


ATTORNEY GENERAL OF TEXAS
GREG ABBOTT

January 24, 2012

Mr. Patrick Tyler
General Counsel
Commission on State Emergency Communications
333 Guadalupe Street, Suite 2-212
Austin, Texas 78701-3942

OR2012-01091

Dear Mr. Tyler:

You ask whether certain information is subject to required public disclosure under the Public Information Act (the "Act"), chapter 552 of the Government Code. Your request was assigned ID# 443314.

The Commission on State Emergency Communications (the "commission") received a request for six categories of information pertaining to certain "e911" fee information. You state the commission is releasing some of the requested information, but is withholding some of the information in accordance with Open Records Letter No. 2010-17005 (2010). *See* Open Records Decision No. 673 (2001) (so long as law, facts, and circumstances on which prior ruling was based have not changed, first type of previous determination exists where requested information is precisely same information as was addressed in prior attorney general ruling, ruling is addressed to same governmental body, and ruling concludes that information is or is not excepted from disclosure). You state the submitted information is excepted from disclosure under sections 552.103, 552.107, 552.111, and 552.137 of the Government Code. We also understand you have notified interested third parties of the request for information and of the right of each to submit arguments to this office as to why the requested information should not be released to the requestor.¹ *See* Gov't Code

¹The commission notified the following interested third parties: 7-Eleven Inc.; A-1 Wireless Communications, Inc.; Affinity Mobile LLC; Airlink Mobile; Airvoice Wireless; Alltel Communications; Alltel Communications of Texarkana, Inc.; American Cellular Corporation; Arctic Slope Regional Corp; AT&T Texas; AT&T Communications of Texas, Inc.; Atrium Wireless Partners, LLC; Azteca Mobile LLC; Bauce

§ 552.305(d); *see also* Open Records Decision No. 542 at 3 (1990) (statutory predecessor to section 552.305 permits governmental body to rely on interested third party to raise and explain applicability of exception in the Act in certain circumstances). We have received correspondence from the following interested third parties objecting to the release of their information: Motorola Solutions, Inc.; a representative of West Central Wireless d/b/a CT Cube, L.P., CGKC&H No. 2 Rural Cellular L.P., Texas RSA15B2, L.P., and Mid-Tex Cellular; a representative of Alltel Communications, Inc., GTE Mobilnet of the Southwest, and Dallas MTA, L.P. d/b/a Verizon Wireless; and Start Wireless Group, Inc. d/b/a Page Plus Cellular. We have considered the submitted arguments and the submitted representative sample of information.²

Section 552.103 of the Government Code provides in part as follows:

(a) Information is excepted from [required public disclosure] if it is information relating to litigation of a civil or criminal nature to which the

Communications of Beaumont, Inc.; Beyond Wireless; C T Cube Management, LLC; Callplus Prepaid Cellular; Caprock Cellular LP; Caused Based Commerce, Inc.; Cbeyond Inc.; Cellularone of East Texas; Centurytel Wireless/Alltel Communications Wireless, Inc.; CGKC&H No. 2 Rural Cellular LP; Choice Wireless, LC d/b/a Amerilink; Cingular Wireless of Texas RSA #11 LP; Coast to Coast Cellular Inc.; Comm Wireless LLC; Comtel Telcom Assets LP; Connecting Call; Consolidated Communications Network Services, Inc.; Consumer Cellular Inc.; Cricket Communications, Inc.; CTJ Investments LP; Cypress Communications Corp.; Dial Tone Services LP; Digital Island Communications, LLC; Dobson Cellular Systems, Inc.; ESPN Productions, Inc.; Etex Communications, LP; Europhone USA, LLC; Extreme Mobile Services, Inc.; Firefly Communications, LLC; Flat Wireless d/b/a Clear Talk; France Telecom Corporate Solutions, L.L.C.; Freedom Wireless; Fusion Mobile, Inc.; Globalstar USA, Inc.; GMET Wireless LLC; Greatcall Inc; GTC Telecom Corp.; GTE Mobilnet of Texas RSA #17; GTE Southwest, Inc.; GTE Mobilnet of Austin, Inc.; Hawk Electronics; HEB, Inc.; Helio LLC; I-Wireless, LLC; ING Wireless, Inc.; Jitterbug Associates GP, LLC; Jump Mobile; Kajeet, Inc.; Lamar County Cellular, Inc.; Leap Wireless; Liberty Wireless; Locus Telecommunications, Inc.; Lucky Wireless; MetroPCS Texas, L.L.C.; Mid-Tex Cellular Ltd.; Mojo Mobile Corporate Office; Motorola Solutions, Inc.; Movida Communications, Inc.; Net10 Wireless; Nextel Boost; No Limit Wireless of Texas; NPCR, Inc.; O2 Wireless; Omni Prepaid Cellular; One Call Wireless, Inc.; One Net Wireless; One Solution Wireless; P.C. Management, L.L.C.; Page Plus Cellular; People Wireless Texas, Inc.; Peoples Wireless; Plateau Telecommunications Inc.; PNG Telecommunications Inc.; Poka Lambro Telecommunications; Prime Mobile; Progressive Concepts; QWEST Wireless; Radioshack; Ready Wireless; Red Pocket Mobile; Ring Ring Wireless; San Antonio MTA; Shout!; Sonopia Corporation; Sony BMG Music Entertainment; South #5 RSA Limited Partnership; Southwest Wireless; Sprint Nextel/Sprint Spectrum/Sprintcom; Spruce Communications; Start Wireless Group, Inc.; STI Mobile/STI Prepaid; T-Mobile USA; Teleplus Wireless; Telispire; Telrite Corporation/Buzz Mobile; Texahoma Cellular; Texas RSA 15B2/West Central Wireless; Texas RSA 1; Titan Global Holdings; Total Call Mobile; Tracfone Wireless, Inc.; Trumpet Mobile; TTI Mobile; Tuyo Mobile; U.S. Cellular Corporation; US Cellular; V.T. Mobile; Verizon Wireless Texas; Virgin Mobile USA; WDIG Mobile; Wireless Innovations; Wireless Today; Wireless, Ltd.; Wireless One; Wireless Arena; Wireless Champs; Wireless Global Innovations; Woize; Working Assets Funding Services; and WWC Texas RSA.

²We assume the “representative sample” of records submitted to this office is truly representative of the requested records as a whole. *See* Open Records Decision Nos. 499 (1988), 497 (1988). This open records letter does not reach, and therefore does not authorize the withholding of, any other requested records to the extent those records contain substantially different types of information than that submitted to this office.

state or a political subdivision is or may be a party or to which an officer or employee of the state or a political subdivision, as a consequence of the person's office or employment, is or may be a party.

...

(c) Information relating to litigation involving a governmental body or an officer or employee of a governmental body is excepted from disclosure under Subsection (a) only if the litigation is pending or reasonably anticipated on the date that the requestor applies to the officer for public information for access to or duplication of the information.

Gov't Code § 552.103(a), (c). The governmental body has the burden of providing relevant facts and documents to show the section 552.103(a) exception is applicable in a particular situation. The test for meeting this burden is a showing that (1) litigation is pending or reasonably anticipated on the date the governmental body received the request for information and (2) the information at issue is related to that litigation. *Univ. of Tex. Law Sch. v. Tex. Legal Found.*, 958 S.W.2d 479, 481 (Tex. App.—Austin 1997, no pet.); *Heard v. Houston Post Co.*, 684 S.W.2d 210, 212 (Tex. App.—Houston [1st Dist.] 1984, writ ref'd n.r.e.); Open Records Decision No. 551 at 4 (1990). The governmental body must meet both prongs of this test for information to be excepted from disclosure under section 552.103(a).

You inform us that, prior to the commission's receipt of the request for information, the commission was a party to litigation. That litigation resulted in a judgment, but the judgment is currently on appeal: *Commission on State Emergency Communication v. Tracfone Wireless, Inc.*, 343 S.W.3d 233 (Tex. App.—Austin 2011, pet. filed). We therefore agree litigation was pending on the date the commission received the request. Furthermore, having reviewed your arguments and representations, we find the submitted information is related to the pending proceedings for purposes of section 552.103. Therefore, we agree the commission may withhold the submitted information under section 552.103.³

We note, however, once the information has been obtained by all parties to the pending litigation, no section 552.103(a) interest exists with respect to that information. Open Records Decision No. 349 at 2 (1982). We also note the applicability of section 552.103(a) ends when the litigation has concluded. Attorney General Opinion MW-575 (1982) at 2; Open Records Decision Nos. 350 at 3 (1982), 349 at 2.

This letter ruling is limited to the particular information at issue in this request and limited to the facts as presented to us; therefore, this ruling must not be relied upon as a previous determination regarding any other information or any other circumstances.

³As our ruling is dispositive, we do not address the remaining arguments to withhold this information.

This ruling triggers important deadlines regarding the rights and responsibilities of the governmental body and of the requestor. For more information concerning those rights and responsibilities, please visit our website at http://www.oag.state.tx.us/open/index_orl.php, or call the Office of the Attorney General's Open Government Hotline, toll free, at (877) 673-6839. Questions concerning the allowable charges for providing public information under the Act must be directed to the Cost Rules Administrator of the Office of the Attorney General, toll free, at (888) 672-6787.

Sincerely,


James L. Coggeshall
Assistant Attorney General
Open Records Division

JLC/ag

Ref: ID# 443314

Enc. Submitted documents

c: Requestor
(w/o enclosures)

All Third Parties
(w/o enclosures)