

STATE OF OKLAHOMA

2nd Session of the 43rd Legislature (1992)

SENATE BILL NO. 946

BY: STIPE

AS INTRODUCED

AN ACT RELATING TO DEFAMATION; DEFINING TERM;

SPECIFYING ELEMENTS OF CERTAIN ACTION WHICH MUST BE
PLEAD AND PROVED; ABOLISHING CAUSE OF ACTION FOR
PLACING PERSON IN FALSE LIGHT; REPEALING 12 O.S.
1991, SECTIONS 303, 304, 1441 AND 1444.1, AND 21
O.S. 1991, SECTIONS 771, 772, 773, 774, 776, 777,
778, 779, 780 AND 781, WHICH RELATE TO LIBEL AND
SLANDER; PROVIDING FOR CODIFICATION; AND PROVIDING
AN EFFECTIVE DATE.

BE IT ENACTED BY THE PEOPLE OF THE STATE OF OKLAHOMA:

SECTION 1. NEW LAW A new section of law to be codified
in the Oklahoma Statutes as Section 1441.1 of Title 12, unless there
is created a duplication in numbering, reads as follows:

Libel is a false, unprivileged statement of asserted fact
concerning another capable of being injurious to his reputation,
published by writing, printing, picture or other fixed
representation of the eye or ear to a third party through the fault
of the defendant, which proximately results in actual damage to
reputation.

SECTION 2. NEW LAW A new section of law to be codified in the Oklahoma Statutes as Section 1441.2 of Title 12, unless there is created a duplication in numbering, reads as follows:

In all civil actions to recover damages to reputation from libel, a plaintiff must plead and prove:

1. That defendant made a defamatory statement of and concerning plaintiff;

2. That this defamatory statement was published by defendant to a third party;

3. That this defamatory statement was false;

4. That this defamatory statement by its natural consequences proximately caused actual damage to plaintiff's reputation;

5. That defendant was at fault, as hereafter defined, in publishing the defamatory statement:

a. if a public figure or public official, the plaintiff must plead prior to publication, and

b. if not a public figure or public official, the plaintiff must plead and prove that defendant was negligent in publishing the defamatory statement;

6. If the circumstances of the publication give rise to a privilege, that the privilege does not apply; and

7. If the statement is not defamatory per se, that the plaintiff suffered special damages.

SECTION 3. NEW LAW A new section of law to be codified in the Oklahoma Statutes as Section 1441.3 of Title 12, unless there is created a duplication in numbering, reads as follows:

Having determined that the law of defamation adequately protects against detriments caused by publications, an invasion of privacy by publicity placing a person in a false light is hereby abolished as a civil cause of action in this state from and after the effective date of this act.

SECTION 4. REPEALER 12 O.S. 1991, Sections 303, 304, 1441 and 1444.1 and 21 O.S. 1991, Sections 771, 772, 773, 774, 776, 777, 778, 779, 780 and 781, are hereby repealed.

SECTION 5. This act shall become effective October 1, 1992.

43-2-1907 KS