
AO XXA (Rev. 0(109) Subpoena to Testify at a Deposition in a Civil Action

UNITED STATES DISTRICT COURT

ALVIN BALDUS, et al.
Plaintij]·

v.

for the

Eastern District of Wisconsin

Civil Action No. 11-CV-562-JPS
Members of the Wisconsin Government Accountability Board,
each only in his official capacity: MICHAEL BRENNAN, et al.

)
)
)
)
)
)

(If the action is pending in another di strict . state where:
Dejimdam

SUBPOENA TO TESTIFY AT A DEPOSITION IN A CIVIL ACTION

To: Wisconsin State Senate
Wisconsin State Capitol, 2 East Main Street, Madison, Wisconsin

Testimony: YOU ARE COMMANDED to appear at the time, date, and place set forth below to testily at a
deposition to be taken in this civil action. If you are an organization that is not a party in this case, you must designate
one or more officers, directors, or managing agents, or designate other persons who consent to testify on your behalf
about the following matters, or those set forth in an attachment:

See Exhibit A attached. The deposition will be taken pursuant to Rule 30(b)(6), Fed. R. Civ. P .

I
Place: GODFREY & KAHN, S.C.

One East Main Street, Suite 500, Madison, WI 53703
L _ Ph: (608) 257-3911

Date and Time:
04/29/20139:00 am

The deposition will be recorded by this method: The deposition will be recorded.Jnt..§.tE1.l}QgraRhic and audiovisual means.

o Production: You, or your representatives, must also bring with you to the deposition the tollowing documents ,
electronically stored information, or objects, and permit their inspection, copying, testing, or sampl ing of the
material :

The provisions of Fed. R. Civ. P. 45(c), relating to your protection as a person subject to a subpoena, and Rule
45 (d) and (e), relating to your duty to respond to this subpoena and the potential consequences of not doing so , are
attached.

Date: 04/21/2013
CLERK OF COURT

OR
sl Douglas M. Poland ------

Signature a/Clerk or Clerk Attorlley's sigllature

The name, address, e-mail, and telephone number of the attorney representing (name ofparM Plaintiffs
Alvin Baldus, et al. , who issues or requests this subpoena, are :

Attorney Douglas M. Poland, GODFREY & KAHN, S.C., One East Main Street, Suite 500, Madison, WI 53703,
Telephone: (608) 284-2625, Email : dpoland@gklaw.com

F;JHIBr =
\"1,

For the Record, Inc.
(608) 833-0392

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 1 of 25

AO HHA (Rev. 06/09) Subpoena to TestifY at a Deposition in a Civil Action (Page 2)

Civil Action No. 11-CV-562-JPS

PROOF OF SERVICE
(This section should not be filed with the COllrt unless required by Fed. R. Civ. P. 45.)

This subpoena for (name of individual and litle. if any)

was received by me on (date)

o I served the subpoena by delivering a copy to the named individual as follows:

on (date) ; or

o I returned the subpoena unexecuted because:

Unless the subpoena was issued on behalf of the United States, or one of its officers or agents, I have also
tendered to the witness fees for one day's attendance, and the mileage allowed by law, in the amount of

$

My fees are $ for travel and $ for services, for a total of $ 0.00
---------- - ------ -------

I declare under penalty of perjury that this information is tme.

Date:
Serl'er's signalllre

Printed Ilame alld title

Serl'er's address

Additional information regarding attempted service, etc:

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 2 of 25

AO HHA (Rev. 06109) Subpoena to Testify at a Deposition in a Civil Action (Page 3)

Federal Rule of Civil Procedure 45 (c), (d), and (e) (Effective 12/1/07)

(c) Protecting a Person Subject to a Subpoena.
(1) Avoiding Ulldue Burdell or Expellse; SallctiollS. A party or

attorney responsible for issuing and serving a subpoena must take
reasonable steps to avoid imposing undue burden or expense on a
person subject to the subpoena. The issuing court must enforcc this
duty and impose an appropriate sanction - which may include lost
earnings and reasonable attorney's fees - on a party or attorney
who fails to comply.

(2) Commalld to Prot/uce klaterials or Permit Impectioll.
(A) Appearallce Not Required. A person commanded to produce

documents, electronically stored information, or tangible things, or
to permit the inspection ofprcmises, need not appear in person at the
place of production or inspection unless also commanded to appear
for a deposition, hearing, or trial.

(8) Objections. A person commanded to produce documents or
tangible things or to permit inspection may serve on the party or
attorney designated in the subpoena a written objection to
inspecting, copying, testing or sampling any or all of the materials or
to inspecting the premises - or to producing electronically stored
information in the form or forms requested. The objection must be
served before the earlier of the time specified for compliance or 14
days after the subpoena is served. If an objection is made, the
following rules apply:

(i) At any time, on notice to the commanded person, the serving
party may move the issuing court for an order compelling production
or inspection.

(ii) These acts may be required only as directed in the order, and
the order must protect a person who is neither a party nor a party's
officer from significant expense resulting from compliancc.
(3) Quashillg or Modijjlillg a Subpoella.
(A) Whell Required. On timely motion, the issuing court must

quash or modify a subpoena that:
(i) fails to allow a reasonable time to comply;
(ii) requires a person who is neither a party nor a pat1y's officer

to travel more than 100 miles from where that person resides, is
employed, or regularly transacts business in person - except that,
subject to Rule 45(c)(3)(B)(iii), the person may be commanded to
attend a trial by traveling from any such place within the state where
the trial is held;

(iii) requires disclosure of privileged or other protected matter, if
no exception or waiver applies; or

(Iv) subjects a person to undue burden.
(8) When Permitted. To protect a person subject to or affected by

a subpoena, the issuing court may, on motion, quash or modify the
subpoena if it requircs:

(i) disclosing a trade secret or othcr confidential research,
development, or commercial information;

(ii) disclosing an unretained expert's opinion or information that
does not describe specific occurrences in dispute and results from
the expert's study that was not requested by a party; or

(iii) a person who is neither a party nor a party's officer to incur
substantial expense to travel more than 100 miles to attend trial.

(C) Specifj ling Conditions as all Alternative. In the circumstances
described in Rule 45(c)(3)(B), the court may, instead of quashing or
modi tying a subpoena, order appearance or production under
specified conditions if the serving party:

(i) shows a substantialnced for the testimony or material that
cannot be othcrwise met without undue hardship; and

(ii) ensures that the subpoenaed person will be reasonably
compensated.

(d) Duties in Responding to a Subpoena.
(1) Prodllcing DoclIlllellls or Electrollically Storetllll/orllltltioll.

These procedures apply to producing documents or electronically
stored information:

(A) Documents. A person responding to a subpoena to produce
documents must produce them as they are kept in th.: ordinary
course of business or must organize and label them to correspond to
the categories in the demand.

(B) Form/or Producing Electronically Stored Injormation Not
Specified. If a subpoena does not specify a form for producing
electronically stored information, the person responding must
produce it in a form or forms in which it is ordinarily maintaincd or
in a reasonably usable form or forms.

(C) Electronically Stored III/ormation Produced in 0111.1' aile
Form. The person responding need not produce the same
electronically stored information in more than one form.

(D) Inaccessible Electronically Stored In/ormation. The person
responding need not provide discovery of electronically stored
information from sources that the person identifies as not reasonably
accessible because of undue burden or cost. On motion to compel
discovery or for a protective order, the person responding must show
that the information is not reasonably accessible because of undue
burden or cost. If that showing is made, the court may nonetheless
order discovery from such sources if the requesting party shows
good cause, considering the limitations of Rule 26(b)(2)(C). The
court may specify conditions for the discovery.
(2) Claiming Privilege or Protection.
(A) In/ormation Withheld. A person withholding subpoenaed

information under a claim that it is privileged or subject to
protection as trial-preparation material must:

(i) expressly make the claim; and
(ii) describe the nature of the withheld documents,

communications, or tangible things in a manner that, without
revealing information itself privileged or protected, will enable the
parties to assess the claim.
(8) In/ormation Produced. If information produced in response to a

subpoena is subject to a claim of privilege or of protection as trial -
preparation material, the person making the claim may notify any
party that received the infonnation of the claim and the basis for it.
After being notified, a party must promptly return, sequester, or
destroy the specified information and any copies it has; must not usc
or disclose the information until the claim is resolved; must take
reasonable steps to retrieve the infonnation if the party disclosed it
before being notified; and may promptly present the information to
the court under seal for a determination of the claim. The person
who produced the information must preserve the information until
the claim is resolved.

(e) Contempt. The issuing court may hold in contempt a person
who, having been served, fails without adequate excuse to obey the
subpoena. A nonparty's failure to obey must be excused if the
subpocna purports to require the nonparty to attend or produce at a
place outside the limits of Rule 45(c)(3)(A)(ii).

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 3 of 25

EXHIBIT A

DEFINITIONS

In the topics listed below, the following terms shall have the meaning as specified:

I. " Redistricting computers" shall refer to the three computers issued by the

Legislative Technology Services Bureau and used to develop the legislative district maps in the

20 II redistricting process in Wisconsin. This includes all hard drives and storage devices at any

time connected, internally or externally, to the central processing units of the redistricting

computers.

2. " Redistricting lawsuit" shall refer to the lawsuit Baldus el al. v. Brennan el ai, No.

II-cv-562, in the U.S. District Court for the Eastern District of Wisconsin, as well as any

consolidated lawsuits.

3. " You" and "your" shall refer to the organization or entity to which this subpoena

is addressed.

TOPICS

Pursuant to the provisions of Rule 30(b)(6), Fed. R. Civ. P., you are required to designate

one or more persons who consent to testify on your behalf about all information known or

reasonably available to you regarding the matters set forth in the Topics listed below:

1. The deletion or attempted deletion of any records or data from any of the three

redistricting computers between January 1, 2011 and January 31, 2013.

2. The recovery or restoration of any records or data from or to any of the three

redistricting computers between January 1, 2011 and January 31, 2013.

3. The location, possession, custody, and control of any of the three redistricting

computers between January 1, 2011 and January 31, 2013.

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 4 of 25

¥

4. All users of the three redistricting computers between January 1,2011 and

January 31, 2013.

5. All maintenance performed on the three redistricting computers between

January 1,2011 and January 31, 2013.

6. The current location and custody of all documents, logs, invoices, receipts or

other records regarding the maintenance, movement, storage, repair, and/or custody of each of

the three redistricting computers between January 1,2011 and January 31, 2013.

7. Any forensic or other analysis conducted on the redistricting computers between

January 1, 2011 and January 31, 2013.

8. All efforts taken to preserve data and records on the redistricting computers

between January 1,2011 and January 31, 2013.

9. The production of any records, data, or documents from the redistricting

computers in the redistricting lawsuit or in response to any inquiry from the majority leader of

the state senate.

9365519_'

2

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 5 of 25

AO !IliA (Rev. 06/09) Subpoena 10 Testify at a Deposition in a Civil Action

UNITED STATES DISTRICT COURT
for the

Eastem District of Wisconsin

ALVIN BALDUS, et al.
Plaintitf

v.

Members of the Wisconsin Government Accountability Board,
each only in his official capacity: MICHAEL BRENNAN, et al.

De/elida'"

)
)
)
)
)
)

Civil Action No. 11-CV-562-JPS

(If the action is pending in another district. state where:

SUBPOENA TO TESTIFY AT A DEPOSITION IN A CIVIL ACTION

To: Wisconsin State Assembly
Wisconsin State Capitol, 2 East Main Street, Madison, Wisconsin

if Testimony: YOU ARE COMMANDED to appear at the time, date, and place set forth below to testity at a
deposition to be taken in this civil action. If you are an organization that is not a party in this case, you must designate
one or more officers, directors, or managing agents, or designate other persons who consent to testify on your behalf
about the following matters, or those set forth in an attachment:

See Exhibit A attached. The deposition will be taken pursuant to Rule 30(b)(6), Fed. R. Civ. P.

Place: GODFREY & KAHN, S.C.
One East Main Street, Suite 500, Madison, WI 53703
Ph: (608) 257-3911

Date and Time:

04/29/201312:00 pm

The deposition will be recorded by this method: The deposition will be recorded by stenographic and audiovisual means.

o Production: You, or your representatives, must also bring with you to the deposition the following documents,
electronically stored information, or objects, and permit their inspection, copying, testing, or sampling of the
material:

The provisions of Fed. R. Civ. P. 45(c), relating to your protection as a person subject to a subpoena, and Rule
45 (d) and (c), relating to your duty to respond to this subpoena and the potential consequences of not doing so, are
attached.

Date: 04/21/2013
CLERK OF COURT

OR
sl Douglas M. Poland

Signatllre o/Clerk or IJepwl' Clerk Attarll ey's signature

The name, address, e-mail, and telephone number of the attorney representing (name a/party) Plaintiffs

Alvin Baldus, et al. , who issues or requests this subpoena, arc:
Attorney Douglas M. Poland, GODFREY & KAHN, S.C., One East Main Street, Suite 500, Madison, WI 53703,
Telephone: (608) 284-2625, Email: dpoland@gklaw.com

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 6 of 25

AO XSA (Rev. 06/0<) Subpoena to TestilY at a Deposition in a Civil Action (Page 2)

Civil Action No. 11-CV-562-JPS

PROOF OF SERVICE
(This section should not befiled with the court unless required by Fed. R. Civ. P.45.)

This subpoena for (name a/individual and lille, if any)

was received by me on (date)

o I served the subpoena by delivering a copy to the named individual as follows:

on (dale) ; or
-- -----------

o I rctumed the subpoena unexecuted because:

Unless the subpoena was issued on behalf of the United States, or one of its officers or agcnts, I havc also
tendered to the witness fees for one day's attendance, and the mileage allowed by law, in the amount of

$

My fees arc $ for travel and $ for services, for a total of $ 0.00 --------------- --------------

I declare under penalty of perjury that this information is true.

Date:
Server '.'I' signature

Printed "allle lImltitl e

Sen'er '.I' address

Additional infonnation regarding attempted service, etc:

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 7 of 25

AO HKA (Rev. 06109) Subpoena to Testify at a Deposition in a Civil Action (Page 3)

Federal Rule of Civil Procedure 45 (c), (d), and (e) (Effective 12/1/07)

(c) Protecting a Person Subject to a Subpoena.
(1) Avoiding Undue Burdell or Expellse; Sallctiolls. A party or

attomey responsible for issuing and serving a subpoena must take
reasonable steps to avoid imposing undue burden or expense on a
person subject to the subpoena. The issuing court must enforce this
duty and impose an appropriatc sanction - which may include lost
camings and reasonable attomey's fees - on a party or attomey
who fails to comply.

(2) Commalld to Produce Materials or Permit [IIspectiOll.
(A) Appearance Not Required. A person commanded to produce

documents, electronically stored information, or tangible things, or
to permit the inspection of premises, need not appear in person at the
place of production or inspection unless also commanded to appear
for a deposition, hearing, or trial.

(B) Objections. A person commanded to produce documents or
tangible things or to permit inspection may servc on the party or
attomey designated in the subpoena a written objection to
inspecting, copying, testing or sampling any or all of the materials or
to inspecting the premises - or to producing electronically stored
information in the form or forms requested. The objection must be
served before the earlier of the time specified for compliance or 14
days after the subpoena is served. I f an objection is made, the
following rules apply:

(i) At any time, on notice to the commanded person, the serving
party may move the issuing court for an order compelling production
or inspection.

(ii) These acts may be required only as directed in the order, and
the order must protect a person who is neither a party nor a party's
officer from significant expense resulting from compliance.
(3) Quashillg or Modifyillg a Subpoella.
(A) When Required. On timely motion, thc issuing court must

quash or modify a subpoena that:
(i) fails to allow a reasonable time to comply;
(ii) requires a person who is neither a party nor a party's officer

to travel more than 100 miles from where that person resides, is
employed, or regularly transacts business in person - except that,
subject to Rule 45(c)(3)(8)(iii), the person may be commanded to
attend a trial by traveling from any such place within the state where
the trial is held;

(iii) requires disclosure of privileged or other protected matter, if
no exception or waiver applies; or

(iv) subjects a person to undue burden.
(B) Wilen Permitted. To protect a person subject 10 or affected by

a subpoena, the issuing court may, on motion, quash or modify the
subpoena if it requires:

(i) disclosing a trade secret or other confidential research,
development, or commercial information;

(ii) disclosing an unretained expert's opinion or information that
does not describe specific occurrences in dispute and results from
the expert's study that was not requested by a party; or

(iii) a person who is neither a party nor a party's officer 10 incur
substantial expense to travel more than 100 miles to attend trial.

(C) Specifying Conditions as an Altemative. In the circumstances
described in Rule 45(c)(3)(8), the court may, instead of quashing or
modifying a subpoena, order appearance or production under
specified conditions if the scrving party:

(i) shows a substantial need for the testimony or material that
cannot be othelwise met without undue hardship; and

(ii) cnsures that the subpoenaed pcrson will be rcasonably
compensated.

(d) Duties in Responding to a Subpoena.
(1) Producillg Documellls or Electrollically Stored [ll/orlllatioll.

These procedures apply to producing documents or electronically
stored information:

(A) Documents. A person responding to a subpoena to produce
documents must produce them as they are kept in the ordinary
course of business or must organizc and label them to correspond to
the categories in the demand.

(8) Form/or Producing Electronically Stored In/ormation Not
Specified. I f a subpoena does not specify a form for producing
electronically stored information, the person responding must
produce it in a torm or forms in which it is ordinarily maintained or
in a reasonably usable form or forms.

(C) Electronically Stored b?formation Produced in Only aile
Form. The person responding need not produce the same
electronically stored information in more than one form.

(D) Inaccessible Electronically Stored In/ormation. The person
responding necd not provide discovery of electronically stored
information from sources that the person identifies as not reasonably
accessible because of undue burden or cost. On motion to compel
discovery or for a protective order, the person responding must show
that the information is not reasonably accessible because of undue
burden or cost. If that showing is made, the court may nonetheless
order discovery from such sources if the requesting party shows
good cause, considering the limitations of Rule 26(b)(2)(C). The
court may specify conditions for the discovery.
(2) Claimillg Privilege or Protedioll.
(A) Informatioll Withheld. A person withholding subpoenaed

information under a claim that it is privileged or subject to
protection as trial -preparation material must:

(i) cxpressly make the claim; and
(ii) describe the nature of the withheld documents,

communications, or tangible things in a manner that, without
revealing information itself privileged or protected, will enable the
parties to assess the claim.
(B) In/ormation Produced. [I' information produced in response to a

subpoena is subject to a claim of privilege or of protection as trial-
preparation material, the person making the claim may notify any
party that received the information of the claim and the basis for it .
After being notified, a party must promptly return, sequester, or
destroy the specified information and any copies it has; must not use
or disclose the information until the claim is resolved; must take
reasonable steps to rctrieve the information if the party disclosed it
before being notified; and may promptly present the information to
the court under seal lor a detemlination of the claim. The person
who produced the information must preserve the information until
the claim is resolved.

(e) Contempt. The issuing court may hold in contempt a person
who, having been served, fails without adequate excuse to obey the
SUbpoena. A nonparty's failure to obey must be excused if the
subpoena purports to require the nonparty to attend or produce at a
place outsidc the limits of Rule 4S(c)(3)(A)(ii).

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 8 of 25

EXHIBIT A

DEFINITIONS

In the topics listed below, the following terms shall have the meaning as specified:

I. "Redistricting computers" shall refer to the three computers issued by the

Legislative Technology Services Bureau and used to develop the legislative district maps in the

20 II redistricting process in Wisconsin. This includes all hard drives and storage devices at any

time connected, internally or externally, to the central processing units of the redistricting

computers.

2. "Redistricting lawsuit" shall refer to the lawsuit Baldus et al. v. Brennan et ai, No.

II-cv-562, in the U.S. District Court for the Eastern District of Wisconsin, as well as any

consolidated lawsuits.

3. "You" and "your" shall refer to the organization or entity to which this subpoena

is addressed.

TOPICS

Pursuant to the provisions of Rule 30(b)(6), Fed. R. Civ. P., you are required to designate

one or more persons who consent to testify on your behalf about all information known or

reasonably available to you regarding the matters set forth in the Topics listed below:

I. The deletion or attempted deletion of any records or data from any of the three

redistricting computers between January 1,20 II and January 31,2013.

2. The recovery or restoration of any records or data from or to any of the three

redistricting computers between January 1,2011 and January 31, 2013.

3. The location, possession, custody, and control of any of the three redistricting

computers between January 1,2011 and January 31, 2013.

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 9 of 25

4. All users of the three redistricting computers between January 1, 20 II and

January 31, 2013.

5. All maintenance performed on the three redistricting computers between

January I, 20 II and January 31, 2013.

6. The current location and custody of all documents, logs, invoices, receipts or

other records regarding the maintenance, movement, storage, repair, and/or custody of each of

the three redistricting computers between January 1, 2011 and January 31, 2013.

7. Any forensic or other analysis conducted on the redistricting computers between

January 1,2011 and January 31, 2013.

8. All efforts taken to preserve data and records on the redistricting computers

between January 1,2011 and January 31, 2013.

9. The production of any records, data, or documents from the redistricting

computers in the redistricting lawsuit or in response to any inquiry from the majority leader of

the state senate.

9365519_1

2

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 10 of 25

AO SSA (Rev. 06/09) Subpoena to Testify at a Deposition in a Civil Action

UNITED STATES DISTRICT COURT
for the

Eastern District of Wisconsin

ALVIN BALDUS, et al.
Plaifllijl

v.
Members of the Wisconsin Government Accountability Board,
each only in his official capacity: MICHAEL BRENNAN, et al.

DeJendallf

)
)
)
)
)
)

Civil Action No. 11-CV-562-JPS

(I f the action is pending in another district. state where:

SUBPOENA TO TESTIFY AT A DEPOSITION IN A CIVIL ACTION

To: Legislative Technology Services Bureau
17 West Main Street #200, Madison, Wisconsin

F/ Testimony: YOU ARE COMMANDED to appear at the time, date, and plaee set forth below to testifY at a
deposition to be taken in this civil action. If you are an organization that is 1101 a party in this case, you must designate
one or more officers, directors, or managing agents, or designate other persons who consent to testifY on your behalf
about the following matters, or those set forth in an attachment:

See Exhibit A attached. The deposition will be taken pursuant to Rule 30(b)(6), Fed. R. Civ. P.

Place: GODFREY & KAHN , S.C.
One East Main Street, Suite 500, Madison, WI 53703
Ph: (608) 257-3911

Date and Time:

04/29/20133:00 pm

The deposition will be recorded by this method: The deposition will be recorded by stenographic and audiovisual means.

o Production: You, or your representatives, must also bring with you to the deposition the following documents,
electronically stored information, or objects, and permit their inspection, copying, testing, or sampling of the
material:

The provisions of Fed. R. Civ. P. 45(c), relating to your protection as a person subject to a subpoena, and Rule
45 (d) and (e), relating to your duty to respond to this subpoena and the potential consequences of not doing so, are
attached.

Date: 04/21/2013
CLERK OF COURT

OR
sl Douglas M. Poland

Signature o/C1erk or Depllfy Clerk Allomey's signature

The name, address, e-mail, and telephone number of the attorney representing (name Plaintiffs

Alvin Baldus, et al. , who issues or requests this subpoena, are:
Attorney Douglas M. Poland, GODFREY & KAHN, S.C., One East Main Street, Suite 500, Madison, WI 53703,
Telephone: (608) 284-2625, Email: dpoland@gklaw.com

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 11 of 25

AO 88A (Rev. 06/09) Subpoena to Testify at a Deposition in a Civil Action (Page 2)

Civil Action No. 11-CV-562-JPS

PROOF OF SERVICE
(This section should #lot be filed with the court unless required by Fed. R. Civ. P. 45.)

This subpoena for (name u/individllal and title, i/any)

was received by me on (date)

o I served the subpoena by delivering a copy to the named individual as follows:

on (date)
-- -----------

o I returned the subpoena unexecuted because:

; or

Unless the subpoena was issued on behalf of the United States, or one of its officers or agents, I have also
tendered to the witness fees for one day's attendance, and the mileage allowed by law, in the amount of

$

My fees arc $ for travel and $ for services, for a total of.$ 0.00 ---------------- --------------

I declare under penalty of perjury that this information is true.

Date:
Server's signature

Printed name and title

Server's address

Additional information regarding attempted service, etc:

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 12 of 25

AO SMA (Rev. 06/09) Subpoena to TestilY at a Deposition in a Civil Action (Page 3)

Federal Rule of Civil Procedure 4S (c), (d), and (e) (Effective 12/1107)

(c) Protecting a Person Subject to a Subpoena.
(1) Avoidillg Ulldue Burdell or Expellse; SallctiollS. A party or

attorney responsible for issuing and serving a subpoena must take
reasonable steps to avoid imposing undue burden or expense on a
person subject to the subpoena. The issuing court must enforce this
duty and impose an appropriate sanction - which may include lost
earnings and reasonable attorney's fees - on a party or attorney
who lails to comply.

(2) Commalld to Produce Materials or Permit Illspectioll.
(A) Appearance Not Required. A person commanded to produce

t!ocumenls, electronically stored information, or tangible things, or
to pennit the inspection of premises, need not appear in person at the
placl! of production or inspection unless also commanded to appear
for a deposition, hearing, or trial.

(8) Objections. A person commanded to produce documents or
tangible things or to permit inspection may serve on the party or
attorney desil,'T1ated in the subpoena a written objection to
inspecting, copying, testing or sampling any or all of the materials or
10 inspecting the premises - or to producing electronically stored
information in the form or forms requested. The objection must be
served before the earlier of the time specified for compliance or 14
days aftcr the subpoena is served. If an objection is made, the
following rules apply:

(i) At any time, on notice to the commanded person, the serving
party may move thl! issuing court for an order compelling production
or inspection.

(ii) These acts may be required only as directed in the order, and
the order must protect a person who is neither a party nor a party's
offi ccr from significant expense resulting from compliance.

(3) Quashillg or ModifYillg a Subpoella.
(A) When Required. On timely motion, the issuing court must

quash or modify a subpoena that:
(i) fails to allow a reasonable time to comply;
(ii) rcquires a person who is neither a party nor a party's officer

10 travel more Ihan 100 miles from where that person resides, is
employed, or regularly transacts business in person - except that,
subjecl to Rule 45(c)(3)(B)(iii), the person may be commanded to
atlend a Irial by traveling from any such place within the state where
Ih l! Irial is held;

(iii) requires disclosure of privileged or other protected matter, if
no exception or waiver applies; or

(iv) subjecls a person to undue burden.
(8) When Permilled. To protect a person subject to or affected by

a subpoena, the issuing court may, on motion, quash or modify the
subpoena if it requires:

(i) disclosing a trade secret or other confidential research,
devclopmenl, or commercial information;

(ii) disclosing an unretained expert's opinion or information that
does not describe specific occurrences in dispute and results from
the expert's study that was not requested by a party; or

(iii) a person who is neither a party nor a party's officer to incur
substantial expense to travel more than 100 miles to attend trial.

(C) Specijjling Conditions as an Alternative. In the circumstances
described in Rule 45(c)(3)(B), the court may, instead of quashing or
modifying a subpoena, order appearance or production under
speeifi .:d conditions if the serving party:

(i) shows a subslantial need for thc testimony or material that
cannOI be otherwise met without undue hardship; and

(ii) ensures Ihal the subpoenaed person will be reasonably
compensated.

(d) Duties in Responding to a Subpoena.
(1) Producing Documents or Electronically Storedltl/ormatioll.

These procedures apply to producing documents or electronically
stored information:

(A) Documents. A person responding to a subpoena to produce
documents must produce them as they are kept in the ordinary
course of business or must organize and label them to correspond to
the categories in the demand.

(8) Form/or Producing Electronically Stored In/ormation Not
Specified If a subpoena does not specify a form for producing
electronically stored information, the person responding must
produce it in a form or forms in which it is ordinarily maintained or
in a reasonably usable form or forms.

(C) Electronically Stored In/i)rmatiol1 Produced in Only One
Forlll . The person responding need not produce the same
electronically stored information in more than one form.

(D) Inaccessible Electronically Stored In/ormation. The person
responding need not provide discovery of electronically stored
information from sources that the person identifies as not reasonably
accessible because of undue burden or cost. On motion to compel
discovery or for a protective order, the person responding must show
that the information is nOI reasonably accessible because of undue
burden or cost. I f that showing is made, the court may nonetheless
order discovery from such sources if the requesting party shows
good cause, considering the limitations of Rule 26(b)(2)(C). The
court may specify conditions for the discovery.

(2) Claiming Privilege or Pmtection.
(A) In/iJl-n/atio/l Withheld. A person wilhholding subpoenaed

infomlation under a claim that it is privileged or subject to
protection as Iri al-preparation material must:

(i) expressly make Ihe claim; and
(ii) describe the nature of the withheld documents,

communications, or tangible things in a manner that, without
revealing information itself privileged or protected, will enable the
parties to assess Ihe claim.
(8) In/or/lllllion Produced. If information produced in response to a

subpoena is subject to a claim ofprivilcge or of protection as trial-
preparation material, the person making the claim may notify any
parry that received the information of the claim and the basis for it.
After being notified, a party must promptly return, sequester. or
destroy the specified infomlation and any copies it has; must not use
or disclose the infornlation until the claim is resolved; must take
reasonable steps to retrieve Ihe information if the parry disclosed it
before being notified; and may promptly present the information to
the court under seal for a determination of the claim. The person
who produced Ihe information must preserve the information until
the claim is resolved.

(e) Contempt. The issuing court may huld in contempt a person
who, having been served, fails without adequate excuse to obey the
SUbpoena. A nonparty's !:Iilun: to obey must be excused if the
subpoena purports to require the nonparty to attend or produce at a
place outside the limits of Rule 45(c)(3)(A)(ii).

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 13 of 25

EXHIBIT A

DEFINITIONS

In the topics listed below, the following terms shall have the meaning as specified:

I. " Redistricting computers" shall refer to the three computers issued by the

Legislative Technology Services Bureau and used to develop the legislative district maps in the

20 II redistricting process in Wisconsin. This includes all hard drives and storage devices at any

time connected, internally or externally, to the central processing units of the redistricting

computers.

2. " Redistricting lawsuit" shall refer to the lawsuit Baldus et al. v. Brennan et ai, No.

II-cv-562, in the U.S. District Court for the Eastern District of Wisconsin, as well as any

consolidated lawsuits.

3. "You" and "your" shall refer to the organization or entity to which this subpoena

is addressed.

TOPICS

Pursuant to the provisions of Rule 30(b)(6), Fed. R. Civ. P., you are required to designate

one or more persons who consent to testify on your behalf about all infonnation known or

reasonably available to you regarding the matters set forth in the Topics listed below:

1. The deletion or attempted deletion of any records or data from any of the three

redistricting computers between January 1,2011 and January 31, 2013.

2. The recovery or restoration of any records or data from or to any of the three

redistricting computers between January I, 20 II and January 3 I, 2013.

3. The location, possession, custody, and control of any of the three redistricting

computers between January 1,2011 and January 31, 2013.

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 14 of 25

4. All users of the three redistricting computers between January I, 20 II and

January 31, 2013.

5. All maintenance performed on the three redistricting computers between

January I , 20 II and January 31, 2013.

6. The current location and custody of all documents, logs, invoices, receipts or

other records regarding the maintenance, movement, storage, repair, and/or custody of each of

the three redistricting computers between January 1,2011 and January 31, 2013.

7. Any forensic or other analysis conducted on the redistricting computers between

January 1,2011 and January 31, 2013.

8. All efforts taken to preserve data and records on the redistricting computers

between January 1,2011 and January 31, 2013.

9. The production of any records, data, or documents from the redistricting

computers in the redistricting lawsuit or in response to any inquiry from the majority leader of

the state senate.

2

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 15 of 25

Configuration I tem
IIMain

ID:

Search code:

Folder:

Name 1:

Version:

IP Address:

Location:

Make:

Model:

Serial Number:

License Key:

Maintenance Contract:

Max. Installations:

II General

Status:

Category:

Intern:

Inventory:

Primary User:

Owner Organization:

Loaned to:

6,328

HDD32574

LEGIS

LaCie

301304U

127890814001lF2S

No

Installed

External Hard Drives

No

Yes

CI Record Owner: Roach, Brenda

CI Support Group: Inventory Managers

Outsourced to: CDW Government Inc.

Remark: For GIS Redistricting
100 S. Baldwin St., Suite 200
Madison WI

Page I of 5

February 14,2013 01:54 PM

II

II

II Services II

Service Level:
Managed by service:

Supported by service:

tile :IIIC:lUsers(jylv isak/ AppDatalRoaminglHewlett-Packard/Open Vi ew/Service%20Desk/t... 2/ 14/201 3

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 16 of 25

Page 2 of 5

IlsN and Outage II

SN Name:

SN Status: Undefined

SN Socket Address:

Severity:

Msg. Operation:

Application:

Msg. Group:

Status variable:

Duration:

End:

Every:

Friday: No

Monday: No

Outage End:

Outage Start:

Saturday: No

&Start:

Sunday: No

Thursday: No

Tuesday: No

Wednesday: No

&Weekly: No

Yearly: No

IIUsers II

IIParent Cis II

II Child Cis II

II II

AppData/Roaming/Hewlett-Packard/Open View/Service%20Desk/t... 2/14/2013

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 17 of 25

IIRelated Cis

IICalls/lncidents

IIWorkorders

II Financial

Supplier:

Purchase Order:

Price:

Purchase date:

Warranty Expires
Date:

Financial Remarks:

IIHistory

Created:

Created by:

Modified:

Modified by:

Source 10:

CDW Government Inc.

LT00654

$ 103.00

12/18/09

12118111

December 21, 2009
04:02 PM

Brenda Roach

February 06, 2013
11:17 AM

Brenda Roach

ISubject I Information

Max. Installations set
to" 1 ".

Status set to "Installed".

Folder set to "LEGIS".

Category set to "Hard
Disk drive".

I Created

December 21, 2009
04:02 PM

December 21, 2009
04:02 PM

December 21, 2009
04:02 PM

December 21, 2009
04:02 PM

Page 3 of 5

II

II

II

II

II

I Created by

Brenda Roach

Brenda Roach

Brenda Roach

Brenda Roach

fi le:///C:/Users(iylvisak/ AppDataIRoamingfHewlett-Packard/Open View/Service%20Desk/t... 2/ 14/2013

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 18 of 25

Page 4 of 5

Inventory set to "Yes". December 21, 2009 Brenda Roach
04:02 PM

CI Record Owner set December 21, 2009 Brenda Roach
to "Roach, Brenda". 04:03 PM

Cl Support Group set December 21, 2009 Brenda Roach
to "Inventory 04:03 PM
Managers".

Outsourced to set December 21, 2009 Brenda Roach
to "COW Government 04:03 PM
Inc.".

Owner Organization set December 21, 2009 Brenda Roach
to "Legislative 04:04 PM
Technology Services
Bureau".

Owner Organization has April 13, 2010 0 I : 18 PM Brenda Roach
been cleared.

Primary User set July 15,20 I 002:00 PM Brenda Roach
to "Ottman, Tad".

Location set to "CAP- July 15,201002:00 PM Brenda Roach
206-S0UTH" .

Owner Organization set July 15, 2010 02:00 PM Brenda Roach
to "SENl3".

Location has been November 08,2010 Brenda Roach
cleared. 10:47 AM

Location set to "CAP- December 0 I, 20 I 0 Brenda Roach
3 IS-SOUTH". 02:51 PM

Location has been December 0 I, 20 10 Brenda Roach
cleared. 03:06 PM

Inventory from "Yes" February 24, 20 II Brenda Roach
to "No". 02:19 PM

Inventory from "No" May 12,2011 12:01 PM Brenda Roach
to "Yes".

Location set to "CAP- July 24, 2012 02:27 PM Brenda Roach
206-S0UTH" .

Primary User has been September 13,2012 Brenda Roach
cleared. 11:56 AM

Location has been September 13,2012 Brenda Roach
cleared. Il:56AM

Owner Organization has September 13,2012 Brenda Roach
been cleared. 11:56 AM

Inventory from "Yes" February OS, 2013 Brenda Roach
to "No". 01:44 PM

Inventory from "No" February 06, 2013 Brenda Roach
to "Yes". 11:17 AM

file:11 IC:/Userszjy Ivisakl AppData/Roam ing/Hewlett-Packard/Open View/Service%20Desklt. .. 2/ 14/201 3

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 19 of 25

Page 5 of 5

tile:IIIC:/U sers/jylvisaklAppData/Roaming/Hewlett-Packard/Open View/Service%20Desklt... 2/14/2013

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 20 of 25

Configuration I tem
IIMain

ID:

Search code:
Folder:

Name I:

Version:

IP Address:
Location:

Make:

Model:

Serial Number:

License Key:

Maintenance Contract:

Max. Installations:

IIGeneral

Status:

Category:

Intern:

Inventory:
Primary User:

Owner Organization:

Loaned to:
CI Record Owner:

CI Support Group:

Outsourced to:

Remark:

Ii services

Service Level:

Managed by service:
Supported by service:

6,329

HDD32575
LEGIS

in cage

BLD-17WMAIN-208

LaCie

301304U

1278908140008F2S

No

Installed

External Hard Drives

No

Yes

Roach, Brenda

Inventory Managers

CDW Government Inc.

For GIS Redistricting project
Ottman, Tad

Page I of5

February 14,2013 01:57 PM

II

II

II

AppData/Roaming!Hewlett-Packard/Open Vi ew/Service%20Desklt... 2/ 14/2013

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 21 of 25

Page 2 of5

IlsN and Outage II

SN Name:

SN Status: Undefined

SN Socket Address:

Severity:

Msg. Operation:

Application:

Msg. Group:

Status variable:

Duration:

End:

Every:

Friday: No
Monday: No
Outage End:

Outage Start:

Saturday: No
&Start:

Sunday: No
Thursday: No
Tuesday: No
Wednesday: No
&Weekly: No
Yearly: No

IIUsers II

IIParent CIs II

Ilchiid CIs II

IIRelated CIs II

file: IIIC :/Users/jy!visaklAppDataIRoaming/Hew!ett-Packard/OpenView/Service%20Desklt. .. 2/ 1412013

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 22 of 25

Ilcalls/Incidents

IIWorkorders

IIFinancial

Supplier:

Purchase Order:

Price:

Purchase date:

Warranty Expires
Date:

Financial Remarks:

IIHistory

Created:

Created by:

Modified:

Modified by:

Source ID:

Subject

Max. Installations set
to "I".

Status set to "Installed".

Folder set to "LEGIS".

Category set to "Hard
Disk drive".

Inventory set to "Yes".

COW Government Inc.

LT00654

$ 103.00

12/18/09

12/18/11

December 21, 2009
04:10 PM

Brenda Roach

February 06, 2013
11:17 AM

Brenda Roach

Information Created

December 21, 2009
04:10 PM

December 21, 2009
04:10 PM

December 21, 2009
04:10 PM

December 21,2009
04:10 PM

December 21, 2009

Page 3 of 5

II

II

II

II

Created by

Brenda Roach

Brenda Roach

Brenda Roach

Brenda Roach

Brenda Roach

fiJe:///C:/Users(jylvisak/ AppData/RoamingiHewlett-Packard/Open View/Service%20Desk/t... 2/14/2013

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 23 of 25

Page 4 of5

04:12 PM

Owner Organization set December 21, 2009 Brenda Roach
to "Legislative 04:12 PM
Technology Services
Bureau".

CI Record Owner set December 21, 2009 Brenda Roach
to "Roach, Brenda". 04:12 PM

CI Support Group set December 21, 2009 Brenda Roach
to "Inventory 04:12 PM
Managers".

Outsourced to set December 21, 2009 Brenda Roach
to "COW Government 04:12PM
Inc.".

Owner Organization has April 13, 2010 01: 18 PM Brenda Roach
been cleared.

Pri mary User set July 15,2010 01 :57 PM Brenda Roach
to "Foltz, Adam".

Location set to "CAP- July 15,201001 :57 PM Brenda Roach
201-WEST".

Owner Organization set July 15,201001 :57 PM Brenda Roach
to "ASM39".

Make from "LcCie" November 29, 20 I 0 Brenda Roach
to "LaCie". 08:04 AM

Location from "CAP- December 13, 20 I 0 Brenda Roach
201-WEST" to "CAP- 11:07 AM
211-WEST".

Inventory from "Yes" February 24, 20 II Brenda Roach
to "No". 02:19 PM

Inventory from "No" March 22, 2011 11 :00 Brenda Roach
to "Yes". AM

Location from "CAP- December 13,2012 Brenda Roach
21 I-WEST" to "CAP- 12:14 PM
316-NORTH".

Primary User January 04, 2013 11 :04 Brenda Roach
from "Foltz, Adam" AM
to "Ottman, Tad".

Location from "CAP- January 04, 2013 II :04 Brenda Roach
316-NORTH" to "CAP- AM
21 I-SOUTH".

Owner Organization January 04, 2013 II :04 Brenda Roach
from "ASM39" AM
to "SENI3".

Primary User has been January 28, 2013 0 1:32 Brenda Roach
cleared. PM

Owner Organization has January 28, 2013 0 I :32 Brenda Roach

tile ://IC:/Users/jy lvisak/ AppDatalRoamingiHewlett-Packard/Open View/Service%20Desk/t... 2/14/2 013

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 24 of 25

Page 5 of 5

been cleared. PM

Location from "CAP- January 28, 201301:32 Brenda Roach
21 I -SOUTH" to "BLD- PM
17WMAIN-208" .

Name 1 set to "in cage". January 28, 2013 01:32 Brenda Roach
PM

Inventory from "Yes" February 05, 2013 Brenda Roach
to "No". 01 :44 PM

Inventory from "No" February 06, 2013 Brenda Roach
to "Yes". 11:17AM

AppData/Roaming/Hewlett-Packard/Open View/Service%20Desk/t... 2/ 14/2013

Case: 3:15-cv-00421-bbc Document #: 105-5 Filed: 05/02/16 Page 25 of 25

