
To: Denise Solie[Denise.Solie@city.fitchburg.wLusj
Cc; linda Cory[Unda.CoI)'@city.fitchburg.wi.usj; Mark Sewell[Mark.Sewell@city.fitchburg .wi.usj;
Shawn Pfaff{Shawn.praff@City.fitchburg .wi.us); Tony Roach(Tony.Roach@cily.fiIchburg.wi.usj
From: Jason Schmidt
Sent Thur 7/14/2011 8:57:02 PM
Subject Memo - Ward Reduction Amendment
Memo Ward Range Reguirement.doc

Alder Solie,

Please find attached a memo explaining the reasoning why the City cannot claim an exemption under the
existing provisions and Ihe proposed amendment Ihat is unique 10 Ihe City's silualion in seeking an
exemption from the minimum ward population.

If you have any questions, Linda COl)' will be able to assist you tomorrow. as I am out of Ihe office.

Thank you,

JJS

Jason J. Schmidt
Resource/Project Planner
City of Fitchburg
5520 Lacy Road
Fitchburg, WI 53711
Phone (608)270-4258
Fax (608) 270-4275
Jason.Schmidt@City.fitchburg.wi.us

Produced 2/4/2013 (15 EmaiJs) EVANS 000127

Case: 3:15-cv-00421-bbc Document #: 116-9 Filed: 05/02/16 Page 1 of 15

TO:
FROM:
DATE:
SUBJECT:

CITY OF FITCHBURG
Administrdtivc Offices

5520 Lacy Road
Filchburg, WI 5371 1-531 H

Phone: (608) 270-4200 Fax : (608) 270-4212
www.city.fitchburg.wi.us

Alder Denise Solie, Redistricting Olairpcrson
Joson 1. Schmidt. Resource Project Planner
July 14.2011
Updote on Fitchburg Ward Population Range Requirements

Funher n:view orthe City of fitchburg Redistricting Map Boundaries for Example 10 and
review or the current provisions of §5.15 (2) (f)(2) by our City Attorney Mark Sewell has
detennincd that Fitchburg will not be oble to claim an exemption from the Ward Population
Range Requirement of 600-2100 within the current law.

The area of the North East Section of the City where Ward IS would be divided includes
both the Madison and Oregon School District. It has been determined that the major part of
Fitchburg would fall into the Oregon School District and Ward 15 includes that District. The
exemption provided by §5.15 (2) (f)(2) requires that this area would need to belong to a
school district other than the major school district in order for this to be a valid exemption
within the provisions of Wisconsin Statute:>.

Bascd on this interpretation of the current provisions. an exemption would need to bc
amended into the State Statute under §S.IS (2)(t) to allow for communities with multiple
school districts, supervisory districts and/or state legislative boundaries to have wards that
are bounded by these different districts to be below the prescribed minimum population.

The following is proposed for §S.15 (2)(t) 5.

A city, village, or town, which is divided by three or more school districts.

Produced 2/4/2013 (15 Emails) EVANS 000128

Case: 3:15-cv-00421-bbc Document #: 116-9 Filed: 05/02/16 Page 2 of 15

To:
Cc:
From:
Sent
Subject

Ray:

Taffora, Raymond P (22244)[rptaffora@michaelbest.com)
Callender@wicounlies ,org{Caliender@Wicounlies,org]
Daniel Borowski
Fri 7/15120117:10:03 PM
FW: Amendment to SB 150

Is there any chance we can discuss the amendmenl this afternoon? I am a bil pressed for time to track
aU or the statutory language but would like to follow-up with you.

I am already getting questions from counlias and would like 10 be able to provide clarification.

Please advise. Thanks.

Daniel J. Borowski, Esq.
Phillips Borowski, S.C.
10140 North Port Washington Road
Mequon, WI 53092
Phone: (262) 241-nBB
Cell Phone: (414)254-2014
djb@phillipsborowskl.com

-Original Message-
From: David Calender {mamo:callender@\Vicounties.org]
Sent: Friday, July 15, 2011 1: 19 PM
To: Daniel Borowski; Julie M. Glancey
Subject: Amendment to SB 150

HI Dan and Julie:

Here is the amendment language that was discussed this morning. The Senate committee passed the
amendment on a 5-0 vote; the committee passed the whole bill (as amended) on a 3-2 party-line vote;

https:lldocs.legis.wlsconsin.gov/2011/relatedlamendrnents/sb150/sa4_sb150

Please let me know your thoughts on the amendment and if there are any remaining issues.

Thanks.

David Callender
Legislative Associate
Wisconsin Counties Association
(608) 663-718B (phone)
callender@wicounlies.org

Produced 2/412013 (15 Emails) EVANS 000129

Case: 3:15-cv-00421-bbc Document #: 116-9 Filed: 05/02/16 Page 3 of 15

To: Shawn Pfaff[Shawn.Pfaff@city.filchburg.wi.us); Taffora, Raymond P
(22244)[rptaffora@michaelbest.com); JHandrick@reinhartlaw.com[JHandrick@reinhartlaw.com)
Cc: Mark Sewell[Mark.Sewell@city.fitchburg.wi.us)
From: Denise Solie
Sent: Fri 7/1512011 6:46:45 PM
Subject RE: Fitchburg Memo - Ward Reduction Amendment

Joe, thanks for taking time to understand this.
I'm en route to the UP.
I'll be back Sunday evening, if we need to discuss further.
cell: 608-239-6754. But I don't have service on the south shore. sorry
-denise

>>> "Joseph W. Handrick" 07/1511111 :34 AM >>>

Ray -

I just got off the phone with the mayor and was able to follow-up on the
conversation he and I had the other day.

I don't see any harm in their proposal to create a new exception to the
minimal ward requirement for municipalities with multiple school districts.

There are two distinct issues here involving Fitchburg: One involves the
difficulty dealing with multiple school districts and one involving a proposed
legislative plan that requires wards to be divided.

The issue with the school districts is likely pre-existing issue and is not
triggered by S8 1500r the state redistricting map. If it is, in fact, triggered
by S8 150 or the 'state legislative plan, it is also fixed already by 88 150.
Any ward division issues that are triggered by the state redistricting map
are addressed by 88 150 Section 4 which permits the drawing of wards
outside of the prescribed population ranges.

The language suggested by the city would seem to address this pre-
existing issue by adding an additional exception to current law for
municipalities with multiple school districts.

The other issue is whether the proposed redistricting maps force the city to
alter its aldermanic seats or its efforts to create minority districts.

Please read the attached news article. This article suggests that the state
redistricting plan and/or 88 150 is affecting the ability of the city to create

Produced 2/4/2013 (15 Emails) EVANS 000130

Case: 3:15-cv-00421-bbc Document #: 116-9 Filed: 05/02/16 Page 4 of 15

minority districts. As I understand it S8 150 or the state redistricting
proposal does not, in any way, cause any county or city to redraw any
county supervisory or aldermanic district. In fact, S8 150 specifically allows
wards to be drawn below the otherwise prescribed population minimums to
accommodate the state plan.

Referring to the memo from Jason Schmidt, he says "Ward 15 would be
divided." If this division is the result of the state redistricting proposal and/or
S8 150, then the city does would be able to drop the population of the
multiple wards that are created below the population threshold. If, however,
he is referring to the "old" ward 15 (in place since 2001) and the need to
divide that because it is in 2 school districts, then the language proposed
by the city would fix that

http://hostmadison . com/news/loca I/govt-and-politics/capitol-
report/article e5c669ge-adc5-11 eO-a495-00 1 cc4c03286 .html

In summary, I would encourage the committee to adopt the proposal from
the city of Fitchburg as outline in the memo from Jason Schmidt.

From: Shawn Pfaff [mailto:Shawn.Pfaff@city.fitchburg.wi.us]
Sent: Friday, July 15, 2011 10:45 AM
To: rptaffora@mlchaelbest.com
Cc: DenIse Solie; Mark Sewell
Subject: Fitchburg Memo - Ward Reduction Amendment

Ray:

It was great to see you the other day in the Capitol at the Redistricting hearing. I know
you've been following the issue closely.

As we discussed, we have a unique situation in Fitchburg (three school districts in our
city) when it comes to the minimum ward requirement as I explained with my testimony.
I have attached a backgrounder memo prepared by our city legal and planning staff that
explains our issue and suggests our simple remedy for it.

If we can get this simple addition added to S8 150, I think it will allow us to create
"majority minority" aldermanic districts in Fitchburg, which would truly represent the
diversity of our city for the next 10 years and the desire of our non-partisan, citizen

Produced 2/4/2013 (IS Emails) EVANS 000131

Case: 3:15-cv-00421-bbc Document #: 116-9 Filed: 05/02/16 Page 5 of 15

redistricting panel.

I have cc'd our city attorney Mark Sewell and our Redistricting Chair Alder Denise Solie
in case you have any technical questions.

I think our ask is not too heavy of a lift.

Thanks for your attention,
Shawn
(608)628-3275

Produced 2/4/2013 (15 Emails) EVANS 000132

Case: 3:15-cv-00421-bbc Document #: 116-9 Filed: 05/02/16 Page 6 of 15

To: 'Jim Troupis'Urtroupis@troupislawoHice.com); 'tottman'[tottman@gmail,com);
'adamfoltz@gmail.com'[adamfoltz@gmail.com)
From: Taffora, Raymond P (22244)
Sent Fri 7/1512011 4:36:44 PM
Subject FW: Fitchburg Memo - Ward Reduction Amendment

FYI. I wish Joe would talk to us first about this before promising this to the Mayor of
Fitchburg (note below that Joe included Shawn Pfaft on his e-mail).

Thoughts?

From: Joseph W. Handrick [mailto:JHandrick@reinhartlaw.com]
Sent: Friday, July 15, 201111:34AM
To: 'Shawn Pfaff; Taftora, Raymond P (22244)
Cc: 'Denise Solie'; 'Mark Sewell'
Subject: RE: Fitchburg Memo - Ward Reduction Amendment

Ray-

I just got oft the phone with the mayor and was able to follow-up on the conversation he
and I had the other day.

I don't see any harm in their proposal to create a new exception to the minimal ward
requirement for municipalities with multiple school districts.

There are two distinct issues here involving Fitchburg: One involves the difficulty dealing
with multiple school districts and one involving a proposed legislative plan that requires
wards to be divided.

The issue with the school districts is likely pre-existing issue and is not triggered by SB
150 or the state redistricting map. If it is, in fact, triggered by S8 150 or the state

Produced 2/4/2013 (15 Emails) EVANS 000133

Case: 3:15-cv-00421-bbc Document #: 116-9 Filed: 05/02/16 Page 7 of 15

legislative plan, it is also fixed already by S8 150. Any ward division issues that are
triggered by the state redistricting map are addressed by S8 150 Section 4 which
permits the drawing of wards outside of the prescribed population ranges.

The language suggested by the city would seem to address this pre-existing issue by
adding an additional exception to current law for municipalities with multiple school
districts.

The other issue is whether the proposed redistricting maps force the city to alter its
aldermanic seats or its efforts to create minority districts.

Please read the attached news article. This article suggests that the state redistricting
plan and/or S8 150 is affecting the ability of the city to create minority districts. As I
understand it S8 150 or the state redistricting proposal does not, in any way, cause any
county or city to redraw any county supervisory or aldermanic district. In fact, S8 150
specifically allows wards to be drawn below the otherwise prescribed population
minimums to accommodate the state plan.

Referring to the memo from Jason Schmidt. he says "Ward 15 would be divided." Ifthis
division is the result of the state redistricting proposal and/or S8 150, then the city does
would be able to drop the population of the multiple wards that are created below the
population threshold. If, however, he is referring to the "old" ward 15 (in place since
2001) and the need to divide that because it is in 2 school districts; then the language
proposed by the city would fix that.

http://host.madison.com/newsl/ocal/govt-and-politics/capitoI-report/article e5c669ge-
adc5-11 eO-a495-00 1 cc4c03286.html

In summary, I would encourage the committee to adopt the proposal from the city of
Fitchburg as outline in the memo from Jason Schmidt.

Produced 2/4/2013 (15 Emails) EVANS 000134

Case: 3:15-cv-00421-bbc Document #: 116-9 Filed: 05/02/16 Page 8 of 15

From: Shawn Pfaff [mailto:Shawn.Pfaff@city.fltchburg.wLus]
Sent: Friday, July 15, 201110:45AM
To: rptaffora@michaelbest.com
Cc: Denise Solie; Mark Sewell
Subject: Fitchburg Memo - Ward Reduction Amendment

Ray:

It was great to see you the other day in the Capitol at the Redistricting hearing. I know
you've been following the issue closely . .

As we discussed, we have a unique situation in Fitchburg (three school districts in our
city) when it comes to the minimum ward requirement as I explained with my testimony.
I have attached a backgrounder memo prepared by our city legal and planning staff that
explains our issue and suggests our simple remedy for it.

If we can get this simple addition added to S9 150, I think it will allow us to create
"majority minority" aldermanic districts in Fitchburg, which would truly represent the
diversity of our city for the next 1 0 years and the desire of our non-partisan, citizen
redistricting panel.

I have cc'd our city attorney Mark Sewell and our Redistricting Chair Alder Denise Solie
in case you have any technical questions.

I think our ask is not too heavy of a lift.

Thanks for your attention,
Shawn
(608)628-3275

Produced 2/4/2013 (15 Emails) EVANS 000135

Case: 3:15-cv-00421-bbc Document #: 116-9 Filed: 05/02/16 Page 9 of 15

To: Taffora, Raymond P (22244)[rptaffora@michaelbest.COmj
From: Shawn Pfaff
Sent: Fri 7/15/2011 3:47:03 PM
Subject Fwd: Redistricting Information
Redistricting Information

Ray:

Here's the background materials I gave you on Wednesday.

Have a great weekend.
Shawn

Produced 214/2013 (15 Emails) EVANS 000136

Case: 3:15-cv-00421-bbc Document #: 116-9 Filed: 05/02/16 Page 10 of 15

To: Shawn Pfaff[shawn.pfaff@capilolconsultants.net]; Shawn
Pfa ff[Shawn.Pfaff@city.fitchburg.wLus]
From: Jason Schmidt
Sent Thur 7/14/2011 4:23:58 PM
Subject: Redistricting Information
MayorMemo.doc
SChoolDistricts.pdf
ProposedStateSenate SchoolDistrict.pdf
ExampleAlderDistricts.pdf
ExampleWards.pdf

Shawn.

Attached are the School Districts Map and Proposed State Senate Map (with School District & County
Supervisory District lines on it).

I also attached Example 10 Alder District Map and the Ward Map.

Let me know if you need anything else.

JJS

Jason J. Schmidt
Resource/Project Planner
City of Fitchburg
5520 Lacy Road
Fitchburg, WI 53711
Phone (608) 270-4258
Fax (608) 270-4275
Jason.Schmidt@city.fitchburg.wl.us

Produced 2/4/2013 (15 Emails) EVANS 000137

Case: 3:15-cv-00421-bbc Document #: 116-9 Filed: 05/02/16 Page 11 of 15

TO:
FROM:
DATE:
SUBJECT:

Wisconsin State Lawmakers
Mayor Shawn Pfaff
July 13, 10 II
LRB - 2296 Amendment

The City of Fitchburg, with a diverse populalion.of 25,260 persons and located within threc school
districlS., is requesting that the Legislature consider amending the proposed Redistricting Bill LRB-1296
to allow communities with multiple school districts to be able to create wards with a minimum popul:Jlion
of 300.

The City. over the past two months, has been diligently reviewing dilTerent ward boundary scenarios that
take into account minority represcntation (35% of the City population is minority), school district
boundaries (Verona, Oregon. and Madison Metropolitan), similar neighborhood intcresl" and fUlure
development arcas. The example thai the City Ad-Hoc Redistricting Commiuec presented to the
Common Council last nighllakes into account all of these gonls, in addition to creating two out of four
Aldermanic Districts where minority representation would be the majority.

Thc proposed Legislative Boundary Map. which splits the City of Fitchburg into two State Senate and
State Assembly districts,alters the City's proposed Ward Map dr.lstically. "The City will now be
disadvantaged in trying to create wards that are split between the two eounly supervisory districts. three
school districts and two legislative distriel'i.

Produced 2/4/2013 (IS Emails) EV ANS 000138

Case: 3:15-cv-00421-bbc Document #: 116-9 Filed: 05/02/16 Page 12 of 15

"
a C

o
c I')

C
o

N

=

-- !.II

t"'l
a E.
Iii
--t"l
<

 ;Ii>-
2 en
=

=

=

- IH

IC

C
ity of Fitchburg

2010 C
ensus

B
locks

Total P
opulation

w
ith

S
chool

D
istricts

C
ity P

o
p

u
la

tio
n

 -
2

5
,2

6
0

Legend

C
J
 Fitchburg C

ensus B
locks

T

otal P
opulation in each

C
e

n
su

s B
lock

S
chool D

istricts

M
a

d
iso

n
 M

etro

O
re

g
o

n

V
e

ro
n

a

S
ource:

U
.S

. C
e

n
su

s B
ureau

. 2010
C

ity o
f F

itchburg
C

reated: M
ay 2

5
, 2011

Case: 3:15-cv-00421-bbc Document #: 116-9 Filed: 05/02/16 Page 13 of 15

Proposed State Senate Boundary

'--" '-' - 1

. - - _.\

Proposed
Slale

Senale

16
27

Tolal I

Legend o 1
__ r::::==::JI Miles

0.5

- County Supervisory
July 2011 LJ School District Boundary

Mlnorily
BreakdoWn of Minorily

Tolal
Populalion

While Tolal
Black Hispanic Asian

American Pacific
Populalion Indian Island

21686 13,639 8,047 2,380 4.197 1.247 88 10
3574 2816 758 472 144 106 22 4

25.2601 18.4551 8.8051 1 2.8521 4.3411 1.3531 1101 141

Produced 2/4/2013 (15 Emails)

Olher

27
1

281

Prepared by:
City of Fitchburg
Sources:
U.S. Census Bureau, 2010
City of Fitchburg

L

OlherMLT
Over 18

98 16.074
9 3000

1071 19.074

EVANS 000140

Case: 3:15-cv-00421-bbc Document #: 116-9 Filed: 05/02/16 Page 14 of 15

- - - ----- -_. __ ._ .

Legend EXAMPLE 10 - 4 ALDER DISTRICTS
E2ZJ 1 AL - W1-4

1: :::::: ::12 AL - W5-9

3AL- W10-14

4AL- W1S-18

Aldermanic Districts & Wards

- County Supervisory

Tola!
Di/lerence of Devialion

Dislricls Population T urget Population Percentage
6.315

District 1 6485 17 2.69%
Oistrict 2 6.318 3 0.05%
District 3 6.307 8 -0.13%
District 4 6.15t1 165 -2.61%

Total 25.260

Produced 214/2013 (15 Emails)

o 0.5 1 __ -===::JI Miles

July 1.2011

Minorfty
While Total

Populallon Hispanic Black
3058 3427 1923 99f
5212 1106 31 317
3094 3213 1&4 102
5091 1.05 511

16455 8.B05 434112.852

Prepared by:
City of Fitchburg
Sources:
U.S. Census Bureau. 2010
City of Fitchburg

Breakdown of Minority
American Pacific Over 16

Indian Island Asian Olher OlherMLT
25 6 427 14 36
14 1 439 5 17
25 4 270 " 38
46 217 5 18 4.838

110 14 1.353 281 107 19.074

EVANS 000141

Case: 3:15-cv-00421-bbc Document #: 116-9 Filed: 05/02/16 Page 15 of 15

