open additional polling places. I do not	⁴ providing the resources and also for providing the	
5	think that we have that authority.	⁵ various items as we just discussed and instructions	5
6	Q. Commissioner Spindell, turning to the	⁶ in terms of how to have a safe election or in-perso	n
7	April election of this year, I'm going to be asking	voting and for those places that actually had	
8	you quite a few questions about that.	⁸ in-person absentee voting.	
9	A. Sure.	⁹ Q. And was also one of the effects a	
10	Q. Would you agree that COVID had	¹⁰ significant increase in voting by mail?	
11	significant effects on that election?	¹¹ A. Yes.	
12	MR. BACH: I'm going to object to the	¹² Q. And also was another effect an	
13	extent that you're asking him his personal	¹³ increase in online registrations to vote?	
14	opinion. I don't see that that's relevant to	¹⁴ A. Yes.	
15	anything. It's beyond the topic areas that	¹⁵ Q. Are you aware of the number of COVID	,
16	we've discussed.	¹⁶ cases that have been diagnosed in Wisconsin over	
17	MR. DEVANEY: Well, Dan, the topics	¹⁷ past month?	
18	include a discussion of the April election,	$18 \qquad A. Yes.$	
19	so I have to disagree with your suggestion	¹⁹ Q. What is your understanding of the	
20	that it's beyond the topics.	²⁰ general trajectory of COVID over the last month i	n
21	MR. BACH: Well, but his opinion	21 Wisconsin?	
22	his opinions about cause and effect and so	²² MR. BACH: John, I'm going to make the	
	5 10	Desc	2.0
	Page 18	Page	20
1	Page 18 forth, I'm struggling to find how that's	 same objection here. And I do think that 	20
1 2	_	-	20
	forth, I'm struggling to find how that's	¹ same objection here. And I do think that	20
2	forth, I'm struggling to find how that's relevant to anything having to do with the	 same objection here. And I do think that this is outside the scope of the topic area. 	20
2 3	forth, I'm struggling to find how that's relevant to anything having to do with the litigation.	 same objection here. And I do think that this is outside the scope of the topic area. And, once again, his knowledge of this 	20
2 3 4	forth, I'm struggling to find how that's relevant to anything having to do with the litigation. MR. DEVANEY: Well, your objection is	 same objection here. And I do think that this is outside the scope of the topic area. And, once again, his knowledge of this there's public reporting on the number of 	20
2 3 4 5	forth, I'm struggling to find how that's relevant to anything having to do with the litigation. MR. DEVANEY: Well, your objection is noted. I don't think it's a basis for	 same objection here. And I do think that this is outside the scope of the topic area. And, once again, his knowledge of this there's public reporting on the number of cases and so forth that I don't think we need 	20
2 3 4 5	forth, I'm struggling to find how that's relevant to anything having to do with the litigation. MR. DEVANEY: Well, your objection is noted. I don't think it's a basis for instructing him not to answer, so I will ask	 same objection here. And I do think that this is outside the scope of the topic area. And, once again, his knowledge of this there's public reporting on the number of cases and so forth that I don't think we need to get into it with this witness. 	20
2 3 4 5 6 7	forth, I'm struggling to find how that's relevant to anything having to do with the litigation. MR. DEVANEY: Well, your objection is noted. I don't think it's a basis for instructing him not to answer, so I will ask	 same objection here. And I do think that this is outside the scope of the topic area. And, once again, his knowledge of this there's public reporting on the number of cases and so forth that I don't think we need to get into it with this witness. MR. DEVANEY: I'll happily ask it a 	20
2 3 4 5 6 7 8	forth, I'm struggling to find how that's relevant to anything having to do with the litigation. MR. DEVANEY: Well, your objection is noted. I don't think it's a basis for instructing him not to answer, so I will ask him to answer.	 same objection here. And I do think that this is outside the scope of the topic area. And, once again, his knowledge of this there's public reporting on the number of cases and so forth that I don't think we need to get into it with this witness. MR. DEVANEY: I'll happily ask it a different way. 	
2 4 5 7 8 9	forth, I'm struggling to find how that's relevant to anything having to do with the litigation. MR. DEVANEY: Well, your objection is noted. I don't think it's a basis for instructing him not to answer, so I will ask him to answer. BY MR. DEVANEY:	 same objection here. And I do think that this is outside the scope of the topic area. And, once again, his knowledge of this there's public reporting on the number of cases and so forth that I don't think we need to get into it with this witness. MR. DEVANEY: I'll happily ask it a different way. BY MR. DEVANEY: 	
2 3 4 5 6 7 8 9 10	forth, I'm struggling to find how that's relevant to anything having to do with the litigation. MR. DEVANEY: Well, your objection is noted. I don't think it's a basis for instructing him not to answer, so I will ask him to answer. BY MR. DEVANEY: Q. Commissioner Spindell, would you agree	 same objection here. And I do think that this is outside the scope of the topic area. And, once again, his knowledge of this there's public reporting on the number of cases and so forth that I don't think we need to get into it with this witness. MR. DEVANEY: I'll happily ask it a different way. BY MR. DEVANEY: Q. You did say you're tracking the number 	
2 3 4 5 6 7 8 9 10 11	forth, I'm struggling to find how that's relevant to anything having to do with the litigation. MR. DEVANEY: Well, your objection is noted. I don't think it's a basis for instructing him not to answer, so I will ask him to answer. BY MR. DEVANEY: Q. Commissioner Spindell, would you agree that COVID had a significant effect on the April	 same objection here. And I do think that this is outside the scope of the topic area. And, once again, his knowledge of this there's public reporting on the number of cases and so forth that I don't think we need to get into it with this witness. MR. DEVANEY: I'll happily ask it a different way. BY MR. DEVANEY: Q. You did say you're tracking the number of COVID cases. Is the trajectory of COVID a 	
2 3 4 5 6 7 8 9 10 11 12	 forth, I'm struggling to find how that's relevant to anything having to do with the litigation. MR. DEVANEY: Well, your objection is noted. I don't think it's a basis for instructing him not to answer, so I will ask him to answer. BY MR. DEVANEY: Q. Commissioner Spindell, would you agree that COVID had a significant effect on the April election? 	 same objection here. And I do think that this is outside the scope of the topic area. And, once again, his knowledge of this there's public reporting on the number of cases and so forth that I don't think we need to get into it with this witness. MR. DEVANEY: I'll happily ask it a different way. BY MR. DEVANEY: Q. You did say you're tracking the number of COVID cases. Is the trajectory of COVID a factor, Commissioner Spindell, for you in planning 	
2 3 4 5 6 7 8 9 10 11 12 13	forth, I'm struggling to find how that's relevant to anything having to do with the litigation. MR. DEVANEY: Well, your objection is noted. I don't think it's a basis for instructing him not to answer, so I will ask him to answer. BY MR. DEVANEY: Q. Commissioner Spindell, would you agree that COVID had a significant effect on the April election? THE WITNESS: Well, am I allowed to	 same objection here. And I do think that this is outside the scope of the topic area. And, once again, his knowledge of this there's public reporting on the number of cases and so forth that I don't think we need to get into it with this witness. MR. DEVANEY: I'll happily ask it a different way. BY MR. DEVANEY: Q. You did say you're tracking the number of COVID cases. Is the trajectory of COVID a factor, Commissioner Spindell, for you in plannin for the November election of this year? 	
2 3 4 5 6 7 8 9 10 11 12 13 14	forth, I'm struggling to find how that's relevant to anything having to do with the litigation. MR. DEVANEY: Well, your objection is noted. I don't think it's a basis for instructing him not to answer, so I will ask him to answer. BY MR. DEVANEY: Q. Commissioner Spindell, would you agree that COVID had a significant effect on the April election? THE WITNESS: Well, am I allowed to answer that?	 same objection here. And I do think that this is outside the scope of the topic area. And, once again, his knowledge of this there's public reporting on the number of cases and so forth that I don't think we need to get into it with this witness. MR. DEVANEY: I'll happily ask it a different way. BY MR. DEVANEY: Q. You did say you're tracking the number of COVID cases. Is the trajectory of COVID a factor, Commissioner Spindell, for you in plannin for the November election of this year? A. Well, I think in order to track it, 	g
2 3 4 5 6 7 8 9 10 11 12 13 14 15	 forth, I'm struggling to find how that's relevant to anything having to do with the litigation. MR. DEVANEY: Well, your objection is noted. I don't think it's a basis for instructing him not to answer, so I will ask him to answer. BY MR. DEVANEY: Q. Commissioner Spindell, would you agree that COVID had a significant effect on the April election? THE WITNESS: Well, am I allowed to answer that? MR. BACH: Yeah, you're allowed to 	 same objection here. And I do think that this is outside the scope of the topic area. And, once again, his knowledge of this there's public reporting on the number of cases and so forth that I don't think we need to get into it with this witness. MR. DEVANEY: I'll happily ask it a different way. BY MR. DEVANEY: Q. You did say you're tracking the number of COVID cases. Is the trajectory of COVID a factor, Commissioner Spindell, for you in plannin for the November election of this year? A. Well, I think in order to track it, you need to look at the number of cases, also the 	g
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	 forth, I'm struggling to find how that's relevant to anything having to do with the litigation. MR. DEVANEY: Well, your objection is noted. I don't think it's a basis for instructing him not to answer, so I will ask him to answer. BY MR. DEVANEY: Q. Commissioner Spindell, would you agree that COVID had a significant effect on the April election? THE WITNESS: Well, am I allowed to answer that? MR. BACH: Yeah, you're allowed to answer it. 	 same objection here. And I do think that this is outside the scope of the topic area. And, once again, his knowledge of this there's public reporting on the number of cases and so forth that I don't think we need to get into it with this witness. MR. DEVANEY: I'll happily ask it a different way. BY MR. DEVANEY: Q. You did say you're tracking the number of COVID cases. Is the trajectory of COVID a factor, Commissioner Spindell, for you in plannin for the November election of this year? A. Well, I think in order to track it, you need to look at the number of cases, also the number of hospitalizations and the number of dea 	g
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	 forth, I'm struggling to find how that's relevant to anything having to do with the litigation. MR. DEVANEY: Well, your objection is noted. I don't think it's a basis for instructing him not to answer, so I will ask him to answer. BY MR. DEVANEY: Q. Commissioner Spindell, would you agree that COVID had a significant effect on the April election? THE WITNESS: Well, am I allowed to answer that? MR. BACH: Yeah, you're allowed to answer it. THE WITNESS: Okay, sure. 	 same objection here. And I do think that this is outside the scope of the topic area. And, once again, his knowledge of this there's public reporting on the number of cases and so forth that I don't think we need to get into it with this witness. MR. DEVANEY: I'll happily ask it a different way. BY MR. DEVANEY: Q. You did say you're tracking the number of COVID cases. Is the trajectory of COVID a factor, Commissioner Spindell, for you in plannin for the November election of this year? A. Well, I think in order to track it, you need to look at the number of cases, also the number of hospitalizations and the number of dea I might add here, if I could, that 	g
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 forth, I'm struggling to find how that's relevant to anything having to do with the litigation. MR. DEVANEY: Well, your objection is noted. I don't think it's a basis for instructing him not to answer, so I will ask him to answer. BY MR. DEVANEY: Q. Commissioner Spindell, would you agree that COVID had a significant effect on the April election? THE WITNESS: Well, am I allowed to answer that? MR. BACH: Yeah, you're allowed to answer it. THE WITNESS: Okay, sure. Yes, I think it had an effect on the 	 same objection here. And I do think that this is outside the scope of the topic area. And, once again, his knowledge of this there's public reporting on the number of cases and so forth that I don't think we need to get into it with this witness. MR. DEVANEY: I'll happily ask it a different way. BY MR. DEVANEY: Q. You did say you're tracking the number of COVID cases. Is the trajectory of COVID a factor, Commissioner Spindell, for you in plannin for the November election of this year? A. Well, I think in order to track it, you need to look at the number of cases, also the number of hospitalizations and the number of dea I might add here, if I could, that 	g
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 forth, I'm struggling to find how that's relevant to anything having to do with the litigation. MR. DEVANEY: Well, your objection is noted. I don't think it's a basis for instructing him not to answer, so I will ask him to answer. BY MR. DEVANEY: Q. Commissioner Spindell, would you agree that COVID had a significant effect on the April election? THE WITNESS: Well, am I allowed to answer that? MR. BACH: Yeah, you're allowed to answer it. THE WITNESS: Okay, sure. Yes, I think it had an effect on the election. 	 same objection here. And I do think that this is outside the scope of the topic area. And, once again, his knowledge of this there's public reporting on the number of cases and so forth that I don't think we need to get into it with this witness. MR. DEVANEY: I'll happily ask it a different way. BY MR. DEVANEY: Q. You did say you're tracking the number of COVID cases. Is the trajectory of COVID a factor, Commissioner Spindell, for you in plannin for the November election of this year? A. Well, I think in order to track it, you need to look at the number of cases, also the number of hospitalizations and the number of dea I might add here, if I could, that I've spent extensive time looking at this subject from the standpoint of trying to have a safe 	g ths.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 forth, I'm struggling to find how that's relevant to anything having to do with the litigation. MR. DEVANEY: Well, your objection is noted. I don't think it's a basis for instructing him not to answer, so I will ask him to answer. BY MR. DEVANEY: Q. Commissioner Spindell, would you agree that COVID had a significant effect on the April election? THE WITNESS: Well, am I allowed to answer that? MR. BACH: Yeah, you're allowed to answer it. THE WITNESS: Okay, sure. Yes, I think it had an effect on the election. 	 same objection here. And I do think that this is outside the scope of the topic area. And, once again, his knowledge of this there's public reporting on the number of cases and so forth that I don't think we need to get into it with this witness. MR. DEVANEY: I'll happily ask it a different way. BY MR. DEVANEY: Q. You did say you're tracking the number of COVID cases. Is the trajectory of COVID a factor, Commissioner Spindell, for you in plannin for the November election of this year? A. Well, I think in order to track it, you need to look at the number of cases, also the number of hospitalizations and the number of dea I might add here, if I could, that I've spent extensive time looking at this subject from the standpoint of trying to have a safe election. I've spent probably 15 to 20 hours over 	g ths. D.

5 (Pages 17 to 20)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 6 of 41

7/7/2020	Democratic National Committee	e v. Ma	arge Bostlemann, et al. Robert Spindell
	Page 21		Page 23
1	and works at a large hospital chain both	1	their abilities and how they're able to vote.
	administratively in the COVIS [sic] clinic and	2	Q. And that mailing you just described,
	trying to pay attention to what is happening as we	3	Commissioner Spindell, if I understand correctly,
	move along.	4	that is that went to or is going to approximately
5	Things have changed considerably since	5	2.7 million registered voters; is that correct?
6	April and before in terms of being able to treat the	6	A. That's right, yes.
	virus, in the number of hospitalizations, the fact	7	Q. And you voted to approve that mailing,
	that the number of people now that are testing for	8	correct?
	it appear to be younger people where there's very	9	A. Yes.
	little chance of serious effects.	10	Q. I take it you wouldn't have voted in
11	And so I would look at the August and	11	favor of that if you didn't believe voting by mail
12	certainly at the November elections as something	12	was a safe and secure method for voting; correct?
	that nobody knows, but we're in a much better spot	13	A. Not necessarily, no.
	in terms of handling the virus than we were at the	14	Q. So you do not believe that voting by
	April election.	15	mail is safe and secure; is that correct?
16	Q. And how does your view of the	16	A. Well, I think there's again, you
	trajectory of COVID affect your views on how to	17	know, I want to go to what the legislature talks
	conduct the November election?	18	about, and I think we've got to again pay to pay
19	A. Well, I think in terms of trying to	19	attention to what they say about it. And they say
	keep track of everything out there, it appears	20	they find voting a constitutional right, the
	especially from the latest Alabama/Texas cases that	21	vigorous exercise which we strongly encourage.
	the Supreme Court of the United States is not	22	Voting by absentee ballot is a privilege exercise
	the supreme court of the officer states is not		voting by absence banders a privilege excretise
	Page 22		Page 24
1	accepting that COVIS pandemic as a reason to change	1	wholly outside the traditional safeguards of the
2	the election laws. So I don't see that there's a	2	polling place. Legislature finds that the privilege
3	need at this point in time to change the laws that	3	of voting by absentee ballot must be carefully
4	were currently on the books that were brought about	4	regulated to protect the potential for fraud or
5	by the legislature, signed into law by the governor.	5	abuse and protect overzealous solicitation of
б	Q. Do you see any need to change the	6	absentee electors that may prefer not to participate
7	guidance the commission issues for elections in	7	in the election, prevent undue influence on an
8	light of the trajectory of COVID in Wisconsin?	8	absentee elector to vote for or against the
9	A. Well, I think that we are taking it	9	candidate.
10	into consideration considerably by the fact that we	10	I think that's very clear in terms of
11	are sending out an absentee ballot application to	11	what the legislature says and their concerns about
12	almost every single registered voter in the state at	12	voting absentee.
13	great expense and telling them the three ways they	13	Also, I might as I'm sure you're
14	can vote; you can vote in person, you can vote in	14	aware with the error program during the last
15	person absentee or you can vote by absentee ballot,	15	election in 2018, I believe there was 43 referrals
	and making it extremely easy for them if they want	16	to district attorneys reflecting the probability
	to vote by absentee ballot to go to their computer	17	that somebody voted twice.
	in just a couple minutes and actually request a	18	So I mean, there's all sorts of
	ballot or fill out the application and send it in.	19	problems with absentee ballots and we need, in my
	That goes to the Wisconsin Election Commission.	20	opinion as Election Commission, to make sure that
21	So I think we are, you know, doing	21	all the safeguards possible are in place; but it's
22	well in terms of keeping people informed in terms of	22	not the same thing or same security, in my opinion,

6 (Pages 21 to 24)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 7 of 41

	Democratic National Committee	e v. M	arge Bostlemann, et al. Robert Spino
	Page 25		Page 27
1	as going to the polling place on election day,	1	A. Sure.
2	showing your photo ID and voting.	2	Q do you have a view on the volume of
3	Q. Commissioner Spindell, the April	3	mail ballots that are likely to be cast?
4	election that just occurred, my understanding is	4	A. Well, I think what's going to happen,
5	that the number of votes cast by mail was	5	people are going to make the decision as they get
6	approximately 1.2 million.	6	closer in terms of what's happening with the virus.
7	Do I have that right?	7	So that's a few months off, three or four months
8	A. I think that's about right, sure.	8	off, but I don't think we know.
9	Q. And we are now I guess we're	9	I think the political parties, both
.0	three months from that election. And are you aware	10	the Republican Party and Democratic Party, are going
.1	of any reports of voting fraud relating to mail	11	to try and make sure everybody votes one way or
12	voting in the April election of this year?	12	another. I will suspect they will contact every
L3	A. Well, it seems as I understand that	13	single voter and say are you going to vote absentee
L4	the Election Commission is still looking into it.	14	in person or in person and try and push that.
.5	As I understand it, there's been some complaints	15	So I would think that with the
6	made to the Election Commission in that regard that	16	application that we have sent out for people, we're
.7	possibly are still under investigation.	17	certainly making them aware of one of the methods o
18	But, you know, with this in general	18	voting.
9	MR. BACH: Commissioner Spindell, I'm	19	Q. And given that you've sent that
20	sorry, I really want you to limit your	20	application out to 2.7 million registered voters,
21	answers to the questions.	21	would you agree that the volume of voting by mail is
22	THE WITNESS: Sure.	22	likely to be higher than it was in April?
	Page 26		Page 28
1	BY MR. DEVANEY:	1	A. Well, I would suspect that we're going
2	Q. I want to follow up on that.	2	to have the November election is always much
3	Do you personally know of any	3	higher than an off election, such as an April
4	occurrences of voting fraud in the April election	4	election, so certainly the number of absentee
5	with the 1.2 million mail ballots that were cast?	5	ballots that we will receive back will be greater
6	A. I do not personally know of any fraud	6	than they were this time.
7	at this point.	7	MR. DEVANEY: Andy, could you pull up
8	Q. And no incidents have been brought to	8	Exhibit 13, please, and also cue the video.
9	your attention; isn't that right?	9	Q. Commissioner Spindell, I'd like to
.0	A. Well, I think there have been some	10	show you a video of a statement you made in a recent
.1	incidents that have brought to the Election	11	Commission meeting at which the mailers we've talked
.2	Commission in terms of complaints that I have	12	about were discussed
3	briefly read, but there hasn't been an evaluation I	13	A. Yes.
4	don't believe by the Election Commission staff in	14	Q and ask you a couple of questions
5	terms of the validity.	15	about that.
6	Q. And is it correct that the volume of	16	A. Sure.
7	mail voting for the April election was by far and	17	(Video is played.)
	away the largest volume in Wisconsin's history?	18	BY MR. DEVANEY:
8	A. Oh, absolutely.	19	Q. Commissioner Spindell, responding to
9	-	20	that, the words you said. "there has been rumors out
L8 L9 20 21	Q. Commissioner Spindell, as you look forward to the or toward anyway the November	20 21	that, the words you said, "there has been rumors out there."

7 (Pages 25 to 28)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 8 of 41

	1	
Page 29		Page 31
A. Well, I would just as a general	1	obvious problem in not only Wisconsin, but
· · ·	2	throughout the country in the point of view of
Q. I really would like to you	3	Republicans.
A. I'd say the rumors	4	Q. Mr. Spindell, when you spoke of
Q. Mr. Spindell, I don't want general	5	projects, you were speaking of low income projects
statements, I'd like you to answer my questions.	6	in Wisconsin, weren't you?
MR. BACH: Ask him exactly what the	7	A. No, I don't think I was. I was
question was again.	8	speaking of apartments. I was speaking of housing
Q. The words you used, "there have been	9	I don't think there are any projects. I don't know
rumors out there," what rumors are you referring to?	10	of any projects that we actually if you want to
A. I'm referring to rumors that have been	11	use a terminology of projects, I don't believe that
out there for ages, times among the overwhelming	12	we have projects in Milwaukee.
majority of Republicans that there's, obviously,	13	Q. When you used the term "projects,"
voter fraud in Wisconsin or there's voter fraud with	14	Commissioner Spindell, you were suggesting that
mailings and things along this line. I think in the	15	there are projects in Wisconsin where there's ballot
past, not necessarily with this election, but the	16	harvesting happening or at least rumors of that; is
	17	that correct?
	18	A. Well, I think projects can include
-	19	anything. It can include apartments. It can
	20	include middle-income housing. It can include in
-	21	can include any types of possible situations where
great concern to just about every Republican I know.	22	there's a large number of people that are together.
Page 30		Page 32
So the perception out there, the perception is	1	Q. And
extremely important.	2	A. I don't think I don't think that
	3	necessarily relates to just low-income housing. I
	4	think it's and I don't think it's mistake of
	5	harvesting by any means, it's just restricted to
	6	low-income housing. I think in some places like
	7	nursing homes, things along this line, ballot
•	8	harvesting there it could be it could be a
	9	potential problem.
	10	Q. And, Commissioner Spindell, when you
	11	spoke of rumors about ballot harvesting at projects
	12	did you have any specific examples about ballot
	13	harvesting that has actually occurred in mind?
	14	A. Well, there was
	15	MR. BACH: Objection.
	16	John, can we confine your question to
		allegations or statements or whatever made to
		the Commissioner in his official capacity?
that we have a lot of in Milwaukee, in various	19	That's how we framed
	20	MR. DEVANEY: That's fine. That's
anortments and houses. Deeple Elements Deeple		
apartments and houses. People Helping People are trying to find people that need their ballot at the	21	fair, Dan. Sure.
	 statement, I would suspect from Q. I really would like to you A. Id say the rumors Q. Mr. Spindell, I don't want general statements, I'd like you to answer my questions. MR. BACH: Ask him exactly what the question was again. Q. The words you used, "there have been rumors out there," what rumors are you referring to? A. I'm referring to rumors that have been out there for ages, times among the overwhelming majority of Republicans that there's, obviously, voter fraud in Wisconsin or there's voter fraud with mailings and things along this line. I think in the past, not necessarily with this election, but the items that I mentioned in there about harvesting, voter harvesting, that's a hot button issue for Republicans and one that in many states is illegal. Some states it's very limited. And, of course, here in Wisconsin, it's actually legal. And that's a great concern to just about every Republican I know. Page 30 So the perception out there, the perception is extremely important. Q. And you spoke in those words about that concern being especially in the various projects. Do you recall saying that? A. Yes. And basically, I'm not sure there are any projects in Wisconsin, in Milwaukee. Can you expand on that? Q. What projects were you referring to? A. I'm not really referring to projects and so forth. There's all sorts of rumors out there about possible vote fraud, and it's just something that's extremely difficult to prove because you really can't do anything until after the election is over and there's neither the will nor the money to go investigate that. But there has been rumors that l heard, you know, in some of the senior housing 	statement, I would suspect from2Q. I really would like to you3A. I'd say the rumors4Q. Mr. Spindell, I don't want general5statements, I'd like you to answer my questions.6MR. BACH: Ask him exactly what the7question was again.8Q. The words you used, "there have been9rumors out there," what rumors are you referring to?10A. I'm referring to rumors that have been11out there for ages, times among the overwhelming12majority of Republicans that there's, obviously,13voter fraud in Wisconsin or there's voter fraud with14mailings and things along this line. I think in the15past, not necessarily with this election, but the16items that I mentioned in there about harvesting,17voter harvesting, that's a hot button issue for18Republicans and one that in many states is illegal.19Some states it's very limited. And, of course, here10in Wisconsin, it's actually legal. And that's a21great concern to just about every Republican I know.22Page 30So the perception out there, the perception isextremely important.2Q. And you spoke in those words about4that concern being especially in the various3projects.5Do you recall saying that?6A. Yes. And basically, I'm not sure16there are any projects in Wisconsin, in Milwaukee.7Q. Wh

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 9 of 41

	Page 33		Page 35
1	THE WITNESS: Could you repeat the	1	allows it. I think that's a pretty big stretch.
2	question, please.	2	Q. My question to you is, you're not
3		3	suggesting anything you've described is illegal;
4	BY MR. DEVANEY:	4	correct?
5	Q. In the capacity as commissioner, when	5	A. No, because apparently at this point
6	you spoke about concerns about ballot harvesting and	6	in time
7	rumors about ballot harvesting at projects, did you	7	Q. I just want a no.
8	have any specific incidence of ballot harvesting in	8	Second, you learned about what you
9	mind?	9	just described through a newspaper article; is that
0	A. Well, Urban Milwaukee had an article	10	correct?
1	where a few hundred ballots were picked up I'm	11	A. Yes.
2	not saying that it was necessarily illegal because	12	Q. And the other sources other than
3	in Wisconsin at this point in time, it is legal for	13	newspaper articles?
4	people to collect multiple ballots. But there were	14	A. They had it on ISN, WTMJ about helping
5	several attempts and successful attempts to collect	15	people getting their particular ballots to the clerk
6	numerous ballots and one organization that's	16	on time. So it's a major story in Milwaukee here
7	mentioned in the Urban Wisconsin, it was well over a	17	on it's a matter of great interest in Wisconsin
8	hundred.	18	and Milwaukee and it's on the TV and it's in the
9		19	
0	There was even a state legislator who	20	newspapers and so forth.
1	was said I'll come pick up your ballots if you if	20	Q. When you in your statement that we
2	you have a hard time getting them to the clerk.	21	heard spoke of a hot button issue for Republicans,
. 2	So I and I also got a letter from	22	were you referring to absentee voting or a
	Page 34		Page 36
1	the I think it was one of the disability groups,	1	collection or both?
2	Legal Women Voters, indicating that with ballot	2	A. Both.
3	harvesting, there will be 29 organizations that are	3	Q. Why is absentee voting a hot button
4	going to be participating helping people picking	4	for Republicans?
	up their ballots and helping people get those to	5	A. Because Republicans believe sort of
5			-
5 6	maybe 39, 29 or 39 helping those organizations	6	what President Trump was saying. That provides al
		6 7	
6	will help people get ballots to the clerks.		sorts of opportunities of voting fraud. And that's
6 7 8	will help people get ballots to the clerks. Q. Two follow-up questions related to	7	probably why the legislature and it was a Republican
6 7 8 9	will help people get ballots to the clerks.Q. Two follow-up questions related to that. You're not suggesting that anything you just	7 8	sorts of opportunities of voting fraud. And that's probably why the legislature and it was a Republican legislature that wrote these rules indicated that
6 7 8 9 0	will help people get ballots to the clerks.Q. Two follow-up questions related to that. You're not suggesting that anything you just described is unlawful; correct?	7 8 9	sorts of opportunities of voting fraud. And that's probably why the legislature and it was a Republican legislature that wrote these rules indicated that they are we must do everything possible to
6 7	will help people get ballots to the clerks.Q. Two follow-up questions related to that. You're not suggesting that anything you just described is unlawful; correct?A. No, I think it boils down to an	7 8 9 10	sorts of opportunities of voting fraud. And that's probably why the legislature and it was a Republican legislature that wrote these rules indicated that they are we must do everything possible to prevent fraud or abuse. And I think it's just
6 7 8 9 0 1 2	 will help people get ballots to the clerks. Q. Two follow-up questions related to that. You're not suggesting that anything you just described is unlawful; correct? A. No, I think it boils down to an interpretation of what the law says. I think the 	7 8 9 10 11	sorts of opportunities of voting fraud. And that's probably why the legislature and it was a Republicat legislature that wrote these rules indicated that they are we must do everything possible to prevent fraud or abuse. And I think it's just something that Republicans believe there's been
6 7 8 9 0 1	 will help people get ballots to the clerks. Q. Two follow-up questions related to that. You're not suggesting that anything you just described is unlawful; correct? A. No, I think it boils down to an interpretation of what the law says. I think the law in my opinion is pretty clear that it's up to 	7 8 9 10 11 12	sorts of opportunities of voting fraud. And that's probably why the legislature and it was a Republican legislature that wrote these rules indicated that they are we must do everything possible to prevent fraud or abuse. And I think it's just something that Republicans believe there's been you know, you go back even to this last 2018
6 7 8 9 0 1 2 3	 will help people get ballots to the clerks. Q. Two follow-up questions related to that. You're not suggesting that anything you just described is unlawful; correct? A. No, I think it boils down to an interpretation of what the law says. I think the law in my opinion is pretty clear that it's up to the voter to both mail and to deliver it to the 	7 8 9 10 11 12 13	sorts of opportunities of voting fraud. And that's probably why the legislature and it was a Republican legislature that wrote these rules indicated that they are we must do everything possible to prevent fraud or abuse. And I think it's just something that Republicans believe there's been you know, you go back even to this last 2018 election, there was some even though it was
6 7 8 9 0 1 2 3 4	 will help people get ballots to the clerks. Q. Two follow-up questions related to that. You're not suggesting that anything you just described is unlawful; correct? A. No, I think it boils down to an interpretation of what the law says. I think the law in my opinion is pretty clear that it's up to the voter to both mail and to deliver it to the clerk. 	7 8 9 10 11 12 13 14	sorts of opportunities of voting fraud. And that's probably why the legislature and it was a Republican legislature that wrote these rules indicated that they are we must do everything possible to prevent fraud or abuse. And I think it's just something that Republicans believe there's been you know, you go back even to this last 2018 election, there was some even though it was minor, there was 43 referrals. As far as I know,
6 7 8 9 0 1 2 3 4 5	 will help people get ballots to the clerks. Q. Two follow-up questions related to that. You're not suggesting that anything you just described is unlawful; correct? A. No, I think it boils down to an interpretation of what the law says. I think the law in my opinion is pretty clear that it's up to the voter to both mail and to deliver it to the clerk. One of our democratic commissioners, 	7 8 9 10 11 12 13 14 15	sorts of opportunities of voting fraud. And that's probably why the legislature and it was a Republicat legislature that wrote these rules indicated that they are we must do everything possible to prevent fraud or abuse. And I think it's just something that Republicans believe there's been you know, you go back even to this last 2018 election, there was some even though it was minor, there was 43 referrals. As far as I know, nothing has been done by the district attorneys that
6 7 8 9 0 1 2 3 4 5 6	 will help people get ballots to the clerks. Q. Two follow-up questions related to that. You're not suggesting that anything you just described is unlawful; correct? A. No, I think it boils down to an interpretation of what the law says. I think the law in my opinion is pretty clear that it's up to the voter to both mail and to deliver it to the clerk. One of our democratic commissioners, Ann Jacobs, thinks she believes that that's 	7 8 9 10 11 12 13 14 15 16 17	sorts of opportunities of voting fraud. And that's probably why the legislature and it was a Republicat legislature that wrote these rules indicated that they are we must do everything possible to prevent fraud or abuse. And I think it's just something that Republicans believe there's been you know, you go back even to this last 2018 election, there was some even though it was minor, there was 43 referrals. As far as I know, nothing has been done by the district attorneys that we have knowledge of. There's no prosecution of
6 7 8 9 0 1 2 3 4 5 6 7 8	 will help people get ballots to the clerks. Q. Two follow-up questions related to that. You're not suggesting that anything you just described is unlawful; correct? A. No, I think it boils down to an interpretation of what the law says. I think the law in my opinion is pretty clear that it's up to the voter to both mail and to deliver it to the clerk. One of our democratic commissioners, Ann Jacobs, thinks she believes that that's correct in terms of the voter must mail it, but it 	7 8 9 10 11 12 13 14 15 16 17 18	sorts of opportunities of voting fraud. And that's probably why the legislature and it was a Republican legislature that wrote these rules indicated that they are we must do everything possible to prevent fraud or abuse. And I think it's just something that Republicans believe there's been you know, you go back even to this last 2018 election, there was some even though it was minor, there was 43 referrals. As far as I know, nothing has been done by the district attorneys that we have knowledge of. There's no prosecution of anybody that does any sort of vote fraud. And
6 7 8 9 0 1 2 3 4 5 6 7 8 9	 will help people get ballots to the clerks. Q. Two follow-up questions related to that. You're not suggesting that anything you just described is unlawful; correct? A. No, I think it boils down to an interpretation of what the law says. I think the law in my opinion is pretty clear that it's up to the voter to both mail and to deliver it to the clerk. One of our democratic commissioners, Ann Jacobs, thinks she believes that that's correct in terms of the voter must mail it, but it says it doesn't say the it says the voter must 	7 8 9 10 11 12 13 14 15 16 17 18 19	sorts of opportunities of voting fraud. And that's probably why the legislature and it was a Republicat legislature that wrote these rules indicated that they are we must do everything possible to prevent fraud or abuse. And I think it's just something that Republicans believe there's been you know, you go back even to this last 2018 election, there was some even though it was minor, there was 43 referrals. As far as I know, nothing has been done by the district attorneys that we have knowledge of. There's no prosecution of anybody that does any sort of vote fraud. And that's something whether or not it's legitimate,
6 7 8 9 0 1 2 3 4 5 6 7 8	 will help people get ballots to the clerks. Q. Two follow-up questions related to that. You're not suggesting that anything you just described is unlawful; correct? A. No, I think it boils down to an interpretation of what the law says. I think the law in my opinion is pretty clear that it's up to the voter to both mail and to deliver it to the clerk. One of our democratic commissioners, Ann Jacobs, thinks she believes that that's correct in terms of the voter must mail it, but it 	7 8 9 10 11 12 13 14 15 16 17 18	sorts of opportunities of voting fraud. And that's probably why the legislature and it was a Republican legislature that wrote these rules indicated that they are we must do everything possible to prevent fraud or abuse. And I think it's just something that Republicans believe there's been you know, you go back even to this last 2018 election, there was some even though it was minor, there was 43 referrals. As far as I know, nothing has been done by the district attorneys that we have knowledge of. There's no prosecution of anybody that does any sort of vote fraud. And

9 (Pages 33 to 36)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 10 of 41

7/7/2020

Democratic National Committee v. Marge Bostlemann, et al.

Robert Spindell

	Page 37	Page 39
1	that you mentioned in 2018, nothing happened because	¹ sponsored by Patriotic Veterans" I'm not going to
2	it was determined that those referrals were	² read the whole thing, but do you see that?
3	groundless, they're baseless; isn't that correct?	³ A. Yes.
4	A. No, I don't think that's I don't	⁴ Q. Do you recognize this document?
5	think that's true. This came from Eric and there	⁵ A. Yes.
6	are many more than 43 and I don't know the exact	⁶ Q. Who is Scott who you're referring to?
7	number, but our staff, which is a pretty	7 A. Senator Scott Fitzgerald.
8	sophisticated staff in Wisconsin, lawyers and so	⁸ Q. And Senator Fitzgerald is the senator
9	forth, went through and came out with I believe 43	⁹ who appointed you to your position; is that correct?
10	or 48 that they felt were adequate enough and had	¹⁰ A. That's correct.
11	enough proof behind them to refer to the particular	¹¹ Q. I'm just curious, how often do you
12	district attorneys whether it be in the State of	¹² interact with Senator Fitzgerald?
13	Wisconsin or some other states, and this referred	¹³ A. Well, not very often. This is I
14	basically to people voting more than once.	¹⁴ think basically in this time frame, especially with
15	Q. And it was determined by those	¹⁵ the pandemic, this is about it.
16	district attorneys not to take any action based on	¹⁶ Prior to the pandemic, I had gone to a
17	what was referred; correct?	¹⁷ lot of Republican events and if he's there, I'll
18	A. Well, in our last meeting, the	¹⁸ probably say hello to him or like I do anybody
19	attorney had told us that	¹⁹ else.
20	MR. BACH: Bob, do not object.	²⁰ So these are these very rarely
21	Bob, you can't go into discussions	²¹ do we communicate because I basically I don't
22	that you had with counsel.	²² think there's really many matters that I don't agree
	Dama 20	
	Page 38	Page 40
1	_	
1 2	THE WITNESS: Okay. Sorry, please	¹ with him or what his philosophy process would be
	_	¹ with him or what his philosophy process would be
2	THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY:	 with him or what his philosophy process would be or what his philosophy would be.
2 3	THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY:	 with him or what his philosophy process would be or what his philosophy would be. Q. The second paragraph of this document,
2 3 4	THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY: Q. That's okay. I don't want to get into	 with him or what his philosophy process would be or what his philosophy would be. Q. The second paragraph of this document, it's dated May 20, 2020, I'll just read into the
2 3 4 5	THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY: Q. That's okay. I don't want to get into attorney-client issues.	 with him or what his philosophy process would be or what his philosophy would be. Q. The second paragraph of this document, it's dated May 20, 2020, I'll just read into the record and I'll ask you about it.
2 3 4 5 6	THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY: Q. That's okay. I don't want to get into attorney-client issues. A. Okay.	 with him or what his philosophy process would be or what his philosophy would be. Q. The second paragraph of this document, it's dated May 20, 2020, I'll just read into the record and I'll ask you about it. It said, "Talked to Dean. Said okay
2 3 4 5 6 7	THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY: Q. That's okay. I don't want to get into attorney-client issues. A. Okay. MR. DEVANEY: Andy, could you please	 with him or what his philosophy process would be or what his philosophy would be. Q. The second paragraph of this document, it's dated May 20, 2020, I'll just read into the record and I'll ask you about it. It said, "Talked to Dean. Said okay with you to allow absentee application to go back to
2 3 4 5 6 7 8	THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY: Q. That's okay. I don't want to get into attorney-client issues. A. Okay. MR. DEVANEY: Andy, could you please pull up Exhibit 11.	 with him or what his philosophy process would be or what his philosophy would be. Q. The second paragraph of this document, it's dated May 20, 2020, I'll just read into the record and I'll ask you about it. It said, "Talked to Dean. Said okay with you to allow absentee application to go back to WEC because of problems. Is this okay or do you
2 4 5 7 8 9	THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY: Q. That's okay. I don't want to get into attorney-client issues. A. Okay. MR. DEVANEY: Andy, could you please pull up Exhibit 11. (Exhibit 11, No Bates numbers,	 with him or what his philosophy process would be or what his philosophy would be. Q. The second paragraph of this document, it's dated May 20, 2020, I'll just read into the record and I'll ask you about it. It said, "Talked to Dean. Said okay with you to allow absentee application to go back to WEC because of problems. Is this okay or do you wish to still push for decentralization? Bob."
2 3 6 7 8 9 10	THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY: Q. That's okay. I don't want to get into attorney-client issues. A. Okay. MR. DEVANEY: Andy, could you please pull up Exhibit 11. (Exhibit 11, No Bates numbers, Supplemental Production, marked for	 with him or what his philosophy process would be or what his philosophy would be. Q. The second paragraph of this document, it's dated May 20, 2020, I'll just read into the record and I'll ask you about it. It said, "Talked to Dean. Said okay with you to allow absentee application to go back to WEC because of problems. Is this okay or do you wish to still push for decentralization? Bob." Who is Dean?
2 3 4 5 6 7 8 9 10 11	THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY: Q. That's okay. I don't want to get into attorney-client issues. A. Okay. MR. DEVANEY: Andy, could you please pull up Exhibit 11. (Exhibit 11, No Bates numbers, Supplemental Production, marked for identification.) Q. Commissioner Spindell, this is a production of documents we received in the last few	 with him or what his philosophy process would be or what his philosophy would be. Q. The second paragraph of this document, it's dated May 20, 2020, I'll just read into the record and I'll ask you about it. It said, "Talked to Dean. Said okay with you to allow absentee application to go back to WEC because of problems. Is this okay or do you wish to still push for decentralization? Bob." Who is Dean? A. Dean Knudson is the other political
2 3 4 5 6 7 8 9 10 11 12	THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY: Q. That's okay. I don't want to get into attorney-client issues. A. Okay. MR. DEVANEY: Andy, could you please pull up Exhibit 11. (Exhibit 11, No Bates numbers, Supplemental Production, marked for identification.) Q. Commissioner Spindell, this is a	 with him or what his philosophy process would be or what his philosophy would be. Q. The second paragraph of this document, it's dated May 20, 2020, I'll just read into the record and I'll ask you about it. It said, "Talked to Dean. Said okay with you to allow absentee application to go back to WEC because of problems. Is this okay or do you wish to still push for decentralization? Bob." Who is Dean? A. Dean Knudson is the other political Republican appointee and was at the time chairman of
2 3 4 5 6 7 8 9 10 11 12 13	THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY: Q. That's okay. I don't want to get into attorney-client issues. A. Okay. MR. DEVANEY: Andy, could you please pull up Exhibit 11. (Exhibit 11, No Bates numbers, Supplemental Production, marked for identification.) Q. Commissioner Spindell, this is a production of documents we received in the last few	 with him or what his philosophy process would be or what his philosophy would be. Q. The second paragraph of this document, it's dated May 20, 2020, I'll just read into the record and I'll ask you about it. It said, "Talked to Dean. Said okay with you to allow absentee application to go back to WEC because of problems. Is this okay or do you wish to still push for decentralization? Bob." Who is Dean? A. Dean Knudson is the other political Republican appointee and was at the time chairman of the Wisconsin Election Commission.
2 3 4 5 6 7 8 9 10 11 12 13 14	THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY: Q. That's okay. I don't want to get into attorney-client issues. A. Okay. MR. DEVANEY: Andy, could you please pull up Exhibit 11. (Exhibit 11, No Bates numbers, Supplemental Production, marked for identification.) Q. Commissioner Spindell, this is a production of documents we received in the last few days. It's titled "Spindell Supplemental	 with him or what his philosophy process would be or what his philosophy would be. Q. The second paragraph of this document, it's dated May 20, 2020, I'll just read into the record and I'll ask you about it. It said, "Talked to Dean. Said okay with you to allow absentee application to go back to WEC because of problems. Is this okay or do you wish to still push for decentralization? Bob." Who is Dean? A. Dean Knudson is the other political Republican appointee and was at the time chairman of the Wisconsin Election Commission. Q. And when you said when you wrote,
2 3 4 5 6 7 8 9 10 11 12 13 14 15	THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY: Q. That's okay. I don't want to get into attorney-client issues. A. Okay. MR. DEVANEY: Andy, could you please pull up Exhibit 11. (Exhibit 11, No Bates numbers, Supplemental Production, marked for identification.) Q. Commissioner Spindell, this is a production of documents we received in the last few days. It's titled "Spindell Supplemental Production," and there are about 14 pages in here. And I just want to ask you a few A. Sure.	 with him or what his philosophy process would be or what his philosophy would be. Q. The second paragraph of this document, it's dated May 20, 2020, I'll just read into the record and I'll ask you about it. It said, "Talked to Dean. Said okay with you to allow absentee application to go back to WEC because of problems. Is this okay or do you wish to still push for decentralization? Bob." Who is Dean? A. Dean Knudson is the other political Republican appointee and was at the time chairman of the Wisconsin Election Commission. Q. And when you said when you wrote, "Said okay with you to allow absentee application to
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY: Q. That's okay. I don't want to get into attorney-client issues. A. Okay. MR. DEVANEY: Andy, could you please pull up Exhibit 11. (Exhibit 11, No Bates numbers, Supplemental Production, marked for identification.) Q. Commissioner Spindell, this is a production of documents we received in the last few days. It's titled "Spindell Supplemental Production," and there are about 14 pages in here. And I just want to ask you a few A. Sure. Q questions about some of these	 with him or what his philosophy process would be or what his philosophy would be. Q. The second paragraph of this document, it's dated May 20, 2020, I'll just read into the record and I'll ask you about it. It said, "Talked to Dean. Said okay with you to allow absentee application to go back to WEC because of problems. Is this okay or do you wish to still push for decentralization? Bob." Who is Dean? A. Dean Knudson is the other political Republican appointee and was at the time chairman of the Wisconsin Election Commission. Q. And when you said when you wrote, "Said okay with you to allow absentee application to go back to WEC because of problems," what are you
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY: Q. That's okay. I don't want to get into attorney-client issues. A. Okay. MR. DEVANEY: Andy, could you please pull up Exhibit 11. (Exhibit 11, No Bates numbers, Supplemental Production, marked for identification.) Q. Commissioner Spindell, this is a production of documents we received in the last few days. It's titled "Spindell Supplemental Production," and there are about 14 pages in here. A. MI I just want to ask you a few A. Sure. Q questions about some of these documents. 	 with him or what his philosophy process would be or what his philosophy would be. Q. The second paragraph of this document, it's dated May 20, 2020, I'll just read into the record and I'll ask you about it. It said, "Talked to Dean. Said okay with you to allow absentee application to go back to WEC because of problems. Is this okay or do you wish to still push for decentralization? Bob." Who is Dean? A. Dean Knudson is the other political Republican appointee and was at the time chairman of the Wisconsin Election Commission. Q. And when you said when you wrote, "Said okay with you to allow absentee application to go back to WEC because of problems," what are you referring to? A. Well, Senator Fitzgerald was very concerned that all the applications go back to the
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY: Q. That's okay. I don't want to get into attorney-client issues. A. Okay. MR. DEVANEY: Andy, could you please pull up Exhibit 11. (Exhibit 11, No Bates numbers, Supplemental Production, marked for identification.) Q. Commissioner Spindell, this is a production of documents we received in the last few days. It's titled "Spindell Supplemental Production," and there are about 14 pages in here. And I just want to ask you a few A. Sure. Q questions about some of these documents. A. Uh-huh. 	 with him or what his philosophy process would be or what his philosophy would be. Q. The second paragraph of this document, it's dated May 20, 2020, I'll just read into the record and I'll ask you about it. It said, "Talked to Dean. Said okay with you to allow absentee application to go back to WEC because of problems. Is this okay or do you wish to still push for decentralization? Bob." Who is Dean? A. Dean Knudson is the other political Republican appointee and was at the time chairman of the Wisconsin Election Commission. Q. And when you said when you wrote, "Said okay with you to allow absentee application to go back to WEC because of problems," what are you referring to? A. Well, Senator Fitzgerald was very concerned that all the applications go back to the
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY: Q. That's okay. I don't want to get into attorney-client issues. A. Okay. MR. DEVANEY: Andy, could you please pull up Exhibit 11. (Exhibit 11, No Bates numbers, Supplemental Production, marked for identification.) Q. Commissioner Spindell, this is a production of documents we received in the last few days. It's titled "Spindell Supplemental Production," and there are about 14 pages in here. And I just want to ask you a few A. Sure. Q questions about some of these documents. A. Uh-huh. Q. So the first page, you'll see it says, 	 with him or what his philosophy process would be or what his philosophy would be. Q. The second paragraph of this document, it's dated May 20, 2020, I'll just read into the record and I'll ask you about it. It said, "Talked to Dean. Said okay with you to allow absentee application to go back to WEC because of problems. Is this okay or do you wish to still push for decentralization? Bob." Who is Dean? A. Dean Knudson is the other political Republican appointee and was at the time chairman of the Wisconsin Election Commission. Q. And when you said when you wrote, "Said okay with you to allow absentee application to go back to WEC because of problems," what are you referring to? A. Well, Senator Fitzgerald was very concerned that all the applications. We did express that concern. And I told him I thought it was much more
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 THE WITNESS: Okay. Sorry, please repeat the question again. BY MR. DEVANEY: Q. That's okay. I don't want to get into attorney-client issues. A. Okay. MR. DEVANEY: Andy, could you please pull up Exhibit 11. (Exhibit 11, No Bates numbers, Supplemental Production, marked for identification.) Q. Commissioner Spindell, this is a production of documents we received in the last few days. It's titled "Spindell Supplemental Production," and there are about 14 pages in here. And I just want to ask you a few A. Sure. Q questions about some of these documents. A. Uh-huh. 	 with him or what his philosophy process would be or what his philosophy would be. Q. The second paragraph of this document, it's dated May 20, 2020, I'll just read into the record and I'll ask you about it. It said, "Talked to Dean. Said okay with you to allow absentee application to go back to WEC because of problems. Is this okay or do you wish to still push for decentralization? Bob." Who is Dean? A. Dean Knudson is the other political Republican appointee and was at the time chairman of the Wisconsin Election Commission. Q. And when you said when you wrote, "Said okay with you to allow absentee application to go back to WEC because of problems," what are you referring to? A. Well, Senator Fitzgerald was very concerned that all the applications go back to the

10 (Pages 37 to 40)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 11 of 41

7/7/20	20 Democratic National Committe	ee v. M	large Bostlemann, et al.	Robert Spindel
	Page 41			Page 43
1	responses go directly to the Wisconsin Election	1	A. Andrew Hitt is the chairr	nan of the
2	Commission because of the huge burden it would put	2	Republican Party of Wisconsin.	
3	on all the on the clerks. And so that was a	3	Q. And what are you referri	ng to when you
4	discussion that I had with Dean prior to I don't	4	say, "Per Hitt, we are moving ahea	
5	know if that's 20 May, then we probably had a	5	A. Well, that involves some	
6	meeting on 20 May or 21 May or something along that	6	the Republicans are working on in	
7	line.	7	or not there should be a mailing, w	
8	Q. The issue of where absentee	8	go along with the having a maili	
9	applications would go is an issue within the	9	absentee ballots. And I don't know	-
10	authority of the WEC; correct?	10	it's appropriate in my role as a Wis	
11	A. Well, we're saying that it is. I	11	Commission to get into the strategy	
12	would you know, nobody is saying that it isn't.	12	Republican Party of Wisconsin wa	
13	Q. It's not within the authority of the	13	since I'm involved with the Republ	
14	legislature, is it?	14	Wisconsin.	ical I arty of
15	A. If the legislature said that all	15	Q. Well	
16	applications shall go back to the clerks, I would	16	A. I'd like my counsel to an	ower that
17	think that would be very clear. I don't believe	17	If he thinks that that's a problem fo	
18	that it says that.	18	it	I life to allswei
19		19		mations that
20		20	MR. BACH: I think the q	
21	you asking the Senator about whether he was okay	21	are posed are questions that ha	
22	with the plan on where these applications would go?	22	to you in your official capacity Elections Commission.	on the
22	A. He expressed his concern to me of the		Elections Commission.	
	Page 42			Page 44
1	applications going back directly to the Wisconsin	1	THE WITNESS: Okay. 1	Fine.
2	Election Commission and rather than the	2	BY MR. DEVANEY:	
3	decentralized process that we have in Wisconsin	3	Q. So, Commissioner Spind	ell, why were
4	where everything should be going to the clerks, and	4	you in discussions with the Republ	
5	my response to this was to have all this go back to	5	whether to have this mailing that ta	-
6	the clerks is going to be an undue response you	6	relating to absentee voting?	
7	know, burden of proof on them. And I believe from	7	A. Well, the Republican Par	tv was trving
8	my standpoint looking at it, that this is a much	8	to decide whether or not we wanted	
9	more efficient way to go and this is, obviously, the	9	do that, and there were different op	
10	way we're going.	10	Some people thought that we should	
11	Q. I'm confused. Why were you concerned	11	thought that we shouldn't. And we	
12	about getting the Senator's view on that topic?	12	conclusion that the you know, So	
13	A. Well, I'd like to know as many views	13	probably was never really in favor	
14	as possible on the various issues that are before	14	mailing. And it's and then from	0
15	us. And that was a concern that he had and I tried	15	Party standpoint, we thought that v	
16	to answer his concern.	16	reach a lot of people that maybe we	
17	Q. Down below that, there's an item that	17	if the parties were going to do their	
18	says, "Per Hitt, we are moving ahead with mailing to	18	The other alternative to se	
19	all registered voters."	19	the absentee ballot applications wo	
20	Do you see that?	20	each of the parties. There's plans in	
21	A. Yes.	21	Madison for those clerks to send or	
	A. 103.		TRACISON TOT THOSE CICIES TO SELLO	a ausentee udiiut

applications, there are plans, Republicans could

11 (Pages 41 to 44)

Q. Who is Hitt?

22

22

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 12 of 41

/7/20	Democratic National Committee	ee v. Marge Bostlemann, et al. Robert Spinc
	Page 45	Page 47
1	have sent absentee ballot applications with letters	¹ organization for some time, and the ad pretty much
2	to all people that they knew about, as could the	² speaks for itself.
3	Democrats, and we thought that us to try if	³ MR. DEVANEY: Andy, could you focus or
4	everybody was doing it, make sure that everybody has	⁴ titled Fact 2.
5	an opportunity to receive one of these absentee	5 THE VIDEOGRAPHER: Sure.
6	ballot applications.	6 THE WITNESS: Fact 2.
7	Q. In your capacity as Commissioner, who	7 BY MR. DEVANEY:
8	did you speak with at the Republican Party about	8 Q. On April 7
9	this strategy?	9 A. Should I read it? How would you like
10	A. I spoke with Andrew Hitt, Mark	¹⁰ me to do that?
11	Jefferson. I was part of the strategy. I was part	¹¹ Q. I'll read it to you and then ask you
12	of deciding what the strategy should be.	¹² questions.
13	Q. Did you participate in meetings with	¹³ A. Sure.
14	those individuals to discuss the strategy?	¹⁴ MR. DEVANEY: If there's a way to make
15	A. Well, you know, we can't have live	¹⁵ that a little smaller, move it to the left so
16	meetings, so if you want to include telephone calls	¹⁶ it's not blocked by the video, that would be
17	and whatever, yes.	¹⁷ great. There's probably a way for me to
18	Q. And when you voted in support of this	¹⁸ manage the video, but I'm not up to that.
19	absentee ballot initiative as a commissioner, part	¹⁹ BY MR. DEVANEY:
20	of your reasons for supporting that were because it	Q. It says, "On April 7, more than
21	was in the Republican Party's interest; is that	²¹ 1.2 million Badgers voted by mail, a record number.
22	correct?	²² This completely overwhelmed our election system
	Page 46	Page 48
1	A. Yes.	¹ creating many problems. One, ballots not sent to
2	MR. DEVANEY: Next page, please, Andy.	² voters on time."
3	And continue on, please.	³ I want to ask you first about your
4	BY MR. DEVANEY:	4 comment "This completely overwhelmed our election
5	O. The next document that appears within	⁵ system."
6	your production, Commissioner Spindell, is titled	6 What did you have in mind when you
7	"Some Facts about Your Right to Vote in Wisconsin,"	⁷ wrote that?
8	which hopefully you can see.	⁸ A. I don't think there's any question
9	A. Yes.	 ⁹ about this. As you pointed out earlier, this is by
10	Q. And first let me just pull back and	¹⁰ far and away the most mail and absentee ballots we
11	ask you to describe what this document is.	¹¹ have ever had. And we have had news media in
12	A. This document is a newspaper ad that	¹² various production of documents in terms of looking
13	was put I believe in 27 different newspapers	¹³ at it from the standpoint of the Milwaukee Election
14	throughout the State of Wisconsin, including Madison	¹⁴ Commission or the Wisconsin Election Commission
15	papers, Milwaukee paper, some market courier in	¹⁵ this was a very tough situation on our many 1850
	Wisconsin, and talking about what it says here in	 ¹⁶ clerks in being able to handle this.
16	terms of trying to promote the idea that it's still	17 You'll see also in some of the
10		18 documents further down this frustration that one of
	safe to vote in person or in person absentee	
17	safe to vote in person or in person, absentee.	
17 18 19	So this organization decided that it	¹⁹ the clerks had, and I don't think that that's an
17 18		

12 (Pages 45 to 48)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 13 of 41

7/7/2020

Democratic National Committee v. Marge Bostlemann, et al.

Robert Spindell

		1	
	Page 49		Page 51
1	of work to do. And they did the best possible job	1	A. Yes.
2	that they could do, but it was not we were not	2	Q. Okay. Feel free, if you would, to
3	set up for it.	3	read that into the record.
4	Places like Oregon, Washington spent	4	A. On page 6, it shows a number of dates
5	years developing an all mail-type situation. And in	5	ballots were sent. And I know there's a discussion
6	a very few weeks, while the Wisconsin Elections	6	in terms of how long it takes for a ballot or
7	Commission where the clerks did a remarkable job,	7	absentee ballot to get through the mail service to
8	the fact of the matter was the system was	8	someone. And my I do several mailings every year
9	overwhelmed, in my opinion.	9	and, generally, my experience is that it takes two
10	Q. And	10	days. If I mail it today, which should be Tuesday,
11	A. It was not an efficient operation as I	11	it would most likely get there on Thursday. Some
12	would have liked to have seen.	12	will be longer than that. Very rarely will get
13	Q. And then you say, as I read before,	13	there in one day.
14	"Ballots not sent to voters on time."	14	So if that's the case and election was
15	Can you explain that comment?	15	on the 7th of on the 7th. So on the 6th, also
16	A. Well, I think there's some charts that	16	there's no mail service on the 6th. It's possible
17	show when ballots were mailed by some of the clerks,	17	that ballots that were mailed let's see, 7,
18	which could be a day or two off, the request for	18	Monday, you have to go back to the 4th for any
19	ballots were not mailed so there would be any	19	chance of those ballots being sent or being received
20	possible way for those people to receive the ballots	20	on time by the by the voter on Friday or
21	on time and to get them back, especially if they're	21	Saturday. So there's some there, but as the
22	mailed on the same day as the election, which some	22	interrogatory points out, this is just what the
	Page 50		Page 52
1	were. And there was all sorts of reports of people	1	clerks let us know in terms of what happens.
2	not a lot of ballots were not returned, and some	2	I think there was also substantial
3	of that is because people didn't have it until the	3	number of ballots that were not returned a couple
4	appropriate appropriate time.	4	hundred thousand, something like that. I don't have
5	It was pretty tough for the	5	that right in front of me.
6	November, August election, especially for the	6	So I think it's pretty clear that
7	November, a lot of time to do all this stuff. We	7	because of this rush, rush situation and because of
8	were very much restricted in terms of all this	8	these clerks having to work 80 hours a week or more,
9	happening.	9	some, like City Mall Election Commission overnight
10	I mean, you know, middle of March is	10	doing this stuff, I don't see how see anybody can
11	when we started learning about the pandemic. And to	11	say that the system was [inaudible] at all.
		12	Q. Commissioner Spindell, I don't have
12	go from the middle of March to August 7th and do	1	Q. Commissioner spinden, i don't have
12 13	go from the middle of March to August 7th and do this was completely remarkable, but it did overwhelm	13	that document in front of me. Could I ask you to
		13 14	-
13	this was completely remarkable, but it did overwhelm		that document in front of me. Could I ask you to
13 14	this was completely remarkable, but it did overwhelm our system.	14	that document in front of me. Could I ask you to just do the math for me. If you take April 4th as
13 14 15	this was completely remarkable, but it did overwhelm our system. Q. The number of ballots not sent to	14 15	that document in front of me. Could I ask you to just do the math for me. If you take April 4th as kind of the drop-dead date when a ballot would no
13 14 15 16	this was completely remarkable, but it did overwhelm our system.Q. The number of ballots not sent to voters on time, are you able to quantify that for me in your role as a commissioner?A. Yes, I believe there's a report here	14 15 16	that document in front of me. Could I ask you to just do the math for me. If you take April 4th as kind of the drop-dead date when a ballot would no longer arrive on time, carry the number of ballots
13 14 15 16 17	this was completely remarkable, but it did overwhelm our system.Q. The number of ballots not sent to voters on time, are you able to quantify that for me in your role as a commissioner?	14 15 16 17	that document in front of me. Could I ask you to just do the math for me. If you take April 4th as kind of the drop-dead date when a ballot would no longer arrive on time, carry the number of ballots from April 4 through April 7, what is the
13 14 15 16 17 18	this was completely remarkable, but it did overwhelm our system.Q. The number of ballots not sent to voters on time, are you able to quantify that for me in your role as a commissioner?A. Yes, I believe there's a report here	14 15 16 17 18	that document in front of me. Could I ask you to just do the math for me. If you take April 4th as kind of the drop-dead date when a ballot would no longer arrive on time, carry the number of ballots from April 4 through April 7, what is the approximate number that
13 14 15 16 17 18 19 20 21	 this was completely remarkable, but it did overwhelm our system. Q. The number of ballots not sent to voters on time, are you able to quantify that for me in your role as a commissioner? A. Yes, I believe there's a report here on the would you like me to look it up? It's on the deposition questions that you had. Let's see, I have it right here, I think. 	14 15 16 17 18 19 20 21	that document in front of me. Could I ask you to just do the math for me. If you take April 4th as kind of the drop-dead date when a ballot would no longer arrive on time, carry the number of ballots from April 4 through April 7, what is the approximate number that MR. BACH: I'm going to object. He's speculating in terms of how long the mail is going to take there. We answered the
13 14 15 16 17 18 19 20	 this was completely remarkable, but it did overwhelm our system. Q. The number of ballots not sent to voters on time, are you able to quantify that for me in your role as a commissioner? A. Yes, I believe there's a report here on the would you like me to look it up? It's on the deposition questions that you had. Let's see, I 	14 15 16 17 18 19 20	that document in front of me. Could I ask you to just do the math for me. If you take April 4th as kind of the drop-dead date when a ballot would no longer arrive on time, carry the number of ballots from April 4 through April 7, what is the approximate number that MR. BACH: I'm going to object. He's speculating in terms of how long the mail is

13 (Pages 49 to 52)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 14 of 41

7/7/2020

Democratic National Committee v. Marge Bostlemann, et al.

Robert Spindell

	Page 53	Page 55
1	the interrogatory is the best data that the	¹ A. Well, there's several different ones
2	commission has.	² that seem to stand out. One is in Fox Point where
3	BY MR. DEVANEY:	³ it appears that the ballots were going back and
4	Q. We can stand by the interrogatory, but	⁴ forth or whatever. I still don't understand what
5	your point, Commissioner, is that if it was not	⁵ happened there, but some potential ballots were not
6	mailed before April 4th, there's little chance it	⁶ delivered. There's apparently 1600 ballots, some
7	would have arrived on time to be counted; correct?	⁷ tubs of ballots that were not delivered up in
8	A. Let me make sure I got the dates	⁸ Appleton around that area. There's apparently some
9	right. Seems to me that April 4th was a Saturday.	⁹ tubs of ballots somehow ended up in Chicago, in
10	That would be the next day that items could be	¹⁰ Wisconsin.
11	mailed would be on Monday. And so basically I'd say	¹¹ So there were there's certainly
12	it's pretty difficult if something wasn't mailed by	¹² some ballots that could have been into the system on
13	that time to arrive.	¹³ election day that were not you know, that were
14	But also, as the interrogatory points	¹⁴ delivered late or whatever. I don't I'm
15	out, that we don't know if these are accurate	¹⁵ really the Election Commission staff was involved
16	day-by-day numbers because sometimes they're so	¹⁶ in that. I'm just giving you some hearsay in terms
17	busy	¹⁷ of what I heard about it.
18	MR. BACH: Bob, you don't have to	¹⁸ Q. In your role as commissioner, did you
19	elaborate on the interrogatory. Just listen	¹⁹ investigate what happened in Fox Point, Appleton and
20	to his question and then answer that. The	²⁰ Chicago with the tubs of ballots that weren't
21	interrogatory is what we already sent them.	²¹ delivered?
22	THE WITNESS: Okay.	A. No, the only information that I
	Page 54	Page 56
1	Page 54 BY MR. DEVANEY:	Page 56 ¹ received was either a conference call that we had,
1 2	-	
	BY MR. DEVANEY:	¹ received was either a conference call that we had,
2	BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says,	 received was either a conference call that we had, the Wisconsin Election Commission and the postal
2 3	BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says, "Ballots not returned on time."	 received was either a conference call that we had, the Wisconsin Election Commission and the postal department, or it was a meeting that I attended by
2 3 4	BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says, "Ballots not returned on time." Do you see that?	 received was either a conference call that we had, the Wisconsin Election Commission and the postal department, or it was a meeting that I attended by Zoom, the City of Milwaukee Election Commission
2 3 4 5	BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says, "Ballots not returned on time." Do you see that? A. Yes.	 received was either a conference call that we had, the Wisconsin Election Commission and the postal department, or it was a meeting that I attended by Zoom, the City of Milwaukee Election Commission where they had a representative of the post office
2 3 4 5 6	 BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says, "Ballots not returned on time." Do you see that? A. Yes. Q. Does that refer to problems with post 	 received was either a conference call that we had, the Wisconsin Election Commission and the postal department, or it was a meeting that I attended by Zoom, the City of Milwaukee Election Commission where they had a representative of the post office talk about it. I did not make any personal calls to
2 3 4 5 6 7	BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says, "Ballots not returned on time." Do you see that? A. Yes. Q. Does that refer to problems with post office delivery?	 received was either a conference call that we had, the Wisconsin Election Commission and the postal department, or it was a meeting that I attended by Zoom, the City of Milwaukee Election Commission where they had a representative of the post office talk about it. I did not make any personal calls to any postal officials. In my opinion, that was
2 3 4 5 6 7 8	 BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says, "Ballots not returned on time." Do you see that? A. Yes. Q. Does that refer to problems with post office delivery? A. I think what it refers to is certainly 	 received was either a conference call that we had, the Wisconsin Election Commission and the postal department, or it was a meeting that I attended by Zoom, the City of Milwaukee Election Commission where they had a representative of the post office talk about it. I did not make any personal calls to any postal officials. In my opinion, that was the staff was doing a good job of that and keeping
2 4 5 7 8 9	 BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says, "Ballots not returned on time." Do you see that? A. Yes. Q. Does that refer to problems with post office delivery? A. I think what it refers to is certainly problem with the post office delivery and also 	 received was either a conference call that we had, the Wisconsin Election Commission and the postal department, or it was a meeting that I attended by Zoom, the City of Milwaukee Election Commission where they had a representative of the post office talk about it. I did not make any personal calls to any postal officials. In my opinion, that was the staff was doing a good job of that and keeping us informed.
2 3 6 7 8 9 10	BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says, "Ballots not returned on time." Do you see that? A. Yes. Q. Does that refer to problems with post office delivery? A. I think what it refers to is certainly problem with the post office delivery and also problems with people sending back, you know, either	 received was either a conference call that we had, the Wisconsin Election Commission and the postal department, or it was a meeting that I attended by Zoom, the City of Milwaukee Election Commission where they had a representative of the post office talk about it. I did not make any personal calls to any postal officials. In my opinion, that was the staff was doing a good job of that and keeping us informed. Q. Did you direct the staff or did any
2 3 4 5 7 8 9 10 11	BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says, "Ballots not returned on time." Do you see that? A. Yes. Q. Does that refer to problems with post office delivery? A. I think what it refers to is certainly problem with the post office delivery and also problems with people sending back, you know, either after the election day or on the election day but	 received was either a conference call that we had, the Wisconsin Election Commission and the postal department, or it was a meeting that I attended by Zoom, the City of Milwaukee Election Commission where they had a representative of the post office talk about it. I did not make any personal calls to any postal officials. In my opinion, that was the staff was doing a good job of that and keeping us informed. Q. Did you direct the staff or did any other commissioner direct the staff to determine
2 3 4 5 6 7 8 9 10 11 12	 BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says, "Ballots not returned on time." Do you see that? A. Yes. Q. Does that refer to problems with post office delivery? A. I think what it refers to is certainly problem with the post office delivery and also problems with people sending back, you know, either after the election day or on the election day but maybe they didn't get stamped because they missed 	 received was either a conference call that we had, the Wisconsin Election Commission and the postal department, or it was a meeting that I attended by Zoom, the City of Milwaukee Election Commission where they had a representative of the post office talk about it. I did not make any personal calls to any postal officials. In my opinion, that was the staff was doing a good job of that and keeping us informed. Q. Did you direct the staff or did any other commissioner direct the staff to determine whether the ballots at issue in Fox Point, Appleton
2 3 4 5 6 7 8 9 10 11 12 13	 BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says, "Ballots not returned on time." Do you see that? A. Yes. Q. Does that refer to problems with post office delivery? A. I think what it refers to is certainly problem with the post office delivery and also problems with people sending back, you know, either after the election day or on the election day but maybe they didn't get stamped because they missed some mail pickup at their home or something along 	 received was either a conference call that we had, the Wisconsin Election Commission and the postal department, or it was a meeting that I attended by Zoom, the City of Milwaukee Election Commission where they had a representative of the post office talk about it. I did not make any personal calls to any postal officials. In my opinion, that was the staff was doing a good job of that and keeping us informed. Q. Did you direct the staff or did any other commissioner direct the staff to determine whether the ballots at issue in Fox Point, Appleton and Chicago, and I guess Milwaukee, were actually
2 3 4 5 6 7 8 9 10 11 12 13 14	 BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says, "Ballots not returned on time." Do you see that? A. Yes. Q. Does that refer to problems with post office delivery? A. I think what it refers to is certainly problem with the post office delivery and also problems with people sending back, you know, either after the election day or on the election day but maybe they didn't get stamped because they missed some mail pickup at their home or something along that line. So I would suspect that that would be 	 received was either a conference call that we had, the Wisconsin Election Commission and the postal department, or it was a meeting that I attended by Zoom, the City of Milwaukee Election Commission where they had a representative of the post office talk about it. I did not make any personal calls to any postal officials. In my opinion, that was the staff was doing a good job of that and keeping us informed. Q. Did you direct the staff or did any other commissioner direct the staff to determine whether the ballots at issue in Fox Point, Appleton and Chicago, and I guess Milwaukee, were actually ultimately delivered and counted?
2 3 4 5 7 8 9 10 11 12 13 14 15	 BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says, "Ballots not returned on time." Do you see that? A. Yes. Q. Does that refer to problems with post office delivery? A. I think what it refers to is certainly problem with the post office delivery and also problems with people sending back, you know, either after the election day or on the election day but maybe they didn't get stamped because they missed some mail pickup at their home or something along that line. So I would suspect that that would be ballots not returned on time. 	 received was either a conference call that we had, the Wisconsin Election Commission and the postal department, or it was a meeting that I attended by Zoom, the City of Milwaukee Election Commission where they had a representative of the post office talk about it. I did not make any personal calls to any postal officials. In my opinion, that was the staff was doing a good job of that and keeping us informed. Q. Did you direct the staff or did any other commissioner direct the staff to determine whether the ballots at issue in Fox Point, Appleton and Chicago, and I guess Milwaukee, were actually ultimately delivered and counted? A. I believe that I don't have the end
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	 BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says, "Ballots not returned on time." Do you see that? A. Yes. Q. Does that refer to problems with post office delivery? A. I think what it refers to is certainly problem with the post office delivery and also problems with people sending back, you know, either after the election day or on the election day but maybe they didn't get stamped because they missed some mail pickup at their home or something along that line. So I would suspect that that would be ballots not returned on time. Q. In your capacity as commissioner, has 	 received was either a conference call that we had, the Wisconsin Election Commission and the postal department, or it was a meeting that I attended by Zoom, the City of Milwaukee Election Commission where they had a representative of the post office talk about it. I did not make any personal calls to any postal officials. In my opinion, that was the staff was doing a good job of that and keeping us informed. Q. Did you direct the staff or did any other commissioner direct the staff to determine whether the ballots at issue in Fox Point, Appleton and Chicago, and I guess Milwaukee, were actually ultimately delivered and counted? A. I believe that I don't have the end result of that knowledge. I believe that Wisconsin
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	 BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says, "Ballots not returned on time." Do you see that? A. Yes. Q. Does that refer to problems with post office delivery? A. I think what it refers to is certainly problem with the post office delivery and also problems with people sending back, you know, either after the election day or on the election day but maybe they didn't get stamped because they missed some mail pickup at their home or something along that line. So I would suspect that that would be ballots not returned on time. Q. In your capacity as commissioner, has it come to your attention that there were problems 	 received was either a conference call that we had, the Wisconsin Election Commission and the postal department, or it was a meeting that I attended by Zoom, the City of Milwaukee Election Commission where they had a representative of the post office talk about it. I did not make any personal calls to any postal officials. In my opinion, that was the staff was doing a good job of that and keeping us informed. Q. Did you direct the staff or did any other commissioner direct the staff to determine whether the ballots at issue in Fox Point, Appleton and Chicago, and I guess Milwaukee, were actually ultimately delivered and counted? A. I believe that I don't have the end result of that knowledge. I believe that Wisconsin election staff would have I just don't know the
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says, "Ballots not returned on time." Do you see that? A. Yes. Q. Does that refer to problems with post office delivery? A. I think what it refers to is certainly problem with the post office delivery and also problems with people sending back, you know, either after the election day or on the election day but maybe they didn't get stamped because they missed some mail pickup at their home or something along that line. So I would suspect that that would be ballots not returned on time. Q. In your capacity as commissioner, has it come to your attention that there were problems within the post office with delivering ballots on a 	 received was either a conference call that we had, the Wisconsin Election Commission and the postal department, or it was a meeting that I attended by Zoom, the City of Milwaukee Election Commission where they had a representative of the post office talk about it. I did not make any personal calls to any postal officials. In my opinion, that was the staff was doing a good job of that and keeping us informed. Q. Did you direct the staff or did any other commissioner direct the staff to determine whether the ballots at issue in Fox Point, Appleton and Chicago, and I guess Milwaukee, were actually ultimately delivered and counted? A. I believe that I don't have the end result of that knowledge. I believe that Wisconsin election staff would have I just don't know the answer to that question.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says, "Ballots not returned on time." Do you see that? A. Yes. Q. Does that refer to problems with post office delivery? A. I think what it refers to is certainly problem with the post office delivery and also problems with people sending back, you know, either after the election day or on the election day but maybe they didn't get stamped because they missed some mail pickup at their home or something along that line. So I would suspect that that would be ballots not returned on time. Q. In your capacity as commissioner, has it come to your attention that there were problems within the post office with delivering ballots on a timely basis? 	 received was either a conference call that we had, the Wisconsin Election Commission and the postal department, or it was a meeting that I attended by Zoom, the City of Milwaukee Election Commission where they had a representative of the post office talk about it. I did not make any personal calls to any postal officials. In my opinion, that was the staff was doing a good job of that and keeping us informed. Q. Did you direct the staff or did any other commissioner direct the staff to determine whether the ballots at issue in Fox Point, Appleton and Chicago, and I guess Milwaukee, were actually ultimately delivered and counted? A. I believe that I don't have the end result of that knowledge. I believe that Wisconsin election staff would have I just don't know the answer to that question. Q. So you don't know if those ballots
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 BY MR. DEVANEY: Q. Commissioner Spindell, number 2 says, "Ballots not returned on time." Do you see that? A. Yes. Q. Does that refer to problems with post office delivery? A. I think what it refers to is certainly problem with the post office delivery and also problems with people sending back, you know, either after the election day or on the election day but maybe they didn't get stamped because they missed some mail pickup at their home or something along that line. So I would suspect that that would be ballots not returned on time. Q. In your capacity as commissioner, has it come to your attention that there were problems within the post office with delivering ballots on a timely basis? A. Yes. 	 received was either a conference call that we had, the Wisconsin Election Commission and the postal department, or it was a meeting that I attended by Zoom, the City of Milwaukee Election Commission where they had a representative of the post office talk about it. I did not make any personal calls to any postal officials. In my opinion, that was the staff was doing a good job of that and keeping us informed. Q. Did you direct the staff or did any other commissioner direct the staff to determine whether the ballots at issue in Fox Point, Appleton and Chicago, and I guess Milwaukee, were actually ultimately delivered and counted? A. I believe that I don't have the end result of that knowledge. I believe that Wisconsin election staff would have I just don't know the answer to that question. Q. So you don't know if those ballots were counted?

14 (Pages 53 to 56)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 15 of 41

20 Democratic National Committee		arge Bostlemann, et al. Robert Spino
Page 57		Page 59
just don't know the answer to that question.	1	hopefully, they'll be in much better shape for the
Q. Do you know the volume	2	August and November elections and know what to do
A. I think probably some were and some	3	with this.
weren't. I would suspect that might be a good	4	Q. Commissioner Spindell, I take it in
answer.	5	your role as commissioner, that the fact that the
Q. But you're just speculating?	6	post office lost what sounds like thousands of
	7	ballots is unacceptable performance in your view?
-	8	A. This is, obviously, a concern. We
issue in those locations?	9	want to make sure that every ballot is cast and
A. Well, I think I sort of remember	10	that's why a lot people are fearful of having
	11	mail-in ballots because they're afraid their ballot
	12	will not be cast it wouldn't be counted.
	13	Q. Commissioner Spindell, have you in
	14	your capacity as commissioner worked with the post
ç	15	office since the April election to take steps to
-	16	ensure that similar problems that you describe won't
-	17	occur in November?
		A. I have not personally. As you may
-		know, I'm this is not my full-time job. It's not
-		even a part-time job. It's a commission role. But
		the very efficient staff has been working in that
and not clearly indicate what might have happened at	22	regard.
Page 58		Page 60
the post office. What generally the way the	1	Q. Had the commissioners other than
system works is all the Wisconsin substations either	2	yourself, if you know, done any coordination with
send their mail to Milwaukee or Minneapolis where	3	the post office to ensure these problems don't occur
it's processed and then it's back to the various	4	in November?
municipalities for delivery.	5	A. I don't believe that in our
It appears that some of the	6	discussions that we've had on during our
municipalities were taking a shortcut and trying to	7	meetings, which is really the only time we really
	8	talk to each other, that any voter said that they
	9	have gotten involved in this personally. I think
	10	we're leaving that up to the staff, which is well
-	11	equipped, to spend the time and effort and knowledge
	12	to get what they need to get from the post office to
	13	try and help the post office do what they need to
	14	do.
	15	Q. Thank you.
	16	Back to this document, the last
that stamp certainly wouldn't be used by anybody in	17	sentence of Fact 2 says, "These problems would only
the post office. So I think it's still an open	18	multiply and create more chaos and endless lawsuits
	1	manipity and create more endos and endress lawsuits
	19	in November "
question in terms of what happened.	19 20	in November." What did you meen by that statement?
	19 20 21	in November." What did you mean by that statement? A. Well, if you know, this gets back
	 just don't know the answer to that question. Q. Do you know the volume A. I think probably some were and some weren't. I would suspect that might be a good answer. Q. But you're just speculating? A. That's right. Q. Do you know the volume of ballots at issue in those locations? A. Well, I think I sort of remember hearing something like 1600 in Appleton and several hundred in Fox Point. And the ones that ended up in Chicago, I don't know the precise number of those. And the ones that are floating around in some of these post offices, I'm not sure that we even know now how many there were. Q. In your role as commissioner, did you ever learn what occurred at the post office that led to these problems? A. Well, I think from what the staff told us, the post office was very unapologetic and really did not clearly indicate what might have happened at Page 58 the post office. What generally the way the system works is all the Wisconsin substations either send their mail to Milwaukee or Minneapolis where it's processed and then it's back to the various municipalities for delivery.	just don't know the answer to that question.1Q. Do you know the volume2A. I think probably some were and some3weren't. I would suspect that might be a good4answer.9Q. But you're just speculating?6A. That's right.7Q. Do you know the volume of ballots at8issue in those locations?9A. Well, I think I sort of remember10hearing something like 1600 in Appleton and several11hundred in Fox Point. And the ones that ended up in12Chicago, I don't know the precise number of those.13And the ones that are floating around in some of14these post offices, I'm not sure that we even know15now how many there were.16Q. In your role as commissioner, did you17ever learn what occurred at the post office that led18to these problems?19A. Well, I think from what the staff told21us, the post office. What generally the way the12system works is all the Wisconsin substations either3send their mail to Milwaukee or Minneapolis where14it's processed and then it's back to the various4municipalities for delivery.5It appears that some of the6municipalities were taking a shortcut and trying to7do what they needed to do with the ballots at the6post office. Election Commission or clerk drops9off a bunch of ballots at one of these smaller post10

15 (Pages 57 to 60)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 16 of 41

7/7/2020

Democratic National Committee v. Marge Bostlemann, et al.

Robert Spindell

	Page 61	Page	63
1	we're doing of the 2.7 mailing, there's a number of	¹ steps to ensure that will help; correct?	
2	people that obviously have moved or whatever. Also,	² A. No, our staff has been instructed to	
3	as you're aware of the lawsuit where there's	³ try and get with the post office and work out goo	od
4	approximately 130,000 voters that we do not know	⁴ policies and procedures. I can't I can't do all	
5	anything about at this point in time, that those	⁵ the work of 37 people that are in our headquarter	rs
6	people there can or whomever can request absentee	⁶ in Wisconsin that are paid good salaries and so	
7	ballots, we do have, you know, some safeguards in	⁷ forth and so on. I have you know, I try and	
8	there in terms of voter ID must be required;	⁸ spend as much time as I can on this stuff, but I	
9	however, if you put forth that voter ID prior to	⁹ still work.	
10	your bringing in or asking for an absentee ballot,	¹⁰ Q. I understand.	
11	you do not have to return photo ID.	¹¹ But you don't know what steps your	
12	So I think there's we don't know	¹² staff has taken with the post office to plan for	
13	who all these ballots are being sent to at this	¹³ November; is that correct?	
14	point, and it's certainly not the same as somebody	¹⁴ A. Well, sure. What they're doing is	
15	walking into the polling place and there's a fill-in	¹⁵ they're still trying to determine what may have b	een
16	list and the latest up-to-date information about who	¹⁶ some of the problems that happened and how the	e
17	should be there, who's registered and who's not and	¹⁷ coordination between the clerks and the postal	
18	so forth.	¹⁸ office and so forth and so on can be handled in a	
19	Q. Commissioner Spindell, thank you for	¹⁹ more efficient manner. And this all of a sudde	en,
20	that.	we have 1850 clerks out there with each one's	got
21	One follow-up question I have is, when	²¹ to have a post office. 1850 branches of post offi	
22	you speak of these problems are going to multiply,	had to be the wild, wild west in terms of what wa	as
	Page 62	Page	64
1		-	64
1 2	do you expect the problems that were experienced	-	64
	do you expect the problems that were experienced with the mail and the post office that we just	 going on. I think now it should be under control 	64
2	do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this	 going on. I think now it should be under control because I would suspect, and no reason not to 	
2 3	do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this potential significant increase in mail ballots?	 going on. I think now it should be under control because I would suspect, and no reason not to believe, that the post office would take this very 	
2 3 4	do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this potential significant increase in mail ballots? A. Well, I would hope that again, you	 going on. I think now it should be under control because I would suspect, and no reason not to believe, that the post office would take this very 	
2 3 4 5	do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this potential significant increase in mail ballots?	 going on. I think now it should be under control because I would suspect, and no reason not to believe, that the post office would take this very seriously as long as the postmasters of all 	
2 3 4 5 6	do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this potential significant increase in mail ballots?A. Well, I would hope that again, you know, they were only given a few weeks' notice.	 going on. I think now it should be under control because I would suspect, and no reason not to believe, that the post office would take this very seriously as long as the postmasters of all masters and mistresses of all the various post offices through the state to make sure that 	7
2 3 4 5 6 7	do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this potential significant increase in mail ballots?A. Well, I would hope that again, you know, they were only given a few weeks' notice.Probably they didn't even think about it as we did.	 going on. I think now it should be under control because I would suspect, and no reason not to believe, that the post office would take this very seriously as long as the postmasters of all masters and mistresses of all the various post offices through the state to make sure that 	7
2 3 4 5 6 7 8	 do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this potential significant increase in mail ballots? A. Well, I would hope that again, you know, they were only given a few weeks' notice. Probably they didn't even think about it as we did. But I would hope within these, what, April to 	 going on. I think now it should be under control because I would suspect, and no reason not to believe, that the post office would take this very seriously as long as the postmasters of all masters and mistresses of all the various post offices through the state to make sure that everything is handled as efficiently as possible. 	7
2 4 5 7 8 9	 do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this potential significant increase in mail ballots? A. Well, I would hope that again, you know, they were only given a few weeks' notice. Probably they didn't even think about it as we did. But I would hope within these, what, April to November, it's more than six what, seven, nine 	 going on. I think now it should be under control because I would suspect, and no reason not to believe, that the post office would take this very seriously as long as the postmasters of all masters and mistresses of all the various post offices through the state to make sure that everything is handled as efficiently as possible. don't see I don't see why something like that 	I
2 3 6 7 8 9 10	do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this potential significant increase in mail ballots? A. Well, I would hope that again, you know, they were only given a few weeks' notice. Probably they didn't even think about it as we did. But I would hope within these, what, April to November, it's more than six what, seven, nine months, they should have an opportunity basically to	 going on. I think now it should be under control because I would suspect, and no reason not to believe, that the post office would take this very seriously as long as the postmasters of all masters and mistresses of all the various post offices through the state to make sure that everything is handled as efficiently as possible. don't see I don't see why something like that would not happen. Q. By the way, Commissioner Spindell, 	7 I do
2 3 4 5 7 8 9 10 11	do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this potential significant increase in mail ballots? A. Well, I would hope that again, you know, they were only given a few weeks' notice. Probably they didn't even think about it as we did. But I would hope within these, what, April to November, it's more than six what, seven, nine months, they should have an opportunity basically to work out their policies and procedures with the	 going on. I think now it should be under control because I would suspect, and no reason not to believe, that the post office would take this very seriously as long as the postmasters of all masters and mistresses of all the various post offices through the state to make sure that everything is handled as efficiently as possible. don't see I don't see why something like that would not happen. Q. By the way, Commissioner Spindell, 	7 I do
2 3 4 5 6 7 8 9 10 11 12	do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this potential significant increase in mail ballots? A. Well, I would hope that again, you know, they were only given a few weeks' notice. Probably they didn't even think about it as we did. But I would hope within these, what, April to November, it's more than six what, seven, nine months, they should have an opportunity basically to work out their policies and procedures with the particular clerks and the Election Commission and	1going on.2I think now it should be under control3because I would suspect, and no reason not to4believe, that the post office would take this very5seriously as long as the postmasters of all6masters and mistresses of all the various post7offices through the state to make sure that8everything is handled as efficiently as possible.9don't see I don't see why something like that10would not happen.11Q. By the way, Commissioner Spindell,12you know how many days the post office says a	7 I do
2 3 4 5 6 7 8 9 10 11 12 13	do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this potential significant increase in mail ballots? A. Well, I would hope that again, you know, they were only given a few weeks' notice. Probably they didn't even think about it as we did. But I would hope within these, what, April to November, it's more than six what, seven, nine months, they should have an opportunity basically to work out their policies and procedures with the particular clerks and the Election Commission and try to get a well-tuned system in place. So I	1going on.2I think now it should be under control3because I would suspect, and no reason not to4believe, that the post office would take this very5seriously as long as the postmasters of all6masters and mistresses of all the various post7offices through the state to make sure that8everything is handled as efficiently as possible.9don't see I don't see why something like that10would not happen.11Q. By the way, Commissioner Spindell,12you know how many days the post office says a13Wisconsin voter should plan for mailing his or I	7 I do
2 3 4 5 6 7 8 9 10 11 12 13 14	do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this potential significant increase in mail ballots? A. Well, I would hope that again, you know, they were only given a few weeks' notice. Probably they didn't even think about it as we did. But I would hope within these, what, April to November, it's more than six what, seven, nine months, they should have an opportunity basically to work out their policies and procedures with the particular clerks and the Election Commission and try to get a well-tuned system in place. So I just I just don't I would hope that they would	1going on.2I think now it should be under control3because I would suspect, and no reason not to4believe, that the post office would take this very5seriously as long as the postmasters of all6masters and mistresses of all the various post7offices through the state to make sure that8everything is handled as efficiently as possible.9don't see I don't see why something like that10would not happen.11Q. By the way, Commissioner Spindell,12you know how many days the post office says a13Wisconsin voter should plan for mailing his or I14ballot in advance of the election?	7 I do her
2 3 4 5 6 7 8 9 10 11 12 13 14 15	do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this potential significant increase in mail ballots? A. Well, I would hope that again, you know, they were only given a few weeks' notice. Probably they didn't even think about it as we did. But I would hope within these, what, April to November, it's more than six what, seven, nine months, they should have an opportunity basically to work out their policies and procedures with the particular clerks and the Election Commission and try to get a well-tuned system in place. So I just I just don't I would hope that they would do that and they're basically a business, I would	1going on.2I think now it should be under control3because I would suspect, and no reason not to4believe, that the post office would take this very5seriously as long as the postmasters of all6masters and mistresses of all the various post7offices through the state to make sure that8everything is handled as efficiently as possible.9don't see I don't see why something like that10would not happen.11Q. By the way, Commissioner Spindell, you know how many days the post office says a13Wisconsin voter should plan for mailing his or I14ballot in advance of the election?15A. I think for years, it takes they're	7 I do her
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this potential significant increase in mail ballots? A. Well, I would hope that again, you know, they were only given a few weeks' notice. Probably they didn't even think about it as we did. But I would hope within these, what, April to November, it's more than six what, seven, nine months, they should have an opportunity basically to work out their policies and procedures with the particular clerks and the Election Commission and try to get a well-tuned system in place. So I just I just don't I would hope that they would do that and they're basically a business, I would hope that any business would take what they have	1going on.2I think now it should be under control3because I would suspect, and no reason not to4believe, that the post office would take this very5seriously as long as the postmasters of all6masters and mistresses of all the various post7offices through the state to make sure that8everything is handled as efficiently as possible.9don't see I don't see why something like that10would not happen.11Q. By the way, Commissioner Spindell,12you know how many days the post office says a13Wisconsin voter should plan for mailing his or I14ballot in advance of the election?15A. I think for years, it takes they're16saying to be sure, it takes seven days. From my	7 I do her
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this potential significant increase in mail ballots? A. Well, I would hope that again, you know, they were only given a few weeks' notice. Probably they didn't even think about it as we did. But I would hope within these, what, April to November, it's more than six what, seven, nine months, they should have an opportunity basically to work out their policies and procedures with the particular clerks and the Election Commission and try to get a well-tuned system in place. So I just I just don't I would hope that they would do that and they're basically a business, I would hope that any business would take what they have done and learn from it and try and get some good	1going on.2I think now it should be under control3because I would suspect, and no reason not to4believe, that the post office would take this very5seriously as long as the postmasters of all6masters and mistresses of all the various post7offices through the state to make sure that8everything is handled as efficiently as possible.9don't see I don't see why something like that10would not happen.11Q. By the way, Commissioner Spindell,12you know how many days the post office says at13Wisconsin voter should plan for mailing his or I14ballot in advance of the election?15A. I think for years, it takes they're16saying to be sure, it takes seven days. From my17experience, various mailings that I've done, it	I do u her
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this potential significant increase in mail ballots? A. Well, I would hope that again, you know, they were only given a few weeks' notice. Probably they didn't even think about it as we did. But I would hope within these, what, April to November, it's more than six what, seven, nine months, they should have an opportunity basically to work out their policies and procedures with the particular clerks and the Election Commission and try to get a well-tuned system in place. So I just I just don't I would hope that they would do that and they're basically a business, I would hope that any business would take what they have done and learn from it and try and get some good procedures in place. You know, with a quick	1going on.2I think now it should be under control3because I would suspect, and no reason not to4believe, that the post office would take this very5seriously as long as the postmasters of all6masters and mistresses of all the various post7offices through the state to make sure that8everything is handled as efficiently as possible.9don't see I don't see why something like that10would not happen.11Q. By the way, Commissioner Spindell, you know how many days the post office says a13Wisconsin voter should plan for mailing his or I14ballot in advance of the election?15A. I think for years, it takes they're16saying to be sure, it takes seven days. From my17experience, various mailings that I've done, it18could. I've gotten a piece of mail three months	I do u her
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this potential significant increase in mail ballots? A. Well, I would hope that again, you know, they were only given a few weeks' notice. Probably they didn't even think about it as we did. But I would hope within these, what, April to November, it's more than six what, seven, nine months, they should have an opportunity basically to work out their policies and procedures with the particular clerks and the Election Commission and try to get a well-tuned system in place. So I just I just don't I would hope that they would do that and they're basically a business, I would hope that any business would take what they have done and learn from it and try and get some good procedures in place. You know, with a quick turnaround between with a pandemic, it's amazing	1going on.2I think now it should be under control3because I would suspect, and no reason not to4believe, that the post office would take this very5seriously as long as the postmasters of all6masters and mistresses of all the various post7offices through the state to make sure that8everything is handled as efficiently as possible.9don't see I don't see why something like that10would not happen.11Q. By the way, Commissioner Spindell, you know how many days the post office says at13Wisconsin voter should plan for mailing his or I14ballot in advance of the election?15A. I think for years, it takes they're16saying to be sure, it takes seven days. From my17experience, various mailings that I've done, it18could. I've gotten a piece of mail three months19later; but the overwhelming huge majority, and	I do her I
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	do you expect the problems that were experienced with the mail and the post office that we just discussed to multiply in November given this potential significant increase in mail ballots? A. Well, I would hope that again, you know, they were only given a few weeks' notice. Probably they didn't even think about it as we did. But I would hope within these, what, April to November, it's more than six what, seven, nine months, they should have an opportunity basically to work out their policies and procedures with the particular clerks and the Election Commission and try to get a well-tuned system in place. So I just I just don't I would hope that they would do that and they're basically a business, I would hope that any business would take what they have done and learn from it and try and get some good procedures in place. You know, with a quick turnaround between with a pandemic, it's amazing that they did as well as they did.	1going on.2I think now it should be under control3because I would suspect, and no reason not to4believe, that the post office would take this very5seriously as long as the postmasters of all6masters and mistresses of all the various post7offices through the state to make sure that8everything is handled as efficiently as possible.9don't see I don't see why something like that10would not happen.11Q. By the way, Commissioner Spindell,12you know how many days the post office says at13Wisconsin voter should plan for mailing his or I14ballot in advance of the election?15A. I think for years, it takes they're16saying to be sure, it takes seven days. From my17experience, various mailings that I've done, it18could. I've gotten a piece of mail three months19later; but the overwhelming huge majority, and20guess the post office could tell you, I think it's	I do her I

16 (Pages 61 to 64)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 17 of 41

7/7/20	Democratic National Committe	ee v. M	large Bostlemann, et al.	Robert Spindel
	Page 65			Page 67
1	within Milwaukee or something along that line.	1	acceptable ballot. It was left up t	o the local
2	Q. Commissioner Spindell, just a few more	2	canvassers for the particular mun	icipalities.
3	questions on	3	Q. And you've been involve	ved in the issue
4	A. Sure.	4	of intelligent bar codes for the up	coming election;
5	Q this particular issue.	5	is that correct?	
6	You're aware, I take it, that	6	A. Yes, the staff has kept	us up to date
7	Judge Conley in his current preliminary injunction	7	in terms of what that means, and	
8	order relating to the April election extended the	8	with having that in place I believ	
9	deadline for receiving ballots from April 7 to	9	know for the November election	probably where I
10	April 13; correct?	10	guess we'll be testing it, for the A	ugust election
11	A. Yes.	11	also.	-
12	Q. And that's something the Commission	12	Q. Is it your understanding	g that those
13	totally supported; correct?	13	bar codes provide for a vast majo	
14	A. Well, I think I think that that was	14	what is the equivalent of a postm	•
15	supported if, in fact, the ballot had a postmark on	15	A. I think that's to be deter	
16	it as was required the Supreme Court.	16	don't know the answer to that.	
17	Q. And are you aware that that extension	17	Q. Okay. Commissioner S	Spindell, as you
18	resulted in just under 80,000 additional ballots	18	look ahead to the November elec	
19	being counted that otherwise would not have been?	19	the fact that, as you said earlier, t	
20	A. I think that could be the number. I'm	20	vote by mail is going to very pro	
21	not sure of the exact exact number.	21	was experienced in April, do you	-
22	Q. Do you agree that was a fair,	22	merit in recommending extension	
	Page 66			Page 68
1	equitable result?	1	receipt deadline in a similar way t	o what happened
2	MR. BACH: Well, I object to asking	2	in April so that voters aren't disfra	
3	his personal opinion on relevance grounds.	3	A. No, I think we ran into a	
4	But answer it again.	4	problems when we changed after	
5	Q. Well, I'll ask you in your role as a	5	And before we allowed before t	
6	commissioner, are you do you believe that was the	6	we did allow the ballots to be acce	U .
7	right result?	7	close of business on that Friday af	
8	A. That was we had a lot of problems	8	And we just had by extending the	
9	because what was the what constituted a postmark.	9	had all these additional problems	
10	And I think everybody agreed that if a ballot was	10	office. And I would be I think w	
11	postmarked after that date for example, if the	11	done, especially since we have so	
12	election was on the 7th and it was postmarked on the	12	the political parties get after all the	
13	8th or further would not be counted. It was all up	13	get them to fill out the absentee ba	
14	in the air whether if there's no little mark through	14	going to be available in plenty of t	
15	it, if there's no postmark on it or whatever, and I	15	the mail, give it to the postman an	-
16	believe probably in most of the places or back and	16	instead of this last minute stuff that	-
17	forth, some did, some didn't count those ballots.	17	wait till the very last second in ter	-
18	And we all know had there been a very close election	18	their mail in. I think if we follow	-
19	there would have been a multitude of lawsuits	19	and have it in by 8 p.m. on electio	
20	looking at every one of those things.	20	everybody will be much better off	-
21	So it was very unclear in terms of	21	Q. Commissioner Spindell,	
22	what constituted an acceptable ballot or not	22	that there is value for some voters	

17 (Pages 65 to 68)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 18 of 41

7/7/2020 Democratic National Committee v. Marge Bostlemann, et al. Robert Spindell Page 69 Page 71 1 1 segregate what he thinks and what he talks the last week of the election so they can have more 2 2 information to inform their vote? about in the Republican circles versus what 3 3 he does in his role as a commissioner. MR. BACH: I'm going to interpose the 4 4 same objection, John, to questions about what MR. DEVANEY: Fair enough. I will ask 5 5 his personal belief is. I don't see how that last question and I'll try to keep your 6 6 that's in any way relevant to the issues in answer in mind. 7 7 the lawsuit. THE WITNESS: Yes, I think there's a 8 8 BY MR. DEVANEY: theory out there that the more information 9 9 Well, as Commissioner, can you see the people have, it can make a difference. And Q. 10 10 merit in allowing voters to have until the last week oftentimes it can make a difference because 11 11 of the election to cast their vote by mail so that it's got some scandal that comes out the last 12 12 they're informed on late breaking news and few days of the election. But what we are 13 developments? 13 able to do by having three types of voting, 14 14 A. Well -by having absentee by mail, absentee in 15 15 MR. BACH: It's really the same person and absentee at the polling place, 16 16 question posed in a slightly different that if somebody really is concerned about 17 17 fashion. His personal views on the matter this and wants to wait, they can -- certainly 18 18 simply aren't relevant to the lawsuit. they'll get their ballots sometime after 19 19 MR. DEVANEY: Dan, it's really -- I'm September 1st, you know, when ballots are 20 20 asking more about his views as a determined and printed up and so forth and so 21 21 commissioner, whether -- he testified that he on and if they mail them by that Friday, give 22 22 thinks people should mail their ballots in it to the postman on Friday, it should get Page 70 Page 72 1 there. Or if they still want to wait, they early to avoid any chance of getting bounced, 1 2 and I'm asking him in his role as a 2 can do at least two weeks, it can be six 3 3 commissioner, doesn't he see the merit in weeks in Milwaukee, two weeks early voting, 4 waiting until later so that a voter can take 4 early in-person absentee voting, or actually 5 advantage of late breaking developments, and 5 go to the polling place on election day. 6 6 that's a commission sort of policy question I think some of us we're thinking of 7 7 that I'm asking him. this stuff 24 hours a day, politics and this 8 8 MR. BACH: I just want to have a and that, it's not what everybody is 9 9 standing objection to questions about his thinking. So in Wisconsin, we give people a 10 opinions. It's hard for him to take his hat 10 huge chance in terms of how to vote and 11 11 off whether he's a commissioner or doing his making sure they're able to vote. 12 12 work on behalf of the Republican Party and so MR. DEVANEY: Andy, if you could 13 13 forth. It's hard to delineate the two in scroll down this document I think to the next 14 14 terms of policies and so forth. Those are page. 15 reflected in their public meetings and 15 BY MR. DEVANEY: 16 16 discussions and so forth. O. I want to just briefly ask you about 17 17 So I think what they discuss in the this e-mail. It looks like it was from Vincent 18 18 public sessions and so forth is fair game, Cinowitz, if I'm pronouncing that correctly?

but I just would like to have a continuing19A. Yes.objection to questions seeking his personal20Q. It sounds like you probably knowviews on the matter because I think it's very21Mr. Cinowitz from the tone of this e-mail; is thathard for somebody in Bob's position to22correct?

18 (Pages 69 to 72)

19

20

21

22

Digital Evidence Group C'rt 2020

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 19 of 41

7/7/202	0 Democratic National Committ	ee v. Ma	rge Bostlemann, et al.	Robert Spindell
	Page 73			Page 75
1	A. Yes, I do.	1	to in-person vote.	
2	Q. And he's I'm paraphrasing here, but	2	MR. DEVANEY: And if	we could go down
3	he is saying that he's had three ballots issued to	3	to page 8 of this document, A	
4	him but doesn't have any hasn't received any of	4	Q. Do you know Mr. McCu	•
5	them.	5	of this document?	,
6	Is that a fair summary?	6	A. Yes.	
7	A. That's I think what it says, yeah.	7	Q. It sounds like he might b	ne an election
8	Q. And did you look into this and	8	official; is that right?	
9	determine why he hadn't received the three ballots	9	A. Yes, he's a municipality	municipal
10	that had been issued to him?	10	clerk	municipui
11	A. No. As a matter of fact, the first	11	Q. And	
12	time I saw it is when I was going through my e-mails	12	A part time. You know,	for a very
13	looking for discovery-type information. I had not	13	small area.	lor a very
14	seen that until, you know, a couple days ago.	14	Q. And this e-mail from hir	n is dated
15	Q. So do you know if he voted?	15	May 23, 2020.	II IS dated
16	· · · · · · · · · · · · · · · · · · ·	16	Did you speak to him abo	aut the
17	A. No, I do not. I think I probably should call him up. I'll call him up and see what	17	concerns he raises in this commun	
18		18		
19	the situation is. That's a good point.	19		ince to do
20	Q. If we go to the next document, please.	20	that.	. 1 1
20	Down below, you'll see this is an e-mail from Mary	20	Q. The third paragraph th	
21	Ann Russom, or Russom?	22	of the letter, it says, "Thousands o	
22	A. Yes.	22	not get sent out or were trapped in	the Fox valley
	Page 74			Page 76
1	Q. She says, "What advice do you have for	1	postal system, and how many mor	e were not returned
2	voters who have not received the absentee ballot	2	in time to be counted?"	
3	they requested?" And that was sent on April 6, the	3	So I take it you didn't foll	low up with
4	day before the election.	4	him to learn more about what he w	vas referring to?
5	And you respond, "I would call City of	5	A. No, I thought the letter v	vas pretty
6	Milwaukee Election Commission. They can look up	6	self-explanatory. I will probably -	the next time
7	your status. If problems, I'll turn you over to	7	I see him I'll probably talk to him.	I probably
8	Jess Ripp, who took my place on the City of	8	should have sent this in to Megan.	Just been pretty
9	Milwaukee Election Commission."	9	busy doing stuff and I didn't get an	ound to it.
10	Did you ever speak with Ms. Russom?	10	I'll send it in to Megan for a respon	nse
11	A. Yes, they did get the ballot and they	11	or administrative	
12	did vote.	12	Q. Okay. How are you hole	ding up in terms
13	Q. Do you know because she sent this	13	of a break? Are you doing okay?	
14	e-mail on April 6th, do you know when she received	14	A. Yes, I'm fine.	
15	the ballot?	15	MR. DEVANEY: Just for	or people to get a
16	A. Well, her e-mail to me was on April 6	16	sense of where I am, I probab	ly have between
17	at two o'clock in the afternoon, so if I don't	17	15 and 25 minutes left of ques	stions.
18	know, maybe she got I don't really know. I	18	Andy, please pull up I	don't have
19	guess I guess they indicated to me they received	19	the exhibit number. It's reque	st for
20	it. Whether or not they went in person to vote or	20	production, response number	eight, document
21	whether they delivered it to the clerk, I do not	21	474.	
22	know the answer to that. I would assume they went	22	(Exhibit 8, No Bates num	ıbers, E-mail

19 (Pages 73 to 76)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 20 of 41

	Page 77		Page 79
1	dated 4/8/20 from Jackson to Kehoe, marked	1	MR. DEVANEY: So we'll move on from
2	for identification.)	2	this one.
3	MR. DEVANEY: That's pretty good,	3	Dave, what I might do, without any
4	Andy.	4	objection from you, rather than slow things
5	BY MR. DEVANEY:	5	down, when my co-counsel asks some questions
6	Q. First, this was in your production so	6	I'll figure out the document I want to ask
7	I assume you've seen this e-mail before,	7	about and come back with him just to ask
8	Commissioner; is that correct?	8	about that one document.
9	A. No, I think they mixed it up with	9	MR. BACH: That's fine.
LO	somebody else's.	10	MR. DEVANEY: Thanks.
L1	Q. So you've not previously seen this	11	If I could, Andy, ask you to pull up
L2	e-mail?	12	Exhibit 3.
L3	A. No.	13	(Exhibit 3, No Bates numbers, 7th
14	Q. Okay. Then I won't ask you about it.	14	Circuit Order, marked for identification.)
15	All right.	15	BY MR. DEVANEY:
16	MR. DEVANEY: Andy, if you could pull	16	Q. Commissioner Spindell, I want to ask
17	up Exhibit 4.	17	you a couple of questions about the absentee ballot
18	(Exhibit 4, No Bates numbers, April 7,	18	witness certification requirement.
L9	2020 Election Summary Report, marked for	19	Are you familiar with that
20	identification.)	20	requirement?
21	Q. You'll see, Commissioner, this is an	21	A. Yes.
22	April 7, 2020, election summary report.	22	Q. Generally, what is your understanding
	April 7, 2020, election summary report.		Q. Generaliy, what is your understanding
	Page 78		Page 80
1	A. Uh-huh.	1	of the requirement?
2	Q. I assume you've seen this document	2	A. The requirement is for somebody that
3	before; correct?	3	is filling out an absentee ballot, that they need a
4	A. Yes.	4	witness to watch them fill out the ballot, put the
5	Q. And the Commission approved this	5	ballot in the envelope and seal it
6	document?	6	Q. Do you agree that
7	A. Yes, they approved it four to two.	7	A then they would sign it.
8	Q. And which way did you vote?	8	Q. And in your capacity as a
9	A. I voted to approve it.	9	commissioner, do you agree that for some individuals
LO	MR. DEVANEY: Andy, please go to	10	who are immunocompromised or have COVID itself, that
L1	page 9. Sorry, page 15. That's page 11. So	11	it can be challenging to have a witness for an
12	you got to go four pages more. If you go to	12	absentee ballot?
L3	the next page, please, Andy.	13	A. Well, if they're in a position that
14	Give me one second here, Commissioner.	14	you talked about, they would not they would not
15	I want to read something and then ask you a	15	be required to have the voter ID; but, no, I would
16	question.	16	· · · · · ·
17	-		suspect that anybody could that people should not
	THE WITNESS: Could you raise the type	17	have a problem in terms of finding a witness. I
18	size? I can't read it. Okay, thank you.	18	know there are many organizations that are out
19	MR. DEVANEY: I'm having a little	19	there, political associations and various
20	trouble with the pagination. I'm going to	20	associations that help people, have all sorts of
21	come back to this document.	21	ways that they can find a witness, whether it be

22 when you go to the pharmacy to pick up something,

20 (Pages 77 to 80)

THE WITNESS: Sure.

22

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 21 of 41

	Page 81		Page 83
1	your caregiver, mailman, whatever.	1	commissioner, that if someone has COVID, that the
2	So I don't really buy the fact that	2	should interact with a witness and they're required
3	it's impossible for people to do. I think a very	3	to interact with a witness to have their absentee
	small percentage, like, what, 600 or something like	4	ballot signed?
	that, did not have the it was not filled out	5	A. Yes. Until the law is changed. I
	properly with that signature.	6	don't see a reason for changing the law, I guess
7	Q. So, Commissioner Spindell, is it your	7	that should be my answer.
8	testimony that the person who has COVID should be	8	MR. DEVANEY: Andy, please go to
	expected to leave his or her home to go find a	9	page 4 of this document.
	witness if they live alone?	10	THE WITNESS: I can't read it. Can
1	MR. BACH: John, I'm going to object	11	you
2	to the form of the question.	12	BY MR. DEVANEY:
3	MR. DEVANEY: I don't see the	13	
4	objection. Are you instructing him not to	14	Q. By the way, Commissioner Spindell, please read as much of this document as you'd like.
5	answer?	15	I'm just going to ask you about a small portion of
6		16	
7	MR. BACH: I'm not instructing him not	17	it, but this is an order from the United States
8	to answer, but once again, what he believes	18	Court of Appeals for the Seventh Circuit that
	in terms of this isn't relative to any of the	18	affirmed in part and reversed in part Judge Conley's
9	issues in this dispute.	20	preliminary injunction. You probably have seen thi
0	MR. DEVANEY: I'm asking as a		before, I take it.
1 2	commissioner. He's I'm going to get to some policies of the Commission. I'm laying	21 22	And you'll see here that the sorry, the Court is talking about the concept of
	Page 82		Page 8
1	a foundation for those policies.	1	indefinitely confined.
2	BY MR. DEVANEY:	2	Are you familiar with that concept?
3	Q. You can your counsel is not	3	A. Yes.
4	instructing you not to answer.	4	Q. What is your understanding of it?
5	A. Can you please repeat the question.	5	A. Indefinite confinement refers to
6	Q. Is it your view as a commissioner that	6	the it's up to the individual voter to decide if
7	a person living alone who has COVID should be	7	because of age, sickness, so forth and so on, they
8	expected to leave his or her apartment to find a	8	classify themselves as that, they do not have to
9	witness to sign an absentee ballot?	9	submit voter ID. And as long as they vote each
0	A. I don't necessarily agree that	10	election, they will automatically be sent an
1	somebody has to leave their apartment his or her	11	absentee ballot.
2	apartment to find a witness. I don't I think if	12	However, in the City of Milwaukee,
3	people have to get help, they have to survive,	13	there was never more than 5,000 of them. About
4	something along that line, I think that they can	14	50,000 for the last election and now there's 200,00
5	find a way of doing that. And I think the Election	15	of them. So it looks like to me all of a sudden we
6	Commission even agreed to do a video chat or	16	have a lot of people saying they were confined.
7	something like that.	17	Q. Have you evaluated whether that was
8	And, also, I think it's been very	18	related to COVID?
9	clear since the April election, that the	19	A. No, I have not. I think the State
0	transmission of the virus by touching things is	20	Supreme Court was concerned about the orders that
			_
21	really not valid any more.	21	the clerk of Dane County provided to say if you

21 (Pages 81 to 84)

- App. 387 -

ont #• 11 Cilo d. 02/08/30 2 £ / 1 Ca

Case	e. 3.20-cv-00249-wind Document #. 4	13	Filed. 07/08/20 Page	22 01 41
7/7/202	0 Democratic National Committe	e v. l	Marge Bostlemann, et al.	Robert Spindell
	Page 85			Page 87
1	you're indefinitely confined.	1	want to keep the law as is. If	there's a court
2	Q. For the signature requirement,	2	order that we need to do some	ething about, then, of
3	Commissioner Spindell, is it I'm asking you this	3	course, we will follow that; b	ut I think at this
4	in your capacity as a commissioner is it	4	point, the point of view is tha	t the law should be

in your capacity as a commissioner is it				
permissible for a voter to declare indefinite	5	⁵ followed. And with the Alabama cases recently an		
confinement, not obtain a witness signature because	6	the Texas cases recently where the Supreme Court of		
of the concerns about COVID infection?	7	the United States said COVID was not a reason to		
A. I should know the answer to that	8	change all the election laws, I would suspect that		
question, but I really don't know what the law says	9	will be our stance.		
on that.	10	Q. Okay. And in this decision by the		
Q. Do you know if the Commission has	11	Seventh Circuit, about halfway down this paragraph		
provided guidance on what a person in that situation	12	that's in front of us, there's a sentence that says,		
should do with respect to declaring definite	13	"So, too, do we have every reason to believe the		
confinement?	14	commission in keeping with forward-leaning action it		
A. Well, I think after the problem was	15	has taken thus far to accommodate"		
brought out there may be some people who really	16	(Telephone interruption.)		
would not qualify to be indefinite confined, wrote a	17	THE WITNESS: Let me just turn off the		
letter or I'm not quite sure, they wrote a	18	telephone. Just a second. Sorry about that.		
letter, they provided a letter sample to all the	19	BY MR. DEVANEY:		
clerks to send to their people on that list to say,	20	Q. No problem.		
"Are you really confined? If you are not, please	21	A. I'm sorry, repeat the question again.		
let us know and we'll take you off the list."	22	Q. So I was going to ask you a question		
Page 86		Page 88		
Q. Does the Commission intend to issue	1	about this, the Seventh Circuit's statement here		
guidance for the November election with respect to	2	where they say, "So, too, do we have every reason to		
whether a COVID-related condition or susceptibility	3	believe the commission in keeping with the		
to COVID qualifies as indefinitely confined?	4	forward-leaning action it has taken far to		
A. Well, you know, thinking back, we did	5	accommodate voter's interests while also striving to		
discuss that issue and we wanted to classify it the	6	ensure their safety will continue to consider yet		
same way as somebody that was hospitalized. And the	7	other ways for voters to satisfy statutory signature		
idea was that should somebody be told to be	8	requirement (if possible, for example, by		
quarantined and so forth and so on, that the	9	maintaining the statutory present requirements but		
handling of the ballot so forth and so on could be	10	not requiring the witness' physical signature)."		
handled the same way as somebody who was actually in	11	Do you see that?		
the hospital. And I'm not sure whether whether	12	A. I do see that.		
the hospital. And I'm not sure whether whether that passed or didn't pass. I sort of think it did	12	A. I do see that.Q. That language was written in early		
-				
that passed or didn't pass. I sort of think it did	13	Q. That language was written in early		
that passed or didn't pass. I sort of think it did pass.	13 14	Q. That language was written in early April. My question is, has the Commission taken any action since then consistent with what the court was suggesting here to consider other alternatives for		
that passed or didn't pass. I sort of think it did pass.Q. My question for you now though is,	13 14 15	Q. That language was written in early April. My question is, has the Commission taken any action since then consistent with what the court was suggesting here to consider other alternatives for voters to meet the statutory signature requirement?		
that passed or didn't pass. I sort of think it did pass.Q. My question for you now though is, does the Commission have plans, to your knowledge,	13 14 15 16	Q. That language was written in earlyApril. My question is, has the Commission taken any action since then consistent with what the court was suggesting here to consider other alternatives for voters to meet the statutory signature requirement?A. Not to my knowledge.		
that passed or didn't pass. I sort of think it did pass.Q. My question for you now though is, does the Commission have plans, to your knowledge, to issue any guidance before the November election	13 14 15 16 17	 Q. That language was written in early April. My question is, has the Commission taken any action since then consistent with what the court was suggesting here to consider other alternatives for voters to meet the statutory signature requirement? A. Not to my knowledge. Q. Do you know 		
 that passed or didn't pass. I sort of think it did pass. Q. My question for you now though is, does the Commission have plans, to your knowledge, to issue any guidance before the November election with respect to whether a COVID-related condition can give rise to indefinitely confined status? A. I don't know. I just I don't know 	13 14 15 16 17 18 19 20	Q. That language was written in earlyApril. My question is, has the Commission taken any action since then consistent with what the court was suggesting here to consider other alternatives for voters to meet the statutory signature requirement?A. Not to my knowledge.		
that passed or didn't pass. I sort of think it did pass.Q. My question for you now though is, does the Commission have plans, to your knowledge, to issue any guidance before the November election with respect to whether a COVID-related condition can give rise to indefinitely confined status?	13 14 15 16 17 18 19	 Q. That language was written in early April. My question is, has the Commission taken any action since then consistent with what the court was suggesting here to consider other alternatives for voters to meet the statutory signature requirement? A. Not to my knowledge. Q. Do you know 		
	 confinement, not obtain a witness signature because of the concerns about COVID infection? A. I should know the answer to that question, but I really don't know what the law says on that. Q. Do you know if the Commission has provided guidance on what a person in that situation should do with respect to declaring definite confinement? A. Well, I think after the problem was brought out there may be some people who really would not qualify to be indefinite confined, wrote a letter or I'm not quite sure, they wrote a letter, they provided a letter sample to all the clerks to send to their people on that list to say, "Are you really confined? If you are not, please let us know and we'll take you off the list." Page 86 Q. Does the Commission intend to issue guidance for the November election with respect to whether a COVID-related condition or susceptibility to COVID qualifies as indefinitely confined? A. Well, you know, thinking back, we did discuss that issue and we wanted to classify it the same way as somebody be told to be quarantined and so forth and so on, that the handling of the ballot so forth and so on could be handled the same way as somebody who was actually in 	permission is a vote is declare indefiniteconfinement, not obtain a witness signature because6of the concerns about COVID infection?7A. I should know the answer to that8question, but I really don't know what the law says9on that.10Q. Do you know if the Commission has11provided guidance on what a person in that situation12should do with respect to declaring definite13confinement?14A. Well, I think after the problem was15brought out there may be some people who really16would not qualify to be indefinite confined, wrote a17letter or I'm not quite sure, they wrote a18letter, they provided a letter sample to all the19clerks to send to their people on that list to say,20"Are you really confined? If you are not, please21let us know and we'll take you off the list."22Page 86Q. Does the Commission intend to issueguidance for the November election with respect to2whether a COVID-related condition or susceptibility3to COVID qualifies as indefinitely confined?4A. Well, you know, thinking back, we did5discuss that issue and we wanted to classify it the5same way as somebody that was hospitalized. And the7idea was that should somebody be told to be8quarantined and so forth and so on could be10		

22 (Pages 85 to 88)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 23 of 41

7/7/2020 Democratic National Committee v. Marge Bostlemann, et al. Robert Spindell Page 89 Page 91 1 1 plans to follow up on what the court suggested that THE WITNESS: So what you're saying is 2 2 if somebody is in quarantine with COVIS, that it do here? 3 3 A. I would suspect that many items will we can register him saying that they're 4 4 come before the Commission and this could well be indefinitely confined? 5 5 one of them. BY MR. DEVANEY: 6 6 Q. But you're not aware of any specific Q. And thereby be exempted --7 7 plans to consider alternative ways for voters to A. It's something that is up entirely to 8 8 satisfy the statutory signature requirement? the individual voter, and they sign qualifying 9 9 A. Not at this point. that -- they sign something -- or maybe not even 10 10 MR. DEVANEY: Andy, last or second sign something -- saying that they consider 11 11 last exhibit, I don't have a number. It's themselves to be indefinitely confined. So it's 12 12 the preliminary injunction order dated really up to the voter. There's no real guidance 13 13 April 2nd. other than what the voter thinks on that. 14 14 (Exhibit 2, No Bates numbers, Q. And is the Commission planning to 15 15 Preliminary Injunction Order, marked for issue any guidance on whether a COVID-related 16 16 condition can serve as an exception that fits into identification.) 17 17 Q. If you could turn to the end of this this indefinitely confined status for the purposes 18 18 document, page 49, Commissioner Spindell, the top of photo ID? 19 19 paragraph of this --A. You know, I don't know. But 20 20 THE WITNESS: Could you raise the type there's -- again, there's 29 local parties and 21 21 29 organizations out there to help people meet that so I can read. Okay. 22 22 Q. You're, of course, free to read the requirement. And so, again, at this point in time, Page 90 Page 92 1 1 page before this if you want for context, but this I'm sure that at one time it will be on our agenda, 2 is a discussion of the photo ID requirement. 2 but we have not revisited that. 3 3 A. Yes. And, again, looks to me like the 4 4 Q. And am I right that there's also an various court cases that are coming up are saying 5 5 indefinitely confined exception for the photo ID that COVIS is not an excuse to change the law. 6 6 requirement? Q. So I guess the short answer is you're 7 7 A. Yes. not aware of any plans on the Commission's part to 8 8 Q. And the guidance from the Commission clarify whether a COVID condition can fit within 9 9 quoted in this order is as follows: "The this exception; is that correct? 10 10 designation of indefinitely confined status is for A. I'm not aware; but I'm sure there's 11 11 each individual voter to make based upon their probably -- the last one that you mentioned, this 12 12 current circumstances. It does not require one and 25 more items that are not planned yet or 13 permanent or total inability to travel outside of 13 not on our agenda that are going to come before us. 14 14 the residence." We've had, I don't know, since February, 25 15 15 My question for you is, with respect meetings. So I would suspect that these will be 16 16 to that photo ID requirement, if someone has a items on our agenda. 17 17 COVID-related condition, is it permissible for them Q. I don't mean to beat this in the 18 18 to declare indefinite confinement for purposes of ground, but you're not aware of this being on any 19 19 the photo ID? current agenda; is that correct? 20 20 MR. BACH: Are you asking him to A. Yes. I might say right now there is 21 21 interpret the guidance that they've given? no current agenda. We get the notification of an

agenda when the meeting is going to be called 24, 48

23 (Pages 89 to 92)

MR. DEVANEY: Yes, I am.

22

22

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 24 of 41

7/7/2020

Democratic National Committee v. Marge Bostlemann, et al.

Robert Spindell

	Page 93		Page 95
1	hours in advance.	1	exactly the number that it had, but the text
2	Q. Commissioner Spindell, thank you.	2	messages that were introduced at the
3	Those are my only questions.	3	beginning of the deposition, are you willing
4	MR. DEVANEY: Dan, I will reserve that	4	to stipulate to the authenticity of those? I
5	one document if I can find it while my	5	believe they're disclosed in discovery. I
6	co-counsel asks some questions. Thanks.	6	just want to make sure that
7	MR. BACH: Can we take a five- or	7	MR. BACH: They were part of the
8	ten-minute break here.	8	document production that we gave that was
9	MR. DEVANEY: Sure. What's your	9	responsive to the request for production, so
10	preference on length?	10	they're coming from us on behalf of the
11	MR. BACH: Five minutes is fine with	11	Commission.
12	me, unless somebody else wants more.	12	MR. MANES: Okay, great. I just
13	MR. MANES: That's fine. Who else is	13	wanted to make that clear. I might have just
14	intending to ask questions? I have some.	14	missed that. Terrific. Thank you.
15	I'm not sure if someone from DNC is asking	15	BY MR. MANES:
16	questions. I might have missed that at the	16	Q. Okay. So, Mr. Spindell, I want to
17	beginning.	17	start bring you back to a conversation you were
18	MR. DEVANEY: No one else from the DNC	18	having with Mr. Devaney about the health risks of
19	is asking questions.	19	COVID.
20	MR. MANES: Okay. I'm happy to pick	20	So you do believe that COVID poses a
21	it up after the break.	21	health risk to Wisconsin citizens; correct?
22	MR. BROWNE: The legislature is going	22	A. Yes
	Page 94		Page 96
1	Page 94	1	Page 96
1	to have a few limited questions at the end.	1	MR. BACH: I'm going to have the same
2	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I	2	MR. BACH: I'm going to have the same series of objections regarding the relevance
2 3	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return.	2 3	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this.
2 3 4	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return. MR. BACH: 12:50 is fine.	2 3 4	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this. MR. MANES: Sure.
2 3 4 5	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return. MR. BACH: 12:50 is fine. THE VIDEOGRAPHER: The time is 12:45,	2 3 4 5	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this. MR. MANES: Sure. MR. BACH: You know, what he does on
2 3 4 5 6	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return. MR. BACH: 12:50 is fine. THE VIDEOGRAPHER: The time is 12:45, and we're off the record.	2 3 4 5 6	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this. MR. MANES: Sure. MR. BACH: You know, what he does on behalf of the Commission in his function as a
2 3 4 5 6 7	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return. MR. BACH: 12:50 is fine. THE VIDEOGRAPHER: The time is 12:45, and we're off the record. (Recess from the record.)	2 3 4 5 6 7	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this. MR. MANES: Sure. MR. BACH: You know, what he does on behalf of the Commission in his function as a Commissioner for the Wisconsin Elections
2 3 4 5 6	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return. MR. BACH: 12:50 is fine. THE VIDEOGRAPHER: The time is 12:45, and we're off the record. (Recess from the record.) THE VIDEOGRAPHER: The time is	2 3 4 5 6	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this. MR. MANES: Sure. MR. BACH: You know, what he does on behalf of the Commission in his function as a Commissioner for the Wisconsin Elections Commission seems to me fair game. What he
2 3 4 5 6 7 8	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return. MR. BACH: 12:50 is fine. THE VIDEOGRAPHER: The time is 12:45, and we're off the record. (Recess from the record.)	2 3 4 5 6 7 8	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this. MR. MANES: Sure. MR. BACH: You know, what he does on behalf of the Commission in his function as a Commissioner for the Wisconsin Elections Commission seems to me fair game. What he thinks about things in his personal opinion
2 3 6 7 8 9 10	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return. MR. BACH: 12:50 is fine. THE VIDEOGRAPHER: The time is 12:45, and we're off the record. (Recess from the record.) THE VIDEOGRAPHER: The time is 12:51 p.m. We're back on the record.	2 3 4 5 6 7 8 9 10	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this. MR. MANES: Sure. MR. BACH: You know, what he does on behalf of the Commission in his function as a Commissioner for the Wisconsin Elections Commission seems to me fair game. What he thinks about things in his personal opinion just isn't relevant.
2 4 5 7 8 9	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return. MR. BACH: 12:50 is fine. THE VIDEOGRAPHER: The time is 12:45, and we're off the record. (Recess from the record.) THE VIDEOGRAPHER: The time is 12:51 p.m. We're back on the record. EXAMINATION	2 3 4 5 7 8 9	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this. MR. MANES: Sure. MR. BACH: You know, what he does on behalf of the Commission in his function as a Commissioner for the Wisconsin Elections Commission seems to me fair game. What he thinks about things in his personal opinion just isn't relevant. MR. MANES: My understanding is that
2 3 4 5 7 8 9 10 11	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return. MR. BACH: 12:50 is fine. THE VIDEOGRAPHER: The time is 12:45, and we're off the record. (Recess from the record.) THE VIDEOGRAPHER: The time is 12:51 p.m. We're back on the record. EXAMINATION BY MR. MANES:	2 3 4 5 6 7 8 9 10 11	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this. MR. MANES: Sure. MR. BACH: You know, what he does on behalf of the Commission in his function as a Commissioner for the Wisconsin Elections Commission seems to me fair game. What he thinks about things in his personal opinion just isn't relevant. MR. MANES: My understanding is that one of the topics for the conversation in the
2 3 4 5 7 8 9 10 11 12	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return. MR. BACH: 12:50 is fine. THE VIDEOGRAPHER: The time is 12:45, and we're off the record. (Recess from the record.) THE VIDEOGRAPHER: The time is 12:51 p.m. We're back on the record. EXAMINATION BY MR. MANES: Q. Thank you.	2 3 4 5 6 7 8 9 10 11 12	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this. MR. MANES: Sure. MR. BACH: You know, what he does on behalf of the Commission in his function as a Commissioner for the Wisconsin Elections Commission seems to me fair game. What he thinks about things in his personal opinion just isn't relevant. MR. MANES: My understanding is that one of the topics for the conversation in the deposition here is that are the factors
2 3 4 5 6 7 8 9 10 11 12 13	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return. MR. BACH: 12:50 is fine. THE VIDEOGRAPHER: The time is 12:45, and we're off the record. (Recess from the record.) THE VIDEOGRAPHER: The time is 12:51 p.m. We're back on the record. EXAMINATION BY MR. MANES: Q. Thank you. So, Mr. Spindell, my name is Jonathan	2 3 4 5 6 7 8 9 10 11 12 13	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this. MR. MANES: Sure. MR. BACH: You know, what he does on behalf of the Commission in his function as a Commissioner for the Wisconsin Elections Commission seems to me fair game. What he thinks about things in his personal opinion just isn't relevant. MR. MANES: My understanding is that one of the topics for the conversation in the deposition here is that are the factors that the Commission considers for the
2 3 4 5 6 7 8 9 10 11 12 13 14	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return. MR. BACH: 12:50 is fine. THE VIDEOGRAPHER: The time is 12:45, and we're off the record. (Recess from the record.) THE VIDEOGRAPHER: The time is 12:51 p.m. We're back on the record. EXAMINATION BY MR. MANES: Q. Thank you. So, Mr. Spindell, my name is Jonathan Manes, M-A-N-E-S. I'm one of the attorneys for the	2 3 4 5 6 7 8 9 10 11 12 13 14	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this. MR. MANES: Sure. MR. BACH: You know, what he does on behalf of the Commission in his function as a Commissioner for the Wisconsin Elections Commission seems to me fair game. What he thinks about things in his personal opinion just isn't relevant. MR. MANES: My understanding is that one of the topics for the conversation in the deposition here is that are the factors that the Commission considers for the upcoming is considering with respect to
2 3 4 5 7 8 9 10 11 12 13 14 15	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return. MR. BACH: 12:50 is fine. THE VIDEOGRAPHER: The time is 12:45, and we're off the record. (Recess from the record.) THE VIDEOGRAPHER: The time is 12:51 p.m. We're back on the record. EXAMINATION BY MR. MANES: Q. Thank you. So, Mr. Spindell, my name is Jonathan Manes, M-A-N-E-S. I'm one of the attorneys for the Swenson plaintiffs. And thank you for making the	2 3 4 5 6 7 8 9 10 11 12 13 14 15	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this. MR. MANES: Sure. MR. BACH: You know, what he does on behalf of the Commission in his function as a Commissioner for the Wisconsin Elections Commission seems to me fair game. What he thinks about things in his personal opinion just isn't relevant. MR. MANES: My understanding is that one of the topics for the conversation in the deposition here is that are the factors that the Commission considers for the upcoming is considering with respect to the upcoming elections and the voting
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return. MR. BACH: 12:50 is fine. THE VIDEOGRAPHER: The time is 12:45, and we're off the record. (Recess from the record.) THE VIDEOGRAPHER: The time is 12:51 p.m. We're back on the record. EXAMINATION BY MR. MANES: Q. Thank you. So, Mr. Spindell, my name is Jonathan Manes, M-A-N-E-S. I'm one of the attorneys for the Swenson plaintiffs. And thank you for making the time today, appreciate it.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this. MR. MANES: Sure. MR. BACH: You know, what he does on behalf of the Commission in his function as a Commissioner for the Wisconsin Elections Commission seems to me fair game. What he thinks about things in his personal opinion just isn't relevant. MR. MANES: My understanding is that one of the topics for the conversation in the deposition here is that are the factors that the Commission considers for the upcoming is considering with respect to the upcoming elections and the voting procedures in the upcoming elections, and it
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return. MR. BACH: 12:50 is fine. THE VIDEOGRAPHER: The time is 12:45, and we're off the record. (Recess from the record.) THE VIDEOGRAPHER: The time is 12:51 p.m. We're back on the record. EXAMINATION BY MR. MANES: Q. Thank you. So, Mr. Spindell, my name is Jonathan Manes, M-A-N-E-S. I'm one of the attorneys for the Swenson plaintiffs. And thank you for making the time today, appreciate it. A. Sure, uh-huh.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this. MR. MANES: Sure. MR. BACH: You know, what he does on behalf of the Commission in his function as a Commissioner for the Wisconsin Elections Commission seems to me fair game. What he thinks about things in his personal opinion just isn't relevant. MR. MANES: My understanding is that one of the topics for the conversation in the deposition here is that are the factors that the Commission considers for the upcoming is considering with respect to the upcoming elections and the voting procedures in the upcoming elections, and it strikes me that the Commissioner's views with
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return. MR. BACH: 12:50 is fine. THE VIDEOGRAPHER: The time is 12:45, and we're off the record. (Recess from the record.) THE VIDEOGRAPHER: The time is 12:51 p.m. We're back on the record. EXAMINATION BY MR. MANES: Q. Thank you. So, Mr. Spindell, my name is Jonathan Manes, M-A-N-E-S. I'm one of the attorneys for the Swenson plaintiffs. And thank you for making the time today, appreciate it. A. Sure, uh-huh. MR. MANES: So just off the top, I'd	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this. MR. MANES: Sure. MR. BACH: You know, what he does on behalf of the Commission in his function as a Commissioner for the Wisconsin Elections Commission seems to me fair game. What he thinks about things in his personal opinion just isn't relevant. MR. MANES: My understanding is that one of the topics for the conversation in the deposition here is that are the factors that the Commission considers for the upcoming is considering with respect to the upcoming elections and the voting procedures in the upcoming elections, and it strikes me that the Commissioner's views with respect to the health risks of COVID are one
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return. MR. BACH: 12:50 is fine. THE VIDEOGRAPHER: The time is 12:45, and we're off the record. (Recess from the record.) THE VIDEOGRAPHER: The time is 12:51 p.m. We're back on the record. EXAMINATION BY MR. MANES: Q. Thank you. So, Mr. Spindell, my name is Jonathan Manes, M-A-N-E-S. I'm one of the attorneys for the Swenson plaintiffs. And thank you for making the time today, appreciate it. A. Sure, uh-huh. MR. MANES: So just off the top, I'd like to ask Mr. Bach, you know, with respect	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this. MR. MANES: Sure. MR. BACH: You know, what he does on behalf of the Commission in his function as a Commissioner for the Wisconsin Elections Commission seems to me fair game. What he thinks about things in his personal opinion just isn't relevant. MR. MANES: My understanding is that one of the topics for the conversation in the deposition here is that are the factors that the Commission considers for the upcoming is considering with respect to the upcoming elections and the voting procedures in the upcoming elections, and it strikes me that the Commissioner's views with respect to the health risks of COVID are one of the important factors. So I'm asking
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	to have a few limited questions at the end. MR. DEVANEY: Thank you. 12:50 I guess is when we'll return. MR. BACH: 12:50 is fine. THE VIDEOGRAPHER: The time is 12:45, and we're off the record. (Recess from the record.) THE VIDEOGRAPHER: The time is 12:51 p.m. We're back on the record. EXAMINATION BY MR. MANES: Q. Thank you. So, Mr. Spindell, my name is Jonathan Manes, M-A-N-E-S. I'm one of the attorneys for the Swenson plaintiffs. And thank you for making the time today, appreciate it. A. Sure, uh-huh. MR. MANES: So just off the top, I'd	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	MR. BACH: I'm going to have the same series of objections regarding the relevance of his opinions on this. MR. MANES: Sure. MR. BACH: You know, what he does on behalf of the Commission in his function as a Commissioner for the Wisconsin Elections Commission seems to me fair game. What he thinks about things in his personal opinion just isn't relevant. MR. MANES: My understanding is that one of the topics for the conversation in the deposition here is that are the factors that the Commission considers for the upcoming is considering with respect to the upcoming elections and the voting procedures in the upcoming elections, and it strikes me that the Commissioner's views with respect to the health risks of COVID are one

24 (Pages 93 to 96)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 25 of 41

7/7/202	0 Democratic National Committee	ee v. Marge Bostlemann, et al. Robert Spindell
	Page 97	Page 99
1	MR. BACH: I think it would help if	¹ visual meetings and now they're getting into live
2	you preface it in that fashion and say as a	² visual. And then also I'm regional vice president
3	Commissioner did you consider	³ for the Metropolitan Chicago Ski Council, it will
4	MR. MANES: Absolutely. I'm very	⁴ apply also to those. And also guidance for the
5	happy to do so.	 ⁵ Republican convention that's coming up this coming
6	BY MR. MANES:	6 Saturday.
7	Q. So in your role as the Commissioner,	7 So I think it's extremely important
8	and in that capacity, do you believe that COVID	⁸ that procedures that he has outlined and talked
9	poses a health risk to Wisconsin citizens?	 ⁹ about be followed. And things have changed from the
10	A. Yes.	¹⁰ first time that I talked to him to recently. Some
11	A. Tes.Q. And do you agree that public health	 ¹¹ things have become more important and things have
12	measures are appropriate to prevent the spread of	 ¹² changed considerably since the virus first started.
13	COVID?	
14		
15	A. Yes.	have become more important that you just referenced.
16	Q. So, for example, are you aware	The work, I think it's getting creater and
	maybe I should ask you a little bit about a	creater that touching something is producty not
17	little bit more about something you were talking	going to give you the virus. This, I think the most
18	with Mr. Devaney before.	ustomsning item, which was hard for the to ceneve
19	So you mentioned to Mr. Devaney that	¹⁹ initially, were the CDC said masks were not
20	you've spoken for 15 to 20 hours with a friend who	²⁰ important. I've been over to Asia many times,
21	is a public health professional; is that correct?	²¹ everybody wears a mask over there. I thought that
22	A. Yes, a doctor in public health.	²² was the first thing that people should do. And
	Page 98	Page 100
1	Q. A doctor in public health.	¹ the initially it wasn't and then it came out and
2	A. Uh-huh.	² he actually sent me a study that shows how important
3	Q. Do you know the name of that friend?	³ it is that masks be worn.
4	A. Yes.	⁴ So the three main things that he is
5	Q. What's that person's name?	⁵ talking about that anybody should follow is social
6	A. Dr. Don Lee.	⁶ distancing, wearing masks, and also that the three
7	Q. And where does he practice?	⁷ questions, which is more important than anything, do
8	A. He works for Ascension, which is a	⁸ you have do you have a fever, do you have a
9	hospital chain, I don't know if national or	⁹ cough, are you short of breath.
10	local, and he works while he works at several of	¹⁰ So there's been several different
11	the hospitals that employ him, he primarily is at	¹¹ medicines and I'm not too good at pronouncing what
12	St. Mary's which is a hospital here in Milwaukee.	¹² they are actually are, but there have been several
13	Q. Terrific.	¹³ new medicines that have come out that reduce the
14	And in your discussions with him over	¹⁴ consequences of getting that. And he does see cases
15	those 15 to 20 hours, what topics have you covered?	¹⁵ now where one started with older-type people, now it
16	A. Well, I was talking to him in terms	¹⁶ seems to be much younger-type people that are really
17	of you know, in terms of the virus itself and, of	¹⁷ not having much of an effect.
18	course, his advice is the best thing is not get it.	18 And also they've done such things with
19	But then in terms of what are important items to do.	¹⁹ the ventilators, that they've learned how to make
20	And I was also asking him this not only for the	 the adjustment on those things that make it much
21	Election Commission that it would make safe-type	²¹ more successful and provide a much better chance of
22	environments, but also for my ski club which has had	 survival should you be put on a ventilator. So some

25 (Pages 97 to 100)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 26 of 41

7/7/2020 Democratic National Committee v. Marge Bostlemann, et al. Robert Spindell Page 101 Page 103 1 1 of these things are good common sense things and that the risk of transmission is higher in enclosed 2 2 I -- you know, so ... spaces like polling places than it would be 3 3 Q. Got you. Got you. outdoors? 4 4 Let me ask you a few follow-up Well, I think also outdoors appears to A. 5 5 questions on that. be a better situation than a very crowded indoor 6 6 Yeah. situation; but, again, there are precautions that A. 7 7 So are you aware that people who are can be taken to make the environment as safe as Q. 8 8 not showing symptoms can also be spreading the possible. 9 9 coronavirus? Q. So would you say that it's more 10 10 MR. BACH: Counsel, I'm going to important to take precautions indoors in a place 11 11 object. He's not an expert on that. like a polling place than it would be out of doors? 12 12 MR. MANES: I'm sorry, I'll rephrase. MR. BACH: Counsel, once again, I'm 13 I'll rephrase the question. 13 going to object. He is not an expert on the 14 14 transmission of the coronavirus. We haven't MR. BACH: I think topic areas is what 15 factors did the Commission consider. In your 15 tendered him as an expert. 16 16 role as a Commissioner, did you consider X, Y MR. MANES: Correct. Absolutely. 17 17 or Z? MR. BACH: His opinions in that regard 18 18 MR. MANES: I can rephrase the are irrelevant. What factors the Commission 19 19 question, absolutely. considered are within the scope of the topic 20 BY MR. MANES: 20 area as we've discussed. 21 21 Q. So in considering how in-person voting MR. MANES: So I'll move on and maybe 22 22 in particular should be configured, have you we'll come back to this where it will be Page 102 Page 104 1 considered the fact that the virus can spread -- be 1 clearer, the relevance will be clearer. 2 spread even by people who are not displaying any 2 BY MR. MANES: 3 3 symptoms? О. So the Commission itself hasn't met in 4 4 A. Yes. person for several months; correct? 5 5 Q. And in considering decisions in your A. Yes, that's correct. 6 6 capacity as a Commissioner, you're aware that the Q. And that's in order to protect against 7 7 coronavirus spreads primarily through droplets that the spread of coronavirus? 8 come out of a person's mouth and reach another 8 A. Yeah, it's that and also it's we're 9 9 person? not permitted by Governor order -- government orders 10 10 A. Yes. not to meet in person. 11 11 And you just said that you have been Q. Q. And I'm curious, how did you vote in

12 informed that mask wearing is an important the spring election? 13 precaution to prevent the spread of coronavirus? MR. BACH: Objection. 14 A. Yes, especially if you can add social You do not have to answer that distance. And certainly should be worn -- should be 15 question. worn in public and, you know -- so I would -- you 16 THE WITNESS: Okay. 17 know, obviously that has now become a very, very MR. BACH: I mean, how did he vote, do important item. I have thought since day one it 18 you mean -should have been. 19 THE WITNESS: Oh, you mean what method O. Perfect. 20 did I vote? 21 And then, again, with respect to your MR. MANES: I'm so sorry, I didn't role as a Commissioner, is it your understanding 2.2 mean for whom. I meant the method, the

26 (Pages 101 to 104)

12

13

14

15

16

17

18

19

20

21

22

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 27 of 41

Democratic National Committee v. Marge Bostlemann, et al.

Robert Spindell

	Page 105		Page 107
1	method by which he voted.	1	Q. Do you believe that the Elections
2	MR. BACH: Okay. That's fair.	2	Commission the Wisconsin Elections Commission
3	MR. MANES: I'm so sorry. The	3	could have played a role in minimizing the risk of
4	question was ambiguous and I apologize. I	4	transmission in Milwaukee?
5	certainly don't want to probe your who you	5	A. Well, I'll tell you, my if there's
6	vote for, that's clearly outside the scope	6	a regret that I have is not making a big deal about
7	here.	7	it in media as soon as I learned about the situation
8	THE WITNESS: I voted in-person	8	rather than but beyond beyond that, I don't
9	absentee.	9	think there's anything that the Election
10	BY MR. MANES:	10	Commission Wisconsin Election Commission could do
11	Q. So you voted in-person absentee.	11	about it other than, you know, public pressure on
12	Are you familiar with the reporting	12	that. It was completely unnecessary.
13	that some people likely became infected with COVID	13	Q. You served I think you said you
14	as a result of voting in person in the April 2020	14	served for more than 20 years on the Milwaukee
15	election?	15	Elections Commission?
16	A. Yes.	16	A. A little bit less.
17	Q. Do you in your capacity as a	17	Q. A little bit less than 20 years on the
18	Commissioner, are there steps that you think could	18	Milwaukee and when did you stop serving on the
19	have been taken to avoid the transmission of the	19	Milwaukee Elections Commission?
20	virus in the April 2020 election?	20	A. In order for me to take the position
21	A. Yes.	21	on the Wisconsin Election Commission, I had to
22	Q. What are some of the steps that you	22	resign from the City of Milwaukee Election
1	Page 106 think could have been taken?	1	Page 108 Commission.
2	A. Well, I think the if we take a look	2	Q. And in that capacity, when you were
3	at the state as a whole, there are really no	3	serving on the Milwaukee Elections Commission, did
4	problems outside of Green Bay and Milwaukee.	4	you interact with the Wisconsin Elections
5	Milwaukee as far as I'm concerned is a horror show	5	Commission?
6	where they are taking 20,000 people, making them	6	A. A little bit in the government
7	wait two and a half hours or longer in line, trying	7	accountability board and the Wisconsin election
8	to get them to social distance, not talk to each	8	board before that.
9	other, and then go into this voting center to vote.	9	Q. And if the Wisconsin Elections
10	That's something that in my experience as a City of	10	Commission had issued guidance or directives with
11	Milwaukee Election Commissioner for 20 years, and	11	respect to matters about election administration in
12	this being every single election 30 to 40 polling	12	Milwaukee during that time, would you have taken
13	places per election, that was something that was	13	that seriously as a member of the Wisconsin
14	completely unnecessary and it was just a shame. I'm	14	Elections Commission?
15	so sick about it. It's horrific.	15	A. Yes. So we as members of the Election
	And I think some people according to	16	Commission and also in terms of the commission
16		17	itself are required to follow the directives, at
	the City of Milwaukee Election Commission I'm		least when I was there, the directives of the
16	the City of Milwaukee Election Commission I'm sorry, City of Milwaukee Health Department might	18	
16 17	sorry, City of Milwaukee Health Department might	18 19	
16 17 18	sorry, City of Milwaukee Health Department might have contracted COVIS there or they can't guarantee	19	Wisconsin Election Commission, GAB, whatever it is.
16 17 18 19	sorry, City of Milwaukee Health Department might		

27 (Pages 105 to 108)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 28 of 41

7/7/202	20 Democratic National Committee	ee v. M	arge Bostlemann, et al.	Robert Spindell
	Page 109			Page 111
1	Q. I'm sorry, I missed the Elections	1	choices that we give them; they ca	n vote by absentee
2	Commission	2	ballot, they can vote in person who	
3	A. Well, what apparently there are	3	probably be fewer people around,	
4	some directives that we can give and it's pretty	4	person on election day. We give e	-
5	well laid out in the statutes and various opinions	5	choice to make make it able for	
6	and things along this line. Whether or not the	6	if they want to, sure.	5 5
7	Wisconsin Election Commission at least I was told	7	Q. And would you agree the	at having
8	the Wisconsin Election Commission cannot make the	8	designated drop boxes where peop	-
9	clerks or Milwaukee Election Commission we can	9	absentee ballots before election da	_
10	say some policies are this, it takes two that you	10	reduce the number of people votin	-
11	can have X number we follow the law, have X	11	polls on election day?	0 1
12	number of weeks of early voting, but in terms of	12	A. No, I don't think so. I th	ink that
13	instructing them and say you must have more polling	13	everybody you must remember]	
14	places, that apparently is nothing that we could	14	there's any everybody in the Unit	
15	have done about from my understanding.	15	as I know gets mail delivered. An	
16	I think the only way to maybe to have	16	mail delivery also has mail pickup	
17	done something like that if I had said what a bad	17	put the ballot in the mailbox by Sa	-
18	idea it was in the media, which I should have done.	18	chances are, I don't know, 99.99 p	
19	Q. All right. So let me ask you a few	19	ballot will be sent to the clerk and	
20	other questions about the risk of infection at the	20	to be counted.	
21	polls. As a Commissioner, is it your view that	21	So I think trying to take a	little
22	absentee voting by mail can help reduce the risk of	22	little bit look at the at the drop b	
			1	
	Page 110			Page 112
1	coronavirus infection at the polls?	1	has to be some precautions that are	set up for that.
2	A. Well, I guess what you're saying is if	2	From this election, again, because w	ve just had a few
3	fewer people go to the polls will that mean that	3	weeks, there's all sorts of ways that	they did it,
4	maybe less people will get it. You know, again, if	4	some had library slots, some set up	something at the
5	the appropriate precautions are taken, and the	5	clerk's office. So I think there has to	o be some
6	Wisconsin Election Commission has worked very, very	6	sort of controls on that.	
7	hard to do that including \$500,000 of supplies that	7	It's a policy that the Electic	m
8	have been ordered already, you know, who knows.	8	Commission has done nothing abou	t or guidance as far
9	Somebody can if they're going to the drugstore or	9	as I know in terms of what is the co	rrect way of
10	going to the supermarket, whatever, chances are	10	doing something like that. It seems	to me that the
11	probably greater there of getting the catching	11	mail service can do it and we're ask	ing for problems
12	the virus than they will be at a well-run polling	12	with the drop box, but some places	do have them,
13	place.	13	some states do have them and mayb	e procedures can be
14	So it's really a question it's	14	set up for that. I don't know if there	-
15	really a very hard question to answer. You know, I	15	precaution any procedures for that	it or any in
16	don't know.	16	terms of legislation about drop boxe	
17	Q. But if a person I'll ask the	17	Q. You said that if a person -	
18	question differently.	18	understood you correctly, you just s	
19	If a person is concerned about the	19	person drops their ballot in the mail	
20	health risk of voting in person, should they be able	20	it will arrive by Tuesday 99.99 perc	
21	to vote by absentee ballot?	21	How do you know that?	
22	A. Well, yeah, that's one of the three	22	A. Well, I don't know what t	he I

28 (Pages 109 to 112)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 29 of 41

Page 1	13 Page 115
¹ would you know, it's probably like Trump sayi	g ¹ to make sure that the polling places will be as safe
² that 99.99 percent of the virus are not serious.	² as possible. And I think I also have a little
³ It's just something that it seems to be a statistic	³ paragraph in there in terms of what I thought about
⁴ when we're talking about millions of ballots that	⁴ the City of Milwaukee situation.
⁵ I don't know if it's 99.99, but I would suspect from	⁵ Q. Got it.
⁶ what I see and know and whatever that 99 percer	of ⁶ And who placed this ad in the
⁷ them I just I'm speculating.	⁷ newspaper?
⁸ Q. Sure.	⁸ A. This is done by a group that's called
⁹ A. I don't know.	⁹ Patriotic Veterans. It's a national organization,
¹⁰ MR. BACH: And don't speculate, Bob.	¹⁰ Wisconsin Chapter, but it was placed by that
¹¹ BY MR. MANES:	¹¹ particular organization.
¹² Q. It's fine. I don't want you to	¹² Q. And so they
¹³ speculate.	¹³ A. I think there's I think there's a
¹⁴ Does Wisconsin law currently permit	¹⁴ website in the information in terms of the
¹⁵ people to drop their absentee ballots off at the	¹⁵ organization and
¹⁶ clerk's office, is that your understanding?	¹⁶ Q. Thank you. Thank you.
¹⁷ A. Yes, well or really what it says	¹⁷ And so they arranged for this
¹⁸ that on you can drop it off at the clerk's office	¹⁸ advertisement to be published in the 27 newspapers?
¹⁹ or on election day it should be dropped off at you	¹⁹ A. Yes. All I did was I had nothing
²⁰ polling places.	²⁰ to do with the placement of the ad or, you know,
21 Q. And would you agree that dropping off	²¹ anything along that line. All I was, I was in it
²² a ballot at the clerk's office is a more certain way	²² and participated in the writing of it.
Page 2	14 Page 116
¹ to ensure it arrives on time than dropping it in a	¹ Q. Got you.
² mailbox?	² Did anyone at the Wisconsin Election
³ A. Yes, because you know it actually was	³ Commission review this before it was published?
⁴ physically given to somebody. So you would hav	⁴ A. No.
⁵ reason to believe that my ballot has been received	⁵ Q. And you said that you were involved
⁶ by the clerk and it will be counted.	⁶ with drafting it; correct?
7 MR. MANES: Okay. Let me ask Andy	⁷ A. Say it again.
⁸ pull up the Swenson Exhibit A, please.	⁸ Q. You said that you were involved with
⁹ BY MR. MANES:	⁹ drafting it; correct?
¹⁰ Q. So this document is an advertisement	¹⁰ A. Yes.
¹¹ that I believe you placed in newspapers.	¹¹ Q. And it is at the bottom of the
¹² Do you recognize this document?	¹² advertisement, it identifies you as the author; is
¹³ A. Yes, I did not place it, but, yes, I	¹³ that correct?
¹⁴ do recognize the document.	¹⁴ A. Yes, that I'm the one that indicated
¹⁵ Q. And can you describe the document	¹⁵ that it was from me, that's correct.
¹⁶ briefly?	¹⁶ THE VIDEOGRAPHER: Mr. Manes, excuse
¹⁷ A. It's a newspaper ad that I believe was	¹⁷ me.
¹⁸ put in 27 Wisconsin newspapers, including Milwa	kee ¹⁸ MR. MANES: Yes.
¹⁹ and Wisconsin, talking about the ability still think	¹⁹ THE VIDEOGRAPHER: Did you want to
²⁰ about doing in-person absentee voting and in term	²⁰ mark this as an exhibit?
²¹ of doing in-person voting and that the Election	²¹ MR. MANES: Oh, yes, I do want to mark
²² Commission had gone to extraordinary circumstar	es ²² this as an exhibit. Thank you.

29 (Pages 113 to 116)

Digital Evidence Group C'rt 2020

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 30 of 41

7/7/2020

Democratic National Committee v. Marge Bostlemann, et al.

Robert Spindell

////202			- · · ·
	Page 117		Page 119
1	Can you mark this as an exhibit. I'm	1	Q. I see.
2	not sure what exhibit number we're on at this	2	But what you say you say here that
3	point.	3	the Elections Commission created 20 public health
4	THE VIDEOGRAPHER: I'm going to mark	4	documents. Are you referring to documents that were
5	this Exhibit 12.	5	published by the Elections Commission itself?
6	MR. MANES: Thank you.	6	A. Yes, and those were I mean, the
7	(Exhibit 12, No Bates numbers, Some	7	staff did not come up with the public health
8	Facts about Your Right to Vote in Winconsin,	8	thoughts and procedures. This was done by the
9	marked for identification.)	9	Wisconsin Public Health Department and then from
10	BY MR. MANES:	10	their guidance we
11	Q. So I'd like to focus you on Item A	11	Q. I understand. I'm mindful of the
12	underneath the sentence "here is what happened."	12	clock and I just want to make sure that we're not
13	And I'll read that for you and then ask a few	13	going too far beyond the questions I'm asking.
14	questions about it.	14	A. Sure.
15	A. Okay.	15	Q. So I understand that others were
16	Q. It reads, "At my request, and with the	16	involved and had input into these documents, but is
17	support of all my fellow commissioners, the	17	it true that these documents were published by the
18	Wisconsin Elections Commission created 20 public	18	Elections Commission?
19	health documents for 1,852 municipal clerks in	19	A. Yes.
20	Wisconsin."	20	Q. And when you refer to public health
21	Mr. Spindell, is that statement true,	21	documents here, do you mean documents that provided
22	to the best of your knowledge?	22	guidance or directives to municipal clerks on public
	Page 118		Page 120
1	A. Yes. Yes, it is. Initially the staff	1	health matters?
2	did not want to get in my opinion, the staff did	2	A. Yes, for these for these elections,
3	not want to get involved with it. During one of our	3	sure.
4	meetings, we as commissioners talked about how	4	Q. Do you think do you think that it
5	important it was that we provide this type of	5	was of use to the municipal clerks for the Elections
6	support, being the Wisconsin Election Commission, to	6	Commission to issue these public health documents?
7	all 1850, and it passed unanimously. As did the	7	A. Absolutely. And, you know, some
8	request for \$500,000 be spent now, also passed	8	the City of Milwaukee and Madison, some of those
9	unanimously. We all feel like I believe very	9	have their own health departments, but a lot of
10	concerned about this.	10	these smaller counties and municipalities do not.
11	Q. And so you believe it was within the	11	And this is taking the expertise of the Wisconsin
12	Wisconsin Elections Commission's authority to issue	12	Public Health Department and providing this
13	these 20 public health documents?	13	information along with this not only did we do
14	A. Well, the way that this was done, the	14	that, but as you can see from the rest of the
15	20 public health documents were done with the	15	paragraph, we supplied a lot of items to go along
16	coordination of the Wisconsin State Public Health	16	with this.
17	Department. We asked the Governor, as I understand	17	Q. Got it.
18	it, to provide a public health official to us to	18	And do you believe that the municipal
19	help us carry out these objectives and that person	19	clerks by and large followed the guidance contained
1	was extremely helpful to us in making sure, using	20	in these 20 public health documents?
20		1	- 1
20 21		21	A. Yes. I've not heard that nobody did,
	that expertise, that we provided the safest possible in terms of voting places on election day.	21 22	A. Yes. I've not heard that nobody did, that anybody did not follow this guidance.

30 (Pages 117 to 120)
Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 31 of 41

	Page 121		Dago 122
1	-	1	Page 123
1	Q. Okay. And do you think that it's	1	some states they don't do that.
2	appropriate for the Elections Commission to continue	2	Q. So providing so you would agree
3	to issue these kinds of documents in advance of the	3	then that providing these kinds of supplies is
4	November 2020 election?	4	consistent with the authorities of the Wisconsin
5	A. Absolutely.	5	Elections Commission under state law and the
6	Q. Okay. And do you think that issuing	6	relevant federal laws?
7	these kinds of documents is consistent with the role	7	A. Well, you know, I'm sure when the law
8	of the Elections Commission as envisioned by the	8	was written, they didn't say that we should supply
9	legislature in this State of Wisconsin?	9	various supplies I don't know what the state law
10	A. Yes.	10	says, if anything, on that, but I think this is a
11	Q. Okay. I'd like to move on to item B	11	very appropriate item to do that. If not us, then
12	in the same portion of the advertisement. So I'll	12	whom?
13	read that to you and then, again, ask you a few	13	Q. So do you think it's appropriate for
14	questions about that.	14	the Elections Commission to continue acquiring and
15	A. Sure.	15	providing supplies for the November 2020 election?
16	Q. "The Wisconsin Election Commission	16	A. Yes, and we're doing that as a matter
17	acquired and provided 8,000 liters of hand	17	of fact. It's already being done.
18	sanitizer, latex gloves, 23,000 masks and 500,000	18	Q. And were some of these supplies meant
19	alcohol wipes, along with 10,000 signs for social	19	to equip poll workers to protect themselves and
20	distancing and other supplies for the 2,000 plus	20	others at the while working at the polls?
21	Wisconsin polling places."	21	A. Yes.
22	So is that statement true, to the best	22	MR. MANES: Okay. So I'd like to
	Page 122		Page 124
1	of your knowledge?	1	introduce is it possible to pull up two
2	A. Yes.	2	exhibits at the same time? It's two
3	Q. And is it correct to say that the	3	photographs. Exhibits C and D. Swenson
4	Wisconsin Election Commission acquired and	4	Exhibits C and D.
5	distributed the supplies described in that paragraph	5	THE VIDEOGRAPHER: Yes, we can.
6	in order to mitigate the spread of coronavirus at	6	BY MR. DEVANEY:
7	the polls?	7	Q. Do you recognize the person in the
8	A. We, again, wanted to make the polling	8	photograph on the left?
9	places as safe as possible and, you know, to do the	9	A. I do.
10	best that we could. I might also add that the	10	Q. Who is that in the photograph on the
11	clerks also added their own touches to this, too, to	11	left?
12	provide additional items along this line; but this	12	A. That's Speaker Robin Vos.
13	is what we provided, sure.	13	MR. MANES: Okay. I'd like to
14		14	
15	-	15	introduce that photograph on the left as I
16	And do you think that this is an	16	guess it's Exhibit 13.
	appropriate role for the Elections Commission to		(Exhibit 13, No Bates numbers,
17	acquire and provide supplies to municipal clerks?	17	Photograph, marked for identification.)
18	A. Yes, and I think the money from the	18	BY MR. MANES:
1.0	CARES Grant that we used in order to do this, the	19	Q. And in the photograph on the right, do
19			
20	500,000, and the money that we used from other	20	you see Speaker Vos in the photograph on the righ
	500,000, and the money that we used from other grants, this is more than appropriate and this is a very important item that we did. And I understand	20 21 22	you see Speaker Vos in the photograph on the righ as well? A. Yes, it looks like he's the gentleman

31 (Pages 121 to 124)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 32 of 41

7/7/20	Democratic National Committee	ee v. Marge Bostlemann, et al. Robert Spinde
	Page 125	Page 127
1	on the left part of the picture.	¹ wearing gloves.
2	MR. MANES: I'd like to mark that as	² And they're wearing the two people
3	Exhibit No. 14, the photograph on the right	³ on the left have eye protection as well; is that
4	as Exhibit No. 14.	⁴ correct?
5	(Exhibit 14, No Bates numbers,	⁵ A. Yes, and the man on the right has a
6	Photograph, marked for identification.)	6 shield.
7	THE WITNESS: Are they in a garage or	7 Q. And these measures are are these
8	what?	⁸ A. I don't know if they're eye
9	BY MR. MANES:	⁹ protection, they're glasses or something.
10	Q. I mean, do you know where this	¹⁰ Q. Glasses. Terrific.
11	photograph what Mr. Vos was doing when these	A. Whatever. But that's an important
12	photographs were taken?	¹² that's an important part of this is to wear some
13	A. Well, he was acting as a paid poll	¹³ sort of glasses or goggles or something along that
14	worker, paid election judge.	14 line.
15	Q. And can you describe the personal	¹⁵ Q. Okay. And so in your capacity as a
16	protective equipment that he's wearing?	¹⁶ Commissioner of the Elections Commission, is it your
17	MR. BACH: Well, Counsel, I think that	¹⁷ view that for in-person voting, it's appropriate for
18	the photograph speaks for itself. I don't	¹⁸ people working at the polls to wear the kinds of
19	think he's an expert either in what kind of	¹⁹ protective equipment that are depicted in this
20	particular gear he's wearing or why this is	20 photograph?
21	even relevant to the issues in this lawsuit	²¹ A. Well, again, I'm giving you my
22	and this person's testimony.	 personal view on that in my discussions with
	and this person's testimony.	
	Page 126	Page 128
1	MR. MANES: Sure. I mean, it's	¹ Dr. Lee. I do not think that it's necessary for
2	relevant because it's illustrating, I think,	² them to have their protective covering on.
3	visually the kinds of personal protective	³ Protective covering like that would be necessary
4	equipment that the Commission may think are	⁴ should we ever allow special voting deputies into a
5	appropriate in the upcoming elections, and	⁵ nursing home or something along that line.
6	MR. BACH: Why not ask him that	⁶ But this situation, I think the I
7	question, what do you think is appropriate	⁷ think the masks are very important. There's
8	for the Commission to issue to the clerks,	⁸ questions in terms of whether or not the gloves are
9	not what, you know, Mr. Vos is wearing in	⁹ a good idea or not. And, you know, so it can't hurt
10	this	¹⁰ anything, but it's probably not necessary for the
11	MR. MANES: Sure. So maybe I can	¹¹ protective coverings that they have on there.
12	focus on the photograph on the right then,	¹² Q. Okay. Very helpful. Thank you.
13	Exhibit 14.	¹³ Just give me a second to make sure I
14	BY MR. MANES:	¹⁴ don't have any more questions on this topic.
15	Q. Are all three of the people pictured	¹⁵ (Pause.)
16	there wearing masks?	¹⁶ BY MR. MANES:
17	A. Yes.	¹⁷ Q. One thing that I'm not sure that we
18	Q. And they're all wearing gloves too as	¹⁸ covered explicitly, in your view as a member of the
19	well; is that true?	¹⁹ Elections Commission, do you believe that requiring
20	A. Well, the most likely, the	²⁰ people to stay 6 feet apart inside polling places is

21 a measure that can help prevent the spread of

coronavirus in polling places?

32 (Pages 125 to 128)

third gentleman you cannot see.

Q. Correct. You can see two of them

21

22

22

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 33 of 41

7/7/202	0 Democratic National Committe	ee v. Ma	arge Bostlemann, et al. Robert Spinde
	Page 129		Page 131
1	A. Yes, I think social distancing is one	1	larger-than-usual proportion of people voting
2	of the very important items that people must cover.	2	absentee and complications with voting in
3	I think interesting to note there, that picture,	3	person. So some of this has already been
4	maybe those people aren't 6 feet apart.	4	covered, so I can go through it more quickly.
5	MR. MANES: Okay. I think that we can	5	So I'll do my best here not to waste anyone's
6	take down the exhibits that are currently	6	time.
7	displayed and move on to a different set of	7	BY MR. MANES:
8	questions.	8	Q. So you're aware that in the spring
9	BY MR. MANES:	9	2020 election, the proportion of people who voted by
10	Q. Looking forward to looking ahead to	10	mail and absentee ballot was upwards of 60 percent;
11	the November general election. So I think your	11	correct?
12	testimony previously was that you anticipate that	12	A. Yes.
13	there will be significantly more voters in the	13	Q. And is your what is your sense for
14	November general election than there were in the	14	the usual proportion of mail and absentee voting?
15	April spring primary; is that correct?	15	A. Well, you know, I probably should know
16	A. Yes, there always are.	16	that. I know in the City of Milwaukee over the many
17	Q. Do you have a sense for how many	17	years there's probably if you stay away from the
18	people typically vote in a presidential year in a	18	in-person absentee voting, there are about 5,000
19	general election?	19	confined and then about another 5 to 10,000 others.
20	A. You know, I may be way off. Is it	20	So if that's the same percentage throughout the
21	3 million? I'm sorry, I don't have the exact	21	state, and then I think it went up to close to
22	number.	22	100,000 absentee ballots, most of which in the
	Page 130		Page 132
1	Q. That's fine.	1	City of Milwaukee, most of which were mail-in. So I
2	My understanding is that it's roughly	2	don't really have those numbers in front of me. I
3	3 million over the last several cycles.	3	think that would be something that Megan Wolf can
4	And is it your understanding that	4	answer the question better.
5	approximately one and a half million Wisconsin	5	Q. Is it fair to say though that as a
6	citizens voted in the April election, roughly	6	member of the Commission, you anticipate the
7	speaking?	7	proportion of people voting by mail and absentee
8	A. I think that's probably true.	8	will be higher in November than the previous
9	Q. And I'd like to ask you about the	9	presidential cycles?
10	distribution of the methods by which people voted	10	I can't hear you, you seemed to have
11	in the spring election.	11	cut out.
12	MR. BROWNE: Counsel, isn't this a	12	MR. MANES: I seem to have lost the
13	question better put to the $30(b)(6)$ designee	13	connection here.
14	here who has the facts and figures at hand if	14	THE VIDEOGRAPHER: Counsel, I think he
15	they aren't already I'm sure they're	15	disattached his speaker or his headset.
16	already publicly available. Why we need to	16	MS. CHIMENE-WEISS: Yes, I can't hear
17	take up Commissioner's time with these	17	him.
18	questions	18	MR. BACH: Mr. Spindell, can you hear
19	MR. MANES: Sure. So I guess the	19	us?
20	point I'm driving at is his views and the	20	THE VIDEOGRAPHER: Mr. Spindell?
21	facts he's taken into consideration of the	21	Should we go off the record?
22	preparation for what might be a	22	MR. MANES: Yeah, I think so.
	· · · · ·		

33 (Pages 129 to 132)

Digital Evidence Group C'rt 2020

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 34 of 41

/7/202	20 Democratic National Committee		arge Bostlemann, et al. Robert Spind
	Page 133		Page 135
1	THE VIDEOGRAPHER: The time is	1	the Commission should do.
2	1:35 p.m. We're going off the record.	2	Q. And you're obligated to carry out
3	(Recess from the record.)	3	those duties on behalf of all Wisconsinites across
4	THE VIDEOGRAPHER: The time is	4	the state; correct?
5	1:39 p.m. We're going back on the record.	5	A. Sure, yes.
6	BY MR. MANES:	6	Q. And that, of course, includes people
7	Q. So let's reset here.	7	who live in Milwaukee; correct?
8	Earlier in your testimony, you	8	A. Yes. I even more so I'm more
9	testified that there are three ways for people to	9	interested in that than anything, I shouldn't be,
10	vote in Wisconsin. First, in-person on election	10	but I am.
11	day; second, in-person absentee; and third is	11	Q. Do you live in the City of Milwaukee?
12	absentee by mail.	12	A. Yes, I do.
13	A. Yes.	13	Q. And there are about 294,000 registered
14	Q. And is it true that all three of those	14	voters in Milwaukee; is that correct?
15	options are available to Wisconsin citizens by law?	15	A. That sounds about right.
16	A. As far as I know, yes.	16	Q. And that's the largest municipality in
17	Q. And as a member of the Elections	17	the state; correct?
18	Commission, do you believe that all three of those	18	A. Yes.
19	are equally important are equally important in	19	Q. So when you take actions as members of
20	general?	20	the Elections Commission, are you required to
21	A. Well, I think as I said before, I	21	consider the impact of those actions on all citizens
22	think the best way of voting is in-person. So if	22	in Milwaukee?
	Page 134		Page 136
1	you want me to rank the three, I think voting in	1	MR. BACH: Counsel, I object to the
2	person is most important, voting in person absentee,	2	form of the question. I'm not sure what that
3	and then third is by mail for many reasons that we	3	means.
4	discussed before.	4	MR. MANES: Okay. Maybe I'll just
5	Q. Do you think that the Elections	5	phrase it differently.
6	Commission in advance of the November 2020 general	6	BY MR. MANES:
7	election should be focusing its resources on certain	7	Q. When you make decisions as a member of
		1	Q. When you make decisions as a member of
8	methods of voting over others?	8	
8 9	methods of voting over others?A. No, I don't believe it's the job of		
9	-	8	the Elections Commission, do you consider the impact
9 10	A. No, I don't believe it's the job of	8	the Elections Commission, do you consider the impact that those actions will have on citizens in
9 10 11	A. No, I don't believe it's the job of the Election Commission to pick or recommend one way	8 9 10	the Elections Commission, do you consider the impact that those actions will have on citizens in Milwaukee?
9 10 11 12	A. No, I don't believe it's the job of the Election Commission to pick or recommend one way of voting over the other. That's the job of the	8 9 10 11	the Elections Commission, do you consider the impact that those actions will have on citizens in Milwaukee? A. Yes, I try to.
9 10 11 12 13	A. No, I don't believe it's the job of the Election Commission to pick or recommend one way of voting over the other. That's the job of the political parties.	8 9 10 11 12	the Elections Commission, do you consider the impact that those actions will have on citizens in Milwaukee?A. Yes, I try to.Q. And you serve as the Commissioner of
9 10 11 12 13 14	A. No, I don't believe it's the job ofthe Election Commission to pick or recommend one wayof voting over the other. That's the job of thepolitical parties.Q. Okay. I'm just mindful of the clock.	8 9 10 11 12 13	 the Elections Commission, do you consider the impact that those actions will have on citizens in Milwaukee? A. Yes, I try to. Q. And you serve as the Commissioner of the Elections Commission; correct?
9 10 11 12 13 14 15	A. No, I don't believe it's the job ofthe Election Commission to pick or recommend one wayof voting over the other. That's the job of thepolitical parties.Q. Okay. I'm just mindful of the clock.I don't want to waste time on issues that have been	8 9 10 11 12 13 14	 the Elections Commission, do you consider the impact that those actions will have on citizens in Milwaukee? A. Yes, I try to. Q. And you serve as the Commissioner of the Elections Commission; correct? A. Say that again.
9 10 11 12 13 14 15 16	A. No, I don't believe it's the job ofthe Election Commission to pick or recommend one wayof voting over the other. That's the job of thepolitical parties.Q. Okay. I'm just mindful of the clock.I don't want to waste time on issues that have beencovered.	8 9 10 11 12 13 14 15	 the Elections Commission, do you consider the impact that those actions will have on citizens in Milwaukee? A. Yes, I try to. Q. And you serve as the Commissioner of the Elections Commission; correct? A. Say that again. Q. You serve as the Commissioner of the
9 10 11 12 13 14 15 16 17	 A. No, I don't believe it's the job of the Election Commission to pick or recommend one way of voting over the other. That's the job of the political parties. Q. Okay. I'm just mindful of the clock. I don't want to waste time on issues that have been covered. So I'd like to turn to some questions 	8 9 10 11 12 13 14 15 16	 the Elections Commission, do you consider the impact that those actions will have on citizens in Milwaukee? A. Yes, I try to. Q. And you serve as the Commissioner of the Elections Commission; correct? A. Say that again. Q. You serve as the Commissioner of the Milwaukee Elections Commission; correct?
9 10 11 12 13 14 15 16 17 18	 A. No, I don't believe it's the job of the Election Commission to pick or recommend one way of voting over the other. That's the job of the political parties. Q. Okay. I'm just mindful of the clock. I don't want to waste time on issues that have been covered. So I'd like to turn to some questions about the problems in Milwaukee that have been 	8 9 10 11 12 13 14 15 16 17	 the Elections Commission, do you consider the impact that those actions will have on citizens in Milwaukee? A. Yes, I try to. Q. And you serve as the Commissioner of the Elections Commission; correct? A. Say that again. Q. You serve as the Commissioner of the Milwaukee Elections Commission; correct? A. Well, I'm Wisconsin Election
9 10 11 12 13 14 15 16 17 18 19	 A. No, I don't believe it's the job of the Election Commission to pick or recommend one way of voting over the other. That's the job of the political parties. Q. Okay. I'm just mindful of the clock. I don't want to waste time on issues that have been covered. So I'd like to turn to some questions about the problems in Milwaukee that have been discussed earlier in this deposition. 	8 9 10 11 12 13 14 15 16 17 18	 the Elections Commission, do you consider the impact that those actions will have on citizens in Milwaukee? A. Yes, I try to. Q. And you serve as the Commissioner of the Elections Commission; correct? A. Say that again. Q. You serve as the Commissioner of the Milwaukee Elections Commission; correct? A. Well, I'm Wisconsin Election Commission now. I did serve as a City of Milwaukee
	 A. No, I don't believe it's the job of the Election Commission to pick or recommend one way of voting over the other. That's the job of the political parties. Q. Okay. I'm just mindful of the clock. I don't want to waste time on issues that have been covered. So I'd like to turn to some questions about the problems in Milwaukee that have been discussed earlier in this deposition. So as a member of the Elections 	8 9 10 11 12 13 14 15 16 17 18 19	 the Elections Commission, do you consider the impact that those actions will have on citizens in Milwaukee? A. Yes, I try to. Q. And you serve as the Commissioner of the Elections Commission; correct? A. Say that again. Q. You serve as the Commissioner of the Milwaukee Elections Commission; correct? A. Well, I'm Wisconsin Election Commission now. I did serve as a City of Milwaukee Election Commissioner.

34 (Pages 133 to 136)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 35 of 41

7	17	17	n'	າດ	
		1/	U	20	
, ,		-	U	20	

Democratic National Committee v. Marge Bostlemann, et al.

Robert Spindell

	Page 137		Page 139
1	Milwaukee?	1	locations?
2	A. Yes.	2	A. Yes.
3	Q. And in that position as a commissioner	3	Q. And you're aware also that many voters
4	of the Milwaukee Elections Commission and now as a	4	had to wait in long lines in order to vote in person
5	commissioner of the Wisconsin Elections Commission,	5	on election day?
6	did you learn about the challenges with election	6	A. Yes, and I'm still seeing those lines
7	administration in the City of Milwaukee?	7	now on TV on national television.
8	A. I'm sorry, I don't understand the	8	Q. And you're aware that some people had
9	question.	9	to wait in line upwards of two hours in order to
10	Q. Sure. Sure. Maybe I could ask you an	10	cast a ballot?
11	open-ended question.	11	A. Yeah, and even longer than that.
12	What is the biggest challenge with	12	Q. And in your view, is that acceptable
13	election administration in Milwaukee?	13	or unacceptable?
14	A. Well, I want to go back before the	14	A. Totally unacceptable.
15	April election. My concern was that the every	15	MR. BACH: Counsel, I'll object to the
16	resident in the Milwaukee this is basically Mayor	16	relevance of this. The Wisconsin Election
17	Barrett's philosophy, every resident in Milwaukee	17	Commission doesn't determine how many polling
18	who is eligible to vote should be able to vote. And	18	places are open in any municipality including
19	I wanted to make it as you know, for people to	19	the City of Milwaukee. That's governed by
20	vote, I wanted good customer service in all the	20	the City of Milwaukee.
21	polling places. And up until this election, I think	21	MR. MANES: That's fine.
22	we had a very, very good system that developed over	22	MR. BACH: I think we have the wrong
	Page 138		Page 140
	-	1	5
1	the time that I was there where for the 2016, 2018	1	witness here if you want to get into what was
1 2	the time that I was there where for the 2016, 2018 election, very few people had to wait over five or	1 2	witness here if you want to get into what was going on with the polling places in
	election, very few people had to wait over five or		witness here if you want to get into what was going on with the polling places in Milwaukee.
2	election, very few people had to wait over five or ten minutes to vote. And maybe if they had to	2	going on with the polling places in Milwaukee.
2 3	election, very few people had to wait over five or ten minutes to vote. And maybe if they had to vote wait more than 10 or 15 minutes to register,	2 3	going on with the polling places in Milwaukee. MR. MANES: So are you directing the
2 3 4	election, very few people had to wait over five or ten minutes to vote. And maybe if they had to vote wait more than 10 or 15 minutes to register, they were profusely apologized.	2 3 4	going on with the polling places in Milwaukee. MR. MANES: So are you directing the witness not to answer or
2 3 4 5	election, very few people had to wait over five or ten minutes to vote. And maybe if they had to vote wait more than 10 or 15 minutes to register, they were profusely apologized. And then I'd drive around to these	2 3 4 5	going on with the polling places in Milwaukee. MR. MANES: So are you directing the witness not to answer or MR. BACH: I'm not directing him not
2 3 4 5 6	election, very few people had to wait over five or ten minutes to vote. And maybe if they had to vote wait more than 10 or 15 minutes to register, they were profusely apologized. And then I'd drive around to these polling places and hear on the radio all these	2 3 4 5 6	going on with the polling places in Milwaukee. MR. MANES: So are you directing the witness not to answer or MR. BACH: I'm not directing him not to answer, but I think you said yourself you
2 3 4 5 6 7	election, very few people had to wait over five or ten minutes to vote. And maybe if they had to vote wait more than 10 or 15 minutes to register, they were profusely apologized. And then I'd drive around to these polling places and hear on the radio all these places like Wauwatosa, an hour and a half, Chibugan	2 3 4 5 6 7	going on with the polling places in Milwaukee. MR. MANES: So are you directing the witness not to answer or MR. BACH: I'm not directing him not to answer, but I think you said yourself you want to be mindful of the time and this is
2 3 4 5 6 7 8	election, very few people had to wait over five or ten minutes to vote. And maybe if they had to vote wait more than 10 or 15 minutes to register, they were profusely apologized. And then I'd drive around to these polling places and hear on the radio all these places like Wauwatosa, an hour and a half, Chibugan and all this, and we had a very good system to allow	2 3 4 5 6 7 8	going on with the polling places in Milwaukee. MR. MANES: So are you directing the witness not to answer or MR. BACH: I'm not directing him not to answer, but I think you said yourself you want to be mindful of the time and this is stuff that goes beyond the purview of
2 3 4 5 7 8 9	election, very few people had to wait over five or ten minutes to vote. And maybe if they had to vote wait more than 10 or 15 minutes to register, they were profusely apologized. And then I'd drive around to these polling places and hear on the radio all these places like Wauwatosa, an hour and a half, Chibugan and all this, and we had a very good system to allow people to make allow people to vote. Excellent	2 3 4 5 6 7 8 9	going on with the polling places in Milwaukee. MR. MANES: So are you directing the witness not to answer or MR. BACH: I'm not directing him not to answer, but I think you said yourself you want to be mindful of the time and this is stuff that goes beyond the purview of his role as an Elections Commissioner.
2 3 6 7 8 9	election, very few people had to wait over five or ten minutes to vote. And maybe if they had to vote wait more than 10 or 15 minutes to register, they were profusely apologized. And then I'd drive around to these polling places and hear on the radio all these places like Wauwatosa, an hour and a half, Chibugan and all this, and we had a very good system to allow people to make allow people to vote. Excellent system. I'm very proud of it.	2 3 4 5 6 7 8 9 10	going on with the polling places in Milwaukee. MR. MANES: So are you directing the witness not to answer or MR. BACH: I'm not directing him not to answer, but I think you said yourself you want to be mindful of the time and this is stuff that goes beyond the purview of his role as an Elections Commissioner. MR. MANES: With respect, we think the
2 3 4 5 6 7 8 9 10	election, very few people had to wait over five or ten minutes to vote. And maybe if they had to vote wait more than 10 or 15 minutes to register, they were profusely apologized. And then I'd drive around to these polling places and hear on the radio all these places like Wauwatosa, an hour and a half, Chibugan and all this, and we had a very good system to allow people to make allow people to vote. Excellent system. I'm very proud of it. Q. And part of that system was in the	2 3 4 5 6 7 8 9 10 11	going on with the polling places in Milwaukee. MR. MANES: So are you directing the witness not to answer or MR. BACH: I'm not directing him not to answer, but I think you said yourself you want to be mindful of the time and this is stuff that goes beyond the purview of his role as an Elections Commissioner. MR. MANES: With respect, we think the Elections Commission has an obligation to
2 3 4 5 6 7 8 9 10 11 12	election, very few people had to wait over five or ten minutes to vote. And maybe if they had to vote wait more than 10 or 15 minutes to register, they were profusely apologized. And then I'd drive around to these polling places and hear on the radio all these places like Wauwatosa, an hour and a half, Chibugan and all this, and we had a very good system to allow people to make allow people to vote. Excellent system. I'm very proud of it. Q. And part of that system was in the City of Milwaukee was having a large number of	2 3 4 5 6 7 8 9 10 11 12	going on with the polling places in Milwaukee. MR. MANES: So are you directing the witness not to answer or MR. BACH: I'm not directing him not to answer, but I think you said yourself you want to be mindful of the time and this is stuff that goes beyond the purview of his role as an Elections Commissioner. MR. MANES: With respect, we think the Elections Commission has an obligation to show that voting is equally accessible
2 3 4 5 6 7 8 9 10 11 12 13	election, very few people had to wait over five or ten minutes to vote. And maybe if they had to vote wait more than 10 or 15 minutes to register, they were profusely apologized. And then I'd drive around to these polling places and hear on the radio all these places like Wauwatosa, an hour and a half, Chibugan and all this, and we had a very good system to allow people to make allow people to vote. Excellent system. I'm very proud of it. Q. And part of that system was in the City of Milwaukee was having a large number of polling places; is that correct?	2 3 4 5 6 7 8 9 10 11 12 13	going on with the polling places in Milwaukee. MR. MANES: So are you directing the witness not to answer or MR. BACH: I'm not directing him not to answer, but I think you said yourself you want to be mindful of the time and this is stuff that goes beyond the purview of his role as an Elections Commissioner. MR. MANES: With respect, we think the Elections Commission has an obligation to show that voting is equally accessible statewide and there were problems in
2 3 4 5 6 7 8 9 10 11 12 13 14	 election, very few people had to wait over five or ten minutes to vote. And maybe if they had to vote wait more than 10 or 15 minutes to register, they were profusely apologized. And then I'd drive around to these polling places and hear on the radio all these places like Wauwatosa, an hour and a half, Chibugan and all this, and we had a very good system to allow people to make allow people to vote. Excellent system. I'm very proud of it. Q. And part of that system was in the City of Milwaukee was having a large number of polling places; is that correct? A. I think that certainly certainly 	2 3 4 5 6 7 8 9 10 11 12 13 14	going on with the polling places in Milwaukee. MR. MANES: So are you directing the witness not to answer or MR. BACH: I'm not directing him not to answer, but I think you said yourself you want to be mindful of the time and this is stuff that goes beyond the purview of his role as an Elections Commissioner. MR. MANES: With respect, we think the Elections Commission has an obligation to show that voting is equally accessible statewide and there were problems in Milwaukee, so I think it's worth probing on
2 3 4 5 7 8 9 10 11 12 13 14 15	 election, very few people had to wait over five or ten minutes to vote. And maybe if they had to vote wait more than 10 or 15 minutes to register, they were profusely apologized. And then I'd drive around to these polling places and hear on the radio all these places like Wauwatosa, an hour and a half, Chibugan and all this, and we had a very good system to allow people to make allow people to vote. Excellent system. I'm very proud of it. Q. And part of that system was in the City of Milwaukee was having a large number of polling places; is that correct? A. I think that certainly certainly helped, yes. 	2 3 4 5 6 7 8 9 10 11 12 13 14 15	going on with the polling places in Milwaukee. MR. MANES: So are you directing the witness not to answer or MR. BACH: I'm not directing him not to answer, but I think you said yourself you want to be mindful of the time and this is stuff that goes beyond the purview of his role as an Elections Commissioner. MR. MANES: With respect, we think the Elections Commission has an obligation to show that voting is equally accessible statewide and there were problems in Milwaukee, so I think it's worth probing on this just a little bit more.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	 election, very few people had to wait over five or ten minutes to vote. And maybe if they had to vote wait more than 10 or 15 minutes to register, they were profusely apologized. And then I'd drive around to these polling places and hear on the radio all these places like Wauwatosa, an hour and a half, Chibugan and all this, and we had a very good system to allow people to make allow people to vote. Excellent system. I'm very proud of it. Q. And part of that system was in the City of Milwaukee was having a large number of polling places; is that correct? A. I think that certainly certainly helped, yes. Q. And in a typical election, is it your 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	going on with the polling places in Milwaukee. MR. MANES: So are you directing the witness not to answer or MR. BACH: I'm not directing him not to answer, but I think you said yourself you want to be mindful of the time and this is stuff that goes beyond the purview of his role as an Elections Commissioner. MR. MANES: With respect, we think the Elections Commission has an obligation to show that voting is equally accessible statewide and there were problems in Milwaukee, so I think it's worth probing on this just a little bit more. BY MR. MANES:
2 3 4 5 7 8 9 10 11 12 13 14 15 16 17	 election, very few people had to wait over five or ten minutes to vote. And maybe if they had to vote wait more than 10 or 15 minutes to register, they were profusely apologized. And then I'd drive around to these polling places and hear on the radio all these places like Wauwatosa, an hour and a half, Chibugan and all this, and we had a very good system to allow people to make allow people to vote. Excellent system. I'm very proud of it. Q. And part of that system was in the City of Milwaukee was having a large number of polling places; is that correct? A. I think that certainly certainly helped, yes. Q. And in a typical election, is it your understanding that there were about 180 polling 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	 going on with the polling places in Milwaukee. MR. MANES: So are you directing the witness not to answer or MR. BACH: I'm not directing him not to answer, but I think you said yourself you want to be mindful of the time and this is stuff that goes beyond the purview of his role as an Elections Commissioner. MR. MANES: With respect, we think the Elections Commission has an obligation to show that voting is equally accessible statewide and there were problems in Milwaukee, so I think it's worth probing on this just a little bit more. BY MR. MANES:
2 3 4 5 7 8 9 10 11 12 13 14 15 16 17 18	 election, very few people had to wait over five or ten minutes to vote. And maybe if they had to vote wait more than 10 or 15 minutes to register, they were profusely apologized. And then I'd drive around to these polling places and hear on the radio all these places like Wauwatosa, an hour and a half, Chibugan and all this, and we had a very good system to allow people to make allow people to vote. Excellent system. I'm very proud of it. Q. And part of that system was in the City of Milwaukee was having a large number of polling places; is that correct? A. I think that certainly certainly helped, yes. Q. And in a typical election, is it your understanding that there were about 180 polling places in Milwaukee? 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 going on with the polling places in Milwaukee. MR. MANES: So are you directing the witness not to answer or MR. BACH: I'm not directing him not to answer, but I think you said yourself you want to be mindful of the time and this is stuff that goes beyond the purview of his role as an Elections Commissioner. MR. MANES: With respect, we think the Elections Commission has an obligation to show that voting is equally accessible statewide and there were problems in Milwaukee, so I think it's worth probing on this just a little bit more. BY MR. MANES: Q. So are you also aware that Milwaukee had problems processing absentee ballot requests?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 election, very few people had to wait over five or ten minutes to vote. And maybe if they had to vote wait more than 10 or 15 minutes to register, they were profusely apologized. And then I'd drive around to these polling places and hear on the radio all these places like Wauwatosa, an hour and a half, Chibugan and all this, and we had a very good system to allow people to make allow people to vote. Excellent system. I'm very proud of it. Q. And part of that system was in the City of Milwaukee was having a large number of polling places; is that correct? A. I think that certainly certainly helped, yes. Q. And in a typical election, is it your understanding that there were about 180 polling 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 going on with the polling places in Milwaukee. MR. MANES: So are you directing the witness not to answer or MR. BACH: I'm not directing him not to answer, but I think you said yourself you want to be mindful of the time and this is stuff that goes beyond the purview of his role as an Elections Commissioner. MR. MANES: With respect, we think the Elections Commission has an obligation to show that voting is equally accessible statewide and there were problems in Milwaukee, so I think it's worth probing on this just a little bit more. BY MR. MANES:

35 (Pages 137 to 140)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 36 of 41

	Page 141		Page 143
1	voters in other areas of the state in terms of their	1	that we do not have any right to do that. I was
2	ability to exercise the right to vote?	2	absolutely flabbergasted when I learned I believe
3	A. Well, again, I'm a little bit	3	the Friday before the election that they were only
4	prejudice along that line. I like it to be treated	4	going to have five polling places. I was not if
5	better.	5	I had known this you know, we didn't know that
6	Q. Okay. And about with respect to	6	until five days before the Friday before.
7	your work on the Wisconsin Elections Commission, can	7	Q. Okay. I just wanted to can you
8	you estimate what proportion of your time is spent	8	identify any actions you've undertaken in your
9	working to ensure that Milwaukee voters are treated	9	official role as a member of the Wisconsin Elections
10	the same as other Wisconsin voters?	10	Commission to ensure that Milwaukee voters are
11	A. You mean as could you I'm sorry,	11	treated the same as other Wisconsin voters in terms
12	I don't understand the question. You mean how much	12	of the number of poll workers available to staff
13	do we how much time do we spend in our open	13	polling places?
14	meetings talking about Milwaukee? Is that what	14	A. Well, in polling workers, that was the
15	Q. I wouldn't put it that way.	15	initial excuse to not have many, but we ended up
16	I'd say in your your work on the	16	with more and more. And I know personally some pol
17	Milwaukee Elections Commission, have you focused in	17	workers who were planning to work, but when they
18	particular on ensuring that Milwaukee voters are	18	heard that there were five places instead of the
19	treated the same as other Wisconsin voters?	19	normal 180, they were some with underlying health
20	A. No, and I wanted to I suggested	20	conditions or whatever said, no, I'm not going to
21	that we do an investigation in Green Bay and the	21	work in that and I can't say that I blame them.
22	City of Milwaukee on the April elections and it was	22	The National Guard was actually
	Page 142		Page 144
1	a 3/3 split, the Republicans wanted the	1	brought about and they provided tremendous help to
2	investigation, the Democrats did not, the	2	everybody. And I think the way it ended up there
3	commissioners.	3	were many more poll workers than were needed for
4	Q. Have you conducted any independent	4	these five places. There was no excuse from the
5	research relevant to ensuring that Milwaukee voters	5	beginning why they only needed five places in my
6	are treated the same way as other Wisconsin voters?	6	opinion.
7	A. No, I just you know, people talk to	7	Q. Do you are you aware of any actions
8	me, give me comments, things along this line in	8	that the Commission has taken specifically to
9	terms of the problems that they had on election day	9	increase the number of poll workers available to
10	and how disappointed they were that the system was	10	staff polling places in Milwaukee?
11	set up the way it was.	11	MR. BACH: Once again, Counsel, that's
12	Q. So I'm just going to ask you a series	12	not something that the Wisconsin Election
13	of quick questions here.	13	Commission is in charge of, has authority
14	A. Sure.	14	over.
15	Q. Can you identify any actions that	15	MR. MANES: I mean, I know that's your
16	you've undertaken in your official role as a member	16	position, but if the witness can answer the
17	of the Elections Commission since the spring	17	
18	^ -	18	question, please.
19	election to ensure that Milwaukee voters are treated	19	THE WITNESS: Yes, we did make
20	the same way as other Wisconsin voters in terms of	20	recommendations when the we were told that
20	the number of polling places that are open on		they were short on poll workers. We as
21	election dou'	21	you know, the way in Wisconsin that paid poll
21 22	election day? A. Well, I think it's been determined	22	workers are supposed to be gotten, so to

36 (Pages 141 to 144)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 37 of 41

7/7/202	0 Democratic National Committee	ee v. №	large Bostlemann, et al. Robert Spinde
	Page 145		Page 147
1	speak, is by the political party. So it was	1	Commission to ensure that Milwaukee voters are
2	equal number of Republicans, equal number of	2	treated the same way as other Wisconsin voters in
3	Democrats.	3	terms of their ability to obtain and cast absentee
4	Republicans for some time had a policy	4	votes by mail?
5	to recruit people to be paid poll workers and	5	A. Yes, we as a Commission allocated
6	it was my suggestion, I think we recommended	6	money based on the number of registered voters or
7	it to clerks along with the various groups,	7	the eligible citizenry to be voters in all the
8	church groups or masons or whatever, to	8	municipalities. So we provided, I don't know the
9	approach these people to see if we could get	9	precise amount of money, but a huge amount of money
10	more workers. And we, as a Republican party,	10	to the City of Milwaukee to do this. Also, because
11	did provide more people to do that. The	11	the City of Milwaukee does have a paid full-time
12	Democratic Party was not interested in	12	year-round election staff, I'm sure knowing what
13	participating in that.	13	they know now that they will get things going the
14	And then, of course, we recommended	14	way they need to get going to process the ballots
15	strongly that the National Guard be utilized	15	efficiently. And I'm sure the mayor of Milwaukee
16	also to make sure that we would have more	16	and city council is more than happy to provide
17	poll workers. And I think at the end, it	17	additional funds to make sure that the it goes
18	appeared we had enough poll workers.	18	smoothly. But we as commissioners basically did
19	BY MR. MANES:	19	provide these funds to the City of Milwaukee.
20	Q. Were any of the actions you just	20	Q. Okay. I have about three minutes left
21	described taken in your capacity as a member of the	21	and then I'll turn it over to my colleagues from the
22	Wisconsin Election Commission?	22	legislature. Last topic.
	Wieconshi Election Commission.		
	Page 146		Page 148
1	A. Well, yes. We discussed and I	1	So are you aware that the City of
2	recommended and I'm sure the other commissioners	2	Milwaukee has the largest number of African-American
3	recommended that we provide the guidance that I just	3	voters in Wisconsin?
4	mentioned to all the clerks because we wanted to do	4	A. Yes, I certainly am.
5	everything we possibly could to give them	5	Q. And you're aware that a significant
6	suggestions in terms of how to get enough help. And	6	majority of black voters in Wisconsin live in the
7	also I know the staff of the Elections Commission is	7	City of Milwaukee; correct?
8	working very hard to try and get the National Guard	8	A. Yes.
9	to participate and I think they made their official	9	Q. Are you aware of any specific
10	determination the Wednesday before Tuesday night	10	challenges that black voters faced in the April 2020
	or Wednesday before the election.	11	spring election?
12	Q. One more question along the same	12	A. Yes.
13	lines. Can you identify any actions that you've	13	MR. BACH: Are you asking him in his
	undertaken in your official role on the Wisconsin	14	capacity as
	Elections Commission to ensure that Milwaukee voters	15	BY MR. MANES:
	are treated the same as other Wisconsin voters in	16	Q. In your capacity as a member of the
	terms of their opportunity to obtain and cast	17	Wisconsin Elections Commission, are you aware of
	absentee ballots by mail?	18	any
19	A. I'm sorry, repeat your question.	19	A. Yes.
20	Q. Sure.	20	Q specific challenges?
21	Can you identify any actions you've	21	A. Yes, I am.
	San you reenting any actions you ve	1	11. 100, 1 mm.

Q. Can you briefly describe those

37 (Pages 145 to 148)

22

taken in your official role on the Elections

Digital Evidence Group C'rt 2020

22

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 38 of 41

7/7/2020

Democratic National Committee v. Marge Bostlemann, et al.

Robert Spindell

	Page 149	Page 151
1	specific challenges?	¹ A. Well, you know, we're making we're
2	A. Well, one was the closing up on the	² making it available. These three ways of making
3	Sunday and I can't remember what Sunday it was	³ things available, City of Milwaukee determines
4	but a week or two prior to the or three weeks	⁴ whether or not they're going to make it extremely
5	prior to the election of the in-person absentee	⁵ difficult for Black voters to get to the polls, so I
6	voting. And especially the one on Capital Court	⁶ would think that from what I've read or heard that
7	area in the City of Milwaukee which is primarily	⁷ they're going to have a hundred plus, maybe even 150
8	utilized by our African-American population and	⁸ or so polling places open in the City of Milwaukee
9	throughout the elections always have the most people	⁹ for these upcoming elections. So I would suspect
10	voting there absentee. That was closed up. I'm not	¹⁰ that that will make things much easier for Black
11	quite sure why it was closed up. I was there voting	¹¹ voters than trying to have to go long distances on
12	absentee, as I already said before, on Friday and	¹² public transportation to stand in line for two hours
13	there was hardly anybody there. But in any case	¹³ and all this other good stuff. And I think that was
14	that was closed up.	¹⁴ a population that was really hurt by the by the
15	Also, the I hear this both from the	 ¹⁵ way the election was set up in April in Milwaukee.
16	Democrats and the Blacks, that they do not typically	16 Q. Okay. And last question, or maybe
17	like mail-in voting, absentee ballots because	 ¹⁷ last couple questions, have you have you spoken
18	they're not sure that their ballot will be counted	 ¹⁸ with members of the Black community or the Latino
19	and, therefore, they love voting and if they like	¹⁹ community in Milwaukee about the voting challenges
20	the candidate, they love voting and be like to be	²⁰ that they faced?
21	in-person absentee voting. So when you took the	²¹ A. Of the actual people that have filed
22	absentee voting away, that caused many of these	 challenges to to the City of Milwaukee or the
	absence voting away, that caused many of these	chancinges to to the City of withwattkee of the
	Page 150	Page 152
1	Page 150 lines to do it.	-
1 2	lines to do it.	¹ complaints that are coming in, no, I have not
	lines to do it. And when you reduce a lot of these	¹ complaints that are coming in, no, I have not
2	lines to do it. And when you reduce a lot of these high schools that they used, two or three of them	 complaints that are coming in, no, I have not personally talked with any of those people about that.
2 3	lines to do it. And when you reduce a lot of these high schools that they used, two or three of them were in the black area, and it provided more much	 complaints that are coming in, no, I have not personally talked with any of those people about that. Q. Okay.
2 3 4	lines to do it. And when you reduce a lot of these high schools that they used, two or three of them were in the black area, and it provided more much more difficult time for the African-American voters	 complaints that are coming in, no, I have not personally talked with any of those people about that. Q. Okay. A. I know, you have my exhibit there,
2 3 4 5	lines to do it. And when you reduce a lot of these high schools that they used, two or three of them were in the black area, and it provided more much more difficult time for the African-American voters to vote as well as other people. I hear a lot of	 complaints that are coming in, no, I have not personally talked with any of those people about that. Q. Okay. A. I know, you have my exhibit there, they were deathly afraid that if they didn't tell me
2 3 4 5 6	lines to do it. And when you reduce a lot of these high schools that they used, two or three of them were in the black area, and it provided more much more difficult time for the African-American voters to vote as well as other people. I hear a lot of complaints from white people as well, Hispanics,	 complaints that are coming in, no, I have not personally talked with any of those people about that. Q. Okay. A. I know, you have my exhibit there, they were deathly afraid that if they didn't tell me about them that the Wisconsin Elections Commission
2 3 4 5 6 7	lines to do it. And when you reduce a lot of these high schools that they used, two or three of them were in the black area, and it provided more much more difficult time for the African-American voters to vote as well as other people. I hear a lot of complaints from white people as well, Hispanics, that these were problematic. And I think there's no	 complaints that are coming in, no, I have not personally talked with any of those people about that. Q. Okay. A. I know, you have my exhibit there, they were deathly afraid that if they didn't tell me about them that the Wisconsin Elections Commission might not pay attention to them or not even follow
2 3 4 5 6 7 8	lines to do it. And when you reduce a lot of these high schools that they used, two or three of them were in the black area, and it provided more much more difficult time for the African-American voters to vote as well as other people. I hear a lot of complaints from white people as well, Hispanics, that these were problematic. And I think there's no question, but it did by this by having these five	 complaints that are coming in, no, I have not personally talked with any of those people about that. Q. Okay. A. I know, you have my exhibit there, they were deathly afraid that if they didn't tell me about them that the Wisconsin Elections Commission might not pay attention to them or not even follow through. I think that was an unnecessary concern,
2 4 5 7 8 9	lines to do it. And when you reduce a lot of these high schools that they used, two or three of them were in the black area, and it provided more much more difficult time for the African-American voters to vote as well as other people. I hear a lot of complaints from white people as well, Hispanics, that these were problematic. And I think there's no question, but it did by this by having these five polling places greatly reduced the Black turnout.	 complaints that are coming in, no, I have not personally talked with any of those people about that. Q. Okay. A. I know, you have my exhibit there, they were deathly afraid that if they didn't tell me about them that the Wisconsin Elections Commission might not pay attention to them or not even follow through. I think that was an unnecessary concern, but that's a concern they they want their voices
2 3 4 5 6 7 8 9 10	lines to do it. And when you reduce a lot of these high schools that they used, two or three of them were in the black area, and it provided more much more difficult time for the African-American voters to vote as well as other people. I hear a lot of complaints from white people as well, Hispanics, that these were problematic. And I think there's no question, but it did by this by having these five polling places greatly reduced the Black turnout. That's just my estimate from what people tell me.	 complaints that are coming in, no, I have not personally talked with any of those people about that. Q. Okay. A. I know, you have my exhibit there, they were deathly afraid that if they didn't tell me about them that the Wisconsin Elections Commission might not pay attention to them or not even follow through. I think that was an unnecessary concern, but that's a concern they they want their voices
2 3 4 5 6 7 8 9 10 11	lines to do it. And when you reduce a lot of these high schools that they used, two or three of them were in the black area, and it provided more much more difficult time for the African-American voters to vote as well as other people. I hear a lot of complaints from white people as well, Hispanics, that these were problematic. And I think there's no question, but it did by this by having these five polling places greatly reduced the Black turnout. That's just my estimate from what people tell me. Q. And in your position as a member of	 complaints that are coming in, no, I have not personally talked with any of those people about that. Q. Okay. A. I know, you have my exhibit there, they were deathly afraid that if they didn't tell me about them that the Wisconsin Elections Commission might not pay attention to them or not even follow through. I think that was an unnecessary concern, but that's a concern they they want their voices heard, and I believe that their voices should be heard.
2 3 4 5 6 7 8 9 10 11 12	lines to do it. And when you reduce a lot of these high schools that they used, two or three of them were in the black area, and it provided more much more difficult time for the African-American voters to vote as well as other people. I hear a lot of complaints from white people as well, Hispanics, that these were problematic. And I think there's no question, but it did by this by having these five polling places greatly reduced the Black turnout. That's just my estimate from what people tell me. Q. And in your position as a member of the Elections Commission, do you think it's	 complaints that are coming in, no, I have not personally talked with any of those people about that. Q. Okay. A. I know, you have my exhibit there, they were deathly afraid that if they didn't tell me about them that the Wisconsin Elections Commission might not pay attention to them or not even follow through. I think that was an unnecessary concern, but that's a concern they they want their voices heard, and I believe that their voices should be heard. Q. And in your capacity as a member of
2 3 4 5 6 7 8 9 10 11 12 13	lines to do it. And when you reduce a lot of these high schools that they used, two or three of them were in the black area, and it provided more much more difficult time for the African-American voters to vote as well as other people. I hear a lot of complaints from white people as well, Hispanics, that these were problematic. And I think there's no question, but it did by this by having these five polling places greatly reduced the Black turnout. That's just my estimate from what people tell me. Q. And in your position as a member of the Elections Commission, do you think it's important to ensure that Black voters in Milwaukee	 complaints that are coming in, no, I have not personally talked with any of those people about that. Q. Okay. A. I know, you have my exhibit there, they were deathly afraid that if they didn't tell me about them that the Wisconsin Elections Commission might not pay attention to them or not even follow through. I think that was an unnecessary concern, but that's a concern they they want their voices heard, and I believe that their voices should be heard. Q. And in your capacity as a member of the Elections Commission, have you spoken with
2 3 4 5 6 7 8 9 10 11 12 13 14	lines to do it. And when you reduce a lot of these high schools that they used, two or three of them were in the black area, and it provided more much more difficult time for the African-American voters to vote as well as other people. I hear a lot of complaints from white people as well, Hispanics, that these were problematic. And I think there's no question, but it did by this by having these five polling places greatly reduced the Black turnout. That's just my estimate from what people tell me. Q. And in your position as a member of the Elections Commission, do you think it's important to ensure that Black voters in Milwaukee aren't treated any differently than other voters in	 complaints that are coming in, no, I have not personally talked with any of those people about that. Q. Okay. A. I know, you have my exhibit there, they were deathly afraid that if they didn't tell me about them that the Wisconsin Elections Commission might not pay attention to them or not even follow through. I think that was an unnecessary concern, but that's a concern they they want their voices heard, and I believe that their voices should be heard. Q. And in your capacity as a member of the Elections Commission, have you spoken with any any other community leaders or
2 3 4 5 6 7 8 9 10 11 12 13 14 15	lines to do it. And when you reduce a lot of these high schools that they used, two or three of them were in the black area, and it provided more much more difficult time for the African-American voters to vote as well as other people. I hear a lot of complaints from white people as well, Hispanics, that these were problematic. And I think there's no question, but it did by this by having these five polling places greatly reduced the Black turnout. That's just my estimate from what people tell me. Q. And in your position as a member of the Elections Commission, do you think it's important to ensure that Black voters in Milwaukee aren't treated any differently than other voters in Milwaukee or elsewhere in the state?	 complaints that are coming in, no, I have not personally talked with any of those people about that. Q. Okay. A. I know, you have my exhibit there, they were deathly afraid that if they didn't tell me about them that the Wisconsin Elections Commission might not pay attention to them or not even follow through. I think that was an unnecessary concern, but that's a concern they they want their voices heard, and I believe that their voices should be heard. Q. And in your capacity as a member of the Elections Commission, have you spoken with any any other community leaders or representatives of the Black community expressing
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	 lines to do it. And when you reduce a lot of these high schools that they used, two or three of them were in the black area, and it provided more much more difficult time for the African-American voters to vote as well as other people. I hear a lot of complaints from white people as well, Hispanics, that these were problematic. And I think there's no question, but it did by this by having these five polling places greatly reduced the Black turnout. That's just my estimate from what people tell me. Q. And in your position as a member of the Elections Commission, do you think it's important to ensure that Black voters in Milwaukee aren't treated any differently than other voters in Milwaukee or elsewhere in the state? A. Absolutely. And that's always been my 	 complaints that are coming in, no, I have not personally talked with any of those people about that. Q. Okay. A. I know, you have my exhibit there, they were deathly afraid that if they didn't tell me about them that the Wisconsin Elections Commission might not pay attention to them or not even follow through. I think that was an unnecessary concern, but that's a concern they they want their voices heard, and I believe that their voices should be heard. Q. And in your capacity as a member of the Elections Commission, have you spoken with any any other community leaders or representatives of the Black community expressing concerns about voting opportunities in Milwaukee?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	 lines to do it. And when you reduce a lot of these high schools that they used, two or three of them were in the black area, and it provided more much more difficult time for the African-American voters to vote as well as other people. I hear a lot of complaints from white people as well, Hispanics, that these were problematic. And I think there's no question, but it did by this by having these five polling places greatly reduced the Black turnout. That's just my estimate from what people tell me. Q. And in your position as a member of the Elections Commission, do you think it's important to ensure that Black voters in Milwaukee aren't treated any differently than other voters in Milwaukee or elsewhere in the state? A. Absolutely. And that's always been my point of view, that they should be treated equally 	1complaints that are coming in, no, I have not2personally talked with any of those people about3that.4Q. Okay.5A. I know, you have my exhibit there,6they were deathly afraid that if they didn't tell me7about them that the Wisconsin Elections Commission8might not pay attention to them or not even follow9through. I think that was an unnecessary concern,10but that's a concern they they want their voices11heard, and I believe that their voices should be12heard.13Q. And in your capacity as a member of14the Elections Commission, have you spoken with15any any other community leaders or16representatives of the Black community expressing17concerns about voting opportunities in Milwaukee?18A. Yeah, I've had I've had
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 lines to do it. And when you reduce a lot of these high schools that they used, two or three of them were in the black area, and it provided more much more difficult time for the African-American voters to vote as well as other people. I hear a lot of complaints from white people as well, Hispanics, that these were problematic. And I think there's no question, but it did by this by having these five polling places greatly reduced the Black turnout. That's just my estimate from what people tell me. Q. And in your position as a member of the Elections Commission, do you think it's important to ensure that Black voters in Milwaukee aren't treated any differently than other voters in Milwaukee or elsewhere in the state? A. Absolutely. And that's always been my point of view, that they should be treated equally or better. 	1complaints that are coming in, no, I have not2personally talked with any of those people about3that.4Q. Okay.5A. I know, you have my exhibit there,6they were deathly afraid that if they didn't tell me7about them that the Wisconsin Elections Commission8might not pay attention to them or not even follow9through. I think that was an unnecessary concern,10but that's a concern they they want their voices11heard, and I believe that their voices should be12heard.13Q. And in your capacity as a member of14the Elections Commission, have you spoken with15any any other community leaders or16representatives of the Black community expressing17concerns about voting opportunities in Milwaukee?18A. Yeah, I've had I've had19conversations with people that have called me up or
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 lines to do it. And when you reduce a lot of these high schools that they used, two or three of them were in the black area, and it provided more much more difficult time for the African-American voters to vote as well as other people. I hear a lot of complaints from white people as well, Hispanics, that these were problematic. And I think there's no question, but it did by this by having these five polling places greatly reduced the Black turnout. That's just my estimate from what people tell me. Q. And in your position as a member of the Elections Commission, do you think it's important to ensure that Black voters in Milwaukee aren't treated any differently than other voters in Milwaukee or elsewhere in the state? A. Absolutely. And that's always been my point of view, that they should be treated equally or better. Q. And do you agree do you agree that 	1complaints that are coming in, no, I have not2personally talked with any of those people about3that.4Q. Okay.5A. I know, you have my exhibit there,6they were deathly afraid that if they didn't tell me7about them that the Wisconsin Elections Commission8might not pay attention to them or not even follow9through. I think that was an unnecessary concern,10but that's a concern they they want their voices11heard, and I believe that their voices should be12heard.13Q. And in your capacity as a member of14the Elections Commission, have you spoken with15any any other community leaders or16representatives of the Black community expressing17conversations with people that have called me up or20spoken to me. You know, obviously with the pandemic
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 lines to do it. And when you reduce a lot of these high schools that they used, two or three of them were in the black area, and it provided more much more difficult time for the African-American voters to vote as well as other people. I hear a lot of complaints from white people as well, Hispanics, that these were problematic. And I think there's no question, but it did by this by having these five polling places greatly reduced the Black turnout. That's just my estimate from what people tell me. Q. And in your position as a member of the Elections Commission, do you think it's important to ensure that Black voters in Milwaukee aren't treated any differently than other voters in Milwaukee or elsewhere in the state? A. Absolutely. And that's always been my point of view, that they should be treated equally or better. 	1complaints that are coming in, no, I have not2personally talked with any of those people about3that.4Q. Okay.5A. I know, you have my exhibit there,6they were deathly afraid that if they didn't tell me7about them that the Wisconsin Elections Commission8might not pay attention to them or not even follow9through. I think that was an unnecessary concern,10but that's a concern they they want their voices11heard, and I believe that their voices should be12heard.13Q. And in your capacity as a member of14the Elections Commission, have you spoken with15any any other community leaders or16representatives of the Black community expressing17conversations with people that have called me up or20spoken to me. You know, obviously with the pandemic

38 (Pages 149 to 152)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 39 of 41

Democratic National Committee v. Marge Bostlemann, et al.

Robert Spindell

	Page 153	Page 155
1	limited where I used to be a regular attendee at	¹ had with legislative leader and the Republican
2	brainstorming, which is the community leaders of	2 party.
3	each every month and unfortunately that meeting	³ Do you remember that?
4	had to be canceled. I'm sure I would have had a lot	⁴ A. Yes.
5	of a lot of feedback there or other events that I	⁵ Q. However, in those communications you
6	might might have gone to.	⁶ had with the legislative leader and the Republican
7	So it has been limited, but it's	7 party, did they ever direct the Wisconsin Election
8	pretty clear in the media and everything else from	⁸ Commission as to how to act at any point?
9	what I hear, it was not you know, it was not	⁹ A. No.
10	they were not treated the Black community was not	¹⁰ Q. Okay. Commissioner Spindell, at the
11	treated as they should have been, in my opinion.	¹¹ end of the day, the Wisconsin Election Commission is
12	MR. MANES: That's all I've got for	¹² an independent body and makes its own
13	now.	¹³ determinations; is that correct?
14	I understand that the legislature has	¹⁴ A. Well, it's a bipartisan bipartisan
15	questions, brief questions, and if there's	¹⁵ organization that does make its by a floor vote,
16	time, we might need to just ask a couple to	¹⁶ makes its rulings.
17	clarify after that; but other than that, I'm	¹⁷ Q. Okay. But it makes its own
18	done.	¹⁸ determinations independent of any other body; is
19	Thank you very much, Mr. Spindell. I	¹⁹ that correct?
20	really appreciate it.	²⁰ A. Yes. Well, I don't know yeah, I
21	THE WITNESS: Okay.	²¹ think you're basically right except the courts are
22	EXAMINATION	²² involved.
	Page 154	Page 156
1	BY MR. BROWNE:	
		¹ Q. Okay. Commissioner Spindell, there
2	Q. Mr. Spindell, good afternoon. My name	² was also some discussion today you gave testimony
3	Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin	 was also some discussion today you gave testimony about an ad that was placed in the newspaper.
3 4	Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few	 ² was also some discussion today you gave testimony ³ about an ad that was placed in the newspaper. ⁴ Do you remember that?
3 4 5	Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few questions for you today, and, again, echoing the	 ² was also some discussion today you gave testimony ³ about an ad that was placed in the newspaper. ⁴ Do you remember that? ⁵ A. Yes.
3 4 5 6	Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few questions for you today, and, again, echoing the other parties, I appreciate your time today.	 ² was also some discussion today you gave testimony ³ about an ad that was placed in the newspaper. ⁴ Do you remember that? ⁵ A. Yes. ⁶ Q. That ad that was placed in the
3 4 5 6 7	Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few questions for you today, and, again, echoing the other parties, I appreciate your time today. Commissioner Spindell, the Wisconsin	 ² was also some discussion today you gave testimony ³ about an ad that was placed in the newspaper. ⁴ Do you remember that? ⁵ A. Yes. ⁶ Q. That ad that was placed in the ⁷ newspaper, that was done apart from and not
3 4 5 6 7 8	Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few questions for you today, and, again, echoing the other parties, I appreciate your time today. Commissioner Spindell, the Wisconsin Election Commission is made up of multiple	 ² was also some discussion today you gave testimony ³ about an ad that was placed in the newspaper. ⁴ Do you remember that? ⁵ A. Yes. ⁶ Q. That ad that was placed in the ⁷ newspaper, that was done apart from and not ⁸ involving the Wisconsin Elections Commission; is
3 4 5 6 7 8 9	Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few questions for you today, and, again, echoing the other parties, I appreciate your time today. Commissioner Spindell, the Wisconsin Election Commission is made up of multiple commissioners; is that correct?	 ² was also some discussion today you gave testimony ³ about an ad that was placed in the newspaper. ⁴ Do you remember that? ⁵ A. Yes. ⁶ Q. That ad that was placed in the ⁷ newspaper, that was done apart from and not ⁸ involving the Wisconsin Elections Commission; is ⁹ that correct?
3 4 5 7 8 9 10	 Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few questions for you today, and, again, echoing the other parties, I appreciate your time today. Commissioner Spindell, the Wisconsin Election Commission is made up of multiple commissioners; is that correct? A. I'm sorry, you faded out 	 was also some discussion today you gave testimony about an ad that was placed in the newspaper. Do you remember that? A. Yes. Q. That ad that was placed in the newspaper, that was done apart from and not involving the Wisconsin Elections Commission; is that correct? A. Yes.
3 4 5 6 7 8 9 10 11	 Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few questions for you today, and, again, echoing the other parties, I appreciate your time today. Commissioner Spindell, the Wisconsin Election Commission is made up of multiple commissioners; is that correct? A. I'm sorry, you faded out Q. Sorry. 	 ² was also some discussion today you gave testimony ³ about an ad that was placed in the newspaper. ⁴ Do you remember that? ⁵ A. Yes. ⁶ Q. That ad that was placed in the ⁷ newspaper, that was done apart from and not ⁸ involving the Wisconsin Elections Commission; is ⁹ that correct? ¹⁰ A. Yes. ¹¹ Q. And they had the Wisconsin Election
3 4 5 6 7 8 9 10 11 12	 Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few questions for you today, and, again, echoing the other parties, I appreciate your time today. Commissioner Spindell, the Wisconsin Election Commission is made up of multiple commissioners; is that correct? A. I'm sorry, you faded out Q. Sorry. The Wisconsin Election Commission is 	 ² was also some discussion today you gave testimony ³ about an ad that was placed in the newspaper. ⁴ Do you remember that? ⁵ A. Yes. ⁶ Q. That ad that was placed in the ⁷ newspaper, that was done apart from and not ⁸ involving the Wisconsin Elections Commission; is ⁹ that correct? ¹⁰ A. Yes. ¹¹ Q. And they had the Wisconsin Election ¹² Commission had no no part in that ad; is that
3 4 5 6 7 8 9 10 11 12 13	 Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few questions for you today, and, again, echoing the other parties, I appreciate your time today. Commissioner Spindell, the Wisconsin Election Commission is made up of multiple commissioners; is that correct? A. I'm sorry, you faded out Q. Sorry. The Wisconsin Election Commission is made up of multiple commission is made up of multiple commission is 	 ² was also some discussion today you gave testimony ³ about an ad that was placed in the newspaper. ⁴ Do you remember that? ⁵ A. Yes. ⁶ Q. That ad that was placed in the ⁷ newspaper, that was done apart from and not ⁸ involving the Wisconsin Elections Commission; is ⁹ that correct? ¹⁰ A. Yes. ¹¹ Q. And they had the Wisconsin Election ¹² Commission had no no part in that ad; is that ¹³ correct?
3 4 5 6 7 8 9 10 11 12 13 14	 Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few questions for you today, and, again, echoing the other parties, I appreciate your time today. Commissioner Spindell, the Wisconsin Election Commission is made up of multiple commissioners; is that correct? A. I'm sorry, you faded out Q. Sorry. The Wisconsin Election Commission Election Commission is made up of multiple commissi	 ² was also some discussion today you gave testimony ³ about an ad that was placed in the newspaper. ⁴ Do you remember that? ⁵ A. Yes. ⁶ Q. That ad that was placed in the ⁷ newspaper, that was done apart from and not ⁸ involving the Wisconsin Elections Commission; is ⁹ that correct? ¹⁰ A. Yes. ¹¹ Q. And they had the Wisconsin Election ¹² Commission had no no part in that ad; is that ¹³ correct? ¹⁴ A. That's correct.
3 4 5 6 7 8 9 10 11 12 13 14 15	 Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few questions for you today, and, again, echoing the other parties, I appreciate your time today. Commissioner Spindell, the Wisconsin Election Commission is made up of multiple commissioners; is that correct? A. I'm sorry, you faded out Q. Sorry. The Wisconsin Election Commission is made up of multiple commissioners; is that correct? A. Yes. Q. In fact, it's six commissioners; 	 ² was also some discussion today you gave testimony ³ about an ad that was placed in the newspaper. ⁴ Do you remember that? ⁵ A. Yes. ⁶ Q. That ad that was placed in the ⁷ newspaper, that was done apart from and not ⁸ involving the Wisconsin Elections Commission; is ⁹ that correct? ¹⁰ A. Yes. ¹¹ Q. And they had the Wisconsin Election ¹² Commission had no no part in that ad; is that ¹³ correct? ¹⁴ A. That's correct. ¹⁵ Q. And, in fact, you put at the end of
3 4 5 6 7 8 9 10 11 12 13 14 15 16	 Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few questions for you today, and, again, echoing the other parties, I appreciate your time today. Commissioner Spindell, the Wisconsin Election Commission is made up of multiple commissioners; is that correct? A. I'm sorry, you faded out Q. Sorry. The Wisconsin Election Commission is made up of multiple commission is made up of multiple commission is react on the commission of the source? A. I'm sorry, you faded out Q. Sorry. The Wisconsin Election Commission is made up of multiple commissioners; is that correct? A. Yes. Q. In fact, it's six commissioners; right? 	 ² was also some discussion today you gave testimony ³ about an ad that was placed in the newspaper. ⁴ Do you remember that? ⁵ A. Yes. ⁶ Q. That ad that was placed in the ⁷ newspaper, that was done apart from and not ⁸ involving the Wisconsin Elections Commission; is ⁹ that correct? ¹⁰ A. Yes. ¹¹ Q. And they had the Wisconsin Election ¹² Commission had no no part in that ad; is that ¹³ correct? ¹⁴ A. That's correct. ¹⁵ Q. And, in fact, you put at the end of ¹⁶ that ad that you were acting not as part of the
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	 Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few questions for you today, and, again, echoing the other parties, I appreciate your time today. Commissioner Spindell, the Wisconsin Election Commission is made up of multiple commissioners; is that correct? A. I'm sorry, you faded out Q. Sorry. The Wisconsin Election Commissioners; is that correct? A. Yes. Q. In fact, it's six commissioners; right? A. Yes. 	 was also some discussion today you gave testimony about an ad that was placed in the newspaper. Do you remember that? A. Yes. Q. That ad that was placed in the newspaper, that was done apart from and not involving the Wisconsin Elections Commission; is that correct? A. Yes. Q. And they had the Wisconsin Election Commission had no no part in that ad; is that correct? A. That's correct. Q. And, in fact, you put at the end of that ad that you were acting not as part of the Wisconsin Election Commission and that the Wisconsin
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few questions for you today, and, again, echoing the other parties, I appreciate your time today. Commissioner Spindell, the Wisconsin Election Commission is made up of multiple commissioners; is that correct? A. I'm sorry, you faded out Q. Sorry. The Wisconsin Election Commission is made up of multiple commission is made up of multiple commission is rade up of multiple commissioners; is that correct? A. Yes. Q. In fact, it's six commissioners; right? A. Yes. Q. And each commissioner has an 	 ² was also some discussion today you gave testimony ³ about an ad that was placed in the newspaper. ⁴ Do you remember that? ⁵ A. Yes. ⁶ Q. That ad that was placed in the ⁷ newspaper, that was done apart from and not ⁸ involving the Wisconsin Elections Commission; is ⁹ that correct? ¹⁰ A. Yes. ¹¹ Q. And they had the Wisconsin Election ¹² Commission had no no part in that ad; is that ¹³ correct? ¹⁴ A. That's correct. ¹⁵ Q. And, in fact, you put at the end of ¹⁶ that ad that you were acting not as part of the ¹⁷ Wisconsin Election Commission and that the Wisconsin ¹⁸ Election Commission did not have any part in that
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few questions for you today, and, again, echoing the other parties, I appreciate your time today. Commissioner Spindell, the Wisconsin Election Commission is made up of multiple commissioners; is that correct? A. I'm sorry, you faded out Q. Sorry. The Wisconsin Election Commission is made up of multiple commissioners; is that correct? A. Yes. Q. In fact, it's six commissioners; right? A. Yes. Q. And each commissioner has an independent vote; is that correct? 	 ² was also some discussion today you gave testimony ³ about an ad that was placed in the newspaper. ⁴ Do you remember that? ⁵ A. Yes. ⁶ Q. That ad that was placed in the ⁷ newspaper, that was done apart from and not ⁸ involving the Wisconsin Elections Commission; is ⁹ that correct? ¹⁰ A. Yes. ¹¹ Q. And they had the Wisconsin Election ¹² Commission had no no part in that ad; is that ¹³ correct? ¹⁴ A. That's correct. ¹⁵ Q. And, in fact, you put at the end of ¹⁶ that ad that you were acting not as part of the ¹⁷ Wisconsin Election Commission and that the Wisconsin ¹⁸ Election Commission did not have any part in that ¹⁹ ad; is that correct?
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few questions for you today, and, again, echoing the other parties, I appreciate your time today. Commissioner Spindell, the Wisconsin Election Commission is made up of multiple commissioners; is that correct? A. I'm sorry, you faded out Q. Sorry. The Wisconsin Election Commissioners; is that correct? A. Yes. Q. In fact, it's six commissioners; right? A. Yes. Q. And each commissioner has an independent vote; is that correct? A. Yes. 	 ² was also some discussion today you gave testimony ³ about an ad that was placed in the newspaper. ⁴ Do you remember that? ⁵ A. Yes. ⁶ Q. That ad that was placed in the ⁷ newspaper, that was done apart from and not ⁸ involving the Wisconsin Elections Commission; is ⁹ that correct? ¹⁰ A. Yes. ¹¹ Q. And they had the Wisconsin Election ¹² Commission had no no part in that ad; is that ¹³ correct? ¹⁴ A. That's correct. ¹⁵ Q. And, in fact, you put at the end of ¹⁶ that ad that you were acting not as part of the ¹⁷ Wisconsin Election Commission and that the Wisconsin ¹⁸ Election Commission did not have any part in that ¹⁹ ad; is that correct? ²⁰ A. Yes.
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few questions for you today, and, again, echoing the other parties, I appreciate your time today. Commissioner Spindell, the Wisconsin Election Commission is made up of multiple commissioners; is that correct? A. I'm sorry, you faded out Q. Sorry. The Wisconsin Election Commission is made up of multiple commissioners; is that correct? A. Yes. Q. In fact, it's six commissioners; right? A. Yes. Q. And each commissioner has an independent vote; is that correct? A. Yes. Q. Okay. Earlier, if you recall, 	 ² was also some discussion today you gave testimony ³ about an ad that was placed in the newspaper. ⁴ Do you remember that? ⁵ A. Yes. ⁶ Q. That ad that was placed in the ⁷ newspaper, that was done apart from and not ⁸ involving the Wisconsin Elections Commission; is ⁹ that correct? ¹⁰ A. Yes. ¹¹ Q. And they had the Wisconsin Election ¹² Commission had no no part in that ad; is that ¹³ correct? ¹⁴ A. That's correct. ¹⁵ Q. And, in fact, you put at the end of ¹⁶ that ad that you were acting not as part of the ¹⁷ Wisconsin Election Commission and that the Wisconsin ¹⁸ Election Commission did not have any part in that ¹⁹ ad; is that correct? ²⁰ A. Yes. ²¹ Q. Okay. And my last question,
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 Q. Mr. Spindell, good afternoon. My name is Robert Browne, and I represent the Wisconsin legislature in the case. I only have a few questions for you today, and, again, echoing the other parties, I appreciate your time today. Commissioner Spindell, the Wisconsin Election Commission is made up of multiple commissioners; is that correct? A. I'm sorry, you faded out Q. Sorry. The Wisconsin Election Commissioners; is that correct? A. Yes. Q. In fact, it's six commissioners; right? A. Yes. Q. And each commissioner has an independent vote; is that correct? A. Yes. 	 was also some discussion today you gave testimony about an ad that was placed in the newspaper. Do you remember that? A. Yes. Q. That ad that was placed in the newspaper, that was done apart from and not involving the Wisconsin Elections Commission; is that correct? A. Yes. Q. And they had the Wisconsin Election Commission had no no part in that ad; is that correct? A. That's correct. Q. And, in fact, you put at the end of that ad that you were acting not as part of the Wisconsin Election Commission and that the Wisconsin Election Commission did not have any part in that ad; is that correct? A. Yes.

39 (Pages 153 to 156)

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 40 of 41

7/7/2020 Democratic National Committee v. Marge Bostlemann, et al. Robert Spindell Page 157 Page 159 1 1 STATE OF NEW YORK involving some of the legislative leaders.) 2 SS: 2 Do you remember that? 3 COUNTY OF WESTCHESTER) З A. Yes. 4 5 I, EILEEN MULVENNA, CSR/RMR/CRR, 4 And counsel asked you about the 0. Certified Court Reporter, Registered Merit Reporter, 5 6 protective equipment that was -- the individuals in Certified Realtime Reporter, and Notary Public in and for the State of New York, do hereby certify: 6 the picture were wearing. 7 That I reported the taking of the Do you remember that? deposition of the witness, ROBERT SPINDELL, 8 commencing on the 7th day of July, 2020, at the 8 A. Uh-huh, yes. hour of 11:04 a.m. (Central); 9 Q. Do you even have any idea whether that 9 That prior to being examined, the witness 10 10 was duly sworn by me to testify to the truth, the equipment, the PPE, the personal protective whole truth, and nothing but the truth; 11 equipment, that the people in the photograph were 11 That I thereafter transcribed my said 12 wearing was even provided by WEC, by the Wisconsin shorthand notes into typewriting and that the 12 typewritten transcript of said deposition is a 13 **Elections Commission?** complete, true and accurate transcription of my 14 13 I have -- I have no idea if it was. A Α said shorthand notes taken down at said time. 14 I further certify that I am not a relative 15 lot of -- a lot of equipment was provided by the or employee of an attorney or counsel of any of the 16 15 local municipality and several of them provided parties, nor a relative or employee of any attorney or counsel involved in said action, nor a person 17 their own stuff and then we supplemented whatever we 16 financially interested in the action. 18 could. But I would suspect that we probably did not 17 IN WITNESS WHEREOF, I have hereunto set my signature this 7th day of July, 2020. 19 provide the wrap-around even though -- and I don't 18 20 know whose mask it was and gloves. No, I just don't 19 20 21 know. 21 EILEEN MULVENNA, CSR/RMR/CRR 2.2 MR. BROWNE: I have nothing further. 22 Page 158 Page 160 1 Robert Spindell, c/o Again, Commissioner Spindell, thank you for LAWTON & CATES, S.C. 2 your time. 345 W. Washington Ave., Suite 201, P.O. Box 2965 3 MR. DEVANEY: This is John Devaney. I Madison, WI 53701 4 mentioned before I might have a follow-up 3 5 question, I don't. I'm done as well. 4 Case: Democratic National Committee v. Marge Bostlemann, et al. 6 Date of deposition: July 7, 2020 Thanks, Commissioner Spindell. 5 Deponent: Robert Spindell 7 MR. MANES: Likewise, I'm done. 8 THE WITNESS: So does that mean I am Please be advised that the transcript in the above à done? 8 referenced matter is now complete and ready for signature. 10 MR. MANES: I think you are, right on The deponent may come to this office to sign the transcript, 10 a copy may be purchased for the witness to review and sign, 11 time. 11 or the deponent and/or counsel may waive the option of 12 THE WITNESS: Thank you very much. 12 signing. Please advise us of the option selected. 13 MR. DEVANEY: Dan, thanks for your 13 Please forward the errata sheet and the original signed 14 cooperation with this. 14 signature page to counsel noticing the deposition, noting the 15 15 MR. BACH: Thank you, guys. applicable time period allowed for such by the governing 16 Rules of Procedure. If you have any questions, please do 16 Appreciate it. 17 not hesitate to call our office at (202)-232-0646. 17 THE VIDEOGRAPHER: The time is 18 18 2:07 p.m. Central, and this concludes the 19 19 20 deposition of Robert Spindell, Jr. Sincerely, Digital Evidence Group 20 21 Copyright 2020 Digital Evidence Group 21 Copying is forbidden, including electronically, absent 22 22 express written consent.

Digital Evidence Group C'rt 2020

- App. 406 -

Case: 3:20-cv-00249-wmc Document #: 413 Filed: 07/08/20 Page 41 of 41

7/7/2020

Democratic National Committee v. Marge Bostlemann, et al.

Robert Spindell

	Page 161
1	Digital Evidence Group, L.L.C.
	1730 M Street, NW, Suite 812
2	Washington, D.C. 20036
	(202) 232-0646
3	
4	SIGNATURE PAGE
-	Case: Democratic National Committee v. Marge Bostlemann, et al.
5	Witness Name: Robert Spindell
6	Deposition Date: July 7, 2020
7	I do howeby color overlades that I have read
1	I do hereby acknowledge that I have read and examined the foregoing pages
8	of the transcript of my deposition and that:
9	of the transcript of my deposition and that.
10	(Check appropriate box):
	() The same is a true, correct and
11	complete transcription of the answers given by
	me to the questions therein recorded.
12	() Except for the changes noted in the
	attached Errata Sheet, the same is a true,
13	correct and complete transcription of the
	answers given by me to the questions therein
14	recorded.
15	
16	
17	DATE WITNESS SIGNATURE
18	
19	
20 21	
21	DATE NOTARY
22	DATE NOTARY
	Page 162
1	
	Digital Evidence Group, LLC
2	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812
	Digital Evidence Group, LLC
2	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812
2 3 4	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036
2 3 4 5	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646
2 3 4	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036
2 3 4 5	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646
2 3 4 5 6 7	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET
2 3 4 5 6 7 8	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al.
2 3 4 5 6 7	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET
2 3 4 5 6 7 8	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al. Witness Name: Robert Spindell
2 3 4 5 6 7 8 9 10	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al. Witness Name: Robert Spindell Deposition Date: July 7, 2020
2 3 4 5 6 7 8 9 10	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al. Witness Name: Robert Spindell
2 3 4 5 6 7 8 9 10	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al. Witness Name: Robert Spindell Deposition Date: July 7, 2020
2 3 4 5 6 7 8 9 10	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al. Witness Name: Robert Spindell Deposition Date: July 7, 2020
2 3 4 5 6 7 8 9 10 11 12 13	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al. Witness Name: Robert Spindell Deposition Date: July 7, 2020
2 3 4 5 6 7 8 9 10 11 12 13 14	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al. Witness Name: Robert Spindell Deposition Date: July 7, 2020
2 3 4 5 6 7 8 9 10 11 12 13	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al. Witness Name: Robert Spindell Deposition Date: July 7, 2020
2 3 4 5 6 7 8 9 10 11 12 13 14	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al. Witness Name: Robert Spindell Deposition Date: July 7, 2020
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al. Witness Name: Robert Spindell Deposition Date: July 7, 2020
2 3 4 5 6 7 8 9 10 11 12 13 14 15	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al. Witness Name: Robert Spindell Deposition Date: July 7, 2020
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al. Witness Name: Robert Spindell Deposition Date: July 7, 2020
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al. Witness Name: Robert Spindell Deposition Date: July 7, 2020
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al. Witness Name: Robert Spindell Deposition Date: July 7, 2020
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al. Witness Name: Robert Spindell Deposition Date: July 7, 2020
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al. Witness Name: Robert Spindell Deposition Date: July 7, 2020
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al. Witness Name: Robert Spindell Deposition Date: July 7, 2020 Page No. Line No. Change
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Digital Evidence Group, LLC 1730 M Street, NW, Suite 812 Washington, D.C. 20036 (202)232-0646 ERRATA SHEET Case: Democratic National Committee v. Marge Bostlemann, et al. Witness Name: Robert Spindell Deposition Date: July 7, 2020

41 (Pages 161 to 162)

www.DigitalEvidenceGroup.com

Digital Evidence Group C'rt 2020

202-232-6046

Wisconsin Elections Commission

212 East Washington Avenue | Third Floor | P.O. Box 7984 | Madison, WI 53707-7984 (608) 266-8005 | elections@wi.gov | elections.wi.gov

DATE:	For the April 18, 2020 Commission Meeting
TO:	Members, Wisconsin Elections Commission
FROM:	Meagan Wolfe, Administrator Wisconsin Elections Commission
SUBJECT:	Summary of April 7, 2020 Election

The April 7 Presidential Preference and Spring Election was by all definitions unprecedented. Wisconsin was the only state thus far to conduct a statewide election in the midst of a COVID-19 pandemic "stay at home" order. Wisconsin is also the most decentralized state for election administration, meaning that 1,850 municipal election officials and 72 county election officials had to adapt to significant changes from court rulings, public health guidance, and voter behavior shifts towards vote by mail. This summary is a very high-level overview and only captures the major efforts WEC staff responded to and implemented for the April 7, 2020 election. This summary does not account for the many remarkable accomplishments and successes of Wisconsin's local election officials all of whom overcame unforeseen obstacles and ensured polls were open in each city, town, and village in the state.

The summary identifies of areas of impact, provides a discussion of each, and outlines next steps related to efforts and initiatives of WEC staff. The summary in each section will provide information on the area of focus followed by discussion of some of the high-level lessons learned, and finally next steps for improvements which WEC staff are working on for the remaining elections in the 2020 cycle.

Background

Ballots for the April 7, 2020 Spring election became available, by statute on February 20. Shortly thereafter in-person absentee voting and voter registration within municipal clerk's offices began. The Governor issued his first executive order related to COVID-19 on March 12, well after the election had already begun.

Election Preparations

This section describes undertakings prior to election day to support local election jurisdictions in their preparations for election day.

Sanitation Supplies and Personal Protective Equipment (PPE)

Summary: Because of the nationwide shortage of sanitation supplies and PPE, local election officials relayed to WEC in early March that they were unable to procure supplies needed for in-person voting.

Wisconsin Elections Commissioners

Dean Knudson, chair | Marge Bostelmann | Julie M. Glancey | Ann S. Jacobs | Robert Spindell | Mark L. Thomsen

Case: 3:20-cv-00249-wmc Document #: 227-1 Filed: 06/25/20 Page 2 of 11 Summary of April 7, 2020 Election For the April 18, 2020 Commission Meeting Page 2

WEC staff then sent a survey to all local election officials asking them to detail their need for supplies to support safe, in-person voting. The local election officials were able to work with their county health departments and through their own procurement channels while WEC simultaneously looked for opportunities to purchase supplies for distribution to local election officials. WEC experienced the same difficulty in finding or procuring supplies either in the state or around the nation. A ticket for supplies was also entered into the State Emergency Operations Center (SEOC) based on clerk needs. Ultimately, WEC worked with SEOC and state procurement to send the supplies needed to all polling places in Wisconsin. Wisconsin's 72 county clerks played a key role in distributing supplies to more than 2,000 polling places. Supplies that were distributed include:

- Over 8,000-liter bottles of liquid 70% ethyl alcohol solution that was used as a hand and surface sanitizer. The solution was sourced from a local distillery as all other state and national supply chain options were exhausted
- Over 10,000 16oz plastic spray bottles and printed labels for the bottles for the liquid alcohol solution
- 500,000 isopropyl alcohol wipes for use on voting equipment and electronic touchscreens.
- Surgical masks for poll workers
- Latex gloves for poll workers
- 1.5 million ballpoint pens so that each voter would have their own to sign the poll book and mark their ballot
- ~2,000 rolls of painter's tape to facilitate social distancing
- 10,000+ social distancing and public health signs

Discussion: The National Guard helped with the packaging and distribution of supplies from the stockpile in Madison to regional facilities around the state. The counties then drove to the regional facilities, or coordinated pick up in vehicles large enough, to bring the supplies back to the county office for distribution to the municipalities and/or each polling place. WEC did not know until all the individual procurements were complete and the distribution and packaging was complete how many of each supply would be provided to each polling place. Some of the items were found by the SEOC in the day before distribution so the exact make up of the supplies were unknown until they arrived at the polls. Jurisdictions reported having adequate supplies for election day to accomplish practices prescribed in elections specific public health guidance. Voters have also reported to our office that they felt safe in polling places and that there were adequate sanitation supplies. Some jurisdictions reported having excess supplies which we are now in the process of redistributing to the 7th Congressional District for their May 12 election.

Next Steps: With the benefit of time that was not available before the April 7 election, WEC staff can begin to assist jurisdictions with finding the needed supplies for the August and November statewide elections. State and local election officials will be able to better gauge the amount of supplies they may need, based on their experience in April. WEC staff is also hopeful that with additional time, there will be the opportunity to procure more traditional sanitation supplies and to provide them to the jurisdictions

Case: 3:20-cv-00249-wmc Document #: 227-1 Filed: 06/25/20 Page 3 of 11 Summary of April 7, 2020 Election For the April 18, 2020 Commission Meeting Page 3

well in advance of the election so that they have time to incorporate the supplies fully into their election day plans and pre-election in-person processes.

WisVote Database

Summary: The WisVote database is the system used by almost 3,000 local election officials to administer elections. While WisVote and the WEC do not issue ballots, the clerks use WisVote to record when they send and receive absentee ballots, to enter voter registrations, and to record voter participation. The system was built by the WEC team and launched in 2016. The system was built based on the way Wisconsin conducts elections, which involves mostly voting in-person at the polls and registering to vote at the polls on election day. By mail voting and registration options are certainly accounted for in the system, but most municipalities had never received a large volume of absentee requests for a specific election prior to this election. Clerk activity in WisVote prior to the election was much higher than any prior election because clerks were all entering and issuing record numbers of absentee requests at the same time. The system performed very well but required round the clock monitoring and auditing to handle this unique and unprecedented user behavior and traffic.

Discussion: The system required a number of updates to accommodate extended deadlines for absentee requests and online voter registration. These extensions meant changing automation in the system to assign voter records and requests to new deadlines and elections. WEC staff also monitored capacity of the system to ensure memory space. Multiple increases of memory were needed to keep pace with absentee requests and attached photo ID's. WEC staff also created two significant new processes to assist local election officials with the new volume of absentee requests. One change was to create an absentee ballot request report that documents when a voter submits a request that includes a photo ID. This change was significant because it allowed WisVote to capture and store photo files of photo ID. This process is usually completed by email. Photo files are very large, therefore the storage and capacity in WisVote had to be significantly adjusted. WEC staff also created "poll book" reports or pages so that jurisdictions with consolidated polling places could use the WisVote system to check in voters, produce and print an individual poll book page for them, and record new registrations and participation in real time on election day. Again, these were not processes that had been conceptualized previously and required significant development and testing.

Next Steps: With additional time, WEC staff will be able to work with local election officials to build additional absentee by mail functionalities. These features will include a new module in the system for "pending" absentee requests which will dramatically reduce any manual data entry and can be entered into the system by the clerk approving the request information and the photo ID. Also, WEC staff will continue to explore the use of WisVote at the polls on election day. Again, this process can save jurisdictions significant time when using consolidated polling places. The WisVote poll book report ensures voters are given the correct ballot and requires no additional data entry needed after election day. However, security and other risk factors will need to be considered to ensure the correct balance of security and efficiency exists. Additional changes to WisVote to accommodate a higher volume of absentee by mail are outlined in the CARES Act grant memo.

For the April 18, 2020 Commission Meeting Page 4

MyVote Website

Summary: MyVote is the public facing website where voters can interact with their records and their data in the WisVote system. On the MyVote website, voters can request an absentee ballot, track when their ballot was sent and received by their clerk, register to vote online, find their polling place, view a sample ballot, view their voting history, and more. The site was built by WEC staff with extensive usability studies conducted with hundreds of voters to learn how they use the site. Based on historical data, most voters went to MyVote to find their polling place or to view a sample ballot. Site analytics show this to be true in February 2020, where traffic to the polling place look up tool reached a new record high. Features like requesting an absentee ballot were previously used by voters, but never at the rate they were utilized in the lead up to the April 2020 election. Deadlines for online voter registration and for absentee requests were extended multiple times by court actions prior to this election and deadlines for ballots to be returned and witness requirements were also changed. Deadlines and dates are all currently hardcoded in the MyVote system and in the data exchange with the WisVote database. Therefore, each change required extensive development and testing to avoid unintended consequences. WEC staff also engaged in extensive load testing prior to the election and up to election day to ensure that the site could handle record breaking traffic. Increasing capacity as it was needed required around the clock monitoring of the site. Certainly there were unique challenges and obstacles for some voters at the election, but the work of WEC program and IT staff in maintaining and modifying MyVote, as well as the performance of the website itself, was a key factor in accommodating a significant level of voter turnout, second only to the record turnout for the 2016 Spring Election and Presidential Primary. Discussion: Usability has always been a foundational principle for WEC staff and is a critical part of website development to make sure that voters are able to navigate the site successfully. Because changes to workflows and deadlines had to be made very quickly and because of the prohibitions on gatherings where usability sessions are usually conducted, WEC staff was unable to usability test most changes prior to implementation. There was also the need for more messaging on the site for emergency notices than had ever been needed before. Load testing is also a critical component to success and, fortunately, WEC staff was able to adjust load testing plans to accommodate the extremely high volume of site traffic coupled with new user behavior and needs.

Next Steps: WEC plans to conduct extensive usability studies on the MyVote site to account for new voter behavior patterns. Traditionally, voters used the site to facilitate in-person voting. New voter needs drive traffic to the site for all electronic and by-mail transactions. WEC staff will work to augment voter workflows for online voter registration and absentee ballot requests. With the increased demand on by-mail voting there is also an increased need for voters to have transparency into the process. Voters have expressed a strong desire to be able to track their absentee ballots like they would any other important package. Utilizing the CARES Act grant, WEC staff hopes to incorporate intelligent mail barcodes into the absentee process and incorporate that information into the MyVote system. WEC staff will also be conducting usability tests on site messaging to ensure voters see and can understand important notices if they are needed in future emergencies.

For the April 18, 2020 Commission Meeting Page 5

Envelopes and Postage

Summary: In all previous elections, the majority of Wisconsin voters cast their ballots in-person at the polls on election day. Some voters typically cast an in-person absentee ballot but less than 10% of voters typically vote using an absentee ballot by mail. In the April 7, 2020 election more than 80% of voters who participated did so by casting an absentee ballot by mail. Unofficial and incomplete data indicate the total absentee voting, including in-person absentee voting, ballooned to 1.27 million absentee ballot sbeing issued by municipal clerks. Clerks had already purchased absentee ballots and absentee ballot envelopes based on historic need. Therefore, clerks had only prepared and budgeted for 10-15% absentee by mail, including costs for by mail ballot envelopes and required postage. This significant and unplanned shift meant that clerks quickly ran out of the required outer "election mail" transmission envelopes, and the return "certificate" envelopes required by statute for the absentee process. Further, shortages in the paper supply chain were reported by local election officials meaning they were unable to purchase additional supplies. WEC staff was able to work with paper and print vendors in the state to source enough paper stock and have envelopes printed. The SEOC also played a key role in the procurement and distribution of the envelopes to municipalities.

Discussion: The current envelope process is very reliant on specific paper stock and experienced print vendors to be able to meet the USPS approved standards. Other states who vote primarily by mail have a simplified return envelope with an inner security or certificate envelope. This process requires clerks to use three envelopes but makes the process much less reliant on specific stock and printers. Budgets in local election offices should also be considered, when changes to the by mail process are developed. Current law and processes will require jurisdictions to cover significant increases in vote by mail costs while still maintaining the need to expend the same amount of funds historically spent on polling places and in-person voting processes.

Next Steps: As outlined in the CARES Act grant memo, WEC staff is exploring ways to absorb unbudgeted postage and envelope costs using federal grant funds. WEC staff is also exploring new designs and options for absentee envelopes that may be more readily available and allow for less dependence on specific stock and experienced print vendors. Furthermore, the envelope redesign will allow WEC staff to work with local election officials on developing a usable, efficient absentee certificate and envelope process that can be used for the August and November 2020 elections.

Poll Workers

Summary: In a large election there are between 20,000-30,000 poll workers needed statewide. With the COVID-19 crisis, many poll workers in a more vulnerable health demographic were unable to serve in that role for the April 7 election. In recent statewide surveys, it has been reported that the majority of poll workers are over the age of 60. Many are also over the age of 70 or 80. At the start of the crisis, clerks began reporting to WEC they had a shortage of poll workers and that many clerks were unable to serve in-person processes because they were also in a vulnerable demographic. WEC then sent a survey to all municipal clerks asking them to identify their poll workers. 111 jurisdictions described their shortages as critical, defined as not being able to staff any polling places. 126 jurisdictions described

Case: 3:20-cv-00249-wmc Document #: 227-1 Filed: 06/25/20 Page 6 of 11 Summary of April 7, 2020 Election For the April 18, 2020 Commission Meeting Page 6

their need as severe, meaning they could not fully staff all polling places. Based on this need, WEC immediately put in a ticket for poll worker personnel at the SEOC.

Discussion: Because clerks need time to train poll workers, WEC immediately urged state decision makers to exercise authority to assign state personnel as poll workers to fill critical gaps. WEC staff also put out numerous press releases and held press events to encourage Wisconsinites who were able to serve as poll workers. Recruitment materials were also created for local election officials including draft press releases and draft recruitment letters that clerks could send to other municipal and county employees, school districts, and private industry. WEC also created a "become a poll worker" feature on the MyVote website where residents could contact their clerk to become a poll worker. This new feature was used by local election officials and by partners of the SEOC such as the United Way for recruitment efforts. Municipal clerks have a statutory role to train poll workers and historically WEC has not produced or prescribed poll worker training. Because of the anticipation of new, first time poll workers, WEC staff quickly produced a full curriculum of online, video-based poll worker training that local jurisdictions could use to train new poll workers remotely with limited notice. Ultimately in the days prior to the election the Governor authorized the National Guard to serve in plain clothes as citizen poll workers in their home communities. That process is described in a section below. State employees were also encourage to volunteer in their local communities as poll workers.

Next Steps: As with all initiatives relevant to the April 7 election, time was very limited. Ideally, poll workers should be recruited and trained months before a major election. In preparation for the August and November elections WEC will continue to provide recruitment tools to local officials and work with state partners to recruit poll workers well in advance of the election. WEC staff will also continue to refine the training program for poll workers so that it can be used by local election officials to train new poll workers remotely. The exposure of National Guard members and other individuals to the election process may serve as a catalyst to increasing the pool of poll workers for future elections.

Guidance and Communications for Clerks

Summary: In every election communicating to 1,850 local election officials and 72 counties can be a challenge. Because of the unprecedented health crisis and continual changes resulting from court decisions communication with WEC local election partners was critical leading up to the April 7 election. Throughout the process, the deadlines for absentee voting and voter registration changed. The requirements for witness signatures and absentee ballot return deadlines and terms changed multiple times, requiring WEC staff to communicate new changes which occurred within 24 hours. All traditional in-person voting practices had to be re-visited and re-constructed in light of the COVID-19 crisis. Between March 12 and April 7 WEC staff sent more than 50 communications and guidance documents to clerks. In the weeks prior to a typical election WEC staff, in keeping with a communications policy developed with the clerks, send an average of 10 communications and attempt to avoid issuing new communications to clerks within the week prior to the election. Many of the communications created were developed with a public health official assigned to our agency for a very brief time to review documents from a public health prospective. WEC staff created more than 20 election specific public health documents, an entirely new perspective for the agency, using the high

Case: 3:20-cv-00249-wmc Document #: 227-1 Filed: 06/25/20 Page 7 of 11 Summary of April 7, 2020 Election For the April 18, 2020 Commission Meeting Page 7

level guidance provided by the public health official which can be found here <u>https://elections.wi.gov/covid-19</u>. WEC staff also held numerous webinars in the weeks leading to the election to present this guidance and answer clerk questions. Many webinars were held live up to three times in a day so that clerks would all have training opportunities that met their schedule.

Discussion: WEC staff received very positive responses from our local election partners about the communications during this crisis. While the volume of information was difficult to keep pace with, all matters communicated were of a critical nature. The recently instituted RAVE alert system was also used on multiple occasions to alert clerks on their phone and emails if there was a critical communication that needed their attention. Opportunities to provide information during live webinars were also an important option. While the recordings of the webinars were also posted, live webinars, at various times throughout the day allowed clerks to be able to directly participate and ask questions. The WEC was assigned a public health official to help structure guidance for only 24 hours in the week before the election. A more extended time period may have allowed for more consolidated guidance to be produced at the beginning of the planning process.

Next Steps: WEC staff will continue to work to develop training materials for local election officials on how to incorporate public health practices into election processes. With additional time before the August and November election, the guidance can be woven into existing training programs. Additional time will also allow clerks to continually train poll workers on these practices. WEC staff will also continue to work with clerks to fine tune communications protocols based on the April 7 experience to ensure that the most useful information is being brought to their attention at the correct time.

Election Day Summary

On Election Day, April 7, 2020 polling places in all 1850 jurisdictions opened and issued ballots to their voters. While in-person turnout made up less than 20% of voters who participated, the effort on the part of local election officials to ensure polling places in every community were able to operate was remarkable.

Polling Place Consolidation

Summary: Some jurisdictions chose to consolidate their polling places, a process by which multiple wards are combined into the same polling place. In 2020, jurisdictions reported consolidation was required due to the unknown in-person turnout and shortage of poll workers. Other jurisdictions consolidated because their original polling places became unavailable due to the evolving health crisis. WEC issued guidance to jurisdictions regarding consolidation and ensuring that the correct ballots were issued to the correct voter and on using the newly developed WisVote process to check in voters and print individual poll book pages. In larger jurisdictions that chose significant consolidations, long voter lines were reported throughout election day.

Discussion: In most elections, polling place consolidations and location changes occur at least 30 days before an election. This allows time to provide notice to voters. There are also emergency provisions in the law to change polling places on election day. Because of the evolving health crisis and other factors

jurisdictions made changes to their election day polling place plans after March 7. The first COVID-19 executive order was issued on March 11 changing many jurisdictions' election day plans. The Commission's decision to authorize municipal clerks to consolidate or relocate polling places within 30 days of the election greatly simplified this process.

Next Steps: With the experience of April 7, WEC hopes to help create data models and reports that municipalities can use in determining polling place locations. Data models could include looking at historical turnout for wards in relationship to geographical information to inform consolidation decisions. It remains to be seen whether the in-person voting rate will reflect the numbers seen in April 2020 or if new patterns of voter behavior will emerge depending on the evolving public health crisis and voter's new exposure to absentee by mail. WEC also anticipates providing additional guidance on the statutory process for moving polling places and providing notice. Additional work will also be done to explore expanded use of WisVote by consolidated jurisdictions. In consolidated jurisdictions using WisVote or Badger Book electronic poll books, there were no reports of voters receiving the wrong ballot. These tools also ensure new voter registrations are assigned to the correct districts and wards in real time.

National Guard as Poll Workers

Summary: Starting in March and with the emerging crisis WEC staff worked with local election officials to understand their need for poll workers, as is outlined above. WEC put in a ticket at the SEOC and had had many conversations about the need for poll worker personnel including the possibility of using the Wisconsin National Guard (WING). On April 2, 2020 WEC was notified that the National Guard would be activated to serve as poll workers in their local counties of residence. On that same day, WEC staff began working with municipal and county election officials to ensure their previous requests for personnel were still accurate. On Friday, April 4 WING put out a call for Service Members (SM) to serve as poll workers in their county of residence. On Saturday, April 5 WEC and WING personnel held a conference call with all 72 county clerks and large municipalities to discuss deployment plans. WEC staff also continued to develop online poll worker and election public health training for the SM to complete. Nearly 2,500 Wisconsin National Guard Service Members were put on active duty on April 6 to begin the intake and health screening process. On the afternoon of April 6, the SM completed the WEC-created training on poll worker duties, voter registration, chief inspector training, and election public health training. On Monday, April 6 the requested number of SM reported to county clerks to be deployed to municipalities in need to do polling place specific training. In some counties, there was a reserve number of SM who stayed with the County on Monday for additional training and to be on standby in case there were un-forecasted shortages on Election Day. The WING service members served in regular poll worker roles, in plain clothes and most in their home municipality or county of residence.

Discussion: Municipalities who used WING personnel report the experience as a very positive one that helped them to be successful on election day. Many jurisdictions are hopeful that the service members will continue to serve as volunteer poll workers in their home communities in the future. Some jurisdictions stated that additional time would have been useful to know how many service members

would be assigned to them sooner. Jurisdictions also expressed that it would have been helpful to train the service members earlier in the process. Only the Governor has the authority to activate the state's National Guard. Once the order was made and the call was made by WING for volunteers, WING was able to provide the number of requested volunteers in each county to WEC and subsequently to county and municipal election officials. Municipal, county and state election officials all wish to express their gratitude for the WING personnel who served their community on election day. The National Guard organized and facilitated its largest ever statewide activation but its Service Members served in the capacity of civilian poll workers under the supervision of municipal clerks and chief election inspectors.

Next Steps: WEC will continue to work with local election officials to identify poll worker shortages for the remaining 2020 elections. WEC has already conducted a survey with clerks in the 7th Congressional District. Currently jurisdictions in that area are citing a shortage of fewer than 30 poll workers, as compared to over 500 SM who served as poll workers for the Spring Election in those jurisdictions. WEC will continue to survey jurisdictions through this year and maintain a ticket for personnel with the SEOC. WEC will also continue to develop and augment training that can be used for last minute poll worker certification and training.

Post-Election Summary

There were additional election related changes that applied to the week following election day which required continued effort on the part of local election officials and support by WEC. Some of the main areas of focus include:

Postmarks and Postal Issues

Summary: As was previously mentioned, in previous elections less than 10% of voters cast their ballot using a by-mail absentee ballot. The current law also says that all absentee ballots must be received by 8:00pm on Election Day to be counted, there are no postmark requirements or exceptions for late arriving ballots in the law. Multiple Court actions prior to April 7 resulted in a requirement that by mail ballots must either be received by 8:00 pm on election day or be postmarked no later than April 7 and returned to the clerk by April 13th to be counted. Starting on April 8, municipalities began reporting irregular or illegible postmarks on ballot return envelopes. Some voters also reported not receiving their absentee ballots by Election Day. Some voters had been issued ballots more than 10 days prior to the election but never received them. WEC asked clerks to report their postmark and mailing issues to the USPS and the WEC.

Discussion: WEC worked with local election officials to understand and collect postmark examples and postal issues. WEC then worked with USPS personnel at the local, state, regional, and national level to get information about the postmark process. Ultimately, USPS provided information that each postal branch made best attempts to postmark ballots on election day, but in the case of missing or illegible postmarks there was no way to determine what date the ballot was marked. WEC staff also sent a letter to local, state, regional, and national USPS representatives asking for them to provide additional information on ballots that were not received and on outgoing ballots that were returned to municipalities without explanation. A response has not yet been received.

Case: 3:20-cv-00249-wmc Document #: 227-1 Filed: 06/25/20 Page 10 of 11 Summary of April 7, 2020 Election For the April 18, 2020 Commission Meeting Page 10

Next Steps: As outlined in the WEC staff memo on the 2020 CARES Act grant, WEC staff hopes to use the federal funds to build Intelligent barcodes into the absentee ballot system. Barcodes will allow voters and clerks to track their ballot through the entire process. It will also provide very important information about if and when ballots are received by voters. The current WisVote process and tracker on MyVote relies on the data that each clerk enters into the system regarding when they send the ballot and when they receive the voted ballot back. Barcodes would also provide a definitive answer of when each ballot was received by the postal service, voter, and clerk should postmarks ever be part of the process in future elections.

Results Reporting

Summary: Under current state law, on election night municipalities produce an unofficial results set, which they send to county election officials. The county election official then posts the unofficial results, by municipality and reporting unit on the county website. The Associated Press and other media outlets then aggregate the unofficial results that the public sees on election night. The results are then certified through the canvass process at the municipal, county, and state level before the results are official- usually a month after the election. Court decisions in the days prior to the April election barred local election officials from creating an official tally of results or releasing the unofficial results to the public until 4 pm on April 13th.

Discussion: To accommodate the new procedure, the WEC created new guidance for local election officials to ensure that jurisdictions could suspend voting equipment as open between Election Day and April 13th without producing a results set. Security procedures and chain of custody procedures were also put into place. On election night WEC sent a RAVE alert to all local election officials reminding them that it would be a violation of the court order to release the unofficial results before 4 pm on April 13th.

Next Steps: The extended tally period allowed WEC and local election officials to see the benefit of being able to carefully process ballots and results sets without the pressure of an end-of-the-night deadline. While the extended period was only ordered by the court for the April 7 election, it helps to reinforce the message that accurate and secure elections and tallies take time to produce. Lessons learned from the extended period will also be applied to future guidance and updates to results reporting systems and reports used by local election officials.

Conclusion

The Wisconsin Elections Commission spent significant time and attention over the past 3 years focusing on election security challenges related to foreign interference in campaigns and elections. While that effort sharpened the ability of the WEC and local election officials to develop contingency plans and train for adjusting to fast-moving developments, the rapid onset of the COVID-19 worldwide pandemic quickly and dramatically shifted the focus of emergency planning and responses. Two months prior to the election there were only emerging hints of the impact of the public health impacts on the election. One month before the election it was considered unlikely that over one million absentee ballots would be issued. One week before the election there was no guarantee that all polling places in Wisconsin

would be adequately staffed. The normal intensive work of both the WEC and local election officials prior to an election were impacted significantly, swiftly and repeatedly by circumstances beyond our control. Multiple lawsuits and court decisions required frequent Commission meetings and decisions and adjustments by election officials and voters.

Throughout the public health crisis and election preparations, the WEC staff and clerks overcame numerous challenges in order to serve Wisconsin voters, recognizing their roles as administrators of an election with parameters and characteristics beyond their control. This report reflects an initial attempt to document the issues which arose, steps taken to address those issues, and lessons learned to improve future processes. This report should also acknowledge that the changes and additional responsibilities needed due to COVID-19 were in addition to the high volume of work it normally takes all Wisconsin election officials to conduct a statewide election. As with each initiative of the WEC and local election officials, the ultimate focus is on the experience of each individual voter and their ability and opportunities to participate in democracy.

While the election was certainly imperfect in some respects, there can be no doubt that WEC staff and its many partners made extraordinary efforts to assist in the administration of the Spring Election and Presidential Primary. County and municipal clerks across the state showed amazing flexibility and dedication to ensure resources could be used in the most efficient manner, while considering the health and safety and voters and election officials. The WEC appreciates the assistance and cooperation of its partner agencies at the federal and state levels, the Wisconsin National Guard and State Emergency Operations Center, county and municipal clerks, poll workers and voters who made the election a reality in the face of uncertainty. With these partners the WEC will continue to evaluate lessons learned and to research and implement additional measures to improve the administration of future elections.

EXHIBIT 21

WISCONSIN ELECTIONS COMMISSION

Administering Wisconsin's Election Laws

Home »Node

Special Teleconference Meeting

Time: April 18, 2020 - 1:30pm

Location:

Due to the COVID-19 pandemic, this meeting is being held via teleconference only. Members of the public and media may attend by telephone. Please see the online meeting and call-in information below. All public participants' phones/microphones will be muted during the meeting. Members of the public wishing to communicate to the Commissioners should email elections@wi.gov with "Message to Commissioners" in the subject line. Those messages will be provided to the Commission members.

Commission Meeting

Meeting Recordings:

https://atttrials.zoom.us/rec/share/vpx2KKnMzV9LY4nnzBn9ZaV9ONnfeaa81yRLqadZyEvJ0LGiNFl5m2JdLzuO5e_Q

https://wiseye.org/2020/04/18/wisconsin-elections-commission-special-teleconference-meeting-3/

AGENDA – OPEN AND CLOSED SESSION

- A. Call to Order
- B. Administrator's Report of Appropriate Meeting Notice
- C. Discussion of April 7 Spring Election and Presidential Preference Primary
- D. Discussion of Milwaukee and Green Bay Polling Place Consolidation
- E. Discussion of Zignego litigation
- F. Discussion of federal CARE grant
- G. Closed Session
- 1. Litigation Update 19.85 (1) (g) The Commission may confer with legal counsel concerning litigation strategy.
- H. Adjourn

The Elections Commission will convene in open session but may move to closed session under Wis. Stat. § 19.851. This meeting is not noticed for the Commission to return to open session following the closed session.

Attachment	Size	
Agenda-Open-Closed Meeting Notice 4-18-2020.pdf	111.82 KB	

Special Teleconference Meeting | Wisconsin Elections CommissionPage 2 of 2Case: 3:20-cv-00249-wmcDocument #: 458-21Filed: 07/21/20Page 3 of 3

Attachment	Size
April 7 Election Summary and Next Steps.pdf	168.94 KB
Ballot Data as of April 17 2020.pdf	63.64 KB
ERIC Data as of April 17 2020.pdf	67.13 KB
CARES ACT.pdf	151 KB
CARES Act Disbursement Req ltr.pdf	90.78 KB

Wisconsin Elections Commission | 212 East Washington Avenue, Third Floor P.O. Box 7984 | Madison, Wisconsin 53707-7984

tele (608) 266-8005 | fax (608) 267-0500 | tty 1-800-947-3529 | e-mail <u>elections@wi.gov</u>

Toll-Free Voter Help Line: 1-866-VOTE-WIS

EXHIBIT 22

Coronavirus (COVID-19)

City Services (/coronavirus)

Public Health (https://www.publichealthmdc.com/coronavirus)

Get Alerts (/health-safety/coronavirus/updates)

Español (/es/health-safety/coronavirus) Hmoob (/hmn/health-safety/coronavirus)

Home (/) / News & Updates (/news) / CORRECTED Polling Place Listing for April 7

CORRECTED Polling Place Listing for April 7

Wednesday, Aprıl 1, 2020 - 10:16am

The City of Madison has changed many polling locations due to COVID-19. Below is a list of all polling places for the April 7 Spring Election and Presidential Preference Primary.

City of Madison voters are also able to use the polling place data map created by the City of Madison Planning Division. The map can be found at https://bit.ly/3dljOTJ (https://bit.ly/3dljOTJ).

All polling places have also been updated on the MyVote Wisconsin website. By visiting myvote.wi.gov (http://myvote.wi.gov), voters can confirm their polling place and view a sample ballot.

- 1 Fire Station #14 3201 Dairy Drive
- 2, 123 Glendale Elementary, 1201 Tompkins Drive
- 3, 4, 7 City Church, 4909 E Buckeye Road
- 5, 6, 9, 128, 130, 132, 133 Elvehjem Elementary, 5106 Academy Drive

8, 129, 131	, 134 Fire Station #13, 6350 Town Center Drive
10, 11, 17	Kennedy Elementary, 221 Meadowlark Drive
12	New Beginnings Church, 602 Acewood Boulevard
3,14	LaFollette Hıgh School, 700 Pflaum Road
15	YMCA, 711 Cottage Grove Rd
16, 24, 142	Whitehorse Middle School, 218 Schenk Street
18,21	Hy-Vee, 3801 E Washington Avenue
19, 20	East Madıson Community Center, 8 Straubel Court
22, 136, 39	Hawthorne Library, 2707 E Washington Ave
23	Fire Station #11, 4011 Morgan Way
25, 26, 126	5, 145 Sandburg Elementary, 4114 Donald Drive
27, 28, 29	East High School, 2222 E Washington Ave
30	Sherman Mıddle School, 1610 Ruskın Street
31, 32	Lakeview Library, 2845 N Sherman Ave
33, 34, 152	Warner Park Shelter, 1625 Northport Drive
35, 36	Mendota Elementary, 4002 School Road
37	Lındbergh Elementary, 4500 Kennedy Road
38, 112, 11	.8, 135 Blackhawk Middle School, 1402 Wyoming Way
40	Olbrich Gardens, 3330 Atwood Ave
41	O'Keeffe Mıddle School, 510 S Thornton Ave
42	Wil-Mar Neighborhood Center, 504 S. Brearly Street
43, 52	Madıson Munıcıpal Buıldıng, 215 MLK Jr Blvd
44	Tenney Park Pavılıon, 402 N Thornton Avenue
45	Lapham Elementary, 1045 E Dayton Street
46	Gates of Heaven, 302 E Gorham Street
49, 50	Madıson Senior Center, 330 W Mıfflın Street
51, 53	Central Lıbrary, 201 W Mıfflın Street
54,67	UW Welcome Center, 21 N Park Street
55, 58	Union South, 1308 W Dayton Street
56,66	Union South – Room 2, 1308 W Dayton Street
47, 48, 57	UW Memorial Library, 728 State Street
59,60	Eagle Heights Community Center, 611 Eagle Hts
61,63	West High School, 30 Ash Street

62,68 Trinity United Methodist Church. 1123 Vilas Avenue 64 Hoyt School, 3802 Regent Street 65 Wingra School, 718 Gilmore St 69,72 Catholic Multicultural Center, 1862 Beld Street 70, 113 Bridge – Lake Point – Waunona, 1917 Lake Point Dr 71, 139, 146 Badger Rock Neighborhood Center, 501 E Badger Road 73 Village on Park, 2300 S Park Street 74,75 Leopold Elementary, 2602 Post Road 76, 78 Thoreau Elementary, 3870 Nakoma Road 77, 93, 94 Toki Middle School, 5606 Russett Road 79 Sequoya Library, 4340 Tokay Blvd 80,81 Midvale Elementary, 502 Caromar Drive

82 Midtown Police District, 4020 Mineral Point Road

83 Covenant Presbyterian Church, 326 S Segoe Road

84 Mount Olive Lutheran Church, 110 N Whitney Way

85 Wellspring United Methodist, 5702 South Hill Drive

86 Asbury United Methodist, 6101 University Avenue

87, 89 John Muir Elementary School, 6602 Inner Drive

88 Alıcıa Ashman Lıbrary, 733 N Hıgh Poınt Road

90, 104, 117, 141, 91 Falk Elementary, 6323 Woodington Way

92, 95, 97, 148 Meadowridge Library, 5726 Raymond Road

96, 99, 98, 144 Chavez Elementary, 3502 Maple Grove Drive

100, 101, 102, 119, 121 Elver Park Shelter, 1250 McKenna Boulevard

103, 114, 115, 116 West Police District, 1710 McKenna Boulevard

105, 107, 127, 150 Fire Station #12, 400 South Point Road

106, 125, 137, 140, 147, 151, 111, 122, 124, 138, 143 Blackhawk Church, 9620 Brader Wy

108, 149 Lussier Community Education Center, 55 S Gammon Rd

109 High Point Church, 7702 Old Sauk Road

110, 120 Attic Angel Association, 640 Junction Rd

Contacts

		SUBM	1IT
Why or why not?			
Was this page helpful to you? * required O Yes O No			
	Share	\bowtie	
Tags: COVID-19 (/tags/covid-19)			
T Category: City Hall (/city-hall)			
Agency: <u>Clerk's Office (/clerk)</u>			
(mailto:clerk@cityofmadison.com)			
 Marıbeth Wıtzel-Behl, (608) 266-4601, clerk@cıtyofmadıso 	on.com		
Case: 3:20-cv-00249-wmc Document #: 458-22 Filed: 0	7/21/20	Page 5 of 7	ge 4 01 0
ORRECTED Polling Place Listing for April 7 City of Mad		Par	ge 4 of 6

City-County Building 210 Martin Luther King Jr. Blvd Madison, WI 53703

Madison Municipal Building 215 Martin Luther King Jr. Blvd Madison, WI 53703

Monday – Friday, 8:00 am – 4:30 pm

WI Relay Service (/civil-rights/programs/disability-rights-services-program/assistivecommunication/wisconsin-relay)

- App. 426 -

Connect with Us

CORRECTED Polling Place Listing for April 7 | City of Mad Case: 3:20-cv-00249-wmc Document #: 458-22 Filed: 07/21/20 Page 6 of 7 Page 5 of 6

(https://www.facebook.com/cityofmadison)

(http://twitter.com/cityofmadison)

(https://www.instagram.com/cityofmadisonwi)

(https://www.youtube.com/cityofmadison) (https://my.cityofmadison.com)

Contact Directory (/contact)

Report a Problem (/reportaproblem)

All Social Media (/outreach)

Services

Make a Payment (/epayment)

Apply for a Job (/jobs)

Property Lookup (/assessor/property)

Refuse & Recycling (https://www.cityofmadison.com/streets/refuse/collectionlookup.cfm)

Metro Transıt (/metro)

Parking Garages & Lots (/parking-utility/garages-lots)

City Hall

Mayor's Office (/mayor)

Common Council (/council)

Meeting Schedule (/clerk/meeting-schedule)

2020 Census ∠ (https://my2020census.gov/)

Complete your form to help shape our city's future!

Our Madison - Inclusive, Innovative, & Thriving

Copyright \odot 1995 - 2020 City of Madison, WI

Contact Webmaster (/form/website-contact-form)

Accessibility (/policy/accessibility)

Web Policies (/policy)

(https://www.govtech.com/dc/digital-cities/Digital-Cities-Survey-2019--Winners-Announced.html)

EXHIBIT 18

No Detectable Surge in SARS-CoV-2 Transmission due to the April 7, 2020 Wisconsin Election

Kathy Leung, Ph.D. and Joseph T. Wu, Ph.D., WHO Collaborating Centre for Infectious Disease Epidemiology and Control, School of Public Health, Li Ka Shing Faculty of Medicine, The University of Hong Kong, Hong Kong Special Administration Region, China

Kuang Xu, Ph.D., and Lawrence M. Wein, Ph.D. (corresponding author), Graduate School of Business, Stanford University, Stanford, CA

Abstract: We analyze confirmed cases and new hospitalizations in Wisconsin in the weeks surrounding the April 7, 2020 election, and find no evidence of a surge in SARS-CoV-2 transmission.

The April 7, 2020 Wisconsin election produced a large natural experiment to help understand the transmission risks of the severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2). Up to 300,000 people voted in person [1-2] and waiting times in Milwaukee averaged 1.5-2 hr [3]. Poll workers had surgical masks and latex gloves, hand sanitizer was made available to voters, isopropyl alcohol wipes were used to clean voting equipment, and painting tape and signs were used to facilitate social distancing [2].

Wisconsin tracks cases confirmed by testing (Fig. 1A) and throughout April 2020 have restricted testing to frontline workers and those hospitalized with serious illness [4]. We used a deconvolution-based method to reconstruct the SARS-CoV-2 epidemic curve by dates of infections rather than dates of reporting by health authorities, and then used two different methods [5]-[6] to estimate the instantaneous reproduction number R_t , which is the average number of secondary cases generated by one primary case with the time of infection on day t, from March 25 (the start of the safer-at-home order) through April 18 (see the Supplementary Appendix).

As seen in Fig. 1B, there is no detectable spike in R_t on April 7. The number of SARS-CoV-2 tests performed in Wisconsin has been relatively stable throughout April [7] (Fig. 1C), suggesting that reduced testing capacity in the days after April 7, which could have censored some of the April 7 infections, did not occur. Moreover, new SARS-CoV-2 hospitalizations in Wisconsin have steadily declined throughout April (Fig. 1D), from a high of 101 on April 3 to a low of 14 on April 18 [7], suggesting that daily new hospitalizations are much less than testing capacity.

The lengths of the incubation period and the reporting delay imply that April 7 infections would not be reported until April 17 on average, with most cases being reported during April 11-22. Taken together, there is no evidence to date that there was a surge of infections due to the April 7, 2020 election in Wisconsin, which has a relatively low level of SARS-CoV-2 transmission in the US.

Finally, the Wisconsin Department of Health Services announced on April 22 that 19 people who either voted in person or worked at the polls on April 7 have tested positive for SARS-CoV-2, although several of these people also experienced non-voting exposures [8]. This fact is not inconsistent with our population-level analysis, because 19 cases is small relative to the total number of confirmed cases in Wisconsin. To put this information into perspective, if we assume that the SARS-CoV-2 fatality rate among symptomatic patients who were physically capable of voting in person on April 7 (e.g., not including nursing home residents) is 1% (using the fatality rate of known cases for people aged <60 [9]), then we would expect 0.19 deaths out of 300,000 people, which is the fatality risk of driving an automobile approximately 50 miles [10]. However, in addition to the individual risk of voting on April 7, there is the community risk: how many downstream cases will these 19 original cases generate? According to Fig. 1B, the reproduction number in Wisconsin has been hovering near the value of one for all of April. If this value was much larger than one (as it was in, say, January) then these 19 cases would cause a lot of downstream damage, and if this value was clearly smaller than one then they would cause minimal damage. But a value near one, coupled with the small number of cases, means that it is very difficult to reliably predict the amount of downstream damage.

Taken together, it appears that voting in Wisconsin on April 7 was a low-risk activity.

Figure 1. SARS-CoV-2 Dynamics Surrounding the April 7, 2020 Election in Wisconsin. Panel A shows the number of daily confirmed SARS-CoV2 cases in Wisconsin from March 15 to April 19. Panel B shows the estimated instantaneous reproduction number R_t (along with 95% confidence intervals) each day from March 25 (the start of the safer-at-home-order in Wisconsin) to April 18 using two different methods. Panel C shows the number of SARS-CoV-2 tests performed each day from March 15 to April 18. Panel D shows the number of new SARS-CoV-2 hospitalizations in Wisconsin on each day from March 30 to April 18. In generating the curve in Panel C, a possible mis-entry in the original data set [4] led to the cumulative test count on March 29 being smaller than the day prior; in response, we replaced the March 29 cumulative case count by the average value between March 28 and 30.
- 1. 2020 spring election and presidential preference vote ballot status as of April 17, 2020. Accessed at <u>https://elections.wi.gov/sites/elections.wi.gov/files/2020-04/Ballot%20Data%20as%20of%20April%2017%202020.pdf</u>
- 2. Wisconsin Election Commission. Summary of April 7, 2020 election. Accessed at <u>https://elections.wi.gov/sites/elections.wi.gov/files/2020-04/April%207%20Election%20Summary%20and%20Next%20Steps.pdf</u>
- 3. Spicuzza M. 'A very sad situation for voters': Milwaukeeans brave wait times as long as 2 ½ hours, top election official says. Milwaukee Journal Sentinel, April 7, 2020.
- 4. Wisconsin Department of Health Services. Coronavirus Disease 2019 (COVID-19) Situation Report. Publication P-02624, March 25, 2020.
- 5. Wallinga J, Teunis P. Different epidemic curves for severe acute respiratory syndrome

reveal similar impacts of control measures. Am J Epidemiology 2004;160:509-516.

6. Cori A, Ferguson NM, Fraser C, Cauchemez S. A new framework and software to

estimate time-varying reproduction numbers during epidemics. Am J Epidemiol.

2013;178:1505-12.

- 7. Wisconsin COVID-19 Historical Cases by State Boundary as of April 19. Accessed at <u>https://data.dhsgis.wi.gov/datasets/wisconsin-covid-19-historical-cases-state-boundary</u>
- 8. Stracqualursi V, Phillip A. 19 coronavirus cases connected to Wisconsin primary election, state health official says. cnn.com, April 22, 2020. Accessed at https://www.cnn.com/2020/04/22/politics/wisconsin-april-7-election-coronavirus-cases/index.html
- 9. Verity R, Dorigatti I, Winskill P et al. Estimates of the severity of coronavirus disease 2019: a model-based analysis. Lancet 2020;395:published online on March 30, 2020.
- 10. National Safety Board. Injury facts. Accessed on April 22, 2020 at https://injuryfacts.nsc.org/motor-vehicle/historical-fatality-trends/deaths-and-rates/

SUPPLEMENTARY APPENDIX

The instantaneous reproductive number R_t was defined as the average number of secondary cases generated by one primary case with the time of infection on day t. If $R_t > 1$ the epidemic is expanding at time t, whereas $R_t < 1$ indicates that the epidemic size is shrinking at time t.

Since the epidemic curve of Wisconsin is based on the dates of test confirmation, we use a deconvolution-based method to reconstruct the SARS-CoV-2 epidemic curve by dates of infection [1-2]. Let $f_{incubation}$ be the probability density function (pdf) of the incubation period, and $f_{onset-confirmation}$ be the pdf of the time between symptom onset and test confirmation. We assume $f_{incubation}$ and $f_{onset-confirmation}$ are independent such that the pdf of the time between infection and confirmation is

$$f_{infection-confirmation}(t) = \int_{0}^{t} f_{onset-confirmation}(t-u)f_{incubation}(u)du$$

We use $f_{infection-confirmation}$ to deconvolute the time series of the daily number of confirmed cases to reconstruct an epidemic curve of daily number of new infections. We assume the incubation period distribution is gamma with mean and SD of 5.2 and 2.3 days [3]. We assume that the distribution of the time between symptom onset and confirmation is gamma with mean and standard deviation (SD) of 4.3 and 3.2 days, based on 186 cases reported in Jan-Feb 2020 in Beijing [4]. With the epidemic curve by dates of infection in hand, we applied two different methods -- developed by Wallinga and Teunis [5] and by Cori et al. [6] -- to estimate R_t using the R package EpiEstim. We assume the generation time distribution is approximately the same as the serial interval distribution, which was

Case: 3:20-cv-00249-wmc Document #: 458-18 Filed: 07/21/20 Page 8 of 8

inferred to be gamma with mean 5.4 and SD 4.7 days from the dates of symptom onset of 56 infector-infectee pairs from mainland China [4].

- 1. Goldstein E, Dushoff J, Ma J et al. Reconstructing influenza incidence by deconvolution of daily mortality time series. PNAS 2009;106:21825-29.
- 2. Wu JT, Ho A, Ma ESK et al. Estimating infection attack rates and severity in real time during an influenza pandemic: analysis of serial cross-sectional serologic surveillance data. PLOS Medicine 2011;8,10:e1001103.
- 3. Li Q, Guan X, Wu P et al. Early transmission dynamics in Wuhan, China, of novel coronavirus-infected pneumonia. N Engl J Med 2020;382:1199-1207.
- 4. Leung K, Wu JT, Leung GM. First-wave COVID-19 transmissibility and severity in China outside Hubei after control measures, and second-wave scenario planning: a modelling impact assessment. Lancet 2020;395:published online April 8.
- 5. Wallinga J, Teunis P. Different epidemic curves for severe acute respiratory syndrome reveal similar impacts of control measures. Am J Epidemiology 2004;160:509-516.
- Cori A, Ferguson NM, Fraser C, Cauchemez S. A new framework and software to estimate time-varying reproduction numbers during epidemics. Am J Epidemiol. 2013;178:1505-12.

EXHIBIT 25

Absentee Ballot Report - May 12, 2020 Special Election for Congressional District 7 | Wi... Page 1 of 2 Case: 3:20-cv-00249-wmc Document #: 458-25 Filed: 07/21/20 Page 2 of 3

WISCONSIN ELECTIONS COMMISSION

Administering Wisconsin's Election Laws

Home »Node

Absentee Ballot Report - May 12, 2020 Special Election for Congressional District 7

Date: Mon, 05/18/2020 - 07:30

Absentee Counts by County - 2020 Special Election Representative in Congress District 7

Please note that the numbers in this report are unofficial, and are based on data entered into the statewide voter system by clerks. The column Absentee Ballots Reported Returned does not reflect whether the ballots were counted. Official reports on how many ballots were counted are not due from clerks until 30 days after the election May 12. Users of this report should exercise caution when drawing conclusions and making comparisons to election results.

County Name	AbsenteeApplications	BallotsSent	BallotsReturned
ASHLAND COUNTY	2465	2451	2115
BARRON COUNTY	6411	6330	5159
BAYFIELD COUNTY	3778	3582	3244
BURNETT COUNTY	2088	2054	1650
CHIPPEWA COUNTY	3463	3378	2863
CLARK COUNTY	2266	2115	1856
DOUGLAS COUNTY	6951	6894	5512
EAU CLAIRE COUNTY	1	0	0
FLORENCE COUNTY	930	845	780
FOREST COUNTY	1436	1409	1168
IRON COUNTY	1457	1440	1258
JACKSON COUNTY	200	199	148

Absentee Ballot Report - May 12, 2020 Special Election for Congressional District 7 | Wi... Page 2 of 2 Case: 3:20-cv-00249-wmc Document #: 458-25 Filed: 07/21/20 Page 3 of 3

JUNEAU COUNTY	746	727	577
LANGLADE COUNTY	2876	2860	2507
LINCOLN COUNTY	4500	4471	3140
MARATHON COUNTY	25161	24832	21218
MONROE COUNTY	429	408	298
ONEIDA COUNTY	8765	8726	7152
POLK COUNTY	4714	4539	3813
PRICE COUNTY	2432	2373	1914
RUSK COUNTY	1555	1452	975
ST. CROIX COUNTY	13535	13428	11047
SAWYER COUNTY	3120	3075	2646
TAYLOR COUNTY	2374	2326	2076
VILAS COUNTY	5413	5354	4708
WASHBURN COUNTY	2592	2553	2122
WOOD COUNTY	4766	4725	4061
TOTAL	114424	112546	94007

Wisconsin Elections Commission | 212 East Washington Avenue, Third Floor P.O. Box 7984 | Madison, Wisconsin 53707-7984

tele (608) 266-8005 | *fax* (608) 267-0500 | *tty* 1-800-947-3529 | *e-mail* <u>elections@wi.gov</u>

Toll-Free Voter Help Line: 1-866-VOTE-WIS

EXHIBIT 26

WISCONSIN ELECTIONS COMMISSION

Administering Wisconsin's Election Laws

Home »Node

May 1, 2020 Voter Registration Statistics

Date: Fri, 05/01/2020 - 00:00

File(s)		
Attachment	Size	
RegisteredVotersByCounty_05-01-2020.xlsx	7.06 KB	
RegisteredVotersByMunicipality_05-01-2020.xlsx	130.63 KB	
RegisteredVotersByWard_05-01-2020.xlsx	226.7 KB	
RegisteredVotersByStateAssemblyDistrict_05-01-2020.xlsx	7.98 KB	
RegisteredVotersByStateSenateDistrict_05-01-2020.xlsx	6.04 KB	
RegisteredVotersByCongressionalDistrict_05-01-2020.xlsx	5.24 KB	
RegisteredVotersByAgeGroup_05-01-2020.xlsx	5.11 KB	

The State of Wisconsin had 3,397,693 active registered voters on May 1, 2020.

Wisconsin does not collect information on the gender, race or political party affiliation of registered voters.

Wisconsin Elections Commission | 212 East Washington Avenue, Third Floor P.O. Box 7984 | Madison, Wisconsin 53707-7984

tele (608) 266-8005 | fax (608) 267-0500 | tty 1-800-947-3529 | e-mail elections@wi.gov

Toll-Free Voter Help Line: 1-866-VOTE-WIS

EXHIBIT 27

More Than 69,000 Absentee Ballots Already Returned for May 12 Special Election | Wis... Page 1 of 3 Case: 3:20-cv-00249-wmc Document #: 458-27 Filed: 07/21/20 Page 2 of 4

WISCONSIN ELECTIONS COMMISSION

Administering Wisconsin's Election Laws

Home »Node

More Than 69,000 Absentee Ballots Already Returned for May 12 Special Election

Date: Fri, 05/08/2020 - 15:45

MADISON, WI – More than 69,000 voters in Wisconsin's 7th Congressional District have already returned their absentee ballots for the Special Election on May 12, according to the Wisconsin Elections Commission.

As of Friday morning, 110,921 absentee ballot applications have been reported received by municipal clerks in the district, which covers all of 21 Northern Wisconsin counties and portions of another five. Those clerks also report sending 107,644 ballots and receiving 69,472 back.

It's important to note that these numbers do not include absentee ballot requests that have not yet been entered into the state system by clerks, meaning the actual numbers are higher. Because of the rural nature of the 7th CD, there may also be some delays in data entry in the state's system because many small-town clerks rely on their county clerks for this task.

Daily absentee ballot reports, including county-by-county numbers, are being posted here: <u>https://elections.wi.gov/publications/statistics/absentee</u>.

Meagan Wolfe, Wisconsin's chief elections official, urged voters to return their absentee ballots as soon as possible to ensure they are received by the deadline of 8 p.m. on Tuesday, May 12.

"We want everyone's vote to count," Wolfe said. "If you are concerned the post office may not get your ballot to your clerk's office in time, please make arrangements to drop your ballot off at your clerk's office or at the polling place on Election Day." Wisconsin law allows voters to have another person deliver their absentee ballot to the clerk's office or polling place as an alternative to mailing.

Wolfe also encouraged voters who have not already returned their absentee ballots to make sure the return envelope is signed and properly witnessed. Witnesses are required to sign the envelope and provide an address, and if either is missing, the ballot cannot be counted.

Voters heading to the polls on Tuesday are encouraged to double-check their polling place location at <u>https://MyVote.wi.gov</u> or by contacting their municipal clerk's office. While no large-scale polling place reductions are planned, some clerks with multiple polling places may be consolidating them simply because this is a special election and they anticipate a lower voter turnout.

The Wisconsin Elections Commission, working with the State Emergency Operations Center, has distributed personal protective equipment (PPE) and sanitizing supplies to all clerks in the district. Voters should follow instructions at the polling place to practice safe social distancing.

Wisconsin National Guard members will be deployed to some polling places in the district where clerks have identified shortages. As they also did in April, these National Guard members will serve as community members at polling places in their home counties in plain clothes. Approximately 250 Guard members have been activated, though about 125 will be initially assigned to polling places, with the remainder in reserve or supporting roles in the event of last-minute shortages.

Wolfe said it is difficult to know what these absentee ballot reports might indicate about turnout in the May 12 Special Election. "We normally estimate turnout by looking at recent similar elections, but in this case, there are few good comparisons available," she said.

Congressional District 7 has approximately 420,500 registered voters, meaning somewhat more than 25% of registered voters have requested absentee ballots so far. For April 7, approximately 1.23 million requests were made by the state's 3.38 million registered voters, or 36%.

Attachment

Size

More Than 69,000 Absentee Ballots Already Returned for May 12 Special Election | Wis... Page 3 of 3 Case: 3:20-cv-00249-wmc Document #: 458-27 Filed: 07/21/20 Page 4 of 4

Attachment	Size
NR Elections - WEC Releases Absentee Numbers for CD7 Special Election-	160.16
COVID-19 05-08-2020.pdf	KB

Wisconsin Elections Commission | 212 East Washington Avenue, Third Floor P.O. Box 7984 | Madison, Wisconsin 53707-7984

tele (608) 266-8005 | fax (608) 267-0500 | tty 1-800-947-3529 | e-mail elections@wi.gov

Toll-Free Voter Help Line: 1-866-VOTE-WIS

IN THE UNITED STATES DISTRICT COURT FOR THE WESTERN DISTRICT OF WISCONSIN

DEMOCRATIC NATIONAL COMMITTEE, et al.,

Plaintiffs,

Case No. 20- CV-249

v.

MARGE BOSTELMANN, et al.,

Defendants,

and

REPUBLICAN NATIONAL COMMITTEE, REPUBLICAN PARTY OF WISCONSIN AND WISCONSIN STATE LEGISLATURE,

Intervening Defendants

SYLVIA GEAR, et al.,

Plaintiffs,

Case No. 20- CV-278

v.

DEAN KNUDSON, et al

Defendants,

and

REPUBLICAN NATIONAL COMMITTEE, REPUBLICAN PARTY OF WISCONSIN AND WISCONSIN STATE LEGISLATURE,

Intervening Defendants.

WEC DEFENDANTS' STATUS REPORT

Defendants Dean Knudson, Julie M. Glancey, Robert F. Spindell, Jr., Mark L. Thomsen, Ann S. Jacobs and Marge Bostelmann, by their undersigned counsel and pursuant to this Court's Order of June 10, 2020, submit the following statement:

I. Measures the WEC is Taking or Anticipates Taking to Prepare for the August and November 2020 Elections.

Given the COVID-19 crisis, and in addition to normal election preparations, the Wisconsin Elections Commission ("WEC") and its staff have taken, or plan to take the following measures to prepare for the August and November Elections:

> a. <u>Comprehensive Reports</u>: "Summary of April 7, 2020 Election" and "April 7, 2020 Absentee Voting Report." Following the April 7, 2020 Spring Election, WEC staff compiled a report¹ for the Commission that captured the major efforts the WEC staff responded to and implemented for the April 7, 2020 Election. The report identified areas of impact, provided a discussion of each, and outlined next steps related to efforts and initiatives of WEC staff to improve election administration for the 2020 Fall elections. The report was presented and accepted by the Commission at its April 18, 2020 meeting. The report is attached as Exhibit A. The Commission also directed staff to compile a report² outlining absentee voting issues identified during the April 7, 2020 election and provide recommendations on how to improve absentee voting processes moving forward given the anticipated shift

¹ <u>https://elections.wi.gov/sites/elections.wi.gov/files/2020-</u>

^{04/}April%207%20Election%20Summary%20and%20Next%20Steps.pdf

² <u>https://elections.wi.gov/node/6908</u>

to by-mail absentee voting that will occur at the 2020 Fall elections. The Commission adopted the report at its May 20, 2020 meeting. The report is attached as Exhibit B.

b. Absentee Ballot Mailers. On May 27, 2020, the WEC directed staff to spend federal CARES Act grant money (approximately \$2.25 million) to develop, print and send an informational mailing to approximately 2.7 million registered voters in Wisconsin that provides information about the options for voting at the 2020 General Election. The mailer will be sent to registered voters who do not have an active absentee ballot request on file and who are not on the Electronic Registration Information Center (ERIC) Movers List. The informational mailing also includes a paper absentee ballot request form for voters that choose to request an absentee ballot using a paper form. The paper form can be returned to the WEC or the voter's municipal clerk to request an absentee ballot. Due to the anticipated high volume of absentee ballot requests for the 2020 General Election, WEC staff and contractors will be assisting with data entry of the requests into the statewide voter registration system (WisVote). Municipal clerks would still be required to review the request and take action by either approving the request and sending the ballot, following up with the voter to obtain additional information, or denving the request if applicable. WEC staff would also be available to follow-up with

absentee voters that submitted an incomplete application, including a lack of photo ID if required. The intent is to shift some of the data entry volume away from municipal clerks so they can focus on final review of the application and getting absentee ballots out to voters as soon as practicable after receiving the request. The informational mailer was sent to the printer on June 22, 2020 to begin the printing and proofing process. The informational mailing is scheduled to be sent on or about September 1, 2020 to the targeted group of registered voters. A sample of that mailer and paper absentee ballot request form is attached as Exhibit C.

c. Sanitation and PPE Supplies³. The WEC has directed staff to spend federal CARES Act grant money (\$500,000) to secure and distribute sanitation supplies and other materials to all 72 counties across the state, who in turn will distribute these supplies to municipalities in their respective counties. Similar to the distribution of supplies coordinated between the WEC, the State Emergency Operations Center, the Wisconsin National Guard and County Clerks for the April election, based on a needs survey conducted in mid-June, the WEC anticipates providing municipalities with the following supplies (subject to availability) for the upcoming Fall elections: disinfecting solution (surface and hand sanitizer), empty spray bottles for use with

³ <u>https://elections.wi.gov/sites/elections.wi.gov/files/2020-</u> 05/Clerk%20Comm%20re%20May%2027%20Commission%20Meeting.pdf

disinfecting solution, paper towels, disinfecting wipes such as Clorox wipes, hand sanitizer (normal gel based), procedural masks, latex gloves, painters tape (social distancing markers, signage). Isopropyl wipes (for equipment cleaning) and one-time use writing utensils are also possible supplies that could be available and distributed if requested. Municipalities are also instructed to use any leftover supplies from the April election for the August and November elections.

d. <u>Funding to Municipal Clerks (Subgrants)</u>^{4,5}. The WEC has directed staff to spend federal CARES Act grant money (up to \$4.1 million) to provide subgrants to municipalities to help pay for increased election costs due to the COVID-19 pandemic. A municipality is eligible to receive a base grant amount of \$200 plus an additional amount of \$1.10 per registered voter in their municipality. Allowable uses for the subgrant to municipalities include: additional ballot supplies, printing and postage for higher levels of absentee voting, additional cleaning supplies, cleaning services and protective equipment, additional staffing for processing higher levels of absentee ballots, additional mailings for public communication related to changes in procedures or other pandemic related issues, additional absentee ballot drop boxes,

⁴ <u>https://elections.wi.gov/sites/elections.wi.gov/files/2020-</u>

^{05/}Clerk%20Comm%20re%20May%2027%20Commission%20Meeting.pdf

⁵ <u>https://elections.wi.gov/WEC-CARES-subgrant</u>

additional space leasing to process higher volumes of absentee ballots or spread out operations, and acquisition of additional equipment necessary to process a higher volume of absentee ballots. This subgrant opened on June 17, 2020 and municipalities have until September 1, 2020 to submit a subgrant agreement to the WEC requesting the funds.

e. Intelligent Mail Barcodes⁶. The WEC has directed staff to spend federal CARES Act grant money (up to \$400,000) on WEC staff development costs for Intelligent Mail Barcodes (IMBs) and other absentee process improvements. IMBs will allow clerks and voters to track an absentee ballot once it leaves the municipal clerk's office and enters the mail stream of US Postal Service. IMBs are scanned by US Postal Service processing centers while the ballot is en route to the voter. Users of the WisVote system (clerks, staff) will have access to the status and location of the ballot in WisVote and their voters will have access to this US Postal Service-informed information on the MyVoteWI website. Use of IMBs will not change the preparation of absentee ballots in any significant way, but they will allow for more precise population of tracking information in WisVote/MyVoteWI. WEC staff have also conducted training webinars for clerks on IMBs⁷.

⁶ <u>https://elections.wi.gov/sites/elections.wi.gov/files/2020-</u>

^{05/}Clerk%20Comm%20re%20May%2027%20Commission%20Meeting.pdf

⁷ <u>https://elections.wi.gov/node/6926</u>

- f. <u>Clerk Advisory Committee for Vote by Mail</u>. Following the April 7 Spring Election, WEC formed a new Clerk Advisory Committee dedicated to Vote by Mail to provide direction and feedback from clerks on WEC staff proposals regarding Vote by Mail⁸.
- g. HAVA Elections Security Subgrant to Counties⁹. The WEC has directed staff to spend federal Help America Vote Act (HAVA) security funds (up to \$3.9 million) by offering a subgrant to assist counties with improvement of their overall election security posture as they prepare for the 2020 Fall elections. The subgrant funds are being provided to assist counties with conducting assessments of their systems, remediation of discovered issues and other overall improvements to election security at the county level. The HAVA election security subgrant to counties provides a maximum allocation of a \$35,000 base grant per county, plus an additional amount of \$.30 per voting-age person in the county based on 2019 voting-age population demographics estimated by the Wisconsin Department of Administration. Counties will complete an application outlining individual security needs based on its assessment, and the Commission will approve subgrants up to the allowable amount per the approved formula.

⁸ <u>https://elections.wi.gov/sites/elections.wi.gov/files/2020-05/May%2020%2C%202020.Final_.pdf</u>

⁹ <u>https://elections.wi.gov/sites/elections.wi.gov/files/2020-06/Open%20Session%206.10.2020.Final_.pdf</u>

- h. <u>HAVA Elections Security Subgrant Reopened to Municipalities</u>¹⁰. In 2019, the WEC offered a HAVA election security subgrant to municipalities to obtain up to date, secure hardware, professional IT support to help manage their systems and to ensure that clerks attend security training offered by the WEC and other partners. Not all municipalities applied for the subgrant in 2019. The WEC has authorized the reopening of this grant program in 2020 to municipalities that did not take advantage of it in 2019. The WEC has directed staff to spend HAVA security funds (up to \$2.1 million) to assist municipalities in meeting basic security standards prior to the 2020 Fall elections. Municipalities are eligible to receive up to \$1,200 to address either baseline security needs, or if those standards are already met, advanced security needs as outlined in the agreement.
- <u>Changes to MyVote¹¹</u>. In conjunction with the introduction of Intelligent Mail Barcodes described above, and changes to WisVote described below, WEC staff introduced several upgrades to the MyVote Wisconsin website to improve the quality and quantity of information available to voters. Changes were applied to the absentee request process and to the absentee tracking process. For the request process, a more-user friendly interface and menu options were developed through extensive usability testing conducted with the general public.

¹⁰ <u>https://elections.wi.gov/sites/elections.wi.gov/files/2020-06/Open%20Session%206.10.2020.Final_.pdf</u>

¹¹ https://elections.wi.gov/sites/elections.wi.gov/files/2020-06/Open%20Session%206.10.2020.Final_.pdf

These changes were specifically designed to reduce the most common user errors, such as submitting a personal photograph instead of a photo ID. Changes to the tracking process added information and linked MyVote tracking to US Postal Service mail tracking data. This will enable voters to more precisely observe the status of their absentee request and know when a ballot has been mailed to them.

j. Changes to WisVote¹². WEC staff are making changes to the WisVote system to meet the needs of clerks experiencing a large increase in the demand for absentee ballots. The WisVote system was originally designed to offer multiple methods for managing absentee ballot requests and ballot records meant to meet the needs of all sizes of communities in Wisconsin. While helpful, multiple methods can create confusion among clerks and their staff. WEC staff intend to work with clerks to identify which method of processing absentee ballot requests, ballot records, and absentee address labels is best in managing high volumes of requests, and train exclusively on this method. WEC staff also intend to implement additional tracing procedures and audit tools in WisVote to enable early detection of issues that could occur during the high volume of absentee ballot request processing. Such tools will allow technical staff greater insight into the internal WisVote processes that go beyond the current audit logs and reports to allow

¹² <u>https://elections.wi.gov/sites/elections.wi.gov/files/2020-06/Open%20Session%206.10.2020.Final_.pdf</u>

near real-time monitoring of system performance. Enhanced monitoring will allow WEC staff to identify potential issues and address all issues more quickly if necessary. WEC staff are also exploring ways to provide clerks and voter more immediate feedback from the system to provide users confidence they have successfully navigated a process, or if there is an issue that needs attention before the process can be completed. Finally, additional reports are planned so clerks can more efficiently manage and audit absentee ballot requests and ballots entering and leaving their office. The increased reports will help provide clerks more confidence that all requests have been processed and all absentee ballots have been sent to voters with valid requests on file. WEC staff are hopeful that these improvements in WisVote will provide clerks the tools they need to monitor their absentee data more closely and help identify and resolve potential issues that occur.

k. <u>Usability Testing</u>. WEC staff continue to conduct usability testing on items presented to clerks and the general public, to ensure clear messaging and understanding by intended audiences. For example, usability testing was used during the development of the voter information mailing that will be sent out in September, to insure voters would understand the information and instructions being provided to cast a ballot at the General election. 1. <u>Poll Worker Recruitment/Training/National Guard Assistance^{13,14}</u>.

The WEC staff continue to urge counties and municipalities to solicit election inspectors for the upcoming 2020 Fall elections. While Wisconsin National Guard members may be available to assist with staffing polling locations in the Fall, that is not currently confirmed. WEC staff will continue to monitor the impact of COVID-19 on polling place staffing leading up to those elections. WEC staff has compiled training protocols for Wisconsin National Guard members that are ordered to serve as election inspectors on election day. Should Wisconsin National Guard members be needed to serve as election inspectors during the 2020 Fall elections, appropriate training will be provided to those members called to serve¹⁵. WEC staff has also created recruitment tools that can be used by local election officials to reach out to groups in their community to encourage them to serve as poll workers. Outreach tools include template news releases, letters, and social media posts that can be used by local election officials as well as suggestions for community groups they may wish to work with. WEC will also continue to promote the need for poll workers through our MyVote website widget, through earned and social media, and by

¹³ https://elections.wi.gov/node/6766

¹⁴ https://elections.wi.gov/sites/elections.wi.gov/files/2020-03/3.20.20%20Letter%20to%20Governor.pdf

¹⁵ https://elections.wi.gov/COVID-19/training-for-poll-workers

encouraging state employees and working with state leadership to promote the efforts.

m. Voter Outreach Videos, Guides, and Survey. To help educate voters on unfamiliar aspects of voting, WEC is working with their advertising agency to produce videos, web content, social media content, earned media plans, and other outreach documents and tools. These educational resources will be made available to local election officials, voter groups, and the general public to explain the mechanics of how to vote by absentee ballot and on how state and local election officials ensure that voting by absentee ballot is secure. WEC will also continue to focus on earned media strategies such as press releases, news conferences, and public appearances to educate the public about the process, deadlines, and requirements of absentee voting. WEC is also working to conduct a second, statewide survey of Wisconsin voters to learn more about where they obtain their election administration information, what sources they trust, and what additional information about the voting process they are seeking. Based on the data collected in this survey, additional voter tools will be created to provide the type of information voters are seeking through the channels they utilize and trust.

- n. <u>Public Health Guidance¹⁶</u>. For the April 2020 Election, WEC staff worked with public health officials to produce over 20 public health guidance documents for clerks, poll workers, and the public. WEC will continue to work with public health officials to ensure that the guidance is kept current and to create additional guidance as needed. WEC staff also plans to post public health information about elections specifically for the public. Public outreach documents and the voter mailer both reference the elections.wi.gov/covid-19 webpage, therefore, work is being conducted on that webpage to present elections public health information to voters in a approachable and useful format.
- o. Local Election Official and Election Inspector Training¹⁷. WEC staff continue to provide training opportunities to both local election officials and election inspectors in advance of the August and November elections. A webinar series has been developed that will provide training on administrative elections procedures and training on the use and functionality of elections IT applications used to manage elections in Wisconsin. The goal of these trainings is to increase and maintain the consistency of how elections are administered across jurisdictions and provide access to elections training required by law. Training subject matter is varied with presentations developed for local election officials, such as issuing and managing absentee ballots,

¹⁶ <u>https://elections.wi.gov/covid-19</u>

¹⁷ https://elections.wi.gov/clerks/education-training/webinars

to election inspector focused training on subjects such as managing the poll book on election day. Training specific to conducting elections during the current public health crisis will be developed and COVID-19 related material will be added to existing trainings to supplement those programs. The training offered by WEC is provided through online learning platforms and is available at no cost to local election officials and election inspectors. Most agency training programs use live webinars that are recorded and posted to the agency website for viewing at any time by trainees who could not participate live. The agency also maintains on online learning center which houses training on agency elections administration IT applications and elections security procedures.

II. WEC Statement on Whether Any Additional Requested Relief Would Improve the Administration of the August and November 2020 Elections.

Among the relief sought in the Second Amended Complaint is a request that this Court order WEC to develop and implement plans to coordinate available state, local, and private resources to ensure that all voters throughout the State are able to cast early in-person absentee ballots and to vote in-person on election day in a safe and secure manner. [Dkt. No. 198-1, p. 39, ¶ G]. To the extent that this relief comports with measures identified in Section I, *supra*, the WEC believes it will improve the administration of the remaining 2020 Elections. Otherwise, the WEC takes no position on whether the additional relief would be helpful.

III. WEC Statement on Whether It Has the Statutory Authority to Provide Any of the Relief Requested by Plaintiffs.

The WEC has the statutory authority to administer Wisconsin's election statutes. Wis. Stat. § 5.05 (1). Therefore, the WEC has the authority to implement the measures described in Section I. The WEC does not have the authority to waive or adjust Wisconsin's statutory election requirements, including deadlines.

Dated: June 25, 2020

LAWTON & CATES, S.C.

Electronically signed by Daniel S. Lenz Dixon R. Gahnz, SBN: 1024367 Daniel S. Lenz, SBN: 1082058 Daniel P. Bach, SBN: 1005751 Terrence M. Polich, SBN: 1031375

345 W. Washington Avenue, Suite 201 P.O. Box 2965 Madison, WI 53701-2965 Phone: (608) 282-6200 Fax: (608) 282-6252 dgahnz@lawtoncates.com dlenz@lawtoncates.com tpolich@lawtoncates.com

Wisconsin Elections Commission

212 East Washington Avenue | Third Floor | P.O. Box 7984 | Madison, WI 53707-7984 (608) 266-8005 | elections@wi.gov | elections.wi.gov

DATE:	For the April 18, 2020 Commission Meeting
TO:	Members, Wisconsin Elections Commission
FROM:	Meagan Wolfe, Administrator Wisconsin Elections Commission
SUBJECT:	Summary of April 7, 2020 Election

The April 7 Presidential Preference and Spring Election was by all definitions unprecedented. Wisconsin was the only state thus far to conduct a statewide election in the midst of a COVID-19 pandemic "stay at home" order. Wisconsin is also the most decentralized state for election administration, meaning that 1,850 municipal election officials and 72 county election officials had to adapt to significant changes from court rulings, public health guidance, and voter behavior shifts towards vote by mail. This summary is a very high-level overview and only captures the major efforts WEC staff responded to and implemented for the April 7, 2020 election. This summary does not account for the many remarkable accomplishments and successes of Wisconsin's local election officials all of whom overcame unforeseen obstacles and ensured polls were open in each city, town, and village in the state.

The summary identifies of areas of impact, provides a discussion of each, and outlines next steps related to efforts and initiatives of WEC staff. The summary in each section will provide information on the area of focus followed by discussion of some of the high-level lessons learned, and finally next steps for improvements which WEC staff are working on for the remaining elections in the 2020 cycle.

Background

Ballots for the April 7, 2020 Spring election became available, by statute on February 20. Shortly thereafter in-person absentee voting and voter registration within municipal clerk's offices began. The Governor issued his first executive order related to COVID-19 on March 12, well after the election had already begun.

Election Preparations

This section describes undertakings prior to election day to support local election jurisdictions in their preparations for election day.

Sanitation Supplies and Personal Protective Equipment (PPE)

Summary: Because of the nationwide shortage of sanitation supplies and PPE, local election officials relayed to WEC in early March that they were unable to procure supplies needed for in-person voting.

Wisconsin Elections Commissioners

Dean Knudson, chair | Marge Bostelmann | Julie M. Glancey | Ann S. Jacobs | Robert Spindell | Mark L. Thomsen

Case: 3:20-cy-00249-wmc Document #: 227-1 Filed: 06/25/20 Page 2 of 11 Summary of April 7, 2020 Election For the April 18, 2020 Commission Meeting Page 2

WEC staff then sent a survey to all local election officials asking them to detail their need for supplies to support safe, in-person voting. The local election officials were able to work with their county health departments and through their own procurement channels while WEC simultaneously looked for opportunities to purchase supplies for distribution to local election officials. WEC experienced the same difficulty in finding or procuring supplies either in the state or around the nation. A ticket for supplies was also entered into the State Emergency Operations Center (SEOC) based on clerk needs. Ultimately, WEC worked with SEOC and state procurement to send the supplies needed to all polling places in Wisconsin. Wisconsin's 72 county clerks played a key role in distributing supplies to more than 2,000 polling places. Supplies that were distributed include:

- Over 8,000-liter bottles of liquid 70% ethyl alcohol solution that was used as a hand and surface sanitizer. The solution was sourced from a local distillery as all other state and national supply chain options were exhausted
- Over 10,000 16oz plastic spray bottles and printed labels for the bottles for the liquid alcohol solution
- 500,000 isopropyl alcohol wipes for use on voting equipment and electronic touchscreens.
- Surgical masks for poll workers
- Latex gloves for poll workers
- 1.5 million ballpoint pens so that each voter would have their own to sign the poll book and mark their ballot
- ~2,000 rolls of painter's tape to facilitate social distancing
- 10,000+ social distancing and public health signs

Discussion: The National Guard helped with the packaging and distribution of supplies from the stockpile in Madison to regional facilities around the state. The counties then drove to the regional facilities, or coordinated pick up in vehicles large enough, to bring the supplies back to the county office for distribution to the municipalities and/or each polling place. WEC did not know until all the individual procurements were complete and the distribution and packaging was complete how many of each supply would be provided to each polling place. Some of the items were found by the SEOC in the day before distribution so the exact make up of the supplies were unknown until they arrived at the polls. Jurisdictions reported having adequate supplies for election day to accomplish practices prescribed in elections specific public health guidance. Voters have also reported to our office that they felt safe in polling places and that there were adequate sanitation supplies. Some jurisdictions reported having excess supplies which we are now in the process of redistributing to the 7th Congressional District for their May 12 election.

Next Steps: With the benefit of time that was not available before the April 7 election, WEC staff can begin to assist jurisdictions with finding the needed supplies for the August and November statewide elections. State and local election officials will be able to better gauge the amount of supplies they may need, based on their experience in April. WEC staff is also hopeful that with additional time, there will be the opportunity to procure more traditional sanitation supplies and to provide them to the jurisdictions

Case: 3:20-cy-00249-wmc Document #: 227-1 Filed: 06/25/20 Page 3 of 11 Summary of April 7, 2020 Election For the April 18, 2020 Commission Meeting Page 3

well in advance of the election so that they have time to incorporate the supplies fully into their election day plans and pre-election in-person processes.

WisVote Database

Summary: The WisVote database is the system used by almost 3,000 local election officials to administer elections. While WisVote and the WEC do not issue ballots, the clerks use WisVote to record when they send and receive absentee ballots, to enter voter registrations, and to record voter participation. The system was built by the WEC team and launched in 2016. The system was built based on the way Wisconsin conducts elections, which involves mostly voting in-person at the polls and registering to vote at the polls on election day. By mail voting and registration options are certainly accounted for in the system, but most municipalities had never received a large volume of absentee requests for a specific election prior to this election. Clerk activity in WisVote prior to the election was much higher than any prior election because clerks were all entering and issuing record numbers of absentee requests at the same time. The system performed very well but required round the clock monitoring and auditing to handle this unique and unprecedented user behavior and traffic.

Discussion: The system required a number of updates to accommodate extended deadlines for absentee requests and online voter registration. These extensions meant changing automation in the system to assign voter records and requests to new deadlines and elections. WEC staff also monitored capacity of the system to ensure memory space. Multiple increases of memory were needed to keep pace with absentee requests and attached photo ID's. WEC staff also created two significant new processes to assist local election officials with the new volume of absentee requests. One change was to create an absentee ballot request report that documents when a voter submits a request that includes a photo ID. This change was significant because it allowed WisVote to capture and store photo files of photo ID. This process is usually completed by email. Photo files are very large, therefore the storage and capacity in WisVote had to be significantly adjusted. WEC staff also created "poll book" reports or pages so that jurisdictions with consolidated polling places could use the WisVote system to check in voters, produce and print an individual poll book page for them, and record new registrations and participation in real time on election day. Again, these were not processes that had been conceptualized previously and required significant development and testing.

Next Steps: With additional time, WEC staff will be able to work with local election officials to build additional absentee by mail functionalities. These features will include a new module in the system for "pending" absentee requests which will dramatically reduce any manual data entry and can be entered into the system by the clerk approving the request information and the photo ID. Also, WEC staff will continue to explore the use of WisVote at the polls on election day. Again, this process can save jurisdictions significant time when using consolidated polling places. The WisVote poll book report ensures voters are given the correct ballot and requires no additional data entry needed after election day. However, security and other risk factors will need to be considered to ensure the correct balance of security and efficiency exists. Additional changes to WisVote to accommodate a higher volume of absentee by mail are outlined in the CARES Act grant memo.

Case: 3:20-cv-00249-wmc Document #: 227-1 Filed: 06/25/20 Page 4 of 11 Summary of April 7, 2020 Election For the April 18, 2020 Commission Meeting Page 4

MyVote Website

Summary: MyVote is the public facing website where voters can interact with their records and their data in the WisVote system. On the MyVote website, voters can request an absentee ballot, track when their ballot was sent and received by their clerk, register to vote online, find their polling place, view a sample ballot, view their voting history, and more. The site was built by WEC staff with extensive usability studies conducted with hundreds of voters to learn how they use the site. Based on historical data, most voters went to MyVote to find their polling place or to view a sample ballot. Site analytics show this to be true in February 2020, where traffic to the polling place look up tool reached a new record high. Features like requesting an absentee ballot were previously used by voters, but never at the rate they were utilized in the lead up to the April 2020 election. Deadlines for online voter registration and for absentee requests were extended multiple times by court actions prior to this election and deadlines for ballots to be returned and witness requirements were also changed. Deadlines and dates are all currently hardcoded in the MyVote system and in the data exchange with the WisVote database. Therefore, each change required extensive development and testing to avoid unintended consequences. WEC staff also engaged in extensive load testing prior to the election and up to election day to ensure that the site could handle record breaking traffic. Increasing capacity as it was needed required around the clock monitoring of the site. Certainly there were unique challenges and obstacles for some voters at the election, but the work of WEC program and IT staff in maintaining and modifying MyVote, as well as the performance of the website itself, was a key factor in accommodating a significant level of voter turnout, second only to the record turnout for the 2016 Spring Election and Presidential Primary. Discussion: Usability has always been a foundational principle for WEC staff and is a critical part of website development to make sure that voters are able to navigate the site successfully. Because changes to workflows and deadlines had to be made very quickly and because of the prohibitions on gatherings where usability sessions are usually conducted, WEC staff was unable to usability test most changes prior to implementation. There was also the need for more messaging on the site for emergency notices than had ever been needed before. Load testing is also a critical component to success and, fortunately, WEC staff was able to adjust load testing plans to accommodate the extremely high volume of site traffic coupled with new user behavior and needs.

Next Steps: WEC plans to conduct extensive usability studies on the MyVote site to account for new voter behavior patterns. Traditionally, voters used the site to facilitate in-person voting. New voter needs drive traffic to the site for all electronic and by-mail transactions. WEC staff will work to augment voter workflows for online voter registration and absentee ballot requests. With the increased demand on by-mail voting there is also an increased need for voters to have transparency into the process. Voters have expressed a strong desire to be able to track their absentee ballots like they would any other important package. Utilizing the CARES Act grant, WEC staff hopes to incorporate intelligent mail barcodes into the absentee process and incorporate that information into the MyVote system. WEC staff will also be conducting usability tests on site messaging to ensure voters see and can understand important notices if they are needed in future emergencies.

Case: 3:20-cy-00249-wmc Document #: 227-1 Filed: 06/25/20 Page 5 of 11 Summary of April 7, 2020 Election For the April 18, 2020 Commission Meeting Page 5

Envelopes and Postage

Summary: In all previous elections, the majority of Wisconsin voters cast their ballots in-person at the polls on election day. Some voters typically cast an in-person absentee ballot but less than 10% of voters typically vote using an absentee ballot by mail. In the April 7, 2020 election more than 80% of voters who participated did so by casting an absentee ballot by mail. Unofficial and incomplete data indicate the total absentee voting, including in-person absentee voting, ballooned to 1.27 million absentee ballot sbeing issued by municipal clerks. Clerks had already purchased absentee ballots and absentee ballot envelopes based on historic need. Therefore, clerks had only prepared and budgeted for 10-15% absentee by mail, including costs for by mail ballot envelopes and required postage. This significant and unplanned shift meant that clerks quickly ran out of the required outer "election mail" transmission envelopes, and the return "certificate" envelopes required by statute for the absentee process. Further, shortages in the paper supply chain were reported by local election officials meaning they were unable to purchase additional supplies. WEC staff was able to work with paper and print vendors in the state to source enough paper stock and have envelopes printed. The SEOC also played a key role in the procurement and distribution of the envelopes to municipalities.

Discussion: The current envelope process is very reliant on specific paper stock and experienced print vendors to be able to meet the USPS approved standards. Other states who vote primarily by mail have a simplified return envelope with an inner security or certificate envelope. This process requires clerks to use three envelopes but makes the process much less reliant on specific stock and printers. Budgets in local election offices should also be considered, when changes to the by mail process are developed. Current law and processes will require jurisdictions to cover significant increases in vote by mail costs while still maintaining the need to expend the same amount of funds historically spent on polling places and in-person voting processes.

Next Steps: As outlined in the CARES Act grant memo, WEC staff is exploring ways to absorb unbudgeted postage and envelope costs using federal grant funds. WEC staff is also exploring new designs and options for absentee envelopes that may be more readily available and allow for less dependence on specific stock and experienced print vendors. Furthermore, the envelope redesign will allow WEC staff to work with local election officials on developing a usable, efficient absentee certificate and envelope process that can be used for the August and November 2020 elections.

Poll Workers

Summary: In a large election there are between 20,000-30,000 poll workers needed statewide. With the COVID-19 crisis, many poll workers in a more vulnerable health demographic were unable to serve in that role for the April 7 election. In recent statewide surveys, it has been reported that the majority of poll workers are over the age of 60. Many are also over the age of 70 or 80. At the start of the crisis, clerks began reporting to WEC they had a shortage of poll workers and that many clerks were unable to serve in-person processes because they were also in a vulnerable demographic. WEC then sent a survey to all municipal clerks asking them to identify their poll workers. 111 jurisdictions described their shortages as critical, defined as not being able to staff any polling places. 126 jurisdictions described

Case: 3:20-cy-00249-wmc Document #: 227-1 Filed: 06/25/20 Page 6 of 11 Summary of April 7, 2020 Election For the April 18, 2020 Commission Meeting Page 6

their need as severe, meaning they could not fully staff all polling places. Based on this need, WEC immediately put in a ticket for poll worker personnel at the SEOC.

Discussion: Because clerks need time to train poll workers, WEC immediately urged state decision makers to exercise authority to assign state personnel as poll workers to fill critical gaps. WEC staff also put out numerous press releases and held press events to encourage Wisconsinites who were able to serve as poll workers. Recruitment materials were also created for local election officials including draft press releases and draft recruitment letters that clerks could send to other municipal and county employees, school districts, and private industry. WEC also created a "become a poll worker" feature on the MyVote website where residents could contact their clerk to become a poll worker. This new feature was used by local election officials and by partners of the SEOC such as the United Way for recruitment efforts. Municipal clerks have a statutory role to train poll workers and historically WEC has not produced or prescribed poll worker training. Because of the anticipation of new, first time poll workers, WEC staff quickly produced a full curriculum of online, video-based poll worker training that local jurisdictions could use to train new poll workers remotely with limited notice. Ultimately in the days prior to the election the Governor authorized the National Guard to serve in plain clothes as citizen poll workers in their home communities. That process is described in a section below. State employees were also encourage to volunteer in their local communities as poll workers.

Next Steps: As with all initiatives relevant to the April 7 election, time was very limited. Ideally, poll workers should be recruited and trained months before a major election. In preparation for the August and November elections WEC will continue to provide recruitment tools to local officials and work with state partners to recruit poll workers well in advance of the election. WEC staff will also continue to refine the training program for poll workers so that it can be used by local election officials to train new poll workers remotely. The exposure of National Guard members and other individuals to the election process may serve as a catalyst to increasing the pool of poll workers for future elections.

Guidance and Communications for Clerks

Summary: In every election communicating to 1,850 local election officials and 72 counties can be a challenge. Because of the unprecedented health crisis and continual changes resulting from court decisions communication with WEC local election partners was critical leading up to the April 7 election. Throughout the process, the deadlines for absentee voting and voter registration changed. The requirements for witness signatures and absentee ballot return deadlines and terms changed multiple times, requiring WEC staff to communicate new changes which occurred within 24 hours. All traditional in-person voting practices had to be re-visited and re-constructed in light of the COVID-19 crisis. Between March 12 and April 7 WEC staff sent more than 50 communications and guidance documents to clerks. In the weeks prior to a typical election WEC staff, in keeping with a communications policy developed with the clerks, send an average of 10 communications and attempt to avoid issuing new communications to clerks within the week prior to the election. Many of the communications created were developed with a public health official assigned to our agency for a very brief time to review documents from a public health prospective. WEC staff created more than 20 election specific public health documents, an entirely new perspective for the agency, using the high

Case: 3:20-cv-00249-wmc Document #: 227-1 Filed: 06/25/20 Page 7 of 11 Summary of April 7, 2020 Election For the April 18, 2020 Commission Meeting Page 7

level guidance provided by the public health official which can be found here <u>https://elections.wi.gov/covid-19</u>. WEC staff also held numerous webinars in the weeks leading to the election to present this guidance and answer clerk questions. Many webinars were held live up to three times in a day so that clerks would all have training opportunities that met their schedule.

Discussion: WEC staff received very positive responses from our local election partners about the communications during this crisis. While the volume of information was difficult to keep pace with, all matters communicated were of a critical nature. The recently instituted RAVE alert system was also used on multiple occasions to alert clerks on their phone and emails if there was a critical communication that needed their attention. Opportunities to provide information during live webinars were also an important option. While the recordings of the webinars were also posted, live webinars, at various times throughout the day allowed clerks to be able to directly participate and ask questions. The WEC was assigned a public health official to help structure guidance for only 24 hours in the week before the election. A more extended time period may have allowed for more consolidated guidance to be produced at the beginning of the planning process.

Next Steps: WEC staff will continue to work to develop training materials for local election officials on how to incorporate public health practices into election processes. With additional time before the August and November election, the guidance can be woven into existing training programs. Additional time will also allow clerks to continually train poll workers on these practices. WEC staff will also continue to work with clerks to fine tune communications protocols based on the April 7 experience to ensure that the most useful information is being brought to their attention at the correct time.

Election Day Summary

On Election Day, April 7, 2020 polling places in all 1850 jurisdictions opened and issued ballots to their voters. While in-person turnout made up less than 20% of voters who participated, the effort on the part of local election officials to ensure polling places in every community were able to operate was remarkable.

Polling Place Consolidation

Summary: Some jurisdictions chose to consolidate their polling places, a process by which multiple wards are combined into the same polling place. In 2020, jurisdictions reported consolidation was required due to the unknown in-person turnout and shortage of poll workers. Other jurisdictions consolidated because their original polling places became unavailable due to the evolving health crisis. WEC issued guidance to jurisdictions regarding consolidation and ensuring that the correct ballots were issued to the correct voter and on using the newly developed WisVote process to check in voters and print individual poll book pages. In larger jurisdictions that chose significant consolidations, long voter lines were reported throughout election day.

Discussion: In most elections, polling place consolidations and location changes occur at least 30 days before an election. This allows time to provide notice to voters. There are also emergency provisions in the law to change polling places on election day. Because of the evolving health crisis and other factors
jurisdictions made changes to their election day polling place plans after March 7. The first COVID-19 executive order was issued on March 11 changing many jurisdictions' election day plans. The Commission's decision to authorize municipal clerks to consolidate or relocate polling places within 30 days of the election greatly simplified this process.

Next Steps: With the experience of April 7, WEC hopes to help create data models and reports that municipalities can use in determining polling place locations. Data models could include looking at historical turnout for wards in relationship to geographical information to inform consolidation decisions. It remains to be seen whether the in-person voting rate will reflect the numbers seen in April 2020 or if new patterns of voter behavior will emerge depending on the evolving public health crisis and voter's new exposure to absentee by mail. WEC also anticipates providing additional guidance on the statutory process for moving polling places and providing notice. Additional work will also be done to explore expanded use of WisVote by consolidated jurisdictions. In consolidated jurisdictions using WisVote or Badger Book electronic poll books, there were no reports of voters receiving the wrong ballot. These tools also ensure new voter registrations are assigned to the correct districts and wards in real time.

National Guard as Poll Workers

Summary: Starting in March and with the emerging crisis WEC staff worked with local election officials to understand their need for poll workers, as is outlined above. WEC put in a ticket at the SEOC and had had many conversations about the need for poll worker personnel including the possibility of using the Wisconsin National Guard (WING). On April 2, 2020 WEC was notified that the National Guard would be activated to serve as poll workers in their local counties of residence. On that same day, WEC staff began working with municipal and county election officials to ensure their previous requests for personnel were still accurate. On Friday, April 4 WING put out a call for Service Members (SM) to serve as poll workers in their county of residence. On Saturday, April 5 WEC and WING personnel held a conference call with all 72 county clerks and large municipalities to discuss deployment plans. WEC staff also continued to develop online poll worker and election public health training for the SM to complete. Nearly 2,500 Wisconsin National Guard Service Members were put on active duty on April 6 to begin the intake and health screening process. On the afternoon of April 6, the SM completed the WEC-created training on poll worker duties, voter registration, chief inspector training, and election public health training. On Monday, April 6 the requested number of SM reported to county clerks to be deployed to municipalities in need to do polling place specific training. In some counties, there was a reserve number of SM who stayed with the County on Monday for additional training and to be on standby in case there were un-forecasted shortages on Election Day. The WING service members served in regular poll worker roles, in plain clothes and most in their home municipality or county of residence.

Discussion: Municipalities who used WING personnel report the experience as a very positive one that helped them to be successful on election day. Many jurisdictions are hopeful that the service members will continue to serve as volunteer poll workers in their home communities in the future. Some jurisdictions stated that additional time would have been useful to know how many service members

would be assigned to them sooner. Jurisdictions also expressed that it would have been helpful to train the service members earlier in the process. Only the Governor has the authority to activate the state's National Guard. Once the order was made and the call was made by WING for volunteers, WING was able to provide the number of requested volunteers in each county to WEC and subsequently to county and municipal election officials. Municipal, county and state election officials all wish to express their gratitude for the WING personnel who served their community on election day. The National Guard organized and facilitated its largest ever statewide activation but its Service Members served in the capacity of civilian poll workers under the supervision of municipal clerks and chief election inspectors.

Next Steps: WEC will continue to work with local election officials to identify poll worker shortages for the remaining 2020 elections. WEC has already conducted a survey with clerks in the 7th Congressional District. Currently jurisdictions in that area are citing a shortage of fewer than 30 poll workers, as compared to over 500 SM who served as poll workers for the Spring Election in those jurisdictions. WEC will continue to survey jurisdictions through this year and maintain a ticket for personnel with the SEOC. WEC will also continue to develop and augment training that can be used for last minute poll worker certification and training.

Post-Election Summary

There were additional election related changes that applied to the week following election day which required continued effort on the part of local election officials and support by WEC. Some of the main areas of focus include:

Postmarks and Postal Issues

Summary: As was previously mentioned, in previous elections less than 10% of voters cast their ballot using a by-mail absentee ballot. The current law also says that all absentee ballots must be received by 8:00pm on Election Day to be counted, there are no postmark requirements or exceptions for late arriving ballots in the law. Multiple Court actions prior to April 7 resulted in a requirement that by mail ballots must either be received by 8:00 pm on election day or be postmarked no later than April 7 and returned to the clerk by April 13th to be counted. Starting on April 8, municipalities began reporting irregular or illegible postmarks on ballot return envelopes. Some voters also reported not receiving their absentee ballots by Election Day. Some voters had been issued ballots more than 10 days prior to the election but never received them. WEC asked clerks to report their postmark and mailing issues to the USPS and the WEC.

Discussion: WEC worked with local election officials to understand and collect postmark examples and postal issues. WEC then worked with USPS personnel at the local, state, regional, and national level to get information about the postmark process. Ultimately, USPS provided information that each postal branch made best attempts to postmark ballots on election day, but in the case of missing or illegible postmarks there was no way to determine what date the ballot was marked. WEC staff also sent a letter to local, state, regional, and national USPS representatives asking for them to provide additional information on ballots that were not received and on outgoing ballots that were returned to municipalities without explanation. A response has not yet been received.

Case: 3:20-cv-00249-wmc Document #: 227-1 Filed: 06/25/20 Page 10 of 11 Summary of April 7, 2020 Election For the April 18, 2020 Commission Meeting Page 10

Next Steps: As outlined in the WEC staff memo on the 2020 CARES Act grant, WEC staff hopes to use the federal funds to build Intelligent barcodes into the absentee ballot system. Barcodes will allow voters and clerks to track their ballot through the entire process. It will also provide very important information about if and when ballots are received by voters. The current WisVote process and tracker on MyVote relies on the data that each clerk enters into the system regarding when they send the ballot and when they receive the voted ballot back. Barcodes would also provide a definitive answer of when each ballot was received by the postal service, voter, and clerk should postmarks ever be part of the process in future elections.

Results Reporting

Summary: Under current state law, on election night municipalities produce an unofficial results set, which they send to county election officials. The county election official then posts the unofficial results, by municipality and reporting unit on the county website. The Associated Press and other media outlets then aggregate the unofficial results that the public sees on election night. The results are then certified through the canvass process at the municipal, county, and state level before the results are official- usually a month after the election. Court decisions in the days prior to the April election barred local election officials from creating an official tally of results or releasing the unofficial results to the public until 4 pm on April 13th.

Discussion: To accommodate the new procedure, the WEC created new guidance for local election officials to ensure that jurisdictions could suspend voting equipment as open between Election Day and April 13th without producing a results set. Security procedures and chain of custody procedures were also put into place. On election night WEC sent a RAVE alert to all local election officials reminding them that it would be a violation of the court order to release the unofficial results before 4 pm on April 13th.

Next Steps: The extended tally period allowed WEC and local election officials to see the benefit of being able to carefully process ballots and results sets without the pressure of an end-of-the-night deadline. While the extended period was only ordered by the court for the April 7 election, it helps to reinforce the message that accurate and secure elections and tallies take time to produce. Lessons learned from the extended period will also be applied to future guidance and updates to results reporting systems and reports used by local election officials.

Conclusion

The Wisconsin Elections Commission spent significant time and attention over the past 3 years focusing on election security challenges related to foreign interference in campaigns and elections. While that effort sharpened the ability of the WEC and local election officials to develop contingency plans and train for adjusting to fast-moving developments, the rapid onset of the COVID-19 worldwide pandemic quickly and dramatically shifted the focus of emergency planning and responses. Two months prior to the election there were only emerging hints of the impact of the public health impacts on the election. One month before the election it was considered unlikely that over one million absentee ballots would be issued. One week before the election there was no guarantee that all polling places in Wisconsin would be adequately staffed. The normal intensive work of both the WEC and local election officials prior to an election were impacted significantly, swiftly and repeatedly by circumstances beyond our control. Multiple lawsuits and court decisions required frequent Commission meetings and decisions and adjustments by election officials and voters.

Throughout the public health crisis and election preparations, the WEC staff and clerks overcame numerous challenges in order to serve Wisconsin voters, recognizing their roles as administrators of an election with parameters and characteristics beyond their control. This report reflects an initial attempt to document the issues which arose, steps taken to address those issues, and lessons learned to improve future processes. This report should also acknowledge that the changes and additional responsibilities needed due to COVID-19 were in addition to the high volume of work it normally takes all Wisconsin election officials to conduct a statewide election. As with each initiative of the WEC and local election officials, the ultimate focus is on the experience of each individual voter and their ability and opportunities to participate in democracy.

While the election was certainly imperfect in some respects, there can be no doubt that WEC staff and its many partners made extraordinary efforts to assist in the administration of the Spring Election and Presidential Primary. County and municipal clerks across the state showed amazing flexibility and dedication to ensure resources could be used in the most efficient manner, while considering the health and safety and voters and election officials. The WEC appreciates the assistance and cooperation of its partner agencies at the federal and state levels, the Wisconsin National Guard and State Emergency Operations Center, county and municipal clerks, poll workers and voters who made the election a reality in the face of uncertainty. With these partners the WEC will continue to evaluate lessons learned and to research and implement additional measures to improve the administration of future elections.

Case: 3:20-cv-00249-wmc Document #: 227-2 Filed: 06/25/20 Page 1 of 24

April 7, 2020 Absentee Voting Report

May 15, 2020

Wisconsin Elections Commissioners Dean Knudson, chair | Marge Bostelmann | Julie M. Glancey | Ann S. Jacobs | Robert Spindell | Mark L. Thomsen

TABLE OF CONTENTS

SECTION	PAGE
EXECUTIVE SUMMARY	3
FACTS: Absentee Voting Data	3
FINDINGS: Absentee Performance During the April 2020 Primary	8
General Assessment	8
Case Studies	13
RECOMMENDATIONS: Proposed Courses of Action	21
CONCLUSION	24
Supplemental Absentee Voting Data 2016-2020	Exhibit A

I. Executive Summary

Absentee voting in the April 2020 election reached unprecedented levels but Wisconsin voters, local election officials and election administration systems largely adapted to the demand and managed the volume successfully. At a macro level, the processes to request, receive, return, and review absentee ballots proceeded normally and without inconsistencies. At a local level, the extraordinary volume placed enormous stress on election officials, elections systems, and the United States Postal Service ("USPS").

Absentee voting remains a largely manual, labor-intensive process administered by each individual jurisdiction across the state. While voters can request a ballot and upload a photo ID on their smart phone in just a few minutes, behind the scenes clerks must still manually verify the IDs, stuff and seal envelopes by hand, apply postage, carry boxes of envelopes to the post office, and physically check off each request. These manual processes have worked well in the past, but they are not easy to scale up without advance warning or extensive preparation. When mail volume is up to ten times higher than anticipated, clerks must complete the same tasks without the benefit of having more staff, additional supplies or more hours to meet statutory deadlines.

Despite these challenges, clerks across the state did what was necessary to complete the task. Many jurisdictions hired and trained temporary staff, developed new procedures, and worked long nights and weekends to meet voter needs. The Wisconsin Elections Commission ("WEC" or "Commission") likewise hired temporary staff, rapidly expanded technical systems, and worked around the clock to keep up with demand. The data in this report affirms that these efforts were successful, while still revealing opportunities for improvement and important lessons learned.

WEC staff, Wisconsin clerks, and the USPS are working together to make improvements to the absentee voting process and prepare for continued high vote-by-mail volume for the remainder of 2020 and beyond. Process improvements in development will revise the absentee ballot request application, ballot mailing, ballot tracking, and overall quality control. Every step in the process, from the application form, to the envelope, to the tracking tools, is under examination and being evaluated for potential improvements. The tools now in development will provide voters, clerks, and WEC staff with a simpler process and improved communication.

II. Facts: Absentee Voting Data

The April 2020 election broke absentee voting records in Wisconsin while maintaining relatively high turnout for a spring election. Indeed, the April 2020 election produced several state records, including:

- Most by mail ballots ever cast in any Wisconsin election
- Most absentee ballots ever cast in any Wisconsin election
- Second most total ballots ever cast in a Wisconsin Spring Election
- Most in-person absentee ballots in a Wisconsin Spring Election.

The total number of absentee ballots cast by mail easily surpassed the previous record set in April 2016.

Table 1.

While the COVID-19 pandemic produced an exceptional shift to vote-by-mail, it is not clear that the crisis influenced overall participation. The total ballots cast in the Spring Election and Presidential Preference Vote were not markedly different from previous spring elections. While voter participation for this election was consistent with historic turnout numbers for similar elections, it is also impossible to determine how many voters were unable to cast a ballot for this election due to concerns and complications related to the COVID-19 pandemic. As demonstrated by the chart below, total ballots cast for this election were comparable to the 2008 Spring Election and Presidential Preference Vote and trailed only the same election in 2016 where both major political parties had competitive presidential primaries on the ballot in Wisconsin.

Table 2.

Absentee ballots cast for the April 2020 election also represented a far greater percentage of the ballots cast than is typical. More than three-quarters of the ballots cast were absentee and more than 60% were delivered by mail. Historically, over 80% of ballots in Wisconsin are cast in person on election day and only 6% are cast as by mail absentee ballots. Wisconsin has seen a steady rise in absentee voting percentages in recent years, but those gains could be attributed to an increase in in-person absentee voting, commonly referred to as early voting. For this election, almost 75% of all ballots cast were by absentee voters with over 60% issued and returned by mail. For this election, Wisconsin local election officials saw increases in both in-person absentee voting and absentee by mail, which created resource issues for a system primarily designed to support polling place voting on election day. Some smaller staffs were nearly overwhelmed by the demand and many had to recruit assistance from other municipal departments or secure temporary staff.

Table 3.

As compared with earlier elections, the 2020 shift to voting by mail is distinct, with barely one quarter of voters choosing to cast a ballot on election day. In person voting on election day was still required for this election and each municipality had to dedicate resources to securing, staffing and supplying polling places, while also processing the increased volume of absentee voting. Almost 400,000 voters cast their ballot at a Wisconsin polling place on election day and each municipality operated at least one polling place. The combination of increased by mail absentee voting and continued support of in person voting has resulted in many local election officials reporting that their 2020 municipal postal budgets have already been exhausted or are on pace for shortages.

Table 4.

Table 5

Nearly 1.3 million absentee ballots were delivered to voters for the April election, either by mail or in person at local clerks' offices. While almost 90 percent of ballots were returned and counted, approximately 1 in 10 ballots were either not returned to the clerk or were returned but rejected. Almost 121,000 absentee ballots were issued by local election officials, but not returned by voters. This report will provide information about several factors that contributed to the number of unreturned ballots.

Table J.			
April 7, 2020 - Absentee Ballots	Absentee Ballot Count	% of Ballots	
Total Absentee Ballots Sent ¹	1,303,985	100.00%	
Absentee Ballots Returned and Counted	1,159,800	88.94%	
Absentee Ballots Returned and Rejected – After 4/13	2,659	0.20%	
Absentee Ballots Returned and Rejected - Other	20,537	1.57%	
Absentee Ballots Not Returned	120,989	9.28%	

¹ An additional 21,301 absentee ballot records were created by clerks but deactivated for administrative reasons (e.g. clerk error, voter error, voter request, ineligible voter, etc.). This represents approximately 1.6% of the total absentee ballot records. Since 2016, the median rate of administrative cancellations is approximately 2.3% of the total absentee ballot records created, with a range of 1.1% (November 2018) to 4.0% (April 2016).

The figures above are largely consistent with the percentage of ballots rejected or not returned in recent April elections. Both the ballot rejection and unreturned ballot rates were consistent with or lower than the previous rates. This comparison does not seek to downplay the concerns and experiences reported by voters who had difficulty receiving or returning their ballot or voters who could not meet the witness requirement due to COVID-19 concerns. It does demonstrate the Wisconsin vote by mail system for the April 7, 2020 election performed consistently with its performance in previous comparable elections, but there are still several opportunities for improvements. The State is currently pursuing multiple initiatives that will improve the by mail absentee process prior to the fall 2020 elections.

Likewise, most ballots were returned prior to Election Day, but nearly 7% arrived in the window between Election Day and the court ordered deadline of 4:00 p.m. on 4/13/2020. Over 1.1 million of the absentee ballots that were issued for this election were returned in accordance with current Wisconsin state law that requires ballots to be received by 8:00 PM on Election Day in order to be counted. Judge Conley's extension of the ballot return deadline to 4:00 PM on April 13, 2020 resulted in an additional 79,054 ballots being counted for this election. Local election officials have also reported 2,659 ballots that were returned after the April 13 deadline that were not counted due to their late arrival.

Table 8.		
April 2020 Absentee Ballot Return Dates	Absentee Ballot Count	% of Ballots
Total Absentee Ballots Returned	1,182,996	100.00%
Ballots returned before 4/8/2020	1,101,324	93.09%
Ballots returned between 4/8/2020 and 4/13/2020	79,054	6.68%
Ballots returned after 4/13/2020	2,659	0.22%

Additional historical data is attached to this report as Exhibit A - Absentee Voting Data.

III. Findings: Absentee Performance During the April 2020 Primary

A. General Assessment

Wisconsin voters demonstrated an unprecedented commitment to the democratic process in the April 2020 election. In the midst of a COVID-19 pandemic and rapidly changing voting rules and protocols, nearly 1.2 million voters cast an absentee ballot in the Spring Election and Presidential Preference Primary. This section assesses the performance of the absentee voting process during the April 2020 election and examines the experiences of voters, election officials, and election systems. The assessment will consider both a broad overview and examine specific case studies from across the state.

1. The Absentee Process in Wisconsin

The Wisconsin Legislature has determined that the vigorous exercise of our constitutional right to vote should be strongly encouraged. The Legislature also recognizes that it is difficult for some individuals to get to their polling place on Election Day. In order to meet this need, the Legislature has established the privilege of absentee voting as an extension of the right to vote on Election Day. The Legislature recognized that the privilege of voting absentee is exercised wholly outside the traditional safeguards of the polling place. It has determined that the privilege of absentee voting must be carefully regulated to prevent the potential for fraud or abuse, overzealous solicitation of absent electors who may prefer not to participate in an election, and undue influence on an absentee elector to vote for or against a candidate or referendum. Wis. Stat. § 6.84(1).

Any qualified elector who is unable or unwilling to appear at the polling place on Election Day may vote by absentee ballot. Wis. Stat. § 6.85. Registered electors wishing to vote absentee must submit an absentee ballot request in writing to the municipal clerk. The request is made to the municipal clerk in writing or electronically using the Application for Absentee Ballot (EL-121), or a letter requesting an absentee ballot which provides the information required on the application form. The written request should include the elector's: 1. Name 2. Residential address 3. Mailing address, if different than residential address 4. Signature 5. Proof of identification, if necessary. Military and Overseas electors may also use the Federal Postcard Application (FPCA), which is a combination registration form and absentee ballot request. Voters may also apply for and vote an absentee ballot in person at the municipal clerk's office. Wis. Stat. § 6.86.

Municipal clerks prepare official absentee ballots for delivery to electors requesting them. An absentee ballot must be sent to any voter with an absentee application on file, no later than 47 days before a federal election, and no later than 21 days before a primary or other election. Otherwise, the municipal clerk shall send or transmit an official absentee ballot within one business day of the time the elector's request for such a ballot is received. Wis. Stat. § 7.15(1)(cm).

The municipal clerk or the clerk's designee is required to enter absentee applications and ballot information into the WisVote system maintained by the Commission within 48 hours after mailing or receiving an in-person absentee ballot application. Wis. Stat. § 6.33(5). Or, in the case where the

municipality relies on the county or another municipality, the clerk shall submit the information to the clerk's WisVote provider, and the provider shall enter the absentee information into the WisVote system within 24 hours. Wis. Stat. § 6.33(5).

2015 Wisconsin Act 261 charged the Government Accountability Board (G.A.B.), and later the Wisconsin Elections Commission, with developing a subscription service that would allow the public to access absentee ballot data that is tracked in WisVote. Given the implementation of the absentee subscription service available in BADGER Voters as well as increase in absentee voting and the growing public interest in obtaining absentee ballot data, it is important that clerks are able to timely and accurately enter absentee ballot data into WisVote including entry of absentee applications, issuance of ballots, and recording ballot statuses. The WEC staff plays an important role in assisting clerks with entering and tracking absentee ballots in the WisVote system.

a. Support Provided by the WEC

Commission staff do not process or send absentee ballots to voters in Wisconsin; all requests are required to be fulfilled by a local municipal clerk. However, Commission staff provide a range of both technical and direct support to municipalities for the absentee request process. The Commission provides access to and maintains the WisVote system and the MyVote website, along with technical support and training related to these products.

The WisVote system is the primary administrative means of tracking and supporting the absentee process in Wisconsin. Along with voter registration records, WisVote allows clerks to track absentee requests for single and multiple elections, create records for issued ballots, and record the final disposition of ballots. Centralized absentee tracking allows Commission staff to monitor and support clerk compliance with Federal and State UOCAVA requirements. It also allows Commission staff to gather and submit federally required absentee information to the U.S. Elections Administration Commission on behalf of all Wisconsin clerks.

WisVote has several built-in reports and report-building functions to further support clerks in the entering and tracking of absentee applications and ballot records. Commission development will also create new reports based on clerk feedback and needs, such as the recent Photo ID Not on File report created to assist clerks in finding and entering any absentee applications missed due to the large influx of requests. This report was created, tested, and deployed in less than one week.

The MyVote Wisconsin website is another integral piece of the absentee voting process. MyVote is a public-facing website that provides a central location for voters to submit an absentee ballot request regardless of where they reside in the state. All requests submitted via MyVote are then transmitted to the municipal clerk via an email notification that includes a copy of the photo ID file, if required, and a PDF version of the absentee request that includes election information, delivery method, and separate mailing address, if provided. MyVote reduces the number of misdirected absentee requests and speeds the absentee process by providing a standard email to assist in organizing emailed requests and

automatically assigning them to the correct jurisdiction based on the voter's address. When a photo ID is not required, the MyVote site will create the tracking record in WisVote automatically while still sending the notification, removing the data-entry requirement for these requests. Voters who do not use the MyVote site may send absentee requests to the incorrect jurisdiction, or even the Elections Commission directly, which leads to requests being delayed or even unfulfilled if the misdirected request is received after a statutory deadline.

Commission staff maintains and develops extensive training materials to update clerks on changes to WisVote and MyVote while also allowing new clerks to obtain the necessary training to use these systems effectively. All clerks and their support staff are given access to an elections training site referred to as The Learning Center ("TLC"). The site includes interactive training modules covering the various functions of WisVote and links to all training webinars produced by Commission training staff. Commission staff also publish and update a user manual for WisVote which includes detailed instructions on using the various functions and features of WisVote. Along with these existing materials, Commission training staff produce and record several training webinars during each election cycle to review topics of concern, preview/review recent updates to WisVote and solicit clerk feedback.

b. Processes at Individual Communities

The absentee request and fulfillment process will include many of the same processes regardless of municipal size or circumstances. Requests must be reviewed to determine type and period of request, if the voter is currently registered, within the jurisdiction, and if an acceptable photo ID was required/provided. All municipalities must mail/email/fax any ballot requests themselves and have a supply of envelopes and ballots to do so. Based on request volume and municipality size, clerks may use WisVote to generate mailing labels while other municipalities will opt for hand-written labels. If a clerk is a self-provider, has WisVote access and tracks their own information, they would also enter the necessary information into WisVote. In municipalities where the clerk is not a WisVote user, they will contract with another municipality or county to enter this information on their behalf while reviewing and fulfilling any absentee requests directly.

For a more detailed accounting of how various municipalities handled the absentee process, please see the Case Studies section below.

2. Voting for April 2020

The April 7 Spring Election and Presidential Preference Vote was by all definitions unprecedented. Wisconsin was the only state thus far to conduct a statewide election during a COVID-19 pandemic stay at home order. Wisconsin is also the most decentralized state for election administration, meaning that 1,850 municipal election officials and 72 county election officials had to adapt to significant changes from court rulings, public health guidance and voter behavior shifts towards vote by mail.

The surge in absentee voting was first felt on the MyVote Wisconsin website. On the MyVote website, voters can request an absentee ballot, track when their ballot was sent and received by their clerk,

register to vote online, find their polling place, view a sample ballot, view their voting history, and more. The site was built and updated regularly by WEC staff with extensive usability studies conducted with hundreds of voters to learn how they use the site.

Based on historical data, most voters went to MyVote to find their polling place or to view a sample ballot. Site analytics show this to be true in February 2020, where traffic to the polling place look up tool reached a new record high. Features like requesting an absentee ballot were previously used by voters, but never at the rate they were utilized in the lead up to the April 2020 election. As a result, the look up tools garnered more attention from developers prior to the COVID-19 pandemic.

To accommodate the rapidly evolving environment, WEC staff were required to make more than a dozen changes to the MyVote system in the 60 days prior to the election. Deadlines for online voter registration and for absentee requests were extended multiple times by court actions prior to this election and deadlines for ballots to be returned and witness requirements were also changed initially, but then changed back. Because this information is hardcoded in the MyVote system, each change required extensive reprogramming and testing to avoid unintended consequences.

The other statewide system supporting the absentee process is WisVote. The WisVote database is the system used by almost 3,000 local election officials to administer elections. While WisVote and the WEC do not issue ballots, the clerks use WisVote to record when they send and receive absentee ballots, generate an absentee ballot log, enter voter registrations, and record voter participation. The system was built by the WEC team and launched in 2016.

WisVote was built based on the way Wisconsin conducts elections, which involves mostly voting inperson at the polls and registering to vote at the polls on election day. By mail voting and registration options are accounted for in the system, but most municipalities had never received a large volume of absentee requests for a specific election prior to this election. Clerk activity in WisVote prior to the election was much higher than any prior election because clerks were all entering and issuing record numbers of absentee requests at the same time. The system performed very well but required around the clock monitoring and auditing to handle this unique and unprecedented user behavior and traffic.

Like MyVote, WisVote required several updates to accommodate extended deadlines for absentee requests and online voter registration. These extensions meant changing automation in the system to assign voter records and allow requests to new deadlines and elections. WEC staff also monitored capacity of the system to ensure adequate memory space. Multiple increases of memory were needed to keep pace with absentee requests and attached copies of photo ID's. WEC staff also created two significant new processes to assist local election officials with the new volume of absentee requests.

One change was to create an absentee ballot request report that documents when a voter submits a request that includes a photo ID. This change was significant because it allowed WisVote to view photo ID files within the system. This process is usually completed by email. Photo files are very large, therefore the storage and capacity in WisVote had to be significantly adjusted.

WEC staff also created "poll book" reports or pages so that jurisdictions with consolidated polling places could use the WisVote system to check in voters, produce and print an individual poll book page for them, and record new registrations and participation in real time on election day. These were not processes that had been conceptualized previously and required significant development and testing completed in one week.

As the enormous quantity of absentee ballots began entering the mail system, voters began asking more questions and expressing concerns about ballot deliveries. With nearly six times more ballots in circulation, the number of complaints and concerns increased by a similar amount. Some voters also reported not receiving their absentee ballots while others reported that their completed ballots were not returned to the clerk in a timely fashion. Starting on April 8, municipalities began reporting irregular or illegible postmarks on ballot return envelopes. WEC staff asked clerks to report their postmark and mailing issues to the USPS and the WEC for investigation. Findings from that research is discussed in the Case Studies section below.

WEC staff also worked with local election officials to understand and collect postmark examples and postal issues. WEC then worked with USPS personnel at the local, state, regional, and national level to get information about the postmark process. Ultimately, USPS provided information that each postal branch made best attempts to postmark ballots on election day, but in the case of missing or illegible postmarks there was no way to determine what date the ballot was marked. WEC staff also sent a letter to local, state, regional, and national USPS representatives asking for them to provide additional information on ballots that were not received and on outgoing ballots that were returned to municipalities without explanation. A response has not yet been received.

Finally, any report on the April 2020 election must include mention of the tremendous support received from partners not typically involved in the elections process. In addition to our regular law enforcement partners, the WEC received exceptional support from the State Emergency Operations Center, Wisconsin Emergency Management, the Wisconsin National Guard, the Wisconsin Department of Health Services, and the federal Cybersecurity and Infrastructure Security Agency. These agencies, working closely with Wisconsin's 72 county clerks, played a key role in distributing personal protective equipment, sanitization supplies, and even poll workers to more than 2,000 polling places across the State.

3. Other 2020 Elections

Looking ahead to the remainder of 2020, the WEC staff anticipate continued high demand for by mail absentee voting, even if the COVID-19 pandemic begins to subside. November elections generally see high turnout, particularly in presidential election years. The last three presidential general elections all saw more than 3 million ballots cast. If voting patterns from April hold true, the state could see more than 1.8 million requests for absentee ballots by mail. This kind of volume would present terrific challenges for Wisconsin election officials at all levels.

November presidential elections also tend to see a greater proportion of inexperienced voters. That is, voters who vote infrequently or are voting for the first time. These less-experienced voters are more likely to have difficulty navigating the absentee voting process. As a result, the clarification of the process may help voters in November.

B. Specific Case Studies

The absentee voting experiences of voters and election officials were as varied as the 1,850 jurisdictions in the state. Nearly every community experienced unprecedented absentee request volume, and many hired temporary staff to cope with demand. Many small and medium size jurisdictions learned to use WisVote absentee batch processing tools for the first time, having never previously needed any automation assistance to manage their workload. Larger cities, while used to higher volumes, were forced to work around the clock and conduct much larger batch mailings then previously experienced. For all jurisdictions, the statutory requirement to mail ballots within 24 hours of receiving a request presented a significant challenge.

This section examines specific challenges, problems, complaints, and solutions reported by municipal, county, and state election staff.

1. Meeting Overwhelming Demand

The most fundamental challenge faced by election officials was simply meeting the unprecedented demand. In addition to keeping up with the requests for mailed absentee ballots, clerks continued to service voters in their office wishing to participate through in-person absentee voting. On top of that, clerks were tasked with providing polling places with equipment on election day to meet appropriate

CDC guidelines, not to mention the challenge of recruiting and training new election inspectors taking the place of long-serving election inspectors, many of whom chose not serve due to their risk category to COVID-19. While meeting the requirements above, clerks had to remain in communication with the WEC on updates and changes applied by all levels of the legal system. Most critically, hundreds of Wisconsin clerks had to complete all the tasks above while working alone and part time.

The increase in demand appeared consistent across the state, with large, medium and small jurisdictions all showing similar patterns.

Table 10.

Rapidly changing guidance further complicated the environment for clerks. Multiple decisions in the weeks leading up to election day required clerks to communicate new deadlines and requirements impacting voters who may have received conflicting information made no longer relevant by late hour court decisions. No city, village, or town was able to avoid these extraordinary challenges presented in

addition to the increased demand for absentee voting – and their efforts navigating all the situations presented by the pandemic should not be overlooked.

For elections prior to the April 7 election, the City of Racine managed ballot requests received by email with just one election staffer who printed and distributed the requests to four additional staff members for entry into WisVote and for the records to be filed according to public records statutes. Once the pandemic hit and absentee request volume grew exponentially, the city quickly adapted by recruiting 20-30 additional city staff members to process absentee ballot requests from printing the request to sending the ballot out the door. Staff are still catching up on filing these documents appropriately.

Some communities, like the Village of Cottage Grove (Dane County), were fortunate to have hired and trained new elections staff just before the pandemic crisis began. Staff were able to manage the demand for absentee ballots by printing off every email notification of an absentee ballot request, whether it required photo ID or not. A staff of three processed each request individually, ensuring the steps of entering the request, issuing the ballot, printing the label, and applying it to the ballot occurred for every printed email. High school students were brought in to assist with the manual work of stuffing envelopes with ballots, while the clerk staff managed work in the voter registration system and fielded calls from voters with limited experience with absentee voting and navigating MyVote. Clerk staff found some success when directing voters to using smartphones (when available) to upload a copy of their photo to complete the absentee ballot request process.

Even the smallest of jurisdictions were not immune from the increased demand. While they did not have to contend with thousands of requests, individual town clerks often worked alone and with limited resources. In the Town of Washington in Shawano County, a part-time clerk went from managing eight absentee ballot requests in February to processing 312 in April. Many clerks were in a similar position of putting in extra hours to scale up their election's operations with no additional compensation, all while balancing a separate full-time job.

To provide clerks adequate time to complete all their election responsibilities, WEC is committed to reducing the administrative burden of data entry required by the current absentee ballot request process. Proposed adjustments to the system include generating a pending absentee request in WisVote that can be approved or denied once photo ID is reviewed. Additionally, WEC hopes to assist clerks with common issues with absentee ballot requests, such as "selfies" submitted as photo ID, by communicating that information back to the voter through MyVote or available email or phone contact information. Finally, the staff recommends conducting voter outreach programs as described in the CARES Grant memorandum associated with this Commission meeting.

2. Concerns about Mail Service

Clerks in some parts of the state encountered issues with absentee ballots reaching voters or being returned to their offices. In some cases, voters expected to receive a ballot when a request was not submitted or not completed. These issues are discussed further under Voter Experience & Education below. After ruling out cases of voter error, there remained cases that could not be explained or could

not be explained definitively. For example, the City of Oshkosh and other Fox Valley communities all reported voters complaining that their ballots were arriving late or not arriving at all. WEC staff investigated each complaint received where enough information was available to identify the voter.

On the morning of April 8, 2020, WEC staff received a telephone call from a Political and Election Mail Coordinator at the Great Lakes Regional office of the USPS in Chicago. The USPS official reported that the post office had located "three tubs" of absentee ballots for the Appleton/Oshkosh area and that the ballots were being processed. The official was unable to confirm how many ballots were in the three tubs but stated that "it could be quite a lot" as they were large two-handled tubs. In a follow up communication, the USPS indicated that there were approximately 1,600 ballots in the batch.

WEC staff attempted to follow up with the USPS to further identify the ballots and determine what happened but did not receive any further information about these ballots. Written inquiries to the USPS did not produce any specific information about these ballots. Wisconsin's two U.S. Senators have asked the USPS Inspector General to investigate, but WEC staff have been unable to learn anything about the status of the inquiry.

The WEC also investigated reports from the City of Oshkosh suggesting that ballot requests were received but not fulfilled. While many of the cases involved incomplete requests (e.g. no photo ID provided) other records appeared complete. WEC staff researched several dozen Oshkosh area ballot requests that were entirely valid, including those of Assembly Representative Gordon Hintz and his spouse. The ballot records in question were generated as part of a batch on March 24, and analysis of the ballots associated with it showed that a large part of the batch was not returned by voters. Of the first quarter of records generated, more than 90% were returned. Of the remaining three-quarters of records, less than 1% were returned. This suggests that something happened to the ballots in the latter portion of the batch.

WEC and Oshkosh staff could find no evidence of a technical failure. The Oshkosh batch was produced very quickly by the system (two minutes and seven seconds), did not include any unexpected applications, and occurred during normal operating hours when no system maintenance was underway. Furthermore, the City of Oshkosh Clerk reports with confidence that the ballots were mailed to voters. Thus, in this case, there is no evidence of a system error and no evidence of a printing problem. Instead, one of two events are possible: either a user did not apply the mailing labels to ballot envelopes, or these ballots were bundled together and collectively encountered an issue in the mailing process.

As with the larger cities, smaller municipalities also reported issues with ballots reaching residents or being returned to the clerk in a timely fashion. The Village of Fox Point was among them and experienced an unusual chain of events that garnered some media attention. For two weeks, absentee ballots that were supposed to be mailed to Fox Point residents were repeatedly returned to the Fox Point Village Hall by the post office before reaching voters.

The village reported receiving anywhere from 20 to 50 of these returned absentee ballots per day two weeks ahead of the election. The problem continued to grow as election day neared. In the week prior

to the election, 100 to 150 ballots per day were returned to the village. On the morning of Election Day, Fox Point Village Hall received a plastic mail bin with 175 ballots. In each case, the returned ballots were unopened, unmarked and had not been received by voters. The postage was not cancelled, and no explanation was provided.

Each time they received a batch of absentee ballots, village officials immediately drove the ballots back to the nearest post office. They asked post office supervisors what was wrong with the ballots, but they did not receive any explanation. Fox Point Village Clerk Kelly Meyer reports it is unclear how many voters were affected by the undelivered ballots. Residents who did not receive an absentee ballot in the mail were advised to vote in person at their polling place on Election Day. Residents who called village hall inquiring about their absentee ballot on Election Day could retrieve their ballot from village hall if the ballot still un-sent and the resident could confirm their identity with a photo ID.

Statewide, the volume of absentee requests received remained high in the week prior to April 7th. Clerks received over 60,000 requests alone on the Friday before election day. Even if all these requests were mailed on Saturday, it is unknown how long those ballots took to reach voters. Current capabilities do not permit election officials to monitor the movement of ballots in the mail system. Thus, the next data point available to election officials is the date the completed ballot is returned to them.

Table 11.

The absence of information about ballots in the mail system is a significant concern for voters, clerks, and Commission staff. To improve visibility of these ballots, WEC staff are working to incorporate Intelligent Mail Bar Codes (IMBs) as a tracking tool for future absentee mailings. The IMB is a 65-bar USPS barcode that allows internal tracking information to be shared with the mailer and or recipient.

Although still dependent on the postal service, the IMB allows greater visibility of individual pieces in the mail stream. IMBs and tracking tools are discussed further in the Recommendations section below.

3. Process Improvements

The enormous volume of absentee requests for the April 2020 election magnified the effect of typically small concerns that ordinarily presented minor issues. Complex process flows that were a minor annoyance in prior elections became major headaches for April. Counties faced a particularly difficult challenge of attempting to complete the data entry for multiple relier communities where the absentee voting rates had previously been low. This data entry provides these voters with the opportunity to track their ballot on MyVote.

For example, in Shawano County, the clerk's office typically has three staffers but operated with just two as a result of the pandemic. This reduced staff of just two people was responsible for entering the absentee information for 25 municipalities. The Shawano County staff encountered problems working in the voter registration system, including the inability to pull reports at the county level. Additionally, the ballot count associated to an absentee application does not always immediately update due to allocation of system resources, creating confusion for users looking for confirmation a ballot was created and slowing the processing of information.

Grant County, located in southwest Wisconsin, also provides absentee processing support for its municipalities. Grant County is made up of 52 municipalities, 41 of which rely on the county to enter and update the status of their absentee ballots in WisVote. Previously the volume of absentee ballots was manageable through a simple absentee ballot log passed between the municipality and county. The county clerk's office revamped this absentee ballot log and asked all 41 reliers to stick with the standard format in the weeks leading up to April 7. The log asks for the necessary information to enter it correctly and efficiently in the voter registration system. The county also asks the reliers to highlight any changes from the last time the absentee ballot log had been sent so they could focus on the work to be completed.

Another contributor to processing time is the requirement to individually validate the photo identification of each voter. While validating any one request is quick, the manual nature of the process proved challenging when contending with high volume and simultaneously responding to hundreds of voter inquiries. Compounding the problem was the fact that MyVote shows only complete, accepted requests. Voters with a request pending ID approval are given no indication that their request is on file. Improving feedback to voters, and tools available to clerks, is therefore a top agency priority before the August 2020 election.

4. Technical Problems.

Some voters and clerks have questioned if technical failures caused absentee requests or ballots to be lost. As a result, WEC technical staff spent considerable time researching this possibility both before and after election day. Detailed audits were performed on individual complaints and no technical problems were detected prior to election day. WisVote and its associated systems maintain meticulous

details of each and every transaction occurring in the system, precisely when it occurs to the fraction of a second, and who or what executed the transaction. These highly detailed records allow staff to retrace events, locate errors, and validate system operations. The records enabled staff to review tens of thousands of transactions from hundreds of jurisdictions. This research revealed one isolated and unique incident where technology and volume combined to create an error. Staff found no evidence of any technical error that could have caused an absentee ballot request or a completed ballot to be lost.

The single failure identified came to light after the City of Milwaukee's Election Commission (MEC) conducted a post election review that could only be identified after election participation was entered. Upon investigation, MEC staff discovered that the WisVote record for tracking this voter's ballot had been created in the middle of the night, at a time when MEC staff would not have been creating ballot records. They further determined that the ballot record was associated with a batch. A batch is a WisVote entity that allows clerks to select broad categories of absentee application records and request the system create ballot tracking records and subsequently generate mailing labels for each of those absentee applications. Many of the absentee ballots associated with this batch had been created in the middle of the night, and many of them had not been returned. MEC referred the issue to the WEC for further investigation during the post-election data reconciliation process.

Upon initial analysis of the batch, WEC staff identified trends that appeared similar to the Oshkosh case. As in Oshkosh, there was a sharp decline in ballot return rates for a specific subset of ballots. Of the 5,913 ballot records created on or before 10:42:32 p.m. on March 22, 5,237 were recorded as having returned in some way to the clerk's office. This is an 88.5% return rate. Of the 2,693 ballots generated after 10:42:32 p.m., only one was recorded as returned.

Further investigation disclosed several factors unique to Milwaukee. In particular:

- It was the largest batch processed by WisVote; ultimately including 8,607 absentee ballot request records. The median batch size for the same day was 32 records.
- It started at 5:16 p.m. on March 22 and did not complete until 1:31 a.m. on March 23. Typically, batches complete within a few minutes.
- Of the absentee application records associated with the batch, many were created **after** the batch was generated. Since the first thing the batch does is select the absentee application records that match its criteria, this should not be possible.

Upon review, it was determined that the timeframe of this particular batch overlapped with maintenance on a known server issue. On March 22, WEC staff observed high utilization rates in some WisVote servers that could potentially cause user interface degradation, such as slow page loads or poor performance of some tasks. In consultation with Microsoft, plans were made to implement server improvements to prevent further issues. In the interim, system resources were freed by restarting the servers that process background jobs, called asynchronous servers. Background jobs are intended to be short-running, and by restarting one server at a time during a period when few users would be interacting with the system, staff believed that WisVote's load balancing would shuffle background jobs as needed and there would be no impact. That has been staff's experience in past server restarts, and in

testing no impact was observed. However on subsequent code review it was determined that it is possible, if a batch workflow is restarted, for that workflow to select applicable ballot requests a second time, which would generate ballot tracking records for absentee applications not originally associated with the batch.

It is staff's belief that an extraordinary confluence of events resulted in additional ballot records being generated after MEC staff printed their mailing labels, leading MEC to believe those ballots had already been sent when in fact they had not. First, Milwaukee's extraordinarily large batch of more than 8,000 ballots, exacerbated by the high user load on the system in the run up to the April election, resulted in the processing of this batch taking several hours, instead of a few minutes. Second, unbeknown to MEC, Commission staff conducted an unscheduled restart of the asynchronous servers to address an unrelated issue, interrupting this long-running job. Third, an oversight in the development of this process meant that the system failed to handle the restart gracefully, selecting an entirely new collection of absentee applications instead of continuing from where it had been interrupted.

Since the database contained detailed information tracking batch creation, staff could develop precise criteria to determine the impact and review transactions across the state. As a result, staff can conclusively determine that this restart issue only impacted this one batch in the City of Milwaukee. As a result of this issue, staff believes that 2,693 requested ballots were never sent to City of Milwaukee residents. Of the affected voters, 52.5% voted in the election either on a replacement absentee ballot or at the polls on election day.

Ensuring the voting rights of Wisconsin citizens is a hugely complex task without room for error. It requires, at a minimum, the ability to immediately identify and remedy errors before they affect the voting process. In this instance, detailed records enabled agency staff to retrace these events, but they did not provide information in a proactive manner allowing a system problem to be identified in real time. Neither clerks nor the state would have been able to identify this issue in real-time or based on single voter reports. Staff are now adopting real-time performance tracking tools for IT professionals and building user-friendly audit tools for clerks and other election officials. Measures to identify and avoid technical failures like this one are discussed in the Recommendations section below.

5. Voter Experience & Education

The April 2020 election introduced hundreds of thousands of voters to the absentee process for the first time. Naturally, many were unfamiliar with the process and did not understand the requirements. Common errors included:

- providing a written request (letter or e-mail) with insufficient information
- submitting a personal photograph instead of an acceptable form of photo ID
- not completing the on-line application process

An additional complication resulted from third parties mailing absentee application request forms that did not adequately highlight the photo ID requirement. In these cases, the clerk was unable to fulfill the

request until they could follow up with the voter to obtain a valid photo ID. Most voters do not provide a phone number or email, so the clerk must rely on a mailed notification to the voter that their request is not yet valid. Clerks in these situations were often unfairly blamed for not fulfilling a request that was not valid in the first place.

WEC staff believes that the creation of voter outreach programs to explain the absentee voting process will be beneficial, particularly if demand for absentee ballots remains high.

IV. Recommendations: Proposed Courses of Action

A. Assessment Resources. WEC staff is working with various partners to assess and improve the absentee voting experience. Changes to the voter registration system, public facing websites, and paper forms and envelopes will largely impact individuals outside of the agency, and the Commission should provide opportunities to receive and incorporate feedback from our core users.

In addition to the existing Clerk Advisory Committees, a new Clerk Advisory Committee dedicated to Vote by Mail revisions has been created and is meeting on a weekly basis to provide direction and feedback on staff proposals. The committee is composed of clerks from jurisdictions of various sizes and resources. A separate committee dedicated to "reliers" -- clerks who rely on the county or another municipality to complete some or all of their WisVote work -- will also be convened so that new workflows meet their unique needs.

Staff is also working with non-profits in the elections space who are stepping up their efforts to support the nationwide increase in absentee voting. Staff reached out to the Center for Civic Design for guidance on holding and recruiting inexperienced and first-time voters for remote, video conference usability sessions. The Center for Civic Design has previously trained staff on making user-centered design decisions through holding usability sessions, where voters are asked to test-drive new or updated products such as the absentee ballot request form. Staff is in the process of holding remote video conference sessions with voters.

WEC staff is also working with Democracy Works - a nonprofit that builds software applications to assist voters and election officials. WEC has been working with Democracy Works since 2011 in providing our Voting Information Project data feed, which serves as our alternate means for voters to locate Election Day polling places. Ballot Scout is another Democracy Works product that tracks absentee ballots using information from USPS via their Intelligent Barcode and Informed Visibility mail tracking system. Ballot Scout can be inserted as a "widget" or feature into a website like MyVote, allowing voters and clerks to track a ballot as it travels through the USPS mail system.

Since April 23, USPS Election Mail and Business Mail integration experts and WEC staff have been meeting weekly. The focus of these meetings is to provide WEC staff with guidance on the implementation of intelligent mail barcodes and support in absentee ballot envelope revisions. USPS is committed to building a relationship with our agency with the goal of improving the experience of voting by mail in Wisconsin.

B. Ballot Request Process

Staff, clerks, and voters have provided ample observations on how to improve the absentee ballot request process. Voters are required to submit a written request to their municipal clerk to receive an absentee ballot. Requests can be submitted in a standard format when requested through MyVote and when using the Absentee Ballot Request form (EL-122) or can be submitted in an unstandardized format through an email or mail correspondence. No matter how the voter submits it, any request that gets to the clerk must be entered by hand into the voter registration system. Many first-time absentee voters visited MyVote in the weeks up to the April 7 election to request their ballots where they had to navigate unfamiliar language and requirements such as uploading a photo ID.

In response, WEC staff will focus on three specific improvements to the process of requesting an absentee ballot. First, we recognize that technology and internet is not accessible to all voters. WEC staff is revising the paper Absentee Ballot Request form (EL-122) to be more user friendly and is exploring the opportunity to mail this form to every registered voter without a current absentee ballot request on file for 2020. Additional directions on how to provide a copy of a valid photo ID will be required for this mailing. Second, while hundreds of thousands of voters successfully navigated the absentee ballot request process on MyVote, the process can be improved, particularly in the areas of photo ID upload and confirmation of submission. Finally, information submitted to clerks through MyVote should not require manual data entry into the voter registration system or rely on an email-based process for most users. WEC staff will work with clerks and voters to review new designs before implementation of these three improvements ahead of the 2020 Fall elections.

C. Mailing Process and Ballot Tracking

In its current state, the mailing process for absentee ballot requests allows each jurisdiction flexibility to approach the process in the manner that best meets their needs. As a result, there are situations that lead to less visibility of the ballot's mailing status that may not be ideal. One potential direction for improvements in WisVote is integration of USPS Intelligent Mail Barcodes. Integrating Intelligent Mail Barcodes would allow those who use the Absentee Ballot mailing label features within WisVote to track the delivery status of the absentee ballot.

The USPS has the ability to allow WEC to generate a unique serial number from within WisVote; once the unique serial number is generated, the Absentee Ballot mailing label can be printed using a font that translates the unique number into a bar code used to identify a mail piece as election mail. The bar code also enables scanning and tracking the mail piece as it progresses through USPS facilities. For those who choose to use this function within WisVote once it is developed, clerks will be able to generate and print a label with a barcode that the USPS would then scan once the mail pieces is received at a Postal Service location. Once the mail piece is received, tracking information can be updated as frequently as every hour to track the current location and projected arrival of the mail piece.

With tracking information provided by USPS, WEC can provided specific updates and enhanced transparency into the vote by mail process to clerks and voters. The hope is that with this addition, the

number of calls and emails to clerks will be greatly reduced as voters will be able to track their ballot by accessing MyVote or receiving push notifications to an email or phone number. WEC staff is currently evaluating options for integrating this data and evaluating the effects this may have on existing clerk workflows as well as feasibility and timelines.

While evaluating these options and potential for tracking ballots and their return, we are also very cognizant of WisVote relier clerk access to this information and how reliers may be able to obtain the barcode for their mail pieces. This specific topic requires quite a bit more consideration and input from relier community clerks. WEC staff is actively pursuing input from those clerks in order to carefully assess their current workflow and any potential assistance that could be provided by the intelligent mail barcode tracking as well as any potential unintended workflow requirements that may be imposed on those reliers. Integration of tracking via the intelligent mail barcode will increase the transparency of the mailing process for absentee ballots as they are delivered to voters and as they are returned to their municipal clerk.

D. Reports and Audit Tools

Wisconsin's voter registration system serves many purposes for clerks and voters. It maintains the list of registered voters, the set of candidates and contests assigned to specific districts, tracks absentee ballot requests and ballots, houses the data displayed to voters on MyVote, and generally facilitates the administration of elections in Wisconsin. Due to the current pandemic environment, the administration of elections is changing to occur increasingly by mail and the voter registration system must be adjusted to support that shift.

The voter registration system currently offers multiple methods to manage absentee ballot request and ballot records, originally meant to meet the needs of all sizes of communities in Wisconsin. While meant to be helpful, multiple methods can create confusion among clerk staff using different methods within an office and require WEC staff to adequately train and support all methods. As utilization of absentee voting by mail increases all across the state, WEC staff will work with clerks to identify which method to process absentee ballot requests, ballot records, and absentee address labels is best in managing high volumes of absentees and then popularize and train clerk staff on this method.

Staff intends to implement additional tracing procedures and tools to enable early detection of issues such as the batch that restarted in Milwaukee. This will give technical staff greater insight into the internal processes of WisVote beyond what it presently visible in logs and reports and give near-real-time data on system performance in a more meaningful way. In addition, some tools under WEC evaluation can provide certainty that workflows and system processes are behaving as expected after system deployment and provide staff instant notifications if a change is detected.

In response to clerk and voter feedback, WEC staff is investigating numerous methods to improve the immediacy and accuracy of user feedback. In addition to increasing user satisfaction, improved feedback should reduce the number of incomplete absentee applications from voters and increase

confidence from both clerks and voters that requests are being correctly processed, and ballots are sent out timely.

Additionally, WEC staff will create reports to help clerks manage and audit absentee ballot requests and ballots coming into and leaving their office so that they identify issues, anomalies, and ensure all requests are successfully fulfilled and tracked. WEC staff hopes to provide clerk staff the tools to monitor their data so that they can identify and resolve issues. Maintaining and verifying data in the voter registration system database enables our critical role in providing accurate information to voters.

V. Conclusions

The April 7, 2020 election introduced countless challenges that Wisconsin clerks successfully overcame, enabling a record number of voters to cast their ballots through the absentee process. Moreover, the final election data conclusively indicates that the election did not produce an unusual number unreturned or rejected ballots. Despite the overwhelming success of absentee voting as a whole, the experiences leading up to election day were not trouble-free and illuminated several critical areas for improvement. The absentee voting process in Wisconsin can be complex for some users and the current system favor the technically savvy. Voters and clerks would benefit from more information about the status of their absentee ballots, particularly once they enter the mail system. Finally, clerks and WEC staff need more powerful but easy-to-use tools that will enable them to quickly identify and correct problems. The 2020 CARES Act affords Wisconsin the necessary resources to implement many of these improvements, but long-term sustainment will require additional support. With adequate backing, the challenges of April 2020 should ultimately yield voters, clerks, and WEC staff a much-improved absentee voting process.

IMPORTANT VOTESPINE OR ANALYON 248 0526

Wisconsin Elections Commission P.O. Box 7984 Madison, WI 53707-7984

You Have Three Ways to Vote in the Election on **November 3, 2020**

0

OPTION 1 Voting at the polls

You can cast your ballot at your polling place on Election Day, November 3, 2020. Polls are open from 7 a.m. to 8 p.m. To find your polling place, visit myvote.wi.gov or call 1-866-868-3947.

OPTION 2

In-person voting by absentee ballot

You can cast an absentee ballot in person before Election Day. Contact your municipal clerk's office to learn more about your community's in-person absentee voting options, locations, and hours of operation. To find your clerk, visit myvote.wi.gov or call the Wisconsin Elections Commission.

OPTION 3

Voting absentee ballot by mail You can request an absentee ballot at myvote.wi.gov. You can also make your request by mail, using the included request form and postage-paid envelope. To learn more, turn to the next page. Your request must be received by the Wisconsin Elections Commission or your municipal clerk no later than 5 p.m. on October 29, 2020.

> To learn more about public health and elections, visit our website, https://elections.wi.gov/covid-19

MAKE SURE YOUR VOTER REGISTRATION IS UP TO DATE

You must be registered to vote, and your name and address must be current, before you can vote in person or request an absentee ballot. The name and address on this mailer may be your current voter registration information. If you need to check your registration or update your registration you can visit myvote.wi.gov. You can also register to vote by mail, in person at your municipal clerk's office, or at your polling place on Election Day. Every option has its own deadline. Visit myvote.wi.gov or call 1-866-868-3947 to learn more.

NEED ASSISTANCE? WE'RE HERE TO HELP.

Visit myvote.wi.gov or call 1-866-868-3947 (TTY 1-800-947-3529) for assistance.

Para obtener información en Español, llama 1-866-868-3947 o visita myvote.wi.gov/es-es/

(continued on other side) \longrightarrow

Requesting an Absentee Ballot

Visit **myvote.wi.gov** to request your absentee ballot online. It's easy, especially when you use a mobile device.

> STEP 1 Visit MyVote.wi.gov

STEP 2 Click Vote Absentee

STEP 4

STEP 3 Enter your name and date of birth

Upload a picture or file of your acceptable photo ID

No internet? No problem.

Don't have easy access to the internet? Use the enclosed absentee ballot request form and postage-paid envelope to make your request.

Here are the three things you have to do:

- ✓ Fill out the enclosed request form.
- Get a photocopy of your acceptable photo ID.
- Mail your completed form and the photocopy of your photo ID in the enclosed envelope as soon as possible. It must arrive by October 29.

Don't wait. Request your absentee ballot today.

Your request must be received by October 29. It takes time to receive an absentee ballot, and once you receive your ballot you will need to arrange for a witness to observe and to sign your ballot return envelope. All absentee ballots must be received by your municipal clerk no later than 8 p.m. on Election Day, November 3, 2020.

YOU NEED A PHOTO ID TO VOTE

No matter how you cast your vote, most voters will need to show an acceptable photo ID, like a Wisconsin driver license or state ID card, US passport, or Veterans ID card. Your photo ID does not need your current address. Visit bringit. wi.gov to see a complete list of acceptable photo IDs and learn how to get a photo ID for free, if you don't have one.

At the polls or clerk's office Just show your photo ID to receive your ballot.

Requesting an absentee ballot online

Upload a picture of your photo ID. It's easy when you use a mobile device.

 Requesting an absentee ballot by mail
 Include a picture or photocopy of your photo

ID with your application.

ARE YOU INDEFINITELY CONFINED?

If you are indefinitely confined due to age, illness, infirmity, or disability, you may certify your status by checking "indefinitely confined" on the enclosed application. Wisconsin law exempts indefinitely confined voters from the requirement to provide a photo ID when requesting an absentee ballot by mail.

This is an Official Mailing from the State of Wisconsin App. 498 -

Wisconsin Abse	nte	20 20 20 00 4 5 6	Auest cun	nent #: 227-	3 Filed: 06	6/25/20 Pa	ige 3 of 4	SIN ELE	~
(!) You must be registered to v									
(!) You must provide a copy o	f you	r photo ID with this re	equest.					3	S
(!) You must return this reque	st to	the WEC or your mur	nicipal clerk so it	is received <u>no l</u>	ater than 5:00 p.	m. on October 2	<u>9, 2020</u> .	MMISS VO	4
! This request must be comp	letec	l by the voter unless	assistance is rec	quired due to phy	ysical disability.				
If you have questions while	e com	pleting this request,	please contact u	ıs at (866) 868-39	947.			Please complete le instructions on re	
						N 41 - I - II -			
		First Name							—
Voter		Last Name					Suffix (Jr. II, etc.)	
Information	1	Street Address					Apt/	Room #	
	J	City/Town/Village of				S	State	Zip	
provide your name and residential voting address								·	_
as they appear on your		If you are a militar See additional info or	y or overseas voter, n back						
Wisconsin voter record			Mi	litary	Permanent Overse	eas	Temporary Oversea	5	
		Mailing address	same as above ((check box and p	roceed to section	3).			
Where do you		If you would like you	r ballot mailed to a	a different addres	s, provide that in	formation below:			
want your ballot	2	Street Address (or I							
sent?									
		City/State/Country/	Zip					g your ballot by email or	r fax
								,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
For which		The General El	ection on Noven	nber 3, 2020					
election(s) do	3		-confined voters sentee ballots be					irmity, or disability turn a ballot.	y
you want a ballot?	5	Anyone who makes t		er to obtain an absentee		•		e than 6 months or both	ι.
		x							
mark only one		To certify as indefinitely	confined your signatur	re is required here (or a	an assistant may sign o	n your behalf if you are	e unable to sign becau	se of a physical disabilit	ty).
Make sure you're		Please check th	nis box to affirm th	nat, if required, yo	u are providing a	photocopy of ac	ceptable photo IE).	
providing a		These are comm	on types of acce	eptable photo ID	. Check the box	for the type you	ı are including v	vith your request	t:
photocopy of	4	Wisconsin driver license or state-	University, college, or tech	Military ID card or photo ID	U.S. Passport booklet or card	Certificate of Naturalization	ID card issued by a federally	A receipt for a Wisconsin driver	
acceptable photo	4	issued ID card	college ID (with enrollment	issued by the Department of	DOOKIEL OF CALC	Naturalization	recognized Wisconsin Tribe	license or state- issued ID	
ID			verification)	Veterans Affairs	_				
additional info on back									
		Ple Please consider prov	ase do not include			-			al)
Contact		Flease consider prov	nung your contac	, mornation in c				ii request (optiona	ai).
Information	5	Phone Number ()						
mormation		Email Address							
									<u> </u>
					-			er registration reco	
Voter Signature	6	By signing this absentee ballot request form, I attest that the information provided is true and correct to the best of my knowledge and ability and I have not provided any false information for the purpose of obtaining an absentee ballot. Wisconsin State Statutes sections 12.13(3)(i) and 12.60(1)(b).							
		x							
		Voter Signature				oday's Date			
Assistant	7	I certify that the application		I by authorization of the $ m App.~499$ -	named elector, who is	unable to sign the app	lication due to a physic	al disability.	
if someone signed this form on vour behalf	U	Accistant Signature	1	-PP: 100		odavis Data			

Wisconsin Absentee Ballot Request Instructions 27-3_Filed: 06/25/20_Page 4 of 4

Photo ID requirement: If you have not provided a copy of acceptable photo ID with a prior absentee ballot request, a copy of a photo ID must be attached to this request. You may submit your request and a photocopy of your ID by mail, fax, or email.

The following documents are acceptable photo ID

State of Wisconsin driver license or ID card

1

2

- Military ID card issued by a U.S. uniformed service
- Photo ID issued by the federal Department of Veterans Affairs
- University, college, or technical college ID AND proof of enrollment (examples include a fee receipt, class schedule, or enrollment verification form)
- U.S passport booklet or card
- Certification of Naturalization
- · Wisconsin DOT driver license or ID card receipt
- Citation/notice to revoke or suspend Wisconsin driver license
- ID card issued by a federally recognized Indian tribe in Wisconsin

For additional information about photo ID, visit https://bringit.wi.gov, or contact the Wisconsin Elections Commission at (866) 868-3947.

Indefinitely Confined, Military, Permanent Overseas, and Confidential voters are not required to provide photo ID with this request.

- Provide your name as you are registered to vote in Wisconsin. If applicable, please provide your suffix (Jr, Sr, etc.) and/or middle name.
- · Provide your home address (legal voting residence) with full house number (including fractions, if any).
- Indicate the municipality. Use the municipality's formal name (for example: City of Ashland, Village of Greendale, or Town of Albion).

• You may not enter a P.O. Box as a voting residence. A rural route box without a number may not be used.

- Please indicate if you are an active duty military voter, a permanent overseas voter, or a temporary overseas voter.
 - A military voter is a person, or the spouse or dependent of a person who is a member of a uniformed service or the Merchant Marine, a civilian employee of the United States, a civilian officially attached to a uniform service and serving outside the United States, or a Peace Corps volunteer. Military voters do not need to register to vote.
 - · A permanent overseas voter is a person who is a United States citizen, 18 years old or older, who last resided in Wisconsin prior to leaving the United States, is not registered at any other location and has no present intent to return. An adult child of a United States citizen who resided in Wisconsin prior to moving abroad qualifies as a permanent overseas voter. Permanent overseas voters will receive ballots for federal offices only and must be registered prior to receiving a ballot.
 - A temporary overseas voter is a person who is eligible to vote in Wisconsin and has a present intent to return. They will receive the full ballot and need to be registered to vote prior to receiving a ballot.

• Mark the first box if you would like the ballot mailed to the address listed in section 1.

- If you would like your ballot mailed to a different address than the address in section 1, please list this address or P.O. Box here.
- If no preference is indicated, your absentee ballot will be mailed to the address you provided in section 1.
- If you would like to receive your ballot by email or fax, please contact us at (866) 868-3947 for additional information.
- · Voters who request their ballots by email or fax will require access to a printer and must provide their own envelope and postage to return their ballot.
- Mark the first box if you would like to receive a ballot for the November 3, 2020 General Election.
- · Mark the second box only if you are indefinitely confined due to age, illness, infirmity, or disability and wish to request absentee ballots for all elections 3 until you are no longer confined or until you fail to return a ballot. Indefinitely confined voters are not required to provide photo ID with this request.
- Please confirm that you are attaching a copy of acceptable photo ID to your absentee ballot request. 4
 - There may be delays in receiving your absentee ballot if you do not attach a copy of acceptable photo ID to your request.
- · Consider providing your phone number or email address so the Wisconsin Elections Commission or your municipal clerk can contact you about your 5 request if necessary. Providing this information is optional and, if included, your contact information will be subject to public records requests.
 - · By signing this absentee ballot request form, you certify and attest that the information provided is true and correct to the best of your knowledge and ability, and that you have not provided any false information for the purpose of obtaining an absentee ballot. Anyone who makes false statements in order to obtain an absentee ballot may be fined not more than \$1,000 or imprisoned for not more than 6 months or both. Wisconsin State Statutes 12.13(3)(i) and 12.60(1)(b).
- 6 · You must be registered to vote before you can request an absentee ballot. Please check this box to confirm that you are registered and that your name and address are current in your voter registration record.
 - To confirm that you are registered to vote and that the information in your registration record is up-to-date, please visit https://myvote.wi.gov or contact us by phone at (866) 868-3947.
- In the situation where the elector is unable to sign this form due to a physical disability, the elector may authorize another elector to sign on his or 7 her behalf. Any elector signing an application on another elector's behalf shall attest to a statement that the application is made on request and by authorization of the named elector, who is unable to sign the application due to a physical disability.

() This request must be received by the WEC or delivered to your municipal clerk no later than 5:00 p.m. on October 29, 2020.

Return your request by mail to the WEC:

Wisconsin Elections Commission P.O. Box 7984 Madison, WI 53707-7984

To find contact information for your municipal clerk, or

visit https://myvote.wi.gov

- App. 500 -