

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF COLUMBIA

STATE OF TEXAS,

 Plaintiff,
 v.

UNITED STATES OF AMERICA and ERIC H.
HOLDER, JR., in his official capacity as Attorney
General of the United States,

 Defendants.

WENDY DAVIS et al.,

 Defendant-Intervenors,

MEXICAN AMERICAN LEGISLATIVE CAUCUS,

 Defendant-Intervenor,

GREG GONZALES et al.,

 Defendant-Intervenors,

TEXAS LEGISLATIVE BLACK CAUCUS,

 Defendant-Intervenor,

TEXAS LATINO REDISTRICTING TASK FORCE,

 Defendant-Intervenor,

TEXAS STATE CONFERENCE OF NAACP
BRANCHES et al.,

 Defendant-Intervenors.

)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)

Civil Action No. 1:11-cv-1303
(RMC-TBG-BAH)
Three-Judge Court

DEFENDANTS’ RESPONSE TO THE PLAINTIFF’S SUPPLEMENTAL BRIEF
REGARDING THE ASSERTION OF VARIOUS PRIVILEGES

Case 1:11-cv-01303-RMC-TBG-BAH Document 134 Filed 01/05/12 Page 1 of 7

2

 Defendants the United States and Eric J. Holder, Jr., the Attorney General of the United

States (collectively “United States”), hereby submit this reply to the Plaintiff’s supplemental

brief regarding the assertion of various privileges (docket no. 133) (“State Br.”). At issue are

summaries of racially polarized voting analyses prepared by the Office of the Attorney General

(“OAG”) and various emails transmitting those summaries both within and without that office.

The United States does not seek the contents of emails sent within the OAG. The United States

does, however, seek a copy of all such summaries and any emails transmitting those summaries

outside of the OAG.

 The summaries of racially polarized voting analyses present a condensed version of much

lengthier statistical analyses. See, e.g., Summary of Interracial Contests (Ex. 1). The summaries

were prepared by the OAG (and specifically by a non-lawyer technician within the OAG) at the

request of the legislative staffers who drew the maps. See Interiano Dep. at 59, 64, 69, 72, Oct.

20, 2011 (Ex. 2). According to Stacy Napier, an attorney with the OAG, the summaries and

other reports prepared by the OAG’s technicians were available to any legislator upon request.

See Napier Dep. at 20, 30-32, 34-36, 39, 42, Oct. 18, 2011 (Ex. 3). The map drawers relied

heavily on the summaries. See Interiano Dep. at 64, 69.

 Texas identified at least some of the summaries on pages 26 to 32 of the privilege log

attached to its initial brief. As to those summaries, the State claimed only the work-product

doctrine. Texas also listed some – but not all – of the transmittal emails on pages 18 to 25 of its

privilege log. Specifically, the State listed the transmittal emails sent within the OAG, but Texas

did not list the transmittal emails sent without the OAG. The State claims attorney-client and

work-product privilege with respect to the internal emails. It is not clear what privileges the

State asserts with respect to the external emails.

Case 1:11-cv-01303-RMC-TBG-BAH Document 134 Filed 01/05/12 Page 2 of 7

3

I. Transmittal Emails to External Recipients

 Texas has not established the applicability of any privilege to emails sent from the OAG

to legislative staffers who drew the maps. Despite the Court’s invitation to do so, Texas has

chosen not to “explain[] the relationship of the OAG to the State Legislature generally and to

individual legislators.” Memorandum Opinion on Privilege Claims, Texas v. United States, No.

1:11-cv-1303, at 20-21 (D.D.C. Jan. 2, 2012) (docket no. 128). The State has therefore failed to

establish the existence of a broad attorney-client relationship between the OAG and the map-

drawers. And, without the existence of an attorney-client relationship, there can be no work-

product protection for communications and documents disclosed to non-clients. The identity of

the recipients of the emails is not protected in any event. See United States v. BDO Seidman,

337 F.3d 802, 811 (7th Cir. 2003) (“The attorney-client privilege protects confidential

communications made by a client to his lawyer, and so ordinarily the identity of a client does not

come within the scope of the privilege.”).

 The work product privilege, moreover, “is qualified and not absolute.” Elkins v. District

of Columbia, 250 F.R.D. 20, 26 (D.D.C. 2008) (Collyer, J.). It can be overcome by a showing of

need or where withholding the documents “would undermine the discovery process and deprive

the Court of important evidence.” Id. The United States has no other way to discover who

received the summaries and who therefore knew that the redistricting plans at issue would likely

decrease minority electoral effectiveness. Knowledge of those consequences is highly relevant

to the question of legislative purpose that lies at the heart of this case. See Personnel Adm’r v.

Feeney, 442 U.S. 256, 279 n.25 (1979) (noting that “a strong inference that the adverse effects

were desired can reasonably be drawn” from the foreseeability of a law’s impact).

 As a result, the Court should order the Plaintiff to disclose emails from the OAG to

Case 1:11-cv-01303-RMC-TBG-BAH Document 134 Filed 01/05/12 Page 3 of 7

4

individuals outside of that office, along with all attachments, immediately and by a time certain.1

II. Other Summaries

 Although it is impossible to determine from the State’s incomplete privilege log, some of

the summaries might not have been attached to transmittal emails from the OAG to external

recipients. Some information contained in the summaries, for example, might have been

communicated to the map-drawers only by telephone. See Interiano Dep. at 72.2

 Texas contends that it created the summaries “because of threatened or pending

litigation” and that the analyses serve no purpose otherwise. State Br. at 4. As this Court has

already recognized, the summaries had nothing to do with any pending litigation, and Texas has

identified no threats of litigation before the plans had been completed. In addition, deposition

testimony of the map-drawers and the OAG itself makes clear that the summaries were prepared

for a non-litigation purpose. That is, the summaries were prepared at the request of the map-

drawers to aid them in drawing the maps. See Interiano Dep. at 59, 64; Napier Dep. at 20, 30-32,

34, 42. Nor is the mere possibility of future litigation enough to shield the summaries from

discovery. See United States v. Textron Inc., 577 F.3d 21, 29 (1st Cir. 2009) (en banc) (“It is not

enough to trigger work product protection that the subject matter of a document relates to a

subject that might conceivably be litigated.”).

 The United

States seeks a copy of all summaries, including but not limited to those disclosed by means other

than email.

 As a result, the Court should order the plaintiff to disclose each summary in its

1 On December 30, 2011, the Court ordered the State to disclose certain documents “forthwith.”

Minute Order, Texas v. United States, No. 1:11-cv-1303, (D.D.C. Dec. 30, 2011). As of the time of filing
this brief, the United States has received none of these documents, despite repeated requests.

2 To the extent that the contents of the summaries were disclosed by telephone to recipients
outside of the OAG, that disclosure would operate as a waiver of any privilege that might exist, for the
reasons discussed above.

Case 1:11-cv-01303-RMC-TBG-BAH Document 134 Filed 01/05/12 Page 4 of 7

5

possession, custody, or control, including but not limited to those summaries disclosed by means

other than email.

.

 Date: January 5, 2012

RONALD C. MACHEN, JR. THOMAS E. PEREZ
United States Attorney Assistant Attorney General
District of Columbia Civil Rights Division

 /s/ Bryan L. Sells
 T. CHRISTIAN HERREN, JR.
 TIMOTHY F. MELLETT
 BRYAN L. SELLS
 JAYE ALLISON SITTON
 OLIMPIA E. MICHEL
 T. RUSSELL NOBILE
 DANIEL J. FREEMAN
 MICHELLE A. MCLEOD
 Attorneys
 Voting Section
 Civil Rights Division
 U.S. Department of Justice
 950 Pennsylvania Avenue, N.W.
 Washington, D.C. 20530
 Telephone: (202) 353-0099
 Facsimile: (202) 307-3961

Case 1:11-cv-01303-RMC-TBG-BAH Document 134 Filed 01/05/12 Page 5 of 7

CERTIFICATE OF SERVICE

I hereby certify that on January 5, 2012, I served a true and correct copy of the foregoing
via the Court’s ECF system on the following counsel of record:

David John Schenck
Office of the Attorney General
david.schenck@oag.state.tx.us

Counsel for Plaintiff

Marc A. Posner
Lawyers’ Committee for Civil Rights
mposner@lawyerscommittee.org

Jose Garza
Law Office of Jose Garza
garzpalm@aol.com

Joaquin Avila
avilaj@seattleu.edu

Counsel for Mexican American Legislative
Caucus

John Kent Tanner
john.k.tanner@gmail.com

Counsel for Texas Legislative Black Caucus

Joseph Gerald Hebert
jghebert@comcast.net

Counsel for Davis Intervenors

Robert Stephen Notzon
robert@notzonlaw.com

Gary L. Bledsoe
Law Office of Gary L. Bledsoe &

Associates
garybledsoe@sbcglobal.net

Allison Jean Riggs
Southern Coalition for Social Justice
allison@southerncoalition.org

Counsel for Texas State Conference of
NAACP Braches

John M. Devaney
Marc Erik Elias
Perkins Coie LLP
jdevaney@perkinscoie.com
melias@perkinscoie.com

Kevin J. Hamilton
Perkins Coie
khamilton@perkinscoie.com

Renea Hicks
Law Offices of Max Renea Hicks
rhicks@renea-hicks.com

Counsel for Gonzalez Intervenors

Case 1:11-cv-01303-RMC-TBG-BAH Document 134 Filed 01/05/12 Page 6 of 7

Nina Perales
Marisa Bono
Rebecca McNeill Couto
Mexican American Legal Defense &
 Educational Fund
nperales@maldef.org
mbono@maldef.org
rcouto@maldef.org

Karen M. Soares
Jorge Martin Castillo
Fried, Frank, Harris, Shriver & Jacobson

LLP
karen.soares@friedfrank.com
jorge.castillo@friedfrank.com

Counsel for Texas Latino Redistricting Task
Force

Ray Velarde
velardelaw2005@yahoo.com

Counsel for League of United Latin
American Citizens

 /s/ Bryan Sells
 Bryan L. Sells

Voting Section, Civil Rights Division
 U.S. Department of Justice
 950 Pennsylvania Avenue, N.W.
 Washington, D.C. 20530

Case 1:11-cv-01303-RMC-TBG-BAH Document 134 Filed 01/05/12 Page 7 of 7

EXHIBIT
1

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-1 Filed 01/05/12 Page 1 of 3

Election Contest Plan C100 Hispanic Choice

General Governor Sanchez

General Railroad Comm Scarborough

General Cd of Crminal Ap Molina

General Lt Governor Alvarado

General Cd of Crminal Ap Molina

General US Senator Noriega

General Justice Supreme Cr1 Yanez

General Lt Governor Chavez-Thompson
General Land CommissioneUribe

General Justice Supreme Bailey

Distict 23

Year Election Contest Plan Cl 00 Hispanic Choice

General Governor Sanchez

General Railroad Comm Scarborough

General Cd of Crminal Ap Molina

General Lt Governor Alvarado

General Cd of Crminal Ap Molina

General US Senator Noriega

General Justice Supreme CrYanez

General Lt Governor Chavez-Thompson
General Land Commissione1Uribe
General Justice Supreme Cr Bailey

Distict 35

Year

2002

2004

2004

2006

2006

2008

2008

2010

PlanClOO Prevailing XOAGCI 18 Prevailing

Sanchez 61.9 Sanchez 54.2

Scarborough 58.8 Scarborough 52.9

Molina 62.5 Molina 56.1

Alvarado 59.5 Alvarado 53.2

Molina 62.8 Molina 55.9

Noriega 66.2 Noriega 59.5

Yanez 69.2 Yanez 62.5

Chavez-Thompson 59.4 Chavez-Thompson 51.5

Uribe 61.4 Uribe 53.0

Bailey 56.5 Guzman 51.1

PlanClOO Prevailing XOAGCI 18 Prevailing
Sanchez 50.2 Perry 51.8

Carrillo 52.8 Carrillo 53.9

Keasler 50.7 Keasler 53.1

Dewhurst 53.2 Dewhurst 56.9

Keller 50.4 Keller 53.5

Noriega 52.0 Cornyn 51.7

Yanez 55.3 Yanez 51.8

Dewhurst 56.6 Dewhurst 60.9

Patterson 55.1 Patterson 59.4

Guzman 58.1 Guzman 61.4

Distict 20

Year

2002

2004

2004

2006

2006

2008

2008

2010

2010

2010

2002

2004

2004

2006

2006

2008

2008

2010

2010

2010

Election Contest Plan C100 Hispanic Choice PlanClOO Prevailing XOAGCI 18 Prevailing
General Governor Sanchez 58.0

General Railroad Comm Scarborough 57.7

General Cd of Crminal Ap Molina 59.7

General Lt Governor Alvarado 55.6

General Cd of Crminal Ap Molina 59.8

General US Senator Noriega 62.4

General Justice Supreme Cr1 Yanez 65.8

General Lt Governor Chavez-Thompson 54.0 GOVERNMENT

flp

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-1 Filed 01/05/12 Page 2 of 3

2010 General Land Commissionet Uribe 55.4

2010 General Justice Supreme Cr Bailey 53.5

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-1 Filed 01/05/12 Page 3 of 3

EXHIBIT
2

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-2 Filed 01/05/12 Page 1 of 6

1

 IN THE UNITED STATES DISTRICT COURT
 FOR THE DISTRICT OF COLUMBIA

 STATE OF TEXAS,)
)
 Plaintiff,)
)
 vs.) CIVIL CASE NO.
) 5:11-CV-0360
 UNITED STATES OF AMERICA AND) (RMC-TBG-BAH)
 ERIC H. HOLDER, JR., IN HIS)
 OFFICIAL CAPACITY AS)
 ATTORNEY GENERAL OF THE)
 UNITED STATES, defendants,)
 and)
)
 WENDY DAVIS, et al.,)
)
 Defendant-Intervenors.)
 ____________________________)

 ORAL DEPOSITION OF
 GERARDO INTERIANO
 OCTOBER 20, 2011
 VOLUME 1

 THE ORAL DEPOSITION of GERARDO INTERIANO,
 produced as a witness at the instance of the
 Defendants, and duly sworn, was taken in the above
 styled and numbered cause on Thursday, the 20th day
 of October, 2011 from 9:07 a.m. to 4:35 p.m., before
 PAMELA SUE PETERSON, Certified Shorthand Reporter in

Toll Free: 800.880.2546
Facsimile: 512.328.8139

Suite 220
3101 Bee Caves Road

Austin, TX 78746
www.esquiresolutions.com

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-2 Filed 01/05/12 Page 2 of 6

Gerardo Interiano - Volume 1 October 20, 2011

59

1 A. Correct.

2 Q. Data and analysis, I think. I'm not -- I

3 don't want to put words in your mouth on this, but I

4 think I heard you use those two terms; is that right?

5 A. Yes.

6 Q. Okay. What data or analysis was provided

7 to you by the attorney general's office that you used

8 in the redistricting process?

9 A. They would run a regression analysis for us

10 as requested. And it -- specifically, they would

11 provide us with a summary of that analysis, which is

12 what I reviewed.

13 Q. Any other data or information that the

14 office of the attorney general sent you that you used

15 during the redistricting process?

16 A. They provided legal advice throughout the

17 entire process.

18 Q. Okay. I'm not asking about the legal

19 advice, I'm asking about the technical support

20 information that they may have given to you?

21 A. That analysis was the primary information

22 that I got from them. And, again, what I reviewed

23 was the summary.

24 MR. SELLS: I'm going to mark Government

25 Exhibit 3.

Toll Free: 800.880.2546
Facsimile: 512.328.8139

Suite 220
3101 Bee Caves Road

Austin, TX 78746
www.esquiresolutions.com

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-2 Filed 01/05/12 Page 3 of 6

bsells
Highlight

bsells
Highlight

Gerardo Interiano - Volume 1 October 20, 2011

64

1 attorney general's office and ask them to run a

2 report, and then we'd made changes to it based on

3 what they told us.

4 Q. About how often over the course of the

5 redistricting process in 2011 did you request a

6 regression analysis?

7 A. Say between 10 and 15 times. And I would

8 make the statement that I made about that other one

9 when I was confused. When they would send me this,

10 it would almost -- I would not say almost, but it

11 would always include a summary. That summary is what

12 I focused on. I did not go through this entire

13 document.

14 Q. Do you know how to read this document?

15 A. No.

16 Q. Do you know what the first page tells me?

17 A. I mean, I know what it tells you based on

18 the summaries, as far as, you know, the different

19 turnouts in each election that's listed on the other

20 side. But, again, what I would focus on is the

21 summary that was provided to me by the attorney

22 general's office. And they would simplify this for

23 us.

24 Q. Were you ever trained in how to read these

25 progression analyses?

Toll Free: 800.880.2546
Facsimile: 512.328.8139

Suite 220
3101 Bee Caves Road

Austin, TX 78746
www.esquiresolutions.com

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-2 Filed 01/05/12 Page 4 of 6

bsells
Highlight

Gerardo Interiano - Volume 1 October 20, 2011

69

1 Q. This is a comparison for C100 and what I

2 gathered to be C118.

3 A. Yes.

4 Q. Now, you say this is the document, a

5 summary that you would rely on most, right?

6 A. Yes.

7 Q. I'd like you to go through this document

8 and tell me what each column represents and then what

9 the rows represent. So can we start with the

10 left-most column?

11 A. Sure. The left-most column represents who

12 the prevailing candidate was in --

13 Q. Well, start with the column -- the actual

14 left-most where it says "District 20 year."

15 A. Oh. That's the year of the election.

16 Q. Okay. The next column.

17 A. Well, which election it was, whether

18 general or primary.

19 Q. Contest?

20 A. Specific election.

21 Q. And how many of them are there?

22 A. Ten.

23 Q. Is it the same ten for every district in

24 this --

25 A. I believe.

Toll Free: 800.880.2546
Facsimile: 512.328.8139

Suite 220
3101 Bee Caves Road

Austin, TX 78746
www.esquiresolutions.com

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-2 Filed 01/05/12 Page 5 of 6

bsells
Highlight

Gerardo Interiano - Volume 1 October 20, 2011

72

1 Q. Gotcha. And these summaries came with all

2 the regression analyses that you would get from the

3 office of the attorney general?

4 A. Yes. But sometimes we wouldn't ask for --

5 you know, often we would ask for the entire map, but

6 in some circumstances we would say can you just run

7 it for one district. So, it would just be, you know,

8 one -- one district 20, for example.

9 Q. How --

10 A. And let me --

11 Q. Go ahead.

12 A. -- add to that. Sometimes they wouldn't

13 send us the reports, it was just conversations over

14 the phone. You know, I would call and say, hey, you

15 know, originally it was 10 out of 10, what is it now?

16 Do we maintain it up to a 7 out of 10, and it was

17 just a conversation over the phone where there would

18 be no further communication aside from that.

19 Q. Well, you anticipated, I think, my next

20 question, which is how did you make the requests of

21 the office of the attorney general and how did you

22 receive a response?

23 A. Varied. Sometimes it was an e-mail,

24 sometimes it was a phone call.

25 Q. If you received this -- you certainly could

Toll Free: 800.880.2546
Facsimile: 512.328.8139

Suite 220
3101 Bee Caves Road

Austin, TX 78746
www.esquiresolutions.com

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-2 Filed 01/05/12 Page 6 of 6

bsells
Highlight

EXHIBIT
3

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-3 Filed 01/05/12 Page 1 of 11

1
 IN THE UNITED STATES DISTRICT COURT
 FOR THE DISTRICT OF COLUMBIA

STATE OF TEXAS,)
 Plaintiff,)
)
) CIVIL CASE NO.
vs.) 1:11-CV-13-3
) (RMC-TBG-BAH)
UNITED STATES OF AMERICA AND)
ERIC H. HOLDER, JR., IN HIS)
OFFICIAL CAPACITY AS ATTORNEY)
GENERAL OF THE UNITED STATES,)
 Defendants, and)
)
WENDY DAVIS et al.,)
 Defendant-Intervenors.)

**

 ORAL DEPOSITION OF

 THE DESIGNATED REPRESENTATIVE OF THE OFFICE OF THE

 ATTORNEY GENERAL OF TEXAS (STACEY NAPIER)

 October 18, 2011

**

 ORAL DEPOSITION OF THE DESIGNATED REPRESENTATIVE OF

THE OFFICE OF THE ATTORNEY GENERAL OF TEXAS (STACEY

NAPIER), produced as a witness at the instance of the

Defendants and duly sworn, was taken in the above-styled

and numbered cause on the 18th day of October, 2011, from

9:08 a.m. to 11:05 a.m., before Kathleen Nevils, Certified

Shorthand Reporter in and for the State of Texas, reported

by computerized stenotype machine at the offices of the

Attorney General of Texas, Price Daniels Building, 209

West 14th St., Austin, Texas, pursuant to the Federal

Stacey Napier October 18, 2011

Toll Free: 800.880.2546
Facsimile: 512.328.8139

Suite 220
3101 Bee Caves Road

Austin, TX 78746
www.esquiresolutions.com

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-3 Filed 01/05/12 Page 2 of 11

20

1 point arise. And then, you know, just other folks in

2 executive management: The first assistant, the deputy

3 first assistant, another -- another gentleman who's a

4 senior counsel, one of the other senior counsel. We just

5 had a -- it wasn't necessarily that certain divisions did

6 as much as certain people kind of within different, you

7 know, different parts.

8 It was my job to keep all the deputies

9 apprised of what was going on over at the Capitol because

10 we were certainly -- our first -- our first role was

11 whether the LRB would go into effect, and the litigation

12 role kind of happened at a secondary. So it was just kind

13 of a group from different areas of the agency.

14 Q. Well, what was the OAG's role in the 2011

15 redistricting process?

16 A. We -- we worked with the -- both committees, the

17 House Redistricting Committee and the Senate Select

18 Committee on Redistricting, to assist them if they had

19 questions on particular versions of the legislatively

20 drawn plans. We ran a couple different sets of reports

21 that we shared with them when requested to do so. We

22 provided advice to the committees when they had questions,

23 and then I also was there to respond to individual

24 legislators who called our office to ask questions.

25 That's a pretty good statement.

Stacey Napier October 18, 2011

Toll Free: 800.880.2546
Facsimile: 512.328.8139

Suite 220
3101 Bee Caves Road

Austin, TX 78746
www.esquiresolutions.com

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-3 Filed 01/05/12 Page 3 of 11

bsells
Highlight

bsells
Highlight

30

1 Q. Okay. Just to be clear, I'm asking about the

2 oral communications.

3 A. I'm sorry. The oral communications?

4 Q. Yes. Is there any written record of the oral

5 requests that came in; i.e., phone logs, phone memos or

6 the oral advice that went out --

7 A. Gotcha.

8 Q. -- i.e., phone logs, phone memos, that sort of

9 thing?

10 A. Maybe just handwritten notes by me. I don't

11 think that the phone -- I don't think there's a phone log

12 about calls that are coming within the Capitol complex, so

13 any notes that I had would be all that I would have.

14 Q. You mentioned earlier that your office shared

15 reports with the Legislature when requested?

16 A. Yes.

17 Q. What reports did you share?

18 MR. SCHENCK: Can you ask the question more

19 specifically? If you're going to ask for a detail of the

20 list of advice that we gave, I'm going to object.

21 MR. SELLS: Well, I'm not asking for

22 advice. She mentioned reports.

23 MR. SCHENCK: If it's the general nature of

24 the reports, that's fine.

25 THE WITNESS: The -- the Racially Polarized

Stacey Napier October 18, 2011

Toll Free: 800.880.2546
Facsimile: 512.328.8139

Suite 220
3101 Bee Caves Road

Austin, TX 78746
www.esquiresolutions.com

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-3 Filed 01/05/12 Page 4 of 11

bsells
Highlight

bsells
Highlight

31

1 Voting Analysis that was conducted by Legal Technical

2 Support. May have also shared just general data reports

3 like percentage of HVAP, CVAP, SSVR. I think Joshua can

4 probably go into more detail about what's contained in the

5 reports, but primarily when we were asked to do work, it

6 was -- I knew that Lege Council could provide all of

7 the -- a lot of reporting. And so really we were only

8 asked to fill in on the racially polarized voting, which

9 was not part of -- as my understanding -- of the Lege

10 Council work. So mainly I remember the Racially Polarized

11 Voting Analysis.

12 Q (By Mr. Sells) You mentioned the Racially

13 Polarized Voting Analysis, and you mentioned a report

14 with, I think, CVAP and SSVR.

15 A. Uh-huh.

16 Q. Maybe HCVAP?

17 A. Yes. HCVAP is what I meant.

18 Q. And I'm aware of both of those reports. Are

19 there any other reports? And I'll ask Mr. Zahn the same

20 question, but do you know if there are any other reports

21 that your office provided?

22 A. We have a set of standard reports that LTS would

23 provide to me. I can't recall if I ever just sent -- just

24 in the essence of time, just kind of sent the full set of

25 standards reports over, even though I knew that what they

Stacey Napier October 18, 2011

Toll Free: 800.880.2546
Facsimile: 512.328.8139

Suite 220
3101 Bee Caves Road

Austin, TX 78746
www.esquiresolutions.com

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-3 Filed 01/05/12 Page 5 of 11

bsells
Highlight

bsells
Highlight

32

1 were really looking at was the racially polarized voting.

2 It was just kind of in a larger e-mail.

3 If I did that, it would have been other

4 just standard reports like, for example, we have a report

5 that compares the benchmark plan to the final plan with

6 all of the same general statistical information. We call

7 that compare-by-row report.

8 There's also a new-old and an old-new

9 report. Again, they can talk about that more in detail,

10 but that's just also an attempt to compare an existing

11 benchmark plan with a new plan. But, again, that was all

12 information the legislative staff had in a different

13 format from Lege Council.

14 I just -- I can't recall if I ever just

15 kind of flipped the whole set of reports over to them

16 again in the interest of time, but knowing that they were

17 really -- it was really the -- the racially polarized

18 voting report that, you know, we were sending over for

19 them to take a look at.

20 Q. Would Mr. Zahn know what the standard reports

21 were?

22 A. Yes.

23 Q. Where did these reports come from?

24 A. LTS.

25 Q. I'll ask him more specifically where they came

Stacey Napier October 18, 2011

Toll Free: 800.880.2546
Facsimile: 512.328.8139

Suite 220
3101 Bee Caves Road

Austin, TX 78746
www.esquiresolutions.com

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-3 Filed 01/05/12 Page 6 of 11

bsells
Highlight

34

1 really the point person on redistricting, and so -- I mean

2 you can certainly ask them, but I would guess that 99.9

3 percent of their requests came from me.

4 Q. Who at the Legislature had access to these

5 reports?

6 A. Only the people that I sent them to, unless they

7 forwarded them on beyond that, which I wouldn't know who

8 they sent it to.

9 Q. Did you send it to a specific person? Was there

10 a conduit or a counterpart to you, in the Legislature, who

11 would be the recipient of all these reports?

12 A. If it -- if the request came from the

13 committees, I usually had a point person in the

14 committees. If it came from a legislative office, I

15 usually -- whoever I talked with on the phone, who made

16 the request would be the person that I sent the answer,

17 which may or may not have included a report to their

18 office.

19 Q. So that would be Ryan Downton and Doug Davis?

20 A. As well as Gerardo Interiano, Bonnie Bruce and

21 the committees.

22 Q. Now, Bonnie doesn't work for the committee, does

23 she?

24 A. She works for both Burt Solomons' assistant

25 chief of staff and she was the clerk for the redistricting

Stacey Napier October 18, 2011

Toll Free: 800.880.2546
Facsimile: 512.328.8139

Suite 220
3101 Bee Caves Road

Austin, TX 78746
www.esquiresolutions.com

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-3 Filed 01/05/12 Page 7 of 11

bsells
Highlight

bsells
Highlight

bsells
Highlight

35

1 committee, is my understanding.

2 Q. Gerardo didn't work for the committee, did he?

3 A. No. He worked for the speaker.

4 Q. Excuse me. Mr. Interiano.

5 A. Yes.

6 Q. Mr. Davis worked for the Senate committee?

7 A. Correct.

8 Q. And Mr. Downton worked for the House committee?

9 A. Correct.

10 Q. And Bonnie is Ms. Bruce, right?

11 A. Yes. Sorry.

12 Q. My notes --

13 A. I should formalize that.

14 Q. No, you were correct. My notes didn't have time

15 to get her last name in there, so I wrote what -- my

16 question included what I was able to write down.

17 Did anyone else in the Legislature have

18 access to these reports?

19 A. Again, I don't know if, once I sent it to them,

20 if they sent it on beyond the scope of my knowledge. I

21 sent it to that group plus any staffer who asked for it

22 from the House or Senate members' offices. If they

23 forwarded it on, then other members of the Legislature

24 would have had access to it.

25 Q. Did the Texas Legislative Council have access to

Stacey Napier October 18, 2011

Toll Free: 800.880.2546
Facsimile: 512.328.8139

Suite 220
3101 Bee Caves Road

Austin, TX 78746
www.esquiresolutions.com

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-3 Filed 01/05/12 Page 8 of 11

bsells
Highlight

bsells
Highlight

36

1 these reports?

2 A. I don't think I ever sent them the reports. I

3 don't know if the committee staff shared them with Lege

4 Council or not.

5 Q. Was there a standing order for these reports

6 from, say, Mr. Downtown, Mr. Davis, Mr. Interiano or

7 Ms. Bruce? In other words, any time a plan is filed or

8 when a certain kind of plan is filed, you would shoot over

9 the reports?

10 A. No.

11 Q. It was only on request?

12 A. Yes.

13 Q. About how many times during the redistricting

14 process did you send over reports?

15 A. Three or four.

16 Q. Did Representative --

17 MR. SELLS: Excuse me?

18 THE WITNESS: I'm sorry. What?

19 MR. SCHENCK: I missed the last question.

20 THE WITNESS: How many times did I send

21 reports over -- was there a standing order to send them or

22 only on request. I said on request.

23 MR. SCHENCK: From who?

24 THE WITNESS: He didn't say from whom.

25 MR. SCHENCK: So it was just anybody?

Stacey Napier October 18, 2011

Toll Free: 800.880.2546
Facsimile: 512.328.8139

Suite 220
3101 Bee Caves Road

Austin, TX 78746
www.esquiresolutions.com

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-3 Filed 01/05/12 Page 9 of 11

39

1 thing.

2 Q. Did the Office of the Attorney General ever

3 testify or make a presentation at any of the committee

4 hearings during the redistricting process on the House or

5 Senate side?

6 A. No.

7 Q. Is there any other way Mr. Downton, Mr. Davis,

8 Mr. Interiano or Ms. Bruce, or anyone working on those

9 committees, would have known that they had access to these

10 reports?

11 A. No.

12 Q. Did Representative Martinez Fischer have access

13 to these reports?

14 A. Certainly.

15 Q. What makes you say that?

16 A. Any member of the Legislature who would have

17 called me with a question would have gotten the same --

18 same service from our office. He never did call, but if

19 he had called asking for assistance, he would have gotten

20 it.

21 Q. How would he have known about the existence of

22 these reports?

23 A. Probably would have heard it from the committee.

24 If he had asked them for that information, they would have

25 directed him to our office.

Stacey Napier October 18, 2011

Toll Free: 800.880.2546
Facsimile: 512.328.8139

Suite 220
3101 Bee Caves Road

Austin, TX 78746
www.esquiresolutions.com

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-3 Filed 01/05/12 Page 10 of 11

bsells
Highlight

42

1 or his staff about the existence of these reports, did

2 you?

3 A. No.

4 Q. How about the other minority members of the

5 redistricting committee or the House side or the Senate

6 side? Did you ever have a conversation with the members

7 or their staff about the existence of these reports?

8 A. No.

9 Q. You said a moment ago that these reports exist

10 because you were asked to fill in some gaps in what the

11 Texas Legislative Council provided. Did I get that

12 basically right?

13 A. Yes.

14 Q. Who asked you to fill in?

15 A. My understanding is we were producing these

16 reports in 2001. I wasn't with the agency in 2001, so I

17 don't know why we started generating these reports in 2001

18 or even before that, but I guess since it's important to

19 know how the -- some of the election outcomes of the

20 changes that are made to districts, these reports assist

21 with that.

22 Q. Did the Office of the Attorney General receive

23 any written requests to produce these reports this

24 go-round, this redistricting cycle?

25 A. Written requests? Not that I'm aware of.

Stacey Napier October 18, 2011

Toll Free: 800.880.2546
Facsimile: 512.328.8139

Suite 220
3101 Bee Caves Road

Austin, TX 78746
www.esquiresolutions.com

Case 1:11-cv-01303-RMC-TBG-BAH Document 134-3 Filed 01/05/12 Page 11 of 11

bsells
Highlight

