


ATTORNEY GENERAL OF TEXAS
GREG ABBOTT

April 15, 2014

Mr. Craig Watkins
Criminal District Attorney
Dallas County
133 North Riverfront Boulevard, LB-19
Dallas, Texas 75207-4399

OR2014-06219

Dear Mr. Watkins:

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# 519849.

The Dallas County District Attorney's Office (the "DA's Office") received a request for the entire investigative file in connection with three specified cause numbers. You claim the submitted information is excepted from disclosure under sections 552.101, 552.108, and 552.130 of the Government Code. We have considered the exceptions you claim and reviewed the submitted representative sample of information.¹

Section 552.108 of the Government Code provides in relevant part:

(a) Information held by a law enforcement agency or prosecutor that deals with the detection, investigation, or prosecution of crime is excepted from [required public disclosure] if:

¹We assume that 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 that those records contain substantially different types of information than that submitted to this office.

...

(4) it is information that:

(A) is prepared by an attorney representing the state in anticipation of or in the course of preparing for criminal litigation; or

(B) reflects the mental impressions or legal reasoning of an attorney representing the state.

Gov't Code § 552.108(a)(4). A governmental body must reasonably explain how and why section 552.108 is applicable to the information at issue. *See id.* § 552.301(e)(1)(A); *Ex parte Pruitt*, 551 S.W.2d 706 (Tex. 1977). In *Curry v. Walker*, 873 S.W.2d 379 (Tex. 1994), the Texas Supreme Court held that a request for a district attorney's "entire litigation file" was "too broad" and, quoting *National Union Fire Insurance Co. v. Valdez*, 863 S.W.2d 458 (Tex. 1993) (orig. proceeding), held that "the decision as to what to include in [the file] necessarily reveals the attorney's thought processes concerning the prosecution or defense of the case." *Curry*, 873 S.W.2d at 380. You state the request for information is for the entire prosecution files of the district attorney's office. You further state the submitted information was prepared by the district attorney's office in anticipation of or in the course of preparing for criminal litigation. Thus, upon review, we conclude section 552.108(a)(4) of the Government Code is applicable to the submitted information.

However, section 552.108 does not except from disclosure basic information about an arrested person, an arrest, or a crime. Gov't Code § 552.108(c). Basic information refers to the information held to be public in *Houston Chronicle Publishing Co. v. City of Houston*, 531 S.W.2d 177 (Tex. Civ. App.—Houston [14th Dist.] 1975), *writ ref'd n.r.e. per curiam*, 536 S.W.2d 559 (Tex. 1976). *See* Open Records Decision No. 127 (1976) (summarizing types of information made public by *Houston Chronicle*). Therefore, with the exception of basic information, which must be released, the district attorney's office may withhold the submitted information under section 552.108(a)(4) of the Government Code and the court's ruling in *Curry*.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.

²As our ruling is dispositive, we need not address your other arguments.

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.texasattorneygeneral.gov/open/orl_ruling_info.shtml, 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 may be directed to the Office of the Attorney General, toll free, at (888) 672-6787.

Sincerely,


Rahat Huq
Assistant Attorney General
Open Records Division

RSH/eb

Ref: ID# 519849

Enc. Submitted documents

c: Requestor
(w/o enclosures)