
No. 17-1669

IN THE UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

PEOPLE FOR THE ETHICAL TREATMENT OF ANIMALS, INC.; CENTER
FOR FOOD SAFETY; ANIMAL LEGAL DEFENSE FUND; FARM
SANCTUARY; FOOD & WATER WATCH; GOVERNMENT
ACCOUNTABILITY PROJECT; FARM FORWARD; and AMERICAN
SOCIETY FOR THE PREVENTION OF CRUELTY TO ANIMALS

Plaintiffs-Appellants,

v.

JOSH STEIN, in his official capacity as Attorney General of North Carolina, and
CAROL FOLT, in her official capacity as Chancellor of the University of North
Carolina-Chapel Hill,

Defendants-Appellees.

On Appeal from the United States District Court

for the Middle District of North Carolina
Case No. 1:16-cv-00025-TDS-JEP

BRIEF OF AMICI CURIAE THE REPORTERS COMMITTEE
FOR FREEDOM OF THE PRESS AND 25 MEDIA ORGANIZATIONS
IN SUPPORT OF PLAINTIFFS-APPELLANTS URGING REVERSAL

 Bruce D. Brown, Esq.

 Counsel of Record
Caitlin Vogus, Esq.
THE REPORTERS COMMITTEE FOR

 FREEDOM OF THE PRESS
1156 15th St. NW, Suite 1250
Washington, D.C. 20005
Tel: (202) 795-9300
Facsimile : (202) 795-9310

Additional amici counsel listed in Appendix B

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 1 of 36 Total Pages:(1 of 37)

CORPORATE DISCLOSURE STATEMENT

 The parties to this amicus brief are: The Reporters Committee for Freedom

of the Press, American Society of News Editors, Associated Press Media Editors,

Association of Alternative Newsmedia, Association of American Publishers, Inc.,

Brechner Center for Freedom of Information, The Charlotte Observer, First

Amendment Coalition, Freedom of the Press Foundation, GateHouse Media, LLC,

Inter American Press Association, International Documentary Assn., Investigative

Reporting Program at UC Berkeley, Investigative Reporting Workshop at

American University, Meredith Corp. d/b/a WHNS-TV (Greenville, SC), MPA –

The Association of Magazine Media, National Press Photographers Association,

The News & Observer , PEN America, Radio Television Digital News

Association, Reporters Without Borders, Sinclair Broadcast Group, Inc., Society of

Professional Journalists, Student Press Law Center, Tully Center for Free Speech,

WTVD Television, LLC.

 Pursuant to Fed. R. App. P. 26.1, amici disclose as follows:

The Reporters Committee for Freedom of the Press is an unincorporated

association of reporters and editors with no parent corporation and no stock.

American Society of News Editors is a private, non-stock corporation that

has no parent.

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 2 of 36 Total Pages:(2 of 37)

Association of Alternative Newsmedia has no parent corporation and does

not issue any stock.

The Association of American Publishers, Inc. is a nonprofit organization that

has no parent and issues no stock.

The Brechner Center for Freedom of Information is a unit of the University

of Florida College of Journalism and Communications, and is not owned by any

corporation, does not issue any stock, and is not owned in whole or part by any

publicly traded corporation.

The Charlotte Observer is owned by The McClatchy Company. The

McClatchy Company is publicly traded on the New York Stock Exchange under

the ticker symbol MNI. Contrarius Investment Management Limited and Royce &

Associates, LLC both own 10% or more of the common stock of The McClatchy

Company.

First Amendment Coalition is a nonprofit organization with no parent

company. It issues no stock and does not own any of the party’s or amicus’ stock.

Freedom of the Press Foundation does not have a parent corporation, and no

publicly held corporation owns 10% or more of the stock of the organization.

GateHouse Media, LLC is a for-profit Delaware limited liability company

(“GateHouse Media”). Ultimate Parent Company (indirect): GateHouse Media is

an indirect wholly-owned subsidiary of New Media Investment Group Inc., a

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 3 of 36 Total Pages:(3 of 37)

Delaware corporation and New York Stock Exchange publicly-traded company.

Parent Company (indirect): GateHouse Media is an indirect wholly-owned

subsidiary of New Media Holdings I LLC, a Delaware limited liability company

(New Media Holdings I LLC is a direct wholly-owned subsidiary of New Media

Investment Group Inc.). Parent Company (direct): GateHouse Media is a direct

wholly-owned subsidiary of New Media Holdings II LLC, a Delaware limited

liability company (New Media Holdings II LLC is an indirect wholly-owned

subsidiary of New Media Investment Group Inc.)

The Inter American Press Association (IAPA) is a not-for-profit

organization with no corporate owners.

The International Documentary Association is a not-for-profit organization

with no parent corporation and no stock.

The Investigative Reporting Program is a project of the University of

California, Berkeley. It issues no stock.

The Investigative Reporting Workshop is a privately funded, nonprofit news

organization affiliated with the American University School of Communication in

Washington. It issues no stock.

Meredith Corporation is a publicly traded company on the New York Stock

Exchange under the symbol MDP. Black Rock, Inc., publicly traded on the New

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 4 of 36 Total Pages:(4 of 37)

York Stock Exchange under the symbol BLK, owns ten percent (10%) or more of

Meredith Corporation’s stock.

MPA – The Association of Magazine Media has no parent companies, and

no publicly held company owns more than 10% of its stock.

National Press Photographers Association is a 501(c)(6) nonprofit organization

with no parent company. It issues no stock and does not own any of the party’s or

amicus’ stock.

The News & Observer is owned by The McClatchy Company. The

McClatchy Company is publicly traded on the New York Stock Exchange under

the ticker symbol MNI. Contrarius Investment Management Limited and Royce &

Associates, LLC both own 10% or more of the common stock of The McClatchy

Company.

PEN America has no parent or affiliate corporation.

Radio Television Digital News Association is a nonprofit organization that

has no parent company and issues no stock.

Reporters Without Borders is a nonprofit association with no parent

corporation.

Sinclair Broadcast Group, Inc. is a Maryland corporation which is publicly

traded on NASDAQ under the symbol SBGI.

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 5 of 36 Total Pages:(5 of 37)

Society of Professional Journalists is a non-stock corporation with no parent

company.

Student Press Law Center is a 501(c)(3) not-for-profit corporation that has

no parent and issues no stock.

The Tully Center for Free Speech is a subsidiary of Syracuse University.

WTVD Television, LLC is an indirect wholly-owned subsidiary of The Walt

Disney Company.

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 6 of 36 Total Pages:(6 of 37)

 i

TABLE OF CONTENTS
TABLE OF CONTENTS ... i
TABLE OF AUTHORITIES .. ii
STATEMENT OF IDENTITY AND INTEREST OF AMICI CURAIE 1
SOURCE OF AUTHORITY TO FILE... 2
FED. R. APP. P. 29(a)(4)(E) STATEMENT .. 3
SUMMARY OF ARGUMENT .. 4
ARGUMENT .. 5

I. Information and documentation provided by sources to the press is essential to
investigative journalism, which plays a crucial role in informing the public
about state industries. ... 5
A. Investigations by journalists into state and private facilities have long

played a vital role in ensuring public safety. ... 5
B. Journalists rely on documentary evidence from sources within companies

or organizations to report on matters of public concern. 9
II. Appellants have standing to challenge the constitutionality of the Act on

First Amendment grounds. ... 12
A. The Act chills the ability of journalists and Appellants to conduct

investigations and convey information to the public. 12
B. The chilling effect created by the Act is sufficient to establish Appellants’

standing. .. 14
CONCLUSION ... 17
CERTIFICATE OF COMPLIANCE .. 18
CERTIFICATE OF SERVICE ... 19
APPENDIX A: SUPPLEMENTAL STATEMENT OF IDENTY OF AMICI
CURIAE .. A-1
APPENDIX B: ADDITIONAL COUNSEL FOR AMICI CURIAE A-6

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 7 of 36 Total Pages:(7 of 37)

 ii

TABLE OF AUTHORITIES
Cases
Broadrick v. Oklahoma,
 413 U.S. 601 (1973) .. 8, 17, 18
Cooksey v. Futrell,
 721 F.3d 226 (4th Cir. 2013) ... 17, 19
Initiative & Referendum Inst. v. Walker,
 450 F.3d 1082 (10th Cir. 2006) ... 19
Lopez v. Candaele,
 630 F.3d 775 (9th Cir. 2010) ... 18
Mills v. Alabama,
 384 U.S. 214 (1966) .. 8
Minneapolis Star & Tribune Co. v. Minnesota Comm’r of Revenue,
 460 U.S. 575 (1983) .. 9
Roth v. United States,
 354 U.S. 476 (1957). ... 9
Secretary of Maryland v. Joseph H. Munson Co,
 467 U.S. 947 (1984). ... 18
Vernon Beigay, Inc. v. Traxler,
 790 F.2d 1068 (4th Cir. 1986) ... 18
Statutes
N.C. Gen. Stat. § 99A-2 .. 7, 15, 16
Other Authorities
113 Cong. Rec. 21283-86 (1967). ... 10
20/20: Victims of Greed (ABC television broadcast, Oct. 25, 1991) 14
Abby Boudreau & David Fitzpatrick, Whistleblower says poor inspections partly

to blame for spill, CNN, Jun. 9, 2010, available at https://perma.cc/QRG6-BXR3
 ... 11, 12

Ann Hodges, Texas Nursing Home Woes Focus of 20/20, Houston Chronicle, Oct.
24, 1991, at 3. .. 15

Anthony Cormier, State senators scrutinize violence in Florida's mental hospitals,
Tampa Bay Times, Jan. 14, 2016, available at https://perma.cc/5WSB-T2HY . 11

Arnold H. Lubasch, Bribes for Building Inspectors Portrayed as Business as
Usual, N.Y. Times, Oct. 2, 1992, available at http://nyti.ms/2eRkc8B 11

Beth Winegarner, 5 tips for journalists who want to do a better job of cultivating
sources, Poynter, June 8, 2012, available at https://perma.cc/8WZ9-6EN4 16

Craig Silverman, Show the reporting and sources that support your work,
American Press Institute, Sept. 24, 2014, available at https://perma.cc/M8UU-
H6E5 .. 13

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 8 of 36 Total Pages:(8 of 37)

 iii

James Diedrick, The Jungle, Encyclopedia of Chicago (Janice L. Reiff, Ann
Durkin Keating, & James R. Grossman, eds. 2005), available at
https://perma.cc/TXD3-3ECV. .. 9

James O’Shea, Raking the Muck, Chi. Trib., May 21, 2006, available at
http://bit.ly/18TwTjR ... 9

Keith Irby, Why Photojournalism Matters, Poynter, Nov. 14, 2002 available at
https://perma.cc/WF2Q-A9CF .. 14

Laura Strickler, BP Rig Missed 16 Inspections Before Explosion, CBS News, Jun.
11, 2010, available at https://perma.cc/GF5Z-QWAD. 12

Leonora LaPeter Anton, et al., Insane. Invisible. In Danger., Tampa Bay Times,
Oct. 29, 2915, available at http://bit.ly/1O9WwWP ... 11

Lyrissa C. Barnett, Note, Intrusion and the Investigative Reporter, 71 Tex. L. Rev.
433, 434 (1992) ... 14

Marie Brenner, The Man Who Knew Too Much, Vanity Fair, May 1996, available
at https://perma.cc/PV93-NVNB. ... 12

Philip J. Hilts, Cigarette Makers Debated the Risks They Denied, N.Y. Times, June
16, 1994, available at http://nyti.ms/2tKDe1R ... 13

Philip J. Hilts, Tobacco Company Was Silent on Hazards, N.Y. Times, May 7,
1994, available at http://nyti.ms/2uf7xBB .. 13

Steve Myers, ProPublica makes it easier to see sources behind a story, Poynter,
Dec. 15, 2011, available at https://perma.cc/5L2C-5DXK 13

The 2008 Pulitzer Prize Winners: Investigative Reporting, Pulitzer Prizes,
http://www.pulitzer.org/winners/staff-67. ... 10

Wallace F. Janssen, The Story of the Laws Behind the Labels, Food and Drug
Admin., available at https://perma.cc/QMF2-XAYV (last updated Mar. 11,
2014) .. 10

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 9 of 36 Total Pages:(9 of 37)

 1

STATEMENT OF IDENTITY AND INTEREST OF AMICI CURAIE

Amici curiae are the Reporters Committee for Freedom of the Press and 25

media organizations. A supplemental statement of identity and interest of amici

curiae is included below as Appendix A.

Amici file this brief in support of Plaintiffs-Appellants People for the Ethical

Treatment of Animals, Inc.; Center for Food Safety; Animal Legal Defense Fund;

Farm Sanctuary; Food & Water Watch; Government Accountability Project; Farm

Forward; and American Society for the Prevention of Cruelty to Animals. As

members of the news media or organizations who advocate on behalf of the news

media or book publishers, amici have a strong interest in ensuring that reliable

sources are available to journalists so that they may gather the news and

information in a way that benefits the public. The ability of sources and

whistleblowers to inform journalists of dangerous, illegal, or unethical activities—

and to provide documentation of any wrongdoing—without fear of civil liability is

critical to journalists’ ability to report on matters of public concern. Amici write to

emphasize the public interests at stake in this case and to highlight the chilling

effect on journalists and their sources, as well as upon Appellants, created by N.C.

Gen. Stat. § 99A-2.

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 10 of 36 Total Pages:(10 of 37)

 2

SOURCE OF AUTHORITY TO FILE

Counsel for Plaintiffs-Appellants and Defendants-Appellees have consented

to the filing of this brief.

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 11 of 36 Total Pages:(11 of 37)

 3

FED. R. APP. P. 29(a)(4)(E) STATEMENT

Amici state that:

1. no party’s counsel authored the brief in whole or in part;

2. no party or party’s counsel contributed money intended to fund

preparing or submitting the brief; and

3. no person, other than amici, their members or their counsel,

contributed money intended to fund preparing or submitting the brief.

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 12 of 36 Total Pages:(12 of 37)

 4

SUMMARY OF ARGUMENT

By imposing potential civil liability on whistleblowers and others who

gather information from public or private facilities, N.C. Gen. Stat. § 99A-2 (“the

Act”) weakens the ability of the news media to investigate dangerous, illegal, or

unethical activities in North Carolina. Although Plaintiffs-Appellants in this case

are focused on investigating animal welfare, the Act applies broadly to all forms of

business. Under the Act, those who simply seek to inform the public about abuse

face civil liability for their efforts.

The investigative work of the press has led to numerous reforms and

increased public accountability in a variety of industries. Journalists frequently

rely on sources within an organization, company, or government agency to provide

them with the information that forms the basis of their reports—including

documents, photos, and videos providing evidence of sources’ claims.

Whistleblowers who provide corroborating information to the media play an

essential role in aiding journalists as they keep the public informed. Without this

information, civil society cannot hold government actors and private companies

accountable for the activities they engage in that affect the public.

The Act creates a significant chilling effect on both sources and investigative

journalists and poses a substantial risk of penalizing lawful—and constitutionally

protected—newsgathering activity. Sources who know that they may face

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 13 of 36 Total Pages:(13 of 37)

 5

draconian civil penalties for revealing information to journalists will be less likely

to provide this information, and journalists who fear liability under the Act for

“directing” or “inducing” an individual to violate it will be reluctant to speak to

sources. Appellants, too, have established that the Act chills both their efforts to

conduct undercover investigations and their ability to obtain information from

individuals who wish to provide it to them. Accordingly, under the U.S. Supreme

Court’s holding applying broad standing principles in First Amendment cases, see

Broadrick v. Oklahoma, 413 U.S. 601, 612 (1973), Appellants have demonstrated

that they have standing to bring this case. Amici urge this Court to reverse the

District Court’s erroneous decision.

ARGUMENT

I. Information and documentation provided by sources to the press is
essential to investigative journalism, which plays a crucial role in
informing the public about state industries.

A. Investigations by journalists into state and private facilities have long

played a vital role in ensuring public safety.

The media—including reporters, book authors, and others—keeps the

citizenry informed on matters of public concern. As the U.S. Supreme Court has

found, “[t]he Constitution specifically selected the press . . . to play an important

role in the discussion of public affairs.” Mills v. Alabama, 384 U.S. 214, 219

(1966). An “‘untrammeled press [is] a vital source of public information,’ . . . and

an informed public is the essence of working democracy.” Minneapolis Star &

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 14 of 36 Total Pages:(14 of 37)

 6

Tribune Co. v. Minnesota Comm’r of Revenue, 460 U.S. 575, 585 (1983) (quoting

Grosjean v. American Press Co., 297 U.S. 233, 250 (1936)). The media provides

the public with the information necessary to “assure unfettered interchange of ideas

for the bringing about of political and social changes desired by the people.” Roth

v. United States, 354 U.S. 476, 484 (1957).

Investigative journalists have long served as watchdogs, safeguarding the

public interest and prompting reform and improvements that benefit the public at

large. In many respects, investigative journalism was born out of Upton Sinclair’s

infamous 1906 book on Chicago’s slaughterhouses, The Jungle, and the work of

his contemporaries. See James O’Shea, Raking the Muck, Chi. Trib., May 21,

2006, available at http://bit.ly/18TwTjR. While The Jungle is a work of fiction,

Sinclair’s story was rooted in extensive research. Sinclair interviewed health

inspectors and industry workers, and he went undercover into meatpacking

facilities to document unsanitary conditions. James Diedrick, The Jungle,

Encyclopedia of Chicago (Janice L. Reiff, Ann Durkin Keating, & James R.

Grossman, eds. 2005), available at https://perma.cc/TXD3-3ECV. Sinclair’s work

is credited with aiding the passage of the Pure Food and Drug Act and Meat

Inspection Act, both enacted in 1906, which protected the public by instituting

vigorous reforms in the meatpacking industry. Id.; see also Wallace F. Janssen,

The Story of the Laws Behind the Labels, Food and Drug Admin., available at

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 15 of 36 Total Pages:(15 of 37)

 7

https://perma.cc/QMF2-XAYV (last updated Mar. 11, 2014) (originally published

in FDA Consumer, June 1981) (“A single chapter in Upton Sinclair’s novel, The

Jungle, precipitated legislation expanding federal meat regulation to provide

continuous inspection of all red meats for interstate distribution, a far more

rigorous type of control than that provided by the pure food bill.”).

The spirit of public welfare created by The Jungle has been prevalent ever

since. For example, in the late 1960s, a Minneapolis Star reporter, Nick Kotz,

published a series of articles that revealed widespread unsanitary conditions in the

country’s meatpacking plants. 113 Cong. Rec. 21283-86 (1967). Kotz’s reporting

contributed to the passage of the Meat Inspection Act of 1967, which broadened

federal regulation of slaughterhouses in the United States. Id. at 21283.

The role of investigative reporting in supporting public safety is not limited

to the food industry. In 2008, the Pulitzer Prize-winning reporting of the Chicago

Tribune on the flawed regulation of toys, car seats, and cribs led to a recall of

dangerous products and federal action to improve oversight. See The 2008 Pulitzer

Prize Winners: Investigative Reporting, Pulitzer Prizes,

http://www.pulitzer.org/winners/staff-67. Similarly, in Florida, the Tampa Bay

Times and the Sarasota Herald-Tribune’s 2011 award-winning exposé on state-

funded mental hospitals led to state senate hearings and calls for reform. Anthony

Cormier, State senators scrutinize violence in Florida’s mental hospitals, Tampa

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 16 of 36 Total Pages:(16 of 37)

 8

Bay Times, Jan. 14, 2016, available at https://perma.cc/5WSB-T2HY; see also

Leonora LaPeter Anton, et al., Insane. Invisible. In Danger., Tampa Bay Times,

Oct. 29, 2015, available at http://bit.ly/1O9WwWP.

Investigative journalism’s independent and objective scrutiny of industry is

all the more important because government inspections can be flawed or corrupt.

For example, in 1992 multiple New York City building inspectors were indicted on

bribery-related charges. Arnold H. Lubasch, Bribes for Building Inspectors

Portrayed as Business as Usual, N.Y. Times, Oct. 2, 1992, available at

http://nyti.ms/2eRkc8B. According to prosecutors, city inspectors extorted more

than $280,000 in cash payoffs involving 130 building sites over a period of six

years. Id.

Even worse, in 2010, a whistleblower and former employee of the federal

Mineral Management Service (“MMS”) blamed “[a] history of slipshod

inspections” for the explosion of British Petroleum Oil Rig Deepwater Horizon in

the Gulf of Mexico that killed 11 workers. Abby Boudreau & David Fitzpatrick,

Whistleblower says poor inspections partly to blame for spill, CNN, June 9, 2010,

available at https://perma.cc/QRG6-BXR3. The whistleblower told reporters that

MMS inspectors he observed during his 22 years of employment at MMS “were

doing little real work” and would simply run through a checklist during

inspections. Id. Other reports revealed that Deep Water Horizon had missed 16

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 17 of 36 Total Pages:(17 of 37)

 9

MMS inspections in the five years prior to the explosion and that the inspector who

was the last to visit the well was a novice who had very little training with

deepwater rigs. Laura Strickler, BP Rig Missed 16 Inspections Before Explosion,

CBS News, June 11, 2010, available at https://perma.cc/GF5Z-QWAD.

B. Journalists rely on documentary evidence from sources within
companies or organizations to report on matters of public concern.

Sources are the lifeblood of journalism, and many investigative reports rely

on documents, photographs, or videos obtained from sources within a government

entity, a company, or other organization. Access to documentary materials

enhances accuracy and credibility in reporting, increases transparency and reader

trust, and enriches news stories, allowing reporters to convey more than can be said

with the written word alone.

Documents, in particular, that are obtained from sources inside a company or

organization are often vital to investigative reporting. For example, in March

1994, CBS’s 60 Minutes broadcast an account of the Philip Morris Company’s

attempts to develop a fire-safe cigarette, dubbed the “Hamlet project.” Marie

Brenner, The Man Who Knew Too Much, Vanity Fair, May 1996, available at

https://perma.cc/PV93-NVNB. The story was based, in part on information

contained in a “crate of papers” from a “nonpublic file” of Philip Morris left on the

front steps of a 60 Minutes producer. Id. That same year, The New York Times

published a series of articles about Brown & Williamson’s secret research into the

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 18 of 36 Total Pages:(18 of 37)

 10

dangers of cigarettes dating back to the 1960s, based on a trove of documents

allegedly obtained from a paralegal at one of the company’s law firms. See Philip

J. Hilts, Tobacco Company Was Silent on Hazards, N.Y. Times, May 7, 1994,

available at http://nyti.ms/2uf7xBB; Philip J. Hilts, Cigarette Makers Debated the

Risks They Denied, N.Y. Times, June 16, 1994, available at

http://nyti.ms/2tKDe1R.

Access to documents from sources makes reporting more accurate and

transparent. In the digital age, when media outlets are no longer constrained by

space in the same way they once were in print, many choose to publish the

documents behind a report by posting them alongside a story or linking to them.

See Craig Silverman, Show the reporting and sources that support your work,

American Press Institute, Sept. 24, 2014, available at https://perma.cc/M8UU-

H6E5. Publishing source materials allows readers to hold reporters accountable

for the facts underlying a story. See Steve Myers, ProPublica makes it easier to

see sources behind a story, Poynter, Dec. 15, 2011, available at

https://perma.cc/5L2C-5DXK. By providing proof of a story’s assertions,

documents increase accuracy and transparency in newsgathering and,

correspondingly, enhance readers’ trust.

Pictures and video, too, are critical to investigative reporting. As the saying

goes, a picture is worth a thousand words. Journalists use photographs and videos

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 19 of 36 Total Pages:(19 of 37)

 11

to convey emotion, meaning, and perspective to readers. Keith Irby, Why

Photojournalism Matters, Poynter, Nov. 14, 2002 available at

https://perma.cc/WF2Q-A9CF. Photos and videos aid in the “digestion” of a

journalistic work and supplement the act of informing the public. Id.

Photos and videos also enhance a story’s credibility and impact. Often,

readers must literally “see” the state of conditions to understand and appreciate the

circumstances a journalist describes. Lyrissa C. Barnett, Note, Intrusion and the

Investigative Reporter, 71 Tex. L. Rev. 433, 434 (1992). For example, in 1991,

ABC’s investigative reporting program, 20/20, aired a report on the conditions of

state and private nursing homes in Texas. 20/20: Victims of Greed (ABC

television broadcast, Oct. 25, 1991). Based on a three-month investigation using

hidden cameras, the 20/20 story revealed the abysmal treatment of elderly

residents. Id. The images broadcast by ABC showed people tied to beds, abused,

and starved. Id. Due to the outrage over 20/20’s harrowing footage, the Texas

governor called for investigations, and the member of the Texas Board of Health in

charge of the subcommittee on nursing home policies resigned. Barnett, supra, at

434. The images 20/20 made public “enhanced the immediacy and credibility” of

the issue at hand. Id. As the Houston Chronicle, which had previously covered

nursing home conditions in print, noted, “[D]escribing the conditions wouldn’t

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 20 of 36 Total Pages:(20 of 37)

 12

have cut it. They had to be seen.” Ann Hodges, Texas Nursing Home Woes Focus

of 20/20, Houston Chronicle, Oct. 24, 1991, at 3.

II. Appellants have standing to challenge the constitutionality of the Act on
First Amendment grounds.

A. The Act chills the ability of journalists and Appellants to conduct

investigations and convey information to the public.

Because the Act creates a broad civil cause of action against employees who

capture or remove information from their employer or who record images or

sounds on their employer’s premises in certain circumstances, see N.C. Gen. Stat.

§ 99A-2(b), it chills sources from speaking with journalists. In addition, by

threatening journalists with “joint liability” if they are found to have intentionally

directed, assisted, or induced an individual to violate the Act, see N.C. Gen. Stat.

§ 99A-2(c), it hampers the newsgathering process.

The Act is not limited to the agricultural or food industries. Accordingly,

the threat of civil liability deters employees in every North Carolina industry who

witness misconduct at their place of employment from going to journalists with

proof of wrongdoing, such as documents, photographs, or videos. Even employees

who happen upon such information accidentally may be deterred from providing it

to the media. For example, it is no stretch of the imagination to envision a scenario

in which an employee enters a nonpublic area of her employer’s premises,

discovers activities that warrant press attention, and her employer later accuses her

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 21 of 36 Total Pages:(21 of 37)

 13

of having gained access to the nonpublic area for a reason other than a bona fide

intent of seeking or holding employment or doing business—a prohibited act under

the statute. See N.C. Gen. Stat. § 99A-2. Because investigative journalists rely on

such employees to sound the alarm on risks to public safety and welfare, see supra

Section I.B, the Act therefore impinges on the ability of amici to disseminate vital

information. In short, because of the Act, many important stories may never be

told, and many potential hazards of public concern will thus go unremedied.

The Act also creates “joint[]” liability for “[a]ny person who intentionally

directs, assists, compensates, or induces another person to violate” it. N.C. Gen.

Stat. § 99A-2(c). Journalists frequently seek out sources for information about

newsworthy matters. See Beth Winegarner, 5 tips for journalists who want to do a

better job of cultivating sources, Poynter, June 8, 2012, available at

https://perma.cc/8WZ9-6EN4 (advising reporters to “check in with [sources]

regularly” and “ask if there have been any developments on a topic you’ve

discussed before”). However, fearing liability under this provision of the Act, the

press and others who disseminate information in the public interest may be

reluctant to rely on sources within a company or organization, even if individuals

do come forward. In this manner, the Act chills the speech of journalists and

deprives the public of knowledge about matters of public concern.

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 22 of 36 Total Pages:(22 of 37)

 14

In this case, Appellants PETA and ALDF have alleged that they have

conducted investigations of North Carolina facilities in the past in a manner that

would violate the Act and that they would do so again in the future if not for the

Act. People for the Ethical Treatment of Animals, Inc., et al. v. Cooper et al.,

1:16-cv-00025-TDS-JEP, First Am. Compl. for Decl. & Inj. Relief Concerning the

Constitutionality of a State Statute, ECF No. 21, ¶¶ 16, 18–21, 22, 28, 30 (filed

Feb. 25, 2016). In addition, they have alleged that they have relied on information

provided by employee-whistleblowers, that the Act has prevented them from

receiving this information, and that they wish to receive it in the future. Id. ¶¶ 24,

25–26, 31–32, 36, 38, 42, 44, 49, 51. Accordingly, similar to its effect on the news

media, the Act impairs Appellants’ ability to engage in constitutionally protected

speech by deterring sources from providing Appellants with information.

B. The chilling effect created by the Act is sufficient to establish
Appellants’ standing.

The U.S. Supreme Court has recognized that there is great flexibility when it

comes to a party’s standing to challenging a statute on First Amendment grounds.

See Broadrick v. Oklahoma, 413 U.S. 601, 611–12 (1973). Similarly, the Fourth

Circuit has acknowledged “that standing requirements are somewhat relaxed in

First Amendment cases.” Cooksey v. Futrell, 721 F.3d 226, 235 (4th Cir. 2013).

“This relaxed stance reflects the treasured position occupied by the [F]irst

[A]mendment, and the consequent importance of having [F]irst [A]mendment

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 23 of 36 Total Pages:(23 of 37)

 15

controversies adjudicated promptly.” Vernon Beigay, Inc. v. Traxler, 790 F.2d

1088, 1091 n.1 (4th Cir. 1986).

Because the First Amendment requires “breathing space,” the Supreme

Court has held that “[l]itigants are permitted to challenge a statute not because their

own rights of free expression are violated, but because of a judicial prediction or

assumption that the statute’s very existence may cause others not before the court

to refrain from constitutionally protected speech or expression.” Broadrick, 413

U.S. at 612. Thus, “‘First Amendment cases raise unique standing considerations

that tilt dramatically toward a finding of standing.’” Cooksey, 721 F.3d at 235

(quoting Lopez v. Candaele, 630 F.3d 775, 781 (9th Cir. 2010) (internal citations

and quotation marks omitted)).

In Secretary of State of Maryland v. Joseph H. Munson Co., the U.S.

Supreme Court explained the principle of broad standing in First Amendment cases

by noting that “[s]ociety as a whole [is] the loser” when individuals curtail their

speech or expression for fear of violating a statute. 467 U.S. 947, 956 (1984).

When First Amendment interests are at stake, a court’s traditional interest in

judicial economy and avoidance of premature interpretation of a statute is

outweighed by society’s interest in challenging a statute that has the potential to

chill speech. Id. at 955–56.

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 24 of 36 Total Pages:(24 of 37)

 16

Therefore, any party who can show injury-in-fact to satisfy the

Constitution’s Article III “case or controversy” requirement and who can properly

frame the issues has standing to bring a facial First Amendment challenge. Id. at

956, 958. “In First Amendment cases, the injury-in-fact element is commonly

satisfied by a sufficient showing of ‘self-censorship, which occurs when a claimant

is chilled from exercising h[is] right to free expression.’” Cooksey, 721 F.3d at

235 (quoting Benham v. City of Charlotte, 635 F.3d 129, 134 (4th Cir. 2011)). By

definition, this injury “is inchoate: because speech is chilled, it has not yet

occurred and might never occur.” Initiative & Referendum Inst. v. Walker, 450

F.3d 1082, 1088 (10th Cir. 2006).

Here, Appellants have standing to challenge the Act on First Amendment

grounds. The Act prevents Appellants from conducting or assisting with

undercover investigations of facilities in North Carolina and conveying the

information they obtain from those investigations to the public. See supra Section

II.A. In addition, the Act interferes with Appellants’ ability to obtain information

from those who conduct such investigations. See id. This is precisely the type of

inchoate chilling effect that confers standing upon a claimant to challenge a statute

under the First Amendment. See Initiative & Referendum Inst., 450 F.3d at 1088.

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 25 of 36 Total Pages:(25 of 37)

 17

CONCLUSION

For the foregoing reasons, as well as those set forth in Appellants’ opening

brief, this Court should reverse the order of the District Court granting Appellees’

motion to dismiss.

Dated: August 11, 2017

Respectfully submitted,

/s/ Bruce D. Brown
Bruce D. Brown
Counsel of Record
Caitlin Vogus
THE REPORTERS COMMITTEE FOR

FREEDOM OF THE PRESS
1156 15th Street NW, Suite 1250
Washington, DC 20005
bbrown@rcfp.org
(202) 795-9300

 *Additional counsel for amici are listed in
Appendix B.

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 26 of 36 Total Pages:(26 of 37)

 18

CERTIFICATE OF COMPLIANCE

I hereby certify that the foregoing brief of amici curiae:

1) Complies with the type-volume limitation Fed. R. App. P. 29(a)(5) because

it contains 3,273 words, excluding the parts of the brief exempted by Fed. R.

App. P. 32(f), as calculated by the word-processing system used to prepare

the brief; and

2) Complies with the typeface requirements of Fed. R. App. P. 32(a)(5) and the

type style requirements of Fed. R. App. P. 32(a)(6) because it has been

prepared in a proportionally spaced typeface using Microsoft Office Word

2010 in 14-point Times New Roman.

/s/ Bruce D. Brown
Bruce D. Brown, Esq.
Counsel of Record
THE REPORTERS COMMITTEE FOR

FREEDOM OF THE PRESS

Dated: August 11, 2017
 Washington, DC

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 27 of 36 Total Pages:(27 of 37)

 19

CERTIFICATE OF SERVICE

I hereby certify that I have filed the foregoing Brief of Amici Curiae

electronically with the Clerk of the Court for the United States Court of Appeals

for the Fourth Circuit using the appellate CM/ECF system on August 11, 2017.

I certify that all participants in this case are registered CM/ECF users and

that service will be accomplished by the appellate CM/ECF system.

/s/ Bruce D. Brown
Bruce D. Brown, Esq.
Counsel of Record
THE REPORTERS COMMITTEE FOR

FREEDOM OF THE PRESS

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 28 of 36 Total Pages:(28 of 37)

 A-1

APPENDIX A

SUPPLEMENTAL STATEMENT OF IDENTITY OF AMICI CURIAE

The Reporters Committee for Freedom of the Press is an unincorporated
association of reporters and editors that works to defend the First Amendment
rights and freedom of information interests of the news media. The Reporters
Committee has provided assistance and research in First Amendment and Freedom
of Information Act litigation since 1970.
With some 500 members, American Society of News Editors (“ASNE”) is an
organization that includes directing editors of daily newspapers throughout the
Americas. ASNE changed its name in April 2009 to American Society of News
Editors and approved broadening its membership to editors of online news
providers and academic leaders. Founded in 1922 as American Society of
Newspaper Editors, ASNE is active in a number of areas of interest to top editors
with priorities on improving freedom of information, diversity, readership and the
credibility of newspapers.

The Associated Press Media Editors is a nonprofit, tax-exempt organization of
newsroom leaders and journalism educators that works closely with The
Associated Press to promote journalism excellence. APME advances the principles
and practices of responsible journalism; supports and mentors a diverse network of
current and emerging newsroom leaders; and champions the First Amendment and
promotes freedom of information.
Association of Alternative Newsmedia (“AAN”) is a not-for-profit trade
association for 130 alternative newspapers in North America, including weekly
papers like The Village Voice and Washington City Paper. AAN newspapers and
their websites provide an editorial alternative to the mainstream press. AAN
members have a total weekly circulation of seven million and a reach of over 25
million readers.
The Association of American Publishers, Inc. (“AAP”) is the national trade
association of the U.S. book publishing industry. AAP’s members include most of
the major commercial book publishers in the United States, as well as smaller and
nonprofit publishers, university presses and scholarly societies. AAP members
publish hardcover and paperback books in every field, educational materials for the
elementary, secondary, postsecondary and professional markets, scholarly journals,
computer software and electronic products and services. The Association
represents an industry whose very existence depends upon the free exercise of
rights guaranteed by the First Amendment.

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 29 of 36 Total Pages:(29 of 37)

 A-2

The Brechner Center for Freedom of Information at the University of Florida
exists to advance understanding, appreciation and support for freedom of
information, through education, research and advocacy. Founded in 1977 as the
Florida Freedom of Information Clearinghouse, the Brechner Center is a nonprofit
source of legal expertise about newsgathering issues that seeks to promote quality
public-service journalism by improving access to information.

The Charlotte Observer, winner of five Pulitzer Prizes, is the largest circulation
daily newspaper in North Carolina, and operates the website
charlotteobserver.com, the Carolinas' most visited news and information website.
First Amendment Coalition is a nonprofit public interest organization dedicated
to defending free speech, free press and open government rights in order to make
government, at all levels, more accountable to the people. The Coalition’s mission
assumes that government transparency and an informed electorate are essential to a
self-governing democracy. To that end, we resist excessive government secrecy
(while recognizing the need to protect legitimate state secrets) and censorship of all
kinds.

Freedom of the Press Foundation is a non-profit organization that supports and
defends public-interest journalism focused on transparency and accountability. The
organization works to preserve and strengthen First and Fourth Amendment rights
guaranteed to the press through a variety of avenues, including public advocacy,
legal advocacy, the promotion of digital security tools, and crowd-funding.
GateHouse Media is a preeminent provider of print and digital local content and
advertising in small and midsize markets. Our portfolio of products, which
includes 404 community publications and more than 350 related websites and six
yellow page directories, serves over 128,000 business advertising accounts and
reaches approximately 10 million people on a weekly basis.

The Inter American Press Association (IAPA) is a not-for-profit organization
dedicated to the defense and promotion of freedom of the press and of expression
in the Americas. It is made up of more than 1,300 publications from throughout the
Western Hemisphere and is based in Miami, Florida.
The International Documentary Association (IDA) is dedicated to building and
serving the needs of a thriving documentary culture. Through its programs, the
IDA provides resources, creates community, and defends rights and freedoms for
documentary artists, activists, and journalists.

The Investigative Reporting Program (IRP) at UC Berkeley’s Graduate School
of Journalism is dedicated to promoting and protecting the practice of investigative
reporting. Evolving from a single seminar, the IRP now encompasses a nonprofit

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 30 of 36 Total Pages:(30 of 37)

 A-3

newsroom, a seminar for undergraduate reporters and a post-graduate fellowship
program, among other initiatives. Through its various projects, students have
opportunities to gain mentorship and practical experience in breaking major stories
for some of the nation’s foremost print and broadcast outlets. The IRP also works
closely with students to develop and publish their own investigative pieces. The
IRP’s work has appeared on PBS Frontline, Univision, Frontline/WORLD, NPR
and PBS NewsHour and in publications such as Mother Jones, The New York
Times, Los Angeles Times, Time magazine and the San Francisco Chronicle,
among others.
The Investigative Reporting Workshop, a project of the School of
Communication (SOC) at American University, is a nonprofit, professional
newsroom. The Workshop publishes in-depth stories at
investigativereportingworkshop.org about government and corporate
accountability, ranging widely from the environment and health to national
security and the economy.
Meredith Corporation owns and operates WHNS-TV in the Greenville-
Spartanburg, SC – Asheville, NC market area, which airs dozens of hours of local
news each week.
MPA – The Association of Magazine Media, (“MPA”) is the largest industry
association for magazine publishers. The MPA, established in 1919, represents
over 175 domestic magazine media companies with more than 900 magazine titles.
The MPA represents the interests of weekly, monthly and quarterly publications
that produce titles on topics that cover politics, religion, sports, industry, and
virtually every other interest, avocation or pastime enjoyed by Americans. The
MPA has a long history of advocating on First Amendment issues.
The National Press Photographers Association (“NPPA”) is a 501(c)(6) non-
profit organization dedicated to the advancement of visual journalism in its
creation, editing and distribution. NPPA’s approximately 7,000 members include
television and still photographers, editors, students and representatives of
businesses that serve the visual journalism industry. Since its founding in 1946, the
NPPA has vigorously promoted the constitutional rights of journalists as well as
freedom of the press in all its forms, especially as it relates to visual journalism.
The submission of this brief was duly authorized by Mickey H. Osterreicher, its
General Counsel.
The News & Observer in Raleigh, one of the nation’s best regional newspapers
and publisher of newsobserver.com, has won three Pulitzer Prizes.

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 31 of 36 Total Pages:(31 of 37)

 A-4

PEN American Center (“PEN America”) is a non-profit association of writers
that includes novelists, journalists, editors, poets, essayists, playwrights,
publishers, translators, agents, and other professionals. PEN America stands at the
intersection of literature and human rights to protect open expression in the United
States and worldwide. We champion the freedom to write, recognizing the power
of the word to transform the world. Our mission is to unite writers and their allies
to celebrate creative expression and defend the liberties that make it possible,
working to ensure that people everywhere have the freedom to create literature, to
convey information and ideas, to express their views, and to make it possible for
everyone to access the views, ideas, and literatures of others. PEN America has
approximately 5,000 members and is affiliated with PEN International, the global
writers’ organization with over 100 Centers in Europe, Asia, Africa, Australia, and
the Americas.
Radio Television Digital News Association (“RTDNA”) is the world’s largest
and only professional organization devoted exclusively to electronic journalism.
RTDNA is made up of news directors, news associates, educators and students in
radio, television, cable and electronic media in more than 30 countries. RTDNA is
committed to encouraging excellence in the electronic journalism industry and
upholding First Amendment freedoms.
Reporters Without Borders has been fighting censorship and supporting and
protecting journalists since 1985. Activities are carried out on five continents
through its network of over 150 correspondents, its national sections, and its close
collaboration with local and regional press freedom groups. Reporters Without
Borders currently has 10 offices and sections worldwide.
Sinclair is one of the largest and most diversified television broadcasting
companies in the country. Pro forma for all pending and previously announced
transactions (before any related divestitures), the Company will own, operate
and/or provide services to 233 television stations in 108 markets. The Company
has multiple emerging networks as well as being affiliated with all the major
networks. Sinclair is a leading local news provider in the country and a producer of
live sports content. Sinclair’s content is delivered via multiple-platforms, including
over-the-air, multi-channel video program distributors, and digital platforms.
Society of Professional Journalists (“SPJ”) is dedicated to improving and
protecting journalism. It is the nation’s largest and most broad-based journalism
organization, dedicated to encouraging the free practice of journalism and
stimulating high standards of ethical behavior. Founded in 1909 as Sigma Delta
Chi, SPJ promotes the free flow of information vital to a well-informed citizenry,

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 32 of 36 Total Pages:(32 of 37)

 A-5

works to inspire and educate the next generation of journalists and protects First
Amendment guarantees of freedom of speech and press.
Student Press Law Center (“SPLC”) is a nonprofit, nonpartisan organization
which, since 1974, has been the nation’s only legal assistance agency devoted
exclusively to educating high school and college journalists about the rights and
responsibilities embodied in the First Amendment to the Constitution of the United
States. SPLC provides free legal assistance, information and educational materials
for student journalists on a variety of legal topics.
The Tully Center for Free Speech began in Fall, 2006, at Syracuse University’s
S.I. Newhouse School of Public Communications, one of the nation’s premier
schools of mass communications.
WTVD Television, founded in 1954, is an ABC owned-and-operated television
station, licensed to Durham, North Carolina. The station serves the areas of
Durham, Raleigh, Chapel Hill, and Fayetteville.

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 33 of 36 Total Pages:(33 of 37)

 A-6

APPENDIX B

ADDITIONAL COUNSEL FOR AMICI CURIAE

Kevin M. Goldberg
Fletcher, Heald & Hildreth, PLC
1300 N. 17th St., 11th Floor
Arlington, VA 22209
Counsel for American Society of News Editors
Counsel for Association of Alternative Newsmedia

Jonathan Bloom
Weil, Gotshal & Manges LLP
767 Fifth Avenue
New York, NY 10153
Counsel for The Association of American Publishers, Inc.
Frank D. LoMonte, Esq.
Director, The Brechner Center for Freedom of Information
University of Florida College of Journalism and Communications
3208 Weimer Hall
P.O. Box 118400
Gainesville, FL 32611-8400
David Snyder
First Amendment Coalition
534 Fourth St., Suite B
San Rafael, CA 94901

Marcia Hofmann
Counsel for Freedom of the Press Foundation
25 Taylor Street
San Francisco, CA 94012
Polly Grunfeld Sack
SVP, General Counsel and Secretary
GateHouse Media, LLC
175 Sully’s Trail, 3rd Floor
Pittsford, New York 14534
Joshua N. Pila
Meredith Corporation

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 34 of 36 Total Pages:(34 of 37)

 A-7

425 14th Street NW
Atlanta, GA 30318
James Cregan
Executive Vice President
MPA – The Association of Magazine Media
1211 Connecticut Ave. NW Suite 610
Washington, DC 20036
Mickey H. Osterreicher
1100 M&T Center, 3 Fountain Plaza,
Buffalo, NY 14203
Counsel for National Press Photographers Association
Juan Cornejo
The McClatchy Company
2100 Q Street
Sacramento, CA 95816
Counsel for The Charlotte Observer
Counsel for The News & Observer

Katherine Glenn Bass
PEN America
588 Broadway, Suite 303
New York, NY 10012

Kathleen A. Kirby
Wiley Rein LLP
1776 K St., NW
Washington, DC 20006
Counsel for Radio Television Digital News Association

Barry Faber
Exec. V.P./General Counsel
Sinclair Broadcast Group, Inc.
10706 Beaver Dam Rd,
Hunt Valley, MD 21030
Bruce W. Sanford
Mark I. Bailen
Baker & Hostetler LLP
1050 Connecticut Ave., NW
Suite 1100

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 35 of 36 Total Pages:(35 of 37)

 A-8

Washington, DC 20036
Counsel for Society of Professional Journalists
Frank D. LoMonte
Student Press Law Center
1608 Rhode Island Ave. NW, Suite 211
Washington, D.C. 20036

Appeal: 17-1669 Doc: 24-1 Filed: 08/11/2017 Pg: 36 of 36 Total Pages:(36 of 37)

	17-1669
	24 Amicus Curiae/Intervenor Brief (with appearance of counsel form) - 08/11/2017, p.1
	24 Appearance of Counsel - 08/11/2017, p.37

