AND 15 OTHER MEDIA ORGANIZATIONS FOR LEAVE TO FILE BRIEF AS *AMICI CURIAE* IN SUPPORT OF PLAINTIFF

Case 8:17-cv-00126-AG-KES Document 82 Filed 01/08/18 Page 1 of 7 Page ID #:2506

TO ALL PARTIES AND THEIR COUNSEL OF RECORD:

PLEASE TAKE NOTICE THAT proposed *amici curiae*, the Reporters Committee for Freedom of the Press (the "Reporters Committee") and 15 other news media organizations¹ request permission to file the concurrently submitted proposed *amici curiae* brief in support of Plaintiff Courthouse News Service (hereinafter, "CNS"). The proposed *amici curiae* brief was previously filed by the Reporters Committee and 13 other media organizations in support of Plaintiff's Motion for a Preliminary Injunction and accepted by this Court. *See* Application to File Amicus Brief of Reporters Committee for Freedom of the Press and 13 Other Media Organizations, ECF No. 41 (Apr. 14, 2017); Proposed *Amici* Brief, ECF No. 41-1 (Apr. 14, 2017) ("*Amici* Brief"); Order Granting Application of the Reporters Committee for Leave to File Brief as *Amici Curiae* in Support of Plaintiff, ECF No. 45 (Apr. 17, 2017).

Amici now seek to refile their previously accepted Amici Brief so the Court may consider the arguments raised by amici in that brief when determining Defendant David Yamasaki's Motion for Summary Judgment. Amici ask to refile their previously accepted Amici Brief in the interest of efficiency and so as not to burden the Court with a new brief that would highlight the same important interests at stake here for the public and the news media that were discussed in the Amici

application.

APPLICATION OF THE REPORTERS COMMITTEE FOR FREEDOM OF THE PRESS AND 15 OTHER MEDIA ORGANIZATIONS FOR LEAVE TO FILE BRIEF AS AMICI CURIAE IN SUPPORT OF PLAINTIFF

The other news organizations are: American Society of News Editors, The Associated Press, Association of Alternative Newsmedia, Bay Area News Group, California News Publishers Association, Californians Aware, First Amendment Coalition, Gannett Co., Inc., Los Angeles Times Communications LLC, The McClatchy Company, MediaNews Group Inc., dba Digital First Media, LLC, News Media Alliance, Online News Association, Radio Television Digital News Association, and Society of Professional Journalists. Disclosure Statements and a description of all *amici*, with the exception of the Bay Area News Group and California News Publishers Association, are included in the proposed *amici curiae* brief. Disclosure Statements and descriptions of the Bay Area News Group and California News Publishers Association are included as appendices to this

Brief.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

The arguments raised in the *Amici* Brief remain relevant to the Defendant's Motion for Summary Judgment. For example, Defendant argues that his motion should be granted because, *inter alia*, the Orange County Superior Court ("OCSC") provides timely access to most civil complaints and that "there is no constitutional right to access the contents of civil complaints on a more expeditious basis than what OCSC already provides." Defendant's Motion for Summary Judgment at 13, ECF No. 75 (Nov. 17, 2017) ("Mot. for Summ. J."). The Amici Brief emphasizes, however, that the public interest demands contemporaneous access to newly filed civil complaints and that delays like those here violate that right of contemporaneous access by impeding the important values involved for both the public and the news media. Amici Brief at 6–10. In addition, Defendant argues that his motion should be granted because CNS has not demonstrated that timely access to newly civil complaints "plays a significant positive role in the functioning of the particular process in question." Mot. for Summ. J. at 15 (quoting *Press-Enter. Co.* v. Superior Court, 478 U.S. 1, 8 (1986). The Amici Brief highlights how prompt access to civil complaints facilitates independent public scrutiny, and therefore the proper functioning, of the judicial system. Amici Br. at 10–13. Finally, Defendant's Motion for Summary Judgment at least twice notes CNS's for-profit status, Mot. for Summ. J. at 1, 6, which, as the *Amici* Brief explains, is legally insignificant in determining whether the public's First Amendment right of access to judicial records applies. *Amici* Br. at 13–16. This Court has broad discretion to permit third parties to participate in an

This Court has broad discretion to permit third parties to participate in an action as *amicus curiae*. *See Ctr. for Biological Diversity v. U.S. Bureau of Land Mgmt.*, No. 3:09-CV-08011-PGR, 2010 WL 1452863, at *2 (C.D. Ariz. Apr. 12, 2010) (citing *Hoptowit v. Ray*, 682 F.2d 1237, 1260 (9th Cir. 1982)). As members of the news media, *amici* are uniquely qualified to provide the Court with information about the potential ramifications of this case for news organizations

1	and the public. See Sonoma Falls Developers, LLC v. Nevada Gold & Casinos,	
2	Inc., 272 F. Supp. 2d 919, 925 (N.D. Cal. 2003) (stating that courts "frequently	
3	welcome" amici when a case concerns "legal issues that have potential	
4	ramifications" for non-parties); Bostick v. Herbalife Int'l of Am., Inc., No. 2:13-cv-	
5	02488-BRO (SHX), 2015 WL 12731932, at *11 (C.D. Cal. May 14, 2015)	
6	(emphasis removed) (quoting Ryan v. Commodity Futures Trading Comm'n, 125	
7	F.3d 1062, 1063 (7th Cir. 1997)), reconsideration denied, 2015 WL 12745798	
8	(C.D. Cal. Aug. 18, 2015) (stating that an <i>amicus</i> brief should normally be allowed	
9	when amici have "unique information or perspective that can help the court beyond	
10	the help that the lawyers for the parties are able to provide"). According, amici ask	
11	that they be allowed to resubmit the Amici Brief so that the Court may consider the	
12	perspective and arguments of the news media, and the public, in this case.	
13	CNS and Defendant have consented to the filing of this Application.	
14	For the foregoing reasons, amici respectfully request that the Court permit	
15	the filing of the concurrently submitted proposed amici curiae brief, which is	
16	identical to the previously-filed Amici Brief accepted by the Court on April 17,	
17	2017.	
18		
19		s/ Katie Townsend
20		Katie Townsend (SBN 254321) THE REPORTERS COMMITTEE
21		FOR FREEDOM OF THE PRESS
22		1156 15th St. NW, Ste. 1250 Washington, D.C. 20005
23	-	Гelephone: (202) 795-9303
24		Email: ktownsend@rcfp.org Counsel of Record for Amici Curiae
25		Soursei of Record for Amici Curiue
26		
27		
28		

CURIAE IN SUPPORT OF PLAINTIFF

Case 8:17-cv-00126-AG-KES Document 82 Filed 01/08/18 Page 5 of 7 Page ID #:2510

APPENDIX B

DESCRIPTIONS OF
BAY AREA NEWS GROUP AND
CALIFORNIA NEWS PUBLISHERS ASSOCIATION

Bay Area News Group is operated by MediaNews Group, one of the largest newspaper companies in the United States with newspapers throughout California and the nation. The Bay Area News Group includes *The Oakland Tribune*, *The Daily Review*, *The Argus*, *San Jose Mercury News*, *Contra Costa Times*, *Marin Independent Journal*, *West County Times*, *Valley Times*, *East County Times*, *Tri-Valley Herald*, *Santa Cruz Sentinel*, *San Mateo County Times*, *Vallejo Times-Herald* and *Vacaville Reporter*, all in California.

The California News Publishers Association is a nonprofit trade association representing the interests of over 1300 daily, weekly and student newspapers and news websites throughout California.

APPLICATION OF THE REPORTERS COMMITTEE FOR FREEDOM OF THE PRESS AND 15 OTHER MEDIA ORGANIZATIONS FOR LEAVE TO FILE BRIEF AS *AMICI* CURIAE IN SUPPORT OF PLAINTIFF Case \$:17-cv-00126-AG-KES Document 82 Filed 01/08/18 Page 7 of 7 Page ID #:2512