FAQs
Q: How does the “cameras in courts” issue work today?

A: Minnesota courts created a system – almost 30 years ago – that permits cameras in courtrooms in this state only with the unanimous approval of all parties involved, including the judge, prosecutors, defense attorneys, victims & witnesses. Under the current system any party can ban cameras for any reason at any time without cause.
Q: How does Minnesota compare to other states?

A: Minnesota has one of the most restrictive rules of access to the courts of any state in the nation. According to the Radio & Television News Directors Association, Minnesota ranks among the bottom 16 states in the nation in terms of access. The neighboring states of Wisconsin, Iowa, & North Dakota all permit greater access to the public by way of cameras and other recording devices.
Q: Who has the authority to change the way the system works today?

A: The court rules governing access to the courts are most directly governed/controlled by the Minnesota Supreme Court. The chief authority over the rules is the Chief Justice of the State Supreme Court.
Q: What is being proposed?

A: The effort underway today seeks a change of the rules governing access to Minnesota courts. Under the petition submitted to the court today, cameras & other recording devices would be presumed to have access to Minnesota courts. Only the trial court judge would have the authority to ban cameras or other recording devices.
Q: Why change it now?

A: The electronic media is a key means of access to the courts for the public. After decades of effort, it is clear that the system set-up to govern cameras and other recording devices in Minnesota courts, has failed. The process, requiring the approval of all parties, effectively prohibits any meaningful access to the courts by the electronic media. The petition is filed on March 12, in recognition of the national “Sunshine Week” effort (March 11-17; www.sunshineweek.org: “Spearheaded by journalists, Sunshine Week is about the public's right to know what its government is doing, and why. Sunshine Week seeks to enlighten and empower people to play an active role in their government at all levels, and to give them access to information that makes their lives better and their communities stronger.”)
Q: How does this help the public?

A: The work of Minnesota’s courts is something that most people probably have very little understanding of. A wide array of important issues are ultimately resolved by judges, including criminal prosecutions, family disputes, and constitutional challenges. Allowing electronic coverage of court proceedings should significantly improve the public’s understanding of, and its appreciation for, Minnesota’s court system.
Q: How does this help the cause of justice?
A: History and experience demonstrate that the more transparent government institutions are, the more effectively they operate. There’s every reason to believe that, though our court system currently does well under trying circumstances, more visibility will make it even better.
Q: Who is behind this effort?

A: The co-petitioners to the court include:

· The Minnesota Broadcasters Association

· The Minnesota Newspaper Association
· The Minnesota Society of Professional Journalists

· The Joint Media Committee

The cover letter signatories include:

· Rick Kupchella, petition coordinator & past president of the Minnesota Society of Professional Journalists

· Mark Anfinson, chief author of the petition & General Counsel to the Minnesota Newspaper Association

· Jim Dubois, Executive Director of the Minnesota Broadcasters Association

· Lisa Hills, Executive Director of the Minnesota Newspaper Association

· Art Hughes, President of the Minnesota chapter of the Society of Professional Journalists

· John Finnegan, Chair of the Minnesota Joint Media Committee

· JP Skelly, President of the Northwest Broadcast News Association

· Derrick Hinds, Director, Radio Television News Directors Association, Region 4
· Dave Pyle, MN Bureau Chief, Associated Press

· Renee Jones Schneider, Chair, Minnesota Newspaper Photographers Association

· Tom Lindner, VP News, KARE Television

· Chris Berg, News Director, KSTP Television

· Jeff Kiernan, News Director, WCCO Television

· Bill Hanley, VP Twin Cities Public Television

· Dave Pyle, Bureau Chief of the Associated Press

· Scott Gillespie, Managing Editor, Star Tribune

· Lloyd Case, President, Forum Communications

· Daily Newspapers in: Duluth, Red Wing, Bemidji, Grand Forks/East Grand Forks, Fargo-Moorhead, Worthington
· Weekly Newspapers in: Detroit Lakes, Alexandria, Farmington, Park Rapids, Two Harbors, Cloquet, Morris, Blackduck, Hancock, New York Mills, Osakis, Perham, Wadena, Cottage Grove, Stillwater, Woodbury, Lake Elmo, Hastings

· Thom Fladung, Editor, Pioneer Press

· Mary Niemeyer, Sr VP & Market Manager, WCCO Radio

· Mick Anselmo, President & Market Manager, Clear Channel Radio Group

· 19 stations in the Twin Cities, Mankato, Rochester, and Duluth

· Bill Wareham, News Director, Minnesota Public Radio
