
October 2019

Wisconsin Public Records Law
Compliance Guide

Wisconsin Department of Justice
Attorney General Josh Kaul

Message from the Office of Open Government

It is imperative that we recognize that transparency is the cornerstone of democracy and

that citizens cannot hold elected officials accountable in a representative government unless
government is performed in the open.

 The Wisconsin Department of Justice (DOJ) plays an important role in ensuring
Wisconsin’s open government laws are properly and faithfully executed by public officials. The
Office of Open Government has worked to reduce DOJ’s average public record response times.
The office also makes available online a snapshot of all public records requests pending each
week, average monthly response times for the office, and responses to public records requests
that may be of public interest. DOJ responds to hundreds of inquiries every year concerning
issues related to the open meetings law and the public records law, and instructs on open
government at dozens of conferences, seminars, and training sessions. In these ways, the Office
of Open Government provides resources and services to all state, regional, and local government
entities and citizens.

Wisconsin’s open government laws promote democracy by ensuring that all state,

regional and local governments conduct their business with transparency. Wisconsin citizens
have a right to know how their government is spending their tax dollars and exercising the
powers granted by the people. This guide is a resource for everyone to understand and exercise
their right to access their government.

This compliance guide may be accessed, downloaded or printed free of charge from the
DOJ website, by visiting https://www.doj.state.wi.us/. Please share this guide with your
constituencies and colleagues.

Records custodians and all those who perform public duties are encouraged to contact the
Office of Open Government if we can be of assistance.

Office of Open Government
Paul M. Ferguson, Assistant Attorney General

Wisconsin Department of Justice
P.O. Box 7857

Madison, WI 53707-7857
Public Records/Open Meetings (PROM) Help Line: (608) 267-2220

https://www.doj.state.wi.us/

Disclaimer

 This guide provides an overview of the law and compiles information provided by DOJ
in response to inquiries submitted over the course of several decades. This guide is provided
pursuant to Wis. Stat. § 19.39 and does not constitute an informal or formal opinion of the
Attorney General pursuant to Wis. Stat. § 165.015(1).

 This guide does not provide answers to every question that may arise regarding the public
records law. Although this guide is updated periodically, it reflects the current law as of the date
of its publication, and it may be superseded or affected by newer versions and/or changes in the
law. This guide does not create an attorney-client relationship. You should consult with an
attorney for specific information and advice when necessary and appropriate.

Wisconsin Public Records Law Compliance Guide

Attorney General Josh Kaul

Office of Open Government
Paul M. Ferguson, Assistant Attorney General

Laura A. Heim, Paralegal
Ashley M. Hein, Program and Policy Analyst
Sarah K. Larson, Assistant Attorney General

Chelsea K. Steinke, Paralegal

The 2019 edition of the Wisconsin Public Records Law Compliance Guide results from the efforts of
the Office of Open Government, as well as the following Wisconsin Department of Justice
personnel, all of whom are acknowledged and appreciated:

Anne M. Bensky, Assistant Attorney General
Lewis W. Beilin, Assistant Attorney General

Clayton P. Kawski, Assistant Attorney General
Steven C. Kilpatrick, Assistant Attorney General

Daniel P. Lennington, Assistant Attorney General
Rebecca A. Paulson, Assistant Attorney General
Abigail C. S. Potts, Assistant Attorney General
Melissa R. Schaller, Assistant Attorney General

Amy J. Thornton, Law Librarian
Amanda J. Welte, Legal Associate

- i -

Table of Contents

 Page
INTRODUCTION ... 1

PUBLIC POLICY AND PURPOSE ... 1

SOURCES OF WISCONSIN PUBLIC RECORDS LAW .. 2

KEY DEFINITIONS .. 2
 Record .. 2
 Requester ... 6
 Authority ... 7
 Legal Custodian .. 8
 Record Subject ... 9
 Personally Identifiable Information ... 9
 Local Public Office .. 10
 State Public Office .. 10

BEFORE ANY REQUEST: PROCEDURES FOR AUTHORITIES... 11
 Records Policies .. 11
 Hours for Access ... 11
 Facilities for Requesters ... 12
 Fees for Responding ... 12
 Records Retention Policies .. 12

THE REQUEST .. 12
 Written or Oral .. 12
 Requester Identification ... 12
 Purpose .. 13
 Reasonable Specificity .. 13
 Format .. 14
 Ongoing Requests .. 14
 Requests Are Records .. 15

THE RESPONSE TO THE REQUEST .. 15
 Mandatory ... 15
 Timing .. 15
 Format .. 16
 Content of Denials .. 16
 Redaction ... 18
 Motive and Context .. 18
 Obligation to Preserve Responsive Records ... 19
 Responses Are Records .. 19
 Access to Information vs. Participation in Electronic Forum ... 19
 Certain Shared Law Enforcement Records ... 19

- ii -

 Page
ANALYZING THE REQUEST .. 20
 Access Presumed .. 20
 Suggested Four-Step Approach .. 20
 Step One: Is There Such a Record? .. 21
 Step Two: Is the Requester Entitled to Access the Record
 Pursuant to Statute or Court Decision? .. 22
 Step Three: Is the Requester Prohibited from Accessing
 the Record Pursuant to Statute or Court Decision? .. 22
 Step Four: Does the Balancing Test Weigh in Favor of Prohibiting Access to the Record? 31
 Special Issues .. 36
 Privacy and reputational interests ... 36
 Crime victims and their families .. 39
 Law enforcement records .. 40
 Court records .. 42
 Children and juveniles .. 42
 Confidentiality agreements .. 43
 Personnel records and other employment-related records of public employees 44
 Records about the requester ... 47
 Correspondence with elected officials .. 50

LIMITED DUTY TO NOTIFY PERSONS NAMED IN RECORDS IDENTIFIED FOR RELEASE 50
 Background ... 50
 Notice and Judicial Review Procedures .. 51
 Records for Which Notice Is Required and Pre-Release Court Review May Be Sought 51
 When Is Notice Required and for What Kinds of Records? ... 51
 To Whom Must the Notice Be Given? ... 53
 Is Notice Required When the Records Have Already Been Made Public? 53
 What Are the Requirements of the Notice? .. 54
 When and How Must the Notice Be Served? ... 54
 After the Notification Is Given, When Can the Records Be Released? 55
 What Is the Procedure for a Pre-Release Judicial Review? ... 56
 Records for Which Notice Is Required and Supplementation of the Record is Authorized 56
 When Is Notice Required and To Whom Must the Notice Be Given? 57
 Is Notice Required When the Records Have Already Been Made Public? 57
 What Are the Requirements of the Notice? .. 58
 When and How Must the Notice Be Served? ... 58
 After the Notification Is Given, When Can the Records Be Released? 58
 What Is the Procedure for Supplementation of the Record? .. 58
 Courtesy Notice .. 58

ELECTRONIC RECORDS ... 59
 Introduction ... 59
 Record Identification .. 59
 Access .. 62
 Retention and Storage .. 66

- iii -

INSPECTION, COPIES, AND FEES ... 67
 Inspection ... 67
 Copies ... 67
 Fees ... 68

RIGHT TO CHALLENGE ACCURACY OF A RECORD ... 70

ENFORCEMENT AND PENALTIES ... 71
 Mandamus ... 71
 Penalties Available on Mandamus... 73
 Related Criminal Offenses .. 74
 Miscellaneous Enforcement Issues ... 74
 Interpretation by Attorney General .. 74

 - 1 -

INTRODUCTION

The Wisconsin public records law authorizes requesters to inspect or obtain copies of “records” maintained
by government “authorities.” The identity of the requester or the reason why the requester wants particular
records generally do not matter for purposes of the public records law. Records are presumed to be open
to inspection and copying, but there are some exceptions. Requirements of the public records law apply to
records that exist at the time a public records request is made. The public records law does not require
authorities to provide requested information if no responsive record exists, and generally does not require
authorities to create new records in order to fulfill public records requests. The public records statutes,
Wis. Stat. §§ 19.31–19.39, do not address the general duty to retain records. This outline is intended to
provide general information about the public records law.

PUBLIC POLICY AND PURPOSE

“[I]t is declared to be the public policy of this state that all persons are entitled to the greatest possible
information regarding the affairs of government and the official acts of those officers and employees who
represent them.”1 This is one of the strongest declarations of policy found in the Wisconsin statutes.2

Wisconsin legislative policy favors the broadest practical access to government.3 Providing citizens with
information on the affairs of government is:

[A]n essential function of a representative government and an integral part of the routine duties
of officers and employees whose responsibility it is to provide such information. To that end,
ss. 19.32 to 19.37 shall be construed in every instance with a presumption of complete public
access, consistent with the conduct of governmental business. The denial of public access
generally is contrary to the public interest, and only in an exceptional case may access be
denied.4

Courts interpret the public records law in light of this policy declaration to foster transparent government.5

The purpose of the Wisconsin public records law is to shed light on the workings of government and the
official acts of public officers and employees.6 Its goal is to provide access to records that assist the public
in becoming an informed electorate.7 The public records law therefore serves a basic tenet of our democratic
system by providing opportunity for public oversight of government.8

1 Wis. Stat. § 19.31.
2 Zellner v. Cedarburg Sch. Dist. (“Zellner I”), 2007 WI 53, ¶ 49, 300 Wis. 2d 290, 731 N.W.2d 240.
3 Hempel v. City of Baraboo, 2005 WI 120, ¶ 22, 284 Wis. 2d 162, 699 N.W.2d 551; Seifert v. Sch. Dist. of Sheboygan Falls, 2007 WI App 207,
¶ 15, 305 Wis. 2d 582, 740 N.W.2d 177.
4 Wis. Stat. § 19.31.
5 Milwaukee Journal Sentinel v. City of Milwaukee, 2012 WI 65, ¶ 40, 341 Wis. 2d 607, 815 N.W.2d 367 (Abrahamson, C.J., lead opinion).
6 Bldg. & Constr. Trades Council v. Waunakee Cmty. Sch. Dist., 221 Wis. 2d 575, 582, 585 N.W.2d 726 (Ct. App. 1998).
7 Milwaukee Journal Sentinel, 2012 WI 65, ¶ 73, 341 Wis. 2d 607, 815 N.W.2d 367 (Roggensack, J., concurring).
8 ECO, Inc. v. City of Elkhorn, 2002 WI App 302, ¶ 16, 259 Wis. 2d 276, 655 N.W.2d 510; Nichols v. Bennett, 199 Wis. 2d 268, 273, 544
N.W.2d 428 (1996); Linzmeyer v. Forcey, 2002 WI 84, ¶ 15, 254 Wis. 2d 306, 646 N.W.2d 811; see also John K. MacIver Inst. for Pub. Policy
v. Erpenbach, 2014 WI App 49, ¶ 32, 354 Wis. 2d 61, 848 N.W.2d 862 (“Transparency and oversight are essential to honest, ethical
governance.”).

https://scholar.google.com/scholar_case?q=2007+wi+53&hl=en&as_sdt=4,50&case=12260392454326802293&scilh=0
https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=12226476590985841160&q=2007+wi+app+207&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=11013582999060299542&q=2012+wi+65&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=10878610401896150722&q=221+wis2d+575&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=11013582999060299542&q=2012+wi+65&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=12388106739532352980&q=2002+wi+app+302&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=15095892763724538397&q=199+wis.2d+268&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=2388343370654188967&q=2002+wi+84&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=12411705217020634660&q=2014+wi+app+49&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=12411705217020634660&q=2014+wi+app+49&hl=en&as_sdt=6,50

 - 2 -

The presumption favoring disclosure is strong, but not absolute.9

The general rule is that “[e]xcept as otherwise provided by law, any requester has a right to inspect any
record.”10 Any record specifically exempted from disclosure by state or federal law or authorized to be
exempted from disclosure by state law is exempt from disclosure under Wis. Stat. § 19.35(1), except that
any portion of the record containing public information is open to public inspection.11

SOURCES OF WISCONSIN PUBLIC RECORDS LAW

Wisconsin Stat. §§ 19.31–19.39 (the public records statutes). The public records statutes and related
Wisconsin statutes can be accessed on the Wisconsin State Legislature’s website:
http://docs.legis.wisconsin.gov/ and in Appendix B of this guide.

Wisconsin Stat. § 19.85(1) (exemptions to the open meetings law, referred to in the public records law), also
accessible at http://docs.legis.wisconsin.gov/.

Court decisions.

Attorney General opinions and correspondence. Formal Attorney General opinions from 1912 to the
present can be accessed at https://www.doj.state.wi.us/dls/ag-opinion-archive. Select opinions and
resources are available at https://www.doj.state.wi.us/office-open-government/office-open-government-
resources.

Other sources described below in this outline.

Note: The United States Freedom of Information Act (FOIA), 5 U.S.C. § 552, does not apply to states.12
Nonetheless, the public policies expressed in FOIA exceptions may be relevant to application of the
common law balancing test discussed in Analyzing the Request, Step Four, below.13 Generally, the
Wisconsin public records law provides for greater access to state governmental records than FOIA does to
federal records.14

KEY DEFINITIONS

“Record”

Any material on which written, drawn, printed, spoken, visual, or electromagnetic information or
electronically generated or stored data is recorded or preserved, regardless of physical form or

9 Hempel, 2005 WI 120, ¶ 28; Voice of Wis. Rapids, LLC v. Wis. Rapids Pub. Sch. Dist., 2015 WI App 53, ¶ 10, 364 Wis. 2d 429,
867 N.W.2d 825.
10 Wis. Stat. § 19.35(1)(a).
11 Wis. Stat. § 19.36(1)
12 State ex rel. Hill v. Zimmerman, 196 Wis. 2d 419, 428 n.6, 538 N.W.2d 608 (Ct. App. 1995) (FOIA applies to certain records created by the
federal government and its agencies).
13 Linzmeyer, 2002 WI 84, ¶¶ 32–33.
14 See, e.g., Wis. Family Counseling Servs., Inc. v. State, 95 Wis. 2d 670, 672–73, 291 N.W.2d 631 (Ct. App. 1980).

http://docs.legis.wisconsin.gov/
http://docs.legis.wisconsin.gov/
https://www.doj.state.wi.us/dls/ag-opinion-archive
https://www.doj.state.wi.us/office-open-government/office-open-government-resources
https://www.doj.state.wi.us/office-open-government/office-open-government-resources
https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=9394259965043822208&q=2015+wi+app+53&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=2489808166465505895&q=196+wis.2d+419&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=2388343370654188967&q=2002+wi+84&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=2023428976253450676&q=95+wis2d+670&hl=en&as_sdt=6,50

 - 3 -

characteristics, which has been created or is being kept by an authority.15

• Must be created or kept in connection with official purpose or function of the agency.16 Content
determines whether a document is a “record,” not medium, format, or location.17

• Not everything a public official or employee creates is a public record.18

• “Record” includes:

o Handwritten, typed, or printed documents.

o Maps and charts.

o Photographs, films, and tape recordings.

o Tapes, optical disks, and any other medium on which electronically generated or stored
data is recorded or preserved.

o Electronic records and communications.

 Information regarding government business kept or received by an elected official

on her website, “Making Salem Better,” more likely than not constitutes a record.19

 Email sent or received on an authority’s computer system is a record.
This includes personal email sent by officers or employees of the authority.20

 Email conducting government business sent or received on the personal email account
of an authority’s officer or employee also constitutes a record.

• “Record” also includes contractors’ records. Each authority must make available for inspection and

copying any record produced or collected under a contract entered into by the authority with a
person other than an authority to the same extent as if the record were maintained by the
authority.21

o Access to contractors’ records does not extend to information produced or collected under
a subcontract to which the authority is not a party, unless the information is required by or

15 Wis. Stat. § 19.32(2).
16 72 Op. Att’y Gen. 99, 101 (1983); State ex rel. Youmans v. Owens, 28 Wis. 2d 672, 679, 137 N.W.2d 470 (1965).
17 OAG I-06-09, at 2 (Dec. 23, 2009); see MacIver Inst., 2014 WI App 49, ¶ 18 (emails sent to an elected lawmaker for the purpose of
influencing the lawmaker’s position on a public policy, maintained on a government email system, are records).
18 In re John Doe Proceeding, 2004 WI 65, ¶ 45, 272 Wis. 2d 208, 680 N.W.2d 792 (citing State v. Panknin, 217 Wis. 2d 200, 209–10,
579 N.W.2d 52 (Ct. App. 1998) (concluding that personal notes of a sentencing judge are not public records)); OAG I-06-09, at 3 n.1. But
see Schill v. Wis. Rapids Sch. Dist., 2010 WI 86, ¶ 152, 327 Wis. 2d 572, 786 N.W.2d 177 (Bradley, J., concurring), ¶ 173 (Gableman, J.,
concurring), ¶ 188 (Roggensack, J., dissenting) (personal email sent or received on an authority’s computer system is a record as
defined by Wis. Stat. § 19.32(2)).
19 OAG I-06-09, at 2-3.
20 Schill, 2010 WI 86, ¶ 152 (Bradley, J., concurring), ¶ 173 (Gableman, J., concurring), ¶ 188 (Roggensack, J., dissenting).
21 Wis. Stat. § 19.36(3).

https://www.doj.state.wi.us/sites/default/files/dls/ompr/oag-72-99-1983.pdf
https://scholar.google.com/scholar_case?case=13896041042368062591&q=28+wis.2d+672&hl=en&as_sdt=4,50&as_vis=1
https://www.doj.state.wi.us/sites/all/themes/wi-doj-ag/dls/files/I-06-09.pdf
https://scholar.google.com/scholar_case?case=12411705217020634660&q=2014+wi+app+49&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=17435075958452542606&q=2004+wi+65&hl=en&as_sdt=4,50
https://www.doj.state.wi.us/sites/all/themes/wi-doj-ag/dls/files/I-06-09.pdf
https://scholar.google.com/scholar_case?case=1674659384356592323&q=2010+wi+86&hl=en&as_sdt=4,50
https://www.doj.state.wi.us/sites/all/themes/wi-doj-ag/dls/files/I-06-09.pdf
https://scholar.google.com/scholar_case?case=1674659384356592323&q=2010+wi+86&hl=en&as_sdt=4,50

 - 4 -

provided to the authority under the general contract to which the authority is a party.22

o Interpreting the scope of contractors’ records covered by this provision, the Wisconsin
Court of Appeals has held that the term “collect” in the Wis. Stat. § 19.36(3) language
requiring disclosure of “any record . . . collected under a contract entered into by the
authority with a person other than an authority to the same extent as if the record were
maintained by the authority” means “to bring together in one place.” The court determined
that the statute was not written so narrowly as to require that the contract be for the
purpose of collecting the records, and could refer to a contract between the authority’s
contractor and a subcontractor.23

Affirming the court of appeals holding, the Wisconsin Supreme Court held that law firm
invoices in possession of the insurance company—but not the policyholder—are
“contractors’ records” under section 19.36(3) and are therefore subject to disclosure.24
Juneau County Star-Times involved law firm invoicing records generated when a Juneau
County Sheriff’s Department employee sued the county. Juneau County contracted with a
liability insurer to defend the county in lawsuits, and in turn, the liability insurer
contracted with a law firm to provide legal defense for the county. The court held the law
firm invoices were contractor records under Wis. Stat. § 19.36(3) because the liability
insurance policy created a contractual relationship between the county and the law firm.
The supreme court also concluded that records produced or collected “under” a contract
for section 19.36(3) purposes means records that are produced or collected “in accordance
with, pursuant to, in compliance with, in carrying out, subject to, or because of” a contract,
or “in the course of” the contracted-for matter.25 As before, a subcontractor’s records
produced or collected under a contract with an entity other than an authority are not
subject to disclosure under the public records law unless something “bridge[s] the gap”
between the authority and the subcontractor.26 In construing section 19.36(3), the supreme
court adopted commonly understood meanings of the terms “produced,” “collected,” and
“under” in the context of the factual setting of this case.27

o A governmental entity cannot evade its public records responsibilities by shifting a
record’s creation or custody to an agent.28

• “Record” does not include:

o Drafts, notes, preliminary documents, and similar materials prepared for the originator’s

personal use or by the originator in the name of a person for whom the originator is working.29

22 Bldg. & Constr. Trades Council, 221 Wis. 2d at 585.
23 Juneau Cty. Star-Times v. Juneau Cty., 2011 WI App 150, ¶¶ 13–30, 337 Wis. 2d 710, 807 N.W.2d 655, aff’d, 2013 WI 4.
24 Juneau Cty. Star-Times v. Juneau Cty., 2013 WI 4, ¶¶ 81–83, 345 Wis. 2d 122, 824 N.W.2d 457.
25 Id. ¶¶ 37, 57, 83.
26 Id. ¶¶ 75–78 (citing Bldg. & Constr. Trades Council, 221 Wis. 2d 575) (payroll records of subcontractor who had contracted only with
general contractor were not section 19.36(3) contractors’ records on account of general contractor’s contract with authority, to which
subcontractor was not a party).
27 Juneau Cty., 2013 WI 4, ¶¶ 13, 57.
28 Journal/Sentinel, Inc. v. Sch. Bd. of Shorewood, 186 Wis. 2d 443, 453, 521 N.W.2d 165 (Ct. App. 1994); WIREdata, Inc. v. Vill. of Sussex
(“WIREdata II”), 2008 WI 69, ¶ 89, 310 Wis. 2d 397, 751 N.W.2d 736 (contract assessor records).
29 Wis. Stat. § 19.32(2); Panknin, 217 Wis. 2d at 209–10 (personal notes of sentencing judge are not public records); Voice of Wis. Rapids,
2015 WI App 53, ¶ 15 (“notes” is given standard dictionary definition and covers broad range of frequently created informal writings).

https://scholar.google.com/scholar_case?case=10878610401896150722&q=221+wis2d+575&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=13041879634502198791&q=2011+wi+app+150&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=13343434088137537852&q=2013+wi+4&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=13343434088137537852&q=2013+wi+4&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=16575662161585768931&q=186+wis.2d+443&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=14262346118795183776&q=2008+wi+69&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=10896664386380632814&q=panknin&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=9394259965043822208&q=2015+wi+app+53&hl=en&as_sdt=6,50

 - 5 -

 This exception is generally limited to documents that are circulated to those persons

over whom the person for whom the draft is prepared has authority.30

 This exclusion will be narrowly construed; the burden of proof is on the records
custodian.31

o “Drafts”

 A document is not a draft if it is used for the purposes for which it was commissioned.32

 Preventing “final” corrections from being made does not indefinitely qualify a

document as a draft.33

 Labeling each page of the document “draft” does not indefinitely qualify a document
as a draft for public records purposes.34

o “Notes”

 A document is not a “note[] . . . prepared for the originator’s personal use” if it is used

to establish a formal position or action of an authority.35

 Personal use exception applies when notes are only used for the purpose of refreshing
originator’s recollection at a later time, not when notes are used for the purpose of
communicating information to any other person, or if notes are retained for the
purpose of memorializing agency activity.36

o Published material available for sale or at the library is not a record.37

o Materials which are purely the personal property of the custodian and have no relation to

his or her office.38

 However, personal email sent or received on an authority’s computer system is a record.39

 Consequently, if a purely personal email is sent or received on an authority’s computer
system, it is still a “record,” although it need not be disclosed if purely personal. The
“purely personal email” exemption to disclosure should be narrowly construed.40

30 77 Op. Att’y Gen. 100, 102–03 (1988).
31 Fox v. Bock, 149 Wis. 2d. 403, 411, 417, 438 N.W.2d 589 (1989); Voice of Wis. Rapids, 2015 WI App 53, ¶ 10.
32 Fox, 149 Wis. 2d at 414; Journal/Sentinel, 186 Wis. 2d at 455–56.
33 Fox, 149 Wis. 2d at 417.
34 Id.
35 Voice of Wis. Rapids, 2015 WI App 53, ¶¶ 21, 25.
36 Id.
37 Wis. Stat. § 19.32(2).
38 Wis. Stat. § 19.32(2).
39 Schill, 2010 WI 86, ¶ 152 (Bradley, J., concurring), ¶ 173 (Gableman, J., concurring), ¶ 188 (Roggensack, J., dissenting).
40 See Memorandum from J.B. Van Hollen, Wisconsin Attorney General, to Interested Parties (July 28, 2010),
https://www.doj.state.wi.us/sites/default/files/dls/memo-ip-schill.pdf.

https://www.doj.state.wi.us/sites/default/files/dls/ompr/oag-77-100-greenley.pdf
https://scholar.google.com/scholar_case?case=10977185066604778697&q=149+Wis.+2d+403&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=9394259965043822208&q=2015+wi+app+53&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=10977185066604778697&q=149+Wis.+2d+403&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=16575662161585768931&q=186+wis.2d+443&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=10977185066604778697&q=149+Wis.+2d+403&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=9394259965043822208&q=2015+wi+app+53&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=1674659384356592323&q=2010+wi+86&hl=en&as_sdt=4,50
https://www.doj.state.wi.us/sites/default/files/dls/memo-ip-schill.pdf

 - 6 -

o Material with access limited due to copyright, patent, or bequest.41

The copyright exception may not apply when the “fair use” exception to copyright
protection can be asserted. Whether use of a particular copyrighted work is a “fair use”
depends on: (1) The purpose and character of the use, including whether the use is for
commercial or nonprofit educational purposes; (2) The nature of the copyrighted work;
(3) The amount and substantiality of the portion used in relation to the copyrighted work
as a whole; and (4) The effect of the use upon the potential market for or value of the
copyrighted work.42 Note: Whether a particular use violates the copyright law is a matter
of federal law.

o Note: Statutory exceptions are instances in derogation of legislative intent and should be
narrowly construed.43

o “Record” does not include an identical copy of an otherwise available record.44 An

identical copy, for this purpose, is not meaningfully different from an original for purposes
of responding to a specific public records request.45

• Public records requests and responses are themselves “records” for purposes of the public records

law.46

“Requester”

• Generally, any person who requests inspection or a copy of a record.47

• Exception: Any of the following persons are defined as “requesters” only to the extent that the
person requests inspection or copies of a record that contains specific references to that person or
his or her minor children for whom the person has not been denied physical placement under
Wis. Stat. ch. 767:

o A person committed under the mental health law, sex crimes law, sex predator law, or

found not guilty by reasons of mental disease or defect, while that person is placed in an
inpatient treatment facility.48

o A person incarcerated in a state prison, county jail, county house of correction or other
state, county or municipal correctional detention facility, or who is confined as a condition
of probation.49

41 Wis. Stat. § 19.32(2).
42 Zellner I, 2007 WI 53, ¶ 28.
43 Id. ¶ 31 (citing Fox, 149 Wis. 2d at 411).
44 Stone v. Bd. of Regents of Univ. of Wis. Sys., 2007 WI App 223, ¶ 20, 305 Wis. 2d 679, 741 N.W.2d 774.
45 Id. ¶ 18. Cf. Wis. Stat. § 16.61(2)(b)5.
46 Nichols, 199 Wis. 2d at 275.
47 Wis. Stat. § 19.32(3).
48 Wis. Stat. § 19.32(1b), (1d), (3).
49 Wis. Stat. § 19.32(1c), (1e), (3).

https://scholar.google.com/scholar_case?q=2007+wi+53&hl=en&as_sdt=4,50&case=12260392454326802293&scilh=0
https://scholar.google.com/scholar_case?case=15455346771872007405&q=2007++wi+app+223&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=15095892763724538397&q=199+wis.2d+268&hl=en&as_sdt=4,50&as_vis=1

 - 7 -

• Note: There is generally a greater right to obtain records containing personally identifiable
information about the requester himself or herself, subject to exceptions specified in
Wis. Stat. § 19.35(1)(am).50

“Authority”

Defined in Wis. Stat. § 19.32(1) as any of the following having custody of a record, and some others:

• A state or local office.

o A public or governmental entity, not an independent contractor hired by the public or
governmental entity, is the “authority” for purposes of the public records law.51

o Only “authorities” are proper recipients of public records requests, and only
communications from authorities should be construed as denials of public records
requests.52

• An elective official.

• An agency, board, commission, committee, council, department, or public body corporate and

politic created by the constitution or by any law, ordinance, rule or order.

• A governmental or quasi-governmental corporation.

o A corporation is a quasi-governmental corporation for purposes of the public records law
“if, based on the totality of circumstances, it resembles a governmental corporation in
function, effect, or status.”53

o Quasi-governmental corporations are not limited to corporations created by acts of
government.54

o Determining whether a corporation is a quasi-governmental corporation requires a

case-by-case analysis.55 No one factor is conclusive. The non-exclusive list of factors
considered in Beaver Dam Area Development Corp. fall into five basic categories:56

 The extent to which the private corporation is supported by public funds;

 Whether the private corporation serves a public function and, if so, whether it also has

other, private functions;

50 See Analyzing the Request, Special Issues, Records About the Requester, below.
51 WIREdata II, 2008 WI 69, ¶ 75 (municipality’s independent contractor assessor not an authority for public records purposes).
52 WIREdata II, 2008 WI 69, ¶¶ 77–78.
53 State v. Beaver Dam Area Dev. Corp., 2008 WI 90, ¶ 9, 312 Wis. 2d 84, 752 N.W.2d 295.
54 Id. ¶ 44.
55 Id. ¶¶ 8-9.
56 OAG I-02-09 (Mar. 19, 2009).

https://scholar.google.com/scholar_case?case=14262346118795183776&q=2008+wi+69&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=14262346118795183776&q=2008+wi+69&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=1913386420483313024&q=2008+wi+90&hl=en&as_sdt=4,50
https://www.doj.state.wi.us/sites/all/themes/wi-doj-ag/dls/files/I-02-09.pdf

 - 8 -

 Whether the private corporation appears in its public presentations to be a
governmental entity;

 The extent to which the private corporation is subject to governmental control; and

 The degree of access that government bodies have to the private corporation’s records.

o A special purpose district.

o Any court of law.

o The state assembly or senate.

o A nonprofit corporation that receives more than 50% of its funds from a county or

municipality and which provides services related to public health or safety to the county
or municipality.

o A university police department under Wis. Stat. § 175.42.

o A formally constituted sub-unit of any of the above.57

“Legal Custodian”

• The legal custodian is vested by the authority with full legal power to render decisions and carry
out the authority’s statutory public records responsibilities.58

• Identified in Wis. Stat. § 19.33(1)–(5):

o An elective official is the legal custodian of his or her records and the records of his or her

office. An elective official may designate an employee to act as the legal custodian.

o The chairperson of a committee of elective officials, or the chairperson’s designee, is the
legal custodian of the records of the committee. Similarly, the co-chairpersons of a joint
committee of elective officials, or their designees, are the legal custodians of the records of
the committee.

o For every other authority, the authority must designate one or more positions occupied by
an officer or employee of the authority or the unit of government of which it is a part to be
its legal custodian and fulfill its duties under the public records law. If no designation is
made, the default is the authority’s highest ranking officer and its chief administrative
officer, if there is such a person.

o There are special provisions in Wis. Stat. § 19.33(5) if the members of an authority are
appointed by another authority.

57 See Wis. Prof’l Police Ass’n v. Wis. Ctys. Ass’n, 2014 WI App 106, ¶ 15, 357 Wis. 2d 687, 855 N.W.2d 715 (unincorporated association is not
an “authority”).
58 Wis. Stat. § 19.33(4).

https://scholar.google.com/scholar_case?case=1803720707197847467&q=2014+wi+app+106&hl=en&as_sdt=6,50

 - 9 -

• No elective official is responsible for the records of any other elective official unless he or she has
possession of the records of that other elected official.59

• Legal custodian of law enforcement records, for purposes of public records requests:

o The legal custodian of a law enforcement record is the authority for which the record is
stored, processed, or otherwise used.60

o The legal custodian is not the local information technology authority having custody of a

law enforcement record for the primary purpose of information storage, information
technology processing, or other information technology.61

• Denial of misdirected requests. A local information technology authority that receives a request for

access to information in a law enforcement record must deny any portion of the request that relates
to information in a local law enforcement record.62

o Wis. Stat. § 19.35(7)(a)2 defines “law enforcement record” as a record that is created or
received by a law enforcement agency and that relates to an investigation conducted by a
law enforcement agency or a request for a law enforcement agency to provide law
enforcement services.

o “Law enforcement agency” means a governmental unit of one or more persons employed
full time by the state or a political subdivision of the state for the purpose of preventing
and detecting crime and enforcing state laws or local ordinances, employees of which are
authorized to make arrests for crimes while acting within the scope of their authority.63

o “Local information technology authority” means a local public office or local
governmental unit whose primary function is information storage, information technology
processing, or other information technology usage.64

“Record Subject”

An individual about whom personally identifiable information is contained in a record.65

“Personally Identifiable Information”

Information that can be associated with a particular individual through one or more identifiers or other
information or circumstances.66

59 Wis. Stat. § 19.35(6).
60 Wis. Stat. § 19.35(7)(b).
61 Wis. Stat. § 19.35(7)(b).
62 Wis. Stat. § 16.35(7)(c).
63 Wis. Stat. § 19.35(7)(a)1., by cross-reference to Wis. Stat. § 165.83(1)(b).
64 Wis. Stat. § 19.35(7)(a)3.
65 Wis. Stat. § 19.32(2g).
66 Wis. Stat. §§ 19.32(1r), 19.62(5).

 - 10 -

“Local Public Office”

Defined in Wis. Stat. §§ 19.32(1dm) and 19.42(7w). Includes, among others, the following (excluding any
office that is a state public office):

• An elective office of a local governmental unit (as defined in Wis. Stat. § 19.42(7u)).

• A county administrator or administrative coordinator, or a city or village manager.

• An appointive office or position of a local governmental unit (as defined in Wis. Stat. § 19.42(7u))

in which an individual serves for a specified term, except a position limited to the exercise of
ministerial action or a position filled by an independent contractor.

• An appointive office or position of a local government which is filled by the governing body of the
local government or the executive or administrative head of the local government and in which the
incumbent serves at the pleasure of the appointing authority, except a clerical position, a position
limited to the exercise of ministerial action, or a position filled by an independent contractor.

• Any appointive office or position of a local governmental unit (as defined in Wis. Stat. § 19.42(7u))

in which an individual serves as the head of a department, agency, or division of the local
governmental unit, but does not include any office or position filled by a municipal employee (as
defined in Wis. Stat. § 111.70(1)(i)).

• The statutory definition of “local public office” does not include any position filled

by an independent contractor.67

“State Public Office”

Defined in Wis. Stat. §§ 19.32(4) and 19.42(13). Includes, among others, the following:

• State constitutional officers and other elected state officials identified in Wis. Stat. § 20.923(2).

• Most positions to which individuals are regularly appointed by the Governor.

• State agency positions identified in Wis. Stat. § 20.923(4).

• State agency deputies and executive assistants, and Office of Governor staff identified in

Wis. Stat. § 20.923(8)-(10).

• Division administrators of offices created under Wis. Stat. ch. 14, or departments or independent

agencies created under Wis. Stat. ch. 15.

• Legislative staff identified in Wis. Stat. § 20.923(6)(h).

67 WIREdata II, 2008 WI 69, ¶ 75 (contract assessors).

https://scholar.google.com/scholar_case?case=14262346118795183776&q=2008+wi+69&hl=en&as_sdt=4,50

 - 11 -

• Specified technical college district executives and Wisconsin Technical College System senior
executive positions identified in Wis. Stat. § 20.923(7).

• Municipal judges.

BEFORE ANY REQUEST: PROCEDURES FOR AUTHORITIES

Records Policies

An authority (except members of the legislature and members of any local governmental body) must adopt,
display, and make available for inspection and copying at its offices a notice about its public records
policies.68 The authority’s notice must include:

• A description of the organization.

• The established times and places at which the public may obtain information and access to records

in the organization’s custody, or make requests for records, or obtain copies of records.

• The costs for obtaining records.

• The identity of the legal custodian(s).

• The methods for accessing or obtaining copies of records.

• For authorities that do not have regular office hours, any advance notice of intent requirement to

inspect or copy records.

• The identification of each position that constitutes a local public office or a state public office.

Hours for Access

There are specific statutory requirements regarding hours of access.69

• If the authority maintains regular office hours at the location where the records are kept, public

access to the records is permitted during those office hours unless otherwise specifically authorized
by law.

• If there are no regular office hours at the location where the records are kept, the authority must:

o Provide access upon at least 48 hours’ written or oral notice of intent to inspect or copy a

record, or

68 Wis. Stat. § 19.34(1).
69 Wis. Stat. § 19.34(2).

 - 12 -

o Establish a period of at least 2 consecutive hours per week during which access to records
of the authority is permitted. The authority may require 24 hours’ advance written or oral
notice of intent to inspect or copy a record.

Facilities for Requesters

An authority must provide facilities comparable to those used by its employees to inspect, copy, and
abstract records. The authority is not required to purchase or lease photocopying or other equipment or
provide a separate room.70

Fees for Responding71

For detailed information about permissible fees, see Inspection, Copies, and Fees below.

Records Retention Policies

Records retention is a subject that is generally related to, but different from, the access requirements
imposed by the public records law.72 Caution: Under the public records law, an authority may not destroy
a record after receipt of a request for that record until at least sixty days after denial or until related litigation
is completed.73 The sixty-day time period excludes Saturdays, Sundays, and legal holidays.74

• The records retention provisions of Wis. Stat. § 19.21 are not part of the public records law.75

• An authority’s alleged failure to keep records required to be kept under other law may not be
attacked under the public records law.76

THE REQUEST

Written or Oral

Requests do not have to be in writing.77

Requester Identification

The requester generally does not have to identify himself or herself.78

70 Wis. Stat. § 19.35(2).
71 Wis. Stat. § 19.35(3).
72 See Wis. Stat. §§ 16.61 (retention requirements applicable to state authorities), 19.21 (retention requirements applicable to local authorities).
73 Wis. Stat. § 19.35(5).
74 See Wis. Stat. § 19.345.
75 State ex rel. Gehl v. Connors, 2007 WI App 238, ¶ 13, 306 Wis. 2d 247, 742 N.W.2d 530 (the fact that an authority has violated its own retention
policy is irrelevant to whether the record must be disclosed under public records law).
76 Id.
77 Wis. Stat. § 19.35(1)(h).
78 Wis. Stat. § 19.35(1)(i).

https://scholar.google.com/scholar_case?case=8889926254716090668&q=2007+wi+app+238&hl=en&as_sdt=4,50

 - 13 -

Caution: Certain substantive statutes, such as those concerning student records and health records, may
restrict record access to specified persons. When records of that nature are the subject of a public records
request, the records custodian should confirm before releasing the records that the requester is someone
statutorily authorized to obtain the requested records.79

Caution: The requester’s identity may become relevant in the determination of whether there is a safety
concern that outweighs the presumption of disclosure.80

Purpose

The requester does not need to state the purpose of the request.81

• The Wisconsin Supreme Court, however, has found that the purpose of the request can be relevant
in the balancing test. For example, the identity of the requestor and the political nature of the
request weighed against disclosure when the requestor was the Democratic Party of Wisconsin and
the request was submitted during a contested election.82

Reasonable Specificity

The request must be reasonably specific as to the subject matter and length of time involved.83

• The purpose of the time and subject matter limitations is to prevent unreasonably burdening a
records custodian by requiring the records custodian to spend excessive amounts of time and
resources deciphering and responding to a request.84

• The public records law will not be interpreted to impose such a burden upon a records custodian

that normal functioning of the office would be severely impaired.85

• A records custodian should not have to guess at what records a requester desires.86

• A records custodian may not deny a request solely because the records custodian believes that the

request could be narrowed.87

• The fact that a public records request may result in generation of a large volume of records is not
in itself a sufficient reason to deny a request as not properly limited.88

79 See Wis. Stat. § 19.35(1)(i) for other limited circumstances in which a requester may be required to show identification.
80 State ex rel. Ardell v. Milwaukee Bd. of Sch. Dirs., 2014 WI App 66, ¶¶ 16–17, 354 Wis. 2d 471, 849 N.W.2d 894 (requester’s identity as
person with history of violence towards subject of request was relevant to inquiry into disclosure).
81 Wis. Stat. § 19.35(1)(h), (i).
82 Democratic Party of Wis. v. Wis. Dep’t of Justice, 2016 WI 100, ¶ 23, 372 Wis. 2d 460, 888 N.W.2d 584 (petition for mandamus suggested a
partisan purpose underlying the request).
83 Wis. Stat. § 19.35(1)(h); Schopper v. Gehring, 210 Wis. 2d 208, 212–13, 565 N.W.2d 187 (Ct. App. 1997) (request for tape and transcript of
three hours of 911 calls on 60 channels is not reasonably specific).
84 Schopper, 210 Wis. 2d at 213; Gehl, 2007 WI App 238, ¶ 17.
85 Schopper, 210 Wis. 2d at 213.
86 Seifert, 2007 WI App 207, ¶ 42.
87 Gehl, 2007 WI App 238, ¶ 20.
88 Id. ¶ 23.

https://scholar.google.com/scholar_case?case=10441240225054095485&q=2014+wi+app+66&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=9260717867257484925&q=2016+wi+100&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=17958782774666185835&q=210+wis.2d+208&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=17958782774666185835&q=210+wis.2d+208&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=8889926254716090668&q=2007+wi+app+238&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=17958782774666185835&q=210+wis.2d+208&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=12226476590985841160&q=2007+wi+app+207&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8889926254716090668&q=2007+wi+app+238&hl=en&as_sdt=4,50

 - 14 -

o At some point, an overly broad request becomes sufficiently excessive to warrant rejection
pursuant to Wis. Stat. § 19.35(1)(h).89

o The public records law does not impose unlimited burdens on authorities and records
custodians.90

• A records custodian may contact a requester to clarify the scope of a confusing request, or to advise

the requester about the number and cost of records estimated to be responsive to the request. These
contacts, which are not required by the public records law, may assist both the records custodian
and the requester in determining how to proceed. Records custodians making these courtesy
contacts should take care not to communicate with the requester in a way likely to be interpreted
as an attempt to chill the requester’s exercise of his or her rights under the public records law.

Format

• “Magic words” are not required. A request which reasonably describes the information or record
requested is sufficient.91

• A request, reasonably construed, triggers the statutory requirement to respond. For example, a
request made under the “Freedom of Information Act” should be interpreted as being made under
the Wisconsin public records law.92

• A request is sufficient if it is directed at an authority and reasonably describes the records or
information requested.93

• No specific form is permitted to be required by the public records law.

Ongoing Requests

“Continuing” requests are not contemplated by the public records law. The right of access applies only to
records that exist at the time the request is made, and the law contemplates custodial decisions being made
with respect to a specific request at the time the request is made.94 The Attorney General has long
interpreted this status as not requiring a record custodian to honor prospective continuing requests for
records.95

89 Gehl, 2007 WI App 238, ¶ 24.
90 Id. ¶ 23 (request too burdensome when it would have required production of voluminous records relating to virtually all county zoning
matters over a two-year period, without regard to the parties involved or whether the matters implicated requester’s interests in any way).
91 Wis. Stat. § 19.35(1)(h).
92 See ECO, Inc., 2002 WI App 302, ¶ 23.
93 Seifert, 2007 WI App 207, ¶ 39 (request for records created during investigation or relate to disposition of investigation not construed to
include billing records of attorneys involved in investigation).
94 73 Op. Att’y Gen. 37, 44 (1984).
95 Id.

https://scholar.google.com/scholar_case?case=8889926254716090668&q=2007+wi+app+238&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=12388106739532352980&q=2002+wi+app+302&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=12226476590985841160&q=2007+wi+app+207&hl=en&as_sdt=4,50
https://www.doj.state.wi.us/sites/default/files/dls/ompr/oag-73-37-reivitz.pdf

 - 15 -

Requests Are Records

Public records requests received by an authority are themselves “records” for purposes of the public
records law.96

THE RESPONSE TO THE REQUEST

Mandatory

The records custodian must respond to a public records request.97

Timing

Response must be provided “as soon as practicable and without delay.”98

• The public records law does not require a response within any specific date and time, such as
“two weeks” or “48 hours.”99

• DOJ policy is that 10 working days generally is a reasonable time for responding to a simple request
for a limited number of easily identifiable records. For requests that are broader in scope, or that
require location, review, or redaction of many documents, a reasonable time for responding may
be longer.

• An authority is not obligated to respond within a timeframe unilaterally identified by a requester,
such as: “I will consider my request denied if no response is received by Friday and will seek all
available legal relief.” To avoid later misunderstandings, it may be prudent for an authority
receiving such a request to send a brief acknowledgment indicating when a response reasonably
might be anticipated.

• What constitutes a reasonable time for a response to any specific request depends on the nature of
the request, the staff and other resources available to the authority to process the request, the extent
of the request, and related considerations. Whether an authority is acting with reasonable diligence
in responding to a particular request will depend on the totality of circumstances surrounding that
request.100

• Requests for public records should be given high priority.

• Compliance at some unspecified future time is not authorized by the public records law.
The records custodian has two choices: comply or deny.101

96 Nichols, 199 Wis. 2d at 275.
97 ECO, Inc., 2002 WI App 302, ¶ 24.
98 Wis. Stat. § 19.35(4)(a).
99 See Journal Times v. City of Racine Bd. of Police & Fire Comm’rs, 2015 WI 56, ¶ 85, 362 Wis. 2d 577, 866 N.W.2d 563.
100 WIREdata II, 2008 WI 69, ¶ 56.
101 WTMJ, Inc. v. Sullivan, 204 Wis. 2d 452, 457–58, 555 N.W.2d 140 (Ct. App. 1996).

https://scholar.google.com/scholar_case?case=15095892763724538397&q=199+wis.2d+268&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=12388106739532352980&q=2002+wi+app+302&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=676064803092030681&q=2015+wi+56&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=14262346118795183776&q=2008+wi+69&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=12190376227113019588&q=204+wis.2d+452&hl=en&as_sdt=4,50&as_vis=1

 - 16 -

• An authority should not be subjected to the burden and expense of a premature public records
lawsuit while it is attempting in good faith to respond, or to determine how to respond, to a public
records request.102

• An arbitrary and capricious delay or denial exposes the records custodian to punitive damages and
a $1,000.00 forfeiture.103 See Enforcement and Penalties, below.

Format

If the request is in writing, a denial or partial denial of access also must be in writing.104

Content of Denials

Reasons for denial must be specific and sufficient.105

• A records custodian need not provide facts supporting the reasons it identifies for denying a public

records request, but must provide specific reasons for the denial.106

• Just stating a conclusion without explaining specific reasons for denial does not satisfy the
requirement of specificity.

o If confidentiality of requested records is guaranteed by statute, citation to that statute is

sufficient.

o If further discussion is needed, a records custodian’s denial of access to a public record
must be accompanied by a statement of the specific public policy reasons for refusal.107

 The records custodian must give a public policy reason why the record warrants

confidentiality, but need not provide a detailed analysis of the record and why public
policy directs that it be withheld.108

 The specificity requirement is not met by mere citation to the open meetings
exemption statute, or bald assertion that release is not in the public interest.109 For
further information about how public policies underlying open meetings law
exemptions may be considered in the public records balancing test, see Analyzing the
Request, Step Four, below.

102 WIREdata II, 2008 WI 69, ¶ 56.
103 Wis. Stat. § 19.37.
104 Wis. Stat. § 19.35(4)(b).
105 Cf. Hempel, 2005 WI 120, ¶¶ 25–26.
106 Id. ¶ 79.
107 Chvala v. Bubolz, 204 Wis. 2d 82, 86–87, 552 N.W.2d 892 (Ct. App. 1996).
108 Portage Daily Register v. Columbia Cty. Sheriff’s Dep’t, 2008 WI App 30, ¶ 14, 308 Wis. 2d 357, 746 N.W.2d 525.
109 Journal/Sentinel, Inc. v. Aagerup, 145 Wis. 2d 818, 823, 429 N.W.2d 772 (Ct. App. 1988). But see State ex rel. Blum v. Bd. of Educ. of
Johnson Creek, 209 Wis. 2d 377, 386–88, 565 N.W.2d 140 (Ct. App. 1997) (failure to cite statutory section that warrants withholding requested
records does not mandate that court order access).

https://scholar.google.com/scholar_case?case=14262346118795183776&q=2008+wi+69&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8661807445970971612&q=204+wis.2d+82&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=14319627780184859633&q=2008+wi+app+30&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=4158214280816587196&q=145+wis.2d+818&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=6927720765131452907&q=209+wis.2d+377&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=6927720765131452907&q=209+wis.2d+377&hl=en&as_sdt=4,50&as_vis=1

 - 17 -

o Need to restrict access still must exist at the time the request is made for the record. Reason
to close a meeting under Wis. Stat. § 19.85 is not sufficient reason alone to subsequently
deny access to a record of the meeting.110

• The purpose of the specificity requirement is to give adequate notice of the basis for denial, and to

ensure that the records custodian has exercised judgment.111

• The specificity requirement provides a means of preventing records custodians from arbitrarily

denying access to public records without weighing the relative harm of non-disclosure against the
public interest in disclosure.112

• The sufficiency requirement provides the requester with sufficient notice of the reasons for denial

to enable him or her to prepare a challenge, and provides a basis for review in the event of a court
action.113

• An offer of compliance, but conditioned on unauthorized costs and terms, constitutes a denial.114

• If no responsive records exist, the authority should say so in its response. An authority also should

indicate in its response if responsive records exist but are not being provided due to a statutory
exception, a case law exception, or the balancing test. Records or portions of records not being
provided should be identified with sufficient detail for the requester to understand what is being
withheld, such as “social security numbers” or “purely personal e-mails sent or received by
employees that evince no violation of law or policy.”

• Denial of a written request must inform the requester that the denial is subject to review in an

action for mandamus under Wis. Stat. § 19.37(1), or by application to the local district attorney or
Attorney General.115

• The adequacy of a custodian’s asserted reasons for withholding requested records, or redacting
portions of the records before release, may be challenged by filing a court action called a petition
for writ of mandamus. For more information about filing a mandamus action see Enforcement and
Penalties, Mandamus, below.

• If denial of a public records request is challenged in a mandamus proceeding, the court will

examine the sufficiency of the reasons stated for denying the request. On mandamus review,
custodians who are lawmakers are not entitled to a heightened level of deference to their
application of the balancing test.116

o On review, it is not the court’s role to hypothesize or consider reasons not asserted by the
records custodian’s response. If the custodian fails to state sufficient reasons for denying

110 Wis. Stat. § 19.35(1)(a).
111 Journal/Sentinel, 145 Wis. 2d at 824.
112 Portage Daily Register, 2008 WI App 30, ¶ 14.
113 Id.
114 WIREdata, Inc. v. Vill. of Sussex (“WIREdata I”), 2007 WI App 22, ¶ 57, 298 Wis. 2d 743, 729 N.W.2d 757.
115 Wis. Stat. § 19.35(4)(b).
116 MacIver Inst., 2014 WI App 49, ¶ 15.

https://scholar.google.com/scholar_case?case=4158214280816587196&q=145+wis.2d+818&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=14319627780184859633&q=2008+wi+app+30&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=18162925047604734837&q=2007+wi+app+22&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=12411705217020634660&q=2014+wi+app+49&hl=en&as_sdt=6,50

 - 18 -

the request, the court will issue a writ of mandamus compelling disclosure of the
requested records.117

o The reviewing court is free to evaluate the strength of the records custodian’s reasoning,
in the absence of facts. But factual support for the records custodian’s reasoning in the
statement of denial likely will strengthen the custodian’s case before the reviewing court.118
A reviewing court may examine requested records in camera on mandamus, but is not
required to do so. In camera review is not necessary when a custodian identifies policy
reasons of sufficient specificity for nondisclosure, and those reasons override the
presumption in favor of disclosure. In Ardell, for example, the authority identified a
domestic abuse injunction against the requester and his subsequent conviction for
violating that injunction as reasons for denying a request for records about an employee
who had obtained the injunction against the requester. The facts were undisputed,
eliminating any need to speculate as to how the requester would use the requested
information to harm the employee. The requester’s violent history clearly indicated
harmful intent inconsistent with the purpose of the public records law.119

Redaction

If part of the record is disclosable, that part must be disclosed.120

• An authority is not relieved of the duty to redact non-disclosable portions just because the
authority believes that redacting confidential information is burdensome.121

• However, an authority does not have to extract information from existing records and compile it
in a new format.122

Motive and Context

A requester need not state or provide a reason for his or her request.123 When performing the balancing test
described below in Analyzing the Request, Step Four, however, a record custodian “almost inevitably must
evaluate context to some degree.”124

117 Osborn v. Bd. of Regents of Univ. Wis. Sys., 2002 WI 83, ¶ 16, 254 Wis. 2d 266, 647 N.W.2d 158; accord Beckon v. Emery, 36 Wis. 2d 510, 516,
153 N.W.2d 501 (1967) (court may order mandamus even if sound, but unstated, reasons exist or can be conceived of by the court); Kroeplin
v. Wis. Dep’t of Nat. Res., 2006 WI App 227, ¶ 45, 297 Wis. 2d 254, 725 N.W.2d 286; cf. Blum, 209 Wis. 2d at 388–91 (an authority’s failure to
cite specific statutory exemption justifying nondisclosure does not preclude the court from considering statutory exemption).
118 Hempel, 2005 WI 120, ¶ 80; see Ardell, 2014 WI App 66, ¶¶ 18–19.
119 Compare MacIver Inst., 2014 WI App 49, ¶ 26 (“While Erpenbach correctly asserts that the possibility of threats, harassment or reprisals
alone is a legitimate consideration for a custodian, the public interest weight given to such a consideration increases or decreases depending
on the likelihood of threats, harassment or reprisals actually occurring.”). See also Lakeland Times v. Lakeland Union High Sch., No. 2014AP95,
2014 WL 4548127, ¶¶ 42–43 (Wis. Ct. App. Sept. 16, 2014) (unpublished) (in camera review not necessary when a requested record falls
within a statutory or common law exception to the public records law).
120 Wis. Stat. § 19.36(6).
121 Osborn, 2002 WI 83, ¶ 46.
122 Wis. Stat. § 19.35(1)(L); WIREdata I, 2007 WI App 22, ¶ 36.
123 Wis. Stat. § 19.35(1)(i).
124 Hempel, 2005 WI 120, ¶ 66; see also Ardell, 2014 WI App 66, ¶ 17 (requester with history of violence toward subject of request cannot use
open records law to continue his course of intimidation and harassment toward subject).

https://scholar.google.com/scholar_case?case=4987167352174402489&q=2002+wi+83&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=7262487527683715611&q=36+wis.2d+510&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=10130933830037667579&q=2006+wi+app+227&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=10130933830037667579&q=2006+wi+app+227&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=6927720765131452907&q=209+wis.2d+377&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=10441240225054095485&q=2014+wi+app+66&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=12411705217020634660&q=2014+wi+app+49&hl=en&as_sdt=6,50
https://www.wicourts.gov/ca/opinion/DisplayDocument.pdf?content=pdf&seqNo=121627
https://scholar.google.com/scholar_case?case=4987167352174402489&q=2002+wi+83&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=18162925047604734837&q=2007+wi+app+22&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=10441240225054095485&q=2014+wi+app+66&hl=en&as_sdt=6,50

 - 19 -

Obligation to Preserve Responsive Records

When a public records request is made, the authority is obligated to preserve responsive records for certain
periods of time.

• After receiving a request for inspection or copying of a record, the authority may not destroy the record
until after the request is granted or until at least sixty days after the request is denied (ninety days if
the requester is a committed or incarcerated person).125 These time periods exclude Saturdays,
Sundays, and legal holidays.126

• If the authority receives written notice that a mandamus action relating to a record has been
commenced under Wis. Stat. § 19.37 (an action to enforce the public records law), the record may not
be destroyed until after the order of the court relating to that record is issued and the deadline for
appealing that order has passed.127

• If the court order in a mandamus action is appealed, the record may not be destroyed until the court
order resolving the appeal is issued.128

• If the court orders production of any record and the order is not appealed, the record may not be
destroyed until after the request for inspection or copying has been granted.129

• An authority or custodian does not violate Wis. Stat. § 19.35(5) by destroying an identical copy of an

otherwise available record.130

Responses Are Records

Responses to public records requests are themselves “records” for purposes of the public records law.131

Access to Information vs. Participation in Electronic Forum

The public records law right of access extends to making available for inspection and copying the information
contained on a limited access website used by an elected official to gather and provide information about
official business, but not necessarily participation in the online discussion itself.132

Certain Shared Law Enforcement Records

See Key Definitions, Legal Custodian, above, for special rules governing response to requests for certain shared
law enforcement records.

125 Wis. Stat. § 19.35(5).
126 See Wis. Stat. § 19.345.
127 Wis. Stat. § 19.35(5).
128 Wis. Stat. § 19.35(5).
129 Wis. Stat. § 19.35(5).
130 Stone, 2007 WI App 223, ¶ 20.
131 Nichols, 199 Wis. 2d at 275.
132 OAG I-06-09, at 3–4.

https://scholar.google.com/scholar_case?case=15455346771872007405&q=2007++wi+app+223&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=15095892763724538397&q=199+wis.2d+268&hl=en&as_sdt=4,50&as_vis=1
https://www.doj.state.wi.us/sites/all/themes/wi-doj-ag/dls/files/I-06-09.pdf

 - 20 -

ANALYZING THE REQUEST

Access Presumed

The public records law presumes complete public access to public records, but there are some restrictions
and exceptions.133

• Requested records fall into one of three categories: (1) absolute right of access; (2) absolute denial
of access; and (3) right of access determined by balancing test.134

• If neither a statute nor case law requires disclosure or creates a general exception to disclosure, the
records custodian must decide whether the strong public policy favoring disclosure is overcome
by some even stronger public policy favoring limited access or nondisclosure. This “balancing
test,” described more fully in Analyzing the Request, Step Four, below, determines whether the
presumption of openness is overcome by another public policy concern.135

• Unless a statutory or court-created exception makes a record confidential, each public records
request requires a fact-specific analysis. “The custodian, mindful of the strong presumption of
openness, must perform the [public] records analysis on a case-by-case basis.”136

• The legislature has entrusted records custodians with substantial discretion.137

• However, an authority or a records custodian cannot unilaterally implement a policy creating a
“blanket exemption” from the public records law.138

Caution: Wisconsin Stat. § 19.35(1)(am) gives a person greater rights of access than the general public to
records containing personally identifiable information about that person.139

Caution: An agreement to keep certain records confidential will not necessarily override disclosure
requirements of the public records law.140

Suggested Four-Step Approach

Additional information about each step is explained below.

• Step One: Is there such a record?

o If yes, proceed to Step Two.

o If no, analysis stops—no record access.

133 Wis. Stat. § 19.31; Youmans, 28 Wis. 2d at 683.
134 Hathaway v. Joint Sch. Dist. No. 1 of Green Bay, 116 Wis. 2d 388, 397, 342 N.W.2d 682 (1984).
135 Hempel, 2005 WI 120, ¶ 4.
136 Id. ¶ 62.
137 Id.
138 Id. ¶ 69.
139 See Analyzing the Request, Special Issues, below.
140 See Analyzing the Request, Special Issues, below.

https://scholar.google.com/scholar_case?case=13896041042368062591&q=28+wis.2d+672&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=11176452302709310833&q=116+wis.2d+388&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50

 - 21 -

• Step Two: Is the requester entitled to access the record pursuant to statute or court decision?

o If yes, record access is permitted.

o If no, proceed to Step Three.

• Step Three: Is the requester prohibited from accessing the record pursuant to statute or court
decision?

o If yes, analysis stops—no record access.

o If no, proceed to Step Four.

• Step Four: Does the balancing test weigh in favor of prohibiting access to the record?

o If yes, analysis stops—no record access.

o If no, record access is permitted.

Step One: Is There Such a Record?

• The public records law provides access to existing records maintained by authorities.

• “[T]he public records law does not require an authority to provide requested information if no
record exists, or to simply answer questions about a topic of interest to the requester.”141

• An authority is not required to create a new record by extracting and compiling information from
existing records in a new format.142

• Whether a record should have existed under state open meetings law at the time of the request is
a question for open meetings law, not public records law.143

• An authority is not required to tell a requester that a record does not exist even if “it might be a
better course to inform a requester that no record exists.”144

 However, if no responsive record exists, the records custodian should inform the requester.145

• The purpose of the public records law is to provide access to recorded information in records.
Granting access to just one of two or more identical records fulfills this purpose.146

141 Journal Times, 2015 WI 56, ¶ 55 (citation omitted); see also State ex rel. Zinngrabe v. Sch. Dist. of Sevastopol, 146 Wis. 2d 629, 431 N.W.2d 734 (Ct. App. 1988).
142 See Wis. Stat. § 19.35(1)(L); see also George v. Record Custodian, 169 Wis. 2d 573, 579, 485 N.W.2d 460 (Ct. App. 1992).
143 Journal Times, 2015 WI 56, ¶¶ 7–8.
144 Id. ¶ 102.
145 Cf. State ex rel. Zinngrabe, 146 Wis. 2d 629.
146 Stone, 2007 WI App 223, ¶ 20.

https://scholar.google.com/scholar_case?case=676064803092030681&q=2015+wi+56&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=4631996037836085200&q=146+wis.2d+629&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=3898236055800797757&q=169+wis.2d+573&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=676064803092030681&q=2015+wi+56&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=4631996037836085200&q=146+wis.2d+629&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=15455346771872007405&q=2007++wi+app+223&hl=en&as_sdt=4,50

 - 22 -

Step Two: Is the Requester Entitled to Access the Record Pursuant to Statute or Court Decision?

• By statute expressly requiring access.147 For example:

o Uniform traffic accident reports.148

o Books and papers that are “required to be kept” by the sheriff, clerk of circuit court, register
of deeds, county treasurer, register of probate, county clerk, and county surveyor.149

 The burden is on the requester to show that the requested record is one that is

“required to be kept.”150

 Caution: Even statutory rights to access that appear absolute can be limited if another
statute allows the records to be sealed, if disclosure infringes on a constitutional right,
or if the administration of justice requires limiting access to judicial records.151

• By court decision expressly requiring access. For example:

o Daily arrest logs or police “blotters” at police departments.152

o In these cases, the courts concluded that case-by-case determination of public access would

impose excessive and unwarranted administrative burdens.

Step Three: Is the Requester Prohibited from Accessing the Record Pursuant to Statute or Court
Decision?

• Wisconsin Stat. § 19.36(2)–(11), (13) lists records specifically exempt from disclosure pursuant to
the public records statute itself. Other state and federal statutes, and court decisions, also require
that certain types of records remain confidential.

o “Any record which is specifically exempted from disclosure by state or federal law or
authorized to be exempted from disclosure by state law is exempt from disclosure [under
the public records law].”153

o Many of these exceptions are discussed elsewhere in this outline, but some key examples
are set forth below.

147 Youmans, 28 Wis. 2d at 685.
148 Wis. Stat. § 346.70(4)(f); see also State ex rel. Young v. Shaw, 165 Wis. 2d 276, 290–91, 477 N.W.2d 340 (Ct. App. 1991).
149 Wis. Stat. § 59.20(3)(a).
150 See State ex rel. Schultz v. Bruendl, 168 Wis. 2d 101, 110, 483 N.W.2d 238 (Ct. App. 1992) (discusses when records are “required to be kept”
under predecessor statute, Wis. Stat. § 59.14); see also State ex rel. Journal Co. v. Cty. Court for Racine Cty., 43 Wis. 2d 297, 307, 168 N.W.2d 836
(1969) (statute compels court clerk to disclose memorandum decision impounded by judge because it is a paper “required to be kept in his
office”).
151 See State ex rel. Bilder v. Twp. of Delavan, 112 Wis. 2d 539, 554–56, 334 N.W.2d 252 (1983); Schultz, 168 Wis. 2d at 108; In re John Doe Proceeding,
2003 WI 30, ¶¶ 59–72, 260 Wis. 2d 653, 660 N.W.2d 260; State v. Stanley, 2012 WI App 42, ¶¶ 60–64, 340 Wis. 2d 663, 814 N.W.2d 867; C.L.
v. Edson, 140 Wis. 2d 168, 409 N.W.2d 417 (Ct. App. 1987).
152 Newspapers, Inc. v. Breier, 89 Wis. 2d 417, 440, 279 N.W.2d 179 (1979).
153 Wis. Stat. § 19.36(1); Voces de la Frontera, Inc. v. Clarke, 2017 WI 16, ¶ 3, 373 Wis. 2d 348, 891 N.W.2d 803 (any record specifically exempt
from disclosure under federal law is also exempt under Wisconsin law; the public interest balancing test does not apply to such records).

https://scholar.google.com/scholar_case?case=13896041042368062591&q=28+wis.2d+672&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=4713124770686505586&q=165+wis.2d+276&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=10581333447590327551&q=168+wis.2d+101&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=12676910341693228538&q=43+wis.2d+297&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=475752971706486770&q=112+Wis.2d+539&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=10581333447590327551&q=168+wis.2d+101&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=11649564040082529068&q=2003+wi+30&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=6984996701874685954&q=2012+wi+app+42&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=7225078133666612226&q=140+wis2d+168&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=7225078133666612226&q=140+wis2d+168&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=12892640182452349849&q=89+wis.2d+417&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=940342928497918516&q=2017+wi+16&hl=en&as_sdt=4,50

 - 23 -

o An agency cannot create an exception to Wis. Stat. §§ 19.31 and 19.35 by adopting an
administrative rule inconsistent with the public records law.154

o Even statutory exemptions not asserted by custodian prior to litigation may be considered
by a court during a mandamus action.155

o Legislative ratification of a collective bargaining agreement, without enacting companion
legislation expressly amending the public records law, does not create an exception to the
public records law.156 The public’s rights under the public records law may not be
contracted away through the collective bargaining process.157

o Caution: Statutory exemptions are narrowly construed.158

• Exempt from disclosure by the public records statutes. For example:

o Information maintained, prepared, or provided by an employer concerning the home
address, home email address, home telephone number, or social security number of an
employee.159

o Information maintained, prepared, or provided by an employer concerning the home
address, home email address, home telephone number, or social security number of an
individual who holds a local public office or a state public office.

Exception: The home address of an individual holding an elective public office or the home
address of an individual who, as a condition of employment, is required to live in a specific
location may be disclosed.160

o Information related to a current investigation of possible employee criminal conduct or
misconduct connected to employment prior to the disposition of the investigation.161

 Caution: This exemption does not apply to individuals holding a local public office or

state public office in the authority to which the request is addressed.162

 An “investigation” reaches its final “disposition” when the public employer has
completed the investigation, and acts to impose discipline. A post-investigation
grievance filed pursuant to a collective bargaining agreement does not extend the
“investigation” for purposes of the statute.163

154 Chvala, 204 Wis. 2d at 91.
155 Journal Times, 2015 WI 56, ¶ 69.
156 Milwaukee Journal Sentinel v. Wis. Dep’t of Admin., 2009 WI 79, ¶ 3, 319 Wis. 2d 439, 768 N.W.2d 700.
157 Id. ¶ 53.
158 Chvala, 204 Wis. 2d at 88; Hathaway, 116 Wis. 2d at 397.
159 Wis. Stat. § 19.36(10)(a).
160 Wis. Stat. § 19.36(11).
161 Wis. Stat. § 19.36(10)(b).
162 See Wis. Stat. § 19.32(1bg).
163 See Local 2489, AFSCME, AFL-CIO v. Rock Cty., 2004 WI App 210, ¶¶ 12, 15, 277 Wis. 2d 208, 689 N.W.2d 644; Zellner I, 2007 WI 53, ¶¶ 33–38.

https://scholar.google.com/scholar_case?case=8661807445970971612&q=204+wis.2d+82&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=676064803092030681&q=2015+wi+56&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=11039551770167694660&q=2009+wi+79&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=8661807445970971612&q=204+wis.2d+82&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=11176452302709310833&q=116+wis.2d+388&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=11127260591859482078&q=2004+wi+app+210&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=12260392454326802293&q=2007+wi+53&hl=en&as_sdt=4,50

 - 24 -

 This exception codifies common law standards and continues the tradition of keeping
records related to misconduct investigations closed while those investigations are
ongoing, but providing public oversight over the investigations after they have
concluded.164

o Information pertaining to an employee’s employment examination, except an examination

score if access to that score is not otherwise prohibited.165

 Caution: This exemption does not apply to individuals holding a local public office or

state public office in the authority to which the request is addressed.166

 See also Wis. Stat. § 230.13 (providing that certain personnel records of state employees
and applicants for state employment are or may be closed to the public).

o Information relating to one or more specific employees that is used by an authority or by

the employer of the employees for staff management planning, including performance
evaluations, judgments, or recommendations concerning future salary adjustments or
other wage treatments, management bonus plans, promotions, job assignments, letters of
reference, or other comments or ratings relating to employees.167

 Caution: This exemption does not apply to individuals holding a local public office or

state public office in the authority to which the request is addressed.168

 Wisconsin Stat. § 19.36(10)(d) does not apply to records of investigations into alleged
employee misconduct, and does not create a blanket exemption for disciplinary and
misconduct investigation records.169

 See also Wis. Stat. § 230.13 (providing that certain personnel records of state employees
and applicants for state employment are closed to the public).

o Investigative information obtained for law enforcement purposes, when required by

federal law or regulation to be kept confidential, or when confidentiality is required as a
condition to receipt of state aids.170

o Computer programs (but the material input and the material produced as the product of
a computer program is subject to the right of inspection and copying).171

164 Kroeplin, 2006 WI App 227, ¶ 31; see also Hagen v. Bd. of Regents of Univ. of Wis. Sys., 2018 WI App 43, ¶¶ 6–9, 383 Wis. 2d 567,
916 N.W.2d 198.
165 Wis. Stat. § 19.36(10)(c).
166 See Wis. Stat. § 19.32(1bg).
167 Wis. Stat. § 19.36(10)(d); see also Lakeland Times, No. 2014AP95, ¶¶ 22–37 (report of comments about job applicant obtained from former
employer is a record used for staff management planning because it “relate[d] to” job performance and reputation of an employee; thus, it
was exempt from disclosure pursuant to Wis. Stat. § 19.36(10)(d)).
168 See Wis. Stat. § 19.32(1bg).
169 Kroeplin, 2006 WI App 227, ¶¶ 20, 32.
170 Wis. Stat. § 19.36(2).
171 Wis. Stat. § 19.36(4).

https://scholar.google.com/scholar_case?case=10130933830037667579&q=2006+wi+app+227&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=11852105796422291990&q=2018+wi+app+43&hl=en&as_sdt=4,50
https://www.wicourts.gov/ca/opinion/DisplayDocument.pdf?content=pdf&seqNo=121627
https://scholar.google.com/scholar_case?case=10130933830037667579&q=2006+wi+app+227&hl=en&as_sdt=4,50

 - 25 -

o Trade secrets.172

o Identities of certain applicants for public positions.173

o Identities of law enforcement informants.174

o Plans or specifications for state buildings.175

o An individual’s account or customer numbers with a financial institution.176

• Exempt from disclosure by other state statutes (unless authorized by an exception or other
provision in the statutes themselves). For example:

o Pupil records.177

o Patient health care records.178

 “Patient health care records” means, with certain statutory exceptions, all records
related to the health of a patient prepared by or under the supervision of a health care
provider; and records made by ambulance service providers, EMTs, or first responders
in administering emergency care, handling, and transporting sick, disabled, or injured
individuals.179

 Various statutory provisions allow disclosure to specified persons with or without the

patient’s consent.180

 Wisconsin Stat. § 256.15(12)(b) provides a limited disclosure exception for ambulance
service providers who also are “authorities” under the public records law: information
contained on a record of an ambulance run which identifies the ambulance service
provider and emergency medical technicians involved; date of the call, dispatch and
response times; reason for the dispatch; location to which the ambulance was
dispatched; destination of any transport by the ambulance; and name, age, and gender
of the patient. Disclosure of this information is subject to the usual case-by-case,
totality of circumstances public records balancing test.181

172 Wis. Stat. § 19.36(5); Beaver Dam Area Dev. Corp., 2008 WI 90, ¶ 83.
173 See Wis. Stat. § 19.36(7) for further information.
174 See Wis. Stat. § 19.36(8) and Analyzing the Record, Special Issues, below, for further information.
175 Wis. Stat. § 19.36(9).
176 Wis. Stat. § 19.36(13).
177 Wis. Stat. § 118.125(1)(d).
178 Wis. Stat. § 146.82.
179 Wis. Stat. §§ 146.81(4), 256.15(2)(a).
180 See Wis. Stat. § 146.82.
181 78 Op. Att’y Gen. 71, 76 (1989); OAG I-03-07, at 6-8 (Sept. 27, 2007).

https://scholar.google.com/scholar_case?case=1913386420483313024&q=2008+wi+90&hl=en&as_sdt=6,50
https://www.doj.state.wi.us/sites/default/files/dls/ompr/oag-78-71-1989.pdf
https://www.doj.state.wi.us/sites/all/themes/wi-doj-ag/ag/informal/20070927-stanley.pdf

 - 26 -

o Mental health registration and treatment records.182 These include duplicate copies of
statements of emergency detention in the possession of a police department, absent written
informed consent or a court order for disclosure.183

o Law enforcement, court, and agency records involving children and juveniles.

 Law enforcement officers’ records of children and juveniles.184

◊ Exceptions include news reporters who wish to obtain information for the purpose

of reporting news without revealing the identity of the child or juvenile.185

◊ Certain exceptions also apply to motor vehicle operation records and operating
privilege records.186

◊ See Wis. Stat. §§ 48.396(1)–(1d), (5), and (6), and 938.396(1)–(1j) and (10) for other
exceptions.

 Records of courts exercising jurisdiction over children and juveniles pursuant to

Wis. Stat. chs. 48 and 938.187

◊ Exception for review of chapter 48 court records by a court of criminal jurisdiction
for purpose of conducting or preparing for a proceeding in that court, and for
review by a district attorney for the purpose of performing official duties in a court
of criminal jurisdiction.188

◊ Exception for information contained in the electronic records of a chapter 48 court
that may be made available to any other court exercising jurisdiction under
Wis. Stat. chs. 48 or 938; a municipal court exercising jurisdiction under
Wis. Stat. § 938.17(2); a court of criminal jurisdiction; a person representing the
interests of the public under Wis. Stat. §§ 48.09 or 938.09; an attorney or guardian
ad litem for a parent or child who is a party to a proceeding in a court assigned to
exercise jurisdiction under Wis. Stat. chs. 48 or 938 or a municipal court; a district
attorney prosecuting a criminal case; or the Wisconsin Department of Children
and Families.189 Exception excludes information relating to the physical or mental
health of an individual or that deals with any other sensitive personal matter of an
individual.190

182 Wis. Stat. § 51.30(1)(am), (1)(b), (4).
183 Watton v. Hegerty, 2008 WI 74, ¶ 30, 311 Wis. 2d 52, 751 N.W.2d 369.
184 Wis. Stat. §§ 48.396(1)-(1d), (5)-(6), 938.396(1), (1j), (10); see also Analyzing the Record, Special Issues, below.
185 Wis. Stat. §§ 48.396(1), 938.396(1)(b)1.
186 Wis. Stat. § 938.396(3)-(4).
187 Wis. Stat. §§ 48.396(2), (6), 938.396(2), (2g), (2m), (10).
188 Wis. Stat. § 48.396(2)(e).
189 Wis. Stat. § 48.396(3)(b)1.
190 Wis. Stat. § 48.396(3)(b)2.

https://scholar.google.com/scholar_case?case=13917356215743884333&q=2008+wi++74&hl=en&as_sdt=6,50

 - 27 -

◊ Exception for review of chapter 938 court records by law enforcement agency for
the purpose of investigating a crime or alleged criminal activity that may result in
a court exercising certain jurisdiction under certain provisions of chapter 938.191

◊ Exception for review of chapter 938 court records upon request of a court of
criminal jurisdiction to review court records for the purpose of conducting or
preparing for a proceeding in that court, upon request of a district attorney to
review court records for the purpose of performing official duties in a court of
criminal jurisdiction, or upon request of a court of civil jurisdiction or the attorney
for a party to a proceeding in that court for the purpose of impeaching a witness.192

◊ Exception for information contained in the electronic records of a chapter 938 court
that may be made available to any other court exercising jurisdiction under
Wis. Stat. chs. 48 or 938; a municipal court exercising jurisdiction under
Wis. Stat. § 938.17(2); a court of criminal jurisdiction; a person representing the
interests of the public under Wis. Stat. §§ 48.09 or 938.09; an attorney or guardian
ad litem for a parent or child who is a party to a proceeding in a court assigned to
exercise jurisdiction under Wis. Stat. chs. 48 or 938 or a municipal court; a district
attorney prosecuting a criminal case; a law enforcement agency; the Wisconsin
Department of Children and Families; or the Wisconsin Department of
Corrections.193 Exception excludes information relating to the physical or mental
health of an individual or that deals with any other sensitive personal matter of an
individual.194

◊ Certain exceptions apply to motor vehicle operation records and operating
privilege records.195

◊ See Wis. Stat. §§ 48.396(2) and 938.396(2g)–(2m) for other exceptions.

 Agency records regarding children in the agency’s care or legal custody pursuant to

Wis. Stat. ch. 48, the Children’s Code.196 Agency records regarding a juvenile who is or
was in the agency’s care or legal custody pursuant to Wis. Stat. ch. 938, the Juvenile
Justice Code.197 See Analyzing the Request, Special Issues, Children and Juveniles,
below. For other exceptions see Wis. Stat. §§ 48.78(2) and 938.78(2) and (3).

o Addresses of persons participating in an address confidentiality program such as “Safe At

Home” under Wis. Stat. § 165.68(4)(d), may not be disclosed except by DOJ pursuant to
court order.

191 Wis. Stat. § 938.396(2g)(c).
192 Wis. Stat. § 938.396(2g)(d).
193 Wis. Stat. § 938.396(2m)(b)1.
194 Wis. Stat. § 938.396(2m)(b)2.
195 Wis. Stat. § 938.396(3)–(4).
196 Wis. Stat. § 48.78.
197 Wis. Stat. § 938.78.

 - 28 -

o Dozens of additional exemptions are embedded in substantive provisions of the Wisconsin
Statutes. A comprehensive list of those exemptions is beyond the scope of this outline, but
some examples include:

 Plans and specifications of state-owned or state-leased buildings.198

 Information which likely would result in the disturbance of an archaeological site.199

 Estate tax returns and related documents.200

 Information concerning livestock infected with paratuberculosis.201

 Records of a publicly supported library or library system indicating the identity of any

individual who borrows or uses the library’s documents, materials, resources, or
services may not be disclosed except by court order or to persons acting within the
scope of their duties in administration of the library or library system, persons
authorized by the individual to inspect the records, custodial parents or guardians of
children under the age of 16, specified other libraries, or to law enforcement officers
under limited circumstances pursuant to Wis. Stat. § 43.30(1m)–(5).

o Records custodians, officers, and employees of public records authorities should learn the

exemption statutes applicable to their own agencies.

o Additional exemptions can be located by reviewing the index to the Wisconsin Statutes
under both “public records” and the specific subject.

• Exempt from disclosure by federal statutes (unless authorized by an exception or other provision

in the statutes themselves). For example:

o Social security numbers obtained or maintained by an authority pursuant to a provision
of law enacted after October 1, 1990.202

o Personally identifiable information contained in student records (applicable to school
districts receiving federal funds, with certain exceptions).203

But note: Students and parents (unless parental rights have been legally revoked) are
allowed access to the student’s own records and may allow access to third parties by
written consent.204

198 Wis. Stat. § 16.851.
199 Wis. Stat. § 44.02(23).
200 Wis. Stat. § 72.06.
201 Wis. Stat. § 95.232.
202 See 42 U.S.C. § 405(c)(2)(C)(viii)(I).
203 See the Family Educational Rights and Privacy Act (FERPA), 20 U.S.C. § 1232g.
204 Osborn, 2002 WI 83, ¶ 27.

https://scholar.google.com/scholar_case?case=4987167352174402489&q=2002+wi+83&hl=en&as_sdt=4,50

 - 29 -

o Many patient health care records, pursuant to the Health Insurance Portability and
Accountability Act of 1996 (HIPAA).205

o The USA PATRIOT Act, Pub. L. No. 107-56, 115 Stat. 272, provides that “No person shall

disclose to any other person that the Federal Bureau of Investigation has sought or obtained
tangible things pursuant to an order under this section.”206 Further, the Act provides that
“information obtained by a State or local government from a Federal agency under this
section shall remain under the control of the Federal agency, and a State or local law
authorizing or requiring such a government to disclose information shall not apply”207

o Information pertaining to individuals detained in a state or local facility.208

o Personal information in state motor vehicle (“DMV”) records.209

 Under the federal Driver’s Privacy Protection Act (DPPA), “personal information” or

“highly restricted personal information” obtained from DMV records may not be
disclosed, except when permissible by state law (the “state law exception”), or when
permissible “[f]or use by any government agency, including any court or law
enforcement agency, in carrying out its functions” (the “agency functions” exception),
among other DPPA exceptions.210

 In New Richmond News v. City of New Richmond, the Wisconsin Court of Appeals ruled
that the “state law exception” permits authorities to release traffic accident reports
unredacted, because Wisconsin law specifically mandates that authorities provide the
public with access to accident reports.211 In contrast, the court ruled that responding to
public records requests was not an “agency function” for purposes of the DPPA, such
that authorities may not release unredacted incident reports containing personal
information unless a different DPPA exception applies.212 Finally, the court ruled that
information obtained from another source, but verified using DMV records, is not
subject to the DPPA.213 Depending on the totality of circumstances related to a
particular public records request, non-DPPA statutory, common law, or balancing test
considerations may also warrant redaction of certain personal information pursuant
to the usual public records law analysis.

• Exempt from disclosure by state court decisions. “Substantive common law principles construing

the right to inspect, copy or receive copies of records shall remain in effect.”214 For example:

205 See 42 U.S.C. § 1320d-2, 45 C.F.R. pts. 160 and 164.
206 50 U.S.C. § 1861(d)(1).
207 6 U.S.C. § 482.
208 Voces de la Frontera, 2017 WI 16, ¶ 3 (immigration retainer forms, I-247, contain only such information and are precluded from being
released under Wisconsin public records law).
209 See the Driver’s Privacy Protection Act (DPPA), 18 U.S.C. §§ 2721–25.
210 18 U.S.C. § 2721(b)(14) (the “state law” exception); 18 U.S.C. § 2721(b)(1) (the “agency functions” exception).
211 New Richmond News v. City of New Richmond, 2016 WI App 43, ¶¶ 34–36, 370 Wis. 2d 75, 881 N.W.2d 339 (citing
Wis. Stat. § 346.70(4)(f)).
212 Id. ¶¶ 43–49.
213 Id. ¶ 51.
214 Wis. Stat. § 19.35(1)(a).

https://scholar.google.com/scholar_case?case=940342928497918516&q=2017+wi+16&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=4989457645287301739&q=2016+wi+app+43&hl=en&as_sdt=6,50

 - 30 -

o District attorney prosecution files.215

 Caution: When a requester asked to inspect all public records requests received by the

district attorney’s office since a certain date, the Wisconsin Supreme Court held that
Foust did not apply. It is the nature of the documents and not their location that
determines their status under the public records statute.216

 When a public records request is directed to a law enforcement agency, rather than a
district attorney, the Foust exception does not apply. The law enforcement agency and
the district attorney are separate authorities for purposes of the public records law. If
the law enforcement agency has forwarded a copy of its investigative report to the
district attorney, the district attorney may deny access to the report in its possession if
the district attorney receives a public records request for the report. If the law
enforcement agency receives a public records request for a copy of the same report and
the report remains in the law enforcement agency’s possession, the law enforcement
agency may not rely on Foust to deny access to the report. The law enforcement agency
instead must perform the usual public records analysis.217 For further information
about requests to law enforcement agencies see Analyzing the Request, Special Issues,
Law Enforcement Records, below.

 Videos of training presentations are exempt from disclosure under Foust prosecution

file exemption, when the presentations are the “oral equivalent” of a prosecutor’s case
file.218

 The public interest in protecting prosecution strategies for online child exploitation

cases was sufficient reason for a custodian to deny a request.219

o Executive privilege.220

o Records rendered confidential by the attorney-client privilege.221

o Records consisting of attorney work product, including the material, information, mental
impressions, and strategies an attorney compiles in preparation for litigation.222

o Purely personal emails sent or received by employees or officers on an authority’s

computer system that evince no violation of law or policy.223

215 See State ex rel. Richards v. Foust, 165 Wis. 2d 429, 436, 477 N.W.2d 608 (1991) (“[C]ommon law limitation does exist against access to
prosecutor’s files under the public records law.”).
216 Nichols, 199 Wis. 2d at 274.
217 Portage Daily Register, 2008 WI App 30, ¶¶ 15–22.
218 Democratic Party of Wis., 2016 WI 100, ¶ 27.
219 Id. ¶¶ 16–19, 24.
220 63 Op. Att’y Gen. 400, 410-14 (1974) (origins and scope discussed).
221 See George, 169 Wis. 2d at 582; Wis. Newspress, Inc. v. Sch. Dist. of Sheboygan Falls, 199 Wis. 2d 768, 782–83, 546 N.W.2d 143 (1996);
see also Analyzing the Request, Step Four, below.
222 Seifert, 2007 WI App 207, ¶ 28.
223 Schill, 2010 WI 86, ¶ 9 & n.4 (Abrahamson, C.J., lead opinion), ¶ 148 & n.2 (Bradley, J., concurring), ¶ 173 & n.4 (Gableman, J.,
concurring).

https://scholar.google.com/scholar_case?case=3080539838874611527&q=165+wis.2d+429&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=15095892763724538397&q=199+wis.2d+268&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=14319627780184859633&q=2008+wi+app+30&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=9260717867257484925&q=2016+wi+100&hl=en&as_sdt=4,50
https://www.doj.state.wi.us/sites/default/files/dls/ompr/oag-63-400-lucey.pdf
https://scholar.google.com/scholar_case?case=3898236055800797757&q=169+wis.2d+573&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=17404988326756023143&q=199+wis.2d+768&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=12226476590985841160&q=2007+wi+app+207&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=1674659384356592323&q=2010+wi+86&hl=en&as_sdt=4,50

 - 31 -

 The authority—not the employee or officer who sent or received a particular email—
is responsible for determining whether an email on its computer system is purely
personal, and applying the regular public records analysis to those that are not.

 The authority’s records custodian therefore should identify and screen all emails
claimed to be purely personal, and that evince no violation of law or policy.

 Whether an email is “purely personal” should be narrowly construed. Any content
related to official duties, the affairs of government, and the official acts of the
authority’s officers and employees is not purely personal.

 Some emails may contain some content that is purely personal, such as family news,
and other content that relates to official functions and responsibilities. The purely
personal content should be redacted; the remaining content should be subject to
regular public records analysis.224

 For additional information, see Memorandum from J.B. Van Hollen, Wisconsin

Attorney General, to Interested Parties (July 28, 2010).225

• Note: There is no blanket exemption for all personnel records of public employees.226 As discussed
above, certain types of personnel records may be exempt from disclosure by specific statutory
provisions. The balancing test, in certain circumstances, also may weigh against disclosure of other
personnel records.227

Step Four: Does the Balancing Test Weigh in Favor of Prohibiting Access to the Record?

• The balancing test explained.

o The records custodian must balance the strong public interest in disclosure of the record against
the public interest favoring nondisclosure.228

 The custodian must identify potential reasons for denial, based on public policy

considerations indicating that denying access is or may be appropriate.

 Those factors must be weighed against public interest in disclosure.

 Specific policy reasons, rather than mere statements of legal conclusion or recitation of
exemptions, must be given.229

224 See MacIver Inst., 2014 WI App 49, ¶ 19 & n.4 (observing that “[p]ersonal finance or health information” may be subject to redaction
as “purely personal” in an email that otherwise is subject to disclosure).
225 Memorandum from J.B. Van Hollen, Wisconsin Attorney General, to Interested Parties (July 28, 2010),
https://www.doj.state.wi.us/sites/default/files/dls/memo-ip-schill.pdf.
226 Wis. Newspress, 199 Wis. 2d at 775–82.
227 See Analyzing the Request, Special Issues, below.
228 Journal Co., 43 Wis. 2d at 305.
229 Law Offices of Pangman & Assocs. v. Zellmer, 163 Wis. 2d 1070, 1084, 473 N.W.2d 538 (Ct. App. 1991); Vill. of Butler v. Cohen, 163 Wis. 2d 819,
824–25, 472 N.W.2d 579 (Ct. App. 1991).

https://scholar.google.com/scholar_case?case=12411705217020634660&q=2014+wi+app+49&hl=en&as_sdt=6,50
https://www.doj.state.wi.us/sites/default/files/dls/memo-ip-schill.pdf
https://scholar.google.com/scholar_case?case=17404988326756023143&q=199+wis.2d+768&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=12676910341693228538&q=43+wis.2d+297&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=9221585134509233160&q=163+wis.2d+1070&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=10567052145423222165&q=163+wis.2d+819&hl=en&as_sdt=4,50&as_vis=1

 - 32 -

 Generally, there are no blanket exemptions from release, and the balancing test must
be applied with respect to each individual record.230

 The records custodian must consider all relevant factors to determine whether
permitting record access would result in harm to the public interest that outweighs the
legislative policy recognizing the strong public interest in allowing access.231

 The balancing test is a fact-intensive inquiry that must be performed on a case-by-case
basis.232

 A records custodian is not expected to examine a public records request “in a
vacuum.”233 The public records law contemplates examination of all relevant factors
considered in the context of the particular circumstances.234

o In other words, the records custodian must determine whether the surrounding

circumstances create an exceptional case not governed by the strong presumption of
openness.235

An “exceptional case” exists when the circumstances are such that the public policy
interests favoring nondisclosure outweigh the public policy interests favoring disclosure,
notwithstanding the strong presumption favoring disclosure.236

o The identity of the requester and the purpose of the request are generally not part of the

balancing test.237

o The private interest of a person mentioned or identified in the record is not a proper element
of the balancing test, except indirectly.

 If there is a public interest in protecting an individual’s privacy or reputational interest

as a general matter (for example, to ensure that citizens will be willing to take jobs as
police, fire, or correctional officers), there is a public interest favoring the protection of
the individual’s privacy interest.238

 Without more, potential for embarrassment is not a sufficient basis for withholding a
record.239

230 Milwaukee Journal Sentinel, 2009 WI 79, ¶ 56.
231 Wis. Stat. § 19.35(1)(a).
232 Kroeplin, 2006 WI App 227, ¶ 37.
233 Seifert, 2007 WI App 207, ¶ 31.
234 Id.
235 Hempel, 2005 WI 120, ¶ 63.
236 Id.
237 See Kraemer Bros., Inc. v. Dane Cty., 229 Wis. 2d 86, 102, 599 N.W.2d 75 (Ct. App. 1999). But see Ardell, 2014 WI App 66, ¶¶ 16–17 (a requester
with documented history of violence towards specific public employee forfeited his right to disclosure of that employee’s employment
records by demonstrating intent to hurt her, “and it would be contrary to common sense and public policy to permit him to use the open
records law to continue his course of intimidation and harassment.”).
238 See Linzmeyer, 2002 WI 84, ¶ 31.
239 Milwaukee Journal Sentinel, 2009 WI 79, ¶ 62; see also MacIver Inst., 2014 WI App 49, ¶ 36 (Brown, C.J., concurring) (“[W]hen [citizens]
communicate their political views to their legislators, they should be prepared to see those communications with their names attached to
them publicized”).

https://scholar.google.com/scholar_case?case=11039551770167694660&q=2009+wi+79&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=10130933830037667579&q=2006+wi+app+227&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=12226476590985841160&q=2007+wi+app+207&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=1381826842442774313&q=229+wis.2d+86&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=10441240225054095485&q=2014+wi+app+66&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=2388343370654188967&q=2002+wi+84&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=11039551770167694660&q=2009+wi+79&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=12411705217020634660&q=2014+wi+app+49&hl=en&as_sdt=6,50

 - 33 -

o Existing public availability of the information contained in a record weakens any argument
for withholding the same information pursuant to the balancing test.240

• Public policies that may be weighed in the balancing test can be identified through their expression

in other areas of the law. Relevant public policies also may be practical or common sense reasons
applicable in the totality of circumstances presented by a particular public records request. For
example:

o Policies expressed through recognized evidentiary privileges.

 Wisconsin Stat. ch. 905 enumerates a dozen different evidentiary privileges, such as

lawyer-client, health care provider-patient, husband-wife, clergy-penitent, and others.

 Evidentiary privileges do not by themselves provide sufficient justification for
denying access.241 However, they may be considered to reflect public policies in favor
of protecting the confidentiality of certain kinds of information.

 The balancing test weight accorded to public policies expressed in evidentiary

privileges should be greater where other expressions of the same public policy also
support denial of access. For example, weight of the physician-patient privilege is
reinforced by Wis. Stat. § 146.82 (Wisconsin patient health care records confidentiality
statute), HIPAA, and Wis. Admin. Code § Med 10.03 (“unprofessional conduct”
includes divulging patient confidences).

 Caution: Unlike the other privileges, the attorney-client privilege (Wis. Stat. § 905.03)
does provide sufficient grounds to deny access without resorting to the balancing
test.242

This is because the attorney-client privilege “is no mere evidentiary rule. It restricts
professional conduct.”243

 Wisconsin law does not recognize a deliberative process privilege.244

o Policies expressed through exemptions to the open meetings law (Wis. Stat. § 19.85).245

240 Milwaukee Journal Sentinel, 2009 WI 79, ¶ 61 (union member names sought to be withheld were already publicly available in a staff
directory).
241 See, e.g., 1974 Judicial Council note to Wis. Stat. § 905.09.
242 George, 169 Wis. 2d at 582; Wis. Newspress, 199 Wis. 2d at 782–83; see Analyzing the Request, Step Three, above.
243 Armada Broad., Inc. v. Stirn, 177 Wis. 2d 272, 279 n.3, 501 N.W.2d 889 (Ct. App. 1993), rev’d on other grounds, 183 Wis. 2d 463,
516 N.W.2d 357 (1994); see also SCR 20:1.6(a).
244 Sands v. Whitnall Sch. Dist., 2008 WI 89, ¶¶ 60-70, 312 Wis. 2d 1, 754 N.W.2d 439.
245 Beaver Dam Area Dev. Corp., 2008 WI 90, ¶ 82; see Journal Times v. City of Racine Bd. of Police & Fire Comm’rs, 2014 WI App 67, ¶ 9,
354 Wis. 2d 591, 849 N.W.2d 888 (records of a closed meeting, such as motions and votes, may be withheld from disclosure in response to
a public records request only if the authority makes a specific demonstration of need to restrict access at the time of the request), rev’d on
other grounds, 2015 WI 56, 362 Wis. 2d 577, 866 N.W.2d 563.

https://scholar.google.com/scholar_case?case=11039551770167694660&q=2009+wi+79&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=3898236055800797757&q=169+wis.2d+573&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=17404988326756023143&q=199+wis.2d+768&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=14248611408558863548&q=177+wis.2d+272&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=8659666678826741476&q=2008+wi+89&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=1913386420483313024&q=2008+wi+90&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8858195009464615026&q=2014+wi+app+67&hl=en&as_sdt=6,50

 - 34 -

 Exemptions to the open meetings law that allow an authority to meet in closed session,
“are indicative of public policy” and can be considered as balancing factors
favoring non-disclosure.246

 Caution: If a records custodian relies upon the public policy expressed in an open
meetings exception to withhold a record, the custodian must make “a specific
demonstration that there was a need to restrict public access at the time that the request
to inspect or copy the record was made.”247

◊ A records custodian denying access to records on the basis of public policy

expressed by one of the Wis. Stat. § 19.85(1) open meetings exceptions must do
more than identify the exception under which the meeting was closed and assert that
the reasons for closing the meeting still exist and therefore justify denying access
to the requested records.248

◊ The records custodian instead must state specific public policy reasons for
the denial, as evidenced by existence of the related open meetings exception.249

 Examples of exemptions from the open meetings law:

◊ Quasi-judicial deliberations.250

◊ Personnel matters.251

 In the employment context, reliance on public policies expressed in various

Wis. Stat. § 19.85 exceptions has been examined in many cases.252

◊ Considering specific applications of probation, extended supervision or parole, or

considering strategies for crime detection or prevention.253

◊ Public business involving investments, competitive factors, or negotiations.254

◊ Consideration or investigation into sensitive or private matters, “which, if
discussed in public, would be likely to have a substantial adverse effect upon the
reputation of any person referred to.”255

◊ Legal advice as to pending or probable litigation.256

246 Wis. Stat. § 19.35(1)(a); 73 Op. Att’y Gen. 20, 22 (1984).
247 Wis. Stat. § 19.35(1)(a) (emphasis added).
248 Oshkosh Nw. Co. v. Oshkosh Library Bd., 125 Wis. 2d 480, 485, 373 N.W.2d 459 (Ct. App. 1985).
249 Id.
250 Wis. Stat. § 19.85(1)(a).
251 Wis. Stat. § 19.85(1)(b), (c), (f).
252 See, e.g., Wis. Newspress, 199 Wis. 2d at 784-88 (balancing test weighed in favor of disclosure of completed disciplinary investigation);
Wis. State Journal v. Univ. of Wis.-Platteville, 160 Wis. 2d 31, 40–42, 465 N.W.2d 266 (Ct. App. 1990) (same).
253 Wis. Stat. § 19.85(1)(d).
254 Wis. Stat. § 19.85(1)(e); Beaver Dam Area Dev. Corp., 2008 WI 90, ¶ 81 n.18.
255 See Wis. Stat. § 19.85(1)(f).
256 Wis. Stat. § 19.85(1)(g).

https://www.doj.state.wi.us/sites/default/files/dls/ompr/oag-73-20-zehms.pdf
https://scholar.google.com/scholar_case?case=16782646812378646897&q=125+wis.2d+480&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=17404988326756023143&q=199+wis.2d+768&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=17370980852988022433&q=160+wis.+2d+31&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=1913386420483313024&q=2008+wi+90&hl=en&as_sdt=4,50

 - 35 -

◊ Proper closing of a meeting under one of the Wis. Stat. § 19.85(1) exemptions is not
in and of itself sufficient reason to deny access to records considered or distributed
during the closed session, or to minutes of the closed session.257

o Policies reflected in exceptions to disclosure under the federal Freedom of Information Act,

5 U.S.C. § 552.258

o Various other policies that, depending on the circumstances of an individual request,
would be relevant in performing the balancing test. For example,

 Evidence of official cover-up is a potent reason for disclosing records. Citizens have a

very strong public interest in being informed about public officials who have
been derelict in their duties.259

 Potential loss of morale if public employees’ personnel files are readily disclosed
weighs against public access.260

 However, there is a public interest in disciplinary actions taken against public officials
and employees—especially those employed in law enforcement.261 The courts
repeatedly have recognized the great importance of disclosing disciplinary records of
public officials and employees when their conduct violates the law or significant work
rules.262

 Potential difficulty attracting quality candidates for public employment if there is a
perception that public personnel files are regularly open for review is a public interest
in non-disclosure.263

 Potential chilling of candid employee assessment in personnel records also weighs
against disclosure.264

 Broadly sweeping, generalized assertions that records must be withheld to protect the
safety of public employees are not sufficient. “Nearly all public officials, due to their
profiles as agents of the State, have the potential to incur the wrath of disgruntled
members of the public, and may be expected to face heightened public scrutiny; that
is simply the nature of public employment.”265 Safety concerns should be
particularized when offered to justify withholding or redaction of records. Whether
there exists a safety concern sufficient to outweigh the presumption of disclosure is a
fact-intensive inquiry to be decided on a case-by-case basis.266 Statutory provisions
such as Wis. Stat. § 19.35(1)(am)2.a. (disclosure of records containing personally

257 See Oshkosh Nw. Co., 125 Wis. 2d at 485.
258 See Linzmeyer, 2002 WI 84, ¶ 32.
259 Hempel, 2005 WI 120, ¶ 68.
260 Id. ¶ 74.
261 Kroeplin, 2006 WI App 227, ¶ 22.
262 Id. ¶ 28.
263 Hempel, 2005 WI 120, ¶ 75.
264 Id. ¶ 77.
265 Milwaukee Journal Sentinel, 2009 WI 79, ¶ 63.
266 Ardell, 2014 WI App 66, ¶ 17.

https://scholar.google.com/scholar_case?case=16782646812378646897&q=125+wis.2d+480&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=2388343370654188967&q=2002+wi+84&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=10130933830037667579&q=2006+wi+app+227&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=11039551770167694660&q=2009+wi+79&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=10441240225054095485&q=2014+wi+app+66&hl=en&as_sdt=6,50

 - 36 -

identifiable information pertaining to requester would endanger an individual’s life
or safety) and Wis. Stat. § 19.35(1)(am)2.c. (disclosure of records containing personally
identifiable information pertaining to requester would endanger safety of correctional
officers) may be considered as indicative of public policy recognizing safety concerns
properly considered in the balancing test.267

 Policies expressed in the Wis. Stat. § 19.35(1)(am) exemptions to disclosure of records
containing personally identifiable information.268

Special Issues

• Privacy and reputational interests.

o Numerous statutes and court decisions recognize the importance of an individual’s

interest in his or her privacy and reputation as a matter of public policy. For example:

 Wis. Stat. § 995.50 (recognizing “right of privacy”).

 Wis. Stat. § 19.85(1)(f) (open meetings law exemption, see Analyzing the Request, Step

Four, above).

 Wis. Stat. § 230.13 (certain state employee personnel records).

 Woznicki v. Erickson.269

o The privacy statute provides that “[i]t is not an invasion of privacy to communicate any
information available to the public as a matter of public record.”270

o Moreover, the public interest in protecting the privacy and reputational interest of an

individual is not equivalent to the individual’s personal interest in protecting his or her
own character and reputation.271

 The concern is not personal embarrassment and damage to reputation, but whether

disclosure would affect any public interest.272

 After an individual has died, the relevant privacy interests are not those of the
deceased individual but instead those of the individual’s survivors.273

267 Milwaukee Journal Sentinel, 2009 WI 79, ¶ 65 n.19; see MacIver Inst., 2014 WI App 49, ¶¶ 23, 26 (taking into consideration whether there
was evidence supporting a reasonable probability of threats, harassment or reprisals).
268 Seifert, 2007 WI App 207, ¶¶ 23, 32-34.
269 Woznicki v. Erickson, 202 Wis. 2d 178, 189-94, 549 N.W.2d 699 (1996), superseded by statute, Wis. Stat. §§ 19.356 and 19.36(10)–(11).
270 Wis. Stat. § 995.50(2)(c).
271 Zellner I, 2007 WI 53, ¶ 50.
272 Zellner I, 2007 WI 53, ¶ 52.
273 Nat’l Archives & Records Admin. v. Favish, 541 U.S. 157, 167 (2004) (family had privacy interest in preventing disclosure of death scene
photographs of deceased family member).

https://scholar.google.com/scholar_case?case=11039551770167694660&q=2009+wi+79&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=12411705217020634660&q=2014+wi+app+49&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=12226476590985841160&q=2007+wi+app+207&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=15162552559028546508&q=202+wis.+2d+178&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=12260392454326802293&q=2007+wi+53&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=12260392454326802293&q=2007+wi+53&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=5295830202485280339&q=541+u.s.+157&hl=en&as_sdt=3,50&as_vis=1

 - 37 -

o Privacy-related concerns may outweigh the public interest in disclosure if disclosure
would threaten both personal privacy and safety, or if other privacy protections have been
established by law (for example, attorney-client privilege).274

o The public interest in protecting an individual’s reputation is significantly diminished

when damaging information about the individual already has been made public.275

o In many cases, public interests in confidentiality, privacy, and reputation have been found
to outweigh the public interest in disclosure. For example:

 In Village of Butler, the court held that the balance weighed in favor of the public’s

interest in keeping police personnel records private: “disclosure of the requested
records likely would inhibit a reviewer from making candid assessments of their
employees in the future [And] opening these records likely would have the effect
of inhibiting an officer’s desire or ability to testify in court because he or she would
face cross-examination as to embarrassing personal matters. A foreseeable result is that
fewer qualified people would accept employment in a position where they could
expect that their right to privacy regularly would be abridged.”276

 In Kraemer Brothers, the court held that the privacy interests of employees of private
companies contracting with a public entity outweighed the public interest in
disclosure.277

 In Hempel, the court held that it was appropriate to consider the confidentiality
concerns of witnesses and complainants, and the possible chilling effects on potential
future witnesses and complainants, when performing the balancing test.278

o In many other cases, however, the public interest in disclosure has been found to outweigh

any public interest in privacy and reputation. For example:

 In Local 2489, the court held that the balancing test tipped in favor of public access to a

completed investigation of public employee wrongdoing.279

 In Jensen v. School District of Rhinelander, the court held that the public interest in
disclosure of a school superintendent’s performance evaluation outweighed his
reputational interest because a public official has a lower expectation of employment
privacy and because prior media reports had already compromised the
superintendent’s reputational interest.280

274 Kroeplin, 2006 WI App 227, ¶ 46.
275 Id. ¶ 47.
276 Vill. of Butler, 163 Wis. 2d at 831.
277 Kraemer Bros., 229 Wis. 2d at 92–104.
278 Hempel, 2005 WI 120, ¶¶ 71–73.
279 Local 2489, 2004 WI App 210, ¶¶ 21, 26.
280 Jensen v. Sch. Dist. of Rhinelander, 2002 WI App 78, ¶¶ 22-24, 251 Wis. 2d 676, 642 N.W.2d 638.

https://scholar.google.com/scholar_case?case=10130933830037667579&q=2006+wi+app+227&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=10567052145423222165&q=163+wis.2d+819&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=1381826842442774313&q=229+wis.2d+86&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=11127260591859482078&q=2004+wi+app+210&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=14323371582764300689&q=2002+wi+app+78&hl=en&as_sdt=4,50

 - 38 -

 In State ex rel. Journal/Sentinel, Inc. v. Arreola, the court held that police officers have a
lower expectation of privacy.281 The public interest in being informed of alleged
misconduct by law enforcement officers and the extent to which those allegations were
properly investigated is particularly compelling.282

 In Zellner I, the court held that the public has a significant interest in knowing about

allegations of public schoolteacher misconduct and how they are handled because
teachers are entrusted with the significant responsibility of teaching children.283

 In Breier, the court held that public interest in disclosure of arrest records outweighed

any public interest in the privacy and reputational interests of arrestees.284

 In Atlas Transit, Inc. v. Korte, the court held that the public interest in disclosure of the
names and commercial license numbers of school bus drivers outweighed a slight
privacy intrusion.285

o Privacy interests may be given greater weight where personal safety is also at issue.286 The

public policy interest in ensuring the safety and welfare of a public employee may, under
certain circumstances, overcome the presumption of access to otherwise available records
about that employee. In Ardell, the authority had documented well-founded safety
concerns for its employee. The employee obtained a domestic abuse injunction against the
requester, who pled guilty to two counts of violating that injunction. The court of appeals
reasoned that it was plain from the requester’s history that his purpose in requesting
employment records about the employee was not a legitimate one—to obtain records
providing oversight of government operations—instead the requester’s intent was to
continue to harass and intimidate the employee. By committing acts of violence against the
employee and ignoring the domestic abuse injunction, the court reasoned, the requester
forfeited his right to the requested records. Consequently, Ardell presented exceptional
circumstances in which the public policies favoring non-disclosure outweighed those
favoring disclosure.

Under the balancing test, “the possibility of threats, harassment or reprisals alone is a
legitimate consideration for a custodian,” but “the public interest weight given to such a
consideration increases or decreases depending upon the likelihood of threats, harassment
or reprisals actually occurring.”287

o Access to FBI rap sheets has been held to be an unwarranted invasion of privacy,
categorically.288

281 State ex rel. Journal/Sentinel, Inc. v. Arreola, 207 Wis. 2d 496, 515, 558 N.W.2d 670 (Ct. App. 1996).
282 Kroeplin, 2006 WI App 227, ¶ 46.
283 Zellner I, 2007 WI 53, ¶ 53.
284 Breier, 89 Wis. 2d at 440.
285 Atlas Transit, Inc. v. Korte, 2001 WI App 286, ¶¶ 9–26, 249 Wis. 2d 242, 638 N.W.2d 625; see Dumas v. Koebel, 2013 WI App 152, ¶¶ 20-24,
352 Wis. 2d 13, 841 N.W.2d 319.
286 See Klein v. Wis. Res. Ctr., 218 Wis. 2d 487, 496-97, 582 N.W.2d 44 (Ct. App. 1998); State ex rel. Morke v. Record Custodian, 159 Wis. 2d 722,
726, 465 N.W.2d 235 (Ct. App. 1990); Ardell, 2014 WI App 66, ¶¶ 9–14.
287 MacIver Inst., 2014 WI App 49, ¶ 29 (emphasis added).
288 U.S. Dep’t of Justice v. Reporters Comm. for Freedom of the Press, 489 U.S. 749, 762–71 (1989).

https://scholar.google.com/scholar_case?case=9517568908902292370&q=207+wis.2d+496&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=10130933830037667579&q=2006+wi+app+227&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=12260392454326802293&q=2007+wi+53&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=12892640182452349849&q=89+wis.2d+417&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=14299566121758759792&q=2001+wi+app+286&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=4260463173450727042&q=2013+wi+app+152&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=5754751004261700803&q=218+wis.2d+487&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=1285833751355872195&q=159+wis.2d+722&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=10441240225054095485&q=354+wis2d+471&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=12411705217020634660&q=2014+wi+app+49&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=16773548679263905884&q=489+u.s.+749&hl=en&as_sdt=3,50&as_vis=1

 - 39 -

o Prominent public officials must have a lower expectation of personal privacy than regular
public employees; greater scrutiny of public employees than their private sector
counterparts comes with the territory of public employment.289 There is a particularly
strong public interest in being informed about public officials who have been derelict in
their duties.290

o The federal Driver’s Privacy Protection Act (DPPA)291 provides a federal cause of action
for knowingly obtaining, disclosing, or using “personal information” or “highly restricted
personal information” obtained from a state department of motor vehicles (DMV) for any
purpose other than a permissible use as provided by the statute.

 For more information on how the Wisconsin courts have construed the DPPA’s

restrictions on disclosing personal information from DMV records, see Step Three
above, Exempt from disclosure by federal statute.

 “Personal information” protected by DPPA is not limited to the items listed in the
statute and can include other identifying information such as height, weight, hair
color, and birth date.292

• Crime victims and their families.

o State and federal law recognizes rights of privacy and dignity for crime victims and their

families.

o The Wisconsin Constitution, art. I, § 9m, states that crime victims should be treated with
“fairness, dignity, and respect for their privacy.” Wisconsin Stat. § 950.04(1v)(ag), (1v)(dr),
and (2w)(dm) further emphasize the importance of the privacy rights of victims and
witnesses.

o The Wisconsin Statutes recognize that this state constitutional right must be honored

vigorously by law enforcement agencies. The statutes further recognize that crime victims
include both persons against whom crimes have been committed and a deceased victim’s
family members.293

o The Wisconsin Supreme Court, speaking of both Wis. Const. art. I, § 9, and related statutes

concerning the rights of crime victims, has instructed that “justice requires that all who are
engaged in the prosecution of crimes make every effort to minimize further suffering by
crime victims.”294

o The Wisconsin Supreme Court in Democratic Party of Wisconsin v. Wisconsin Department of

Justice found that the constitutional right to privacy of juvenile crime victims mentioned in
recordings of prosecutor training presentations weighed against disclosure where the

289 Hempel, 2005 WI 120, ¶ 75; Kroeplin, 2006 WI App 227, ¶ 49.
290 Kroeplin, 2006 WI App 227, ¶ 52.
291 18 U.S.C. §§ 2721–25.
292 Dahlstrom v. Sun-Times Media, 777 F.3d 937, 942–45 (7th Cir. 2015).
293 Wis. Stat. §§ 950.01, 950.02(4)(a).
294 Schilling v. Crime Victim Rights Bd., 2005 WI 17, ¶ 26, 278 Wis. 2d 216, 692 N.W.2d 623.

https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=10130933830037667579&q=2006+wi+app+227&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=10130933830037667579&q=2006+wi+app+227&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8041657186802547792&q=777+f3d+937&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=7882044588558794035&q=2005+wi+17&hl=en&as_sdt=4,50

 - 40 -

victims could be identified from the videos and would likely be re-traumatized by
disclosure.295

o Federal courts, including the United States Supreme Court, have also recognized that

family members of a deceased person have personal rights of privacy—in addition to those
of the deceased—under both traditional common law and federal statutory law. “Family
members have a personal stake in honoring and mourning their dead and objecting to
unwarranted public exploitation that, by intruding upon their own grief, tends to degrade
the rites and respect they seek to accord to the deceased person who was once their
own.”296

o 2011 Wisconsin Act 283 created three statutory provisions, Wis. Stat. § 950.04(1v)(ag),
(1v)(dr), and (2w)(dm), related to disclosure of personally identifying information of
victims and witnesses by public officials, employees, or agencies, which were intended to
protect victims and witnesses from inappropriate and unauthorized use of their personal
information. These statutes are not intended to and do not prohibit law enforcement
agencies or other public entities from disclosing the personal identities of crime victims
and witnesses in response to public records requests, although those public records duties
should continue to be performed with due regard for the privacy, confidentiality, and
safety of crime victims and witnesses.297

• Law enforcement records.

o Public policies favor public safety and effective law enforcement.298

o Police reports of closed investigations.

 No blanket rule—balancing test must be done on a case-by-case basis.299

 Policy interests against disclosure: interference with police business, privacy and

reputation, uncertain reliability of “raw investigative data,” revelation of law
enforcement techniques, danger to persons named in report.

 Policy interests favoring disclosure: public oversight of police and prosecutorial
actions, reliability of corroborated evidence, degree to which sensitive information
already has been made public.

o Police reports of ongoing investigations.

295 Democratic Party of Wis., 2016 WI 100, ¶¶ 28–32.
296 Favish, 541 U.S. at 168; see also Marsh v. Cty. of San Diego, 680 F.3d 1148 (9th Cir. 2012) (finding that parent had constitutionally protected
right to privacy over child’s autopsy photos).
297 See Memorandum from J.B. Van Hollen, Wisconsin Attorney General, to Interested Parties (Apr. 27, 2012),
https://www.doj.state.wi.us/sites/default/files/dls/act-283-advisory.pdf.
298 See Linzmeyer, 2002 WI 84, ¶ 30.
299 Linzmeyer, 2002 WI 84, ¶ 42.

https://scholar.google.com/scholar_case?case=10552260883314684367&q=2016+wi+100&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=5295830202485280339&q=541+u.s.+157&hl=en&as_sdt=3,50&as_vis=1
https://scholar.google.com/scholar_case?case=6532067145245700480&q=680+f.3d+1148&hl=en&as_sdt=3,50&as_vis=1
https://www.doj.state.wi.us/sites/default/files/dls/act-283-advisory.pdf
https://scholar.google.com/scholar_case?case=2388343370654188967&q=2002+wi+84&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=2388343370654188967&q=2002+wi+84&hl=en&as_sdt=4,50

 - 41 -

 Subject to the balancing test, but policy interests against disclosure most likely
will outweigh interests in favor of release.300

 Access to an autopsy report was properly denied when a murder investigation was
still open.301

 Fact that a police investigation is open and has been referred to the district attorney’s
office is not a public policy reason sufficient for the police department to deny access
to its investigative report. One or more public policy reasons applicable to the
circumstances of the case must be identified in order to deny access, such as protection
of crime detection strategy or prevention of prejudice to the ongoing investigation.302

o Confidential informants.

 In a reverse of the usual analysis, records custodians must withhold access to records

involving confidential informants unless the balancing test requires otherwise.303

 “Informant” includes someone giving information under circumstances “in which a
promise of confidentiality would reasonably be implied.”304

 If a record is opened for inspection, the records custodian must delete any information

that would identify the informant.305

 Confidential informants outside the law enforcement context: If an authority must
promise confidentiality to an informant in order to investigate a civil law violation, the
resulting record may be protected from disclosure under the balancing test.306

◊ The test for establishing a valid pledge of confidentiality is demanding.307

◊ For this kind of confidentiality agreement to override the public records law, the

agreement must meet a four-factor test adopted in Mayfair Chrysler-Plymouth:308

 There must have been a clear pledge of confidentiality;

 The pledge must have been made in order to obtain the information;

 The pledge must have been necessary to obtain the information; and

300 See id.¶¶ 15–18.
301 Journal/Sentinel, 145 Wis. 2d at 824–27; see also Favish, 541 U.S. at 167.
302 Portage Daily Register, 2008 WI App 30, ¶¶ 23–26.
303 Wis. Stat. § 19.36(8)(b).
304 Wis. Stat. § 19.36(8)(a)1.
305 Wis. Stat. § 19.36(8)(b).
306 See Mayfair Chrysler-Plymouth, Inc. v. Baldarotta, 162 Wis. 2d 142, 164–68, 469 N.W.2d 638 (1991) (tax investigation).
307 See 74 Op. Att’y Gen. 14 (1985); 60 Op. Att’y Gen. 284 (1971).
308 Mayfair Chrysler-Plymouth, 162 Wis. 2d at 168.

https://scholar.google.com/scholar_case?case=4158214280816587196&q=145+wis.+2d+818&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=5295830202485280339&q=541+u.s.+157&hl=en&as_sdt=3,50&as_vis=1
https://scholar.google.com/scholar_case?case=14319627780184859633&q=2008+wi+app+30&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=1257807743254874032&q=162+wis.2d+142&hl=en&as_sdt=4,50&as_vis=1
https://www.doj.state.wi.us/sites/default/files/dls/ompr/oag-74-14-loftus.pdf
https://www.doj.state.wi.us/sites/default/files/dls/ompr/oag-60-284-1971.pdf
https://scholar.google.com/scholar_case?case=1257807743254874032&q=162+wis.2d+142&hl=en&as_sdt=4,50&as_vis=1

 - 42 -

 Even if the first three factors are met, the records custodian must determine
that the harm to the public interest in permitting inspection outweighs the
great public interest in full inspection of public records.

o Special custodial and disclosure rules govern public records requests for certain shared

law enforcement records.309

• Court records.

Effective July 1, 2016, Wis. Stat. § 801.19 requires the redaction of social security numbers, employer
or tax ID numbers, financial account numbers, driver license numbers, and passport numbers from
records filed with Wisconsin’s circuit courts.310

Caution: Even though requesters generally have an “absolute right of inspection” for court records
under Wis. Stat. § 59.20(3), that right can be denied pursuant to a court order sealing the record.311

• Children and juveniles.

Many, but not all, records related to children or juveniles have special statutory confidentiality
protections.

o Law enforcement records.

 Except as provided in Wis. Stat. § 48.396(1)–(1d), (5), and (6), law enforcement officers’

records of children who are the subjects of investigations or other proceedings
pursuant to Wis. Stat. ch. 48 are confidential. Subjects covered by chapter 48 include
children in need of protection and services (“CHIPS”), foster care, and other child
welfare services.312

 Except as provided in Wis. Stat. § 938.396(1), (1j), and (10), law enforcement officers’
records of juveniles who are the subjects of proceedings under the juvenile justice
provisions of Wis. Stat. ch. 938, including matters which would be prosecuted as
crimes if committed by an adult.313

 Other law enforcement records regarding or mentioning children are not subject to the
confidentiality provisions of Wis. Stat. §§ 48.396 or 938.396. These records might
involve children who witness crimes, are the victims of crimes that do not lead to
chapters 48 or 938 proceedings, or are mentioned in law enforcement reports for other
reasons: for example, a child who happens to witness a bank robbery or be the victim
of a hit and run automobile accident.

309 See Key Definitions, above.
310 See also Analyzing the Request, Special Issues, above.
311 Bilder, 112 Wis. 2d at 554–56 (court records can be sealed if disclosure infringes on a constitutional right, if the administration of
justice requires the limitation of public access, or if there is a statute authorizing the sealing of otherwise public records).
312 See also Analyzing the Request, Step Three, above.
313 See also Analyzing the Request, Step Three, above.

https://scholar.google.com/scholar_case?case=475752971706486770&q=bilder&hl=en&as_sdt=6,50

 - 43 -

◊ Access to these records should be resolved by application of general public records
rules.

◊ Balancing test consideration may be given to public policy concerns arising from
the ages of the children mentioned, such as whether release of unredacted records
would likely subject a child mentioned to bullying at school, further victimization,
or some neighborhood retaliation. In such cases, redaction of identifying
information about children mentioned may be warranted under the balancing test.

o Court records. Records of courts exercising jurisdiction over children pursuant to

chapter 48 or juveniles pursuant to chapter 938 are subject to the respective confidentiality
restrictions of Wis. Stat. §§ 48.396(2) and (6), and 938.396(2), (2g), (2m), and (10). Certain
exceptions apply to motor vehicle operation records and operating privilege records
pursuant to Wis. Stat. § 938.396(3)–(4), and for certain uses described in Analyzing the
Request, Step Three, above. See Wis. Stat. §§ 48.396(2), (3), (5), and (6), and 938.396(2g), (2m),
and (10) for other exceptions.

Effective July 1, 2016, under Wis. Stat. § 48.396(2)(ad), the provisions of Wis. Stat. §§ 801.19
to 801.21 will be applicable to court proceedings under chapter 48.314

o Child protective services and similar agency records.

 Except as provided in Wis. Stat. § 48.78, the Wisconsin Department of Children and

Families, a county department of social services, a county department of human
services, a licensed child welfare agency, or a licensed day care center may not make
available for inspection or disclose the contents of any record kept or information
received about a child in its care or legal custody.

 Except as provided in Wis. Stat. § 48.981(7), all reports of child abuse or neglect made
pursuant to Wis. Stat. § 48.981 are confidential and not subject to public records
requests.

 Except as provided in Wis. Stat. § 938.78, the Wisconsin Department of Children and
Families, the Wisconsin Department of Corrections, a county department of social
services, a county department of human services, or a licensed child welfare agency
may not make available for inspection or disclose the contents of any record kept or
information received about a juvenile who is or was in its care or legal custody.

o Student records. Pupil records of elementary, middle, and high school students are subject

to the confidentiality provisions of Wis. Stat. § 118.125. The Wisconsin Department of
Public Instruction provides comprehensive guidance about confidentiality and student
records at https://dpi.wi.gov/sites/default/files/imce/sspw/pdf/srconfid_11-16-18.pdf.

• Confidentiality agreements. Lawsuit settlement agreements providing that the terms and
conditions of the settlement will remain confidential are public records subject to the balancing
test.

314 See also Analyzing the Request, Special Issues, above.

https://dpi.wi.gov/sites/default/files/imce/sspw/pdf/srconfid_11-16-18.pdf

 - 44 -

o This applies to settlements formally approved by a court.315

o This also applies to settlements not filed with or submitted to a court.316

o Settlement of litigation is in the public interest, and certain parties are more likely to settle

their claims if they are guaranteed confidentiality—so there is some public interest in
keeping settlement agreements confidential. When applying the balancing test, however,
Wisconsin courts usually find that the public interest in disclosure outweighs any public
interest in keeping settlement agreements confidential.317

o “[A] generalized interest in encouraging settlement of litigation does not override the

public’s interest in access to the records of its courts.”318

o If an authority enters into a confidentiality agreement, it may later find itself in “a no-win”
situation where it must choose between violating the agreement or violating the public
records law.319

o A distinction should be drawn between settlement agreements and settlement negotiations.

There is a strong public interest in maintaining the confidentiality of settlement
negotiations that weighs in favoring of nondisclosure under the balancing test. Settlements
are cost-effective and benefit judicial efficiency, and parties negotiating freely in
confidence allows for more effective negotiations.320

• Personnel records and other employment-related records of public employees.

o General concepts applicable to personnel records and the balancing test.

 The records custodian almost invariably must evaluate context to some degree.321

 The public interest in not injuring the reputations of public employees must be given

due consideration, but it is not controlling and would not, by itself, override the strong
public interest in obtaining information regarding their activities while on duty.322

 Public employees who serve in a position of trust, such as law enforcement, should
expect closer public scrutiny.323

315 See In re Estates of Zimmer, 151 Wis. 2d 122, 131–37, 442 N.W.2d 578 (Ct. App. 1989).
316 See Journal/Sentinel, 186 Wis. 2d at 451–55; 74 Op. Att’y Gen. 14 (1985).
317 See Journal/Sentinel, 186 Wis. 2d at 458-59; Zimmer, 151 Wis. 2d at 133–35; C.L. v. Edson, 140 Wis. 2d 168, 184–86, 409 N.W.2d 417 (Ct. App.
1987).
318 Zimmer, 151 Wis. 2d at 135.
319 Eau Claire Press Co. v. Gordon, 176 Wis. 2d 154, 163, 499 N.W.2d 918 (Ct. App. 1993).
320 See Wis. Stat. § 904.085 (“to encourage the candor and cooperation of disputing parties, to the end that disputes may be quickly,
fairly and voluntarily settled,” communications in mediation are generally not admissible in evidence or subject to discovery or
compulsory process and therefore not a public record); see also Goodyear Tire & Rubber Co. v. Chiles Power Supply, Inc., 332 F.3d 976,
979–81 (6th Cir. 2003) (concluding a settlement privilege concerning confidential negotiations should exist).
321 Hempel, 2005 WI 120, ¶ 66.
322 Local 2489, 2004 WI App 210, ¶ 27.
323 Kroeplin, 2006 WI App 227, ¶ 44; Local 2489, 2004 WI App 210, ¶ 26.

https://scholar.google.com/scholar_case?case=16679960119494740373&q=151+wis.+2d+122&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=16575662161585768931&q=186+wis.2d+443&hl=en&as_sdt=4,50&as_vis=1
https://www.doj.state.wi.us/sites/default/files/dls/ompr/oag-74-14-loftus.pdf
https://scholar.google.com/scholar_case?case=16575662161585768931&q=186+wis.2d+443&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=16679960119494740373&q=151+wis.+2d+122&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=7225078133666612226&q=140+wis.+2d+168&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=16679960119494740373&q=151+wis.+2d+122&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=2723116307665884853&q=176+wis2d+154&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=17293051897423648701&q=332+f3d+976&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=11127260591859482078&q=2004+wi+app+210&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=10130933830037667579&q=2006+wi+app+227&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=11127260591859482078&q=2004+wi+app+210&hl=en&as_sdt=4,50

 - 45 -

 Public employees have no expectation of privacy in records demonstrating potentially

illegal conduct even if disclosure would dilute their effectiveness at their jobs.324

 Persons of public prominence have little expectation of privacy regarding professional
conduct, even if allegations against them were disproven.325

 Embarrassing computer use records do not change character as public records under

the balancing test even if presented to an employee at a closed and confidential
meeting.326

o Factors weighing in favor of disclosure of personnel records.

 Records contain or dispel evidence of an official cover-up.327

 Records contain evidence/information regarding a school teacher’s inappropriate

comments toward students,328 or viewing pornography on a school computer.329

 The information that would pose the most potential reputational harm already is
available in the public domain.330

 Employee has other available avenues of recourse, such as the ability to file a response
to an inaccurate or misleading fact disclosure.331

o Factors weighing against disclosure of personnel records.

 The increased level of embarrassment would have a chilling effect on future witnesses

or victims coming forward—especially in sexual harassment case.332

 Loss of morale if employees believed their personnel files were readily available to the
public. However, the court called this argument only “plausible” and did not “fully
endorse” it.333

324 State ex rel. Ledford v. Turcotte, 195 Wis. 2d 244, 252, 536 N.W.2d 130 (Ct. App. 1995).
325 Wis. State Journal, 160 Wis. 2d at 41–42.
326 Zellner I, 2007 WI 53, ¶ 54.
327 Hempel, 2005 WI 120, ¶ 68.
328 Linzmeyer, 2002 WI 84, ¶¶ 4, 25.
329 Zellner I, 2007 WI 53, ¶ 53; see also Woznicki v. Moberg, No. 2015AP1883, 2016 WL 5727062, ¶¶ 15–16 (Wis. Ct. App. Oct. 4, 2016)
(unpublished) (public school teachers are in a significant position of responsibility and visibility; public has strong interest in knowing
how the government handles disciplinary actions of public school teachers).
330 Kroeplin, 2006 WI App 227, ¶ 47; Kailin v. Rainwater, 226 Wis. 2d 134, 148, 593 N.W.2d 865 (Ct. App. 1999) (concluding that courts
“cannot un-ring the bell”).
331 Zellner I, 2007 WI 53, ¶ 52 (citing Jensen, 2002 WI App 78, ¶ 16); see Right to Challenge Accuracy of a Record, below.
332 Hempel, 2005 WI 120, ¶ 73; Local 2489, 2004 WI App 210, ¶ 9.
333 Hempel, 2005 WI 120, ¶ 74.

https://scholar.google.com/scholar_case?case=9510104827119370400&q=195+wis.2d+244&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=17370980852988022433&q=160+wis.+2d+31&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=12260392454326802293&q=2007+wi+53&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=2388343370654188967&q=2002+wi+84&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=12260392454326802293&q=2007+wi+53&hl=en&as_sdt=4,50
https://www.wicourts.gov/ca/opinion/DisplayDocument.pdf?content=pdf&seqNo=175611
https://scholar.google.com/scholar_case?case=10130933830037667579&q=2006+wi+app+227&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8025211262191007596&q=226+wis.+2d+134&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=12260392454326802293&q=2007+wi+53&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=11127260591859482078&q=2004+wi+app+210&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50

 - 46 -

 The scrutiny of rank-and-file employees in the records extends so far such that it may
discourage qualified candidates from entering the workforce. However, the court
found this factor to weigh only “slightly” in favor of non-disclosure.334

 Information gleaned from the investigation could be factually inaccurate and
cause unfair damage to the employee’s reputation.335 However, the employee should
provide facts establishing that the record contains inaccurate, misleading, and
unauthenticated data.336

 Disclosure could inhibit future candid assessments of employees in personnel

records.337

 Release would jeopardize both the personal privacy and safety of an employee.338

o Personal emails.

 Purely personal emails sent or received by employees or officers on an authority’s

computer system, evincing no violation of law or policy, are not subject to disclosure
in response to a public records request.339

 Personal emails may take on a different character, becoming subject to potential
disclosure, if they are used as evidence in a disciplinary investigation or to investigate
misuse of government resources. A connection then would exist between the personal
content of the emails and a government function, such as a personnel investigation.340

 Schill does not prevent requesters interested in how an authority’s employees and
officers are using email accounts on the authority’s computer system from obtaining
access to records other than purely personal emails. A requester seeking this kind of
information could request records showing the number of emails sent or received by
a particular employee or officer during a specified time period, for example, and the
times and dates of those emails.

 Like other reasons asserted by a records custodian for withholding or redacting
requested records, a response asserting that responsive records consist of purely
personal emails that will not be disclosed may be challenged by filing a petition for
writ of mandamus.341

334 Id. ¶ 75.
335 Id. ¶ 76.
336 Zellner I, 2007 WI 53, ¶ 52 (citing Jensen, 2002 WI App 78, ¶ 16).
337 Hempel, 2005 WI 120, ¶ 77 (citing Vill. of Butler, 163 Wis. at 828 n.3).
338 Local 2489, 2004 WI App 210, ¶ 28 (citing Ledford, 195 Wis. 2d at 250-51).
339 Schill, 2010 WI 86, ¶ 9 & n.4 (Abrahamson, C.J., lead opinion), ¶ 148 & n.2 (Bradley, J., concurring), ¶ 173 & n.4 (Gableman, J.,
concurring).
340 Id. ¶ 23 (Abrahamson, C.J., lead opinion), ¶ 166 (Bradley, J., concurring), ¶ 180 (Gableman, J., concurring).
341 See Enforcement and Penalties, Mandamus, below, for more information about mandamus actions.

https://scholar.google.com/scholar_case?case=12260392454326802293&q=2007+wi+53&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=11127260591859482078&q=2004+wi+app+210&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=1674659384356592323&q=2010+wi+86&hl=en&as_sdt=4,50

 - 47 -

 Despite the lead opinion in Schill, DOJ’s position is that purely personal emails sent or
received on government email accounts are records under the public records law and
therefore, subject to disclosure.

In Schill, the court held 5–2 that the public records law did not require an authority to
disclose such emails. Three justices reached this decision by concluding such emails
were not “records.” The remaining four justices concluded the emails were “records”
(but two agreed they did not need to be disclosed under the balancing test). As a result,
it is likely that should the question of whether personal emails sent or received on
government email accounts are records come before the court in the future, a majority
will find such emails are records and thus, subject to disclosure.

 For additional information, see Memorandum from J.B. Van Hollen, Wisconsin
Attorney General, to Interested Parties (July 28, 2010).342

o Other personnel records cross-references in this guide.

 Analyzing the Request, Step Three: Exempt from disclosure by public records statutes.

 Analyzing the Request, Step Three: Information relating to staff management planning.

 Analyzing the Request, Step Three: No blanket exemption for all personnel records of

public employees.

 Analyzing the Request, Step Four: Open meetings law exemptions.

 Analyzing the Request, Special Issues: Privacy-related concerns may outweigh the
public interest in disclosure.

 Analyzing the Request, Special Issues: Personnel investigation prepared by an
attorney may be withheld if performed after threat of litigation.

• Records about the requester.

o The fact that a particular record is about the requester generally does not determine who
is entitled to access that record.343

o A requester has a greater right of access than the general public to “any personally
identifiable information pertaining to the individual in a record containing personally
identifiable information that is maintained by an authority.”344

 This is because an individual requester asking to inspect or copy records pertaining to

himself or herself is considered to be substantially different from a requester, “be it a

342 Memorandum from J.B. Van Hollen, Wisconsin Attorney General, to Interested Parties (July 28, 2010),
https:/www.doj.state.wi.us/sites/default/files/dls/memo-ip-schill.pdf.
343 See Wis. Stat. § 19.35(1)(a) (emphasis added) (“[A]ny requester has the right to inspect any record.”).
344 Wis. Stat. § 19.35(1)(am) (emphasis added).

https://www.doj.state.wi.us/sites/default/files/dls/memo-ip-schill.pdf

 - 48 -

private citizen or a news reporter,” who seeks access to records about government
activities or other people.345

 The purpose of giving an individual greater access to records under
Wis. Stat. § 19.35(1)(am) is so that the individual can determine what information is
being maintained, and whether that information is accurate.346

 When it applies, the Wis. Stat. § 19.35(1)(am) right of access to records containing
individually identifiable information about the requester is more potent than the
general Wis. Stat. § 19.35(1)(a) right of access. The Wis. Stat. § 19.35(1)(am) right is
more unqualified.347

o When a person or the person’s authorized representative makes a public records request

under Wis. Stat. § 19.35(1)(a) or (am) and states that the purpose of the request is to inspect
or copy records containing personally identifiable information about the person, the
following procedure is required by Wis. Stat. § 19.35(4)(c)1. and 3.348 A general public
records request, not indicating that the purpose of the request is to inspect or copy records
containing personally identifiable information pertaining to the requester, does not trigger
the following procedure.349

 The records custodian determines if the requester has a right to inspect or copy the

records under Wis. Stat. § 19.35(1)(a), the statute creating general public access rights.

 If the records custodian determines that the requester does not have a right to inspect
or copy the record under Wis. Stat. § 19.35(1)(a), the records custodian then must
determine if the requester has a right to inspect or copy the record under
Wis. Stat. § 19.35(1)(am).

 Under Wis. Stat. § 19.35(1)(am), the person is entitled to inspect or receive copies of the

records unless the surrounding factual circumstances reasonably fall within one or
more of the statutory exceptions to Wis. Stat. § 19.35(1)(am).

 These requests are not subject to the balancing test, because the legislature already has

done the necessary balancing by enacting exceptions to the Wis. Stat. § 19.35(1)(am)
disclosure requirements.350

 The Wis. Stat. § 19.35(1)(am) exceptions mainly protect the integrity of ongoing

investigations, the safety of individuals (especially informants), institutional security,
and the rehabilitation of incarcerated persons.

 These Wis. Stat. § 19.35(1)(am) exceptions are not to be narrowly construed.351

345 Hempel, 2005 WI 120, ¶ 34.
346 Id. ¶ 55.
347 State ex rel. Greer v. Stahowiak, 2005 WI App 219, ¶ 10, 287 Wis. 2d 795, 706 N.W.2d 161.
348 Hempel, 2005 WI 120, ¶ 29.
349 Seifert, 2007 WI App 207, ¶ 21.
350 Hempel, 2005 WI 120, ¶¶ 3, 27, 56.
351 Id. ¶ 56.

https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=815992856328556241&q=2005+wi+app+219&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=12226476590985841160&q=2007+wi+app+207&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8540609463452326520&q=2005+wi+120&hl=en&as_sdt=4,50

 - 49 -

 Wisconsin Stat. § 19.35(1)(am) exceptions include the following:

◊ Any record containing personally identifiable information collected or maintained

in connection with a complaint, investigation or other circumstances that may lead
to an enforcement action, administrative proceeding, arbitration proceeding or
court proceeding, or any such record that is collected or maintained in connection
with such an action or proceeding.352

 Wisconsin Stat. § 19.35(1)(am) contains no requirement that the investigation

be current.353

 This section allows a custodian to deny access to a requester who is, in effect,
a potential adversary in litigation or another proceeding unless required to do
so under the rules of discovery in actual litigation.354

◊ Any record containing personally identifiable information that would do any of

the following if disclosed:

 Endanger an individual’s life or safety.355

 Identify a confidential informant.356

 Endanger the security—including security of population or staff—of any state

prison, jail, secured correctional facility, secured child caring institution,
secured group home, mental health institute, center for the developmentally
disabled, or facility for the institutional care of sexually violent persons.357

 Compromise the rehabilitation of a person in the custody of the department
of corrections or detained in a jail or facility identified in
Wis. Stat. § 19.35(1)(am)2.c. and d.

◊ Any record that is part of a record series, as defined in Wis. Stat. § 19.62(7), that is

not indexed, arranged, or automated in a way that the record can be retrieved by
the authority maintaining the record series by use of an individual’s name,
address, or other identifier.358

o Student and pupil records. Although these are generally exempt from disclosure, they are

open to students and their parents (except for those legally denied parental rights).359

352 Wis. Stat. § 19.35(1)(am)1.
353 Seifert, 2007 WI App 207, ¶ 36.
354 Id. ¶ 32 (personnel investigation prepared by an attorney may be withheld if performed after threat of litigation).
355 Wis. Stat. § 19.35(1)(am)2.a.
356 Wis. Stat. § 19.35(1)(am)2.b.
357 Wis. Stat. § 19.35(1)(am)2.c.
358 Wis. Stat. § 19.35(1)(am)3.
359 See FERPA, 20 U.S.C. § 1232g(a)(1); Wis. Stat. § 118.125(2).

https://scholar.google.com/scholar_case?case=12226476590985841160&q=2007+wi+app+207&hl=en&as_sdt=4,50

 - 50 -

o A patient’s access to his or her own mental health treatment records may be restricted by
the director of the treatment facility during the course of treatment.360 However, after
discharge, such records are available to the patient.361

o After sentencing, an unrepresented criminal defendant generally is not entitled to access

his or her presentence investigation without a court order.362 A criminal defendant not
represented by counsel, or a no-merit defendant, may view his or her presentence
investigation report, but may not keep a copy.363

o Other statutes may impose other restrictions on a requester’s ability to obtain particular

kinds of records about himself or herself.

o Wisconsin Stat. § 19.70(1) provides a procedure for an individual or a person authorized
by the individual to challenge the accuracy of a record containing personally identifying
information about that individual.364

• Correspondence with elected officials.

o Names and email addresses of citizens cannot be redacted from correspondence sent to

public officials expressing their opinions regarding public policy.365

o There is a strong public interest in knowing “who” is emailing elected officials to attempt
to influence public policy and from “where” such individuals are communicating.366

o Citizens have no expectation of privacy regarding the emails they send to elected officials
in an attempt to influence public policy.367

LIMITED DUTY TO NOTIFY PERSONS NAMED IN RECORDS IDENTIFIED FOR
RELEASE

Background

Beginning with Woznicki, the Wisconsin Supreme Court recognized that, when a records custodian’s
decision to release records implicates the reputational or privacy interests of an individual, the records
custodian must notify the subject of the intent to release, and allow a reasonable time for the subject of the

360 Wis. Stat. § 51.30(4)(d)1.
361 Wis. Stat. § 51.30(4)(d)2.–3.; State ex rel. Savinski v. Kimble, 221 Wis. 2d 833, 840–44, 586 N.W.2d 36 (Ct. App. 1998).
362 Wis. Stat. § 972.15(4).
363 Wis. Stat. § 972.15(4m); see also State v. Parent, 2006 WI 132, ¶¶ 34–35, 298 Wis. 2d 63, 725 N.W.2d 915 (no-merit defendant is in the same
position as unrepresented defendant for purposes of viewing copy of presentence investigation report).
364 See Right to Challenge Accuracy of a Record, below.
365 MacIver Inst., 2014 WI App 49, ¶ 31 (“If a citizen has a genuine concern about his or her views becoming public, he or she need not express
such views through means which create a public record.”).
366 Id. ¶¶ 19–21.
367 MacIver Inst., 2014 WI App 49, ¶ 29.

https://scholar.google.com/scholar_case?case=432871086714494321&q=221+wis.+2d+833&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=12411705217020634660&q=2014+wi+app+49&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=12411705217020634660&q=2014+wi+app+49&hl=en&as_sdt=6,50

 - 51 -

record to appeal the records custodian’s decision to circuit court. Succeeding cases applied the Woznicki
doctrine to all personnel records of public employees.368

Notice and Judicial Review Procedures

Wisconsin Stat. § 19.356 now codifies and clarifies pre-release notice requirements for specific kinds of
records, and also codifies judicial review procedures, as described below.369 By enacting Wis. Stat. § 19.356,
the legislature sought to limit the extent to which notice was required while recognizing an interest in the
privacy and reputation of certain record subjects.

Wisconsin Stat. § 19.356(1) establishes the general rule that an authority need not provide notice to a record
subject prior to releasing a record in response to a public records request. Wisconsin Stat. § 19.356(2) and
Wis. Stat. § 19.356(9), however, provide exceptions to this general rule.

The language of Wis. Stat. § 19.356 shows that the legislature intended to create two separate notice
procedures. As described in the next two sections,370 each notice provision fulfills a separate purpose.
Among other provisions, section 19.356(2)(a) applies to an authority’s employees, whereas section 19.356(9)
applies to local and state public office holders who are officers or employees of an authority.

Note: Wisconsin Stat. § 19.356 establishes short time periods, specified in days, during which certain actions
must occur. All time periods established in Wis. Stat. §§ 19.31–19.39 exclude Saturdays, Sundays, and legal
holidays.371 A time period of a certain number of days specified in Wis. Stat. § 19.356, therefore, means that
number of business days, not calendar days.

Records for Which Notice Is Required and Pre-Release Court Review May Be Sought

First, perform the usual public records analysis. Notice is required only if that analysis results in a decision
to release certain records.372

Next, if the authority concludes that the records should be released, then the authority may use the
information below to determine the next course of action. The authority must first determine if notice is
required under Wis. Stat. § 19.356(2)(a)1., 2., and 3., and if so, to whom notice must be given. If notice is
required, the authority must follow the procedures set forth in Wis. Stat. § 19.356(2)(a) to draft and serve
the notice. Before releasing the records, the authority must wait the requisite number of days under
Wis. Stat. § 19.356(5) to allow for potential judicial review.

When Is Notice Required and for What Kinds of Records?

The notice required by Wis. Stat. § 19.356(2)(a)373 is limited to only three categories of records:

368 Klein, 218 Wis. 2d 487; Milwaukee Teachers’ Educ. Ass’n v. Milwaukee Bd. of Sch. Dirs., 227 Wis. 2d 779, 596 N.W.2d 403 (1999).
369 See also 2003 Wis. Act 47, which contains extensive explanatory notes about the passage of Wis. Stat. § 19.356.
370 See “Records for Which Notice is Required and Pre-Release Court Review May Be Sought” and “Records for Which Notice is
Required and Supplementation of the Record is Authorized.”
371 See Wis. Stat. § 19.345.
372 Wis. Stat. § 19.356(2)(a); see also Zellner v. Herrick (“Zellner II”), 2009 WI 80, ¶ 38, 319 Wis. 2d 532, 770 N.W.2d 305 (record subject may
commence action under Wis. Stat. § 19.356(4) to enjoin release of records if custodian grants access).
373 For the notice required by Wis. Stat. § 19.356(9)(a) to public office holders who are officers or employees of an authority, see
“Records for Which Notice is Required and Supplementation of the Record is Authorized.”

https://scholar.google.com/scholar_case?case=5754751004261700803&q=218+wis.2d+487&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=13464949137444722731&q=227+wis2d+779&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=8596008235147694611&q=2009+wi+80&hl=en&as_sdt=6,50

 - 52 -

• Records containing information relating to an “employee” created or kept by an authority and that

are the result of an investigation into a disciplinary matter involving the “employee” or possible
employment-related violation by the employee of a statute, ordinance, rule, regulation, or policy
of the employer.374

o The public records law’s definition of “employee” does not contain direct references to

“current employee” or “former employee.” However, the Attorney General’s longstanding
interpretation is that Wis. Stat. § 19.356(2)(a)1. applies if the record contains information
related to a record subject who is a current or former employee.375

 For example, the public records statute defines “employee” as “any individual who is

employed by an authority, other than an individual holding local public office or a
state public office, or any individual who is employed by an employer other than an
authority.”376

 Similarly, the notification statute is also written in the present tense, stating that notice
is required for “[a] record containing information relating to an employee that is created
or kept by the authority and that is the result of an investigation into a disciplinary
matter involving the employee or possible employment−related violation by the
employee”377

o Therefore, if the record subject “is” an employee at the time the record “is created,” he or

she is entitled to notice even if the employee is no longer employed by the authority at the
time the authority receives the request.378

o Note: “Employees” covered under Wis. Stat. § 19.356(2) do not include individuals holding

local or state public office who are officers or employees of an authority. Those individuals
are covered by a different provision of the notice statute.379

• Records obtained by the authority through a subpoena or search warrant.380

• Records prepared by an employer other than an authority, if the record contains information

relating to an employee of that employer, unless the employee authorizes access.381

374 Wis. Stat. § 19.356(2)(a)1.
375 OAG-02-18 (Feb. 23, 2018).
376 See Wis. Stat. § 19.32(1bg) (emphasis added).
377 See Wis. Stat. § 19.356(2)(a)1. (emphasis added).
378 See Local 2489, 2004 WI App 210, ¶¶ 5–6, 25–28 (post-Wis. Stat. § 19.356 case involving notice provided to a group of current and
former employees in which the court did not distinguish notice to current employees from that of former employees); see also
OAG-02-18 (Feb. 23, 2018).
379 See Wis. Stat. § 19.356(9)(a); Moustakis v. Wis. Dep’t of Justice, 2015 WI App 63, ¶¶ 1, 24, 364 Wis. 2d 740, 869 N.W.2d 788, aff’d,
2016 WI 42, 368 Wis. 2d 677, 880 N.W.2d 142; see also “Records for Which Notice is Required and Supplementation of the Record is
Authorized,” below.
380 Wis. Stat. § 19.356(2)(a)2.
381 Wis. Stat. § 19.356(2)(a)3; OAG-1-06, at 4–5 (Aug. 3, 2006).

https://www.doj.state.wi.us/sites/default/files/dls/ompr/OAG-02-18.pdf
https://scholar.google.com/scholar_case?case=11127260591859482078&q=2004+wi+app+210&hl=en&as_sdt=6,50
https://www.doj.state.wi.us/sites/default/files/dls/ompr/OAG-02-18.pdf
https://scholar.google.com/scholar_case?case=2100974966747398206&q=2015+wi+app+63&hl=en&as_sdt=6,50
https://www.doj.state.wi.us/sites/default/files/dls/ompr/oag-01-06-20060803-warren.pdf

 - 53 -

To Whom Must the Notice Be Given?

• If notice is required, notice must be provided to “any record subject to whom the record
pertains.”382

o For the definitions of “record subject” and “personally identifiable information” see Key

Definitions, above.383

o This does not mean that every person mentioned in a record must receive notice. Instead,
the record subject must—in some direct way—be a focus or target of the requested
record.384

• Limited exceptions to the notice requirement apply to access by the affected employee, for

purposes of collective bargaining, for investigation of discrimination complaints, or when a record
is transferred from the administrator of an educational agency to the state superintendent of public
instruction.385 In those limited instances, notice would not be required.

Is Notice Required When the Records Have Already Been Made Public?

The answer to this question depends on why, or how, the records have already been made public. The
Attorney General has opined that there are two primary ways in which records might have already been
made public: 1) a previous release of the same records under the public records law; and 2) records that are
made public at a public hearing or proceeding, or are otherwise already publicly available.386

• If the records were previously released pursuant to Wis. Stat. § 19.35, no additional notice to record

subjects is required for future requests for the same record.387

o With the exception of certain personally identifiable information released pursuant to
Wis. Stat. § 19.35(1)(am), records released pursuant to the public records law are public
records. Permitting access by one requester to records is equivalent to permitting access
by the entire public to the records.388

o Therefore, once an authority, having complied with any necessary notice requirements,

fulfils a requester’s public records request, the authority has permitted access to the record
for the purposes of Wis. Stat. § 19.356.389

o Note: If, in response to future public records requests, an authority releases a record that a

record subject has augmented with written comments and documentation pursuant to

382 Wis. Stat. § 19.356(2)(a).
383 See also Wis. Stat. § 19.32(2g) (“record subject”); Wis. Stat. §§ 19.32(1r), 19.62(5) (“personally identifiable information”).
384 OAG-1-06, at 2–3.
385 Wis. Stat. § 19.356(2)(b)–(d).
386 OAG-02-18 (Feb. 23, 2018).
387 OAG-02-18 (Feb. 23, 2018).
388 See Democratic Party of Wis., 2016 WI 100, ¶ 19 (“[R]eleasing the [record] to one effectively renders it public to all”); see also
OAG-02-18 (Feb. 23, 2018).
389 OAG-02-18 (Feb. 23, 2018).

https://www.doj.state.wi.us/sites/default/files/dls/ompr/oag-01-06-20060803-warren.pdf
https://www.doj.state.wi.us/sites/default/files/dls/ompr/OAG-02-18.pdf
https://www.doj.state.wi.us/sites/default/files/dls/ompr/OAG-02-18.pdf
https://scholar.google.com/scholar_case?case=9260717867257484925&q=2016+wi+100&hl=en&as_sdt=4,50
https://www.doj.state.wi.us/sites/default/files/dls/ompr/OAG-02-18.pdf
https://www.doj.state.wi.us/sites/default/files/dls/ompr/OAG-02-18.pdf

 - 54 -

Wis. Stat. § 19.356(9), the authority should also release the written comments and
documentation.390

• If the records are otherwise publicly available, such as those records made public at a public

hearing or proceeding, the notice provisions under Wis. Stat. § 19.356 are presumed to apply.
Therefore, the authority should provide notice, because the legislature did not expressly provide
an exception to the notice requirements for those records.391

o Note: The definition of “record” excludes “published materials in the possession of an
authority other than a public library that are available for sale, or that are available for
inspection at a public library.”392 Consequently, statutory notice under Wis. Stat. § 19.356
is not required for published materials, because “published materials” are not “record[s]”
under the public records law.

What Are the Requirements of the Notice?

• Written notice is required.393

• The notice must briefly describe the requested record and include a description of the record
subject’s rights under Wis. Stat. § 19.356(3) and (4) to seek a court order restraining access of the
record.394 It may be helpful to include copies of the records identified for release and a copy of
Wis. Stat. § 19.356.

• Explaining in the notice what, if any, information the authority intends to redact before permitting

access may prevent efforts to obtain a court order restraining release. Enclosing copies of the
records as redacted for intended release serves the same purpose.

• A notice may include information beyond what the statute requires in order to assist the recipient
in understanding why the notice is being provided.

When and How Must the Notice Be Served?

• Notice must be served before permitting access to the record and within three business days after
making the decision to permit access.395

• Notice must be served personally or by certified mail.396

• Wisconsin Stat. § 19.356 is silent on what an authority must do should service via certified mail
and personal service fail. The Attorney General, however, has opined that best practices include
following other service of process laws that are consistent with the public records law’s purpose.397

390 OAG-02-18 (Feb. 23, 2018).
391 OAG-02-18 (Feb. 23, 2018).
392 See Wis. Stat. § 19.32(2).
393 Wis. Stat. § 19.32(2).
394 Wis. Stat. § 19.356(2)(a).
395 Wis. Stat. §§ 19.345, 19.356(2)(a).
396 Wis. Stat. § 19.356(2)(a).
397 OAG-02-18 (Feb. 23, 2018).

https://www.doj.state.wi.us/sites/default/files/dls/ompr/OAG-02-18.pdf
https://www.doj.state.wi.us/sites/default/files/dls/ompr/OAG-02-18.pdf
https://www.doj.state.wi.us/sites/default/files/dls/ompr/OAG-02-18.pdf

 - 55 -

o For example, under Wis. Stat. § 801.11(1), the statute governing service of process for

individuals, personal service is required. But if personal service under
Wis. Stat. § 801.11(1) cannot be made with reasonable diligence, then service can be
accomplished by leaving a copy of the summons at the individual’s usual place of abode.398
Similarly, under Wis. Stat. § 801.11(4), the statute governing service of process for
corporations and corporate officers, service can be accomplished by leaving a copy of the
summons at the usual place of business.399

o The Attorney General has opined that these two alternatives to personal service, occurring

elsewhere in the statutes, appear reasonable and consistent with the public records law’s
purposes and mandates requiring an authority to fill or deny a records request as soon as
possible and without delay.400

o An authority should exercise reasonable diligence to locate and effectuate service to those

entitled to notice. In light of the guidance offered by the general service statute, and the
language and purpose of the public records law, it is reasonable that should service fail in
the manner specifically required by the public records law after reasonable diligence, an
authority may choose to use two of the alternative methods of service available in the
general service statute, although these alternative methods are not required and are not
exclusive:

 First, an authority may leave a copy of the notice at the record subject’s usual place of

abode in a manner substantially similar to Wis. Stat. § 801.11(1)(b).

 Second, if the record subject’s usual place of abode cannot be located after reasonable
diligence, an authority may leave a copy of the notice at the record subject’s usual place
of business in a matter substantially similar to Wis. Stat. § 801.11(4)(b).401

o If, after reasonable diligence, the authority is unable to effectuate service according to the

public records law’s provisions and other alternatives to personal service that are
consistent with the public records law’s purpose, the authority may release the records.
The authority should accomplish these steps as soon as practicable and without delay.402

After the Notification Is Given, When Can the Records Be Released?

• The authority may not provide access to a requested record within 12 business days of sending the

notice.403

• If a judicial review action is commenced, access may not be provided during the pendency of that

398 Wis. Stat. § 801.11(1)(b); see also Loppnow v. Bielik, 2010 WI App 66, ¶ 10, 324 Wis. 2d 803, 783 N.W.2d 450 (under
Wis. Stat. § 801.11(1)(b), “reasonable diligence” is defined as “diligence to be pursued and shown . . . which is reasonable under the
circumstances and not all possible diligence which may be conceived”).
399 Wis. Stat. § 801.11(4)(b).
400 OAG-02-18 (Feb. 23, 2018).
401 OAG-02-18 (Feb. 23, 2018).
402 OAG-02-18 (Feb. 23, 2018).
403 Wis. Stat. §§ 19.345, 19.356(5).

https://scholar.google.com/scholar_case?case=3969867372407238412&q=2010+wi+app+66&hl=en&as_sdt=6,50
https://www.doj.state.wi.us/sites/default/files/dls/ompr/OAG-02-18.pdf
https://www.doj.state.wi.us/sites/default/files/dls/ompr/OAG-02-18.pdf
https://www.doj.state.wi.us/sites/default/files/dls/ompr/OAG-02-18.pdf

 - 56 -

action, until that review action concludes.404 However, a protective order under
Wis. Stat. § 19.356(5) does not preclude the court from providing limited access to the requested
records “on an attorney’s eyes-only basis.”405

• After a review action concludes, access may not be provided until all relevant appeal and petition
for review periods expire, or until the authority receives written notice from the record subject that
no further appeal or petition for review will be taken, whichever comes first.406

What Is the Procedure for a Pre-Release Judicial Review?

After receiving notice that the authority intends to release records, a record subject may seek court review
using an expedited procedure set forth in Wis. Stat. § 19.356(3)–(8). Strict timelines apply to the notice and
judicial review requirements, and courts must give priority to these judicial reviews.407

• Note: A record subject is not required to formally challenge a proposed records release by filing a
lawsuit under Wis. Stat. § 19.356(4). A record subject may instead seek to prevent a records release
by informally communicating with an authority, and an authority may change its mind about
releasing proposed records upon receipt of additional information from the record subject.408

• Appeal of a circuit court order on judicial review pursuant to Wis. Stat. § 19.356(4)–(7) must be
filed within 20 business days of entry of the circuit court order.409 The court of appeals must grant
precedence to the appeal over all other matters not accorded similar precedence by law.410

Records for Which Notice Is Required and Supplementation of the Record Is Authorized

Under Wis. Stat. § 19.356(9)(a), a different kind of notice is required if an authority decides to permit access
to a record containing information relating to a record subject who is an officer or an employee of the
authority holding a state or local public office.411

First, perform the usual public records analysis. Notice is required only if that analysis results in a decision
to release certain records.412

Next, if the authority concludes that the records should be released, then the authority should use the
information below to determine the next course of action. The authority must first determine if notice is
required under Wis. Stat. § 19.356(9)(a), and if so, to whom notice must be given. If notice is required, the
authority must follow the procedures set forth in Wis. Stat. § 19.356(9)(a) to draft and serve the notice.
Before releasing the records, the authority must wait the requisite number of days under
Wis. Stat. § 19.356(9)(b) to allow an opportunity for the record subject to augment the record.

404 Wis. Stat. § 19.356(5).
405 Hagen, 2018 WI App 43, ¶¶ 10-11.
406 Wis. Stat. § 19.356(5).
407 See Wis. Stat. § 19.356(3)–(8). See generally Local 2489, 2004 WI App 210, ¶¶ 13–14 (the language in Wis. Stat. § 19.356 evinces a legislative
intent that public records be promptly disclosed to a requester, even if their release is challenged by a record subject).
408 Ardell, 2014 WI App 66, ¶ 22 (“The plain language of the statute in no way discourages the subject of a records request from engaging
in less litigious means to prevent disclosure nor does it prevent a records custodian from changing its mind.”).
409 Wis. Stat. § 19.356(8); Zellner II, 2009 WI 80, ¶ 27 (citing Wis. Stat. § 808.04(1m)).
410 Wis. Stat. § 19.356(8).
411 Wis. Stat. § 19.356(9)(a).
412 Wis. Stat. § 19.356(9)(a).

https://scholar.google.com/scholar_case?case=11852105796422291990&q=2018+wi+app+43&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=11127260591859482078&q=2004+wi+app+210&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=10441240225054095485&q=2014+wi+app+66&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=8596008235147694611&q=2009+wi+80&hl=en&as_sdt=6,50

 - 57 -

When Is Notice Required and To Whom Must the Notice Be Given?

The notice required by Wis. Stat. § 19.356(9)(a)413 is limited to only records “containing information relating
to a record subject who is an officer or an employee of the authority holding a state or local public office.”414

• For the definitions of “record subject, “state public office” and “local public office” see Key
Definitions, above.

• The Attorney General has opined that Wis. Stat. § 19.356(9)(b) does not apply to a record that only
mentions a person holding state or local public office.415

o More is required than a mere passing reference or mention of the record subject’s name.
Instead, the record must pertain to the record subject in a more substantial way; the record
subject must be the focus or subject of the record.

o Notification obligations under Wis. Stat. § 19.356(9), however, are not limited to the three

circumstances identified in Wis. Stat. § 19.356(2)(a).

• The Attorney General has also opined that the notification provisions in Wis. Stat. § 19.356(9)(b) do
not apply to records containing information relating to a record subject who is an officer or
employee of an authority who formerly held a local or state public office. The provision only applies
when an officer or employee of the authority currently holds a local or state public office.416

o The notice statute for public office holders refers to records “containing information
relating to a record subject who is an officer or employee of the authority holding a local
public office or a state public office.”417

o Therefore, the notification provisions in Wis. Stat. § 19.356(9)(b) only apply when an officer

or employee of the authority currently holds a local or state public office. This interpretation
is consistent with the purpose of Wis. Stat. § 19.356(9) in that it permits a current local or
state public office holder to explain himself or herself to the public while the official
continues to serve the public.

Is Notice Required When the Records Have Already Been Made Public?

For a discussion of this question, see “Records for Which Notice is Required and Pre-Release Court Review
May Be Sought,” above.

413 For the notice required by Wis. Stat. § 19.356(2)(a) to an authority’s employees, see “Records for Which Notice is Required and
Pre-Release Court Review May Be Sought.”
414 Wis. Stat. § 19.356(9)(a); OAG-07-14 (Oct. 15, 2014) (notice only required if record subject is an officer or employee of an authority).
415 OAG-07-14 (Oct. 15, 2014).
416 OAG-02-18 (Feb. 23, 2018).
417 See Wis. Stat. § 19.356(9)(a) (emphasis added).

https://www.doj.state.wi.us/sites/default/files/formal/OAG-07-14.pdf
https://www.doj.state.wi.us/sites/default/files/formal/OAG-07-14.pdf
https://www.doj.state.wi.us/sites/default/files/dls/ompr/OAG-02-18.pdf

 - 58 -

What Are the Requirements of the Notice?

The notice must briefly describe the requested records and describe the record subject’s right to augment
the records as provided in Wis. Stat. § 19.356(9)(b).418

When and How Must the Notice Be Served?

• Notice must be served on the record subject personally or by certified mail within three business
days of making the decision to permit access to the records, and before releasing the records.419

• As discussed above, Wis. Stat. § 19.356 is silent on what an authority must do should service via
certified mail and personal service fail. The Attorney General, however, has opined that best
practices include following other service of process laws that are consistent with the public records
law’s purpose.420

o For a discussion of the best practices, see “Records for Which Notice is Required and
Pre-Release Court Review May Be Sought,” above.

After the Notification Is Given, When Can the Records Be Released?

Before releasing the records, the authority must wait the requisite number of days specified in
Wis. Stat. § 19.356(9)(a) and (b) to allow an opportunity for the record subject to augment or supplement
the record.

What Is the Procedure for Supplementation of the Record?

• Within five business days after receipt of a notice pursuant to Wis. Stat. § 19.356(9)(a), the record
subject may augment the record with written comments and documents of the record subject’s
choosing.421

• After the augmentation period is over, the authority must release the record as augmented by the
record subject, except as otherwise authorized or required by statute.422

Courtesy Notice

• Written or verbal notice of anticipated public records releases may be provided as a courtesy to
persons not entitled to receive Wis. Stat. § 19.356 notices, such as crime victims or public
information officers.

• Courtesy notices are not required by law. They can be used to provide affected persons with some
advance notice of public records releases related to those persons.

418 Wis. Stat. § 19.356(9)(a).
419 Wis. Stat. §§ 19.345, 19.356(9)(a).
420 OAG-02-18 (Feb. 23, 2018).
421 Wis. Stat. §§ 19.345, 19.356(9)(b).
422 Wis. Stat. § 19.356(9)(b).

https://www.doj.state.wi.us/sites/default/files/dls/ompr/OAG-02-18.pdf

 - 59 -

• The first step is to perform the usual public records analysis. There is no need to consider whether
courtesy notice should be provided if no records are going to be released.

• Courtesy notices should not suggest that the recipient is entitled to seek pre-release court review.

• Courtesy notice procedures should not unduly delay related records releases.

ELECTRONIC RECORDS

Introduction

The same general principles apply to records in electronic format, but unique or unresolved problems
relating to storage, retention, and access abound.

• The public records law defines the term “record” broadly to include “any material on which
written, drawn, printed, spoken, visual or electromagnetic information or electronically generated
or stored data is recorded or preserved, regardless of physical form or characteristics, which has
been created or is being kept by an authority.”423

• Because the content or substance of information contained in a document determines whether it is
a “record” or not, information concerning public access set forth in the remainder of this outline
generally applies.424 Many questions unique to electronic records have not yet been addressed by
the legislature or published court decisions. However, the court of appeals in a recent decision,
Lueders v. Krug, addressed the issue of whether an authority has a duty under the public records
law to provide responsive emails in the format requested, and held that the requester was “entitled
to the emails in electronic form” when the requester specifically requested email “records in
electronic form.”425

Record Identification

• Electronically stored information generally constitutes a “record” within the meaning of the public
records law so long as the recorded information is created or kept in connection with official
business. The substance, not the format, controls whether it is a record or not.426

o Emails and other records created or maintained on a personal computer or mobile device,

or from a personal email account, constitute records if they relate to government
business.427

o Examples of electronic records within the Wis. Stat. § 19.32(2) definition can include word

processing documents, database files, email correspondence, web-based information,

423 Wis. Stat. § 19.32(2); see Key Definitions, above.
424 OAG I-06-09, at 2.
425 Lueders v. Krug, 2019 WI App 36, ¶¶ 2, 15, 388 Wis. 2d 147, 931 N.W.2d 898.
426 Youmans, 28 Wis. 2d at 679.
427 See Key Definitions, above.

https://www.doj.state.wi.us/sites/all/themes/wi-doj-ag/dls/files/I-06-09.pdf
https://scholar.google.com/scholar_case?case=11332177901425850108&q=lueders+v.+krug&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=13896041042368062591&q=28+wis.2d+672&hl=en&as_sdt=4,50&as_vis=1

 - 60 -

PowerPoint presentations, and audio and video recordings, although access may be
restricted pursuant to statutory or court-recognized exceptions.428

o Electronic records include content posted by or on behalf of authorities to social media
sites, such as Facebook and Twitter, to the extent that the content relates to government
business. If an authority uses social media, the content must be produced if it is responsive
to a public records request. This includes not only currently “live” content, but also past
content.

o Wisconsin Stat. § 16.61, which governs retention, preservation, and disposition of state

public records, includes “electronically formatted documents” in its definition of public
records.

o If an authority makes use of social media, or if employees use mobile devices to conduct
government business (whether the device is personal or provided by the authority), the
authority should adopt procedures to retain and preserve all such records consistent with
Wis. Stat. § 16.61 (state authorities), Wis. Stat. § 19.21 (local authorities), and applicable
records disposition authorizations.

o Information regarding government business kept or received by an elected official on

her personal website, “Making Salem Better,” more likely than not constituted a record.429

• Drafts, notes, and personal use exceptions to the definition of “record” apply to electronic
information. Electronic information may fall into these exceptions to the definition of “record,”
based on application of the general concepts set out in Key Definitions, above.

o As with paper documents, whether electronic information fits within the “draft” or “notes”

exceptions requires consideration of how the information has been used and the
individuals to whom the information has been circulated.430

o Personal emails.

 Purely personal emails sent or received by employees or officers on an authority’s

computer system, evincing no violation of law or policy, are not subject to disclosure in
response to a public records request.431

 Personal emails may take on a different character, becoming subject to potential
disclosure, if they are used as evidence in a disciplinary investigation or to investigate
misuse of government resources. A connection then would exist between the personal
content of the emails and a government function, such as a personnel investigation.432

428 See Analyzing the Request, above.
429 OAG I-06-09, at 2–3.
430 See Key Definitions, above.
431 Schill, 2010 WI 86, ¶ 9 & n.4 (Abrahamson, C.J., lead opinion), ¶ 148 & n.2 (Bradley, J., concurring), ¶ 173 & n.4 (Gableman, J.,
concurring).
432 Id. ¶ 23 (Abrahamson, C.J., lead opinion), ¶ 166 (Bradley, J., concurring), ¶ 180 (Gableman, J., concurring).

https://www.doj.state.wi.us/sites/all/themes/wi-doj-ag/dls/files/I-06-09.pdf
https://scholar.google.com/scholar_case?case=1674659384356592323&q=2010+wi+86&hl=en&as_sdt=4,50

 - 61 -

For additional information, see Memorandum from J.B. Van Hollen, Wisconsin
Attorney General, to Interested Parties (July 28, 2010).433

• Electronic documents may contain contextual information and file history preserved only when

viewed in certain formats, such as data generated automatically by computer operating systems or
software programs. Whether this information is considered a “record” subject to public access
remains largely unanswered.

o Metadata. Literally defined as “data about data,” metadata has different meanings,

depending on context. Generally, metadata is electronic information that is not contained
on a paper copy, but may reveal information about the document if contained in an
electronic record, such as email headers or other information that shows when the
document was created and who created it.434

 No controlling Wisconsin precedent squarely addresses the application of the public

records law to such data, although the court of appeals reasoned that paper copies of
emails would not contain “metadata” or other “substantive information” that is
contained in electronic copies of emails.435 The court also reasoned that a flash drive
containing electronic copies of emails would contain that information.436

 Legal commentary and federal cases addressing the treatment of metadata during
litigation and civil discovery also are helpful for understanding access and retention
issues related to metadata.437

 Courts in some other jurisdictions interpreting their freedom of information laws

(which may differ significantly from the Wisconsin public records law) have held that
metadata is part of electronic records and must be disclosed in response to a freedom
of information request for those records.438

o Email messages may contain transmission information in the original format that does not

appear on a printed copy or when stored electronically.439

 In Lueders, the court of appeals stated that it was undisputed that the electronic copies

of the emails, as received and stored on the authority’s computer, contained the same
information as the emails themselves, but that “substantive information” was missing

433 Memorandum from J.B. Van Hollen, Wisconsin Attorney General, to Interested Parties (July 28, 2010),
https://www.doj.state.wi.us/sites/default/files/dls/memo-ip-schill.pdf.
434 Lueders, 2019 WI App 36, ¶¶ 12–13.
435 Id. ¶¶ 11, 15.
436 Id.
437 See, e.g., selected publications from The Sedona Conference and its working groups, including The Sedona Guidelines: Best Practice
Guidelines for Managing Information & Records in the Electronic Age (Sept. 2005), and The Sedona Principles: Best Practices Recommendations and
Principles for Addressing Electronic Document Production (2d ed. June 2007), https://thesedonaconference.org/publications; see also Williams v.
Sprint/United Mgmt. Co., 230 F.R.D. 640, 646–47 (D. Kan. 2005); Autotech Techs. Ltd. P’ship v. Automationdirect.com, Inc., 248 F.R.D. 556 (N.D.
Ill. 2008).
438 E.g., Nat’l Day Laborer Org. Network v. U.S. Immigration & Customs Enf’t Agency, No. 10 Civ. 3488, 2011 WL 381625 (S.D.N.Y. Feb. 7, 2011)
(subsequently withdrawn due to incomplete factual record); Irwin v. Onondaga Cty. Res. Recovery Agency, 895 N.Y.S.2d 262, 319
(N.Y. App. Div. 2010); O’Neill v. City of Shoreline, 240 P.3d 1149, 1152 (Wash. 2010); Lake v. City of Phoenix, 218 P.3d 1004, 1007–08 (Ariz. 2009).
439 Lueders, 2019 WI App 36, ¶¶ 11–12.

https://www.doj.state.wi.us/sites/default/files/dls/memo-ip-schill.pdf
https://scholar.google.com/scholar_case?case=11332177901425850108&q=lueders+v.+krug&hl=en&as_sdt=4,50
https://thesedonaconference.org/publications
https://scholar.google.com/scholar_case?case=11733949086291045675&q=895+n.y.s.2d+262&hl=en&as_sdt=4,33
https://scholar.google.com/scholar_case?case=1308382099386093264&q=240+p.3d+1149&hl=en&as_sdt=4,48
https://scholar.google.com/scholar_case?case=2999342381494984975&q=218+p.3d+1004&hl=en&as_sdt=4,3
https://scholar.google.com/scholar_case?case=11332177901425850108&q=lueders+v.+krug&hl=en&as_sdt=4,50

 - 62 -

from the printed-out copies of those emails.440 Therefore, the court held that paper
copies of the emails did not fulfill the requester’s request for electronic copies of the
emails. However, copying emails onto a flash drive would have contained all the
information, including the metadata, that the original emails themselves contained.441

 The court of appeals has also stated that providing a record in PDF format satisfied a
request for records in “electronic, digital” format.442

o Computers contain “cookies,” temporary internet files, deleted files, and other files that
are not consciously created or kept by the user, but are instead generated or stored
automatically. In addition, although a user may delete files, deleted materials remain on
the computer until overwritten, unlike conventional documents discarded and destroyed
as trash. Some of these materials are akin to drafts or materials prepared for personal use,
or are simply not materials created or kept in connection with official business.
Nonetheless, when such materials are collected, organized, and kept for an official
purpose, they may constitute a record accessible under the public records statute.443

Access

If electronically stored material is a record, the records custodian must determine whether the public
records law requires access. Recurring issues relating to access include the following.

• Sufficiency of requests. Under Wis. Stat. § 19.35(1)(h), a request must be reasonably limited “as to
subject matter or length of time represented by the record.”444 Record requests describing only the
format requested (“all e-mails”) without reasonable limitations as to time and subject matter are
often not legally sufficient. If so, the custodian may insist that the requester reasonably describe
the records being requested. Even if a requester appears to limit a request by specifying the time
period or particular search terms or individual electronic mail boxes to be searched, such requests
for voluminous electronic records have been held to be insufficient and unreasonably
burdensome.445

• Manner of access.

o Wisconsin Stat. § 19.35(1)(k) permits an authority to impose reasonable restrictions on the

manner of access to original records if they are irreplaceable or easily damaged. Concerns
for protecting the integrity of original records may justify denial of direct access to an
agency’s operating system or to inspect a public employee’s assigned computer, if access
is provided instead on an alternative electronic storage device, such as a CD-ROM. Security

440 Id.
441 Id. ¶¶ 13–15.
442 WIREdata II, 2008 WI 69, ¶¶ 97–98.
443 See, e.g., Zellner I, 2007 WI 53, ¶¶ 22–31 (holding that a CD-ROM containing adult images and internet searches compiled in the course
of an employee disciplinary action was not within the copyright exception to the definition of a public record; assuming without discussion
that the material was a record based on its use by the school district).
444 See The Request, above; Schopper, 210 Wis. 2d at 212–13.
445 Gehl, 2007 WI App 238, ¶¶ 23–24 (search requests for all emails exchanged by numerous individuals without specifying any subject
matter, and for searches based on numerous broad search terms, were properly denied as insufficient).

https://scholar.google.com/scholar_case?case=14262346118795183776&q=2008+wi+69&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=12260392454326802293&q=2007+wi+53&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=17958782774666185835&q=210+wis.2d+208&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=8889926254716090668&q=2007+wi+app+238&hl=en&as_sdt=4,50

 - 63 -

concerns may also justify such a restriction.446 Provision of a copy of the requested data “in
an appropriate format”—in this case, as portable document files (“PDFs”)—was
sufficient.447

o Records posted on the internet. The Attorney General has advised that agencies may not

use online record posting as a substitute for their public records responsibilities, and that
publication of documents on an agency website does not qualify for the exceptions for
published materials set forth in Wis. Stat. §§ 19.32(2) or 19.35(1)(g).448 Nonetheless,
providing public access to records via the internet can greatly assist agencies in complying
with the statute by making posted materials available for inspection and copying, since
that form of access may satisfy many requesters.

o The public records law right of access extends to making available for inspection and

copying the information contained on a limited access website used by an elected official
to gather and provide information about official business, but not necessarily participation
in the online discussion itself.449

• Must the authority provide a record in the format requested?

o If the requester appears personally to request a copy of a record, Wis. Stat. § 19.35(1)(b)

requires that copies of written documents be “substantially as readable” as the original.450
Wisconsin Stat. § 19.35(1)(c) and (d) also require that audiotapes be “substantially as
audible,” and copies of videotapes be “substantially as good” as the originals.

o By analogy, providing a copy of an electronic document that is “substantially as good” as

the original is a sufficient response where the requester does not specifically request access
in the original format.451

o Wisconsin Stat. § 19.36(4) provides, however, that material used as input for or produced

as the output of a computer is subject to examination and copying. Jones ultimately held
that, when a requester specifically asked for the original DAT recording of a 911 call, the
custodian did not fulfill the requirements of Wis. Stat. § 19.36(4) by providing only the
analog copy.452

o In WIREdata II, the Wisconsin Supreme Court declined to address the issue of whether the

provision of documents in PDF format would have satisfied a subsequent request
specifying in detail that the data should be produced in a particular format which included

446 See WIREdata II, 2008 WI 69, ¶¶ 97–98 (reversing court of appeals decision allowing requesters direct access to an authority’s electronic
database; recognizing that “such direct access . . . would pose substantial risks”).
447 Id. ¶ 97.
448 Letter from James E. Doyle, Wisconsin Attorney General, to John Muench (July 24, 1998).
449 OAG I-06-09, at 3–4.
450 Lueders, 2019 WI App 36, ¶ 6.
451 See WIREdata II, 2008 WI 69, ¶¶ 97–98 (provision of records in PDF format satisfied requests for records in “electronic, digital” format);
State ex rel. Milwaukee Police Ass’n v. Jones, 2000 WI App 146, ¶ 10, 237 Wis. 2d 840, 615 N.W.2d 190 (holding that provision of an analog copy
of a digital audio tape (“DAT”) complied with Wis. Stat. § 19.35(1)(c) by providing a recording that was “substantially as audible” as the
original); see also Autotech Techs., 248 F.R.D. at 558 (where litigant did not specify a format for production during civil discovery, responding
party had option of providing documents in the “form ordinarily maintained or in a reasonably usable form”).
452 Jones, 2000 WI App 146, ¶ 17.

https://scholar.google.com/scholar_case?case=14262346118795183776&q=2008+wi+69&hl=en&as_sdt=4,50
https://www.doj.state.wi.us/sites/default/files/dls/ompr/19980724-muench.pdf
https://www.doj.state.wi.us/sites/all/themes/wi-doj-ag/dls/files/I-06-09.pdf
https://scholar.google.com/scholar_case?case=11332177901425850108&q=lueders+v.+krug&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=14262346118795183776&q=2008+wi+69&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=10303300954406960931&q=2000+wi+app+146&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=10303300954406960931&q=2000+wi+app+146&hl=en&as_sdt=4,50

 - 64 -

fixed length, pipe delimited, or comma-quote outputs,453 leaving open the question of the
degree to which a requester can specify the precise electronic format that will satisfy a
record request.

o Nevertheless, the court of appeals has provided some guidance in Lueders on whether an

authority needs to provide records in a format specified by the requester, holding that the
requester in that case was “entitled to the e-mails in electronic form” when the request was
for emails “in electronic form.”454 The court also stated that the authority must provide
“electronic copies” not paper copies of records, to a requester who asks for records in
electronic format.455

o Computer programs are expressly protected from examination or copying even though

material used as computer input or produced as output may be subject to examination and
copying unless otherwise exempt from public access.456 For the definition of “computer
program,” see Wis. Stat. § 16.971(4)(c).

o Wisconsin Stat. § 19.35(1)(e) gives requesters a right to receive a written copy of any public

record that is not in readily comprehensible form. If the requester does not have access to
a machine that will translate the information into a comprehensible form, the agency can
fulfill its duties under the public records law by providing the requester with access to
such a machine.457

o With limited exceptions, Wis. Stat. § 19.35(1)(L) provides that a records custodian is not

required to create a new record by extracting information from an existing record and
compiling the information in a new format.458 Under Wis. Stat. § 19.36(6), however, the
records custodian is required to delete or redact confidential information contained in a
record before providing access to the parts of a record that are subject to disclosure.

 When records are stored electronically, the distinction between redaction of existing

records and the creation of an entirely new record can become difficult to discern.459

 The Attorney General has advised that where information is stored in a database a
person can “within reasonable limits” request a data run to obtain the requested
information.460 Use a rule of reason to determine whether retrieving electronically
stored data entails the creation of a new record. Consider the time, expense, and
difficulty of extracting the data requested, and whether the agency itself ever looks at
the data in the format requested.461

453 WIREdata II, 2008 WI 69, ¶¶ 8 n.7, 93, 96.
454 Lueders, 2019 WI App 36, ¶ 15.
455 Id.
456 Wis. Stat. § 19.36(4).
457 See 75 Op. Att’y Gen. 133, 145 (1986).
458 George, 169 Wis. 2d 573.
459 See Osborn, 2002 WI 83, ¶¶ 41–46.
460 68 Op. Att’y Gen. 231, 232 (1979).
461 Cf. N.Y. Pub. Interest Research Grp. v. Cohen, 729 N.Y.S.2d 379, 382–83 (N.Y. Sup. Ct. 2001) (where a “few hours” of computer programming
would produce records that would otherwise require weeks or months to redact manually, the court concluded that requiring the necessary
programming did not violate the New York statutory prohibition against creation of a new record).

https://scholar.google.com/scholar_case?case=14262346118795183776&q=2008+wi+69&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=11332177901425850108&q=lueders+v.+krug&hl=en&as_sdt=4,50
https://www.doj.state.wi.us/sites/default/files/dls/ompr/oag-75-133-1986.pdf
https://scholar.google.com/scholar_case?case=3898236055800797757&q=169+wis2d+573&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=4987167352174402489&q=2002+wi+83&hl=en&as_sdt=4,50
https://www.doj.state.wi.us/sites/default/files/dls/ompr/oag-68-231-haney.pdf
https://scholar.google.com/scholar_case?case=16638710220660207447&q=729+n.y.s.2d+379&hl=en&as_sdt=4,33

 - 65 -

o A requester requesting a copy of a record containing land information from an office or
officer of a political subdivision has a right to receive a copy of the record in the same
format in which the record is maintained by the custodian, unless the requester requests
that a copy be provided in a different format that is authorized by law.462

 “Political subdivision” means any city, village, town, or county.463

 “Land information” means any physical, legal, economic, or environmental

information, or characteristics concerning land, water, groundwater, subsurface
resources, or air in Wisconsin. It includes information relating to topography, soil, soil
erosion, geology, minerals, vegetation, land cover, wildlife, associated natural
resources, land ownership, land use, land use controls and restriction, jurisdictional
boundaries, tax assessment, land value, land survey records and references, geodetic
control networks, aerial photographs, maps, planimetric data, remote sensing data,
historic and prehistoric sites, and economic projections.464

o Wisconsin Stat. § 19.35(1)(a) provides that “any requester has a right to inspect any record.”

Compare this to the language of the federal Freedom of Information Act, 5 U.S.C. § 552,
which requires that “public information” be made available. Cases in other jurisdictions
have found this distinction significant in deciding whether information must be provided
in a particular format.465

• Role of the records custodian. Under Wis. Stat. § 19.34(2), the records custodian is legally

responsible for providing access to public records.

o The records custodian must protect the right of public access to electronic records stored
on individual employees’ computers, such as email, even though the individual employee
may act as the de facto records custodian of such records. Related problems arise when
individual employees or elected officials use personal email accounts to correspond
concerning official business.

o Shared-access databases involving multiple agencies.

 Information of common use or interest increasingly is shared electronically by multiple

agencies. To prevent confusion among participating agencies and unnecessary delays
in responding to requests for records, establishment of such a database should be
accompanied by detailed rules identifying who may enter information and who is
responsible for responding to requests for particular records.

 Special custodial and disclosure rules govern public records requests for certain shared

law enforcement records.466

462 Wis. Stat. § 66.1102(4).
463 Wis. Stat. § 66.1102(1)(b).
464 Wis. Stat. § 66.1102(1)(a) (incorporating by reference Wis. Stat. § 59.72(1)(a)).
465 Cf. AFSCME v. Cty. of Cook, 555 N.E.2d 361, 366 (Ill. 1990); Farrell v. City of Detroit, 530 N.W.2d 105, 109 (Mich. Ct. App. 1995).
466 See Key Definitions, above.

https://scholar.google.com/scholar_case?case=6424970202266692713&q=555+N.E.2d+361&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=16371877230078539615&q=530+n.w.2d+105&hl=en&as_sdt=4,23

 - 66 -

o Government data collected and processed by independent contractors. A government
entity may not avoid its responsibilities under the public records law by contracting with
an independent contractor for the collection and maintenance of government records and
then simply directing requesters to the independent contractor for handling of public
records requests. The government entity remains the “authority” responsible for
complying with the law and is liable for a contractor’s failure to comply.467

Retention and Storage

• The general statutory requirements for record retention by state agencies, Wis. Stat. § 16.61, and
local units of government, Wis. Stat. § 19.21, apply equally to electronic records. Although the
public records law addresses the duty to disclose records, it is not a means of enforcing the duty to
retain records, except for the period after a request for particular records is made.468

• Caution: The fact that an authority has violated its own retention policy is irrelevant to whether
the record must be disclosed under public records law.469

• Issues related to record retention that are exclusive to electronic records often derive from their
relative fragility, susceptibility to damage or loss, and difficulties in insuring their authenticity and
accessibility.

o The Wisconsin Department of Administration (DOA) has statutory rule-making authority

to prescribe standards for storage of optical disks and electronic records.470 DOA has
promulgated Wis. Admin. Code ch. Adm 12 which governs the management of records
stored exclusively in electronic format by state and local agencies, but does not require an
agency to maintain records in electronic format. Wisconsin Admin. Code ch. Adm 12
defines terms of art relating to electronic records, establishes requirements for accessibility
of electronic records from creation through use, management, preservation, and
disposition, and requires that state and local agencies must also comply with the statutes
and rules relating to retention of non-electronic records. Wisconsin Admin. Code ch. Adm
12 is available at http://docs.legis.wisconsin.gov/code/admin_code/adm/12.pdf. A primer
on Wis. Admin. Code ch. Adm 12 can be found under Reference Materials at
http://publicrecordsboard.wi.gov/docs_all.asp?locid=165.

o Beyond Wis. Admin. Code ch. Adm 12, the Wisconsin Public Records Board has published

a best practices document entitled, Guidelines for the Management and Retention of Public
Record E-Mail, http://publicrecordsboard.wi.gov/docview.asp?docid=21209&locid=165.

o Documents posted online. In recent years, agencies have frequently taken advantage of the

ease of posting public records on government websites. State agencies are required by law,
Wis. Stat. § 35.81, et seq., to provide copies of agency publications to the Wisconsin
Reference and Loan Library for distribution to public libraries through the Wisconsin
Document Depository Program. The Wisconsin Digital Archives has been established to

467 WIREdata II, 2008 WI 69, ¶¶ 82–89.
468 See Gehl, 2007 WI App 238, ¶ 15 n.4 (citing Wis. Stat. § 19.35(5)).
469 Id. ¶¶ 12–15.
470 Wis. Stat. §§ 16.611, 16.612.

http://docs.legis.wisconsin.gov/code/admin_code/adm/12.pdf
http://publicrecordsboard.wi.gov/docs_all.asp?locid=165
http://publicrecordsboard.wi.gov/docview.asp?docid=21209&locid=165
http://publicrecordsboard.wi.gov/docview.asp?docid=21209&locid=165
http://publicrecordsboard.wi.gov/docview.asp?docid=21209&locid=165
https://scholar.google.com/scholar_case?case=14262346118795183776&q=2008+wi+69&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8889926254716090668&q=2007+wi+app+238&hl=en&as_sdt=6,50

 - 67 -

preserve state agency web content for access and use in the future, and to provide a way
for state agencies to fulfill their statutory obligation to participate in the Document
Depository Program with materials in electronic formats. For more information about this
program, see https://dpi.wi.gov/rl3/wi-document-depository.

INSPECTION, COPIES, AND FEES

Inspection

• A requester generally may choose to inspect a record and/or to obtain a copy of the record. “Except
as otherwise provided by law, any requester has a right to inspect a record and to make or receive
a copy of a record. If a requester appears personally to request a copy of a record that permits
copying, the authority having custody of the record may, at its option, permit the requester to copy
the record or provide the requester with a copy substantially as readable as the original.”471

• A requester must be provided facilities for inspection and copying of requested records

comparable to those used by the authority’s employees.472

• A records custodian may impose reasonable restrictions on the manner of access to an original
record if the record is irreplaceable or easily damaged.473

• For unique issues concerning inspection and copying of electronic records, see Electronic Records,
Access, above.

Copies

• A requester is entitled to a copy of a record, including copies of audio recordings and video
recordings.474 The records custodian must provide a copy if requested.475

o If requested by the requester, the authority may provide a transcript of an audio recording

instead of a copy of the recording.476

o Any requester has the right to receive from an authority having custody of a record in the
form of a video recording, a copy of the recording substantially as good as the original.477

o If an authority receives a request to inspect or copy a handwritten record or a voice

recording that the authority is required to protect because the handwriting or recorded
voice would identify an informant, the authority must provide—upon request by the
requester—a transcript of the record or the information contained in the record if the

471 Wis. Stat. § 19.35(1)(b).
472 Wis. Stat. § 19.35(2).
473 Wis. Stat. § 19.35(1)(k).
474 Wis. Stat. § 19.35(1).
475 State ex rel. Borzych v. Paluszcyk, 201 Wis. 2d 523, 525–27, 549 N.W.2d 253 (Ct. App. 1996).
476 Wis. Stat. § 19.35(1)(c).
477 Wis. Stat. § 19.35(1)(d).

https://dpi.wi.gov/rl3/wi-document-depository
https://scholar.google.com/scholar_case?case=16800522937347198364&q=201+wis.2d+523&hl=en&as_sdt=4,50&as_vis=1

 - 68 -

record or information is otherwise subject to copying or inspection under the public
records law.478

o Except as otherwise provided by law, a requester has a right to inspect records, the form

of which does not permit copying (other than written record, audio recordings, video
recordings, and records not in readily comprehensible form).479

 The authority may permit the requester to photograph the record.

 The authority must provide a good quality photograph of a record, the form of which

does not permit copying, if the requester asks that a photograph be provided.

• The requester has a right to a copy of the original record, i.e., “source” material.

o A request for a copy of a 911 call in its original digital form was not met by providing
an analog copy.480

o A request for an “electronic/digital” copy was satisfied by provision of a PDF document

containing the requested information, even though the PDF did not have all of the
characteristics the requester might have wished.481

o A requester that requests access to emails in electronic form is “entitled to the e-mails in

electronic form.”482

o A requester requesting a copy of a record containing land information from an office or

officer of a political subdivision has a right to receive a copy of the record in the same
format in which the record is maintained by the custodian, unless the requester requests
that a copy be provided in a different format that is authorized by law.483

• The requester does not have a right to make requested copies. If the requester appears in person to

request a copy of a record that permits photocopying, the records custodian may decide whether
to make copies for the requester or let the requester make them, and how the records will be
copied.484

Fees

• An authority may charge a requester only for the specific tasks identified by the legislature in the
fee provisions of Wis. Stat. § 19.35(3), unless otherwise provided by law.485

478 Wis. Stat. § 19.35(1)(em).
479 Wis. Stat. § 19.35(1)(f).
480 Jones, 2000 WI App 146, ¶¶ 10–19; see Electronic Records, Access, above.
481 WIREdata II, 2008 WI 69, ¶ 96.
482 Lueders, 2019 WI App 36, ¶ 15.
483 Wis. Stat. § 66.1102(4); see Electronic Records, Access, above.
484 Wis. Stat. § 19.35(1)(b); Grebner v. Schiebel, 2001 WI App 17, ¶¶ 1, 9, 12-13, 240 Wis. 2d 551, 624 N.W.2d 892 (requester was not entitled to
make copies on requester’s own portable copying machine).
485 Milwaukee Journal Sentinel, 2012 WI 65, ¶ 50 (Abrahamson, C.J., lead opinion), ¶ 76 (Roggensack, J., concurring); see Inspection,
Copies, and Fees, below. For more information about permissible fees, see also Office of Open Government Advisory: Charging Fees Under
the Public Records Law (Aug. 8, 2018).

https://scholar.google.com/scholar_case?case=10303300954406960931&q=2000+wi+app+146&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=14262346118795183776&q=2008+wi+69&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=11332177901425850108&q=lueders+v.+krug&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=840023032409739541&q=2001+wi+app+17&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=11013582999060299542&q=2012+wi+65&hl=en&as_sdt=4,50
https://www.doj.state.wi.us/sites/default/files/news-media/8.8.18_OOG_Advisory_Fees_0.pdf
https://www.doj.state.wi.us/sites/default/files/news-media/8.8.18_OOG_Advisory_Fees_0.pdf

 - 69 -

• Copy and transcription fees may be charged.

o Copy fees are limited to the “actual, necessary and direct cost” of reproduction unless a
fee is otherwise specifically established or authorized to be established by law.486

o “Reproduction” means the act, condition, or process of producing a counterpart, image, or
copy. Reproduction is a rote, ministerial task that does not alter a record or change the
content of the record. It instead involves only copying the record—for example, by making
a photocopy of a paper record.487

o Costs of a computer run may be imposed on a requester if the computer run is necessary to
assemble and reduce a record to written form on paper.488 An authority may charge a
requester for any computer programming expenses required to respond to a request.489

o Transcription fees may be charged, but are limited to the “actual, necessary and direct cost”
of transcription, unless a fee is otherwise specifically established or authorized to be
established by law.490

• Photography and photographic reproduction fees may be charged if the authority provides a

photograph of a record, the form of which does not permit copying, but are limited to the “actual,
necessary and direct” costs.491

• Location costs. Costs associated with locating records may be charged if they total $50.00 or more.

“Locating” a record means to find it by searching, examining, or experimenting. Subsequent
review and redaction of the record are separate processes, not included in location of the record,
for which a requester may not be charged.492 Only actual, necessary, and direct location costs are
permitted.493

• Mailing and shipping fees may be charged, but are limited to the “actual, necessary and direct cost”

of mailing or shipping.494

• An authority may not charge a requester for the costs of deleting, or “redacting,” nondisclosable

information included in responsive records.495

• If a record is produced or collected by a person who is not an authority pursuant to a contract with
the authority, i.e., a contractor, the fees for obtaining a copy of the record may not exceed the actual,
necessary, and direct cost of reproduction or transcription of the record by the person who makes
the reproduction or transcription, unless another fee is established or authorized by law.496

486 Wis. Stat. § 19.35(3)(a).
487 Milwaukee Journal Sentinel, 2012 WI 65, ¶ 31 (Abrahamson, C.J., lead opinion).
488 Wis. Stat. § 19.35(1)(e), (3)(a); 72 Op. Att’y Gen. 68, 70 (1983).
489 WIREdata II, 2008 WI 69, ¶ 107.
490 Wis. Stat. § 19.35(3)(a).
491 Wis. Stat. § 19.35(3)(b).
492 Milwaukee Journal Sentinel, 2012 WI 65, ¶ 29 (Abrahamson, C.J., lead opinion).
493 Wis. Stat. § 19.35(3)(c).
494 Wis. Stat. § 19.35(3)(d).
495 Milwaukee Journal Sentinel, 2012 WI 65, ¶¶ 1 & n.4, 6, 58 (Abrahamson, C.J., lead opinion), ¶ 76 (Roggensack, J., concurring).
496 Wis. Stat. § 19.35(3)(g).

https://scholar.google.com/scholar_case?case=11013582999060299542&q=2012+wi+65&hl=en&as_sdt=4,50
https://www.doj.state.wi.us/sites/default/files/dls/ompr/oag-72-68-reivitz.pdf
https://scholar.google.com/scholar_case?case=14262346118795183776&q=2008+wi+69&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=11013582999060299542&q=2012+wi+65&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=11013582999060299542&q=2012+wi+65&hl=en&as_sdt=4,50

 - 70 -

• An authority may require prepayment of any fees if the total amount exceeds $5.00.497 The authority

may refuse to make copies until payment is received.498 Except for prisoners, the statute does not
authorize a requirement for prepayment based on the requester’s failure to pay fees for a prior
request.

• An authority has discretion to provide requested records for free or at a reduced charge.499

• An authority may not make a profit on its response to a public records request.500

• Generally, the rate for an actual, necessary, and direct charge for staff time should be based on the

pay rate of the lowest paid employee capable of performing the task.

• Specific statutes may establish express exceptions to the general fee provisions of

Wis. Stat. § 19.35(3). Examples include Wis. Stat. § 814.61(10)(a) (court records),
Wis. Stat. § 59.43(2)(b) (land records recorded by registers of deeds), and Wis. Stat. § 6.36(6)
(authorizing fees for copies of the official statewide voter registration list).

RIGHT TO CHALLENGE ACCURACY OF A RECORD

Statutory authorization for an individual to challenge the accuracy of a record containing personally
identifiable information pertaining to an individual was removed from the public records law by
2013 Wis. Act 171. The same statutory language was renumbered Wis. Stat. § 19.70 and now exists outside
the public records law.

An individual authorized to inspect a record under Wis. Stat. § 19.35(1)(a) or (am), or a person authorized
by that individual, may challenge the accuracy of a record containing personally identifiable information
pertaining to that individual.501

In Teague v. Schimel, the Wisconsin Supreme Court ruled that Wis. Stat. § 19.70 applied to a case where, as
a result of identity theft, an individual’s name was associated with the name of another person.502

o The court ruled that DOJ’s criminal background check was a record, and that the record was
inaccurate when released in response to searches for the plaintiff’s name. Thus, the record was
subject to correction under Wis. Stat. § 19.70.503

o The court also ruled that DOJ’s “innocence letter” procedures were insufficient safeguards to
protect the individual’s due process rights.504

497 Wis. Stat. § 19.35(3)(f).
498 Hill, 196 Wis. 2d at 429–30.
499 Wis. Stat. § 19.35(3)(e).
500 WIREdata II, 2008 WI 69, ¶¶ 103, 107.
501 Wis. Stat. § 19.70(1).
502 Teague v. Schimel, 2017 WI 56, ¶¶ 29, 35, 375 Wis. 2d 458, 896 N.W.2d 286.
503 Id. ¶ 35.
504 Id. ¶¶ 74–78.

https://scholar.google.com/scholar_case?case=2489808166465505895&q=196+wis.2d+419&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=14262346118795183776&q=2008+wi+69&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=16920377687745865828&q=2017+wi+56&hl=en&as_sdt=4,50

 - 71 -

Exceptions. This right does not apply if the record has been transferred to an archival repository, or if the
record pertains to an individual and a specific state statute or federal law governs challenges to the accuracy
of that record.505

The challenger must notify the authority, in writing, of the challenge.506 The authority then may: (1) concur
and correct the information; or (2) deny the challenge, notify the challenger of the denial, and allow the
challenger to file a concise statement of reasons for the individual’s disagreement with the disputed
portions of the record. A state authority must also notify the challenger of the reasons for the denial.507

ENFORCEMENT AND PENALTIES

Mandamus

The public records law encourages assertion of the right to access.

• If an authority withholds a record or part of a record, or delays granting access to a record or part

of a record after a written request for disclosure is made, the requester may:

o Bring an action for mandamus asking a court to order release of the record; or

o Submit a written request to the district attorney of the county where the record is located
or to the Attorney General requesting that an action for mandamus be brought asking the
court to order release of the record to the requester.508

• Mandamus procedures are set forth in chapters 781 and 783 of the Wisconsin Statutes.

• Mandamus is the exclusive remedy provided by the legislature to enforce the public records law

and obtain the remedies specified in Wis. Stat. § 19.37.509

• Caution: Inmates who seek mandamus must first exhaust their administrative remedies before
filing an action as required by Wis. Stat. § 801.02(7).510

• A request must be made in writing before a mandamus action to enforce the request is
commenced.511 However, mandamus actions to enforce the public records law are exempt from the
notice of claim requirements of Wis. Stat. §§ 893.80 and 893.82.512

505 Wis. Stat. § 19.70(2).
506 Wis. Stat. § 19.70(1).
507 See Wis. Stat. § 19.70(2)(a)–(b).
508 Wis. Stat. § 19.37(1).
509 Stanley, 2012 WI App 42, ¶¶ 60–64 (cannot be enforced by supervisory writ); Capital Times Co. v. Doyle, 2011 WI App 137, ¶¶ 4–6,
337 Wis. 2d 544, 807 N.W.2d 666; State v. Zien, 2008 WI App 153, ¶¶ 34–35, 314 Wis. 2d 340, 761 N.W.2d 15.
510 Moore v. Stahowiak, 212 Wis. 2d 744, 749–50, 569 N.W.2d 70 (Ct. App. 1997); see also State ex rel. Pressley v. Fiacchino, No. 2015AP2620,
2016 WL 7470533 (Wis. Ct. App. Dec. 28, 2016) (unpublished).
511 Wis. Stat. § 19.35(1)(h).
512 Wis. Stat. § 19.37(1n).

https://scholar.google.com/scholar_case?case=6984996701874685954&q=2012+wi+app+42&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=1851654663096670779&q=2011+wi+app+137&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=15075780617652892137&q=2008+wi+app+153&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=3488417105345590012&q=212+wis2d+744&hl=en&as_sdt=6,50
https://www.wicourts.gov/ca/opinion/DisplayDocument.pdf?content=pdf&seqNo=181458

 - 72 -

• In a mandamus action, the court must decide whether the records custodian gave sufficiently
specific reasons for denying an otherwise proper public records request. If the records custodian’s
reasons for denying the request were sufficiently specific, the court must decide whether the
records custodian’s reasons are based on a statutory or judicial exception or are sufficient to
outweigh the strong public policy favoring disclosure. Ordinarily the court examines the record to
which access is requested in camera.513

o To obtain a writ of mandamus, the requester must establish four things.514

 The requester has a clear right to the records sought.

 The authority has a plain legal duty to disclose the records.

 Substantial damage would result if the petition for mandamus was denied.

 The requester has no other adequate remedy at law.

o A records custodian who has denied access to requested records defeats the issuance of a
writ of mandamus compelling their production by establishing, for example, that the
requester does not have a clear right to the records.515

• The court may allow the parties or their attorneys limited access to the requested record for the

purpose of presenting their mandamus cases, under such protective orders or other restrictions as
the court deems appropriate.516 See the Ardell discussion at The Response to the Request, Content
of Denials, above. A reviewing court may examine requested records in camera on mandamus, but
is not required to do so. In camera review is not necessary when a custodian identifies sufficiently
specific public policy reasons supporting nondisclosure and those reasons override the
presumption in favor of disclosure.

• Statutes of limitation.

o Except for committed and incarcerated persons, an action for mandamus arising under the
public records law must be commenced with three years after the cause of action accrues.517

o A committed or incarcerated person must bring an action for mandamus challenging
denial of a request for access to a record within ninety days after the request is denied by
the authority.518 Inmates who seek mandamus must also exhaust their administrative
remedies first before filing an action under Wis. Stat. § 19.37.519 The ninety-day time period
excludes Saturdays, Sundays, and legal holidays.520

513 Youmans, 28 Wis. 2d at 682–83; George, 169 Wis. 2d at 578, 582–83.
514 Watton, 2008 WI 74, ¶ 8; see Journal Times, 2014 WI App 67, ¶ 10 (voluntary release of records following initiation of a mandamus action
renders the mandamus action moot).
515 Watton, 2008 WI 74, ¶ 8 n.9.
516 Wis. Stat. § 19.37(1)(a); Appleton Post-Crescent v. Janssen, 149 Wis. 2d 294, 298–305, 441 N.W.2d 255 (Ct. App. 1989) (allowing limited
attorney access only for purposes of case preparation).
517 Wis. Stat. §893.93(1m)(a).
518 Wis. Stat. § 19.37(1m).
519 See Wis. Stat. § 801.07(7); Moore, 212 Wis. 2d at 749–50.
520 See Wis. Stat. § 19.345.

https://scholar.google.com/scholar_case?case=13896041042368062591&q=28+wis.2d+672&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=3898236055800797757&q=169+wis.2d+573&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=13917356215743884333&q=2008+wi+74&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8858195009464615026&q=2014+wi+app+67&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=13917356215743884333&q=2008+wi+74&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=1901614539387066123&q=149+wis.2d+294&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=3488417105345590012&q=212+wis2d+744&hl=en&as_sdt=6,50

 - 73 -

Penalties Available on Mandamus

• Attorneys’ fees, damages of not less than $100.00, and other actual costs shall be awarded to a
requester who prevails in whole or in substantial part in a mandamus action concerning access to
a record under Wis. Stat. § 19.35(1)(a).521

o The purpose of Wis. Stat. § 19.37(2) is to encourage voluntary compliance, so a judgment

or order favorable in whole or in part in a mandamus action is not a necessary condition
precedent to finding that a party prevailed against an authority under Wis. Stat.
§ 19.37(2).522

o Caution: Damages may be awarded if the prevailing requester is a committed or
incarcerated person, but that requester is not entitled to any minimum amount of
damages.523

o Caution: For an attorney fee award to be made, there must be an attorney-client
relationship.524

o Caution: Costs and fees are only available to a party that has filed, or has requested a
district attorney or DOJ to file, an original mandamus action.525

o To establish that he or she has “prevailed,” the requester must show that the prosecution

of the mandamus action could “reasonably be regarded as necessary to obtain the
information” and that a “causal nexus” exists between the legal action and the records
custodian’s disclosure of the requested information.526

o There are several cases discussing recovery of attorney fees where plaintiff “substantially

prevails” and recovering fees and costs after the case is dismissed for being moot.527

o Actual damages shall be awarded to a requester who files a mandamus action under
Wis. Stat. § 19.35(1)(am), relating to access to a record containing personally identifiable
information, if the court finds that the authority acted in a willful or intentional manner.528
There are no automatic damages in this type of mandamus case nor is there statutory
authority for the court to award attorney fees and costs.

• Punitive damages may be awarded to a requester if the court finds that an authority or legal
custodian arbitrarily or capriciously denied or delayed response to a request or charged excess

521 Wis. Stat. § 19.37(2)(a); see Journal Times, 2014 WI App 67, ¶¶ 10–11 (even if release of records renders mandamus action moot, authority
still may be liable for requester’s attorneys fees and costs if mandamus action was a cause of the records release).
522 Eau Claire Press Co., 176 Wis. 2d at 159–60.
523 Wis. Stat. § 19.37(2)(a).
524 Young, 165 Wis. 2d at 294–97 (no attorney fees for pro se litigant).
525 Stanley, 2012 WI App 42, ¶¶ 60–64.
526 Eau Claire Press Co., 176 Wis. 2d at 160.
527 Racine Educ. Ass’n v. Bd. of Educ. for Racine Unified Sch. Dist., 129 Wis. 2d 319, 326-30, 385 N.W.2d 510 (Ct. App. 1986);
Racine Educ. Ass’n v. Bd. of Educ. for Racine Unified Sch. Dist., 145 Wis. 2d 518, 522-25, 427 N.W.2d 414 (Ct. App. 1988);
Eau Claire Press Co., 176 Wis. 2d at 159–60.
528 Wis. Stat. § 19.37(2)(b).

https://scholar.google.com/scholar_case?case=8858195009464615026&q=2014+wi+app+67&hl=en&as_sdt=6,50
https://scholar.google.com/scholar_case?case=2723116307665884853&q=176+wis.+2d+154&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=4713124770686505586&q=165+wis.2d+276&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=6984996701874685954&q=2012+wi+app+42&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=2723116307665884853&q=176+wis.+2d+154&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=3551843732440913651&q=129+wis.2d+319&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=14820882823893949195&q=145+wis.2d+518&hl=en&as_sdt=4,50&as_vis=1
https://scholar.google.com/scholar_case?case=2723116307665884853&q=176+wis.+2d+154&hl=en&as_sdt=4,50&as_vis=1

 - 74 -

fees.529 However, a requester cannot obtain punitive damages unless it timely files a mandamus
action and actual damages are ordered.530

• A civil forfeiture of not more than $1,000.00 may be imposed against an authority or legal custodian
who arbitrarily or capriciously denies or delays response to a request or charges excessive fees.531

Related Criminal Offenses

In addition to the mandamus relief provided by the public records law, criminal penalties are available for:

• Destruction, damage, removal, or concealment of public records with intent to injure or defraud.532

• Alteration or falsification of public records.533

Miscellaneous Enforcement Issues

• A requester cannot seek relief under the public records law for alleged violations of record

retention statutes when the non-retention or destruction predates submission of the public records
request.534

• An authority may not avoid liability under the public records law by contracting with an
independent contractor for the collection, maintenance, and custody of its records, and by
then directing any requester of those records to the independent contractor.535

• If the requested records are released before a mandamus action is filed, the plaintiff has no viable
claim for mandamus and no right to seek the other remedies provided in Wis. Stat. § 19.37.536

• A small claims action is not the proper way to secure production of public records, and one attempt
to do so was found to be frivolous.537

• In a public records law mandamus action, a requester cannot recover reasonable attorney fees,
damages, and other actual costs under Wis. Stat. § 19.37(2) for an alleged violation of the open
meetings law.538

Interpretation by Attorney General

In addition to the methods of enforcement discussed above, the Attorney General also has express statutory
authority to respond to requests for advice from any person as to the applicability of the open meetings

529 Wis. Stat. § 19.37(3).
530 Capital Times Co., 2011 WI App 137, ¶¶ 6, 11.
531 Wis. Stat. § 19.37(4).
532 Wis. Stat. § 946.72.
533 Wis. Stat. § 943.38.
534 Cf. Wis. Stat. § 19.35(5); Gehl, 2007 WI App 238, ¶¶ 13–15.
535 WIREdata II, 2008 WI 69, ¶ 89.
536 Capital Times Co., 2011 WI App 137, ¶¶ 12–15.
537 Knuth v. Town of Cedarburg, No. 2009AP1485, 2010 WL 174141 (Wis. Ct. App. Jan. 20, 2010) (unpublished).
538 Journal Times, 2015 WI 56, ¶ 51.

https://scholar.google.com/scholar_case?case=1851654663096670779&q=2011+wi+app+137&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=8889926254716090668&q=2007+wi+app+238&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=14262346118795183776&q=2008+wi+69&hl=en&as_sdt=4,50
https://scholar.google.com/scholar_case?case=1851654663096670779&q=2011+wi+app+137&hl=en&as_sdt=4,50
https://www.wicourts.gov/ca/opinion/DisplayDocument.pdf?content=pdf&seqNo=45887
https://scholar.google.com/scholar_case?case=676064803092030681&q=2015+wi+56&hl=en&as_sdt=6,50

 - 75 -

and public records laws.539 This differs from other areas of law, in which the Attorney General is only
authorized to give legal opinions or advice to specified governmental officials and agencies.

Citizens with questions about matters outside the scope of the open meetings and public records laws
should seek assistance from a private attorney. Citizens and public officials with questions about the open
meetings law or the public records law are advised to first consult the applicable statutes, the
corresponding discussions in this compliance guide and in DOJ’s Open Meetings Law Compliance Guide,
court decisions, and prior Attorney General opinions, and to confer with their own private or governmental
attorneys. In the rare instances where a question cannot be resolved in this manner, a written request for
advice may be made to DOJ. In submitting such requests, it should be remembered that DOJ cannot conduct
factual investigations, resolve disputed issues of fact, or make definitive determinations on fact-specific
issues. Any response will thus be based solely on the information provided.

539 Wis. Stat. §§ 19.39, 19.98.

Appendix A

Wisconsin Department of Justice

Public Records Notice

Josh Kaul, Attorney General Updated: June 2019

 Wisconsin Department of Justice | Office of Open Government

Wisconsin Department of Justice Public Records Notice

The Wisconsin Department of Justice (DOJ) provides legal services, forensic science testing and analysis, criminal
investigative assistance, crime victim services, and other law enforcement services to state and local government, and in
certain matters, directly to state citizens. Within DOJ, the Divisions of Criminal Investigation, Forensic Sciences, Law
Enforcement Services, Legal Services, and Management Services and the Offices of Crime Victim Services, Open
Government, and School Safety are responsible for administering agency programs and services. Several positions within
DOJ constitute state public offices for purposes of the Wisconsin public records law, including the position of Attorney
General and the Attorney General’s appointees working within DOJ.

DOJ has designated a Custodian of Public Records for DOJ and Deputy Custodians for each Division in order to meet its
obligations under State public records laws. Members of the public may obtain access to DOJ’s Public Records, or obtain
copies of these records, by making a request of DOJ’s Custodian of Public Records during DOJ’s office hours of Monday
through Friday, 8:00 a.m. to 4:30 p.m. Such requests should be made to:

Mr. Paul M. Ferguson, Office of Open Government
Wisconsin Department of Justice

P.O. Box 7857
Madison, WI 53707-7857

The law permits DOJ to impose fees for certain “actual, necessary and direct” costs associated with responding to public
records requests. DOJ may bill requestors $0.0135 (black and white) or $0.0632 (color) for each photocopied page provided.
DOJ may charge for actual costs to copy records to electronic formats and/or physical media. DOJ may charge for the physical
media used to provide electronic records to requesters at $0.13 per DVD and $5.02 (8GB), $6.53 (16 GB), $10.08 (32 GB),
$18.52 (64 GB), $32.21 (128 GB), $53.81 (500 GB), $60.14 (1 TB), and $74.83 (2 TB) for flash drives. The actual cost of
postage, courier, or delivery services may be charged. There will be an additional charge for criminal history searches, for
specialized documents and photographs, and for retrieving records and files from the State Records Center. The cost of
locating responsive records may be charged if it is $50.00 or more and will be calculated as hourly pay rate (including fringe
benefits) of the person locating records multiplied by actual time expended to locate records. Requests which exceed a total
cost of $5.00 may require prepayment. Requesters appearing in person may be asked to make their own copies, or DOJ may
make copies for requesters at its discretion. All requests will be processed as soon as practicable and without delay.

Below you will find a brief description of the services provided by each DOJ division or office.

Division of Criminal Investigation (DCI) | DCI is responsible for investigating, either independently or in conjunction
with local law enforcement agencies, certain criminal cases which are of statewide influence and importance. The division's
responsibilities are delegated to several specialized bureaus: Arson Bureau/State Fire Marshall’s Office, Financial Crimes
Unit, Gaming Bureau, Investigative Services Bureau, Narcotics Bureau, Public Integrity Unit, and the Special Assignments
Bureau.
Division of Forensic Sciences (DFS) | DFS includes the Wisconsin State Crime Laboratories in Madison, Milwaukee,
and Wausau. The division is a nationally recognized accredited forensic laboratory system with areas of expertise including:
controlled substances, toxicology, latent print examination, footwear examination, forensic imaging, firearms and toolmark
examination, trace, biology/DNA, ten-print examination/AFIS administration, DNA databank/CODIS administration and
the state’s scientific crime scene response. Together these disciplines provide objective scientific testing and analysis of
evidence for every community in Wisconsin.
Division of Law Enforcement Services (DLES) | DLES provides technical assistance to local law enforcement agencies
and establishes training standards for law enforcement officers. The division is comprised of the Bureau of Justice
Information and Analysis, the Crime Information Bureau, and the Training and Standards Bureau.
Division of Legal Services (DLS) | DLS is responsible for providing legal advice and counsel to state and local agencies
as well as to citizens in certain matters. The division is comprised of six units specializing in different areas including Civil
Litigation, Criminal Appeals, Criminal Litigation, Medicaid Fraud Control & Elder Abuse, Public Protection, and Special
Litigation & Appeals.
Division of Management Services (DMS) | DMS provides basic staff support services to DOJ’s other divisions in the
areas of budget preparation, fiscal control, personnel management, payroll, training, facilities, and information technology.
Office of Crime Victims Services (OCVS) | OCVS provides various resources and services to crime victims including
compensation to persons who are the innocent victims of certain violent crimes or, in the event of death, to their dependents.
Office of Open Government (OOG) | OOG is responsible for interpretation and application of laws and rules related to
open government and ensures efficient response to public records requests.
Office of School Safety (OSS) | OSS administers the school safety grant program and helps improve school safety
statewide.

Appendix B

Wis. Stat. §§ 19.31–19.39

GENERAL DUTIES OF PUBLIC OFFICIALS 19.315 Updated 17−18 Wis. Stats.

Updated 2017−18 Wis. Stats. Published and certified under s. 35.18. August 19, 2019.

2017−18 Wisconsin Statutes updated through 2019 Wis. Act 18 and through all Supreme Court and Controlled Substances
Board Orders filed before and in effect on August 19, 2019. Published and certified under s. 35.18. Changes effective after
August 19, 2019, are designated by NOTES. (Published 8−19−19)

(3) (e) and except as provided under sub. (7). This section does
not apply to pupil records under s. 118.125.

(7) Notwithstanding any minimum period of time for reten-
tion set under s. 16.61 (3) (e), any taped recording of a meeting,
as defined in s. 19.82 (2), by any governmental body, as defined
under s. 19.82 (1), of a city, village, town or school district may
be destroyed no sooner than 90 days after the minutes have been
approved and published if the purpose of the recording was to
make minutes of the meeting.

(8) Any metropolitan sewerage commission created under ss.
200.21 to 200.65 may provide for the destruction of obsolete com-
mission records. No record of the metropolitan sewerage district
may be destroyed except by action of the commission specifically
authorizing the destruction of that record. Prior to any destruction
of records under this subsection, the commission shall give at least
60 days’ prior notice of the proposed destruction to the state his-
torical society, which may preserve records it determines to be of
historical interest. Upon the application of the commission, the
state historical society may waive this notice. Except as provided
under sub. (7), the commission may only destroy a record under
this subsection after 7 years elapse from the date of the record’s
creation, unless a shorter period is fixed by the public records
board under s. 16.61 (3) (e).

History: 1971 c. 215; 1975 c. 41 s. 52; 1977 c. 202; 1979 c. 35, 221; 1981 c. 191,
282, 335; 1981 c. 350 s. 13; 1981 c. 391; 1983 a. 532; 1985 a. 180 ss. 22, 30m; 1985
a. 225; 1985 a. 332 s. 251 (1); Sup. Ct. Order, 136 Wis. 2d xi (1987); 1987 a. 147 ss.
20, 25; 1989 a. 248; 1991 a. 39, 185, 316; 1993 a. 27, 60, 172; 1995 a. 27, 201; 1999
a. 150 s. 672; 2017 a. 207 s. 5.

Sub. (1) provides that a police chief, as an officer of a municipality, is the legal cus-
todian of all records of that officer’s department. Town of LaGrange v. Auchinleck,
216 Wis. 2d 84, 573 N.W.2d 232 (Ct. App. 1997), 96−3313.

This section relates to records retention and is not a part of the public records law.
An agency’s alleged failure to keep sought−after records may not be attacked under
the public records law. Gehl v. Connors, 2007 WI App 238, 306 Wis. 2d 247, 742
N.W.2d 530, 06−2455.

Under sub. (1), district attorneys must indefinitely preserve papers of a documen-
tary nature evidencing activities of prosecutor’s office. 68 Atty. Gen. 17.

A county with a population under 500,000 [now 750,000] may by ordinance under
s. 19.21 (6), [now s. 19.21 (5)] provide for the destruction of obsolete case records
maintained by the county social services agency under s. 48.59 (1). 70 Atty. Gen. 196.

A VTAE (technical college) district is a “school district” under s. 19.21 (7) [now
s. 19.21 (6)]. 71 Atty. Gen. 9.

19.22 Proceedings to compel the delivery of official
property. (1) If any public officer refuses or neglects to deliver
to his or her successor any official property or things as required
in s. 19.21, or if the property or things shall come to the hands of
any other person who refuses or neglects, on demand, to deliver
them to the successor in the office, the successor may make com-
plaint to any circuit judge for the county where the person refusing
or neglecting resides. If the judge is satisfied by the oath of the
complainant and other testimony as may be offered that the prop-
erty or things are withheld, the judge shall grant an order directing
the person so refusing to show cause, within some short and rea-
sonable time, why the person should not be compelled to deliver
the property or things.

(2) At the time appointed, or at any other time to which the
matter may be adjourned, upon due proof of service of the order
issued under sub. (1), if the person complained against makes affi-
davit before the judge that the person has delivered to the person’s
successor all of the official property and things in the person’s cus-
tody or possession pertaining to the office, within the person’s
knowledge, the person complained against shall be discharged
and all further proceedings in the matter before the judge shall
cease.

(3) If the person complained against does not make such affi-
davit the matter shall proceed as follows:

(a) The judge shall inquire further into the matters set forth in
the complaint, and if it appears that any such property or things are
withheld by the person complained against the judge shall by war-
rant commit the person complained against to the county jail, there
to remain until the delivery of such property and things to the com-
plainant or until the person complained against be otherwise dis-
charged according to law.

(b) If required by the complainant the judge shall also issue a
warrant, directed to the sheriff or any constable of the county,
commanding the sheriff or constable in the daytime to search such
places as shall be designated in such warrant for such official
property and things as were in the custody of the officer whose
term of office expired or whose office became vacant, or of which
the officer was the legal custodian, and seize and bring them
before the judge issuing such warrant.

(c) When any such property or things are brought before the
judge by virtue of such warrant, the judge shall inquire whether
the same pertain to such office, and if it thereupon appears that the
property or things pertain thereto the judge shall order the delivery
of the property or things to the complainant.

History: 1977 c. 449; 1991 a. 316; 1993 a. 213.

19.23 Transfer of records or materials to historical
society. (1) Any public records, in any state office, that are not
required for current use may, in the discretion of the public records
board, be transferred into the custody of the historical society, as
provided in s. 16.61.

(2) The proper officer of any county, city, village, town,
school district or other local governmental unit, may under s.
44.09 (1) offer title and transfer custody to the historical society
of any records deemed by the society to be of permanent historical
importance.

(3) The proper officer of any court may, on order of the judge
of that court, transfer to the historical society title to such court
records as have been photographed or microphotographed or
which have been on file for at least 75 years, and which are
deemed by the society to be of permanent historical value.

(4) Any other articles or materials which are of historic value
and are not required for current use may, in the discretion of the
department or agency where such articles or materials are located,
be transferred into the custody of the historical society as trustee
for the state, and shall thereupon become part of the permanent
collections of said society.

History: 1975 c. 41 s. 52; 1981 c. 350 s. 13; 1985 a. 180 s. 30m; 1987 a. 147 s.
25; 1991 a. 226; 1995 a. 27.

19.24 Refusal to deliver money, etc., to successor. Any
public officer whatever, in this state, who shall, at the expiration
of the officer’s term of office, refuse or willfully neglect to deliver,
on demand, to the officer’s successor in office, after such succes-
sor shall have been duly qualified and be entitled to said office
according to law, all moneys, records, books, papers or other prop-
erty belonging to the office and in the officer’s hands or under the
officer’s control by virtue thereof, shall be imprisoned not more
than 6 months or fined not more than $100.

History: 1991 a. 316.

19.25 State officers may require searches, etc., with-
out fees. The secretary of state, treasurer and attorney general,
respectively, are authorized to require searches in the respective
offices of each other and in the offices of the clerk of the supreme
court, of the court of appeals, of the circuit courts, of the registers
of deeds for any papers, records or documents necessary to the dis-
charge of the duties of their respective offices, and to require cop-
ies thereof and extracts therefrom without the payment of any fee
or charge whatever.

History: 1977 c. 187, 449.

19.31 Declaration of policy. In recognition of the fact that
a representative government is dependent upon an informed elec-
torate, it is declared to be the public policy of this state that all per-
sons are entitled to the greatest possible information regarding the
affairs of government and the official acts of those officers and
employees who represent them. Further, providing persons with
such information is declared to be an essential function of a repre-
sentative government and an integral part of the routine duties of
officers and employees whose responsibility it is to provide such
information. To that end, ss. 19.32 to 19.37 shall be construed in
every instance with a presumption of complete public access, con-

https://docs.legis.wisconsin.gov/document/statutes/16.61(3)(e)
https://docs.legis.wisconsin.gov/document/statutes/19.21(7)
https://docs.legis.wisconsin.gov/document/statutes/118.125
https://docs.legis.wisconsin.gov/document/statutes/16.61(3)(e)
https://docs.legis.wisconsin.gov/document/statutes/19.82(2)
https://docs.legis.wisconsin.gov/document/statutes/19.82(1)
https://docs.legis.wisconsin.gov/document/statutes/200.21
https://docs.legis.wisconsin.gov/document/statutes/200.65
https://docs.legis.wisconsin.gov/document/statutes/19.21(7)
https://docs.legis.wisconsin.gov/document/statutes/16.61(3)(e)
https://docs.legis.wisconsin.gov/document/acts/1971/215
https://docs.legis.wisconsin.gov/document/acts/1975/41
https://docs.legis.wisconsin.gov/document/acts/1975/41,%20s.%2052
https://docs.legis.wisconsin.gov/document/acts/1977/202
https://docs.legis.wisconsin.gov/document/acts/1979/35
https://docs.legis.wisconsin.gov/document/acts/1979/221
https://docs.legis.wisconsin.gov/document/acts/1981/191
https://docs.legis.wisconsin.gov/document/acts/1981/282
https://docs.legis.wisconsin.gov/document/acts/1981/335
https://docs.legis.wisconsin.gov/document/acts/1981/350
https://docs.legis.wisconsin.gov/document/acts/1981/350,%20s.%2013
https://docs.legis.wisconsin.gov/document/acts/1981/391
https://docs.legis.wisconsin.gov/document/acts/1983/532
https://docs.legis.wisconsin.gov/document/acts/1985/180
https://docs.legis.wisconsin.gov/document/acts/1985/180,%20s.%2022
https://docs.legis.wisconsin.gov/document/acts/1985/180,%20s.%2030m
https://docs.legis.wisconsin.gov/document/acts/1985/225
https://docs.legis.wisconsin.gov/document/acts/1985/225
https://docs.legis.wisconsin.gov/document/acts/1985/332
https://docs.legis.wisconsin.gov/document/acts/1985/332,%20s.%20251
https://docs.legis.wisconsin.gov/document/acts/1987/147
https://docs.legis.wisconsin.gov/document/acts/1987/147,%20s.%2020
https://docs.legis.wisconsin.gov/document/acts/1987/147,%20s.%2025
https://docs.legis.wisconsin.gov/document/acts/1989/248
https://docs.legis.wisconsin.gov/document/acts/1991/39
https://docs.legis.wisconsin.gov/document/acts/1991/185
https://docs.legis.wisconsin.gov/document/acts/1991/316
https://docs.legis.wisconsin.gov/document/acts/1993/27
https://docs.legis.wisconsin.gov/document/acts/1993/60
https://docs.legis.wisconsin.gov/document/acts/1993/172
https://docs.legis.wisconsin.gov/document/acts/1995/27
https://docs.legis.wisconsin.gov/document/acts/1995/201
https://docs.legis.wisconsin.gov/document/acts/1999/150
https://docs.legis.wisconsin.gov/document/acts/1999/150
https://docs.legis.wisconsin.gov/document/acts/1999/150,%20s.%20672
https://docs.legis.wisconsin.gov/document/acts/2017/207
https://docs.legis.wisconsin.gov/document/acts/2017/207,%20s.%205
https://docs.legis.wisconsin.gov/document/courts/216%20Wis.%202d%2084
https://docs.legis.wisconsin.gov/document/courts/573%20N.W.2d%20232
https://docs.legis.wisconsin.gov/document/wicourtofappeals/96-3313
https://docs.legis.wisconsin.gov/document/courts/2007%20WI%20App%20238
https://docs.legis.wisconsin.gov/document/courts/306%20Wis.%202d%20247
https://docs.legis.wisconsin.gov/document/courts/742%20N.W.2d%20530
https://docs.legis.wisconsin.gov/document/courts/742%20N.W.2d%20530
https://docs.legis.wisconsin.gov/document/wicourtofappeals/06-2455
https://docs.legis.wisconsin.gov/document/oag/vol71-9
https://docs.legis.wisconsin.gov/document/statutes/19.21
https://docs.legis.wisconsin.gov/document/statutes/19.22(1)
https://docs.legis.wisconsin.gov/document/acts/1977/449
https://docs.legis.wisconsin.gov/document/acts/1991/316
https://docs.legis.wisconsin.gov/document/acts/1993/213
https://docs.legis.wisconsin.gov/document/statutes/16.61
https://docs.legis.wisconsin.gov/document/statutes/44.09(1)
https://docs.legis.wisconsin.gov/document/acts/1975/41
https://docs.legis.wisconsin.gov/document/acts/1975/41,%20s.%2052
https://docs.legis.wisconsin.gov/document/acts/1981/350
https://docs.legis.wisconsin.gov/document/acts/1981/350,%20s.%2013
https://docs.legis.wisconsin.gov/document/acts/1985/180
https://docs.legis.wisconsin.gov/document/acts/1985/180,%20s.%2030m
https://docs.legis.wisconsin.gov/document/acts/1987/147
https://docs.legis.wisconsin.gov/document/acts/1987/147,%20s.%2025
https://docs.legis.wisconsin.gov/document/acts/1991/226
https://docs.legis.wisconsin.gov/document/acts/1995/27
https://docs.legis.wisconsin.gov/document/acts/1991/316
https://docs.legis.wisconsin.gov/document/acts/1977/187
https://docs.legis.wisconsin.gov/document/acts/1977/449
https://docs.legis.wisconsin.gov/document/statutes/19.32
https://docs.legis.wisconsin.gov/document/statutes/19.37

Updated 17−18 Wis. Stats. 6 19.31 GENERAL DUTIES OF PUBLIC OFFICIALS

Updated 2017−18 Wis. Stats. Published and certified under s. 35.18. August 19, 2019.

2017−18 Wisconsin Statutes updated through 2019 Wis. Act 18 and through all Supreme Court and Controlled Substances
Board Orders filed before and in effect on August 19, 2019. Published and certified under s. 35.18. Changes effective after
August 19, 2019, are designated by NOTES. (Published 8−19−19)

sistent with the conduct of governmental business. The denial of
public access generally is contrary to the public interest, and only
in an exceptional case may access be denied.

History: 1981 c. 335, 391.
An agency cannot promulgate an administrative rule that creates an exception to

the open records law. Chavala v. Bubolz, 204 Wis. 2d 82, 552 N.W.2d 892 (Ct. App.
1996), 95−3120.

Although the requester referred to the federal freedom of information act, a letter
that clearly described open records and had all the earmarkings of an open records
request was in fact an open records request and triggered, at minimum, a duty to
respond. ECO, Inc. v. City of Elkhorn, 2002 WI App 302, 259 Wis. 2d 276, 655
N.W.2d 510, 02−0216.

The public records law addresses the duty to disclose records; it does not address
the duty to retain records. An agency’s alleged failure to keep sought−after records
may not be attacked under the public records law. Section 19.21 relates to records
retention and is not a part of the public records law. Gehl v. Connors, 2007 WI App
238, 306 Wis. 2d 247, 742 N.W.2d 530, 06−2455.

Absent a clear statutory exception, a limitation under the common law, or an over-
riding public interest in keeping a public record confidential, the public records law
shall be construed in every instance with a presumption of complete public access.
As the denial of public access generally is contrary to the public interest, access may
be denied only in an exceptional case. An exceptional case exists when the facts are
such that the public policy interests favoring nondisclosure outweigh the public pol-
icy interests favoring disclosure, notwithstanding the strong presumption favoring
disclosure. Hagen v. Board of Regents of the University of Wisconsin System, 2018
WI App 43, 383 Wis. 2d 567, 916 N.W.2d 198, 17−2058.

The Wisconsin public records law. 67 MLR 65 (1983).
Municipal responsibility under the Wisconsin revised public records law. Mal-

oney. WBB Jan. 1983.
The public records law and the Wisconsin department of revenue. Boykoff. WBB

Dec. 1983.
The Wis. open records act: an update on issues. Trubek and Foley. WBB Aug.

1986.
Toward a More Open and Accountable Government: A Call For Optimal Disclo-

sure Under the Wisconsin Open Records Law. Roang. 1994 WLR 719.
Wisconsin’s Public−Records Law: Preserving the Presumption of Complete Public

Access in the Age of Electronic Records. Holcomb & Isaac. 2008 WLR 515.
Getting the Best of Both Worlds: Open Government and Economic Development.

Westerberg. Wis. Law. Feb. 2009.

19.32 Definitions. As used in ss. 19.32 to 19.39:

(1) “Authority” means any of the following having custody of
a record: a state or local office, elective official, agency, board,
commission, committee, council, department or public body cor-
porate and politic created by the constitution or by any law, ordi-
nance, rule or order; a governmental or quasi−governmental cor-
poration except for the Bradley center sports and entertainment
corporation; a special purpose district; any court of law; the
assembly or senate; a nonprofit corporation which receives more
than 50 percent of its funds from a county or a municipality, as
defined in s. 59.001 (3), and which provides services related to
public health or safety to the county or municipality; a university
police department under s. 175.42; or a formally constituted sub-
unit of any of the foregoing.

(1b) “Committed person” means a person who is committed
under ch. 51, 971, 975 or 980 and who is placed in an inpatient
treatment facility, during the period that the person’s placement in
the inpatient treatment facility continues.

(1bd) “Elective official” means an individual who holds an
office that is regularly filled by vote of the people.

(1bg) “Employee” means any individual who is employed by
an authority, other than an individual holding local public office
or a state public office, or any individual who is employed by an
employer other than an authority.

(1c) “Incarcerated person” means a person who is incarcer-
ated in a penal facility or who is placed on probation and given
confinement under s. 973.09 (4) as a condition of placement, dur-
ing the period of confinement for which the person has been sen-
tenced.

(1d) “Inpatient treatment facility” means any of the follow-
ing:

(a) A mental health institute, as defined in s. 51.01 (12).

(c) A facility or unit for the institutional care of sexually vio-
lent persons specified under s. 980.065.

(d) The Milwaukee County mental health complex established
under s. 51.08.

(1de) “Local governmental unit” has the meaning given in s.
19.42 (7u).

(1dm) “Local public office” has the meaning given in s. 19.42
(7w), and also includes any appointive office or position of a local
governmental unit in which an individual serves as the head of a
department, agency, or division of the local governmental unit,
but does not include any office or position filled by a municipal
employee, as defined in s. 111.70 (1) (i).

(1e) “Penal facility” means a state prison under s. 302.01,
county jail, county house of correction or other state, county or
municipal correctional or detention facility.

(1m) “Person authorized by the individual” means the parent,
guardian, as defined in s. 48.02 (8), or legal custodian, as defined
in s. 48.02 (11), of an individual who is a child, as defined in s.
48.02 (2); the guardian of an individual adjudicated incompetent
in this state; the personal representative or spouse of an individual
who is deceased; or any person authorized, in writing, by an indi-
vidual to act on his or her behalf.

(1r) “Personally identifiable information” has the meaning
specified in s. 19.62 (5).

(2) “Record” means any material on which written, drawn,
printed, spoken, visual, or electromagnetic information or elec-
tronically generated or stored data is recorded or preserved,
regardless of physical form or characteristics, that has been cre-
ated or is being kept by an authority. “Record” includes, but is not
limited to, handwritten, typed, or printed pages, maps, charts,
photographs, films, recordings, tapes, optical discs, and any other
medium on which electronically generated or stored data is
recorded or preserved. “Record” does not include drafts, notes,
preliminary computations, and like materials prepared for the
originator’s personal use or prepared by the originator in the name
of a person for whom the originator is working; materials that are
purely the personal property of the custodian and have no relation
to his or her office; materials to which access is limited by copy-
right, patent, or bequest; and published materials in the possession
of an authority other than a public library that are available for
sale, or that are available for inspection at a public library.

(2g) “Record subject” means an individual about whom per-
sonally identifiable information is contained in a record.

(3) “Requester” means any person who requests inspection or
copies of a record, except a committed or incarcerated person,
unless the person requests inspection or copies of a record that
contains specific references to that person or his or her minor chil-
dren for whom he or she has not been denied physical placement
under ch. 767, and the record is otherwise accessible to the person
by law.

(3m) “Special purpose district” means a district, other than a
state governmental unit or a county, city, village, or town, that is
created to perform a particular function and whose geographic
jurisdiction is limited to some portion of this state.

(4) “State public office” has the meaning given in s. 19.42
(13), but does not include a position identified in s. 20.923 (6) (f)
to (gm).

History: 1981 c. 335; 1985 a. 26, 29, 332; 1987 a. 305; 1991 a. 39, 1991 a. 269
ss. 26pd, 33b; 1993 a. 215, 263, 491; 1995 a. 158; 1997 a. 79, 94; 1999 a. 9; 2001 a.
16; 2003 a. 47; 2005 a. 387; 2007 a. 20; 2013 a. 171, 265; 2015 a. 195, 196.

NOTE: 2003 Wis. Act 47, which affects this section, contains extensive
explanatory notes.

A study commissioned by the corporation counsel and used in various ways was
not a “draft” under sub. (2), although it was not in final form. A document prepared
other than for the originator’s personal use, although in preliminary form or marked
“draft,” is a record. Fox v. Bock, 149 Wis. 2d 403, 438 N.W.2d 589 (1989).

A settlement agreement containing a pledge of confidentiality and kept in the pos-
session of a school district’s attorney was a public record subject to public access.
Journal/Sentinel v. Shorewood School Bd. 186 Wis. 2d 443, 521 N.W.2d 165 (Ct.
App. 1994).

Individuals confined as sexually violent persons under ch. 980 are not “incarcer-
ated” under sub. (1c). Klein v. Wisconsin Resource Center, 218 Wis. 2d 487, 582
N.W.2d 44 (Ct. App. 1998), 97−0679.

A nonprofit corporation that receives 50 percent of its funds from a municipality
or county is an authority under sub. (1) regardless of the source from which the munic-
ipality or county obtained those funds. Cavey v. Walrath, 229 Wis. 2d 105, 598
N.W.2d 240 (Ct. App. 1999), 98−0072.

A person aggrieved by a request made under the open records law has standing to
raise a challenge that the requested materials are not records because they fall within
the exception for copyrighted material under sub. (2). Under the facts of this case,
the language of sub. (2), when viewed in light of the fair use exception to copyright
infringement, applied so that the disputed materials were records within the statutory

https://docs.legis.wisconsin.gov/document/acts/1981/335
https://docs.legis.wisconsin.gov/document/acts/1981/391
https://docs.legis.wisconsin.gov/document/courts/204%20Wis.%202d%2082
https://docs.legis.wisconsin.gov/document/courts/552%20N.W.2d%20892
https://docs.legis.wisconsin.gov/document/wicourtofappeals/95-3120
https://docs.legis.wisconsin.gov/document/courts/2002%20WI%20App%20302
https://docs.legis.wisconsin.gov/document/courts/259%20Wis.%202d%20276
https://docs.legis.wisconsin.gov/document/courts/655%20N.W.2d%20510
https://docs.legis.wisconsin.gov/document/courts/655%20N.W.2d%20510
https://docs.legis.wisconsin.gov/document/wicourtofappeals/02-0216
https://docs.legis.wisconsin.gov/document/courts/2007%20WI%20App%20238
https://docs.legis.wisconsin.gov/document/courts/2007%20WI%20App%20238
https://docs.legis.wisconsin.gov/document/courts/306%20Wis.%202d%20247
https://docs.legis.wisconsin.gov/document/courts/742%20N.W.2d%20530
https://docs.legis.wisconsin.gov/document/wicourtofappeals/06-2455
https://docs.legis.wisconsin.gov/document/courts/2018%20WI%20App%2043
https://docs.legis.wisconsin.gov/document/courts/2018%20WI%20App%2043
https://docs.legis.wisconsin.gov/document/courts/383%20Wis.%202d%20567
https://docs.legis.wisconsin.gov/document/courts/916%20N.W.2d%20198
https://docs.legis.wisconsin.gov/document/wicourtofappeals/17-2058
https://docs.legis.wisconsin.gov/document/statutes/19.32
https://docs.legis.wisconsin.gov/document/statutes/19.39
https://docs.legis.wisconsin.gov/document/statutes/59.001(3)
https://docs.legis.wisconsin.gov/document/statutes/175.42
https://docs.legis.wisconsin.gov/document/statutes/ch.%2051
https://docs.legis.wisconsin.gov/document/statutes/ch.%20971
https://docs.legis.wisconsin.gov/document/statutes/ch.%20975
https://docs.legis.wisconsin.gov/document/statutes/ch.%20980
https://docs.legis.wisconsin.gov/document/statutes/973.09(4)
https://docs.legis.wisconsin.gov/document/statutes/51.01(12)
https://docs.legis.wisconsin.gov/document/statutes/980.065
https://docs.legis.wisconsin.gov/document/statutes/51.08
https://docs.legis.wisconsin.gov/document/statutes/19.42(7u)
https://docs.legis.wisconsin.gov/document/statutes/19.42(7w)
https://docs.legis.wisconsin.gov/document/statutes/19.42(7w)
https://docs.legis.wisconsin.gov/document/statutes/111.70(1)(i)
https://docs.legis.wisconsin.gov/document/statutes/302.01
https://docs.legis.wisconsin.gov/document/statutes/48.02(8)
https://docs.legis.wisconsin.gov/document/statutes/48.02(11)
https://docs.legis.wisconsin.gov/document/statutes/48.02(2)
https://docs.legis.wisconsin.gov/document/statutes/19.62(5)
https://docs.legis.wisconsin.gov/document/statutes/ch.%20767
https://docs.legis.wisconsin.gov/document/statutes/19.42(13)
https://docs.legis.wisconsin.gov/document/statutes/19.42(13)
https://docs.legis.wisconsin.gov/document/statutes/20.923(6)(f)
https://docs.legis.wisconsin.gov/document/statutes/20.923(6)(gm)
https://docs.legis.wisconsin.gov/document/acts/1981/335
https://docs.legis.wisconsin.gov/document/acts/1985/26
https://docs.legis.wisconsin.gov/document/acts/1985/29
https://docs.legis.wisconsin.gov/document/acts/1985/332
https://docs.legis.wisconsin.gov/document/acts/1987/305
https://docs.legis.wisconsin.gov/document/acts/1991/39
https://docs.legis.wisconsin.gov/document/acts/1991/269
https://docs.legis.wisconsin.gov/document/acts/1991/269,%20s.%2026pd
https://docs.legis.wisconsin.gov/document/acts/1991/269,%20s.%2033b
https://docs.legis.wisconsin.gov/document/acts/1993/215
https://docs.legis.wisconsin.gov/document/acts/1993/263
https://docs.legis.wisconsin.gov/document/acts/1993/491
https://docs.legis.wisconsin.gov/document/acts/1995/158
https://docs.legis.wisconsin.gov/document/acts/1997/79
https://docs.legis.wisconsin.gov/document/acts/1997/94
https://docs.legis.wisconsin.gov/document/acts/1999/9
https://docs.legis.wisconsin.gov/document/acts/2001/16
https://docs.legis.wisconsin.gov/document/acts/2001/16
https://docs.legis.wisconsin.gov/document/acts/2003/47
https://docs.legis.wisconsin.gov/document/acts/2005/387
https://docs.legis.wisconsin.gov/document/acts/2007/20
https://docs.legis.wisconsin.gov/document/acts/2013/171
https://docs.legis.wisconsin.gov/document/acts/2013/265
https://docs.legis.wisconsin.gov/document/acts/2015/195
https://docs.legis.wisconsin.gov/document/acts/2015/196
https://docs.legis.wisconsin.gov/document/acts/2003/47
https://docs.legis.wisconsin.gov/document/courts/149%20Wis.%202d%20403
https://docs.legis.wisconsin.gov/document/courts/438%20N.W.2d%20589
https://docs.legis.wisconsin.gov/document/courts/186%20Wis.%202d%20443
https://docs.legis.wisconsin.gov/document/courts/521%20N.W.2d%20165
https://docs.legis.wisconsin.gov/document/courts/218%20Wis.%202d%20487
https://docs.legis.wisconsin.gov/document/courts/582%20N.W.2d%2044
https://docs.legis.wisconsin.gov/document/courts/582%20N.W.2d%2044
https://docs.legis.wisconsin.gov/document/wicourtofappeals/97-0679
https://docs.legis.wisconsin.gov/document/courts/229%20Wis.%202d%20105
https://docs.legis.wisconsin.gov/document/courts/598%20N.W.2d%20240
https://docs.legis.wisconsin.gov/document/courts/598%20N.W.2d%20240
https://docs.legis.wisconsin.gov/document/wicourtofappeals/98-0072

GENERAL DUTIES OF PUBLIC OFFICIALS 19.347 Updated 17−18 Wis. Stats.

Updated 2017−18 Wis. Stats. Published and certified under s. 35.18. August 19, 2019.

2017−18 Wisconsin Statutes updated through 2019 Wis. Act 18 and through all Supreme Court and Controlled Substances
Board Orders filed before and in effect on August 19, 2019. Published and certified under s. 35.18. Changes effective after
August 19, 2019, are designated by NOTES. (Published 8−19−19)

definition. Zellner v. Cedarburg School District, 2007 WI 53, 300 Wis. 2d 290, 731
N.W.2d 240, 06−1143.

“Record” in sub. (2) and s. 19.35 (5) does not include identical copies of otherwise
available records. A copy that is not different in some meaningful way from an origi-
nal, regardless of the form of the original, is an identical copy. If a copy differs in
some significant way for purposes of responding to an open records request, then it
is not truly an identical copy, but instead a different record. Stone v. Board of Regents
of the University of Wisconsin, 2007 WI App 223, 305 Wis. 2d 679, 741 N.W.2d 774,
06−2537.

A municipality’s independent contractor assessor was not an authority under sub.
(1) and was not a proper recipient of an open records request. In this case, only the
municipalities themselves were the “authorities” for purposes of the open records
law. Accordingly, only the municipalities were proper recipients of the relevant open
records requests. WIREdata, Inc. v. Village of Sussex, 2008 WI 69, 310 Wis. 2d 397,
751 N.W.2d 736, 05−1473.

A corporation is quasi−governmental if, based on the totality of circumstances, it
resembles a governmental corporation in function, effect, or status, requiring a case−
by−case analysis. Here, a primary consideration was that the body was funded exclu-
sively by public tax dollars or interest thereon. Additionally, its office was located
in the municipal building, it was listed on the city Web site, the city provided it with
clerical support and office supplies, all its assets revert to the city if it ceases to exist,
its books are open for city inspection, the mayor and another city official are directors,
and it had no clients other than the city. State v. Beaver Dam Area Development Cor-
poration, 2008 WI 90, 312 Wis. 2d 84, 752 N.W.2d 295, 06−0662.

Employees’ personal emails were not subject to disclosure in this case. Schill v.
Wisconsin Rapids School District, 2010 WI 86, 327 Wis. 2d 572, 786 N.W.2d 177,
08−0967.

Redacted portions of emails, who sent the emails, and where they were sent from
were not “purely personal” and therefore subject to disclosure. Public awareness of
who is attempting to influence public policy is essential for effective oversight of our
government. Whether a communication is sent to a public official from a source that
appears associated with a particular unit of government, a private entity, or a nonprofit
organization, or from individuals who may be associated with a specific interest or
particular area of the state, from where a communication is sent further assists the
public in understanding who is attempting to influence public policy and why. The
John K. MacIver Institute for Public Policy, Inc. v. Erpenbach, 2014 WI App 49, 354
Wis. 2d 61, 848 N.W.2d 862, 13−1187.

To be a “quasi−governmental corporation” under sub. (1) an entity must first be a
corporation. To hold that the term “quasi−governmental corporation” includes an
entity that is not a corporation would effectively rewrite the statute to eliminate the
legislature’s use of the word corporation. Wisconsin Professional Police Association,
Inc. v. Wisconsin Counties Association, 2014 WI App 106, 357 Wis. 2d 687, 855
N.W.2d 715, 14−0249.

“Notes” in sub. (2) covers a broad range of frequently created, informal writings.
Documents found to be notes in this case were mostly handwritten and at times barely
legible. They included copies of post−it notes and telephone message slips, and in
other ways appeared to reflect hurried, fragmentary, and informal writing. A few doc-
uments were in the form of draft letters, but were created for and used by the origina-
tors as part of their preparation for, or as part of their processing after, interviews that
they conducted. The Voice of Wisconsin Rapids, LLC v. Wisconsin Rapids Public
School District, 2015 WI App 53, 364 Wis. 2d 429, 867 N.W.2d 825, 14−1256.

The exception from the definition of “record” in sub. (2) of notes “prepared for the
originator’s personal use” may apply to notes that are created or used in connection
with government work and with a governmental purpose. The Voice of Wisconsin
Rapids, LLC v. Wisconsin Rapids Public School District, 2015 WI App 53, 364 Wis.
2d 429, 867 N.W.2d 825, 14−1256.

A district attorney is employed by an authority and holds a state public office and
therefore is not an “employee” within the meaning of sub. (1bg). Moustakis v. De-
partment of Justice, 2016 WI 42, 368 Wis. 2d 677, 880 N.W.2d 142, 14−1853.

“Records” must have some relation to the functions of the agency. 72 Atty. Gen.
99.

The treatment of drafts under the public records law is discussed. 77 Atty. Gen.
100.

Applying Open Records Policy to Wisconsin District Attorneys: Can Charging
Guidelines Promote Public Awareness? Mayer. 1996 WLR 295.

19.33 Legal custodians. (1) An elective official is the legal
custodian of his or her records and the records of his or her office,
but the official may designate an employee of his or her staff to act
as the legal custodian.

(2) The chairperson of a committee of elective officials, or the
designee of the chairperson, is the legal custodian of the records
of the committee.

(3) The cochairpersons of a joint committee of elective offi-
cials, or the designee of the cochairpersons, are the legal custo-
dians of the records of the joint committee.

(4) Every authority not specified in subs. (1) to (3) shall desig-
nate in writing one or more positions occupied by an officer or
employee of the authority or the unit of government of which it is
a part as a legal custodian to fulfill its duties under this subchapter.
In the absence of a designation the authority’s highest ranking
officer and the chief administrative officer, if any, are the legal
custodians for the authority. The legal custodian shall be vested
by the authority with full legal power to render decisions and carry
out the duties of the authority under this subchapter. Each author-
ity shall provide the name of the legal custodian and a description
of the nature of his or her duties under this subchapter to all

employees of the authority entrusted with records subject to the
legal custodian’s supervision.

(5) Notwithstanding sub. (4), if an authority specified in sub.
(4) or the members of such an authority are appointed by another
authority, the appointing authority may designate a legal custo-
dian for records of the authority or members of the authority
appointed by the appointing authority, except that if such an
authority is attached for administrative purposes to another
authority, the authority performing administrative duties shall
designate the legal custodian for the authority for whom adminis-
trative duties are performed.

(6) The legal custodian of records maintained in a publicly
owned or leased building or the authority appointing the legal cus-
todian shall designate one or more deputies to act as legal custo-
dian of such records in his or her absence or as otherwise required
to respond to requests as provided in s. 19.35 (4). This subsection
does not apply to members of the legislature or to members of any
local governmental body.

(7) The designation of a legal custodian does not affect the
powers and duties of an authority under this subchapter.

(8) No elective official of a legislative body has a duty to act
as or designate a legal custodian under sub. (4) for the records of
any committee of the body unless the official is the highest rank-
ing officer or chief administrative officer of the committee or is
designated the legal custodian of the committee’s records by rule
or by law.

History: 1981 c. 335; 2013 a. 171.

The right to privacy law, s. 895.50, [now s. 995.50] does not affect the duties of a
custodian of public records under s. 19.21, 1977 stats. 68 Atty. Gen. 68.

19.34 Procedural information; access times and loca-
tions. (1) Each authority shall adopt, prominently display and
make available for inspection and copying at its offices, for the
guidance of the public, a notice containing a description of its
organization and the established times and places at which, the
legal custodian under s. 19.33 from whom, and the methods
whereby, the public may obtain information and access to records
in its custody, make requests for records, or obtain copies of
records, and the costs thereof. The notice shall also separately
identify each position of the authority that constitutes a local pub-
lic office or a state public office. This subsection does not apply
to members of the legislature or to members of any local govern-
mental body.

(2) (a) Each authority which maintains regular office hours at
the location where records in the custody of the authority are kept
shall permit access to the records of the authority at all times dur-
ing those office hours, unless otherwise specifically authorized by
law.

(b) Each authority which does not maintain regular office
hours at the location where records in the custody of the authority
are kept shall:

1. Permit access to its records upon at least 48 hours’ written
or oral notice of intent to inspect or copy a record; or

2. Establish a period of at least 2 consecutive hours per week
during which access to the records of the authority is permitted.
In such case, the authority may require 24 hours’ advance written
or oral notice of intent to inspect or copy a record.

(c) An authority imposing a notice requirement under par. (b)
shall include a statement of the requirement in its notice under sub.
(1), if the authority is required to adopt a notice under that subsec-
tion.

(d) If a record of an authority is occasionally taken to a location
other than the location where records of the authority are regularly
kept, and the record may be inspected at the place at which records
of the authority are regularly kept upon one business day’s notice,
the authority or legal custodian of the record need not provide
access to the record at the occasional location.

History: 1981 c. 335; 2003 a. 47; 2013 a. 171.
NOTE: 2003 Wis. Act 47, which affects this section, contains extensive

explanatory notes.

https://docs.legis.wisconsin.gov/document/courts/2007%20WI%2053
https://docs.legis.wisconsin.gov/document/courts/300%20Wis.%202d%20290
https://docs.legis.wisconsin.gov/document/courts/731%20N.W.2d%20240
https://docs.legis.wisconsin.gov/document/courts/731%20N.W.2d%20240
https://docs.legis.wisconsin.gov/document/wisupremecourt/06-1143
https://docs.legis.wisconsin.gov/document/courts/2007%20WI%20App%20223
https://docs.legis.wisconsin.gov/document/courts/305%20Wis.%202d%20679
https://docs.legis.wisconsin.gov/document/courts/741%20N.W.2d%20774
https://docs.legis.wisconsin.gov/document/wicourtofappeals/06-2537
https://docs.legis.wisconsin.gov/document/courts/2008%20WI%2069
https://docs.legis.wisconsin.gov/document/courts/310%20Wis.%202d%20397
https://docs.legis.wisconsin.gov/document/courts/751%20N.W.2d%20736
https://docs.legis.wisconsin.gov/document/wisupremecourt/05-1473
https://docs.legis.wisconsin.gov/document/courts/2008%20WI%2090
https://docs.legis.wisconsin.gov/document/courts/312%20Wis.%202d%2084
https://docs.legis.wisconsin.gov/document/courts/752%20N.W.2d%20295
https://docs.legis.wisconsin.gov/document/wisupremecourt/06-0662
https://docs.legis.wisconsin.gov/document/courts/2010%20WI%2086
https://docs.legis.wisconsin.gov/document/courts/327%20Wis.%202d%20572
https://docs.legis.wisconsin.gov/document/courts/786%20N.W.2d%20177
https://docs.legis.wisconsin.gov/document/wisupremecourt/08-0967
https://docs.legis.wisconsin.gov/document/courts/2014%20WI%20App%2049
https://docs.legis.wisconsin.gov/document/courts/354%20Wis.%202d%2061
https://docs.legis.wisconsin.gov/document/courts/354%20Wis.%202d%2061
https://docs.legis.wisconsin.gov/document/courts/848%20N.W.2d%20862
https://docs.legis.wisconsin.gov/document/wicourtofappeals/13-1187
https://docs.legis.wisconsin.gov/document/courts/2014%20WI%20App%20106
https://docs.legis.wisconsin.gov/document/courts/357%20Wis.%202d%20687
https://docs.legis.wisconsin.gov/document/courts/855%20N.W.2d%20715
https://docs.legis.wisconsin.gov/document/courts/855%20N.W.2d%20715
https://docs.legis.wisconsin.gov/document/wicourtofappeals/14-0249
https://docs.legis.wisconsin.gov/document/courts/2015%20WI%20App%2053
https://docs.legis.wisconsin.gov/document/courts/364%20Wis.%202d%20429
https://docs.legis.wisconsin.gov/document/courts/867%20N.W.2d%20825
https://docs.legis.wisconsin.gov/document/wicourtofappeals/14-1256
https://docs.legis.wisconsin.gov/document/courts/2015%20WI%20App%2053
https://docs.legis.wisconsin.gov/document/courts/364%20Wis.%202d%20429
https://docs.legis.wisconsin.gov/document/courts/364%20Wis.%202d%20429
https://docs.legis.wisconsin.gov/document/courts/867%20N.W.2d%20825
https://docs.legis.wisconsin.gov/document/wicourtofappeals/14-1256
https://docs.legis.wisconsin.gov/document/courts/2016%20WI%2042
https://docs.legis.wisconsin.gov/document/courts/368%20Wis.%202d%20677
https://docs.legis.wisconsin.gov/document/courts/880%20N.W.2d%20142
https://docs.legis.wisconsin.gov/document/wisupremecourt/14-1853
https://docs.legis.wisconsin.gov/document/oag/vol72-99
https://docs.legis.wisconsin.gov/document/oag/vol72-99
https://docs.legis.wisconsin.gov/document/oag/vol77-100
https://docs.legis.wisconsin.gov/document/oag/vol77-100
https://docs.legis.wisconsin.gov/document/statutes/19.33(1)
https://docs.legis.wisconsin.gov/document/statutes/19.33(3)
https://docs.legis.wisconsin.gov/document/statutes/19.33(4)
https://docs.legis.wisconsin.gov/document/statutes/19.33(4)
https://docs.legis.wisconsin.gov/document/statutes/19.35(4)
https://docs.legis.wisconsin.gov/document/statutes/19.33(4)
https://docs.legis.wisconsin.gov/document/acts/1981/335
https://docs.legis.wisconsin.gov/document/acts/2013/171
https://docs.legis.wisconsin.gov/document/statutes/19.33
https://docs.legis.wisconsin.gov/document/statutes/19.34(2)(b)
https://docs.legis.wisconsin.gov/document/statutes/19.34(1)
https://docs.legis.wisconsin.gov/document/acts/1981/335
https://docs.legis.wisconsin.gov/document/acts/2003/47
https://docs.legis.wisconsin.gov/document/acts/2013/171
https://docs.legis.wisconsin.gov/document/acts/2003/47

Updated 17−18 Wis. Stats. 8 19.345 GENERAL DUTIES OF PUBLIC OFFICIALS

Updated 2017−18 Wis. Stats. Published and certified under s. 35.18. August 19, 2019.

2017−18 Wisconsin Statutes updated through 2019 Wis. Act 18 and through all Supreme Court and Controlled Substances
Board Orders filed before and in effect on August 19, 2019. Published and certified under s. 35.18. Changes effective after
August 19, 2019, are designated by NOTES. (Published 8−19−19)

19.345 Time computation. In ss. 19.33 to 19.39, when a
time period is provided for performing an act, whether the period
is expressed in hours or days, the whole of Saturday, Sunday, and
any legal holiday, from midnight to midnight, shall be excluded
in computing the period.

History: 2003 a. 47.
NOTE: 2003 Wis. Act 47, which creates this section, contains extensive

explanatory notes.

19.35 Access to records; fees. (1) RIGHT TO INSPECTION.

(a) Except as otherwise provided by law, any requester has a right
to inspect any record. Substantive common law principles con-
struing the right to inspect, copy or receive copies of records shall
remain in effect. The exemptions to the requirement of a govern-
mental body to meet in open session under s. 19.85 are indicative
of public policy, but may be used as grounds for denying public
access to a record only if the authority or legal custodian under s.
19.33 makes a specific demonstration that there is a need to
restrict public access at the time that the request to inspect or copy
the record is made.

(am) In addition to any right under par. (a), any requester who
is an individual or person authorized by the individual has a right
to inspect any personally identifiable information pertaining to the
individual in a record containing personally identifiable informa-
tion that is maintained by an authority and to make or receive a
copy of any such information. The right to inspect or copy infor-
mation in a record under this paragraph does not apply to any of
the following:

1. Any record containing personally identifiable information
that is collected or maintained in connection with a complaint,
investigation or other circumstances that may lead to an enforce-
ment action, administrative proceeding, arbitration proceeding or
court proceeding, or any such record that is collected or main-
tained in connection with such an action or proceeding.

2. Any record containing personally identifiable information
that, if disclosed, would do any of the following:

a. Endanger an individual’s life or safety.

b. Identify a confidential informant.

c. Endanger the security, including the security of the popula-
tion or staff, of any state prison under s. 302.01, jail, as defined in
s. 165.85 (2) (bg), juvenile correctional facility, as defined in s.
938.02 (10p), secured residential care center for children and
youth, as defined in s. 938.02 (15g), mental health institute, as
defined in s. 51.01 (12), center for the developmentally disabled,
as defined in s. 51.01 (3), or facility, specified under s. 980.065,
for the institutional care of sexually violent persons.

d. Compromise the rehabilitation of a person in the custody
of the department of corrections or detained in a jail or facility
identified in subd. 2. c.

2m. The actual address, as defined in s. 165.68 (1) (b), of a
participant in the program established in s. 165.68.

3. Any record that is part of a records series, as defined in s.
19.62 (7), that is not indexed, arranged or automated in a way that
the record can be retrieved by the authority maintaining the
records series by use of an individual’s name, address or other
identifier.

(b) Except as otherwise provided by law, any requester has a
right to inspect a record and to make or receive a copy of a record.
If a requester appears personally to request a copy of a record that
permits copying, the authority having custody of the record may,
at its option, permit the requester to copy the record or provide the
requester with a copy substantially as readable as the original.

(c) Except as otherwise provided by law, any requester has a
right to receive from an authority having custody of a record
which is in the form of a comprehensible audio recording a copy
of the recording substantially as audible as the original. The
authority may instead provide a transcript of the recording to the
requester if he or she requests.

(d) Except as otherwise provided by law, any requester has a
right to receive from an authority having custody of a record

which is in the form of a video recording a copy of the recording
substantially as good as the original.

(e) Except as otherwise provided by law, any requester has a
right to receive from an authority having custody of a record
which is not in a readily comprehensible form a copy of the infor-
mation contained in the record assembled and reduced to written
form on paper.

(em) If an authority receives a request to inspect or copy a
record that is in handwritten form or a record that is in the form of
a voice recording which the authority is required to withhold or
from which the authority is required to delete information under
s. 19.36 (8) (b) because the handwriting or the recorded voice
would identify an informant, the authority shall provide to the
requester, upon his or her request, a transcript of the record or the
information contained in the record if the record or information is
otherwise subject to public inspection and copying under this sub-
section.

(f) Notwithstanding par. (b) and except as otherwise provided
by law, any requester has a right to inspect any record not specified
in pars. (c) to (e) the form of which does not permit copying. If
a requester requests permission to photograph the record, the
authority having custody of the record may permit the requester
to photograph the record. If a requester requests that a photograph
of the record be provided, the authority shall provide a good qual-
ity photograph of the record.

(g) Paragraphs (a) to (c), (e) and (f) do not apply to a record
which has been or will be promptly published with copies offered
for sale or distribution.

(h) A request under pars. (a) to (f) is deemed sufficient if it rea-
sonably describes the requested record or the information
requested. However, a request for a record without a reasonable
limitation as to subject matter or length of time represented by the
record does not constitute a sufficient request. A request may be
made orally, but a request must be in writing before an action to
enforce the request is commenced under s. 19.37.

(i) Except as authorized under this paragraph, no request under
pars. (a) and (b) to (f) may be refused because the person making
the request is unwilling to be identified or to state the purpose of
the request. Except as authorized under this paragraph, no request
under pars. (a) to (f) may be refused because the request is
received by mail, unless prepayment of a fee is required under sub.
(3) (f). A requester may be required to show acceptable identifica-
tion whenever the requested record is kept at a private residence
or whenever security reasons or federal law or regulations so
require.

(j) Notwithstanding pars. (a) to (f), a requester shall comply
with any regulations or restrictions upon access to or use of infor-
mation which are specifically prescribed by law.

(k) Notwithstanding pars. (a), (am), (b) and (f), a legal custo-
dian may impose reasonable restrictions on the manner of access
to an original record if the record is irreplaceable or easily dam-
aged.

(L) Except as necessary to comply with pars. (c) to (e) or s.
19.36 (6), this subsection does not require an authority to create
a new record by extracting information from existing records and
compiling the information in a new format.

(2) FACILITIES. The authority shall provide any person who is
authorized to inspect or copy a record under sub. (1) (a), (am), (b)
or (f) with facilities comparable to those used by its employees to
inspect, copy and abstract the record during established office
hours. An authority is not required by this subsection to purchase
or lease photocopying, duplicating, photographic or other equip-
ment or to provide a separate room for the inspection, copying or
abstracting of records.

(3) FEES. (a) An authority may impose a fee upon the
requester of a copy of a record which may not exceed the actual,
necessary and direct cost of reproduction and transcription of the
record, unless a fee is otherwise specifically established or autho-
rized to be established by law.

https://docs.legis.wisconsin.gov/document/statutes/19.33
https://docs.legis.wisconsin.gov/document/statutes/19.39
https://docs.legis.wisconsin.gov/document/acts/2003/47
https://docs.legis.wisconsin.gov/document/acts/2003/47
https://docs.legis.wisconsin.gov/document/statutes/19.85
https://docs.legis.wisconsin.gov/document/statutes/19.33
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(a)
https://docs.legis.wisconsin.gov/document/statutes/302.01
https://docs.legis.wisconsin.gov/document/statutes/165.85(2)(bg)
https://docs.legis.wisconsin.gov/document/statutes/938.02(10p)
https://docs.legis.wisconsin.gov/document/statutes/938.02(15g)
https://docs.legis.wisconsin.gov/document/statutes/51.01(12)
https://docs.legis.wisconsin.gov/document/statutes/51.01(3)
https://docs.legis.wisconsin.gov/document/statutes/980.065
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(am)2.c.
https://docs.legis.wisconsin.gov/document/statutes/165.68(1)(b)
https://docs.legis.wisconsin.gov/document/statutes/165.68
https://docs.legis.wisconsin.gov/document/statutes/19.62(7)
https://docs.legis.wisconsin.gov/document/statutes/19.36(8)(b)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(b)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(c)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(e)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(c)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(e)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(f)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(f)
https://docs.legis.wisconsin.gov/document/statutes/19.37
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(b)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(f)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(f)
https://docs.legis.wisconsin.gov/document/statutes/19.35(3)(f)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(f)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(am)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(b)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(f)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(c)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(e)
https://docs.legis.wisconsin.gov/document/statutes/19.36(6)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(am)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(b)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(f)

GENERAL DUTIES OF PUBLIC OFFICIALS 19.359 Updated 17−18 Wis. Stats.

Updated 2017−18 Wis. Stats. Published and certified under s. 35.18. August 19, 2019.

2017−18 Wisconsin Statutes updated through 2019 Wis. Act 18 and through all Supreme Court and Controlled Substances
Board Orders filed before and in effect on August 19, 2019. Published and certified under s. 35.18. Changes effective after
August 19, 2019, are designated by NOTES. (Published 8−19−19)

(b) Except as otherwise provided by law or as authorized to be
prescribed by law an authority may impose a fee upon the
requester of a copy of a record that does not exceed the actual, nec-
essary and direct cost of photographing and photographic pro-
cessing if the authority provides a photograph of a record, the form
of which does not permit copying.

(c) Except as otherwise provided by law or as authorized to be
prescribed by law, an authority may impose a fee upon a requester
for locating a record, not exceeding the actual, necessary and
direct cost of location, if the cost is $50 or more.

(d) An authority may impose a fee upon a requester for the
actual, necessary and direct cost of mailing or shipping of any
copy or photograph of a record which is mailed or shipped to the
requester.

(e) An authority may provide copies of a record without charge
or at a reduced charge where the authority determines that waiver
or reduction of the fee is in the public interest.

(f) An authority may require prepayment by a requester of any
fee or fees imposed under this subsection if the total amount
exceeds $5. If the requester is a prisoner, as defined in s. 301.01
(2), or is a person confined in a federal correctional institution
located in this state, and he or she has failed to pay any fee that was
imposed by the authority for a request made previously by that
requester, the authority may require prepayment both of the
amount owed for the previous request and the amount owed for the
current request.

(g) Notwithstanding par. (a), if a record is produced or col-
lected by a person who is not an authority pursuant to a contract
entered into by that person with an authority, the authorized fees
for obtaining a copy of the record may not exceed the actual, nec-
essary, and direct cost of reproduction or transcription of the
record incurred by the person who makes the reproduction or tran-
scription, unless a fee is otherwise established or authorized to be
established by law.

(4) TIME FOR COMPLIANCE AND PROCEDURES. (a) Each author-
ity, upon request for any record, shall, as soon as practicable and
without delay, either fill the request or notify the requester of the
authority’s determination to deny the request in whole or in part
and the reasons therefor.

(b) If a request is made orally, the authority may deny the
request orally unless a demand for a written statement of the rea-
sons denying the request is made by the requester within 5 busi-
ness days of the oral denial. If an authority denies a written request
in whole or in part, the requester shall receive from the authority
a written statement of the reasons for denying the written request.
Every written denial of a request by an authority shall inform the
requester that if the request for the record was made in writing,
then the determination is subject to review by mandamus under s.
19.37 (1) or upon application to the attorney general or a district
attorney.

(c) If an authority receives a request under sub. (1) (a) or (am)
from an individual or person authorized by the individual who
identifies himself or herself and states that the purpose of the
request is to inspect or copy a record containing personally identi-
fiable information pertaining to the individual that is maintained
by the authority, the authority shall deny or grant the request in
accordance with the following procedure:

1. The authority shall first determine if the requester has a
right to inspect or copy the record under sub. (1) (a).

2. If the authority determines that the requester has a right to
inspect or copy the record under sub. (1) (a), the authority shall
grant the request.

3. If the authority determines that the requester does not have
a right to inspect or copy the record under sub. (1) (a), the authority
shall then determine if the requester has a right to inspect or copy
the record under sub. (1) (am) and grant or deny the request
accordingly.

(5) RECORD DESTRUCTION. No authority may destroy any
record at any time after the receipt of a request for inspection or
copying of the record under sub. (1) until after the request is
granted or until at least 60 days after the date that the request is
denied or, if the requester is a committed or incarcerated person,
until at least 90 days after the date that the request is denied. If an
authority receives written notice that an action relating to a record
has been commenced under s. 19.37, the record may not be
destroyed until after the order of the court in relation to such
record is issued and the deadline for appealing that order has
passed, or, if appealed, until after the order of the court hearing the
appeal is issued. If the court orders the production of any record
and the order is not appealed, the record may not be destroyed until
after the request for inspection or copying is granted.

(6) ELECTIVE OFFICIAL RESPONSIBILITIES. No elective official
is responsible for the record of any other elective official unless
he or she has possession of the record of that other official.

(7) LOCAL INFORMATION TECHNOLOGY AUTHORITY RESPONSI-
BILITY FOR LAW ENFORCEMENT RECORDS. (a) In this subsection:

1. “Law enforcement agency” has the meaning given s.
165.83 (1) (b).

2. “Law enforcement record” means a record that is created
or received by a law enforcement agency and that relates to an
investigation conducted by a law enforcement agency or a request
for a law enforcement agency to provide law enforcement ser-
vices.

3. “Local information technology authority” means a local
public office or local governmental unit whose primary function
is information storage, information technology processing, or
other information technology usage.

(b) For purposes of requests for access to records under sub.
(1), a local information technology authority that has custody of
a law enforcement record for the primary purpose of information
storage, information technology processing, or other information
technology usage is not the legal custodian of the record. For such
purposes, the legal custodian of a law enforcement record is the
authority for which the record is stored, processed, or otherwise
used.

(c) A local information technology authority that receives a
request under sub. (1) for access to information in a law enforce-
ment record shall deny any portion of the request that relates to
information in a local law enforcement record.

History: 1981 c. 335, 391; 1991 a. 39, 1991 a. 269 ss. 34am, 40am; 1993 a. 93;
1995 a. 77, 158; 1997 a. 94, 133; 1999 a. 9; 2001 a. 16; 2005 a. 344; 2009 a. 259, 370;
2013 a. 171; 2015 a. 356.

NOTE: The following annotations relate to public records statutes in effect
prior to the creation of s. 19.35 by ch. 335, laws of 1981.

A mandamus petition to inspect a county hospital’s statistical, administrative, and
other records not identifiable with individual patients, states a cause of action under
this section. State ex rel. Dalton v. Mundy, 80 Wis. 2d 190, 257 N.W.2d 877 (1977).

Police daily arrest lists must be open for public inspection. Newspapers, Inc. v.
Breier, 89 Wis. 2d 417, 279 N.W.2d 179 (1979).

This section is a statement of the common law rule that public records are open to
public inspection subject to common law limitations. Section 59.14 [now s. 59.20
(3)] is a legislative declaration granting persons who come under its coverage an
absolute right of inspection subject only to reasonable administrative regulations.
State ex rel. Bilder v. Town of Delavan, 112 Wis. 2d 539, 334 N.W.2d 252 (1983).

A newspaper had the right to intervene to protect its right to examine sealed court
files. State ex rel. Bilder v. Town of Delavan 112 Wis. 2d 539, 334 N.W.2d 252
(1983).

Examination of birth records cannot be denied simply because the examiner has
a commercial purpose. 58 Atty. Gen. 67.

Consideration of a resolution is a formal action of an administrative or minor gov-
erning body. When taken in a proper closed session, the resolution and result of the
vote must be made available for public inspection absent a specific showing that the
public interest would be adversely affected. 60 Atty. Gen. 9.

Inspection of public records obtained under official pledges of confidentiality may
be denied if: 1) a clear pledge has been made in order to obtain the information; 2)
the pledge was necessary to obtain the information; and 3) the custodian determines
that the harm to the public interest resulting from inspection would outweigh the pub-
lic interest in full access to public records. The custodian must permit inspection of
information submitted under an official pledge of confidentiality if the official or
agency had specific statutory authority to require its submission. 60 Atty. Gen. 284.

The right to inspection and copying of public records in decentralized offices is dis-
cussed. 61 Atty. Gen. 12.

https://docs.legis.wisconsin.gov/document/statutes/301.01(2)
https://docs.legis.wisconsin.gov/document/statutes/301.01(2)
https://docs.legis.wisconsin.gov/document/statutes/19.35(3)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.37(1)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(am)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(am)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)
https://docs.legis.wisconsin.gov/document/statutes/19.37
https://docs.legis.wisconsin.gov/document/statutes/165.83(1)(b)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)
https://docs.legis.wisconsin.gov/document/acts/1981/335
https://docs.legis.wisconsin.gov/document/acts/1981/391
https://docs.legis.wisconsin.gov/document/acts/1991/39
https://docs.legis.wisconsin.gov/document/acts/1991/269
https://docs.legis.wisconsin.gov/document/acts/1991/269,%20s.%2034am
https://docs.legis.wisconsin.gov/document/acts/1991/269,%20s.%2040am
https://docs.legis.wisconsin.gov/document/acts/1993/93
https://docs.legis.wisconsin.gov/document/acts/1995/77
https://docs.legis.wisconsin.gov/document/acts/1995/158
https://docs.legis.wisconsin.gov/document/acts/1997/94
https://docs.legis.wisconsin.gov/document/acts/1997/133
https://docs.legis.wisconsin.gov/document/acts/1999/9
https://docs.legis.wisconsin.gov/document/acts/2001/16
https://docs.legis.wisconsin.gov/document/acts/2005/344
https://docs.legis.wisconsin.gov/document/acts/2009/259
https://docs.legis.wisconsin.gov/document/acts/2009/370
https://docs.legis.wisconsin.gov/document/acts/2013/171
https://docs.legis.wisconsin.gov/document/acts/2015/356
https://docs.legis.wisconsin.gov/document/courts/80%20Wis.%202d%20190
https://docs.legis.wisconsin.gov/document/courts/257%20N.W.2d%20877
https://docs.legis.wisconsin.gov/document/courts/89%20Wis.%202d%20417
https://docs.legis.wisconsin.gov/document/courts/279%20N.W.2d%20179
https://docs.legis.wisconsin.gov/document/courts/112%20Wis.%202d%20539
https://docs.legis.wisconsin.gov/document/courts/334%20N.W.2d%20252
https://docs.legis.wisconsin.gov/document/courts/112%20Wis.%202d%20539
https://docs.legis.wisconsin.gov/document/courts/334%20N.W.2d%20252

Updated 17−18 Wis. Stats. 10 19.35 GENERAL DUTIES OF PUBLIC OFFICIALS

Updated 2017−18 Wis. Stats. Published and certified under s. 35.18. August 19, 2019.

2017−18 Wisconsin Statutes updated through 2019 Wis. Act 18 and through all Supreme Court and Controlled Substances
Board Orders filed before and in effect on August 19, 2019. Published and certified under s. 35.18. Changes effective after
August 19, 2019, are designated by NOTES. (Published 8−19−19)

Public records subject to inspection and copying by any person would include a
list of students awaiting a particular program in a VTAE (technical college) district
school. 61 Atty. Gen. 297.

The investment board can only deny members of the public from inspecting and
copying portions of the minutes relating to the investment of state funds and docu-
ments pertaining thereto on a case−by−case basis if valid reasons for denial exist and
are specially stated. 61 Atty. Gen. 361.

Matters and documents in the possession or control of school district officials con-
taining information concerning the salaries, including fringe benefits, paid to individ-
ual teachers are matters of public record. 63 Atty. Gen. 143.

The department of administration probably had authority under s. 19.21 (1) and
(2), 1973 stats., to provide a private corporation with camera−ready copy of session
laws that is the product of a printout of computer stored public records if the costs are
minimal. The state cannot contract on a continuing basis for the furnishing of this
service. 63 Atty. Gen. 302.

The scope of the duty of the governor to allow members of the public to examine
and copy public records in his custody is discussed. 63 Atty. Gen. 400.

The public’s right to inspect land acquisition files of the department of natural
resources is discussed. 63 Atty. Gen. 573.

Financial statements filed in connection with applications for motor vehicle deal-
ers’ and motor vehicle salvage dealers’ licenses are public records, subject to limita-
tions. 66 Atty. Gen. 302.

Sheriff’s radio logs, intradepartmental documents kept by the sheriff, and blood
test records of deceased automobile drivers in the hands of the sheriff are public
records, subject to limitations. 67 Atty. Gen. 12.

Plans and specifications filed under s. 101.12 are public records and are available
for public inspection. 67 Atty. Gen. 214.

Under s. 19.21 (1), district attorneys must indefinitely preserve papers of a docu-
mentary nature evidencing activities of prosecutor’s office. 68 Atty. Gen. 17.

The right to examine and copy computer−stored information is discussed. 68 Atty.
Gen. 231.

After the transcript of court proceedings is filed with the clerk of court, any person
may examine or copy the transcript. 68 Atty. Gen. 313.

NOTE: The following annotations relate to s. 19.35.

Although a meeting was properly closed, in order to refuse inspection of records
of the meeting, the custodian was required by sub. (1) (a) to state specific and suffi-
cient public policy reasons why the public’s interest in nondisclosure outweighed the
right of inspection. Oshkosh Northwestern Co. v. Oshkosh Library Board, 125 Wis.
2d 480, 373 N.W.2d 459 (Ct. App. 1985).

Courts must apply the open records balancing test to questions involving disclo-
sure of court records. The public interests favoring secrecy must outweigh those
favoring disclosure. C. L. v. Edson, 140 Wis. 2d 168, 409 N.W.2d 417 (Ct. App.
1987).

Public records germane to pending litigation were available under this section even
though the discovery cutoff deadline had passed. State ex rel. Lank v. Rzentkowski,
141 Wis. 2d 846, 416 N.W.2d 635 (Ct. App. 1987).

To upheld a custodian’s denial of access, an appellate court will inquire whether
the trial court made a factual determination supported by the record of whether docu-
ments implicate a secrecy interest, and, if so, whether the secrecy interest outweighs
the interests favoring release. Milwaukee Journal v. Call, 153 Wis. 2d 313, 450
N.W.2d 515 (Ct. App. 1989).

That releasing records would reveal a confidential informant’s identity was a
legally specific reason for denial of a records request. The public interest in not
revealing the informant’s identity outweighed the public interest in disclosure of the
records. Mayfair Chrysler−Plymouth v. Baldarotta, 162 Wis. 2d 142, 469 N.W.2d
638 (1991).

Items subject to examination under s. 346.70 (4) (f) may not be withheld by the pro-
secution under a common law rule that investigative material may be withheld from
a criminal defendant. State ex rel. Young v. Shaw, 165 Wis. 2d 276, 477 N.W.2d 340
(Ct. App. 1991).

Prosecutors’ files are exempt from public access under the common law. State ex
rel. Richards v. Foust, 165 Wis. 2d 429, 477 N.W.2d 608 (1991).

Records relating to pending claims against the state under s. 893.82 need not be
disclosed under s. 19.35. Records of non−pending claims must be disclosed unless
an in camera inspection reveals that the attorney−client privilege would be violated.
George v. Record Custodian, 169 Wis. 2d 573, 485 N.W.2d 460 (Ct. App. 1992).

The public records law confers no exemption as of right on indigents from payment
of fees under sub. (3). George v. Record Custodian, 169 Wis. 2d 573, 485 N.W.2d
460 (Ct. App. 1992).

The denial of a prisoner’s information request regarding illegal behavior by guards
on the grounds that it could compromise the guards’ effectiveness and subject them
to harassment was insufficient. State ex. rel. Ledford v. Turcotte, 195 Wis. 2d 244,
536 N.W.2d 130 (Ct. App. 1995), 94−2710.

The amount of prepayment required for copies may be based on a reasonable esti-
mate. State ex rel. Hill v. Zimmerman, 196 Wis. 2d 419, 538 N.W.2d 608 (Ct. App.
1995), 94−1861.

The Foust decision does not automatically exempt all records stored in a closed
prosecutorial file. The exemption is limited to material actually pertaining to the pro-
secution. Nichols v. Bennett, 199 Wis. 2d 268, 544 N.W.2d 428 (1996), 93−2480.

Department of Regulation and Licensing test scores were subject to disclosure
under the open records law. Munroe v. Braatz, 201 Wis. 2d 442, 549 N.W.2d 452 (Ct.
App. 1996), 95−2557.

Subs. (1) (i) and (3) (f) did not permit a demand for prepayment of $1.29 in
response to a mail request for a record. Borzych v. Paluszcyk, 201 Wis. 2d 523, 549
N.W.2d 253 (Ct. App. 1996), 95−1711.

An agency cannot promulgate an administrative rule that creates an exception to
the open records law. Chavala v. Bubolz, 204 Wis. 2d 82, 552 N.W.2d 892 (Ct. App.
1996), 95−3120.

While certain statutes grant explicit exceptions to the open records law, many stat-
utes set out broad categories of records not open to an open records request. A custo-
dian faced with such a broad statute must state with specificity a public policy reason

for refusing to release the requested record. Chavala v. Bubolz, 204 Wis. 2d 82, 552
N.W.2d 892 (Ct. App. 1996), 95−3120.

The custodian is not authorized to comply with an open records request at some
unspecified date in the future. Such a response constitutes a denial of the request.
WTMJ, Inc. v. Sullivan, 204 Wis. 2d 452, 555 N.W.2d 125 (Ct. App. 1996), 96−0053.

Subject to the redaction of officers’ home addresses and supervisors’ conclusions
and recommendations regarding discipline, police records regarding the use of
deadly force were subject to public inspection. State ex rel. Journal/Sentinel, Inc. v.
Arreola, 207 Wis. 2d 496, 558 N.W.2d 670 (Ct. App. 1996), 95−2956.

A public school student’s interim grades are pupil records specifically exempted
from disclosure under s. 118.125. If records are specifically exempted from disclo-
sure, failure to specifically state reasons for denying an open records request for those
records does not compel disclosure of those records. State ex rel. Blum v. Board of
Education, 209 Wis. 2d 377, 565 N.W.2d 140 (Ct. App. 1997), 96−0758.

Requesting a copy of 180 hours of audiotape of “911” calls, together with a tran-
scription of the tape and log of each transmission received, was a request without
“reasonable limitation” and was not a “sufficient request” under sub. (1) (h). Schop-
per v. Gehring, 210 Wis. 2d 208, 565 N.W.2d 187 (Ct. App. 1997), 96−2782.

If the requested information is covered by an exempting statute that does not
require a balancing of public interests, there is no need for a custodian to conduct such
a balancing. Written denial claiming a statutory exception by citing the specific stat-
ute or regulation is sufficient. State ex rel. Savinski v. Kimble, 221 Wis. 2d 833, 586
N.W.2d 36 (Ct. App. 1998), 97−3356.

Protecting persons who supply information or opinions about an inmate to the
parole commission is a public interest that may outweigh the public interest in access
to documents that could identify those persons. State ex rel. Bergmann v. Faust, 226
Wis. 2d 273, 595 N.W.2d 75 (Ct. App. 1999), 98−2537.

Sub. (1) (b) gives the record custodian, and not the requester, the choice of how a
record will be copied. The requester cannot elect to use his or her own copying equip-
ment without the custodian’s permission. Grebner v. Schiebel, 2001 WI App 17, 240
Wis. 2d 551, 624 N.W.2d 892, 00−1549.

Requests for university admissions records focusing on test scores, class rank,
grade point average, race, gender, ethnicity, and socio−economic background was not
a request for personally identifiable information, and release was not barred by fed-
eral law or public policy. That the requests would require the university to redact
information from thousands of documents under s. 19.36 (6) did not essentially
require the university to create new records and, as such, did not provide grounds for
denying the request under s. 19.35 (1) (L). Osborn v. Board of Regents of the Univer-
sity of Wisconsin System, 2002 WI 83, 254 Wis. 2d 266, 647 N.W.2d 158, 00−2861.

The police report of a closed investigation regarding a teacher’s conduct that did
not lead either to an arrest, prosecution, or any administrative disciplinary action, was
subject to release. Linzmeyer v. Forcey, 2002 WI 84, 254 Wis. 2d 306, 646 N.W.2d
811, 01−0197.

When a requested item is a public record under the open records law, and there is
no statutory or common law exception, the open records law applies and the presump-
tion of openness attaches to the record. The court must then decide whether that pre-
sumption can be overcome by a public policy favoring non−disclosure of the record.
The fundamental question is whether there is harm to a public interest that outweighs
the public interest in inspection of the record. A balancing test is applied on a case−
by−case basis. If the harm to the public interest caused by release overrides the public
interest in release, the inspection of the record may be prevented in spite of the general
policy of openness. Linzmeyer v. Forcey, 2002 WI 84, 646 NW 2d 811, 254 Wis. 2d
306, 01−0197.

The John Doe statute, s. 968.26, which authorizes secrecy in John Doe proceed-
ings, is a clear statement of legislative policy and constitutes a specific exception to
the public records law. On review of a petition for a writ stemming from a secret John
Doe proceeding, the court of appeals may seal parts of a record in order to comply
with existing secrecy orders issued by the John Doe judge. Unnamed Persons Num-
bers 1, 2, and 3 v. State, 2003 WI 30, 260 Wis. 2d 653, 660 N.W.2d 260, 01−3220.

Sub. (1) (am) is not subject to a balancing of interests. Therefore, the exceptions
to sub. (1) (am) should not be narrowly construed. A requester who does not qualify
for access to records under sub. (1) (am) will always have the right to seek records
under sub. (1) (a), in which case the records custodian must determine whether the
requested records are subject to a statutory or common law exception, and if not
whether the strong presumption favoring access and disclosure is overcome by some
even stronger public policy favoring limited access or nondisclosure determined by
applying a balancing test. Hempel v. City of Baraboo, 2005 WI 120, 284 Wis. 2d 162,
699 N.W.2d 551, 03−0500.

Sub. (1) (a) does not mandate that, when a meeting is closed under s. 19.85, all
records created for or presented at the meeting are exempt from disclosure. The court
must still apply the balancing test articulated in Linzmeyer. Zellner v. Cedarburg
School District, 2007 WI 53, 300 Wis. 2d 290, 731 N.W.2d 240, 06−1143.

A general request does not trigger the sub. (4) (c) review sequence. Sub. (4) (c)
recites the procedure to be employed if an authority receives a request under sub. (1)
(a) or (am). An authority is an entity having custody of a record. The definition does
not include a reviewing court. Seifert v. School District of Sheboygan Falls, 2007 WI
App 207, 305 Wis. 2d 582, 740 N.W.2d 177, 06−2071.

The open records law cannot be used to circumvent established principles that
shield attorney work product, nor can it be used as a discovery tool. The presumption
of access under sub. (1) (a) is defeated because the attorney work product qualifies
under the “otherwise provided by law” exception. Seifert v. School District of She-
boygan Falls, 2007 WI App 207, 305 Wis. 2d 582, 740 N.W.2d 177, 06−2071.

Sub. (1) (am) 1. plainly allows a records custodian to deny access to one who is,
in effect, a potential adversary in litigation or other proceeding unless or until
required to do so under the rules of discovery in actual litigation. The balancing of
interests under sub. (1) (a) must include examining all the relevant factors in the con-
text of the particular circumstances and may include the balancing the competing
interests consider sub. (1) (am) 1. when evaluating the entire set of facts and making
its specific demonstration of the need for withholding the records. Seifert v. School
District of Sheboygan Falls, 2007 WI App 207, 305 Wis. 2d 582, 740 N.W.2d 177,
06−2071.

The sub. (1) (am) analysis is succinct. There is no balancing. There is no require-
ment that the investigation be current for the exemption for records “collected or
maintained in connection with a complaint, investigation or other circumstances that

https://docs.legis.wisconsin.gov/document/courts/125%20Wis.%202d%20480
https://docs.legis.wisconsin.gov/document/courts/125%20Wis.%202d%20480
https://docs.legis.wisconsin.gov/document/courts/373%20N.W.2d%20459
https://docs.legis.wisconsin.gov/document/courts/140%20Wis.%202d%20168
https://docs.legis.wisconsin.gov/document/courts/409%20N.W.2d%20417
https://docs.legis.wisconsin.gov/document/courts/141%20Wis.%202d%20846
https://docs.legis.wisconsin.gov/document/courts/416%20N.W.2d%20635
https://docs.legis.wisconsin.gov/document/courts/153%20Wis.%202d%20313
https://docs.legis.wisconsin.gov/document/courts/450%20N.W.2d%20515
https://docs.legis.wisconsin.gov/document/courts/450%20N.W.2d%20515
https://docs.legis.wisconsin.gov/document/courts/162%20Wis.%202d%20142
https://docs.legis.wisconsin.gov/document/courts/469%20N.W.2d%20638
https://docs.legis.wisconsin.gov/document/courts/469%20N.W.2d%20638
https://docs.legis.wisconsin.gov/document/courts/165%20Wis.%202d%20276
https://docs.legis.wisconsin.gov/document/courts/477%20N.W.2d%20340
https://docs.legis.wisconsin.gov/document/courts/165%20Wis.%202d%20429
https://docs.legis.wisconsin.gov/document/courts/477%20N.W.2d%20608
https://docs.legis.wisconsin.gov/document/courts/169%20Wis.%202d%20573
https://docs.legis.wisconsin.gov/document/courts/485%20N.W.2d%20460
https://docs.legis.wisconsin.gov/document/courts/169%20Wis.%202d%20573
https://docs.legis.wisconsin.gov/document/courts/485%20N.W.2d%20460
https://docs.legis.wisconsin.gov/document/courts/485%20N.W.2d%20460
https://docs.legis.wisconsin.gov/document/courts/195%20Wis.%202d%20244
https://docs.legis.wisconsin.gov/document/courts/536%20N.W.2d%20130
https://docs.legis.wisconsin.gov/document/wicourtofappeals/94-2710
https://docs.legis.wisconsin.gov/document/courts/196%20Wis.%202d%20419
https://docs.legis.wisconsin.gov/document/courts/538%20N.W.2d%20608
https://docs.legis.wisconsin.gov/document/wicourtofappeals/94-1861
https://docs.legis.wisconsin.gov/document/courts/199%20Wis.%202d%20268
https://docs.legis.wisconsin.gov/document/courts/544%20N.W.2d%20428
https://docs.legis.wisconsin.gov/document/wisupremecourt/93-2480
https://docs.legis.wisconsin.gov/document/courts/201%20Wis.%202d%20442
https://docs.legis.wisconsin.gov/document/courts/549%20N.W.2d%20452
https://docs.legis.wisconsin.gov/document/wicourtofappeals/95-2557
https://docs.legis.wisconsin.gov/document/courts/201%20Wis.%202d%20523
https://docs.legis.wisconsin.gov/document/courts/549%20N.W.2d%20253
https://docs.legis.wisconsin.gov/document/courts/549%20N.W.2d%20253
https://docs.legis.wisconsin.gov/document/wicourtofappeals/95-1711
https://docs.legis.wisconsin.gov/document/courts/204%20Wis.%202d%2082
https://docs.legis.wisconsin.gov/document/courts/552%20N.W.2d%20892
https://docs.legis.wisconsin.gov/document/wicourtofappeals/95-3120
https://docs.legis.wisconsin.gov/document/courts/204%20Wis.%202d%2082
https://docs.legis.wisconsin.gov/document/courts/552%20N.W.2d%20892
https://docs.legis.wisconsin.gov/document/courts/552%20N.W.2d%20892
https://docs.legis.wisconsin.gov/document/wicourtofappeals/95-3120
https://docs.legis.wisconsin.gov/document/courts/204%20Wis.%202d%20452
https://docs.legis.wisconsin.gov/document/courts/555%20N.W.2d%20125
https://docs.legis.wisconsin.gov/document/wicourtofappeals/96-0053
https://docs.legis.wisconsin.gov/document/courts/207%20Wis.%202d%20496
https://docs.legis.wisconsin.gov/document/courts/558%20N.W.2d%20670
https://docs.legis.wisconsin.gov/document/wicourtofappeals/95-2956
https://docs.legis.wisconsin.gov/document/courts/209%20Wis.%202d%20377
https://docs.legis.wisconsin.gov/document/courts/565%20N.W.2d%20140
https://docs.legis.wisconsin.gov/document/wicourtofappeals/96-0758
https://docs.legis.wisconsin.gov/document/courts/210%20Wis.%202d%20208
https://docs.legis.wisconsin.gov/document/courts/565%20N.W.2d%20187
https://docs.legis.wisconsin.gov/document/wicourtofappeals/96-2782
https://docs.legis.wisconsin.gov/document/courts/221%20Wis.%202d%20833
https://docs.legis.wisconsin.gov/document/courts/586%20N.W.2d%2036
https://docs.legis.wisconsin.gov/document/courts/586%20N.W.2d%2036
https://docs.legis.wisconsin.gov/document/wicourtofappeals/97-3356
https://docs.legis.wisconsin.gov/document/courts/226%20Wis.%202d%20273
https://docs.legis.wisconsin.gov/document/courts/226%20Wis.%202d%20273
https://docs.legis.wisconsin.gov/document/courts/595%20N.W.2d%2075
https://docs.legis.wisconsin.gov/document/wicourtofappeals/98-2537
https://docs.legis.wisconsin.gov/document/courts/2001%20WI%20App%2017
https://docs.legis.wisconsin.gov/document/courts/240%20Wis.%202d%20551
https://docs.legis.wisconsin.gov/document/courts/240%20Wis.%202d%20551
https://docs.legis.wisconsin.gov/document/courts/624%20N.W.2d%20892
https://docs.legis.wisconsin.gov/document/wicourtofappeals/00-1549
https://docs.legis.wisconsin.gov/document/courts/2002%20WI%2083
https://docs.legis.wisconsin.gov/document/courts/254%20Wis.%202d%20266
https://docs.legis.wisconsin.gov/document/courts/647%20N.W.2d%20158
https://docs.legis.wisconsin.gov/document/wisupremecourt/00-2861
https://docs.legis.wisconsin.gov/document/courts/2002%20WI%2084
https://docs.legis.wisconsin.gov/document/courts/254%20Wis.%202d%20306
https://docs.legis.wisconsin.gov/document/courts/646%20N.W.2d%20811
https://docs.legis.wisconsin.gov/document/courts/646%20N.W.2d%20811
https://docs.legis.wisconsin.gov/document/wisupremecourt/01-0197
https://docs.legis.wisconsin.gov/document/courts/2002%20WI%2084
https://docs.legis.wisconsin.gov/document/courts/254%20Wis.%202d%20306
https://docs.legis.wisconsin.gov/document/courts/254%20Wis.%202d%20306
https://docs.legis.wisconsin.gov/document/wisupremecourt/01-0197
https://docs.legis.wisconsin.gov/document/courts/2003%20WI%2030
https://docs.legis.wisconsin.gov/document/courts/260%20Wis.%202d%20653
https://docs.legis.wisconsin.gov/document/courts/660%20N.W.2d%20260
https://docs.legis.wisconsin.gov/document/wisupremecourt/01-3220
https://docs.legis.wisconsin.gov/document/courts/2005%20WI%20120
https://docs.legis.wisconsin.gov/document/courts/284%20Wis.%202d%20162
https://docs.legis.wisconsin.gov/document/courts/699%20N.W.2d%20551
https://docs.legis.wisconsin.gov/document/wisupremecourt/03-0500
https://docs.legis.wisconsin.gov/document/courts/2007%20WI%2053
https://docs.legis.wisconsin.gov/document/courts/300%20Wis.%202d%20290
https://docs.legis.wisconsin.gov/document/courts/731%20N.W.2d%20240
https://docs.legis.wisconsin.gov/document/wisupremecourt/06-1143
https://docs.legis.wisconsin.gov/document/courts/2007%20WI%20App%20207
https://docs.legis.wisconsin.gov/document/courts/2007%20WI%20App%20207
https://docs.legis.wisconsin.gov/document/courts/305%20Wis.%202d%20582
https://docs.legis.wisconsin.gov/document/courts/740%20N.W.2d%20177
https://docs.legis.wisconsin.gov/document/wicourtofappeals/06-2071
https://docs.legis.wisconsin.gov/document/courts/2007%20WI%20App%20207
https://docs.legis.wisconsin.gov/document/courts/305%20Wis.%202d%20582
https://docs.legis.wisconsin.gov/document/courts/740%20N.W.2d%20177
https://docs.legis.wisconsin.gov/document/wicourtofappeals/06-2071
https://docs.legis.wisconsin.gov/document/courts/2007%20WI%20App%20207
https://docs.legis.wisconsin.gov/document/courts/305%20Wis.%202d%20582
https://docs.legis.wisconsin.gov/document/courts/740%20N.W.2d%20177
https://docs.legis.wisconsin.gov/document/wicourtofappeals/06-2071

GENERAL DUTIES OF PUBLIC OFFICIALS 19.35611 Updated 17−18 Wis. Stats.

Updated 2017−18 Wis. Stats. Published and certified under s. 35.18. August 19, 2019.

2017−18 Wisconsin Statutes updated through 2019 Wis. Act 18 and through all Supreme Court and Controlled Substances
Board Orders filed before and in effect on August 19, 2019. Published and certified under s. 35.18. Changes effective after
August 19, 2019, are designated by NOTES. (Published 8−19−19)

may lead to . . . [a] court proceeding” to apply. Seifert v. School District of Sheboygan
Falls, 2007 WI App 207, 305 Wis. 2d 582, 740 N.W.2d 177, 06−2071.

“Record” in sub. (5) and s. 19.32 (2) does not include identical copies of otherwise
available records. A copy that is not different in some meaningful way from an origi-
nal, regardless of the form of the original, is an identical copy. If a copy differs in
some significant way for purposes of responding to an open records request, then it
is not truly an identical copy, but instead a different record. Stone v. Board of Regents
of the University of Wisconsin, 2007 WI App 223, 305 Wis. 2d 679, 741 N.W.2d 774,
06−2537.

Schopper does not permit a records custodian to deny a request based solely on the
custodian’s assertion that the request could reasonably be narrowed, nor does Schop-
per require that the custodian take affirmative steps to limit the search as a prerequi-
site to denying a request under sub. (1) (h). The fact that the request may result in the
generation of a large volume of records is not, in itself, a sufficient reason to deny a
request as not properly limited, but at some point, an overly broad request becomes
sufficiently excessive to warrant rejection under sub. (1) (h). Gehl v. Connors, 2007
WI App 238, 306 Wis. 2d 247, 742 N.W.2d 530, 06−2455.

The public records law addresses the duty to disclose records; it does not address
the duty to retain records. An agency’s alleged failure to keep sought−after records
may not be attacked under the public records law. Section 19.21 relates to records
retention and is not a part of the public records law. Gehl v. Connors, 2007 WI App
238, 306 Wis. 2d 247, 742 N.W.2d 530, 06−2455.

Foust held that a common law categorical exception exists for records in the cus-
tody of a district attorney’s office, not for records in the custody of a law enforcement
agency. A sheriff’s department is legally obligated to provide public access to records
in its possession, which cannot be avoided by invoking a common law exception that
is exclusive to the records of another custodian. That the same record was in the cus-
tody of both the law enforcement agency and the district attorney does not change the
outcome. To the extent that a sheriff’s department can articulate a policy reason why
the public interest in disclosure is outweighed by the interest in withholding the par-
ticular record it may properly deny access. Portage Daily Register v. Columbia Co.
Sheriff’s Department, 2008 WI App 30, 308 Wis. 2d 357, 746 N.W.2d 525, 07−0323.

When requests are complex, municipalities should be afforded reasonable latitude
in time for their responses. An authority should not be subjected to the burden and
expense of a premature public records lawsuit while it is attempting in good faith to
respond, or to determine how to respond, to a request. What constitutes a reasonable
time for a response by an authority depends on the nature of the request, the staff and
other resources available to the authority to process the request, the extent of the
request, and other related considerations. WIREdata, Inc. v. Village of Sussex, 2008
WI 69, 310 Wis. 2d 397, 751 N.W.2d 736, 05−1473.

Employees’ personal emails were not subject to disclosure in this case. Schill v.
Wisconsin Rapids School District, 2010 WI 86, 327 Wis. 2d 572, 786 N.W.2d 177,
08−0967.

Under sub. (3) the legislature provided four tasks for which an authority may
impose fees on a requester: “reproduction and transcription,” “photographing and
photographic processing,” “locating,” and “mailing or shipping.” For each task, an
authority is permitted to impose a fee that does not exceed the “actual, necessary and
direct” cost of the task. The process of redacting information from a record does not
fit into any of the four statutory tasks. Milwaukee Journal Sentinel v. City of Milwau-
kee, 2012 WI 65, 341 Wis. 2d 607, 815 N.W.2d 367, 11−1112.

Redacted portions of emails, who sent the emails, and where they were sent from
were not “purely personal” and therefore subject to disclosure. Public awareness of
who is attempting to influence public policy is essential for effective oversight of our
government. Whether a communication is sent to a public official from a source that
appears associated with a particular unit of government, a private entity, or a nonprofit
organization, or from individuals who may be associated with a specific interest or
particular area of the state, from where a communication is sent further assists the
public in understanding who is attempting to influence public policy and why. The
John K. MacIver Institute for Public Policy, Inc. v. Erpenbach, 2014 WI App 49, 354
Wis. 2d 61, 848 N.W.2d 862, 13−1187.

The record requester’s identity was relevant in this case. As a general proposition,
the identity and purpose of the requester of public records is not a part of the balancing
test to be applied in determining whether to release records. However, the determina-
tion of whether there is a safety concern that outweighs the presumption of disclosure
is a fact−intensive inquiry determined on a case−by−case basis. Ardell v. Milwaukee
Board of School Directors, 2014 WI App 66, 354 Wis. 2d 471, 849 N.W.2d 894,
13−1650.

In the present case, although the defendant commission’s responses did not state
that no record existed, that omission did not impair the court’s ability to determine
whether a statutory exemption to disclosure applied. Under the facts of the case, the
defendant commission lawfully denied the plaintiff newspaper’s request because no
responsive record existed at the time of the request. The Journal Times v. City of
Racine Board of Police and Fire Commissioners, 2015 WI 56, 362 Wis. 2d 577, 866
N.W.2d 563, 13−1715.

Sub. (4) (a) does not requires immediate disclosure of a record. It allows a custo-
dian a reasonable amount of time to respond to a public records request. The Journal
Times v. City of Racine Board of Police and Fire Commissioners, 2015 WI 56, 362
Wis. 2d 577, 866 N.W.2d 563, 13−1715.

There is no obligation to create a record in response to an open records request and
a requester is not entitled to the release of information in response to a public records
request. The Journal Times v. City of Racine Board of Police and Fire Commission-
ers, 2015 WI 56, 362 Wis. 2d 577, 866 N.W.2d 563, 13−1715.

The question asked by the balancing test is whether there is a risk to the public if
information is released, not whether there is a risk to an individual if the information
is released. Voces de la Frontera, Inc. v. Clarke, 2016 WI App 39, 369 Wis. 2d 103,
880 N.W.2d 417, 15−1152.
Reversed on other grounds. Voces de la Frontera, Inc. v. Clarke, 2017 WI 16, 373
Wis. 2d 348, 891 N.W.2d 803, 15−1152.

In applying the balancing test to a requested video in this case, the court concluded
that the public interest in preventing release of specific police and prosecution strate-
gies and techniques being taught and used in Wisconsin outweighed the general leg-
islative presumption that public records should be disclosed. Because the video con-
sisted almost entirely of police tactics and specific prosecution strategies in cases
involving sexual exploitation of children, disclosure would result in public harm —
if local criminals learn the specific techniques and procedures used by police and

prosecutors, the disclosed information could be used to circumvent the law. The pub-
lic policy factors favoring nondisclosure thus overcame the presumption in favor of
disclosure. Democratic Party of Wisconsin v. Department of Justice, 2016 WI 100,
372 Wis. 2d 460, 888 N.W.2d 584, 14−2536.

The context of the records’ request, although not always relevant, was considered
in this case. By asserting that, upon information and belief, several or all of the
requested tapes in this case may have included offensive racial remarks and ethnic
slurs, including but not limited to stereotyped accents, as well as sexist remarks, made
by the attorney general when he was a district attorney, the language of the Demo-
cratic Party’s petition in this case for a writ of mandamus suggested a partisan purpose
underlying the request. When weighed against the likely harm to law enforcement’s
efforts to capture and convict sexual predators who target children, the justification
offered for the request clearly did not tip the balance toward releasing the requested
records. Democratic Party of Wisconsin v. Department of Justice, 2016 WI 100, 372
Wis. 2d 460, 888 N.W.2d 584, 14−2536.

The common law exception to disclosure for a prosecutor’s case files, discussed
in Foust, applied in this case. Under Foust, a district attorney’s closed files were not
subject to the public records law based on the broad discretion a district attorney has
in charging, the confidential nature of the contents of a file, and the threat disclosure
poses to the orderly administration of justice. In this case, the prosecutor in charge
of a sex extortion case discussed his thought processes for charging and walked
through the case in a recorded educational presentation for prosecutors. The presen-
tation was in great respect the oral equivalent of a prosecutor’s closed case file.
Democratic Party of Wisconsin v. Department of Justice, 2016 WI 100, 372 Wis. 2d
460, 888 N.W.2d 584, 14−2536.

A video requested in this case discussed the victims of a sex extortion case and the
devastating impact of those crimes. Disclosing the recording would have reignited
interest in the case and allowed identification in the same way it occurred the first time
around. There was sufficient factual detail in the recording to easily connect the dots
to identify the dozens of victims, who would have been re−traumatized should this
case have resulted in a repeat exposure of their identities almost a decade after those
events occurred. Disclosure leading to revictimization would have run afoul of Wis-
consin’s constitutional commitment to treating victims with “fairness, dignity and
respect for their privacy” under Article I, section 9m, of the Wisconsin Constitution.
Democratic Party of Wisconsin v. Department of Justice, 2016 WI 100, 372 Wis. 2d
460, 888 N.W.2d 584, 14−2536.

When WERC had received detailed and specific complaints of past coercion in
other certification elections, a WERC employee lawfully performed the balancing
test in concluding that the public interest in elections free from voter intimidation and
coercion outweighed the public interest in favor of openness of public records. The
public interest in certification elections that are free from intimidation and coercion
is evidenced by the requirement that those elections be conducted by secret ballot and
free from prohibited practices. The public interest in elections that are free from
intimidation and coercion outweighs the public interest in favor of open public
records under the circumstances presented in this case. Madison Teachers, Inc. v.
Scott, 2018 WI 11, 379 Wis. 2d 439, 906 N.W.2d 436, 16−2214.

Sub. (3) (a) defers to other statutes that specifically authorize records custodians
to charge fees for records that differ from the fees that the open records law itself
authorizes. Section 343.24 (2m) grants the Department of Transportation (DOT)
authority to charge parties for inspecting accident reports. Therefore, the requester
was not entitled to free access to DOT’s database because both Wisconsin open
records law and statutory authority permit DOT to charge access fees for certain
records and because case law has held that the right to access records does not extend
to the right to access databases. Media Placement Services, Inc. v. DOT, 2018 WI
App 34, 382 Wis. 2d 191, 913 N.W.2d 224, 17−0791.

A custodian may not require a requester to pay the cost of an unrequested certifica-
tion. Unless the fee for copies of records is established by law, a custodian may not
charge more than the actual and direct cost of reproduction. 72 Atty. Gen. 36.

Copying fees, but not location fees, may be imposed on a requester for the cost of
a computer run. 72 Atty. Gen. 68.

The fee for copying public records is discussed. 72 Atty. Gen. 150.

Public records relating to employee grievances are not generally exempt from dis-
closure. Nondisclosure must be justified on a case−by−case basis. 73 Atty. Gen. 20.

The disclosure of an employee’s birthdate, sex, ethnic heritage, and handicapped
status is discussed. 73 Atty. Gen. 26.

The department of regulation and licensing may refuse to disclose records relating
to complaints against health care professionals while the matters are merely “under
investigation.” Good faith disclosure of the records will not expose the custodian to
liability for damages. Prospective continuing requests for records are not contem-
plated by public records law. 73 Atty. Gen. 37.

Prosecutors’ case files are exempt from disclosure. 74 Atty. Gen. 4.

The relationship between the public records law and pledges of confidentiality in
settlement agreements is discussed. 74 Atty. Gen. 14.

A computerized compilation of bibliographic records is discussed in relation to
copyright law; a requester is entitled to a copy of a computer tape or a printout of
information on the tape. 75 Atty. Gen. 133 (1986).

Ambulance records relating to medical history, condition, or treatment are confi-
dential while other ambulance call records are subject to disclosure under the public
records law. 78 Atty. Gen. 71.

Courts are likely to require disclosure of legislators’ mailing and distribution lists
absent a factual showing that the public interest in withholding the records outweighs
the public interest in their release. OAG 2−03.

If a legislator custodian decides that a mailing or distribution list compiled and used
for official purposes must be released under the public records statute, the persons
whose names, addresses or telephone numbers are contained on the list are not enti-
tled to notice and the opportunity to challenge the decision prior to release of the
record. OAG 2−03.

Access Denied: How Woznicki v. Erickson Reversed the Statutory Presumption of
Openness in the Wisconsin Open Records Law. Munro. 2002 WLR 1197.

19.356 Notice to record subject; right of action.
(1) Except as authorized in this section or as otherwise provided

https://docs.legis.wisconsin.gov/document/courts/2007%20WI%20App%20207
https://docs.legis.wisconsin.gov/document/courts/305%20Wis.%202d%20582
https://docs.legis.wisconsin.gov/document/courts/740%20N.W.2d%20177
https://docs.legis.wisconsin.gov/document/wicourtofappeals/06-2071
https://docs.legis.wisconsin.gov/document/courts/2007%20WI%20App%20223
https://docs.legis.wisconsin.gov/document/courts/305%20Wis.%202d%20679
https://docs.legis.wisconsin.gov/document/courts/741%20N.W.2d%20774
https://docs.legis.wisconsin.gov/document/wicourtofappeals/06-2537
https://docs.legis.wisconsin.gov/document/courts/2007%20WI%20App%20238
https://docs.legis.wisconsin.gov/document/courts/2007%20WI%20App%20238
https://docs.legis.wisconsin.gov/document/courts/306%20Wis.%202d%20247
https://docs.legis.wisconsin.gov/document/courts/742%20N.W.2d%20530
https://docs.legis.wisconsin.gov/document/wicourtofappeals/06-2455
https://docs.legis.wisconsin.gov/document/courts/2007%20WI%20App%20238
https://docs.legis.wisconsin.gov/document/courts/2007%20WI%20App%20238
https://docs.legis.wisconsin.gov/document/courts/306%20Wis.%202d%20247
https://docs.legis.wisconsin.gov/document/courts/742%20N.W.2d%20530
https://docs.legis.wisconsin.gov/document/wicourtofappeals/06-2455
https://docs.legis.wisconsin.gov/document/courts/2008%20WI%20App%2030
https://docs.legis.wisconsin.gov/document/courts/308%20Wis.%202d%20357
https://docs.legis.wisconsin.gov/document/courts/746%20N.W.2d%20525
https://docs.legis.wisconsin.gov/document/wicourtofappeals/07-0323
https://docs.legis.wisconsin.gov/document/courts/2008%20WI%2069
https://docs.legis.wisconsin.gov/document/courts/2008%20WI%2069
https://docs.legis.wisconsin.gov/document/courts/310%20Wis.%202d%20397
https://docs.legis.wisconsin.gov/document/courts/751%20N.W.2d%20736
https://docs.legis.wisconsin.gov/document/wisupremecourt/05-1473
https://docs.legis.wisconsin.gov/document/courts/2010%20WI%2086
https://docs.legis.wisconsin.gov/document/courts/327%20Wis.%202d%20572
https://docs.legis.wisconsin.gov/document/courts/786%20N.W.2d%20177
https://docs.legis.wisconsin.gov/document/wisupremecourt/08-0967
https://docs.legis.wisconsin.gov/document/courts/2012%20WI%2065
https://docs.legis.wisconsin.gov/document/courts/341%20Wis.%202d%20607
https://docs.legis.wisconsin.gov/document/courts/815%20N.W.2d%20367
https://docs.legis.wisconsin.gov/document/wisupremecourt/11-1112
https://docs.legis.wisconsin.gov/document/courts/2014%20WI%20App%2049
https://docs.legis.wisconsin.gov/document/courts/354%20Wis.%202d%2061
https://docs.legis.wisconsin.gov/document/courts/354%20Wis.%202d%2061
https://docs.legis.wisconsin.gov/document/courts/848%20N.W.2d%20862
https://docs.legis.wisconsin.gov/document/wicourtofappeals/13-1187
https://docs.legis.wisconsin.gov/document/courts/2014%20WI%20App%2066
https://docs.legis.wisconsin.gov/document/courts/354%20Wis.%202d%20471
https://docs.legis.wisconsin.gov/document/courts/849%20N.W.2d%20894
https://docs.legis.wisconsin.gov/document/wicourtofappeals/13-1650
https://docs.legis.wisconsin.gov/document/courts/2015%20WI%2056
https://docs.legis.wisconsin.gov/document/courts/362%20Wis.%202d%20577
https://docs.legis.wisconsin.gov/document/courts/866%20N.W.2d%20563
https://docs.legis.wisconsin.gov/document/courts/866%20N.W.2d%20563
https://docs.legis.wisconsin.gov/document/wisupremecourt/13-1715
https://docs.legis.wisconsin.gov/document/courts/2015%20WI%2056
https://docs.legis.wisconsin.gov/document/courts/362%20Wis.%202d%20577
https://docs.legis.wisconsin.gov/document/courts/362%20Wis.%202d%20577
https://docs.legis.wisconsin.gov/document/courts/866%20N.W.2d%20563
https://docs.legis.wisconsin.gov/document/wisupremecourt/13-1715
https://docs.legis.wisconsin.gov/document/courts/2015%20WI%2056
https://docs.legis.wisconsin.gov/document/courts/362%20Wis.%202d%20577
https://docs.legis.wisconsin.gov/document/courts/866%20N.W.2d%20563
https://docs.legis.wisconsin.gov/document/wisupremecourt/13-1715
https://docs.legis.wisconsin.gov/document/courts/2016%20WI%20App%2039
https://docs.legis.wisconsin.gov/document/courts/369%20Wis.%202d%20103
https://docs.legis.wisconsin.gov/document/courts/880%20N.W.2d%20417
https://docs.legis.wisconsin.gov/document/wicourtofappeals/15-1152
https://docs.legis.wisconsin.gov/document/courts/2017%20WI%2016
https://docs.legis.wisconsin.gov/document/courts/373%20Wis.%202d%20348
https://docs.legis.wisconsin.gov/document/courts/373%20Wis.%202d%20348
https://docs.legis.wisconsin.gov/document/courts/891%20N.W.2d%20803
https://docs.legis.wisconsin.gov/document/wisupremecourt/15-1152
https://docs.legis.wisconsin.gov/document/courts/2016%20WI%20100
https://docs.legis.wisconsin.gov/document/courts/372%20Wis.%202d%20460
https://docs.legis.wisconsin.gov/document/courts/888%20N.W.2d%20584
https://docs.legis.wisconsin.gov/document/wisupremecourt/14-2536
https://docs.legis.wisconsin.gov/document/courts/2016%20WI%20100
https://docs.legis.wisconsin.gov/document/courts/372%20Wis.%202d%20460
https://docs.legis.wisconsin.gov/document/courts/372%20Wis.%202d%20460
https://docs.legis.wisconsin.gov/document/courts/888%20N.W.2d%20584
https://docs.legis.wisconsin.gov/document/wisupremecourt/14-2536
https://docs.legis.wisconsin.gov/document/courts/2016%20WI%20100
https://docs.legis.wisconsin.gov/document/courts/372%20Wis.%202d%20460
https://docs.legis.wisconsin.gov/document/courts/372%20Wis.%202d%20460
https://docs.legis.wisconsin.gov/document/courts/888%20N.W.2d%20584
https://docs.legis.wisconsin.gov/document/wisupremecourt/14-2536
https://docs.legis.wisconsin.gov/document/wisconsinconstitution/I,9m
https://docs.legis.wisconsin.gov/document/courts/2016%20WI%20100
https://docs.legis.wisconsin.gov/document/courts/372%20Wis.%202d%20460
https://docs.legis.wisconsin.gov/document/courts/372%20Wis.%202d%20460
https://docs.legis.wisconsin.gov/document/courts/888%20N.W.2d%20584
https://docs.legis.wisconsin.gov/document/wisupremecourt/14-2536
https://docs.legis.wisconsin.gov/document/courts/2018%20WI%2011
https://docs.legis.wisconsin.gov/document/courts/379%20Wis.%202d%20439
https://docs.legis.wisconsin.gov/document/courts/906%20N.W.2d%20436
https://docs.legis.wisconsin.gov/document/wisupremecourt/16-2214
https://docs.legis.wisconsin.gov/document/courts/2018%20WI%20App%2034
https://docs.legis.wisconsin.gov/document/courts/2018%20WI%20App%2034
https://docs.legis.wisconsin.gov/document/courts/382%20Wis.%202d%20191
https://docs.legis.wisconsin.gov/document/courts/913%20N.W.2d%20224
https://docs.legis.wisconsin.gov/document/wicourtofappeals/17-0791
https://docs.legis.wisconsin.gov/document/oag/vol72-36
https://docs.legis.wisconsin.gov/document/oag/vol72-68
https://docs.legis.wisconsin.gov/document/oag/vol72-150
https://docs.legis.wisconsin.gov/document/oag/vol73-20
https://docs.legis.wisconsin.gov/document/oag/vol73-26
https://docs.legis.wisconsin.gov/document/oag/vol73-37
https://docs.legis.wisconsin.gov/document/oag/vol74-4
https://docs.legis.wisconsin.gov/document/oag/vol74-14
https://docs.legis.wisconsin.gov/document/oag/vol75-133
https://docs.legis.wisconsin.gov/document/oag/vol78-71
https://docs.legis.wisconsin.gov/document/oag/oag2-03
https://docs.legis.wisconsin.gov/document/oag/oag2-03

Updated 17−18 Wis. Stats. 12 19.356 GENERAL DUTIES OF PUBLIC OFFICIALS

Updated 2017−18 Wis. Stats. Published and certified under s. 35.18. August 19, 2019.

2017−18 Wisconsin Statutes updated through 2019 Wis. Act 18 and through all Supreme Court and Controlled Substances
Board Orders filed before and in effect on August 19, 2019. Published and certified under s. 35.18. Changes effective after
August 19, 2019, are designated by NOTES. (Published 8−19−19)

by statute, no authority is required to notify a record subject prior
to providing to a requester access to a record containing informa-
tion pertaining to that record subject, and no person is entitled to
judicial review of the decision of an authority to provide a
requester with access to a record.

(2) (a) Except as provided in pars. (b) to (d) and as otherwise
authorized or required by statute, if an authority decides under s.
19.35 to permit access to a record specified in this paragraph, the
authority shall, before permitting access and within 3 days after
making the decision to permit access, serve written notice of that
decision on any record subject to whom the record pertains, either
by certified mail or by personally serving the notice on the record
subject. The notice shall briefly describe the requested record and
include a description of the rights of the record subject under subs.
(3) and (4). This paragraph applies only to the following records:

1. A record containing information relating to an employee
that is created or kept by the authority and that is the result of an
investigation into a disciplinary matter involving the employee or
possible employment−related violation by the employee of a stat-
ute, ordinance, rule, regulation, or policy of the employee’s
employer.

2. A record obtained by the authority through a subpoena or
search warrant.

3. A record prepared by an employer other than an authority,
if that record contains information relating to an employee of that
employer, unless the employee authorizes the authority to provide
access to that information.

(b) Paragraph (a) does not apply to an authority who provides
access to a record pertaining to an employee to the employee who
is the subject of the record or to his or her representative to the
extent required under s. 103.13 or to a recognized or certified col-
lective bargaining representative to the extent required to fulfill a
duty to bargain or pursuant to a collective bargaining agreement
under ch. 111.

(c) Paragraph (a) does not apply to access to a record produced
in relation to a function specified in s. 106.54 or 230.45 or subch.
II of ch. 111 if the record is provided by an authority having
responsibility for that function.

(d) Paragraph (a) does not apply to the transfer of a record by
the administrator of an educational agency to the state superinten-
dent of public instruction under s. 115.31 (3) (a).

(3) Within 5 days after receipt of a notice under sub. (2) (a),
a record subject may provide written notification to the authority
of his or her intent to seek a court order restraining the authority
from providing access to the requested record.

(4) Within 10 days after receipt of a notice under sub. (2) (a),
a record subject may commence an action seeking a court order
to restrain the authority from providing access to the requested
record. If a record subject commences such an action, the record
subject shall name the authority as a defendant. Notwithstanding
s. 803.09, the requester may intervene in the action as a matter of
right. If the requester does not intervene in the action, the author-
ity shall notify the requester of the results of the proceedings under
this subsection and sub. (5).

(5) An authority shall not provide access to a requested record
within 12 days of sending a notice pertaining to that record under
sub. (2) (a). In addition, if the record subject commences an action
under sub. (4), the authority shall not provide access to the
requested record during pendency of the action. If the record sub-
ject appeals or petitions for review of a decision of the court or the
time for appeal or petition for review of a decision adverse to the
record subject has not expired, the authority shall not provide
access to the requested record until any appeal is decided, until the
period for appealing or petitioning for review expires, until a peti-
tion for review is denied, or until the authority receives written
notice from the record subject that an appeal or petition for review
will not be filed, whichever occurs first.

(6) The court, in an action commenced under sub. (4), may
restrain the authority from providing access to the requested

record. The court shall apply substantive common law principles
construing the right to inspect, copy, or receive copies of records
in making its decision.

(7) The court, in an action commenced under sub. (4), shall
issue a decision within 10 days after the filing of the summons and
complaint and proof of service of the summons and complaint
upon the defendant, unless a party demonstrates cause for exten-
sion of this period. In any event, the court shall issue a decision
within 30 days after those filings are complete.

(8) If a party appeals a decision of the court under sub. (7), the
court of appeals shall grant precedence to the appeal over all other
matters not accorded similar precedence by law. An appeal shall
be taken within the time period specified in s. 808.04 (1m).

(9) (a) Except as otherwise authorized or required by statute,
if an authority decides under s. 19.35 to permit access to a record
containing information relating to a record subject who is an offi-
cer or employee of the authority holding a local public office or
a state public office, the authority shall, before permitting access
and within 3 days after making the decision to permit access, serve
written notice of that decision on the record subject, either by cer-
tified mail or by personally serving the notice on the record sub-
ject. The notice shall briefly describe the requested record and
include a description of the rights of the record subject under par.
(b).

(b) Within 5 days after receipt of a notice under par. (a), a
record subject may augment the record to be released with written
comments and documentation selected by the record subject.
Except as otherwise authorized or required by statute, the author-
ity under par. (a) shall release the record as augmented by the
record subject.

History: 2003 a. 47; 2011 a. 84.
NOTE: 2003 Wis. Act 47, which creates this section, contains extensive

explanatory notes.

The right of a public employee to obtain de novo judicial review of an authority’s
decision to allow public access to certain records granted by this section is no broader
than the common law right previously recognized. It is not a right to prevent disclo-
sure solely on the basis of a public employee’s privacy and reputational interests. The
public’s interest in not injuring the reputations of public employees must be given due
consideration, but it is not controlling. Local 2489 v. Rock County, 2004 WI App 210,
277 Wis. 2d 208, 689 N.W.2d 644, 03−3101.

An intervenor as of right under the statute is “a party” under sub. (8) whose appeal
is subject to the “time period specified in s. 808.04 (1m).” The only time period refer-
enced in s. 808.04 (1m) is 20 days. Zellner v. Herrick, 2009 WI 80, 319 Wis. 2d 532,
770 N.W.2d 305, 07−2584.

This section does not set forth the only course of action that the subject of a disclo-
sure may engage in to prevent disclosure. Subs. (3) and (4) state that “a record subject
may commence an action.” The plain language of the statute in no way discourages
the subject of a records request from engaging in less litigious means to prevent dis-
closure nor does it prevent a records custodian from changing its mind. Ardell v. Mil-
waukee Board of School Directors, 2014 WI App 66, 354 Wis. 2d 471, 849 N.W.2d
894, 13−1650.

For challenges to decisions by authorities under the public records law to release
records, as opposed to decisions by authorities to withhold records, the legislature has
precluded judicial review except in defined circumstances. The right−of−action pro-
vision under sub. (1) unambiguously bars any person from seeking judicial review
of an authority’s decision to release a record unless: 1) a provision within this section
authorizes judicial review; or 2) a statute other than this section authorizes judicial
review. Teague v. Van Hollen, 2016 WI App 20, 367 Wis. 2d 547, 877 N.W.2d 379,
14−2360.

A district attorney is not an “employee” as defined in s. 19.32 (1bg) and as used
in sub. (2) (a) 1. A district attorney may not maintain an action under sub. (4) to
restrain an authority from providing access to requested records where the requested
records do not fall within the sub. (2) (a) 1. exception to the general rule that a “record
subject” is not entitled to notice or pre−release judicial review of the decision of an
authority to provide access to records pertaining to that record subject. Moustakis v.
Department of Justice, 2016 WI 42, 368 Wis. 2d 677, 880 N.W.2d 142, 14−1853.

Sub. (5) applies to an “authority” and does not preclude a court from providing lim-
ited access to the requested records on an attorney’s eyes−only basis for purposes of
briefing a case before the court. Section 19.37 (1) (a), which applies when a party
seeks release of records in an action for mandamus, provides guidance. Whether the
action seeks release or an injunction, the need for limited review by a party who inter-
venes by right, in order to ensure fair and fully informed adjudication of the dispute,
is equally applicable. Hagen v. Board of Regents of the University of Wisconsin Sys-
tem, 2018 WI App 43, 383 Wis. 2d 567, 916 N.W.2d 198, 17−2058.

Sub. (2) (a) 1. must be interpreted as requiring notification when an authority pro-
poses to release records in its possession that are the result of an investigation by an
employer into a disciplinary or other employment matter involving an employee, but
not when there has been an investigation of possible employment−related violation
by the employee and the investigation is conducted by some entity other than the
employee’s employer. OAG 1−06.

Sub. (2) (a) 2. is unambiguous. If an authority has obtained a record through a sub-
poena or a search warrant, it must provide the requisite notice before releasing the
records. The duty to notify, however, does not require notice to every record subject

https://docs.legis.wisconsin.gov/document/statutes/19.356(2)(b)
https://docs.legis.wisconsin.gov/document/statutes/19.356(2)(d)
https://docs.legis.wisconsin.gov/document/statutes/19.35
https://docs.legis.wisconsin.gov/document/statutes/19.356(3)
https://docs.legis.wisconsin.gov/document/statutes/19.356(4)
https://docs.legis.wisconsin.gov/document/statutes/19.356(2)(a)
https://docs.legis.wisconsin.gov/document/statutes/103.13
https://docs.legis.wisconsin.gov/document/statutes/ch.%20111
https://docs.legis.wisconsin.gov/document/statutes/19.356(2)(a)
https://docs.legis.wisconsin.gov/document/statutes/106.54
https://docs.legis.wisconsin.gov/document/statutes/230.45
https://docs.legis.wisconsin.gov/document/statutes/subch.%20II%20of%20ch.%20111
https://docs.legis.wisconsin.gov/document/statutes/19.356(2)(a)
https://docs.legis.wisconsin.gov/document/statutes/115.31(3)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.356(2)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.356(2)(a)
https://docs.legis.wisconsin.gov/document/statutes/803.09
https://docs.legis.wisconsin.gov/document/statutes/19.356(5)
https://docs.legis.wisconsin.gov/document/statutes/19.356(2)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.356(4)
https://docs.legis.wisconsin.gov/document/statutes/19.356(4)
https://docs.legis.wisconsin.gov/document/statutes/19.356(4)
https://docs.legis.wisconsin.gov/document/statutes/19.356(7)
https://docs.legis.wisconsin.gov/document/statutes/808.04(1m)
https://docs.legis.wisconsin.gov/document/statutes/19.35
https://docs.legis.wisconsin.gov/document/statutes/19.356(9)(b)
https://docs.legis.wisconsin.gov/document/statutes/19.356(9)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.356(9)(a)
https://docs.legis.wisconsin.gov/document/acts/2003/47
https://docs.legis.wisconsin.gov/document/acts/2011/84
https://docs.legis.wisconsin.gov/document/acts/2003/47
https://docs.legis.wisconsin.gov/document/courts/2004%20WI%20App%20210
https://docs.legis.wisconsin.gov/document/courts/277%20Wis.%202d%20208
https://docs.legis.wisconsin.gov/document/courts/689%20N.W.2d%20644
https://docs.legis.wisconsin.gov/document/wicourtofappeals/03-3101
https://docs.legis.wisconsin.gov/document/courts/2009%20WI%2080
https://docs.legis.wisconsin.gov/document/courts/319%20Wis.%202d%20532
https://docs.legis.wisconsin.gov/document/courts/770%20N.W.2d%20305
https://docs.legis.wisconsin.gov/document/wisupremecourt/07-2584
https://docs.legis.wisconsin.gov/document/courts/2014%20WI%20App%2066
https://docs.legis.wisconsin.gov/document/courts/354%20Wis.%202d%20471
https://docs.legis.wisconsin.gov/document/courts/849%20N.W.2d%20894
https://docs.legis.wisconsin.gov/document/courts/849%20N.W.2d%20894
https://docs.legis.wisconsin.gov/document/wicourtofappeals/13-1650
https://docs.legis.wisconsin.gov/document/courts/2016%20WI%20App%2020
https://docs.legis.wisconsin.gov/document/courts/367%20Wis.%202d%20547
https://docs.legis.wisconsin.gov/document/courts/877%20N.W.2d%20379
https://docs.legis.wisconsin.gov/document/wicourtofappeals/14-2360
https://docs.legis.wisconsin.gov/document/courts/2016%20WI%2042
https://docs.legis.wisconsin.gov/document/courts/368%20Wis.%202d%20677
https://docs.legis.wisconsin.gov/document/courts/880%20N.W.2d%20142
https://docs.legis.wisconsin.gov/document/wisupremecourt/14-1853
https://docs.legis.wisconsin.gov/document/courts/2018%20WI%20App%2043
https://docs.legis.wisconsin.gov/document/courts/383%20Wis.%202d%20567
https://docs.legis.wisconsin.gov/document/courts/916%20N.W.2d%20198
https://docs.legis.wisconsin.gov/document/wicourtofappeals/17-2058
https://docs.legis.wisconsin.gov/document/oag/oag1-06

GENERAL DUTIES OF PUBLIC OFFICIALS 19.3613 Updated 17−18 Wis. Stats.

Updated 2017−18 Wis. Stats. Published and certified under s. 35.18. August 19, 2019.

2017−18 Wisconsin Statutes updated through 2019 Wis. Act 18 and through all Supreme Court and Controlled Substances
Board Orders filed before and in effect on August 19, 2019. Published and certified under s. 35.18. Changes effective after
August 19, 2019, are designated by NOTES. (Published 8−19−19)

who happens to be named in the subpoena or search warrant records. Under sub. (2)
(a), DCI must serve written notice of the decision to release the record to any record
subject to whom the record pertains. OAG 1−06.

To the extent any requested records proposed to be released are records prepared
by a private employer and those records contain information pertaining to one of the
private employer’s employees, sub. (2) (a) 3. does not allow release of the informa-
tion without obtaining authorization from the individual employee. OAG 1−06.

Sub. (9) does not require advance notification and a 5−day delay before releasing
a record that mentions the name of a person holding state or local public office in any
way. A record mentioning the name of a public official does not necessarily relate
to that public official within the meaning of sub. (9) (a). Sub. (9) is not limited, how-
ever, to the specific categories of records enumerated in sub. (2) (a). OAG 7−14.

The use of the phrase “is created” in sub. (2) (a) 1. implies that the status of the
record subject should be consistent with when the record was created. Therefore, if
the record subject is an employee at the time the record is created, he or she is entitled
to notice even if the employee is no longer employed by the authority at the time the
authority receives the request. OAG 2−18.

Sub. (9) does not apply when a record contains information relating to a record sub-
ject who is an officer or employee who formerly held a local or state public office.
The provision only applies when an officer or employee of the authority currently
holds a local or state public office. OAG 2−18.

Should service fail in the manner specifically required in subs. (2) (a) 1. and (9) (a),
after reasonable diligence, the alternatives to personal service in s. 801.11 may be
used to provide notice to record subjects. Section 801.11 (1) appears reasonable and
consistent with the public records law’s purposes with the exception of the publica-
tion requirement. An authority may leave a copy of the notice at the record subject’s
usual place of abode in a manner substantially similar to s. 801.11(1) (b). If the record
subject’s usual place of abode cannot be located after reasonable diligence, an author-
ity may leave a copy of the notice at the record subject’s usual place of business in
a matter substantially similar to s. 801.11 (4) (b). If, after reasonable diligence, the
authority is unable to effectuate service according to the public records law’s provi-
sions and other alternatives to personal service that are consistent with the public
records law’s purpose, the authority may release the records. OAG 2−18.

19.36 Limitations upon access and withholding.
(1) APPLICATION OF OTHER LAWS. Any record which is specifi-
cally exempted from disclosure by state or federal law or autho-
rized to be exempted from disclosure by state law is exempt from
disclosure under s. 19.35 (1), except that any portion of that record
which contains public information is open to public inspection as
provided in sub. (6).

(2) LAW ENFORCEMENT RECORDS. Except as otherwise pro-
vided by law, whenever federal law or regulations require or as a
condition to receipt of aids by this state require that any record
relating to investigative information obtained for law enforce-
ment purposes be withheld from public access, then that informa-
tion is exempt from disclosure under s. 19.35 (1).

(3) CONTRACTORS’ RECORDS. Each authority shall make avail-
able for inspection and copying under s. 19.35 (1) any record pro-
duced or collected under a contract entered into by the authority
with a person other than an authority to the same extent as if the
record were maintained by the authority. This subsection does not
apply to the inspection or copying of a record under s. 19.35 (1)
(am).

(4) COMPUTER PROGRAMS AND DATA. A computer program, as
defined in s. 16.971 (4) (c), is not subject to examination or copy-
ing under s. 19.35 (1), but the material used as input for a computer
program or the material produced as a product of the computer
program is subject to the right of examination and copying, except
as otherwise provided in s. 19.35 or this section.

(5) TRADE SECRETS. An authority may withhold access to any
record or portion of a record containing information qualifying as
a trade secret as defined in s. 134.90 (1) (c).

(6) SEPARATION OF INFORMATION. If a record contains informa-
tion that is subject to disclosure under s. 19.35 (1) (a) or (am) and
information that is not subject to such disclosure, the authority
having custody of the record shall provide the information that is
subject to disclosure and delete the information that is not subject
to disclosure from the record before release.

(7) IDENTITIES OF APPLICANTS FOR PUBLIC POSITIONS. (a) In this
subsection:

1. “Final candidate” means each applicant who is seriously
considered for appointment or whose name is certified for
appointment, and whose name is submitted for final consideration
to an authority for appointment, to any of the following:

a. A state position that is not a position in the classified service
and that is not a position in the University of Wisconsin System.

b. A local public office.

c. The position of president, vice president, or senior vice
president of the University of Wisconsin System; the position of
chancellor of an institution; or the position of the vice chancellor
who serves as deputy at each institution.

2. “Final candidate” includes all of the following, but only
with respect to the offices and positions described under subd. 1.
a. and b.:

a. Whenever there are at least 5 applicants for an office or
position, each of the 5 applicants who are considered the most
qualified for the office or position by an authority.

b. Whenever there are fewer than 5 applicants for an office or
position, each applicant.

c. Whenever an appointment is to be made from a group of
more than 5 applicants considered the most qualified for an office
or position by an authority, each applicant in that group.

3. “Institution” has the meaning given in s. 36.05 (9).

(b) Every applicant for a position with any authority may indi-
cate in writing to the authority that the applicant does not wish the
authority to reveal his or her identity. Except with respect to an
applicant whose name is certified for appointment to a position in
the state classified service or a final candidate, if an applicant
makes such an indication in writing, the authority shall not pro-
vide access to any record related to the application that may reveal
the identity of the applicant.

(8) IDENTITIES OF LAW ENFORCEMENT INFORMANTS. (a) In this
subsection:

1. “Informant” means an individual who requests confiden-
tiality from a law enforcement agency in conjunction with provid-
ing information to that agency or, pursuant to an express promise
of confidentiality by a law enforcement agency or under circum-
stances in which a promise of confidentiality would reasonably be
implied, provides information to a law enforcement agency or, is
working with a law enforcement agency to obtain information,
related in any case to any of the following:

a. Another person who the individual or the law enforcement
agency suspects has violated, is violating or will violate a federal
law, a law of any state or an ordinance of any local government.

b. Past, present or future activities that the individual or law
enforcement agency believes may violate a federal law, a law of
any state or an ordinance of any local government.

2. “Law enforcement agency” has the meaning given in s.
165.83 (1) (b), and includes the department of corrections.

(b) If an authority that is a law enforcement agency receives
a request to inspect or copy a record or portion of a record under
s. 19.35 (1) (a) that contains specific information including but not
limited to a name, address, telephone number, voice recording or
handwriting sample which, if disclosed, would identify an infor-
mant, the authority shall delete the portion of the record in which
the information is contained or, if no portion of the record can be
inspected or copied without identifying the informant, shall with-
hold the record unless the legal custodian of the record, designated
under s. 19.33, makes a determination, at the time that the request
is made, that the public interest in allowing a person to inspect,
copy or receive a copy of such identifying information outweighs
the harm done to the public interest by providing such access.

(9) RECORDS OF PLANS OR SPECIFICATIONS FOR STATE BUILD-
INGS. Records containing plans or specifications for any state−
owned or state−leased building, structure or facility or any pro-
posed state−owned or state−leased building, structure or facility
are not subject to the right of inspection or copying under s. 19.35
(1) except as the department of administration otherwise provides
by rule.

(10) EMPLOYEE PERSONNEL RECORDS. Unless access is specifi-
cally authorized or required by statute, an authority shall not pro-
vide access under s. 19.35 (1) to records containing the following
information, except to an employee or the employee’s representa-
tive to the extent required under s. 103.13 or to a recognized or cer-
tified collective bargaining representative to the extent required to

https://docs.legis.wisconsin.gov/document/oag/oag1-06
https://docs.legis.wisconsin.gov/document/oag/oag1-06
https://docs.legis.wisconsin.gov/document/oag/oag7-14
https://docs.legis.wisconsin.gov/document/oag/oag2-18
https://docs.legis.wisconsin.gov/document/oag/oag2-18
https://docs.legis.wisconsin.gov/document/oag/oag2-18
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)
https://docs.legis.wisconsin.gov/document/statutes/19.36(6)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(am)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(am)
https://docs.legis.wisconsin.gov/document/statutes/16.971(4)(c)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)
https://docs.legis.wisconsin.gov/document/statutes/19.35
https://docs.legis.wisconsin.gov/document/statutes/134.90(1)(c)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(am)
https://docs.legis.wisconsin.gov/document/statutes/19.36(7)(a)1.a.
https://docs.legis.wisconsin.gov/document/statutes/19.36(7)(a)1.a.
https://docs.legis.wisconsin.gov/document/statutes/19.36(7)(a)1.b.
https://docs.legis.wisconsin.gov/document/statutes/36.05(9)
https://docs.legis.wisconsin.gov/document/statutes/165.83(1)(b)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.33
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)
https://docs.legis.wisconsin.gov/document/statutes/103.13

Updated 17−18 Wis. Stats. 14 19.36 GENERAL DUTIES OF PUBLIC OFFICIALS

Updated 2017−18 Wis. Stats. Published and certified under s. 35.18. August 19, 2019.

2017−18 Wisconsin Statutes updated through 2019 Wis. Act 18 and through all Supreme Court and Controlled Substances
Board Orders filed before and in effect on August 19, 2019. Published and certified under s. 35.18. Changes effective after
August 19, 2019, are designated by NOTES. (Published 8−19−19)

fulfill a duty to bargain under ch. 111 or pursuant to a collective
bargaining agreement under ch. 111:

(a) Information maintained, prepared, or provided by an
employer concerning the home address, home electronic mail
address, home telephone number, or social security number of an
employee, unless the employee authorizes the authority to provide
access to such information.

(b) Information relating to the current investigation of a pos-
sible criminal offense or possible misconduct connected with
employment by an employee prior to disposition of the investiga-
tion.

(c) Information pertaining to an employee’s employment
examination, except an examination score if access to that score
is not otherwise prohibited.

(d) Information relating to one or more specific employees that
is used by an authority or by the employer of the employees for
staff management planning, including performance evaluations,
judgments, or recommendations concerning future salary adjust-
ments or other wage treatments, management bonus plans, pro-
motions, job assignments, letters of reference, or other comments
or ratings relating to employees.

(11) RECORDS OF AN INDIVIDUAL HOLDING A LOCAL PUBLIC

OFFICE OR A STATE PUBLIC OFFICE. Unless access is specifically
authorized or required by statute, an authority shall not provide
access under s. 19.35 (1) to records, except to an individual to the
extent required under s. 103.13, containing information main-
tained, prepared, or provided by an employer concerning the
home address, home electronic mail address, home telephone
number, or social security number of an individual who holds a
local public office or a state public office, unless the individual
authorizes the authority to provide access to such information.
This subsection does not apply to the home address of an individ-
ual who holds an elective public office or to the home address of
an individual who, as a condition of employment, is required to
reside in a specified location.

(13) FINANCIAL IDENTIFYING INFORMATION. An authority shall
not provide access to personally identifiable information that con-
tains an individual’s account or customer number with a financial
institution, as defined in s. 134.97 (1) (b), including credit card
numbers, debit card numbers, checking account numbers, or draft
account numbers, unless specifically required by law.

History: 1981 c. 335; 1985 a. 236; 1991 a. 39, 269, 317; 1993 a. 93; 1995 a. 27;
2001 a. 16; 2003 a. 33, 47; 2005 a. 59, 253; 2007 a. 97; 2009 a. 28; 2011 a. 32; 2013
a. 171; 2015 a. 55; 2017 a. 59.

NOTE: 2003 Wis. Act 47, which affects this section, contains extensive
explanatory notes.

A settlement agreement containing a pledge of confidentiality and kept in the pos-
session of a school district’s attorney was a public record subject to public access
under sub. (3). Journal/Sentinel v. School District of Shorewood, 186 Wis. 2d 443,
521 N.W.2d 165 (Ct. App. 1994).

Sub. (3) does not require providing access to payroll records of subcontractors of
a prime contractor of a public construction project. Building and Construction Trades
Council v. Waunakee Community School District, 221 Wis. 2d 575, 585 N.W.2d 726
(Ct. App. 1999), 97−3282.

Production of an analog audio tape was insufficient under sub. (4) when the
requester asked for examination and copying of the original digital audio tape. State
ex rel. Milwaukee Police Association v. Jones, 2000 WI App 146, 237 Wis. 2d 840,
615 N.W.2d 190, 98−3629.

The ultimate purchasers of municipal bonds from the bond’s underwriter, whose
only obligation was to purchase the bonds, were not contractor’s records under sub.
(3). Machotka v. Village of West Salem, 2000 WI App 43, 233 Wis. 2d 106, 607
N.W.2d 319, 99−1163.

Requests for university admissions records focusing on test scores, class rank,
grade point average, race, gender, ethnicity, and socio−economic background was not
a request for personally identifiable information and release was not barred by federal
law or public policy. That the requests would require the university to redact informa-
tion from thousands of documents under s. 19.36 (6) did not essentially require the
university to create new records and, as such, did not provide grounds for denying the
request under s. 19.35 (1) (L). Osborn v. Board of Regents of the University of Wis-
consin System, 2002 WI 83, 254 Wis. 2d 266, 647 N.W.2d 158, 00−2861.

Misconduct investigation and disciplinary records are not excepted from public
disclosure under sub. (10) (d). Sub. (10) (b) is the only exception to the open records
law relating to investigations of possible employee misconduct. Kroeplin v. DNR,
2006 WI App 227, 297 Wis. 2d 254, 725 N.W.2d 286, 05−1093.

“Investigation” in sub. (10) (b) includes only that conducted by the public authority
itself as a prelude to possible employee disciplinary action. An investigation
achieves its “disposition” when the authority acts to impose discipline on an
employee as a result of the investigation, regardless of whether the employee elects
to pursue grievance arbitration or another review mechanism that may be available.

Local 2489 v. Rock County, 2004 WI App 210, 277 Wis. 2d 208, 689 N.W.2d 644,
03−3101. See also, Zellner v. Cedarburg School District, 2007 WI 53, 300 Wis. 2d
290, 731 N.W.2d 240, 06−1143.

Municipalities may not avoid liability under the open records law by contracting
with independent contractor assessors for the collection, maintenance, and custody
of property assessment records, and then directing any requester of those records to
the independent contractor assessors. WIREdata, Inc. v. Village of Sussex, 2008 WI
69, 310 Wis. 2d 397, 751 N.W.2d 736, 05−1473.

When requests to municipalities were for electronic/digital copies of assessment
records, “PDF” files were “electronic/digital” files despite the fact that the files did
not have all the characteristics that the requester wished. It is not required that request-
ers must be given access to an authority’s electronic databases to examine them,
extract information from them, or copy them. Allowing requesters such direct access
to the electronic databases of an authority would pose substantial risks. WIREdata,
Inc. v. Village of Sussex, 2008 WI 69, 310 Wis. 2d 397, 751 N.W.2d 736, 05−1473.

By procuring a liability insurance policy and allowing the insurance company to
retain counsel for it, the county in effect contracted with the law firm and created an
attorney−client relationship. Because the liability insurance policy is the basis for the
tripartite relationship between the county, insurance company, and law firm and is the
basis for an attorney−client relationship between the law firm and county, the invoices
produced or collected during the course of the law firm’s representation of the county
come under the liability insurance policy and sub. (3) governs the accessibility of the
invoices. Juneau County Star−Times v. Juneau County, 2013 WI 4, 345 Wis. 2d 122,
824 N.W.2d 457, 10−2313.

Responding to a public records request is not a “function” of the police department
for purposes of the “agency functions” exception to the federal Driver’s Privacy Pro-
tection Act, which allows disclosure of personal information from state motor vehicle
records for use by a government agency in carrying out its functions. New Richmond
News v. City of New Richmond, 2016 WI App 43, 370 Wis. 2d 75, 881 N.W.2d 339,
14−1938.

Under subs. (1) and (2), any record specifically exempted from disclosure pursuant
to federal law also is exempt from disclosure under Wisconsin law. Federal regula-
tions preclude release of any information pertaining to individuals detained in a state
or local facility, and federal immigration detainer (I−247) forms contain only such
information. Read together, subs. (1) and (2) and 8 C.F.R. § 236.6 exempt I−247
forms from release under Wisconsin public records law and the forms are not subject
to common−law exemptions or the public interest balancing test. Voces de la Fron-
tera, Inc. v. Clarke, 2017 WI 16, 373 Wis. 2d 348, 891 N.W.2d 803, 15−1152.

Separation costs must be borne by the agency. 72 Atty. Gen. 99.

A computerized compilation of bibliographic records is discussed in relation to
copyright law; a requester is entitled to a copy of a computer tape or a printout of
information on the tape. 75 Atty. Gen. 133 (1986).

An exemption to the federal Freedom of Information Act was not incorporated
under sub. (1). 77 Atty. Gen. 20.

Sub. (7), 2011 stats., is an exception to the public records law and should be nar-
rowly construed. In sub. (7), 2011 stats., “applicant” and “candidate” are synony-
mous. “Final candidates” are the five most qualified unless there are less than five
applicants, in which case all are final candidates. 81 Atty. Gen. 37.

Public access to law enforcement records. Fitzgerald. 68 MLR 705 (1985).

19.37 Enforcement and penalties. (1) MANDAMUS. If an
authority withholds a record or a part of a record or delays granting
access to a record or part of a record after a written request for dis-
closure is made, the requester may pursue either, or both, of the
alternatives under pars. (a) and (b).

(a) The requester may bring an action for mandamus asking a
court to order release of the record. The court may permit the par-
ties or their attorneys to have access to the requested record under
restrictions or protective orders as the court deems appropriate.

(b) The requester may, in writing, request the district attorney
of the county where the record is found, or request the attorney
general, to bring an action for mandamus asking a court to order
release of the record to the requester. The district attorney or attor-
ney general may bring such an action.

(1m) TIME FOR COMMENCING ACTION. No action for manda-
mus under sub. (1) to challenge the denial of a request for access
to a record or part of a record may be commenced by any com-
mitted or incarcerated person later than 90 days after the date that
the request is denied by the authority having custody of the record
or part of the record.

(1n) NOTICE OF CLAIM. Sections 893.80 and 893.82 do not
apply to actions commenced under this section.

(2) COSTS, FEES AND DAMAGES. (a) Except as provided in this
paragraph, the court shall award reasonable attorney fees, dam-
ages of not less than $100, and other actual costs to the requester
if the requester prevails in whole or in substantial part in any
action filed under sub. (1) relating to access to a record or part of
a record under s. 19.35 (1) (a). If the requester is a committed or
incarcerated person, the requester is not entitled to any minimum
amount of damages, but the court may award damages. Costs and
fees shall be paid by the authority affected or the unit of govern-
ment of which it is a part, or by the unit of government by which

https://docs.legis.wisconsin.gov/document/statutes/ch.%20111
https://docs.legis.wisconsin.gov/document/statutes/ch.%20111
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)
https://docs.legis.wisconsin.gov/document/statutes/103.13
https://docs.legis.wisconsin.gov/document/statutes/134.97(1)(b)
https://docs.legis.wisconsin.gov/document/acts/1981/335
https://docs.legis.wisconsin.gov/document/acts/1985/236
https://docs.legis.wisconsin.gov/document/acts/1991/39
https://docs.legis.wisconsin.gov/document/acts/1991/269
https://docs.legis.wisconsin.gov/document/acts/1991/317
https://docs.legis.wisconsin.gov/document/acts/1993/93
https://docs.legis.wisconsin.gov/document/acts/1995/27
https://docs.legis.wisconsin.gov/document/acts/2001/16
https://docs.legis.wisconsin.gov/document/acts/2003/33
https://docs.legis.wisconsin.gov/document/acts/2003/47
https://docs.legis.wisconsin.gov/document/acts/2005/59
https://docs.legis.wisconsin.gov/document/acts/2005/253
https://docs.legis.wisconsin.gov/document/acts/2007/97
https://docs.legis.wisconsin.gov/document/acts/2009/28
https://docs.legis.wisconsin.gov/document/acts/2011/32
https://docs.legis.wisconsin.gov/document/acts/2013/171
https://docs.legis.wisconsin.gov/document/acts/2013/171
https://docs.legis.wisconsin.gov/document/acts/2015/55
https://docs.legis.wisconsin.gov/document/acts/2017/59
https://docs.legis.wisconsin.gov/document/acts/2003/47
https://docs.legis.wisconsin.gov/document/courts/186%20Wis.%202d%20443
https://docs.legis.wisconsin.gov/document/courts/521%20N.W.2d%20165
https://docs.legis.wisconsin.gov/document/courts/221%20Wis.%202d%20575
https://docs.legis.wisconsin.gov/document/courts/585%20N.W.2d%20726
https://docs.legis.wisconsin.gov/document/wicourtofappeals/97-3282
https://docs.legis.wisconsin.gov/document/courts/2000%20WI%20App%20146
https://docs.legis.wisconsin.gov/document/courts/237%20Wis.%202d%20840
https://docs.legis.wisconsin.gov/document/courts/615%20N.W.2d%20190
https://docs.legis.wisconsin.gov/document/wicourtofappeals/98-3629
https://docs.legis.wisconsin.gov/document/courts/2000%20WI%20App%2043
https://docs.legis.wisconsin.gov/document/courts/233%20Wis.%202d%20106
https://docs.legis.wisconsin.gov/document/courts/607%20N.W.2d%20319
https://docs.legis.wisconsin.gov/document/courts/607%20N.W.2d%20319
https://docs.legis.wisconsin.gov/document/wicourtofappeals/99-1163
https://docs.legis.wisconsin.gov/document/courts/2002%20WI%2083
https://docs.legis.wisconsin.gov/document/courts/254%20Wis.%202d%20266
https://docs.legis.wisconsin.gov/document/courts/647%20N.W.2d%20158
https://docs.legis.wisconsin.gov/document/wisupremecourt/00-2861
https://docs.legis.wisconsin.gov/document/courts/2006%20WI%20App%20227
https://docs.legis.wisconsin.gov/document/courts/297%20Wis.%202d%20254
https://docs.legis.wisconsin.gov/document/courts/725%20N.W.2d%20286
https://docs.legis.wisconsin.gov/document/wicourtofappeals/05-1093
https://docs.legis.wisconsin.gov/document/courts/2004%20WI%20App%20210
https://docs.legis.wisconsin.gov/document/courts/277%20Wis.%202d%20208
https://docs.legis.wisconsin.gov/document/courts/689%20N.W.2d%20644
https://docs.legis.wisconsin.gov/document/wicourtofappeals/03-3101
https://docs.legis.wisconsin.gov/document/courts/2007%20WI%2053
https://docs.legis.wisconsin.gov/document/courts/300%20Wis.%202d%20290
https://docs.legis.wisconsin.gov/document/courts/300%20Wis.%202d%20290
https://docs.legis.wisconsin.gov/document/courts/731%20N.W.2d%20240
https://docs.legis.wisconsin.gov/document/wicourtofappeals/06-1143
https://docs.legis.wisconsin.gov/document/courts/2008%20WI%2069
https://docs.legis.wisconsin.gov/document/courts/2008%20WI%2069
https://docs.legis.wisconsin.gov/document/courts/310%20Wis.%202d%20397
https://docs.legis.wisconsin.gov/document/courts/751%20N.W.2d%20736
https://docs.legis.wisconsin.gov/document/wisupremecourt/05-1473
https://docs.legis.wisconsin.gov/document/courts/2008%20WI%2069
https://docs.legis.wisconsin.gov/document/courts/310%20Wis.%202d%20397
https://docs.legis.wisconsin.gov/document/courts/751%20N.W.2d%20736
https://docs.legis.wisconsin.gov/document/wisupremecourt/05-1473
https://docs.legis.wisconsin.gov/document/courts/2013%20WI%204
https://docs.legis.wisconsin.gov/document/courts/345%20Wis.%202d%20122
https://docs.legis.wisconsin.gov/document/courts/824%20N.W.2d%20457
https://docs.legis.wisconsin.gov/document/wisupremecourt/10-2313
https://docs.legis.wisconsin.gov/document/courts/2016%20WI%20App%2043
https://docs.legis.wisconsin.gov/document/courts/370%20Wis.%202d%2075
https://docs.legis.wisconsin.gov/document/courts/881%20N.W.2d%20339
https://docs.legis.wisconsin.gov/document/wicourtofappeals/14-1938
https://docs.legis.wisconsin.gov/document/courts/2017%20WI%2016
https://docs.legis.wisconsin.gov/document/courts/373%20Wis.%202d%20348
https://docs.legis.wisconsin.gov/document/courts/891%20N.W.2d%20803
https://docs.legis.wisconsin.gov/document/wisupremecourt/15-1152
https://docs.legis.wisconsin.gov/document/oag/vol72-99
https://docs.legis.wisconsin.gov/document/oag/vol75-133
https://docs.legis.wisconsin.gov/document/oag/vol77-20
https://docs.legis.wisconsin.gov/document/oag/vol81-37
https://docs.legis.wisconsin.gov/document/statutes/19.37(1)(a)
https://docs.legis.wisconsin.gov/document/statutes/19.37(1)(b)
https://docs.legis.wisconsin.gov/document/statutes/19.37(1)
https://docs.legis.wisconsin.gov/document/statutes/893.80
https://docs.legis.wisconsin.gov/document/statutes/893.82
https://docs.legis.wisconsin.gov/document/statutes/19.37(1)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(a)

GENERAL DUTIES OF PUBLIC OFFICIALS 19.4215 Updated 17−18 Wis. Stats.

Updated 2017−18 Wis. Stats. Published and certified under s. 35.18. August 19, 2019.

2017−18 Wisconsin Statutes updated through 2019 Wis. Act 18 and through all Supreme Court and Controlled Substances
Board Orders filed before and in effect on August 19, 2019. Published and certified under s. 35.18. Changes effective after
August 19, 2019, are designated by NOTES. (Published 8−19−19)

the legal custodian under s. 19.33 is employed and may not
become a personal liability of any public official.

(b) In any action filed under sub. (1) relating to access to a
record or part of a record under s. 19.35 (1) (am), if the court finds
that the authority acted in a willful or intentional manner, the court
shall award the individual actual damages sustained by the indi-
vidual as a consequence of the failure.

(3) PUNITIVE DAMAGES. If a court finds that an authority or
legal custodian under s. 19.33 has arbitrarily and capriciously
denied or delayed response to a request or charged excessive fees,
the court may award punitive damages to the requester.

(4) PENALTY. Any authority which or legal custodian under s.
19.33 who arbitrarily and capriciously denies or delays response
to a request or charges excessive fees may be required to forfeit
not more than $1,000. Forfeitures under this section shall be
enforced by action on behalf of the state by the attorney general
or by the district attorney of any county where a violation occurs.
In actions brought by the attorney general, the court shall award
any forfeiture recovered together with reasonable costs to the
state; and in actions brought by the district attorney, the court shall
award any forfeiture recovered together with reasonable costs to
the county.

History: 1981 c. 335, 391; 1991 a. 269 s. 43d; 1995 a. 158; 1997 a. 94.
A party seeking fees under sub. (2) must show that the prosecution of an action

could reasonably be regarded as necessary to obtain the information and that a “causal
nexus” exists between that action and the agency’s surrender of the information. State
ex rel. Vaughan v. Faust, 143 Wis. 2d 868, 422 N.W.2d 898 (Ct. App. 1988).

If an agency exercises due diligence but is unable to respond timely to a records
request, the plaintiff must show that a mandamus action was necessary to secure the
records release to qualify for award of fees and costs under sub. (2). Racine Education
Association. v. Racine Board of Education, 145 Wis. 2d 518, 427 N.W.2d 414 (Ct.
App. 1988).

Assuming sub. (1) (a) applies before mandamus is issued, the trial court retains dis-
cretion to refuse counsel’s participation in an in camera inspection. Milwaukee Jour-
nal v. Call, 153 Wis. 2d 313, 450 N.W.2d 515 (Ct. App. 1989).

If the trial court has an incomplete knowledge of the contents of the public records
sought, it must conduct an in camera inspection to determine what may be disclosed
following a custodian’s refusal. State ex rel. Morke v. Donnelly, 155 Wis. 2d 521, 455
N.W.2d 893 (1990).

A pro se litigant is not entitled to attorney fees. State ex rel. Young v. Shaw, 165
Wis. 2d 276, 477 N.W.2d 340 (Ct. App. 1991).

A favorable judgment or order is not a necessary condition precedent for finding
that a party prevailed against an agency under sub. (2). A causal nexus must be shown
between the prosecution of the mandamus action and the release of the requested
information. Eau Claire Press Co. v. Gordon, 176 Wis. 2d 154, 499 N.W.2d 918 (Ct.
App. 1993).

Actions brought under the open meetings and open records laws are exempt from
the notice provisions of s. 893.80 (1), 1993 stats. Auchinleck v. Town of LaGrange,
200 Wis. 2d 585, 547 N.W.2d 587 (1996), 94−2809.

An inmate’s right to mandamus under this section is subject to s. 801.02 (7), which
requires exhaustion of administrative remedies before an action may be commenced.
Moore v. Stahowiak, 212 Wis. 2d 744, 569 N.W.2d 711 (Ct. App. 1997), 96−2547.

When requests are complex, municipalities should be afforded reasonable latitude
in time for their responses. An authority should not be subjected to the burden and
expense of a premature public records lawsuit while it is attempting in good faith to
respond, or to determine how to respond, to a request. What constitutes a reasonable
time for a response by an authority depends on the nature of the request, the staff and
other resources available to the authority to process the request, the extent of the
request, and other related considerations. WIREdata, Inc. v. Village of Sussex, 2008
WI 69, 310 Wis. 2d 397, 751 N.W.2d 736, 05−1473.

The legislature did not intend to allow a record requester to control or appeal a man-
damus action brought by the attorney general under sub. (1) (b). Sub. (1) outlines two
distinct courses of action when a records request is denied, dictates distinct courses
of action, and prescribes different remedies for each course. Nothing suggests that
a requester is hiring the attorney general as a sort of private counsel to proceed with
the case, or that the requester would be a named plaintiff in the case with the attorney
general appearing as counsel of record when proceeding under sub. (1) (b). State v.
Zien, 2008 WI App 153, 314 Wis. 2d 340, 761 N.W.2d 15, 07−1930.

This section unambiguously limits punitive damages claims under sub. (3) to man-
damus actions. The mandamus court decides whether there is a violation and, if so,
whether it caused actual damages. Then, the mandamus court may consider whether
punitive damages should be awarded under sub. (3). The Capital Times Company
v. Doyle, 2011 WI App 137, 337 Wis. 2d 544, 807 N.W.2d 666, 10−1687.

Under the broad terms of s. 51.30 (7), the confidentiality requirements created
under s. 51.30 generally apply to “treatment records” in criminal not guilty by reason
of insanity cases. All conditional release plans in NGI cases are, by statutory defini-
tion, treatment records. They are “created in the course of providing services to indi-
viduals for mental illness,” and thus should be deemed confidential. An order of
placement in an NGI case is not a “treatment record.” La Crosse Tribune v. Circuit
Court for La Crosse County, 2012 WI App 42, 340 Wis. 2d 663, 814 N.W.2d 867,
10−3120.

The plaintiff newspaper argued that s. 19.88 (3), of the open meetings law, which
requires “the motions and roll call votes of each meeting of a governmental body shall
be recorded, preserved and open to public inspection,” in turn, required the defendant
commission to record and disclose the information the newspaper requested under
the open records law. The newspaper could not seek relief under the public records

law for the commission’s alleged violation of the open meetings law and could not
recover reasonable attorney fees, damages, and other actual costs under sub. (2) for
an alleged violation of the open meetings law. The Journal Times v. City of Racine
Board of Police and Fire Commissioners, 2015 WI 56, 362 Wis. 2d 577, 866 N.W.2d
563, 13−1715.

A record custodian should not automatically be subject to potential liability under
sub. (2) (a) for actively providing information, which it is not required to do in
response to a public records request, to a requester when no record exists. While it
might be a better course to inform a requester that no record exists, the language of
the public records law does not specifically require such a response. The Journal
Times v. City of Racine Board of Police and Fire Commissioners, 2015 WI 56, 362
Wis. 2d 577, 866 N.W.2d 563, 13−1715.

Actual damages are the liability of the agency. Punitive damages and forfeitures
can be the liability of either the agency or the legal custodian, or both. Section 895.46
(1) (a) probably provides indemnification for punitive damages assessed against a
custodian, but not for forfeitures. 72 Atty. Gen. 99.

19.39 Interpretation by attorney general. Any person
may request advice from the attorney general as to the applicabil-
ity of this subchapter under any circumstances. The attorney gen-
eral may respond to such a request.

History: 1981 c. 335.

SUBCHAPTER III

CODE OF ETHICS FOR PUBLIC

OFFICIALS AND EMPLOYEES

19.41 Declaration of policy. (1) It is declared that high
moral and ethical standards among state public officials and state
employees are essential to the conduct of free government; that
the legislature believes that a code of ethics for the guidance of
state public officials and state employees will help them avoid
conflicts between their personal interests and their public respon-
sibilities, will improve standards of public service and will pro-
mote and strengthen the faith and confidence of the people of this
state in their state public officials and state employees.

(2) It is the intent of the legislature that in its operations the
commission shall protect to the fullest extent possible the rights
of individuals affected.

History: 1973 c. 90; Stats. 1973 s. 11.01; 1973 c. 334 s. 33; Stats. 1973 s. 19.41;
1977 c. 277; 2015 a. 118 s. 266 (10).

19.42 Definitions. In this subchapter:

(1) “Anything of value” means any money or property, favor,
service, payment, advance, forbearance, loan, or promise of future
employment, but does not include compensation and expenses
paid by the state, fees and expenses which are permitted and
reported under s. 19.56, political contributions which are reported
under ch. 11, or hospitality extended for a purpose unrelated to
state business by a person other than an organization.

(2) “Associated,” when used with reference to an organiza-
tion, includes any organization in which an individual or a mem-
ber of his or her immediate family is a director, officer, or trustee,
or owns or controls, directly or indirectly, and severally or in the
aggregate, at least 10 percent of the outstanding equity or of which
an individual or a member of his or her immediate family is an
authorized representative or agent.

(3m) “Candidate,” except as otherwise provided, has the
meaning given in s. 11.0101 (1).

(3s) “Candidate for local public office” means any individual
who files nomination papers and a declaration of candidacy under
s. 8.21 or who is nominated at a caucus under s. 8.05 (1) for the
purpose of appearing on the ballot for election as a local public
official or any individual who is nominated for the purpose of
appearing on the ballot for election as a local public official
through the write−in process or by appointment to fill a vacancy
in nomination and who files a declaration of candidacy under s.
8.21.

(4) “Candidate for state public office” means any individual
who files nomination papers and a declaration of candidacy under
s. 8.21 or who is nominated at a caucus under s. 8.05 (1) for the
purpose of appearing on the ballot for election as a state public
official or any individual who is nominated for the purpose of

https://docs.legis.wisconsin.gov/document/statutes/19.33
https://docs.legis.wisconsin.gov/document/statutes/19.37(1)
https://docs.legis.wisconsin.gov/document/statutes/19.35(1)(am)
https://docs.legis.wisconsin.gov/document/statutes/19.33
https://docs.legis.wisconsin.gov/document/statutes/19.33
https://docs.legis.wisconsin.gov/document/acts/1981/335
https://docs.legis.wisconsin.gov/document/acts/1981/391
https://docs.legis.wisconsin.gov/document/acts/1991/269
https://docs.legis.wisconsin.gov/document/acts/1991/269,%20s.%2043d
https://docs.legis.wisconsin.gov/document/acts/1995/158
https://docs.legis.wisconsin.gov/document/acts/1997/94
https://docs.legis.wisconsin.gov/document/courts/143%20Wis.%202d%20868
https://docs.legis.wisconsin.gov/document/courts/422%20N.W.2d%20898
https://docs.legis.wisconsin.gov/document/courts/145%20Wis.%202d%20518
https://docs.legis.wisconsin.gov/document/courts/427%20N.W.2d%20414
https://docs.legis.wisconsin.gov/document/courts/153%20Wis.%202d%20313
https://docs.legis.wisconsin.gov/document/courts/450%20N.W.2d%20515
https://docs.legis.wisconsin.gov/document/courts/155%20Wis.%202d%20521
https://docs.legis.wisconsin.gov/document/courts/455%20N.W.2d%20893
https://docs.legis.wisconsin.gov/document/courts/455%20N.W.2d%20893
https://docs.legis.wisconsin.gov/document/courts/165%20Wis.%202d%20276
https://docs.legis.wisconsin.gov/document/courts/165%20Wis.%202d%20276
https://docs.legis.wisconsin.gov/document/courts/477%20N.W.2d%20340
https://docs.legis.wisconsin.gov/document/courts/176%20Wis.%202d%20154
https://docs.legis.wisconsin.gov/document/courts/499%20N.W.2d%20918
https://docs.legis.wisconsin.gov/document/courts/200%20Wis.%202d%20585
https://docs.legis.wisconsin.gov/document/courts/547%20N.W.2d%20587
https://docs.legis.wisconsin.gov/document/wisupremecourt/94-2809
https://docs.legis.wisconsin.gov/document/courts/212%20Wis.%202d%20744
https://docs.legis.wisconsin.gov/document/courts/569%20N.W.2d%20711
https://docs.legis.wisconsin.gov/document/wicourtofappeals/96-2547
https://docs.legis.wisconsin.gov/document/courts/2008%20WI%2069
https://docs.legis.wisconsin.gov/document/courts/2008%20WI%2069
https://docs.legis.wisconsin.gov/document/courts/310%20Wis.%202d%20397
https://docs.legis.wisconsin.gov/document/courts/751%20N.W.2d%20736
https://docs.legis.wisconsin.gov/document/wisupremecourt/05-1473
https://docs.legis.wisconsin.gov/document/courts/2008%20WI%20App%20153
https://docs.legis.wisconsin.gov/document/courts/314%20Wis.%202d%20340
https://docs.legis.wisconsin.gov/document/courts/761%20N.W.2d%2015
https://docs.legis.wisconsin.gov/document/wicourtofappeals/07-1930
https://docs.legis.wisconsin.gov/document/courts/2011%20WI%20App%20137
https://docs.legis.wisconsin.gov/document/courts/337%20Wis.%202d%20544
https://docs.legis.wisconsin.gov/document/courts/807%20N.W.2d%20666
https://docs.legis.wisconsin.gov/document/wicourtofappeals/10-1687
https://docs.legis.wisconsin.gov/document/courts/2012%20WI%20App%2042
https://docs.legis.wisconsin.gov/document/courts/340%20Wis.%202d%20663
https://docs.legis.wisconsin.gov/document/courts/814%20N.W.2d%20867
https://docs.legis.wisconsin.gov/document/wicourtofappeals/10-3120
https://docs.legis.wisconsin.gov/document/courts/2015%20WI%2056
https://docs.legis.wisconsin.gov/document/courts/362%20Wis.%202d%20577
https://docs.legis.wisconsin.gov/document/courts/866%20N.W.2d%20563
https://docs.legis.wisconsin.gov/document/courts/866%20N.W.2d%20563
https://docs.legis.wisconsin.gov/document/wisupremecourt/13-1715
https://docs.legis.wisconsin.gov/document/courts/2015%20WI%2056
https://docs.legis.wisconsin.gov/document/courts/362%20Wis.%202d%20577
https://docs.legis.wisconsin.gov/document/courts/362%20Wis.%202d%20577
https://docs.legis.wisconsin.gov/document/courts/866%20N.W.2d%20563
https://docs.legis.wisconsin.gov/document/wisupremecourt/13-1715
https://docs.legis.wisconsin.gov/document/oag/vol72-99
https://docs.legis.wisconsin.gov/document/acts/1981/335
https://docs.legis.wisconsin.gov/document/acts/1973/90
https://docs.legis.wisconsin.gov/document/acts/1973/334
https://docs.legis.wisconsin.gov/document/acts/1973/334,%20s.%2033
https://docs.legis.wisconsin.gov/document/acts/1977/277
https://docs.legis.wisconsin.gov/document/acts/2015/118
https://docs.legis.wisconsin.gov/document/acts/2015/118,%20s.%20266
https://docs.legis.wisconsin.gov/document/statutes/19.56
https://docs.legis.wisconsin.gov/document/statutes/ch.%2011
https://docs.legis.wisconsin.gov/document/statutes/11.0101(1)
https://docs.legis.wisconsin.gov/document/statutes/8.21
https://docs.legis.wisconsin.gov/document/statutes/8.05(1)
https://docs.legis.wisconsin.gov/document/statutes/8.21
https://docs.legis.wisconsin.gov/document/statutes/8.21
https://docs.legis.wisconsin.gov/document/statutes/8.05(1)

	INTRODUCTION 1
	Introduction 59
	ENFORCEMENT AND PENALTIES 71
	Mandamus 71
	“Legal Custodian”
	BEFORE ANY REQUEST: PROCEDURES FOR AUTHORITIES

