
PUBLIC INFORMATION ACT Handbook 2020
THE OFFICE OF THE ATTORNEY GENERAL OF TEXAS

Dear Fellow Texans:

In 1888, James Bryce wrote that sunlight kills the germs of corruption that can infect a

government, and his words remain true today. As Attorney General, I make it a priority to

encourage open government and to enforce the laws that mandate it when necessary. The

Texas Public Information Act assures that government entities give citizens access to

information about what public servants are doing on their behalf—information they need to

gain a more complete understanding of how their government works and hold their public

officials accountable. Texas government does not belong to elected officials, but to the

people of Texas.

This updated guide is intended to help both public officials and the people they serve

understand and comply with the Texas Public Information Act. You can view or download

the handbook by visiting www.texasattorneygeneral.gov/publicinfo_hb.pdf. Where further

help is needed, my office’s Open Government Hotline is available to answer any questions

about open government in Texas. The toll-free number is 877-OPEN TEX (877-673-6839).

Texans have the right to see how their government is spending their tax dollars and

exercising the powers they have granted it. That knowledge is essential to preserving the

rule of law, protecting the democratic process, and defending the liberty we all cherish.

The Public Information Act is a critical protection for that right, and I am proud to offer

this guide in service of that goal.

Best regards,

Ken Paxton

Attorney General of Texas

http://www.texasattorneygeneral.gov/publicinfo_hb.pdf

TABLE OF CONTENTS

A PREFACE TO THE PUBLIC INFORMATION HANDBOOK .. i

PART ONE: HOW THE PUBLIC INFORMATION ACT WORKS ... 1

I. OVERVIEW .. 1
A. Historical Background ... 1
B. Policy; Construction ... 1
C. Attorney General to Maintain Uniformity in Application, Operation and

Interpretation of the Act ... 2
D. Section 552.021 .. 2
E. Open Records Training .. 3

II. ENTITIES SUBJECT TO THE PUBLIC INFORMATION ACT ... 7
A. State and Local Governmental Bodies .. 8
B. Private Entities.. 8

1. Private Entities Supported by Public Funds ...8
2. Private Entities Deemed Governmental Bodies by Statute8

C. Certain Property Owners’ Associations Subject to Act .. 9
D. A Governmental Body Holding Records for Another Governmental Body 10
E. Private Entities Holding Records for Governmental Bodies 10
F. Judiciary Excluded from the Public Information Act ... 12

III. INFORMATION SUBJECT TO THE PUBLIC INFORMATION ACT .. 14
A. Public Information is Contained in Records of All Forms 14
B. Information Held by a Temporary Custodian ... 15
C. Exclusion of Tangible Items .. 15
D. Exclusion of Protected Health Information ... 16
E. Personal Notes and E-mail in Personal Accounts or Devices 16
F. Commercially Available Information .. 18

IV. PROCEDURES FOR ACCESS TO PUBLIC INFORMATION .. 19
A. Informing the Public of Basic Rights and Responsibilities Under the Act 19
B. The Request for Public Information .. 19
C. The Governmental Body’s Duty to Produce Public Information Promptly 22
D. The Requestor’s Right of Access... 25

1. Right to Inspect ...27
2. Right to Obtain Copies ...27

E. Computer and Electronic Information ... 28

V. DISCLOSURE TO SELECTED PERSONS ... 30
A. General Rule: Under the Public Information Act, Public Information is

Available to All Members of the Public .. 30
B. Some Disclosures of Information to Selected Individuals or Entities Do Not

Constitute Disclosures to the Public Under Section 552.007 31

1. Special Rights of Access: Exceptions to Disclosure Expressly
Inapplicable to a Specific Class of Persons ..31

2. Intra- or Intergovernmental Transfers ..34
3. Other Limited Disclosures That Do Not Implicate Section 552.00735

VI. ATTORNEY GENERAL DETERMINES WHETHER INFORMATION IS SUBJECT TO AN
EXCEPTION ... 36

A. Duties of the Governmental Body and of the Attorney General Under
Subchapter G .. 36

B. Items the Governmental Body Must Submit to the Attorney General 40
1. Written Communication from the Person Requesting the Information41
2. Information Requested from the Governmental Body41
3. Labeling Requested Information to Indicate Which Exceptions Apply

to Which Parts of the Requested Information ...42
4. Statement or Evidence as to Date Governmental Body Received

Written Request ..42
5. Letter from the Governmental Body Stating Which Exceptions Apply

and Why ..42
C. Section 552.302: Information Presumed Public if Submissions and

Notification Required by Section 552.301 Are Not Timely 43
D. Section 552.303: Attorney General Determination that Information in

Addition to that Required by Section 552.301 Is Necessary to Render a
Decision .. 44

E. Section 552.305: When the Requested Information Involves a Third Party’s
Privacy or Property Interests .. 45

F. Section 552.3035: Attorney General Must Not Disclose Information
at Issue .. 47

G. Section 552.304: Submission of Public Comments ... 47
H. Rendition of Attorney General Decision ... 47
I. Timeliness of Action .. 48

VII. COST OF COPIES AND ACCESS ... 48
A. Charges for Copies of Paper Records and Printouts of Electronic Records 49
B. Charges for Inspection of Paper Records and Electronic Records 51
C. Waivers or Reduction of Estimated Charges .. 52
D. Providing a Statement of Estimated Charges as Required by Law 52
E. Cost Provisions Regarding Requests Requiring a Large Amount of

Personnel Time ... 54
F. Complaints Regarding Alleged Overcharges .. 55
G. Cost Provisions Outside the Public Information Act .. 55

VIII. PENALTIES AND REMEDIES .. 56
A. Informal Resolution of Complaints ... 56
B. Criminal Penalties .. 56
C. Civil Remedies ... 57

1. Writ of Mandamus ..57

2. Violations of the Act: Declaratory Judgment or Injunctive Relief;
Formal Complaints ...58

3. Suits Over an Open Records Ruling ...59
4. Discovery and Court’s In Camera Review of Information Under

Protective Order ..60
D. Assessment of Costs of Litigation and Reasonable Attorney’s Fees 61

IX. PRESERVATION AND DESTRUCTION OF RECORDS ... 61

X. PUBLIC INFORMATION ACT DISTINGUISHED FROM CERTAIN OTHER STATUTES 62
A. Authority of the Attorney General to Issue Attorney General Opinions 62
B. Texas Open Meetings Act .. 63
C. Discovery Proceedings ... 63

PART TWO: EXCEPTIONS TO DISCLOSURE ... 64

I. INFORMATION GENERALLY CONSIDERED TO BE PUBLIC ... 64
A. Section 552.022 Categories of Information ... 64

1. Discovery Privileges ...64
2. Court Order ...65

B. Certain Contracting Information .. 65
C. Certain Investment Information ... 67
D. Other Kinds of Information that May Not Be Withheld ... 68

II. EXCEPTIONS ... 69
A. Section 552.101: Confidential Information .. 69

1. Information Confidential Under Specific Statutes ...70
2. Information Confidential by Judicial Decision...73

B. Section 552.102: Confidentiality of Certain Personnel Information 79
1. Dates of Birth of Public Employees ...79
2. Transcripts of Professional Public School Employees80

C. Section 552.103: Litigation or Settlement Negotiations Involving the State
or a Political Subdivision ... 80
1. Governmental Body’s Burden ..81
2. Only Circumstances Existing at the Time of the Request82
3. Temporal Nature of Section 552.103 ..82
4. Scope of Section 552.103 ...83
5. Duration of Section 552.103 for Criminal Litigation83

D. Section 552.104: Information Relating to Competition or Bidding 84
E. Section 552.105: Information Related to Location or Price of Property 85
F. Section 552.106: Certain Legislative Documents .. 86
G. Section 552.107: Certain Legal Matters ... 87

1. Information Within the Attorney-Client Privilege ...88
2. Information Protected by Court Order ..90

H. Section 552.108: Certain Law Enforcement, Corrections, and Prosecutorial
Information .. 91

1. The Meaning of “Law Enforcement Agency” and the Applicability of
Section 552.108 to Other Units of Government ...92

2. Application of Section 552.108 ..93
3. Limitations on Scope of Section 552.108 ...96
4. Application of Section 552.108 to Information Relating to Police

Officers and Complaints Against Police Officers ..98
5. Other Related Law Enforcement Records ..99

I. Section 552.1081: Confidentiality of Certain Information Regarding
Execution of Convict .. 107

J. Section 552.1085: Confidentiality of Sensitive Crime Scene Image 107
K. Section 552.109: Confidentiality of Certain Private Communications of an

Elected Office Holder .. 110
L. Section 552.110: Confidentiality of Trade Secrets and Confidentiality of

Certain Commercial or Financial Information .. 111
1. Trade Secrets ..112
2. Commercial or Financial Information ..112

M. Section 552.1101: Confidentiality of Proprietary Information 112
 112
N. Section 552.111: Agency Memoranda ... 113

1. Deliberative Process Privilege ..114
2. Work Product Privilege ..115

O. Section 552.112: Certain Information Relating to Regulation of Financial
Institutions or Securities ... 116

P. Section 552.113: Confidentiality of Geological or Geophysical Information 118
Q. Sections 552.026 and 552.114: Confidentiality of Student Records 122

1. Family Educational Rights and Privacy Act of 1974122
2. Section 552.114: Confidentiality of Student Records125

R. Section 552.115: Confidentiality of Birth and Death Records 126
S. Section 552.116: Audit Working Papers .. 130
T. Section 552.117: Confidentiality of Certain Addresses, Telephone Numbers,

Social Security Numbers, and Personal Family Information 131
U. Section 552.1175: Confidentiality of Certain Personal Identifying

Information of Peace Officers and Other Officials Performing Sensitive
Governmental Functions .. 137

V. Section 552.1176: Confidentiality of Certain Information Maintained by
State Bar ... 141

W. Section 552.1177: Confidentiality of Certain Information Related to
Humane Disposition of Animal ... 141

X. Section 552.118: Confidentiality of Official Prescription Program
Information ... 142

Y. Section 552.119: Confidentiality of Certain Photographs of Peace Officers 143
Z. Section 552.120: Confidentiality of Certain Rare Books and Original

Manuscripts .. 144
AA. Section 552.121: Confidentiality of Certain Documents Held for Historical

Research.. 144

BB. Section 552.122: Test Items .. 145
CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive

Officer of Institution of Higher Education .. 145
DD. Section 552.1235: Confidentiality of Identity of Private Donor to Institution

of Higher Education ... 146
EE. Section 552.124: Confidentiality of Records of Library or Library System 146
FF. Section 552.125: Certain Audits ... 147
GG. Section 552.126: Confidentiality of Name of Applicant for Superintendent

of Public School District .. 148
HH. Section 552.127: Confidentiality of Personal Information Relating to

Participants in Neighborhood Crime Watch Organization 148
II. Section 552.128: Confidentiality of Certain Information Submitted by

Potential Vendor or Contractor .. 149
JJ. Section 552.129: Confidentiality of Certain Motor Vehicle Inspection

Information ... 150
KK. Section 552.130: Confidentiality of Certain Motor Vehicle Records 150
LL. Section 552.131: Confidentiality of Certain Economic Development

Information ... 152
MM. Section 552.132: Confidentiality of Crime Victim or Claimant Information 153
NN. Section 552.1325: Crime Victim Impact Statement: Certain Information

Confidential .. 154
OO. Section 552.133: Confidentiality of Public Power Utility Competitive

Matters .. 155
PP. Section 552.134: Confidentiality of Certain Information Relating to Inmate

of Department of Criminal Justice ... 157
QQ. Section 552.135: Confidentiality of Certain Information Held by School

District .. 159
RR. Section 552.136: Confidentiality of Credit Card, Debit Card, Charge Card,

and Access Device Numbers ... 160
SS. Section 552.137: Confidentiality of Certain E-mail Addresses 161
TT. Section 552.138: Confidentiality of Family Violence Shelter Center,

Victims of Trafficking Shelter Center, and Sexual Assault Program
Information ... 163

UU. Section 552.139: Confidentiality of Government Information Related to
Security or Infrastructure Issues for Computers .. 165

VV. Section 552.140: Confidentiality of Military Discharge Records 166
WW. Section 552.141: Confidentiality of Information in Application for

Marriage License .. 167
XX. Section 552.142: Confidentiality of Records Subject to Order of

Nondisclosure ... 167
YY. Section 552.1425: Civil Penalty: Dissemination of Certain Criminal

History Information .. 168
ZZ. Section 552.143: Confidentiality of Certain Investment Information 168
AAA. Section 552.144: Working Papers and Electronic Communications of

Administrative Law Judges at State Office of Administrative Hearings 169
BBB. Section 552.145: Confidentiality of Texas No-Call List 170

CCC. Section 552.146: Certain Communications with Assistant or Employee of
Legislative Budget Board... 170

DDD. Section 552.147: Social Security Numbers .. 170
EEE. Section 552.148: Confidentiality of Certain Personal Information

Maintained by Municipality Pertaining to a Minor ... 171
FFF. Section 552.149: Confidentiality of Records of Comptroller or Appraisal

District Received from Private Entity .. 172
GGG. Section 552.150: Confidentiality of Information That Could Compromise

Safety of Officer or Employee of Hospital District .. 173
HHH. Section 552.151: Confidentiality of Information Regarding Select Agents 174
III. Section 552.152: Confidentiality of Information Concerning Public

Employee or Officer Personal Safety .. 175
JJJ. Section 552.153: Proprietary Records and Trade Secrets Involved in

Certain Partnerships ... 175
KKK. Section 552.154: Name of Applicant for Executive Director, Chief

Investment Officer, or Chief Audit Executive of Teacher Retirement System
of Texas .. 176

LLL. Section 552.155: Confidentiality of Certain Property Tax Appraisal
Photographs .. 177

MMM. Section 552.156: Confidentiality of Continuity of Operations Plan 177
NNN. Section 552.158: Confidentiality of Personal Information Regarding

Applicant for Appointment by Governor .. 178
OOO. Section 552.159: Certain Personal Information Obtained by Flood Control

District .. 178
PPP. Section 552.159: Confidentiality of Certain Work Schedules 179
QQQ. Section 552.159: Confidentiality of Certain Information Provided by Out-

of-State Health Care Provider .. 179
RRR. Section 552.160: Confidentiality of Personal Information of Applicant for

Disaster Recovery Funds ... 179

PART THREE: TEXT OF THE TEXAS PUBLIC INFORMATION ACT ... 181

PART FOUR: RULES PROMULGATED BY THE ATTORNEY GENERAL ... 281

PART FIVE: TABLE OF CASES .. 307

PART SIX: RULES OF JUDICIAL ADMINISTRATION .. 312

PART SEVEN: PUBLIC INFORMATION ACT DEADLINES FOR GOVERNMENTAL BODIES 321

PART EIGHT: NOTICE STATEMENT TO PERSONS WHOSE PROPRIETARY INFORMATION IS
REQUESTED .. 323

PART NINE: TEXAS GOVERNMENT CODE SECTION 552.024 PUBLIC ACCESS OPTION
FORM .. 326

i

A PREFACE TO THE PUBLIC INFORMATION HANDBOOK

The Act. The Texas Public Information Act (the “Public Information Act” or the “Act”) gives the
public the right to request access to government information. Below is a description of the basic
procedures, rights and responsibilities under the Act.

Making a Request. The Act is triggered when a person submits a written request to a governmental
body. The request must ask for records or information already in existence. The Act does not
require a governmental body to create new information, to do legal research, or to answer questions.
In preparing a request, a person may want to ask the governmental body what information is available.

Charges to the Requestor. A person may ask to view the information, get copies of the
information, or both. If a request is for copies of information, the governmental body may charge
for the copies. If a request is only for an opportunity to inspect information, then usually the
governmental body may not impose a charge on the requestor. However, under certain limited
circumstances a governmental body may impose a charge for access to information. All charges
imposed by a governmental body for copies or for access to information must comply with the rules
prescribed by the Office of the Attorney General (“OAG”), unless another statute authorizes a
governmental body to set its own charges.

Exceptions to the Act. Although the Act makes most government information available to the
public, some exceptions exist. If an exception might apply and the governmental body wishes to
withhold the information, the governmental body generally must, within ten business days of
receiving the open records request, refer the matter to the OAG for a ruling on whether an exception
applies. If the OAG rules that an exception applies, the governmental body will not release the
information. If a governmental body improperly fails to release information, the Act authorizes the
requestor or the OAG to file a civil lawsuit to compel the governmental body to release the
information.

Questions or Complaints. To reach the OAG’s Open Government Hotline, call toll-free
(877) 673-6839 (877-OPEN TEX). Hotline staff can answer questions about the proper procedures
for using and complying with the Act and can assist both governmental bodies and people requesting
information from a governmental body. Hotline staff also review written complaints about alleged
violations of the Act. If a complaint relates to charges, contact the OAG’s Cost Hotline toll-free
at (888) 672-6787 (888-ORCOSTS) or forward a written complaint. Certain violations of the Act
may involve possible criminal penalties. Those violations must be reported to the appropriate county
attorney or criminal district attorney.

Federal Agencies. The Act does not apply to the federal government or to any of its departments
or agencies. If you are seeking information from the federal government, the appropriate law is the
federal Freedom of Information Act (“FOIA”). FOIA’s rules and procedures are different from those
of the Public Information Act.

ii

Rights of Requestors

All people who request public information have the right to:

• Receive treatment equal to all other requestors
• Receive a statement of estimated charges in advance
• Choose whether to inspect the requested information, receive a copy of the information, or

both
• Be notified when the governmental body asks the OAG for a ruling on whether the

information may or must be withheld
• Be copied on the governmental body’s written comments to the OAG stating the reason why

the stated exceptions apply
• Lodge a complaint with the OAG regarding any improper charges for responding to a public

information request
• Lodge a complaint with the OAG or the county attorney or criminal district attorney, as

appropriate, regarding any alleged violation of the Act

Responsibilities of Requestors

All people who request public information have the responsibility to:

• Submit a written request according to a governmental body’s reasonable procedures
• Include enough description and detail of the requested information so the governmental body

can accurately identify and locate the requested items
• Cooperate with the governmental body’s reasonable requests to clarify the type or amount of

information requested
• Respond promptly in writing to all written communications from the governmental body

(including any written estimate of charges)
• Make a timely payment for all valid charges
• Keep all appointments for inspection of records or for pick-up of copies

Rights of Governmental Bodies

All governmental bodies responding to information requests have the right to:

• Establish reasonable procedures for inspecting or copying information
• Request and receive clarification of vague or overly broad requests
• Request an OAG ruling regarding whether any information may or must be withheld
• Receive timely payment for all copy charges or other charges
• Obtain payment of overdue balances exceeding $100 or obtain a security deposit before

processing additional requests from the same requestor
• Request a bond, prepayment or deposit if estimated costs exceed $100 (or, if the

governmental body has fewer than 16 employees, $50)

iii

Responsibilities of Governmental Bodies

All governmental bodies responding to information requests have the responsibility to:

• Treat all requestors equally
• Complete open records training as required by law
• Be informed of open records laws and educate employees on the requirements of those laws
• Inform the requestor of cost estimates and any changes in the estimates
• Confirm the requestor agrees to pay the costs before incurring the costs
• Provide requested information promptly
• Inform the requestor if the information will not be provided within ten business days and

give an estimated date on which it will be provided
• Cooperate with the requestor to schedule reasonable times for inspecting or copying

information
• Follow attorney general rules on charges; do not overcharge on any items; do not bill for

items that must be provided without charge
• Inform third parties if their proprietary information is being requested from the governmental

body
• Inform the requestor when the OAG has been asked to rule on whether information may or

must be withheld
• Copy the requestor on written comments submitted to the OAG stating the reasons why the

stated exceptions apply
• Comply with any OAG ruling on whether an exception applies or file suit against the OAG

within 30 days
• Respond in writing to all written communications from the OAG regarding complaints about

violations of the Act

This Handbook is available on the OAG’s website at www.texasattorneygeneral.gov/open-
government/office-attorney-general-and-public-information-act. The website also provides access
to the following:

• Attorney General Opinions dating from 1939 through the present;
• all formal Open Records Decisions (ORDs); and
• most informal Open Records letter rulings (ORLs) issued since January 1989.

Additional tools found on the site include the Open Meetings Handbook, the text of the Public
Information and Open Meetings Acts, and other valuable publications and resources for
governmental bodies and citizens.

iv

The following is a list of telephone numbers that may be helpful to those needing answers to open
government questions.

Open Government Hotline TOLL-FREE (877) OPEN TEX
for questions regarding the Act and or (512) 478-6736
the Texas Open Meetings Act

Cost Hotline TOLL-FREE (888) ORCOSTS
for questions regarding charges under the Act or (512) 475-2497

Freedom of Information Foundation (800) 580-6651
for questions regarding FOIA

State Library and Archives Commission (512) 463-7610
Records Management Assistance
for records retention questions

U.S. Department of Education (800) 872-5327
Family Policy Compliance Office
for questions regarding FERPA and education records

U.S. Department of Health and Human Services (800) 368-1019
Office for Civil Rights
for questions regarding the Health Insurance Portability and
Accountability Act of 1996 (HIPAA) and protected health information

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

1

Note on Terminology
In previous publications and rulings, the OAG has referred to chapter 552 of the Government Code
as the “Open Records Act.” The OAG, in conformity with the statute, has adopted the term “Public
Information Act” to refer to the provisions of chapter 552. However, the OAG will continue, in this
Handbook and elsewhere, to use the term “open records” in other contexts, such as “open records
request” and “open records decision.”

The symbol is used throughout the Handbook to indicate sections that discuss significant
changes in the law that have occurred since publication of the 2018 Handbook.

PART ONE: HOW THE PUBLIC INFORMATION ACT WORKS

I. OVERVIEW

A. Historical Background

The Texas Public Information Act (the “Public Information Act” or the “Act”) was adopted in 1973
by the reform-minded 63rd Legislature.1 The Sharpstown scandal, which occurred in 1969 and came
to light in 1971, provided the motivation for several enactments opening up government to the
people.2

The Act was initially codified as V.T.C.S. article 6252-17a, which was repealed in 19933 and
replaced by the Public Information Act now codified in the Texas Government Code at chapter 552.4
The codification of the Act was a nonsubstantive revision.5

B. Policy; Construction

The preamble of the Public Information Act is codified at section 552.001 of the Government Code.
It declares the basis for the policy of open government expressed in the Public Information Act. It
finds that basis in “the American constitutional form of representative government” and “the
principle that government is the servant and not the master of the people.” It further explains this
principle in terms of the need for an informed citizenry:

1 Act of May 19, 1973, 63rd Leg., R.S., ch. 424, 1973 Tex. Gen. Laws 1112.
2 See generally Mutscher v. State, 514 S.W.2d 905 (Tex. Crim. App. 1974) (summarizing events of Sharpstown

scandal); see also “Sharpstown Stock-Fraud Scandal,” Handbook of Texas Online, published by the Texas State
Historical Association, at http://www.tshaonline.org/handbook/online/articles/mqs01.

3 Act of May 4, 1993, 73rd Leg., R.S., ch. 268, § 46, 1993 Tex. Gen. Laws 583, 986.
4 Act of May 4, 1993, 73rd Leg., R.S., ch. 268, § 1, 1993 Tex. Gen. Laws 583, 594–607.
5 Act of May 4, 1993, 73rd Leg., R.S., ch. 268, § 47, 1993 Tex. Gen. Laws 583, 986.

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

2

The people, in delegating authority, do not give their public servants the right to decide
what is good for the people to know and what is not good for them to know. The people
insist on remaining informed so that they may retain control over the instruments they
have created.

The purpose of the Public Information Act is to maintain the people’s control “over the instruments
they have created.” The Act requires the attorney general to construe the Act liberally in favor of
open government.6

C. Attorney General to Maintain Uniformity in Application, Operation

and Interpretation of the Act

Section 552.011 of the Government Code authorizes the attorney general to prepare, distribute and
publish materials, including detailed and comprehensive written decisions and opinions, in order to
maintain uniformity in the application, operation and interpretation of the Act.7

D. Section 552.021

Section 552.021 of the Government Code is the starting point for understanding the operation of the
Public Information Act. It provides as follows:

Public information is available to the public at a minimum during the normal business
hours of the governmental body.

This provision tells us information in the possession of a governmental body is generally available
to the public. Section 552.002(a) of the Government Code defines “public information” as:

information that is written, produced, collected, assembled, or maintained under a law or
ordinance or in connection with the transaction of official business:

(1) by a governmental body;

(2) for a governmental body and the governmental body:

(A) owns the information;

(B) has a right of access to the information; or

(C) spends or contributes public money for the purpose of writing, producing,

collecting, assembling, or maintaining the information; or

6 Gov’t Code § 552.001(b); see A & T Consultants v. Sharp, 904 S.W.2d 668, 675 (Tex. 1995); Abbott v. City of

Corpus Christi, 109 S.W.3d 113, 118 (Tex. App.—Austin 2003, no pet.); Thomas v. Cornyn, 71 S.W.3d 473, 480
(Tex. App.—Austin 2002, no pet.).

7 Gov’t Code § 552.011.

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

3

(3) by an individual officer or employee of a governmental body in the officer’s or
employee’s official capacity and the information pertains to official business of the
governmental body.

If the governmental body wishes to withhold information from a member of the public, it must show
that the requested information is within at least one of the exceptions to required public disclosure.8
Subchapter C of the Act, sections 552.101 through 552.160, lists the specific exceptions to required
public disclosure; these exceptions are discussed in Part Two of this Handbook.

E. Open Records Training

The Act applies to every governmental body in Texas, yet prior to 2006 there was no uniform
requirement or mechanism for public officials to receive training in how to comply with the law.
The 79th Legislature enacted section 552.012 of the Government Code, which mandates public
officials to receive training in the requirements of the Public Information Act. The training
requirement of the Public Information Act, codified at section 552.012, provides:

(a) This section applies to an elected or appointed public official who is:

(1) a member of a multimember governmental body;

(2) the governing officer of a governmental body that is headed by a single officer

rather than by a multimember governing body; or

(3) the officer for public information of a governmental body, without regard to

whether the officer is elected or appointed to a specific term.

(b) Each public official shall complete a course of training of not less than one and not
more than two hours regarding the responsibilities of the governmental body with
which the official serves and its officers and employees under this chapter not later
than the 90th day after the date the public official:

(1) takes the oath of office, if the person is required to take an oath of office to assume

the person’s duties as a public official; or

(2) otherwise assumes the person’s duties as a public official, if the person is not

required to take an oath of office to assume the person’s duties.

(c) A public official may designate a public information coordinator to satisfy the training
requirements of this section for the public official if the public information coordinator
is primarily responsible for administering the responsibilities of the public official or
governmental body under this chapter. Designation of a public information
coordinator under this subsection does not relieve a public official from the duty to
comply with any other requirement of this chapter that applies to the public official.
The designated public information coordinator shall complete the training course
regarding the responsibilities of the governmental body with which the coordinator

8 Open Records Decision No. 363 (1983) (information is public unless it falls within specific exception).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

4

serves and of its officers and employees under this chapter not later than the 90th day
after the date the coordinator assumes the person’s duties as coordinator.

(d) The attorney general shall ensure that the training is made available. The office of the

attorney general may provide the training and may also approve any acceptable course
of training offered by a governmental body or other entity. The attorney general shall
ensure that at least one course of training approved or provided by the attorney
general is available on videotape or a functionally similar and widely available medium
at no cost. The training must include instruction in:

(1) the general background of the legal requirements for open records and public

information;

(2) the applicability of this chapter to governmental bodies;

(3) procedures and requirements regarding complying with a request for information

under this chapter;

(4) the role of the attorney general under this chapter; and

(5) penalties and other consequences for failure to comply with this chapter.

(e) The office of the attorney general or other entity providing the training shall provide

a certificate of course completion to persons who complete the training required by
this section. A governmental body shall maintain and make available for public
inspection the record of its public officials’ or, if applicable, the public information
coordinator’s completion of the training.

(f) Completing the required training as a public official of the governmental body satisfies

the requirements of this section with regard to the public official’s service on a
committee or subcommittee of the governmental body and the public official’s ex
officio service on any other governmental body.

(g) The training required by this section may be used to satisfy any corresponding training

requirements concerning this chapter or open records required by law for a public
official or public information coordinator. The attorney general shall attempt to
coordinate the training required by this section with training required by other law to
the extent practicable.

(h) A certificate of course completion is admissible as evidence in a criminal prosecution

under this chapter. However, evidence that a defendant completed a course of training
offered under this section is not prima facie evidence that the defendant knowingly
violated this chapter.

Minimum Training Requirement: The law requires elected and appointed officials to attend, at a
minimum, a one-hour approved educational course on the Public Information Act. This is a one-
time-only training requirement; no refresher courses are required.

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

5

Compliance Deadlines: The law took effect on January 1, 2006. Officials who were in office
before January 1, 2006 had one year—until January 1, 2007—to complete the required training.
Officials who were elected or appointed after January 1, 2006, have 90 days within which to
complete the required training.

Who Must Obtain the Training: The requirement applies to all governmental bodies subject to
the Act. It requires the elected and appointed officials from governmental bodies subject to these
laws to complete a training course on the Act. Alternatively, public officials may designate a public
information coordinator to attend training in their place so long as the designee is the person
primarily responsible for the processing of public information requests for the governmental body.
It is presumed most governmental bodies already have a designated public information coordinator;
therefore, officials may choose to opt out of the training provided they designate their public
information coordinator to receive the training in their place. However, officials are encouraged to
complete the required training, and designation of a public information coordinator to complete
training on their behalf does not relieve public officials of the responsibility to comply with the law.

May Not Opt Out of Training if Required by Other Law: Open government training is already
required for the top officials of many state agencies under the Sunset Laws. The opt-out provisions
of the training requirement would not apply to officials who are already required by another law to
receive open government training.

Judicial Officials and Employees: Judicial officials and employees do not need to attend training
regarding the Act because public access to information maintained by the judiciary is governed by
Rule 12 of the Judicial Administration Rules of the Texas Supreme Court and by other applicable
laws and rules.9

Training Curriculum: The basic topics to be covered by the training include:

1. the general background of the legal requirements for open records and public information;
2. the applicability of the Act to governmental bodies;
3. procedures and requirements regarding complying with open records requests;
4. the role of the attorney general under the Act; and
5. penalties and other consequences for failure to comply with the Act.

Training Options: The law contains provisions to ensure that training is widely available and free
training courses are available so all officials in the state can have easy access to the training. The
OAG provides a training video and live training courses.

Governmental Entities May Provide Training: Governmental entities that already provide their
own internal training on the Act may continue to do so provided the curriculum meets the minimum
requirements set forth by section 552.012 and is reviewed and approved by the OAG.10

9 Gov’t Code § 552.0035.
10 Gov’t Code § 552.012(d).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

6

Other Entities May Provide Training: Officials may obtain the required training from any entity
that offers a training course that has been reviewed and approved by the OAG.11 This encompasses
courses by various interest groups, professional organizations, and continuing education providers.

Evidence of Course Completion: The trainer is required to provide the participant with a certificate
of course completion. The official or public information coordinator’s governmental body is then
required to maintain the certificate and make it available for public inspection. The OAG does not
maintain certificates for governmental bodies.

No Penalty for Failure to Receive Training: The purpose of the law is to foster open government
by making open government education a recognized obligation of public service. The purpose is not
to create a new civil or criminal violation, so there are no specific penalties for failure to comply
with the mandatory training requirement. Despite the lack of a penalty provision, officials should
be cautioned that a deliberate failure to attend training may result in an increased risk of criminal
conviction should they be accused of violating the Act.

Training Requirements Will Be Harmonized: To avoid imposing duplicate training requirements
on public officials, the attorney general is required to harmonize the training required by section
552.012 with any other statutory training requirements that may be imposed on public officials.

Please visit the attorney general’s website at http://www.texasattorneygeneral.gov for more
information on section 552.012.

11 Gov’t Code § 552.012(d).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

7

II. ENTITIES SUBJECT TO THE PUBLIC INFORMATION ACT

The Public Information Act applies to information of every “governmental body.” “Governmental
body” is defined in section 552.003(1)(A) of the Government Code to mean:

(i) a board, commission, department, committee, institution, agency, or office that is
within or is created by the executive or legislative branch of state government and
that is directed by one or more elected or appointed members;

(ii) a county commissioners court in the state;

(iii) a municipal governing body in the state;

(iv) a deliberative body that has rulemaking or quasi-judicial power and that is classified

as a department, agency, or political subdivision of a county or municipality;

(v) a school district board of trustees;

(vi) a county board of school trustees;

(vii) a county board of education;

(viii) the governing board of a special district;

(ix) the governing body of a nonprofit corporation organized under Chapter 67, Water

Code, that provides a water supply or wastewater service, or both, and is exempt from
ad valorem taxation under Section 11.30, Tax Code;

(x) a local workforce development board created under Section 2308.253;

(xi) a nonprofit corporation that is eligible to receive funds under the federal community

services block grant program and that is authorized by this state to serve a geographic
area of the state;

(xii) a confinement facility operated under a contract with any division of the Texas
Department of Criminal Justice;

(xiii) a civil commitment housing facility owned, leased, or operated by a vendor under
contract with the state as provided by Chapter 841, Health and Safety Code;

(xiv) an entity that receives public funds in the current or preceding state fiscal year to
manage the daily operations or restoration of the Alamo, or an entity that oversees
such an entity; and

(xv) the part, section, or portion of an organization, corporation, commission, committee,

institution, or agency that spends or that is supported in whole or in part by public
funds[.]

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

8

The judiciary is expressly excluded from the definition of “governmental body.”12 The required
public release of records of the judiciary is governed by Rule 12 of the Texas Rules of Judicial
Administration.13 In addition to the judiciary, specified economic development entities are also
expressly excluded from the definition of “governmental body” pursuant to section
552.003(1)(B)(ii).14

An entity that does not believe it is a “governmental body” within this definition may make a timely
request for a decision from the attorney general under Subchapter G of the Act if there has been no
previous determination regarding this issue and it wishes to withhold the requested information.15

A. State and Local Governmental Bodies

The definition of the term “governmental body” encompasses all public entities in the executive and
legislative branches of government at the state and local levels. Although a sheriff’s office, for
example, is not within the scope of section 552.003(1)(A)(i)–(xiv), it is supported by public funds
and is therefore a “governmental body” within section 552.003(1)(A)(xv).16

B. Private Entities

1. Private Entities Supported by Public Funds

An entity that is supported in whole or in part by public funds or that spends public funds is a
governmental body under section 552.003(1)(A)(xv) of the Government Code. Public funds are
“funds of the state or of a governmental subdivision of the state.”17 The Texas Supreme Court has
defined “‘supported in whole or part by public funds’ to include only those private entities or their
sub-parts sustained, at least in part, by public funds, meaning they could not perform the same or
similar services without the public funds.”18 Thus, section 552.003(1)(A)(xv) encompasses only
those private entities that are dependent on public funds to operate as a going concern,19 and only
those entities acting as the functional equivalent of the government.20

2. Private Entities Deemed Governmental Bodies by Statute

Section 51.212 of the Education Code provides:

12 Gov’t Code § 552.003(1)(B)(i).
13 Rule 12 of the Texas Rules of Judicial Administration is located in Part Six of this Handbook.
14 Gov’t Code § 552.003(1)(B)(ii).
15 See Blankenship v. Brazos Higher Educ. Auth., Inc., 975 S.W.2d 353, 362 (Tex. App.—Waco 1998, pet. denied)

(entity does not admit it is governmental body by virtue of request for opinion from attorney general).
16 Open Records Decision No. 78 (1975) (discussing statutory predecessor to Gov’t Code § 552.003(1)(A)(xii)); see

Permian Report v. Lacy, 817 S.W.2d 175 (Tex. App.—El Paso 1991, writ denied) (suggesting county clerk’s office
is subject to Act as agency supported by public funds).

17 Gov’t Code § 552.003(5).
18 Greater Houston P’ship v. Paxton, 468 S.W. 3d 51, 63 (Tex. 2015).
19 Greater Houston P’ship v. Paxton, 468 S.W. 3d 51, 61 (Tex. 2015).
20 Greater Houston P’ship v. Paxton, 468 S.W. 3d 51, 62 (Tex. 2015).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

9

(f) A campus police department of a private institution of higher education is a law
enforcement agency and a governmental body for purposes of Chapter 552,
Government Code, only with respect to information relating solely to law enforcement
activities.21

C. Certain Property Owners’ Associations Subject to Act

Section 552.0036 provides:

A property owners’ association is subject to [the Act] in the same manner as a
governmental body:

(1) if:

(A) membership in the property owners’ association is mandatory for owners or for

a defined class of owners of private real property in a defined geographic area
in a county with a population of 2.8 million or more or in a county adjacent to a
county with a population of 2.8 million or more;

(B) the property owners’ association has the power to make mandatory special

assessments for capital improvements or mandatory regular assessments; and

(C) the amount of the mandatory special or regular assessments is or has ever
been based in whole or in part on the value at which the state or a local
governmental body assesses the property for purposes of ad valorem taxation
under Section 20, Article VIII, Texas Constitution; or

(2) if the property owners’ association:

(A) provides maintenance, preservation, and architectural control of residential

and commercial property within a defined geographic area in a county with a
population of 2.8 million or more or in a county adjacent to a county with a
population of 2.8 million or more; and

(B) is a corporation that:

(i) is governed by a board of trustees who may employ a general manager to

execute the association’s bylaws and administer the business of the
corporation;

(ii) does not require membership in the corporation by the owners of the

property within the defined area; and

(iii) was incorporated before January 1, 2006.

21 Educ. Code § 51.212(f).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

10

The only county in Texas with a population of 2.8 million or more is Harris County. The counties
adjoining Harris County are Waller, Fort Bend, Brazoria, Galveston, Chambers, Liberty, and
Montgomery. Thus, property owners’ associations located in those counties and otherwise within
the parameters of section 552.0036 are considered to be governmental bodies for purposes of the
Act.

D. A Governmental Body Holding Records for Another Governmental

Body

One governmental body may hold information on behalf of another governmental body. For
example, state agencies may transfer noncurrent records to the Records Management Division of the
Texas State Library and Archives Commission for storage.22 State agency records held by the state
library under the state records management program should be requested from the originating state
agency, not the state library. The governmental body by or for which information is collected,
assembled, or maintained pursuant to section 552.002(a) retains ultimate responsibility for disclosing
or withholding information in response to a request under the Public Information Act, even though
another governmental body has physical custody of it.23

E. Private Entities Holding Records for Governmental Bodies

On occasion, when a governmental body has contracted with a private consultant to prepare
information for the governmental body, the consultant keeps the report and data in the consultant’s
office, and the governmental body reviews it there. Although the information is not in the physical
custody of the governmental body, the information is in the constructive custody of the governmental
body and is therefore subject to the Act.24 The private consultant is acting as the governmental
body’s agent in holding the records. Section 552.002(a) of the Act was amended in 1989 to codify
this interpretation of the Act.25

The definition of “public information” in section 552.002 of the Government Code reads as follows:

(a) information that is written, produced, collected, assembled, or maintained under a law
or ordinance or in connection with the transaction of official business:

(1) by a governmental body;

(2) for a governmental body and the governmental body:

(A) owns the information;

(B) has a right of access to the information; or

22 Open Records Decision No. 617 (1993); see Open Records Decision No. 674 (2001).
23 Open Records Decision No. 576 (1990).
24 Open Records Decision No. 462 (1987).
25 Act of May 29, 1989, 71st Leg., R.S., ch. 1248, § 9, 1989 Tex. Gen. Laws 4996, 5023.

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

11

(C) spends or contributes public money for the purpose of writing, producing,
collecting, assembling, or maintaining the information; or

(3) by an individual officer or employee of a governmental body in the officer’s or
employee’s official capacity and the information pertains to official business of the
governmental body.

(a-1) Information is in connection with the transaction of official business if the

information is created by, transmitted to, received by, or maintained by an officer or
employee of the governmental body in the officer’s or employee’s official capacity, or
a person or entity performing official business or a governmental function on behalf
of a governmental body, and pertains to official business of the governmental body.

The following decisions recognize that various records held for governmental bodies by private
entities are subject to the Act:

Open Records Decision No. 585 (1991) — the city manager may not contract away the right to
inspect the list of applicants maintained by a private consultant for the city;

Open Records Decision No. 499 (1988) — the records held by a private attorney employed by a
municipality that relate to legal services performed at the request of the municipality;

Open Records Decision No. 462 (1987) — records regarding the investigation of a university
football program prepared by a law firm on behalf of the university and kept at the law firm’s
office; and

Open Records Decision No. 437 (1986) — the records prepared by bond underwriters and
attorneys for a utility district and kept in an attorney’s office.26

Section 2252.907 of the Government Code contains specific requirements for a contract between a
state governmental entity and a nongovernmental vendor involving the exchange or creation of
public information.

Additionally, the 86th Legislature added subchapter J of the Act, sections 552.371 through 552.376;
these sections are intended to make government contracting information public and require its
disclosure. Subchapter J details the requirements of certain private entities that contract with a
governmental body to provide contracting information to the governmental body in response to a
request for information. Section 552.371 specifically applies to information related to contracts
involving the expenditure of at least $1 million in public funds for the purchase of goods or services
by the governmental body or that results in the expenditure of at least $1 million in public funds for
the purchase of goods or services by the governmental body in a fiscal year of the governmental
body. 27 This section requires a governmental body that receives a request for contracting

26 See also Baytown Sun v. City of Mont Belvieu, 145 S.W.3d 268 (Tex. App.—Houston [14th Dist.] 2004, no pet.)

(municipality had right of access to employee salary information of company it contracted with to manage
recreational complex); Open Records Decision No. 585 (1991) (overruling Open Records Decision Nos. 499 (1988),
462 (1987), 437 (1986) to extent they suggest governmental body can waive its right of access to information
gathered on its behalf).

27 Gov’t Code § 552.371(a).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

12

information pertaining to such a contract to obtain the responsive information from the contracting
entity and sets out the procedural requirements for obtaining the information.28 Further, section
552.372 establishes records retention and preservation requirements for the contracting entities.29
Section 552.374 authorizes a governmental body to terminate a contract if a contracting entity does
not provide contracting information pursuant to the requirements laid out in subchapter J.30

F. Judiciary Excluded from the Public Information Act

Section 552.003(1)(B)(i) of the Government Code excludes the judiciary from the Public
Information Act. Section 552.0035 of the Government Code specifically provides that access to
judicial records is governed by rules adopted by the Supreme Court of Texas or by other applicable
laws and rules. 31 (See Part Six of this Handbook for Rule 12 of the Texas Rules of Judicial
Administration.) This provision, however, expressly provides that it does not address whether
particular records are judicial records.

The purposes and limits of section 552.003(1)(B)(i) were discussed in Benavides v. Lee.32 At issue
in that case were applications for the position of chief juvenile probation officer submitted to the
Webb County Juvenile Board. The court determined that the board was not “an extension of the
judiciary” for purposes of the Public Information Act, even though the board consisted of members
of the judiciary and the county judge. The court stated as follows:

The Board is not a court. A separate entity, the juvenile court, not the Board, exists to adjudicate
matters concerning juveniles. Nor is the Board directly controlled or supervised by a court.

Moreover, simply because the legislature chose judges as Board members, art. 5139JJJ, § 1, does
not in itself indicate they perform on the Board as members of the judiciary. . . . [C]lassification
of the Board as judicial or not depends on the functions of the Board, not on members’ service
elsewhere in government.33

The decisions made by the board were administrative, not judicial, and the selection of a probation
officer was part of the board’s administration of the juvenile probation system, not a judicial act by
a judicial body. The court continued:

The judiciary exception, § 2(1)(G) [now section 552.003(1)(B)(i) of the Government Code], is
important to safeguard judicial proceedings and maintain the independence of the judicial branch
of government, preserving statutory and case law already governing access to judicial records.
But it must not be extended to every governmental entity having any connection with the
judiciary.34

28 Gov’t Code § 552.371(b)-(e).
29 Gov’t Code § 552.372(a)-(c).
30 Gov’t Code §§ 552.373, .374.
31 Gov’t Code § 552.0035; see R. Jud. Admin. 12; see also, e.g., Ashpole v. Millard, 778 S.W.2d 169, 170 (Tex. App.—

Houston [1st Dist.] 1989, no writ) (public has right to inspect and copy judicial records subject to court’s inherent
power to control public access to its records); Attorney General Opinion DM-166 (1992); Open Records Decision
No. 25 (1974).

32 Benavides v. Lee, 665 S.W.2d 151 (Tex. App.—San Antonio 1983, no writ).
33 Benavides v. Lee, 665 S.W.2d 151, 151–52 (Tex. App.—San Antonio 1983, no writ) (footnote omitted).
34 Benavides v. Lee, 665 S.W.2d 151, 152 (Tex. App.—San Antonio 1983, no writ).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

13

The Texas Supreme Court also addressed the judiciary exception in Holmes v. Morales.35 In that
case, the court found that “judicial power” as provided for in article V, section 1, of the Texas
Constitution “embraces powers to hear facts, to decide issues of fact made by pleadings, to decide
questions of law involved, to render and enter judgment on facts in accordance with law as
determined by the court, and to execute judgment or sentence.”36 Because the court found the Harris
County District Attorney did not perform these functions, it held the district attorney’s office is not
a member of the judiciary, but is a governmental body within the meaning of the Public Information
Act.

In Open Records Decision No. 657 (1997), the attorney general concluded telephone billing records
of the Supreme Court did not relate to the exercise of judicial powers but rather to routine
administration and were not “records of the judiciary” for purposes of the Public Information Act.
The Texas Supreme Court subsequently overruled Open Records Decision No. 657 (1997), finding
the court was not a governmental body under the Act and its records were therefore not subject to
the Act.37

The State Bar of Texas is a “public corporation and an administrative agency of the judicial
department of government.”38 Section 81.033 of the Government Code provides that, with certain
exceptions, all records of the State Bar are subject to the Public Information Act.39

The following decisions address the judiciary exclusion:

Open Records Decision No. 671 (2001) — the information contained in the weekly index reports
produced by the Ellis County District Clerk’s office is derived from a case disposition database
that is “collected, assembled, or maintained . . . for the judiciary.” Gov’t Code § 552.0035(a).
Therefore, the information contained in weekly index reports is not public information under the
Act;

Open Records Decision No. 646 (1996) — a community supervision and corrections department
is a governmental body and is not part of the judiciary for purposes of the Public Information
Act. Administrative records such as personnel files and other records reflecting the day-to-day
management of a community supervision and corrections department are subject to the Public
Information Act.40 On the other hand, specific records regarding individuals on probation and
subject to the direct supervision of a court that are held by a community supervision and

35 Holmes v. Morales, 924 S.W.2d 920 (Tex. 1996).
36 Holmes v. Morales, 924 S.W.2d 920, 923 (Tex. 1996).
37 Order and Opinion Denying Request Under Open Records Act, No. 97-9141, 1997 WL 583726 (Tex. August 21,

1997) (not reported in S.W.2d).
38 Gov’t Code § 81.011(a); see Open Records Decision No. 47 (1974) (records of state bar grievance committee were

confidential pursuant to Texas Supreme Court rule; not deciding whether state bar was part of judiciary).
39 Compare Open Records Decision No. 604 (1992) (considering request for list of registrants for Professional

Development Programs) with In re Nolo Press/Folk Law, Inc., 991 S.W.2d 768 (Tex. 1999) (Unauthorized Practice
of Law Committee of state bar is judicial agency and therefore subject to Rule 12 of Texas Rules of Judicial
Administration).

40 But see Gov’t Code § 76.006(g) (document evaluating performance of officer of community supervision and
corrections department who supervises defendants placed on community supervision is confidential).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

14

corrections department are not subject to the Public Information Act because such records are
held on behalf of the judiciary;

Open Records Decision No. 610 (1992) — the books and records of an insurance company
placed in receivership pursuant to article 21.28 of the Insurance Code are excluded from the
Public Information Act as records of the judiciary;

Open Records Decision No. 572 (1990) — certain records of the Bexar County Personal Bond
Program are within the judiciary exclusion;

Open Records Decision No. 513 (1988) — records held by a district attorney on behalf of a grand
jury are in the grand jury’s constructive possession and are not subject to the Public Information
Act. However, records a district attorney collects, prepares, and submits to grand jury are not in
the constructive possession of the grand jury when that information is held by the district attorney.

Open Records Decision No. 204 (1978) — information held by a county judge as a member of
the county commissioners court is subject to the Public Information Act; and

Open Records Decision No. 25 (1974) — the records of a justice of the peace are not subject to
the Public Information Act but may be inspected under statutory and common-law rights of
access.

III. INFORMATION SUBJECT TO THE PUBLIC INFORMATION
ACT

A. Public Information is Contained in Records of All Forms

Section 552.002(b) of the Government Code states the Public Information Act applies to recorded
information in practically any medium, including: paper; film; a magnetic, optical, solid state or
other device that can store an electronic signal; tape; Mylar; and any physical material on which
information may be recorded, including linen, silk, and vellum.41 Section 552.002(c) specifies that
“[t]he general forms in which the media containing public information exist include a book, paper,
letter, document, e-mail, Internet posting, text message, instant message, other electronic
communication, printout, photograph, film, tape, microfiche, microfilm, photostat, sound recording,
map, and drawing and a voice, data, or video representation held in computer memory.”

41 See also Open Records Decision Nos. 660 (1999) (Section 52(a) of article III of Texas Constitution does not prohibit

Port of Corpus Christi Authority from releasing computer generated digital map), 492 (1988) (raw data collected by
outside consultant, but accessed by comptroller through data link and stored on comptroller’s computer system), 432
(1985) (photographic negatives), 413 (1984) (sketches), 364 (1983) (videotapes), 352 (1982) (computer tapes), 32
(1974) (tape recordings).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

15

B. Information Held by a Temporary Custodian

The Public Information Act can also apply to information on a privately owned device of a current
or former governmental body employee or official. Section 552.203(4) of the Government Code
requires each governmental body’s officer for public information to make reasonable efforts to
obtain public information from a temporary custodian. The 86th Legislature passed Senate Bill 944,
adding subsection 552.003(7) of the Government Code, which defines “temporary custodian” as a
current or former governmental employee or official who maintains public information that has not
been provided to a governmental body’s officer for public information or the officer’s agent.
Pursuant to section 552.203(4) of the Government Code, a governmental body’s public information
officer is required to obtain information from a temporary custodian if:

 (A) the information has been requested from the governmental body;

 (B) the officer for public information is aware of facts sufficient to warrant a reasonable

belief that the temporary custodian has possession, custody, or control of the
information;

 (C) the officer for public information is unable to comply with the duties imposed by this

chapter without obtaining the information from the temporary custodian; and

 (D) the temporary custodian has not provided the information to the officer for public
 information or the officer’s agent.

Senate Bill 944 also added sections 552.233 through 552.235 of the Government Code. As added
by Senate Bill 944, subsection 552.233(a) states a current or former officer or employee of a
governmental body does not have a personal or property right to public information created or
received while acting in an official capacity. Subsection 552.233(b) provides that a temporary
custodian with possession, custody, or control of public information shall surrender the information
to the governmental body no later than the 10th business day after the governmental body requests
it from the temporary custodian. Furthermore, pursuant to subsection 552.233(c), a temporary
custodian’s failure to surrender or return the information would be grounds for discliplinary action
by the temporary custodian’s employer or any other applicable penalties provided by the Act or other
law.

C. Exclusion of Tangible Items

Despite the assumption in Open Records Decision No. 252 (1980) that the Public Information Act
applies to physical evidence, the prevailing view is that tangible items such as a tool or a key are not
“information” within the Act, even though they may be copied or analyzed to produce information.
In Open Records Decision No. 581 (1990), the attorney general dealt with a request for the source
code, documentation, and computer program documentation standards of computer programs used
by a state university. The requested codes, documentation, and documentation standards contained
security measures designed to prevent unauthorized access to student records. The attorney general
noted the sole significance of the computer source code, documentation, and documentation

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

16

standards was “as a tool for the storage, manipulation, and security of other information.”42 While
acknowledging the comprehensive scope of the term “information,” the attorney general
nevertheless determined the legislature could not have intended that the Public Information Act
compromise the physical security of information management systems or other government
property.43 The attorney general concluded that information used solely as a tool to maintain,
manipulate, or protect public property was not the kind of information made public by the statutory
predecessor to section 552.021 of the Public Information Act.44

D. Exclusion of Protected Health Information

Section 552.002(d) of the Government Code specifically excludes protected health information, as
defined by section 181.006 of the Health and Safety Code, from the requirements of the Act.45
Section 181.006 of the Health and Safety Code defines protected health information as “any
information that reflects that an individual received health care from a covered entity[.]”46

Furthermore, section 181.001(b)(2)(A) defines “covered entity” to include any person who

(A) for commercial, financial, or professional gain, monetary fees, or dues, or on a
cooperative, nonprofit, or pro bono basis, engages, in whole or in part, and with real or
constructive knowledge, in the practice of assembling, collecting, analyzing, using,
evaluating, storing, or transmitting protected health information. The term includes a
business associate, health care payer, governmental unit, information or computer
management entity, school, health researcher, health care facility, clinic, health care
provider, or person who maintains an Internet site[.]

Therefore, protected health information is not subject to disclosure under the Act.

E. Personal Notes and E-mail in Personal Accounts or Devices

A few early decisions of the attorney general found certain personal notes of public employees were
not “information collected, assembled, or maintained by governmental bodies pursuant to law or
ordinance or in connection with the transaction of official business.”47 Thus, such personal notes
were not considered subject to the Public Information Act.48 Governmental bodies are advised to
use caution in relying on early open records decisions that address “personal notes.”

42 Open Records Decision No. 581 at 6 (1990).
43 Open Records Decision No. 581 at 5–6 (1990) (drawing comparison to door key, whose sole significance as

“information” is its utility as tool in matching internal mechanism of lock).
44 Open Records Decision No. 581 at 6 (1990) (overruling in part Open Records Decision No. 401 (1983), which had

suggested implied exception to required public disclosure applied to requested computer programs); see also
Attorney General Opinion DM-41 (1991) (formatting codes are not “information” subject to Act).

45 Gov’t Code § 552.002(d).
46 Health & Safety Code § 181.006.
47 Open Records Decision No. 77 (1975) (quoting statutory predecessor to Gov’t Code § 552.021).
48 See Open Records Decision No. 116 (1975) (portions of desk calendar kept by governor’s aide comprising notes of

private activities and aide’s notes made solely for his own informational purposes are not public information); see
also Open Records Decision No. 145 (1976) (handwritten notes on university president’s calendar are not public
information).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

17

More recent decisions have concluded personal notes are not necessarily excluded from the
definition of “public information” and may be subject to the Act. 49 The characterization of
information as “public information” under the Act is not dependent on whether the requested records
are in the possession of an individual, rather than a governmental body, or whether a governmental
body has a particular policy or procedure that establishes a governmental body’s access to the
information.50 If information was made, transmitted, maintained, or received in connection with a
governmental body’s official business, the mere fact that the governmental body does not possess
the information does not take the information outside the scope of the Act.51 In Adkisson v. Paxton,
the court of appeals considered a request for correspondence related to a county commissioner’s
official capacity from his personal and county e-mail accounts. The court concluded the information
in the commissioner’s official-capacity e-mails is necessarily connected with the transaction of the
county’s official business, and the county owns the information regardless of whether the
information is created or received in a personal e-mail account or an official county e-mail account.
Thus, the court held the requested information is “public information” subject to the Act. This case
construes a prior version section 552.002 of the Act, which the 83rd Legislature amended, along
with section 552.003, in 2013.52

The amended definition of “public information” in section 552.002(a-2) now specifically includes:

any electronic communication created, transmitted, received, or maintained on any device
if the communication is in connection with the transaction of official business.

Section 552.002(a-1) further defines “information . . . in connection with the transaction of official
business” as:

information . . . created by, transmitted to, received by, or maintained by an officer or
employee of the governmental body in the officer’s or employee’s official capacity, or a
person or entity performing official business or a governmental function on behalf of a
governmental body, and pertains to official business of the governmental body.

Adopting the attorney general’s long-standing interpretation, the definition of “public information”
now takes into account the use of electronic devices and cellular phones by public employees and
officials in the transaction of official business. The Act does not distinguish between personal or
employer-issued devices, but rather focuses on the nature of the communication or document. If the
information was created, transmitted, received, or maintained in connection with the transaction of

49 See, e.g., Open Records Decision Nos. 635 (1995) (public official’s or employee’s appointment calendar, including

personal entries, may be subject to Act), 626 (1994) (handwritten notes taken during oral interview by Texas
Department of Public Safety promotion board members are subject to Act), 450 (1986) (handwritten notes taken by
appraiser while observing teacher’s classroom performance are subject to Act), 120 (1976) (faculty members’
written evaluations of doctoral student’s qualifying exam are subject to Act).

50 See Open Records Decision No. 635 at 3-4 (1995) (information does not fall outside definition of “public information”
in Act merely because individual member of governmental body possesses information rather than governmental
body as whole); see also Open Records Decision No. 425 (1985) (information sent to individual school trustees’
homes was public information because it related to official business of governmental body) (overruled on other
grounds by Open Records Decision No. 439 (1986)).

51 See Open Records Decision No. 635 at 6-8 (1995) (information maintained on privately-owned medium and actually
used in connection with transaction of official business would be subject to Act).

52 Adkisson v. Paxton, 459 S.W.3d 761 (Tex. App.—Austin 2015, no pet.).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

18

“official business,” meaning, “any matter over which a governmental body has any authority,
administrative duties, or advisory duties,” the information constitutes public information subject to
disclosure under the Act.53

There are no cases or formal decisions applying these amendments to section 552.002 or section
552.003.

F. Commercially Available Information

Section 552.027 provides:

(a) A governmental body is not required under the Act to allow the inspection of or to
provide a copy of information in a commercial book or publication purchased or
acquired by the governmental body for research purposes if the book or publication
is commercially available to the public.

(b) Although information in a book or publication may be made available to the public

as a resource material, such as a library book, a governmental body is not required
to make a copy of the information in response to a request for public information.

(c) A governmental body shall allow the inspection of information in a book or

publication that is made part of, incorporated into, or referred to in a rule or policy
of a governmental body.

This section is designed to alleviate the burden of providing copies of commercially available books,
publications, and resource materials maintained by governmental bodies, such as telephone
directories, dictionaries, encyclopedias, statutes, and periodicals. Therefore, section 552.027
provides exemptions from the definition of “public information” under section 552.002 for
commercially available research material. However, pursuant to subsection (c) of section 552.027,
a governmental body must allow inspection of a publication that is made a part of, or referred to in,
a rule or policy of the governmental body.

53 Gov’t Code § 552.003 (2-a).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

19

IV. PROCEDURES FOR ACCESS TO PUBLIC INFORMATION

A. Informing the Public of Basic Rights and Responsibilities Under the Act

Section 552.205 of the Government Code requires the officer for public information of a
governmental body to display a sign, in the form required by the attorney general, that contains basic
information about the rights of a requestor, the responsibilities of a governmental body, and the
procedures for inspecting or obtaining a copy of public information under the Public Information
Act. 54 The sign is to be displayed at one or more places in the administrative offices of the
governmental body where it is plainly visible to members of the public requesting information and
employees of the governmental body whose duties involve receiving or responding to requests under
the Act. The sign’s format as prescribed by the attorney general is available on the attorney general’s
website. In addition, a chart outlining various deadlines to which governmental bodies are subject
can be found in Part Seven of this Handbook.

B. The Request for Public Information

A governmental body that receives a verbal request for information may require the requestor to
submit that request in writing because the governmental body’s duty under section 552.301(a) to
request a ruling from the attorney general arises only after it receives a written request.55 The 86th
Legislature repealed section 552.301(c) of the Government Code, which defined what constituted a
written request for information under the Act.56 In its place, the 86th Legislature added sections
552.234 and 552.235 of the Government Code to outline the proper methods to submit a request for
public information. Section 552.234 reads:

(a) A person may make a written request for public information under this chapter only
by delivering the request by one of the following methods to the applicable officer for
public information or a person designated by that officer:

(1) United States mail;

(2) electronic mail;

(3) hand delivery; or

(4) any other appropriate method approved by the governmental body, including:

(A) facsimile transmission; and

(B) electronic submission through the governmental body’s Internet website.

54 Gov’t Code § 552.205(a).
55 Open Records Decision No. 304 at 2 (1982).
56 Repealed by Acts 2019, 86th Leg., ch. 1340 (S.B. 944), § 7.

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

20

(b) For the purpose of Subsection (a)(4), a governmental body is considered to have
approved a method described by that subdivision only if the governmental body includes
a statement that a request for public information may be made by that method on:

(1) the sign required to be displayed by the governmental body under Section

552.205; or

(2) the governmental body’s internet website.

(c) A governmental body may designate one mailing address and one electronic mail
address for receiving written requests for public information. The governmental body
shall provide the designated mailing address and electronic mailing address to any
person on request.

(d) A governmental body that posts the mailing address and electronic mail address
designated by the governmental body under Subsection (c) on the governmental body’s
Internet website or that prints those addresses on the sign required to be displayed by
the governmental body under Section 552.205 is not required to respond to a written
request for public information unless the request is received:

(1) at one of those addresses;

(2) by hand delivery; or

(3) by a method described by Subsection (a)(4) that has been approved by the

governmental body.

Requests for a state agency’s records that are stored in the Texas State Library and Archives
Commission’s State and Local Records Management Division should be directed to the originating
agency, rather than to the state library.57

Section 552.235 of the Government Code requires the Office of the Attorney General to create a
public information request form that provides a requestor the option of excluding information that
the governmental body determines is confidential or is subject to an exception to disclosure.58 This
form can be found on the Office of the Attorney General’s website. A governmental body that
chooses to use this form must post the form on its website if a website exists.59

A governmental body must make a good faith effort to relate a request to information that it holds.60
A governmental body may ask a requestor to clarify a request for information if the request is
unclear.61 Section 552.222(b) provides that if a large amount of information has been requested, the

57 Open Records Decision No. 617 (1993).
58 Gov’t Code § 552.235(a).
59 Gov’t Code § 552.235(b).
60 Open Records Decision No. 561 at 8 (1990).
61 Gov’t Code § 552.222(b).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

21

governmental body may discuss with the requestor how the scope of the request might be narrowed,
but the governmental body may not inquire into the purpose for which information will be used.62
Section 552.222 also provides that a request for information is considered withdrawn if the requestor
does not respond in writing to a governmental body’s written request for clarification or additional
information within 61 days. 63 The governmental body’s written request for clarification or
additional information must include a statement as to the consequences of the failure by the requestor
to timely respond.64 If the requestor’s original request for information was sent by electronic mail,
a governmental body may consider the request for information withdrawn if the governmental body
sends its request for clarification to the electronic mail address from which the original request was
sent or another electronic mail address provided by the requestor, and the governmental body does
not receive a timely written response or response by electronic mail from the requestor.65 If the
requestor’s original request for information was not sent by electronic mail, a governmental body
may consider the request for information withdrawn if the governmental body sent its request for
clarification by certified mail to the requestor’s physical or mailing address, and the governmental
body does not receive a timely written response from the requestor.66 When a governmental body,
acting in good faith, requests clarification or narrowing of an unclear or overbroad request, the ten
business day period to request an attorney general ruling is measured from the date the requestor
responds to the request for clarification or narrowing.67 In addition, a governmental body may make
inquiries of a requestor in order to establish proper identification.68 A governmental body may also
make certain inquiries of a requestor who seeks information relating to motor vehicle records to
determine if the requestor is authorized to receive the information under the governing statute.69
Similarly, a governmental body may require a requestor seeking an interior photograph taken by an
appraisal district for property tax appraisal purposes to provide additional information sufficient to
determine whether the requestor is eligible to receive the photograph.70

It is implicit in several provisions of the Act that it applies only to information already in existence.71
Thus, the Act does not require a governmental body to prepare new information in response to a
request.72 Furthermore, the Act does not require a governmental body to inform a requestor if the
requested information comes into existence after the request has been made.73 Consequently, a
governmental body is not required to comply with a continuing request to supply information on a
periodic basis as such information is prepared in the future.74 Moreover, the Act does not require a

62 Gov’t Code § 552.222(b).
63 Gov’t Code § 552.222(d).
64 Gov’t Code § 552.222(e).
65 Gov’t Code § 552.222(g).
66 Gov’t Code § 552.222(f).
67 City of Dallas v. Abbott, 304 S.W.3d 380, 387 (Tex. 2010).
68 Gov’t Code § 552.222(a).
69 Gov’t Code § 552.222(c) (referencing Transp. Code ch. 730).
70 Gov’t Code § 552.222(c-1).
71 See Gov’t Code §§ 552.002, .021, .227, .351.
72 A & T Consultants, Inc. v. Sharp, 904 S.W.2d 668, 676 (Tex. 1995); Fish v. Dallas Indep. Sch. Dist., 31 S.W.3d 678,

681 (Tex. App.—Eastland 2000, pet. denied); Attorney General Opinion H-90 (1973); Open Records Decision Nos.
452 at 2–3 (1986), 342 at 3 (1982), 87 (1975).

73 Open Records Decision No. 452 at 3 (1986).
74 Attorney General Opinion JM-48 at 2 (1983); Open Records Decision Nos. 476 at 1 (1987), 465 at 1 (1987).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

22

governmental body to prepare answers to questions or to do legal research.75 Section 552.227 states
that “[a]n officer for public information or the officer’s agent is not required to perform general
research within the reference and research archives and holdings of state libraries.”76

Section 552.232 provides for the handling of repetitious or redundant requests. Under this section,
a governmental body that receives a request for information for which it determines it has already
furnished or made copies available to the requestor upon payment of applicable charges under
Subchapter F may respond to the request by certifying to the requestor that it has already made the
information available to the person. The certification must include a description of the information
already made available; the date of the governmental body’s receipt of the original request for the
information; the date it furnished or made the information available; a certification that no changes
have been made to the information; and the name, title, and signature of the officer for public
information, or his agent, who makes the certification.77

Section 552.0055 provides that a subpoena duces tecum or request for discovery issued in
compliance with a statute or rule of civil or criminal procedure is not considered to be a request for
information under the Public Information Act.

C. The Governmental Body’s Duty to Produce Public Information

Promptly

The Act designates the chief administrative officer and each elected county officer as the officer for
public information for a governmental body.78 In general, the officer for public information must
protect public information and promptly make it available to the public for copying or inspecting.79
Section 552.221 specifies the duties of the officer for public information upon receiving a request
for public information. Section 552.221 reads in part:

(a) An officer for public information of a governmental body shall promptly produce
public information for inspection, duplication, or both on application by any person
to the officer. In this subsection, “promptly” means as soon as possible under the
circumstances, that is, within a reasonable time, without delay.

(b) An officer for public information complies with Subsection (a) by:

(1) providing the public information for inspection or duplication in the offices of the

governmental body; or

(2) sending copies of the public information by first class United States mail if the
person requesting the information requests that copies be provided and pays the

75 See Open Records Decision Nos. 563 at 8 (1990) (considering request for federal and state laws and regulations),

555 at 1–2 (1990) (considering request for answers to fact questions).
76 Gov’t Code § 552.227.
77 Gov’t Code § 552.232(b).
78 See Gov’t Code §§ 552.201, .202 (designating officer for public information and identifying department heads as

agents for that officer); see also Keever v. Finlan, 988 S.W.2d 300, 301 (Tex. App.—Dallas 1999, pet. dism’d)
(school district superintendent, rather than school board member, is chief administrative officer and custodian of
public records).

79 See Gov’t Code § 552.203 (listing general duties of officer for public information).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

23

postage and any other applicable charges that the requestor has accrued under
Subchapter F.

(b-1) In addition to the methods of production described by Subsection (b), an officer for

public information for a governmental body of this state complies with Subsection (a)
by referring a requestor to an exact Internet location or uniform resource locator
(URL) address on a website maintained by the governmental body and accessible to
the public if the requested information is identifiable and readily available on that
website. If the person requesting the information prefers a manner other than access
through the URL, the governmental body must supply the information in the manner
required by Subsection (b).

(b-2) If an officer for public information for a governmental body provides by e-mail an

Internet location or uniform resource locator (URL) address as permitted by
Subsection (b-1), the e-mail must contain a statement in a conspicuous font clearly
indicating that the requestor may nonetheless access the requested information by
inspection or duplication or by receipt through United States mail, as provided by
Subsection (b).80

Thus, in order to comply with section 552.221, generally a governmental body must either provide
the information for inspection or duplication in its offices or send copies of the information by first
class United States mail. The 84th Legislature amended section 552.221 to provide an additional
option for a “political subdivision.”81 The 85th Legislature expanded this option to apply to all
governmental bodies.82 A governmental body may comply with section 552.221 by referring the
requestor to an exact Internet location or URL address maintained by the governmental body and
accessible to the public, if the requested information is identifiable and readily accessible on the
website.83 If the governmental body uses e-mail to refer the requestor to an Internet location or URL
address, the e-mail must contain a statement in a conspicuous font indicating the requestor may still
choose to inspect the information or receive copies of the information.84 If the requestor prefers to
inspect the information or receive copies instead of accessing the information on the governmental
body’s website, the governmental body must either provide the information for inspection or
duplication in its offices or send copies of the information by first class mail.85 Although the attorney
general has determined in a formal decision that a public information officer does not fulfill his or
her duty under section 552.221 by simply referring a requestor to a governmental body’s website,
this decision is superseded by the amendment to section 552.221.

An officer for public information is not responsible for how a requestor uses public information or
for the release of information after it is removed from a record as a result of an update, a correction,
or a change of status of the person to whom the information pertains.86

80 Gov’t Code § 552.221(b-1), (b-2).
81 See Act of May 27, 2015, 84th Leg., R.S., ch. 692, § 1, 2015 Tex. Gen. Laws 2167.
82 Gov’t Code § 552.221(b-1), (b-2).
83 Gov’t Code § 552.221(b-1).
84 Gov’t Code § 552.221 (b-2).
85 Gov’t Code § 552.221(b-1).
86 Gov’t Code § 552.204; Open Records Decision No. 660 at 4 (1999).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

24

The officer for public information must “promptly” produce public information in response to an
open records request.87 “Promptly” means that a governmental body may take a reasonable amount
of time to produce the information, but may not delay.88 It is a common misconception that a
governmental body may wait ten business days before releasing the information. In fact, as discussed
above, the requirement is to produce information “promptly.” What constitutes a reasonable amount
of time depends on the facts in each case. The volume of information requested is highly relevant
to what constitutes a reasonable period of time.89

If the request is to inspect the information, the Public Information Act requires only that the officer
in charge of public information make it available for review within the “offices of the governmental
body[.]”90 Temporarily transporting records outside the office for official use does not trigger a duty
to make the records available to the public wherever they may be.91

Subsection 552.221(c) states:

If the requested information is unavailable at the time of the request to examine because it
is in active use or in storage, the officer for public information shall certify this fact in
writing to the requestor and set a date and hour within a reasonable time when the
information will be available for inspection or duplication.

The following decisions discuss when requested information is in “active use”:

Open Records Decision No. 225 (1979) — a secretary’s handwritten notes are in active use while
the secretary is typing minutes of a meeting from them;

Open Records Decision No. 148 (1976) — a faculty member’s file is not in active use the entire
time the member’s promotion is under consideration;

Open Records Decision No. 96 (1975) — directory information about students is in active use
while the notice required by the federal Family Educational Rights and Privacy Act of 1974 is
being given; and

Open Records Decision No. 57 (1974) — a file containing student names, addresses, and
telephone numbers is in active use during registration.

If an officer for public information cannot produce public information for inspection or duplication
within ten business days after the date the information is requested, section 552.221(d) requires the
officer to “certify that fact in writing to the requestor and set a date and hour within a reasonable
time when the information will be available for inspection or duplication.”

Section 552.221(e) of the Government Code provides:

87 Gov’t Code § 552.221(a); see Dominguez v. Gilbert, 48 S.W.3d 789, 792 (Tex. App.—Austin 2001, no pet.); Open

Records Decision No. 665 (2000).
88 Gov’t Code § 552.221(a); see Open Records Decision No. 467 at 6 (1987).
89 Open Records Decision No. 467 at 6 (1987).
90 Gov’t Code § 552.221(b).
91 Conely v. Peck, 929 S.W.2d 630, 632 (Tex. App.—Austin 1996, no writ).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

25

A request is considered to have been withdrawn if the requestor fails to inspect or duplicate the
public information in the office of the governmental body on or before the 60th day after the date
the information is made available or fails to pay the postage and any other applicable charges
accrued under Subchapter F on or before the 60th day after the date the requestor is informed of
the charges.92

A request may now be considered withdrawn if, after the 60th day, the requestor does not appear to
inspect the information, fails to pick up the information, or fails to pay any applicable charges for
the information.

The 86th Legislature passed Senate Bill 494, which added section 552.233 of the Government Code.
This section provides for the temporary suspension of the requirements of the Public Information
Act when a governmental body is impacted by a catastrophe.93 A “catastrophe” means a condition
or occurrence that interferes with the ability of a governmental body to comply with the requirements
of the Public Information Act.94 In order to suspend the requirements of the Act, a governmental
body must provide notice to the OAG in accordance with subsections 552.233(c) and 552.233(e) of
the Government Code.95 A copy of the catastrophe notice form can be found on the Office of the
Attorney General’s website.

D. The Requestor’s Right of Access

The Public Information Act prohibits a governmental body from inquiring into a requestor’s reasons
or motives for requesting information. In addition, a governmental body must treat all requests for
information uniformly. Sections 552.222 and 552.223 provide as follows:

§ 552.222. Permissible Inquiry by Governmental Body to Requestor

(a) The officer for public information and the officer’s agent may not make an inquiry of
a requestor except to establish proper identification or except as provided by
Subsection (b), (c), or (c-1).

(b) If what information is requested is unclear to the governmental body, the

governmental body may ask the requestor to clarify the request. If a large amount of
information has been requested, the governmental body may discuss with the
requestor how the scope of a request might be narrowed, but the governmental body
may not inquire into the purpose for which information will be used.

(c) If the information requested relates to a motor vehicle record, the officer for public

information or the officer’s agent may require the requestor to provide additional
identifying information sufficient for the officer or the officer’s agent to determine
whether the requestor is eligible to receive the information under Chapter 730,

92 Gov’t Code § 552.221(e).
93 Gov’t Code § 552.233(b).
94 Gov’t Code § 552.233(a).
95 Gov’t Code §§ 552.233(c), (e).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

26

Transportation Code. In this subsection, “motor vehicle record” has the meaning
assigned that term by Section 730.003, Transportation Code.

(c-1) If the information requested includes a photograph described by Section 552.155(a),

the officer for public information or the officer’s agent may require the requestor to
provide additional information sufficient for the officer or the officer’s agent to
determine whether the requestor is eligible to receive the information under
Section 552.155(b).

§ 552.223. Uniform Treatment of Requests for Information

The officer for public information or the officer’s agent shall treat all requests for
information uniformly without regard to the position or occupation of the requestor, the
person on whose behalf the request is made, or the status of the individual as a member of
the media.

Although section 552.223 requires an officer for public information to treat all requests for
information uniformly, section 552.028 provides as follows:

(a) A governmental body is not required to accept or comply with a request for
information from:

(1) an individual who is imprisoned or confined in a correctional facility; or

(2) an agent of that individual, other than that individual’s attorney when the

attorney is requesting information that is subject to disclosure under this chapter.

(b) This section does not prohibit a governmental body from disclosing to an individual
described by Subsection (a)(1), or that individual’s agent, information held by the
governmental body pertaining to that individual.

(c) In this section, “correctional facility” means:

(1) a secure correctional facility, as defined by Section 1.07, Penal Code;

(2) a secure correctional facility and a secure detention facility, as defined by

Section 51.02, Family Code; and

(3) a place designated by the law of this state, another state, or the federal government
for the confinement of a person arrested for, charged with, or convicted of a
criminal offense.

Under section 552.028, a governmental body is not required to comply with a request for information
from an inmate or his agent, other than the inmate’s attorney, even if the requested information

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

27

pertains to the inmate. 96 While subsection (b) does not prohibit a governmental body from
complying with an inmate’s request, it does not mandate compliance.97

Generally, a requestor may choose to inspect or copy public information, or to both inspect and copy
public information.98 In certain circumstances, a governmental body may charge the requestor for
access to or copies of the requested information.

1. Right to Inspect

Generally, if a requestor chooses to inspect public information, the requestor must complete the
inspection within ten business days after the date the governmental body makes the information
available or the request will be withdrawn by operation of law.99 However, a governmental body is
required to extend the inspection period by an additional 10 business days upon receiving a written
request for additional time.100 If the information is needed by the governmental body, the officer for
public information may interrupt a requestor’s inspection of public information. 101 When a
governmental body interrupts a requestor’s inspection of public information, the period of
interruption is not part of the ten business day inspection period.102 A governmental body may
promulgate policies that are consistent with the Public Information Act for efficient, safe, and speedy
inspection and copying of public information.103

2. Right to Obtain Copies

If a copy of public information is requested, a governmental body must provide “a suitable copy . . .
within a reasonable time after the date on which the copy is requested.”104 However, the Act does
not authorize the removal of an original copy of a public record from the office of a governmental
body.105 If the requested records are copyrighted, the governmental body must comply with federal
copyright law.106

96 See Harrison v. Vance, 34 S.W.3d 660, 662–63 (Tex. App.—Dallas 2000, no pet.); Hickman v. Moya, 976 S.W.2d

360, 361 (Tex. App.—Waco 1998, pet. denied); Moore v. Henry, 960 S.W.2d 82, 84 (Tex. App.—Houston [1st Dist.]
1996, no writ).

97 Moore v. Henry, 960 S.W.2d 82, 84 (Tex. App.—Houston [1st Dist.] 1996, no writ); Open Records Decision No. 656
at 3 (1997) (statutory predecessor to Gov’t Code § 552.028 applies to request for voter registration information under
Elec. Code § 18.008 when request is from incarcerated individual).

98 Gov’t Code §§ 552.221, .225, .228, .230.
99 Gov’t Code § 552.225(a); see also Open Records Decision No. 512 (1988) (statutory predecessor to Gov’t Code §

552.225 did not apply to requests for copies of public information or authorize governmental body to deny repeated
requests for copies of public records).

100 Gov’t Code § 552.225(b).
101 Gov’t Code § 552.225(c).
102 Gov’t Code § 552.225(c).
103 Gov’t Code § 552.230; see Attorney General Opinion JM-757 (1987) (governmental bodies may deny requests for

information when requests raise questions of safety or unreasonable disruption of business).
104 Gov’t Code § 552.228(a).
105 Gov’t Code § 552.226.
106 See Open Records Decision No. 660 at 5 (1999) (Federal Copyright Act “may not be used to deny access to or copies

of the information sought by the requestor under the Public Information Act,” but a governmental body may place
reasonable restrictions on use of copyrighted information consistent with rights of copyright owner).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

28

A governmental body may receive a request for a public record that contains both publicly available
and excepted information. In a decision that involved a document that contained both publicly
available information and information that was excepted from disclosure by the statutory predecessor
to section 552.111, the attorney general determined the Act did not permit the governmental body to
provide the requestor with a new document created in response to the request on which the publicly
available information had been consolidated and retyped, unless the requestor agreed to receive a
retyped document. 107 Rather, the attorney general concluded that the statutory predecessor to
section 552.228 required the governmental body to make available to the public copies of the actual
public records the governmental body had collected, assembled, or maintained, with the excepted
information excised.108

The public’s right to suitable copies of public information has been considered in the following
decisions:

Attorney General Opinion JM-757 (1987) — a governmental body may refuse to allow members
of the public to duplicate public records by means of portable copying equipment when it is
unreasonably disruptive of working conditions, when the records contain confidential
information, when it would cause safety hazards, or when it would interfere with other persons’
rights to inspect and copy records;

Open Records Decision No. 660 (1999) — section 52(a) of article III of the Texas Constitution
does not prohibit the Port of Corpus Christi Authority from releasing a computer generated
digital map, created by the Port with public funds, in response to a request made under
Chapter 552 of the Government Code;

Open Records Decision No. 633 (1995) — a governmental body does not comply with the Public
Information Act by releasing to the requestor another record as a substitute for any specifically
requested portions of an offense report that are not excepted from required public disclosure,
unless the requestor agrees to the substitution;

Open Records Decision No. 571 (1990) — the Public Information Act does not give a member
of the public a right to use a computer terminal to search for public records; and

Open Records Decision No. 243 (1980) — a governmental body is not required to compile or
extract information if the information can be made available by giving the requestor access to
the records themselves.109

E. Computer and Electronic Information

Section 552.228(b) provides:

If public information exists in an electronic or magnetic medium, the requestor may
request a copy in an electronic medium, such as on diskette or on magnetic tape. A
governmental body shall provide a copy in the requested medium if:

107 Open Records Decision No. 606 at 2–3 (1992).
108 Open Records Decision No. 606 at 2–3 (1992).
109 See also Open Records Decision Nos. 512 (1988), 465 (1987), 144 (1976).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

29

(1) the governmental body has the technological ability to produce a copy of the

requested information in the requested medium;

(2) the governmental body is not required to purchase any software or hardware to
accommodate the request; and

(3) provision of a copy of the information in the requested medium will not violate

the terms of any copyright agreement between the governmental body and a third
party.

If a governmental body is unable to provide the information in the requested medium for any of the
reasons described by section 552.228(b), the governmental body shall provide the information in
another medium that is acceptable to the requestor.110 A governmental body is not required to use
material provided by a requestor, such as a diskette, but rather may use its own supplies to comply
with a request.111

A request for public information that requires a governmental body to program or manipulate
existing data is not considered a request for the creation of new information.112 If a request for public
information requires “programming or manipulation of data,”113 and “compliance with the request
is not feasible or will result in substantial interference with its ongoing operations,”114 or “the
information could be made available in the requested form only at a cost that covers the programming
and manipulation of data,”115 a governmental body is required to provide the requestor with a written
statement. This statement must include a statement that the information is not available in the
requested form, a description of the form in which the information is available, a description of what
would be required to provide the information in the requested form, and a statement of the estimated
cost and time to provide the information in the requested form.116 The governmental body shall
provide the statement to the requestor within twenty days after the date the governmental body
received the request.117 If, however, the governmental body gives written notice within the twenty
days that additional time is needed, the governmental body has an additional ten days to provide the
statement.118 Once the governmental body provides the statement to the requestor, the governmental
body has no obligation to provide the requested information in the requested form unless within

110 Gov’t Code § 552.228(c).
111 Gov’t Code § 552.228(c).
112 Fish v. Dallas Indep. Sch. Dist., 31 S.W.3d 678, 681–82 (Tex. App.—Eastland 2000, pet. denied); see Gov’t Code

§ 552.231; Attorney General Opinion H-90 (1973); Open Records Decision Nos. 452 at 2–3 (1986), 87 (1975).
113 Gov’t Code § 552.231(a)(1); see Gov’t Code § 552.003(2), (4) (defining “manipulation” and “programming”).
114 Gov’t Code § 552.231(a)(2)(A).
115 Gov’t Code § 552.231(a)(2)(B).
116 Gov’t Code § 552.231(a), (b); see Fish v. Dallas Indep. Sch. Dist., 31 S.W.3d 678, 682 (Tex. App.—Eastland 2000,

pet. denied); Open Records Decision No. 661 at 6–8 (1999).
117 Gov’t Code § 552.231(c).
118 Gov’t Code § 552.231(c).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

30

thirty days the requestor responds to the governmental body in writing.119 If the requestor does not
respond within thirty days, the request is considered withdrawn.120

V. DISCLOSURE TO SELECTED PERSONS

A. General Rule: Under the Public Information Act, Public Information

is Available to All Members of the Public

The Public Information Act states in several provisions that public information is available to “the
people,” “the public,” and “any person.”121 Thus, the Public Information Act deals primarily with
the general public’s access to information; it does not, as a general matter, give an individual a
“special right of access” to information concerning that individual that is not otherwise public
information.122 Information that a governmental body collects, assembles or maintains is, in general,
either open to all members of the public or closed to all members of the public.

Additionally, section 552.007 prohibits a governmental body from selectively disclosing information
that is not confidential by law but that a governmental body may withhold under an exception to
disclosure. Section 552.007 provides as follows:

(a) This chapter does not prohibit a governmental body or its officer for public
information from voluntarily making part or all of its information available to the
public, unless the disclosure is expressly prohibited by law or the information is
confidential under law.

(b) Public information made available under Subsection (a) must be made available to

any person.123

If, therefore, a governmental body releases to a member of the public nonconfidential information,
then the governmental body must release the information to all members of the public who request
it. For example, in rendering an open records decision under section 552.306, the attorney general
would not consider a governmental body’s claim that section 552.111 authorized the governmental

119 Gov’t Code § 552.231(d). See also Fish v. Dallas Indep. Sch. Dist., 31 S.W.3d 678, 682 (Tex. App.—Eastland 2000,

pet. denied); Open Records Decision No. 661 (1999) (Gov’t Code § 552.231 enables governmental body and
requestor to reach agreement as to cost, time and other terms of responding to request requiring programming or
manipulation of data).

120 Gov’t Code § 552.231(d-1).
121 See, e.g., Gov’t Code §§ 552.001, .021, .221(a). The Act does not require a requestor be a Texas resident or an

American citizen.
122 Open Records Decision No. 507 at 3 (1988); see also Attorney General Opinion JM-590 at 4 (1986); Open Records

Decision No. 330 at 2 (1982).
123 See also Open Records Decision No. 463 at 1–2 (1987).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

31

body to withhold a report from a requestor when the governmental body had already disclosed the
report to another member of the public.124

B. Some Disclosures of Information to Selected Individuals or Entities Do

Not Constitute Disclosures to the Public Under Section 552.007

As noted, the Public Information Act prohibits the selective disclosure of information to members
of the public. A governmental body may, however, have authority to disclose records to certain
persons or entities without those disclosures being voluntary disclosures to “the public” within the
meaning of section 552.007 of the Government Code. In these cases, the governmental body
normally does not waive applicable exceptions to disclosure by transferring or disclosing the records
to these specific persons or entities.

1. Special Rights of Access: Exceptions to Disclosure Expressly Inapplicable to a Specific

Class of Persons

a. Special Rights of Access Under the Public Information Act

The following provisions in the Public Information Act provide an individual with special rights of
access to certain information even though the information is unavailable to members of the general
public: sections 552.008, 552.023, 552.026, and 552.114.

i. Information for Legislative Use

Section 552.008 of the Government Code states in pertinent part:

(a) This chapter does not grant authority to withhold information from individual
members, agencies, or committees of the legislature to use for legislative purposes.

(b) A governmental body on request by an individual member, agency, or committee of

the legislature shall provide public information, including confidential information,
to the requesting member, agency, or committee for inspection or duplication in
accordance with this chapter if the requesting member, agency, or committee states
that the public information is requested under this chapter for legislative purposes.

Section 552.008 provides that a governmental body shall provide copies of information, including
confidential information, to an individual member, agency, or committee of the legislature if
requested for legislative purposes. 125 The section provides that disclosure of excepted or
confidential information to a legislator does not waive or affect the confidentiality of the information
or the right to assert exceptions in the future regarding that information, and provides specific

124 See Open Records Decision No. 400 at 2 (1983) (construing statutory predecessor to Gov’t Code § 552.111); see

also Cornyn v. City of Garland, 994 S.W.2d 258, 265 (Tex. App.—Austin 1999, no pet.) (information released
pursuant to discovery in litigation was not voluntarily released and thus was excepted from disclosure under Public
Information Act).

125 See Tex. Comm’n on Envtl. Quality v. Abbott, 311 S.W.3d 663 (Tex. App.—Austin 2010, pet. denied) (Gov’t Code
§ 552.008 required commission to release to legislator for legislative purposes attorney-client privileged documents
subject to confidentiality agreement).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

32

procedures relating to the confidential treatment of the information.126 An individual who obtains
confidential information under section 552.008 commits an offense if that person misuses the
information or discloses it to an unauthorized person.127

Subsections (b-1) and (b-2) of section 552.008 provide:

(b-1) A member, committee, or agency of the legislature required by a governmental body
to sign a confidentiality agreement under Subsection (b) may seek a decision as
provided by Subsection (b-2) about whether the information covered by the
confidentiality agreement is confidential under law. A confidentiality agreement
signed under Subsection (b) is void to the extent that the agreement covers
information that is finally determined under Subsection (b-2) to not be confidential
under law.

(b-2) The member, committee, or agency of the legislature may seek a decision from the

attorney general about the matter. The attorney general by rule shall establish
procedures and deadlines for receiving information necessary to decide the matter
and briefs from the requestor, the governmental body, and any other interested
person. The attorney general shall promptly render a decision requested under this
subsection, determining whether the information covered by the confidentiality
agreement is confidential under law, not later than the 45th business day after the
date the attorney general received the request for a decision under this subsection.
The attorney general shall issue a written decision on the matter and provide a copy
of the decision to the requestor, the governmental body, and any interested person
who submitted necessary information or a brief to the attorney general about the
matter. The requestor or the governmental body may appeal a decision of the
attorney general under this subsection to a Travis County district court. A person
may appeal a decision of the attorney general under this subsection to a Travis
County district court if the person claims a proprietary interest in the information
affected by the decision or a privacy interest in the information that a confidentiality
law or judicial decision is designed to protect.128

If a member of the legislature signs a confidentiality agreement but subsequently believes the
information the governmental body has released pursuant to section 552.008 is not confidential, the
member may request an attorney general decision regarding the confidentiality of the information.129
If the attorney general determines the information is not confidential, any confidentiality agreement
the member signed is void. The attorney general promulgated rules relating to its decisions under
section 552.008(b-2).130 These rules are available on the attorney general’s website and in Part Four
of this Handbook.

126 Gov’t Code § 552.008(b).
127 Gov’t Code § 552.352(a-1).
128 Gov’t Code § 552.008(b-1), (b-2).
129 See, e.g., Open Records Letter No. 2013-08637 (2013).
130 See 1 T.A.C. §§ 63.1–.6.

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

33

ii. Information About the Person Who Is Requesting the Information

Section 552.023 of the Government Code provides an individual with a limited special right of access
to information about that individual. It states in pertinent part:

(a) A person or a person’s authorized representative has a special right of access, beyond
the right of the general public, to information held by a governmental body that
relates to the person and that is protected from public disclosure by laws intended to
protect that person’s privacy interests.

(b) A governmental body may not deny access to information to the person, or the

person’s representative, to whom the information relates on the grounds that the
information is considered confidential by privacy principles under this chapter but
may assert as grounds for denial of access other provisions of this chapter or other
law that are not intended to protect the person’s privacy interests.

Subsections (a) and (b) of section 552.023 prevent a governmental body from asserting an
individual’s own privacy as a reason for withholding records from that individual. However, the
individual’s right of access to private information about that individual under section 552.023 does
not override exceptions to disclosure in the Public Information Act or confidentiality laws protecting
some interest other than that individual’s privacy.131 The following decisions consider the statutory
predecessor to section 552.023:

Open Records Decision No. 684 (2009) — when requestor is a person whose privacy interests
are protected under section 552.130, concerning certain motor vehicle information, or section
552.136, concerning access device information, requestor has a right of access to the information
under section 552.023;

Open Records Decision No. 587 (1991) — because former Family Code section 34.08, which
made confidential reports, records, and working papers used or developed in an investigation of
alleged child abuse, protected law enforcement interests as well as privacy interests, the statutory
predecessor to section 552.023 did not provide the subject of the information a special right of
access to the child abuse investigation file;

Open Records Decision No. 577 (1990) — under the Communicable Disease Prevention and
Control Act, information in the possession of a local health authority relating to disease or health
conditions is confidential but may be released with the consent of the person identified in the
information; because this confidentiality provision is designed to protect the privacy of the
subject of the information, the statutory predecessor to section 552.023 authorized a local health
authority to release to the subject medical or epidemiological information relating to the person
who signed the consent.

131 See Open Records Decision No. 556 (1990) (predecessor statute to section 552.111 applied to requestor’s claim

information); see also Abbott v. Tex. State Bd. of Pharmacy, 391 S.W.3d 253, 260 (Tex. App.—Austin 2012, no pet.)
(because Pharmacy Act confidentiality provision protected integrity of board’s regulatory process, board’s
withholding of requestor’s records was based on law not intended solely to protect requestor’s privacy interest); Tex.
State Bd. of Chiropractic Exam’rs v. Abbott, 391 S.W.3d 343, 351 (Tex. App.—Austin 2013, no pet.) (because
provision making board’s investigation records confidential protected integrity of board’s regulatory process rather
than requestor’s privacy interest, section 552.023 did not prevent board from denying access to requested
information).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

34

iii. Information in a Student or Education Record

Section 552.114 of the Government Code, which defines “student record” and deems such records
confidential, states a governmental body must make such information available if the information is
requested by: 1) educational institution personnel; 2) the student involved or the student’s parent,
legal guardian, or spouse; or 3) a person conducting a child abuse investigation pursuant to
Subchapter D of Chapter 261 of the Family Code.132 Section 552.026 of the Government Code,
which conforms the Act to the requirements of the federal Family Educational Rights and Privacy
Act of 1974133 (“FERPA”), also incorporates the rights of access established by that federal law.134
To the extent FERPA conflicts with state law, the federal statute prevails.135136

b. Special Rights of Access Created by Other Statutes

Statutes other than the Act grant specific entities or individuals a special right of access to specific
information. For example, section 901.160 of the Occupations Code makes information about a
licensee held by the Texas State Board of Public Accountancy available for inspection by the licensee.
Exceptions in the Act cannot authorize the board to withhold this information from the licensee
because the licensee has a statutory right to the specific information requested.137 As is true for the
right of access provided under section 552.023 of the Act, a statutory right of access does not affect
the governmental body’s authority to rely on applicable exceptions to disclosure when the
information is requested by someone other than an individual with a special right of access.

2. Intra- or Intergovernmental Transfers

The transfer of information within a governmental body or between governmental bodies is not
necessarily a release to the public for purposes of the Act. For example, a member of a governmental
body, acting in his or her official capacity, is not a member of the public for purposes of access to
information in the governmental body’s possession. Thus, an authorized official may review records
of the governmental body without implicating the Act’s prohibition against selective disclosure.138
Additionally, a state agency may ordinarily transfer information to another state agency or to another

132 Gov’t Code § 552.114(a), (b), (c).
133 20 U.S.C. § 1232g.
134 Open Records Decision No. 431 at 2–3 (1985).
135 Open Records Decision No. 431 at 3 (1985).
136 Open Records Decision No. 431 at 3 (1985).
137 Open Records Decision No. 451 at 4 (1986); see also Open Records Decision Nos. 500 at 4–5 (1988) (considering

property owner’s right of access to appraisal records under Tax Code), 478 at 3 (1987) (considering intoxilyzer test
subject’s right of access to test results under statutory predecessor to Transp. Code § 724.018).

138 See Attorney General Opinions JC-0283 at 3–4 (2000), JM-119 at 2 (1983); see also Open Records Decision
Nos. 678 at 4 (2003) (transfer of county registrar’s list of registered voters to secretary of state and election officials
is not release to public prohibited by Gov’t Code § 552.1175), 674 at 4 (2001) (information in archival state records
that was confidential in custody of originating governmental body remains confidential upon transfer to commission),
666 at 4 (2000) (municipality’s disclosure to municipally appointed citizen advisory board of information pertaining
to municipally owned power utility does not constitute release to public as contemplated under Gov’t Code §
552.007), 464 at 5 (1987) (distribution of evaluations by university faculty members among faculty members does
not waive exceptions to disclosure with respect to general public) (overruled on other grounds by Open Records
Decision No. 615 (1993)).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

35

governmental body subject to the Public Information Act without violating the confidentiality of the
information or waiving exceptions to disclosure.139

On the other hand, a federal agency is subject to an open records law that differs from the Texas
Public Information Act. A state governmental body, therefore, should not transfer non-disclosable
information to a federal agency unless some law requires or authorizes the state governmental body
to do so.140 A federal agency may not maintain the state records with the “same eye towards
confidentiality that state agencies would be bound to do under the laws of Texas.”141

Where information is confidential by statute, the statute specifically enumerates the entities to which
the information may be released, and the governmental body is not among those entities, the
information may not be transferred to the governmental body.142

3. Other Limited Disclosures That Do Not Implicate Section 552.007

The attorney general has recognized other specific contexts in which a governmental body’s limited
release of information to certain persons does not constitute a release to “the public” under
section 552.007:

Open Records Decision No. 579 at 7 (1990) — exchanging information among litigants in
informal discovery was not a voluntary release under the statutory predecessor to section 552.007;

Open Records Decision No. 501 (1988) — while former article 9.39 of the Insurance Code
prohibited the State Board of Insurance from releasing escrow reports to the public, the Board
could release the report to the title company to which the report related;

Open Records Decision No. 454 at 2 (1986) — governmental body that disclosed information it
reasonably concluded it had a constitutional obligation to do so could still invoke statutory
predecessor to section 552.108; and

Open Records Decision No. 400 (1983) — the prohibition against selective disclosure does not
apply when a governmental body releases confidential information to the public.

139 See Attorney General Opinions H-917 at 1 (1976), H-242 at 4 (1974); Open Records Decision Nos. 667 at 3–4

(2000), 661 at 3 (1999). But see Attorney General Opinion JM-590 at 4–5 (1986) (comptroller’s release to city
prohibited where Tax Code made information confidential, enumerated entities to which information may be
disclosed, and did not include city among enumerated entities).

140 Open Records Decision No. 650 at 4 (1996); See, e.g., Open Records Letter No. 2017-09880 (2017) (United States
Army provided right of access under federal law to criminal history record information in certain city police records).

141 Attorney General Opinion H-242 at 4 (1974); accord Attorney General Opinion MW-565 at 4 (1982); Open Records
Decision No. 561 at 6 (1990) (quoting with approval Attorney General Opinion H-242 (1974)).

142 See generally Attorney General Opinion JM-590 at 5 (1986); Open Records Decision Nos. 661 at 3 (1999), 655 at 8
(1997), 650 at 3 (1996).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

36

VI. ATTORNEY GENERAL DETERMINES WHETHER
INFORMATION IS SUBJECT TO AN EXCEPTION

A. Duties of the Governmental Body and of the Attorney General Under

Subchapter G

Sections 552.301, 552.302, and 552.303 of the Government Code set out the duty of a governmental
body to seek the attorney general’s decision on whether information is excepted from disclosure to
the public.

Section 552.301, subsections (a) and (b), provides that when a governmental body receives a written
request for information the governmental body wishes to withhold, it must seek an attorney general
decision within ten business days of its receipt of the request and state the exceptions to disclosure
that it believes are applicable. Subsections (a) and (b) read:

(a) A governmental body that receives a written request for information that it wishes to
withhold from public disclosure and that it considers to be within one of the
exceptions under Subchapter C must ask for a decision from the attorney general
about whether the information is within that exception if there has not been a
previous determination about whether the information falls within one of the
exceptions.

 . . .

(b) The governmental body must ask for the attorney general’s decision and state the

exceptions that apply within a reasonable time but not later than the 10th business
day after the date of receiving the written request.

Thus, a governmental body that wishes to withhold information from the public on the ground of an
exception generally must seek the decision of the attorney general as to the applicability of that
exception.143 In addition, an entity contending that it is not subject to the Act may timely request a
decision from the attorney general to avoid the consequences of noncompliance if the entity is
determined to be subject to the Act.144 Therefore, when requesting such a decision, the entity should
not only present its arguments as to why it is not subject to the Act, but should also raise any
exceptions to required disclosure it believes apply to the requested information.

A governmental body need not request an attorney general decision if there has been a previous
determination that the requested material falls within one of the exceptions to disclosure.145 What

143 Thomas v. Cornyn, 71 S.W.3d 473, 480 (Tex. App.—Austin 2002, no pet.); Dominguez v. Gilbert, 48 S.W.3d 789,

792 (Tex. App.—Austin 2001, no pet.); Open Records Decision Nos. 452 at 4 (1986), 435 (1986) (referring
specifically to statutory predecessors to Gov’t Code §§ 552.103 and 552.111, respectively); see Conely v. Peck, 929
S.W.2d 630, 632 (Tex. App.—Austin 1996, no writ) (requirement to request open records decision within ten days
comes into play when governmental body denies access to requested information or asserts exception to public
disclosure of information).

144 See Blankenship v. Brazos Higher Educ. Auth., Inc., 975 S.W.2d 353, 362 (Tex. App.—Waco 1998, pet. denied)
(entity does not admit it is governmental body by virtue of request for opinion from attorney general).

145 Gov’t Code § 552.301(a); Dominguez v. Gilbert, 48 S.W.3d 789, 792–93 (Tex. App.—Austin 2001, no pet.).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

37

constitutes a “previous determination” is narrow in scope, and governmental bodies are cautioned
against treating most published attorney general decisions as “previous determinations” to avoid the
requirements of section 552.301(a). The attorney general has determined that there are two types of
previous determinations. 146 The first and by far the most common instance of a previous
determination pertains to specific information that is again requested from a governmental body
when the attorney general has previously issued a decision that evaluates the public availability of
the precise information or records at issue. This first instance of a previous determination does not
apply to records that are substantially similar to records previously submitted to the attorney general
for review, nor does it apply to information that may fall within the same category as any given
records on which the attorney general has previously ruled. The first type of previous determination
requires that all of the following criteria be met:

1. the information at issue is precisely the same information that was previously submitted to
the attorney general pursuant to section 552.301(e)(1)(D) of the Government Code;

2. the governmental body that received the request for the information is the same governmental

body that previously requested and received a ruling from the attorney general;

3. the attorney general’s prior ruling concluded the precise information is or is not excepted
from disclosure under the Act; and

4. the law, facts, and circumstances on which the prior attorney general ruling was based have

not changed since the issuance of the ruling.147

Absent all four of the above criteria, and unless the second type of previous determination applies, a
governmental body must ask for a decision from the attorney general if it wishes to withhold from
the public information that is requested under the Act.

The second type of previous determination requires that all of the following criteria be met:

1. the information at issue falls within a specific, clearly delineated category of information
about which the attorney general has previously rendered a decision;

2. the previous decision is applicable to the particular governmental body or type of

governmental body from which the information is requested;148

3. the previous decision concludes the specific, clearly delineated category of information is or
is not excepted from disclosure under the Act;

146 Open Records Decision No. 673 (2001).
147 A governmental body should request a decision from the attorney general if it is unclear to the governmental body

whether there has been a change in the law, facts or circumstances on which the prior decision was based.
148 Previous determinations of the second type can apply to all governmental bodies if the decision so provides. See,

e.g., Open Records Decision No. 670 (2001) (all governmental bodies may withhold information subject to
predecessor of Gov’t Code § 552.117(a)(2) without necessity of seeking attorney general decision). On the other
hand, if the decision is addressed to a particular governmental body and does not explicitly provide that it also applies
to other governmental bodies or to all governmental bodies of a certain type, then only the particular governmental
body to which the decision is addressed may rely on the decision as a previous determination. See, e.g., Open
Records Decision No. 662 (1999) (constituting second type of previous determination but only with respect to
information held by Texas Department of Health).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

38

4. the elements of law, fact, and circumstances are met to support the previous decision’s

conclusion that the requested records or information at issue is or is not excepted from
required disclosure; and149

5. the previous decision explicitly provides that the governmental body or bodies to which the

decision applies may withhold the information without the necessity of again seeking a
decision from the attorney general.

Absent all five of the above criteria, and unless the first type of previous determination applies, a
governmental body must ask for a decision from the attorney general if it wishes to withhold
requested information from the public under the Act.

An example of this second type of previous determination is found in Open Records Decision
No. 670. In that decision, the attorney general determined that pursuant to the statutory predecessor
of section 552.117(a)(2) of the Government Code, a governmental body may withhold the home
address, home telephone number, personal cellular telephone number, personal pager number, social
security number, and information that reveals whether the individual has family members, of any
individual who meets the definition of “peace officer” without requesting a decision from the
attorney general.

The governmental body may not unilaterally decide to withhold information on the basis of a prior
open records decision merely because it believes the legal standard for an exception, as established
in the prior decision, applies to the recently requested information.150

When in doubt, a governmental body should consult with the Open Records Division of the Office
of the Attorney General prior to the ten business day deadline to determine whether requested
information is subject to a previous determination.151

A request for an open records decision pursuant to section 552.301 must come from the
governmental body that has received a written request for information.152 Otherwise, the attorney
general does not have jurisdiction under the Act to determine whether the information is excepted
from disclosure to the public.

Section 552.301(f) expressly prohibits a governmental body from seeking an attorney general
decision where the attorney general or a court has already determined that the same information must
be released. Among other things, this provision precludes a governmental body from asking for
reconsideration of an attorney general decision that concluded the governmental body must release
information. Subsection (f) provides:

149 Thus, in addition to the law remaining unchanged, the facts and circumstances must also have remained unchanged

to the extent necessary for all of the requisite elements to be met. With respect to previous determinations of the
second type, a governmental body should request a decision from the attorney general if it is unclear to the
governmental body whether all of the elements on which the previous decision’s conclusion was based have been
met with respect to the requested records or information.

150 Open Records Decision No. 511 (1988) (no unilateral withholding of information under litigation exception).
151 See Open Records Decision No. 435 at 2–3 (1986) (attorney general has broad discretion to determine whether

information is subject to previous determination).
152 Open Records Decision Nos. 542 at 3 (1990), 449 (1986).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

39

A governmental body must release the requested information and is prohibited from
asking for a decision from the attorney general about whether information requested
under this chapter is within an exception under Subchapter C if:

(1) the governmental body has previously requested and received a determination from

the attorney general concerning the precise information at issue in a pending
request; and

(2) the attorney general or a court determined that the information is public

information under this chapter that is not excepted by Subchapter C.

Section 552.301(g) authorizes a governmental body to ask for another attorney general decision if:
(1) a suit challenging the prior decision was timely filed against the attorney general; (2) the attorney
general determines that the requestor has voluntarily withdrawn the request for the information in
writing or has abandoned the request; and (3) the parties agree to dismiss the lawsuit.153

Section 552.301(d) provides that if the governmental body seeks an attorney general decision as to
whether it may withhold requested information, it must notify the requestor not later than the 10th
business day after its receipt of the written request that it is seeking an attorney general decision.
Section 552.301(d) reads:

(d) A governmental body that requests an attorney general decision under Subsection (a)
must provide to the requestor within a reasonable time but not later than the 10th
business day after the date of receiving the requestor’s written request:

(1) a written statement that the governmental body wishes to withhold the requested

information and has asked for a decision from the attorney general about whether
the information is within an exception to public disclosure; and

(2) a copy of the governmental body’s written communication to the attorney general

asking for a decision or, if the governmental body’s written communication to the
attorney general discloses the requested information, a redacted copy of that
written communication.

The attorney general interprets section 552.301(d)(1) to mean that a governmental body substantially
complies with subsection (d)(1) by sending the requestor a copy of the governmental body’s written
communication to the attorney general requesting a decision. Because governmental bodies may be
required to submit evidence of their compliance with subsection (d), governmental bodies are
encouraged to submit evidence of their compliance when seeking an attorney general decision. If a
governmental body fails to comply with subsection (d), the requested information is presumed public
pursuant to section 552.302.

153 Gov’t Code § 552.301(g).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

40

B. Items the Governmental Body Must Submit to the Attorney General

Subsections 552.301(e) and (e-1) of the Government Code read:

(e) A governmental body that requests an attorney general decision under Subsection (a)
must within a reasonable time but not later than the 15th business day after the date
of receiving the written request:

(1) submit to the attorney general:

(A) written comments stating the reasons why the stated exceptions apply that

would allow the information to be withheld;

(B) a copy of the written request for information;

(C) a signed statement as to the date on which the written request for
information was received by the governmental body or evidence sufficient
to establish that date; and

(D) a copy of the specific information requested, or submit representative

samples of the information if a voluminous amount of information was
requested; and

(2) label that copy of the specific information, or of the representative samples, to
indicate which exceptions apply to which parts of the copy.

(e-1) A governmental body that submits written comments to the attorney general under

Subsection (e)(1)(A) shall send a copy of those comments to the person who requested
the information from the governmental body not later than the 15th business day after
the date of receiving the written request. If the written comments disclose or contain
the substance of the information requested, the copy of the comments provided to the
person must be a redacted copy.

Thus, subsection (e) of section 552.301 requires a governmental body seeking an attorney general
decision as to whether it may withhold requested information to submit to the attorney general, no
later than the fifteenth business day after receiving the written request, written comments stating why
the claimed exceptions apply, a copy of the written request, a signed statement as to the date of its
receipt of the request or sufficient evidence of that date, and a copy of the specific information it
seeks to withhold, or representative samples thereof, labeled to indicate which exceptions are
claimed to apply to which parts of the information. Within fifteen business days, a governmental
body must also copy the requestor on those comments, redacting any portion of the comments that
contains the substance of the requested information. Governmental bodies are cautioned against
redacting more than that which would reveal the substance of the information requested from the
comments sent to the requestor. A failure to comply with the requirements of section 552.301 can
result in the information being presumed public under section 552.302 of the Government Code.

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

41

1. Written Communication from the Person Requesting the Information

A person may make a written request for information by delivering the request by U.S. mail,
electronic mail, hand delivery, or any appropriate method approved by the governmental body to the
public information officer or the officer’s designee.154 A copy of the written request from the
member of the public seeking access to the records lets the attorney general know what information
was requested, permits the attorney general to determine whether the governmental body met its
statutory deadlines in requesting a decision, and enables the attorney general to inform the requestor
of the ruling.155 These written communications are generally public information.156

2. Information Requested from the Governmental Body

Section 552.303(a) provides:

A governmental body that requests an attorney general decision under this subchapter
shall supply to the attorney general, in accordance with Section 552.301, the specific
information requested. Unless the information requested is confidential by law, the
governmental body may disclose the requested information to the public or to the requestor
before the attorney general makes a final determination that the requested information is
public or, if suit is filed under this chapter, before a final determination that the requested
information is public has been made by the court with jurisdiction over the suit, except as
otherwise provided by Section 552.322.

Governmental bodies should submit a clean, legible copy of the information at issue. Original
records should not be submitted. If the requested records are voluminous and repetitive, a
governmental body may submit representative samples.157 If, however, each document contains
substantially different information, a copy of each and every requested document or all information
must be submitted to the attorney general. 158 For example, it is not appropriate to submit a
representative sample of information when the proprietary information of third parties is at issue. In
that circumstance, it is necessary to submit the information of each third party with a potential
proprietary interest rather than submitting the information of one third party as a representative
sample. The attorney general must not disclose the submitted information to the requestor or the
public.159

154 Gov’t Code § 552.234(a).
155 See Gov’t Code § 552.306(b); Open Records Decision No. 150 (1977).
156 Cf. Gov’t Code § 552.301(d)(2), (e-1) (requiring governmental body to provide requestor copies of its written

communications to attorney general); Open Records Decision No. 459 (1987) (considering public availability of
governmental body’s letter to attorney general).

157 Gov’t Code § 552.301(e)(1)(d).
158 Open Records Decision Nos. 499 at 6 (1988), 497 at 4 (1988).
159 Gov’t Code § 552.3035.

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

42

3. Labeling Requested Information to Indicate Which Exceptions Apply to Which Parts of
the Requested Information

When a governmental body raises an exception applicable to only part of the information, it must
mark the records to identify the information it believes is subject to that exception. A general claim
that an exception applies to an entire report or document, when the exception clearly does not apply
to all information in that report or document, does not conform to the Act.160 When labeling
requested information, a governmental body should mark the records in such a way that all of the
requested information remains visible for the attorney general’s review. For obvious reasons, the
attorney general cannot make a determination on information it cannot read.

4. Statement or Evidence as to Date Governmental Body Received Written Request

The governmental body, in its submission to the attorney general, must certify or provide sufficient
evidence of the date it received the written request.161 This will enable the attorney general to
determine whether the governmental body has timely requested the attorney general’s decision
within ten business days of receiving the written request, as required by section 552.301(b), and
timely submitted the other materials that are required by section 552.301(e) to be submitted by the
fifteenth business day after receipt of the request. Section 552.301 provides that if a governmental
body receives a written request by United States mail and cannot adequately establish the actual date
on which the governmental body received the request, the written request is considered to have been
received by the governmental body on the third business day after the date of the postmark on a
properly addressed request.162

The attorney general does not count skeleton crew days observed by a governmental body as
business days for the purpose of calculating that governmental body’s deadlines under the Public
Information Act. A governmental body briefing the attorney general under section 552.301 must
inform the attorney general in the briefing of any holiday, including skeleton crew days, observed
by the governmental body. If the briefing does not notify the attorney general of holidays the
governmental body observes, the deadlines will be calculated to include those days.

5. Letter from the Governmental Body Stating Which Exceptions Apply and Why

The letter from the governmental body stating which exceptions apply to the information and why
they apply is necessary because the Public Information Act presumes that governmental records are
open to the public unless the records are within one of the exceptions set out in Subchapter C.163
This presumption is based on the language of section 552.021, which makes virtually all information
in the custody of a governmental body available to the public. This language places on the
governmental body the burden of proving that an exception applies to the records requested from
it.164 Thus, if the governmental body wishes to withhold particular information, it must establish

160 Gov’t Code § 552.301(e)(2); Open Records Decision Nos. 419 at 3 (1984), 252 at 3 (1980), 150 at 2 (1977).
161 Gov’t Code § 552.301(e)(1)(c).
162 Gov’t Code § 552.301(a-1).
163 See Attorney General Opinion H-436 (1974); Open Records Decision Nos. 363 (1983), 150 (1977), 91 (1975).
164 See Thomas v. Cornyn, 71 S.W.3d 473, 480–81 (Tex. App.—Austin 2002, no pet.); Open Records Decision Nos. 542

at 2–3 (1990) (burden is placed on governmental body when it requests ruling pursuant to statutory predecessor to
Gov’t Code § 552.301), 532 at 1 (1989), 363 (1983), 197 at 1 (1978).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

43

that a particular exception applies to the information and must mark the records to identify the portion
the governmental body believes is excepted from disclosure. Conclusory assertions that a particular
exception applies to requested information will not suffice. The burden for establishing the
applicability of each exception in the Public Information Act is discussed in detail in Part Two of
this Handbook. If a governmental body does not establish how and why an exception applies to the
requested information, the attorney general has no basis on which to pronounce it protected.165

The governmental body must send to the requestor a copy of its letter to the attorney general stating
why information is excepted from public disclosure. 166 In order to explain how a particular
exception applies to the information in dispute, the governmental body may find it necessary to
reveal the content of the requested information in its letter to the attorney general. In such cases, the
governmental body must redact comments containing the substance of the requested information in
the copy of its letter it sends to the requestor.167

C. Section 552.302: Information Presumed Public if Submissions and

Notification Required by Section 552.301 Are Not Timely

Section 552.302 provides:

If a governmental body does not request an attorney general decision as provided by
Section 552.301 and provide the requestor with the information required by Sections
552.301(d) and (e-1), the information requested in writing is presumed to be subject to
required public disclosure and must be released unless there is a compelling reason to
withhold the information.

Section 552.301(b) establishes a deadline of ten business days for the governmental body to request
a decision from the attorney general and state the exceptions that apply.168 Subsection (d) of
section 552.301 requires that the governmental body notify the requestor within ten business days if
it is seeking an attorney general decision as to whether the information may be withheld.
Section 552.301(e) establishes a deadline of fifteen business days for the governmental body to
provide the other materials required under that subsection to the attorney general. Subsection (e-1)
of section 552.301 requires that the governmental body copy the requestor on its written comments,
within fifteen business days, redacting any portion of the comments that contains the substance of
the information requested.

Section 552.302 provides that if the governmental body does not make a timely request for a decision,
notify and copy the requestor, and make the requisite submissions to the attorney general as required
by section 552.301, the requested information will be presumed to be open to the public, and only
the demonstration of a “compelling reason” for withholding the information can overcome that

165 Open Records Decision No. 363 (1983).
166 Gov’t Code § 552.301(e-1).
167 Gov’t Code § 552.301(e-1).
168 See also Gov’t Code §§ 552.308 (timeliness of action by United States mail, interagency mail, or common or contract

carrier), .309 (timeliness of action by electronic submission).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

44

presumption.169 In the great majority of cases, the governmental body will not be able to overcome
that presumption and must promptly release the requested information. Whether failure to meet the
respective ten and fifteen business day deadlines, and submit the requisite information within those
deadlines, has the effect of requiring disclosure depends on whether the governmental body asserts
a compelling reason that would overcome the presumption of openness arising from the
governmental body’s failure to meet the submission deadlines.

In Paxton v. City of Dallas, the Texas Supreme Court determined (1) the failure of a governmental
body to timely seek a ruling from the OAG to withhold information subject to the attorney-client
privilege does not constitute a waiver of the privilege, and (2) the attorney-client privilege constitutes
a compelling reason to withhold information under section 552.302 of the Government Code.170

The supreme court’s decision overrules a long line of attorney general decisions discussing the
burden a governmental body must meet in order to overcome the legal presumption that the requested
information is public and must be released unless there is a compelling reason to withhold the
information from disclosure. However, notwithstanding Paxton v. City of Dallas, the section
552.302 presumption of openness is triggered as soon as the governmental body fails to meet any of
the requisite deadlines for submissions or notification set out in section 552.301. Governmental
bodies should review the determination in Paxton v. City of Dallas when considering the
consequences of failing to comply with the procedures set out in section 552.301.

D. Section 552.303: Attorney General Determination that Information in

Addition to that Required by Section 552.301 Is Necessary to Render a
Decision

Section 552.303 provides for instances when the attorney general determines information other than
that required to be submitted by section 552.301 is necessary to render a decision.171 If the attorney
general determines more information is necessary to render a decision, it must so notify the
governmental body and the requestor. 172 If the additional material is not provided by the
governmental body within seven calendar days of its receipt of the attorney general’s notice, the
information sought to be withheld is presumed public and must be disclosed unless a compelling
reason for withholding the information is demonstrated.173

169 Gov’t Code § 552.302; see Hancock v. State Bd. of Ins., 797 S.W.2d 379 (Tex. App.—Austin 1990, no writ); Open

Records Decision Nos. 515 at 6 (1988), 452 (1986), 319 (1982); see also Simmons v. Kuzmich, 166 S.W.3d 342,
348-49 (Tex. App.—Fort Worth 2005, no pet.) (party seeking to withhold information has burden in trial court of
proving exception from disclosure and presumably must comply with steps mandated by statute to seek and preserve
such exception from disclosure); Abbott v. City of Corpus Christi, 109 S.W.3d 113, 122 n.6 (Tex. App.—Austin
2003, no pet.) (court need not decide whether law enforcement exception applies because city never submitted any
reasons or comments as to how exception applied, and issue was not before it because city failed to meet Act’s
procedural requirements).

170 Paxton v. City of Dallas, 509 S.W.3d 247, 262, 271 (Tex. 2017).
171 Gov’t Code § 552.303(b)–(e).
172 Gov’t Code § 552.303(c).
173 Gov’t Code § 552.303(d)–(e).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

45

E. Section 552.305: When the Requested Information Involves a Third
Party’s Privacy or Property Interests

Section 552.305 reads as follows:

(a) In a case in which information is requested under this chapter and a person’s privacy
or property interests may be involved, including a case under Section 552.101,
552.110, 552.1101, 552.114, 552.131, or 552.143, a governmental body may decline to
release the information for the purpose of requesting an attorney general decision.

(b) A person whose interests may be involved under Subsection (a), or any other person,

may submit in writing to the attorney general the person’s reasons why the
information should be withheld or released.

(c) The governmental body may, but is not required to, submit its reasons why the

information should be withheld or released.

(d) If release of a person’s proprietary information may be subject to exception under
Section 552.101, 552.110, 552.1101, 552.113, 552.131, or 552.143, the governmental
body that requests an attorney general decision under Section 552.301 shall make a
good faith attempt to notify that person of the request for the attorney general
decision. Notice under this subsection must:

(1) be in writing and sent within a reasonable time not later than the 10th business

day after the date the governmental body receives the request for the information;
and

(2) include:

(A) a copy of the written request for the information, if any, received by the

governmental body; and

(B) a statement, in the form prescribed by the attorney general, that the person
is entitled to submit in writing to the attorney general within a reasonable
time not later than the 10th business day after the date the person receives
the notice:

(i) each reason the person has as to why the information should be withheld;

and

(ii) a letter, memorandum, or brief in support of that reason.

(e) A person who submits a letter, memorandum, or brief to the attorney general under
Subsection (d) shall send a copy of that letter, memorandum, or brief to the person
who requested the information from the governmental body. If the letter,
memorandum, or brief submitted to the attorney general contains the substance of
the information requested, the copy of the letter, memorandum, or brief may be a
redacted copy.

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

46

Section 552.305 relieves the governmental body of its duty under section 552.301(b) to state which
exceptions apply to the information and why they apply when (1) a third party’s privacy or property
interests may be implicated, (2) the governmental body has requested a ruling from the attorney
general, and (3) the third party or any other party has submitted reasons for withholding or releasing
the information.174 However, section 552.305 does not relieve a governmental body of its duty to
request a ruling within ten business days of receiving a request for information, notify the requestor
in accordance with section 552.301(d), or provide the attorney general’s office with the information
required in section 552.301(e).175 The language of section 552.305(b) is permissive and does not
require a third party with a property or privacy interest to seek relief from the attorney general before
filing suit against the attorney general under section 552.325. The opportunity to submit comments
during the ruling process does not automatically provide access to the courts. A third party must still
meet jurisdictional requirements for standing before it may file suit over a ruling that orders
information to be disclosed.

Section 552.305(d) requires the governmental body to make a good faith effort to notify a person
whose proprietary interests may be implicated by a request for information where the information
may be excepted from disclosure under section 552.101, 552.110, 552.1101, 552.113, 552.131, or
552.143. The governmental body is generally not required to notify a party whose privacy, as
opposed to proprietary, interest is implicated by a release of information. The governmental body
may itself argue that the privacy interests of a third party except the information from disclosure.

The required notice must be in writing and sent within ten business days of the governmental body’s
receipt of the request. It must include a copy of the written request for information and a statement
that the person may, within ten business days of receiving the notice, submit to the attorney general
reasons why the information in question should be withheld and explanations in support thereof.
The form of the statement required by section 552.305(d)(2)(B), as prescribed by the attorney general,
can be found in Part Eight of this Handbook. Subsection (e) of section 552.305 requires a person
who submits reasons under subsection (d) for withholding information to send a copy of such
communication to the requestor of the information, unless the communication reveals the substance
of the information at issue, in which case the copy sent to the requestor may be redacted.

The following open records decisions have interpreted the statutory predecessor to section 552.305:

Open Records Decision No. 652 (1997) — if a governmental body takes no position pursuant to
section 552.305 of the Government Code or has determined that requested information is not
protected under a specific confidentiality provision, the attorney general will issue a decision
based on a review of the information at issue and on any other information provided to the
attorney general by the governmental body or third parties;

Open Records Decision No. 609 (1992) — the attorney general is unable to resolve a factual
dispute when a governmental body and a third party disagree on whether information is excepted
from disclosure based on the third party’s property interests;

174 Open Records Decision No. 542 at 3 (1990).
175 See Gov’t Code §§ 552.301(a)–(b), (e), .305.

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

47

Open Records Decision No. 575 (1990) — the Public Information Act does not require a third
party to substantiate its claims of confidentiality at the time it submits material to a governmental
body;

Open Records Decision No. 552 (1990) — explanation of how the attorney general deals with a
request when, pursuant to the statutory predecessor to section 552.305 of the Public Information
Act, a governmental body takes no position on a third party’s claim that information is excepted
from public disclosure by the third party’s property interests and when relevant facts are in
dispute; and

Open Records Decision No. 542 (1990) — the statutory predecessor to section 552.305 did not
permit a third party to request a ruling from the attorney general.

F. Section 552.3035: Attorney General Must Not Disclose Information

at Issue

Section 552.3035 expressly prohibits the attorney general from disclosing information that is the
subject of a request for an attorney general decision.

G. Section 552.304: Submission of Public Comments

Section 552.304 of the Act permits any person to submit written comments as to why information at
issue in a request for an attorney general decision should or should not be released. In order to be
considered, such comments must be received before the attorney general renders a decision under
section 552.306, and must be submitted pursuant to sections 552.308 and 552.309, as discussed
below.

H. Rendition of Attorney General Decision

Pursuant to section 552.306 of the Act, the attorney general must render an open records decision
“not later than the 45th business day after the date the attorney general received the request for a
decision.”176 If the attorney general cannot render a decision by the 45 day deadline, the attorney
general may extend the deadline by ten business days by informing the governmental body and the
requestor of the reason for the delay.177 The attorney general must provide a copy of the decision to
the requestor.178 The attorney general addressed this section in Open Records Decision No. 687
(2011), concluding section 552.306 imposes a duty on the attorney general to rule on a claimed
exception to disclosure when, prior to the issuance of the decision, a party has brought an action
before a Texas court posing the same open records question.

176 Gov’t Code § 552.306(a).
177 Gov’t Code § 552.306(a).
178 Gov’t Code § 552.306(b).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

48

I. Timeliness of Action

Pursuant to section 552.308, when the Act requires a request, notice or other document to be
submitted or otherwise given to a person within a specified period, the requirement is met in a timely
fashion if the document is sent by first class United States mail or common or contract carrier
properly addressed with postage or handling charges prepaid and: (1) bears a post office cancellation
mark or a receipt mark of the carrier indicating a time within that period; or (2) the submitting person
furnishes satisfactory proof the document was deposited in the mail or with the carrier within that
period.179 If a state agency is required to submit information to the attorney general, the timeliness
requirement is met if the information is sent by interagency mail and the state agency provides
sufficient evidence to establish the information was deposited within the proper period.180

The attorney general has established an electronic filing system that allows governmental bodies and
interested third parties to submit information electronically for a fee.181 Information submitted
through this designated system will be considered timely if it is electronically submitted within the
proper time period.182 The attorney general has promulgated rules to administer the designated
system.183 These rules are available on the attorney general’s website and in Part Four of this
Handbook. The creation of the electronic filing system does not affect the right of a person or
governmental body to submit information to the attorney general under section 552.308.184

VII. COST OF COPIES AND ACCESS

Subchapter F of the Public Information Act, sections 552.261 through 552.275, generally provides
for allowable charges for copies of and access to public information. All charges must be calculated
in accordance with the rules promulgated by the attorney general under section 552.262.185 The
rules establish the charges, as well as methods of calculation for those charges. The rules also
provide that a governmental body that is not a state agency may exceed the costs established by the
rules of the attorney general by up to 25 percent.186 The cost rules are available on the attorney
general’s website and in Part Four of this Handbook. Also available on the website is the Public
Information Cost Estimate Model, a tool designed to assist the public and governmental bodies in
estimating costs associated with public information requests.187

179 Gov’t Code § 552.308(a).
180 Gov’t Code § 552.308(b).
181 See Gov’t Code § 402.006(d).
182 Gov’t Code § 552.309(a).
183 1 T.A.C. §§ 63.21–.24. These rules are available on the attorney general’s website and in Part Four of this Handbook.
184 Gov’t Code § 552.309(c).
185 See 1 T.A.C. §§ 70.1–.13.
186 Gov’t Code § 552.262(a).
187 http://www.texasattorneygeneral.gov/og/public-information-cost-estimate-model.

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

49

A. Charges for Copies of Paper Records and Printouts of Electronic Records

Section 552.261(a) allows a governmental body to recover costs related to reproducing public
information. A request for copies may generally be assessed charges for labor, overhead (which is
calculated as a percentage of the total labor), and materials.188 However, if the request is for 50 or
fewer pages of paper records, only the charge for the photocopy may be imposed.189

Requests that require programming and/or manipulation of data may be assessed charges for those
tasks also, as well as computer time to process the request.190 The law defines “programming” as
“the process of producing a sequence of coded instructions that can be executed by a computer.”191
“Manipulation” of data is defined as “the process of modifying, reordering, or decoding of
information with human intervention.”192 Finally, “processing” means “the execution of a sequence
of coded instructions by a computer producing a result.”193 The amount allowed for computer
processing depends on the type of computer used and the time needed for the computer to process
the request. The time is calculated in CPU minutes for mainframe and mid-range computers, and in
clock hours for client servers and PCs. Computer processing time is not charged for the same time
that a governmental body is charging for labor or programming. The use of a computer during this
time period is covered by the overhead charge.

The 85th Legislature amended section 552.261 of the Government Code to allow requests to be
combined in some instances. Section 552.261(e) states:

(e) Except as otherwise provided by this subsection, all requests received in one calendar day
from an individual may be treated as a single request for purposes of calculating costs under
this chapter. A governmental body may not combine multiple requests under this subsection
from separate individuals who submit requests on behalf of an organization.194

Therefore, a governmental body may now combine separate requests from one individual received
within one calendar day when calculating costs.

Examples:

1. A governmental body receives a request for copies of the last 12 months’ worth of travel
expenditures for employees, including reimbursements and backup documentation. The records
are maintained in the governmental body’s main office. The governmental body determines
there are 120 pages, and it will take one and a half hours to locate and compile the requested
information, redact confidential information and make copies. The total allowable charges for
this request would be:

188 1 T.A.C. § 70.3(d), (e), (i).
189 Gov’t Code § 552.261(a).
190 1 T.A.C. § 70.3(c), (d), (h).
191 Gov’t Code § 552.003(4).
192 Gov’t Code § 552.003(2).
193 Gov’t Code § 552.003(3).
194 Gov’t Code § 552.261(e).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

50

Copies, 120 pages @ $.10/page $12.00
Labor, 1.5 hours @ $15.00/hour $22.50
Overhead, $22.50 x .20 $4.50
Total for copies & labor (paper records) $39.00

2. In addition to the above request, the requestor sends a separate request for copies of all e-
mails between two named individuals and members of the public for the same 12 month period.
The governmental body has determined that the e-mails contain confidential information that
must be redacted. The governmental body’s e-mail system allows electronic redaction by writing
a program. Once the program is written it will take half of an hour to execute. The requestor
wants the e-mails on a CD, and it will take an additional half of an hour to copy the information
onto the CD. The total charges for this request would be:

Labor, .50 hours to locate/compile responsive e-mails,
@ $15.00/hour

$7.50

Labor, .50 hours to write program to redact, @ $28.50/hour $14.25
Labor, .50 hours to copy to CD, @ $15.00/hour $7.50
Overhead, $29.25 x .20 $5.85
Client Server, .50 hours to process program, @ $2.20/hour $1.10
Materials, 1 CD @ $1.00/each $1.00
Total for materials & labor (electronic redaction/electronic
records)

$37.20

Postage charges may be added if the requestor wants the CD sent by mail.

3. The governmental body’s system does not allow electronic redaction of e-mail addresses. To
provide the requestor the records in electronic medium, the governmental body must print the e-
mails, manually redact confidential information, and scan the redacted e-mails into a file. The
governmental body may charge to print out and redact the e-mails that must be manually redacted
and scanned. The requestor wants the e-mails on a CD. The total charges for this request would
be:

Printouts to be scanned, 80 pages, @ $.10/page $8.00
Labor, .50 hours to locate/compile/print responsive e-mails,
@ $15.00/hour

$7.50

Labor, .50 hours to redact, @ $15.00/hour $7.50
Labor, .25 hours to scan redacted copies, @ $15.00/hour $3.75
Overhead, $18.75 x .20 $3.75
Client Server, .05 hours to copy to CD, @ $2.20/hour $0.18
Materials, 1 CD @ $1.00/each $1.00

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

51

Total for materials and labor (manual redaction/electronic
records)

$31.68

Postage charges may be added if the requestor wants the CD sent by mail.

B. Charges for Inspection of Paper Records and Electronic Records

Charges for inspection of paper records are regulated by section 552.271, and charges for inspection
of electronic records are discussed in section 552.272. Section 552.271 allows charges for copies
for any page that must be copied so that confidential information may be redacted to enable the
requestor to inspect the information subject to release.195 No other charges are allowed unless196 (a)
the records to be inspected are older than five years, or (b) the records completely fill, or when
assembled will completely fill, six or more archival boxes, and (c) the governmental body estimates
it will require more than five hours to prepare the records for inspection.197 If a governmental body
has fewer than 16 full-time employees, the criteria are reduced to: (a) the records are older than three
years, or (b) the records fill, or when assembled will completely fill, three or more archival boxes,
and (c) the governmental body estimates it will require more than two hours to prepare the records
for inspection.198 An “archival box” is a box that measures approximately 12.5” W x 15.5” L x
10” H.199 Only records responsive to the request may be counted towards the number of boxes.
Preparing records that fall under subsections 552.271(c) or (d) for inspection includes the time
needed to locate and compile the records, redact the confidential information, and make copies of
pages that require redaction. Overhead charges are not allowed on requests for inspection of paper
records.200

Section 552.272 allows charges for labor when providing access to electronic information requires
programming and/or manipulation of data, regardless of whether or not the information is available
directly on-line to the requestor. 201 No other charges are allowed. Searching and/or printing
electronic records is neither programming nor manipulation of data. Overhead is not allowed on
requests for inspection of electronic records.202

Example:

The requestor states she wants to inspect travel expenditure records for the past year, and then
decide whether or not she wants copies. Of the 120 pages that are responsive, 112 pages have
confidential information that must be redacted, before the requestor may inspect the records.
The total allowable charges for this request would be:

195 Gov’t Code § 552.271(b).
196 Gov’t Code § 552.271(a).
197 Gov’t Code § 552.271(c).
198 Gov’t Code § 552.271(d).
199 1 T.A.C. § 70.2(10).
200 Gov’t Code § 552.271(c), (d).
201 Gov’t Code § 552.272(a), (b).
202 Gov’t Code § 552.272(a), (b).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

52

Redacted copies, 112 @ $.10/page $11.20

Labor & Overhead $0.00
Total for inspection (redacted copies) $11.20

C. Waivers or Reduction of Estimated Charges

If a governmental body determines that producing the information requested is in the “public interest”
because it will primarily benefit the general public, the governmental body shall waive or reduce the
charges.203 The determination of whether providing information is in the “public interest” rests
solely with the governmental body whose records are requested.204 Additionally, the law allows a
governmental body to waive charges if the cost of collecting the amount owed exceeds the actual
amount charged.205

D. Providing a Statement of Estimated Charges as Required by Law

If a governmental body estimates that charges will exceed $40.00, the governmental body is required
to provide the requestor with a written itemized statement of estimated charges before any work is
undertaken. 206 Additionally, the statement must advise the requestor they may contact the
governmental body if there is a less costly method of viewing the records.207 The statement must
also contain a notice that the request will be considered automatically withdrawn if the requestor
does not respond in writing within ten business days of the date of the statement that the requestor:
(a) accepts the charges, (b) modifies the request in response to the estimate, or (c) has sent, or is
sending, a complaint regarding the charges to the attorney general.208 If the governmental body has
the ability to communicate with the general public by electronic mail and/or facsimile, the statement
must also advise the requestor that a response may be sent by either of those methods, as well as by
regular mail or in person.209

Governmental bodies are cautioned that an itemized statement lacking any of the required elements
is considered to be “deficient” because it does not comply with the law. The consequences of
providing a deficient statement may result in (a) limiting the amount the governmental body may
recover through charges, 210 and/or (b) preventing the governmental body from considering the
request withdrawn by operation of law.211

If after receiving agreement from the requestor for the charges, but before completing the request,
the governmental body determines the actual charges will exceed the agreed-upon charges by more
than 20 percent, the governmental body must provide the requestor an updated statement of

203 Gov’t Code § 552.267(a).
204 Gov’t Code § 552.267(a).
205 Gov’t Code § 552.267(b).
206 Gov’t Code § 552.2615(a).
207 Gov’t Code § 552.2615(a).
208 Gov’t Code § 552.2615(b).
209 Gov’t Code § 552.2615(a)(3).
210 1 T.A.C. § 70.7(a).
211 Gov’t Code § 552.2615.

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

53

estimated charges.212 This updated statement has the same requirements as the initial statement. If
the governmental body fails to provide the updated statement of estimated charges, charges for the
entire request are limited to the initial agreed-upon estimate plus 20 percent.213 If the requestor does
not respond to the updated statement, the request is considered withdrawn.214

If a request is estimated to exceed $100.00 ($50.00 if a governmental body has fewer than 16 full-
time employees), a governmental body that provides the statement of estimated charges with all its
required elements may also require that the requestor prepay, deposit a percentage of the total amount,
or provide a bond for the total amount.215 If the request is for inspection of paper records, the deposit
may not exceed 50 percent of the entire estimated amount.216 Decisions about method of payment
rest with the governmental body. A governmental body that requires a deposit or bond may consider
the request withdrawn if payment is not received within ten business days of the date the
governmental body requested the deposit or bond.217 If the requestor makes payment within the
required time, the request is considered received on the date the payment is made.218 Additionally,
a governmental body is not required to comply with a new request if a requestor owes more than
$100.00 on unpaid charges for previous requests for which the requestor was provided, and accepted,
an appropriate statement of estimated charges.219 In such cases, the governmental body may require
the requestor to pay the unpaid amounts before complying with that request. All unpaid charges
must be duly documented.220

In addition to the statement of estimated charges required when a request will exceed $40.00, a
governmental body is also required to provide a statement when it determines that a request will
require programming and/or manipulation of data and (1) complying with the request is not feasible
or will substantially interfere with the governmental body’s ongoing operation, or (2) the request can
only be fulfilled at a cost that covers the programming and/or manipulation of data.221 Governmental
bodies are cautioned that a statement under section 552.231, unlike section 552.2615, is not
contingent on the charges being over a certain amount. Rather, the statement is mandated if the
requisite conditions are present. The statement must include that the information is not available in
the form requested, in which form it is available, any contracts or services needed to put the
information in the form requested, the estimated charges calculated in accordance with the rules
promulgated by the attorney general, and the estimated time of completion to provide the information
in the form requested.222 On provision of the statement, the governmental body is not required to
provide the information in the form requested unless the requestor states, in writing, that the
requestor agrees with the estimated charges and time parameters, or that the requestor will accept

212 Gov’t Code § 552.2615(c).
213 Gov’t Code § 552.2615(c).
214 Gov’t Code § 552.2615(c).
215 Gov’t Code § 552.263(c); 1 T.A.C. § 70.7(d), (e).
216 1 T.A.C. § 70.7(e).
217 Gov’t Code § 552.263(f).
218 Gov’t Code § 552.263(e).
219 Gov’t Code § 552.263(c); 1 T.A.C. § 70.7(f).
220 Gov’t Code § 552.263(c); 1 T.A.C. § 70.7(f).
221 Gov’t Code § 552.231(a).
222 Gov’t Code § 552.231(b).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

54

the information in the form that is currently available.223 If the requestor fails to respond to the
statement in writing within 30 days, the request is considered withdrawn.224

E. Cost Provisions Regarding Requests Requiring a Large Amount of

Personnel Time

Section 552.275 authorizes a governmental body to establish a reasonable limit, not less than 15
hours for a one month period or 36 hours in a 12 month period, on the amount of time that personnel
are required to spend producing public information for inspection or copies to a requestor, without
recovering the costs attributable to the personnel time related to that requestor.225 If a governmental
body chooses to establish a time limit under this section, a requestor will be required to compensate
the governmental body for the costs incurred in satisfying subsequent requests once the time limit
has been reached. The 85th Legislature amended section 552.275 to allow county officials who have
designated the same officer for public information to calculate time for purposes of this section
collectively.226 A limit under this section does not apply if the requestor is an elected official of the
United States, the State of Texas, or a political subdivision of the State of Texas; or an individual
who, for a substantial portion of the individual’s livelihood or for substantial financial gain is seeking
the information for (a) dissemination by a new medium or communication service provider, or (b)
creation or maintenance of an abstract plant as described by section 2501.004 of the Insurance
Code.227 Section 552.275 does not replace or supersede other sections, and it does not preclude a
governmental body from charging labor for a request for inspection or copies for which a charge is
authorized under other sections of this law.

On establishing the time limit, a governmental body must make it clear to all requestors that the limit
applies to all requestors equally, except as provided by the exemptions of subsections (j), (k), and (l).
A governmental body that avails itself of section 552.275 must provide a requestor with a statement
detailing the time spent in complying with the instant request and the cumulative amount of time the
requestor has accrued towards the established limit.228 A governmental body may not charge for the
time spent preparing the statement.229 If a requestor meets or exceeds the established limit, the
governmental body may assess charges for labor, overhead, and material for all subsequent requests.
The governmental body is required to provide a written estimate within ten business days of receipt
of the request, even if the estimated total will not exceed $40.00. All charges assessed under
section 552.275 must be in compliance with the rules promulgated by the attorney general.230 If a
governmental body provides the requestor with a written statement under this section, and the time
limits prescribed have been met, the governmental body is not required to respond unless the

223 Gov’t Code § 552.231(d).
224 Gov’t Code § 552.231(d-1).
225 Gov’t Code §552.275(a), (b).
226 Gov’t Code §552.275(a-1).
227 Gov’t Code §552.275(j).
228 Gov’t Code § 552.275(d).
229 Gov’t Code § 552.275(d).
230 Gov’t Code § 552.275(e).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

55

requestor submits payment.231 If a requestor fails to submit payment before the 10th day, the request
is considered withdrawn.232

F. Complaints Regarding Alleged Overcharges

Estimates are, by their very nature, imperfect. Therefore, governmental bodies are encouraged to
run tests on sample data and to rely on the results of those tests in calculating future charges.
However, even when a governmental body has taken steps to ensure that a charge is appropriate, a
requestor may still believe that the charges are too high. Section 552.269 states that a requestor who
believes he or she has been overcharged may lodge a complaint with the attorney general.233 The
attorney general reviews the complaint and any appropriate materials, and makes determinations on
complaints of overcharges. Complaints must be received within ten business days after the requestor
knows of the alleged overcharge, and must include a copy of the original request, and any
amendments thereto, as well as a copy of any correspondence from the governmental body stating
the charges.234 If a complainant does not provide the required information within the established
time frame, the complaint is dismissed.235

When a complaint is lodged against a governmental body, the attorney general will contact the
governmental body, generally by mail, to ask questions related to how the charges were calculated,
and the physical location and state of the records. The governmental body may also be asked to
provide copies of invoices, contracts, and any other relevant documents.236 The attorney general
may uphold the charges as presented to the requestor, require the issuance of an amended statement
of estimated charges, or, if the requestor has already paid the charges, require the issuance of a refund
for the difference between what was paid and the charges that are determined to be appropriate.237
A governmental body may be required to pay three times the difference if it is determined that a
requestor overpaid because the governmental body refused or failed to follow the attorney general
rules and the charges were not calculated in good faith.238

G. Cost Provisions Outside the Public Information Act

The provisions of section 552.262 do not apply if charges for copies are established by another
statute.239 For example, section 550.065 of the Transportation Code establishes a charge of $6.00
for an accident report maintained by a governmental entity. 240 Section 118.011 of the Local
Government Code establishes the charge for a non-certified copy of information obtained from the
county clerk.241 Section 118.144 of the Local Government Code also establishes a charge for copies

231 Gov’t Code §552.275(g).
232 Gov’t Code §552.275(h).
233 Gov’t Code § 552.269(a).
234 1 T.A.C. § 70.8(b).
235 1 T.A.C. § 70.8(b).
236 1 T.A.C. § 70.8(c), (d), (e).
237 1 T.A.C. § 70.8(f).
238 Gov’t Code § 552.269(b); 1 T.A.C. § 70.8(h).
239 Gov’t Code § 552.262(a).
240 Transp. Code § 550.065(d).
241 Local Gov’t Code § 118.011(a)(4).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

56

obtained from the county treasurer. 242 Additionally, the attorney general has determined that
section 191.008 of the Local Government Code prevails over section 552.272, by giving a county
commissioners court the right to set charges regarding access to certain information held by the
county.243

VIII. PENALTIES AND REMEDIES

A. Informal Resolution of Complaints

The Office of the Attorney General maintains an Open Government Hotline staffed by personnel
trained to answer questions about the Public Information Act. In addition to answering substantive
and procedural questions posed by governmental bodies and requestors, the Hotline staff handles
written, informal complaints concerning requests for information. While not meant as a substitute
for the remedies provided in sections 552.321 and 552.3215, the Hotline provides an informal
alternative for complaint resolution. In most cases, Hotline staff are able to resolve complaints and
misunderstandings informally. The Hotline can be reached toll-free at (877) 673-6839 (877-OPEN
TEX) or in the Austin area at (512) 478-6736 (478-OPEN). An informal complaint may also be
filed on the Office of the Attorney General’s website. Questions concerning charges for providing
public information should be directed to the attorney general’s toll-free Cost Hotline at (888) 672-
6787 (888-ORCOSTS) or in the Austin area at (512) 475-2497.

B. Criminal Penalties

The Public Information Act establishes criminal penalties for both the release of information that
must not be disclosed and the withholding of information that must be released. Section 552.352(a)
of the Act provides: “A person commits an offense if the person distributes information considered
confidential under the terms of this chapter.” This section applies to information made confidential
by law.244

Section 552.353(a) provides:

An officer for public information, or the officer’s agent, commits an offense if, with
criminal negligence, the officer or the officer’s agent fails or refuses to give access to, or to
permit or provide copying of, public information to a requestor as provided by this chapter.

Subsections (b) through (d) of section 552.353 set out various affirmative defenses to prosecution
under subsection (a), including, for example, that a timely request for a decision from the attorney
general is pending or that the officer for public information is pursuing judicial relief from
compliance with a decision of the attorney general pursuant to section 552.324.245 A violation of

242 Local Gov’t Code § 118.144.
243 Local Gov’t Code § 191.008; Open Records Decision No. 668 at 9 (2000).
244 See Open Records Decision No. 490 (1988).
245 Gov’t Code § 552.353(b)(2-3). See generally Hubert v. Harte-Hanks Tex. Newspapers, Inc., 652 S.W.2d 546, 548–

49 (Tex. App.—Austin 1983, writ ref’d n.r.e.).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

57

section 552.352 or section 552.353 constitutes official misconduct 246 and is a misdemeanor
punishable by confinement in a county jail for not more than six months, a fine not to exceed $1,000,
or both confinement and the fine.247

The Act also criminalizes the destruction, alteration or concealment of public records. Section
552.351 provides that the willful destruction, mutilation, removal without permission, or alteration
of public records is a misdemeanor punishable by confinement in a county jail for a minimum of
three days and a maximum of three months, a fine of a minimum of $25.00 and a maximum of
$4,000, or both confinement and the fine.248

C. Civil Remedies

1. Writ of Mandamus

Section 552.321 of the Act provides for a suit for a writ of mandamus to compel a governmental
body to release requested information. A requestor or the attorney general may seek a writ of
mandamus to compel a governmental body to release requested information if the governmental
body refuses to seek an attorney general decision, refuses to release public information or if the
governmental body refuses to release information in accordance with an attorney general decision.249
Section 552.321(b) provides that a mandamus action filed by a requestor under section 552.321 must
be filed in a district court of the county in which the main offices of the governmental body are
located. A mandamus suit filed by the attorney general under section 552.321 must be filed in a
district court in Travis County, except if the suit is against a municipality with a population of
100,000 or less, in which case the suit must be filed in a district court of the county where the main
offices of the municipality are located.250

Section 552.321 authorizes a mandamus suit to compel the release of information even if the attorney
general has ruled such information is not subject to required public disclosure.251 The courts have
held a requestor may bring a mandamus action regardless of whether an attorney general decision
has been requested.252 Further, the Texas Supreme Court considered a requestor’s mandamus action
filed after the governmental body requested an attorney general decision, but prior to the attorney
general’s issuance of a decision.253 The supreme court held a requestor is not required to defer a suit
for mandamus until the attorney general issues a decision.254 A requestor may counterclaim for

246 Gov’t Code §§ 552.352(c), .353(f).
247 Gov’t Code §§ 552.352(b), .353(e).
248 Gov’t Code §552.351(a); see also Penal Code § 37.10 (tampering with governmental record).
249 Gov’t Code § 552.321(a); see Thomas v. Cornyn, 71 S.W.3d 473, 482 (Tex. App.—Austin 2002, no pet.).
250 Gov’t Code § 552.321(b).
251 Thomas v. Cornyn, 71 S.W.3d 473, 483 (Tex. App.—Austin 2002, no pet.); Tex. Dep’t of Pub. Safety v. Gilbreath,

842 S.W.2d 408, 411 (Tex. App.—Austin 1992, no writ).
252 Thomas v. Cornyn, 71 S.W.3d 473, 483 (Tex. App.—Austin 2002, no pet.); Tex. Dep’t of Pub. Safety v. Gilbreath,

842 S.W.2d 408, 411 (Tex. App.—Austin 1992, no writ); see Open Records Decision No. 687 (2011) (attorney
general will rule on claimed exceptions to disclosure when, prior to issuance of open records decision, party brings
action before Texas court posing same open records question).

253 Kallinen v. City of Houston, 462 S.W. 3d 25 (Tex. 2015). .
254 Kallinen v. City of Houston, 462 S.W. 3d 25 (Tex. 2015).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

58

mandamus as part of his or her intervention in a suit by a governmental body or third party over a
ruling that orders information to be disclosed.255

The 86th Legislature added subsection 552.321(c), which allows a requestor to file a writ of
mandamus suit to compel a governmental body or an entity to comply with the requirements of
Subchapter J of the Act. Subchapter J pertains to certain contracting information.

2. Violations of the Act: Declaratory Judgment or Injunctive Relief; Formal Complaints

Section 552.3215 provides for a suit for declaratory judgment or injunctive relief brought by a local
prosecutor or the attorney general against a governmental body that violates the Public Information
Act.

a. Venue and Proper Party to Bring Suit

An action against a governmental body located in only one county may be brought only in a district
court in that county. The action may be brought either by the district or county attorney on behalf
of that county, or by the attorney general on behalf of the state. If the governmental body is located
in more than one county, such a suit must be brought in the county where the governmental body’s
administrative offices are located.256 If the governmental body is a state agency, the Travis County
district attorney or the attorney general may bring such suit only in a district court of Travis
County.257

b. Suit Pursuant to Formal Complaint

Before suit may be filed under section 552.3215, a person must first file a complaint alleging a
violation of the Act. The complaint must be filed with the district or county attorney of the county
where the governmental body is located. If the governmental body is located in more than one
county, the complaint must be filed with the district or county attorney of the county where the
governmental body’s administrative offices are located. If the governmental body is a state agency,
the complaint may be filed with the Travis County district attorney. If the governmental body is the
district or county attorney, the complaint must be filed with the attorney general.258

c. Procedures for Formal Complaint

A complaint must be in writing and signed by the complainant and include the name of the
governmental body complained of, the time and place of the alleged violation, and a general
description of the violation.259 The district or county attorney receiving a complaint must note on
its face the date it was filed and must, before the 31st day after the complaint was filed, determine
whether the alleged violation was committed, determine whether an action will be brought under the
section, and notify the complainant in writing of those determinations.260 If the district or county

255 Thomas v. Cornyn, 71 S.W.3d 473, 482 (Tex. App.—Austin 2002, no pet.).
256 Gov’t Code § 552.3215(c).
257 Gov’t Code § 552.3215(d).
258 Gov’t Code § 552.3215(e).
259 Gov’t Code § 552.3215(e).
260 Gov’t Code § 552.3215(f)–(g).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

59

attorney determines not to bring suit under the section, or determines that a conflict of interest exists
that precludes his bringing suit, then he or she must include a statement giving the basis for such
determination and return the complaint to the complainant by the 31st day after receipt of the
complaint.261

If the county or district attorney decides not to bring an action in response to a complaint filed with
that office, the complainant may, before the 31st day after the complaint is returned, file the
complaint with the attorney general. On receipt of the complaint, the attorney general within the
same time frame must make the determinations and notification required of a district or county
attorney. The 85th Legislature amended section 552.3215 of the Government Code to also allow the
complainant to file a complaint under this section with the attorney general if on or after the 90th
day after the complainant files a complaint with the district or county attorney, the district or county
attorney has not brought an action.262 If the attorney general decides to bring an action in response
to a complaint against a governmental body located in only one county, the attorney general must
file such action in a district court of that county.263

d. Governmental Body Must Be Given Opportunity to Cure Violation

Actions for declaratory judgment or injunctive relief under section 552.3215 may be brought only if
the official proposing to bring the action notifies the governmental body in writing of the
determination that the alleged violation was committed and the governmental body does not cure the
violation before the fourth day after the date it receives the notice.264

e. Cumulative Remedy

Actions for declaratory judgment or injunctive relief authorized under section 552.3215 are in
addition to any other civil, administrative, or criminal actions authorized by law.265

3. Suits Over an Open Records Ruling

The Act provides judicial remedies for a governmental body seeking to withhold requested
information or a third party asserting a privacy or proprietary interest in requested information when
the attorney general orders such information to be disclosed.266 The venue for these suits against the
attorney general is Travis County. The issue of whether the information is subject to disclosure is
decided by the court anew. The court is not bound by the ruling of the attorney general. However,
the only exceptions to disclosure a governmental body may raise before the court are exceptions that
it properly raised in a request for an attorney general decision under section 552.301, unless the
exception is one based on a requirement of federal law or one involving the property or privacy
interests of another person.267

261 Gov’t Code § 552.3215(h).
262 Gov’t Code §552.3215(i).
263 Gov’t Code § 552.3215(i).
264 Gov’t Code § 552.3215(j).
265 Gov’t Code § 552.3215(k).
266 Gov’t Code §§ 552.324, .325.
267 Gov’t Code § 552.326; City of Dallas v. Abbott, 304 S.W.3d 380, 392 (Tex. 2010); Tex. Comptroller of Pub.

Accounts v. Attorney General of Tex., 354 S.W.3d 336, 340 (Tex. 2010).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

60

The court of appeals in Morales v. Ellen affirmed that the district court had jurisdiction to decide a
declaratory judgment action brought against a governmental body by a third party which asserted
privacy interests in documents the attorney general had ruled should be released.268 The court held
the statutory predecessor to section 552.305(b)—which permitted a third party whose privacy or
property interests would be implicated by the disclosure of the requested information to “submit in
writing to the attorney general the party’s reasons why the information should be withheld or
released”—is permissive and does not require a third party with a property or privacy interest to
exhaust this remedy before seeking relief in the courts. 269 The legislature then enacted
section 552.325 which recognizes the legal interests of third parties and their right to sue the attorney
general to challenge a ruling that information must be released.

Sections 552.324 and 552.325 prohibit a governmental body, officer for public information, or other
person or entity that wishes to withhold information from filing a lawsuit against a requestor. The
only suit a governmental body or officer for public information may bring is one against the attorney
general.270 Section 552.324(b) requires that a suit by a governmental body be brought no later than
the 30th calendar day after the governmental body receives the decision it seeks to challenge. If suit
is not timely filed under the section, the governmental body must comply with the attorney general’s
decision. The deadline for filing suit under section 552.324 does not affect the earlier ten day
deadline required of a governmental body to file suit in order to establish an affirmative defense to
prosecution of a public information officer under section 552.353(b)(3).271

Section 552.325 provides that a requestor may intervene in a suit filed by a governmental body or
another entity to prevent disclosure. The section includes procedures for notice to the requestor of
the right to intervene and of any proposed settlement between the attorney general and a plaintiff by
which the parties agree that the information should be withheld.

Sometimes during the pendency of a suit challenging a ruling, the requestor will voluntarily
withdraw his or her request, or the requestor may no longer be found. Section 552.327 authorizes a
court to dismiss a suit challenging an attorney general ruling if all parties to the suit agree to the
dismissal and the attorney general determines and represents to the court that the requestor has
voluntarily withdrawn the request for information in writing, or has abandoned the request.272 In
such cases, a governmental body will not be precluded from asking for another ruling on the same
information at issue after the suit is dismissed by the court.273

4. Discovery and Court’s In Camera Review of Information Under Protective Order

Section 552.322 authorizes a court to order that information at issue in a suit under the Act may be
discovered only under a protective order until a final determination is made. When suit is filed
challenging a ruling, the attorney general will seek access to the information at issue either informally

268 Morales v. Ellen, 840 S.W.2d 519, 523 (Tex. App.—El Paso 1992, writ denied).
269 Morales v. Ellen, 840 S.W.2d 519, 523 (Tex. App.—El Paso 1992, writ denied).
270 Gov’t Code § 552.324(a).
271 Gov’t Code § 552.324(b).
272 Gov’t Code § 552.327.
273 Gov’t Code § 552.327.

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

61

or by way of this section, because the attorney general returns the information to the governmental
body upon issuance of a ruling.

Section 552.3221 permits a party to file the information at issue with the court for in camera
inspection as necessary for the adjudication of cases.274 When the court receives the information for
review, the court must enter an order that prevents access to the information by any person other
than the court, a reviewing court of appeals or parties permitted to inspect the information pursuant
to a protective order.275 Information filed with the court under section 552.3221 does not constitute
court records under Rule 76a of the Texas Rules of Civil Procedure and shall not be available by the
clerk or any custodian of record for public disclosure.276

D. Assessment of Costs of Litigation and Reasonable Attorney’s Fees

Section 552.323 of the Act provides that in a suit for mandamus under section 552.321 or for
declaratory judgment or injunctive relief under section 552.3215, the court shall assess costs of
litigation and reasonable attorney’s fees incurred by a plaintiff who substantially prevails. 277
However, a court may not assess such costs and attorney’s fees against the governmental body if the
court finds that it acted in reasonable reliance on a judgment or order of a court applicable to that
governmental body, the published opinion of an appellate court, or a written decision of the attorney
general.278 In addition, a requestor who is an attorney representing himself in a suit to require a
governmental body to disclose requested information under the Act is not entitled to attorney’s fees
because the requestor did not incur attorney’s fees.279

The 86th Legislature amended section 552.323 of the Government Code. Now, the court may not
assess attorney’s fees and costs in a suit brought under section 552.324 by a governmental body
against the attorney general challenging a ruling that ordered information to be disclosed unless the
court finds the action or the defense of the action was groundless in fact or law.280

IX. PRESERVATION AND DESTRUCTION OF RECORDS

Subject to state laws governing the destruction of state and local government records, section
552.004 of the Act addresses the preservation period of noncurrent records. The 86th Legislature
amended section 552.004 to require that “A current or former officer or employee of a governmental
body who maintains public information on a privately owned device shall: (1) forward or transfer
the public information to the governmental body or a governmental body server to be preserved as
provided by Subsection (a); or (2) preserve the public information in its original form in a backup or
archive and on the privately owned device for the time described under Subsection (a).”281 Sections

274 Gov’t Code § 552.3221(a).
275 Gov’t Code § 552.3221(b).
276 Gov’t Code § 552.3221(d).
277 Gov’t Code § 552.323(a).
278 Gov’t Code § 552.323(a).
279 Jackson v. State Office of Admin. Hearings, 351 S.W.3d 290, 300 (Tex. 2011).
280 Gov’t Code § 552.323(b).
281 Gov’t Code § 552.004(b)(1), (2).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

62

441.180 through 441.205 of the Government Code provide for the management, preservation, and
destruction of state records under the guidance of the Texas State Library and Archives
Commission.282 Provisions for the preservation, retention, and destruction of local government
records under the oversight of the Texas State Library and Archives Commission are set out in
chapters 201 through 205 of the Local Government Code.

Section 552.0215 of the Act provides that with the exception of information subject to section
552.147 or a confidentiality provision, information that is not confidential but merely excepted from
required disclosure under the Act is public information and is available to the public on or after
the 75th anniversary of the date the information was originally created or received by the
governmental body.283 This section does not, however, limit the authority of a governmental body
to establish retention periods for records under applicable law.284

Section 552.203 provides that the officer for public information, “subject to penalties provided in
this chapter,” has the duty to see that public records are protected from deterioration, alteration,
mutilation, loss, or unlawful removal and that they are repaired as necessary.285 Public records may
be destroyed only as provided by statute.286 A governmental body may not destroy records even
pursuant to statutory authority while they are subject to an open records request.287

X. PUBLIC INFORMATION ACT DISTINGUISHED FROM
CERTAIN OTHER STATUTES

A. Authority of the Attorney General to Issue Attorney General Opinions

The attorney general has authority pursuant to article IV, section 22, of the Texas Constitution and
sections 402.041 through 402.045 of the Government Code to issue legal opinions to certain public
officers. These officers are identified in sections 402.042 and 402.043 of the Government Code.
The attorney general may not give legal advice or a written opinion to any other person.288

On the other hand, the Public Information Act requires a governmental body to request a ruling from
the attorney general if it receives a written request for records that it believes to be within an
exception set out in subchapter C of the Act, sections 552.101 through 552.160, and there has not
been a previous determination about whether the information falls within the exception.289 Thus, all
governmental bodies have a duty to request a ruling from the attorney general under the
circumstances set out in section 552.301. A much smaller group of public officers has discretionary

282 See, e.g., Attorney General Opinions DM-181 at 3 (1992), JM-1013 at 2, 5–6 (1989), JM-229 at 5 (1984).
283 Gov’t Code § 552.0215(a).
284 Gov’t Code § 552.0215(b).
285 See also Gov’t Code § 552.351 (penalty for willful destruction, mutilation, removal without permission or alteration

of public records).
286 See generally Attorney General Opinions DM-40 (1991) (deleting records), JM-830 (1987) (sealing records), MW-

327 (1981) (expunging or altering public records).
287 Local Gov’t Code § 202.002(b); Open Records Decision No. 505 at 4 (1988).
288 Gov’t Code § 402.045.
289 Gov’t Code § 552.301(a); see Open Records Decision No. 673 (2001) (defining previous determination).

How the Public Information Act Works

2020 Public Information Handbook • Office of the Attorney General

63

authority to request attorney general opinions pursuant to chapter 402 of the Government Code. A
school district, for example, is a governmental body that must request open records rulings as
required by section 552.301 of the Public Information Act, but has no authority to seek legal advice
on other matters from the attorney general.290

Additionally, the Public Information Act gives the attorney general the authority to issue written
decisions and opinions in order to maintain uniformity in the application, operation, and
interpretation of the Act.291

B. Texas Open Meetings Act

The Public Information Act and the Open Meetings Act, Government Code chapter 551, both serve
the purpose of opening government to the people. However, they operate differently, and each has
a different set of exceptions. The exceptions in the Public Information Act do not furnish a basis for
holding executive session meetings to discuss confidential records.292 Furthermore, the mere fact
that a document was discussed in an executive session does not make it confidential under the Public
Information Act.293 Since the Open Meetings Act has no provision comparable to section 552.301
of the Act, the attorney general may address questions about the Open Meetings Act only when such
questions are submitted by a public officer with authority to request attorney general opinions
pursuant to chapter 402 of the Government Code. (A companion volume to this Handbook, the Open
Meetings Act Handbook, is also available from the Office of the Attorney General.) In Open Records
Decision No. 684 (2009), the attorney general issued a previous determination to all governmental
bodies authorizing them to withhold certified agendas and tapes of closed meetings under section
552.101 in conjunction with section 551.104 of the Government Code, without the necessity of
requesting an attorney general decision.294

C. Discovery Proceedings

The Public Information Act differs in purpose from statutes and procedural rules providing for
discovery of documents in administrative and judicial proceedings.295 The Act’s exceptions to
required public disclosure do not create privileges from discovery of documents in administrative or
judicial proceedings.296 Furthermore, information that might be privileged from discovery is not
necessarily protected from required public disclosure under the Act.297

290 See generally Attorney General Opinion DM-20 at 3–6 (1991).
291 Gov’t Code § 552.011.
292 See Attorney General Opinion JM-595 at 4 (1986).
293 City of Garland v. Dallas Morning News, 22 S.W.3d 351, 367 (Tex. 2000); Open Records Decision No. 485 at 9–

10 (1987); see also Open Records Decision No. 605 at 2–3 (1992).
294 Open Records Decision No. 684 at 5 (2009).
295 Attorney General Opinion JM-1048 at 2 (1989); Open Records Decision Nos. 551 at 4 (1990), 108 (1975).
296 Gov’t Code § 552.005.
297 See Open Records Decision No. 575 at 2 (1990) (discovery privileges in Texas Rules of Evidence not confidentiality

provisions for purpose of Gov’t Code § 552.101). But see Open Records Decision Nos. 677 (2002) (analyzing work
product privilege in context of Act), 676 (2002) (analyzing attorney-client privilege in context of Act).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

64

PART TWO: EXCEPTIONS TO DISCLOSURE

I. INFORMATION GENERALLY CONSIDERED TO BE PUBLIC

A. Section 552.022 Categories of Information

Section 552.022 of the Public Information Act provides that “[w]ithout limiting the amount or kind
of information that is public information under this chapter, the following categories of information
are public information and not excepted from required disclosure unless made confidential under
this chapter or other law”298 Section 552.022(a) then lists eighteen categories of information.
Section 552.022(a) is not an exhaustive list of the types of information subject to the Public
Information Act.299 Rather, it is a list of information that generally may be withheld only if it is
expressly confidential by law.300 Thus, the Act’s permissive exceptions to disclosure generally do
not apply to the categories of information contained in section 552.022.301

1. Discovery Privileges

The laws under which information may be considered confidential for the purpose of section 552.022
are not limited simply to statutes and judicial decisions that expressly make information
confidential.302 The Texas Supreme Court has held that discovery privileges included in the Texas
Rules of Civil Procedure and the Texas Rules of Evidence are also “other law” that may make
information confidential for the purpose of section 552.022.303 Therefore, even if information is
included in one of the eighteen categories of information listed in section 552.022(a), and as a result
the information cannot be withheld under an exception listed in the Act, the information is still
protected from disclosure if a governmental body can demonstrate that the information is privileged
under the Texas Rules of Evidence or the Texas Rules of Civil Procedure.304

Accordingly, a governmental body claiming the attorney-client privilege for a document that is
subject to section 552.022 of the Government Code should raise Texas Rule of Evidence 503 in
order to withhold the information. If the governmental body demonstrates that rule 503 applies to
part of a communication, generally the entire communication will be protected.305 However, a fee

298 Gov’t Code § 552.022.
299 See City of Garland v. Dallas Morning News, 22 S.W.3d 351, 359 (Tex. 2000).
300 Gov’t Code § 552.022(a); Thomas v. Cornyn, 71 S.W.3d 473, 480 (Tex. App.—Austin 2002, no pet.).
301 See In re City of Georgetown, 53 S.W.3d 328, 331 (Tex. 2001). But see Gov’t Code §§ 552.022(a)(1) (completed

report, audit or evaluation may be withheld under Gov’t Code § 552.108), .104(b) (except as provided by
§ 552.104(c), information subject to Gov’t Code § 552.022 may be withheld under Gov’t Code § 552.104(a)), .133(c)
(information subject to Gov’t Code § 552.022 may be withheld under Gov’t Code § 552.133).

302 See Gov’t Code § 552.022(a); In re City of Georgetown, 53 S.W.3d 328, 332–37 (Tex. 2001).
303 In re City of Georgetown, 53 S.W.3d 328, 337 (Tex. 2001); see Open Records Decision Nos. 677 at 9 (2002), 676

at 2 (2002); see generally TEX. R. EVID. 501–513; TEX. R. CIV. P. 192.5.
304 In re City of Georgetown, 53 S.W.3d 328, 333–34, 337 (Tex. 2001).
305 See Huie v. DeShazo, 922 S.W.2d 920, 923 (Tex. 1996) (privilege extends to entire communication, including facts

contained therein); In re Valero Energy Corp., 973 S.W.2d 453, 457 (Tex. App.—Houston [14th Dist.] 1998, orig.
proceeding) (privilege attaches to complete communication, including factual information).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

65

bill is not excepted in its entirety if a governmental body demonstrates that a portion of the fee bill
contains or consists of an attorney-client communication.306 Rather, information in an attorney fee
bill may only be withheld to the extent the particular information in the fee bill is demonstrated to
be subject to the attorney-client privilege.307

Similarly, a governmental body claiming the work product privilege for a document that is subject
to section 552.022 of the Government Code should raise Rule 192.5 of the Texas Rules of Civil
Procedure in order to withhold the information.308

2. Court Order

Section 552.022(b) prohibits a court in this state from ordering a governmental body to withhold
from public disclosure information in the section 552.022 categories unless the information is
confidential under the Act or other law.309 Thus, although section 552.107(2) of the Act excepts
from disclosure information that a court has ordered to be kept confidential, section 552.022
effectively limits the applicability of that subsection and the authority of a court to order
confidentiality.310

B. Certain Contracting Information

The 86th Legislature added section 552.0222, which provides that contracting information, as
defined at new section 552.003(7) of the Act, is public and must be released unless excepted from
disclosure under the Act. Subsection (b) states that exceptions to disclosure provided by sections
552.110 and 552.1101 do not apply to certain types of contracting information, including information
subject to sections 2261.253(a) of the Government Code and 322.020(c) of the Government Code,
ten specified types of contract terms, and certain contract performance information. Section
552.0222 provides:

(a) Contrating information is public and must be released unless excepted from disclosure
under this chapter.

(b) The exceptions to disclosure provided by Sections 552.110 and 552.1101 do not apply
to the following types of contracting information:

(1) a contract described by Section 2261.253(a), excluding any information that was
properly redacted under Subsection (e) of that section;

(2) a contract described by Section 322.020(c), excluding any information that was
properly redacted under Subsection (e) of that section;

(3) the following contract or offer terms or their functional equivalent:

306 Open Records Decision No. 676 at 5 (2002).
307 Open Records Decision No. 676 at 5–6 (2002).
308 Open Records Decision No. 677 at 9 (2002).
309 Gov’t Code § 552.022(b).
310 See Ford v. City of Huntsville, 242 F.3d 235, 241 (5th Cir. 2001).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

66

(A) any term describing the overall or total price the governmental body will
or could potentially pay, including overall or total value, maximum
liability, and final price;

(B) a description of the items or services to be delivered with the total price
for each if a total price is identified for the item or service in the contract;

(C) the delivery and service deadlines;

(D) the remedies for breach of contract;

(E) the identity of all parties to the contract;

(F) the identity of all subcontractors in a contract;

(G) the affiliate overall or total pricing for a vendor, contractor, potential
vendor, or potential contractor;

(H) the execution dates;

(I) the effective dates; and

(J) the contract duration terms, including any extension options; or

(4) information indicating whether a vendor, contractor, potential vendor, or
potential contractor performed its duties under a contract, including
information regarding:

(A) a breach of contract;

(B) a contract variance or exception;

(C) a remedial action;

(D) an amendment to a contract;

(E) any assessed or paid liquidated damages;

(F) a key measures report;

(G) a progress report; and

(H) a final payment checklist.

(c) Notwithstanding Subsection (b), information described by Subdivisions (3)(A) and (B)

of that subsection that relates to a retail electricity contract may not be disclosed until
the delivery start date.

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

67

There are no cases or formal opinions interpreting this section.

C. Certain Investment Information

Section 552.0225 provides that certain investment information is public and not excepted from
disclosure under the Act. The section provides:

(a) Under the fundamental philosophy of American government described by Section
552.001, it is the policy of this state that investments of government are investments
of and for the people and the people are entitled to information regarding those
investments. The provisions of this section shall be liberally construed to implement
this policy.

(b) The following categories of information held by a governmental body relating to its

investments are public information and not excepted from disclosure under this
chapter:

(1) the name of any fund or investment entity the governmental body is or has

invested in;

(2) the date that a fund or investment entity described by Subdivision (1) was

established;

(3) each date the governmental body invested in a fund or investment entity

described by Subdivision (1);

(4) the amount of money, expressed in dollars, the governmental body has

committed to a fund or investment entity;

(5) the amount of money, expressed in dollars, the governmental body is investing

or has invested in any fund or investment entity;

(6) the total amount of money, expressed in dollars, the governmental body received

from any fund or investment entity in connection with an investment;

(7) the internal rate of return or other standard used by a governmental body in

connection with each fund or investment entity it is or has invested in and the
date on which the return or other standard was calculated;

(8) the remaining value of any fund or investment entity the governmental body is

or has invested in;

(9) the total amount of fees, including expenses, charges, and other compensation,

assessed against the governmental body by, or paid by the governmental body
to, any fund or investment entity or principal of any fund or investment entity
in which the governmental body is or has invested;

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

68

(10) the names of the principals responsible for managing any fund or investment
entity in which the governmental body is or has invested;

(11) each recusal filed by a member of the governing board in connection with a

deliberation or action of the governmental body relating to an investment;

(12) a description of all of the types of businesses a governmental body is or has

invested in through a fund or investment entity;

(13) the minutes and audio or video recordings of each open portion of a meeting of

the governmental body at which an item described by this subsection was
discussed;

(14) the governmental body’s percentage ownership interest in a fund or investment

entity the governmental body is or has invested in;

(15) any annual ethics disclosure report submitted to the governmental body by a

fund or investment entity the governmental body is or has invested in; and

(16) the cash-on-cash return realized by the governmental body for a fund or

investment entity the governmental body is or has invested in.

(c) This section does not apply to the Texas Mutual Insurance Company or a successor
to the company.

(d) This section does not apply to a private investment fund’s investment in restricted

securities, as defined in Section 552.143.

There are no cases or formal opinions interpreting this section. Section 552.143 excepts certain
investment information from disclosure that is not made public under section 552.0225.311 The
attorney general has determined in an informal letter ruling that section 552.143 is subject to the
public disclosure requirements of section 552.0225.312

D. Other Kinds of Information that May Not Be Withheld

As a general rule, a governmental body may not use one of the exceptions in the Act to withhold
information that a statute other than the Act expressly makes public.313 For example, a governmental

311 Gov’t Code § 552.143.
312 Open Records Letter No. 2005-6095 (2005).
313 Open Records Decision No. 623 (1994); see also Open Records Decision Nos. 675 (2001) (federal statute requiring

release of cost reports of nursing facilities prevails over claim that information is excepted from disclosure under
Gov’t Code § 552.110), 451 (1986) (specific statute that affirmatively requires release of information at issue prevails
over litigation exception of Public Information Act); cf. Houston Chronicle Publ’g Co. v. Woods, 949 S.W.2d 492
(Tex. App.—Beaumont 1997, orig. proceeding) (concerning public disclosure of affidavits in support of executed
search warrants).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

69

body may not withhold the minutes of an open meeting under the Act’s exceptions since such
minutes are made public by statute.314

II. EXCEPTIONS

A. Section 552.101: Confidential Information

Section 552.101 of the Government Code provides as follows:

Information is excepted from [required public disclosure] if it is information considered to
be confidential by law, either constitutional, statutory, or by judicial decision.

This section makes clear that the Public Information Act does not mandate the disclosure of
information that other law requires be kept confidential. Section 552.352(a) states: “A person
commits an offense if the person distributes information considered confidential under the terms of
this chapter.” 315 A violation under section 552.352 is a misdemeanor constituting official
misconduct. 316 In its discretion, a governmental body may release to the public information
protected under the Act’s exceptions to disclosure but not deemed confidential by law.317 On the
other hand, a governmental body has no discretion to release information deemed confidential by
law.318 Because the Act prohibits the release of confidential information and because its improper
release constitutes a misdemeanor, the attorney general may raise section 552.101 on behalf of a
governmental body, although the attorney general ordinarily will not raise other exceptions that a
governmental body has failed to claim.319

By providing that all information a governmental body collects, assembles, or maintains is public
unless expressly excepted from disclosure, the Act prevents a governmental body from making an
enforceable promise to keep information confidential unless the governmental body is authorized by
law to do so.320 Thus, a governmental body may rely on its promise of confidentiality to withhold
information from disclosure only if the governmental body has specific statutory authority to make
such a promise. Unless a governmental body is explicitly authorized to make an enforceable promise
to keep information confidential, it may not make such a promise in a confidentiality agreement such

314 Gov’t Code § 551.022; see Open Records Decision No. 225 (1979).
315 Gov’t Code § 552.352(a).
316 Gov’t Code § 552.352(b), (c).
317 Gov’t Code § 552.007; see Dominguez v. Gilbert, 48 S.W.3d 789, 793 (Tex. App.—Austin 2001, no pet.).
318 See Gov’t Code § 552.007; Dominguez v. Gilbert, 48 S.W.3d 789, 793 (Tex. App.—Austin 2001, no pet.). But see

discussion of informer’s privilege in Part Two, Section II, Subsection A.2.b of this Handbook.
319 See Open Records Decision Nos. 455 at 3 (1987), 325 at 1 (1982).
320 Attorney General Opinion H-258 at 3 (1974); see Attorney General Opinions JM-672 at 1–2 (1987), JM-37 at 2

(1983); Open Records Decision Nos. 585 at 2 (1991), 514 at 1 (1988), 55A at 2 (1975).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

70

as a contract321 or a settlement agreement.322 In addition, a governmental body may not pass an
ordinance or rule purporting to make certain information confidential unless the governmental body
is statutorily authorized to do so.323

1. Information Confidential Under Specific Statutes

Section 552.101 incorporates specific statutes that protect information from public disclosure. The
following points are important for the proper application of this aspect of section 552.101:

1) The language of the relevant confidentiality statute controls the scope of the protection.324

2) To fall within section 552.101, a statute must explicitly require confidentiality; a
confidentiality requirement will not be inferred from the statutory structure.325

a. State Statutes

The attorney general must interpret numerous confidentiality statutes. Examples of information
made confidential by statute include the following noteworthy examples:

• medical records that a physician creates or maintains regarding the identity, diagnosis,
evaluation, or treatment of a patient;326

• reports, records, and working papers used or developed in an investigation of alleged child

abuse or neglect under Family Code chapter 261;327

• certain information relating to the provision of emergency medical services;328

• communications between a patient and a mental health professional and records of the identity,
diagnosis, or treatment of a mental health patient created or maintained by a mental health
professional;329 and

321 See Attorney General Opinion JM-672 at 2 (1987); Open Records Decision No. 514 at 1 (1988).
322 See Open Records Decision No. 114 at 1 (1975).
323 See Indus. Found. v. Tex. Indus. Accident Bd., 540 S.W.2d 668, 677 (Tex. 1976), cert. denied, 430 U.S. 931 (1977);

Envoy Med. Sys. v. State, 108 S.W.3d 333, 337 (Tex. App.—Austin 2003, no pet.); Open Records Decision No. 594
at 3 (1991).

324 See Open Records Decision No. 478 at 2 (1987).
325 See, e.g., Open Records Decision No. 465 at 4–5 (1987).
326 Occ. Code § 159.002(b); see Abbott v. Tex. State Bd. of Pharmacy, 391 S.W.3d 253, 258 (Tex. App.—Austin 2012,

no pet.) (Medical Practice Act does not provide patient general right of access to medical records from governmental
body responding to request for information under Public Information Act); Open Records Decision No. 681 at 16–
17 (2004).

327 Fam. Code § 261.201(a).
328 Health & Safety Code § 773.091; see Open Records Decision No. 681 at 17–18 (2004).
329 Health & Safety Code § 611.002.

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

71

• certain personal information in a government-operated utility customer’s account records if the
customer has requested that the utility keep the information confidential.330

In the following examples, the attorney general has interpreted the scope of confidentiality provided
by Texas statutes under section 552.101:

Open Records Decision No. 658 (1998) — section 154.073 of the Civil Practice and Remedies
Code does not make confidential a governmental body’s mediated final settlement agreement;331

Open Records Decision No. 655 (1997) — concerning confidentiality of criminal history record
information and permissible interagency transfer of such information;

Open Records Decision No. 649 (1996) — originating telephone numbers and addresses
furnished on a call-by-call basis by a service supplier to a 9-1-1 emergency communication
district established under subchapter D of chapter 772 of the Health and Safety Code are
confidential under section 772.318 of the Health and Safety Code. Section 772.318 does not
except from disclosure any other information contained on a computer-aided dispatch report that
was obtained during a 9-1-1 call;

Open Records Decision No. 643 (1996) — section 21.355 of the Education Code makes
confidential any document that evaluates, as that term is commonly understood, the performance
of a teacher or administrator. The term “teacher,” as used in section 21.355, means an individual
who is required to hold and does hold a teaching certificate or school district teaching permit
under subchapter B of chapter 21, and who is engaged in teaching at the time of the evaluation;
an “administrator” is a person who is required to hold and does hold an administrator’s certificate
under subchapter B of chapter 21 and is performing the functions of an administrator at the time
of the evaluation;

Open Records Decision No. 642 (1996) — section 143.1214(b) of the Local Government Code
requires the City of Houston Police Department to withhold documents relating to an
investigation of a City of Houston fire fighter conducted by the City of Houston Police
Department’s Public Integrity Review Group when the Public Integrity Review Group has
concluded that the allegations were unfounded; and

Open Records Decision No. 640 (1996) (replacing Open Records Decision No. 637 (1996)) —
the Texas Department of Insurance must withhold any information obtained from audit “work
papers” that are “pertinent to the accountant’s examination of the financial statements of an
insurer” under former section 8 of article 1.15 of the Insurance Code; former section 9 of
article 1.15 makes confidential the examination reports and related work papers obtained during
the course of an examination of a carrier; section 9 of article 1.15 did not apply to examination
reports and work papers of carriers under liquidation or receivership.

330 Util. Code § 182.052(a).
331 The 76th Legislature amended section 154.073 of the Civil Practice and Remedies Code by adding subsection (d),

which provides that a final written agreement to which a governmental body subject to the Act is a signatory and
that was reached as a result of a dispute resolution procedure conducted under chapter 154 of that code is subject to
or excepted from required disclosure in accordance with the Act. Act of May 30, 1999, 76th Leg., R.S., ch. 1352,
§ 6, 1999 Tex. Gen. Laws 4578, 4582; see Gov’t Code § 552.022(a)(18) (settlement agreement to which
governmental body is party may not be withheld unless it is confidential under the Act or other law).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

72

b. Federal Statutes

Section 552.101 also incorporates the confidentiality provisions of federal statutes and regulations.
In Open Records Decision No. 641 (1996), the attorney general ruled that information collected
under the Americans with Disabilities Act, 42 U.S.C. §§ 12101 et seq., from an applicant or
employee concerning that individual’s medical condition and medical history is confidential under
section 552.101 of the Government Code, in conjunction with provisions of the Americans with
Disabilities Act. This type of information must be collected and maintained separately from other
information and may be released only as provided by the Americans with Disabilities Act.

In Open Records Decision No. 681 (2004), the attorney general addressed whether the Health
Insurance Portability and Accountability Act of 1996 (“HIPAA”) and the related Privacy Rule332
adopted by the United States Department of Health and Human Services make information
confidential for the purpose of section 552.101. The attorney general determined that when a
governmental body that is a “covered entity”333 subject to the Privacy Rule, receives a request for
“protected health information”334 from a member of the public, it must evaluate the disclosure under
the Act rather than the Privacy Rule. The decision also determined that the Privacy Rule does not
make information confidential for purposes of section 552.101 of the Government Code. In Abbott
v. Tex. Dep’t of Mental Health & Mental Retardation, the Third Court of Appeals agreed with the
attorney general’s analysis of the interplay of the Act and the Privacy Rule.335

As a general rule, the mere fact that a governmental body in Texas holds certain information that is
confidential under the federal Freedom of Information Act or the federal Privacy Act will not bring
the information within the section 552.101 exception, as those acts govern disclosure only of
information that federal agencies hold.336 However, if an agency of the federal government shares
its information with a Texas governmental entity, the Texas entity must withhold the information
that the federal agency determined to be confidential under federal law.337

332 The United States Department of Health and Human Services promulgated the Privacy Rule under HIPAA to

implement HIPAA’s privacy requirements for setting national privacy standards for health information. See 42
U.S.C. § 1320d-2; 45 C.F.R. pts. 160, 164.

333 The Privacy Rule only applies to a covered entity, that is, one of the following three entities defined in the Privacy
Rule: (1) a health plan; (2) a health care clearinghouse; and (3) a health care provider who transmits any health
information in electronic form in connection with certain transactions covered by subchapter C, subtitle A of title 45
of the Code of Federal Regulations. See 42 U.S.C. § 1320d-1(a); 45 C.F.R. § 160.103.

334 See 45 C.F.R. § 160.103 (defining “protected health information”); Open Records Decision No. 681 at 5–7 (2004)
(determination of whether requested information is protected health information subject to Privacy Rule requires
consideration of definitions of three terms in rule).

335 Abbott v. Tex. Dep’t of Mental Health & Mental Retardation, 212 S.W.3d 648 (Tex. App.—Austin 2006, no pet.).
336 Attorney General Opinion MW-95 at 2 (1979); Open Records Decision No. 124 at 1 (1976).
337 See Open Records Decision No. 561 at 6–7 (1990); accord United States v. Napper, 887 F.2d 1528, 1530 (11th Cir.

1989) (documents that Federal Bureau of Investigation lent to city police department remained property of Bureau
and were subject to any restrictions on dissemination of Bureau-placed documents).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

73

2. Information Confidential by Judicial Decision

a. Information Confidential Under Common Law

Section 552.101 also excepts from required public disclosure information held confidential under
case law. Pursuant to the Texas Supreme Court decision in Indus. Found. v. Tex. Indus. Accident
Bd.,338 section 552.101 applies to information when its disclosure would constitute the common-law
tort of invasion of privacy through the disclosure of private facts. To be within this common-law
tort, the information must (1) contain highly intimate or embarrassing facts about a person’s private
affairs such that its release would be highly objectionable to a reasonable person and (2) be of no
legitimate concern to the public.339 Because much of the information that a governmental body
holds is of legitimate concern to the public, the doctrine of common-law privacy frequently will not
exempt information that might be considered “private.” For example, information about public
employees’ conduct on the job is generally not protected from disclosure.340 The attorney general
has found that the doctrine of common-law privacy does not protect the specific information at issue
in the following decisions:

Open Records Decision No. 625 (1994) — a company’s address and telephone number;

Open Records Decision No. 620 (1993) — a corporation’s financial information;

Open Records Decision No. 616 (1993) — a “mug shot,” unrelated to any active criminal
investigation, taken in connection with an arrest for which an arrestee subsequently was
convicted and is serving time;

Open Records Decision No. 611 (1992) — records held by law enforcement agencies regarding
violence between family members unless the information is highly intimate and embarrassing
and of no legitimate public interest;

Open Records Decision No. 594 (1991) — certain information regarding a city’s drug testing
program for employees; and

Open Records Decision No. 441 (1986) — job-related examination scores of public employees
or applicants for public employment.

338 Indus. Found. v. Tex. Indus. Accident Bd., 540 S.W.2d 668 (Tex. 1976), cert. denied, 430 U.S. 931 (1977).
339 Indus. Found. v. Tex. Indus. Accident Bd., 540 S.W.2d 668, 685 (Tex. 1976), cert. denied, 430 U.S. 931 (1977); see

Open Records Decision No. 659 (1999).
340 See Open Records Decision No. 455 (1987).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

74

The attorney general has concluded that, with the exception of victims of sexual assault, 341
section 552.101 does not categorically except from required public disclosure, on common-law
privacy grounds, the names of crime victims.342

In addition to the seminal Public Information Act privacy case of Industrial Foundation, courts in
other cases have considered the common-law right to privacy in the context of section 552.101 of
the Act. In two cases involving the Fort Worth Star-Telegram newspaper, the Texas Supreme Court
weighed an individual’s right to privacy against the right of the press to publish certain embarrassing
information concerning an individual. In Star-Telegram, Inc. v. Doe,343 a rape victim sued the
newspaper, which had published articles disclosing the age of the victim, the relative location of her
residence, the fact that she owned a home security system, that she took medication, that she owned
a 1984 black Jaguar automobile, and that she owned a travel agency. The newspaper did not reveal
her actual identity. The court held that the newspaper in this case could not be held liable for invasion
of privacy for public disclosure of embarrassing private facts because, although the information
disclosed by the articles made the victim identifiable by her acquaintances, it could not be said that
the articles disclosed facts which were not of legitimate public concern.

In Star-Telegram, Inc. v. Walker,344 the court addressed another case involving the identity of a rape
victim. In this case, the victim’s true identity could be gleaned from the criminal court records and
testimony. The court found that because trial proceedings are public information, the order entered
by the criminal court closing the files and expunging the victim’s true identity from the criminal
records (more than three months following the criminal trial) could not retroactively abrogate the
press’s right to publish public information properly obtained from open records. Once information
is in the public domain, the court stated, the law cannot recall the information. Therefore, the court
found that the newspaper could not be held liable for invasion of privacy for publication of
information appearing in public court documents.

In Morales v. Ellen, 345 the court of appeals considered whether the statements and names of
witnesses to and victims of sexual harassment in an employment context were public information
under the Act. In Open Records Decision No. 579 (1990), the attorney general had concluded that
an investigative file concerning a sexual harassment complaint was not protected by common-law
privacy. The decision in Ellen modified that interpretation. The Ellen court found that the names of
witnesses and their detailed affidavits were “highly intimate or embarrassing.” Furthermore, the
court found that, because information pertinent to the sexual harassment charges and investigation
already had been released to the public in summary form, the legitimate public interest in the matter
had been satisfied. Therefore, the court determined that, in this instance, the public did not possess
a legitimate interest in the names of witnesses to or victims of the sexual harassment, in their

341 See Open Records Decision No. 339 at 2 (1982).
342 Open Records Decision No. 409 at 2 (1984); see also Open Records Decision Nos. 628 (1994) (identities of juvenile

victims of crime are not per se protected from disclosure by common-law privacy), 611 (1992) (determining whether
records held by law-enforcement agency regarding violence between family members are confidential under doctrine
of common-law privacy must be done on case-by-case basis). But see Gov’t Code §§ 552.132 (excepting
information about certain crime victims), .1325 (excepting information held by governmental body or files with
court contained in victim impact statement or submitted for purpose of preparing such statement).

343 Star-Telegram, Inc. v. Doe, 915 S.W.2d 471 (Tex. 1995).
344 Star-Telegram, Inc. v. Walker, 834 S.W.2d 54 (Tex. 1992).
345 Morales v. Ellen, 840 S.W.2d 519, 524–25 (Tex. App.—El Paso 1992, writ denied).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

75

statements, or in any other information that would tend to identify them. The Ellen court did not
protect from public disclosure the identity of the alleged perpetrator of the sexual harassment.

In Abbott v. Dallas Area Rapid Transit, 346 the court of appeals considered a request for the
investigation report pertaining to a claim of racial discrimination. The court concluded this
information is in no way intimate or embarrassing and is not comparable to the information at issue
in Morales v. Ellen. The court of appeals determined the report was not protected by common-law
privacy and must be released without redaction.

Governmental bodies frequently claim that financial information pertaining to an individual is
protected under the doctrine of common-law privacy as incorporated into section 552.101.
Resolution of these claims hinges upon the role the information plays in the relationship between the
individual and the governmental body.

Information regarding a financial transaction between an individual and a governmental body is a
matter of legitimate public interest; thus, the doctrine of common-law privacy does not generally
protect from required public disclosure information regarding such a transaction.347 An example of
a financial transaction between a person and a governmental body is a public employee’s
participation in an insurance program funded wholly or partially by his or her employer.348 In
contrast, a public employee’s participation in a voluntary investment program or deferred
compensation plan that the employer offers but does not fund is not considered a financial transaction
between the individual and the governmental body; information regarding such participation is
considered intimate and of no legitimate public interest.349 Consequently, the doctrine of common-
law privacy generally excepts such financial information from required public disclosure.

The doctrine of common-law privacy does not except from disclosure the basic facts concerning a
financial transaction between an individual and a governmental body. 350 On the other hand,
common-law privacy generally protects the “background” financial information of the individual,
that is, information about the individual’s overall financial status and past financial history.351
However, certain circumstances may justify the public disclosure of background financial
information; therefore, a determination of the availability of background financial information under
the Act must be made on a case-by-case basis.352

346 Abbott v. Dallas Area Rapid Transit, 410 S.W.3d 876 (Tex. App.—Austin 2013, no pet.).
347 See Open Records Decision Nos. 590 at 3 (1991), 523 at 3–4 (1989).
348 See Open Records Decision No. 600 at 9 (1992).
349 See Open Records Decision No. 545 at 3–5 (1990).
350 See, e.g., Open Records Decision Nos. 523 at 3–4 (1989), 385 at 2 (1983) (hospital’s accounts receivable showing

patients’ names and amounts they owed were subject to public disclosure).
351 See Open Records Decision Nos. 523 at 3–4 (1989) (credit reports and financial statements of individual veterans

participating in Veterans Land Program are protected from disclosure as “background” financial information), 373
at 3 (1983) (sources of income, salary, mortgage payments, assets, and credit history of applicant for housing
rehabilitation grant are protected by common-law privacy). But see Open Records Decision No. 620 at 4 (1993)
(background financial information regarding corporation is not protected by privacy).

352 Open Records Decision No. 373 at 4 (1983).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

76

b. Information Confidential Under Constitutional Privacy

Section 552.101 also incorporates constitutional privacy.353 The United States Constitution protects
two kinds of individual privacy interests: (1) an individual’s interest in independently making
certain important personal decisions about matters that the United States Supreme Court has stated
are within the “zones of privacy,” as described in Roe v. Wade354 and Paul v. Davis355 and (2) an
individual’s interest in avoiding the disclosure of personal matters to the public or to the
government.356 The “zones of privacy” implicated in the individual’s interest in independently
making certain kinds of decisions include matters related to marriage, procreation, contraception,
family relationships, and child rearing and education.357

The second individual privacy interest that implicates constitutional privacy involves matters outside
the “zones of privacy.” To determine whether the constitutional right of privacy protects particular
information, the release of which implicates a person’s interest in avoiding the disclosure of personal
matters, the attorney general applies a balancing test that weighs the individual’s interest in privacy
against the public’s right to know the information. Although such a test might appear more
protective of privacy interests than the common-law test, the scope of information considered private
under the constitutional doctrine is far narrower than that under the common law; the material must
concern the “most intimate aspects of human affairs.”358

c. Privacy Rights Lapse upon Death of the Subject

Common-law and constitutional privacy rights lapse upon the death of the subject.359 Consequently,
common-law and constitutional privacy can be asserted on behalf of family members of a deceased
individual only on the basis of their own privacy interests, not on the basis of the deceased
individual’s privacy. 360 If a governmental body believes that the release of information will
implicate the privacy interests of the family members of a deceased individual, the governmental
body should notify the deceased’s family of their right to submit comments to the attorney general
explaining how release will affect their privacy interests.361 In this regard, governmental bodies

353 Indus. Found. v. Tex. Indus. Accident Bd., 540 S.W.2d 668, 678 (Tex. 1976), cert. denied, 430 U.S. 931 (1977).
354 Roe v. Wade, 410 U.S. 113, 152 (1973).
355 Paul v. Davis, 424 U.S. 693, 712–13 (1976).
356 Open Records Decision No. 600 at 4–5 (1992); see also Whalen v. Roe, 429 U.S. 589, 599–600 (1977).
357 Indus. Found. v. Tex. Indus. Accident Bd., 540 S.W.2d 668, 678, 679 (Tex. 1976), cert. denied, 430 U.S. 931 (1977).
358 See Open Records Decision No. 455 at 5 (1987) (citing Ramie v. City of Hedwig Village, 765 F.2d 490, 492 (5th Cir.

1985)).
359 Moore v. Charles B. Pierce Film Enters., Inc., 589 S.W.2d 489, 491 (Tex. Civ. App.—Texarkana 1979, writ ref’d

n.r.e.); Justice v. Belo Broadcasting Corp., 472 F. Supp. 145, 146–47 (N.D. Tex. 1979) (“action for invasion of
privacy can be maintained only by a living individual whose privacy is invaded”) (quoting Restatement of Torts 2d);
Attorney General Opinion H-917 at 3–4 (1976); Open Records Decision No. 272 at 1 (1981); see United States v.
Amalgamated Life Ins. Co., 534 F. Supp. 676, 679 (S.D.N.Y. 1982) (constitutional right to privacy terminates upon
death and does not descend to heirs of deceased).

360 Moore v. Charles B. Pierce Film Enters., Inc., 589 S.W.2d 489, 491 (Tex. Civ. App.—Texarkana 1979, writ ref’d
n.r.e.); see also Nat’l Archives & Records Admin. v. Favish, 541 U.S. 157 (2004); Justice v. Belo Broadcasting Corp.,
472 F. Supp. 145, 146–47 (N.D. Tex. 1979); United States v. Amalgamated Life Ins. Co., 534 F. Supp. 676, 679
(S.D.N.Y. 1982).

361 See Gov’t Code § 552.304 (any interested person may submit comments explaining why records should or should
not be released).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

77

should also be aware of section 552.1085 of the Government Code, which pertains to the
confidentiality and release of sensitive crime scene images from closed criminal cases, as discussed
more fully in Part Two, Section II, Subsection J of this Handbook.

d. False-Light Privacy

The Texas Supreme Court has held false-light privacy is not an actionable tort in Texas.362 In
addition, in Open Records Decision No. 579 (1990), the attorney general determined the statutory
predecessor to section 552.101 did not incorporate the common-law tort of false-light privacy,
overruling prior decisions to the contrary.363 Thus, the truth or falsity of information is not relevant
under the Public Information Act.

e. Special Circumstances

Through formal decisions, the attorney general developed the “special circumstances” test under
common-law privacy to withhold certain information from disclosure.364 “Special circumstances”
refers to a very narrow set of situations in which the release of information would likely cause
someone to face “an imminent threat of physical danger.”365 Such “special circumstances” do not
include “a generalized and speculative fear of harassment or retribution.”366 In Tex. Dep’t of Pub.
Safety v. Cox Tex. Newspapers, L.P. & Hearst Newspapers, L.P., the Third Court of Appeals
concluded it could not adopt the special circumstances analysis because it directly conflicts with the
two-part test articulated in Industrial Foundation, which is the sole criteria for determining whether
information is private under the common law.367 The Texas Supreme Court, however, reversed the
court of appeals’ opinion.368 The supreme court concluded freedom from physical harm is an
independent interest protected under law, untethered to the right of privacy. Thus, the supreme court
for the first time announced a common-law right of physical safety exception under the Act. The
supreme court adopted the standard enunciated in section 552.152 requiring the withholding of
information if disclosure would create a “substantial threat of physical harm.”369 As articulated by
the court, “deference must be afforded” law enforcement experts regarding the probability of harm,
but the new common-law exception requires more than vague assertions of potential harm.

In Texas Department of Criminal Justice v. Levin, the supreme court again addressed the common-
law right of physical safety and determined that a substantial threat of physical harm can apply in
cases even when the potential target is unknown.370 Furthermore, the court emphasized that whether
the requested information is protected by the common-law physical safety exception turns on

362 Cain v. Hearst Corp., 878 S.W.2d 577, 579 (Tex. 1994).
363 Open Records Decision No. 579 at 3–8 (1990).
364 Open Records Decision Nos. 169 (1977), 123 (1976).
365 Open Records Decision No. 169 at 6 (1977).
366 Open Records Decision No. 169 at 6 (1997).
367 Tex. Dep’t of Pub. Safety v. Cox Tex. Newspapers, L.P. & Hearst Newspapers, L.P., 287 S.W.3d 390, 394-95

(Tex. App.—Austin 2009), rev’d, 343 S.W.3d 112 (Tex. 2011).
368 Tex. Dep’t of Pub. Safety v. Cox Tex. Newspapers, L.P. & Hearst Newspapers, L.P., 343 S.W.3d 112 (Tex. 2011).
369 See Gov’t Code § 552.152 (information in custody of governmental body that relates to employee or officer of

governmental body is excepted from disclosure if, under circumstances pertaining to employee or officer, disclosure
would subject employee or officer to substantial threat of physical harm).

370 Texas Department of Criminal Justice v. Levin, 572 S.W.3d 671, 679 (Tex. 2019).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

78

whether the evidence provided establishes that disclosure would create a substantial threat of
physical harm. The court also clarified that a “threat of physical harm” means physical harm to a
person and does not contemplate physical harm to property. Potential loss of business or
employment, harm to personal or real property, or other pecuniary considerations do not constitute
a substantial threat of physical harm that would protect public information from disclosure.371

f. Dates of Birth of Members of the Public

Dates of birth of members of the public are contained in a wide variety of public records. The
attorney general has historically concluded that dates of birth of members of the public are not
protected under common-law privacy.372 However, in Paxton v. City of Dallas,373 the Third Court
of Appeals concluded public citizens’ dates of birth are protected by common-law privacy pursuant
to section 552.101 of the Government Code. In its opinion, the court of appeals looked to the
supreme court’s rationale in Texas Comptroller of Public Accounts v. Attorney General of Texas,374
where the supreme court concluded public employees’ dates of birth are private under section
552.102 of the Government Code because the employees’ privacy interest substantially outweighed
the negligible public interest in disclosure.375 Based on Texas Comptroller, the court of appeals
concluded the privacy rights of public employees apply equally to public citizens, and thus, public
citizens’ dates of birth are also protected by common-law privacy. Consequently, dates of birth of
members of the public are generally protected under common-law privacy.

g. Informer’s Privilege

As interpreted by the attorney general, section 552.101 of the Government Code incorporates the
“informer’s privilege.” In Roviaro v. United States,376 the United States Supreme Court explained
the rationale underlying the informer’s privilege:

What is usually referred to as the informer’s privilege is in reality the Government’s privilege
to withhold from disclosure the identity of persons who furnish information of violations of
law to officers charged with enforcement of that law. The purpose of the privilege is the
furtherance and protection of the public interest in effective law enforcement. The privilege
recognizes the obligation of citizens to communicate their knowledge of the commission of
crimes to law-enforcement officials and, by preserving their anonymity, encourages them to
perform that obligation.377

In accordance with this policy, the attorney general has construed the informer’s privilege aspect of
section 552.101 as protecting the identity only of a person who (1) reports a violation or possible
violation of the law (2) to officials charged with the duty of enforcing the particular law. The

371 Texas Department of Criminal Justice v. Levin, 572 S.W.3d 671, 679 (Tex. 2019).
372 See Open Records Decision No. 455 at 7 (1987).
373 Paxton v. City of Dallas, No. 03-13-00546-CV, 2015 WL 3394061, at *3 (Tex. App.—Austin May 22, 2015,

pet. denied) (mem. op.).
374 Texas Comptroller of Public Accounts v. Attorney General of Texas, 354 S.W.3d 336 (Tex. 2010).
375 Texas Comptroller of Public Accounts v. Attorney General of Texas, 354 S.W.3d 336, 347-348 (Tex. 2010).
376 Roviaro v. United States, 353 U.S. 53 (1957).
377 Roviaro v. United States, 353 U.S. 53, 59 (1957) (emphasis added) (citations omitted).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

79

informer’s privilege facet of section 552.101 does not protect information about lawful conduct.378
The privilege protects information reported to administrative agency officials having a duty to
enforce statutes with civil or criminal penalties, as well as to law enforcement officers.379

The informer’s privilege protects not only the informer’s identity, but also any portion of the
informer’s statement that might tend to reveal the informer’s identity.380 Of course, protecting an
informer’s identity and any identifying information under the informer’s privilege serves no purpose
if the accused already knows the informer’s identity. The attorney general has held that the
informer’s privilege does not apply in such a situation.381

The informer’s privilege facet of section 552.101 of the Government Code serves to protect the flow
of information to a governmental body; it does not serve to protect a third person.382 Thus, because
it exists to protect the governmental body’s interest, this privilege, unlike other section 552.101
claims, may be waived by the governmental body.383

B. Section 552.102: Confidentiality of Certain Personnel Information

Section 552.102 of the Government Code provides as follows:

(a) Information is excepted from [required public disclosure] if it is information in a
personnel file, the disclosure of which would constitute a clearly unwarranted
invasion of personal privacy, except that all information in the personnel file of an
employee of a governmental body is to be made available to that employee or the
employee’s designated representative as public information is made available under
this chapter. The exception to public disclosure created by this subsection is in
addition to any exception created by Section 552.024. Public access to personnel
information covered by Section 552.024 is denied to the extent provided by that
section.

(b) Information is excepted from [required public disclosure] if it is a transcript from an

institution of higher education maintained in the personnel file of a professional
public school employee, except that this section does not exempt from disclosure the
degree obtained or the curriculum on a transcript in the personnel file of the
employee.

1. Dates of Birth of Public Employees

In 1983, the Third Court of Appeals in Hubert v. Harte-Hanks Tex. Newspapers, Inc.384 ruled the
test to be applied under section 552.102 is the same as the test formulated by the Texas Supreme

378 See Open Records Decision Nos. 515 at 4–5 (1988), 191 at 1 (1978).
379 See Open Records Decision No. 515 at 2 (1988).
380 Open Records Decision No. 515 at 2 (1988).
381 Open Records Decision No. 208 at 1–2 (1978).
382 Open Records Decision No. 549 at 5 (1990).
383 Open Records Decision No. 549 at 6 (1990).
384 Hubert v. Harte-Hanks Tex. Newspapers, Inc., 652 S.W.2d 546, 550 (Tex. App.—Austin 1983, writ ref’d n.r.e.).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

80

Court in Industrial Foundation for applying the doctrine of common-law privacy as incorporated by
section 552.101. However, the Texas Supreme Court has held section 552.102(a) excepts from
disclosure only the dates of birth of state employees in the payroll database of the Texas Comptroller
of Public Accounts.385 In light of the court’s determination, a governmental body should not raise
section 552.102(a) if it seeks to withhold its employees’ personnel information under common-law
privacy. The appropriate exception a governmental body should raise to protect its employees’
personnel information under common-law privacy is section 552.101. Section 552.102(a) only
excepts from disclosure a public employee’s birth date that is contained in records maintained by the
governmental body in an employment context.

Section 552.102 applies to former as well as current public employees.386 However, section 552.102
does not apply to applicants for employment.387 In addition, section 552.102 applies only to the
personnel records of public employees, not the records of private employees.

2. Transcripts of Professional Public School Employees

Section 552.102 also protects from required public disclosure most information on a transcript from
an institution of higher education maintained in the personnel files of professional public school
employees. Section 552.102(b) does not except from disclosure information on a transcript detailing
the degree obtained and the curriculum pursued.388 Moreover, the attorney general has interpreted
section 552.102(b) to apply only to the transcripts of employees of public schools providing public
education under title 2 of the Education Code, not to employees of colleges and universities
providing higher education under title 3 of the Education Code.389

C. Section 552.103: Litigation or Settlement Negotiations Involving the

State or a Political Subdivision

Section 552.103(a) of the Government Code, commonly referred to as the “litigation exception,”
excepts from required public disclosure:

[I]nformation relating to litigation of a civil or criminal nature to which the 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.

Section 552.103(a) was intended to prevent the use of the Public Information Act as a method of
avoiding the rules of discovery used in litigation.390 This exception enables a governmental body to
protect its position in litigation “by forcing parties seeking information relating to that litigation to

385 Tex. Comptroller of Pub. Accounts v. Attorney General of Tex., 354 S.W. 3d 336 (Tex. 2010).
386 Attorney General Opinion JM-229 at 2 (1984).
387 Open Records Decision No. 455 at 8 (1987).
388 See Open Records Decision No. 526 (1989).
389 See, e.g., Open Records Letter Nos. 2013-11312 (2013), 2009-18243 (2009), 2008-10363 (2008), 2008-08137

(2008).
390 Thomas v. Cornyn, 71 S.W.3d 473, 487 (Tex. App.—Austin 2002, no pet.); Attorney General Opinion JM-1048 at

4 (1989).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

81

obtain it through discovery” procedures. 391 Section 552.103 is a discretionary exception to
disclosure and does not make information confidential under the Act.392 As such, section 552.103
does not make information confidential for the purposes of section 552.022. Further, a governmental
body waives section 552.103 by failing to comply with the procedural requirements of section
552.301.393

1. Governmental Body’s Burden

For information to be excepted from public disclosure by section 552.103(a), (1) litigation involving
the governmental body must be pending or reasonably anticipated and (2) the information must relate
to that litigation.394 Therefore, a governmental body that seeks an attorney general decision has the
burden of clearly establishing both prongs of this test.

For purposes of section 552.103(a), a contested case under the Administrative Procedure Act (APA),
Government Code chapter 2001, constitutes “litigation.”395 Questions remain regarding whether
administrative proceedings not subject to the APA may be considered litigation within the meaning
of section 552.103(a).396 In determining whether an administrative proceeding should be considered
litigation for the purpose of section 552.103, the attorney general will consider the following factors:
(1) whether the dispute is, for all practical purposes, litigated in an administrative proceeding where
(a) discovery takes place, (b) evidence is heard, (c) factual questions are resolved, and (d) a record
is made; and (2) whether the proceeding is an adjudicative forum of first jurisdiction.397

Whether litigation is reasonably anticipated must be determined on a case-by-case basis.398 Section
552.103(a) requires concrete evidence that litigation is realistically contemplated; it must be more
than conjecture.399 The mere chance of litigation is not sufficient to trigger section 552.103(a).400
The fact that a governmental body received a claim letter that it represents to the attorney general to
be in compliance with the notice requirements of the Texas Tort Claims Act, Civil Practice and
Remedies Code chapter 101, or applicable municipal ordinance, shows that litigation is reasonably
anticipated.401 If a governmental body does not make this representation, the claim letter is a factor
the attorney general will consider in determining from the totality of the circumstances presented
whether the governmental body has established that litigation is reasonably anticipated.

391 Open Records Decision No. 551 at 3 (1990).
392 Dallas Area Rapid Transit v. Dallas Morning News, 4 S.W.3d 469, 475–76 (Tex. App.—Dallas 1999, no pet.); Open

Records Decision No. 665 at 2 n.5 (2000).
393 Open Records Decision Nos. 663 at 5 (1999), 542 at 4 (1990).
394 Univ. of Tex. Law Sch. v. Tex. Legal Found., 958 S.W.2d 479, 481 (Tex. App.—Austin 1997, orig. proceeding);

Heard v. Houston Post Co., 684 S.W.2d 210, 212 (Tex. App.—Houston [1st Dist.] 1984, writ ref’d n.r.e.).
395 Open Records Decision No. 588 at 7 (1991) (construing statutory predecessor to APA).
396 Open Records Decision No. 588 at 6–7 (1991).
397 See Open Records Decision No. 588 (1991).
398 Open Records Decision No. 452 at 4 (1986).
399 Attorney General Opinion JM-266 at 4 (1984); Open Records Decision Nos. 677 at 3 (2002), 518 at 5 (1989), 328

at 2 (1982).
400 Open Records Decision Nos. 677 at 3 (2002), 518 at 5 (1989), 397 at 2 (1983), 361 at 2 (1983), 359 at 2 (1983).
401 Open Records Decision No. 638 at 4 (1996).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

82

In previous open records decisions, the attorney general had concluded that a governmental body
could claim the litigation exception only if it established that withholding the information was
necessary to protect the governmental body’s strategy or position in litigation.402 However, Open
Records Decision No. 551 (1990) significantly revised this test and concluded that the governmental
body need only establish the relatedness of the information to the subject matter of the pending or
anticipated litigation.403 Therefore, to meet its burden under section 552.103(a) in requesting an
attorney general decision under the Act, the governmental body must identify the issues in the
litigation and explain how the information relates to those issues.404 When the litigation is actually
pending, the governmental body should also provide the attorney general a copy of the relevant
pleadings.

2. Only Circumstances Existing at the Time of the Request

Subsection (c) of section 552.103 provides as follows:

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.

Consequently, in determining whether a governmental body has met its burden under section
552.103, the attorney general or a court can only consider the circumstances that existed on the date
the governmental body received the request for information, not information about occurrences after
the date of the request for information.405

3. Temporal Nature of Section 552.103

Generally, when parties to litigation have inspected the records pursuant to court order, discovery,
or through any other means, section 552.103(a) may no longer be invoked.406 In addition, once
litigation is neither reasonably anticipated nor pending, section 552.103(a) is no longer applicable.407
Once a governmental body has disclosed information relating to litigation, the governmental body
is ordinarily precluded from invoking section 552.103(a) to withhold the same information. This is
not the case, however, when a governmental body has disclosed information to a co-defendant in
litigation, where the governmental body believes in good faith that it has a constitutional obligation
to disclose it.408

402 See Open Records Decision Nos. 518 at 5 (1989), 474 at 5 (1987).
403 Open Records Decision No. 551 at 5 (1990).
404 Open Records Decision No. 551 at 5 (1990).
405 Open Records Decision No. 677 at 2–3 (2002).
406 Open Records Decision No. 597 (1991) (statutory predecessor to Gov’t Code § 552.103 did not except basic

information in offense report that was previously disclosed to defendant in criminal litigation); see Open Records
Decision Nos. 551 at 4 (1990), 511 at 5 (1988), 493 at 2 (1988), 349 (1982), 320 (1982).

407 Open Records Decision Nos. 551 at 4 (1990), 350 (1982); see Thomas v. El Paso County Cmty. Coll. Dist.,
68 S.W.3d 722, 726 (Tex. App.—El Paso 2001, no pet.).

408 Open Records Decision No. 454 at 3 (1986).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

83

4. Scope of Section 552.103

Section 552.103 applies to information that relates to pending or reasonably anticipated litigation,
which is a very broad category of information.409 The protection of section 552.103 may overlap
with that of other exceptions that encompass discovery privileges. However, the standard for
proving that section 552.103 applies to information is the same regardless of whether the information
is also subject to a discovery privilege.

For example, information excepted from disclosure under the litigation exception may also be
subject to the work product privilege.410 However, the standard for proving that the litigation
exception applies is wholly distinct from the standard for proving that the work product privilege
applies.411 The work product privilege is incorporated into the Act by section 552.111 of the
Government Code, not section 552.103.412 If both section 552.103 and the work product privilege
could apply to requested information, the governmental body has the discretion to choose to assert
either or both of the exceptions.413 However, the governmental body must meet distinct burdens
depending on the exception it is asserting.414 Under section 552.103, the governmental body must
demonstrate that the requested information relates to pending or reasonably anticipated litigation.415
Under the work product privilege, the governmental body must demonstrate that the requested
information was created for trial or in anticipation of civil litigation by or for a party or a party’s
representative.416

5. Duration of Section 552.103 for Criminal Litigation

Subsection (b) of section 552.103 provides as follows:

For purposes of this section, the state or a political subdivision is considered to be a party
to litigation of a criminal nature until the applicable statute of limitations has expired or
until the defendant has exhausted all appellate and postconviction remedies in state and
federal court.

The attorney general has determined that section 552.103(b) is not a separate exception to disclosure;
it merely provides a time frame within which the litigation exception excepts information from
disclosure.417

409 Univ. of Tex. Law Sch. v. Tex. Legal Found., 958 S.W.2d 479, 483 (Tex. App.—Austin 1997, orig. proceeding).
410 See Open Records Decision No. 677 at 2 (2002).
411 See Open Records Decision No. 677 at 2 (2002).
412 See Open Records Decision No. 677 at 4 (2002).
413 See Open Records Decision No. 677 at 2 (2002); Open Records Decision No. 647 at 3 (1996).
414 Open Records Decision No. 677 at 2 (2002).
415 See Open Records Decision No. 677 at 2 (2002); Gov’t Code § 552.103; 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.).

416 Open Records Decision No. 677 at 5–8 (2002).
417 Open Records Decision No. 518 at 5 (1989).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

84

D. Section 552.104: Information Relating to Competition or Bidding

Section 552.104 of the Government Code provides as follows:

(a) Information is excepted from the requirements of Section 552.021 if a governmental
body demonstrates that release of the information would harm its interests by
providing an advantage to a competitor or bidder in a particular ongoing competitive
situation or in a particular competitive situation where the governmental body
establishes the situation at issue is set to reoccur or there is a specific and
demonstrable intent to enter into the competitive situation again in the future.

(b) Except as provided by Subsection (c), the requirement of Section 552.022 that a

category of information listed under Section 552.022(a) is public information and not
excepted from required disclosure under this chapter unless expressly confidential
under law does not apply to information that is excepted from required disclosure
under this section.

(c) Subsection (b) does not apply to information described by Section 552.022(a) relating

to the receipt or expenditure of public or other funds by a governmental body for a
parade, concert, or other entertainment event paid for in whole or part with public
funds. A person, including a governmental body, may not include a provision in a
contract related to an event described by this subsection that prohibits or would
otherwise prevent the disclosure of information described by this subsection. A
contract provision that violates this subsection is void.

Until January 1, 2020, subsection (a) of section 552.104 of the Government Code excepted from
disclosure information that, if released, would give advantage to a competitor or bidder. The Texas
Supreme Court considered this version of section 552.104 and held the “test under section 552.104
is whether knowing another bidder’s [or competitor’s information] would be an advantage, not
whether it would be a decisive advantage.”418 The supreme court further held this version of section
552.104 protection is not limited to governmental bodies, and therefore a private third party may
also invoke the exception.419 However, the 86th Legislature amended subsection (a) which now
specifies only governmental bodies will be permitted to raise subsection (a) and only for a particular
ongoing competitive situation and a competitive situation where the governmental body can establish
the situation is set to reoccur or there is a specific and demonstrable intent to enter into the
competitive situation again in the future.420 The changes made to subsection (a) apply only to a
request for public information that is received by a governmental body or an officer for public
information on or after January 1, 2020.421

The 86th Legislature also amended subsection (b) of section 552.104 and added subsection (c) to
section 552.104. Subsection (b) provides that, except as provided by subsection (c), information
excepted from disclosure under section 552.104 may be withheld even if it falls within one of the
categories of information listed in section 552.022(a) of the Government Code.422 Subsection (c)

418 Boeing Co. v. Paxton, 466 S.W. 3d 831, 841 (Tex. 2015).
419 Boeing Co. v. Paxton, 466 S.W. 3d 831, 841 (Tex. 2015).
420 Gov’t Code § 552.104(a).
421 Act of May 25, 2019, 86th Leg., R.S., S.B. 943, §§ 10, 12.
422 Gov’t Code § 552.104(b).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

85

provides that subsection (b) does not apply to information that falls within one of the categories of
information listed in section 552.022(a) if the information relates to the receipt or expenditure of
public or other funds by a governmental body for a parade, concert, or other entertainment event
paid for in whole or part with public funds.423 Subsection (c) also provides that a person or
governmental body may not include a contract provision that would prohibit or otherwise prevent
the disclosure of information described by this subsection, and a contract provision that violates this
subsection is void.424 The changes made to subsection (b) and the newly created subsection (c) apply
to all requests received by a governmental body or an officer for public information on or after May
17, 2019.425

E. Section 552.105: Information Related to Location or Price of Property

Section 552.105 of the Government Code excepts from required public disclosure information
relating to:

(1) the location of real or personal property for a public purpose prior to public
announcement of the project; or

(2) appraisals or purchase price of real or personal property for a public purpose prior

to the formal award of contracts for the property.

This exception protects a governmental body’s planning and negotiating position with respect to
particular real or personal property transactions,426 and its protection is therefore limited in duration.
The protection of section 552.105(1) expires upon the public announcement of the project for which
the property is being acquired, while the protection of section 552.105(2) expires upon the
governmental body’s acquisition of the property in question.427 Because section 552.105(2) extends
to “information relating to” the appraisals and purchase price of property, it may protect more than
just the purchase price or appraisal of a specific piece of property.428 For example, the attorney
general has held that appraisal information about parcels of land acquired in advance of others to be
acquired for the same project could be withheld where this information would harm the
governmental body’s negotiating position with respect to the remaining parcels.429 Similarly, the
location of property to be purchased may be withheld under section 552.105(2) if releasing the
location could affect the purchase price of the property. The exception for information pertaining to
“purchase price” in section 552.105(2) also applies to information pertaining to a lease price.430

When a governmental body has made a good faith determination that the release of information
would damage its negotiating position with respect to the acquisition of property, the attorney general

423 Gov’t Code § 552.104(c).
424 Gov’t Code § 552.104(c).
425 Act of May 6, 2019, 86th Leg., R.S., H.B. 81, §§ 2-3.
426 Open Records Decision No. 357 at 3 (1982).
427 Gov’t Code § 552.105; see Open Records Decision No. 222 at 1–2 (1979).
428 See Heidenheimer v. Tex. Dep’t of Transp., No. 03-02-00187-CV, 2003 WL 124248, at *2 (Tex. App.—Austin

Jan. 16, 2003, pet. denied) (mem. op., not designated for publication); Open Records Decision No. 564 (1990)
(construing statutory predecessor to Gov’t Code § 552.105).

429 Open Records Decision No. 564 (1990).
430 Open Records Decision No. 348 (1982).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

86

in issuing a ruling under the Act will accept that determination, unless the records or other
information show the contrary as a matter of law.431

F. Section 552.106: Certain Legislative Documents

Section 552.106 of the Government Code provides as follows:

(a) A draft or working paper involved in the preparation of proposed legislation is
excepted from [required public disclosure].

(b) An internal bill analysis or working paper prepared by the governor’s office for the

purpose of evaluating proposed legislation is excepted from [required public
disclosure].

Section 552.106(a) protects documents concerning the deliberative processes of a governmental
body relevant to the enactment of legislation.432 The purpose of this exception is to encourage frank
discussion on policy matters between the subordinates or advisors of a legislative body and the
legislative body.433 However, section 552.106(a) does not protect purely factual material.434 If a
draft or working paper contains purely factual material that can be disclosed without revealing
protected judgments or recommendations, such factual material must be disclosed unless another
exception to disclosure applies.435 Section 552.106(a) protects drafts of legislation that reflect policy
judgments, recommendations, and proposals prepared by persons with some official responsibility
to prepare them for the legislative body. 436 In addition to documents actually created by the
legislature, the attorney general has construed the term “legislation” to include certain documents
created by a city or a state agency.437

The following open records decisions have held certain information to be excepted from required
public disclosure under the statutory predecessor to section 552.106(a):

Open Records Decision No. 460 (1987) — a city manager’s proposed budget prior to its
presentation to the city council, where the city charter directed the city manager to prepare such
a proposal and the proposal was comprised of recommendations rather than facts;

Open Records Decision No. 367 (1983) — recommendations of the executive committee of the
Texas State Board of Public Accountancy for amendments to the Public Accountancy Act; and

Open Records Decision No. 248 (1980) — drafts of a municipal ordinance and resolution that
were prepared by a city staff study group for discussion purposes and that reflected policy
judgments, recommendations, and proposals.

431 Open Records Decision No. 564 at 2 (1990).
432 See Open Records Decision No. 429 at 5 (1985).
433 Open Records Decision No. 460 at 2 (1987).
434 Open Records Decision Nos. 460 at 2 (1987), 344 at 3–4 (1982), 197 at 3 (1978), 140 at 4 (1976).
435 Open Records Decision No. 460 at 2 (1987).
436 Open Records Decision No. 429 at 5 (1985).
437 See Open Records Decision Nos. 460 at 2–3 (1987), 367 (1983), 248 (1980).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

87

The following open records decisions have held information not to be excepted from required public
disclosure under the statutory predecessor to section 552.106(a):

Open Records Decision No. 482 (1987) — drafts and working papers incorporated into materials
that are disclosed to the public;

Open Records Decision No. 429 (1985) — documents relating to the Texas Turnpike Authority’s
efforts to persuade various cities to enact ordinances, as the agency had no official authority to
do so and acted merely as an interested third party to the legislative process; and

Open Records Decision No. 344 (1982) — certain information relating to the State Property Tax
Board’s biennial study of taxable property in each school district, for the reason that the nature
of the requested information compiled by the board was factual.

Section 552.106(b) excepts from disclosure “[a]n internal bill analysis or working paper prepared by
the governor’s office for the purpose of evaluating proposed legislation[.]”438 The purpose of section
552.106(b) is also to encourage frank discussion on policy matters; however, this section applies to
information created or used by employees of the governor’s office for the purpose of evaluating
proposed legislation. Furthermore, like section 552.106(a), section 552.106(b) only protects policy
judgments, advice, opinions, and recommendations involved in the preparation or evaluation of
proposed legislation; it does not except purely factual information from public disclosure.439

Sections 552.106 and 552.111 were designed to achieve the same goals in different contexts.440 The
purpose of section 552.111 is “to protect from public disclosure advice and opinions on policy
matters and to encourage frank and open discussion within the agency in connection with its
decision-making processes.”441 Because the policies and objectives of each exception are the same,
some decisions applying section 552.111 may be helpful in determining how section 552.106 should
be construed.442 Although the provisions protect the same type of information, section 552.106 is
narrower in scope because it applies specifically to the legislative process.443

G. Section 552.107: Certain Legal Matters

Section 552.107 of the Government Code states that information is excepted from required public
disclosure if:

438 Gov’t Code § 552.106(b).
439 See House Comm. on State Affairs, Public Hearing, May 6, 1997, H.B. 3157, 75th Leg. (1997) (protection given to

legislative documents under Gov’t Code § 552.106(a) is comparable with protection given to governor’s legislative
documents under Gov’t Code § 552.106(b)).

440 Open Records Decision No. 482 at 9 (1987).
441 Austin v. City of San Antonio, 630 S.W.2d 391, 394 (Tex. App.—San Antonio 1982, writ ref’d n.r.e.); Open Records

Decision No. 222 (1979).
442 Open Records Decision No. 482 at 9 (1987). But see Open Records Decision No. 615 at 5 (1993) (agency’s

policymaking functions protected by statutory predecessor to section 552.111 do not encompass routine internal
administrative and personnel matters).

443 See Open Records Decision Nos. 460 at 3 (1987), 429 at 5 (1985).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

88

(1) it is information that the attorney general or an attorney of a political subdivision is
prohibited from disclosing because of a duty to the client under the Texas Rules of
Evidence or the Texas Disciplinary Rules of Professional Conduct; or

(2) a court by order has prohibited disclosure of the information.

This section has two distinct aspects: subsection (1) protects information within the attorney-client
privilege, and subsection (2) protects information a court has ordered to be kept confidential.

1. Information Within the Attorney-Client Privilege

When seeking to withhold information not subject to section 552.022 of the Government Code based
on the attorney-client privilege, a governmental body should assert section 552.107(1).444 In Open
Records Decision No. 676 (2002), the attorney general interpreted section 552.107 to protect the
same information as protected under Texas Rule of Evidence 503. 445 Thus, the standard for
demonstrating the attorney-client privilege under the Act is the same as the standard used in
discovery under rule 503. In meeting this standard, a governmental body bears the burden of
providing the necessary facts to demonstrate the elements of the attorney-client privilege.446

First, the governmental body must demonstrate that the information constitutes or documents a
communication.447 Second, the communication must have been made “to facilitate the rendition of
professional legal services” to the client governmental body.448 Third, the governmental body must
demonstrate that the communication was between or among clients, client representatives, lawyers,
and lawyer representatives.449 Fourth, the governmental body must show that the communication
was confidential; that is, the communication was “not intended to be disclosed to third persons other
than those: to (A) whom disclosure is made to furtherance the rendition of professional legal services
to the clients; or (B) reasonably necessary to transmit the communication.”450 Finally, because the
client can waive the attorney-client privilege at any time, the governmental body must demonstrate
that the communication has remained confidential.451

The privilege will not apply if the attorney or the attorney’s representative was acting in a capacity
“other than that of providing or facilitating professional legal services to the client.” 452 In
Harlandale Indep. Sch. District v. Cornyn,453 the Third Court of Appeals addressed whether an

444 Open Records Decision Nos. 676 at 1–3 (2002), 574 at 2 (1990).
445 Open Records Decision No. 676 at 4 (2002).
446 Open Records Decision No. 676 at 6 (2002).
447 Open Records Decision No. 676 at 7 (2002).
448 Open Records Decision No. 676 at 7 (2002); TEX. R. EVID. 503(b)(1).
449 TEX. R. EVID. 503(b)(1)(A)–(E); Open Records Decision No. 676 at 8–10 (2002).
450 TEX. R. EVID. 503(a)(5); Open Records Decision No. 676 at 10 (2002); see Osborne v. Johnson, 954 S.W.2d 180,

184 (Tex. App.—Waco 1997, orig. proceeding) (whether communication was confidential depends on intent of
parties involved at time information was communicated).

451 Open Records Decision No. 676 at 10–11 (2002).
452 Open Records Decision No. 676 at 7 (2002); see also In re Tex. Farmers Ins. Exch., 990 S.W.2d 337, 340 (Tex.

App.—Texarkana 1999, orig. proceeding) (attorney-client privilege does not apply if attorney acting in capacity
other than that of attorney).

453 Harlandale Indep. Sch. Dist. v. Cornyn, 25 S.W.3d 328 (Tex. App.—Austin 2000, pet. denied).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

89

attorney was working in her capacity as an attorney when she conducted a factual investigation, thus
rendering factual information from the attorney’s report excepted from public disclosure under
section 552.107(1) of the Government Code. There, the Harlandale Independent School District
hired an attorney to conduct an investigation into an alleged assault and render a legal analysis of the
situation upon completion of the investigation.454 The attorney produced a report that included a
summary of the factual investigation as well as legal opinions.455 While the court of appeals held
the attorney-client privilege does not apply to communications between an attorney and a client
“when the attorney is employed in a non-legal capacity, for instance as an accountant, escrow agency,
negotiator, or notary public,” the court also held the attorney in that case was acting in a legal
capacity in gathering the facts because the ultimate purpose of her investigation was the rendition of
legal advice.456 Thus, when an attorney is hired to conduct an investigation in his or her capacity as
an attorney, a report produced by an attorney containing both factual information and legal advice is
excepted from disclosure in its entirety under section 552.107(1).

If a governmental body demonstrates that any portion of a communication is protected under the
attorney-client privilege, then the entire communication will be generally excepted from disclosure
under section 552.107. 457 However, section 552.107 does not apply to a non-privileged
communication within a privileged communication, if the non-privileged communication is
maintained by the governmental body separate and apart from the otherwise privileged
communication. For example, if an e-mail string includes an e-mail or attachment that was received
from or sent to a non-privileged party, and the e-mail or attachment that was received from or sent
to the non-privileged party is separately responsive to the request for information when it is removed
from the e-mail string and stands alone, the governmental body may not withhold the non-privileged
e-mail or attachment under section 552.107.458

The scope of the attorney-client privilege and the work product privilege, which is encompassed by
section 552.111 of the Government Code, are often confused. The attorney-client privilege covers
certain communications made in furtherance of the rendition of professional legal services, while the
work product privilege covers work prepared for the client’s lawsuit.459 For materials to be covered
by the attorney-client privilege, they need not be prepared for litigation.

a. Attorney Fee Bills

Attorney fee bills are subject to section 552.022(a)(16) and thus may not be withheld under
section 552.107. Nonetheless, information contained in attorney fee bills may be withheld if it is
protected under the attorney-client privilege as defined in rule 503 of the Texas Rules of Evidence,
or is made confidential under the Act or other law for the purpose of section 552.022.460 Because

454 Harlandale Indep. Sch. Dist. v. Cornyn, 25 S.W.3d 328, 330 (Tex. App.—Austin 2000, pet. denied).
455 Harlandale Indep. Sch. Dist. v. Cornyn, 25 S.W.3d 328, 330–331 (Tex. App.—Austin 2000, pet. denied).
456 Harlandale Indep. Sch. Dist. v. Cornyn, 25 S.W.3d 328, 332–35 (Tex. App.—Austin 2000, pet. denied).
457 See Huie v. DeShazo, 922 S.W.2d 920, 923 (Tex. 1996) (privilege extends to entire communication, including facts

contained therein); In re Valero Energy Corp., 973 S.W.2d 453, 457 (Tex. App.—Houston [14th Dist.] 1998, orig.
proceeding) (privilege attaches to complete communication, including factual information).

458 See, e.g., Open Records Letter Nos. 2013-12509 (2013), 2013-12111 (2013).
459 See Nat’l Tank Co. v. Brotherton, 851 S.W.2d 193, 200 (Tex. 1993); Owens-Corning Fiberglas Corp. v. Caldwell,

818 S.W.2d 749, 750 (Tex. 1991).
460 See In re City of Georgetown, 53 S.W.3d 328, 337 (Tex. 2001); Open Records Decision No. 676 at 5–6 (2002).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

90

the express language of section 552.022(a)(16) provides “information that is in a bill for attorney’s
fees” is not excepted from disclosure unless it is confidential under the Act or other law, the entirety
of an attorney fee bill cannot be withheld on the basis that it contains or is an attorney-client
communication.461

b. Information a Private Attorney Holds for the Governmental Body

If a governmental body engages a private attorney to perform legal services, information in the
attorney’s possession relating to the legal services is subject to the Public Information Act.462

c. Waiver of the Attorney-Client Privilege

Texas Rule of Evidence 511 provides that, except where a disclosure is itself privileged, the attorney-
client privilege is waived if a holder of the privilege voluntarily discloses or consents to disclosure
of any significant part of the matter.463

In Paxton v. City of Dallas, the Texas Supreme Court determined (1) the failure of a governmental
body to timely seek a ruling from the OAG to withhold information subject to the attorney-client
privilege does not constitute a waiver of the privilege, and (2) the attorney-client privilege constitutes
a compelling reason to withhold information under section 552.302 of the Government Code.464

2. Information Protected by Court Order

Section 552.107(2) excepts from disclosure information a court has ordered a governmental body to
keep confidential. Prior to the amendment of section 552.022 in 1999, governmental bodies often
relied on section 552.107(2) to withhold from disclosure the terms of a settlement agreement if a
court had issued an order expressly prohibiting the parties to the settlement agreement or their
attorneys from disclosing the terms of the agreement. 465 Under the current version of section
552.022, however, a state court may not order a governmental body or an officer for public
information to withhold from public disclosure any category of information listed in section 552.022
unless the information is confidential under this chapter or other law.466 A settlement agreement to
which a governmental body is a party is one category of information listed in section 552.022.467

461 Gov’t Code §552.022(a)(16) (emphasis added); see also Open Records Decision Nos. 676 at 5 (2002) (attorney fee

bill cannot be withheld in entirety on basis it contains or is attorney-client communication pursuant to language in
section 552.022(a)(16)), 589 (1991) (information in attorney fee bill excepted only to extent information reveals
client confidences or attorney’s legal advice).

462 Gov’t Code § 552.002(a)(2), (a-1) (definition of public information includes information pertaining to official
business of governmental body that was created by, transmitted to, received by, or is maintained by person or entity
performing official business on behalf of governmental body); Open Records Decision Nos. 663 at 7–8 (1999), 499
at 5 (1988), 462 at 7 (1987).

463 TEX. R. EVID. 511(a)(1); see also Jordan v. Court of Appeals for Fourth Supreme Judicial Dist., 701 S.W.2d 644,
649 (Tex. 1985) (if matter for which privilege is sought has been disclosed to third party, thus raising question of
waiver of privilege, party asserting privilege has burden of proving no waiver has occurred).

464 Paxton v. City of Dallas, 509 S.W.3d 247, 262, 271 (Tex. 2017).
465 See Open Records Decision No. 415 at 2 (1984).
466 Gov’t Code § 552.022(b).
467 Gov’t Code § 552.022(a)(18).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

91

With the exception of information subject to section 552.022, section 552.107(2) excepts from
disclosure information that is subject to a protective order during the pendency of the litigation.468
As with any other exception to disclosure, a governmental body must request a ruling from the
attorney general if it wishes to withhold information under section 552.107(2) and should submit a
copy of the protective order for the attorney general’s review. A governmental body may not use a
protective order as grounds for the exception once the court has dismissed the suit from which it
arose.469

H. Section 552.108: Certain Law Enforcement, Corrections, and Prosecutorial

Information

Section 552.108 of the Government Code, sometimes referred to as the “law enforcement” exception,
provides as follows:

(a) Information held by a law enforcement agency or prosecutor that deals with the
detection, investigation, or prosecution of crime is excepted from the requirements of
Section 552.021 if:

(1) release of the information would interfere with the detection, investigation, or

prosecution of crime;

(2) it is information that deals with the detection, investigation, or prosecution of
crime only in relation to an investigation that did not result in conviction or
deferred adjudication;

(3) it is information relating to a threat against a peace officer or detention officer

collected or disseminated under Section 411.048; or

(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.

(b) An internal record or notation of a law enforcement agency or prosecutor that is
maintained for internal use in matters relating to law enforcement or prosecution is
excepted from the requirements of Section 552.021 if:

(1) release of the internal record or notation would interfere with law enforcement

or prosecution;

468 Open Records Decision No. 143 at 1 (1976).
469 Open Records Decision No. 309 at 5 (1982).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

92

(2) the internal record or notation relates to law enforcement only in relation to an
investigation that did not result in conviction or deferred adjudication; or

(3) the internal record or notation:

(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.

(c) This section does not except from the requirements of Section 552.021 information

that is basic information about an arrested person, an arrest, or a crime.

1. The Meaning of “Law Enforcement Agency” and the Applicability of Section 552.108 to

Other Units of Government

Section 552.108 generally applies to the records created by an agency, or a portion of an agency,
whose primary function is to investigate crimes and enforce the criminal laws.470 It generally does
not apply to the records created by an agency whose chief function is essentially regulatory in
nature.471 For example, an agency that employs peace officers to investigate crime and enforce
criminal laws may claim that section 552.108 excepts portions of its records from required public
disclosure. On the other hand, an agency involved primarily in licensing certain professionals or
regulating a particular industry generally may not use section 552.108 to except its records from
disclosure.472 An agency that investigates both civil and criminal violations of law but lacks criminal
enforcement authority is not a law enforcement agency for purposes of section 552.108.473

Entities that have been found to be law enforcement agencies for purposes of section 552.108 include:
the Texas Department of Criminal Justice (formerly the Texas Department of Corrections);474 the
Texas National Guard; 475 the Attorney General’s Organized Crime Task Force; 476 a fire
department’s arson investigation division;477 the El Paso Special Commission on Crime;478 the

470 See Open Records Decision Nos. 493 at 2 (1988), 287 at 2 (1981).
471 Open Records Decision No. 199 (1978).
472 See Open Records Decision No. 199 (1978). But see Attorney General Opinion MW-575 at 1–2 (1982) (former

Gov’t Code § 552.108 may apply to information gathered by administrative agency when its release would unduly
interfere with law enforcement); Open Records Decision No. 493 at 2 (1988).

473 Open Records Letter No. 99-1907 (1999) (Medicaid Program Integrity Division of Health and Human Services
Commission investigates both civil and criminal violations of Medicaid fraud laws and refers criminal violations to
attorney general for criminal enforcement).

474 Attorney General Opinion MW-381 at 3 (1981); Open Records Decision No. 413 at 1 (1984).
475 Open Records Decision No. 320 at 1 (1982).
476 Open Records Decision Nos. 211 at 3 (1978), 126 at 5 (1976).
477 Open Records Decision No. 127 at 8 (1976).
478 See Open Records Decision No. 129 (1976).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

93

Texas Lottery Commission; 479 the Texas Alcoholic Beverage Commission’s Enforcement
Division; 480 and the Texas Comptroller of Public Accounts for purposes of enforcing the Tax
Code.481
The following entities are not law enforcement agencies for purposes of section 552.108: the Texas
Department of Agriculture; 482 the Texas Board of Private Investigators and Private Security
Agencies;483 the Texas Board of Pharmacy;484 and the Texas Real Estate Commission.485

An agency that does not qualify as a law enforcement agency may, under limited circumstances,
claim that section 552.108 excepts records in its possession from required public disclosure. For
example, records that otherwise qualify for the section 552.108 exception, such as documentary
evidence in a police file on a pending case, do not necessarily lose that status while in the custody of
an agency not directly involved with law enforcement.486 Where a non-law enforcement agency has
in its custody information that would otherwise qualify for exception under section 552.108 as
information relating to the pending case of a law enforcement agency, the custodian of the records
may withhold the information if it provides the attorney general with a demonstration that the
information relates to the pending case and a representation from the law enforcement entity that it
wishes to withhold the information.487

Similarly, in construing the statutory predecessor to section 552.108, the attorney general concluded
that if an investigation by an administrative agency reveals possible criminal conduct the agency
intends to report to the appropriate law enforcement agency, then section 552.108 will apply to the
information gathered by the administrative agency if the information relates to an open investigation
or if the release would interfere with law enforcement.488

2. Application of Section 552.108

Section 552.108 excepts from required public disclosure four categories of information:

1) information the release of which would interfere with the detection, investigation, or

prosecution of crime or law enforcement;

479 See Gov’t Code §§ 466.019(b) (Lottery Commission is authorized to enforce violations of lottery laws and

rules), .020(a)-(b) (Lottery Commission is authorized to maintain department of security staffed by commissioned
peace officers or investigators).

480 See Alco. Bev. Code §§ 5.14 (Texas Alcoholic Beverage Commission may commission inspectors with police
powers to enforce Alcoholic Beverage Code), .31 (powers and duties of commission), .36 (commission shall
investigate violations of Alcoholic Beverage Code and other laws relating to alcoholic beverages), .361 (commission
shall develop risk-based approach to enforcement).

481 A & T Consultants, Inc. v. Sharp, 904 S.W.2d 668, 679 (Tex. 1995) (section 552.108 excepts records generated by
comptroller in process of enforcing tax laws).

482 Attorney General Opinion MW-575 at 1 (1982).
483 Open Records Decision No. 199 (1978).
484 Open Records Decision No. 493 (1988).
485 Open Records Decision No. 80 (1975).
486 Open Records Decision No. 272 at 1–2 (1981).
487 Open Records Decision No. 474 at 4–5 (1987).
488 See Attorney General Opinion MW-575 at 1–2 (1982) (construing statutory predecessor); Open Records Decision

No. 493 at 2 (1988) (same).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

94

2) information relating to an investigation that did not result in a conviction or deferred
adjudication;

3) information relating to a threat against a peace officer or detention officer collected or
disseminated under section 411.048; and

4) information that is prepared by a prosecutor in anticipation or in preparation for criminal
litigation or that reflects the prosecutor’s mental impressions or legal reasoning.

a. Information Relating to the Detection, Investigation, or Prosecution of Crime

In order to establish the applicability of sections 552.108(a)(1) and 552.108(b)(1) to a requested
criminal file, a law enforcement agency should inform the attorney general how and why release of
the information would interfere with law enforcement or prosecution.489 The law enforcement
agency must inform our office of the status of the case the information concerns. Information
relating to a pending criminal investigation or prosecution is one example of information that is
excepted under sections 552.108(a)(1) and 552.108(b)(1) because release of such information would
presumptively interfere with the detection, investigation, or prosecution of crime.490

Section 552.108(b)(1) excepts from disclosure the internal records and notations of law enforcement
agencies and prosecutors when their release would interfere with law enforcement or crime
prevention.491 The attorney general has permitted the Department of Public Safety to withhold a list
of stations that issue drivers’ licenses and the corresponding code that designates each station on the
drivers’ licenses issued by that station.492 Although the information did not on its face suggest that
its release would interfere with law enforcement, the Department of Public Safety explained that the
codes are used by officers to determine whether a license is forged and argued that releasing the list
of stations and codes would reduce the value of the codes for detecting forged drivers’ licenses.493
The attorney general previously held that release of routine investigative procedures, techniques that
are commonly known, and routine personnel information would not interfere with law enforcement
and crime prevention.494

The Texas Supreme Court has addressed the applicability of former section 552.108 to the internal
records and notations of the comptroller’s office. In A & T Consultants, Inc. v. Sharp,495 the supreme
court stated that former section 552.108 has the same scope as section 552(b)(7) of the federal
Freedom of Information Act,496 which prevents the disclosure of investigatory records that would
reveal law enforcement methods, techniques, and strategies, including those the Internal Revenue

489 See Ex parte Pruitt, 551 S.W.2d 706, 710 (Tex. 1977).
490 See Houston Chronicle Publ’g Co. v. City of Houston, 531 S.W.2d 177, 184–85 (Tex. Civ. App.—Houston [14th

Dist.] 1975) (court delineates law enforcement interests that are present in active cases), writ ref’d n.r.e. per curiam,
536 S.W.2d 559 (Tex. 1976).

491 See Open Records Decision No. 531 At 2 (1989) (quoting Ex Parte Pruitt, 551 S.W.2d 706 (Tex. 1977)).
492 Open Records Decision No. 341 at 2 (1982).
493 Open Records Decision No. 341 at 1–2 (1982).
494 See Open Records Decision Nos. 216 at 4 (1978), 133 at 3 (1976).
495 A & T Consultants, Inc. v. Sharp, 904 S.W.2d 668 (Tex. 1995).
496 5 U.S.C. § 552(b)(7).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

95

Service uses to collect federal taxes.497 Some information, such as the date a taxpayer’s name
appeared on a generation list and the assignment date and codes in audits, is excepted from disclosure
by former section 552.108 because it reflects the internal deliberations within the comptroller’s office
and would interfere with the comptroller’s office’s law enforcement efforts.498 For audits that have
been concluded, there is little harm in releasing some of this information.499 The audit method and
audit group remain excepted from disclosure before, during, and after the comptroller undertakes a
taxpayer audit under former section 552.108.500

The attorney general also addressed whether internal records and notations could be withheld under
the statutory predecessor to section 552.108 in the following decisions:

Open Records Decision No. 531 (1989) — detailed guidelines regarding a police department’s
use of force policy may be withheld, but not those portions of the procedures that restate
generally known common-law rules, constitutional limitations, or Penal Code provisions; the
release of the detailed guidelines would impair an officer’s ability to arrest a suspect and would
place individuals at an advantage in confrontations with police;

Open Records Decision No. 508 (1988) — the dates on which specific prisoners are to be
transferred from a county jail to the Texas Department of Criminal Justice (formerly the Texas
Department of Corrections) may be withheld prior to the transfer because release of this
information could impair security, but these dates may not be withheld after the prisoner is
transferred because the public has a legitimate interest in the information;

Open Records Decision No. 506 (1988) — the cellular telephone numbers assigned to county
officials and employees with specific law enforcement duties may be withheld;

Open Records Decision No. 413 (1984) — a sketch showing the security measures that the Texas
Department of Criminal Justice (formerly the Texas Department of Corrections plans to use for
its next scheduled execution may be withheld because its release may make crowd control
unreasonably difficult;

Open Records Decision No. 394 (1983) — except for information regarding juveniles, a jail
roster may not be withheld; a jail roster is an internal record that reveals information specifically
made public in other forms, such as the names of persons arrested;

Open Records Decision No. 369 (1983) — notes recording a prosecutor’s subjective comments
about former jurors may be withheld; releasing these comments would tend to reveal future
prosecutorial strategy; and

Open Records Decision Nos. 211 (1978), 143 (1976) — information that would reveal the
identities of undercover agents or where employees travel on sensitive assignments may be
withheld.

497 A & T Consultants, Inc. v. Sharp, 904 S.W.2d 668, 678 (Tex. 1995).
498 A & T Consultants, Inc. v. Sharp, 904 S.W.2d 668, 679–81 (Tex. 1995).
499 A & T Consultants, Inc. v. Sharp, 904 S.W.2d 668, 678 (Tex. 1995) (pre-audit generation and assignment dates not

excepted under Gov’t Code § 552.108 once audit completed).
500 A & T Consultants, Inc. v. Sharp, 904 S.W.2d 668, 679 (Tex. 1995).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

96

b. Information Relating to Concluded Cases

With regard to the second category of information, information relating to a criminal investigation
or prosecution that ended in a result other than a conviction or deferred adjudication may be withheld
under sections 552.108(a)(2) and 552.108(b)(2). Sections 552.108(a)(2) and 552.108(b)(2) cannot
apply to an open criminal file because the investigation or prosecution for such a file has not
concluded. If a case is still open and pending, either at the investigative or prosecution level, the
sections that can apply are sections 552.108(a)(1) and 552.108(b)(1), not sections 552.108(a)(2)
and 552.108(b)(2).

To establish the applicability of sections 552.108(a)(2) and 552.108(b)(2), a governmental body
must demonstrate that the requested information relates to a criminal investigation that concluded in
a final result other than a conviction or deferred adjudication.

c. Information Relating to a Threat Against a Peace Officer or Detention Officer

The third category of information protected under section 552.108(a)(3) consists of information
relating to a threat against a peace officer or detention officer that is collected or disseminated under
section 411.048 of the Government Code. Under section 411.048, the Department of Public Safety’s
Bureau of Identification and Records is required to create and maintain an index for the purpose of
collecting and disseminating information regarding threats of serious bodily injury or death made
against a peace officer. 501 The attorney general determined in an informal letter ruling that
information provided to the Bureau of Identification and Records for potential inclusion in its
database regarding threats made against a peace officer was excepted from disclosure under
section 552.108(a)(3).502

d. Prosecutor Information

Under the fourth category of information, sections 552.108(a)(4) and 552.108(b)(3) protect
information, including an internal record or notation, prepared by a prosecutor in anticipation of or
in the course of preparing for criminal litigation or information that reflects the prosecutor’s mental
impressions or legal reasoning. When a governmental body asserts that the information reflects the
prosecutor’s mental impressions or legal reasoning, the governmental body should, in its request for
a ruling, explain how the information does so.

3. Limitations on Scope of Section 552.108

Section 552.108(c) provides that basic information about an arrested person, an arrest, or a crime
may not be withheld under section 552.108.503 The kinds of basic information not excepted from
disclosure by section 552.108 are those that were deemed public in Houston Chronicle Publ’g Co.

501 Gov’t Code § 411.048(b).
502 Open Records Letter No. 2003-3988 (2003).
503 Gov’t Code § 552.108(c).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

97

v. City of Houston and catalogued in Open Records Decision No. 127 (1976).504 Basic information
is information that ordinarily appears on the first page of an offense report, such as:

(a) the name, age, address, race, sex, occupation, alias, social security number, police

department identification number, and physical condition of the arrested person;

(b) the date and time of the arrest;

(c) the place of the arrest;

(d) the offense charged and the court in which it is filed;

(e) the details of the arrest;

(f) booking information;

(g) the notation of any release or transfer;

(h) bonding information;

(i) the location of the crime;

(j) the identification and description of the complainant;

(k) the premises involved;

(l) the time of occurrence of the crime;

(m) the property involved, if any;

(n) the vehicles involved, if any;

(o) a description of the weather;

(p) a detailed description of the offense; and

(q) the names of the arresting and investigating officers.505

Generally, the identity of the complainant may not be withheld from disclosure under section
552.108. However, the identity of the complainant may be withheld in certain instances under other
provisions of the law. For example, where the complainant is also the victim of a serious sexual
offense, the identity of the complainant must be withheld from public disclosure pursuant to section
552.101 in conjunction with common-law privacy.506 The attorney general has also determined that,
where the complainant is also an informer for purposes of the informer’s privilege, the complainant’s

504 Houston Chronicle Publ’g 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).
505 Open Records Decision No. 127 at 3–5 (1976).
506 See Open Records Decision Nos. 440 (1986), 393 (1983), 339 (1982).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

98

identity may be withheld under section 552.101 in conjunction with the common-law informer’s
privilege.507

Although basic information not excepted from disclosure by section 552.108 often is described by
its location (“first-page offense report information”), the location of the information or the label
placed on it is not determinative of its status under section 552.108. For example, basic information
appearing in other records of law enforcement agencies, such as blotters, arrest sheets, and “show-
up sheets,” is not excepted from disclosure by section 552.108.508

Section 552.108 generally does not apply to information made public by statute or to information to
which a statute grants certain individuals rights of access.509 For example, even if an accident report
completed pursuant to Chapter 550 of the Transportation Code relates to a pending criminal
investigation, a law enforcement entity must release the accident report to a requestor given a
statutory right of access to the report under section 550.065(c) of the Transportation Code.510

4. Application of Section 552.108 to Information Relating to Police Officers and Complaints

Against Police Officers

Because of their role in protecting the safety of the general public, law enforcement officers generally
can expect a lesser degree of personal privacy than other public employees.511 General information
about a police officer usually is not excepted from required public disclosure by section 552.108.
For example, a police officer’s age, law enforcement background, and previous experience and
employment usually are not excepted from disclosure by section 552.108.512

Similarly, information about administrative complaints against police officers generally may not be
withheld under section 552.108. For example, the names of complainants, the names of the officers
who are the subjects of complaints, an officer’s written response to a complaint, and the final
disposition of a complaint generally are not excepted from disclosure by section 552.108. 513
Information about complaints against public officers may be withheld under section 552.108 if the
police department can demonstrate release of the information will interfere with the detection,
investigation, or prosecution of crime. However, section 552.108 is inapplicable where an
administrative complaint against a law enforcement officer does not result in a criminal investigation
or prosecution.514

507 See Open Records Letter No. 2004-8297 (2004).
508 See Open Records Decision No. 127 at 3–4 (1976).
509 Open Records Decision Nos. 161 (1977), 146 at 2 (1976); see also Open Records Decision Nos. 613 at 4 (1993),

451 at 4 (1986).
510 Transp. Code § 550.065(c).
511 See Tex. State Employees Union v. Tex. Dep’t of Mental Health & Mental Retardation, 746 S.W.2d 203, 206

(Tex. 1987); Open Records Decision No. 562 at 9 n.2 (1990).
512 City of Fort Worth v. Cornyn, 86 S.W.3d 320, 326–28 (Tex. App.—Austin 2002, no pet.); Open Records Decision

Nos. 562 at 10 (1990), 329 at 1 (1982).
513 Open Records Decision Nos. 350 at 3 (1982), 342 at 2 (1982), 329 at 2 (1982).
514 Morales v. Ellen, 840 S.W.2d 519, 525–26 (Tex. App.—El Paso 1992, writ denied) (construing statutory

predecessor).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

99

a. Personnel Files of Police Officers Serving in Civil Service Cities

The disclosure of information from the personnel files of police officers serving in cities that have
adopted chapter 143 of the Local Government Code (the fire fighters’ and police officers’ civil
service law) is governed by section 143.089 of the Local Government Code.515 Section 143.089
contemplates two different types of personnel files: (1) a police officer’s civil service file that the
civil service director is required to maintain pursuant to section 143.089(a) and (2) an internal file
that the police department may maintain for its own use pursuant to section 143.089(g).516 A police
officer’s civil service file must contain specified items, including commendations, documents
relating to misconduct that resulted in disciplinary action and periodic evaluations by the officer’s
supervisor.517 In cases in which a police department investigates a police officer’s misconduct and
takes disciplinary action518 against a police officer, it is required by section 143.089(a)(2) to place
all investigatory records relating to the investigation and disciplinary action, including background
documents such as complaints, witness statements, and documents of like nature from individuals
who were not in a supervisory capacity, in the police officer’s civil service file maintained under
section 143.089(a).519 Records maintained in the police officer’s civil service file are subject to
release under chapter 552 of the Government Code.520 Furthermore, pursuant to section 143.089(e),
the police officer has a right of access to the records maintained in his civil service file.521 However,
information maintained in a police department’s internal file pursuant to section 143.089(g) is
confidential and must not be released.522

A city police department should refer a request for information in a police officer’s personnel file to
the civil service director or the director’s designee.523

5. Other Related Law Enforcement Records

a. Criminal History Information

Where an individual’s criminal history information has been compiled or summarized by a
governmental entity, the information takes on a character that implicates the individual’s right of

515 Local Gov’t Code § 143.089; see City of San Antonio v. San Antonio Express-News, 47 S.W.3d 556 (Tex. App.—

San Antonio 2000, pet. denied); City of San Antonio v. Tex. Attorney Gen., 851 S.W.2d 946 (Tex. App.—Austin
1993, writ denied).

516 Local Gov’t Code § 143.089(a), (g).
517 Local Gov’t Code § 143.089(a).
518 For the purpose of section 143.089 of the Local Government Code, the term “disciplinary action” includes removal,

suspension, demotion, and uncompensated duty. Local Gov’t Code §§ 143.051–.055. “Disciplinary action” does
not include a written reprimand. See Attorney General Opinion JC-0257 at 5 (2000).

519 Abbott v. City of Corpus Christi, 109 S.W.3d 113, 122 (Tex. App.—Austin 2003, no pet.).
520 See Local Gov’t Code § 143.089(f); Open Records Decision No. 562 at 6 (1990).
521 Local Gov’t Code § 143.089(e).
522 See Local Gov’t Code § 143.089(g); City of San Antonio v. Tex. Attorney Gen., 851 S.W.2d 946, 949 (Tex. App.—

Austin 1993, writ denied).
523 Local Gov’t Code § 143.089(g).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

100

privacy in a manner that the same individual’s records in an uncompiled state do not.524 Thus, when
a requestor asks for unspecified information concerning a named individual and that individual is a
suspect, arrestee, or criminal defendant in the information at issue, a law enforcement agency must
withhold this information under section 552.101 of the Government Code as that individual’s privacy
right has been implicated.525

Federal law also imposes limitations on the dissemination of criminal history information obtained
from the federal National Crime Information Center (NCIC) and its Texas counterpart, the Texas
Crime Information Center (TCIC).526 In essence, federal law requires each state to observe its own
laws regarding the dissemination of criminal history information it generates, but requires a state to
maintain as confidential any information from other states or the federal government that the state
obtains by access to the Interstate Identification Index, a component of the NCIC.527

Chapter 411, subchapter F, of the Government Code contains the Texas statutes that govern the
confidentiality and release of TCIC information obtained from the Texas Department of Public
Safety. However, subchapter F “does not prohibit a criminal justice agency from disclosing to the
public criminal history record information that is related to the offense for which a person is involved
in the criminal justice system.”528 Moreover, the protection in subchapter F does not extend to
driving record information maintained by the Department of Public Safety pursuant to subchapter C
of chapter 521 of the Transportation Code.529 Any person is entitled to obtain from the Department
of Public Safety information regarding convictions and deferred adjudications and the person’s own
criminal history information.530

b. Juvenile Law Enforcement Records

The 85th Legislature added section 58.008 of the Family Code and repealed sections 58.007(c),
58.007(d), 58.007(e), and 58.007(f) of the Family Code.531 Section 58.008 applies to records created
before, on, or after September 1, 2017.532 Accordingly, former sections 51.14(d) and 58.007(c) of
the Family Code are no longer applicable to the analysis of juvenile law enforcement records.

The relevant language of Family Code section 58.008(b) provides as follows:

(b) Except as provided by Subsection (c), law enforcement records concerning a child
and information concerning a child that are stored by electronic means or otherwise

524 Cf. United States Dep’t of Justice v. Reporters Comm. for Freedom of the Press, 489 U.S. 749, 764 (1989) (when

considering prong regarding individual’s privacy interest, court recognized distinction between public records found
in courthouse files and local police stations and compiled summary of information and noted individual has
significant privacy interest in compilation of one’s criminal history).

525 See United States Dep’t of Justice v. Reporters Comm. for Freedom of the Press, 489 U.S. 749, 764 (1989); cf. Gov’t
Code § 411.083.

526 See Open Records Decision No. 655 (1997).
527 See 28 C.F.R. pt. 20; Open Records Decision No. 565 at 10–12 (1990).
528 Gov’t Code § 411.081(b).
529 Gov’t Code § 411.082(2)(B).
530 Gov’t Code §§ 411.083(b)(3), .135(a)(2).
531 See Act of May 28, 2017, 85th Leg. R.S., S.B. 1304, §§ 13, 21.
532 See Act of May 28, 2017, 85th Leg. R.S., S.B. 1304, § 22.

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

101

and from which a record could be generated may not be disclosed to the public and
shall be:

(1) if maintained on paper or microfilm, kept separate from adult records;

(2) if maintained electronically in the same computer system as adult records

accessible only under controls that are separate and distinct from controls to
access electronic data concerning adults; and

(3) maintained on a local basis only and not sent to a central state or federal

depository, except as provided by Subsection C or Subchapters B, D, and E.533

Section 58.008(b) applies only to the records of a child534 who is alleged to have engaged in
delinquent conduct or conduct indicating a need for supervision.535 Section 58.008(b) does not apply
where the information in question involves a juvenile as only a complainant, witness, or individual
party and not a juvenile as a suspect or offender. Section 58.008(b) applies to entire law enforcement
records; therefore, a law enforcement entity is generally prohibited from releasing even basic
information from an investigation file when section 58.008(b) applies.

However, section 58.008 provides:

(d) Law enforcement records concerning a child may be inspected or copied by:

(1) a juvenile justice agency, as defined by Section 58.101;

(2) a criminal justice agency as defined by Section 411.082, Government Code;

(3) the child;

(4) the child’s parent or guardian; or

(5) the chief executive officer or the officer’s designee of a primary or secondary
school where the child is enrolled only the purpose of conducting a threat
assessment or preparing a safety plan related to the child.

. . .

(e) Before a child or a child’s parent or guardian may inspect or copy a record
concerning the child under Subsection (d), the custodian of the record shall redact:

(1) any personally identifiable information about a juvenile suspect, offender, victim,

or witness who is not the child; and

533 Fam. Code § 58.008(b).
534 Section 51.02 of the Family Code defines “child” as “a person who is: (A) ten years of age or older and under 17

years of age; or (B) seventeen years of age or older and under 18 years of age who is alleged or found to have
engaged in delinquent conduct or conduct indicating a need for supervision as a result of acts committed before
becoming 17 years of age.” Fam. Code § 51.02(2).

535 Fam. Code § 51.03(b); see Open Records Decision No. 680 at 4 (2003).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

102

(2) any information that is excepted from required disclosure under Chapter 552,
Government Code, or any other law.536

Pursuant to section 58.008(d), a governmental body may not withhold under section 58.008(b) a
child’s law enforcement records from the child’s parent, guardian, the child, or in certain instances,
the chief executive officer or the officer’s designee of a primary or secondary school where the child
is enrolled. However, pursuant to section 58.008(e)(2), a governmental body may raise other
exceptions to disclosure. Also, pursuant to section 58.008(e)(1), personally identifiable information
of a juvenile suspect, offender, witness, or victim who is not the child must be withheld. For purposes
of section 58.008(e)(1), a juvenile victim or witness is a person under eighteen years of age.

c. Child Abuse and Neglect Records

The relevant language of Family Code section 261.201(a) provides:

(a) Except as provided by Section 261.203, the following information is confidential, is
not subject to public release under Chapter 552, Government Code, and may be
disclosed only for purposes consistent with this code and applicable federal or state
law or under rules adopted by an investigating agency:

(1) a report of alleged or suspected abuse or neglect made under this chapter and the

identity of the person making the report; and

(2) except as otherwise provided in this section, the files, reports, records,
communications, audiotapes, videotapes, and working papers used or developed
in an investigation under this chapter or in providing services as a result of an
investigation.537

Section 261.201(a) applies to a report of and information used or developed in an investigation of
suspected abuse or neglect538 of a child539 and the identity of the individual who made the report of
abuse or neglect. 540 Section 261.201(h), however, states section 261.201 does not apply to
investigations of abuse or neglect in a home or facility regulated under chapter 42 of the Human
Resources Code, such as a childcare facility.541

Moreover, sections 261.201(k) and 261.201(l) provide:

(k) Notwithstanding Subsection (a), an investigating agency, other than the [Texas
Department of Family and Protective Services] or the Texas Juvenile Justice
Department, on request, shall provide to the parent, managing conservator, or other
legal representative of a child who is the subject of reported abuse or neglect, or to
the child if the child is at least 18 years of age, information concerning the reported

536 Fam. Code § 58.008(d), (e).
537 Fam. Code § 261.201(a).
538 Fam. Code § 261.001(1), (4).
539 See Fam. Code § 101.003(a) (defining “child” for section 261.201 purposes).
540 Open Records Decision No. 440 (1986) (construing statutory predecessors).
541 Fam. Code § 261.201(h).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

103

abuse or neglect that would otherwise be confidential under this section. The
investigating agency shall withhold information under this subsection if the parent,
managing conservator, or other legal representative of the child requesting the
information is alleged to have committed the abuse or neglect.

(l) Before a child or a parent, managing conservator, or other legal representative of a

child may inspect or copy a record or file concerning the child under Subsection (k),
the custodian of the record or file must redact:

(1) any personally identifiable information about a victim or witness under 18 years

of age unless that victim or witness is:

(A) the child who is the subject of the report; or

(B) another child of the parent, managing conservator, or other legal

representative requesting the information;

(2) any information that is excepted from required disclosure under Chapter 552,
Government Code, or other law; and

(3) the identity of the person who made the report.542

Pursuant to section 261.201(k), a governmental body may not withhold child abuse or neglect
records from the parent, managing conservator, or other legal representative of the child, if the parent,
managing conservator, or other legal representative is not accused of committing the abuse or neglect,
or from the child if the child is at least eighteen years of age. Pursuant to section 261.201(l)(2), a
governmental body may raise other exceptions to disclosure for the child abuse or neglect records.
Further, pursuant to sections 261.201(l)(1) and 261.201(l)(3), personally identifiable information of
a victim or witness under eighteen years of age who is not the child or another child of the parent,
managing conservator, or other legal representative and the identity of the reporting party must be
withheld.

d. Sex Offender Registration Information

Under article 62.005 of the Code of Criminal Procedure, all information contained in either an adult
or juvenile sex offender registration form and subsequently entered into the Department of Public
Safety database is public information and must be released upon written request, except for the
registrant’s social security number, driver’s license number, home, work, or cellular telephone
number, information described by article 62.051(c)(7) or required by the Department of Public
Safety under article 62.051(c)(9), and any information that would reveal the victim’s identity.543

Local law enforcement authorities are required under article 62.053 of the Code of Criminal
Procedure to provide school officials with “any information the authority determines is necessary to
protect the public” regarding sex offenders except the person’s social security number, driver’s

542 Fam. Code § 261.201(k)-(l).
543 Crim. Proc. Code art. 62.005(b); Open Records Decision No. 645 at 3 (1996) (construing statutory predecessor).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

104

license number, home, work, or cellular telephone number, and any information that would identify
the victim of the offense.544

Neither a school district official nor the general public is authorized to receive from local law
enforcement authorities sex offender registration information pertaining to individuals whose
reportable convictions or adjudication occurred prior to September 1, 1970.545

e. Records of 9-1-1 Calls

Originating telephone numbers and addresses of 9-1-1 callers furnished on a call-by-call basis by a
telephone service supplier to a 9-1-1 emergency communication district established under
subchapter B, C, or D of chapter 772 of the Health and Safety Code are confidential under
sections 772.118, 772.218, and 772.318 of the Health and Safety Code, respectively.546 Chapter 772
does not except from disclosure any other information contained on a computer aided dispatch report
that was obtained during a 9-1-1 call.547 Subchapter E, which applies to counties with populations
over 2 million, does not contain a similar confidentiality provision. Other exceptions to disclosure
in the Public Information Act may apply to information not otherwise confidential under
section 772.118, section 772.218, or section 772.318 of the Health and Safety Code.548

f. Certain Information Related to Terrorism and Homeland Security

Sections 418.176 through 418.182 of the Government Code, part of the Texas Homeland Security
Act, make confidential certain information related to terrorism or related criminal activity. The fact
that information may relate to a governmental body’s security concerns does not make the
information per se confidential under the Texas Homeland Security Act. As with any exception to
disclosure, a governmental body asserting one of the confidentiality provisions of the Texas
Homeland Security Act must explain how the responsive records fall within the scope of the claimed
provision.549

In Texas Department of Public Safety v. Abbott, the Texas Department of Public Safety challenged
the conclusion of the attorney general and the trial court that videos recorded by security cameras in
a Texas Capitol hallway were not confidential under section 418.182 of the Government Code.550
In reversing this conclusion, the Third Court of Appeals found the Texas Department of Public
Safety demonstrated the videos relate to the specifications of the capitol security system used to
protect public property from an act of terrorism or related criminal activity because the legislature’s
use of “relates to” is a plain legislative choice to broadly protect information regarding security
systems designed to protect public property. Thus, the court concluded the recorded images
necessarily relate to the specifications of the security system that recorded them.

544 Crim. Proc. Code art. 62.053(e), (f) (information must be released if restrictions under Crim. Proc. Code art. 62.054

are met).
545 See Crim. Proc. Code art. 62.002(a).
546 Open Records Decision No. 649 at 2–3 (1996).
547 Open Records Decision No. 649 at 3 (1996).
548 Open Records Decision No. 649 at 4 (1996).
549 See Gov’t Code § 552.301(e)(1)(A) (governmental body must explain how claimed exception to disclosure applies).
550 Tex. Dep’t of Pub. Safety v. Abbott, 310 S.W.3d 670 (Tex. App.—Austin 2010, no pet.).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

105

Release of certain information about aviation and maritime security is governed by federal law.551
The attorney general has determined in several informal letter rulings that the decision to withhold
or release such information rests with the head of the federal Transportation Security Administration
(the “TSA”) or the Coast Guard and that requests for such information should be referred to the TSA
or Coast Guard for their decision concerning disclosure of the information.552

Section 660.2035 of the Government Code provides

(a) A voucher or other expense reimbursement form, and any receipt or other document
supporting that voucher or other expense reimbursement form, that is submitted or to be
submitted under Section 660.027 is confidential under Chapter 552 for a period of 18 months
following the date of travel if the voucher or other expense reimbursement form is submitted
or is to be submitted for payment or reimbursement of a travel expense incurred by a peace
officer while assigned to provide protection for an elected official or a member of the elected
official’s family.553

(b) At the expiration of the period provided by Subsection (a), the voucher or other expense
reimbursement form and any supporting documents become subject to disclosure under
Chapter 552 and are not excepted from public disclosure or confidential under that chapter
or other law[.]554

However, subsection 660.2035(b) specifically lists seven exceptions in the Act that can apply to
withhold information within a voucher, expense reimbursement form, and any supporting
document.555 In an informal letter ruling, the attorney general considered the Texas Department of
Public Safety’s claims that, after the expiration of the 18-month confidentiality period, sections
552.101 and 552.152 of the Government Code protected travel vouchers and supporting
documentation submitted by agents of the Executive Protection Bureau for reimbursement of travel
expenses. 556 Because section 552.101 is not one of the enumerated exceptions in subsection
660.2035(b), the attorney general determined section 552.101 did not apply to travel vouchers and
supporting documentation.557 However, as section 552.152 is an exception listed in subsection
660.2035(b), the attorney general considered the claim to withhold the information under section
552.152, and finding the claim had merit, concluded the travel vouchers and supporting
documentation were excepted from disclosure under section 552.152.558, 559

g. Body Worn Camera Program

Subchapter N of chapter 1701 of the Occupations Code pertains to body worn cameras. Subchapter
N revises the procedures associated with public information requests for body worn camera

551 49 U.S.C. § 114(r); 49 C.F.R. pt. 1520.
552 Open Records Letter Nos. 2013-09028 (2013), 2009-11201 (2009), 2005-07525 (2005).
553 Gov’t Code § 660.2035(a).
554 Gov’t Code § 660.2035(b).
555 Gov’t Code § 660.2035(b).
556 Open Records Letter No. 2014-02048 (2014).
557 Open Records Letter No. 2014-02048 at 3 (2014).
558 Open Records Letter No. 2014-02048 at 3-4 (2014).
559 Open Records Letter No. 2014-02048 at 3-4 (2014).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

106

recordings. Generally, requestors need not use “magic words” when making requests to
governmental bodies; however, when requestors seek access to body worn camera recordings,
requestors must provide:

(1) the date and approximate time of the recording;
(2) the specific location where the recording occurred; and
(3) the name of one or more persons known to be a subject of the recording.560

Failure to provide this information does not preclude a requestor from requesting the same
information again.561 When properly requested, chapter 1701 provides for the confidentiality of
body worn camera recordings under certain circumstances. A body worn camera recording is
confidential if it was not required to be made under a law or policy adopted by the relevant law
enforcement agency.562

Section 1701.660 makes confidential any recording from a body-worn camera that documents the
use of deadly force or that is related to an administrative or criminal investigation of an officer until
all criminal matters are finally adjudicated and all administrative investigations completed. 563
However, a law enforcement agency may choose to release such information if doing so furthers a
law enforcement interest. 564 Before a law enforcement agency releases a body-worn camera
recording that was made in a private place or in connection with a fine-only misdemeanor, the agency
must receive authorization from the person who is the subject of the recording, or if that person is
deceased, from the person’s authorized representative.565 A governmental body may continue to
raise section 552.108 or any other applicable exception to disclosure or law for a body-worn camera
recording.566

Section 1701.662 also extends the ten and fifteen business day deadlines associated with requesting
a ruling from the attorney general to twenty and twenty-five business days, respectively. 567
Additionally, a governmental body that receives a “voluminous request” for body-worn camera
recordings is considered to have complied with the request if it provides the information no later
than twenty-one business days after it receives the request.568

h. Video Recordings of Arrests for Intoxication Offenses

Article 2.1396 of the Code of Criminal Procedure provides as follows:

A person stopped or arrested on suspicion of an offense under Section 49.04, 49.045, 49.07,
or 49.08, Penal Code, is entitled to receive from a law enforcement agency employing the

560 Occ. Code § 1701.661(a).
561 Occ. Code § 1701.661(b).
562 Occ. Code § 1701.661(h).
563 Occ. Code § 1701.660(a).
564 Occ. Code § 1701.660(b).
565 Occ. Code § 1701.661(f).
566 Occ. Code § 1701.661(e).
567 Occ. Code § 1701.662.
568 Occ. Code § 1701.663.

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

107

peace officer who made the stop or arrest a copy of any video made by or at the direction
of the officer that contains footage of:

(1) the stop;

(2) the arrest;

(3) the conduct of the person stopped during any interaction with the officer, including

during the administration of a field sobriety test; or

(4) a procedure in which a specimen of the person’s breath or blood is taken.569

Article 2.1396 applies only to a recording of conduct that occurs on or after September 1, 2015.570
A requestor’s right of access to a video recording subject to article 2.1396 will generally prevail over
the Act’s general exceptions to disclosure.571

I. Section 552.1081: Confidentiality of Certain Information Regarding

Execution of Convict

Section 552.1081 of the Government Code provides as follows:

Information is excepted from the requirements of Section 552.021 if it contains identifying
information under Article 43.14, Code of Criminal Procedure, including that of:

(1) any person who participates in an execution procedure, including a person who uses,

supplies, or administers a substance during the execution; and

(2) any person or entity that manufactures, transports, tests, procures, compounds,
prescribes, dispenses, or provides a substance or supplies used in an execution.

J. Section 552.1085: Confidentiality of Sensitive Crime Scene Image

Section 552.1085 of the Government Code provides as follows:

(a) In this section:

(1) “Deceased person’s next of kin” means:

(A) the surviving spouse of the deceased person;

(B) if there is no surviving spouse of the deceased, an adult child of the deceased

person; or

569 Crim. Proc. Code art. 2.1396.
570 Act of May 30, 2015, 84th Leg., R.S., H.B. 3791, § 2, 2015 Tex. Gen. Laws 3804, 3805 redesignated by Act of May

30, 2017, 85th Leg., R.S., H.B. 245, § 4.
571 See Open Records Decision Nos. 613 at 4 (1993), 451 (1986).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

108

(C) if there is no surviving spouse or adult child of the deceased, a parent of the

deceased person.

(2) “Defendant” means a person being prosecuted for the death of the deceased
person or a person convicted of an offense in relation to that death and appealing
that conviction.

(3) “Expressive work” means:

(A) a fictional or nonfictional entertainment, dramatic, literary, or musical work

that is a play, book, article, musical composition, audiovisual work, radio or
television program, work of art, or work of political, educational, or
newsworthy value;

(B) a work the primary function of which is the delivery of news, information,

current events, or other matters of public interest or concern; or

(C) an advertisement or commercial announcement of a work described by

Paragraph (A) or (B).

(4) “Local governmental entity” means a county, municipality, school district,
charter school, junior college district, or other political subdivision of this state.

(5) “Public or private institution of higher education” means:

(A) an institution of higher education, as defined by Section 61.003, Education

Code; or

(B) a private or independent institution of higher education, as defined by

Section 61.003, Education Code.

(6) “Sensitive crime scene image” means a photograph or video recording taken at a
crime scene, contained in or part of a closed criminal case, that depicts a deceased
person in a state of dismemberment, decapitation, or similar mutilation or that
depicts the deceased person’s genitalia.

(7) “State agency” means a department, commission, board, office, or other agency

that is a part of state government and that is created by the constitution or a
statute of this state. The term includes an institution of higher education as
defined by Section 61.003, Education Code.

(b) For purposes of this section, an Internet website, the primary function of which is not

the delivery of news, information, current events, or other matters of public interest or
concern, is not an expressive work.

(c) A sensitive crime scene image in the custody of a governmental body is confidential and

excepted from the requirements of Section 552.021 and a governmental body may not

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

109

permit a person to view or copy the image except as provided by this section. This
section applies to any sensitive crime scene image regardless of the date that the image
was taken or recorded.

(d) Notwithstanding Subsection (c) and subject to Subsection (e), the following persons

may view or copy information that constitutes a sensitive crime scene image from a
governmental body:

(1) the deceased person’s next of kin;

(2) a person authorized in writing by the deceased person’s next of kin;

(3) a defendant or the defendant’s attorney;

(4) a person who establishes to the governmental body an interest in a sensitive crime

scene image that is based on, connected with, or in support of the creation, in any
medium, of an expressive work;

(5) a person performing bona fide research sponsored by a public or private

institution of higher education with approval of a supervisor of the research or a
supervising faculty member;

(6) a state agency;

(7) an agency of the federal government; or

(8) a local governmental entity.

(e) This section does not prohibit a governmental body from asserting an exception to

disclosure of a sensitive crime scene image to a person identified in Subsection (d) on
the grounds that the image is excepted from the requirements of Section 552.021 under
another provision of this chapter or another law.

(f) Not later than the 10th business day after the date a governmental body receives a

request for a sensitive crime scene image from a person described by Subsection (d)(4)
or (5), the governmental body shall notify the deceased person’s next of kin of the
request in writing. The notice must be sent to the next of kin’s last known address.

(g) A governmental body that receives a request for information that constitutes a sensitive

crime scene image shall allow a person described in Subsection (d) to view or copy the
image not later than the 10th business day after the date the governmental body
receives the request unless the governmental body files a request for an attorney
general decision under Subchapter G regarding whether an exception to public
disclosure applies to the information.

There are no cases or formal opinions interpreting section 552.1085. However, in an informal letter
ruling, the attorney general determined a governmental body failed to establish the applicability of
section 552.1085 to the information at issue because the governmental body stated the information

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

110

pertained to unresolved criminal cases that were ongoing.572 In a separate letter ruling, the attorney
general concluded the next of kin of the deceased person depicted in the photographs at issue would
have a right to view or copy the photographs pursuant to section 552.1085(d)(1), because the
governmental body may not use section 552.1085(c)(1) to withhold the photographs from the next
of kin and raised no other exceptions to withhold the photographs.573

K. Section 552.109: Confidentiality of Certain Private Communications of

an Elected Office Holder

Section 552.109 of the Government Code excepts from required public disclosure:

Private correspondence or communications of an elected office holder relating to matters
the disclosure of which would constitute an invasion of privacy

The test to be applied to information under section 552.109 is the same as the common-law privacy
standard under section 552.101 and decisions under section 552.109 and its statutory predecessor
rely on the same tests applicable under section 552.101.574 The common-law privacy standard is
laid out in Indus. Found. v. Tex. Indus. Accident Bd., and protects information if it (1) contains highly
intimate or embarrassing facts, the publication of which would be highly objectionably to a
reasonable person, and (2) is not of legitimate concern to the public.575 Both prongs of this test must
be established.576 Section 552.109 only protects the privacy interests of elected office holders.577 It
does not protect the privacy interests of their correspondents.578 Certain records of communications
between citizens and members of the legislature or the lieutenant governor may not be subject to the
Act.579

In the following open records decisions, the attorney general determined that certain information
was not excepted from required public disclosure under the statutory predecessor to section 552.109:

Open Records Decision No. 506 (1988) — cellular telephone numbers of county officials where
county paid for installation of service and for telephone bills, and which service was intended to
be used by officials in conducting official public business, because public has a legitimate interest
in the performance of official public duties;

Open Records Decision No. 473 (1987) — performance evaluations of city council appointees,
because this section was intended to protect the privacy only of elected office holders; although
city council members prepared the evaluations, the evaluations did not implicate their privacy
interests;

572 Open Records Letter No. 2014-04454 at 13 (2014).
573 Open Records Letter No. 2013-21155 at 4 (2013).
574 Open Records Decision Nos. 506 at 3 (1988), 241 (1980), 212 (1978).
575 Indus. Found. v. Tex. Indus. Accident Bd., 540 S.W.2d 668, 685 (Tex. 1976), cert. denied, 430 U.S. 931 (1977).
576 Indus. Found. v. Tex. Indus. Accident Bd., 540 S.W.2d 668, 681–685 (Tex. 1976), cert. denied, 430 U.S. 931 (1977).
577 Open Records Decision No. 473 at 3 (1987).
578 See Open Records Decision No. 332 at 2 (1982).
579 See Gov’t Code §§ 306.003, .004; Open Records Decision No. 648 (1996); Open Records Letter Nos. 2012-14193

(2012), 2012-06238 (2012).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

111

Open Records Decision No. 332 (1982) — letters concerning a teacher’s performance written
by parents to school trustees, because nothing in the letters constituted an invasion of privacy of
the trustees;

Open Records Decision No. 241 (1980) — correspondence of the governor regarding potential
nominees for public office, because the material was not protected by a constitutional right of
privacy; furthermore, the material was not protected by common-law right of privacy because it
did not contain any highly embarrassing or intimate facts and there was a legitimate public
interest in the appointment process;580 and

Open Records Decision No. 40 (1974) — itemized list of long distance calls made by legislators
and charged to their contingent expense accounts, because such a list is not a “communication.”

L. Section 552.110: Confidentiality of Trade Secrets and Confidentiality of

Certain Commercial or Financial Information

The 86th Legislature amended section 552.110 of the Government Code, which provides as follows:

(a) In this section, “trade secret” means all forms and types of information, including
business, scientific, technical, economic, or engineering information, and any formula,
design, prototype, pattern, plan, compilation, program device, program, code, device,
method, technique, process, procedure, financial data, or list of actual or potential
customers or suppliers, whether tangible or intangible and whether or however
stored, compiled, or memorialized physically, electronically, graphically,
photographically, or in writing if:

(1) the owner of the trade secret has taken reasonable measures under the

circumstances to keep the information secret; and

(2) the information derives independent economic value, actual or potential, from not
being generally known to, and not being readily ascertainable through proper
means by, another person who can obtain economic value from the disclosure or
use of the information.

(b) Except as provided by Section 552.0222, information is excepted from the
requirements of Section 552.021 if it is demonstrated based on specific factual
evidence that the information is a trade secret.

(c) Except as provided by Section 552.0222, commercial or financial information for
which it is demonstrated based on specific factual evidence that disclosure would
cause a substantial competitive harm to the person from whom the information was
obtained is excepted from the requirements of Section 552.021.

Section 552.110 refers to two types of information: (1) trade secrets and (2) confidential commercial
or financial information obtained from a person. The Act requires a governmental body to make a
good faith attempt to notify in writing a person whose proprietary information may be subject to

580 See Open Records Decision No. 212 at 4 (1978).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

112

section 552.110 within ten business days after receiving the request for the information.581 A person
so notified bears the burden of establishing the applicability of section 552.110.582 A copy of the
form the Act requires the governmental body to send to a person whose information may be subject
to section 552.110, as well as section 552.101, section 552.1101, section 552.113, or section 552.131,
can be found in Part Eight of this Handbook.

1. Trade Secrets

Section 552.110(b) excepts from disclosure trade secrets. Prior decisions of the attorney general use
the definition of “trade secret” from the Restatement of Torts, section 757 (1939). However, “trade
secret” is now defined within section 552.110(a). Accordingly, analyses of section 552.110 must
use the definition within section 552.110(a). Further, the withholding of trade secrets is limited by
section 552.0222. Section 552.0222 provides for the release of contracting information as defined
in section 552.0222(b). “Contracting information” may not be withheld as trade secrets under
section 552.110(b). Open Records Decision No. 552 (1990), discussing the predecessor statute,
noted that the attorney general is unable to resolve disputes of fact regarding the status of information
as “trade secrets” and must rely upon the facts alleged or upon those facts that are discernible from
the documents submitted for inspection. For this reason, the attorney general will accept a claim for
exception as a trade secret when a prima facie case is made that the information in question
constitutes a trade secret and no argument is made that rebuts that assertion as a matter of law. In
Open Records Decision No. 609 (1992), there was a factual dispute between the governmental body
and the proponent of the trade secret protection as to certain elements of a prima facie case. Because
the attorney general cannot resolve such factual disputes, the matter was referred back to the
governmental body for fact-finding.

2. Commercial or Financial Information

Section 552.110(c) excepts from disclosure commercial and financial information and includes the
standard for excepting such information. An interested person must demonstrate “based on specific
factual evidence that disclosure would cause substantial competitive harm to the person from whom
the information was obtained.” Like section 552.110(b), the withholding of commercial and
financial information under section 552.110(c) is also limited by section 552.0222. Contracting
information may not be withheld as commercial and financial information under section 552.110(c).

M. Section 552.1101: Confidentiality of Proprietary Information

The 86th Legislature added section 552.1101 of the Government Code which provides as follows:

(a) Except as provided by Section 552.0222, information submitted to a governmental body
by a vendor, contractor, potential vendor, or potential contractor in response to a
request for a bid, proposal, or qualification is excepted from the requirements of

581 Gov’t Code § 552.305.
582 Gov’t Code § 552.305.

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

113

Section 552.021 if the vendor, contract, potential vendor, or potential contractor that
the information relates to demonstrates based on specific factual evidence that
disclosure of the information would:

(1) reveal an individual approach to:

(A) work;

(B) organizational structure;

(C) staffing;

(D) internal operations;

(E) processes; or

(F) discounts, pricing methodology, pricing per kilowatt hour, cost data, or
other pricing information that will be used in future solicitation or bid
documents; and

(2) give advantage to a competitor.

(b) The exception to disclosure provided by Subsection (a) does not apply to:

(1) information in a voucher or contract relating to the receipt or expenditure of

public funds by a governmental body; or

(2) communications and other information sent between a governmental body and

a vendor or contractor related to the performance of a final contract with the
governmental body or work performed on behalf of the governmental body.

(c) The exception to disclosure provided by Subsection (a) may be asserted only by a

vendor, contractor, potential vendor, or potential contractor in the manner described
by Section 552.305(b) for the purpose of protecting the interests of the vendor,
contractor, potential vendor, or potential contractor. A governmental body shall
decline to release information as provided by Section 552.305(a) to the extent necessary
to allow a vendor, contractor, potential vendor, or potential contractor to assert the
exception to disclosure provided by Subsection (a).

N. Section 552.111: Agency Memoranda

Section 552.111 of the Government Code excepts from required public disclosure:

An interagency or intraagency memorandum or letter that would not be available by law
to a party in litigation with the agency

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

114

To be protected under section 552.111, information must consist of interagency or intraagency
communications. Although information protected by section 552.111 is most commonly generated
by agency personnel, information created for an agency by outside consultants acting on behalf of
the agency in an official capacity may be within section 552.111.583 An agency’s communications
with other agencies and third parties, however, are not protected unless the agency demonstrates that
the parties to the communications share a privity of interest. 584 For example, correspondence
between a licensing agency and a licensee is not excepted under section 552.111.585

Also, to be protected under section 552.111, an interagency or intraagency communication must be
privileged from discovery in civil litigation involving the agency.586 The attorney general has
interpreted section 552.111 to incorporate both the deliberative process privilege and the work
product privilege.587

1. Deliberative Process Privilege

Section 552.111 has been read to incorporate the deliberative process privilege into the Public
Information Act for intraagency and interagency communications. 588 The deliberative process
privilege, as incorporated into the Public Information Act, protects from disclosure intraagency and
interagency communications consisting of advice, opinion or recommendations on policymaking
matters of the governmental body at issue. 589 The purpose of withholding advice, opinion or
recommendations under section 552.111 is “to encourage frank and open discussion within the
agency in connection with its decision-making processes” pertaining to policy matters.590 “An
agency’s policymaking functions do not encompass routine internal administrative and personnel
matters; disclosure of information relating to such matters will not inhibit free discussion among
agency personnel as to policy issues.”591 An agency’s policymaking functions do include, however,
administrative and personnel matters of broad scope that affect the governmental body’s policy
mission.592 For example, because the information at issue in Open Records Decision No. 615 (1993)
concerned the evaluation of a university professor’s job performance, the statutory predecessor to

583 Open Records Decision No. 462 (1987) (construing statutory predecessor).
584 See Open Records Decision No. 561 at 9 (1990) (correspondence from Federal Bureau of Investigation officer to

city was not protected by statutory predecessor to Gov’t Code § 552.111, where no privity of interest or common
deliberative process existed between federal agency and city).

585 Open Records Decision No. 474 at 5 (1987) (construing statutory predecessor).
586 Open Records Decision Nos. 677 at 4 (2002), 615 at 2–3 (1993).
587 Open Records Decision Nos. 647 at 5–6 (1996), 615 at 5 (1993); see City of Garland v. Dallas Morning News, 22

S.W.3d 351, 360 (Tex. 2000).
588 City of Garland v. Dallas Morning News, 22 S.W.3d 351, 360 (Tex. 2000); Lett v. Klein Indep. Sch. Dist., 917

S.W.2d 455, 456 (Tex. App.—Houston [14th Dist.] 1996, writ denied); Tex. Dep’t of Pub. Safety v. Gilbreath, 842
S.W.2d 408, 412–13 (Tex. App.—Austin 1992, no writ); Open Records Decision No. 615 at 5 (1993).

589 City of Garland v. Dallas Morning News, 22 S.W.3d 351, 361, 364 (Tex. 2000); Arlington Indep. Sch. Dist. v. Tex.
Attorney Gen., 37 S.W.3d 152, 158 (Tex. App.—Austin 2001, no pet.); Open Records Decision No. 615 at 5 (1993).

590 Austin v. City of San Antonio, 630 S.W.2d 391, 394 (Tex. App.—San Antonio 1982, writ ref’d n.r.e.); see also City
of Garland v. Dallas Morning News, 22 S.W.3d 351, 361 (Tex. 2000); Lett v. Klein Indep. Sch. Dist., 917 S.W.2d
455, 456, 457 (Tex. App.—Houston [14th Dist.] 1996, writ denied); Tex. Dep’t of Pub. Safety v. Gilbreath, 842
S.W.2d 408, 412 (Tex. App.—Austin 1992, no writ).

591 Open Records Decision No. 615 at 5 (1993); see City of Garland v. Dallas Morning News, 22 S.W.3d 364 (Tex.
2000); Lett v. Klein Indep. Sch. Dist., 917 S.W.2d 455, 456 (Tex. App.—Houston [14th Dist.] 1996, writ denied).

592 Open Records Decision No. 631 at 3 (1995); City of Garland v. Dallas Morning News, 969 S.W.2d 548, 557 (Tex.
App.—Dallas 1998), aff’d, 22 S.W.3d 351 (Tex. 2000).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

115

section 552.111 did not except this information from required public disclosure. On the other hand,
the information at issue in Open Records Decision No. 631 (1995) was a report addressing
allegations of systematic discrimination against African-American and Hispanic faculty members in
the retention, tenure, and promotion process at a university. Rather than pertaining solely to the
internal administration of the university, the scope of the report was much broader and involved the
university’s educational mission. Accordingly, section 552.111 excepted from required public
disclosure the portions of the report that constituted advice, recommendations or opinions.593

Even when an internal memorandum relates to a governmental body’s policy functions, the
deliberative process privilege excepts from disclosure only the advice, recommendations, and
opinions found in that memorandum. The deliberative process privilege does not except from
disclosure purely factual information that is severable from the opinion portions of the
memorandum.594

Before June 29, 1993, the attorney general did not confine the application of the statutory predecessor
to section 552.111 solely to communications relating to agencies’ policymaking functions. Given
the change in the interpretation of the scope of section 552.111, a governmental body that receives
a request for information should exercise caution in relying on attorney general decisions regarding
the applicability of this exception written before June 29, 1993. For example, in Open Records
Decision No. 559 (1990), the attorney general held that the predecessor statute to section 552.111
also protects drafts of a document that has been or will be released in final form to the public and
any comments or other notations on the drafts because they necessarily represent advice, opinion,
and recommendations of the drafter as to the form and content of the final document. However, the
rationale and scope of this open records decision have been modified implicitly to apply only to
those records involving an agency’s policy matters.

2. Work Product Privilege

The attorney general has also concluded that section 552.111 incorporates the privilege for work
product found in Texas Rule of Civil Procedure 192.5.595 Rule 192.5 defines work product as:

(1) material prepared or mental impressions developed in anticipation of litigation or for
trial by or for a party or a party’s representatives, including the party’s attorneys,
consultants, sureties, indemnitors, insurers, employees, or agents; or

(2) a communication made in anticipation of litigation or for trial between a party and

the party’s representatives or among a party’s representatives, including the party’s
attorneys, consultants, sureties, indemnitors, insurers, employees, or agents.596

A governmental body raising the work product privilege under section 552.111 bears the burden of
providing the relevant facts in each case to demonstrate the elements of the privilege.597 One element

593 Open Records Decision No. 631 at 3 (1995).
594 See Open Records Decision No. 615 at 4–5 (1993); City of Garland v. Dallas Morning News, 22 S.W.3d 351 (Tex.

2000).
595 Open Records Decision No. 677 at 4–8 (2002).
596 TEX. R. CIV. P. 192.5(a).
597 See Open Records Decision No. 677 at 6 (2002).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

116

of the work product test is that the information must have been made or developed for trial or in
anticipation of litigation.598 In order for the attorney general to conclude that information was
created for trial or in anticipation of litigation, the governmental body must demonstrate that at the
time the information was created or acquired:

a) a reasonable person would have concluded from the totality of the circumstances . . . that
there was a substantial chance that litigation would ensue; and b) the party resisting discovery
believed in good faith that there was a substantial chance that litigation would ensue and [created
or obtained the information] for the purpose of preparing for such litigation.599

A “substantial chance” of litigation does not mean a statistical probability, but rather “that litigation
is more than merely an abstract possibility or unwarranted fear.”600

Also, as part of the work product test, material or a mental impression must have been prepared or
developed by or for a party or a party’s representatives.601 Similarly, in the case of a communication,
the communication must have been between a party and the party’s representatives.602 Thus, a
governmental body claiming the work product privilege must identify the parties or potential parties
to the litigation, the person or entity that prepared the information, and any individual with whom
the information was shared.603

If a requestor seeks a governmental body’s entire litigation file, the governmental body may assert
the file is excepted from disclosure in its entirety because such a request implicates the core work
product aspect of the attorney work product privilege.604 In such an instance, if the governmental
body demonstrates the file was created in anticipation of litigation or for trial, the attorney general
will presume the entire file is within the scope of the privilege.605

O. Section 552.112: Certain Information Relating to Regulation of Financial

Institutions or Securities

Section 552.112 of the Government Code provides as follows:

(a) Information is excepted from the requirements of Section 552.021 if it is information
contained in or relating to examination, operating, or condition reports prepared by

598 TEX. R. CIV. P. 192.5(a); Open Records Decision No. 677 at 6 (2002)
599 Nat’l Tank Co. v. Brotherton, 851 S.W.2d 193, 207 (Tex. 1993); In re Monsanto Co., 998 S.W.2d 917, 923–24 (Tex.

App.—Waco 1999, orig. proceeding).
600 Nat’l Tank Co. v. Brotherton, 851 S.W.2d 193, 204, 207 (Tex. 1993); see Open Records Decision No. 677 at 7

(2002).
601 TEX. R. CIV. P. 192.5(a)(1); Open Records Decision No. 677 at 7 (2002).
602 TEX. R. CIV. P. 192.5(a)(2); Open Records Decision No. 677 at 7–8 (2002).
603 Open Records Decision No. 677 at 8 (2002).
604 Open Records Decision No. 677 at 5–6 (2002).
605 See Open Records Decision No. 647 at 5 (1996) (citing Nat’l Union Fire Ins. Co. v. Valdez, 863 S.W.2d 458, 461

(Tex. 1993)) (organization of attorney’s litigation file necessarily reflects attorney’s thought processes); see also
Curry v. Walker, 873 S.W.2d 379, 380 (Tex. 1994) (“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”).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

117

or for an agency responsible for the regulation or supervision of financial institutions
or securities, or both.

(b) In this section, “securities” has the meaning assigned by The Securities Act (Article
581-1 et seq., Vernon’s Texas Civil Statutes).606

(c) Information is excepted from the requirements of Section 552.021 if it is information
submitted by an individual or other entity to the Texas Legislative Council, or to any
state agency or department overseen by the Finance Commission of Texas and the
information has been or will be sent to the Texas Legislative Council, for the purpose
of performing a statistical or demographic analysis of information subject to Section
323.020. However, this subsection does not except from the requirements of Section
552.021 information that does not identify or tend to identify an individual or other
entity and that is subject to required public disclosure under Section 323.020(e).

This section protects specific examination, operating, or condition reports prepared or obtained by
agencies in regulating or supervising financial institutions or securities or information that indirectly
reveals the contents of such reports.607 Such reports typically disclose the financial status and
dealings of the institutions that file them. Section 552.112 does not protect general information about
the overall condition of an industry if the information does not identify particular institutions under
investigation or supervision.608 An entity must be a “financial institution” for its examination,
operating, or condition reports to be excepted by section 552.112; it is not sufficient that the entity
is regulated by an agency that regulates or supervises financial institutions.609 The attorney general
has stated that the term “financial institution” means “any banking corporation or trust company,
building and loan association, governmental agency, insurance company, or related corporation,
partnership, foundation, or the other institutions engaged primarily in lending or investing funds.”610
Notably, a Texas appeals court decision, Birnbaum v. Alliance of Am. Insurers,611 held that insurance
companies are not “financial institutions” under section 552.112, overruling the determination in
Open Records Decision No. 158 (1977) that insurance companies were “financial institutions” under
the statutory predecessor to the section. Section 552.112 is a permissive exception that a
governmental body may waive at its discretion.612 Thus, section 552.112 only protects the interests
of a governmental body, rather than the interests of third parties.

The following open records decisions have considered whether information is excepted from
required public disclosure under section 552.112:

Open Records Decision No. 483 (1987) — Texas Savings and Loan Department report
containing a general discussion of the condition of the industry that does not identify particular
institutions under investigation or supervision is not excepted from disclosure;

606 The 86th Legislature amended the language of section 552.112(b), which will be effective on January 1, 2022. See
Act of May 3, 2019, 86th Leg., R. S., H.B. 4171, § 2.19. The current language of section 552.112(b) is effective until
January 1, 2022.
607 See generally Open Records Decision Nos. 261 (1980), 29 (1974).
608 Open Records Decision No. 483 at 9 (1987).
609 Open Records Decision No. 158 at 4–5 (1977).
610 Open Records Decision No. 158 at 5 (1977); see also Open Records Decision No. 392 at 3 (1983).
611 Birnbaum v. Alliance of Am. Insurers, 994 S.W.2d 766 (Tex. App.—Austin 1999, pet. denied).
612 Birnbaum v. Alliance of Am. Insurers, 994 S.W.2d 766 (Tex. App.—Austin 1999, pet. denied).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

118

Open Records Decision No. 392 (1983) — material collected by the Consumer Credit
Commissioner in an investigation of loan transactions was not protected by the statutory
predecessor to section 552.112 when the requested information did not consist of a detailed
description of the complete financial status of the company being investigated but rather
consisted of the records of the company’s particular transactions with persons filing consumer
complaints;

Open Records Decision No. 261 (1980) — form acknowledgment by bank board of directors
that Department of Banking examination report had been received is excepted from disclosure
where acknowledgment would reveal the conclusions reached by the department;

Open Records Decision No. 194 (1978) — pawn shop license application that includes
information about applicant’s net assets to assess compliance with Texas Pawnshop Act is not
excepted from disclosure because such information does not qualify as an examination, operating,
or condition report;

Open Records Decision No. 187 (1978) — property development plans submitted by a credit
union to the Credit Union Department were excepted from disclosure by the statutory
predecessor to section 552.112 because submission included detailed presentation of credit
union’s conditions and operations and the particular proposed investment; and

Open Records Decision No. 130 (1976) — investigative file of the enforcement division of the
State Securities Board is excepted from disclosure.

P. Section 552.113: Confidentiality of Geological or Geophysical Information

Section 552.113 of the Government Code makes confidential electric logs under Subchapter M,
Chapter 91, of the Natural Resources Code, and geological or geophysical information or data,
including maps concerning wells, except when filed in connection with an application or proceeding
before an agency. This exception also applies to geological, geophysical, and geochemical
information, including electric logs, filed with the General Land Office, and includes provisions for
the expiration of confidentiality of “confidential material,” as that term is defined, and the use of
such material in administrative proceedings before the General Land Office.

Section 552.113 of the Government Code provides as follows:

(1) Information is excepted from the requirements of Section 552.021 if it is:

(1) an electric log confidential under Subchapter M, Chapter 91, Natural Resources
Code;

(2) geological or geophysical information or data, including maps concerning wells,

except information filed in connection with an application or proceeding before
an agency; or

(3) confidential under Subsections (c) through (f).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

119

(2) Information that is shown to or examined by an employee of the General Land Office,
but not retained in the land office, is not considered to be filed with the land office.

(3) In this section:

(1) “Confidential material” includes all well logs, geological, geophysical,
geochemical, and other similar data, including maps and other interpretations of
the material filed in the General Land Office:

(A) in connection with any administrative application or proceeding before the

land commissioner, the school land board, any board for lease, or the
commissioner’s or board’s staff; or

(B) in compliance with the requirements of any law, rule, lease, or agreement.

(2) “Electric logs” has the same meaning as it has in Chapter 91, Natural Resources

Code.

(3) “Administrative applications” and “administrative proceedings” include
applications for pooling or unitization, review of shut-in royalty payments, review
of leases or other agreements to determine their validity, review of any plan of
operations, review of the obligation to drill offset wells, or an application to pay
compensatory royalty.

(d) Confidential material, except electric logs, filed in the General Land Office on or

after September 1, 1985, is public information and is available to the public under
Section 552.021 on and after the later of:

(1) five years from the filing date of the confidential material; or

(2) one year from the expiration, termination, or forfeiture of the lease in connection

with which the confidential material was filed.

(e) Electric logs filed in the General Land Office on or after September 1, 1985, are either
public information or confidential material to the same extent and for the same
periods provided for the same logs by Chapter 91, Natural Resources Code. A person
may request that an electric log that has been filed in the General Land Office be
made confidential by filing with the land office a copy of the written request for
confidentiality made to the Railroad Commission of Texas for the same log.

(f) The following are public information:

(1) electric logs filed in the General Land Office before September 1, 1985; and

(2) confidential material, except electric logs, filed in the General Land Office before

September 1, 1985, provided, that Subsection (d) governs the disclosure of that
confidential material filed in connection with a lease that is a valid and subsisting
lease on September 1, 1995.

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

120

(g) Confidential material may be disclosed at any time if the person filing the material,

or the person’s successor in interest in the lease in connection with which the
confidential material was filed, consents in writing to its release. A party consenting
to the disclosure of confidential material may restrict the manner of disclosure and
the person or persons to whom the disclosure may be made.

(h) Notwithstanding the confidential nature of the material described in this section, the
material may be used by the General Land Office in the enforcement, by
administrative proceeding or litigation, of the laws governing the sale and lease of
public lands and minerals, the regulations of the land office, the school land board,
or of any board for lease, or the terms of any lease, pooling or unitization agreement,
or any other agreement or grant.

(i) An administrative hearings officer may order that confidential material introduced
in an administrative proceeding remain confidential until the proceeding is finally
concluded, or for the period provided in Subsection (d), whichever is later.

(j) Confidential material examined by an administrative hearings officer during the
course of an administrative proceeding for the purpose of determining its
admissibility as evidence shall not be considered to have been filed in the General
Land Office to the extent that the confidential material is not introduced into evidence
at the proceeding.

(k) This section does not prevent a person from asserting that any confidential material
is exempt from disclosure as a trade secret or commercial information under
Section 552.110 or under any other basis permitted by law.

Open Records Decision No. 627 (1994) interpreted the predecessor to the current version of
section 552.113 as follows:

[S]ection 552.113 excepts from required public disclosure all “geological or geophysical
information or data including maps concerning wells,” unless the information is filed in
connection with an application or proceeding before an agency We interpret “geological or
geophysical information” as section 552.113(2) uses the term to refer only to geological and
geophysical information regarding the exploration or development of natural resources.
[Footnote omitted] Furthermore, we reaffirm our prior determination that section 552.113
protects only geological and geophysical information that is commercially valuable. See
Open Records Decision Nos. 504 (1988) at 2; 479 (1987) at 2. Thus, we conclude that
section 552.113(2) protects from public disclosure only (i) geological and geophysical
information regarding the exploration or development of natural resources that is (ii)
commercially valuable.613

The decision explained that the phrase “information regarding the exploration or development of
natural resources” signifies “information indicating the presence or absence of natural resources in

613 Open Records Decision No. 627 at 3–4 (1994) (footnote omitted).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

121

a particular location, as well as information indicating the extent of a particular deposit or
accumulation.”614

Open Records Decision No. 627 (1994) overruled Open Records Decision No. 504 (1988) to the
extent the two decisions are inconsistent. In Open Records Decision No. 504 (1988), the attorney
general had interpreted the statutory predecessor to section 552.113 of the Government Code to
require the application of a test similar to the test used at that time to determine whether the statutory
predecessor to section 552.110 protected commercial information (including trade secrets) from
required public disclosure. Under that test, commercial information was “confidential” for purposes
of the exemption if disclosure of the information was likely to have either of the following effects:
(1) to impair the government’s ability to obtain necessary information in the future; or (2) to cause
substantial harm to the competitive position of the person from whom the information was
obtained.615

Following the issuance of Open Records Decision No. 504 (1988), the attorney general articulated
new tests for determining whether section 552.110 of the Government Code protects trade secret
information and commercial and financial information from required public disclosure.616 Thus,
Open Records Decision No. 627 (1994) re-examined the attorney general’s reliance upon the former
tests for section 552.110 to determine the applicability of section 552.113. That decision noted that
section 552.113, as the legislature originally enacted it, differed from its federal counterpart617 in
that the statutory predecessor to section 552.113 excepted from its scope “information filed in
connection with an application or proceeding before any agency.”618 Thus, the state exception to
required public disclosure exempted a more limited class of information than did the federal
exemption.619 Consequently, the decision determined that grafting the balancing test used to limit
the scope of the federal exemption to the plain language of section 552.113 was unnecessary.620
Since the current version of section 552.113 took effect on September 1, 1995, there have been no
published court decisions interpreting the amended statute or the validity of Open Records Decision
No. 627 (1994) in light of the amendments to the statute.

The attorney general, however, has interpreted the term “commercially valuable” in a subsequent
decision. In Open Records Decision No. 669 (2000), the attorney general applied section 552.113
to digital mapping information supplied to the General Land Office by a third party. The specific
information at issue was information that the third party allowed to be disclosed to the public.621
The attorney general held that the information was not protected under section 552.113 because the
information was publicly available and thus was not commercially valuable.622 Therefore, in order
to be commercially valuable for purposes of Open Records Decision No. 627 (1994) and section
552.113, information must not be publicly available.623

614 Open Records Decision No. 627 at 4 n.4 (1994).
615 Open Records Decision No. 504 at 4 (1988).
616 See Open Records Decision Nos. 592 at 2–8 (1991), 552 at 2–5 (1990).
617 5 U.S.C. § 552(b)(9).
618 Open Records Decision No. 627 at 2–3 (1994).
619 Open Records Decision No. 627 at 2–3 (1994).
620 Open Records Decision No. 627 at 2–3 (1994).
621 Open Records Decision No. 669 at 6 (2000).
622 Open Records Decision No. 627 at 2–3 (1994).
623 Open Records Decision No. 627 at 2–3 (1994).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

122

When a governmental body believes requested information of a third party may be excepted
under this exception, the governmental body must notify the third party in accordance with
section 552.305. The notice the governmental body must send to the third party is found in Part
Eight of this Handbook.

Q. Sections 552.026 and 552.114: Confidentiality of Student Records

The Public Information Act includes two provisions relating to student records, sections 552.026
and 552.114 of the Government Code.

1. Family Educational Rights and Privacy Act of 1974

Section 552.026 incorporates into the Texas Public Information Act the federal Family Educational
Rights and Privacy Act of 1974,624 also known as “FERPA” or the “Buckley Amendment.”625
FERPA governs the availability of student records held by educational institutions or agencies that
receive federal funds under programs administered by the federal government. It prohibits, in most
circumstances, the release of personally identifiable information contained in a student’s education
records without a parent’s written consent.626 It also gives parents a right to inspect the education
records of their children.627 If a student has reached age 18 or is attending an institution of post-
secondary education, the rights established by FERPA attach to the student rather than to the
student’s parents. 628 “Education records” for purposes of FERPA are records that contain
information directly related to a student and that are maintained by an educational institution or
agency.629

Information must be withheld from required public disclosure under FERPA only to the extent
“reasonable and necessary to avoid personally identifying a particular student.” 630 Personally
identifying information is defined as including, but not limited to, the following information:

(a) The student’s name;

(b) The name of the student’s parent or other family members;

(c) The address of the student or student’s family;

(d) A personal identifier, such as the student’s social security number, student number, or

biometric record;

624 20 U.S.C. § 1232g.
625 See Open Records Decision No. 72 (1975) (compliance with federal law was required before enactment of statutory

predecessor to Gov’t Code § 552.026).
626 20 U.S.C. § 1232g(b)(1).
627 20 U.S.C. § 1232g(a)(1).
628 20 U.S.C. § 1232g(d).
629 20 U.S.C. § 1232g(a)(4)(A).
630 Open Records Decision Nos. 332 (1982), 206 (1978).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

123

(e) Other indirect identifiers, such as the student’s date of birth, place of birth, and mother’s
maiden name;

(f) Other information that, alone or in combination, is linked or linkable to a specific student

that would allow a reasonable person in the school community, who does not have
personal knowledge of the relevant circumstances, to identify the student with reasonable
certainty; or

(g) Information requested by a person who the educational agency or institution reasonably

believes knows the identity of the student to whom the education record relates.631

An educational institution or agency may, however, release “directory information” to the public if
the educational institution or agency complies with certain procedures.632 Directory information
includes, but is not limited to, the following information: “the student’s name; address; telephone
listing; electronic mail address; photograph; date and place of birth; major field of study; grade level;
enrollment status (e.g., undergraduate or graduate, full-time or part-time); dates of attendance;
participation in officially recognized activities and sports; weight and height of members of athletic
teams; degrees, honors, and awards received; and the most recent educational agency or institution
attended.”633 The attorney general has determined that marital status and expected date of graduation
also constitute directory information.634

University police department records concerning students previously were held to be education
records for the purposes of FERPA.635 However, FERPA was amended, effective July 23, 1992, to
provide that the term “education records” does not include “records maintained by a law enforcement
unit of the educational agency or institution that were created by that law enforcement unit for the
purpose of law enforcement.”636 On the basis of this provision, records created by a campus police
department are not excepted from required public disclosure by section 552.026 of the Government
Code.637

FERPA applies only to records at educational institutions or agencies receiving federal funds and
does not govern access to records in the custody of governmental bodies that are not educational
institutions or agencies.638 An “educational agency or institution” is “any public or private agency
or institution” that receives federal funds under an applicable program.639 Thus, an agency or
institution need not instruct students in order to qualify as an educational agency or institution under
FERPA. If education records are transferred by a school district or state institution of higher

631 34 C.F.R. § 99.3.
632 See 20 U.S.C. § 1232g(a)(5)(B).
633 34 C.F.R. § 99.3.
634 Open Records Decision No. 96 (1975); see also Open Records Decision Nos. 244 (1980) (student rosters public),

242 (1980) (student parking permit information public), 193 (1978) (report of accident insurance claims paid to
identifiable students not public).

635 See Open Records Decision Nos. 342 at 2–3 (1982), 205 at 2 (1978).
636 20 U.S.C. § 1232g(a)(4)(B)(ii).
637 Open Records Decision No. 612 at 2 (1992) (campus police department records were not excepted by statutory

predecessor to Gov’t Code § 552.101, incorporating FERPA, or statutory predecessor to Gov’t Code § 552.114).
638 See Open Records Decision No. 390 at 3 (1983) (City of Fort Worth is not “educational agency” within FERPA).
639 20 U.S.C. § 1232g(a)(3).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

124

education to a state administrative agency concerned with education, federal regulations provide that
the education records in the administrative agency’s possession are subject to FERPA.640

If there is a conflict between the provisions of the state Public Information Act and FERPA, the
federal statute prevails.641 However, the attorney general has been informed by the Family Policy
Compliance Office of the United States Department of Education that parents’ rights to information
about their children under FERPA do not prevail over school districts’ rights to assert the attorney-
client and work product privileges.642 As a general rule, however, exceptions to disclosure under
the Public Information Act do not apply to a request by a student or parent for the student’s own
education records pursuant to FERPA.643

In Open Records Decision No. 634 (1995), the attorney general stated that an educational agency or
institution that seeks a ruling under the Public Information Act should, before submitting “education
records” to the attorney general, either obtain parental consent to the disclosure of personally
identifiable nondirectory information in the records or edit the records to make sure that they contain
no personally identifiable nondirectory information. Subsequent correspondence from the United
States Department of Education advised that educational agencies and institutions may submit
personally identifiable information subject to FERPA to the attorney general for purposes of
obtaining rulings as to whether information contained therein must be withheld under FERPA or
state law. 644 In 2006, however, the United States Department of Education Family Policy
Compliance Office informed the attorney general that FERPA does not permit state and local
educational authorities to disclose to the attorney general, without parental consent, unredacted,
personally identifiable information contained in education records for the purpose of our review in
the open records ruling process under the Public Information Act.645 Consequently, state and local
educational authorities that receive a request for education records from a member of the public
under the Public Information Act must not submit education records to the attorney general in
unredacted form, that is, in a form in which “personally identifiable information” is disclosed.646
Because the attorney general is prohibited from reviewing these education records to determine
whether appropriate redactions under FERPA have been made, the attorney general will not address
the applicability of FERPA to any records submitted as part of a request for decision. Such
determinations under FERPA must be made by the educational authority in possession of the
education records.647 Questions about FERPA should be directed to the following agency:

640 20 U.S.C. § 1232g(b)(1)(E), (b)(4)(B); 34 C.F.R. §§ 99.31, .33, .35.
641 Open Records Decision No. 431 (1985).
642 Letter from LeRoy S. Rooker, Director, Family Policy Compliance Office, United States Dep’t of Educ., to Keith

B. Kyle (July 1999) (on file with the Open Records Division, Office of the Attorney General).
643 Open Records Decision No. 431 at 3 (1985).
644 See Letter from LeRoy S. Rooker, Director, Family Policy Compliance Office, United States Dep’t of Educ., to

David Anderson, Chief Counsel, Tex. Educ. Agency (April 29, 1998) (on file with the Open Records Division,
Office of the Attorney General).

645 This letter is available on the attorney general’s website at
https://www.texasattorneygeneral.gov/sites/default/files/files/divisions/open-government/20060725-USDOE-FERPA.pdf.

646 See 34 C.F.R. § 99.3 (defining “personally identifiable information”).
647 In the future, if an educational authority does obtain parental consent to submit unredacted education records and

the educational authority seeks a ruling from the attorney general on the proper redaction of those education records
in compliance with FERPA, we will rule accordingly.

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

125

Family Policy Compliance Office
U.S. Department of Education
400 Maryland Ave., S.W.
Washington, D.C. 20202-5920
1-800-USA-LEARN (1-800-872-5327)

2. Section 552.114: Confidentiality of Student Records

(a) In this section, “student record” means:

(1) information that constitutes education records as that term is defined by the
Family Educational Rights and Privacy Act of 1974 (20 U.S.C. Section
1232g(a)(4)); or

(2) information in a record of an applicant for admission to an educational institution,

including a transfer applicant.

(b) Information is confidential and excepted from the requirements of Section 552.021 if

it is information in a student record at an educational institution funded wholly or
partly by state revenue. This subsection does not prohibit the disclosure or provision
of information included in an education record if the disclosure or provision is
authorized by 20 U.S.C. Section 1232g or other federal law.

(c) A record covered by Subsection (b) shall be made available on the request of:

(1) educational institution personnel;

(2) the student involved or the student’s parent, legal guardian, or spouse; or

(3) a person conducting a child abuse investigation required by Subchapter D,

Chapter 261, Family Code.

(d) Except as provided by Subsection (e), an educational institution may redact
information covered under Subsection (b) from information disclosed under Section
552.021 without requesting a decision from the attorney general.

(e) If an applicant for admission to an educational institution described by Subsection (b)

or a parent or legal guardian of a minor applicant to an educational institution
described by Subsection (b) requests information in the record of the applicant, the
educational institution shall disclose any information that:

(1) is related to the applicant’s application for admission; and

(2) was provided to the educational institution by the applicant.

“Student record” means both information that constitutes an education record under FERPA and
information in the record of an applicant for admission to an educational institution, including a

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

126

transfer applicant.648 Section 552.114(b) deems information in a student record confidential and
states subsection (b) does not prohibit the release of an education record authorized by FERPA or
other federal law.649 Section 552.114(c) recognizes a right of access to student records for certain
enumerated individuals.650 Subsection (d) permits an educational institution to redact information
in a student record without requesting an attorney general decision.651 Subsection (e) gives an
applicant for admission, or the parent or legal guardian of a minor applicant, a right of access to
information that is related to the applicant’s admission application and was provided to the
educational institution by the applicant.652

R. Section 552.115: Confidentiality of Birth and Death Records

Section 552.115 of the Government Code provides as follows:

(a) A birth or death record maintained by the vital statistics unit of the Texas
Department of State Health Services or a local registration official is excepted from
[required public disclosure], except that:

(1) a birth record is public information and available to the public on and after the

75th anniversary of the date of birth as shown on the record filed with the bureau
of vital statistics or local registration official;

(2) a death record is public information and available to the public on and after the

25th anniversary of the date of death as shown on the record filed with the vital
statistics unit or local registration official, except that if the decedent is
unidentified, the death record is public information and available to the public on
and after the first anniversary of the date of death;

(3) a general birth index or a general death index established or maintained by the

vital statistics unit or a local registration official is public information and
available to the public to the extent the index relates to a birth record or death
record that is public information and available to the public under Subdivision (1)
or (2);

(4) a summary birth index or a summary death index prepared or maintained by the

vital statistics unit or a local registration official is public information and
available to the public; and

(5) a birth or death record is available to the chief executive officer of a home-rule

municipality or the officer’s designee if:

648 Gov’t Code § 552.114(a).
649 Gov’t Code § 552.114(b).
650 Gov’t Code § 552.114(c).
651 Gov’t Code § 552.114(d).
652 Gov’t Code § 552.114(e).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

127

(A) the record is used only to identify a property owner or other person to whom
the municipality is required to give notice when enforcing a state statute or
an ordinance;

(B) the municipality has exercised due diligence in the manner described by

Section 54.035(e), Local Government Code, to identify the person; and

(C) the officer or designee signs a confidentiality agreement that requires that:

(i) the information not be disclosed outside the office of the officer or

designee, or within the office for a purpose other than the purpose
described by Paragraph (A);

(ii) the information be labeled as confidential;

(iii) the information be kept securely; and

(iv) the number of copies made of the information or the notes taken from
the information that implicate the confidential nature of the
information be controlled, with all copies or notes that are not
destroyed or returned remaining confidential and subject to the
confidentiality agreement.

(b) Notwithstanding Subsection (a), a general birth index or a summary birth index is

not public information and is not available to the public if:

(1) the fact of an adoption or paternity determination can be revealed by the index;
or

(2) the index contains specific identifying information relating to the parents of a

child who is the subject of an adoption placement.

(c) Subsection (a)(1) does not apply to the microfilming agreement entered into by the
Genealogical Society of Utah, a nonprofit corporation organized under the laws of
the State of Utah, and the Archives and Information Services Division of the Texas
State Library and Archives Commission.

(d) For the purposes of fulfilling the terms of the agreement in Subsection (c), the

Genealogical Society of Utah shall have access to birth records on and after the 50th
anniversary of the date of birth as shown on the record filed with the bureau of vital
statistics or local registration official, but such birth records shall not be made
available to the public until the 75th anniversary of the date of birth as shown on the
record.

Section 552.115 specifically applies to birth and death records of a local registration official as well
as to those of the Texas Department of State Health Services.653 This section does not apply to birth

653 Gov’t Code § 552.115(a).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

128

or death records maintained by other governmental bodies.654 Until the time limits set out above
have passed, a birth or death record may be obtained from the Vital Statistics Unit (the “Unit”) of
the Texas Department of State Health Services only in accordance with chapter 192 of the Health
and Safety Code.655 While birth records over seventy-five years old and death records over twenty-
five years old are not excepted from disclosure under the Public Information Act, a local registrar of
the Unit656 is required by title 3 of the Health and Safety Code and rules promulgated thereunder to
deny physical access to these records and to provide copies of them for a certain fee.657 These
specific provisions prevail over the more general provisions in the Act regarding inspection and
copying of public records.658

Section 552.115 specifically makes public a summary birth index and summary death index and also
makes public a general birth index or general death index to the extent that it relates to birth or death
records that would be public information under the section.659 However, a general or summary birth
index is not public information if it reveals the fact of an adoption or paternity determination or
contains identifying information relating to the parents of a child who is the subject of an adoption
placement.660 Although the Act contains no language that defines the categories of information that
comprise each type of index, the Texas Department of State Health Services has promulgated
administrative rules that define each type of index.661 In pertinent part, the current rule, which took
effect August 11, 2013, provides as follows:

(b) Birth indexes.

(1) General birth indexes maintained or established by the Vital Statistics Unit or a
local registration official shall be prepared by event year, in alphabetical order by
surname of the registrant, followed by any given names or initials, the date of the
event, the county of occurrence, the state or local file number, the name of the
father, the maiden name of the mother, and sex of the registrant.

(2) A general birth index is public information and available to the public to the

extent the index relates to a birth record that is public on or after the 75th
anniversary of the date of birth as shown on the record unless the fact of an
adoption or paternity determination can be revealed or broken or if the index
contains specific identifying information relating to the parents of the child who

654 See Open Records Decision No. 338 (1982).
655 See generally Open Records Decision No. 596 (1991) (regarding availability of adoption records).
656 See Health & Safety Code § 191.022(c), (f).
657 See Attorney General Opinion DM-146 at 2 (1992); see also Attorney General Opinion MW-163 (1980).
658 Attorney General Opinion DM-146 at 5 (1992).
659 Gov’t Code § 552.115(a).
660 Gov’t Code § 552.115(b).
661 Absent specific authority, a governmental body may not generally promulgate a rule that makes information

confidential so as to except the information from required public disclosure pursuant to section 552.101 of the Act.
See Gov’t Code § 552.101; see also Open Records Decision Nos. 484 (1987), 392 (1983), 216 (1978). In the instant
case, however, the attorney general has found the predecessor agency to the Texas Department of State Health
Services has been granted specific authority by the legislature to promulgate administrative rules that dictate the
public availability of information contained in and derived from vital records. See Open Records Decision
No. 596 (1991).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

129

is the subject of an adoption placement. The Vital Statistics Unit and local
registration officials shall expunge or delete any state or local file numbers
included in any general birth index made available to the public because such file
numbers may be used to discover information concerning specific adoptions,
paternity determinations, or the identity of the parents of children who are the
subjects of adoption placements.

(3) A summary birth index maintained or established by the Vital Statistics Unit or

a local registration official shall be prepared by event year, in alphabetical order
by surname of the registrant, followed by any given names or initials, the date of
the event, the county of occurrence, and sex of the registrant. A summary birth
index or any listings of birth records are not available to the public for searching
or inspection if the fact of adoption or paternity determination can be revealed
from specific identifying information.

(c) Death indexes.

(1) A general death index maintained or established by the Vital Statistics Unit or a

local registration official shall be prepared by event year, in alphabetical order by
surname of the registrant, followed by any given names or initials; the date of the
event; the county of occurrence; the registrant’s social security number, sex, and
marital status; the name of the registrant’s spouse, if applicable; and the state or
local file number.

(2) A general death index is public information and available to the public to the

extent the index relates to a death record that is public on or after the 25th
anniversary of the date of death as shown on the record.

(3) A summary death index maintained or established by the Vital Statistics Unit or

a local registration official shall be prepared by event year, in alphabetical order
by surname of the registrant, followed by any given names or initials, the date of
the event, the county of occurrence, and sex of the registrant.662

Thus, the term “summary birth index” as used in section 552.115 refers to a list in alphabetical order
by surname of the child, and its contents are limited to the child’s name, date of birth, county of birth,
and sex. Additionally, the term “general birth index” refers to a list containing only those categories
of information that comprise a “summary birth index,” with the additional categories of the file
number and the parents’ names. The term “summary death index” as used in section 552.115 refers
to a list in alphabetical order by surname of the deceased, and its contents are limited to the
deceased’s name or initials, date of death, county of death, and sex. Furthermore, the term “general
death index” refers to the same categories of information that comprise a “summary death index,”
with the additional categories of marital status, name of the deceased’s spouse, if applicable, and file
number.

662 25 T.A.C. § 181.23(b)–(c).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

130

Section 552.115 also provides that a birth or death record may be made available in certain
circumstances to the chief executive officer of a home rule municipality to aid in the identification
of a property owner.663

S. Section 552.116: Audit Working Papers

Section 552.116 of the Government Code provides as follows:

(a) An audit working paper of an audit of the state auditor or the auditor of a state agency,
an institution of higher education as defined by Section 61.003, Education Code, a
county, a municipality, a school district, a hospital district, or a joint board operating
under Section 22.074, Transportation Code, including any audit relating to the
criminal history background check of a public school employee, is excepted from the
requirements of Section 552.021. If information in an audit working paper is also
maintained in another record, that other record is not excepted from the
requirements of Section 552.021 by this section.

(b) In this section:

(1) “Audit” means an audit authorized or required by a statute of this state or the
United States, the charter or an ordinance of a municipality, an order of the
commissioners court of a county, the bylaws adopted by or other action of the
governing board of a hospital district, a resolution or other action of a board of
trustees of a school district, including an audit by the district relating to the
criminal history background check of a public school employee, or a resolution or
other action of a joint board described by Subsection (a) and includes an
investigation.

(2) “Audit working paper” includes all information, documentary or otherwise,

prepared or maintained in conducting an audit or preparing an audit report,
including:

(A) intra-agency and interagency communications; and

(B) drafts of the audit report or portions of those drafts.

“Audit working paper” is defined as including all information prepared or maintained in conducting
an audit or preparing an audit report including intra-agency or interagency communications and
drafts of audit reports.664 A governmental body that invokes section 552.116 must demonstrate the
audit working papers are from an audit authorized or required by an authority mentioned in
section 552.116(b)(1) and must identify that authority. To the extent information in an audit working
paper is also maintained in another record, such other record is not excepted by section 552.116,
although such other record may be withheld from public disclosure under the Act’s other

663 Gov’t Code § 552.115(a).
664 Gov’t Code § 552.116(b).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

131

exceptions. 665 There are no cases or formal opinions interpreting the current version of
section 552.116.

T. Section 552.117: Confidentiality of Certain Addresses, Telephone

Numbers, Social Security Numbers, and Personal Family Information

The 86th Legislature passed five different bills, Senate Bills 662 and 1494 and House Bills 1351,
2446, and 2910, amending section 552.117 of the Government Code. Section 552.117 excepts from
required public disclosure:

(a) [I]nformation that relates to the home address, home telephone number, emergency
contact information, or social security number of the following person or that reveals
whether the person has family members:

(1) a current or former official or employee of a governmental body, except as

otherwise provided by Section 552.024;

(2) a peace officer as defined by Article 2.12, Code of Criminal Procedure, or a

security officer commissioned under Section 51.212, Education Code, regardless
of whether the officer complies with Section 552.024 or 552.1175, as applicable;

(3) a current or former employee of the Texas Department of Criminal Justice or

of the predecessor in function of the department or any division of the
department, regardless of whether the current or former employee complies
with Section 552.1175;

(4) a peace officer as defined by Article 2.12, Code of Criminal Procedure, or other

law, a reserve law enforcement officer, a commissioned deputy game warden,
or a corrections officer in a municipal, county, or state penal institution in this
state who was killed in the line of duty, regardless of whether the deceased
complied with Section 552.024 or 552.1175;

(5) a commissioned security officer as defined by Section 1702.002, Occupations

Code, regardless of whether the officer complies with Section 552.024 or
552.1175, as applicable;

(6) an officer or employee of a community supervision and corrections department

established under Chapter 76 who performs a duty described by Section
76.004(b), regardless of whether the officer or employee complies with Section
552.024 or 552.1175;

(7) a current or former employee of the office of the attorney general who is or was

assigned to a division of that office the duties of which involve law enforcement,

665 Gov’t Code § 552.116(a).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

132

regardless of whether the current or former employee complies with Section
552.024 or 552.1175;

(8) a current or former employee of the Texas Juvenile Justice Department or of

the predecessors in function of the department, regardless of whether the
current or former employee complies with Section 552.024 or 552.1175;

(9) a current or former juvenile probation or supervision officer certified by the

Texas Juvenile Justice Department, or the predecessors in function of the
department, under Title 12, Human Resources Code, regardless of whether the
current or former officer complies with Section 552.024 or 552.1175;

(10) a current or former employee of a juvenile justice program or facility, as those

terms are defined by Section 261.405, Family Code, regardless of whether the
current or former employee complies with Section 552.024 or 552.1175;

(11) a current or former member of the United States Army, Navy, Air Force, Coast

Guard, or Marine Corps, an auxiliary service of one of those branches of the
armed forces, or the Texas military forces, as that term is defined by
Section 437.001;

(12) a current or former district attorney, criminal district attorney, or county or

municipal attorney whose jurisdiction includes any criminal law or child
protective services matters, regardless of whether the current or former
attorney complies with Section 552.024 or 552.1175;

(13) a current or former employee of a district attorney, criminal district attorney,

or county or municipal attorney whose jurisdiction includes any criminal law
or child protective services matters, regardless of whether the current or former
employee complies with Section 552.024 or 552.1175;

(14) a current or former employee of the Texas Civil Commitment Office or of the

predecessor in function of the office or a division of the office, regardless of
whether the current or former employee complies with Section 552.024 or
552.1175;

(15) a current or former federal judge or state judge, as those terms are defined by

Section 1.005, Election Code, or a spouse of a current or former federal judge
or state judge;

Text of (a)(16), as added by Acts 2019, 86th Leg., ch. 633 (S.B. 1494), § 1

(16) a current or former child protective services caseworker, adult protective

services caseworker, or investigator for the Department of Family and
Protective Services, regardless of whether the caseworker or investigator
complies with Section 552.024 or 552.1175, a current or former employee of a
department contractor performing child protective services caseworker, adult

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

133

protective services caseworker, or investigator functions for the contractor on
behalf of the department; or

Text of (a)(16), as added by Acts 2019, 86th Leg., ch. 1146 (H.B. 2910), § 7

(16) a current or former United States attorney or assistant United States attorney

and the spouse or child of the attorney.

Text of (a)(16), as added by Acts 2019, 86th Leg., ch. 1213 (S.B. 662), § 1

(16) a state officer elected statewide or a member of the legislature, regardless of

whether the officer or member complies with Section 552.024 or 552.1175.

 Text of (a)(16), as added by Acts 2019, 86th Leg., ch. 1245 (H.B. 2446), § 4

(16) a firefighter or volunteer firefighter or emergency medical services personnel as

defined by Section 773.003, Health and Safety Code, regardless of whether the
firefighter or volunteer firefighter or emergency medical services personnel
comply with Section 552.024 or 552.1175, as applicable.

(17) a state officer elected statewide or a member of the legislature, regardless of

whether the officer or member complies with Section 552.024 or 552.1175 .

(b) All documents filed with a county clerk and all documents filed with a district clerk
are exempt from this section.

Generally, a governmental body may not invoke section 552.117 as a basis for withholding an
official’s or an employee’s home address and telephone number if another law, such as a state statute
expressly authorizing child support enforcement officials to obtain information to locate absent
parents, requires the release of such information.666 Because the subsections of section 552.117 deal
with different categories of officials and employees and differ in their application, they are discussed
separately below.

1. Subsections (a)(1), (11), (15), (16), and (16): Public Officials and Employees, Members of

the Unted States Armed Forces and Texas Military Forces, Federal or State Judges and
their Spouses, Department of Family Protective Services Contractor Performing Certain
Caseworker or Investigator Functions, and United States Attorneys and their Spouses or
Children

Section 552.117, subsections (a)(1), (11), and (15), a portion of subsection (a)(16) as added by the
86th Legislature in Senate Bill 1494, and subsection (a)(16) as added by House Bill 2910 of the 86th
Legislature must be read together with section 552.024, which provides as follows:

(a) Except as provided by Subsection (a-1), each employee or official of a governmental
body and each former employee or official of a governmental body shall choose
whether to allow public access to the information in the custody of the governmental

666 See Open Records Decision No. 516 at 3 (1989).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

134

body that relates to the person’s home address, home telephone number, emergency
contact information, or social security number, or that reveals whether the person
has family members.

(a-1) A school district may not require an employee or former employee of the district to

choose whether to allow public access to the employee’s or former employee’s social
security number.

(b) Each employee and official and each former employee and official shall state that

person’s choice under Subsection (a) to the main personnel officer of the
governmental body in a signed writing not later than the 14th day after the date on
which:

(1) the employee begins employment with the governmental body;

(2) the official is elected or appointed; or

(3) the former employee or official ends service with the governmental body.

(c) If the employee or official or former employee or official chooses not to allow public

access to the information:

(1) the information is protected under Subchapter C; and

(2) the governmental body may redact the information from any information the

governmental body discloses under Section 552.021 without the necessity of
requesting a decision from the attorney general under Subchapter G.

(c-1) If, under Subsection (c)(2), a governmental body redacts or withholds information

without requesting a decision from the attorney general about whether the
information may be redacted or withheld, the requestor is entitled to seek a decision
from the attorney general about the matter. The attorney general by rule shall
establish procedures and deadlines for receiving information necessary to decide the
matter and briefs from the requestor, the governmental body, and any other
interested person. The attorney general shall promptly render a decision requested
under this subsection, determining whether the redacted or withheld information was
excepted from required disclosure to the requestor, not later than the 45th business
day after the date the attorney general received the request for a decision under this
subsection. The attorney general shall issue a written decision on the matter and
provide a copy of the decision to the requestor, the governmental body, and any
interested person who submitted necessary information or a brief to the attorney
general about the matter. The requestor or the governmental body may appeal a
decision of the attorney general under this subsection to a Travis County district
court.

(c-2) A governmental body that redacts or withholds information under Subsection (c)(2)

shall provide the following information to the requestor on a form prescribed by the
attorney general:

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

135

(1) a description of the redacted or withheld information;

(2) a citation to this section; and

(3) instructions regarding how the requestor may seek a decision from the attorney

general regarding whether the redacted or withheld information is excepted from
required disclosure.

(d) If an employee or official or a former employee or official fails to state the person’s

choice within the period established by this section, the information is subject to
public access.

(e) An employee or official or former employee or official of a governmental body who
wishes to close or open public access to the information may request in writing that
the main personnel officer of the governmental body close or open access.

(f) This section does not apply to a person to whom Section 552.1175 applies.

Subsection (a)(1) pertains to a current or former official or employee of a governmental body.
Subsection (a)(11) pertains to a current or former member of the United States Army, Navy, Airforce,
Coast Guard, or Marine Corps, an auxiliary servces of one of those branches of the armed forces, or
the Texas military forces. Subsection (a)(15) pertains to a current or former federal judge or state
judge as defined by section 1.005 of the Election Code, or a spouse of a current or former federal
judge or state judge. Subsection (a)(16), as added by the 86th Legislature in Senate Bill 1494,
pertains to, in part, a current or former employee of a Department of Family and Protective Services
contractor performing child protective services caseworker, adult protective services caseworker, or
investigator functions for the contractor on behalf of the department. Subsection (a)(16), as added
by the 86th Legislature in House Bill 2910, pertains to a current or former United States attorney or
assistant United States attorney and the spouse or child of the attorney. To obtain the protection of
section 552.117(a), the individuals identified in subsections (a)(1), (11), and (15), a portion of
subsection (a)(16) as added by Senate Bill 1494, and subsection (a)(16) as added by House Bill 2910
must comply with section 552.024(c). If these individuals elect to withhold their home addresses,
home telephone numbers, emergency contact information, social security numbers, and information
that reveals whether they have family members, the governmental body may redact such information
without the necessity of requesting an attorney general decision. If a governmental body chooses to
redact this information without requesting an attorney general decision, it must notify the requestor
as prescribed section 552.024(c-2) on the form created by the attorney general. The notice must
include instructions regarding how the requestor may seek an attorney general’s review of the
governmental body’s redactions. The form for notifying the requestor is published on the attorney
general’s website. The legislation enacting these provisions authorized the attorney general to
promulgate rules establishing procedures for review under section 552.024(c-1). These rules were
promulgated in Subchapter B of chapter 63 of title 1 of the Texas Administrative Code.667 These
rules are available on the attorney general’s website and in Part Four of this Handbook.

667 See 1 T.A.C. §§ 63.11–.16.

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

136

Subsection (a)(11), in part, pertains to a current or former member of the Texas military forces,
which are defined as the Texas National Guard, the Texas State Guard, and any other military forces
organized under state law.668 In addition, section 437.232 of the Government Code protects certain
information pertaining to service members669 and provides as follows:

(a) In this section, “military personnel information” means a service member’s name,

home address, rank, official title, pay rate or grade, state active duty orders,
deployment locations, military duty addresses, awards and decorations, length of
military service, and medical records.

(b) A service member’s military personnel information is confidential and not subject to
disclosure under Chapter 552.

In conjunction with section 552.024(a-1), section 552.147 of the Government Code makes social
security numbers of school district employees confidential. Thus, the social security number of an
employee of a school district is confidential in the custody of the school district even if the employee
does not elect confidentiality under section 552.024.

Significant decisions of the attorney general regarding sections 552.024 and 552.117 prior to the
recent amendments include the following:

Open Records Decision No. 622 (1994) — statutory predecessor to section 552.117(a)(1) excepts
employees’ former home addresses and telephone numbers from required public disclosure;

Open Records Decision No. 530 (1989) — addressing the time at which an employee may
exercise the options under the statutory predecessor to section 552.024;

Open Records Decision No. 506 (1988) — these provisions do not apply to telephone numbers
of mobile telephones that are provided to employees by a governmental body for work purposes;
and

Open Records Decision No. 455 (1987) — statutory predecessor to section 552.117(a)(1)
continued to except an employee’s home address and telephone number from required public
disclosure after the employment relationship ends; it did not except, as a general rule, applicants’
or other private citizens’ home addresses and telephone numbers.

In addition, the attorney general has determined in informal rulings that section 552.117 can apply
to personal cellular telephone numbers of government employees as well as telephone numbers that
provide access to personal home facsimile machines of government employees.670 The attorney
general has also determined that section 552.117 does not protect a post office box number.671

668 Gov’t Code § 437.001(14).
669 See Gov’t Code § 437.001(8) (defining “service member” for purposes of chapter 437 of the Government Code).
670 See, e.g., Open Records Letter Nos. 2002-1488 (2002), 2001-0050 (2001).
671 See Open Records Decision No. 622 at 6 (1994) (legislative history makes clear that purpose of section 552.117 is

to protect public employees from being harassed at home) (citing House Comm. on State Affairs, Bill Analysis, H.B.
1979, 69th Leg. (1985) (emphasis added)).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

137

2. Subsections (a)(2), (3), (4), (5), (6), (7), (8), (9), (10), (12), (13), (14), (16), (16), (16), and (17):
Other Categories of Officers and Employees

As noted above, to obtain the protection of section 552.117, subsection (a)(1), the individuals
identified in subsections (a)(1), (11), and (15), as well as a portion of subsection (a)(16) as added by
Senate Bill 1492 and subsection (a)(16) as added by House Bill 2910, must comply with the
provisions of section 552.024. No action is necessary, however, on the part of the personnel listed
in subsections (a)(2), (3), (4), (5), (6), (7), (8), (9), (10), (12), (13), (14), and (17), as well as a portion
of subsection (a)(16) as added by Senate Bill 1494 of the 86th Legislature, subsection (a)(16) as
added by House Bill 2446 of the 86th Legislature, and subsection (a)(16) as added by House Bill
662 of the 86th Legislature.

In Open Records Decision No. 670 (2001), the attorney general determined that all governmental
bodies may withhold the home address, home telephone number, personal cellular phone number,
personal pager number, social security number, and information that reveals whether the individual
has family members, of any individual who meets the definition of “peace officer” set forth in
article 2.12 of the Texas Code of Criminal Procedure or “security officer” in section 51.212 of the
Texas Education Code, without the necessity of requesting an attorney general decision as to whether
the exception under section 552.117(a)(2) applies. This decision may be relied on as a “previous
determination” for the listed information.

U. Section 552.1175: Confidentiality of Certain Personal Identifying

Information of Peace Officers and Other Officials Performing Sensitive
Governmental Functions

The 86th Legislature passed five different bills, Senate Bills 662 and 1494 and House Bills 1351,
2446, and 2910, amending section 552.1175 of the Government Code. Section 552.1175 provides
as follows:

(a) This section applies only to:

(1) peace officers as defined by Article 2.12, Code of Criminal Procedure, or special
investigators as described by Article 2.122, Code of Criminal Procedure;

(2) county jailers as defined by Section 1701.001, Occupations Code;

(3) current or former employees of the Texas Department of Criminal Justice or of

the predecessor in function of the department or any division of the department;

(4) commissioned security officers as defined by Section 1702.002, Occupations

Code;

(5) a current or former district attorney, criminal district attorney, or county or

municipal attorney whose jurisdiction includes any criminal law or child
protective services matters;

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

138

(5-a) a current or former employee of a district attorney, criminal district attorney,
or county or municipal attorney whose jurisdiction includes any criminal law
or child protective services matters;

(6) officers and employees of a community supervision and corrections department

established under Chapter 76 who perform a duty described by Section
76.004(b);

(7) criminal investigators of the United States as described by Article 2.122(a), Code

of Criminal Procedure;

(8) police officers and inspectors of the United States Federal Protective Service;

(9) current and former employees of the office of the attorney general who are or

were assigned to a division of that office the duties of which involve law
enforcement;

(10) current or former juvenile probation and detention officers certified by the

Texas Juvenile Justice Department, or the predecessors in function of the
department, under Title 12, Human Resources Code;

(11) current or former employees of a juvenile justice program or facility, as those

terms are defined by Section 261.405, Family Code;

(12) current or former employees of the Texas Juvenile Justice Department or the

predecessors in function of the department;

(13) federal judges and state judges as defined by Section 1.005, Election Code;

(14) current or former employees of the Texas Civil Commitment Office or of the

predecessor in function of the office or a division of this office;

Text of (a)(15), as added by Acts 2019, 86th Leg., ch. 367 (H.B. 1351), § 4

(15) a current or former member of the United States Army, Navy, Air Force, Coast
Guard, or Marine Corps, an auxiliary service of one of those branches of the
armed forces, or the Texas military forces, as that term is defined by Section
437.001.672

Text of (a)(15), as added by Acts 2019, 86th Leg., ch. 633 (S.B. 1494), § 3

(15) a current or former child protective services caseworker, adult protective

services caseworker, or investigator for the Department of Family and
Protective Services or a current or former employee of a department contractor
performing child protective services caseworker, adult protective services
caseworker, or investigator functions for the contractor on behalf of the
department; and

672 See Gov’t Code § 437.001(14) (defining “Texas military forces” for purposes of chapter 437 of the Government Code).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

139

Text of (a)(15), as added by Acts 2019, 86th Leg., ch. 1213 (S.B. 662), § 3

(15) state officers elected statewide and members of the legislature.

Text of (a)(15), as added by Acts 2019, 86th Leg., ch. 1245 (H.B. 2446), § 6

(15) a firefighter or volunteer firefighter or emergency medical services personnel as

defined by Section 773.003, Health and Safety Code.

(16) state officers elected statewide and members of the legislature.

(b) Information that relates to the home address, home telephone number, emergency
contact information, date of birth, or social security number of an individual to whom
this section applies, or that reveals whether the individual has family members is
confidential and may not be disclosed to the public under this chapter if the individual
to whom the information relates:

(1) chooses to restrict public access to the information; and

(2) notifies the governmental body of the individual’s choice on a form provided by

the governmental body, accompanied by evidence of the individual’s status.

(c) A choice made under Subsection (b) remains valid until rescinded in writing by the
individual.

(d) This section does not apply to information in the tax appraisal records of an appraisal
district to which Section 25.025, Tax Code, applies.

(e) All documents filed with a county clerk and all documents filed with a district clerk
are exempt from this section.

(f) A governmental body may redact information that must be withheld under
Subsection (b) from any information the governmental body discloses under
Section 552.021 without the necessity of requesting a decision from the attorney
general under Subchapter G.

(g) If, under Subsection (f), a governmental body redacts or withholds information
without requesting a decision from the attorney general about whether the
information may be redacted or withheld, the requestor is entitled to seek a decision
from the attorney general about the matter. The attorney general by rule shall
establish procedures and deadlines for receiving information necessary to decide the
matter and briefs from the requestor, the governmental body, and any other
interested person. The attorney general shall promptly render a decision requested
under this subsection, determining whether the redacted or withheld information was
excepted from required disclosure to the requestor, not later than the 45th business
day after the date the attorney general received the request for a decision under this
subsection. The attorney general shall issue a written decision on the matter and

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

140

provide a copy of the decision to the requestor, the governmental body, and any
interested person who submitted necessary information or a brief to the attorney
general about the matter. The requestor or the governmental body may appeal a
decision of the attorney general under this subsection to a Travis County district
court.

(h) A governmental body that redacts or withholds information under Subsection (f)
shall provide the following information to the requestor on a form prescribed by the
attorney general:

(1) a description of the redacted or withheld information;

(2) a citation to this section; and

(3) instructions regarding how the requestor may seek a decision from the attorney

general regarding whether the redacted or withheld information is excepted
from required disclosure.

Section 552.1175 excepts from public disclosure a listed person’s home address, home telephone
number, emergency contact information, date of birth, social security number, and family member
information. The attorney general has stated in numerous informal rulings that the protection of
section 552.117 only applies to information a governmental body holds in its capacity as an
employer.673 On the other hand, section 552.1175 affords the listed persons the opportunity to
withhold personal information contained in records maintained by any governmental body in any
capacity.674 However, these individuals may not elect under section 552.1175 to withhold personal
information contained in records maintained by county and district clerks or tax appraisal records of
an appraisal district subject to section 25.025 of the Tax Code.675

In Open Records Decision No. 678 (2003), the attorney general determined that notification provided
to a governmental body under section 552.1175 “imparts confidentiality to information only in the
possession of the notified governmental body.” 676 If the information is transferred to another
governmental body, the individual must provide a separate notification to the receiving
governmental body in order for the information in its hands to remain confidential.677

Also, unlike the requirement under section 552.117(a)(1) that an election to keep information
confidential be made before a governmental body receives the request for information,678 an election
under section 552.1175 can be made after a governmental body’s receipt of the request for
information.

Subsection (f) allows a governmental body to redact without the necessity of requesting an attorney
general decision the home address, home telephone number, emergency contact information, date of

673 See, e.g., Open Records Letter Nos. 99-3302 (1999), 96-2452 (1996).
674 See, e.g., Open Records Letter No. 2002-6335 (2002).
675 Gov’t Code § 552.1175(d)–(e).
676 Open Records Decision No. 678 at 4 (2003).
677 Open Records Decision No. 678 at 4–5 (2003).
678 Open Records Decision No. 530 at 5 (1989).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

141

birth, social security number, and family member information of a person described in
section 552.1175(a). Subsection (h) states that if a governmental body redacts in accordance with
subsection (f), it must provide the requestor with certain information on the form prescribed by the
attorney general, including instructions regarding how the requestor may seek an attorney general
review of the governmental body’s redactions. The form for notifying the requestor is located on
the attorney general’s website. The legislation enacting these provisions authorized the attorney
general to promulgate rules establishing procedures for its review under section 552.1175(g). These
rules are available on the attorney general’s website and in Part Four of this Handbook.679

V. Section 552.1176: Confidentiality of Certain Information Maintained by

State Bar

Section 552.1176 of the Government Code provides as follows:

(a) Information that relates to the home address, home telephone number, electronic
mail address, social security number, or date of birth of a person licensed to practice
law in this state that is maintained under Chapter 81 is confidential and may not be
disclosed to the public under this chapter if the person to whom the information
relates:

(1) chooses to restrict public access to the information; and

(2) notifies the State Bar of Texas of the person’s choice, in writing or electronically,

on a form provided by the state bar.

(b) A choice made under Subsection (a) remains valid until rescinded in writing or
electronically by the person.

(c) All documents filed with a county clerk and all documents filed with a district clerk

are exempt from this section.

The protections of section 552.1176 only apply to records maintained by the State Bar.680

W. Section 552.1177: Confidentiality of Certain Information Related to

Humane Disposition of Animal

The 86th Legislature added section 552.1177 of the Government Code, which provides as follows:

(a) Except as provided by Subsection (b), information is confidential and excepted from
the requirements of Section 552.021 if the information relates to the name, address,
telephone number, e-mail address, driver's license number, social security number, or
other personally identifying information of a person who obtains ownership or control

679 See 1 T.A.C. §§ 63.11–.16.
680 Open Records Letter No. 2009-13358 (2009).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

142

of an animal from a municipality or county making a humane disposition of the animal
under a municipal ordinance or an order of the commissioners court.

(b) A governmental body may disclose information made confidential by Subsection (a) to

a governmental entity, or to a person who under a contract with a governmental entity
provides animal control services, animal registration services, or related services to the
governmental entity, for purposes related to the protection of public health and safety.

(c) A governmental entity or other person that receives information under Subsection (b):

(1) must maintain the confidentiality of the information;

(2) may not disclose the information under this chapter; and

(3) may not use the information for a purpose that does not directly relate to the

protection of public health and safety.

(d) A governmental body, by providing public information under Subsection (b) that is
confidential or otherwise excepted from required disclosure under law, does not waive
or affect the confidentiality of the information for purposes of state or federal law or
waive the right to assert exceptions to required disclosure of the information in the
future.

X. Section 552.118: Confidentiality of Official Prescription Program

Information

The 86th Legislature amended section 552.118 of the Government Code, which excepts from
required public disclosure:

(1) information on or derived from an official prescription form filed with the Texas
State Board of Pharmacy under section 481.0755, Health and Safety Code, or an
electronic prescription record filed with the Texas State Board of Pharmacy under
Section 481.075, Health and Safety Code; or

(2) other information collected under Section 481.075 or Section 481.0755 of that code.

Under the Official Prescription Program, health practitioners who prescribe certain controlled
substances must record certain information about the prescription on the official prescription form if
it is a circumstance listed in section 481.0755 of the Health and Safety Code or in an electronic
prescription record, including the name, address, and date of birth or age of the person for whom the
controlled substance is prescribed.681 The dispensing pharmacist is required to complete the record
and provide it to the Texas State Board of Pharmacy.682 Section 481.076 of the Health and Safety
Code provides the board may release this information only to certain parties, including named state
entities charged with investigating health professionals or a law enforcement or prosecutorial official

681 Health & Safety Code §§ 481.075(a), (e), .0755(e).
682 Health & Safety Code §§ 481.075(i), .0755(n).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

143

charged with investigating or enforcing laws governing illicit drugs.683 Under section 552.118,
copies of the prescription forms or electronic prescription records filed with the board, any
information derived from the prescription forms or electronic prescription records, and any other
information collected under section 481.075 or section 481.0755 of the Health and Safety Code, are
excepted from public disclosure.

Y. Section 552.119: Confidentiality of Certain Photographs of Peace

Officers

Section 552.119 of the Government Code provides as follows:

(a) A photograph that depicts a peace officer as defined by Article 2.12, Code of Criminal
Procedure, the release of which would endanger the life or physical safety of the
officer, is excepted from the requirements of Section 552.021 unless:

(1) the officer is under indictment or charged with an offense by information;

(2) the officer is a party in a civil service hearing or a case in arbitration; or

(3) the photograph is introduced as evidence in a judicial proceeding.

(b) A photograph excepted from disclosure under Subsection (a) may be made public

only if the peace officer gives written consent to the disclosure.

In Open Records Decision No. 502 (1988), the attorney general held that there need not be a
threshold determination that release of a photograph would endanger an officer before the statutory
predecessor to section 552.119(a) could be invoked.684 However, in 2003, the attorney general re-
evaluated its interpretation of this provision and determined in order to withhold a peace officer’s or
security officer’s photograph under section 552.119, a governmental body must demonstrate release
of the photograph would endanger the life or physical safety of the officer.685

Under section 552.119, a photograph of a peace officer cannot be withheld if (1) the officer is under
indictment or charged with an offense by information; (2) the officer is a party in a civil service
hearing or a case in arbitration; (3) the photograph is introduced as evidence in a judicial proceeding;
or (4) the officer gives written consent to the disclosure. Furthermore, in Open Records Decision
No. 536 (1989), the attorney general concluded the statutory predecessor to section 552.119 did not
apply to photographs of officers who are no longer living.686 This opinion reasoned the section was
inapplicable after an officer’s death because its purpose was to protect peace officers from life-
threatening harassment and to ensure this protection would be effective by granting the discretionary

683 Health & Safety Code § 481.076.
684 Open Records Decision No. 502 at 4–6 (1988).
685 Open Records Letter Nos. 2003-8009 (2003), 2003-8002 (2003).
686 Open Records Decision No. 536 at 2 (1989).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

144

authority to release the photograph only to the subject of the photograph. 687 Protecting the
photographs of deceased officers would not serve this purpose.688

Z. Section 552.120: Confidentiality of Certain Rare Books and Original

Manuscripts

Section 552.120 of the Government Code excepts from required public disclosure:

A rare book or original manuscript that was not created or maintained in the conduct of
official business of a governmental body and that is held by a private or public archival
and manuscript repository for the purpose of historical research

The attorney general has not issued an open records decision on this provision. A similar provision
applicable to state institutions of higher education is found in section 51.910(b) of the Education
Code, which provides as follows:

Rare books, original manuscripts, personal papers, unpublished letters, and audio and
video tapes held by an institution of higher education for the purposes of historical research
are confidential, and the institution may restrict access by the public to those materials to
protect the actual or potential value of the materials and the privacy of the donors.689

AA. Section 552.121: Confidentiality of Certain Documents Held for

Historical Research

Section 552.121 of the Government Code excepts from required public disclosure:

An oral history interview, personal paper, unpublished letter, or organizational record of
a nongovernmental entity that was not created or maintained in the conduct of official
business of a governmental body and that is held by a private or public archival and
manuscript repository for the purpose of historical research . . . to the extent that the
archival and manuscript repository and the donor of the interview, paper, letter, or record
agree to limit disclosure of the item.

The attorney general has not issued an open records decision on this provision. A similar provision
applicable to state institutions of higher education is found in section 51.910(a) of the Education
Code, which provides as follows:

An oral interview that is obtained for historical purposes by an agreement of
confidentiality between an interviewee and a state institution of higher education is not

687 Open Records Decision No. 536 at 2 (1989).
688 Open Records Decision No. 536 at 2 (1989).
689 Educ. Code § 51.910(b).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

145

public information. The interview becomes public information when the conditions of the
agreement of confidentiality have been met.690

An attorney general opinion requested by a committee of the legislature that enacted section 51.910(a)
states the Public Information Act prevents an institution of higher education from agreeing to keep
oral history information confidential unless the institution has specific authority under law to make
such agreements.691

BB. Section 552.122: Test Items

Section 552.122 of the Government Code excepts from required public disclosure:

(a) A test item developed by an educational institution that is funded wholly or in part
by state revenue . . . [; and]

(b) A test item developed by a licensing agency or governmental body

The attorney general considered the scope of the phrase “test items” in Open Records Decision
No. 626 (1994). That decision considered whether employee evaluations and records used for
determining promotions were “test items” under section 552.122(b). “Test item” generally includes
“any standard means by which an individual’s or group’s knowledge or ability in a particular area is
evaluated.”692 The opinion held the evaluations of an applicant for promotion and the answers to
questions asked of the applicant by the promotion board in evaluating the applicant were not “test
items” and such a determination under section 552.122 had to be made on a case-by-case basis.693

CC. Section 552.123: Confidentiality of Name of Applicant for Chief

Executive Officer of Institution of Higher Education

Section 552.123 of the Government Code excepts from required public disclosure:

The name of an applicant for the position of chief executive officer of an institution of
higher education, and other information that would tend to identify the applicant, . . . ,
except that the governing body of the institution must give public notice of the name or
names of the finalists being considered for the position at least 21 days before the date of
the meeting at which final action or vote is to be taken on the employment of the person.

Section 552.123 is only applicable to applicants for the position of university president.694 Section
552.123 expressly permits the withholding of any identifying information about candidates, not just
their names.695 The exception protects the identities of all applicants for the position of university

690 Educ. Code § 51.910(a).
691 Attorney General Opinion JM-37 at 2 (1983).
692 Open Records Decision No. 626 at 6 (1994).
693 Open Records Decision No. 626 at 6–8 (1994).
694 See generally Open Records Decision No. 585 (1991) (names of applicants for position of city manager not excepted
 from release under statutory predecessor to Gov’t Code § 552.123).
695 Gov’t Code § 552.123; see also Open Records Decision No. 540 at 3–4 (1990) (construing statutory predecessor to

Gov’t Code § 552.123).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

146

president regardless of whether they apply on their own initiative or are nominated.696 Section
552.123 does not protect the names of finalists for a university president position.

DD. Section 552.1235: Confidentiality of Identity of Private Donor to

Institution of Higher Education

Section 552.1235 of the Government Code provides as follows:

(a) The name or other information that would tend to disclose the identity of a person,
other than a governmental body, who makes a gift, grant, or donation of money or
property to an institution of higher education or to another person with the intent
that the money or property be transferred to an institution of higher education is
excepted from the requirements of Section 552.021.

(b) Subsection (a) does not except from required disclosure other information relating to
gifts, grants, and donations described by Subsection (a), including the amount or
value of an individual gift, grant, or donation.

(c) In this section, “institution of higher education” has the meaning assigned by
Section 61.003, Education Code.

There are no cases or formal opinions interpreting this exception. However, in an informal ruling,
the attorney general interpreted the term “person,” as used in this exception, to include a “corporation,
organization, government or governmental subdivision or agency, business trust, estate, trust,
partnership, association, and any other legal entity.”697

EE. Section 552.124: Confidentiality of Records of Library or Library

System

Section 552.124 of the Government Code provides as follows:

(a) A record of a library or library system, supported in whole or in part by public funds,
that identifies or serves to identify a person who requested, obtained, or used a library
material or service is excepted from the requirements of Section 552.021 unless the
record is disclosed:

(1) because the library or library system determines that disclosure is reasonably

necessary for the operation of the library or library system and the record is not
confidential under other state or federal law;

(2) under Section 552.023; or

(3) to a law enforcement agency or a prosecutor under a court order or subpoena

obtained after a showing to a district court that:

696 See Open Records Decision No. 540 at 5 (1990).
697 Open Records Letter No. 2003-8748 (2003) (citing to Gov’t Code § 311.005(2)).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

147

(1) disclosure of the record is necessary to protect the public safety; or

(2) the record is evidence of an offense or constitutes evidence that a particular

person committed an offense.

(b) A record of a library or library system that is excepted from required disclosure
under this section is confidential.

In Open Records Decision No. 100 (1975), the attorney general determined the identities of libraries
patrons were confidential under constitutional law if release of the library materials they were
examining would reveal their identities.698 The legislative history of section 552.124 suggests its
purpose is to codify, clarify, and extend that prior decision of the attorney general.699 This section
protects the identity of the individual library user while allowing law enforcement officials access to
such information by court order or subpoena. There are no cases or formal opinions interpreting this
exception. However, in an informal ruling, the attorney general interpreted section 552.124 to except
from disclosure any information that specifically identifies library patrons.700 In a separate informal
ruling, the attorney general determined section 552.124 does not except from disclosure information
identifying library employees or other persons not requesting, obtaining, or using a library material
or service.701 In another informal ruling, the attorney general concluded section 552.124 is designed
to protect individual privacy.702 Thus, an individual has a special right of access under section
552.023 of the Government Code to library records that relate to that individual. In addition, because
the right to privacy lapses at death, identifying information that pertains solely to a deceased person
may not be withheld under section 552.124.703

FF. Section 552.125: Certain Audits

Section 552.125 of the Government Code provides as follows:

Any documents or information privileged under Chapter 1101, Health and Safety Code,
are excepted from the requirements of Section 552.021.704

Information considered privileged under chapter 1101 of the Health and Safety Code includes audit
reports.705 Section 1101.051(a) describes an audit report as “a report that includes each document
and communication . . . produced from an environmental or health and safety audit.” 706 An
environmental or health and safety audit is defined under section 1101.003(a)(3) as:

698 Open Records Decision No. 100
699 See Senate Comm. on State Affairs, Bill Analysis, S.B. 360, 73rd Leg., R.S. (1993).
700 Open Records Letter No. 99-1566 (1999).
701 Open Records Letter No. 2000-3201 (2000).
702 Open Records Letter No. 2014-13140 at 4 (2014).
703 Open Records Letter No. 2014-13140 at 4 (2014).
704 Gov’t Code § 552.125; see also Act of May 19, 2017, 85th Leg., R.S., S.B. 1488, § 20.002(b) (repealing Texas

Environmental, Health, and Safety Audit Privilege Act, Tex. Rev. Civ. Stat. art. 4447cc).
705 Health and Safety Code § 1101.101(a).
706 Health and Safety Code § 1101.051(a).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

148

a systematic voluntary evaluation, review, or assessment of compliance with environmental
or health and safety laws or with any permit issued under an environmental or health and
safety law conducted by an owner or operator, an employee of an owner or operator, a
person, including an employee or independent contractor of the person, that is considering
the acquisition of a regulated facility or operation, or an independent contractor of:

(A) a . . . facility or operation [regulated under an environmental or health and safety

law]; or

(B) an activity at a . . . facility or operation [regulated under an environmental or

health and safety law].707

GG. Section 552.126: Confidentiality of Name of Applicant for

Superintendent of Public School District

Section 552.126 of the Government Code provides as follows:

The name of an applicant for the position of superintendent of a public school district is
excepted from the requirements of Section 552.021, except that the board of trustees must
give public notice of the name or names of the finalists being considered for the position at
least 21 days before the date of the meeting at which a final action or vote is to be taken on
the employment of the person.

There are no cases or formal opinions interpreting this exception. However, in an informal ruling,
the attorney general determined section 552.126 protects all identifying information about
superintendent applicants, and not just their names.708 Section 552.126 does not protect the names
of the finalists for a superintendent position.

HH. Section 552.127: Confidentiality of Personal Information Relating to

Participants in Neighborhood Crime Watch Organization

Section 552.127 of the Government Code provides as follows:

(a) Information is excepted from [required public disclosure] if the information identifies
a person as a participant in a neighborhood crime watch organization and relates to
the name, home address, business address, home telephone number, or business
telephone number of the person.

(b) In this section, “neighborhood crime watch organization” means a group of residents
of a neighborhood or part of a neighborhood that is formed in affiliation or
association with a law enforcement agency in this state to observe activities within the

707 Health and Safety Code § 1101.003(a)(3).
708 Open Records Letter No. 99-2495 (1999).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

149

neighborhood or part of a neighborhood and to take other actions intended to reduce
crime in that area.

There are no cases or formal opinions interpreting this exception. However, in an informal ruling,
the attorney general found section 552.127 excepts from disclosure the name, home address, business
address, home telephone number, or business telephone number of a participant in a neighborhood
crime watch program.709 However, the attorney general also found the name, address, or contact
information of an organization participating in the neighborhood crime watch program is not
protected under section 552.127 unless the information relates to or identifies an individual
participant’s name, home or business address, or home or business telephone number.710

II. Section 552.128: Confidentiality of Certain Information Submitted by

Potential Vendor or Contractor

Section 552.128 of the Government Code provides as follows:

(a) Information submitted by a potential vendor or contractor to a governmental body
in connection with an application for certification as a historically underutilized or
disadvantaged business under a local, state, or federal certification program is
excepted from [required public disclosure], except as provided by this section.

(b) Notwithstanding Section 552.007 and except as provided by Subsection (c), the
information may be disclosed only:

(1) to a state or local governmental entity in this state, and the state or local

governmental entity may use the information only:

(A) for purposes related to verifying an applicant’s status as a historically
underutilized or disadvantaged business; or

(B) for the purpose of conducting a study of a public purchasing program

established under state law for historically underutilized or disadvantaged
businesses; or

(2) with the express written permission of the applicant or the applicant’s agent.

(c) Information submitted by a vendor or contractor or a potential vendor or contractor

to a governmental body in connection with a specific proposed contractual
relationship, a specific contract, or an application to be placed on a bidders list,
including information that may also have been submitted in connection with an
application for certification as a historically underutilized or disadvantaged business,
is subject to required disclosure, excepted from required disclosure, or confidential
in accordance with other law.

709 Open Records Letter No. 99-2830 (1999).
710 Open Records Letter No. 99-2830 (1999).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

150

There are no cases or formal opinions interpreting this exception. However, in informal rulings, the
attorney general has determined the exception does not apply to documents created by a
governmental body.711 Subsection (c) provides bid proposals are not confidential under section
552.128.712

JJ. Section 552.129: Confidentiality of Certain Motor Vehicle Inspection

Information

Section 552.129 of the Government Code provides as follows:

A record created during a motor vehicle emissions inspection under Subchapter F,
Chapter 548, Transportation Code, that relates to an individual vehicle or owner of an
individual vehicle is excepted from [required public disclosure].

KK. Section 552.130: Confidentiality of Certain Motor Vehicle Records

Section 552.130 of the Government Code provides as follows:

(a) Information is excepted from [required public disclosure] if the information relates to:

(1) a motor vehicle operator’s or driver’s license or permit issued by an agency of this
state or another state or country;

(2) a motor vehicle title or registration issued by an agency of this state or another

state or country; or

(3) a personal identification document issued by an agency of this state or another

state or country or a local agency authorized to issue an identification document.

(b) Information described by Subsection (a) may be released only if, and in the manner,
authorized by Chapter 730, Transportation Code.

(c) Subject to Chapter 730, Transportation Code, a governmental body may redact

information described by Subsection (a) from any information the governmental body
discloses under Section 552.021 without the necessity of requesting a decision from the
attorney general under Subchapter G.

(d) If, under Subsection (c), a governmental body redacts or withholds information

without requesting a decision from the attorney general about whether the information
may be redacted or withheld, the requestor is entitled to seek a decision from the
attorney general about the matter. The attorney general by rule shall establish
procedures and deadlines for receiving information necessary to decide the matter and
briefs from the requestor, the governmental body, and any other interested person.

711 Open Records Letter Nos. 99-0565 (1999), 98-0782 (1998).
712 Open Records Letter No. 99-1511 (1999).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

151

The attorney general shall promptly render a decision requested under this subsection,
determining whether the redacted or withheld information was excepted from required
disclosure to the requestor, not later than the 45th business day after the date the
attorney general received the request for a decision under this subsection. The attorney
general shall issue a written decision on the matter and provide a copy of the decision
to the requestor, the governmental body, and any interested person who submitted
necessary information or a brief to the attorney general about the matter. The
requestor or the governmental body may appeal a decision of the attorney general
under this subsection to a Travis County district court.

(e) A governmental body that redacts or withholds information under Subsection (c) shall
provide the following information to the requestor on a form prescribed by the attorney
general:

(1) a description of the redacted or withheld information;

(2) a citation to this section; and

(3) instructions regarding how the requestor may seek a decision from the attorney

general regarding whether the redacted or withheld information is excepted from
required disclosure.

Section 552.130 protects information relating to a license, title, or registration issued by this state, a
state other than Texas, or another country. Examples of information made confidential under section
552.130(a)(1) include the license number, issuing state, class, restrictions, and expiration date of a
driver’s license.713 Examples of information made confidential under section 552.130(a)(2) include
a vehicle identification number and license plate number.714

Section 552.130 does not apply to motor vehicle record information found in a CR-3 accident report
form. Access to a CR-3 accident report is specifically governed by section 550.065 of the
Transportation Code, not section 552.130 of the Government Code.715

Because section 552.130 protects privacy interests, an individual or the individual’s authorized
representative has a special right of access to the individual’s motor vehicle record information, and
such information may not be withheld from that individual under section 552.130.716 Furthermore,
information protected under section 552.130 may be released if the governmental body is authorized
to do so under chapter 730 of the Transportation Code. A deceased person’s interest under section
552.130 lapses upon the person’s death, but section 552.130 protects the interest of a living person
who co-owns a vehicle with the deceased.717

713 See, e.g., Open Records Letter Nos. 2002-7018 (2002), 2001-3659 (2001).
714 See, e.g., Open Records Letter Nos. 2000-4847 (2000), 2000-1083 (2000).
715 See discussion of section 550.065 of the Transportation Code in Part Two, Section II, Subsection H of this Handbook.
716 See Gov’t Code § 552.023; Open Records Decision Nos. 684 at 12-13 (2009), 481 at 4 (1987) (privacy theories not

implicated when individuals request information concerning themselves).
717 Open Records Decision No. 684 at 13 (2009). See generally Moore v. Charles B. Pierce Film Enters., Inc., 589

S.W.2d 489, 491 (Tex. Civ. App.—Texarkana 1979, writ ref’d n.r.e.); Justice v. Belo Broad. Corp., 472 F. Supp.
145, 146-47 (N.D. Tex. 1979); Attorney General Opinions JM-229 at 3 (1984), H-917 at 2-3(1976); Open Records
Decision No. 272 at 1 (1981) (privacy rights lapse upon death).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

152

Section 552.130(c) provides a governmental body may redact information subject to section
552.130(a) without the necessity of requesting an attorney general decision. If a governmental body
chooses to redact this information without requesting an attorney general decision, it must notify the
requestor as prescribed by section 552.130(e) on the form created by the attorney general. The notice
must include instructions regarding how the requestor may seek an attorney general’s review of the
governmental body’s redactions. The form for notifying the requestor is located on the attorney
general’s website. Pursuant to section 552.130(d), the attorney general promulgated rules
establishing procedures for review of a governmental body’s redactions.718 These rules are available
on the attorney general’s website and in Part Four of this Handbook.

If a governmental body lacks the technological capability to redact the motor vehicle record
information from a requested video, it must seek a ruling from the attorney general if it wishes to
withhold the video recording in its entirety under section 552.130.

LL. Section 552.131: Confidentiality of Certain Economic Development

Information

Section 552.131 of the Government Code reads as follows:

(a) Information is excepted from the requirements of Section 552.021 if the information
relates to economic development negotiations involving a governmental body and a
business prospect that the governmental body seeks to have locate, stay, or expand in
or near the territory of the governmental body and the information relates to:

(1) a trade secret of the business prospect; or

(2) commercial or financial information for which it is demonstrated based on

specific factual evidence that disclosure would cause substantial competitive harm
to the person from whom the information was obtained.

(b) Unless and until an agreement is made with the business prospect, information about

a financial or other incentive being offered to the business prospect by the
governmental body or by another person is excepted from the requirements of
Section 552.021.

(b-1) An economic development entity whose mission or purpose is to develop and promote

the economic growth of a state agency or political subdivision with which the entity
contracts may assert the exceptions under this section in the manner described by
Section 552.305(b) with respect to information that is in the economic development
entity’s custody or control.719

(c) After an agreement is made with the business prospect, this section does not except
from the requirements of Section 552.021 information about a financial or other
incentive being offered to the business prospect:

718 See 1 T.A.C. §§ 63.11 – .16.
719 Gov’t Code § 552.131(b-1).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

153

(1) by the governmental body; or

(2) by another person, if the financial or other incentive may directly or indirectly

result in the expenditure of public funds by a governmental body or a reduction
in revenue received by a governmental body from any source.

Section 552.131(a) applies to the same two types of information excepted from disclosure under
section 552.110: (1) trade secrets; and (2) commercial or financial information for which it is
demonstrated based on specific factual evidence that disclosure would cause substantial competitive
harm to the person from whom the information was obtained. However, unlike section 552.110,
section 552.131(a) applies only to information that relates to economic development negotiations
between a governmental body and a business prospect. Section 552.131(b) excepts from public
disclosure any information relating to a financial or other incentive that a governmental body or
another person offers to a business prospect that seeks to have locate, stay, or expand in or near the
territory of the governmental body. After the governmental body reaches an agreement with the
business prospect, information about a financial or other incentive offered the business prospect is
no longer excepted under section 552.131. The 86th Legislature added section 552.131(b-1), which
allows certain economic development entities to raise the exceptions in section 552.131 in the
manner described by section 552.305(b) for information that is in the custody or control of the
entities. There are no formal cases or opinions interpreting this exception.

When a governmental body believes requested information of a third party may be excepted
under this exception, the governmental body must notify the third party in accordance with
section 552.305. The notice the governmental body must send to the third party is found in Part
Eight of this Handbook.

MM. Section 552.132: Confidentiality of Crime Victim or Claimant

Information

Section 552.132 of the Government Code provides as follows:

(a) Except as provided by Subsection (d), in this section, “crime victim or claimant”
means a victim or claimant under Subchapter B, Chapter 56, Code of Criminal
Procedure, who has filed an application for compensation under that subchapter.

(b) The following information held by the crime victim’s compensation division of the
attorney general’s office is confidential:

(1) the name, social security number, address, or telephone number of a crime victim

or claimant; or

(2) any other information the disclosure of which would identify or tend to identify

the crime victim or claimant.

(c) If the crime victim or claimant is awarded compensation under Section 56.34, Code
of Criminal Procedure, as of the date of the award of compensation, the name of the
crime victim or claimant and the amount of compensation awarded to that crime

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

154

victim or claimant are public information and are not excepted from the
requirements of Section 552.021.

(d) An employee of a governmental body who is also a victim under Subchapter B,
Chapter 56, Code of Criminal Procedure, regardless of whether the employee has
filed an application for compensation under that subchapter, may elect whether to
allow public access to information held by the attorney general’s office or other
governmental body that would identify or tend to identify the victim, including a
photograph or other visual representation of the victim. An election under this
subsection must be made in writing on a form developed by the governmental body,
be signed by the employee, and be filed with the governmental body before the third
anniversary of the latest to occur of one of the following:

(1) the date the crime was committed;

(2) the date employment begins; or

(3) the date the governmental body develops the form and provides it to employees.

(e) If the employee fails to make an election under Subsection (d), the identifying

information is excepted from disclosure until the third anniversary of the date the
crime was committed. In case of disability, impairment, or other incapacity of the
employee, the election may be made by the guardian of the employee or former
employee.

Section 552.132 makes both the victim’s and claimant’s identifying information confidential without
either party having to submit an election for non-disclosure to the Crime Victims’ Compensation
Division of the Office of the Attorney General. The attorney general has found that crime victims
have a special right of access to their own information under section 552.023 of the Government
Code.720 There are no cases or formal opinions interpreting this exception.

NN. Section 552.1325: Crime Victim Impact Statement: Certain

Information Confidential

Section 552.1325 of the Government Code provides as follows:

(a) In this section:

(1) “Crime victim” means a person who is a victim as defined by Article 56.32, Code
of Criminal Procedure.

(2) “Victim impact statement” means a victim impact statement under Article 56.03,

Code of Criminal Procedure.

720 Open Records Letter No. 2001-0821 (2001).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

155

(b) The following information that is held by a governmental body or filed with a court
and that is contained in a victim impact statement or was submitted for purposes of
preparing a victim impact statement is confidential:

(1) the name, social security number, address, and telephone number of a crime

victim; and

(2) any other information the disclosure of which would identify or tend to identify

the crime victim.

OO. Section 552.133: Confidentiality of Public Power Utility Competitive

Matters

Section 552.133 of the Government Code provides as follows:

 (a) In this section, “public power utility” means an entity providing electric or gas utility

services that is subject to the provisions of this chapter.

 (a-1) For purposes of this section, “competitive matter” means a utility-related matter

that is related to the public power utility’s competitive activity, including commercial
information, and would, if disclosed, give advantage to competitors or prospective
competitors. The term:

(1) means a matter that is reasonably related to the following categories of information:

(A) generation unit specific and portfolio fixed and variable costs, including forecasts

of those costs, capital improvement plans for generation units, and generation unit
operating characteristics and outage scheduling;

(B) bidding and pricing information for purchased power, generation and fuel, and

Electric Reliability Council of Texas bids, prices, offers, and related services and
strategies;

(C) effective fuel and purchased power agreements and fuel transportation

arrangements and contracts;

(D) risk management information, contracts, and strategies, including fuel hedging

and storage;

(E) plans, studies, proposals, and analyses for system improvements, additions, or

sales, other than transmission and distribution system improvements inside the
service area for which the public power utility is the sole certificated retail
provider; and

(F) customer billing, contract, and usage information, electric power pricing

information, system load characteristics, and electric power marketing analyses
and strategies; and

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

156

(2) does not include the following categories of information:

(A) information relating to the provision of distribution access service, including the

terms and conditions of the service and the rates charged for the service but not
including information concerning utility-related services or products that are
competitive;

(B) information relating to the provision of transmission service that is required to be

filed with the Public Utility Commission of Texas, subject to any confidentiality
provided for under the rules of the commission;

(C) information for the distribution system pertaining to reliability and continuity of

service, to the extent not security-sensitive, that relates to emergency management,
identification of critical loads such as hospitals and police, records of interruption,
and distribution feeder standards;

(D) any substantive rule or tariff of general applicability regarding rates, service

offerings, service regulation, customer protections, or customer service adopted
by the public power utility as authorized by law;

(E) aggregate information reflecting receipts or expenditures of funds of the public

power utility, of the type that would be included in audited financial statements;

(F) information relating to equal employment opportunities for minority groups, as

filed with local, state, or federal agencies;

(G) information relating to the public power utility’s performance in contracting with

minority business entities;

(H) information relating to nuclear decommissioning trust agreements, of the type

required to be included in audited financial statements;

(I) information relating to the amount and timing of any transfer to an owning city’s

general fund;

(J) information relating to environmental compliance as required to be filed with any

local, state, or national environmental authority, subject to any confidentiality
provided under the rules of those authorities;

(K) names of public officers of the public power utility and the voting records of those

officers for all matters other than those within the scope of a competitive
resolution provided for by this section;

(L) a description of the public power utility’s central and field organization, including

the established places at which the public may obtain information, submit
information and requests, or obtain decisions and the identification of employees

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

157

from whom the public may obtain information, submit information or requests,
or obtain decisions;

(M) information identifying the general course and method by which the public

power utility’s functions are channeled and determined, including the nature and
requirements of all formal and informal policies and procedures;

(N) salaries and total compensation of all employees of a public power utility; or

(O) information publicly released by the Electric Reliability Council of Texas in

accordance with a law, rule, or protocol generally applicable to similarly situated
market participants.

 (b) Information or records are excepted from the requirements of Section 552.021 if the

information or records are reasonably related to a competitive matter, as defined in
this section. Information or records of a municipally owned utility that are
reasonably related to a competitive matter are not subject to disclosure under this
chapter, whether or not, under the Utilities Code, the municipally owned utility has
adopted customer choice or serves in a multiply certificated service area. This section
does not limit the right of a public power utility governing body to withhold from
disclosure information deemed to be within the scope of any other exception provided
for in this chapter, subject to the provisions of this chapter.

 (c) The requirement of Section 552.022 that a category of information listed under

Section 552.022(a) is public information and not excepted from required disclosure
under this chapter unless expressly confidential under law does not apply to
information that is excepted from required disclosure under this section.

Section 552.133 excepts from disclosure a public power utility’s information related to a competitive
matter. The exception defines “competitive matter” as a utility-related matter that is related to the
public power utility’s competitive activity. In order to be “utility-related,” the matter must relate to
the six enumerated categories of information. Section 552.133 lists fifteen categories of information
that may not be deemed competitive matters. In Open Records Decision No. 666 (2000), the attorney
general determined that a municipality may disclose information pertaining to a municipally-owned
power utility to a municipally-appointed citizen advisory board without waiving its right thereafter
to assert an exception under the Act in response to a future public request for information.721

PP. Section 552.134: Confidentiality of Certain Information Relating to

Inmate of Department of Criminal Justice

Section 552.134 of the Government Code reads as follows:

(a) Except as provided by Subsection (b) or by Section 552.029, information obtained or
maintained by the Texas Department of Criminal Justice is excepted from the
requirements of Section 552.021 if it is information about an inmate who is confined
in a facility operated by or under a contract with the department.

721 Open Records Decision No. 666 at 4 (2000).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

158

(b) Subsection (a) does not apply to:

(1) statistical or other aggregated information relating to inmates confined in one or

more facilities operated by or under a contract with the department; or

(2) information about an inmate sentenced to death.

(c) This section does not affect whether information is considered confidential or

privileged under Section 508.313.

(d) A release of information described by Subsection (a) to an eligible entity, as defined
by Section 508.313(d) , for a purpose related to law enforcement, prosecution,
corrections, clemency, or treatment is not considered a release of information to the
public for purposes of Section 552.007 and does not waive the right to assert in the
future that the information is excepted from required disclosure under this section or
other law.

This section should be read with two other provisions concerning the required public disclosure of
Texas Department of Criminal Justice information, sections 552.029 and 508.313 of the Government
Code. Section 508.313 of the Government Code generally makes confidential all information the
Texas Department of Criminal Justice obtains and maintains about certain classes of inmates,
including an inmate of the institutional division subject to release on parole, release to mandatory
supervision, or executive clemency. Section 508.313 also applies to information about a releasee
and a person directly identified in any proposed plan of release for an inmate. Section 508.313
requires the release of the information it covers to the governor, a member of the Board of Pardons
and Paroles, the Criminal Justice Policy Council, or an eligible entity requesting information for a

law enforcement, prosecutorial, correctional, clemency, or treatment purpose. 722 Thus, both
sections 552.134 and 508.313 make certain information confidential.

On the other hand, section 552.029 of the Government Code provides that certain specified
information cannot be withheld under sections 552.134 and 508.313.

Section 552.029 of the Government Code reads as follows:

Notwithstanding Section 508.313 or 552.134, the following information about an inmate who
is confined in a facility operated by or under a contract with the Texas Department of Criminal
Justice is subject to required disclosure under Section 552.021:

(1) the inmate’s name, identification number, age, birthplace, department photograph,
physical description, or general state of health or the nature of an injury to or critical
illness suffered by the inmate;

722 Gov’t Code § 508.313(c).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

159

(2) the inmate’s assigned unit or the date on which the unit received the inmate, unless
disclosure of the information would violate federal law relating to the confidentiality
of substance abuse treatment;

(3) the offense for which the inmate was convicted or the judgment and sentence for that

offense;

(4) the county and court in which the inmate was convicted;

(5) the inmate’s earliest or latest possible release dates;

(6) the inmate’s parole date or earliest possible parole date;

(7) any prior confinement of the inmate by the Texas Department of Criminal Justice or

its predecessor; or

(8) basic information regarding the death of an inmate in custody, an incident involving

the use of force, or an alleged crime involving the inmate.

The Texas Department of Criminal Justice has the discretion to release information otherwise
protected under section 552.134 to voter registrars for the purpose of maintaining accurate voter
registration lists.723

QQ. Section 552.135: Confidentiality of Certain Information Held by School

District

Section 552.135 of the Government Code provides as follows:

(a) “Informer” means a student or a former student or an employee or former employee
of a school district who has furnished a report of another person’s possible violation
of criminal, civil, or regulatory law to the school district or the proper regulatory
enforcement authority.

(b) An informer’s name or information that would substantially reveal the identity of an
informer is excepted from the requirements of Section 552.021.

(c) Subsection (b) does not apply:

(1) if the informer is a student or former student, and the student or former student,
or the legal guardian, or spouse of the student or former student consents to
disclosure of the student’s or former student’s name; or

(2) if the informer is an employee or former employee who consents to disclosure of

the employee’s or former employee’s name; or

(3) if the informer planned, initiated, or participated in the possible violation.

723 Open Records Decision No. 667 at 4 (2000).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

160

(d) Information excepted under Subsection (b) may be made available to a law

enforcement agency or prosecutor for official purposes of the agency or prosecutor
upon proper request made in compliance with applicable law and procedure.

(e) This section does not infringe on or impair the confidentiality of information
considered to be confidential by law, whether it be constitutional, statutory, or by
judicial decision, including information excepted from the requirements of
Section 552.021.

A school district that seeks to withhold information under this exception must clearly identify to the
attorney general’s office the specific civil, criminal, or regulatory law that is alleged to have been
violated. The school district must also identify the individual who reported the alleged violation of
the law. There are no cases or formal opinions interpreting this exception.

RR. Section 552.136: Confidentiality of Credit Card, Debit Card, Charge

Card, and Access Device Numbers

Section 552.136 of the Government Code provides as follows:

(a) In this section, “access device” means a card, plate, code, account number, personal
identification number, electronic serial number, mobile identification number, or
other telecommunications service, equipment, or instrument identifier or means of
account access that alone or in conjunction with another access device may be used
to:

(1) obtain money, goods, services, or another thing of value; or

(2) initiate a transfer of funds other than a transfer originated solely by paper

instrument.

(b) Notwithstanding any other provision of this chapter, a credit card, debit card, charge
card, or access device number that is collected, assembled, or maintained by or for a
governmental body is confidential.

(c) A governmental body may redact information that must be withheld under

Subsection (b) from any information the governmental body discloses under
Section 552.021 without the necessity of requesting a decision from the attorney
general under Subchapter G.

(d) If, under Subsection (c), a governmental body redacts or withholds information

without requesting a decision from the attorney general about whether the
information may be redacted or withheld, the requestor is entitled to seek a decision
from the attorney general about the matter. The attorney general by rule shall
establish procedures and deadlines for receiving information necessary to decide the
matter and briefs from the requestor, the governmental body, and any other
interested person. The attorney general shall promptly render a decision requested
under this subsection, determining whether the redacted or withheld information was

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

161

excepted from required disclosure to the requestor, not later than the 45th business
day after the date the attorney general received the request for a decision under this
subsection. The attorney general shall issue a written decision on the matter and
provide a copy of the decision to the requestor, the governmental body, and any
interested person who submitted necessary information or a brief to the attorney
general about the matter. The requestor or the governmental body may appeal a
decision of the attorney general under this subsection to a Travis County district
court.

(e) A governmental body that redacts or withholds information under Subsection (c)

shall provide the following information to the requestor on a form prescribed by the
attorney general:

(1) a description of the redacted or withheld information;

(2) a citation to this section; and

(3) instructions regarding how the requestor may seek a decision from the attorney

general regarding whether the redacted or withheld information is excepted from
required disclosure.

A governmental body that raises section 552.136 must demonstrate how the “access device number”
it seeks to withhold is used alone or in combination to obtain money, goods, services, or another
thing of value or initiate a transfer of funds. The attorney general has interpreted this exception to
include bank account and routing numbers, full and partial credit card numbers and their expiration
dates, and insurance policy numbers. 724 Because section 552.136 protects privacy interests, a
governmental body may not invoke this exception to withhold an access device from the person to
whom the device belongs or that person’s authorized representative.725

Pursuant to section 552.136(c), a governmental body may redact without the necessity of requesting
an attorney general decision information that is subject to section 552.136. If a governmental body
chooses to redact this information without requesting an attorney general decision, it must notify the
requestor as prescribed by section 552.136(e) on the form created by the attorney general. The notice
must include instructions regarding how the requestor may seek an attorney general’s review of the
governmental body’s redactions. The form for notifying the requestor is located on the attorney
general’s website. The legislation enacting this provision authorized the attorney general to
promulgate rules establishing procedures for review under section 552.136(d). These rules were
promulgated in subchapter B of chapter 63 of title 1 of the Texas Administrative Code.726 These
rules are available on the attorney general’s website and in Part Four of this Handbook.

SS. Section 552.137: Confidentiality of Certain E-mail Addresses

Section 552.137 of the Government Code provides as follows:

724 Open Records Decision No. 684 at 9 (2009).
725 Open Records Decision No. 684 at 12 (2009); see Gov’t Code § 552.023.
726 See 1 T.A.C. §§ 63.11–.16

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

162

(a) Except as otherwise provided by this section, an e-mail address of a member of the
public that is provided for the purpose of communicating electronically with a
governmental body is confidential and not subject to disclosure under this chapter.

(b) Confidential information described by this section that relates to a member of the

public may be disclosed if the member of the public affirmatively consents to its
release.

(c) Subsection (a) does not apply to an e-mail address:

(1) provided to a governmental body by a person who has a contractual relationship

with the governmental body or by the contractor’s agent;

(2) provided to a governmental body by a vendor who seeks to contract with the

governmental body or by the vendor’s agent;

(3) contained in a response to a request for bids or proposals, contained in a response

to similar invitations soliciting offers or information relating to a potential
contract, or provided to a governmental body in the course of negotiating the
terms of a contract or potential contract;

(4) provided to a governmental body on a letterhead, cover sheet, printed document,

or other document made available to the public; or

(5) provided to a governmental body for the purpose of providing public comment

on or receiving notices related to an application for a license as defined by
Section 2001.003(2) of this code, or receiving orders or decisions from a
governmental body.

(d) Subsection (a) does not prevent a governmental body from disclosing an e-mail

address for any reason to another governmental body or to a federal agency.

In addition to the exceptions found in amended section 552.137(c), the attorney general has
determined that section 552.137 does not protect a government employee’s work e-mail address or
an institutional e-mail address or website address.727 Further, this section does not apply to the
private e-mail addresses of government officials who use their private e-mail addresses to conduct
official government business.728 Because a person may consent to the disclosure of his or her e-mail
address under the statute, the person has a right to his or her own e-mail address.729 The attorney
general issued Open Records Decision No. 684 (2009), a previous determination to all governmental
bodies authorizing them to withhold an e-mail address of a member of the public without the
necessity of requesting an attorney general decision.730

727 Open Records Decision No. 684 at 10 (2009).
728 Austin Bulldog v. Leffingwell, 490 S.W.3d 240 (Tex. App.—Austin 2016, no pet.).
729 Open Records Decision No. 684 at 10 (2009).
730 Open Records Decision No. 684 at 10 (2009).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

163

TT. Section 552.138: Confidentiality of Family Violence Shelter Center,
Victims of Trafficking Shelter Center, and Sexual Assault Program
Information

Section 552.138 of the Government Code provides as follows:

(a) In this section:

(1) “Family violence shelter center” has the meaning assigned by Section 51.002,
Human Resources Code.

(2) “Sexual assault program” has the meaning assigned by Section 420.003.

(3) “Victims of trafficking shelter center” means:

(A) a program that:

(i) is operated by a public or private nonprofit organization; and

(ii) provides comprehensive residential and nonresidential services to persons

who are victims of trafficking under Section 20A.02, Penal Code; or

(B) a child-placing agency, as defined by Section 42.002, Human Resources
Code, that provides services to persons who are victims of trafficking under
Section 20A.02, Penal Code.

(b) Information maintained by a family violence shelter center, victims of trafficking

shelter center, or sexual assault program is excepted from the requirements of
Section 552.021 if it is information that relates to:

(1) the home address, home telephone number, or social security number of an

employee or a volunteer worker of a family violence shelter center, victims of
trafficking shelter center, or sexual assault program, regardless of whether the
employee or worker complies with Section 552.024;

(2) the name, home address, home telephone number, or numeric identifier of a

current or former client of a family violence shelter center, victims of trafficking
shelter center, or sexual assault program;

(3) the provision of services, including counseling and sheltering, to a current or

former client of a family violence shelter center, victims of trafficking shelter
center, or sexual assault program;

(4) the name, home address, or home telephone number of a private donor to a family

violence shelter center, victims of trafficking shelter center, or sexual assault
program; or

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

164

(5) the home address or home telephone number of a member of the board of
directors or the board of trustees of a family violence shelter center, victims of
trafficking shelter center, or sexual assault program, regardless of whether the
board member complies with Section 552.024.

 (b-1) Information that relates to the location or physical layout of a family violence shelter

center or victims of trafficking shelter center is confidential.

(c) A governmental body may redact information maintained by a family violence shelter
center, victims of trafficking shelter center, or sexual assault program that may be
withheld under Subsection (b)(1) or (5) or that is confidential under Subsection (b-1)
from any information the governmental body discloses under Section 552.021 without
the necessity of requesting a decision from the attorney general under Subchapter G.

(d) If, under Subsection (c), a governmental body redacts or withholds information
without requesting a decision from the attorney general about whether the
information may be redacted or withheld, the requestor is entitled to seek a decision
from the attorney general about the matter. The attorney general by rule shall
establish procedures and deadlines for receiving information necessary to decide the
matter and briefs from the requestor, the governmental body, and any other
interested person. The attorney general shall promptly render a decision requested
under this subsection, determining whether the redacted or withheld information was
excepted from required disclosure to the requestor, not later than the 45th business
day after the date the attorney general received the request for a decision under this
subsection. The attorney general shall issue a written decision on the matter and
provide a copy of the decision to the requestor, the governmental body, and any
interested person who submitted necessary information or a brief to the attorney
general about the matter. The requestor or the governmental body may appeal a
decision of the attorney general under this subsection to a Travis County district
court.

(e) A governmental body that redacts or withholds information under Subsection (c)
shall provide the following information to the requestor on a form prescribed by the
attorney general:

(1) a description of the redacted or withheld information;

(2) a citation to this section; and

(3) instructions regarding how the requestor may seek a decision from the attorney

general regarding whether the redacted or withheld information is excepted from
required disclosure.

Thus, section 552.138 allows a governmental body to redact the following information maintained
by a family violence shelter center, victims of trafficking shelter center, or sexual assault program
without the necessity of requesting an attorney general decision: the home address, home telephone
number, or social security number of an employee or volunteer worker. Section 552.138 also allows
the redaction of the home address or telephone number of a member of the board of directors or the

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

165

board of trustees without the necessity of requesting an attorney general decision. Further, the 86th
Legislature amended section 552.138 to allow a governmental body to redact information that relates
to the location or physical layout of a family violence shelter center or a victims of trafficking shelter
center without requesting an attorney general decision. If a governmental body chooses to redact
this information without requesting an attorney general decision, it must notify the requestor as
prescribed section 552.138(e) on the form created by the attorney general. The notice must include
instructions regarding how the requestor may seek an attorney general’s review of the governmental
body’s redactions. The form for notifying the requestor is published on the attorney general’s
website. The legislation enacting these provisions authorized the attorney general to promulgate
rules establishing procedures for review under section 552.138(d). These rules are available on the
attorney general’s website and in Part Four of this Handbook.731

UU. Section 552.139: Confidentiality of Government Information Related

to Security or Infrastructure Issues for Computers

Section 552.139 of the Government Code provides as follows:

(a) Information is excepted from the requirements of Section 552.021 if it is information
that relates to computer network security, to restricted information under Section
2059.055, or to the design, operation, or defense of a computer network.

(b) The following information is confidential:

(1) a computer network vulnerability report;

(2) any other assessment of the extent to which data processing operations, a

computer, a computer program, network, system, or system interface, or software
of a governmental body or of a contractor of a governmental body is vulnerable
to unauthorized access or harm, including an assessment of the extent to which
the governmental body’s or contractor’s electronically stored information
containing sensitive or critical information is vulnerable to alteration, damage,
erasure, or inappropriate use;

(3) a photocopy or other copy of an identification badge issued to an official or

employee of a governmental body; and

(4) information directly arising from a governmental body’s routine efforts to

prevent, detect, investigate, or mitigate a computer security incident, including
information contained in or derived from an information security log.

(b-1) Subsection (b)(4) does not affect the notification requirements related to a breach of

system security as defined by Section 521.053, Business & Commerce Code.

(c) Notwithstanding the confidential nature of the information described in this section,
the information may be disclosed to a bidder if the governmental body determines
that providing the information is necessary for the bidder to provide an accurate bid.

731 See 1 T.A.C. §§ 63.11–.16.

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

166

A disclosure under this subsection is not a voluntary disclosure for purposes of
Section 552.007.

 (d) A state agency shall redact from a contract posted on the agency’s Internet website
under Section 2261.253 information that is made confidential by, or excepted from
required public disclosure under, this section. The redaction of information under
this subsection does not exempt the information from the requirements of Section
552.021 or 552.221.

VV. Section 552.140: Confidentiality of Military Discharge Records

Section 552.140 of the Government Code provides as follows:

(a) This section applies only to a military veteran’s Department of Defense Form DD-214
or other military discharge record that is first recorded with or that otherwise first
comes into the possession of a governmental body on or after September 1, 2003.

(b) The record is confidential for the 75 years following the date it is recorded with or
otherwise first comes into the possession of a governmental body. During that period
the governmental body may permit inspection or copying of the record or disclose
information contained in the record only in accordance with this section or in
accordance with a court order.

(c) On request and the presentation of proper identification, the following persons may

inspect the military discharge record or obtain from the governmental body free of
charge a copy or certified copy of the record:

(1) the veteran who is the subject of the record;

(2) the legal guardian of the veteran;

(3) the spouse or a child or parent of the veteran or, if there is no living spouse, child,

or parent, the nearest living relative of the veteran;

(4) the personal representative of the estate of the veteran;

(5) the person named by the veteran, or by a person described by Subdivision (2), (3),

or (4), in an appropriate power of attorney executed in accordance with
Subchapters A and B, Chapter 752, Estates Code;

(6) another governmental body; or

(7) an authorized representative of the funeral home that assists with the burial of

the veteran.

(d) A court that orders the release of information under this section shall limit the further
disclosure of the information and the purposes for which the information may be used.

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

167

(e) A governmental body that obtains information from the record shall limit the
governmental body’s use and disclosure of the information to the purpose for which
the information was obtained.

In Open Records Decision No. 684 (2009), the attorney general issued a previous determination to
all governmental bodies authorizing them to withhold, a Form DD-214 or other military discharge
record that is first recorded with or that otherwise first comes into the possession of the governmental
body on or after September 1, 2003, under section 552.140 of the Government Code, without the
necessity of requesting an attorney general decision.732

WW. Section 552.141: Confidentiality of Information in Application for

Marriage License

Section 552.141 of the Government Code provides as follows:

(a) Information that relates to the social security number of an individual that is
maintained by a county clerk and that is on an application for a marriage license,
including information in an application on behalf of an absent applicant and the
affidavit of an absent applicant, or is on a document submitted with an application
for a marriage license is confidential and may not be disclosed by the county clerk to
the public under this chapter.

(b) If the county clerk receives a request to make information in a marriage license

application available under this chapter, the county clerk shall redact the portion of
the application that contains an individual’s social security number and release the
remainder of the information in the application.

This exception applies only to an application for a marriage license that is filed on or after
September 1, 2003.733

XX. Section 552.142: Confidentiality of Records Subject to Order of

Nondisclosure

Section 552.142 of the Government Code provides as follows:

(a) Information is excepted from the requirements of Section 552.021 if an order of
nondisclosure of criminal history record information with respect to the information
has been issued under Subchapter E-1, Chapter 411.

(b) A person who is the subject of information that is excepted from the requirements of

Section 552.021 under this section may deny the occurrence of the criminal
proceeding to which the information relates and the exception of the information
under this section, unless the information is being used against the person in a
subsequent criminal proceeding.

732 Open Records Decision No. 684 at 11 (2009).
733 See Act of May 21, 2003, 78th Leg., R.S., ch. 804, § 2, 2003 Tex. Gen. Laws 2356.

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

168

YY. Section 552.1425: Civil Penalty: Dissemination of Certain Criminal

History Information

Section 552.1425 of the Government Code provides as follows:

(a) A private entity that compiles and disseminates for compensation criminal history
record information may not compile or disseminate information with respect to
which the entity has received notice that:

(1) an order of expunction has been issued under Article 55.02, Code of Criminal

Procedure; or

(2) an order of nondisclosure of criminal history record information has been issued

under Subchapter E-1, Chapter 411.

(b) A district court may issue a warning to a private entity for a first violation of
Subsection (a). After receiving a warning for the first violation, the private entity is
liable to the state for a civil penalty not to exceed $1,000 for each subsequent violation.

(c) The attorney general or an appropriate prosecuting attorney may sue to collect a civil

penalty under this section.

(d) A civil penalty collected under this section shall be deposited in the state treasury to

the credit of the general revenue fund.

ZZ. Section 552.143: Confidentiality of Certain Investment Information

Section 552.143 of the Government Code provides as follows:

(a) All information prepared or provided by a private investment fund and held by a
governmental body that is not listed in Section 552.0225(b) is confidential and
excepted from the requirements of Section 552.021.

(b) Unless the information has been publicly released, pre-investment and post-

investment diligence information, including reviews and analyses, prepared or
maintained by a governmental body or a private investment fund is confidential and
excepted from the requirements of Section 552.021, except to the extent it is subject
to disclosure under Subsection (c).

(c) All information regarding a governmental body’s direct purchase, holding, or

disposal of restricted securities that is not listed in Section 552.0225(b)(2)–(9), (11), or
(13)–(16) is confidential and excepted from the requirements of Section 552.021. This
subsection does not apply to a governmental body’s purchase, holding, or disposal of
restricted securities for the purpose of reinvestment nor does it apply to a private
investment fund’s investment in restricted securities. This subsection applies to

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

169

information regarding a direct purchase, holding, or disposal of restricted securities
by the Texas growth fund, created under Section 70, Article XVI, Texas Constitution,
that is not listed in Section 552.0225(b).

(d) For the purposes of this chapter:

(1) “Private investment fund” means an entity, other than a governmental body, that

issues restricted securities to a governmental body to evidence the investment of
public funds for the purpose of reinvestment.

(2) “Reinvestment” means investment in a person that makes or will make other

investments.

(3) “Restricted securities” has the meaning assigned by 17 C.F.R. Section

230.144(a)(3).

(e) Repealed by Acts 2011, 82nd Leg., 1st C.S., ch. 4 (S.B. 1), § 17.05(1)

(f) This section does not apply to the Texas Mutual Insurance Company or a successor

to the company.

Section 552.0225 makes public certain investment information. The attorney general has determined
in an informal letter ruling that section 552.143 is subject to the public disclosure requirements of
section 552.0225.734

AAA. Section 552.144: Working Papers and Electronic Communications of

Administrative Law Judges at State Office of Administrative Hearings

Section 552.144 of the Government Code provides as follows:

The following working papers and electronic communications of an administrative law
judge at the State Office of Administrative Hearings are excepted from the requirements
of Section 552.021:

(1) notes and electronic communications recording the observations, thoughts, questions,

deliberations, or impressions of an administrative law judge;

(2) drafts of a proposal for decision;

(3) drafts of orders made in connection with conducting contested case hearings; and

(4) drafts of orders made in connection with conducting alternative dispute resolution

procedures.

734 Open Records Letter No. 2005-6095 (2005).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

170

BBB. Section 552.145: Confidentiality of Texas No-Call List

Section 552.145 of the Government Code provides as follows:

The Texas no-call list created under Subchapter B, Chapter 304, Business & Commerce
Code, and any information provided to or received from the administrator of the national
do-not-call registry maintained by the United States government, as provided by
Sections 304.051 and 304.56, Business & Commerce Code, are excepted from the
requirements of Section 552.021.

Section 552.145 applies specifically to the no-call list and information provided to or removed from
the administrator of the do-not-call registry.735

CCC. Section 552.146: Certain Communications with Assistant or

Employee of Legislative Budget Board

Section 552.146 of the Government Code provides as follows:

(a) All written or otherwise recorded communications, including conversations,
correspondence, and electronic communications, between a member of the legislature
or the lieutenant governor and an assistant or employee of the Legislative Budget
Board are excepted from the requirements of Section 552.021.

(b) Memoranda of a communication between a member of the legislature or the

lieutenant governor and an assistant or employee of the Legislative Budget Board are
excepted from the requirements of Section 552.021 without regard to the method used
to store or maintain the memoranda.

(c) This section does not except from required disclosure a record or memoranda of a

communication that occurs in public during an open meeting or public hearing
conducted by the Legislative Budget Board.

DDD. Section 552.147: Social Security Numbers

Section 552.147 of the Government Code provides as follows:

(a) Except as provided by Subsection (a-1), the social security number of a living person
is excepted from the requirements of Section 552.021, but is not confidential under
this section and this section does not make the social security number of a living
person confidential under another provision of this chapter or other law.

(a-1) The social security number of an employee of a school district in the custody of the

district is confidential.

735 See, e.g., Open Records Letter Nos. 2009-10649 (2009), 2009-07316 (2009).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

171

(b) A governmental body may redact the social security number of a living person from

any information the governmental body discloses under Section 552.021 without the
necessity of requesting a decision from the attorney general under Subchapter G.

(c) Notwithstanding any other law, a county or district clerk may disclose in the ordinary

course of business a social security number that is contained in information held by
the clerk’s office, and that disclosure is not official misconduct and does not subject
the clerk to civil or criminal liability of any kind under the law of this state, including
any claim for damages in a lawsuit or the criminal penalty imposed by Section
552.352.

(d) Unless another law requires a social security number to be maintained in a

government document, on written request from an individual or the individual’s
representative the clerk shall redact within a reasonable amount of time all but the
last four digits of the individual’s social security number from information
maintained in the clerk’s official public records, including electronically stored
information maintained by or under the control of the clerk. The individual or the
individual’s representative must identify, using a form provided by the clerk, the
specific document or documents from which the partial social security number shall
be redacted.

In an informal letter ruling, the attorney general has determined in an informal letter ruling that
section 552.147(a-1) makes confidential the social security numbers of both current and former
school district employees.736

EEE. Section 552.148: Confidentiality of Certain Personal Information

Maintained by Municipality Pertaining to a Minor

Section 552.148 of the Government Code provides as follows:

(a) In this section, “minor” means a person younger than 18 years of age.

(b) The following information maintained by a municipality for purposes related to the

participation by a minor in a recreational program or activity is excepted from the
requirements of Section 552.021:

(1) the name, age, home address, home telephone number, or social security number

of the minor;

(2) a photograph of the minor; and

(3) the name of the minor’s parent or legal guardian.

736 Open Records Letter No. 2013-18655 at 6 (2013).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

172

FFF. Section 552.149: Confidentiality of Records of Comptroller or
Appraisal District Received from Private Entity

Section 552.149 of the Government Code provides as follows:

(a) Information relating to real property sales prices, descriptions, characteristics, and
other related information received from a private entity by the comptroller or the
chief appraiser of an appraisal district under Chapter 6, Tax Code, is excepted from
the requirements of Section 552.021.

(b) Notwithstanding Subsection (a), the property owner or the owner’s agent may, on

request, obtain from the chief appraiser of the applicable appraisal district a copy of
each item of information described by Section 41.461(a)(2), Tax Code, and a copy of
each item of information that the chief appraiser took into consideration but does not
plan to introduce at the hearing on the protest. In addition, the property owner or
agent may, on request, obtain from the chief appraiser comparable sales data from a
reasonable number of sales that is relevant to any matter to be determined by the
appraisal review board at the hearing on the property owner’s protest. Information
obtained under this subsection:

(1) remains confidential in the possession of the property owner or agent; and

(2) may not be disclosed or used for any purpose except as evidence or argument at

the hearing on the protest.

(c) Notwithstanding Subsection (a) or Section 403.304, so as to assist a property owner
or an appraisal district in a protest filed under Section 403.303, the property owner,
the district, or an agent of the property owner or district may, on request, obtain from
the comptroller any information, including confidential information, obtained by the
comptroller in connection with the comptroller’s finding that is being protested.
Confidential information obtained by a property owner, an appraisal district, or an
agent of the property owner or district under this subsection:

(1) remains confidential in the possession of the property owner, district, or

agent; and

(2) may not be disclosed to a person who is not authorized to receive or inspect the

information.

(d) Notwithstanding Subsection (a) or Section 403.304, so as to assist a school district in
the preparation of a protest filed or to be filed under Section 403.303, the school
district or an agent of the school district may, on request, obtain from the comptroller
or the appraisal district any information, including confidential information,
obtained by the comptroller or the appraisal district that relates to the appraisal of
property involved in the comptroller’s finding that is being protested. Confidential
information obtained by a school district or an agent of the school district under this
subsection:

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

173

(1) remains confidential in the possession of the school district or agent; and

(2) may not be disclosed to a person who is not authorized to receive or inspect the

information.

(e) This section applies to information described by Subsections (a), (c), and (d) and to
an item of information or comparable sales data described by Subsection (b) only if
the information, item of information, or comparable sales data relates to real
property that is located in a county having a population of more than 50,000.

In Harris County Appraisal Dist. v. Integrity Title Co., LLC, the First Court of Appeals addressed,
in relevant part, whether otherwise public information provided to a governmental body by a private
entity is excepted from disclosure under section 552.149.737 The Harris County Appraisal District
sought to withhold deed document numbers and filing dates received from a private entity under
section 552.149; however, the private entity had obtained this information from the Harris County
Clerk. 738 The court found section 552.149 protects privately-generated information sold to a
governmental body that is not otherwise publicly available and concluded section 552.149 did not
except from disclosure the otherwise public information the private entity received from the Harris
County Clerk.739

GGG. Section 552.150: Confidentiality of Information That Could

Compromise Safety of Officer or Employee of Hospital District

Section 552.150 of the Government Code provides as follows:

(a) Information in the custody of a hospital district that relates to an employee or officer
of the hospital district is excepted from the requirements of Section 552.021 if:

(1) it is information that, if disclosed under the specific circumstances pertaining to

the individual, could reasonably be expected to compromise the safety of the
individual, such as information that describes or depicts the likeness of the
individual, information stating the times that the individual arrives at or departs
from work, a description of the individual’s automobile, or the location where
the individual works or parks; and

(2) the employee or officer applies in writing to the hospital district’s officer for

public information to have the information withheld from public disclosure
under this section and includes in the application:

(A) a description of the information; and

737 Harris County Appraisal Dist. v. Integrity Title Co., LLC, 483 S.W.3d 62, 71 (Tex. App.—Houston [1st Dist.] 2015,

pet. denied).
738 Harris County Appraisal Dist. v. Integrity Title Co., LLC, 483 S.W.3d 62, 70 (Tex. App.—Houston [1st Dist.] 2015,

pet. denied).
739 Harris County Appraisal Dist. v. Integrity Title Co., LLC, 483 S.W.3d 62, 71 (Tex. App.—Houston [1st Dist.] 2015,

pet. denied).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

174

(B) the specific circumstances pertaining to the individual that demonstrate why
disclosure of the information could reasonably be expected to compromise
the safety of the individual.

(b) On receiving a written request for information described in an application submitted

under Subsection (a)(2), the officer for public information shall:

(1) request a decision from the attorney general in accordance with Section 552.301
regarding withholding the information; and

(2) include a copy of the application submitted under Subsection (a)(2) with the

request for the decision.

(c) Repealed by Acts 2011, 82nd Leg., ch. 609 (S.B. 470), § 1.

In an informal letter ruling, the attorney general has determined Section 552.150 does not apply to
former employees of a hospital district.740

HHH. Section 552.151: Confidentiality of Information Regarding Select Agents

Section 552.151 of the Government Code provides as follows:

(a) The following information that pertains to a biological agent or toxin identified or
listed as a select agent under federal law, including under the Public Health Security
and Bioterrorism Preparedness and Response Act of 2002 (Pub. L. No. 107-188)
and regulations adopted under that Act, is excepted from the requirements of
Section 552.021:

(1) the specific location of a select agent within an approved facility;

(2) personal identifying information of an individual whose name appears in

documentation relating to the chain of custody of select agents, including a
materials transfer agreement; and

(3) the identity of an individual authorized to possess, use, or access a select agent.

(b) This section does not except from disclosure the identity of the select agents present

at a facility.

(c) This section does not except from disclosure the identity of an individual faculty

member or employee whose name appears or will appear on published research.

(d) This section does not except from disclosure otherwise public information relating to

contracts of a governmental body.

740 Open Records Letter No. 2014-15073A at 8 (2014).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

175

(e) If a resident of another state is present in Texas and is authorized to possess, use, or
access a select agent in conducting research or other work at a Texas facility,
information relating to the identity of that individual is subject to disclosure under
this chapter only to the extent the information would be subject to disclosure under
the laws of the state of which the person is a resident.

III. Section 552.152: Confidentiality of Information Concerning Public

Employee or Officer Personal Safety

Section 552.152 of the Government Code provides as follows:

Information in the custody of a governmental body that relates to an employee or officer
of the governmental body is excepted from the requirements of Section 552.021 if, under
the specific circumstances pertaining to the employee or officer, disclosure of the
information would subject the employee or officer to a substantial threat of physical harm.

In an informal letter ruling, the attorney general considered a request to the Texas Department of
Public Safety for information pertaining to travel expenses incurred by the Governor’s security
detail.741 The Texas Department of Public Safety claimed section 552.152 of the Government Code
excepted from disclosure travel vouchers and supporting documentation submitted by agents of the
Executive Protection Bureau for reimbursement of travel expenses.742 Relying on representations
the Texas Department of Public Safety made about protecting the Governor and his family from
physical harm, the attorney general concluded release of the travel vouchers and supporting
documentation would subject the Governor and the agents to a substantial threat of physical harm,
and therefore, the information must be withheld from disclosure under section 552.152.743

JJJ. Section 552.153: Proprietary Records and Trade Secrets Involved in

Certain Partnerships

Section 552.153 of the Government Code provides as follows:

(a) In this section, “affected jurisdiction,” “comprehensive agreement,” “contracting
person,” “interim agreement,” “qualifying project,” and “responsible governmental
entity” have the meanings assigned those terms by Section 2267.001.

(b) Information in the custody of a responsible governmental entity that relates to a

proposal for a qualifying project authorized under Chapter 2267 is excepted from the
requirements of Section 552.021 if:

(1) the information consists of memoranda, staff evaluations, or other records

prepared by the responsible governmental entity, its staff, outside advisors, or

741 Open Records Letter No. 2014-02048 (2014).
742 Open Records Letter No. 2014-02048 at 1 (2014).
743 Open Records Letter No. 2014-02048 at 3-4 (2014).

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

176

consultants exclusively for the evaluation and negotiation of proposals filed
under Chapter 2267 for which:

(A) disclosure to the public before or after the execution of an interim or

comprehensive agreement would adversely affect the financial interest or
bargaining position of the responsible governmental entity; and

(B) the basis for the determination under Paragraph (A) is documented in

writing by the responsible governmental entity; or

(2) the records are provided by a proposer to a responsible governmental entity or
affected jurisdiction under Chapter 2267 and contain:

(A) trade secrets of the proposer;

(B) financial records of the proposer, including balance sheets and financial

statements, that are not generally available to the public through
regulatory disclosure or other means; or

(C) work product related to a competitive bid or proposal submitted by the

proposer that, if made public before the execution of an interim or
comprehensive agreement, would provide a competing proposer an unjust
advantage or adversely affect the financial interest or bargaining position
of the responsible governmental entity or the proposer.

(c) Except as specifically provided by Subsection (b), this section does not authorize the

withholding of information concerning:

(1) the terms of any interim or comprehensive agreement, service contract, lease,
partnership, or agreement of any kind entered into by the responsible
governmental entity and the contracting person or the terms of any financing
arrangement that involves the use of any public money; or

(2) the performance of any person developing or operating a qualifying project

under Chapter 2267.

(d) In this section, “proposer” has the meaning assigned by Section 2267.001.

KKK. Section 552.154: Name of Applicant for Executive Director, Chief

Investment Officer, or Chief Audit Executive of Teacher Retirement
System of Texas

Section 552.154 of the Government Code provides as follows:

The name of an applicant for the position of executive director, chief investment officer, or
chief audit executive of the Teacher Retirement System of Texas is excepted from the
requirements of Section 552.021, except that the board of trustees of the Teacher

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

177

Retirement System of Texas must give public notice of the names of three finalists being
considered for one of those positions at least 21 days before the date of the meeting at which
the final action or vote is to be taken on choosing a finalist for employment.

LLL. Section 552.155: Confidentiality of Certain Property Tax Appraisal

Photographs

Section 552.155 of the Government Code provides as follows:

(a) Except as provided by Subsection (b) or (c), a photograph that is taken by the chief
appraiser of an appraisal district or the chief appraiser’s authorized representative
for property tax appraisal purposes and that shows the interior of an improvement
to property is confidential and excepted from the requirements of Section 552.021.

(b) A governmental body shall disclose a photograph described by Subsection (a) to a

requestor who had an ownership interest in the improvement to property shown in
the photograph on the date the photograph was taken.

(c) A photograph described by Subsection (a) may be used as evidence in and provided

to the parties to a protest under Chapter 41, Tax Code, or an appeal of a
determination by the appraisal review board under Chapter 42, Tax Code, if it is
relevant to the determination of a matter protested or appealed. A photograph that
is used as evidence:

(1) remains confidential in the possession of the person to whom it is disclosed; and

(2) may not be disclosed or used for any other purpose.

(c-1) Notwithstanding any other law, a photograph described by Subsection (a) may be

used to ascertain the location of equipment used to produce or transmit oil and gas
for purposes of taxation if that equipment is located on January 1 in the appraisal
district that appraises property for the equipment for the preceding 365 consecutive
days.

MMM. Section 552.156: Confidentiality of Continuity of Operations Plan

Section 552.156 of the Government Code provides as follows:

(a) Except as otherwise provided by this section, the following information is excepted
from disclosure under this chapter:

(1) a continuity of operations plan developed under Section 412.054, Labor Code;

and

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

178

(2) all records written, produced, collected, assembled, or maintained as part of the
development or review of a continuity of operations plan developed under
Section 412.054, Labor Code.

(b) Forms, standards, and other instructional, informational, or planning materials

adopted by the office to provide guidance or assistance to a state agency in developing
a continuity of operations plan under Section 412.054, Labor Code, are public
information subject to disclosure under this chapter.

(c) A governmental body may disclose or make available information that is confidential

under this section to another governmental body or a federal agency.

(d) Disclosing information to another governmental body or a federal agency under this

section does not waive or affect the confidentiality of that information.

NNN. Section 552.158: Confidentiality of Personal Information Regarding

Applicant for Appointment by Governor

Section 552.158 of the Government Code provides as follows:

The following information obtained by the governor or senate in connection with an
applicant for an appointment by the governor is excepted from the requirements of Section
552.021:

(1) the applicant’s home address;

(2) the applicant’s home telephone number; and

(3) the applicant’s social security number.

.
OOO. Section 552.159: Certain Personal Information Obtained by Flood

Control District

The 86th Legislature added section 552.159 of the Government Code, which provides as follows:

The following information obtained by a flood control district located in a county with a
population of 3.3 million or more in connection with operations related to a declared
disaster or flooding is excepted from the requirements of Section 552.021:

(1) a person’s name

(2) a home address;

(3) a business address;

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

179

(4) a home telephone number;

(5) a mobile telephone number;

(6) an electronic mail address;

(7) social media account information; and

(8) a social security number.

PPP. Section 552.159: Confidentiality of Certain Work Schedules

The 86th Legislature added another section 552.159 of the Government Code, which provides as
follows:

A work schedule or a time sheet of a firefighter or volunteer firefighter or emergency
medical services personnel as defined by Section 773.003, Health and Safety Code, is
confidential and excepted from the requirements of Section 552.021.

QQQ. Section 552.159: Confidentiality of Certain Information Provided by

Out-of-State Health Care Provider

The 86th Legislature added a third section 552.159 of the Government Code, which provides as
follows:

Information obtained by a governmental body that was provided by an out-of-state health
care provider in connection with a quality management, peer review, or best practices
program that the out-of-state health care provider pays for is confidential and excepted
from the requirements of Section 552.021.

RRR. Section 552.160: Confidentiality of Personal Information of Applicant

for Disaster Recovery Funds

The 86th Legislature added section 552.160 of the Government Code, which provides as follows:

(a) In this section, “disaster” has the meaning assigned by Section 418.004.

(b) Except as provided by Subsection (c), the following information maintained by a

governmental body is confidential:

(1) the name, social security number, house number, street name, and telephone
number of an individual or household that applies for state or federal disaster
recovery funds;

Exceptions to Disclosure

2020 Public Information Handbook • Office of the Attorney General

180

(2) the name, tax identification number, address, and telephone number of a

business entity or an owner of a business entity that applies for state or federal
disaster recovery funds; and

(3) any other information the disclosure of which would identify or tend to identify

a person or household that applies for state or federal disaster recovery funds.

(c) The street name and census block group of and the amount of disaster recovery funds
awarded to a person or household are not confidential after the date on which disaster
recovery funds are awarded to the person or household.

“Disaster” means the occurrence or imminent threat of widespread or severe damage, injury, or
loss of life or property resulting from any natural or man-made cause, including fire, flood,
earthquake, wind, storm, wave action, oil spill or other water contamination, volcanic activity,
epidemic, air contanmination, blight, drought, infestation, explosion, riot, hostile military or
paramilitary action, extreme heat, cybersecurity event, other public calamity requiring
emergency action, or energy emergency.744

744 Gov’t Code § 418.004

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

181

PART THREE: TEXT OF THE TEXAS PUBLIC INFORMATION ACT

GOVERNMENT CODE CHAPTER 552. PUBLIC INFORMATION

SUBCHAPTER A. GENERAL PROVISIONS

§ 552.001. Policy; Construction

(a) Under the fundamental philosophy of the American constitutional form of representative

government that adheres to the principle that government is the servant and not the master of the
people, it is the policy of this state that each person is entitled, unless otherwise expressly
provided by law, at all times to complete information about the affairs of government and the
official acts of public officials and employees. The people, in delegating authority, do not give
their public servants the right to decide what is good for the people to know and what is not good
for them to know. The people insist on remaining informed so that they may retain control over
the instruments they have created. The provisions of this chapter shall be liberally construed to
implement this policy.

(b) This chapter shall be liberally construed in favor of granting a request for information.

§ 552.002. Definition of Public Information; Media Containing Public Information

(a) In this chapter, “public information” means information that is written, produced, collected,

assembled, or maintained under a law or ordinance or in connection with the transaction of
official business:

(1) by a governmental body;

(2) for a governmental body and the governmental body:

(A) owns the information;

(B) has a right of access to the information; or

(C) spends or contributes public money for the purpose of writing, producing, collecting,

assembling, or maintaining the information; or

(3) by an individual officer or employee of a governmental body in the officer’s or employee’s
official capacity and the information pertains to official business of the governmental body.

(a-1) Information is in connection with the transaction of official business if the information is

created by, transmitted to, received by, or maintained by an officer or employee of the
governmental body in the officer’s or employee’s official capacity, or a person or entity
performing official business or a governmental function on behalf of a governmental body, and
pertains to official business of the governmental body.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

182

(a-2) The definition of “public information” provided by Subsection (a) applies to and includes any
electronic communication created, transmitted, received, or maintained on any device if the
communication is in connection with the transaction of official business.

(b) The media on which public information is recorded include:

(1) paper;

(2) film;

(3) a magnetic, optical, solid state, or other device that can store an electronic signal;

(4) tape;

(5) Mylar; and

(6) any physical material on which information may be recorded, including linen, silk,

and vellum.

(c) The general forms in which the media containing public information exist include a book, paper,

letter, document, e-mail, Internet posting, text message, instant message, other electronic
communication, printout, photograph, film, tape, microfiche, microfilm, photostat, sound
recording, map, and drawing and a voice, data, or video representation held in computer memory.

(d) “Protected health information” as defined by Section 181.006, Health and Safety Code, is not

public information and is not subject to disclosure under this chapter.

§ 552.003. Definitions

In this chapter:

(1) “Governmental body”:

(A) means:

(i) a board, commission, department, committee, institution, agency, or office that is

within or is created by the executive or legislative branch of state government and
that is directed by one or more elected or appointed members;

(ii) a county commissioners court in the state;

(iii) a municipal governing body in the state;

(iv) a deliberative body that has rulemaking or quasi-judicial power and that is
classified as a department, agency, or political subdivision of a county or
municipality;

(v) a school district board of trustees;

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

183

(vi) a county board of school trustees;

(vii) a county board of education;

(viii) the governing board of a special district;

(ix) the governing body of a nonprofit corporation organized under Chapter 67, Water

Code, that provides a water supply or wastewater service, or both, and is exempt
from ad valorem taxation under Section 11.30, Tax Code;

(x) a local workforce development board created under Section 2308.253;

(xi) a nonprofit corporation that is eligible to receive funds under the federal community
services block grant program and that is authorized by this state to serve a
geographic area of the state;

(xii) a confinement facility operated under a contract with any division of the Texas

Department of Criminal Justice;

(xiii) a civil commitment housing facility owned, leased, or operated by a vendor under
contract with the state as provided by Chapter 841, Health and Safety Code;

(xiv) an entity that receives public funds in the current or preceding state fiscal year to

manage the daily operations or restoration of the Alamo, or an entity that oversees
such an entity; and

(xv) the part, section, or portion of an organization, corporation, commission, committee,
institution, or agency that spends or that is supported in whole or in part by public
funds; and

(B) does not include:

(i) the judiciary; or

(ii) an economic development entity whose mission or purpose is to develop and promote
the economic growth of a state agency or political subdivision with which the entity
contracts if:

(a) the entity does not receive $1 million or more in public funds from a single state
agency or political subdivision in the current or preceding state fiscal year; or

 (b) the entity:

 (1) either:

 (A) does not have the authority to make decisions or recommendations on behalf of
 a state agency or political subdivision regarding tax abatements or tax incentives; or

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

184

(B) does not require an officer of the state agency or political subdivision to hold
office as a member of the board of directors of the entity;

(2) does not use staff or office space of the state agency or political subdivision for
no or nominal consideration, unless the space is available to the public;

(3) to a reasonable degree, tracks the entity’s receipt and expenditure of public funds
separately from the entity’s receipt and expenditure of private funds; and

(4) provides at least quarterly public reports to the state agency or political
subdivision regarding work performed on behalf of the state agency or political
subdivision.

(2) “Manipulation” means the process of modifying, reordering, or decoding of information with

human intervention.

(2-a) “Official business” means any matter over which a governmental body has any authority,

administrative duties, or advisory duties.

(3) “Processing” means the execution of a sequence of coded instructions by a computer producing
a result.

(4) “Programming” means the process of producing a sequence of coded instructions that can be

executed by a computer.

(5) “Public funds” means funds of the state or of a governmental subdivision of the state.

(6) “Requestor” means a person who submits a request to a governmental body for inspection or
copies of public information.

(7) “Temporary custodian” means an officer or employee of a governmental body who, in the
transaction of official business, creates or receives public information that the officer or
employee has not provided to the officer for public information of the governmental body or
the officer’s agent. The term includes a former officer or employee of a governmental body
who created or received public information in the officer’s or employee’s official capacity
that has not been provided to the officer for public information of the governmental body or
the officer’s agent.

(7) “Contracting information” means the following information maintained by a governmental

body and a vendor, contractor, potential vendor, or potential contractor:

(A) information in a voucher or contract relating to the receipt or expenditure of public
funds by a governmental body;

(B) solicitation or bid documents relating to a contract with a governmental body;

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

185

(C) communications sent between a governmental body and a vendor, contractor, potential
vendor, or potential contractor during the solicitation, evaluation, or negotiation of a
contract;

(D) documents, including bid tabulations, showing the criteria by which a governmental
body evaluates each vendor, contractor, potential vendor, or potential contractor
responding to a solicitation and, if applicable, an explanation of why the vendor or
contractor was selected; and

(E) communications and other information sent between a governmental body and a

vendor or contactor related to the performance of a final contract with the governmental
body or work performed on behalf of the governmental body.

§ 552.0035. Access to Information of Judiciary

(a) Access to information collected, assembled, or maintained by or for the judiciary is governed

by rules adopted by the Supreme Court of Texas or by other applicable laws and rules.

(b) This section does not address whether information is considered to be information collected,

assembled, or maintained by or for the judiciary.

§ 552.0036. Certain Property Owners’ Associations Subject to Law

A property owners’ association is subject to this chapter in the same manner as a governmental body:

(1) if:

(A) membership in the property owners’ association is mandatory for owners or for a defined
class of owners of private real property in a defined geographic area in a county with a
population of 2.8 million or more or in a county adjacent to a county with a population of
2.8 million or more;

(B) the property owners’ association has the power to make mandatory special assessments for

capital improvements or mandatory regular assessments; and

(C) the amount of the mandatory special or regular assessments is or has ever been based in

whole or in part on the value at which the state or a local governmental body assesses the
property for purposes of ad valorem taxation under Section 20, Article VIII, Texas
Constitution; or

(2) if the property owners’ association:

(A) provides maintenance, preservation, and architectural control of residential and
commercial property within a defined geographic area in a county with a population of 2.8
million or more or in a county adjacent to a county with a population of 2.8 million or more;
and

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

186

(B) is a corporation that:

(i) is governed by a board of trustees who may employ a general manager to execute the

association’s bylaws and administer the business of the corporation;

(ii) does not require membership in the corporation by the owners of the property within

the defined area; and

(iii) was incorporated before January 1, 2006.

§ 552.0038. Public Retirement Systems Subject to Law

(a) In this section, “governing body of a public retirement system” and “public retirement system”

have the meanings assigned those terms by Section 802.001.

(b) Except as provided by Subsections (c) through (i), the governing body of a public retirement

system is subject to this chapter in the same manner as a governmental body.

(c) Records of individual members, annuitants, retirees, beneficiaries, alternate payees, program

participants, or persons eligible for benefits from a retirement system under a retirement plan
or program administered by the retirement system that are in the custody of the system or in
the custody of an administering firm, a carrier, or another governmental agency, including the
comptroller, acting in cooperation with or on behalf of the retirement system are confidential
and not subject to public disclosure. The retirement system, administering firm, carrier, or
governmental agency is not required to accept or comply with a request for a record or
information about a record or to seek an opinion from the attorney general because the records
are exempt from the provisions of this chapter, except as otherwise provided by this section.

(d) Records may be released to a member, annuitant, retiree, beneficiary, alternate payee, program

participant, or person eligible for benefits from the retirement system or to an authorized
attorney, family member, or representative acting on behalf of the member, annuitant, retiree,
beneficiary, alternate payee, program participant, or person eligible for benefits. The
retirement system may release the records to:

(1) an administering firm, carrier, or agent or attorney acting on behalf of the retirement

system;

(2) another governmental entity having a legitimate need for the information to perform the

purposes of the retirement system; or

(3) a party in response to a subpoena issued under applicable law.

(e) A record released or received by the retirement system under this section may be transmitted

electronically, including through the use of an electronic signature or certification in a form
acceptable to the retirement system. An unintentional disclosure to, or unauthorized access by,
a third party related to the transmission or receipt of information under this section is not a

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

187

violation by the retirement system of any law, including a law or rule relating to the protection
of confidential information.

(f) The records of an individual member, annuitant, retiree, beneficiary, alternate payee, program

participant, or person eligible for benefits from the retirement system remain confidential after
release to a person as authorized by this section. The records may become part of the public
record of an administrative or judicial proceeding related to a contested case, and the member,
annuitant, retiree, beneficiary, alternate payee, program participant, or person eligible for
benefits waives the confidentiality of the records, including medical records, unless the records
are closed to public access by a protective order issued under applicable law.

(g) The retirement system may require a person to provide the person’s social security number as

the system considers necessary to ensure the proper administration of all services, benefits,
plans, and programs under the retirement system’s administration, oversight, or participation
or as otherwise required by state or federal law.

(h) The retirement system has sole discretion in determining whether a record is subject to this

section. For purposes of this section, a record includes any identifying information about a
person, living or deceased, who is or was a member, annuitant, retiree, beneficiary, alternate
payee, program participant, or person eligible for benefits from the retirement system under
any retirement plan or program administered by the retirement system.

(i) To the extent of a conflict between this section and any other law with respect to the

confidential information held by a public retirement system or other entity described by
Subsection (c) concerning an individual member, annuitant, retiree, beneficiary, alternate
payee, program participant, or person eligible for benefits from the retirement system, the
prevailing provision is the provision that provides the greater substantive and procedural
protection for the privacy of information concerning that individual member, annuitant, retiree,
beneficiary, alternate payee, program participant, or person eligible for benefits.

§ 552.004. Preservation of Information

(a) A governmental body or, for information of an elective county office, the elected county officer,

may determine a time for which information that is not currently in use will be preserved, subject
to Subsection (b) and to any applicable rule or law governing the destruction and other
disposition of state and local government records or public information.

(b) A current or former officer or employee of a governmental body who maintains public

information on a privately owned device shall:

(1) forward or transfer the public information to the governmental body or a governmental body
server to be preserved as provided by Subsection (a); or

(2) preserve the public information in its original form in a backup or archive and on the privately
owned device for the time described under Subsection (a).

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

188

(c) The provisions of Chapter 441 of this code and Title 6, Local Government Code, governing the
preservation, destruction, or other disposition of records or public information apply to records
and public information held by a temporary custodian.

§ 552.005. Effect of Chapter on Scope of Civil Discovery

(a) This chapter does not affect the scope of civil discovery under the Texas Rules of Civil

Procedure.

(b) Exceptions from disclosure under this chapter do not create new privileges from discovery.

§ 552.0055. Subpoena Duces Tecum or Discovery Request

A subpoena duces tecum or a request for discovery that is issued in compliance with a statute or a
rule of civil or criminal procedure is not considered to be a request for information under this chapter.

§ 552.006. Effect of Chapter on Withholding Public Information

This chapter does not authorize the withholding of public information or limit the availability of
public information to the public, except as expressly provided by this chapter.

§ 552.007. Voluntary Disclosure of Certain Information When Disclosure Not Required

(a) This chapter does not prohibit a governmental body or its officer for public information from

voluntarily making part or all of its information available to the public, unless the disclosure is
expressly prohibited by law or the information is confidential under law.

(b) Public information made available under Subsection (a) must be made available to any person.

§ 552.008. Information for Legislative Purposes

(a) This chapter does not grant authority to withhold information from individual members,

agencies, or committees of the legislature to use for legislative purposes.

(b) A governmental body on request by an individual member, agency, or committee of the

legislature shall provide public information, including confidential information, to the
requesting member, agency, or committee for inspection or duplication in accordance with this
chapter if the requesting member, agency, or committee states that the public information is
requested under this chapter for legislative purposes. A governmental body, by providing
public information under this section that is confidential or otherwise excepted from required
disclosure under law, does not waive or affect the confidentiality of the information for
purposes of state or federal law or waive the right to assert exceptions to required disclosure of
the information in the future. The governmental body may require the requesting individual
member of the legislature, the requesting legislative agency or committee, or the members or
employees of the requesting entity who will view or handle information that is received under
this section and that is confidential under law to sign a confidentiality agreement that covers
the information and requires that:

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

189

(1) the information not be disclosed outside the requesting entity, or within the requesting
entity for purposes other than the purpose for which it was received;

(2) the information be labeled as confidential;

(3) the information be kept securely; or

(4) the number of copies made of the information or the notes taken from the information

that implicate the confidential nature of the information be controlled, with all copies or
notes that are not destroyed or returned to the governmental body remaining confidential
and subject to the confidentiality agreement.

(b-1) A member, committee, or agency of the legislature required by a governmental body to sign a

confidentiality agreement under Subsection (b) may seek a decision as provided by Subsection
(b-2) about whether the information covered by the confidentiality agreement is confidential
under law. A confidentiality agreement signed under Subsection (b) is void to the extent that
the agreement covers information that is finally determined under Subsection (b-2) to not be
confidential under law.

(b-2) The member, committee, or agency of the legislature may seek a decision from the attorney

general about the matter. The attorney general by rule shall establish procedures and deadlines
for receiving information necessary to decide the matter and briefs from the requestor, the
governmental body, and any other interested person. The attorney general shall promptly
render a decision requested under this subsection, determining whether the information
covered by the confidentiality agreement is confidential under law, not later than the 45th
business day after the date the attorney general received the request for a decision under this
subsection. The attorney general shall issue a written decision on the matter and provide a
copy of the decision to the requestor, the governmental body, and any interested person who
submitted necessary information or a brief to the attorney general about the matter. The
requestor or the governmental body may appeal a decision of the attorney general under this
subsection to a Travis County district court. A person may appeal a decision of the attorney
general under this subsection to a Travis County district court if the person claims a proprietary
interest in the information affected by the decision or a privacy interest in the information that
a confidentiality law or judicial decision is designed to protect.

(c) This section does not affect:

(1) the right of an individual member, agency, or committee of the legislature to obtain
information from a governmental body under other law, including under the rules of
either house of the legislature;

(2) the procedures under which the information is obtained under other law; or

(3) the use that may be made of the information obtained under other law.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

190

§ 552.009. Open Records Steering Committee: Advice to Attorney General; Electronic
Availability of Public Information

(a) The open records steering committee is composed of two representatives of the attorney

general’s office and:

(1) a representative of each of the following, appointed by its governing entity:

(A) the comptroller’s office;

(B) the Department of Public Safety;

(C) the Department of Information Resources; and

(D) the Texas State Library and Archives Commission;

(2) five public members, appointed by the attorney general; and

(3) a representative of each of the following types of local governments, appointed by the
attorney general:

(A) a municipality;

(B) a county; and

(C) a school district.

(b) The representative of the attorney general designated by the attorney general is the presiding

officer of the committee. The committee shall meet as prescribed by committee procedures or
at the call of the presiding officer.

(c) The committee shall advise the attorney general regarding the office of the attorney general’s
performance of its duties under Sections 552.010, 552.205, 552.262, 552.269, and 552.274.

(d) The members of the committee who represent state governmental bodies and the public
members of the committee shall periodically study and determine the types of public
information for which it would be useful to the public or cost-effective for the government if
the type of information were made available by state governmental bodies by means of the
Internet or another electronic format. The committee shall report its findings and
recommendations to the governor, the presiding officer of each house of the legislature, and
the budget committee and state affairs committee of each house of the legislature.

(e) Chapter 2110 does not apply to the size, composition, or duration of the committee. Chapter
2110 applies to the reimbursement of a public member’s expenses related to service on the
committee. Any reimbursement of the expenses of a member who represents a state or local
governmental body may be paid only from funds available to the state or local governmental
body the member represents.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

191

§ 552.010. State Governmental Bodies: Fiscal and Other Information Relating to Making
Information Accessible

(a) Each state governmental body shall report to the attorney general the information the attorney

general requires regarding:

(1) the number and nature of requests for information the state governmental body processes
under this chapter in the period covered by the report; and

(2) the cost to the state governmental body in that period in terms of capital expenditures and

personnel time of:

(A) responding to requests for information under this chapter; and

(B) making information available to the public by means of the Internet or another
electronic format.

(b) The attorney general shall design and phase in the reporting requirements in a way that:

(1) minimizes the reporting burden on state governmental bodies; and

(2) allows the legislature and state governmental bodies to estimate the extent to which it is

cost-effective for state government, and if possible the extent to which it is cost-effective
or useful for members of the public, to make information available to the public by means
of the Internet or another electronic format as a supplement or alternative to publicizing
the information only in other ways or making the information available only in response
to requests made under this chapter.

(c) The attorney general shall share the information reported under this section with the open

records steering committee.

§ 552.011. Uniformity

The attorney general shall maintain uniformity in the application, operation, and interpretation of
this chapter. To perform this duty, the attorney general may prepare, distribute, and publish any
materials, including detailed and comprehensive written decisions and opinions, that relate to or are
based on this chapter.

§ 552.012. Open Records Training

(a) This section applies to an elected or appointed public official who is:

(1) a member of a multimember governmental body;

(2) the governing officer of a governmental body that is headed by a single officer rather

than by a multimember governing body; or

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

192

(3) the officer for public information of a governmental body, without regard to whether the
officer is elected or appointed to a specific term.

(b) Each public official shall complete a course of training of not less than one and not more than

two hours regarding the responsibilities of the governmental body with which the official
serves and its officers and employees under this chapter not later than the 90th day after the
date the public official:

(1) takes the oath of office, if the person is required to take an oath of office to assume the

person’s duties as a public official; or

(2) otherwise assumes the person’s duties as a public official, if the person is not required to

take an oath of office to assume the person’s duties.

(c) A public official may designate a public information coordinator to satisfy the training

requirements of this section for the public official if the public information coordinator is
primarily responsible for administering the responsibilities of the public official or
governmental body under this chapter. Designation of a public information coordinator under
this subsection does not relieve a public official from the duty to comply with any other
requirement of this chapter that applies to the public official. The designated public information
coordinator shall complete the training course regarding the responsibilities of the
governmental body with which the coordinator serves and of its officers and employees under
this chapter not later than the 90th day after the date the coordinator assumes the person’s
duties as coordinator.

(d) The attorney general shall ensure that the training is made available. The office of the attorney

general may provide the training and may also approve any acceptable course of training
offered by a governmental body or other entity. The attorney general shall ensure that at least
one course of training approved or provided by the attorney general is available on videotape
or a functionally similar and widely available medium at no cost. The training must include
instruction in:

(1) the general background of the legal requirements for open records and public information;

(2) the applicability of this chapter to governmental bodies;

(3) procedures and requirements regarding complying with a request for information under

this chapter;

(4) the role of the attorney general under this chapter; and

(5) penalties and other consequences for failure to comply with this chapter.

(e) The office of the attorney general or other entity providing the training shall provide a

certificate of course completion to persons who complete the training required by this section.
A governmental body shall maintain and make available for public inspection the record of its
public officials’ or, if applicable, the public information coordinator’s completion of the
training.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

193

(f) Completing the required training as a public official of the governmental body satisfies the

requirements of this section with regard to the public official’s service on a committee or
subcommittee of the governmental body and the public official’s ex officio service on any
other governmental body.

(g) The training required by this section may be used to satisfy any corresponding training
requirements concerning this chapter or open records required by law for a public official or
public information coordinator. The attorney general shall attempt to coordinate the training
required by this section with training required by other law to the extent practicable.

(h) A certificate of course completion is admissible as evidence in a criminal prosecution under
this chapter. However, evidence that a defendant completed a course of training offered under
this section is not prima facie evidence that the defendant knowingly violated this chapter.

SUBCHAPTER B. RIGHT OF ACCESS TO PUBLIC INFORMATION

§ 552.021. Availability of Public Information

Public information is available to the public at a minimum during the normal business hours of the
governmental body.

§ 552.0215. Right of Access to Certain Information After 75 Years

(a) Except as provided by Section 552.147, the confidentiality provisions of this chapter, or other

law, information that is not confidential but is excepted from required disclosure under
Subchapter C is public information and is available to the public on or after the 75th
anniversary of the date the information was originally created or received by the governmental
body.

(b) This section does not limit the authority of a governmental body to establish retention periods
for records under applicable law.

§ 552.022. Categories of Public Information; Examples

(a) Without limiting the amount or kind of information that is public information under this chapter,

the following categories of information are public information and not excepted from required
disclosure unless made confidential under this chapter or other law:

(1) a completed report, audit, evaluation, or investigation made of, for, or by a governmental

body, except as provided by Section 552.108;

(2) the name, sex, ethnicity, salary, title, and dates of employment of each employee and

officer of a governmental body;

(3) information in an account, voucher, or contract relating to the receipt or expenditure of

public or other funds by a governmental body;

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

194

(4) the name of each official and the final record of voting on all proceedings in a

governmental body;

(5) all working papers, research material, and information used to estimate the need for or

expenditure of public funds or taxes by a governmental body, on completion of the
estimate;

(6) the name, place of business, and the name of the municipality to which local sales and

use taxes are credited, if any, for the named person, of a person reporting or paying sales
and use taxes under Chapter 151, Tax Code;

(7) a description of an agency’s central and field organizations, including:

(A) the established places at which the public may obtain information, submit
information or requests, or obtain decisions;

(B) the employees from whom the public may obtain information, submit information
or requests, or obtain decisions;

(C) in the case of a uniformed service, the members from whom the public may obtain
information, submit information or requests, or obtain decisions; and

(D) the methods by which the public may obtain information, submit information or
requests, or obtain decisions;

(8) a statement of the general course and method by which an agency’s functions are

channeled and determined, including the nature and requirements of all formal and
informal policies and procedures;

(9) a rule of procedure, a description of forms available or the places at which forms may be

obtained, and instructions relating to the scope and content of all papers, reports, or
examinations;

(10) a substantive rule of general applicability adopted or issued by an agency as authorized

by law, and a statement of general policy or interpretation of general applicability
formulated and adopted by an agency;

(11) each amendment, revision, or repeal of information described by Subdivisions (7)–(10);

(12) final opinions, including concurring and dissenting opinions, and orders issued in the

adjudication of cases;

(13) a policy statement or interpretation that has been adopted or issued by an agency;

(14) administrative staff manuals and instructions to staff that affect a member of the public;

(15) information regarded as open to the public under an agency’s policies;

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

195

(16) information that is in a bill for attorney’s fees and that is not privileged under the attorney-

client privilege;

(17) information that is also contained in a public court record; and

(18) a settlement agreement to which a governmental body is a party.

(b) A court in this state may not order a governmental body or an officer for public information to

withhold from public inspection any category of public information described by Subsection (a)
or to not produce the category of public information for inspection or duplication, unless the
category of information is confidential under this chapter or other law.

§ 552.0221. Employee or Trustee of Public Employee Pension System

(a) Information concerning the employment of an employee of a public employee pension system

is public information under the terms of this chapter, including information concerning the
income, salary, benefits, and bonuses received from the pension system by the employee in the
person’s capacity as an employee of the system, and is not removed from the application of
this chapter, made confidential, or otherwise excepted from the requirements of Section
552.021 by any statute intended to protect the records of persons as members, beneficiaries, or
retirees of a public employee pension system in their capacity as such.

(b) Information concerning the service of a trustee of a public employee pension system is public
information under the terms of this chapter, including information concerning the income,
salary, benefits, and bonuses received from the pension system by the trustee in the person’s
capacity as a trustee of the system, and is not removed from the application of this chapter,
made confidential, or otherwise excepted from the requirements of Section 552.021 by any
statute intended to protect the records of persons as members, beneficiaries, or retirees of a
public employee pension system in their capacity as such.

(c) Information subject to Subsections (a) and (b) must be released only to the extent the
information is not excepted from required disclosure under this subchapter or Subchapter C.

(d) For purposes of this section, “benefits” does not include pension benefits provided to an
individual by a pension system under the statutory plan covering the individual as a member,
beneficiary, or retiree of the pension system.

§ 552.0222. Disclosure of Contracting Information

(a) Contracting information is public and must be released unless excepted from disclosure under

this chapter.

(b) The exceptions to disclosure provided by Sections 552.110 and 552.1101 do not apply to the
following types of contracting information:

(1) a contract described by Section 2261.253(a), excluding any information that was

properly redacted under Subsection (e) of that section;

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

196

(2) a contract described by Section 322.020(c), excluding any information that was properly

redacted under Subsection (d) of that section;

(3) the following contract or offer terms or their functional equivalent:

 (A) any term describing the overall or total price the governmental body will or could

potentially pay, including overall or total value, maximum liability, and final price;

 (B) a description of the items or services to be delivered with the total price for each if a

total price id identified for the itme or service in the contract;

 (C) the delivery and service deadlines;

 (D) the remedies for breach of contract;

 (E) the identity of all parties to the contract;

 (F) the identithy of all subcontractors in a contract;

 (G) the affilitate overall or total pricing for a vendor, contractor potential vendor, or

portential contractor;

 (H) the execution dates;

 (I) the effective dates; and

 (J) the contract duration terms, including any extension options; or

(4) information indicating whether a vendor, contractor, potential vendor, or potential

contractor performed its duties under a contract, including information regarding:

 (A) a breach of contract;

 (B) a contract variance or exception;

 (C) a remedial action;

 (D) an amendment to a contract;

 (E) any assessed or paid liquidated damages;

 (F) a key measures report;

 (G) a progress report; and

 (H) a final payment checklist.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

197

(c) Notwithstanding Subsection (b), information described by Subdivisions (3)(A) and (B) of that
subsection that relates to a retail electricity contract may not be disclosed until the delivery
start date.

§ 552.0225. Right of Access to Investment Information

(a) Under the fundamental philosophy of American government described by Section 552.001, it

is the policy of this state that investments of government are investments of and for the people
and the people are entitled to information regarding those investments. The provisions of this
section shall be liberally construed to implement this policy.

(b) The following categories of information held by a governmental body relating to its
investments are public information and not excepted from disclosure under this chapter:

(1) the name of any fund or investment entity the governmental body is or has invested in;

(2) the date that a fund or investment entity described by Subdivision (1) was established;

(3) each date the governmental body invested in a fund or investment entity described by

Subdivision (1);

(4) the amount of money, expressed in dollars, the governmental body has committed to a

fund or investment entity;

(5) the amount of money, expressed in dollars, the governmental body is investing or has

invested in any fund or investment entity;

(6) the total amount of money, expressed in dollars, the governmental body received from

any fund or investment entity in connection with an investment;

(7) the internal rate of return or other standard used by a governmental body in connection

with each fund or investment entity it is or has invested in and the date on which the
return or other standard was calculated;

(8) the remaining value of any fund or investment entity the governmental body is or has

invested in;

(9) the total amount of fees, including expenses, charges, and other compensation, assessed

against the governmental body by, or paid by the governmental body to, any fund or
investment entity or principal of any fund or investment entity in which the governmental
body is or has invested;

(10) the names of the principals responsible for managing any fund or investment entity in

which the governmental body is or has invested;

(11) each recusal filed by a member of the governing board in connection with a deliberation

or action of the governmental body relating to an investment;

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

198

(12) a description of all of the types of businesses a governmental body is or has invested in

through a fund or investment entity;

(13) the minutes and audio or video recordings of each open portion of a meeting of the

governmental body at which an item described by this subsection was discussed;

(14) the governmental body’s percentage ownership interest in a fund or investment entity the

governmental body is or has invested in;

(15) any annual ethics disclosure report submitted to the governmental body by a fund or

investment entity the governmental body is or has invested in; and

(16) the cash-on-cash return realized by the governmental body for a fund or investment entity

the governmental body is or has invested in.

(c) This section does not apply to the Texas Mutual Insurance Company or a successor to the

company.

(d) This section does not apply to a private investment fund’s investment in restricted securities,
as defined in Section 552.143.

§ 552.023. Special Right of Access to Confidential Information

(a) A person or a person’s authorized representative has a special right of access, beyond the right

of the general public, to information held by a governmental body that relates to the person and
that is protected from public disclosure by laws intended to protect that person’s privacy
interests.

(b) A governmental body may not deny access to information to the person, or the person’s
representative, to whom the information relates on the grounds that the information is
considered confidential by privacy principles under this chapter but may assert as grounds for
denial of access other provisions of this chapter or other law that are not intended to protect the
person’s privacy interests.

(c) A release of information under Subsections (a) and (b) is not an offense under Section 552.352.

(d) A person who receives information under this section may disclose the information to others
only to the extent consistent with the authorized purposes for which consent to release the
information was obtained.

(e) Access to information under this section shall be provided in the manner prescribed by Sections
552.229 and 552.307.

§ 552.024. Electing to Disclose Address and Telephone Number

(a) Except as provided by Subsection (a-1), each employee or official of a governmental body and

each former employee or official of a governmental body shall choose whether to allow public

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

199

access to the information in the custody of the governmental body that relates to the person’s
home address, home telephone number, emergency contact information, or social security
number, or that reveals whether the person has family members.

(a-1) A school district may not require an employee or former employee of the district to choose

whether to allow public access to the employee’s or former employee’s social security number.

(b) Each employee and official and each former employee and official shall state that person’s

choice under Subsection (a) to the main personnel officer of the governmental body in a signed
writing not later than the 14th day after the date on which:

(1) the employee begins employment with the governmental body;

(2) the official is elected or appointed; or

(3) the former employee or official ends service with the governmental body.

(c) If the employee or official or former employee or official chooses not to allow public access

to the information:

(1) the information is protected under Subchapter C; and

(2) the governmental body may redact the information from any information the

governmental body discloses under Section 552.021 without the necessity of requesting
a decision from the attorney general under Subchapter G.

(c-1) If, under Subsection (c)(2), a governmental body redacts or withholds information without

requesting a decision from the attorney general about whether the information may be redacted
or withheld, the requestor is entitled to seek a decision from the attorney general about the
matter. The attorney general by rule shall establish procedures and deadlines for receiving
information necessary to decide the matter and briefs from the requestor, the governmental
body, and any other interested person. The attorney general shall promptly render a decision
requested under this subsection, determining whether the redacted or withheld information was
excepted from required disclosure to the requestor, not later than the 45th business day after
the date the attorney general received the request for a decision under this subsection. The
attorney general shall issue a written decision on the matter and provide a copy of the decision
to the requestor, the governmental body, and any interested person who submitted necessary
information or a brief to the attorney general about the matter. The requestor or the
governmental body may appeal a decision of the attorney general under this subsection to a
Travis County district court.

(c-2) A governmental body that redacts or withholds information under Subsection (c)(2) shall

provide the following information to the requestor on a form prescribed by the attorney general:

(1) a description of the redacted or withheld information;

(2) a citation to this section; and

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

200

(3) instructions regarding how the requestor may seek a decision from the attorney general
regarding whether the redacted or withheld information is excepted from required
disclosure.

(d) If an employee or official or a former employee or official fails to state the person’s choice

within the period established by this section, the information is subject to public access.

(e) An employee or official or former employee or official of a governmental body who wishes to
close or open public access to the information may request in writing that the main personnel
officer of the governmental body close or open access.

(f) This section does not apply to a person to whom Section 552.1175 applies.

§ 552.025. Tax Rulings and Opinions

(a) A governmental body with taxing authority that issues a written determination letter, technical

advice memorandum, or ruling that concerns a tax matter shall index the letter, memorandum,
or ruling by subject matter.

(b) On request, the governmental body shall make the index prepared under Subsection (a) and the
document itself available to the public, subject to the provisions of this chapter.

(c) Subchapter C does not authorize withholding from the public or limiting the availability to the
public of a written determination letter, technical advice memorandum, or ruling that concerns
a tax matter and that is issued by a governmental body with taxing authority.

§ 552.026. Education Records

This chapter does not require the release of information contained in education records of an
educational agency or institution, except in conformity with the Family Educational Rights and
Privacy Act of 1974, Sec. 513, Pub. L. No. 93-380, 20 U.S.C. Sec. 1232g.

§ 552.027. Exception: Information Available Commercially; Resource Material

(a) A governmental body is not required under this chapter to allow the inspection of or to provide

a copy of information in a commercial book or publication purchased or acquired by the
governmental body for research purposes if the book or publication is commercially available
to the public.

(b) Although information in a book or publication may be made available to the public as a
resource material, such as a library book, a governmental body is not required to make a copy
of the information in response to a request for public information.

(c) A governmental body shall allow the inspection of information in a book or publication that is
made part of, incorporated into, or referred to in a rule or policy of a governmental body.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

201

§ 552.028. Request for Information from Incarcerated Individual

(a) A governmental body is not required to accept or comply with a request for information from:

(1) an individual who is imprisoned or confined in a correctional facility; or

(2) an agent of that individual, other than that individual’s attorney when the attorney is

requesting information that is subject to disclosure under this chapter.

(b) This section does not prohibit a governmental body from disclosing to an individual described

by Subsection (a)(1), or that individual’s agent, information held by the governmental body
pertaining to that individual.

(c) In this section, “correctional facility” means:

(1) a secure correctional facility, as defined by Section 1.07, Penal Code;

(2) a secure correctional facility and a secure detention facility, as defined by Section 51.02,

Family Code; and

(3) a place designated by the law of this state, another state, or the federal government for

the confinement of a person arrested for, charged with, or convicted of a criminal offense.

§ 552.029. Right of Access to Certain Information Relating to Inmate of Department of

Criminal Justice

Notwithstanding Section 508.313 or 552.134, the following information about an inmate who is
confined in a facility operated by or under a contract with the Texas Department of Criminal Justice
is subject to required disclosure under Section 552.021:

(1) the inmate’s name, identification number, age, birthplace, department photograph, physical
description, or general state of health or the nature of an injury to or critical illness suffered
by the inmate;

(2) the inmate’s assigned unit or the date on which the unit received the inmate, unless

disclosure of the information would violate federal law relating to the confidentiality of
substance abuse treatment;

(3) the offense for which the inmate was convicted or the judgment and sentence for that

offense;

(4) the county and court in which the inmate was convicted;

(5) the inmate’s earliest or latest possible release dates;

(6) the inmate’s parole date or earliest possible parole date;

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

202

(7) any prior confinement of the inmate by the Texas Department of Criminal Justice or its
predecessor; or

(8) basic information regarding the death of an inmate in custody, an incident involving the

use of force, or an alleged crime involving the inmate.

SUBCHAPTER C. INFORMATION EXCEPTED FROM REQUIRED DISCLOSURE

§ 552.101. Exception: Confidential Information

Information is excepted from the requirements of Section 552.021 if it is information considered to
be confidential by law, either constitutional, statutory, or by judicial decision.

§ 552.102. Exception: Confidentiality of Certain Personnel Information

(a) Information is excepted from the requirements of Section 552.021 if it is information in a

personnel file, the disclosure of which would constitute a clearly unwarranted invasion of
personal privacy, except that all information in the personnel file of an employee of a
governmental body is to be made available to that employee or the employee’s designated
representative as public information is made available under this chapter. The exception to
public disclosure created by this subsection is in addition to any exception created by Section
552.024. Public access to personnel information covered by Section 552.024 is denied to the
extent provided by that section.

(b) Information is excepted from the requirements of Section 552.021 if it is a transcript from an
institution of higher education maintained in the personnel file of a professional public school
employee, except that this section does not exempt from disclosure the degree obtained or the
curriculum on a transcript in the personnel file of the employee.

§ 552.103. Exception: Litigation or Settlement Negotiations Involving the State or a Political

Subdivision

(a) Information is excepted from the requirements of Section 552.021 if it is information relating

to litigation of a civil or criminal nature to which the 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.

(b) For purposes of this section, the state or a political subdivision is considered to be a party to
litigation of a criminal nature until the applicable statute of limitations has expired or until the
defendant has exhausted all appellate and postconviction remedies in state and federal court.

(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.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

203

§ 552.104. Exception: Information Related to Competition or Bidding

(a) Information is excepted from the requirements of Section 552.021 if a governmental body

demonstrates that release of the information would harm its interests by providing an advantage
to a competitor or bidder in a particular ongoing competitive situation or in a particular
competitive situation where the governmental body establishes the situation at issue is set to
reoccur or there is a specific and demonstrable intent to enter into the competitive situation
again in the future.

(b) Except as provided by Subsection (c), the requirement of Section 552.022 that a category of
information listed under Section 552.022(a) is public information and not excepted from
required disclosure under this chapter unless expressly confidential under law does not apply
to information that is excepted from required disclosure under this section.

(c) Subsection (b) does not apply to information described by Section 552.022(a) relating to the
receipt or expenditure of public or other funds by a governmental body for a parade, concert,
or other entertainment event paid for in whole or part with public funds. A person, including a
governmental body, may not include a provision in a contract related to an event described by
this subsection that prohibits or would otherwise prevent the disclosure of information
described by this subsection. A contract provision that violates this subsection is void.

§ 552.105. Exception: Information Related to Location or Price of Property

Information is excepted from the requirements of Section 552.021 if it is information relating to:

(1) the location of real or personal property for a public purpose prior to public announcement
of the project; or

(2) appraisals or purchase price of real or personal property for a public purpose prior to the

formal award of contracts for the property.

§ 552.106. Exception: Certain Legislative Documents

(a) A draft or working paper involved in the preparation of proposed legislation is excepted from

the requirements of Section 552.021.

(b) An internal bill analysis or working paper prepared by the governor’s office for the purpose of
evaluating proposed legislation is excepted from the requirements of Section 552.021.

§ 552.107. Exception: Certain Legal Matters

Information is excepted from the requirements of Section 552.021 if:

(1) it is information that the attorney general or an attorney of a political subdivision is
prohibited from disclosing because of a duty to the client under the Texas Rules of
Evidence or the Texas Disciplinary Rules of Professional Conduct; or

(2) a court by order has prohibited disclosure of the information.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

204

§ 552.108. Exception: Certain Law Enforcement, Corrections, and Prosecutorial

Information

(a) Information held by a law enforcement agency or prosecutor that deals with the detection,

investigation, or prosecution of crime is excepted from the requirements of Section 552.021 if:

(1) release of the information would interfere with the detection, investigation, or
prosecution of crime;

(2) it is information that deals with the detection, investigation, or prosecution of crime only

in relation to an investigation that did not result in conviction or deferred adjudication;

(3) it is information relating to a threat against a peace officer or detention officer collected

or disseminated under Section 411.048; or

(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.

(b) An internal record or notation of a law enforcement agency or prosecutor that is maintained

for internal use in matters relating to law enforcement or prosecution is excepted from the
requirements of Section 552.021 if:

(1) release of the internal record or notation would interfere with law enforcement or

prosecution;

(2) the internal record or notation relates to law enforcement only in relation to an

investigation that did not result in conviction or deferred adjudication; or

(3) the internal record or notation:

(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.

(c) This section does not except from the requirements of Section 552.021 information that is basic

information about an arrested person, an arrest, or a crime.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

205

§ 552.1081. Exception: Confidentiality of Certain Information Regarding Execution of
Convict

Information is excepted from the requirements of Section 552.021 if it contains identifying
information under Article 43.14, Code of Criminal Procedure, including that of:

(1) any person who participates in an execution procedure, including a person who uses,
supplies, or administers a substance during the execution; and

(2) any person or entity that manufactures, transports, tests, procures, compounds, prescribes,

dispenses, or provides a substance or supplies used in an execution.

§ 552.1085. Confidentiality of Sensitive Crime Scene Image

(a) In this section:

(1) “Deceased person’s next of kin” means:

(A) the surviving spouse of the deceased person;

(B) if there is no surviving spouse of the deceased, an adult child of the deceased person;

or

(C) if there is no surviving spouse or adult child of the deceased, a parent of the

deceased person.

(2) “Defendant” means a person being prosecuted for the death of the deceased person or a
person convicted of an offense in relation to that death and appealing that conviction.

(3) “Expressive work” means:

(A) a fictional or nonfictional entertainment, dramatic, literary, or musical work that is

a play, book, article, musical composition, audiovisual work, radio or television
program, work of art, or work of political, educational, or newsworthy value;

(B) a work the primary function of which is the delivery of news, information, current

events, or other matters of public interest or concern; or

(C) an advertisement or commercial announcement of a work described by Paragraph

(A) or (B).

(4) “Local governmental entity” means a county, municipality, school district, charter school,
junior college district, or other political subdivision of this state.

(5) “Public or private institution of higher education” means:

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

206

(A) an institution of higher education, as defined by Section 61.003, Education Code;
or

(B) a private or independent institution of higher education, as defined by Section

61.003, Education Code.

(6) “Sensitive crime scene image” means a photograph or video recording taken at a crime
scene, contained in or part of a closed criminal case, that depicts a deceased person in a
state of dismemberment, decapitation, or similar mutilation or that depicts the deceased
person’s genitalia.

(7) “State agency” means a department, commission, board, office, or other agency that is a

part of state government and that is created by the constitution or a statute of this state.
The term includes an institution of higher education as defined by Section 61.003,
Education Code.

(b) For purposes of this section, an Internet website, the primary function of which is not the

delivery of news, information, current events, or other matters of public interest or concern, is
not an expressive work.

(c) A sensitive crime scene image in the custody of a governmental body is confidential and
excepted from the requirements of Section 552.021 and a governmental body may not permit
a person to view or copy the image except as provided by this section. This section applies to
any sensitive crime scene image regardless of the date that the image was taken or recorded.

(d) Notwithstanding Subsection (c) and subject to Subsection (e), the following persons may view
or copy information that constitutes a sensitive crime scene image from a governmental body:

(1) the deceased person’s next of kin;

(2) a person authorized in writing by the deceased person’s next of kin;

(3) a defendant or the defendant’s attorney;

(4) a person who establishes to the governmental body an interest in a sensitive crime scene

image that is based on, connected with, or in support of the creation, in any medium, of
an expressive work;

(5) a person performing bona fide research sponsored by a public or private institution of

higher education with approval of a supervisor of the research or a supervising faculty
member;

(6) a state agency;

(7) an agency of the federal government; or

(8) a local governmental entity.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

207

(e) This section does not prohibit a governmental body from asserting an exception to disclosure
of a sensitive crime scene image to a person identified in Subsection (d) on the grounds that
the image is excepted from the requirements of Section 552.021 under another provision of
this chapter or another law.

(f) Not later than the 10th business day after the date a governmental body receives a request for
a sensitive crime scene image from a person described by Subsection (d)(4) or (5), the
governmental body shall notify the deceased person’s next of kin of the request in writing. The
notice must be sent to the next of kin’s last known address.

(g) A governmental body that receives a request for information that constitutes a sensitive crime
scene image shall allow a person described in Subsection (d) to view or copy the image not
later than the 10th business day after the date the governmental body receives the request unless
the governmental body files a request for an attorney general decision under Subchapter G
regarding whether an exception to public disclosure applies to the information.

§ 552.109. Exception: Confidentiality of Certain Private Communications of an Elected

Office Holder

Private correspondence or communications of an elected office holder relating to matters the
disclosure of which would constitute an invasion of privacy are excepted from the requirements of
Section 552.021.

§ 552.110. Exception: Confidentiality of Trade Secrets; Confidentiality of Certain

Commercial or Financial Information

(a) In this section, “trade secret” means all forms and types of information, including business,

scientific, technical, economic, or engineering information, and any formula, design, prototype,
pattern, plan, compilation, program device, program, code, device, method, technique, process,
procedure, financial data, or list of actual or potential customers or suppliers, whether tangible
or intangible and whether or however stored, compiled, or memorialized physically,
electronically, graphically, photographically, or in writing if:

(1) the owner of the trade secret has taken reasonable measures under the circumstances to
keep the information secret; and

(2) the information derives independent economic value, actual or potential, from not being
generally known to, and not being readily ascertainable through proper means by, another
person who can obtain economic value from the disclosure or use of the information.

(b) Except as provided by Section 552.0222, information is excepted from the requirements of
Section 552.021 if it is demonstrated based on specific factual evidence that the information is
a trade secret.

(c) Except as provided by Section 552.0222, commercial or financial information for which it is
demonstrated based on specific factual evidence that disclosure would cause substantial
competitive harm to the person from whom the information was obtained is excepted from the
requirements of Section 552.021.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

208

§ 552.1101. Exception: Confidentiality of Proprietary Information

(a) Except as provided by Section 552.0222, information submitted to a governmental body by a

vendor, contractor, potential vendor, or potential contractor in response to a request for a bid,
proposal, or qualification is excepted from the requirements of Section 552.021 if the vendor,
contractor, potential vendor, or potential contractor that the information relates to demonstrates
based on specific factual evidence that disclosure of the information would:

(1) reveal an individual approach to:

(A) work;

(B) organizational structure;

(C) staffing;

(D) internal operations;

(E) processes; or

(F) discounts, pricing methodology, pricing per kilowatt hour, cost data, or other

pricing information that will be used in future solicitation or bid documents; and

(2) give advantage to a competitor.

(b) The exception to disclosure provided by Subsection (a) does not apply to:

(1) information in a voucher or contract relating to the receipt or expenditure of public funds

by a governmental body; or

(2) communications and other information sent between a governmental body and a vendor

or contractor related to the performance of a final contract with the governmental body
or work performed on behalf of the governmental body.

§ 552.111. Exception: Agency Memoranda

An interagency or intraagency memorandum or letter that would not be available by law to a party
in litigation with the agency is excepted from the requirements of Section 552.021.

§ 552.112. Exception: Certain Information Relating to Regulation of Financial Institutions

or Securities

(a) Information is excepted from the requirements of Section 552.021 if it is information contained

in or relating to examination, operating, or condition reports prepared by or for an agency
responsible for the regulation or supervision of financial institutions or securities, or both.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

209

<Text of (b) effective until January 1, 2022>

(b) In this section, “securities” has the meaning assigned by The Securities Act (Article 581-1 et

seq., Vernon’s Texas Civil Statutes).

<Text of (b) effective January 1, 2022>

(b) In this section, “securities” has the meaning assigned by The Securities Act (Ttile 12,
 Government Code).

(c) Information is excepted from the requirements of Section 552.021 if it is information submitted
 by an individual or other entity to the Texas Legislative Council, or to any state agency or
 department overseen by the Finance Commission of Texas and the information has been or
 will be sent to the Texas Legislative Council, for the purpose of performing a statistical or

 demographic analysis of information subject to Section 323.020. However, this subsection
 does not except from the requirements of Section 552.021 information that does not identify
 or tend to identify an individual or other entity and that is subject to required public disclosure
 under Section 323.020(e).

§ 552.113. Exception: Confidentiality of Geological or Geophysical Information

(a) Information is excepted from the requirements of Section 552.021 if it is:

(1) an electric log confidential under Subchapter M, Chapter 91, Natural Resources Code;

(2) geological or geophysical information or data, including maps concerning wells, except

information filed in connection with an application or proceeding before an agency; or

(3) confidential under Subsections (c) through (f).

(b) Information that is shown to or examined by an employee of the General Land Office, but not

retained in the land office, is not considered to be filed with the land office.

(c) In this section:

(1) “Confidential material” includes all well logs, geological, geophysical, geochemical, and
other similar data, including maps and other interpretations of the material filed in the
General Land Office:

(A) in connection with any administrative application or proceeding before the land

commissioner, the school land board, any board for lease, or the commissioner’s or
board’s staff; or

(B) in compliance with the requirements of any law, rule, lease, or agreement.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

210

(2) “Electric logs” has the same meaning as it has in Chapter 91, Natural Resources Code.

(3) “Administrative applications” and “administrative proceedings” include applications for

pooling or unitization, review of shut-in royalty payments, review of leases or other
agreements to determine their validity, review of any plan of operations, review of the
obligation to drill offset wells, or an application to pay compensatory royalty.

(d) Confidential material, except electric logs, filed in the General Land Office on or after

September 1, 1985, is public information and is available to the public under Section 552.021
on and after the later of:

(1) five years from the filing date of the confidential material; or

(2) one year from the expiration, termination, or forfeiture of the lease in connection with

which the confidential material was filed.

(e) Electric logs filed in the General Land Office on or after September 1, 1985, are either public

information or confidential material to the same extent and for the same periods provided for
the same logs by Chapter 91, Natural Resources Code. A person may request that an electric
log that has been filed in the General Land Office be made confidential by filing with the land
office a copy of the written request for confidentiality made to the Railroad Commission of
Texas for the same log.

(f) The following are public information:

(1) electric logs filed in the General Land Office before September 1, 1985; and

(2) confidential material, except electric logs, filed in the General Land Office before

September 1, 1985, provided, that Subsection (d) governs the disclosure of that
confidential material filed in connection with a lease that is a valid and subsisting lease
on September 1, 1995.

(g) Confidential material may be disclosed at any time if the person filing the material, or the

person’s successor in interest in the lease in connection with which the confidential material
was filed, consents in writing to its release. A party consenting to the disclosure of confidential
material may restrict the manner of disclosure and the person or persons to whom the disclosure
may be made.

(h) Notwithstanding the confidential nature of the material described in this section, the material

may be used by the General Land Office in the enforcement, by administrative proceeding or
litigation, of the laws governing the sale and lease of public lands and minerals, the regulations
of the land office, the school land board, or of any board for lease, or the terms of any lease,
pooling or unitization agreement, or any other agreement or grant.

(i) An administrative hearings officer may order that confidential material introduced in an

administrative proceeding remain confidential until the proceeding is finally concluded, or for
the period provided in Subsection (d), whichever is later.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

211

(j) Confidential material examined by an administrative hearings officer during the course of an

administrative proceeding for the purpose of determining its admissibility as evidence shall not
be considered to have been filed in the General Land Office to the extent that the confidential
material is not introduced into evidence at the proceeding.

(k) This section does not prevent a person from asserting that any confidential material is exempt
from disclosure as a trade secret or commercial information under Section 552.110 or under
any other basis permitted by law.

§ 552.114. Exception: Confidentiality of Student Records

(a) In this section, “student record” means:

(1) information that constitutes education records as that term is defined by the Family
Educational Rights and Privacy Act of 1974 (20 U.S.C. Section 1232g(a)(4)); or

(2) information in a record of an applicant for admission to an educational institution,

including a transfer applicant.

(b) Information is confidential and excepted from the requirements of Section 552.021 if it is

information in a student record at an educational institution funded wholly or partly by state
revenue. This subsection does not prohibit the disclosure or provision of information included
in an education record if the disclosure or provision is authorized by 20 U.S.C. Section 1232g
or other federal law.

(c) A record covered by Subsection (b) shall be made available on the request of:

(1) educational institution personnel;

(2) the student involved or the student’s parent, legal guardian, or spouse; or

(3) a person conducting a child abuse investigation required by Subchapter D, Chapter 261,

Family Code.

(d) Except as provided by Subsection (e), an educational institution may redact information

covered under Subsection (b) from information disclosed under Section 552.021 without
requesting a decision from the attorney general.

(e) If an applicant for admission to an educational institution described by Subsection (b) or a
parent or legal guardian of a minor applicant to an educational institution described by
Subsection (b) requests information in the record of the applicant, the educational institution
shall disclose any information that:

(1) is related to the applicant’s application for admission; and

(2) was provided to the educational institution by the applicant.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

212

§ 552.115. Exception: Confidentiality of Birth and Death Records

(a) A birth or death record maintained by the vital statistics unit of the Department of State Health

Services or a local registration official is excepted from the requirements of Section 552.021,
except that:

(1) a birth record is public information and available to the public on and after the 75th

anniversary of the date of birth as shown on the record filed with the vital statistics unit
or local registration official;

(2) a death record is public information and available to the public on and after the 25th

anniversary of the date of death as shown on the record filed with the vital statistics unit
or local registration official, except that if the decedent is unidentified, the death record
is public information and available to the public on and after the first anniversary of the
date of death;

(3) a general birth index or a general death index established or maintained by the vital

statistics unit or a local registration official is public information and available to the
public to the extent the index relates to a birth record or death record that is public
information and available to the public under Subdivision (1) or (2);

(4) a summary birth index or a summary death index prepared or maintained by the vital

statistics unit or a local registration official is public information and available to the
public; and

(5) a birth or death record is available to the chief executive officer of a home-rule

municipality or the officer’s designee if:

(A) the record is used only to identify a property owner or other person to whom the
municipality is required to give notice when enforcing a state statute or an
ordinance;

(B) the municipality has exercised due diligence in the manner described by Section
54.035(e), Local Government Code, to identify the person; and

(C) the officer or designee signs a confidentiality agreement that requires that:

(i) the information not be disclosed outside the office of the officer or designee,
or within the office for a purpose other than the purpose described by
Paragraph (A);

(ii) the information be labeled as confidential;

(iii) the information be kept securely; and

(iv) the number of copies made of the information or the notes taken from the
information that implicate the confidential nature of the information be

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

213

controlled, with all copies or notes that are not destroyed or returned
remaining confidential and subject to the confidentiality agreement.

(b) Notwithstanding Subsection (a), a general birth index or a summary birth index is not public

information and is not available to the public if:

(1) the fact of an adoption or paternity determination can be revealed by the index; or

(2) the index contains specific identifying information relating to the parents of a child who

is the subject of an adoption placement.

(c) Subsection (a)(1) does not apply to the microfilming agreement entered into by the

Genealogical Society of Utah, a nonprofit corporation organized under the laws of the State of
Utah, and the Archives and Information Services Division of the Texas State Library and
Archives Commission.

(d) For the purposes of fulfilling the terms of the agreement in Subsection (c), the Genealogical
Society of Utah shall have access to birth records on and after the 50th anniversary of the date
of birth as shown on the record filed with the bureau of vital statistics or local registration
official, but such birth records shall not be made available to the public until the 75th
anniversary of the date of birth as shown on the record.

§ 552.116. Exception: Audit Working Papers

(a) An audit working paper of an audit of the state auditor or the auditor of a state agency, an

institution of higher education as defined by Section 61.003, Education Code, a county, a
municipality, a school district, a hospital district, or a joint board operating under Section 22.074,
Transportation Code, including any audit relating to the criminal history background check of a
public school employee, is excepted from the requirements of Section 552.021. If information
in an audit working paper is also maintained in another record, that other record is not excepted
from the requirements of Section 552.021 by this section.

(b) In this section:

(1) “Audit” means an audit authorized or required by a statute of this state or the United States,
the charter or an ordinance of a municipality, an order of the commissioners court of a
county, the bylaws adopted by or other action of the governing board of a hospital district,
a resolution or other action of a board of trustees of a school district, including an audit by
the district relating to the criminal history background check of a public school employee,
or a resolution or other action of a joint board described by Subsection (a) and includes an
investigation.

(2) “Audit working paper” includes all information, documentary or otherwise, prepared or

maintained in conducting an audit or preparing an audit report, including:

(A) intra-agency and interagency communications; and

(B) drafts of the audit report or portions of those drafts.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

214

§ 552.117. Exception: Confidentiality of Certain Addresses, Telephone Numbers, Social

Security Numbers, and Personal Family Information

(a) Information is excepted from the requirements of Section 552.021 if it is information that relates

to the home address, home telephone number, emergency contact information, or social security
number of the following person or that reveals whether the person has family members:

(1) a current or former official or employee of a governmental body, except as otherwise

provided by Section 552.024;

(2) a peace officer as defined by Article 2.12, Code of Criminal Procedure, or a security officer

commissioned under Section 51.212, Education Code, regardless of whether the officer
complies with Section 552.024 or 552.1175, as applicable;

(3) a current or former employee of the Texas Department of Criminal Justice or of the

predecessor in function of the department or any division of the department, regardless of
whether the current or former employee complies with Section 552.1175;

(4) a peace officer as defined by Article 2.12, Code of Criminal Procedure, or other law, a

reserve law enforcement officer, a commissioned deputy game warden, or a corrections
officer in a municipal, county, or state penal institution in this state who was killed in the
line of duty, regardless of whether the deceased complied with Section 552.024 or
552.1175;

(5) a commissioned security officer as defined by Section 1702.002, Occupations Code,

regardless of whether the officer complies with Section 552.024 or 552.1175, as applicable;

(6) an officer or employee of a community supervision and corrections department established

under Chapter 76 who performs a duty described by Section 76.004(b), regardless of
whether the officer or employee complies with Section 552.024 or 552.1175;

(7) a current or former employee of the office of the attorney general who is or was assigned

to a division of that office the duties of which involve law enforcement, regardless of
whether the current or former employee complies with Section 552.024 or 552.1175;

(8) a current or former employee of the Texas Juvenile Justice Department or of the

predecessors in function of the department, regardless of whether the current or former
employee complies with Section 552.024 or 552.1175;

(9) a current or former juvenile probation or supervision officer certified by the Texas Juvenile

Justice Department, or the predecessors in function of the department, under Title 12,
Human Resources Code, regardless of whether the current or former officer complies with
Section 552.024 or 552.1175;

(10) a current or former employee of a juvenile justice program or facility, as those terms are

defined by Section 261.405, Family Code, regardless of whether the current or former
employee complies with Section 552.024 or 552.1175;

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

215

(11) a current or former member of the United States Army, Navy, Air Force, Coast Guard, or

Marine Corps, an auxiliary service of one of those branches of the armed forces, or the
Texas military forces, as that term is defined by Section 437.001;

(12) a current or former district attorney, criminal district attorney, or county or municipal

attorney whose jurisdiction includes any criminal law or child protectice services matters,
regardless of whether the current or former attorney complies with Section 552.024 or
552.1175;

(13) a current or former employee of a district attorney, criminal district attorney, or county or

municipal attorney whose jurisdiction includes any criminal law or child protective
services matters, regardless of whether the current or former employee complies with
Section 552.024 or 552.1175;

(14) a current or former employee of the Texas Civil Commitment Office or of the predecessor

in function of the office or a division of the office, regardless of whether the current or
former employee complies with Section 552.024 or 552.1175;

(15) a current or former federal judge or state judge, as those terms are defined by Section 1.005,

Election Code, or a spouse of a current or former federal judge or state judge;

Text of (a)(16) as added by Acts 2019, 86th Leg., ch. 633 (S.B. 1494), § 1

(16) a current or former child protective services caseworker, adult protective services

caseworker, or investigator for the Department of Family and Protectice Services,
regardless of whether the caseworker or investigator complies with Section 552.024 or
552.1175, or a current or former employee of a department contractor performing child
protective services caseworker, adult protective services caseworker, or investigator
functions for the contractor on behalf of the department; or

Text of (a)(16) as added by Acts 2019, 86th Leg., ch. 1146 (H.B. 2910), § 7

(16) a current or former United States attorney or assistant United States attorney and the spouse

or child of the attorney.

Text of (a)(16) as added by Acts 2019, 86th Leg., ch. 1213 (S.B. 662), § 1

(16) a state officer elected statewide or a member of the legislature, regardless of whether the

officer or member complies with Section 552.024 or 552.1175.

Text of (a)(16) as added by Acts 2019, 86th Leg., ch. 1245 (H.B. 2446), § 4

(16) a firefighter or volunteer firefighter or emergency medical services personnel as defined by

Section 773.003, Health and Safety Code, regardless of whether the firefighter or volunteer
firefighter or emergency medical services personnel comply with Section 552.024 or
552.1175, as applicable.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

216

(17) a state officer elected statewide or a member of the legislature, regardless of whether the

officer or member complies with Section 552.024 or 552.1175.

(b) All documents filed with a county clerk and all documents filed with a district clerk are exempt

from this section.

§ 552.1175. Exception: Confidentiality of Certain Personal Identifying Information of Peace

Officers and Other Officials Performing Sensitive Governmental Functions

(a) This section applies only to:

(1) peace officers as defined by Article 2.12, Code of Criminal Procedure, or special
investigators as described by Article 2.122, Code of Criminal Procedure;

(2) county jailers as defined by Section 1701.001, Occupations Code;

(3) current or former employees of the Texas Department of Criminal Justice or of the

predecessor in function of the department or any division of the department;

(4) commissioned security officers as defined by Section 1702.002, Occupations Code;

(5) a current or former district attorney, criminal district attorney, or county or municipal

attorney whose jurisdiction includes any criminal law or child protective services matters;

(5-a) a current or former employee of a district attorney, criminal district attorney, or county or

municipal attorney whose jurisdiction includes any criminal law or child protective
services matters;

(6) officers and employees of a community supervision and corrections department established

under Chapter 76 who perform a duty described by Section 76.004(b);

(7) criminal investigators of the United States as described by Article 2.122(a), Code of

Criminal Procedure;

(8) police officers and inspectors of the United States Federal Protective Service;

(9) current and former employees of the office of the attorney general who are or were assigned

to a division of that office the duties of which involve law enforcement;

(10) current or former juvenile probation and detention officers certified by the Texas Juvenile

Justice Department, or the predecessors in function of the department, under Title 12,
Human Resources Code;

(11) current or former employees of a juvenile justice program or facility, as those terms are

defined by Section 261.405, Family Code;

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

217

(12) current or former employees of the Texas Juvenile Justice Department or the predecessors
in function of the department;

(13) federal judges and state judges as defined by Section 1.005, Election Code;

(14) current or former employees of the Texas Civil Commitment Office or of the predecessor

in function of the office or a division of the office;

Text of (a)(15) as added by Acts 2019, 86th Leg., ch. 367 (H.B. 1351), § 4

(15) a current or former member of the United States Army, Navy, Air Force, Coast Guard, or

Marine Corps, an auxiliary service of one of those branches of the armed forces, or the
Texas military forces, as that term is defined by Section 437.001.

Text of (a)(15) as added by Acts 2019, 86th Leg., ch. 633 (S.B. 1494), § 3

(15) a current or former child protective services caseworker, adult protective services

caseworker, or investigator for the Department of Family and Protective Services or a
current or former employee of a department contractor performing child protective services
caseworker, adult protective services caseworker, or investigator functions for the
contractor on behalf of the department; and

Text of (a)(15) as added by Acts 2019, 86th Leg., ch. 1213 (S.B. 662), § 3

(15) state officers elected statewide and members of the legislature.

Text of (a)(15) as added by Acts 2019, 86th Leg., ch. 1245 (H.B. 2446), § 6

(15) a firefighter or volunteer firefighter or emergency medical services personnel as defined

by Section 773.003, Health and Safety Code.

(16) state officers elected statewide and members of the legislature.

(b) Information that relates to the home address, home telephone number, emergency contact

information, date of birth, or social security number of an individual to whom this section applies,
or that reveals whether the individual has family members is confidential and may not be
disclosed to the public under this chapter if the individual to whom the information relates:

(1) chooses to restrict public access to the information; and

(2) notifies the governmental body of the individual’s choice on a form provided by the

governmental body, accompanied by evidence of the individual’s status.

(c) A choice made under Subsection (b) remains valid until rescinded in writing by the individual.

(d) This section does not apply to information in the tax appraisal records of an appraisal district to

which Section 25.025, Tax Code, applies.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

218

(e) All documents filed with a county clerk and all documents filed with a district clerk are exempt
from this section.

(f) A governmental body may redact information that must be withheld under Subsection (b) from

any information the governmental body discloses under Section 552.021 without the necessity
of requesting a decision from the attorney general under Subchapter G.

(g) If, under Subsection (f), a governmental body redacts or withholds information without

requesting a decision from the attorney general about whether the information may be redacted
or withheld, the requestor is entitled to seek a decision from the attorney general about the matter.
The attorney general by rule shall establish procedures and deadlines for receiving information
necessary to decide the matter and briefs from the requestor, the governmental body, and any
other interested person. The attorney general shall promptly render a decision requested under
this subsection, determining whether the redacted or withheld information was excepted from
required disclosure to the requestor, not later than the 45th business day after the date the attorney
general received the request for a decision under this subsection. The attorney general shall issue
a written decision on the matter and provide a copy of the decision to the requestor, the
governmental body, and any interested person who submitted necessary information or a brief
to the attorney general about the matter. The requestor or the governmental body may appeal a
decision of the attorney general under this subsection to a Travis County district court.

(h) A governmental body that redacts or withholds information under Subsection (f) shall provide

the following information to the requestor on a form prescribed by the attorney general:

(1) a description of the redacted or withheld information;

(2) a citation to this section; and

(3) instructions regarding how the requestor may seek a decision from the attorney general

regarding whether the redacted or withheld information is excepted from required
disclosure.

§ 552.1176. Confidentiality of Certain Information Maintained by State Bar

(a) Information that relates to the home address, home telephone number, electronic mail address,

social security number, or date of birth of a person licensed to practice law in this state that is
maintained under Chapter 81 is confidential and may not be disclosed to the public under this
chapter if the person to whom the information relates:

(1) chooses to restrict public access to the information; and

(2) notifies the State Bar of Texas of the person’s choice, in writing or electronically, on a form

provided by the state bar.

(b) A choice made under Subsection (a) remains valid until rescinded in writing or electronically by
the person.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

219

(c) All documents filed with a county clerk and all documents filed with a district clerk are exempt
from this section.

§ 552.1177. Exception: Confidentiality of Certain Information Related to Humane

Disposition of Animal

(a) Except as provided by Subsection (b), information is confidential and excepted from the

requirements of Section 552.021 if the information relates to the name, address, telephone
number, e-mail address, driver’s license number, social security number, or other personally
identifying information of a person who obtains ownership or control of an animal from a
municipality or county making a humane disposition of the animal under a municipal ordinance
or an order of the commissioners court.

(b) A governmental body may disclose information made confidential by Subsection (a) to a

governmental entity, or to a person who under a contract with a governmental entity provides
animal control services, animal registration services, or related services to the governmental
entity, for purposes related to the protection of public health and safety.

(c) A governmental entity or other person that receives information under Subsection (b):

(1) must maintain the confidentiality of the information;

(2) may not disclose the information under this chapter; and

(3) may not use the information for a purpose that does not directly relate to the protection of

public health and safety.

(d) A governmental body, by providing public information under Subsection (b) that is confidential
or otherwise excepted from required disclosure under law, does not waive or affect the
confidentiality of the information for purposes of state or federal law or waive the right to assert
exceptions to required disclosure of the information in the future.

§ 552.118. Exception: Confidentiality of Official Prescription Program Information

Information is excepted from the requirements of Section 552.021 if it is:

(1) information on or derived from an official prescription form filed with the Texas State
Board of Pharmacy under Section 481.0755, Health and Safety Code, or an electronic
prescription record filed with the Texas State Board of Pharmacy under Section 481.075,
Health and Safety Code; or

(2) other information collected under Section 481.075 or 481.0755 of that code.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

220

§ 552.119. Exception: Confidentiality of Certain Photographs of Peace Officers

(a) A photograph that depicts a peace officer as defined by Article 2.12, Code of Criminal Procedure,

the release of which would endanger the life or physical safety of the officer, is excepted from
the requirements of Section 552.021 unless:

(1) the officer is under indictment or charged with an offense by information;

(2) the officer is a party in a civil service hearing or a case in arbitration; or

(3) the photograph is introduced as evidence in a judicial proceeding.

(b) A photograph excepted from disclosure under Subsection (a) may be made public only if the
peace officer gives written consent to the disclosure.

§ 552.120. Exception: Confidentiality of Certain Rare Books and Original Manuscripts

A rare book or original manuscript that was not created or maintained in the conduct of official
business of a governmental body and that is held by a private or public archival and manuscript
repository for the purpose of historical research is excepted from the requirements of Section 552.021.

§ 552.121. Exception: Confidentiality of Certain Documents Held for Historical Research

An oral history interview, personal paper, unpublished letter, or organizational record of a
nongovernmental entity that was not created or maintained in the conduct of official business of a
governmental body and that is held by a private or public archival and manuscript repository for the
purpose of historical research is excepted from the requirements of Section 552.021 to the extent that
the archival and manuscript repository and the donor of the interview, paper, letter, or record agree
to limit disclosure of the item.

§ 552.122. Exception: Test Items

(a) A test item developed by an educational institution that is funded wholly or in part by state

revenue is excepted from the requirements of Section 552.021.

(b) A test item developed by a licensing agency or governmental body is excepted from the

requirements of Section 552.021.

§ 552.123. Exception: Confidentiality of Name of Applicant for Chief Executive Officer of

Institution of Higher Education

The name of an applicant for the position of chief executive officer of an institution of higher
education, and other information that would tend to identify the applicant, is excepted from the
requirements of Section 552.021, except that the governing body of the institution must give public
notice of the name or names of the finalists being considered for the position at least 21 days before
the date of the meeting at which final action or vote is to be taken on the employment of the person.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

221

§ 552.1235. Exception: Confidentiality of Identity of Private Donor to Institution of Higher
Education

(a) The name or other information that would tend to disclose the identity of a person, other than a

governmental body, who makes a gift, grant, or donation of money or property to an institution
of higher education or to another person with the intent that the money or property be transferred
to an institution of higher education is excepted from the requirements of Section 552.021.

(b) Subsection (a) does not except from required disclosure other information relating to gifts, grants,

and donations described by Subsection (a), including the amount or value of an individual gift,
grant, or donation.

(c) In this section, “institution of higher education” has the meaning assigned by Section 61.003,

Education Code.

§ 552.124. Exception: Confidentiality of Records of Library or Library System

(a) A record of a library or library system, supported in whole or in part by public funds, that

identifies or serves to identify a person who requested, obtained, or used a library material or
service is excepted from the requirements of Section 552.021 unless the record is disclosed:

(1) because the library or library system determines that disclosure is reasonably necessary for

the operation of the library or library system and the record is not confidential under other
state or federal law;ch.21

(2) under Section 552.023; or

(3) to a law enforcement agency or a prosecutor under a court order or subpoena obtained after

a showing to a district court that:

(A) disclosure of the record is necessary to protect the public safety; or

(B) the record is evidence of an offense or constitutes evidence that a particular person
committed an offense.

(b) A record of a library or library system that is excepted from required disclosure under this section
is confidential.

§ 552.125. Exception: Certain Audits

Any documents or information privileged under Chapter 1101, Health and Safety Code, are excepted
from the requirements of Section 552.021.

§ 552.126. Exception: Confidentiality of Name of Applicant for Superintendent of Public

School District

The name of an applicant for the position of superintendent of a public school district is excepted
from the requirements of Section 552.021, except that the board of trustees must give public notice

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

222

of the name or names of the finalists being considered for the position at least 21 days before the
date of the meeting at which a final action or vote is to be taken on the employment of the person.

§ 552.127. Exception: Confidentiality of Personal Information Relating to Participants in

Neighborhood Crime Watch Organization

(a) Information is excepted from the requirements of Section 552.021 if the information identifies a

person as a participant in a neighborhood crime watch organization and relates to the name, home
address, business address, home telephone number, or business telephone number of the person.

(b) In this section, “neighborhood crime watch organization” means a group of residents of a

neighborhood or part of a neighborhood that is formed in affiliation or association with a law
enforcement agency in this state to observe activities within the neighborhood or part of a
neighborhood and to take other actions intended to reduce crime in that area.

§ 552.128. Exception: Confidentiality of Certain Information Submitted by Potential

Vendor or Contractor

(a) Information submitted by a potential vendor or contractor to a governmental body in connection

with an application for certification as a historically underutilized or disadvantaged business
under a local, state, or federal certification program is excepted from the requirements of Section
552.021, except as provided by this section.

(b) Notwithstanding Section 552.007 and except as provided by Subsection (c), the information may

be disclosed only:

(1) to a state or local governmental entity in this state, and the state or local governmental

entity may use the information only:

(A) for purposes related to verifying an applicant’s status as a historically underutilized
or disadvantaged business; or

(B) for the purpose of conducting a study of a public purchasing program established

under state law for historically underutilized or disadvantaged businesses; or

(2) with the express written permission of the applicant or the applicant’s agent.

(c) Information submitted by a vendor or contractor or a potential vendor or contractor to a
governmental body in connection with a specific proposed contractual relationship, a specific
contract, or an application to be placed on a bidders list, including information that may also
have been submitted in connection with an application for certification as a historically
underutilized or disadvantaged business, is subject to required disclosure, excepted from required
disclosure, or confidential in accordance with other law.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

223

§ 552.129. Confidentiality of Certain Motor Vehicle Inspection Information

A record created during a motor vehicle emissions inspection under Subchapter F, Chapter 548,
Transportation Code, that relates to an individual vehicle or owner of an individual vehicle is
excepted from the requirements of Section 552.021.

§ 552.130. Exception: Confidentiality of Certain Motor Vehicle Records

(a) Information is excepted from the requirements of Section 552.021 if the information relates to:

(1) a motor vehicle operator’s or driver’s license or permit issued by an agency of this state or
another state or country;

(2) a motor vehicle title or registration issued by an agency of this state or another state or

country; or

(3) a personal identification document issued by an agency of this state or another state or

country or a local agency authorized to issue an identification document.

(b) Information described by Subsection (a) may be released only if, and in the manner, authorized
by Chapter 730, Transportation Code.

(c) Subject to Chapter 730, Transportation Code, a governmental body may redact information

described by Subsection (a) from any information the governmental body discloses under
Section 552.021 without the necessity of requesting a decision from the attorney general under
Subchapter G.

(d) If, under Subsection (c), a governmental body redacts or withholds information without

requesting a decision from the attorney general about whether the information may be redacted
or withheld, the requestor is entitled to seek a decision from the attorney general about the matter.
The attorney general by rule shall establish procedures and deadlines for receiving information
necessary to decide the matter and briefs from the requestor, the governmental body, and any
other interested person. The attorney general shall promptly render a decision requested under
this subsection, determining whether the redacted or withheld information was excepted from
required disclosure to the requestor, not later than the 45th business day after the date the attorney
general received the request for a decision under this subsection. The attorney general shall issue
a written decision on the matter and provide a copy of the decision to the requestor, the
governmental body, and any interested person who submitted necessary information or a brief
to the attorney general about the matter. The requestor or the governmental body may appeal a
decision of the attorney general under this subsection to a Travis County district court.

(e) A governmental body that redacts or withholds information under Subsection (c) shall provide

the following information to the requestor on a form prescribed by the attorney general:

(1) a description of the redacted or withheld information;

(2) a citation to this section; and

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

224

(3) instructions regarding how the requestor may seek a decision from the attorney general

regarding whether the redacted or withheld information is excepted from required
disclosure.

§ 552.131. Exception: Confidentiality of Certain Economic Development Information

(a) Information is excepted from the requirements of Section 552.021 if the information relates to

economic development negotiations involving a governmental body and a business prospect that
the governmental body seeks to have locate, stay, or expand in or near the territory of the
governmental body and the information relates to:

(1) a trade secret of the business prospect; or

(2) commercial or financial information for which it is demonstrated based on specific factual

evidence that disclosure would cause substantial competitive harm to the person from
whom the information was obtained.

(b) Unless and until an agreement is made with the business prospect, information about a financial

or other incentive being offered to the business prospect by the governmental body or by another
person is excepted from the requirements of Section 552.021.

(c) After an agreement is made with the business prospect, this section does not except from the

requirements of Section 552.021 information about a financial or other incentive being offered
to the business prospect:

(1) by the governmental body; or

(2) by another person, if the financial or other incentive may directly or indirectly result in the

expenditure of public funds by a governmental body or a reduction in revenue received by
a governmental body from any source.

§ 552.132. Confidentiality of Crime Victim or Claimant Information

(a) Except as provided by Subsection (d), in this section, “crime victim or claimant” means a victim

or claimant under Subchapter B, Chapter 56, Code of Criminal Procedure, who has filed an
application for compensation under that subchapter.

(b) The following information held by the crime victim’s compensation division of the attorney

general’s office is confidential:

(1) the name, social security number, address, or telephone number of a crime victim or

claimant; or

(2) any other information the disclosure of which would identify or tend to identify the crime

victim or claimant.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

225

(c) If the crime victim or claimant is awarded compensation under Section 56.34, Code of Criminal
Procedure, as of the date of the award of compensation, the name of the crime victim or claimant
and the amount of compensation awarded to that crime victim or claimant are public information
and are not excepted from the requirements of Section 552.021.

(d) An employee of a governmental body who is also a victim under Subchapter B, Chapter 56,

Code of Criminal Procedure, regardless of whether the employee has filed an application for
compensation under that subchapter, may elect whether to allow public access to information
held by the attorney general’s office or other governmental body that would identify or tend to
identify the victim, including a photograph or other visual representation of the victim. An
election under this subsection must be made in writing on a form developed by the governmental
body, be signed by the employee, and be filed with the governmental body before the third
anniversary of the latest to occur of one of the following:

(1) the date the crime was committed;

(2) the date employment begins; or

(3) the date the governmental body develops the form and provides it to employees.

(e) If the employee fails to make an election under Subsection (d), the identifying information is
excepted from disclosure until the third anniversary of the date the crime was committed. In case
of disability, impairment, or other incapacity of the employee, the election may be made by the
guardian of the employee or former employee.

§ 552.1325. Crime Victim Impact Statement: Certain Information Confidential

(a) In this section:

(1) “Crime victim” means a person who is a victim as defined by Article 56.32, Code of
Criminal Procedure.

(2) “Victim impact statement” means a victim impact statement under Article 56.03, Code of

Criminal Procedure.

(b) The following information that is held by a governmental body or filed with a court and that is

contained in a victim impact statement or was submitted for purposes of preparing a victim
impact statement is confidential:

(1) the name, social security number, address, and telephone number of a crime victim; and

(2) any other information the disclosure of which would identify or tend to identify the crime

victim.

§ 552.133. Exception: Confidentiality of Public Power Utility Competitive Matters

(a) In this section, “public power utility” means an entity providing electric or gas utility services

that is subject to the provisions of this chapter.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

226

(a-1) For purposes of this section, “competitive matter” means a utility-related matter that is related

to the public power utility’s competitive activity, including commercial information, and
would, if disclosed, give advantage to competitors or prospective competitors. The term:

(1) means a matter that is reasonably related to the following categories of information:

(A) generation unit specific and portfolio fixed and variable costs, including forecasts of
those costs, capital improvement plans for generation units, and generation unit
operating characteristics and outage scheduling;

(B) bidding and pricing information for purchased power, generation and fuel, and
Electric Reliability Council of Texas bids, prices, offers, and related services and
strategies;

(C) effective fuel and purchased power agreements and fuel transportation arrangements
and contracts;

(D) risk management information, contracts, and strategies, including fuel hedging and
storage;

(E) plans, studies, proposals, and analyses for system improvements, additions, or sales,
other than transmission and distribution system improvements inside the service area
for which the public power utility is the sole certificated retail provider; and

(F) customer billing, contract, and usage information, electric power pricing information,
system load characteristics, and electric power marketing analyses and strategies; and

(2) does not include the following categories of information:

(A) information relating to the provision of distribution access service, including the
terms and conditions of the service and the rates charged for the service but not
including information concerning utility-related services or products that are
competitive;

(B) information relating to the provision of transmission service that is required to be
filed with the Public Utility Commission of Texas, subject to any confidentiality
provided for under the rules of the commission;

(C) information for the distribution system pertaining to reliability and continuity of
service, to the extent not security-sensitive, that relates to emergency management,
identification of critical loads such as hospitals and police, records of interruption,
and distribution feeder standards;

(D) any substantive rule or tariff of general applicability regarding rates, service offerings,
service regulation, customer protections, or customer service adopted by the public
power utility as authorized by law;

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

227

(E) aggregate information reflecting receipts or expenditures of funds of the public power
utility, of the type that would be included in audited financial statements;

(F) information relating to equal employment opportunities for minority groups, as filed
with local, state, or federal agencies;

(G) information relating to the public power utility’s performance in contracting with
minority business entities;

(H) information relating to nuclear decommissioning trust agreements, of the type
required to be included in audited financial statements;

(I) information relating to the amount and timing of any transfer to an owning city’s
general fund;

(J) information relating to environmental compliance as required to be filed with any
local, state, or national environmental authority, subject to any confidentiality
provided under the rules of those authorities;

(K) names of public officers of the public power utility and the voting records of those
officers for all matters other than those within the scope of a competitive resolution
provided for by this section;

(L) a description of the public power utility’s central and field organization, including
the established places at which the public may obtain information, submit
information and requests, or obtain decisions and the identification of employees
from whom the public may obtain information, submit information or requests, or
obtain decisions;

(M) information identifying the general course and method by which the public power
utility’s functions are channeled and determined, including the nature and
requirements of all formal and informal policies and procedures;

(N) salaries and total compensation of all employees of a public power utility; or

(O) information publicly released by the Electric Reliability Council of Texas in
accordance with a law, rule, or protocol generally applicable to similarly situated
market participants.

(b) Information or records are excepted from the requirements of Section 552.021 if the information
or records are reasonably related to a competitive matter, as defined in this section. Information
or records of a municipally owned utility that are reasonably related to a competitive matter are
not subject to disclosure under this chapter, whether or not, under the Utilities Code, the
municipally owned utility has adopted customer choice or serves in a multiply certificated
service area. This section does not limit the right of a public power utility governing body to
withhold from disclosure information deemed to be within the scope of any other exception
provided for in this chapter, subject to the provisions of this chapter.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

228

(c) The requirement of Section 552.022 that a category of information listed under Section
552.022(a) is public information and not excepted from required disclosure under this chapter
unless expressly confidential under law does not apply to information that is excepted from
required disclosure under this section.

§ 552.134. Exception: Confidentiality of Certain Information Relating to Inmate of

Department of Criminal Justice

(a) Except as provided by Subsection (b) or by Section 552.029, information obtained or maintained

by the Texas Department of Criminal Justice is excepted from the requirements of Section
552.021 if it is information about an inmate who is confined in a facility operated by or under a
contract with the department.

(b) Subsection (a) does not apply to:

(1) statistical or other aggregated information relating to inmates confined in one or more

facilities operated by or under a contract with the department; or

(2) information about an inmate sentenced to death.

(c) This section does not affect whether information is considered confidential or privileged under
Section 508.313.

(d) A release of information described by Subsection (a) to an eligible entity, as defined by Section

508.313(d), for a purpose related to law enforcement, prosecution, corrections, clemency, or
treatment is not considered a release of information to the public for purposes of Section 552.007
and does not waive the right to assert in the future that the information is excepted from required
disclosure under this section or other law.

§ 552.135. Exception: Confidentiality of Certain Information Held by School District

(a) “Informer” means a student or a former student or an employee or former employee of a school

district who has furnished a report of another person’s possible violation of criminal, civil, or
regulatory law to the school district or the proper regulatory enforcement authority.

(b) An informer’s name or information that would substantially reveal the identity of an informer is

excepted from the requirements of Section 552.021.

(c) Subsection (b) does not apply:

(1) if the informer is a student or former student, and the student or former student, or the legal

guardian, or spouse of the student or former student consents to disclosure of the student’s
or former student’s name; or

(2) if the informer is an employee or former employee who consents to disclosure of the

employee’s or former employee’s name; or

(3) if the informer planned, initiated, or participated in the possible violation.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

229

(d) Information excepted under Subsection (b) may be made available to a law enforcement agency

or prosecutor for official purposes of the agency or prosecutor upon proper request made in
compliance with applicable law and procedure.

(e) This section does not infringe on or impair the confidentiality of information considered to be

confidential by law, whether it be constitutional, statutory, or by judicial decision, including
information excepted from the requirements of Section 552.021.

§ 552.136. Confidentiality of Credit Card, Debit Card, Charge Card, and Access Device

Numbers

(a) In this section, “access device” means a card, plate, code, account number, personal identification

number, electronic serial number, mobile identification number, or other telecommunications
service, equipment, or instrument identifier or means of account access that alone or in
conjunction with another access device may be used to:

(1) obtain money, goods, services, or another thing of value; or

(2) initiate a transfer of funds other than a transfer originated solely by paper instrument.

(b) Notwithstanding any other provision of this chapter, a credit card, debit card, charge card, or
access device number that is collected, assembled, or maintained by or for a governmental body
is confidential.

(c) A governmental body may redact information that must be withheld under Subsection (b) from

any information the governmental body discloses under Section 552.021 without the necessity
of requesting a decision from the attorney general under Subchapter G.

(d) If, under Subsection (c), a governmental body redacts or withholds information without

requesting a decision from the attorney general about whether the information may be redacted
or withheld, the requestor is entitled to seek a decision from the attorney general about the matter.
The attorney general by rule shall establish procedures and deadlines for receiving information
necessary to decide the matter and briefs from the requestor, the governmental body, and any
other interested person. The attorney general shall promptly render a decision requested under
this subsection, determining whether the redacted or withheld information was excepted from
required disclosure to the requestor, not later than the 45th business day after the date the attorney
general received the request for a decision under this subsection. The attorney general shall issue
a written decision on the matter and provide a copy of the decision to the requestor, the
governmental body, and any interested person who submitted necessary information or a brief
to the attorney general about the matter. The requestor or the governmental body may appeal a
decision of the attorney general under this subsection to a Travis County district court.

(e) A governmental body that redacts or withholds information under Subsection (c) shall provide

the following information to the requestor on a form prescribed by the attorney general:

(1) a description of the redacted or withheld information;

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

230

(2) a citation to this section; and

(3) instructions regarding how the requestor may seek a decision from the attorney general

regarding whether the redacted or withheld information is excepted from required
disclosure.

§ 552.137. Confidentiality of Certain E-Mail Addresses

(a) Except as otherwise provided by this section, an e-mail address of a member of the public that is

provided for the purpose of communicating electronically with a governmental body is
confidential and not subject to disclosure under this chapter.

(b) Confidential information described by this section that relates to a member of the public may be

disclosed if the member of the public affirmatively consents to its release.

(c) Subsection (a) does not apply to an e-mail address:

(1) provided to a governmental body by a person who has a contractual relationship with the

governmental body or by the contractor’s agent;

(2) provided to a governmental body by a vendor who seeks to contract with the governmental

body or by the vendor’s agent;

(3) contained in a response to a request for bids or proposals, contained in a response to similar

invitations soliciting offers or information relating to a potential contract, or provided to a
governmental body in the course of negotiating the terms of a contract or potential contract;

(4) provided to a governmental body on a letterhead, coversheet, printed document, or other

document made available to the public; or

(5) provided to a governmental body for the purpose of providing public comment on or

receiving notices related to an application for a license as defined by Section 2001.003(2)
of this code, or receiving orders or decisions from a governmental body.

(d) Subsection (a) does not prevent a governmental body from disclosing an e-mail address for any

reason to another governmental body or to a federal agency.

§ 552.138. Exception: Confidentiality of Family Violence Shelter Center, Victims of

Trafficking Shelter Center, and Sexual Assault Program Information

(a) In this section:

(1) “Family violence shelter center” has the meaning assigned by Section 51.002, Human

Resources Code.

(2) “Sexual assault program” has the meaning assigned by Section 420.003.

(3) “Victims of trafficking shelter center” means:

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

231

(A) a program that:

(i) is operated by a public or private nonprofit organization; and

(ii) provides comprehensive residential and nonresidential services to persons who

are victims of trafficking under Section 20A.02, Penal Code; or

(B) a child-placing agency, as defined by Section 42.002, Human Resources Code, that
provides services to persons who are victims of trafficking under Section 20A.02,
Penal Code.

(b) Information maintained by a family violence shelter center, victims of trafficking shelter center,

or sexual assault program is excepted from the requirements of Section 552.021 if it is
information that relates to:

(1) the home address, home telephone number, or social security number of an employee or a

volunteer worker of a family violence shelter center, victims of trafficking shelter center,
or sexual assault program, regardless of whether the employee or worker complies with
Section 552.024;

(2) the name, home address, home telephone number, or numeric identifier of a current or

former client of a family violence shelter center, victims of trafficking shelter center, or
sexual assault program;

(3) the provision of services, including counseling and sheltering, to a current or former client

of a family violence shelter center, victims of trafficking shelter center, or sexual assault
program;

(4) the name, home address, or home telephone number of a private donor to a family violence

shelter center, victims of trafficking shelter center, or sexual assault program; or

(5) the home address or home telephone number of a member of the board of directors or the

board of trustees of a family violence shelter center, victims of trafficking shelter center,
or sexual assault program, regardless of whether the board member complies with
Section 552.024.

(b-1) Information that relates to the location or physical layout of a family violence shelter center or
victims of trafficking shelter center is confidential.

(c) A governmental body may redact information maintained by a family violence shelter center,

victims of trafficking shelter center, or sexual assault program that may be withheld under
Subsection (b)(1) or (5) or that is confidential under Subsection (b-1) from any information the
governmental body discloses under Section 552.021 without the necessity of requesting a
decision from the attorney general under Subchapter G.

(d) If, under Subsection (c), a governmental body redacts or withholds information without
requesting a decision from the attorney general about whether the information may be redacted

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

232

or withheld, the requestor is entitled to seek a decision from the attorney general about the matter.
The attorney general by rule shall establish procedures and deadlines for receiving information
necessary to decide the matter and briefs from the requestor, the governmental body, and any
other interested person. The attorney general shall promptly render a decision requested under
this subsection, determining whether the redacted or withheld information was excepted from
required disclosure to the requestor, not later than the 45th business day after the date the attorney
general received the request for a decision under this subsection. The attorney general shall issue
a written decision on the matter and provide a copy of the decision to the requestor, the
governmental body, and any interested person who submitted necessary information or a brief
to the attorney general about the matter. The requestor or the governmental body may appeal a
decision of the attorney general under this subsection to a Travis County district court.

(e) A governmental body that redacts or withholds information under Subsection (c) shall provide
the following information to the requestor on a form prescribed by the attorney general:

(1) a description of the redacted or withheld information;

(2) a citation to this section; and

(3) instructions regarding how the requestor may seek a decision from the attorney general

regarding whether the redacted or withheld information is excepted from required
disclosure.

§ 552.139. Exception: Confidentiality of Government Information Related to Security or

Infrastructure Issues for Computers

(a) Information is excepted from the requirements of Section 552.021 if it is information that relates

to computer network security, to restricted information under Section 2059.055, or to the design,
operation, or defense of a computer network.

(b) The following information is confidential:

(1) a computer network vulnerability report;

(2) any other assessment of the extent to which data processing operations, a computer, a

computer program, network, system, or system interface, or software of a governmental
body or of a contractor of a governmental body is vulnerable to unauthorized access or
harm, including an assessment of the extent to which the governmental body’s or
contractor’s electronically stored information containing sensitive or critical information is
vulnerable to alteration, damage, erasure, or inappropriate use;

(3) a photocopy or other copy of an identification badge issued to an official or employee of a

governmental body; and

(4) information directly arising from a governmental body’s routine efforts to prevent, detect,

investigate, or mitigate a computer security incident, including information contained in or
derived from an information security log.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

233

(b-1) Subsection (b)(4) does not affect the notification requirements related to a breach of system
security as defined by Section 521.053, Business & Commerce Code.

(c) Notwithstanding the confidential nature of the information described in this section, the

information may be disclosed to a bidder if the governmental body determines that providing the
information is necessary for the bidder to provide an accurate bid. A disclosure under this
subsection is not a voluntary disclosure for purposes of Section 552.007.

(d) A state agency shall redact from a contract posted on the agency’s Internet website under Section

2261.253 information that is made confidential by, or excepted from required public disclosure
under, this section. The redaction of information under this subsection does not exempt the
information from the requirements of Section 552.021 or 552.221.

§ 552.140. Exception: Confidentiality of Military Discharge Records

(a) This section applies only to a military veteran’s Department of Defense Form DD-214 or other

military discharge record that is first recorded with or that otherwise first comes into the
possession of a governmental body on or after September 1, 2003.

(b) The record is confidential for the 75 years following the date it is recorded with or otherwise first

comes into the possession of a governmental body. During that period the governmental body
may permit inspection or copying of the record or disclose information contained in the record
only in accordance with this section or in accordance with a court order.

(c) On request and the presentation of proper identification, the following persons may inspect the

military discharge record or obtain from the governmental body free of charge a copy or certified
copy of the record:

(1) the veteran who is the subject of the record;

(2) the legal guardian of the veteran;

(3) the spouse or a child or parent of the veteran or, if there is no living spouse, child, or parent,

the nearest living relative of the veteran;

(4) the personal representative of the estate of the veteran;

(5) the person named by the veteran, or by a person described by Subdivision (2), (3), or (4),

in an appropriate power of attorney executed in accordance with Subchapters A and B,
Chapter 752, Estates Code;

(6) another governmental body; or

(7) an authorized representative of the funeral home that assists with the burial of the veteran.

(d) A court that orders the release of information under this section shall limit the further disclosure
of the information and the purposes for which the information may be used.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

234

(e) A governmental body that obtains information from the record shall limit the governmental
body’s use and disclosure of the information to the purpose for which the information was
obtained.

§ 552.141. Confidentiality of Information in Application for Marriage License

(a) Information that relates to the social security number of an individual that is maintained by a

county clerk and that is on an application for a marriage license, including information in an
application on behalf of an absent applicant and the affidavit of an absent applicant, or is on a
document submitted with an application for a marriage license is confidential and may not be
disclosed by the county clerk to the public under this chapter.

(b) If the county clerk receives a request to make information in a marriage license application
available under this chapter, the county clerk shall redact the portion of the application that
contains an individual’s social security number and release the remainder of the information in
the application.

§ 552.142. Exception: Confidentiality of Records Subject to Order of Nondisclosure

(a) Information is excepted from the requirements of Section 552.021 if an order of nondisclosure

of criminal history record information with respect to the information has been issued under
Subchapter E-1, Chapter 411.

(b) A person who is the subject of information that is excepted from the requirements of Section

552.021 under this section may deny the occurrence of the criminal proceeding to which the
information relates and the exception of the information under this section, unless the
information is being used against the person in a subsequent criminal proceeding.

§ 552.1425. Civil Penalty: Dissemination of Certain Criminal History Information

(a) A private entity that compiles and disseminates for compensation criminal history record

information may not compile or disseminate information with respect to which the entity has
received notice that:

(1) an order of expunction has been issued under Article 55.02, Code of Criminal Procedure;

or

(2) an order of nondisclosure of criminal history record information has been issued under

Subchapter E-1, Chapter 411.

(b) A district court may issue a warning to a private entity for a first violation of Subsection (a).

After receiving a warning for the first violation, the private entity is liable to the state for a civil
penalty not to exceed $1,000 for each subsequent violation.

(c) The attorney general or an appropriate prosecuting attorney may sue to collect a civil penalty

under this section.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

235

(d) A civil penalty collected under this section shall be deposited in the state treasury to the credit of
the general revenue fund.

§ 552.143. Confidentiality of Certain Investment Information

(a) All information prepared or provided by a private investment fund and held by a governmental

body that is not listed in Section 552.0225(b) is confidential and excepted from the requirements
of Section 552.021.

(b) Unless the information has been publicly released, pre-investment and post-investment diligence
information, including reviews and analyses, prepared or maintained by a governmental body or
a private investment fund is confidential and excepted from the requirements of Section 552.021,
except to the extent it is subject to disclosure under Subsection (c).

(c) All information regarding a governmental body’s direct purchase, holding, or disposal of
restricted securities that is not listed in Section 552.0225(b)(2)–(9), (11), or (13)–(16) is
confidential and excepted from the requirements of Section 552.021. This subsection does not
apply to a governmental body’s purchase, holding, or disposal of restricted securities for the
purpose of reinvestment nor does it apply to a private investment fund’s investment in restricted
securities. This subsection applies to information regarding a direct purchase, holding, or
disposal of restricted securities by the Texas growth fund, created under Section 70, Article XVI,
Texas Constitution, that is not listed in Section 552.0225(b).

(d) For the purposes of this chapter:

(1) “Private investment fund” means an entity, other than a governmental body, that issues
restricted securities to a governmental body to evidence the investment of public funds for
the purpose of reinvestment.

(2) “Reinvestment” means investment in a person that makes or will make other investments.

(3) “Restricted securities” has the meaning assigned by 17 C.F.R. Section 230.144(a)(3).

(e) Repealed by Acts 2011, 82nd Leg., 1st C.S., ch. 4 (S.B. 1), § 17.05(1).

(f) This section does not apply to the Texas Mutual Insurance Company or a successor to the
company.

§ 552.144. Exception: Working Papers and Electronic Communications of Administrative

Law Judges at State Office of Administrative Hearings

The following working papers and electronic communications of an administrative law judge at the
State Office of Administrative Hearings are excepted from the requirements of Section 552.021:

(1) notes and electronic communications recording the observations, thoughts, questions,
deliberations, or impressions of an administrative law judge;

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

236

(2) drafts of a proposal for decision;

(3) drafts of orders made in connection with conducting contested case hearings; and

(4) drafts of orders made in connection with conducting alternative dispute resolution

procedures.

§ 552.145. Exception: Confidentiality of Texas No-Call List

The Texas no-call list created under Subchapter B, Chapter 304, Business & Commerce Code, and
any information provided to or received from the administrator of the national do-not-call registry
maintained by the United States government, as provided by Sections 304.051 and 304.56, Business
& Commerce Code, are excepted from the requirements of Section 552.021.

§ 552.146. Exception: Certain Communications with Assistant or Employee of Legislative

Budget Board

(a) All written or otherwise recorded communications, including conversations, correspondence,

and electronic communications, between a member of the legislature or the lieutenant governor
and an assistant or employee of the Legislative Budget Board are excepted from the requirements
of Section 552.021.

(b) Memoranda of a communication between a member of the legislature or the lieutenant governor
and an assistant or employee of the Legislative Budget Board are excepted from the requirements
of Section 552.021 without regard to the method used to store or maintain the memoranda.

(c) This section does not except from required disclosure a record or memoranda of a
communication that occurs in public during an open meeting or public hearing conducted by the
Legislative Budget Board.

§ 552.147. Social Security Numbers

(a) Except as provided by Subsection (a-1), the social security number of a living person is excepted

from the requirements of Section 552.021, but is not confidential under this section and this
section does not make the social security number of a living person confidential under another
provision of this chapter or other law.

(a-1) The social security number of an employee of a school district in the custody of the district is

confidential.

(b) A governmental body may redact the social security number of a living person from any
information the governmental body discloses under Section 552.021 without the necessity of
requesting a decision from the attorney general under Subchapter G.

(c) Notwithstanding any other law, a county or district clerk may disclose in the ordinary course of
business a social security number that is contained in information held by the clerk’s office, and

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

237

that disclosure is not official misconduct and does not subject the clerk to civil or criminal
liability of any kind under the law of this state, including any claim for damages in a lawsuit or
the criminal penalty imposed by Section 552.352.

(d) Unless another law requires a social security number to be maintained in a government document,
on written request from an individual or the individual’s representative the clerk shall redact
within a reasonable amount of time all but the last four digits of the individual’s social security
number from information maintained in the clerk’s official public records, including
electronically stored information maintained by or under the control of the clerk. The individual
or the individual’s representative must identify, using a form provided by the clerk, the specific
document or documents from which the partial social security number shall be redacted.

§ 552.148. Exception: Confidentiality of Certain Personal Information Maintained by

Municipality Pertaining to a Minor

(a) In this section, “minor” means a person younger than 18 years of age.

(b) The following information maintained by a municipality for purposes related to the participation

by a minor in a recreational program or activity is excepted from the requirements of Section
552.021:

(1) the name, age, home address, home telephone number, or social security number of the

minor;

(2) a photograph of the minor; and

(3) the name of the minor’s parent or legal guardian.

§ 552.149. Exception: Confidentiality of Records of Comptroller or Appraisal District
Received from Private Entity

(a) Information relating to real property sales prices, descriptions, characteristics, and other related

information received from a private entity by the comptroller or the chief appraiser of an
appraisal district under Chapter 6, Tax Code, is excepted from the requirements of Section
552.021.

(b) Notwithstanding Subsection (a), the property owner or the owner’s agent may, on request, obtain
from the chief appraiser of the applicable appraisal district a copy of each item of information
described by Section 41.461(a)(2), Tax Code, and a copy of each item of information that the
chief appraiser took into consideration but does not plan to introduce at the hearing on the protest.
In addition, the property owner or agent may, on request, obtain from the chief appraiser
comparable sales data from a reasonable number of sales that is relevant to any matter to be
determined by the appraisal review board at the hearing on the property owner’s protest.
Information obtained under this subsection:

(1) remains confidential in the possession of the property owner or agent; and

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

238

(2) may not be disclosed or used for any purpose except as evidence or argument at the hearing
on the protest.

(c) Notwithstanding Subsection (a) or Section 403.304, so as to assist a property owner or an

appraisal district in a protest filed under Section 403.303, the property owner, the district, or an
agent of the property owner or district may, on request, obtain from the comptroller any
information, including confidential information, obtained by the comptroller in connection with
the comptroller’s finding that is being protested. Confidential information obtained by a property
owner, an appraisal district, or an agent of the property owner or district under the subsection:

(1) remains confidential in the possession of the property owner, district, or agent; and

(2) may not be disclosed to a person who is not authorized to receive or inspect the information.

(d) Notwithstanding Subsection (a) or Section 403.304, so as to assist a school district in the
preparation of a protest filed or to be filed under Section 403.303, the school district or an agent
of the school district may, on request, obtain from the comptroller or the appraisal district any
information, including confidential information, obtained by the comptroller or the appraisal
district that relates to the appraisal of property involved in the comptroller’s finding that is being
protested. Confidential information obtained by a school district or an agent of the school district
under this subsection:

(1) remains confidential in the possession of the school district or agent; and

(2) may not be disclosed to a person who is not authorized to receive or inspect the information.

(e) This section applies to information described by Subsections (a), (c), and (d) and to an item of
information or comparable sales data described by Subsection (b) only if the information, item
of information, or comparable sales data relates to real property that is located in a county having
a population of more than 50,000.

§ 552.150. Exception: Confidentiality of Information That Could Compromise Safety of
Officer or Employee of Hospital District

(a) Information in the custody of a hospital district that relates to an employee or officer of the

hospital district is excepted from the requirements of Section 552.021 if:

(1) it is information that, if disclosed under the specific circumstances pertaining to the

individual, could reasonably be expected to compromise the safety of the individual, such
as information that describes or depicts the likeness of the individual, information stating
the times that the individual arrives at or departs from work, a description of the
individual’s automobile, or the location where the individual works or parks; and

(2) the employee or officer applies in writing to the hospital district’s officer for public

information to have the information withheld from public disclosure under this section and
includes in the application:

(A) a description of the information; and

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

239

(B) the specific circumstances pertaining to the individual that demonstrate why

disclosure of the information could reasonably be expected to compromise the safety
of the individual.

(b) On receiving a written request for information described in an application submitted under

Subsection (a)(2), the officer for public information shall:

(1) request a decision from the attorney general in accordance with Section 552.301 regarding

withholding the information; and

(2) include a copy of the application submitted under Subsection (a)(2) with the request for the

decision.

(c) Repealed by Acts 2011, 82nd Leg., ch. 609 (S.B. 470), § 1.

§ 552.151. Exception: Confidentiality of Information Concerning Information Regarding

Select Agents

(a) The following information that pertains to a biological agent or toxin identified or listed as a

select agent under federal law, including under the Public Health Security and Bioterrorism
Preparedness and Response Act of 2002 (Pub. L. No. 107-188) and regulations adopted under
that Act, is excepted from the requirements of Section 552.021:

(1) the specific location of a select agent within an approved facility;

(2) personal identifying information of an individual whose name appears in documentation

relating to the chain of custody of select agents, including a materials transfer agreement;
and

(3) the identity of an individual authorized to possess, use, or access a select agent.

(b) This section does not except from disclosure the identity of the select agents present at a facility.

(c) This section does not except from disclosure the identity of an individual faculty member or
employee whose name appears or will appear on published research.

(d) This section does not except from disclosure otherwise public information relating to contracts
of a governmental body.

(e) If a resident of another state is present in Texas and is authorized to possess, use, or access a
select agent in conducting research or other work at a Texas facility, information relating to the
identity of that individual is subject to disclosure under this chapter only to the extent the
information would be subject to disclosure under the laws of the state of which the person is a
resident.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

240

§ 552.152. Exception: Confidentiality of Information Concerning Public Employee or
Officer Personal Safety

Information in the custody of a governmental body that relates to an employee or officer of the
governmental body is excepted from the requirements of Section 552.021 if, under the specific
circumstances pertaining to the employee or officer, disclosure of the information would subject the
employee or officer to a substantial threat of physical harm.

§ 552.153. Proprietary Records and Trade Secrets Involved in Certain Partnerships

(a) In this section, “affected jurisdiction,” “comprehensive agreement,” “contracting person,”

“interim agreement,” “qualifying project,” and “responsible governmental entity” have the
meanings assigned those terms by Section 2267.001.

(b) Information in the custody of a responsible governmental entity that relates to a proposal for a
qualifying project authorized under Chapter 2267 is excepted from the requirements of
Section 552.021 if:

(1) the information consists of memoranda, staff evaluations, or other records prepared by the

responsible governmental entity, its staff, outside advisors, or consultants exclusively for
the evaluation and negotiation of proposals filed under Chapter 2267 for which:

(A) disclosure to the public before or after the execution of an interim or comprehensive

agreement would adversely affect the financial interest or bargaining position of the
responsible governmental entity; and

(B) the basis for the determination under Paragraph (A) is documented in writing by the

responsible governmental entity; or

(2) the records are provided by a proposer to a responsible governmental entity or affected

jurisdiction under Chapter 2267 and contain:

(A) trade secrets of the proposer;

(B) financial records of the proposer, including balance sheets and financial statements,
that are not generally available to the public through regulatory disclosure or other
means; or

(C) work product related to a competitive bid or proposal submitted by the proposer that,
if made public before the execution of an interim or comprehensive agreement, would
provide a competing proposer an unjust advantage or adversely affect the financial
interest or bargaining position of the responsible governmental entity or the proposer.

(c) Except as specifically provided by Subsection (b), this section does not authorize the withholding
of information concerning:

(1) the terms of any interim or comprehensive agreement, service contract, lease, partnership,

or agreement of any kind entered into by the responsible governmental entity and the

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

241

contracting person or the terms of any financing arrangement that involves the use of any
public money; or

(2) the performance of any person developing or operating a qualifying project under

Chapter 2267.

(d) In this section, “proposer” has the meaning assigned by Section 2267.001.

§ 552.154. Exception: Name of Applicant for Executive Director, Chief Investment Officer,

or Chief Audit Executive of Teacher Retirement System of Texas

The name of an applicant for the position of executive director, chief investment officer, or chief
audit executive of the Teacher Retirement System of Texas is excepted from the requirements of
Section 552.021, except that the board of trustees of the Teacher Retirement System of Texas must
give public notice of the names of three finalists being considered for one of those positions at least
21 days before the date of the meeting at which the final action or vote is to be taken on choosing a
finalist for employment.

§ 552.155. Exception: Confidentiality of Certain Property Tax Appraisal Photographs

(a) Except as provided by Subsection (b) or (c), a photograph that is taken by the chief appraiser of

an appraisal district or the chief appraiser’s authorized representative for property tax appraisal
purposes and that shows the interior of an improvement to property is confidential and excepted
from the requirements of Section 552.021.

(b) A governmental body shall disclose a photograph described by Subsection (a) to a requestor who
had an ownership interest in the improvement to property shown in the photograph on the date
the photograph was taken.

(c) A photograph described by Subsection (a) may be used as evidence in and provided to the parties
to a protest under Chapter 41, Tax Code, or an appeal of a determination by the appraisal review
board under Chapter 42, Tax Code, if it is relevant to the determination of a matter protested or
appealed. A photograph that is used as evidence:

(1) remains confidential in the possession of the person to whom it is disclosed; and

(2) may not be disclosed or used for any other purpose.

(c-1) Notwithstanding any other law, a photograph described by Subsection (a) may be used to
ascertain the location of equipment used to produce or transmit oil and gas for purposes of
taxation if that equipment is located on January 1 in the appraisal district that appraises property
for the equipment for the preceding 365 consecutive days.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

242

§ 552.156. Exception: Confidentiality of Continuity of Operations Plan

(a) Except as otherwise provided by this section, the following information is excepted from

disclosure under this chapter:

(1) a continuity of operations plan developed under Section 412.054, Labor Code; and

(2) all records written, produced, collected, assembled, or maintained as part of the

development or review of a continuity of operations plan developed under Section 412.054,
Labor Code.

(b) Forms, standards, and other instructional, informational, or planning materials adopted by the

office to provide guidance or assistance to a state agency in developing a continuity of operations
plan under Section 412.054, Labor Code, are public information subject to disclosure under this
chapter.

(c) A governmental body may disclose or make available information that is confidential under this
section to another governmental body or a federal agency.

(d) Disclosing information to another governmental body or a federal agency under this section does
not waive or affect the confidentiality of that information.

§ 552.158. Exception: Confidentiality of Personal Information Regarding Applicant for

Appointment by Governor

The following information obtained by the governor or senate in connection with an applicant for an
appointment by the governor is excepted from the requirements of Section 552.021:

(1) the applicant’s home address;

(2) the applicant’s home telephone number; and

(3) the applicant’s social security number.

§ 552.159. Exception: Certain Personal Information Obtained by Flood Control District

The following information obtained by a flood control district located in a county with a population
of 3.3 million or more in connection with operations related to a declared disaster or flooding is
excepted from the requirements of Section 552.021:

(1) a person’s name;

(2) a home address;

(3) a business address;

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

243

(4) a home telephone number;

(5) a mobile telephone number;

(6) an electronic mail address;

(7) social media account information; and

(8) a social security number.

§ 552.159. Exception: Confidentiality of Certain Work Schedules

A work schedule or a time sheet of a firefighter or volunteer firefighter or emergency medical
services personnel as defined by Section 773.003, Health and Safety Code, is confidential and
excepted from the requirements of Section 552.021.

§ 552.159. Exception: Confidentiality of Certain Information Provided by Out-of-State

Health Care Provider

Information obtained by a governmental body that was provided by an out-of-state health care
provider in connection with a quality management, peer review, or best practices program that the
out-of-state health care provider pays for is confidential and excepted from the requirements of
Section 552.021.

§ 552.160. Exception: Confidentiality of Personal Information of Applicant for Disaster

Recovery Funds

(a) In this section, “disaster” has the meaning assigned by Section 418.004.

(b) Except as provided by Subsection (c), the following information maintained by a

governmental body is confidential:

(1) the name, social security number, house number, street name, and telephone number
of an individual or household that applies for state or federal disaster recovery funds;

(2) the name, tax identification number, address, and telephone number of a business

entity or an owner of a business entity that applies for state or federal disaster
recovery funds; and

(3) any other information the disclosure of which would identify or tend to identify a

person or household that applies for state or federal disaster recovery funds.

(c) The street name and census block group of and the amount of disaster recovery funds
awarded to a person or household are not confidential after the date on which disaster
recovery funds are awarded to the person or household.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

244

SUBCHAPTER D. OFFICER FOR PUBLIC INFORMATION

§ 552.201. Identity of Officer for Public Information

(a) The chief administrative officer of a governmental body is the officer for public information,

except as provided by Subsection (b).

(b) Each elected county officer is the officer for public information and the custodian, as defined by
Section 201.003, Local Government Code, of the information created or received by that county
officer’s office.

§ 552.202. Department Heads

Each department head is an agent of the officer for public information for the purposes of complying
with this chapter.

§ 552.203. General Duties of Officer for Public Information

Each officer for public information, subject to penalties provided in this chapter, shall:

(1) make public information available for public inspection and copying;

(2) carefully protect public information from deterioration, alteration, mutilation, loss, or

unlawful removal;

(3) repair, renovate, or rebind public information as necessary to maintain it properly; and

(4) make reasonable efforts to obtain public information from a temporary custodian if:

(A) the information has been requested from the governmental body;

(B) the officer for public information is aware of facts sufficient to warrant a reasonable
belief that the temporary custodian has possession, custody, or control of the information;

(C) the officer for public information is unable to comply with the duties imposed by this
chapter without obtaining the information from the temporary custodian; and

(D) the temporary custodian has not provided the information to the officer for public
information or the officer’s agent.

§ 552.204. Scope of Responsibility of Officer for Public Information

An officer for public information is responsible for the release of public information as required by
this chapter. The officer is not responsible for:

(1) the use made of the information by the requestor; or

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

245

(2) the release of information after it is removed from a record as a result of an update, a
correction, or a change of status of the person to whom the information pertains.

§ 552.205. Informing Public of Basic Rights and Responsibilities Under this Chapter

(a) An officer for public information shall prominently display a sign in the form prescribed by the

attorney general that contains basic information about the rights of a requestor, the
responsibilities of a governmental body, and the procedures for inspecting or obtaining a copy
of public information under this chapter. The officer shall display the sign at one or more places
in the administrative offices of the governmental body where it is plainly visible to:

(1) members of the public who request public information in person under this chapter; and

(2) employees of the governmental body whose duties include receiving or responding to

requests under this chapter.

(b) The attorney general by rule shall prescribe the content of the sign and the size, shape, and other
physical characteristics of the sign. In prescribing the content of the sign, the attorney general
shall include plainly written basic information about the rights of a requestor, the responsibilities
of a governmental body, and the procedures for inspecting or obtaining a copy of public
information under this chapter that, in the opinion of the attorney general, is most useful for
requestors to know and for employees of governmental bodies who receive or respond to requests
for public information to know.

SUBCHAPTER E. PROCEDURES RELATED TO ACCESS

§ 552.221. Application for Public Information; Production of Public Information

(a) An officer for public information of a governmental body shall promptly produce public

information for inspection, duplication, or both on application by any person to the officer. In
this subsection, “promptly” means as soon as possible under the circumstances, that is, within a
reasonable time, without delay.

(b) An officer for public information complies with Subsection (a) by:

(1) providing the public information for inspection or duplication in the offices of the

governmental body; or

(2) sending copies of the public information by first class United States mail if the person

requesting the information requests that copies be provided and pays the postage and any
other applicable charges that the requestor has accrued under Subchapter F.

(b-1) In addition to the methods of production described by Subsection (b), an officer for public

information for a governmental body complies with Subsection (a) by referring a requestor to
an exact Internet location or uniform resource locator (URL) address on a website maintained
by the governmental body and accessible to the public if the requested information is
identifiable and readily available on that website. If the person requesting the information

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

246

prefers a manner other than access through the URL, the governmental body must supply the
information in the manner required by Subsection (b).

(b-2) If an officer for public information for a governmental body provides by e-mail an Internet

location or uniform resource locator (URL) address as permitted by Subsection (b-1), the e-
mail must contain a statement in a conspicuous font clearly indicating that the requestor may
nonetheless access the requested information by inspection or duplication or by receipt through
United States mail, as provided by Subsection (b).

(c) If the requested information is unavailable at the time of the request to examine because it is in

active use or in storage, the officer for public information shall certify this fact in writing to the
requestor and set a date and hour within a reasonable time when the information will be available
for inspection or duplication.

(d) If an officer for public information cannot produce public information for inspection or

duplication within 10 business days after the date the information is requested under Subsection
(a), the officer shall certify that fact in writing to the requestor and set a date and hour within a
reasonable time when the information will be available for inspection or duplication.

(e) A request is considered to have been withdrawn if the requestor fails to inspect or duplicate the
public information in the offices of the governmental body on or before the 60th day after the
date the information is made available or fails to pay the postage and any other applicable charges
accrued under Subchapter F on or before the 60th day after the date the requestor is informed of
the charges.

§ 552.222. Permissible Inquiry by Governmental Body to Requestor

(a) The officer for public information and the officer’s agent may not make an inquiry of a requestor

except to establish proper identification or except as provided by Subsection (b), (c), or (c-1).

(b) If what information is requested is unclear to the governmental body, the governmental body

may ask the requestor to clarify the request. If a large amount of information has been requested,
the governmental body may discuss with the requestor how the scope of a request might be
narrowed, but the governmental body may not inquire into the purpose for which information
will be used.

(c) If the information requested relates to a motor vehicle record, the officer for public information

or the officer’s agent may require the requestor to provide additional identifying information
sufficient for the officer or the officer’s agent to determine whether the requestor is eligible to
receive the information under Chapter 730, Transportation Code. In this subsection, “motor
vehicle record” has the meaning assigned that term by Section 730.003, Transportation Code.

(c-1) If the information requested includes a photograph described by Section 552.155(a), the officer

for public information or the officer’s agent may require the requestor to provide additional
information sufficient for the officer or the officer’s agent to determine whether the requestor
is eligible to receive the information under Section 552.155(b).

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

247

(d) If by the 61st day after the date a governmental body sends a written request for clarification or
discussion under Subsection (b) or an officer for public information or agent sends a written
request for additional information under Subsection (c) the governmental body, officer for public
information, or agent, as applicable, does not receive a written response from the requestor, the
underlying request for public information is considered to have been withdrawn by the requestor.

(e) A written request for clarification or discussion under Subsection (b) or a written request for

additional information under Subsection (c) must include a statement as to the consequences of
the failure by the requestor to timely respond to the request for clarification, discussion, or
additional information.

(f) Except as provided by Subsection (g), if the requestor’s request for public information included

the requestor’s physical or mailing address, the request may not be considered to have been
withdrawn under Subsection (d) unless the governmental body, officer for public information,
or agent, as applicable, sends the request for clarification or discussion under Subsection (b) or
the written request for additional information under Subsection (c) to that address by certified
mail.

(g) If the requestor’s request for public information was sent by electronic mail, the request may be

considered to have been withdrawn under Subsection (d) if:

(1) the governmental body, officer for public information, or agent, as applicable, sends the

request for clarification or discussion under Subsection (b) or the written request for
additional information under Subsection (c) by electronic mail to the same electronic mail
address from which the original request was sent or to another electronic mail address
provided by the requestor; and

(2) the governmental body, officer for public information, or agent, as applicable, does not

receive from the requestor a written response or response by electronic mail within the
period described by Subsection (d).

§ 552.223. Uniform Treatment of Requests for Information

The officer for public information or the officer’s agent shall treat all requests for information
uniformly without regard to the position or occupation of the requestor, the person on whose behalf
the request is made, or the status of the individual as a member of the media.

§ 552.224. Comfort and Facility

The officer for public information or the officer’s agent shall give to a requestor all reasonable
comfort and facility for the full exercise of the right granted by this chapter.

§ 552.225. Time for Examination

(a) A requestor must complete the examination of the information not later than the 10th business

day after the date the custodian of the information makes it available. If the requestor does not
complete the examination of the information within 10 business days after the date the custodian

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

248

of the information makes the information available and does not file a request for additional time
under Subsection (b), the requestor is considered to have withdrawn the request.

(b) The officer for public information shall extend the initial examination period by an additional 10

business days if, within the initial period, the requestor files with the officer for public
information a written request for additional time. The officer for public information shall extend
an additional examination period by another 10 business days if, within the additional period,
the requestor files with the officer for public information a written request for more additional
time.

(c) The time during which a person may examine information may be interrupted by the officer for

public information if the information is needed for use by the governmental body. The period
of interruption is not considered to be a part of the time during which the person may examine
the information.

§ 552.226. Removal of Original Record

This chapter does not authorize a requestor to remove an original copy of a public record from the
office of a governmental body.

§ 552.227. Research of State Library Holdings Not Required

An officer for public information or the officer’s agent is not required to perform general research
within the reference and research archives and holdings of state libraries.

§ 552.228. Providing Suitable Copy of Public Information Within Reasonable Time

(a) It shall be a policy of a governmental body to provide a suitable copy of public information

within a reasonable time after the date on which the copy is requested.

(b) If public information exists in an electronic or magnetic medium, the requestor may request a

copy in an electronic medium, such as on diskette or on magnetic tape. A governmental body
shall provide a copy in the requested medium if:

(1) the governmental body has the technological ability to produce a copy of the requested

information in the requested medium;

(2) the governmental body is not required to purchase any software or hardware to

accommodate the request; and

(3) provision of a copy of the information in the requested medium will not violate the terms

of any copyright agreement between the governmental body and a third party.

(c) If a governmental body is unable to comply with a request to produce a copy of information in a
requested medium for any of the reasons described by this section, the governmental body shall
provide a copy in another medium that is acceptable to the requestor. A governmental body is

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

249

not required to copy information onto a diskette or other material provided by the requestor but
may use its own supplies.

§ 552.229. Consent to Release Information Under Special Right of Access

(a) Consent for the release of information excepted from disclosure to the general public but

available to a specific person under Sections 552.023 and 552.307 must be in writing and signed
by the specific person or the person’s authorized representative.

(b) An individual under 18 years of age may consent to the release of information under this section

only with the additional written authorization of the individual’s parent or guardian.

(c) An individual who has been adjudicated incompetent to manage the individual’s personal affairs

or for whom an attorney ad litem has been appointed may consent to the release of information
under this section only by the written authorization of the designated legal guardian or attorney
ad litem.

§ 552.230. Rules of Procedure for Inspection and Copying of Public Information

(a) A governmental body may promulgate reasonable rules of procedure under which public

information may be inspected and copied efficiently, safely, and without delay.

(b) A rule promulgated under Subsection (a) may not be inconsistent with any provision of this

chapter.

§ 552.231. Responding to Requests for Information That Require Programming or

Manipulation of Data

(a) A governmental body shall provide to a requestor the written statement described by Subsection

(b) if the governmental body determines:

(1) that responding to a request for public information will require programming or

manipulation of data; and

(2) that:

(A) compliance with the request is not feasible or will result in substantial interference
with its ongoing operations; or

(B) the information could be made available in the requested form only at a cost that

covers the programming and manipulation of data.

(b) The written statement must include:

(1) a statement that the information is not available in the requested form;

(2) a description of the form in which the information is available;

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

250

(3) a description of any contract or services that would be required to provide the information
in the requested form;

(4) a statement of the estimated cost of providing the information in the requested form, as

determined in accordance with the rules established by the attorney general under
Section 552.262; and

(5) a statement of the anticipated time required to provide the information in the requested

form.

(c) The governmental body shall provide the written statement to the requestor within 20 days after
the date of the governmental body’s receipt of the request. The governmental body has an
additional 10 days to provide the statement if the governmental body gives written notice to the
requestor, within 20 days after the date of receipt of the request, that the additional time is needed.

(d) On providing the written statement to the requestor as required by this section, the governmental

body does not have any further obligation to provide the information in the requested form or in
the form in which it is available unless within 30 days the requestor states in writing to the
governmental body that the requestor:

(1) wants the governmental body to provide the information in the requested form according

to the cost and time parameters set out in the statement or according to other terms to which
the requestor and the governmental body agree; or

(2) wants the information in the form in which it is available.

(d-1) If a requestor does not make a timely written statement under Subsection (d), the requestor is
considered to have withdrawn the request for information.

(e) The officer for public information of a governmental body shall establish policies that assure the

expeditious and accurate processing of requests for information that require programming or
manipulation of data. A governmental body shall maintain a file containing all written
statements issued under this section in a readily accessible location.

§ 552.232. Responding to Repetitious or Redundant Requests

(a) A governmental body that determines that a requestor has made a request for information for

which the governmental body has previously furnished copies to the requestor or made copies
available to the requestor on payment of applicable charges under Subchapter F, shall respond
to the request, in relation to the information for which copies have been already furnished or
made available, in accordance with this section, except that:

(1) this section does not prohibit the governmental body from furnishing the information or

making the information available to the requestor again in accordance with the request; and

(2) the governmental body is not required to comply with this section in relation to information

that the governmental body simply furnishes or makes available to the requestor again in
accordance with the request.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

251

(b) The governmental body shall certify to the requestor that copies of all or part of the requested

information, as applicable, were previously furnished to the requestor or made available to the
requestor on payment of applicable charges under Subchapter F. The certification must include:

(1) a description of the information for which copies have been previously furnished or made

available to the requestor;

(2) the date that the governmental body received the requestor’s original request for that

information;

(3) the date that the governmental body previously furnished copies of or made available

copies of the information to the requestor;

(4) a certification that no subsequent additions, deletions, or corrections have been made to

that information; and

(5) the name, title, and signature of the officer for public information or the officer’s agent

making the certification.

(c) A charge may not be imposed for making and furnishing a certification required under
Subsection (b).

(d) This section does not apply to information for which the governmental body has not previously

furnished copies to the requestor or made copies available to the requestor on payment of
applicable charges under Subchapter F. A request by the requestor for information for which
copies have not previously been furnished or made available to the requestor, including
information for which copies were not furnished or made available because the information was
redacted from other information that was furnished or made available or because the information
did not yet exist at the time of an earlier request, shall be treated in the same manner as any other
request for information under this chapter.

§ 552.233. Temporary Suspension of Requirements for Governmental Body Impacted by

Catastrophe

(a) In this section:

(1) “Catastrophe” means a condition or occurrence that interferes with the ability of a

governmental body to comply with the requirements of this chapter, including:

 (A) fire, flood, earthquake, hurricane, tornado, or wind, rain, or snow storm;

 (B) power failure, transportation failure, or interruption of communications facilities;

 (C) epidemic; or

 (D) riot, civil disturbance, enemy attack, or other actual or threatened act of lawlessness or

violence.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

252

(2) “Suspension period” means the period of time during which a governmental body may

suspend the applicability of the requirements of this chapter to the governmental body
under this section.

(b) The requirements of this chapter do not apply to a governmental body during the suspension
period determined by the governmental body under Subsections (d) and (e) if the governmental body:

 (1) is currently impacted by a catastrophe; and

 (2) complies with the requirements of this section.

(c) A governmental body that elects to suspend the applicability of the requirements of this chapter
to the governmental body must submit notice to the office of the attorney general that the
governmental body is currently impacted by a catastrophe and has elected to suspend the
applicability of those requirements during the initial suspension period determined under Subsection
(d). The notice must be on the form prescribed by the office of the attorney general under Subsection
(j).

(d) A governmental body may suspend the applicability of the requirements of this chapter to the
governmental body for an initial suspension period. The initial suspension period may not exceed
seven consecutive days and must occur during the period that:

 (1) begins not earlier than the second day before the date the governmental body submits notice

to the office of the attorney general under Subsection (c); and

(2) ends not later than the seventh day after the date the governmental body submits that notice.

(e) A governmental body may extend an initial suspension period if the governing body determines
that the governing body is still impacted by the catastrophe on which the initial suspension period
was based. The initial suspension period may be extended one time for not more than seven
consecutive days that begin on the day following the day the initial suspension period ends. The
governing body must submit notice of the extension to the office of the attorney general on the form
prescribed by the office under Subsection (j).

(f) A governmental body that suspends the applicability of the requirements of this chapter to the
governmental body under this section must provide notice to the public of the suspension in a place
readily accessible to the public and in each other location the governmental body is required to post
a notice under Subchapter C, Chapter 551. The governmental body must maintain the notice of the
suspension during the suspension period.

(g) Notwithstanding another provision of this chapter, a request for public information received by
a governmental body during a suspension period determined by the governmental body is considered
to have been received by the governmental body on the first business day after the date the
suspension period ends.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

253

(h) The requirements of this chapter related to a request for public information received by a
governmental body before the date an initial suspension period determined by the governmental
body begins are tolled until the first business day after the date the suspension period ends.

(i) The office of the attorney general shall continuously post on the Internet website of the office
each notice submitted to the office under this section from the date the office receives the notice until
the first anniversary of that date.

(j) The office of the attorney general shall prescribe the form of the notice that a governmental body
must submit to the office under Subsections (c) and (e). The notice must require the governmental
body to:

(1) identify and describe the catastrophe that the governmental body is currently impacted by;

(2) state the date the initial suspension period determined by the governmental body under

Subsection (d) begins and the date that period ends;

(3) if the governmental body has determined to extend the initial suspension period under

Subsection (e):

(A) state that the governmental body continues to be impacted by the catastrophe
identified in Subdivision (1); and

(B) state the date the extension to the initial suspension period begins and the date the

period ends; and

(4) provide any other information the office of the attorney general determines necessary.

§ 552.233. Ownership of Public Information

(a) A current or former officer or employee of a governmental body does not have, by virtue of

the officer’s or employee's position or former position, a personal or property right to public
information the officer or employee created or received while acting in an official capacity.

(b) A temporary custodian with possession, custody, or control of public information shall

surrender or return the information to the governmental body not later than the 10th day after
the date the officer for public information of the governmental body or the officer's agent
requests the temporary custodian to surrender or return the information.

(c) A temporary custodian’s failure to surrender or return public information as required by

Subsection (b) is grounds for disciplinary action by the governmental body that employs the
temporary custodian or any other applicable penalties provided by this chapter or other law.

(d) For purposes of the application of Subchapter G to information surrendered or returned to a

governmental body by a temporary custodian under Subsection (b), the governmental body is
considered to receive the request for that information on the date the information is surrendered
or returned to the governmental body.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

254

§ 552.234. Method of Making Written Request for Public Information

(a) A person may make a written request for public information under this chapter only by

delivering the request by one of the following methods to the applicable officer for public
information or a person designated by that officer:

(1) United States mail;

(2) electronic mail;

(3) hand delivery; or

(4) any other appropriate method approved by the governmental body, including:

(A) facsimile transmission; and

(B) electronic submission through the governmental body’s Internet website.

(b) For the purpose of Subsection (a)(4), a governmental body is considered to have approved a

method described by that subdivision only if the governmental body includes a statement that
a request for public information may be made by that method on:

(1) the sign required to be displayed by the governmental body under Section 552.205; or

(2) the governmental body’s Internet website.

(c) A governmental body may designate one mailing address and one electronic mail address for

receiving written requests for public information. The governmental body shall provide the
designated mailing address and electronic mailing address to any person on request.

(d) A governmental body that posts the mailing address and electronic mail address designated by

the governmental body under Subsection (c) on the governmental body’s Internet website or that
prints those addresses on the sign required to be displayed by the governmental body under
Section 552.205 is not required to respond to a written request for public information unless the
request is received:

(1) at one of those addresses;

(2) by hand delivery; or

(3) by a method described by Subsection (a)(4) that has been approved by the governmental

body.

§ 552.235. Public Information Request Form

(a) The attorney general shall create a public information request form that provides a requestor

the option of excluding from a request information that the governmental body determines is:

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

255

(1) confidential; or

(2) subject to an exception to disclosure that the governmental body would assert if the

information were subject to the request.

(b) A governmental body that allows requestors to use the form described by Subsection (a) and
maintains an Internet website shall post the form on its website.

SUBCHAPTER F. CHARGES FOR PROVIDING COPIES OF PUBLIC INFORMATION

§ 552.261. Charge for Providing Copies of Public Information

(a) The charge for providing a copy of public information shall be an amount that reasonably

includes all costs related to reproducing the public information, including costs of materials,
labor, and overhead. If a request is for 50 or fewer pages of paper records, the charge for
providing the copy of the public information may not include costs of materials, labor, or
overhead, but shall be limited to the charge for each page of the paper record that is photocopied,
unless the pages to be photocopied are located in:

(1) two or more separate buildings that are not physically connected with each other; or

(2) a remote storage facility.

(b) If the charge for providing a copy of public information includes costs of labor, the requestor
may require the governmental body’s officer for public information or the officer’s agent to
provide the requestor with a written statement as to the amount of time that was required to
produce and provide the copy. The statement must be signed by the officer for public
information or the officer’s agent and the officer’s or the agent’s name must be typed or legibly
printed below the signature. A charge may not be imposed for providing the written statement
to the requestor.

(c) For purposes of Subsection (a), a connection of two buildings by a covered or open sidewalk, an

elevated or underground passageway, or a similar facility is insufficient to cause the buildings to
be considered separate buildings.

(d) Charges for providing a copy of public information are considered to accrue at the time the

governmental body advises the requestor that the copy is available on payment of the applicable
charges.

(e) Except as otherwise provided by this subsection, all requests received in one calendar day from
an individual may be treated as a single request for purposes of calculating costs under this
chapter. A governmental body may not combine multiple requests under this subsection from
separate individuals who submit requests on behalf of an organization.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

256

§ 552.2615. Required Itemized Estimate of Charges

(a) If a request for a copy of public information will result in the imposition of a charge under this

subchapter that exceeds $40, or a request to inspect a paper record will result in the imposition
of a charge under Section 552.271 that exceeds $40, the governmental body shall provide the
requestor with a written itemized statement that details all estimated charges that will be imposed,
including any allowable charges for labor or personnel costs. If an alternative less costly method
of viewing the records is available, the statement must include a notice that the requestor may
contact the governmental body regarding the alternative method. The governmental body must
inform the requestor of the responsibilities imposed on the requestor by this section and of the
rights granted by this entire section and give the requestor the information needed to respond,
including:

(1) that the requestor must provide the governmental body with a mailing, facsimile

transmission, or electronic mail address to receive the itemized statement and that it is the
requestor’s choice which type of address to provide;

(2) that the request is considered automatically withdrawn if the requestor does not respond in

writing to the itemized statement and any updated itemized statement in the time and
manner required by this section; and

(3) that the requestor may respond to the statement by delivering the written response to the

governmental body by mail, in person, by facsimile transmission if the governmental body
is capable of receiving documents transmitted in that manner, or by electronic mail if the
governmental body has an electronic mail address.

(b) A request described by Subsection (a) is considered to have been withdrawn by the requestor if

the requestor does not respond in writing to the itemized statement by informing the
governmental body within 10 business days after the date the statement is sent to the requestor
that:

(1) the requestor will accept the estimated charges;

(2) the requestor is modifying the request in response to the itemized statement; or

(3) the requestor has sent to the attorney general a complaint alleging that the requestor has

been overcharged for being provided with a copy of the public information.

(c) If the governmental body later determines, but before it makes the copy or the paper record
available, that the estimated charges will exceed the charges detailed in the written itemized
statement by 20 percent or more, the governmental body shall send to the requestor a written
updated itemized statement that details all estimated charges that will be imposed, including any
allowable charges for labor or personnel costs. If the requestor does not respond in writing to
the updated estimate in the time and manner described by Subsection (b), the request is
considered to have been withdrawn by the requestor.

(d) If the actual charges that a governmental body imposes for a copy of public information, or for

inspecting a paper record under Section 552.271, exceeds $40, the charges may not exceed:

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

257

(1) the amount estimated in the updated itemized statement; or

(2) if an updated itemized statement is not sent to the requestor, an amount that exceeds by 20

percent or more the amount estimated in the itemized statement.

(e) An itemized statement or updated itemized statement is considered to have been sent by the
governmental body to the requestor on the date that:

(1) the statement is delivered to the requestor in person;

(2) the governmental body deposits the properly addressed statement in the United States mail;

or

(3) the governmental body transmits the properly addressed statement by electronic mail or

facsimile transmission, if the requestor agrees to receive the statement by electronic mail
or facsimile transmission, as applicable.

(f) A requestor is considered to have responded to the itemized statement or the updated itemized

statement on the date that:

(1) the response is delivered to the governmental body in person;

(2) the requestor deposits the properly addressed response in the United States mail; or

(3) the requestor transmits the properly addressed response to the governmental body by

electronic mail or facsimile transmission.

(g) The time deadlines imposed by this section do not affect the application of a time deadline
imposed on a governmental body under Subchapter G.

§ 552.262. Rules of the Attorney General

(a) The attorney general shall adopt rules for use by each governmental body in determining charges

for providing copies of public information under this subchapter and in determining the charge,
deposit, or bond required for making public information that exists in a paper record available
for inspection as authorized by Sections 552.271(c) and (d). The rules adopted by the attorney
general shall be used by each governmental body in determining charges for providing copies of
public information and in determining the charge, deposit, or bond required for making public
information that exists in a paper record available for inspection, except to the extent that other
law provides for charges for specific kinds of public information. The charges for providing
copies of public information may not be excessive and may not exceed the actual cost of
producing the information or for making public information that exists in a paper record available
for inspection. A governmental body, other than an agency of state government, may determine
its own charges for providing copies of public information and its own charge, deposit, or bond
for making public information that exists in a paper record available for inspection but may not
charge an amount that is greater than 25 percent more than the amount established by the attorney
general unless the governmental body requests an exemption under Subsection (c).

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

258

(b) The rules of the attorney general shall prescribe the methods for computing the charges for

providing copies of public information in paper, electronic, and other kinds of media and the
charge, deposit, or bond required for making public information that exists in a paper record
available for inspection. The rules shall establish costs for various components of charges for
providing copies of public information that shall be used by each governmental body in
providing copies of public information or making public information that exists in a paper record
available for inspection.

(c) A governmental body may request that it be exempt from part or all of the rules adopted by the

attorney general for determining charges for providing copies of public information or the charge,
deposit, or bond required for making public information that exists in a paper record available
for inspection. The request must be made in writing to the attorney general and must state the
reason for the exemption. If the attorney general determines that good cause exists for exempting
a governmental body from a part or all of the rules, the attorney general shall give written notice
of the determination to the governmental body within 90 days of the request. On receipt of the
determination, the governmental body may amend its charges for providing copies of public
information or its charge, deposit, or bond required for making public information that exists in
a paper record available for inspection according to the determination of the attorney general.

(d) The attorney general shall publish annually in the Texas Register a list of the governmental

bodies that have authorization from the attorney general to adopt any modified rules for
determining the cost of providing copies of public information or making public information that
exists in a paper record available for inspection.

(e) The rules of the attorney general do not apply to a state governmental body that is not a state

agency for purposes of Subtitle D, Title 10.

§ 552.263. Bond for Payment of Costs or Cash Prepayment for Preparation of Copy of

Public Information

(a) An officer for public information or the officer’s agent may require a deposit or bond for payment

of anticipated costs for the preparation of a copy of public information if:

(1) the officer for public information or the officer’s agent has provided the requestor with the

written itemized statement required under Section 552.2615 detailing the estimated charge
for providing the copy; and

(2) the charge for providing the copy of the public information specifically requested by the

requestor is estimated by the governmental body to exceed:

(A) $100, if the governmental body has more than 15 full-time employees; or

(B) $50, if the governmental body has fewer than 16 full-time employees.

(b) The officer for public information or the officer’s agent may not require a deposit or bond be
paid under Subsection (a) as a down payment for copies of public information that the requestor
may request in the future.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

259

(c) An officer for public information or the officer’s agent may require a deposit or bond for payment

of unpaid amounts owing to the governmental body in relation to previous requests that the
requestor has made under this chapter before preparing a copy of public information in response
to a new request if those unpaid amounts exceed $100. The officer for public information or the
officer’s agent may not seek payment of those unpaid amounts through any other means.

(d) The governmental body must fully document the existence and amount of those unpaid amounts

or the amount of any anticipated costs, as applicable, before requiring a deposit or bond under
this section. The documentation is subject to required public disclosure under this chapter.

(e) For purposes of Subchapters F and G, a request for a copy of public information is considered to

have been received by a governmental body on the date the governmental body receives the
deposit or bond for payment of anticipated costs or unpaid amounts if the governmental body’s
officer for public information or the officer’s agent requires a deposit or bond in accordance with
this section.

(e-1) If a requestor modifies the request in response to the requirement of a deposit or bond

authorized by this section, the modified request is considered a separate request for the
purposes of this chapter and is considered received on the date the governmental body receives
the written modified request.

(f) A requestor who fails to make a deposit or post a bond required under Subsection (a) before the

10th business day after the date the deposit or bond is required is considered to have withdrawn
the request for the copy of the public information that precipitated the requirement of the deposit
or bond.

§ 552.264. Copy of Public Information Requested by Member of Legislature

One copy of public information that is requested from a state agency by a member, agency, or
committee of the legislature under Section 552.008 shall be provided without charge.

§ 552.265. Charge For Paper Copy Provided by District or County Clerk

The charge for providing a paper copy made by a district or county clerk’s office shall be the charge
provided by Chapter 51 of this code, Chapter 118, Local Government Code, or other applicable law.

§ 552.266. Charge For Copy of Public Information Provided by Municipal Court Clerk

The charge for providing a copy made by a municipal court clerk shall be the charge provided by
municipal ordinance.

§ 552.2661. Charge for Copy of Public Information Provided by School District

A school district that receives a request to produce public information for inspection or publication
or to produce copies of public information in response to a requestor who, within the preceding 180
days, has accepted but failed to pay written itemized statements of estimated charges from the district

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

260

as provided under Section 552.261(b) may require the requestor to pay the estimated charges for the
request before the request is fulfilled.

§ 552.267. Waiver or Reduction of Charge for Providing Copy of Public Information

(a) A governmental body shall provide a copy of public information without charge or at a reduced

charge if the governmental body determines that waiver or reduction of the charge is in the public
interest because providing the copy of the information primarily benefits the general public.

(b) If the cost to a governmental body of processing the collection of a charge for providing a copy

of public information will exceed the amount of the charge, the governmental body may waive
the charge.

§ 552.268. Efficient Use of Public Resources

A governmental body shall make reasonably efficient use of supplies and other resources to avoid
excessive reproduction costs.

§ 552.269. Overcharge or Overpayment for Copy of Public Information

(a) A person who believes the person has been overcharged for being provided with a copy of public

information may complain to the attorney general in writing of the alleged overcharge, setting
forth the reasons why the person believes the charges are excessive. The attorney general shall
review the complaint and make a determination in writing as to the appropriate charge for
providing the copy of the requested information. The governmental body shall respond to the
attorney general to any written questions asked of the governmental body by the attorney general
regarding the charges for providing the copy of the public information. The response must be
made to the attorney general within 10 business days after the date the questions are received by
the governmental body. If the attorney general determines that a governmental body has
overcharged for providing the copy of requested public information, the governmental body shall
promptly adjust its charges in accordance with the determination of the attorney general.

(b) A person who overpays for a copy of public information because a governmental body refuses

or fails to follow the rules for charges adopted by the attorney general is entitled to recover three
times the amount of the overcharge if the governmental body did not act in good faith in
computing the costs.

§ 552.270. Charge for Government Publication

(a) This subchapter does not apply to a publication that is compiled and printed by or for a

governmental body for public dissemination. If the cost of the publication is not determined by
state law, a governmental body may determine the charge for providing the publication.

(b) This section does not prohibit a governmental body from providing a publication free of charge

if state law does not require that a certain charge be made.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

261

§ 552.271. Inspection of Public Information in Paper Record if Copy Not Requested

(a) If the requestor does not request a copy of public information, a charge may not be imposed for

making available for inspection any public information that exists in a paper record, except as
provided by this section.

(b) If a requested page contains confidential information that must be edited from the record before

the information can be made available for inspection, the governmental body may charge for the
cost of making a photocopy of the page from which confidential information must be edited. No
charge other than the cost of the photocopy may be imposed under this subsection.

(c) Except as provided by Subsection (d), an officer for public information or the officer’s agent

may require a requestor to pay, or to make a deposit or post a bond for the payment of, anticipated
personnel costs for making available for inspection public information that exists in paper
records only if:

(1) the public information specifically requested by the requestor:

(A) is older than five years; or

(B) completely fills, or when assembled will completely fill, six or more archival boxes;
and

(2) the officer for public information or the officer’s agent estimates that more than five hours

will be required to make the public information available for inspection.

(d) If the governmental body has fewer than 16 full-time employees, the payment, the deposit, or
the bond authorized by Subsection (c) may be required only if:

(1) the public information specifically requested by the requestor:

(A) is older than three years; or

(B) completely fills, or when assembled will completely fill, three or more archival boxes;

and

(2) the officer for public information or the officer’s agent estimates that more than two hours
will be required to make the public information available for inspection.

§ 552.272. Inspection of Electronic Record if Copy Not Requested

(a) In response to a request to inspect information that exists in an electronic medium and that is not

available directly on-line to the requestor, a charge may not be imposed for access to the
information, unless complying with the request will require programming or manipulation of
data. If programming or manipulation of data is required, the governmental body shall notify
the requestor before assembling the information and provide the requestor with an estimate of

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

262

charges that will be imposed to make the information available. A charge under this section
must be assessed in accordance with this subchapter.

(b) If public information exists in an electronic form on a computer owned or leased by a

governmental body and if the public has direct access to that computer through a computer
network or other means, the electronic form of the information may be electronically copied
from that computer without charge if accessing the information does not require processing,
programming, or manipulation on the government-owned or government-leased computer
before the information is copied.

(c) If public information exists in an electronic form on a computer owned or leased by a

governmental body and if the public has direct access to that computer through a computer
network or other means and the information requires processing, programming, or manipulation
before it can be electronically copied, a governmental body may impose charges in accordance
with this subchapter.

(d) If information is created or kept in an electronic form, a governmental body is encouraged to

explore options to separate out confidential information and to make public information available
to the public through electronic access through a computer network or by other means.

(e) The provisions of this section that prohibit a governmental entity from imposing a charge for

access to information that exists in an electronic medium do not apply to the collection of a fee
set by the supreme court after consultation with the Judicial Committee on Information
Technology as authorized by Section 77.031 for the use of a computerized electronic judicial
information system.

§ 552.274. Report by Attorney General on Cost of Copies

(a) The attorney general shall:

(1) biennially update a report prepared by the attorney general about the charges made by state

agencies for providing copies of public information; and

(2) provide a copy of the updated report on the attorney general’s open records page on the

Internet not later than March 1 of each even-numbered year.

(b) Repealed by Acts 2011, 82nd Leg., ch. 1083 (S.B. 1179), § 25(62).

(c) In this section, “state agency” has the meaning assigned by Sections 2151.002(2)(A) and (C).

§ 552.275. Requests That Require Large Amounts of Employee or Personnel Time

(a) A governmental body may establish reasonable monthly and yearly limits on the amount of time

that personnel of the governmental body are required to spend producing public information for
inspection or duplication by a requestor, or providing copies of public information to a requestor,
without recovering its costs attributable to that personnel time.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

263

(a-1) For the purposes of this section, all county officials who have designated the same officer for
public information may calculate the amount of time that personnel are required to spend
collectively for purposes of the monthly or yearly limit.

(b) A yearly time limit established under Subsection (a) may not be less than 36 hours for a requestor

during the 12-month period that corresponds to the fiscal year of the governmental body. A
monthly time limit established under Subsection (a) may not be less than 15 hours for a requestor
for a one-month period.

(c) In determining whether a time limit established under Subsection (a) applies, any time spent
complying with a request for public information submitted in the name of a minor, as defined by
Section 101.003(a), Family Code, is to be included in the calculation of the cumulative amount
of time spent complying with a request for public information by a parent, guardian, or other
person who has control of the minor under a court order and with whom the minor resides, unless
that parent, guardian, or other person establishes that another person submitted that request in
the name of the minor.

(d) If a governmental body establishes a time limit under Subsection (a), each time the governmental
body complies with a request for public information, the governmental body shall provide the
requestor with a written statement of the amount of personnel time spent complying with that
request and the cumulative amount of time spent complying with requests for public information
from that requestor during the applicable monthly or yearly period. The amount of time spent
preparing the written statement may not be included in the amount of time included in the
statement provided to the requestor under this subsection.

(e) Subject to Subsection (e-1), if in connection with a request for public information, the cumulative
amount of personnel time spent complying with requests for public information from the same
requestor equals or exceeds the limit established by the governmental body under Subsection (a),
the governmental body shall provide the requestor with a written estimate of the total cost,
including materials, personnel time, and overhead expenses, necessary to comply with the
request. The written estimate must be provided to the requestor on or before the 10th day after
the date on which the public information was requested. The amount of this charge relating to
the cost of locating, compiling, and producing the public information shall be established by
rules prescribed by the attorney general under Sections 552.262(a) and (b).

(e-1) This subsection applies only to a request made by a requestor who has made a previous request

to a governmental body that has not been withdrawn, for which the governmental body has
located and compiled documents in response, and for which the governmental body has issued
a statement under Subsection (e) that remains unpaid on the date the requestor submits the new
request. A governmental body is not required to locate, compile, produce, or provide copies
of documents or prepare a statement under Subsection (e) in response to a new request
described by this subsection until the date the requestor pays each unpaid statement issued
under Subsection (e) in connection with a previous request or withdraws the previous request
to which the statement applies.

(f) If the governmental body determines that additional time is required to prepare the written

estimate under Subsection (e) and provides the requestor with a written statement of that
determination, the governmental body must provide the written statement under that subsection

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

264

as soon as practicable, but on or before the 10th day after the date the governmental body
provided the statement under this subsection.

(g) If a governmental body provides a requestor with the written statement under Subsection (e) and
the time limits prescribed by Subsection (a) regarding the requestor have been exceeded, the
governmental body is not required to produce public information for inspection or duplication
or to provide copies of public information in response to the requestor’s request unless on or
before the 10th day after the date the governmental body provided the written statement under
that subsection, the requestor submits a payment of the amount stated in the written statement
provided under Subsection (e).

(h) If the requestor fails or refuses to submit payment under Subsection (g), the requestor is
considered to have withdrawn the requestor’s pending request for public information.

(i) This section does not prohibit a governmental body from providing a copy of public information
without charge or at a reduced rate under Section 552.267 or from waiving a charge for providing
a copy of public information under that section.

(j) This section does not apply if the requestor is and individual who, for a substantial portion of the
individual’s livelihood or for substantial financial gain, gathers, compiles, prepares, collects,
photographs, records, writes, edits, reports, investigates, processes, or publishes news or
information for and is seeking the information for:

(1) dissemination by a new medium or communications service provider, including:

(A) an individual who supervises or assists in gathering, preparing, and disseminating the

news or information; or

(B) an individual who is or was a journalist, scholar, or researcher employed by an
institution of higher education at the time the person made the request for
information; or

(2) creation or maintenance of an abstract plant as described by Section 2501.004, Insurance

Code.

(k) This section does not apply if the requestor is an elected official of the United States, this state,
or a political subdivision of this state.

(l) This section does not apply if the requestor is a representative of a publicly funded legal services
organization that is exempt from federal income taxation under Section 501(a), Internal Revenue
Code of 1986, as amended, by being listed as an exempt entity under Section 501(c)(3) of that
code.

(m) In this section”

(1) “Communication service provider” has the meaning assigned by Section 22.021, Civil

Practice and Remedies Code.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

265

(2) “News Medium” means a newspaper, magazine or periodical, a book publisher, a news
agency, a wire service, an FCC-licensed radio or television station or network of such
stations, a cable, satellite, or other transmission system or carrier or channel, or a channel
or programming service for a station, network, system, or carrier, or an audio or audiovisual
production company or Internet company or provider, or the parent, subsidiary, division,
or affiliate of that entity, that disseminates news or information to the public by any means,
including:

(A) print;

(B) television;

(C) radio;

(D) photographic;

(E) mechanical;

(F) electronic; and

(G) other means, known or unknown, that are accessible to the public.

SUBCHAPTER G. ATTORNEY GENERAL DECISIONS

§ 552.301. Request for Attorney General Decision

(a) A governmental body that receives a written request for information that it wishes to withhold

from public disclosure and that it considers to be within one of the exceptions under Subchapter
C must ask for a decision from the attorney general about whether the information is within that
exception if there has not been a previous determination about whether the information falls
within one of the exceptions.

(a-1) For the purposes of this subchapter, if a governmental body receives a written request by

United States mail and cannot adequately establish the actual date on which the governmental
body received the request, the written request is considered to have been received by the
governmental body on the third business day after the date of the postmark on a properly
addressed request.

(b) The governmental body must ask for the attorney general’s decision and state the exceptions that

apply within a reasonable time but not later than the 10th business day after the date of receiving
the written request.

(c) Repealed by Acts 2019, 86th Leg., ch. 1340 (S.B. 944), § 7.

(d) A governmental body that requests an attorney general decision under Subsection (a) must

provide to the requestor within a reasonable time but not later than the 10th business day after
the date of receiving the requestor’s written request:

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

266

(1) a written statement that the governmental body wishes to withhold the requested

information and has asked for a decision from the attorney general about whether the
information is within an exception to public disclosure; and

(2) a copy of the governmental body’s written communication to the attorney general asking

for the decision or, if the governmental body’s written communication to the attorney
general discloses the requested information, a redacted copy of that written communication.

(e) A governmental body that requests an attorney general decision under Subsection (a) must

within a reasonable time but not later than the 15th business day after the date of receiving the
written request:

(1) submit to the attorney general:

(A) written comments stating the reasons why the stated exceptions apply that would allow

the information to be withheld;

(B) a copy of the written request for information;

(C) a signed statement as to the date on which the written request for information was
received by the governmental body or evidence sufficient to establish that date; and

(D) a copy of the specific information requested, or submit representative samples of the
information if a voluminous amount of information was requested; and

(2) label that copy of the specific information, or of the representative samples, to indicate
which exceptions apply to which parts of the copy.

(e-1) A governmental body that submits written comments to the attorney general under Subsection

(e)(1)(A) shall send a copy of those comments to the person who requested the information
from the governmental body not later than the 15th business day after the date of receiving the
written request. If the written comments disclose or contain the substance of the information
requested, the copy of the comments provided to the person must be a redacted copy.

(f) A governmental body must release the requested information and is prohibited from asking for

a decision from the attorney general about whether information requested under this chapter is
within an exception under Subchapter C if:

(1) the governmental body has previously requested and received a determination from the

attorney general concerning the precise information at issue in a pending request; and

(2) the attorney general or a court determined that the information is public information under

this chapter that is not excepted by Subchapter C.

(g) A governmental body may ask for another decision from the attorney general concerning the
precise information that was at issue in a prior decision made by the attorney general under this
subchapter if:

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

267

(1) a suit challenging the prior decision was timely filed against the attorney general in

accordance with this chapter concerning the precise information at issue;

(2) the attorney general determines that the requestor has voluntarily withdrawn the request

for the information in writing or has abandoned the request; and

(3) the parties agree to dismiss the lawsuit.

§ 552.302. Failure to Make Timely Request for Attorney General Decision; Presumption

that Information Is Public

If a governmental body does not request an attorney general decision as provided by Section 552.301
and provide the requestor with the information required by Sections 552.301(d) and (e-1), the
information requested in writing is presumed to be subject to required public disclosure and must be
released unless there is a compelling reason to withhold the information.

§ 552.303. Delivery of Requested Information to Attorney General; Disclosure of Requested

Information; Attorney General Request for Submission of Additional Information

(a) A governmental body that requests an attorney general decision under this subchapter shall

supply to the attorney general, in accordance with Section 552.301, the specific information
requested. Unless the information requested is confidential by law, the governmental body may
disclose the requested information to the public or to the requestor before the attorney general
makes a final determination that the requested information is public or, if suit is filed under this
chapter, before a final determination that the requested information is public has been made by
the court with jurisdiction over the suit, except as otherwise provided by Section 552.322.

(b) The attorney general may determine whether a governmental body’s submission of information

to the attorney general under Section 552.301 is sufficient to render a decision.

(c) If the attorney general determines that information in addition to that required by Section 552.301

is necessary to render a decision, the attorney general shall give written notice of that fact to the
governmental body and the requestor.

(d) A governmental body notified under Subsection (c) shall submit the necessary additional

information to the attorney general not later than the seventh calendar day after the date the notice
is received.

(e) If a governmental body does not comply with Subsection (d), the information that is the subject

of a person’s request to the governmental body and regarding which the governmental body fails
to comply with Subsection (d) is presumed to be subject to required public disclosure and must
be released unless there exists a compelling reason to withhold the information.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

268

§ 552.3035. Disclosure of Requested Information by Attorney General

The attorney general may not disclose to the requestor or the public any information submitted to
the attorney general under Section 552.301(e)(1)(D).

§ 552.304. Submission of Public Comments

(a) A person may submit written comments stating reasons why the information at issue in a request

for an attorney general decision should or should not be released.

(b) A person who submits written comments to the attorney general under Subsection (a) shall send
a copy of those comments to both the person who requested the information from the
governmental body and the governmental body. If the written comments submitted to the
attorney general disclose or contain the substance of the information requested from the
governmental body, the copy of the comments sent to the person who requested the information
must be a redacted copy.

(c) In this section, “written comments” includes a letter, a memorandum, or a brief.

§ 552.305. Information Involving Privacy or Property Interests of Third Party

(a) In a case in which information is requested under this chapter and a person’s privacy or property

interests may be involved, including a case under Section 552.101, 552.110, 552.1101, 552.114,
552.131. or 552.143, a governmental body may decline to release the information for the purpose
of requesting an attorney general decision.

(b) A person whose interests may be involved under Subsection (a), or any other person, may submit

in writing to the attorney general the person’s reasons why the information should be withheld
or released.

(c) The governmental body may, but is not required to, submit its reasons why the information

should be withheld or released.

(d) If release of a person’s proprietary information may be subject to exception under Section

552.101, 552.110, 552.1101, 552.113, 552.131, or 552.143, the governmental body that requests
an attorney general decision under Section 552.301 shall make a good faith attempt to notify that
person of the request for the attorney general decision. Notice under this subsection must:

(1) be in writing and sent within a reasonable time not later than the 10th business day after

the date the governmental body receives the request for the information; and

(2) include:

(A) a copy of the written request for the information, if any, received by the governmental

body; and

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

269

(B) a statement, in the form prescribed by the attorney general, that the person is entitled
to submit in writing to the attorney general within a reasonable time not later than the
10th business day after the date the person receives the notice:

(i) each reason the person has as to why the information should be withheld; and

(ii) a letter, memorandum, or brief in support of that reason.

(e) A person who submits a letter, memorandum, or brief to the attorney general under Subsection

(d) shall send a copy of that letter, memorandum, or brief to the person who requested the
information from the governmental body. If the letter, memorandum, or brief submitted to the
attorney general contains the substance of the information requested, the copy of the letter,
memorandum, or brief may be a redacted copy.

§ 552.306. Rendition of Attorney General Decision; Issuance of Written Opinion

(a) Except as provided by Section 552.011, the attorney general shall promptly render a decision

requested under this subchapter, consistent with the standards of due process, determining
whether the requested information is within one of the exceptions of Subchapter C. The attorney
general shall render the decision not later than the 45th business day after the date the attorney
general received the request for a decision. If the attorney general is unable to issue the decision
within the 45-day period, the attorney general may extend the period for issuing the decision by
an additional 10 business days by informing the governmental body and the requestor, during
the original 45-day period, of the reason for the delay.

(b) The attorney general shall issue a written opinion of the determination and shall provide a copy

of the opinion to the requestor.

§ 552.307. Special Right of Access; Attorney General Decisions

(a) If a governmental body determines that information subject to a special right of access under

Section 552.023 is exempt from disclosure under an exception of Subchapter C, other than an
exception intended to protect the privacy interest of the requestor or the person whom the
requestor is authorized to represent, the governmental body shall, before disclosing the
information, submit a written request for a decision to the attorney general under the procedures
of this subchapter.

(b) If a decision is not requested under Subsection (a), the governmental body shall release the

information to the person with a special right of access under Section 552.023 not later than the
10th business day after the date of receiving the request for information.

§ 552.308. Timeliness of Action by United States Mail, Interagency Mail, or Common

Contract Carrier

(a) When this subchapter requires a request, notice, or other document to be submitted or otherwise

given to a person within a specified period, the requirement is met in a timely fashion if the

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

270

document is sent to the person by first class United States mail or common or contract carrier
properly addressed with postage or handling charges prepaid and:

(1) it bears a post office cancellation mark or a receipt mark of a common or contract carrier

indicating a time within that period; or

(2) the person required to submit or otherwise give the document furnishes satisfactory proof

that it was deposited in the mail or with a common or contract carrier within that period.

(b) When this subchapter requires an agency of this state to submit or otherwise give to the attorney
general within a specified period a request, notice, or other writing, the requirement is met in a
timely fashion if:

(1) the request, notice, or other writing is sent to the attorney general by interagency mail; and

(2) the agency provides evidence sufficient to establish that the request, notice, or other writing

was deposited in the interagency mail within that period.

§ 552.309. Timeliness of Action by Electronic Submission

(a) When this subchapter requires a request, notice, or other document to be submitted or otherwise
given to the attorney general within a specified period, the requirement is met in a timely fashion
if the document is submitted to the attorney general through the attorney general’s designated
electronic filing system within that period.

(b) The attorney general may electronically transmit a notice, decision, or other document. When
this subchapter requires the attorney general to deliver a notice, decision, or other document
within a specified period, the requirement is met in a timely fashion if the document is
electronically transmitted by the attorney general within that period.

(c) This section does not affect the right of a person or governmental body to submit information to
the attorney general under Section 552.308.

SUBCHAPTER H. CIVIL ENFORCEMENT

§ 552.321. Suit for Writ of Mandamus

(a) A requestor or the attorney general may file suit for a writ of mandamus compelling a

governmental body to make information available for public inspection if the governmental body
refuses to request an attorney general’s decision as provided by Subchapter G or refuses to supply
public information or information that the attorney general has determined is public information
that is not excepted from disclosure under Subchapter C.

(b) A suit filed by a requestor under this section must be filed in a district court for the county in

which the main offices of the governmental body are located. A suit filed by the attorney general
under this section must be filed in a district court of Travis County, except that a suit against a

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

271

municipality with a population of 100,000 or less must be filed in a district court for the county
in which the main offices of the municipality are located.

(c) A requestor may file suit for a writ of mandamus compelling a governmental body or an entity
to comply with the requirements of Subchapter J.

§ 552.3215. Declaratory Judgment or Injunctive Relief

(a) In this section:

(1) “Complainant” means a person who claims to be the victim of a violation of this chapter.

(2) “State agency” means a board, commission, department, office, or other agency that:

(A) is in the executive branch of state government;

(B) was created by the constitution or a statute of this state; and

(C) has statewide jurisdiction.

(b) An action for a declaratory judgment or injunctive relief may be brought in accordance with this

section against a governmental body that violates this chapter.

(c) The district or county attorney for the county in which a governmental body other than a state

agency is located or the attorney general may bring the action in the name of the state only in a
district court for that county. If the governmental body extends into more than one county, the
action may be brought only in the county in which the administrative offices of the governmental
body are located.

(d) If the governmental body is a state agency, the Travis County district attorney or the attorney

general may bring the action in the name of the state only in a district court of Travis County.

(e) A complainant may file a complaint alleging a violation of this chapter. The complaint must be

filed with the district or county attorney of the county in which the governmental body is located
unless the governmental body is the district or county attorney. If the governmental body extends
into more than one county, the complaint must be filed with the district or county attorney of the
county in which the administrative offices of the governmental body are located. If the
governmental body is a state agency, the complaint may be filed with the Travis County district
attorney. If the governmental body is the district or county attorney, the complaint must be filed
with the attorney general. To be valid, a complaint must:

(1) be in writing and signed by the complainant;

(2) state the name of the governmental body that allegedly committed the violation, as

accurately as can be done by the complainant;

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

272

(3) state the time and place of the alleged commission of the violation, as definitely as can be
done by the complainant; and

(4) in general terms, describe the violation.

(f) A district or county attorney with whom the complaint is filed shall indicate on the face of the
written complaint the date the complaint is filed.

(g) Before the 31st day after the date a complaint is filed under Subsection (e), the district or county

attorney shall:

(1) determine whether:

(A) the violation alleged in the complaint was committed; and

(B) an action will be brought against the governmental body under this section; and

(2) notify the complainant in writing of those determinations.

(h) Notwithstanding Subsection (g)(1), if the district or county attorney believes that that official has
a conflict of interest that would preclude that official from bringing an action under this section
against the governmental body complained of, before the 31st day after the date the complaint
was filed the county or district attorney shall inform the complainant of that official’s belief and
of the complainant’s right to file the complaint with the attorney general. If the district or county
attorney determines not to bring an action under this section, the district or county attorney shall:

(1) include a statement of the basis for that determination; and

(2) return the complaint to the complainant.

(i) If the district or county attorney determines not to bring an action under this section, the
complainant is entitled to file the complaint with the attorney general before the 31st day after
the date the complaint is returned to the complainant. A complainant is entitled to file a
complaint with the attorney general on or after the 90th day after the date the complainant files
the complaint with the district or county attorney if the district or county attorney has not brought
an action under this section. On receipt of the written complaint, the attorney general shall
comply with each requirement in Subsections (g) and (h) in the time required by those
subsections. If the attorney general decides to bring an action under this section against a
governmental body located only in one county in response to the complaint, the attorney general
must comply with Subsection (c).

(j) An action may be brought under this section only if the official proposing to bring the action

notifies the governmental body in writing of the official’s determination that the alleged violation
was committed and the governmental body does not cure the violation before the fourth day after
the date the governmental body receives the notice.

(k) An action authorized by this section is in addition to any other civil, administrative, or criminal

action provided by this chapter or another law.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

273

§ 552.322. Discovery of Information Under Protective Order Pending Final Determination

In a suit filed under this chapter, the court may order that the information at issue may be discovered
only under a protective order until a final determination is made.

§ 552.3221. In Camera Inspection of Information

(a) In any suit filed under this chapter, the information at issue may be filed with the court for in

camera inspection as is necessary for the adjudication of the case.

(b) Upon receipt of the information at issue for in camera inspection, the court shall enter an order
that prevents release to or access by any person other than the court, a reviewing court of appeals,
or parties permitted to inspect the information pursuant to a protective order. The order shall
further note the filing date and time.

(c) The information at issue filed with the court for in camera inspection shall be:

(1) appended to the order and transmitted by the court to the clerk for filing as “information at

issue”;

(2) maintained in a sealed envelope or in a manner that precludes disclosure of the information;

and

(3) transmitted by the clerk to any court of appeal as part of the clerk’s record.

(d) Information filed with the court under this section does not constitute “court records” within the
meaning of Rule 76a, Texas Rules of Civil Procedure, and shall not be made available by the
clerk or any custodian of record for public inspection.

(e) For purposes of this section, “information at issue” is defined as information held by a
governmental body that forms the basis of a suit under this chapter.

§ 552.323. Assessment of Costs of Litigation and Reasonable Attorney Fees

(a) In an action brought under Section 552.321 or 552.3215, the court shall assess costs of litigation

and reasonable attorney fees incurred by a plaintiff who substantially prevails, except that the
court may not assess those costs and fees against a governmental body if the court finds that the
governmental body acted in reasonable reliance on:

(1) a judgment or an order of a court applicable to the governmental body;

(2) the published opinion of an appellate court; or

(3) a written decision of the attorney general, including a decision issued under Subchapter G

or an opinion issued under Section 402.042.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

274

(b) In an action brought under Section 552.324, the court may not assess costs of litigation or

reasonable attorney’s fees incurred by a plaintiff or defendant who substantially prevails unless
the court finds the action or the defense of the action was groundless in fact or law. In exercising
its discretion under this subsection, the court shall consider whether the conduct of the
governmental body had a reasonable basis in law and whether the litigation was brought in good
faith.

§ 552.324. Suit by Governmental Body

(a) The only suit a governmental body may file seeking to withhold information from a requestor is

a suit that:

(1) is filed in a Travis County district court against the attorney general in accordance with

Section 552.325 and

(2) seeks declaratory relief from compliance with a decision by the attorney general issued

under Subchapter G.

(b) The governmental body must bring the suit not later than the 30th calendar day after the date the
governmental body receives the decision of the attorney general determining that the requested
information must be disclosed to the requestor. If the governmental body does not bring suit
within that period, the governmental body shall comply with the decision of the attorney general.
If a governmental body wishes to preserve an affirmative defense for its officer of public
information as provided in Section 552.353(b)(3), a suit must be filed within the deadline
provided in Section 552.353(b)(3).

§ 552.325. Parties to Suit Seeking to Withhold Information

(a) A governmental body, officer for public information, or other person or entity that files a suit

seeking to withhold information from a requestor may not file suit against the person requesting
the information. The requestor is entitled to intervene in the suit.

(b) The governmental body, officer for public information, or other person or entity that files the suit

shall demonstrate to the court that the governmental body, officer for public information, or other
person or entity made a timely good faith effort to inform the requestor, by certified mail or by
another written method of notice that requires the return of a receipt, of:

(1) the existence of the suit, including the subject matter and cause number of the suit and the

court in which the suit is filed;

(2) the requestor’s right to intervene in the suit or to choose to not participate in the suit;

(3) the fact that the suit is against the attorney general in Travis County district court; and

(4) the address and phone number of the office of the attorney general.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

275

(c) If the attorney general enters into a proposed settlement that all or part of the information that is
the subject of the suit should be withheld, the attorney general shall notify the requestor of that
decision and, if the requestor has not intervened in the suit, of the requestor’s right to intervene
to contest the withholding. The attorney general shall notify the requestor:

(1) in the manner required by the Texas Rules of Civil Procedure, if the requestor has

intervened in the suit; or

(2) by certified mail or by another written method of notice that requires the return of a receipt,

if the requestor has not intervened in the suit.

(d) The court shall allow the requestor a reasonable period to intervene after the attorney general
attempts to give notice under Subsection (c)(2).

§ 552.326. Failure to Raise Exceptions Before Attorney General

(a) Except as provided by Subsection (b), the only exceptions to required disclosure within

Subchapter C that a governmental body may raise in a suit filed under this chapter are exceptions
that the governmental body properly raised before the attorney general in connection with its
request for a decision regarding the matter under Subchapter G.

(b) Subsection (a) does not prohibit a governmental body from raising an exception:

(1) based on a requirement of federal law; or

(2) involving the property or privacy interests of another person.

§ 552.327. Dismissal of Suit Due to Requestor’s Withdrawal or Abandonment of Request

A court may dismiss a suit challenging a decision of the attorney general brought in accordance with
this chapter if:

(1) all parties to the suit agree to the dismissal; and

(2) the attorney general determines and represents to the court that the requestor has voluntarily

withdrawn the request for information in writing or has abandoned the request.

SUBCHAPTER I. CRIMINAL VIOLATIONS

§ 552.351. Destruction, Removal, or Alteration of Public Information

(a) A person commits an offense if the person willfully destroys, mutilates, removes without

permission as provided by this chapter, or alters public information.

(b) An offense under this section is a misdemeanor punishable by:

(1) a fine of not less than $25 or more than $4,000;

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

276

(2) confinement in the county jail for not less than three days or more than three months; or

(3) both the fine and confinement.

(c) It is an exception to the application of Subsection (a) that the public information was transferred
under Section 441.204.

§ 552.352. Distribution or Misuse of Confidential Information

(a) A person commits an offense if the person distributes information considered confidential under

the terms of this chapter.

(a-1) An officer or employee of a governmental body who obtains access to confidential information

under Section 552.008 commits an offense if the officer or employee knowingly:

(1) uses the confidential information for a purpose other than the purpose for which the

information was received or for a purpose unrelated to the law that permitted the officer or
employee to obtain access to the information, including solicitation of political
contributions or solicitation of clients;

(2) permits inspection of the confidential information by a person who is not authorized to

inspect the information; or

(3) discloses the confidential information to a person who is not authorized to receive the

information.

(a-2) For purposes of Subsection (a-1), a member of an advisory committee to a governmental body
who obtains access to confidential information in that capacity is considered to be an officer
or employee of the governmental body.

(b) An offense under this section is a misdemeanor punishable by:

(1) a fine of not more than $1,000;

(2) confinement in the county jail for not more than six months; or

(3) both the fine and confinement.

(c) A violation under this section constitutes official misconduct.

§ 552.353. Failure or Refusal of Officer for Public Information to Provide Access to or

Copying of Public Information

(a) An officer for public information, or the officer’s agent, commits an offense if, with criminal

negligence, the officer or the officer’s agent fails or refuses to give access to, or to permit or
provide copying of, public information to a requestor as provided by this chapter.

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

277

(b) It is an affirmative defense to prosecution under Subsection (a) that the officer for public
information reasonably believed that public access to the requested information was not required
and that:

(1) the officer acted in reasonable reliance on a court order or a written interpretation of this

chapter contained in an opinion of a court of record or of the attorney general issued under
Subchapter G;

(2) the officer requested a decision from the attorney general in accordance with Subchapter

G, and the decision is pending; or

(3) not later than the 10th calendar day after the date of receipt of a decision by the attorney

general that the information is public, the officer or the governmental body for whom the
defendant is the officer for public information filed a petition for a declaratory judgment
against the attorney general in a Travis County district court seeking relief from compliance
with the decision of the attorney general, as provided by Section 552.324, and the cause is
pending.

(c) It is an affirmative defense to prosecution under Subsection (a) that a person or entity has, not

later than the 10th calendar day after the date of receipt by a governmental body of a decision by
the attorney general that the information is public, filed a cause of action seeking relief from
compliance with the decision of the attorney general, as provided by Section 552.325, and the
cause is pending.

(d) It is an affirmative defense to prosecution under Subsection (a) that the defendant is the agent of

an officer for public information and that the agent reasonably relied on the written instruction
of the officer for public information not to disclose the public information requested.

(e) An offense under this section is a misdemeanor punishable by:

(1) a fine of not more than $1,000;

(2) confinement in the county jail for not more than six months; or

(3) both the fine and confinement.

(f) A violation under this section constitutes official misconduct.

SUBCHAPTER J. ADDITIONAL PROVISIONS RELATED TO CONTRACTING
INFORMATION

§ 552.371. Certain Entities Required to Provide Contracting Information to Governmental

Body in Connection with Request

(a) This section applies to an entity that is not a governmental body that executes a contract with a

governmental body that:

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

278

(1) has a stated expenditure of at least $1 million in public funds for the purchase of goods or
services by the governmental body; or

(2) results in the expenditure of at least $1 million in public funds for the purchase of goods or
services by the governmental body in a fiscal year of the governmental body.

(b) This section applies to a written request for public information received by a governmental body
that is a party to a contract described by Subsection (a) for contracting information related to the
contract that is in the custody or possession of the entity and not maintained by the governmental
body.

(c) A governmental body that receives a written request for information described by Subsection (b)
shall request that the entity provide the information to the governmental body. The governmental
body must send the request in writing to the entity not later than the third business day after the
date the governmental body receives the written request described by Subsection (b).

(d) Notwithstanding Section 552.301:

(1) a request for an attorney general’s decision under Section 552.301(b) to determine whether
contracting information subject to a written request described by Subsection (b) falls within
an exception to disclosure under this chapter is considered timely if made not later than the
13th business day after the date the governmental body receives the written request described
by Subsection (b);

(2) the statement and copy described by Section 552.301(d) is considered timely if provided to
the requestor not later than the 13th business day after the date the governmental body
receives the written request described by Subsection (b);

(3) a submission described by Section 552.301(e) is considered timely if submitted to the
attorney general not later than the 18th business day after the date the governmental body
receives the written request described by Subsection (b); and

(4) a copy described by Section 552.301(e–1) is considered timely if sent to the requestor not
later than the 18th business day after the date the governmental body receives the written
request described by Subsection (b).

(e) Section 552.302 does not apply to information described by Subsection (b) if the governmental
body:

(1) complies with the requirements of Subsection (c) in a good faith effort to obtain the

information from the contracting entity;

(2) is unable to meet a deadline described by Subsection (d) because the contracting entity failed
to provide the information to the governmental body not later than the 13th business day after
the date the governmental body received the written request for the information; and

(3) if applicable and notwithstanding the deadlines prescribed by Sections 552.301(b), (d), (e),
and (e–1), complies with the requirements of those subsections not later than the eighth

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

279

business day after the date the governmental body receives the information from the
contracting entity.

(f) Nothing in this section affects the deadlines or duties of a governmental body under Section
552.301 regarding information the governmental body maintains, including contracting
information.

§ 552.372. Bids and Contracts

(a) A contract described by Section 552.371 must require a contracting entity to:

(1) preserve all contracting information related to the contract as provided by the records

retention requirements applicable to the governmental body for the duration of the contract;

(2) promptly provide to the governmental body any contracting information related to the
contract that is in the custody or possession of the entity on request of the governmental
body; and

(3) on completion of the contract, either:

(A) provide at no cost to the governmental body all contracting information related to the

contract that is in the custody or possession of the entity; or

(B) preserve the contracting information related to the contract as provided by the records
retention requirements applicable to the governmental body.

(b) Unless Section 552.374(c) applies, a bid for a contract described by Section 552.371 and the

contract must include the following statement: “The requirements of Subchapter J, Chapter
552, Government Code, may apply to this (include “bid” or “contract” as applicable) and the
contractor or vendor agrees that the contract can be terminated if the contractor or vendor
knowingly or intentionally fails to comply with a requirement of that subchapter.”

(c) A governmental body may not accept a bid for a contract described by Section 552.371 or

award the contract to an entity that the governmental body has determined has knowingly or
intentionally failed to comply with this subchapter in a previous bid or contract described by
that section unless the governmental body determines and documents that the entity has taken
adequate steps to ensure future compliance with the requirements of this subchapter.

§ 552.373. Noncompliance with Provision of Subchapter

A governmental body that is the party to a contract described by Section 552.371 shall provide notice
to the entity that is a party to the contract if the entity fails to comply with a requirement of this
subchapter applicable to the entity. The notice must:

(1) be in writing;

Text of the Texas Public Information Act

2020 Public Information Handbook • Office of the Attorney General

280

(2) state the requirement of this subchapter that the entity has violated; and

(3) unless Section 552.374(c) applies, advise the entity that the governmental body may

terminate the contract without further obligation to the entity if the entity does not cure the
violation on or before the 10th business day after the date the governmental body provides
the notice.

§ 552.374. Termination of Contract for Noncompliance

(a) Subject to Subsection (c), a governmental body may terminate a contract described by Section

552.371 if:

(1) the governmental body provides notice under Section 552.373 to the entity that is party to
the contract;

(2) the contracting entity does not cure the violation in the period prescribed by Section 552.373;

(3) the governmental body determines that the contracting entity has intentionally or knowingly
failed to comply with a requirement of this subchapter; and

(4) the governmental body determines that the entity has not taken adequate steps to ensure
future compliance with the requirements of this subchapter.

(b) For the purpose of Subsection (a), an entity has taken adequate steps to ensure future compliance
with this subchapter if:

(1) the entity produces contracting information requested by the governmental body that is in

the custody or possession of the entity not later than the 10th business day after the date the
governmental body makes the request; and

(2) the entity establishes a records management program to enable the entity to comply with this
subchapter.

(c) A governmental body may not terminate a contract under this section if the contract is related to
the purchase or underwriting of a public security, the contract is or may be used as collateral on
a loan, or the contract's proceeds are used to pay debt service of a public security or loan.

§ 552.375. Other Contract Provisions

Nothing in this subchapter prevents a governmental body from including and enforcing more
stringent requirements in a contract to increase accountability or transparency.

§ 552.376. Cause of Action Not Created

This subchapter does not create a cause of action to contest a bid for or the award of a contract with
a governmental body.

2020 Public Information Handbook • Office of the Attorney General

281

PART FOUR: RULES PROMULGATED BY THE ATTORNEY

GENERAL

TEXAS ADMINISTRATIVE CODE, TITLE 1, CHAPTER 63

Subchapter A. Confidentiality of Information Requested for Legislative
Purposes

§ 63.1. Definition, Purpose, and Application

(a) In this subchapter, “legislative requestor” means an individual member, agency, or
committee of the legislature.

(b) This subchapter governs the procedures by which the attorney general shall render a
decision sought by a legislative requestor under Texas Government Code § 552.008(b-2).

(c) Texas Government Code § 552.308 applies to all deadlines established in this subchapter.

§ 63.2. Request for Attorney General Decision Regarding Confidentiality

(a) If a governmental body that receives a written request for information from a legislative
requestor under Texas Government Code § 552.008 determines the requested information
is confidential and requires the legislative requestor to sign a confidentiality agreement, the
legislative requestor may ask for an attorney general decision about whether the
information covered by the confidentiality agreement is confidential under law.

(b) A request for an attorney general decision must:

(1) be in writing and signed by the legislative requestor;

(2) state the name of the governmental body to whom the original request for information

was made; and

(3) state the date the original request was made.

(c) The legislative requestor must submit a copy of the original request with the request for a
decision. If the legislative requestor is unable to do so, the legislative requestor must
include a written description of the original request in the request for a decision.

(d) The legislative requestor may submit written comments to the attorney general stating
reasons why the requested information should not be considered confidential by law. The
written comments must be labeled to indicate whether any portion of the comments
discloses or contains the substance of the specific information deemed confidential by the
governmental body. A legislative requestor who submits written comments to the attorney
general shall send a copy of those comments to the governmental body.

2020 Public Information Handbook • Office of the Attorney General

282

(e) The deadlines in § 63.3 and § 63.6 of this subchapter commence on the date on which the
attorney general receives from the legislative requestor all of the information required by
subsections (b) and (c) of this section.

§ 63.3. Notice

(a) The attorney general shall notify the governmental body in writing of a request for a
decision and provide the governmental body a copy of the request for a decision within a
reasonable time but not later than the 5th business day after the date of receiving the request
for a decision.

(b) The attorney general shall provide the legislative requestor a copy of the written notice to
the governmental body, excluding a copy of the request for a decision, within a reasonable
time but not later than the 5th business day after the date of receiving the request for a
decision.

§ 63.4. Submission of Documents and Comments

(a) Within a reasonable time but not later than the 10th business day after the date of receiving
the attorney general’s written notice of the request for a decision, a governmental body
shall:

(1) submit to the attorney general:

(A) written comments stating the law that deems the requested information

confidential and the reasons why the stated law applies to the information;

(B) a copy of the written request for information; and

(C) a copy of the specific information deemed confidential by the governmental

body, or representative samples of the information if a voluminous amount of
information was requested; and

(2) label the copy of the specific information, or the representative samples, to indicate

which laws apply to which parts of the copy; and

(3) label the written comments to indicate whether any portion of the comments discloses

or contains the substance of the specific information deemed confidential by the
governmental body.

(b) A governmental body that submits written comments to the attorney general shall send a

copy of those comments to the legislative requestor within a reasonable time but not later
than the 10th business day after the date of receiving the attorney general’s written notice
of the request for a decision.

(c) If a governmental body determines a person may have a property interest in the requested
information, the governmental body shall notify that person in accordance with Texas
Government Code § 552.305(d). The governmental body shall notify the affected person

2020 Public Information Handbook • Office of the Attorney General

283

not later than the 10th business day after receiving written notice of the request for a
decision.

(d) If a person notified in accordance with Texas Government Code § 552.305 decides to
submit written comments to the attorney general, the person must do so not later than the
10th business day after receiving the notice. The written comments must be labeled to
indicate whether any portion of the comments discloses or contains the substance of the
specific information deemed confidential by the governmental body.

(e) Any interested person may submit written comments to the attorney general stating why
the requested information is or is not confidential. The written comments must be labeled
to indicate whether any portion of the comments discloses or contains the substance of the
specific information deemed confidential by the governmental body.

(f) A person who submits written comments under subsection (d) or (e) of this section shall
send a copy of those comments to both the legislative requestor and the governmental body.

§ 63.5. Additional Information

(a) The attorney general may determine whether a governmental body’s submission of
information under § 63.4(a) of this subchapter is sufficient to render a decision.

(b) If the attorney general determines that information in addition to that required by § 63.4(a)
of this subchapter is necessary to render a decision, the attorney general shall give written
notice of that fact to the governmental body and the legislative requestor.

(c) A governmental body notified under subsection (b) of this section shall submit the
necessary additional information to the attorney general not later than the seventh calendar
day after the date the notice is received.

§ 63.6. Rendition of Attorney General Decision; Issuance of Written Decision

(a) The attorney general shall promptly render a decision requested under this subchapter, not

later than the 45th business day after the date of receiving the request for a decision.

(b) The attorney general shall issue a written decision and shall provide a copy of the decision
to the legislative requestor, the governmental body, and any interested person who
submitted necessary information or a brief to the attorney general about the matter.

2020 Public Information Handbook • Office of the Attorney General

284

Subchapter B. Review of Public Information Redactions

§ 63.11. Purpose and Application

(a) This subchapter governs the procedures by which the attorney general shall render a

decision sought by a requestor under Texas Government Code §§ 552.024(c-1),
552.1175(g), 552.130(d), 552.136(d), or 552.138(d).

(b) Texas Government Code § 552.308 and § 552.309 apply to all deadlines established in this
subchapter.

§ 63.12. Request for Review by the Attorney General

(a) If a governmental body redacts or withholds information under Texas Government Code

§§ 552.024(c)(2), 552.1175(f), 552.130(c), 552.136(c), or 552.138(c) without requesting a
decision from the attorney general about whether the information may be redacted or
withheld, the requestor may ask the attorney general to review the governmental body’s
determination that the information at issue is excepted from required disclosure.

(b) A request for review by the attorney general must:

(1) be in writing and signed by the requestor;

(2) state the name of the governmental body to whom the original request for information

was made; and

(3) state the date the original request was made.

(c) The requestor must submit a copy of the original request with the request for review. If the
requestor is unable to do so, the requestor must include a written description of the original
request in the request for review.

(d) The requestor may submit written comments to the attorney general stating reasons why
the information at issue should be released.

(e) The deadlines in § 63.13 and § 63.16 of this subchapter commence on the date on which
the attorney general receives from the requestor all of the information required by
subsections (b) and (c) of this section.

§ 63.13. Notice

(a) The attorney general shall notify the governmental body in writing of a request for review
and provide the governmental body a copy of the request for review not later than the 5th
business day after the date of receiving the request for review.

(b) The attorney general shall provide the requestor a copy of the written notice to the
governmental body, excluding a copy of the request for review, not later than the 5th
business day after the date of receiving the request for review.

2020 Public Information Handbook • Office of the Attorney General

285

§ 63.14. Submission of Documents and Comments

(a) A governmental body shall provide to the attorney general within a reasonable time but not

later than the 10th business day after the date of receiving the attorney general’s written
notice of the request for review:

(1) an unredacted copy of the specific information requested, or representative samples

of the information if a voluminous amount of information was requested;

(2) a copy of the specific information requested, or representative samples of the

information if a voluminous amount of information was requested, illustrating the
information redacted or withheld;

(3) written comments stating the reasons why the information at issue was redacted or

withheld;

(4) a copy of the written request for information; and

(5) a copy of the form letter the governmental body provided to the requestor as required

by Texas Government Code §§ 552.024(c-2), 552.1175(h), 552.130(e), 552.136(e),
and 552.138(e).

(b) A governmental body that submits written comments to the attorney general shall send a

copy of those comments to the requestor within a reasonable time but not later than the
10th business day after the date of receiving the attorney general’s written notice of the
request for review. If the written comments disclose or contain the substance of the
information at issue, the copy of the comments provided to the requestor must be a redacted
copy.

(c) A person may submit written comments to the attorney general stating why the information
at issue in a request for review should or should not be released.

(d) A person who submits written comments under subsection (c) of this section shall send a
copy of those comments to both the requestor and the governmental body. If the written
comments disclose or contain the substance of the information at issue, the copy of the
comments sent to the requestor must be a redacted copy.

§ 63.15. Additional Information

(a) The attorney general may determine whether a governmental body’s submission of

information under § 63.14(a) of this subchapter is sufficient to render a decision.

(b) If the attorney general determines that information in addition to that required by § 63.14(a)
of this subchapter is necessary to render a decision, the attorney general shall give written
notice of that fact to the governmental body and the requestor.

2020 Public Information Handbook • Office of the Attorney General

286

(c) A governmental body notified under subsection (b) of this section shall submit the
necessary additional information to the attorney general not later than the 7th calendar day
after the date the notice is received.

§ 63.16. Rendition of Attorney General Decision; Issuance of Written Decision

(a) The attorney general shall promptly render a decision requested under this subchapter, not

later than the 45th business day after the date of receiving the request for review.

(b) The attorney general shall issue a written decision and shall provide a copy of the decision
to the requestor, the governmental body, and any interested person who submitted
necessary information or a brief to the attorney general about the matter.

Subchapter C. Electronic Submission of Request for Attorney General
Open Records Decision

§ 63.21. Definitions

The following words and terms, when used in this subchapter, shall have the following
meanings:

(1) “Governmental body” means a governmental body as defined in Texas Government

Code § 552.003(1).

(2) “Request for decision” means a request for an attorney general open records decision

made by a governmental body pursuant to Texas Government Code § 552.301 and
§ 552.309.

(3) “Requestor” means a requestor as defined in Texas Government Code § 552.003(6).

(4) “Interested Third Party” means any third party who wishes to submit comments,

documents, or other materials for consideration in the attorney general’s open records
decision process under Texas Government Code § 552.304 or § 552.305.

(5) “Attorney General’s Designated Electronic Filing System” means the online,

electronic filing system designated by the attorney general as the system for
submitting documents and other materials to the attorney general under Texas
Government Code § 552.309.

§ 63.22. Electronic Submission of Request for Attorney General Decision

(a) A governmental body that requests a decision from the attorney general under Texas

Government Code § 552.301 about whether requested public information is excepted from
public disclosure may submit that request for decision to the attorney general through the
attorney general’s designated electronic filing system.

2020 Public Information Handbook • Office of the Attorney General

287

(b) The governmental body’s request for decision must comply with the requirements of Texas
Government Code § 552.301.

(c) The deadlines in Texas Government Code § 552.301 and § 552.303 are met if the
governmental body timely submits the required documents and other materials through the
attorney general’s designated electronic filing system within the time prescribed.

(d) The governmental body must comply with the requirements of Texas Government Code
§ 552.301 (d) and (e-1), and § 552.305 regardless of whether the request for attorney
general decision is submitted electronically or through another permissible method of
submission.

(e) To use the attorney general’s designated electronic filing system, the governmental body
must agree to and comply with the terms and conditions of use as outlined on the attorney
general’s designated electronic filing system website.

(f) The confidentiality of Texas Government Code § 552.3035 applies to information
submitted under Texas Government Code § 552.301(e)(1)(D) through the attorney
general’s designated electronic filing system.

§ 63.23. Electronic Submission of Documents or other Materials by Interested Third Party

(a) An interested third party may submit, through the attorney general’s designated electronic

filing system, the reasons why the requested public information should be withheld or
released along with any necessary supporting documentation for consideration in the
attorney general’s open records decision process.

(b) The deadline in Texas Government Code § 552.305(d)(2)(B) is met if the interested third
party timely submits the reasons why the requested public information should be withheld
or released along with any necessary supporting documentation through the attorney
general’s designated electronic filing system within the time prescribed.

(c) The interested third party must comply with the requirements of Texas Government Code
§ 552.305(e) regardless of whether the interested third party submits materials
electronically or through another permissible method of submission.

(d) To use the attorney general’s designated electronic filing system, the interested third party
must agree to and comply with the terms and conditions of use as outlined on the attorney
general’s designated electronic filing system website.

2020 Public Information Handbook • Office of the Attorney General

288

TEXAS ADMINISTRATIVE CODE, TITLE 1, CHAPTER 70

Chapter 70. Cost of Copies of Public Information

§ 70.1. Purpose

(a) The Office of the Attorney General (the “Attorney General”) must:

(1) Adopt rules for use by each governmental body in determining charges under Texas

Government Code, Chapter 552 (Public Information) Subchapter F (Charges for
Providing Copies of Public Information);

(2) Prescribe the methods for computing the charges for copies of public information in

paper, electronic, and other kinds of media; and

(3) Establish costs for various components of charges for public information that shall

be used by each governmental body in providing copies of public information.

(b) Governmental bodies must use the charges established by these rules, unless:

(1) Other law provides for charges for specific kinds of public information;

(2) They are a governmental body other than a state agency, and their charges are within

a 25 percent variance above the charges established by the Attorney General;

(3) They request and receive an exemption because their actual costs are higher; or

(4) In accordance with Chapter 552 of the Texas Government Code (also known as the

Public Information Act), the governmental body may grant a waiver or reduction for
charges for providing copies of public information pursuant to § 552.267 of the Texas
Government Code.

(A) A governmental body shall furnish a copy of public information without charge

or at a reduced charge if the governmental body determines that waiver or
reduction of the fee is in the public interest because furnishing the information
primarily benefits the general public; or

(B) If the cost to the governmental body of processing the collection of a charge for

a copy of public information will exceed the amount of the charge, the
governmental body may waive the charge.

2020 Public Information Handbook • Office of the Attorney General

289

§ 70.2. Definitions

The following words and terms, when used in these sections, shall have the following meanings,
unless the context clearly indicates otherwise.

(1) Actual cost—The sum of all direct costs plus a proportional share of overhead or indirect

costs. Actual cost should be determined in accordance with generally accepted
methodologies.

(2) Client/Server System—A combination of two or more computers that serve a particular

application through sharing processing, data storage, and end-user interface presentation.
PCs located in a LAN environment containing file servers fall into this category as do
applications running in an X-window environment where the server is a UNIX based
system.

(3) Attorney General—The Office of the Attorney General of Texas.

(4) Governmental Body—An entity as defined by § 552.003 of the Texas Government Code.

(5) Mainframe Computer—A computer located in a controlled environment and serving large

applications and/or large numbers of users. These machines usually serve an entire
organization or some group of organizations. These machines usually require an operating
staff. IBM and UNISYS mainframes, and large Digital VAX 9000 and VAX Clusters fall
into this category.

(6) Midsize Computer—A computer smaller than a Mainframe Computer that is not

necessarily located in a controlled environment. It usually serves a smaller organization or
a sub-unit of an organization. IBM AS/400 and Digital VAX/VMS multi-user single-
processor systems fall into this category.

(7) Nonstandard copy—Under § 70.1 through § 70.11 of this title, a copy of public information

that is made available to a requestor in any format other than a standard paper copy.
Microfiche, microfilm, diskettes, magnetic tapes, CD-ROM are examples of nonstandard
copies. Paper copies larger than 8 1/2 by 14 inches (legal size) are also considered
nonstandard copies.

(8) PC—An IBM compatible PC, Macintosh or Power PC based computer system operated

without a connection to a network.

(9) Standard paper copy—Under § 70.1 through § 70.11 of this title, a copy of public

information that is a printed impression on one side of a piece of paper that measures up to
8 1/2 by 14 inches. Each side of a piece of paper on which information is recorded is
counted as a single copy. A piece of paper that has information recorded on both sides is
counted as two copies.

(10) Archival box—A carton box measuring approximately 12.5” width x 15.5” length x 10”

height, or able to contain approximately 1.5 cubic feet in volume.

2020 Public Information Handbook • Office of the Attorney General

290

§ 70.3. Charges for Providing Copies of Public Information

(a) The charges in this section to recover costs associated with providing copies of public

information are based on estimated average costs to governmental bodies across the state.
When actual costs are 25% higher than those used in these rules, governmental bodies other
than agencies of the state, may request an exemption in accordance with § 70.4 of this title
(relating to Requesting an Exemption).

(b) Copy charge.

(1) Standard paper copy. The charge for standard paper copies reproduced by means of

an office machine copier or a computer printer is $.10 per page or part of a page.
Each side that has recorded information is considered a page.

(2) Nonstandard copy. The charges in this subsection are to cover the materials onto which

information is copied and do not reflect any additional charges, including labor, that may
be associated with a particular request. The charges for nonstandard copies are:

(A) Diskette—$1.00;

(B) Magnetic tape—actual cost

(C) Data cartridge—actual cost;

(D) Tape cartridge—actual cost;

(E) Rewritable CD (CD-RW)—$1.00;

(F) Non-rewritable CD (CD-R)—$1.00;

(G) Digital video disc (DVD)—$3.00;

(H) JAZ drive—actual cost;

(I) Other electronic media—actual cost;

(J) VHS video cassette—$2.50;

(K) Audio cassette—$1.00;

(L) Oversize paper copy (e.g.: 11 inches by 17 inches, greenbar, bluebar, not

including maps and photographs using specialty paper—see also § 70.9 of this
title)—$.50;

(M) Specialty paper (e.g.: Mylar, blueprint, blueline, map, photographic—actual

cost).

2020 Public Information Handbook • Office of the Attorney General

291

(c) Labor charge for programming. If a particular request requires the services of a
programmer in order to execute an existing program or to create a new program so that
requested information may be accessed and copied, the governmental body may charge for
the programmer’s time.

(1) The hourly charge for a programmer is $28.50 an hour. Only programming services

shall be charged at this hourly rate.

(2) Governmental bodies that do not have in-house programming capabilities shall

comply with requests in accordance with § 552.231 of the Texas Government Code.

(3) If the charge for providing a copy of public information includes costs of labor, a

governmental body shall comply with the requirements of § 552.261(b) of the Texas
Government Code.

(d) Labor charge for locating, compiling, manipulating data, and reproducing public

information.

(1) The charge for labor costs incurred in processing a request for public information is

$15 an hour. The labor charge includes the actual time to locate, compile, manipulate
data, and reproduce the requested information.

(2) A labor charge shall not be billed in connection with complying with requests that

are for 50 or fewer pages of paper records, unless the documents to be copied are
located in:

(A) Two or more separate buildings that are not physically connected with each

other; or

(B) A remote storage facility.

(3) A labor charge shall not be recovered for any time spent by an attorney, legal assistant,
or any other person who reviews the requested information:

(A) To determine whether the governmental body will raise any exceptions to

disclosure of the requested information under the Texas Government Code,
Subchapter C, Chapter 552; or

(B) To research or prepare a request for a ruling by the attorney general’s office

pursuant to § 552.301 of the Texas Government Code.

(4) When confidential information pursuant to a mandatory exception of the Act is mixed
with public information in the same page, a labor charge may be recovered for time spent
to redact, blackout, or otherwise obscure confidential information in order to release the
public information. A labor charge shall not be made for redacting confidential
information for requests of 50 or fewer pages, unless the request also qualifies for a labor
charge pursuant to Texas Government Code, § 552.261(a)(1) or (2).

2020 Public Information Handbook • Office of the Attorney General

292

(5) If the charge for providing a copy of public information includes costs of labor, a
governmental body shall comply with the requirements of Texas Government Code,
Chapter 552, § 552.261(b).

(6) For purposes of paragraph (2)(A) of this subsection, two buildings connected by a

covered or open sidewalk, an elevated or underground passageway, or a similar
facility, are not considered to be separate buildings.

(e) Overhead charge.

(1) Whenever any labor charge is applicable to a request, a governmental body may

include in the charges direct and indirect costs, in addition to the specific labor charge.
This overhead charge would cover such costs as depreciation of capital assets, rent,
maintenance and repair, utilities, and administrative overhead. If a governmental
body chooses to recover such costs, a charge shall be made in accordance with the
methodology described in paragraph (3) of this subsection. Although an exact
calculation of costs will vary, the use of a standard charge will avoid complication in
calculating such costs and will provide uniformity for charges made statewide.

(2) An overhead charge shall not be made for requests for copies of 50 or fewer pages of

standard paper records unless the request also qualifies for a labor charge pursuant to
Texas Government Code, § 552.261(a)(1) or (2).

(3) The overhead charge shall be computed at 20% of the charge made to cover any labor

costs associated with a particular request. Example: if one hour of labor is used for
a particular request, the formula would be as follows: Labor charge for locating,
compiling, and reproducing, $15.00 x .20 = $3.00; or Programming labor charge,
$28.50 x .20 = $5.70. If a request requires one hour of labor charge for locating,
compiling, and reproducing information ($15.00 per hour); and one hour of
programming labor charge ($28.50 per hour), the combined overhead would be:
$15.00 + $28.50 = $43.50 x .20 = $8.70.

(f) Microfiche and microfilm charge.

(1) If a governmental body already has information that exists on microfiche or

microfilm and has copies available for sale or distribution, the charge for a copy must
not exceed the cost of its reproduction. If no copies of the requested microfiche or
microfilm are available and the information on the microfiche or microfilm can be
released in its entirety, the governmental body should make a copy of the microfiche
or microfilm. The charge for a copy shall not exceed the cost of its reproduction.
The Texas State Library and Archives Commission has the capacity to reproduce
microfiche and microfilm for governmental bodies. Governmental bodies that do not
have in-house capability to reproduce microfiche or microfilm are encouraged to
contact the Texas State Library before having the reproduction made commercially.

(2) If only a master copy of information in microfilm is maintained, the charge is $.10

per page for standard size paper copies, plus any applicable labor and overhead
charge for more than 50 copies.

2020 Public Information Handbook • Office of the Attorney General

293

(g) Remote document retrieval charge.

(1) Due to limited on-site capacity of storage documents, it is frequently necessary to

store information that is not in current use in remote storage locations. Every effort
should be made by governmental bodies to store current records on-site. State
agencies are encouraged to store inactive or non-current records with the Texas State
Library and Archives Commission. To the extent that the retrieval of documents
results in a charge to comply with a request, it is permissible to recover costs of such
services for requests that qualify for labor charges under current law.

(2) If a governmental body has a contract with a commercial records storage company,

whereby the private company charges a fee to locate, retrieve, deliver, and return to
storage the needed record(s), no additional labor charge shall be factored in for time spent
locating documents at the storage location by the private company’s personnel. If after
delivery to the governmental body, the boxes must still be searched for records that are
responsive to the request, a labor charge is allowed according to subsection (d)(1) of this
section.

(h) Computer resource charge.

(1) The computer resource charge is a utilization charge for computers based on the

amortized cost of acquisition, lease, operation, and maintenance of computer
resources, which might include, but is not limited to, some or all of the following:
central processing units (CPUs), servers, disk drives, local area networks (LANs),
printers, tape drives, other peripheral devices, communications devices, software,
and system utilities.

(2) These computer resource charges are not intended to substitute for cost recovery

methodologies or charges made for purposes other than responding to public
information requests.

(3) The charges in this subsection are averages based on a survey of governmental bodies

with a broad range of computer capabilities. Each governmental body using this cost
recovery charge shall determine which category(ies) of computer system(s) used to
fulfill the public information request most closely fits its existing system(s), and set
its charge accordingly. Type of System—Rate: mainframe—$10 per CPU minute;
Midsize—$1.50 per CPU minute; Client/Server—$2.20 per clock hour; PC or
LAN—$1.00 per clock hour.

(4) The charge made to recover the computer utilization cost is the actual time the

computer takes to execute a particular program times the applicable rate. The CPU
charge is not meant to apply to programming or printing time; rather it is solely to
recover costs associated with the actual time required by the computer to execute a
program. This time, called CPU time, can be read directly from the CPU clock, and
most frequently will be a matter of seconds. If programming is required to comply
with a particular request, the appropriate charge that may be recovered for
programming time is set forth in subsection (d) of this section. No charge should be

2020 Public Information Handbook • Office of the Attorney General

294

made for computer print-out time. Example: If a mainframe computer is used, and
the processing time is 20 seconds, the charges would be as follows: $10 / 3 = $3.33;
or $10 / 60 x 20 = $3.33.

(5) A governmental body that does not have in-house computer capabilities shall comply

with requests in accordance with the § 552.231 of the Texas Government Code.

(i) Miscellaneous supplies. The actual cost of miscellaneous supplies, such as labels, boxes,
and other supplies used to produce the requested information, may be added to the total
charge for public information.

(j) Postal and shipping charges. Governmental bodies may add any related postal or shipping
expenses which are necessary to transmit the reproduced information to the requesting
party.

(k) Sales tax. Pursuant to Office of the Comptroller of Public Accounts’ rules sales tax shall
not be added on charges for public information (34 TAC, Part 1, Chapter 3, Subchapter O,
§ 3.341 and § 3.342).

(l) Miscellaneous charges: A governmental body that accepts payment by credit card for
copies of public information and that is charged a “transaction fee” by the credit card
company may recover that fee.

(m) These charges are subject to periodic reevaluation and update.

§ 70.4. Requesting an Exemption

(a) Pursuant to § 552.262(c) of the Public Information Act, a governmental body may request

that it be exempt from part or all of these rules.

(b) State agencies must request an exemption if their charges to recover costs are higher than
those established by these rules.

(c) Governmental bodies, other than agencies of the state, must request an exemption before
seeking to recover costs that are more than 25% higher than the charges established by
these rules.

(d) an exemption request must be made in writing, and must contain the following elements:

(1) A statement identifying the subsection(s) of these rules for which an exemption is

sought;

(2) The reason(s) the exemption is requested;

(3) A copy of the proposed charges;

(4) The methodology and figures used to calculate/compute the proposed charges;

2020 Public Information Handbook • Office of the Attorney General

295

(5) Any supporting documentation, such as invoices, contracts, etc.; and

(6) The name, title, work address, and phone number of a contact person at the

governmental body.

(e) The contact person shall provide sufficient information and answer in writing any questions
necessary to process the request for exemption.

(f) If there is good cause to grant the exemption, because the request is duly documented,
reasonable, and in accordance with generally accepted accounting principles, the
exemption shall be granted. The name of the governmental body shall be added to a list to
be published annually in the Texas Register.

(g) If the request is not duly documented and/or the charges are beyond cost recovery, the
request for exemption shall be denied. The letter of denial shall:

(1) Explain the reason(s) the exemption cannot be granted; and

(2) Whenever possible, propose alternative charges.

(h) All determinations to grant or deny a request for exemption shall be completed promptly,
but shall not exceed 90 days from receipt of the request by the Attorney General.

§ 70.5. Access to Information Where Copies Are Not Requested

(a) Access to information in standard paper form. A governmental body shall not charge for

making available for inspection information maintained in standard paper form. Charges
are permitted only where the governmental body is asked to provide, for inspection,
information that contains mandatory confidential information and public information.
When such is the case, the governmental body may charge to make a copy of the page from
which information must be edited. No other charges are allowed except as follows:

(1) The governmental body has 16 or more employees and the information requested

takes more than five hours to prepare the public information for inspection; and

(A) Is older than five years; or

(B) Completely fills, or when assembled will completely fill, six or more archival

boxes.

(2) The governmental body has 15 or fewer full-time employees and the information requested
takes more than two hours to prepare the public information for inspection; and

(A) Is older than three years; or

(B) Completely fills, or when assembled will completely fill, three or more archival

boxes.

2020 Public Information Handbook • Office of the Attorney General

296

(3) A governmental body may charge pursuant to paragraphs (1)(A) and (2)(A) of this
subsection only for the production of those documents that qualify under those paragraphs.

(b) Access to information in other than standard form. In response to requests for access, for

purposes of inspection only, to information that is maintained in other than standard form,
a governmental body may not charge the requesting party the cost of preparing and making
available such information, unless complying with the request will require programming
or manipulation of data.

§ 70.6. Format for Copies of Public Information

(a) If a requesting party asks that information be provided on computer-compatible media of

a particular kind, and the requested information is electronically stored and the
governmental body has the capability of providing it in that format and it is able to provide
it at no greater expense or time, the governmental body shall provide the information in the
requested format.

(b) The extent to which a requestor can be accommodated will depend largely on the
technological capability of the governmental body to which the request is made.

(c) A governmental body is not required to purchase any hardware, software or programming
capabilities that it does not already possess to accommodate a particular kind of request.

(d) Provision of a copy of public information in the requested medium shall not violate the
terms of any copyright agreement between the governmental body and a third party.

(e) if the governmental body does not have the required technological capabilities to comply
with the request in the format preferred by the requestor, the governmental body shall
proceed in accordance with § 552.228(c) of the Public Information Act.

(f) If a governmental body receives a request requiring programming or manipulation of data,
the governmental body should proceed in accordance with § 552.231 of the Public
Information Act. Manipulation of data under § 552.231 applies only to information stored
in electronic format.

§ 70.7. Estimates and Waivers of Public Information Charges

(a) A governmental body is required to provide a requestor with an itemized statement of

estimated charges if charges for copies of public information will exceed $40, or if a charge
in accordance with § 70.5 of this title (relating to Access to Information Where Copies Are
Not Requested) will exceed $40 for making public information available for inspection.
The itemized statement of estimated charges is to be provided before copies are made to
enable requestors to make the choices allowed by the Act. A governmental body that fails
to provide the required statement may not collect more than $40. The itemized statement
must be provided free of charge and shall contain the following information:

(1) The itemized estimated charges, including any allowable charges for labor, overhead,

copies, etc.;

2020 Public Information Handbook • Office of the Attorney General

297

(2) Whether a less costly or no-cost way of viewing the information is available;

(3) A statement that the requestor must respond in writing by mail, in person, by

facsimile if the governmental body is capable of receiving such transmissions, or by
electronic mail, if the governmental body has an electronic mail address;

(4) A statement that the request will be considered to have been automatically withdrawn

by the requestor if a written response from the requestor is not received within ten
business days after the date the statement was sent, in which the requestor states that
the requestor:

(A) Will accept the estimated charges;

(B) Is modifying the request in response to the itemized statement; or

(C) Has sent to the Attorney General a complaint alleging that the requestor has

been overcharged for being provided with a copy of the public information.

(b) If after starting the work, but before making the copies available, the governmental body
determines that the initially accepted estimated statement will be exceeded by 20% or more,
an updated statement must be sent. If the requestor does not respond to the updated
statement, the request is considered to have been withdrawn by the requestor.

(c) If the actual charges exceed $40, the charges may not exceed:

(1) The amount estimated on the updated statement; or

(2) An amount that exceeds by more than 20% the amount in the initial statement, if an

updated statement was not sent.

(d) A governmental body that provides a requestor with the statement mentioned in subsection
(a) of this section, may require a deposit or bond as follows:

(1) The governmental body has 16 or more full-time employees and the estimated

charges are $100 or more; or

(2) The governmental body has 15 or fewer full-time employees and the estimated

charges are $50 or more.

(e) If a request for the inspection of paper records will qualify for a deposit or a bond as
detailed in subsection (d) of this section, a governmental body may request:

(1) A bond for the entire estimated amount; or

(2) A deposit not to exceed 50 percent of the entire estimated amount.

2020 Public Information Handbook • Office of the Attorney General

298

(f) A governmental body may require payment of overdue and unpaid balances before
preparing a copy in response to a new request if:

(1) The governmental body provided, and the requestor accepted, the required itemized

statements for previous requests that remain unpaid; and

(2) The aggregated unpaid amount exceeds $100.

(g) A governmental body may not seek payment of said unpaid amounts through any other
means.

(h) A governmental body that cannot produce the public information for inspection and/or
duplication within 10 business days after the date the written response from the requestor
has been received, shall certify to that fact in writing, and set a date and hour within a
reasonable time when the information will be available.

§ 70.8. Processing Complaints of Overcharges

(a) Pursuant to § 552.269(a) of the Texas Government Code, requestors who believe they have

been overcharged for a copy of public information may complain to the Attorney General.

(b) The complaint must be in writing, and must:

(1) Set forth the reason(s) the person believes the charges are excessive;

(2) Provide a copy of the original request and a copy of any correspondence from the

governmental body stating the proposed charges; and

(3) Be received by the Attorney General within 10 business days after the person knows

of the occurrence of the alleged overcharge.

(4) Failure to provide the information listed within the stated timeframe will result in the

complaint being dismissed.

(c) The Attorney General shall address written questions to the governmental body, regarding
the methodology and figures used in the calculation of the charges which are the subject of
the complaint.

(d) The governmental body shall respond in writing to the questions within 10 business days
from receipt of the questions.

(e) The Attorney General may use tests, consultations with records managers and technical
personnel at the Attorney General and other agencies, and any other reasonable resources
to determine appropriate charges.

(f) If the Attorney General determines that the governmental body overcharged for requested
public information, the governmental body shall adjust its charges in accordance with the

2020 Public Information Handbook • Office of the Attorney General

299

determination, and shall refund the difference between what was charged and what was
determined to be appropriate charges.

(g) The Attorney General shall send a copy of the determination to the complainant and to the
governmental body.

(h) Pursuant to § 552.269(b) of the Texas Government Code, a requestor who overpays
because a governmental body refuses or fails to follow the charges established by the
Attorney General, is entitled to recover three times the amount of the overcharge if the
governmental body did not act in good faith in computing the charges.

§ 70.9. Examples of Charges for Copies of Public Information

The following tables present a few examples of the calculations of charges for information:

(1) TABLE 1 (Fewer than 50 pages of paper records): $.10 per copy x number of copies
(standard-size paper copies); + Labor charge (if applicable); + Overhead charge (if
applicable); + Document retrieval charge (if applicable); + Postage and shipping (if
applicable) = $ TOTAL CHARGE.

(2) TABLE 2 (More than 50 pages of paper records or nonstandard copies): $.10 per copy x

number of copies (standard-size paper copies), or cost of nonstandard copy (e.g., diskette,
oversized paper, etc.); + Labor charge (if applicable); + Overhead charge (if applicable);
+ Document retrieval charge (if applicable); + Actual cost of miscellaneous supplies (if
applicable); + Postage and shipping (if applicable) = $ TOTAL CHARGE.

(3) TABLE 3 (Information that Requires Programming or Manipulation of Data): Cost of copy

(standard or nonstandard, whichever applies); + Labor charge; + Overhead charge; +
Computer resource charge; + Programming time (if applicable); + Document retrieval charge
(if applicable); + Actual cost of miscellaneous supplies (if applicable); + Postage and
shipping (if applicable) = $ TOTAL CHARGE.

(4) TABLE 4 (Maps): Cost of paper (Cost of Roll/Avg. # of Maps); + Cost of Toner (Black or

Color, # of Maps per Toner Cartridge); + Labor charge (if applicable); + Overhead charge
(if applicable) + Plotter/Computer resource Charge; + Actual cost of miscellaneous supplies
(if applicable); + Postage and shipping (if applicable) = $ TOTAL CHARGE.

(5) TABLE 5 (Photographs): Cost of Paper (Cost of Sheet of Photographic Paper/Avg. # of

Photographs per Sheet); + Developing/Fixing Chemicals (if applicable); + Labor charge
(if applicable); + Overhead charge (if applicable); + Postage and shipping (if applicable) =
$ TOTAL CHARGE.

2020 Public Information Handbook • Office of the Attorney General

300

§ 70.10. The Attorney General Charge Schedule

The following is a summary of the charges for copies of public information that have been adopted
by the Attorney General.

(1) Standard paper copy—$.10 per page.

(2) Nonstandard-size copy:

(A) Diskette: $1.00;

(B) Magnetic tape: actual cost;

(C) Data cartridge: actual cost;

(D) Tape cartridge: actual cost;

(E) Rewritable CD (CD-RW)—$1.00;

(F) Non-rewritable CD (CD-R)—$1.00;

(G) Digital video disc (DVD)—$3.00;

(H) JAZ drive—actual cost;

(I) Other electronic media—actual cost;

(J) VHS video cassette—$2.50;

(K) Audio cassette—$1.00;

(L) Oversize paper copy (e.g.: 11 inches by 17 inches, greenbar, bluebar, not including

maps and photographs using specialty paper)—$.50;

(M) Specialty paper (e.g.: Mylar, blueprint, blueline, map, photographic)—actual cost.

(3) Labor charge:

(A) For programming—$28.50 per hour;

(B) For locating, compiling, and reproducing—$15 per hour.

(4) Overhead charge—20% of labor charge.

(5) Microfiche or microfilm charge:

(A) Paper copy—$.10 per page;

2020 Public Information Handbook • Office of the Attorney General

301

(B) Fiche or film copy—Actual cost.

(6) Remote document retrieval charge—Actual cost.

(7) Computer resource charge:

(A) mainframe—$10 per CPU minute;

(B) Midsize—$1.50 per CPU minute;

(C) Client/Server system—$2.20 per clock hour;

(D) PC or LAN—$1.00 per clock hour.

(8) Miscellaneous supplies—Actual cost.

(9) Postage and shipping charge—Actual cost.

(10) Photographs—Actual cost as calculated in accordance with § 70.9(5) of this title.

(11) Maps—Actual cost as calculated in accordance with § 70.9(4) of this title.

(12) Other costs—Actual cost.

(13) Outsourced/Contracted Services—Actual cost for the copy. May not include development
costs.

(14) No Sales Tax—No Sales Tax shall be applied to copies of public information.

§ 70.11. Informing the Public of Basic Rights and Responsibilities Under the Public
Information Act

(a) Pursuant to Texas Government Code, Chapter 552, Subchapter D, § 552.205, an officer for

public information shall prominently display a sign in the form prescribed by the Attorney
General.

(b) The sign shall contain basic information about the rights of requestors and responsibilities
of governmental bodies that are subject to Chapter 552, as well as the procedures for
inspecting or obtaining a copy of public information under said chapter.

(c) The sign shall have the minimum following characteristics:

(1) Be printed on plain paper.

(2) Be no less than 8 1/2 inches by 14 inches in total size, exclusive of framing.

(3) The sign may be laminated to prevent alterations.

2020 Public Information Handbook • Office of the Attorney General

302

(d) The sign will contain the following wording:

(1) The Public Information Act. Texas Government Code, Chapter 552, gives you the right

to access government records; and an officer for public information and the officer’s
agent may not ask why you want them. All government information is presumed to be
available to the public. Certain exceptions may apply to the disclosure of the
information. Governmental bodies shall promptly release requested information that is
not confidential by law, either constitutional, statutory, or by judicial decision, or
information for which an exception to disclosure has not been sought.

(2) Rights of Requestors. You have the right to:

(A) Prompt access to information that is not confidential or otherwise protected;

(B) Receive treatment equal to all other requestors, including accommodation in

accordance with the Americans with Disabilities Act (ADA) requirements;

(C) Receive certain kinds of information without exceptions, like the voting record

of public officials, and other information;

(D) Receive a written itemized statement of estimated charges, when charges will

exceed $40, in advance of work being started and opportunity to modify the
request in response to the itemized statement;

(E) Choose whether to inspect the requested information (most often at no charge),

receive copies of the information, or both;

(F) A waiver or reduction of charges if the governmental body determines that

access to the information primarily benefits the general public;

(G) Receive a copy of the communication from the governmental body asking the

Attorney General for a ruling on whether the information can be withheld under
one of the accepted exceptions, or if the communication discloses the requested
information, a redacted copy;

(H) Lodge a written complaint about overcharges for public information with the

Attorney General. Complaints of other possible violations may be filed with
the county or district attorney of the county where the governmental body, other
than a state agency, is located. If the complaint is against the county or district
attorney, the complaint must be filed with the Attorney General.

(3) Responsibilities of Governmental Bodies. All governmental bodies responding to

information requests have the responsibility to:

(A) Establish reasonable procedures for inspecting or copying public information

and inform requestors of these procedures;

2020 Public Information Handbook • Office of the Attorney General

303

(B) Treat all requestors uniformly and shall give to the requestor all reasonable
comfort and facility, including accommodation in accordance with ADA
requirement;

(C) Be informed about open records laws and educate employees on the

requirements of those laws;

(D) Inform requestors of the estimated charges greater than $40 and any changes in

the estimates above 20 percent of the original estimate, and confirm that the
requestor accepts the charges, has amended the request, or has sent a complaint
of overcharges to the Attorney General, in writing before finalizing the request;

(E) Inform the requestor if the information cannot be provided promptly and set a

date and time to provide it within a reasonable time;

(F) Request a ruling from the Attorney General regarding any information the

governmental body wishes to withhold, and send a copy of the request for
ruling, or a redacted copy, to the requestor;

(G) Segregate public information from information that may be withheld and

provide that public information promptly;

(H) Make a good faith attempt to inform third parties when their proprietary

information is being requested from the governmental body;

(I) Respond in writing to all written communications from the Attorney General

regarding complaints about the charges for the information and other alleged
violations of the Act.

(4) Procedures to Obtain Information

(A) Submit a request by mail, fax, email or in person, according to a governmental

body’s reasonable procedures.

(B) Include enough description and detail about the information requested to enable

the governmental body to accurately identify and locate the information
requested.

(C) Cooperate with the governmental body’s reasonable efforts to clarify the type

or amount of information requested.

(5) Information to be released.

(A) You may review it promptly, and if it cannot be produced within 10 business

days the public information officer will notify you in writing of the reasonable
date and time when it will be available;

2020 Public Information Handbook • Office of the Attorney General

304

(B) Keep all appointments to inspect records and to pick up copies. Failure to keep
appointments may result in losing the opportunity to inspect the information at
the time requested;

(C) Cost of Records.

(i) You must respond to any written estimate of charges within 10 business

days of the date the governmental body sent it or the request is considered
automatically withdrawn;

(ii) If estimated costs exceed $100.00 (or $50.00 if a governmental body has

fewer than 16 full time employees) the governmental body may require a
bond, prepayment or deposit;

(iii) You may ask the governmental body to determine whether providing the

information primarily benefits the general public, resulting in a waiver or
reduction of charges;

(iv) Make timely payment for all mutually agreed charges. A governmental

body can demand payment of overdue balances exceeding $100.00, or
obtain a security deposit, before processing additional requests from you.

(6) Information that may be withheld due to an exception.

(A) By the 10th business day after a governmental body receives your written

request, a governmental body must:

(i) Request an Attorney General Opinion and state which exception apply;

(ii) Notify the requestor of the referral to the Attorney General; and

(iii) Notify third parties if the request involves their proprietary information;

(B) Failure to request an Attorney General opinion and to notify the requestor
within 10 business days will result in a presumption that the information is open
unless there is a compelling reason to withhold it.

(C) Requestors may send a letter to the Attorney General arguing for release, and

may review arguments made by the governmental body. If the arguments
disclose the requested information, the requestor may obtain a redacted copy.

(D) The Attorney General must issue a decision no later than the 45th business day

after the Attorney General received the request for a decision. The Attorney
General may request an additional 10 business days extension.

(E) Governmental bodies may not ask the Attorney General to “reconsider” an

opinion.

2020 Public Information Handbook • Office of the Attorney General

305

(7) Additional Information on Sign.

(A) The sign must contain information of the governmental body’s officer for

public information, or the officer’s agent, as well as the mailing address, phone
and fax numbers, and email address, if any, where requestors may send a
request for information to the officer or the officer’s agent. The sign must also
contain the physical address at which requestors may request information in
person.

(B) The sign must contain information of the local county attorney or district

attorney where requestors may submit a complaint of alleged violations of the
Act, as well as the contact information for the Attorney General.

(C) The sign must also contain contact information of the person or persons with

whom a requestor may make special arrangements for accommodation
pursuant to the American with Disabilities Act.

(e) A governmental body may comply with Texas Government Code, § 552.205 and this rule

by posting the sign provided by the Attorney General.

§ 70.12. Allowable Charges Under Section 552.275 of the Texas Government Code

(a) A governmental body shall utilize the methods established in 1 TAC § 70.3(c) - (e) when

calculating allowable charges under Section 552.275 of the Texas Government Code.

(b) When calculating the amount of time spent complying with an individual’s public
information request(s) pursuant to Section 552.275 of the Texas Government Code, a
governmental body may not include time spent on:

(1) Determining the meaning and/or scope of the request(s);

(2) Requesting a clarification from the requestor;

(3) Comparing records gathered from different sources;

(4) Determining which exceptions to disclosure under Chapter 552 of the Texas

Government Code, if any, may apply to information that is responsive to the
request(s);

(5) Preparing the information and/or correspondence required under Sections 552.301,

552.303, and 552.305 of the Government Code;

(6) Reordering, reorganizing, or in any other way bringing information into compliance

with well established and generally accepted information management practices; or

(7) Providing instruction to, or learning by, employees or agents of the governmental

body of new practices, rules, and/or procedures, including the management of
electronic records.

2020 Public Information Handbook • Office of the Attorney General

306

§ 70.13. Fee for Obtaining Copy of Body Worn Camera Recording

(a) This section provides the fee for obtaining a copy of body worn camera recording pursuant

to § 1701.661 of the Government Code.

(1) Section 1701.661 of the Government Code is the sole authority under which a copy

of a body worn camera recording may be obtained from a law enforcement agency
under the Public Information Act, Chapter 552 of the Government Code, and no fee
for obtaining a copy of a body worn camera recording from a law enforcement
agency may be charged unless authorized by this section.

(2) This section does not apply to a request, or portions of a request, seeking to obtain

information other than a copy of a body worn camera recording. Portions of a request
seeking information other than a copy of a body worn camera recording are subject
to the charges listed in § 70.3 of this chapter.

(b) The charge for obtaining a copy of a body worn camera recording shall be:

(1) $10.00 per recording responsive to the request for information; and

(2) $1.00 per full minute of body worn camera video or audio footage responsive to the

request for information, if identical information has not already been obtained by a
member of the public in response to a request for information.

(c) A law enforcement agency may provide a copy without charge, or at a reduced charge, if

the agency determines waiver or reduction of the charge is in the public interest.

(d) If the requestor is not permitted to obtain a copy of a requested body worn camera recording
under § 1701.661 of the Government Code or an exception in the Public Information Act,
Chapter 552 of the Government Code, the law enforcement agency may not charge the
requestor under this section.

2020 Public Information Handbook • Office of the Attorney General

307

PART FIVE: TABLE OF CASES

A & T Consultants, Inc. v. Sharp, 904 S.W.2d 668 (Tex. 1995) 2, 21, 93, 94, 95

Abbott v. City of Corpus Christi, 109 S.W.3d 113 (Tex. App.—Austin 2003, no pet.) 2, 44, 99

Abbott v. Dallas Area Rapid Transit, 410 S.W.3d 876 (Tex. App.—Austin 2013, no pet.) 75

Abbott v. Tex. Dep’t of Mental Health & Mental Retardation, 212 S.W.3d 648
(Tex. App2d 169.—Austin 2006, no pet.) .. 72

Abbott v. Tex. State Bd. of Pharmacy, 391 S.W.3d 253
(Tex. App.—Austin 2012, no pet.) ... 33, 70

Adkisson v. Paxton, 459 S.W.3d 761 (Tex. App.—Austin 2015, no pet.) .. 17

Arlington Indep. Sch. Dist. v. Tex. Attorney Gen., 37 S.W.3d 152
(Tex. App.—Austin 2001, no pet.) ... 114

Ashpole v. Millard, 778 S.W.2d 169 (Tex. App.—Houston [1st Dist.] 1989, no writ) 12

Austin Bulldog v. Leffingwell, 490 S.W.3d 240 (Tex. App.—Austin 2016, no pet.). 162

Austin v. City of San Antonio, 630 S.W.2d 391
(Tex. App.—San Antonio 1982, writ ref’d n.r.e.) .. 87, 114

Baytown Sun v. City of Mont Belvieu, 145 S.W.3d 268
(Tex. App.—Houston [14th Dist.] 2004, no pet.) .. 11

Benavides v. Lee, 665 S.W.2d 151 (Tex. App.—San Antonio 1983, no writ) 12

Birnbaum v. Alliance of Am. Insurers, 994 S.W.2d 766
(Tex. App.—Austin 1999, pet. denied) ... 117

Blankenship v. Brazos Higher Educ. Auth., Inc., 975 S.W.2d 353
(Tex. App.—Waco 1998, pet. denied).. 8, 36

Boeing Co. v. Paxton, 466 S.W. 3d 831 (Tex. 2015 .. 84

Cain v. Hearst Corp., 878 S.W.2d 577 (Tex. 1994) .. 77

City of Dallas v. Abbott, 304 S.W.3d 380 (Tex. 2010) .. 21, 59

City of Fort Worth v. Cornyn, 86 S.W.3d 320 (Tex. App.—Austin 2002, no pet.) 98

City of Garland v. Dallas Morning News, 22 S.W.3d 351 (Tex. 2000) 63, 64, 114, 115

City of Garland v. Dallas Morning News, 969 S.W.2d 548
(Tex. App.—Dallas 1998), aff’d, 22 S.W.3d 351 (Tex. 2000) .. 114

2020 Public Information Handbook • Office of the Attorney General

308

City of San Antonio v. San Antonio Express-News, 47 S.W.3d 556
(Tex. App.—San Antonio 2000, pet. denied) ... 99

City of San Antonio v. Tex. Attorney Gen., 851 S.W.2d 946
(Tex. App.—Austin 1993, writ denied) ... 99

Conely v. Peck, 929 S.W.2d 630 (Tex. App.—Austin 1996, no writ) .. 24, 36

Cornyn v. City of Garland, 994 S.W.2d 258 (Tex. App.—Austin 1999, no pet.) 31

Curry v. Walker, 873 S.W.2d 379 (Tex. 1994) .. 116

Dallas Area Rapid Transit v. Dallas Morning News, 4 S.W.3d 469
(Tex. App.—Dallas 1999, no pet.) ... 81

Dominguez v. Gilbert, 48 S.W.3d 789 (Tex. App.—Austin 2001, no pet.)24, 36, 69

Envoy Med. Sys. v. State, 108 S.W.3d 333 (Tex. App.—Austin 2003, no pet.) 70

Ex parte Pruitt, 551 S.W.2d 706 (Tex. 1977) .. 94

Fish v. Dallas Indep. Sch. Dist., 31 S.W.3d 678
(Tex. App.—Eastland 2000, pet. denied) ...21, 29, 30

Ford v. City of Huntsville, 242 F.3d 235 (5th Cir. 2001) ... 65

Greater Houston P’ship v. Paxton, 468 S.W. 3d 51 (Tex. 2015) .. 8

Harlandale Indep. Sch. Dist. v. Cornyn, 25 S.W.3d 328
(Tex. App.—Austin 2000, pet. denied) .. 88, 89

Harris County Appraisal Dist. v. Integrity Title Co., LLC, 483 S.W.3d 62
(Tex. App.—Houston [1st Dist.] 2015, pet. denied) ... 173

Harrison v. Vance, 34 S.W.3d 660 (Tex. App.—Dallas 2000, no pet.) .. 27

Heard v. Houston Post Co., 684 S.W.2d 210
(Tex. App.—Houston [1st Dist.] 1984, writ ref’d n.r.e.) ... 81, 83

Heidenheimer v. Tex. Dep’t of Transp., No. 03-02-00187-CV,
2003 WL 124248, at *2 (Tex. App.—Austin Jan. 16, 2003, pet. denied)
(mem. op., not designated for publication) ... 85

Hickman v. Moya, 976 S.W.2d 360 (Tex. App.—Waco 1998, pet. denied) 27

Holmes v. Morales, 924 S.W.2d 920 (Tex. 1996) .. 13

2020 Public Information Handbook • Office of the Attorney General

309

Houston Chronicle Publ’g 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) ... 94, 97

Houston Chronicle Publ’g Co. v. Woods, 949 S.W.2d 492
(Tex. App.—Beaumont 1997, orig. proceeding) ... 68

Hubert v. Harte-Hanks Tex. Newspapers, Inc., 652 S.W.2d 546
(Tex. App.—Austin 1983, writ ref’d n.r.e.) ... 56, 79

Huie v. DeShazo, 922 S.W.2d 920 (Tex. 1996) ... 64, 89

In re City of Georgetown, 53 S.W.3d 328 (Tex. 2001) .. 64, 89

In re Monsanto Co., 998 S.W.2d 917 (Tex. App.—Waco 1999, orig. proceeding) 116

In re Nolo Press/Folk Law, Inc., 991 S.W.2d 768 (Tex. 1999) ... 13

In re Tex. Farmers Ins. Exch., 990 S.W.2d 337
(Tex. App.—Texarkana 1999, orig. proceeding) ... 88

In re Valero Energy Corp., 973 S.W.2d 453
(Tex. App.—Houston [14th Dist.] 1998, orig. proceeding) ... 64, 89

Indus. Found. v. Tex. Indus. Accident Bd., 540 S.W.2d 668
(Tex. 1976), cert. denied, 430 U.S. 931 (1977) .. 70, 73, 76, 110

Jackson v. State Office of Admin. Hearings, 351 S.W.3d 290 (Tex. 2011) 61

Jordan v. Court of Appeals for Fourth Supreme Judicial Dist.,
701 S.W.2d 644 (Tex. 1985) ... 90

Justice v. Belo Broadcasting Corp., 472 F. Supp. 145 (N.D. Tex. 1979) 76, 151

Kallinen v. City of Houston, 462 S.W. 3d 25 (Tex. 2015). .. 57

Keever v. Finlan, 988 S.W.2d 300 (Tex. App.—Dallas 1999, pet. dism’d) 22

Lett v. Klein Indep. Sch. Dist., 917 S.W.2d 455
(Tex. App.—Houston [14th Dist.] 1996, writ denied) ... 114

Moore v. Charles B. Pierce Film Enters., Inc., 589 S.W.2d 489
(Tex. Civ. App.—Texarkana 1979, writ ref’d n.r.e.) ... 76, 151

Moore v. Henry, 960 S.W.2d 82 (Tex. App.—Houston [1st Dist.] 1996, no writ) 27

Morales v. Ellen, 840 S.W.2d 519 (Tex. App.—El Paso 1992, writ denied)60, 74, 98

Mutscher v. State, 514 S.W.2d 905 (Tex. Crim. App. 1974) ... 1

2020 Public Information Handbook • Office of the Attorney General

310

Nat’l Archives & Records Admin. v. Favish, 541 U.S. 157 (2004) ... 76

Nat’l Tank Co. v. Brotherton, 851 S.W.2d 193 (Tex. 1993) ... 89, 116

Nat’l Union Fire Ins. Co. v. Valdez, 863 S.W.2d 458 (Tex. 1993) ... 116

Osborne v. Johnson, 954 S.W.2d 180 (Tex. App.—Waco 1997, orig. proceeding) 88

Owens-Corning Fiberglas Corp. v. Caldwell, 818 S.W.2d 749 (Tex. 1991) 89

Paul v. Davis, 424 U.S. 693 (1976) .. 76

Paxton v. City of Dallas, 509 S.W.3d 247 (Tex. 2017). .. 44, 90

Paxton v. City of Dallas, No. 03-13-00546-CV, 2015 WL 3394061
(Tex. App.—Austin May 22, 2015, pet. denied) (mem. op.) .. 78

Permian Report v. Lacy, 817 S.W.2d 175 (Tex. App.—El Paso 1991, writ denied).......................... 8

Ramie v. City of Hedwig Village, 765 F.2d 490 (5th Cir. 1985) .. 76

Roe v. Wade, 410 U.S. 113 (1973) ... 76

Roviaro v. United States, 353 U.S. 53 (1957) .. 78

Simmons v. Kuzmich, 166 S.W.3d 342 (Tex. App.—Fort Worth 2005, no pet.) 44

Star-Telegram, Inc. v. Doe, 915 S.W.2d 471 (Tex. 1995) ... 74

Star-Telegram, Inc. v. Walker, 834 S.W.2d 54 (Tex. 1992) .. 74

Tex. Comm’n on Envtl. Quality v. Abbott, 311 S.W.3d 663
(Tex. App.—Austin 2010, pet. denied) .. 31

Tex. Comptroller of Pub. Accounts v. Attorney General of Tex.,
354 S.W.3d 336 (Tex. 2010) ... 78, 80

Tex. Dep’t of Pub. Safety v. Abbott, 310 S.W.3d 670 (Tex. App.—Austin 2010, no pet.) 104

Tex. Dep’t of Pub. Safety v. Cox Tex. Newspapers, L.P. & Hearst Newspapers, L.P.,
287 S.W.3d 390 (Tex. App.—Austin 2009), rev’d, 343 S.W.3d 112 (Tex. 2011) 77

Tex. Dep’t of Pub. Safety v. Gilbreath, 842 S.W.2d 408
(Tex. App.—Austin 1992, no writ) .. 57, 114

Tex. State Bd. of Chiropractic Exam’rs v. Abbott,
391 S.W.3d 343 (Tex. App.—Austin 2013, no pet.) ... 33

Tex. State Employees Union v. Tex. Dep’t of Mental Health & Mental Retardation,
746 S.W.2d 203 (Tex. 1987) ... 98

2020 Public Information Handbook • Office of the Attorney General

311

Thomas v. Cornyn, 71 S.W.3d 473 (Tex. App.—Austin 2002, no pet.) 2, 36, 42, 57, 58, 64, 80

Thomas v. El Paso County Cmty. Coll. Dist., 68 S.W.3d 722
(Tex. App.—El Paso 2001, no pet.) .. 82

United States Dep’t of Justice v. Reporters Comm. for Freedom of the Press,
489 U.S. 749 (1989) .. 100

United States v. Amalgamated Life Ins. Co., 534 F. Supp. 676 (S.D.N.Y. 1982) 76

United States v. Napper, 887 F.2d 1528 (11th Cir. 1989) ... 72

Univ. of Tex. Law Sch. v. Tex. Legal Found., 958 S.W.2d 479
(Tex. App.—Austin 1997, orig. proceeding) ... 81, 83

Whalen v. Roe, 429 U.S. 589 (1977) .. 76

2020 Public Information Handbook • Office of the Attorney General

312

PART SIX: RULES OF JUDICIAL ADMINISTRATION

Rule 12. Public Access to Judicial Records

12.1 Policy. The purpose of this rule is to provide public access to information in the judiciary
consistent with the mandates of the Texas Constitution that the public interests are best served by
open courts and by an independent judiciary. The rule should be liberally construed to achieve its
purpose.

12.2 Definitions. In this rule:

(a) Judge means a regularly appointed or elected judge or justice.

(b) Judicial agency means an office, board, commission, or other similar entity that is in
the Judicial Department and that serves an administrative function for a court. A task force
or committee created by a court or judge is a “judicial agency”.

(c) Judicial officer means a judge, former or retired visiting judge, referee, commissioner,
special master, court-appointed arbitrator, or other person exercising adjudicatory powers in
the judiciary. A mediator or other provider of non-binding dispute resolution services is not
a “judicial officer”.

(d) Judicial record means a record made or maintained by or for a court or judicial
agency in its regular course of business but not pertaining to its adjudicative function,
regardless of whether that function relates to a specific case. A record of any nature created,
produced, or filed in connection with any matter that is or has been before a court is not a
judicial record. A record is a document, paper, letter, map, book, tape, photograph, film,
recording, or other material, regardless of electronic or physical form, characteristics, or
means of transmission.

(e) Records custodian means the person with custody of a judicial record determined as
follows:

(1) The judicial records of a court with only one judge, such as any trial court,
are in the custody of that judge. Judicial records pertaining to the joint administration
of a number of those courts, such as the district courts in a particular county or region,
are in the custody of the judge who presides over the joint administration, such as the
local or regional administrative judge.

 (2) The judicial records of a court with more than one judge, such as any

appellate court, are in the custody of the chief justice or presiding judge, who must
act under this rule in accordance with the vote of a majority of the judges of the court.
But the judicial records relating specifically to the service of one such judge or that
judge’s own staff are in the custody of that judge.

(3) The judicial records of a judicial officer not covered by subparagraphs (1)
and (2) are in the custody of that officer.

2020 Public Information Handbook • Office of the Attorney General

313

(4) The judicial records of a judicial agency are in the custody of its presiding
officer, who must act under this rule in accordance with agency policy or the vote of
a majority of the members of the agency.

12.3 Applicability. This rule does not apply to:

(a) records or information to which access is controlled by:

(1) a state or federal court rule, including:

(A) a rule of civil or criminal procedure, including Rule 76a, Texas Rules
of Civil Procedure;

(B) a rule of appellate procedure;

(C) a rule of evidence;

(D) a rule of administration;

(2) a state or federal court order not issued merely to thwart the purpose of this
rule;

(3) the Code of Judicial Conduct;

(4) Chapter 552, Government Code, or another statute or provision of law;

(b) records or information to which Chapter 552, Government Code, is made
inapplicable by statute, rule, or other provision of law, other than Section 552.003(1)(B);

(c) records or information relating to an arrest or search warrant or a supporting affidavit,
access to which is controlled by:

(1) a state or federal court rule, including a rule of civil or criminal procedure,
appellate procedure, or evidence; or

(2) common law, court order, judicial decision, or another provision of law

(d) elected officials other than judges.

2020 Public Information Handbook • Office of the Attorney General

314

12.4 Access to Judicial Records.

(a) Generally. Judicial records other than those covered by Rules 12.3 and 12.5 are open
to the general public for inspection and copying during regular business hours. But this rule
does not require a court, judicial agency, or records custodian to:

(1) create a record, other than to print information stored in a computer;

(2) retain a judicial record for a specific period of time;

(3) allow the inspection of or provide a copy of information in a book or
publication commercially available to the public; or

(4) respond to or comply with a request for a judicial record from or on behalf of
an individual who is imprisoned or confined in a correctional facility as defined in
Section 1.07(a), Penal Code, or in any other such facility in any state, federal, or
foreign jurisdiction.

(b) Voluntary Disclosure. A records custodian may voluntarily make part or all of the
information in a judicial record available to the public, subject to Rules 12.2(e)(2)
and 12.2(e)(4), unless the disclosure is expressly prohibited by law or exempt under this rule,
or the information is confidential under law. Information voluntarily disclosed must be made
available to any person who requests it.

12.5 Exemptions from Disclosure. The following records are exempt from disclosure under
this rule:

(a) Judicial Work Product and Drafts. Any record that relates to a judicial officer’s
adjudicative decision-making process prepared by that judicial officer, by another judicial
officer, or by court staff, an intern, or any other person acting on behalf of or at the direction
of the judicial officer.

(b) Security Plans. Any record, including a security plan or code, the release of which
would jeopardize the security of an individual against physical injury or jeopardize
information or property against theft, tampering, improper use, illegal disclosure, trespass,
unauthorized access, or physical injury.

(c) Personnel Information. Any personnel record that, if disclosed, would constitute a
clearly unwarranted invasion of personal privacy.

(d) Home Address and Family Information. Any record reflecting any person’s home
address, home or personal telephone number, social security number, or family members.

(e) Applicants for Employment or Volunteer Services. Any records relating to an
applicant for employment or volunteer services.

(f) Internal Deliberations on Court or Judicial Administration Matters. Any record
relating to internal deliberations of a court or judicial agency, or among judicial officers or
members of a judicial agency, on matters of court or judicial administration.

2020 Public Information Handbook • Office of the Attorney General

315

(g) Court Law Library Information. Any record in a law library that links a patron’s
name with the materials requested or borrowed by that patron.

(h) Judicial Calendar Information. Any record that reflects a judicial officer’s
appointments or engagements that are in the future or that constitute an invasion of personal
privacy.

(i) Information Confidential Under Other Law. Any record that is confidential or
exempt from disclosure under a state or federal constitutional provision, statute or common
law, including information that relates to:

(1) a complaint alleging misconduct against a judicial officer, if the complaint is
exempt from disclosure under Chapter 33, Government Code, or other law;

(2) a complaint alleging misconduct against a person who is licensed or regulated
by the courts, if the information is confidential under applicable law; or

(3) a trade secret or commercial or financial information made privileged or
confidential by statute or judicial decision.

(j) Litigation or Settlement Negotiations. Any judicial record relating to civil or
criminal litigation or settlement negotiations:

(1) in which a court or judicial agency is or may be a party; or

(2) in which a judicial officer or member of a judicial agency is or may be a party
as a consequence of the person’s office or employment.

(k) Investigations of Character or Conduct. Any record relating to an investigation of
any person’s character or conduct, unless:

(1) the record is requested by the person being investigated; and

(2) release of the record, in the judgment of the records custodian, would not
impair the investigation.

(l) Examinations. Any record relating to an examination administered to any person,
unless requested by the person after the examination is concluded.

12.6 Procedures for Obtaining Access to Judicial Records.

(a) Request. A request to inspect or copy a judicial record must be in writing and must
include sufficient information to reasonably identify the record requested. The request must
be sent to the records custodian and not to a court clerk or other agent for the records
custodian. A requestor need not have detailed knowledge of the records custodian’s filing
system or procedures in order to obtain the information.

2020 Public Information Handbook • Office of the Attorney General

316

(b) Time for Inspection and Delivery of Copies. As soon as practicable—and not more
than 14 days—after actual receipt of a request to inspect or copy a judicial record, if the
record is available, the records custodian must either:

(1) allow the requestor to inspect the record and provide a copy if one is requested;
or

(2) send written notice to the requestor stating that the record cannot within the
prescribed period be produced or a copy provided, as applicable, and setting a
reasonable date and time when the document will be produced or a copy provided,
as applicable.

(c) Place for Inspection. A records custodian must produce a requested judicial record
at a convenient, public area.

(d) Part of Record Subject to Disclosure. If part of a requested record is subject to
disclosure under this rule and part is not, the records custodian must redact the portion of the
record that is not subject to disclosure, permit the remainder of the record to be inspected,
and provide a copy if requested.

(e) Copying; Mailing. The records custodian may deliver the record to a court clerk for
copying. The records custodian may mail the copy to a requestor who has prepaid the
postage.

(f) Recipient of Request not Custodian of Record. A judicial officer or a presiding
officer of a judicial agency who receives a request for a judicial record not in his or her
custody as defined by this rule must promptly attempt to ascertain who the custodian of the
record is. If the recipient of the request can ascertain who the custodian of the requested
record is, the recipient must promptly refer the request to that person and notify the requestor
in writing of the referral. The time for response prescribed in Rule 12.6(b) does not begin to
run until the referral is actually received by the records custodian. If the recipient cannot
ascertain who the custodian of the requested record is, the recipient must promptly notify the
requestor in writing that the recipient is not the custodian of the record and cannot ascertain
who the custodian of the record is.

(g) Inquiry to Requestor. A person requesting a judicial record may not be asked to
disclose the purpose of the request as a condition of obtaining the judicial record. But a
records custodian may make inquiry to establish the proper identification of the requestor or
to clarify the nature or scope of a request.

(h) Uniform Treatment of Requests. A records custodian must treat all requests for
information uniformly without regard to the position or occupation of the requestor or the
person on whose behalf a request is made, including whether the requestor or such person is
a member of the media.

12.7 Costs for Copies of Judicial Records; Appeal of Assessment.

(a) Cost. The cost for a copy of a judicial record is either:

2020 Public Information Handbook • Office of the Attorney General

317

(1) the cost prescribed by statute, or

(2) if no statute prescribes the cost, the cost the Office of the Attorney General
prescribes by rule in the Texas Administrative Code.

(b) Waiver or Reduction of Cost Assessment by Records Custodian. A records
custodian may reduce or waive the charge for a copy of a judicial record if:

(1) doing so is in the public interest because providing the copy of the record
primarily benefits the general public, or

(2) the cost of processing collection of a charge will exceed the amount of the
charge.

(c) Appeal of Cost Assessment. A person who believes that a charge for a copy of a
judicial record is excessive may appeal the overcharge in the manner prescribed by Rule 12.9
for the appeal of the denial of access to a judicial record.

(d) Records Custodian Not Personally Responsible for Cost. A records custodian is not
required to incur personal expense in furnishing a copy of a judicial record.

12.8 Denial of Access to a Judicial Record.

(a) When Request May be Denied. A records custodian may deny a request for a judicial
record under this rule only if the records custodian:

(1) reasonably determines that the requested judicial record is exempt from
required disclosure under this rule; or

(2) makes specific, non-conclusory findings that compliance with the request
would substantially and unreasonably impede the routine operation of the court or
judicial agency.

(b) Time to Deny. A records custodian who denies access to a judicial record must
notify the person requesting the record of the denial within a reasonable time—not to exceed
14 days—after receipt of the request, or before the deadline for responding to the request
extended under Rule 12.6(b)(2).

(c) Contents of Notice of Denial. A notice of denial must be in writing and must:

(1) state the reason for the denial;

(2) inform the person of the right of appeal provided by Rule 12.9; and

(3) include the name and address of the Administrative Director of the Office of
Court Administration.

2020 Public Information Handbook • Office of the Attorney General

318

12.9 Relief from Denial of Access to Judicial Records.

(a) Appeal. A person who is denied access to a judicial record may appeal the denial by
filing a petition for review with the Administrative Director of the Office of Court
Administration.

(b) Contents of Petition for Review. The petition for review:

(1) must include a copy of the request to the record custodian and the records
custodian’s notice of denial;

(2) may include any supporting facts, arguments, and authorities that the
petitioner believes to be relevant; and

(3) may contain a request for expedited review, the grounds for which must be
stated.

(c) Time for Filing. The petition must be filed not later than 30 days after the date that
the petitioner receives notice of a denial of access to the judicial record.

(d) Notification of Records Custodian and Presiding Judges. Upon receipt of the
petition for review, the Administrative Director must promptly notify the records custodian
who denied access to the judicial record and the presiding judge of each administrative
judicial region of the filing of the petition.

(e) Response. A records custodian who denies access to a judicial record and against
whom relief is sought under this section may—within 14 days of receipt of notice from the
Administrative Director—submit a written response to the petition for review and include
supporting facts and authorities in the response. The records custodian must mail a copy of
the response to the petitioner. The records custodian may also submit for in camera
inspection any record, or a sample of records, to which access has been denied.

(f) Formation of Special Committee. Upon receiving notice under Rule 12.9(d), the
presiding judges must refer the petition to a special committee of not less than five of the
presiding judges for review. The presiding judges must notify the Administrative Director,
the petitioner, and the records custodian of the names of the judges selected to serve on the
committee.

(g) Procedure for Review. The special committee must review the petition and the
records custodian’s response and determine whether the requested judicial record should be
made available under this rule to the petitioner. The special committee may request the
records custodian to submit for in camera inspection a record, or a sample of records, to
which access has been denied. The records custodian may respond to the request in whole
or in part but it not required to do so.

(h) Considerations. When determining whether the requested judicial record should be
made available under this rule to petition, the special committee must consider:

(1) the text and policy of this Rule;

2020 Public Information Handbook • Office of the Attorney General

319

(2) any supporting and controverting facts, arguments, and authorities in the
petition and the response; and

(3) prior applications of this Rule by other special committees or by courts.

(i) Expedited Review. On request of the petitioner, and for good cause shown, the
special committee may schedule an expedited review of the petition.

(j) Decision. The special committee’s determination must be supported by a written
decision that must:

(1) issue within 60 days of the date that the Administrative Director received the
petition for review;

(2) either grant the petition in whole or in part or sustain the denial of access to
the requested judicial record;

(3) state the reasons for the decision, including appropriate citations to this rule;
and

(4) identify the record or portions of the record to which access is ordered or
denied, but only if the description does not disclose confidential information.

(k) Notice of Decision. The special committee must send the decision to the
Administrative Director. On receipt of the decision from the special committee, the
Administrative Director must:

(1) immediately notify the petitioner and the records custodian of the decision
and include a copy of the decision with the notice; and

(2) maintain a copy of the special committee’s decision in the Administrative
Director’s office for public inspection.

(l) Publication of Decisions. The Administrative Director must publish periodically to
the judiciary and the general public the special committees’ decisions.

(m) Final Decision. A decision of a special committee under this rule is not appealable
but is subject to review by mandamus.

(n) Appeal to Special Committee Not Exclusive Remedy. The right of review provided
under this subdivision is not exclusive and does not preclude relief by mandamus.

12.10 Sanctions. A records custodian who fails to comply with this rule, knowing that the failure
to comply is in violation of the rule, is subject to sanctions under the Code of Judicial Conduct.

2020 Public Information Handbook • Office of the Attorney General

320

Comments

1. Although the definition of “judicial agency” in Rule 12.2(b) is comprehensive, applicability
of the rule is restricted by Rule 12.3. The rule does not apply to judicial agencies whose records are
expressly made subject to disclosure by statute, rule, or law. An example is the State Bar (“an
administrative agency of the judicial department”, Tex. Gov’t Code § 81.011(a)), which is subject
to the Public Information Act. Tex. Gov’t Code § 81.033. Thus, no judicial agency must comply
with both the Act and this rule; at most one can apply. Nor does the rule apply to judicial agencies
expressly excepted from the Act by statute (other than by the general judiciary exception in section
552.003(b) of the Act), rule, or law. Examples are the Board of Legal Specialization, Tex. Gov’t
Code § 81.033, and the Board of Disciplinary Appeals, Tex. R. Disciplinary App. 7.12. Because
these boards are expressly excepted from the Act, their records are not subject to disclosure under
this rule, even though no law affirmatively makes their records confidential. The Board of Law
Examiners is partly subject to the Act and partly exempt, Tex. Gov’t Code § 82.003, and therefore
this rule is inapplicable to it. An example of a judicial agency subject to the rule is the Supreme
Court Advisory Committee, which is neither subject to nor expressly excepted from the Act, and
whose records are not made confidential by any law.

2. As stated in Rule 12.4, this rule does not require the creation or retention of records, but
neither does it permit the destruction of records that are required to be maintained by statute or other
law, such as Tex. Gov’t Code §§ 441.158-.167, .180-.203; Tex. Local Gov’t Code ch. 203; and 13
Tex. Admin. Code § 7.122.

3. Rule 12.8 allows a records custodian to deny a record request that would substantially and
unreasonably impede the routine operation of the court or judicial agency. As an illustration, and
not by way of limitation, a request for “all judicial records” that is submitted every day or even every
few days by the same person or persons acting in concert could substantially and unreasonably
impede the operations of a court or judicial agency that lacked the staff to respond to such repeated
requests.

2020 Public Information Handbook • Office of the Attorney General

321

PART SEVEN: PUBLIC INFORMATION ACT DEADLINES FOR
GOVERNMENTAL BODIES

Step Action Section Deadline Due Done

1 Governmental body must either release
requested public information promptly, or if not
within ten days of receipt of request, its Public
Information Officer (“PIO”) must certify fact
that governmental body cannot produce the
information within ten days and state date and
hour within reasonable time when the
information will be available.

552.221(a) Promptly; Within ten business days of
receipt of request for information make
public information available, or

552.221(d) Certify to requestor date and hour when
public information will be available.

2 Governmental body seeking to withhold
information based on one or more of the
exceptions under Subchapter C must request an
attorney general decision stating all exceptions
that apply, if there has not been a previous
determination.

552.301(b) Within a reasonable time, but not later
than the tenth business day after receipt
of the request for information.

3 Governmental body must provide notice to the
requestor of the request for attorney general
decision and a copy of the governmental body’s
request for an attorney general decision.

552.301(d) Within a reasonable time, but not later
than the tenth business day after receipt
of the request for information.

4 Governmental body must submit to the attorney
general comments explaining why the
exceptions raised in Step 2 apply.

552.301(e) Within a reasonable time, but not later
than the fifteenth business day after
receipt of the request for information.

5 Governmental body must submit to attorney
general copy of written request for information.

552.301(e) Within a reasonable time, but not later
than the fifteenth business day after
receipt of the request for information.

6 Governmental body must submit to attorney
general signed statement as to date on which
written request for information was received.

552.301(e) Within a reasonable time, but not later
than the fifteenth business day after
receipt of the request for information.

7 Governmental body must submit to attorney
general copy of information requested or
representative sample if voluminous amount of
information is requested.

552.301(e) Within a reasonable time, but not later
than the fifteenth business day after
receipt of the request for information.

8 Governmental body must copy the requestor on
written comments submitted to the attorney
general in Step 4.

552.301
(e-1)

Within a reasonable time, but not later
than the fifteenth business day after
receipt of the request for information.

9 a) Governmental body makes a good faith
attempt to notify person whose proprietary
information may be protected from disclosure
under sections 552.101, 552.110, 552.1101,
552.113, 552.131, or 552.143. Notification
includes: 1) copy of written request; 2) letter, in
the form prescribed by the attorney general,
stating that the third party may submit to the
attorney general reasons requested information
should be withheld.

552.305(d) Within a reasonable time, but not later
than the tenth business day after date
governmental body receives request for
information.

 b) Third party may submit brief to attorney
general.

552.305(d) Within a reasonable time, but not later
than the tenth business day of receiving
notice from governmental body.

10 Governmental body must submit to attorney
general additional information if requested by
attorney general.

552.303(d) Not later than the seventh calendar day
after date governmental body received

2020 Public Information Handbook • Office of the Attorney General

322

Step Action Section Deadline Due Done
written notice of attorney general’s need
for additional information.

11 Governmental body desires attorney general
reconsideration of attorney general decision.

552.301(f) Public Information Act prohibits a
governmental body from seeking the
attorney general’s reconsideration of an
open records ruling.

12 Governmental body files suit challenging the
attorney general decision.

552.324 Within thirty calendar days after the date
governmental body receives attorney
general decision.

13 Governmental body files suit against the attorney
general challenging the attorney general decision
to preserve an affirmative defense to prosecution
for failing to produce requested information.

552.353(b) Within ten calendar days after
governmental body receives attorney
general’s decision that information is
public.

PART EIGHT: NOTICE STATEMENT TO PERSONS WHOSE
PROPRIETARY INFORMATION IS REQUESTED

(A governmental body must provide this notice to a person whose proprietary interests may be
affected by release of information within ten business days after receipt of the written request for
information.)

NOTE: This notice is updated periodically. Please check the OAG website
http://www.texasattorneygeneral.gov/open-government for the latest version.

Date

Third Party Address

Dear M:

We have received a formal request to inspect or copy some of our files. A copy of the request for
information is enclosed. The requested files include records we received from you or from your
company. The Office of the Attorney General is reviewing this matter, and they will issue a decision
on whether Texas law requires us to release your records. Generally, the Public Information Act
(the “Act”) requires the release of requested information, but there are exceptions. As described
below, you have the right to object to the release of your records by submitting written arguments to
the attorney general that one or more exceptions apply to your records. You are not required to
submit arguments to the attorney general, but if you decide not to submit arguments, the Office of
the Attorney General will presume that you have no interest in withholding your records from
disclosure. In other words, if you fail to take timely action, the attorney general will more than likely
rule that your records must be released to the public. If you decide to submit arguments, you must
do so not later than the tenth business day after the date you receive this notice.

If you submit arguments to the attorney general, you must:

a) identify the legal exceptions that apply,

b)identify the specific parts of each document that are covered by each exception, and

c) explain why each exception applies.

Gov’t Code § 552.305(d). A claim that an exception applies without further explanation will not
suffice. Attorney General Opinion H-436 (1974). You may contact this office to review the
information at issue in order to make your arguments. We will provide the attorney general with a
copy of the request for information and a copy of the requested information, along with other material
required by the Act. The attorney general is generally required to issue a decision within 45 business
days.

Please send your written comments to the Office of the Attorney General at the following address:

Office of the Attorney General
Open Records Division
P.O. Box 12548
Austin, Texas 78711-2548

If you wish to submit your written comments electronically, you may only do so via the Office of
the Attorney General’s eFiling System. An administrative convenience charge will be assessed for
use of the eFiling System. No other method of electronic submission is available. Please visit the
attorney general’s website at http://www.texasattorneygeneral.gov/open-government for more
information.

In addition, you are required to provide the requestor with a copy of your communication to
the Office of the Attorney General. Gov’t Code § 552.305(e). You may redact the requestor’s
copy of your communication to the extent it contains the substance of the requested information.
Gov’t Code § 552.305(e). You may provide a copy of your communication to the governmental
body who received the request and sent the notice.

Commonly Raised Exceptions

In order for a governmental body to withhold requested information, specific tests or factors for the
applicability of a claimed exception must be met. Failure to meet these tests may result in the release
of requested information. We have listed the most commonly claimed exceptions in the Government
Code concerning proprietary information and the leading cases or decisions discussing them. This
listing is not intended to limit any exceptions or statutes you may raise.

Section 552.101: Information Made Confidential by Law

Open Records Decision No. 652 (1997).

Section 552.110: Confidentiality of Trade Secrets and Commercial or Financial Information

Trade Secrets

Commercial or Financial Information:

Birnbaum v. Alliance of Am. Insurers, 994 S.W.2d 766 (Tex. App.—Austin 1999, pet.
filed) (construing previous version of section 552.110), abrogated by In re Bass, 113
S.W.3d 735 (Tex. 2003).
Open Records Decision No. 639 (1996).
Open Records Decision No. 661 (1999).

Section 552.1101: Confidentiality of Proprietary Information

Section 552.113: Confidentiality of Geological or Geophysical Information

Open Records Decision No. 627 (1994).

Section 552.131: Confidentiality of Certain Economic Development Negotiation Information

If you have questions about this notice or release of information under the Act, please refer to
the Public Information Handbook published by the Office of the Attorney General, or contact
the attorney general’s Open Government Hotline at (512) 478-OPEN (6736) or toll-free
at (877) 673-6839 (877-OPEN TEX). To access the Public Information Handbook or Attorney
General Opinions, including those listed above, please visit the attorney general’s website at
http://www.texasattorneygeneral.gov/open-government.

Sincerely,

Officer for Public Information or Designee
Name of Governmental Body

Enclosure: Copy of request for information

cc: Requestor

address
(w/o enclosures)

Open Records Division
Office of the Attorney General
P.O. Box 12548
Austin, Texas 78711-2548
(w/o enclosures)

PART NINE: TEXAS GOVERNMENT CODE SECTION 552.024
PUBLIC ACCESS OPTION FORM

[Note: This form should be completed and signed by the employee no later than the 14th day after
the date the employee begins employment, the public official is elected or appointed, or a former
employee or official ends employment or service.]

(Name)

The Public Information Act allows employees, public officials and former employees and officials
to elect whether to keep certain information about them confidential. Unless you choose to keep it
confidential, the following information about you may be subject to public release if requested under
the Texas Public Information Act. Therefore, please indicate whether you wish to allow public
release of the following information.

PUBLIC ACCESS?
NO YES

Home Address
Home Telephone Number
Social Security Number
Emergency Contact Information

Information that reveals whether you have family members

(Signature)

(Date)

	A Preface to the Public Information Handbook i
	Part One: How the Public Information Act Works 1
	I. Overview 1
	A. Historical Background 1
	B. Policy; Construction 1
	D. Section 552.021 2
	E. Open Records Training 3

	II. Entities Subject to the Public Information Act 7
	A. State and Local Governmental Bodies 8
	B. Private Entities 8
	1. Private Entities Supported by Public Funds 8
	2. Private Entities Deemed Governmental Bodies by Statute 8

	C. Certain Property Owners’ Associations Subject to Act 9
	D. A Governmental Body Holding Records for Another Governmental Body 10
	E. Private Entities Holding Records for Governmental Bodies 10
	F. Judiciary Excluded from the Public Information Act 12

	III. Information Subject to the Public Information Act 14
	A. Public Information is Contained in Records of All Forms 14
	B. Information Held by a Temporary Custodian 15
	C. Exclusion of Tangible Items 15
	D. Exclusion of Protected Health Information 16
	E. Personal Notes and E-mail in Personal Accounts or Devices 16
	F. Commercially Available Information 18

	IV. Procedures for Access to Public Information 19
	A. Informing the Public of Basic Rights and Responsibilities Under the Act 19
	B. The Request for Public Information 19
	C. The Governmental Body’s Duty to Produce Public Information Promptly 22
	D. The Requestor’s Right of Access 25
	1. Right to Inspect 27
	2. Right to Obtain Copies 27

	E. Computer and Electronic Information 28

	table of Contents
	A Preface to the Public Information Handbook i
	A Preface to the Public Information Handbook i
	A Preface to the Public Information Handbook i
	Part One: How the Public Information Act Works 1
	Part One: How the Public Information Act Works 1
	Part One: How the Public Information Act Works 1
	I. Overview 1
	I. Overview 1
	I. Overview 1
	A. Historical Background 1
	A. Historical Background 1
	A. Historical Background 1
	B. Policy; Construction 1
	B. Policy; Construction 1
	B. Policy; Construction 1
	C. Attorney General to Maintain Uniformity in Application, Operation and Interpretation of the Act 2
	D. Section 552.021 2
	D. Section 552.021 2
	D. Section 552.021 2
	E. Open Records Training 3
	E. Open Records Training 3
	E. Open Records Training 3

	II. Entities Subject to the Public Information Act 7
	II. Entities Subject to the Public Information Act 7
	II. Entities Subject to the Public Information Act 7
	A. State and Local Governmental Bodies 8
	A. State and Local Governmental Bodies 8
	A. State and Local Governmental Bodies 8
	B. Private Entities 8
	B. Private Entities 8
	B. Private Entities 8
	1. Private Entities Supported by Public Funds 8
	1. Private Entities Supported by Public Funds 8
	1. Private Entities Supported by Public Funds 8
	2. Private Entities Deemed Governmental Bodies by Statute 8
	2. Private Entities Deemed Governmental Bodies by Statute 8
	2. Private Entities Deemed Governmental Bodies by Statute 8

	C. Certain Property Owners’ Associations Subject to Act 9
	C. Certain Property Owners’ Associations Subject to Act 9
	C. Certain Property Owners’ Associations Subject to Act 9
	D. A Governmental Body Holding Records for Another Governmental Body 10
	D. A Governmental Body Holding Records for Another Governmental Body 10
	D. A Governmental Body Holding Records for Another Governmental Body 10
	E. Private Entities Holding Records for Governmental Bodies 10
	E. Private Entities Holding Records for Governmental Bodies 10
	E. Private Entities Holding Records for Governmental Bodies 10
	F. Judiciary Excluded from the Public Information Act 12
	F. Judiciary Excluded from the Public Information Act 12
	F. Judiciary Excluded from the Public Information Act 12

	III. Information Subject to the Public Information Act 14
	III. Information Subject to the Public Information Act 14
	III. Information Subject to the Public Information Act 14
	A. Public Information is Contained in Records of All Forms 14
	A. Public Information is Contained in Records of All Forms 14
	A. Public Information is Contained in Records of All Forms 14
	B. Information Held by a Temporary Custodian 15
	B. Information Held by a Temporary Custodian 15
	B. Information Held by a Temporary Custodian 15
	C. Exclusion of Tangible Items 15
	C. Exclusion of Tangible Items 15
	C. Exclusion of Tangible Items 15
	D. Exclusion of Protected Health Information 16
	D. Exclusion of Protected Health Information 16
	D. Exclusion of Protected Health Information 16
	E. Personal Notes and E-mail in Personal Accounts or Devices 16
	E. Personal Notes and E-mail in Personal Accounts or Devices 16
	E. Personal Notes and E-mail in Personal Accounts or Devices 16
	F. Commercially Available Information 18
	F. Commercially Available Information 18
	F. Commercially Available Information 18

	IV. Procedures for Access to Public Information 19
	IV. Procedures for Access to Public Information 19
	IV. Procedures for Access to Public Information 19
	A. Informing the Public of Basic Rights and Responsibilities Under the Act 19
	A. Informing the Public of Basic Rights and Responsibilities Under the Act 19
	A. Informing the Public of Basic Rights and Responsibilities Under the Act 19
	B. The Request for Public Information 19
	B. The Request for Public Information 19
	B. The Request for Public Information 19
	C. The Governmental Body’s Duty to Produce Public Information Promptly 22
	C. The Governmental Body’s Duty to Produce Public Information Promptly 22
	C. The Governmental Body’s Duty to Produce Public Information Promptly 22
	D. The Requestor’s Right of Access 25
	D. The Requestor’s Right of Access 25
	D. The Requestor’s Right of Access 25
	1. Right to Inspect 27
	1. Right to Inspect 27
	1. Right to Inspect 27
	2. Right to Obtain Copies 27
	2. Right to Obtain Copies 27
	2. Right to Obtain Copies 27

	E. Computer and Electronic Information 28
	E. Computer and Electronic Information 28
	E. Computer and Electronic Information 28

	V. Disclosure to Selected Persons 30
	V. Disclosure to Selected Persons 30
	V. Disclosure to Selected Persons 30
	A. General Rule: Under the Public Information Act, Public Information is Available to All Members of the Public 30
	B. Some Disclosures of Information to Selected Individuals or Entities Do Not Constitute Disclosures to the Public Under Section 552.007 31
	1. Special Rights of Access: Exceptions to Disclosure Expressly Inapplicable to a Specific Class of Persons 31
	2. Intra- or Intergovernmental Transfers 34
	2. Intra- or Intergovernmental Transfers 34
	2. Intra- or Intergovernmental Transfers 34
	3. Other Limited Disclosures That Do Not Implicate Section 552.007 35
	3. Other Limited Disclosures That Do Not Implicate Section 552.007 35
	3. Other Limited Disclosures That Do Not Implicate Section 552.007 35

	VI. Attorney General Determines Whether Information Is Subject to an Exception 36
	A. Duties of the Governmental Body and of the Attorney General Under Subchapter G 36
	B. Items the Governmental Body Must Submit to the Attorney General 40
	B. Items the Governmental Body Must Submit to the Attorney General 40
	B. Items the Governmental Body Must Submit to the Attorney General 40
	1. Written Communication from the Person Requesting the Information 41
	1. Written Communication from the Person Requesting the Information 41
	1. Written Communication from the Person Requesting the Information 41
	2. Information Requested from the Governmental Body 41
	2. Information Requested from the Governmental Body 41
	2. Information Requested from the Governmental Body 41
	3. Labeling Requested Information to Indicate Which Exceptions Apply to Which Parts of the Requested Information 42
	4. Statement or Evidence as to Date Governmental Body Received Written Request 42
	5. Letter from the Governmental Body Stating Which Exceptions Apply and Why 42

	C. Section 552.302: Information Presumed Public if Submissions and Notification Required by Section 552.301 Are Not Timely 43
	D. Section 552.303: Attorney General Determination that Information in Addition to that Required by Section 552.301 Is Necessary to Render a Decision 44
	E. Section 552.305: When the Requested Information Involves a Third Party’s Privacy or Property Interests 45
	F. Section 552.3035: Attorney General Must Not Disclose Information at Issue 47
	G. Section 552.304: Submission of Public Comments 47
	G. Section 552.304: Submission of Public Comments 47
	G. Section 552.304: Submission of Public Comments 47
	H. Rendition of Attorney General Decision 47
	H. Rendition of Attorney General Decision 47
	H. Rendition of Attorney General Decision 47
	I. Timeliness of Action 48
	I. Timeliness of Action 48
	I. Timeliness of Action 48

	VII. Cost of Copies and Access 48
	VII. Cost of Copies and Access 48
	VII. Cost of Copies and Access 48
	A. Charges for Copies of Paper Records and Printouts of Electronic Records 49
	A. Charges for Copies of Paper Records and Printouts of Electronic Records 49
	A. Charges for Copies of Paper Records and Printouts of Electronic Records 49
	B. Charges for Inspection of Paper Records and Electronic Records 51
	B. Charges for Inspection of Paper Records and Electronic Records 51
	B. Charges for Inspection of Paper Records and Electronic Records 51
	C. Waivers or Reduction of Estimated Charges 52
	C. Waivers or Reduction of Estimated Charges 52
	C. Waivers or Reduction of Estimated Charges 52
	D. Providing a Statement of Estimated Charges as Required by Law 52
	D. Providing a Statement of Estimated Charges as Required by Law 52
	D. Providing a Statement of Estimated Charges as Required by Law 52
	E. Cost Provisions Regarding Requests Requiring a Large Amount of Personnel Time 54
	F. Complaints Regarding Alleged Overcharges 55
	F. Complaints Regarding Alleged Overcharges 55
	F. Complaints Regarding Alleged Overcharges 55
	G. Cost Provisions Outside the Public Information Act 55
	G. Cost Provisions Outside the Public Information Act 55
	G. Cost Provisions Outside the Public Information Act 55

	VIII. Penalties and Remedies 56
	VIII. Penalties and Remedies 56
	VIII. Penalties and Remedies 56
	A. Informal Resolution of Complaints 56
	A. Informal Resolution of Complaints 56
	A. Informal Resolution of Complaints 56
	B. Criminal Penalties 56
	B. Criminal Penalties 56
	B. Criminal Penalties 56
	C. Civil Remedies 57
	C. Civil Remedies 57
	C. Civil Remedies 57
	1. Writ of Mandamus 57
	1. Writ of Mandamus 57
	1. Writ of Mandamus 57
	2. Violations of the Act: Declaratory Judgment or Injunctive Relief; Formal Complaints 58
	3. Suits Over an Open Records Ruling 59
	3. Suits Over an Open Records Ruling 59
	3. Suits Over an Open Records Ruling 59
	4. Discovery and Court’s In Camera Review of Information Under Protective Order 60

	D. Assessment of Costs of Litigation and Reasonable Attorney’s Fees 61
	D. Assessment of Costs of Litigation and Reasonable Attorney’s Fees 61
	D. Assessment of Costs of Litigation and Reasonable Attorney’s Fees 61

	IX. Preservation and Destruction of Records 61
	IX. Preservation and Destruction of Records 61
	IX. Preservation and Destruction of Records 61
	X. Public Information Act Distinguished from Certain Other Statutes 62
	X. Public Information Act Distinguished from Certain Other Statutes 62
	X. Public Information Act Distinguished from Certain Other Statutes 62
	A. Authority of the Attorney General to Issue Attorney General Opinions 62
	A. Authority of the Attorney General to Issue Attorney General Opinions 62
	A. Authority of the Attorney General to Issue Attorney General Opinions 62
	B. Texas Open Meetings Act 63
	B. Texas Open Meetings Act 63
	B. Texas Open Meetings Act 63
	C. Discovery Proceedings 63
	C. Discovery Proceedings 63
	C. Discovery Proceedings 63

	Part Two: Exceptions to Disclosure 64
	Part Two: Exceptions to Disclosure 64
	Part Two: Exceptions to Disclosure 64
	I. Information Generally Considered to be Public 64
	I. Information Generally Considered to be Public 64
	I. Information Generally Considered to be Public 64
	A. Section 552.022 Categories of Information 64
	A. Section 552.022 Categories of Information 64
	A. Section 552.022 Categories of Information 64
	1. Discovery Privileges 64
	1. Discovery Privileges 64
	1. Discovery Privileges 64
	2. Court Order 65
	2. Court Order 65
	2. Court Order 65

	B. Certain Contracting Information 65
	B. Certain Contracting Information 65
	B. Certain Contracting Information 65
	C. Certain Investment Information 67
	C. Certain Investment Information 67
	C. Certain Investment Information 67
	D. Other Kinds of Information that May Not Be Withheld 68
	D. Other Kinds of Information that May Not Be Withheld 68
	D. Other Kinds of Information that May Not Be Withheld 68

	II. Exceptions 69
	II. Exceptions 69
	II. Exceptions 69
	A. Section 552.101: Confidential Information 69
	A. Section 552.101: Confidential Information 69
	A. Section 552.101: Confidential Information 69
	1. Information Confidential Under Specific Statutes 70
	1. Information Confidential Under Specific Statutes 70
	1. Information Confidential Under Specific Statutes 70
	2. Information Confidential by Judicial Decision 73
	2. Information Confidential by Judicial Decision 73
	2. Information Confidential by Judicial Decision 73

	B. Section 552.102: Confidentiality of Certain Personnel Information 79
	B. Section 552.102: Confidentiality of Certain Personnel Information 79
	B. Section 552.102: Confidentiality of Certain Personnel Information 79
	1. Dates of Birth of Public Employees 79
	1. Dates of Birth of Public Employees 79
	1. Dates of Birth of Public Employees 79
	2. Transcripts of Professional Public School Employees 80
	2. Transcripts of Professional Public School Employees 80
	2. Transcripts of Professional Public School Employees 80

	C. Section 552.103: Litigation or Settlement Negotiations Involving the State or a Political Subdivision 80
	1. Governmental Body’s Burden 81
	1. Governmental Body’s Burden 81
	1. Governmental Body’s Burden 81
	2. Only Circumstances Existing at the Time of the Request 82
	2. Only Circumstances Existing at the Time of the Request 82
	2. Only Circumstances Existing at the Time of the Request 82
	3. Temporal Nature of Section 552.103 82
	3. Temporal Nature of Section 552.103 82
	3. Temporal Nature of Section 552.103 82
	4. Scope of Section 552.103 83
	4. Scope of Section 552.103 83
	4. Scope of Section 552.103 83
	5. Duration of Section 552.103 for Criminal Litigation 83
	5. Duration of Section 552.103 for Criminal Litigation 83
	5. Duration of Section 552.103 for Criminal Litigation 83

	D. Section 552.104: Information Relating to Competition or Bidding 84
	D. Section 552.104: Information Relating to Competition or Bidding 84
	D. Section 552.104: Information Relating to Competition or Bidding 84
	E. Section 552.105: Information Related to Location or Price of Property 85
	E. Section 552.105: Information Related to Location or Price of Property 85
	E. Section 552.105: Information Related to Location or Price of Property 85
	F. Section 552.106: Certain Legislative Documents 86
	F. Section 552.106: Certain Legislative Documents 86
	F. Section 552.106: Certain Legislative Documents 86
	G. Section 552.107: Certain Legal Matters 87
	G. Section 552.107: Certain Legal Matters 87
	G. Section 552.107: Certain Legal Matters 87
	1. Information Within the Attorney-Client Privilege 88
	1. Information Within the Attorney-Client Privilege 88
	1. Information Within the Attorney-Client Privilege 88
	2. Information Protected by Court Order 90
	2. Information Protected by Court Order 90
	2. Information Protected by Court Order 90

	H. Section 552.108: Certain Law Enforcement, Corrections, and Prosecutorial Information 91
	1. The Meaning of “Law Enforcement Agency” and the Applicability of Section 552.108 to Other Units of Government 92
	2. Application of Section 552.108 93
	2. Application of Section 552.108 93
	2. Application of Section 552.108 93
	3. Limitations on Scope of Section 552.108 96
	3. Limitations on Scope of Section 552.108 96
	3. Limitations on Scope of Section 552.108 96
	4. Application of Section 552.108 to Information Relating to Police Officers and Complaints Against Police Officers 98
	5. Other Related Law Enforcement Records 99
	5. Other Related Law Enforcement Records 99
	5. Other Related Law Enforcement Records 99

	I. Section 552.1081: Confidentiality of Certain Information Regarding Execution of Convict 107
	J. Section 552.1085: Confidentiality of Sensitive Crime Scene Image 107
	J. Section 552.1085: Confidentiality of Sensitive Crime Scene Image 107
	J. Section 552.1085: Confidentiality of Sensitive Crime Scene Image 107
	K. Section 552.109: Confidentiality of Certain Private Communications of an Elected Office Holder 110
	L. Section 552.110: Confidentiality of Trade Secrets and Confidentiality of Certain Commercial or Financial Information 111
	1. Trade Secrets 112
	1. Trade Secrets 112
	1. Trade Secrets 112
	2. Commercial or Financial Information 112
	2. Commercial or Financial Information 112
	2. Commercial or Financial Information 112

	M. Section 552.1101: Confidentiality of Proprietary Information 112
	M. Section 552.1101: Confidentiality of Proprietary Information 112
	M. Section 552.1101: Confidentiality of Proprietary Information 112
	112
	112
	112
	N. Section 552.111: Agency Memoranda 113
	N. Section 552.111: Agency Memoranda 113
	N. Section 552.111: Agency Memoranda 113
	1. Deliberative Process Privilege 114
	1. Deliberative Process Privilege 114
	1. Deliberative Process Privilege 114
	2. Work Product Privilege 115
	2. Work Product Privilege 115
	2. Work Product Privilege 115

	O. Section 552.112: Certain Information Relating to Regulation of Financial Institutions or Securities 116
	P. Section 552.113: Confidentiality of Geological or Geophysical Information 118
	P. Section 552.113: Confidentiality of Geological or Geophysical Information 118
	P. Section 552.113: Confidentiality of Geological or Geophysical Information 118
	Q. Sections 552.026 and 552.114: Confidentiality of Student Records 122
	Q. Sections 552.026 and 552.114: Confidentiality of Student Records 122
	Q. Sections 552.026 and 552.114: Confidentiality of Student Records 122
	1. Family Educational Rights and Privacy Act of 1974 122
	1. Family Educational Rights and Privacy Act of 1974 122
	1. Family Educational Rights and Privacy Act of 1974 122
	2. Section 552.114: Confidentiality of Student Records 125
	2. Section 552.114: Confidentiality of Student Records 125
	2. Section 552.114: Confidentiality of Student Records 125

	R. Section 552.115: Confidentiality of Birth and Death Records 126
	R. Section 552.115: Confidentiality of Birth and Death Records 126
	R. Section 552.115: Confidentiality of Birth and Death Records 126
	S. Section 552.116: Audit Working Papers 130
	S. Section 552.116: Audit Working Papers 130
	S. Section 552.116: Audit Working Papers 130
	T. Section 552.117: Confidentiality of Certain Addresses, Telephone Numbers, Social Security Numbers, and Personal Family Information 131
	U. Section 552.1175: Confidentiality of Certain Personal Identifying Information of Peace Officers and Other Officials Performing Sensitive Governmental Functions 137
	V. Section 552.1176: Confidentiality of Certain Information Maintained by State Bar 141
	W. Section 552.1177: Confidentiality of Certain Information Related to Humane Disposition of Animal 141
	X. Section 552.118: Confidentiality of Official Prescription Program Information 142
	Y. Section 552.119: Confidentiality of Certain Photographs of Peace Officers 143
	Y. Section 552.119: Confidentiality of Certain Photographs of Peace Officers 143
	Y. Section 552.119: Confidentiality of Certain Photographs of Peace Officers 143
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts 144
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research 144
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research 144
	BB. Section 552.122: Test Items 145
	BB. Section 552.122: Test Items 145
	BB. Section 552.122: Test Items 145
	BB. Section 552.122: Test Items 145
	BB. Section 552.122: Test Items 145
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education 145
	DD. Section 552.1235: Confidentiality of Identity of Private Donor to Institution of Higher Education 146
	EE. Section 552.124: Confidentiality of Records of Library or Library System 146
	EE. Section 552.124: Confidentiality of Records of Library or Library System 146
	EE. Section 552.124: Confidentiality of Records of Library or Library System 146
	FF. Section 552.125: Certain Audits 147
	FF. Section 552.125: Certain Audits 147
	FF. Section 552.125: Certain Audits 147
	GG. Section 552.126: Confidentiality of Name of Applicant for Superintendent of Public School District 148
	HH. Section 552.127: Confidentiality of Personal Information Relating to Participants in Neighborhood Crime Watch Organization 148
	II. Section 552.128: Confidentiality of Certain Information Submitted by Potential Vendor or Contractor 149
	JJ. Section 552.129: Confidentiality of Certain Motor Vehicle Inspection Information 150
	KK. Section 552.130: Confidentiality of Certain Motor Vehicle Records 150
	KK. Section 552.130: Confidentiality of Certain Motor Vehicle Records 150
	KK. Section 552.130: Confidentiality of Certain Motor Vehicle Records 150
	LL. Section 552.131: Confidentiality of Certain Economic Development Information 152
	MM. Section 552.132: Confidentiality of Crime Victim or Claimant Information 153
	MM. Section 552.132: Confidentiality of Crime Victim or Claimant Information 153
	MM. Section 552.132: Confidentiality of Crime Victim or Claimant Information 153
	NN. Section 552.1325: Crime Victim Impact Statement: Certain Information Confidential 154
	OO. Section 552.133: Confidentiality of Public Power Utility Competitive Matters 155
	PP. Section 552.134: Confidentiality of Certain Information Relating to Inmate of Department of Criminal Justice 157
	QQ. Section 552.135: Confidentiality of Certain Information Held by School District 159
	RR. Section 552.136: Confidentiality of Credit Card, Debit Card, Charge Card, and Access Device Numbers 160
	SS. Section 552.137: Confidentiality of Certain E-mail Addresses 161
	SS. Section 552.137: Confidentiality of Certain E-mail Addresses 161
	SS. Section 552.137: Confidentiality of Certain E-mail Addresses 161
	TT. Section 552.138: Confidentiality of Family Violence Shelter Center, Victims of Trafficking Shelter Center, and Sexual Assault Program Information 163
	UU. Section 552.139: Confidentiality of Government Information Related to Security or Infrastructure Issues for Computers 165
	VV. Section 552.140: Confidentiality of Military Discharge Records 166
	VV. Section 552.140: Confidentiality of Military Discharge Records 166
	VV. Section 552.140: Confidentiality of Military Discharge Records 166
	WW. Section 552.141: Confidentiality of Information in Application for Marriage License 167
	XX. Section 552.142: Confidentiality of Records Subject to Order of Nondisclosure 167
	YY. Section 552.1425: Civil Penalty: Dissemination of Certain Criminal History Information 168
	ZZ. Section 552.143: Confidentiality of Certain Investment Information 168
	ZZ. Section 552.143: Confidentiality of Certain Investment Information 168
	ZZ. Section 552.143: Confidentiality of Certain Investment Information 168
	AAA. Section 552.144: Working Papers and Electronic Communications of Administrative Law Judges at State Office of Administrative Hearings 169
	BBB. Section 552.145: Confidentiality of Texas No-Call List 170
	BBB. Section 552.145: Confidentiality of Texas No-Call List 170
	BBB. Section 552.145: Confidentiality of Texas No-Call List 170
	CCC. Section 552.146: Certain Communications with Assistant or Employee of Legislative Budget Board 170
	DDD. Section 552.147: Social Security Numbers 170
	DDD. Section 552.147: Social Security Numbers 170
	EEE. Section 552.148: Confidentiality of Certain Personal Information Maintained by Municipality Pertaining to a Minor 171
	FFF. Section 552.149: Confidentiality of Records of Comptroller or Appraisal District Received from Private Entity 172
	GGG. Section 552.150: Confidentiality of Information That Could Compromise Safety of Officer or Employee of Hospital District 173
	HHH. Section 552.151: Confidentiality of Information Regarding Select Agents 174
	HHH. Section 552.151: Confidentiality of Information Regarding Select Agents 174
	III. Section 552.152: Confidentiality of Information Concerning Public Employee or Officer Personal Safety 175
	JJJ. Section 552.153: Proprietary Records and Trade Secrets Involved in Certain Partnerships 175
	KKK. Section 552.154: Name of Applicant for Executive Director, Chief Investment Officer, or Chief Audit Executive of Teacher Retirement System of Texas 176
	LLL. Section 552.155: Confidentiality of Certain Property Tax Appraisal Photographs 177
	MMM. Section 552.156: Confidentiality of Continuity of Operations Plan 177
	MMM. Section 552.156: Confidentiality of Continuity of Operations Plan 177
	NNN. Section 552.158: Confidentiality of Personal Information Regarding Applicant for Appointment by Governor 178
	OOO. Section 552.159: Certain Personal Information Obtained by Flood Control District 178
	PPP. Section 552.159: Confidentiality of Certain Work Schedules 179
	PPP. Section 552.159: Confidentiality of Certain Work Schedules 179
	QQQ. Section 552.159: Confidentiality of Certain Information Provided by Out-of-State Health Care Provider 179
	RRR. Section 552.160: Confidentiality of Personal Information of Applicant for Disaster Recovery Funds 179

	Part Three: Text of the Texas Public Information Act 181
	Part Three: Text of the Texas Public Information Act 181
	Part Four: Rules Promulgated by the Attorney General 281
	Part Four: Rules Promulgated by the Attorney General 281
	Part Five: Table of Cases 307
	Part Five: Table of Cases 307
	Part Six: Rules of Judicial Administration 312
	Part Six: Rules of Judicial Administration 312
	Part Seven: Public Information Act Deadlines for Governmental Bodies 321
	Part Seven: Public Information Act Deadlines for Governmental Bodies 321
	Part Eight: Notice Statement to Persons Whose Proprietary Information is Requested 323
	Part Nine: Texas Government Code Section 552.024 Public Access Option Form 326
	A Preface to the Public Information Handbook
	Part One: How the Public Information Act Works
	I. Overview
	A. Historical Background
	B. Policy; Construction
	C. Attorney General to Maintain Uniformity in Application, Operation and Interpretation of the Act
	D. Section 552.021
	E. Open Records Training

	II. Entities Subject to the Public Information Act
	A. State and Local Governmental Bodies
	B. Private Entities
	1. Private Entities Supported by Public Funds
	2. Private Entities Deemed Governmental Bodies by Statute

	C. Certain Property Owners’ Associations Subject to Act
	D. A Governmental Body Holding Records for Another Governmental Body
	E. Private Entities Holding Records for Governmental Bodies
	F. Judiciary Excluded from the Public Information Act

	III. Information Subject to the Public Information Act
	A. Public Information is Contained in Records of All Forms
	B. Information Held by a Temporary Custodian
	C. Exclusion of Tangible Items
	D. Exclusion of Protected Health Information
	E. Personal Notes and E-mail in Personal Accounts or Devices
	F. Commercially Available Information

	IV. Procedures for Access to Public Information
	A. Informing the Public of Basic Rights and Responsibilities Under the Act
	B. The Request for Public Information
	C. The Governmental Body’s Duty to Produce Public Information Promptly
	D. The Requestor’s Right of Access
	1. Right to Inspect
	2. Right to Obtain Copies

	E. Computer and Electronic Information

	V. Disclosure to Selected Persons
	A. General Rule: Under the Public Information Act, Public Information is Available to All Members of the Public
	B. Some Disclosures of Information to Selected Individuals or Entities Do Not Constitute Disclosures to the Public Under Section 552.007
	1. Special Rights of Access: Exceptions to Disclosure Expressly Inapplicable to a Specific Class of Persons
	a. Special Rights of Access Under the Public Information Act
	i. Information for Legislative Use
	ii. Information About the Person Who Is Requesting the Information
	iii. Information in a Student or Education Record

	b. Special Rights of Access Created by Other Statutes

	2. Intra- or Intergovernmental Transfers
	3. Other Limited Disclosures That Do Not Implicate Section 552.007

	VI. Attorney General Determines Whether Information Is Subject to an Exception
	A. Duties of the Governmental Body and of the Attorney General Under Subchapter G
	B. Items the Governmental Body Must Submit to the Attorney General
	1. Written Communication from the Person Requesting the Information
	2. Information Requested from the Governmental Body
	3. Labeling Requested Information to Indicate Which Exceptions Apply to Which Parts of the Requested Information
	4. Statement or Evidence as to Date Governmental Body Received Written Request
	5. Letter from the Governmental Body Stating Which Exceptions Apply and Why

	C. Section 552.302: Information Presumed Public if Submissions and Notification Required by Section 552.301 Are Not Timely
	D. Section 552.303: Attorney General Determination that Information in Addition to that Required by Section 552.301 Is Necessary to Render a Decision
	E. Section 552.305: When the Requested Information Involves a Third Party’s Privacy or Property Interests
	F. Section 552.3035: Attorney General Must Not Disclose Information at Issue
	G. Section 552.304: Submission of Public Comments
	H. Rendition of Attorney General Decision
	I. Timeliness of Action

	VII. Cost of Copies and Access
	A. Charges for Copies of Paper Records and Printouts of Electronic Records
	B. Charges for Inspection of Paper Records and Electronic Records
	C. Waivers or Reduction of Estimated Charges
	D. Providing a Statement of Estimated Charges as Required by Law
	E. Cost Provisions Regarding Requests Requiring a Large Amount of Personnel Time
	F. Complaints Regarding Alleged Overcharges
	G. Cost Provisions Outside the Public Information Act

	VIII. Penalties and Remedies
	A. Informal Resolution of Complaints
	B. Criminal Penalties
	C. Civil Remedies
	1. Writ of Mandamus
	2. Violations of the Act: Declaratory Judgment or Injunctive Relief; Formal Complaints
	a. Venue and Proper Party to Bring Suit
	b. Suit Pursuant to Formal Complaint
	c. Procedures for Formal Complaint
	d. Governmental Body Must Be Given Opportunity to Cure Violation
	e. Cumulative Remedy

	3. Suits Over an Open Records Ruling
	4. Discovery and Court’s In Camera Review of Information Under Protective Order

	D. Assessment of Costs of Litigation and Reasonable Attorney’s Fees

	IX. Preservation and Destruction of Records
	X. Public Information Act Distinguished from Certain Other Statutes
	A. Authority of the Attorney General to Issue Attorney General Opinions
	B. Texas Open Meetings Act
	C. Discovery Proceedings

	Part Two: Exceptions to Disclosure
	I. Information Generally Considered to be Public
	A. Section 552.022 Categories of Information
	1. Discovery Privileges
	2. Court Order

	B. Certain Contracting Information
	C. Certain Investment Information
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld
	D. Other Kinds of Information that May Not Be Withheld

	II. Exceptions
	A. Section 552.101: Confidential Information
	1. Information Confidential Under Specific Statutes
	a. State Statutes
	b. Federal Statutes
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law

	2. Information Confidential by Judicial Decision
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	a. Information Confidential Under Common Law
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	b. Information Confidential Under Constitutional Privacy
	c. Privacy Rights Lapse upon Death of the Subject
	c. Privacy Rights Lapse upon Death of the Subject
	c. Privacy Rights Lapse upon Death of the Subject
	c. Privacy Rights Lapse upon Death of the Subject
	c. Privacy Rights Lapse upon Death of the Subject
	c. Privacy Rights Lapse upon Death of the Subject
	c. Privacy Rights Lapse upon Death of the Subject
	c. Privacy Rights Lapse upon Death of the Subject
	c. Privacy Rights Lapse upon Death of the Subject
	c. Privacy Rights Lapse upon Death of the Subject
	c. Privacy Rights Lapse upon Death of the Subject
	c. Privacy Rights Lapse upon Death of the Subject
	c. Privacy Rights Lapse upon Death of the Subject
	c. Privacy Rights Lapse upon Death of the Subject
	c. Privacy Rights Lapse upon Death of the Subject
	d. False-Light Privacy
	d. False-Light Privacy
	e. Special Circumstances
	e. Special Circumstances
	d. False-Light Privacy
	d. False-Light Privacy
	d. False-Light Privacy
	d. False-Light Privacy
	d. False-Light Privacy
	d. False-Light Privacy
	d. False-Light Privacy
	d. False-Light Privacy
	d. False-Light Privacy
	d. False-Light Privacy
	d. False-Light Privacy
	d. False-Light Privacy
	e. Special Circumstances
	e. Special Circumstances
	e. Special Circumstances
	e. Special Circumstances
	e. Special Circumstances
	e. Special Circumstances
	e. Special Circumstances
	e. Special Circumstances
	e. Special Circumstances
	e. Special Circumstances
	e. Special Circumstances
	e. Special Circumstances
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public
	f. Dates of Birth of Members of the Public

	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege
	g. Informer’s Privilege

	B. Section 552.102: Confidentiality of Certain Personnel Information
	1. Dates of Birth of Public Employees
	2. Transcripts of Professional Public School Employees

	C. Section 552.103: Litigation or Settlement Negotiations Involving the State or a Political Subdivision
	1. Governmental Body’s Burden
	2. Only Circumstances Existing at the Time of the Request
	3. Temporal Nature of Section 552.103
	4. Scope of Section 552.103
	5. Duration of Section 552.103 for Criminal Litigation

	D. Section 552.104: Information Relating to Competition or Bidding
	E. Section 552.105: Information Related to Location or Price of Property
	F. Section 552.106: Certain Legislative Documents
	G. Section 552.107: Certain Legal Matters
	1. Information Within the Attorney-Client Privilege
	a. Attorney Fee Bills
	b. Information a Private Attorney Holds for the Governmental Body
	c. Waiver of the Attorney-Client Privilege

	2. Information Protected by Court Order

	H. Section 552.108: Certain Law Enforcement, Corrections, and Prosecutorial Information
	1. The Meaning of “Law Enforcement Agency” and the Applicability of Section 552.108 to Other Units of Government
	2. Application of Section 552.108
	a. Information Relating to the Detection, Investigation, or Prosecution of Crime
	b. Information Relating to Concluded Cases
	c. Information Relating to a Threat Against a Peace Officer or Detention Officer
	d. Prosecutor Information

	3. Limitations on Scope of Section 552.108
	4. Application of Section 552.108 to Information Relating to Police Officers and Complaints Against Police Officers
	a. Personnel Files of Police Officers Serving in Civil Service Cities

	5. Other Related Law Enforcement Records
	a. Criminal History Information
	b. Juvenile Law Enforcement Records
	c. Child Abuse and Neglect Records
	d. Sex Offender Registration Information
	e. Records of 9-1-1 Calls
	f. Certain Information Related to Terrorism and Homeland Security
	g. Body Worn Camera Program
	h. Video Recordings of Arrests for Intoxication Offenses

	I. Section 552.1081: Confidentiality of Certain Information Regarding Execution of Convict
	J. Section 552.1085: Confidentiality of Sensitive Crime Scene Image
	K. Section 552.109: Confidentiality of Certain Private Communications of an Elected Office Holder
	L. Section 552.110: Confidentiality of Trade Secrets and Confidentiality of Certain Commercial or Financial Information
	1. Trade Secrets
	2. Commercial or Financial Information

	M. Section 552.1101: Confidentiality of Proprietary Information
	N. Section 552.111: Agency Memoranda
	1. Deliberative Process Privilege
	2. Work Product Privilege

	O. Section 552.112: Certain Information Relating to Regulation of Financial Institutions or Securities
	P. Section 552.113: Confidentiality of Geological or Geophysical Information
	Q. Sections 552.026 and 552.114: Confidentiality of Student Records
	1. Family Educational Rights and Privacy Act of 1974
	2. Section 552.114: Confidentiality of Student Records

	R. Section 552.115: Confidentiality of Birth and Death Records
	S. Section 552.116: Audit Working Papers
	T. Section 552.117: Confidentiality of Certain Addresses, Telephone Numbers, Social Security Numbers, and Personal Family Information
	U. Section 552.1175: Confidentiality of Certain Personal Identifying Information of Peace Officers and Other Officials Performing Sensitive Governmental Functions
	V. Section 552.1176: Confidentiality of Certain Information Maintained by State Bar
	W. Section 552.1177: Confidentiality of Certain Information Related to Humane Disposition of Animal
	X. Section 552.118: Confidentiality of Official Prescription Program Information
	Y. Section 552.119: Confidentiality of Certain Photographs of Peace Officers
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	Z. Section 552.120: Confidentiality of Certain Rare Books and Original Manuscripts
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	AA. Section 552.121: Confidentiality of Certain Documents Held for Historical Research
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	BB. Section 552.122: Test Items
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	CC. Section 552.123: Confidentiality of Name of Applicant for Chief Executive Officer of Institution of Higher Education
	DD. Section 552.1235: Confidentiality of Identity of Private Donor to Institution of Higher Education
	DD. Section 552.1235: Confidentiality of Identity of Private Donor to Institution of Higher Education
	DD. Section 552.1235: Confidentiality of Identity of Private Donor to Institution of Higher Education
	DD. Section 552.1235: Confidentiality of Identity of Private Donor to Institution of Higher Education
	DD. Section 552.1235: Confidentiality of Identity of Private Donor to Institution of Higher Education
	DD. Section 552.1235: Confidentiality of Identity of Private Donor to Institution of Higher Education
	DD. Section 552.1235: Confidentiality of Identity of Private Donor to Institution of Higher Education
	DD. Section 552.1235: Confidentiality of Identity of Private Donor to Institution of Higher Education
	DD. Section 552.1235: Confidentiality of Identity of Private Donor to Institution of Higher Education
	EE. Section 552.124: Confidentiality of Records of Library or Library System
	EE. Section 552.124: Confidentiality of Records of Library or Library System
	EE. Section 552.124: Confidentiality of Records of Library or Library System
	EE. Section 552.124: Confidentiality of Records of Library or Library System
	EE. Section 552.124: Confidentiality of Records of Library or Library System
	FF. Section 552.125: Certain Audits
	FF. Section 552.125: Certain Audits
	FF. Section 552.125: Certain Audits
	FF. Section 552.125: Certain Audits
	FF. Section 552.125: Certain Audits
	FF. Section 552.125: Certain Audits
	FF. Section 552.125: Certain Audits
	GG. Section 552.126: Confidentiality of Name of Applicant for Superintendent of Public School District
	GG. Section 552.126: Confidentiality of Name of Applicant for Superintendent of Public School District
	GG. Section 552.126: Confidentiality of Name of Applicant for Superintendent of Public School District
	GG. Section 552.126: Confidentiality of Name of Applicant for Superintendent of Public School District
	GG. Section 552.126: Confidentiality of Name of Applicant for Superintendent of Public School District
	HH. Section 552.127: Confidentiality of Personal Information Relating to Participants in Neighborhood Crime Watch Organization
	HH. Section 552.127: Confidentiality of Personal Information Relating to Participants in Neighborhood Crime Watch Organization
	HH. Section 552.127: Confidentiality of Personal Information Relating to Participants in Neighborhood Crime Watch Organization
	HH. Section 552.127: Confidentiality of Personal Information Relating to Participants in Neighborhood Crime Watch Organization
	HH. Section 552.127: Confidentiality of Personal Information Relating to Participants in Neighborhood Crime Watch Organization
	II. Section 552.128: Confidentiality of Certain Information Submitted by Potential Vendor or Contractor
	II. Section 552.128: Confidentiality of Certain Information Submitted by Potential Vendor or Contractor
	II. Section 552.128: Confidentiality of Certain Information Submitted by Potential Vendor or Contractor
	II. Section 552.128: Confidentiality of Certain Information Submitted by Potential Vendor or Contractor
	II. Section 552.128: Confidentiality of Certain Information Submitted by Potential Vendor or Contractor
	II. Section 552.128: Confidentiality of Certain Information Submitted by Potential Vendor or Contractor
	II. Section 552.128: Confidentiality of Certain Information Submitted by Potential Vendor or Contractor
	II. Section 552.128: Confidentiality of Certain Information Submitted by Potential Vendor or Contractor
	II. Section 552.128: Confidentiality of Certain Information Submitted by Potential Vendor or Contractor
	JJ. Section 552.129: Confidentiality of Certain Motor Vehicle Inspection Information
	JJ. Section 552.129: Confidentiality of Certain Motor Vehicle Inspection Information
	JJ. Section 552.129: Confidentiality of Certain Motor Vehicle Inspection Information
	JJ. Section 552.129: Confidentiality of Certain Motor Vehicle Inspection Information
	JJ. Section 552.129: Confidentiality of Certain Motor Vehicle Inspection Information
	JJ. Section 552.129: Confidentiality of Certain Motor Vehicle Inspection Information
	KK. Section 552.130: Confidentiality of Certain Motor Vehicle Records
	KK. Section 552.130: Confidentiality of Certain Motor Vehicle Records
	KK. Section 552.130: Confidentiality of Certain Motor Vehicle Records
	KK. Section 552.130: Confidentiality of Certain Motor Vehicle Records
	KK. Section 552.130: Confidentiality of Certain Motor Vehicle Records
	LL. Section 552.131: Confidentiality of Certain Economic Development Information
	LL. Section 552.131: Confidentiality of Certain Economic Development Information
	LL. Section 552.131: Confidentiality of Certain Economic Development Information
	LL. Section 552.131: Confidentiality of Certain Economic Development Information
	LL. Section 552.131: Confidentiality of Certain Economic Development Information
	MM. Section 552.132: Confidentiality of Crime Victim or Claimant Information
	MM. Section 552.132: Confidentiality of Crime Victim or Claimant Information
	MM. Section 552.132: Confidentiality of Crime Victim or Claimant Information
	NN. Section 552.1325: Crime Victim Impact Statement: Certain Information Confidential
	NN. Section 552.1325: Crime Victim Impact Statement: Certain Information Confidential
	NN. Section 552.1325: Crime Victim Impact Statement: Certain Information Confidential
	NN. Section 552.1325: Crime Victim Impact Statement: Certain Information Confidential
	NN. Section 552.1325: Crime Victim Impact Statement: Certain Information Confidential
	OO. Section 552.133: Confidentiality of Public Power Utility Competitive Matters
	OO. Section 552.133: Confidentiality of Public Power Utility Competitive Matters
	OO. Section 552.133: Confidentiality of Public Power Utility Competitive Matters
	PP. Section 552.134: Confidentiality of Certain Information Relating to Inmate of Department of Criminal Justice
	PP. Section 552.134: Confidentiality of Certain Information Relating to Inmate of Department of Criminal Justice
	PP. Section 552.134: Confidentiality of Certain Information Relating to Inmate of Department of Criminal Justice
	PP. Section 552.134: Confidentiality of Certain Information Relating to Inmate of Department of Criminal Justice
	PP. Section 552.134: Confidentiality of Certain Information Relating to Inmate of Department of Criminal Justice
	QQ. Section 552.135: Confidentiality of Certain Information Held by School District
	QQ. Section 552.135: Confidentiality of Certain Information Held by School District
	QQ. Section 552.135: Confidentiality of Certain Information Held by School District
	QQ. Section 552.135: Confidentiality of Certain Information Held by School District
	QQ. Section 552.135: Confidentiality of Certain Information Held by School District
	RR. Section 552.136: Confidentiality of Credit Card, Debit Card, Charge Card, and Access Device Numbers
	RR. Section 552.136: Confidentiality of Credit Card, Debit Card, Charge Card, and Access Device Numbers
	RR. Section 552.136: Confidentiality of Credit Card, Debit Card, Charge Card, and Access Device Numbers
	SS. Section 552.137: Confidentiality of Certain E-mail Addresses
	SS. Section 552.137: Confidentiality of Certain E-mail Addresses
	SS. Section 552.137: Confidentiality of Certain E-mail Addresses
	SS. Section 552.137: Confidentiality of Certain E-mail Addresses
	SS. Section 552.137: Confidentiality of Certain E-mail Addresses
	TT. Section 552.138: Confidentiality of Family Violence Shelter Center, Victims of Trafficking Shelter Center, and Sexual Assault Program Information
	TT. Section 552.138: Confidentiality of Family Violence Shelter Center, Victims of Trafficking Shelter Center, and Sexual Assault Program Information
	TT. Section 552.138: Confidentiality of Family Violence Shelter Center, Victims of Trafficking Shelter Center, and Sexual Assault Program Information
	TT. Section 552.138: Confidentiality of Family Violence Shelter Center, Victims of Trafficking Shelter Center, and Sexual Assault Program Information
	TT. Section 552.138: Confidentiality of Family Violence Shelter Center, Victims of Trafficking Shelter Center, and Sexual Assault Program Information
	TT. Section 552.138: Confidentiality of Family Violence Shelter Center, Victims of Trafficking Shelter Center, and Sexual Assault Program Information
	TT. Section 552.138: Confidentiality of Family Violence Shelter Center, Victims of Trafficking Shelter Center, and Sexual Assault Program Information
	UU. Section 552.139: Confidentiality of Government Information Related to Security or Infrastructure Issues for Computers
	UU. Section 552.139: Confidentiality of Government Information Related to Security or Infrastructure Issues for Computers
	UU. Section 552.139: Confidentiality of Government Information Related to Security or Infrastructure Issues for Computers
	UU. Section 552.139: Confidentiality of Government Information Related to Security or Infrastructure Issues for Computers
	UU. Section 552.139: Confidentiality of Government Information Related to Security or Infrastructure Issues for Computers
	VV. Section 552.140: Confidentiality of Military Discharge Records
	VV. Section 552.140: Confidentiality of Military Discharge Records
	VV. Section 552.140: Confidentiality of Military Discharge Records
	WW. Section 552.141: Confidentiality of Information in Application for Marriage License
	WW. Section 552.141: Confidentiality of Information in Application for Marriage License
	WW. Section 552.141: Confidentiality of Information in Application for Marriage License
	WW. Section 552.141: Confidentiality of Information in Application for Marriage License
	WW. Section 552.141: Confidentiality of Information in Application for Marriage License
	XX. Section 552.142: Confidentiality of Records Subject to Order of Nondisclosure
	XX. Section 552.142: Confidentiality of Records Subject to Order of Nondisclosure
	XX. Section 552.142: Confidentiality of Records Subject to Order of Nondisclosure
	XX. Section 552.142: Confidentiality of Records Subject to Order of Nondisclosure
	XX. Section 552.142: Confidentiality of Records Subject to Order of Nondisclosure
	YY. Section 552.1425: Civil Penalty: Dissemination of Certain Criminal History Information
	YY. Section 552.1425: Civil Penalty: Dissemination of Certain Criminal History Information
	YY. Section 552.1425: Civil Penalty: Dissemination of Certain Criminal History Information
	YY. Section 552.1425: Civil Penalty: Dissemination of Certain Criminal History Information
	YY. Section 552.1425: Civil Penalty: Dissemination of Certain Criminal History Information
	YY. Section 552.1425: Civil Penalty: Dissemination of Certain Criminal History Information
	ZZ. Section 552.143: Confidentiality of Certain Investment Information
	ZZ. Section 552.143: Confidentiality of Certain Investment Information
	ZZ. Section 552.143: Confidentiality of Certain Investment Information
	AAA. Section 552.144: Working Papers and Electronic Communications of Administrative Law Judges at State Office of Administrative Hearings
	AAA. Section 552.144: Working Papers and Electronic Communications of Administrative Law Judges at State Office of Administrative Hearings
	AAA. Section 552.144: Working Papers and Electronic Communications of Administrative Law Judges at State Office of Administrative Hearings
	AAA. Section 552.144: Working Papers and Electronic Communications of Administrative Law Judges at State Office of Administrative Hearings
	AAA. Section 552.144: Working Papers and Electronic Communications of Administrative Law Judges at State Office of Administrative Hearings
	BBB. Section 552.145: Confidentiality of Texas No-Call List
	BBB. Section 552.145: Confidentiality of Texas No-Call List
	BBB. Section 552.145: Confidentiality of Texas No-Call List
	BBB. Section 552.145: Confidentiality of Texas No-Call List
	BBB. Section 552.145: Confidentiality of Texas No-Call List
	BBB. Section 552.145: Confidentiality of Texas No-Call List
	BBB. Section 552.145: Confidentiality of Texas No-Call List
	BBB. Section 552.145: Confidentiality of Texas No-Call List
	BBB. Section 552.145: Confidentiality of Texas No-Call List
	CCC. Section 552.146: Certain Communications with Assistant or Employee of Legislative Budget Board
	CCC. Section 552.146: Certain Communications with Assistant or Employee of Legislative Budget Board
	CCC. Section 552.146: Certain Communications with Assistant or Employee of Legislative Budget Board
	CCC. Section 552.146: Certain Communications with Assistant or Employee of Legislative Budget Board
	CCC. Section 552.146: Certain Communications with Assistant or Employee of Legislative Budget Board
	DDD. Section 552.147: Social Security Numbers
	DDD. Section 552.147: Social Security Numbers
	DDD. Section 552.147: Social Security Numbers
	DDD. Section 552.147: Social Security Numbers
	DDD. Section 552.147: Social Security Numbers
	EEE. Section 552.148: Confidentiality of Certain Personal Information Maintained by Municipality Pertaining to a Minor
	EEE. Section 552.148: Confidentiality of Certain Personal Information Maintained by Municipality Pertaining to a Minor
	EEE. Section 552.148: Confidentiality of Certain Personal Information Maintained by Municipality Pertaining to a Minor
	EEE. Section 552.148: Confidentiality of Certain Personal Information Maintained by Municipality Pertaining to a Minor
	EEE. Section 552.148: Confidentiality of Certain Personal Information Maintained by Municipality Pertaining to a Minor
	FFF. Section 552.149: Confidentiality of Records of Comptroller or Appraisal District Received from Private Entity
	FFF. Section 552.149: Confidentiality of Records of Comptroller or Appraisal District Received from Private Entity
	FFF. Section 552.149: Confidentiality of Records of Comptroller or Appraisal District Received from Private Entity
	FFF. Section 552.149: Confidentiality of Records of Comptroller or Appraisal District Received from Private Entity
	FFF. Section 552.149: Confidentiality of Records of Comptroller or Appraisal District Received from Private Entity
	FFF. Section 552.149: Confidentiality of Records of Comptroller or Appraisal District Received from Private Entity
	FFF. Section 552.149: Confidentiality of Records of Comptroller or Appraisal District Received from Private Entity
	GGG. Section 552.150: Confidentiality of Information That Could Compromise Safety of Officer or Employee of Hospital District
	GGG. Section 552.150: Confidentiality of Information That Could Compromise Safety of Officer or Employee of Hospital District
	GGG. Section 552.150: Confidentiality of Information That Could Compromise Safety of Officer or Employee of Hospital District
	GGG. Section 552.150: Confidentiality of Information That Could Compromise Safety of Officer or Employee of Hospital District
	GGG. Section 552.150: Confidentiality of Information That Could Compromise Safety of Officer or Employee of Hospital District
	HHH. Section 552.151: Confidentiality of Information Regarding Select Agents
	HHH. Section 552.151: Confidentiality of Information Regarding Select Agents
	HHH. Section 552.151: Confidentiality of Information Regarding Select Agents
	HHH. Section 552.151: Confidentiality of Information Regarding Select Agents
	HHH. Section 552.151: Confidentiality of Information Regarding Select Agents
	III. Section 552.152: Confidentiality of Information Concerning Public Employee or Officer Personal Safety
	III. Section 552.152: Confidentiality of Information Concerning Public Employee or Officer Personal Safety
	III. Section 552.152: Confidentiality of Information Concerning Public Employee or Officer Personal Safety
	III. Section 552.152: Confidentiality of Information Concerning Public Employee or Officer Personal Safety
	III. Section 552.152: Confidentiality of Information Concerning Public Employee or Officer Personal Safety
	JJJ. Section 552.153: Proprietary Records and Trade Secrets Involved in Certain Partnerships
	JJJ. Section 552.153: Proprietary Records and Trade Secrets Involved in Certain Partnerships
	JJJ. Section 552.153: Proprietary Records and Trade Secrets Involved in Certain Partnerships
	JJJ. Section 552.153: Proprietary Records and Trade Secrets Involved in Certain Partnerships
	JJJ. Section 552.153: Proprietary Records and Trade Secrets Involved in Certain Partnerships
	KKK. Section 552.154: Name of Applicant for Executive Director, Chief Investment Officer, or Chief Audit Executive of Teacher Retirement System of Texas
	KKK. Section 552.154: Name of Applicant for Executive Director, Chief Investment Officer, or Chief Audit Executive of Teacher Retirement System of Texas
	KKK. Section 552.154: Name of Applicant for Executive Director, Chief Investment Officer, or Chief Audit Executive of Teacher Retirement System of Texas
	LLL. Section 552.155: Confidentiality of Certain Property Tax Appraisal Photographs
	LLL. Section 552.155: Confidentiality of Certain Property Tax Appraisal Photographs
	LLL. Section 552.155: Confidentiality of Certain Property Tax Appraisal Photographs
	MMM. Section 552.156: Confidentiality of Continuity of Operations Plan
	MMM. Section 552.156: Confidentiality of Continuity of Operations Plan
	MMM. Section 552.156: Confidentiality of Continuity of Operations Plan
	NNN. Section 552.158: Confidentiality of Personal Information Regarding Applicant for Appointment by Governor
	NNN. Section 552.158: Confidentiality of Personal Information Regarding Applicant for Appointment by Governor
	NNN. Section 552.158: Confidentiality of Personal Information Regarding Applicant for Appointment by Governor
	OOO. Section 552.159: Certain Personal Information Obtained by Flood Control District
	OOO. Section 552.159: Certain Personal Information Obtained by Flood Control District
	OOO. Section 552.159: Certain Personal Information Obtained by Flood Control District
	PPP. Section 552.159: Confidentiality of Certain Work Schedules
	PPP. Section 552.159: Confidentiality of Certain Work Schedules
	PPP. Section 552.159: Confidentiality of Certain Work Schedules
	QQQ. Section 552.159: Confidentiality of Certain Information Provided by Out-of-State Health Care Provider
	QQQ. Section 552.159: Confidentiality of Certain Information Provided by Out-of-State Health Care Provider
	QQQ. Section 552.159: Confidentiality of Certain Information Provided by Out-of-State Health Care Provider
	RRR. Section 552.160: Confidentiality of Personal Information of Applicant for Disaster Recovery Funds
	RRR. Section 552.160: Confidentiality of Personal Information of Applicant for Disaster Recovery Funds
	RRR. Section 552.160: Confidentiality of Personal Information of Applicant for Disaster Recovery Funds

	Part Three: Text of the Texas Public Information Act
	Part Four: Rules Promulgated by the Attorney General
	Part Four: Rules Promulgated by the Attorney General
	Part Four: Rules Promulgated by the Attorney General
	Part Five: Table of Cases
	Part Six: Rules of Judicial Administration
	Part Seven: Public Information Act Deadlines for Governmental Bodies
	Part Eight: Notice Statement to Persons Whose Proprietary Information is Requested
	Part Nine: Texas Government Code Section 552.024 Public Access Option Form
	Blank Page

