REPORTERS COMMITTEE

FOR FREEDOM OF THE PRESS

1156 15th St. NW, Suite 1020 Washington, D.C. 20005 (202) 795-9300 www.rcfp.org

Bruce D. Brown Executive Director bbrown@rcfp.org (202) 795-9301

STEERING COMMITTEE CHAIRMAN

STEPHEN J. ADLER, Reuters

STEERING COMMITTEE MEMBERS

J. SCOTT APPLEWHITE The Associated Press

WOLF BLITZER

WOLF BLITZE

DAVID BOARDMAN

Temple University
THEODORE J. BOUTROUS, JR.

Gibson, Dunn & Crutcher LLP
MASSIMO CALABRESI

Time Magazine

MANNY GARCIA

ProPublica

EMILIO GARCIA-RUIZ San Francisco Chronicle

JOSH GERSTEIN POLITICO

ALEX GIBNEY

Jigsaw Productions

SUSAN GOLDBERG National Geographic

JAMES GRIMALDI

The Wall Street Journal

LAURA HANDMAN

Davis Wright Tremaine DIEGO IBARGÜEN

DIEGO IBA Hearst

KAREN KAISER

The Associated Press

DAVID LAUTER

The Los Angeles Times
MARGARET LOW

WBUR

JANE MAYER

The New Yorker
COLLEEN MCCAIN NELSON

The McClatchy Company

MAGGIE MULVIHILL

Boston University

JAMES NEFF

The Philadelphia Inquirer

NORMAN PEARLSTINE
The Los Angeles Times

THOMAS C. RUBIN Stanford Law School

CHARLIE SAVAGE

The New York Times

JENNIFER SONDAG

Bloomberg News NABIHA SYED

The Markup

ADAM SYMSON The E.W. Scripps Company

PIERRE THOMAS

SAUNDRA TORRY

Freelance

VICKIE WALTON-JAMES NPR

JUDY WOODRUFF

PBS/The NewsHour

HONORARY LEADERSHIP COUNCIL

CHIP BOK

Creators Syndicate

DAHLIA LITHWICK

TONY MAURO

American Lawyer Media, ret

ANDREA MITCHELL

NBC News

CAROL ROSENBERG The New York Times

Affiliations appear only for purposes of identification

PAUL STEIGER

ProPublica

By email

November 5, 2020

The Honorable Andrew M. Cuomo Governor, State of New York NYS State Capitol Building Albany, NY 12224

Re: Support for A. 5991-A (Weinstein)

Dear Governor Cuomo:

The Reporters Committee for Freedom of the Press respectfully writes to urge you to sign A. 5991-A, which would significantly improve protections in New York for journalists and others facing frivolous "Strategic Lawsuits Against Public Participation," or SLAPPs.

Briefly, A. 5991-A would extend the current anti-SLAPP law to deter claims based on speech or lawful conduct in furtherance of the right to free speech on matters of public interest; provide for a stay of discovery and other proceedings upon the filing of a motion to dismiss a SLAPP suit; and change the current permissive fee-shifting to mandatory fee-shifting, an important deterrent against lawsuits designed to chill news reporting. For additional detail on why this provision would promote the rights of the press and public in New York State, please see the attached letter submitted on July 20, 2020, to leadership in the New York State Senate and Assembly endorsing the bill.

The Reporters Committee thanks you for your attention to this matter. Please do not hesitate to contact Gabe Rottman at the Reporters Committee with any questions at grottman@rcfp.org.

Sincerely,

Gabe Rottman

Director of the Technology and Press Freedom Project

Reporters Committee for Freedom of the Press

ATTACHMENT

REPORTERS COMMITTEE

FOR FREEDOM OF THE PRES

1156 15th St. NW, Suite 1020 Washington, D.C. 20005 (202) 795-9300 www.rcfp.org

Bruce D. Brown Executive Director bbrown@rcfp.org (202) 795-9301

STEERING COMMITTEE

STEPHEN J. ADLER Reuters

J. SCOTT APPLEWHITE The Associated Press

WOLF BLITZER CNN

DAVID BOARDMAN Temple University

THEODORE J. BOUTROUS, JR.

Gibson, Dunn & Crutcher LLP

MASSIMO CALABRESI

Time Magazine MANNY GARCIA

Pro Publica

EMILIO GARCIA-RUIZ The Washington Post

JOSH GERSTEIN

POLITICO

ALEX GIBNEY

Jigsaw Productions

SUSAN GOLDBERG

National Geographic JAMES GRIMALDI

The Wall Street Journal

LAURA HANDMAN

Davis Wright Tremaine

DIEGO IBARGÜEN

Hearst

KAREN KAISER The Associated Press

DAVID LAUTER

Los Angeles Times

MARGARET LOW

WBUR

JANE MAYER

The New Yorker

COLLEEN MCCAIN NELSON
The McClatchy Company

MAGGIE MULVIHILL

Boston University

JAMES NEFF

The Philadelphia Inquirer

NORMAN PEARLSTINE

The Los Angeles Times

THOMAS C. RUBIN Stanford Law School

CHARLIE SAVAGE

The New York Times

JENNIFER SONDAG Bloomberg News

NABIHA SYED The Markup

ADAM SYMSON

The E.W. Scripps Company

PIERRE THOMAS

ABC News

SAUNDRA TORRY

Freelance
VICKIE WALTON-JAMES

NPR

JUDY WOODRUFF

PBS/The NewsHour HONORARY LEADERSHIP COUNCIL

CHIP BOK

Creators Syndicate

TONY MAURO American Lawyer Media, ret.

DAHLIA LITHWICK

Slate

ANDREA MITCHELL NBC News

CAROL ROSENBERG The New York Times

PAUL STEIGER

ProPublica

Affiliations appear only for purposes of identification

By email

July 20, 2020

The Honorable Jamaal T. Bailey Chair, Standing Committee on Codes New York State Senate Legislative Office Building, Room 609 Albany, NY 12247

The Honorable Andrew J. Lanza Ranking Member, Standing Committee on Codes New York State Senate Legislative Office Building, Room 606 Albany, NY 12247

The Honorable Brad Hoylman Chair, Standing Committee on Judiciary New York State Senate Legislative Office Building, Room 606 Albany, NY 12247

The Honorable Helene Weinstein Chair, Standing Committee on Ways and Means New York State Assembly Legislative Office Building, Room 923 Albany, NY 12248

Re: Support for S. 52-A (Hoylman) / A. 5991-A (Weinstein)

Dear Chairman Bailey, Ranking Member Lanza, Chairman Hoylman, and Chairwoman Weinstein:

The Reporters Committee for Freedom of the Press strongly supports A. 5991-A (Weinstein) and S. 52-A (Hoylman), which would significantly improve protections in New York for journalists and others facing frivolous "Strategic Litigation Against Public Participation," or SLAPP, lawsuits. SLAPP suits—brought by plaintiffs as an effort to suppress protected speech, not in an expectation of succeeding on the merits—significantly restrict the free flow of newsworthy information to the public.

The Reporters Committee was founded by leading journalists and media lawyers in 1970 when the nation's news media faced an unprecedented wave of government subpoenas forcing reporters to name confidential sources. Today, its attorneys provide pro bono legal representation, amicus

curiae support, and other legal resources to protect First Amendment freedoms and the newsgathering rights of journalists.

Effective anti-SLAPP laws allow defendants who have been sued for speech on matters of public interest to dismiss the case early, before incurring significant legal fees, and require those who bring SLAPP suits to pay fees and costs, which serves to deter unmeritorious cases. New York's current law is unduly narrow. It only covers speech regarding a "public applicant or permittee," which removes journalists from its scope.

The bills under consideration—A. 5991-A and S. 52-A—would extend the law to statements on matters of "public interest" more broadly, made in places open to the public, public forums, or in furtherance of the exercise of free speech or the right to petition. Section 2 also confirms that "public interest" should be construed broadly.

The legislation would also crucially provide for a stay of discovery and other proceedings upon the filing of a motion to dismiss a SLAPP suit, and it would then expedite consideration of the anti-SLAPP claim. This is essential for defendants, including media defendants, as SLAPP suits often seek to burden the defendants with litigation costs as part of the effort to suppress public participation.

Finally, the legislation changes the current permissive fee-shifting in existing law, where a court "may" award fees and costs to a successful defendant, to the approach used in the most effective anti-SLAPP laws, where fees and costs "shall" be awarded if the defendant prevails in establishing that the action was, in fact, a SLAPP. The mandatory fee-shifting is an important deterrent for SLAPPs, and is the approach taken in states with the most effective anti-SLAPP laws, such as California.

Unmeritorious SLAPP suits continue to proliferate in New York and around the country. For instance, late last month, the Reporters Committee, joined by the Association of American Publishers, and PEN America filed an amicus brief in New York Supreme Court in opposition to a lawsuit filed by Robert Trump, President Trump's brother, seeking to block publication of a book by niece Mary Trump on the president. Earlier, in May, the Reporters Committee joined a brief filed by the NCTA – The Internet and Television Association seeking dismissal of a consumer protection claim against Fox News based on its reporting around COVID-19, in which the plaintiff argued that cable news providers are undeserving of First Amendment protections at all.²

2

Amicus Curiae Brief of the Reporters Committee for Freedom of the Press, the Association of American Publishers, Inc., and PEN American Center, Inc. in Support of Defendants' Opposition to Plaintiff's Motion for Preliminary Injunction and Temporary Restraining Order, Trump v. Trump, No. 2020-51585 (N.Y. Sup. Ct. filed June 30, 2020), https://www.rcfp.org/mary-trump-book-prior-restraint/.

See Gabe Rottman, Fox News Lawsuit Would Strip First Amendment Protection from Cable News and the Internet, Reporters Comm. for Freedom of the Press (May 18, 2020), https://www.rcfp.org/fox-news-washlite-lawsuit-analysis/.

We thank the New York Assembly and Senate for your attention to this important issue, and urge you to pass S. 52-A and A. 5991-A. Please do not hesitate to contact me at grottman@rcfp.org with any questions.

Sincerely,

Gabe Rottman
Director of the Technology and Press Freedom Project
Reporters Committee for Freedom of the Press

cc: Members of the Standing Committee on Codes